

Standard Technical Specifications
Westinghouse Plants

Bases

This electronic text represents the Commission’s current Standard Technical
Specifications. This document is updated periodically to incorporate NRC
approved generic changes to the Standard Technical Specifications.

The last Standard Technical Specification NUREGs were published as
Revision 3 of NUREG-1430, NUREG-1431, NUREG-1432, NUREG-1433, and
NUREG-1434 in June 2004.

WOG STS i Rev. 3.1, 12/01/05

TABLE OF CONTENTS / REVISION SUMMARY Revision - Date

B 2.0 SAFETY LIMITS (SLs)
B 2.1.1 Reactor Core SLs... 3.0, 03/31/04
B 2.1.2 Reactor Coolant System (RCS) Pressure SL 3.0, 03/31/04

B 3.0 LIMITING CONDITION FOR OPERATION (LCO) APPLICABILITY....... 3.1, 12/01/05
B 3.0 SURVEILLANCE REQUIREMENT (SR) APPLICABILITY...................... 3.1, 12/01/05

B 3.1 REACTIVITY CONTROL SYSTEMS
B 3.1.1 SHUTDOWN MARGIN (SDM) ... 3.0, 03/31/04
B 3.1.2 Core Reactivity... 3.0, 03/31/04
B 3.1.3 Moderator Temperature Coefficient (MTC) 3.0, 03/31/04
B 3.1.4 Rod Group Alignment Limits .. 3.0, 03/31/04
B 3.1.5 Shutdown Bank Insertion Limits... 3.0, 03/31/04
B 3.1.6 Control Bank Insertion Limits ... 3.0, 03/31/04
B 3.1.7 Rod Position Indication .. 3.0, 03/31/04
B 3.1.8 PHYSICS TESTS Exceptions - MODE 2 ... 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS
B 3.2.1A Heat Flux Hot Channel Factor (FQ(Z)) (CAOC-Fxy
 Methodology)... 3.0, 03/31/04
B 3.2.1B Heat Flux Hot Channel Factor (FQ(Z)) (RAOC-W(Z))....................... 3.0, 03/31/04
B 3.2.1C Heat Flux Hot Channel Factor (FQ(Z)) (CAOC-W(Z)
 Methodology)... 3.0, 03/31/04
B 3.2.2 Nuclear Enthalpy Rise Hot Channel Factor (FN

∆H) 3.0, 03/31/04
B 3.2.3A AXIAL FLUX DIFFERENCE (AFD) (Constant Axial Offset
 Control (CAOC) Methodology) .. 3.0, 03/31/04
B 3.2.3B AXIAL FLUX DIFFERENCE (AFD) (Relaxed Axial
 Offset Control (RAOC) Methodology).. 3.0, 03/31/04
B 3.2.4 QUADRANT POWER TILT RATIO (QPTR)..................................... 3.0, 03/31/04

B 3.3 INSTRUMENTATION
B 3.3.1 Reactor Trip System (RTS) Instrumentation 3.0, 03/31/04
B 3.3.2 Engineered Safety Feature Actuation System (ESFAS)
 Instrumentation.. 3.0, 03/31/04
B 3.3.3 Post Accident Monitoring (PAM) Instrumentation 3.1, 12/01/05
B 3.3.4 Remote Shutdown System... 3.0, 03/31/04
B 3.3.5 Loss of Power (LOP) Diesel Generator (DG) Start
 Instrumentation.. 3.0, 03/31/04
B 3.3.6 Containment Purge and Exhaust Isolation Instrumentation 3.0, 03/31/04
B 3.3.7 Control Room Emergency Filtration System (CREFS)
 Actuation Instrumentation.. 3.0, 03/31/04
B 3.3.8 Fuel Building Air Cleanup System (FBACS) Actuation
 Instrumentation.. 3.0, 03/31/04
B 3.3.9 Boron Dilution Protection System (BDPS) 3.0, 03/31/04

WOG STS ii Rev. 3.1, 12/01/05

TABLE OF CONTENTS / REVISION SUMMARY .. Revision - Date

B 3.4 REACTOR COOLANT SYSTEM (RCS)
B 3.4.1 RCS Pressure, Temperature, and Flow Departure from
 Nucleate Boiling (DNB) Limits ... 3.0, 03/31/04
B 3.4.2 RCS Minimum Temperature for Criticality.. 3.0, 03/31/04
B 3.4.3 RCS Pressure and Temperature (P/T) Limits 3.0, 03/31/04
B 3.4.4 RCS Loops - MODES 1 and 2 ... 3.1, 12/01/05
B 3.4.5 RCS Loops - MODE 3.. 3.1, 12/01/05
B 3.4.6 RCS Loops - MODE 4.. 3.1, 12/01/05
B 3.4.7 RCS Loops - MODE 5, Loops Filled .. 3.1, 12/01/05
B 3.4.8 RCS Loops - MODE 5, Loops Not Filled.. 3.0, 03/31/04
B 3.4.9 Pressurizer ... 3.0, 03/31/04
B 3.4.10 Pressurizer Safety Valves .. 3.1, 12/01/05
B 3.4.11 Pressurizer Power Operated Relief Valves (PORVs) 3.1, 12/01/05
B 3.4.12 Low Temperature Overpressure Protection (LTOP) System 3.1, 12/01/05
B 3.4.13 RCS Operational LEAKAGE .. 3.1, 12/01/05
B 3.4.14 RCS Pressure Isolation Valve (PIV) Leakage.................................. 3.1, 12/01/05
B 3.4.15 RCS Leakage Detection Instrumentation... 3.0, 03/31/04
B 3.4.16 RCS Specific Activity.. 3.0, 03/31/04
B 3.4.17 RCS Loop Isolation Valves .. 3.0, 03/31/04
B 3.4.18 RCS Isolated Loop Startup .. 3.0, 03/31/04
B 3.4.19 RCS Loops - Test Exceptions .. 3.0, 03/31/04
B 3.4.20 Steam Generator (SG) Tube Integrity .. 3.1, 12/01/05

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)
B 3.5.1 Accumulators ... 3.0, 03/31/04
B 3.5.2 ECCS - Operating .. 3.1, 12/01/05
B 3.5.3 ECCS - Shutdown.. 3.0, 03/31/04
B 3.5.4 Refueling Water Storage Tank (RWST)... 3.0, 03/31/04
B 3.5.5 Seal Injection Flow... 3.0, 03/31/04
B 3.5.6 Boron Injection Tank (BIT) ... 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS
B 3.6.1A Containment (Atmospheric) ... 3.1, 12/01/05
B 3.6.1B Containment (Dual) .. 3.1, 12/01/05
B 3.6.1C Containment (Ice Condenser) .. 3.1, 12/01/05
B 3.6.1D Containment (Subatmospheric) ... 3.1, 12/01/05
B 3.6.2 Containment Air Locks (Atmospheric, Subatmospheric, Ice
 Condenser, and Dual) ... 3.0, 03/31/04
B 3.6.3 Containment Isolation Valves (Atmospheric, Subatmospheric,
 Ice Condenser, and Dual) ... 3.0, 03/31/04
B 3.6.4A Containment Pressure (Atmospheric, Dual, and Ice Condenser) 3.0, 03/31/04
B 3.6.4B Containment Pressure (Subatmospheric) .. 3.0, 03/31/04
B 3.6.5A Containment Air Temperature (Atmospheric and Dual) 3.0, 03/31/04
B 3.6.5B Containment Air Temperature (Ice Condenser) 3.0, 03/31/04
B 3.6.5C Containment Air Temperature (Subatmospheric) 3.0, 03/31/04
B 3.6.6A Containment Spray and Cooling Systems (Atmospheric and
 Dual) (Credit taken for iodine removal by the Containment
 Spray System)... 3.1, 12/01/05

WOG STS iii Rev. 3.1, 12/01/05

TABLE OF CONTENTS / REVISION SUMMARY .. Revision - Date

B 3.6 CONTAINMENT SYSTEMS (continued)

B 3.6.6B Containment Spray and Cooling Systems (Atmospheric and
 Dual) (Credit not taken for iodine removal by the
 Containment Spray System) ... 3.1, 12/01/05
B 3.6.6C Containment Spray System (Ice Condenser)................................... 3.1, 12/01/05
B 3.6.6D Quench Spray (QS) System (Subatmospheric) 3.1, 12/01/05
B 3.6.6E Recirculation Spray (RS) System (Subatmospheric) 3.1, 12/01/05
B 3.6.7 Spray Additive System (Atmospheric, Subatmospheric, Ice
 Condenser, and Dual) .. 3.0, 03/31/04
B 3.6.8 Shield Building (Dual and Ice Condenser) 3.0, 03/31/04
B 3.6.9 Hydrogen Mixing System (HMS) (Atmospheric, Ice Condenser,
 and Dual)... 3.0, 03/31/04
B 3.6.10 Hydrogen Ignition System (HIS) (Ice Condenser)............................ 3.0, 03/31/04
B 3.6.11 Iodine Cleanup System (ICS) (Atmospheric and
 Subatmospheric) ... 3.0, 03/31/04
B 3.6.12 Vacuum Relief Valves (Atmospheric and Ice Condenser) 3.1, 12/01/05
B 3.6.13 Shield Building Air Cleanup System (SBACS) (Dual and Ice
 Condenser).. 3.0, 03/31/04
B 3.6.14 Air Return System (ARS) (Ice Condenser) 3.0, 03/31/04
B 3.6.15 Ice Bed (Ice Condenser) .. 3.1, 12/01/05
B 3.6.16 Ice Condenser Doors (Ice Condenser) .. 3.0, 03/31/04
B 3.6.17 Divider Barrier Integrity (Ice Condenser).. 3.0, 03/31/04
B 3.6.18 Containment Recirculation Drains (Ice Condenser)......................... 3.0, 03/31/04

B 3.7 PLANT SYSTEMS
B 3.7.1 Main Steam Safety Valves (MSSVs).. 3.1, 12/01/05
B 3.7.2 Main Steam Isolation Valves (MSIVs).. 3.1, 12/01/05
B 3.7.3 Main Feedwater Isolation Valves (MFIVs) and Main Feedwater
 Regulation Valves (MFRVs) [and Associated Bypass
 Valves].. 3.1, 12/01/05
B 3.7.4 Atmospheric Dump Valves (ADVs) .. 3.0, 03/31/04
B 3.7.5 Auxiliary Feedwater (AFW) System ... 3.1, 12/01/05
B 3.7.6 Condensate Storage Tank (CST)... 3.0, 03/31/04
B 3.7.7 Component Cooling Water (CCW) System...................................... 3.0, 03/31/04
B 3.7.8 Service Water System (SWS) .. 3.0, 03/31/04
B 3.7.9 Ultimate Heat Sink (UHS) .. 3.0, 03/31/04
B 3.7.10 Control Room Emergency Filtration System (CREFS) 3.0, 03/31/04
B 3.7.11 Control Room Emergency Air Temperature Control System
 (CREATCS)... 3.0, 03/31/04
B 3.7.12 Emergency Core Cooling System (ECCS) Pump Room
 Exhaust Air Cleanup System (PREACS) 3.0, 03/31/04
B 3.7.13 Fuel Building Air Cleanup System (FBACS) 3.0, 03/31/04
B 3.7.14 Penetration Room Exhaust Air Cleanup System (PREACS) 3.0, 03/31/04
B 3.7.15 Fuel Storage Pool Water Level .. 3.0, 03/31/04

[B 3.7.16 Fuel Storage Pool Boron Concentration .. 3.0, 03/31/04]
[B 3.7.17 Spent Fuel Pool Storage.. 3.0, 03/31/04]
B 3.7.18 Secondary Specific Activity .. 3.0, 03/31/04

WOG STS iv Rev. 3.1, 12/01/05

TABLE OF CONTENTS / REVISION SUMMARY .. Revision - Date

B 3.8 ELECTRICAL POWER SYSTEMS
B 3.8.1 AC Sources - Operating ... 3.1, 12/01/05
B 3.8.2 AC Sources - Shutdown... 3.0, 03/31/04
B 3.8.3 Diesel Fuel Oil, Lube Oil, and Starting Air.. 3.0, 03/31/04
B 3.8.4 DC Sources - Operating... 3.0, 03/31/04
B 3.8.5 DC Sources - Shutdown... 3.0, 03/31/04
B 3.8.6 Battery Parameters .. 3.0, 03/31/04
B 3.8.7 Inverters - Operating .. 3.0, 03/31/04
B 3.8.8 Inverters - Shutdown.. 3.0, 03/31/04
B 3.8.9 Distribution Systems - Operating ... 3.1, 12/01/05
B 3.8.10 Distribution Systems - Shutdown ... 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS
B 3.9.1 Boron Concentration .. 3.0, 03/31/04

[B 3.9.2 Unborated Water Source Isolation Valves 3.0, 03/31/04]
B 3.9.3 Nuclear Instrumentation ... 3.0, 03/31/04
B 3.9.4 Containment Penetrations.. 3.0, 03/31/04
B 3.9.5 Residual Heat Removal (RHR) and Coolant Circulation - High
 Water Level ... 3.0, 03/31/04
B 3.9.6 Residual Heat Removal (RHR) and Coolant Circulation - Low
 Water Level ... 3.0, 03/31/04
B 3.9.7 Refueling Cavity Water Level... 3.0, 03/31/04

Reactor Core SLs
 B 2.1.1

WOG STS B 2.1.1-1 Rev. 3.0, 03/31/04

B 2.0 SAFETY LIMITS (SLs)

B 2.1.1 Reactor Core

BASES

BACKGROUND GDC 10 (Ref. 1) requires that specified acceptable fuel design limits are

not exceeded during steady state operation, normal operational
transients, and anticipated operational occurrences (AOOs). This is
accomplished by having a departure from nucleate boiling (DNB) design
basis, which corresponds to a 95% probability at a 95% confidence level
(the 95/95 DNB criterion) that DNB will not occur and by requiring that
fuel centerline temperature stays below the melting temperature.

The restrictions of this SL prevent overheating of the fuel and cladding, as
well as possible cladding perforation, that would result in the release of
fission products to the reactor coolant. Overheating of the fuel is
prevented by maintaining the steady state peak linear heat rate (LHR)
below the level at which fuel centerline melting occurs. Overheating of
the fuel cladding is prevented by restricting fuel operation to within the
nucleate boiling regime, where the heat transfer coefficient is large and
the cladding surface temperature is slightly above the coolant saturation
temperature.

Fuel centerline melting occurs when the local LHR, or power peaking, in a
region of the fuel is high enough to cause the fuel centerline temperature
to reach the melting point of the fuel. Expansion of the pellet upon
centerline melting may cause the pellet to stress the cladding to the point
of failure, allowing an uncontrolled release of activity to the reactor
coolant.

Operation above the boundary of the nucleate boiling regime could result
in excessive cladding temperature because of the onset of DNB and the
resultant sharp reduction in heat transfer coefficient. Inside the steam
film, high cladding temperatures are reached, and a cladding water
(zirconium water) reaction may take place. This chemical reaction results
in oxidation of the fuel cladding to a structurally weaker form. This
weaker form may lose its integrity, resulting in an uncontrolled release of
activity to the reactor coolant.

The proper functioning of the Reactor Protection System (RPS) and
steam generator safety valves prevents violation of the reactor core SLs.

Reactor Core SLs
 B 2.1.1

WOG STS B 2.1.1-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The fuel cladding must not sustain damage as a result of normal
SAFETY operation and AOOs. The reactor core SLs are established to preclude
ANALYSES violation of the following fuel design criteria:

 a. There must be at least 95% probability at a 95% confidence level (the

95/95 DNB criterion) that the hot fuel rod in the core does not
experience DNB and

 b. The hot fuel pellet in the core must not experience centerline fuel

melting.

The Reactor Trip System setpoints (Ref. 2), in combination with all the
LCOs, are designed to prevent any anticipated combination of transient
conditions for Reactor Coolant System (RCS) temperature, pressure,
RCS Flow, ∆I, and THERMAL POWER level that would result in a
departure from nucleate boiling ratio (DNBR) of less than the DNBR limit
and preclude the existence of flow instabilities.

Automatic enforcement of these reactor core SLs is provided by the
appropriate operation of the RPS and the steam generator safety valves.

The SLs represent a design requirement for establishing the RPS trip
setpoints identified previously. LCO 3.4.1, "RCS Pressure, Temperature,
and Flow Departure from Nucleate Boiling (DNB) Limits," or the assumed
initial conditions of the safety analyses (as indicated in the FSAR, Ref. 2)
provide more restrictive limits to ensure that the SLs are not exceeded.

SAFETY LIMITS The figure provided in the COLR shows the loci of points of THERMAL

POWER, RCS pressure, and average temperature for which the minimum
DNBR is not less than the safety analyses limit, that fuel centerline
temperature remains below melting, that the average enthalpy in the hot
leg is less than or equal to the enthalpy of saturated liquid, or that the exit
quality is within the limits defined by the DNBR correlation.

The reactor core SLs are established to preclude violation of the following
fuel design criteria:

 a. There must be at least a 95% probability at a 95% confidence level

(the 95/95 DNB criterion) that the hot fuel rod in the core does not
experience DNB and

 b. There must be at least a 95% probability at a 95% confidence level

that the hot fuel pellet in the core does not experience centerline fuel
melting.

Reactor Core SLs
 B 2.1.1

WOG STS B 2.1.1-3 Rev. 3.0, 03/31/04

BASES

SAFETY LIMITS (continued)

The reactor core SLs are used to define the various RPS functions such
that the above criteria are satisfied during steady state operation, normal
operational transients, and anticipated operational occurrences (AOOs).
To ensure that the RPS precludes the violation of the above criteria,
additional criteria are applied to the Overtemperature and Overpower ∆T
reactor trip functions. That is, it must be demonstrated that the average
enthalpy in the hot leg is less than or equal to the saturation enthalpy and
that the core exit quality is within the limits defined by the DNBR
correlation. Appropriate functioning of the RPS ensures that for variations
in the THERMAL POWER, RCS Pressure, RCS average temperature,
RCS flow rate, and ∆I that the reactor core SLs will be satisfied during
steady state operation, normal operational transients, and AOOs.

APPLICABILITY SL 2.1.1 only applies in MODES 1 and 2 because these are the only

MODES in which the reactor is critical. Automatic protection functions are
required to be OPERABLE during MODES 1 and 2 to ensure operation
within the reactor core SLs. The steam generator safety valves or
automatic protection actions serve to prevent RCS heatup to the reactor
core SL conditions or to initiate a reactor trip function, which forces the
unit into MODE 3. Setpoints for the reactor trip functions are specified in
LCO 3.3.1, "Reactor Trip System (RTS) Instrumentation." In MODES 3,
4, 5, and 6, Applicability is not required since the reactor is not generating
significant THERMAL POWER.

SAFETY LIMIT The following SL violation responses are applicable to the reactor core
VIOLATIONS SLs. If SL 2.1.1 is violated, the requirement to go to MODE 3 places

 the unit in a MODE in which this SL is not applicable.

The allowed Completion Time of 1 hour recognizes the importance of
bringing the unit to a MODE of operation where this SL is not applicable,
and reduces the probability of fuel damage.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 10.

 2. FSAR, Section [7.2].

RCS Pressure SL
 B 2.1.2

WOG STS B 2.1.2-1 Rev. 3.0, 03/31/04

B 2.0 SAFETY LIMITS (SLs)

B 2.1.2 Reactor Coolant System (RCS) Pressure SL

BASES

BACKGROUND The SL on RCS pressure protects the integrity of the RCS against

overpressurization. In the event of fuel cladding failure, fission products
are released into the reactor coolant. The RCS then serves as the
primary barrier in preventing the release of fission products into the
atmosphere. By establishing an upper limit on RCS pressure, the
continued integrity of the RCS is ensured. According to 10 CFR 50,
Appendix A, GDC 14, "Reactor Coolant Pressure Boundary," and
GDC 15, "Reactor Coolant System Design" (Ref. 1), the reactor pressure
coolant boundary (RCPB) design conditions are not to be exceeded
during normal operation and anticipated operational occurrences (AOOs).
Also, in accordance with GDC 28, "Reactivity Limits" (Ref. 1), reactivity
accidents, including rod ejection, do not result in damage to the RCPB
greater than limited local yielding.

The design pressure of the RCS is 2500 psia. During normal operation
and AOOs, RCS pressure is limited from exceeding the design pressure
by more than 10%, in accordance with Section III of the ASME Code
(Ref. 2). To ensure system integrity, all RCS components are
hydrostatically tested at 125% of design pressure, according to the ASME
Code requirements prior to initial operation when there is no fuel in the
core. Following inception of unit operation, RCS components shall be
pressure tested, in accordance with the requirements of ASME Code,
Section XI (Ref. 3).

Overpressurization of the RCS could result in a breach of the RCPB. If
such a breach occurs in conjunction with a fuel cladding failure, fission
products could enter the containment atmosphere, raising concerns
relative to limits on radioactive releases specified in 10 CFR 100,
"Reactor Site Criteria" (Ref. 4).

APPLICABLE The RCS pressurizer safety valves, the main steam safety valves
SAFETY (MSSVs), and the reactor high pressure trip have settings established
ANALYSES to ensure that the RCS pressure SL will not be exceeded.

The RCS pressurizer safety valves are sized to prevent system pressure
from exceeding the design pressure by more than 10%, as specified in
Section III of the ASME Code for Nuclear Power Plant Components
(Ref. 2). The transient that establishes the required relief capacity, and
hence valve size requirements and lift settings, is a complete loss of

RCS Pressure SL
 B 2.1.2

WOG STS B 2.1.2-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

external load without a direct reactor trip. During the transient, no control
actions are assumed, except that the safety valves on the secondary
plant are assumed to open when the steam pressure reaches the
secondary plant safety valve settings, and nominal feedwater supply is
maintained.

The Reactor Trip System setpoints (Ref. 5), together with the settings of
the MSSVs, provide pressure protection for normal operation and AOOs.
The reactor high pressure trip setpoint is specifically set to provide
protection against overpressurization (Ref. 5). The safety analyses for
both the high pressure trip and the RCS pressurizer safety valves are
performed using conservative assumptions relative to pressure control
devices.

More specifically, no credit is taken for operation of any of the following:

 a. Pressurizer power operated relief valves (PORVs),

 b. Steam line relief valve,

 c. Steam Dump System,

 d. Reactor Control System,

 e. Pressurizer Level Control System, or

f. Pressurizer spray valve.

SAFETY LIMITS The maximum transient pressure allowed in the RCS pressure vessel

under the ASME Code, Section III, is 110% of design pressure. The
maximum transient pressure allowed in the RCS piping, valves, and
fittings under [USAS, Section B31.1 (Ref. 6)] is 120% of design pressure.
The most limiting of these two allowances is the 110% of design
pressure; therefore, the SL on maximum allowable RCS pressure is
2735 psig.

RCS Pressure SL
 B 2.1.2

WOG STS B 2.1.2-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY SL 2.1.2 applies in MODES 1, 2, 3, 4, and 5 because this SL could be

approached or exceeded in these MODES due to overpressurization
events. The SL is not applicable in MODE 6 because the reactor vessel
head closure bolts are not fully tightened, making it unlikely that the RCS
can be pressurized.

SAFETY LIMIT If the RCS pressure SL is violated when the reactor is in MODE 1
VIOLATIONS or 2, the requirement is to restore compliance and be in MODE 3 within

1 hour.

Exceeding the RCS pressure SL may cause immediate RCS failure and
create a potential for radioactive releases in excess of 10 CFR 100,
"Reactor Site Criteria," limits (Ref. 4).

The allowable Completion Time of 1 hour recognizes the importance of
reducing power level to a MODE of operation where the potential for
challenges to safety systems is minimized.

If the RCS pressure SL is exceeded in MODE 3, 4, or 5, RCS pressure
must be restored to within the SL value within 5 minutes. Exceeding the
RCS pressure SL in MODE 3, 4, or 5 is more severe than exceeding this
SL in MODE 1 or 2, since the reactor vessel temperature may be lower
and the vessel material, consequently, less ductile. As such, pressure
must be reduced to less than the SL within 5 minutes. The action does
not require reducing MODES, since this would require reducing
temperature, which would compound the problem by adding thermal
gradient stresses to the existing pressure stress.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 14, GDC 15, and GDC 28.

 2. ASME, Boiler and Pressure Vessel Code, Section III,

Article NB-7000.

 3. ASME, Boiler and Pressure Vessel Code, Section XI,

Article IWX-5000.

 4. 10 CFR 100.

 5. FSAR, Section [7.2].

 6. USAS B31.1, Standard Code for Pressure Piping, American Society

of Mechanical Engineers, 1967.

LCO Applicability
B 3.0

WOG STS B 3.0-1 Rev. 3.1, 12/01/05

B 3.0 LIMITING CONDITION FOR OPERATION (LCO) APPLICABILITY

BASES

LCOs LCO 3.0.1 through LCO 3.0.8 establish the general requirements

applicable to all Specifications and apply at all times, unless otherwise
stated.

LCO 3.0.1 LCO 3.0.1 establishes the Applicability statement within each individual

Specification as the requirement for when the LCO is required to be met
(i.e., when the unit is in the MODES or other specified conditions of the
Applicability statement of each Specification).

LCO 3.0.2 LCO 3.0.2 establishes that upon discovery of a failure to meet an LCO,

the associated ACTIONS shall be met. The Completion Time of each
Required Action for an ACTIONS Condition is applicable from the point in
time that an ACTIONS Condition is entered. The Required Actions
establish those remedial measures that must be taken within specified
Completion Times when the requirements of an LCO are not met. This
Specification establishes that:

a. Completion of the Required Actions within the specified Completion

Times constitutes compliance with a Specification and

b. Completion of the Required Actions is not required when an LCO is
met within the specified Completion Time, unless otherwise specified.

There are two basic types of Required Actions. The first type of Required
Action specifies a time limit in which the LCO must be met. This time limit
is the Completion Time to restore an inoperable system or component to
OPERABLE status or to restore variables to within specified limits. If this
type of Required Action is not completed within the specified Completion
Time, a shutdown may be required to place the unit in a MODE or
condition in which the Specification is not applicable. (Whether stated as
a Required Action or not, correction of the entered Condition is an action
that may always be considered upon entering ACTIONS.) The second
type of Required Action specifies the remedial measures that permit
continued operation of the unit that is not further restricted by the
Completion Time. In this case, compliance with the Required Actions
provides an acceptable level of safety for continued operation.

Completing the Required Actions is not required when an LCO is met or
is no longer applicable, unless otherwise stated in the individual
Specifications.

LCO Applicability
B 3.0

WOG STS B 3.0-2 Rev. 3.1, 12/01/05

BASES

LCO 3.0.2 (continued)

The nature of some Required Actions of some Conditions necessitates
that, once the Condition is entered, the Required Actions must be
completed even though the associated Conditions no longer exist. The
individual LCO's ACTIONS specify the Required Actions where this is the
case. An example of this is in LCO 3.4.3, "RCS Pressure and
Temperature (P/T) Limits."

The Completion Times of the Required Actions are also applicable when
a system or component is removed from service intentionally. The
reasons for intentionally relying on the ACTIONS include, but are not
limited to, performance of Surveillances, preventive maintenance,
corrective maintenance, or investigation of operational problems.
Entering ACTIONS for these reasons must be done in a manner that
does not compromise safety. Intentional entry into ACTIONS should not
be made for operational convenience. Additionally, if intentional entry into
ACTIONS would result in redundant equipment being inoperable,
alternatives should be used instead. Doing so limits the time both
subsystems/trains of a safety function are inoperable and limits the time
conditions exist which may result in LCO 3.0.3 being entered. Individual
Specifications may specify a time limit for performing an SR when
equipment is removed from service or bypassed for testing. In this case,
the Completion Times of the Required Actions are applicable when this
time limit expires, if the equipment remains removed from service or
bypassed.

When a change in MODE or other specified condition is required to
comply with Required Actions, the unit may enter a MODE or other
specified condition in which another Specification becomes applicable. In
this case, the Completion Times of the associated Required Actions
would apply from the point in time that the new Specification becomes
applicable, and the ACTIONS Condition(s) are entered.

LCO 3.0.3 LCO 3.0.3 establishes the actions that must be implemented when an

LCO is not met and:

a. An associated Required Action and Completion Time is not met and
no other Condition applies or

b. The condition of the unit is not specifically addressed by the

associated ACTIONS. This means that no combination of Conditions
stated in the ACTIONS can be made that exactly corresponds to the
actual condition of the unit. Sometimes, possible combinations of
Conditions are such that entering LCO 3.0.3 is warranted; in such
cases, the ACTIONS specifically state a Condition corresponding to
such combinations and also that LCO 3.0.3 be entered immediately.

LCO Applicability
B 3.0

WOG STS B 3.0-3 Rev. 3.1, 12/01/05

BASES

LCO 3.0.3 (continued)

This Specification delineates the time limits for placing the unit in a safe
MODE or other specified condition when operation cannot be maintained
within the limits for safe operation as defined by the LCO and its
ACTIONS. It is not intended to be used as an operational convenience
that permits routine voluntary removal of redundant systems or
components from service in lieu of other alternatives that would not result
in redundant systems or components being inoperable.

Upon entering LCO 3.0.3, 1 hour is allowed to prepare for an orderly
shutdown before initiating a change in unit operation. This includes time
to permit the operator to coordinate the reduction in electrical generation
with the load dispatcher to ensure the stability and availability of the
electrical grid. The time limits specified to reach lower MODES of
operation permit the shutdown to proceed in a controlled and orderly
manner that is well within the specified maximum cooldown rate and
within the capabilities of the unit, assuming that only the minimum
required equipment is OPERABLE. This reduces thermal stresses on
components of the Reactor Coolant System and the potential for a plant
upset that could challenge safety systems under conditions to which this
Specification applies. The use and interpretation of specified times to
complete the actions of LCO 3.0.3 are consistent with the discussion of
Section 1.3, Completion Times.

A unit shutdown required in accordance with LCO 3.0.3 may be
terminated and LCO 3.0.3 exited if any of the following occurs:

a. The LCO is now met,

b. A Condition exists for which the Required Actions have now been

performed, or

c. ACTIONS exist that do not have expired Completion Times. These

Completion Times are applicable from the point in time that the
Condition is initially entered and not from the time LCO 3.0.3 is
exited.

The time limits of LCO 3.0.3 allow 37 hours for the unit to be in MODE 5
when a shutdown is required during MODE 1 operation. If the unit is in a
lower MODE of operation when a shutdown is required, the time limit for
reaching the next lower MODE applies. If a lower MODE is reached in
less time than allowed, however, the total allowable time to reach
MODE 5, or other applicable MODE, is not reduced. For example, if
MODE 3 is reached in 2 hours, then the time allowed for reaching
MODE 4 is the next 11 hours, because the total time for reaching

LCO Applicability
B 3.0

WOG STS B 3.0-4 Rev. 3.1, 12/01/05

BASES

LCO 3.0.3 (continued)

MODE 4 is not reduced from the allowable limit of 13 hours. Therefore, if
remedial measures are completed that would permit a return to MODE 1,
a penalty is not incurred by having to reach a lower MODE of operation in
less than the total time allowed.

In MODES 1, 2, 3, and 4, LCO 3.0.3 provides actions for Conditions not
covered in other Specifications. The requirements of LCO 3.0.3 do not
apply in MODES 5 and 6 because the unit is already in the most
restrictive Condition required by LCO 3.0.3. The requirements of
LCO 3.0.3 do not apply in other specified conditions of the Applicability
(unless in MODE 1, 2, 3, or 4) because the ACTIONS of individual
Specifications sufficiently define the remedial measures to be taken.

Exceptions to LCO 3.0.3 are provided in instances where requiring a unit
shutdown, in accordance with LCO 3.0.3, would not provide appropriate
remedial measures for the associated condition of the unit. An example
of this is in LCO 3.7.15, "Fuel Storage Pool Water Level." LCO 3.7.15
has an Applicability of "During movement of irradiated fuel assemblies in
the fuel storage pool." Therefore, this LCO can be applicable in any or all
MODES. If the LCO and the Required Actions of LCO 3.7.15 are not met
while in MODE 1, 2, or 3, there is no safety benefit to be gained by
placing the unit in a shutdown condition. The Required Action of
LCO 3.7.15 of "Suspend movement of irradiated fuel assemblies in the
fuel storage pool" is the appropriate Required Action to complete in lieu of
the actions of LCO 3.0.3. These exceptions are addressed in the
individual Specifications.

LCO 3.0.4 LCO 3.0.4 establishes limitations on changes in MODES or other

specified conditions in the Applicability when an LCO is not met. It allows
placing the unit in a MODE or other specified condition stated in that
Applicability (e.g., the Applicability desired to be entered) when unit
conditions are such that the requirements of the LCO would not be met, in
accordance with LCO 3.0.4.a, LCO 3.0.4.b, or LCO 3.0.4.c.

LCO 3.0.4.a allows entry into a MODE or other specified condition in the
Applicability with the LCO not met when the associated ACTIONS to be
entered permit continued operation in the MODE or other specified
condition in the Applicability for an unlimited period of time. Compliance
with Required Actions that permit continued operation of the unit for an
unlimited period of time in a MODE or other specified condition provides
an acceptable level of safety for continued operation. This is without
regard to the status of the unit before or after the MODE change.
Therefore, in such cases, entry into a MODE or other specified condition
in the Applicability may be made in accordance with the provisions of the
Required Actions.

LCO Applicability
B 3.0

WOG STS B 3.0-5 Rev. 3.1, 12/01/05

BASES

LCO 3.0.4 (continued)

LCO 3.0.4.b allows entry into a MODE or other specified condition in the
Applicability with the LCO not met after performance of a risk assessment
addressing inoperable systems and components, consideration of the
results, determination of the acceptability of entering the MODE or other
specified condition in the Applicability, and establishment of risk
management actions, if appropriate.

The risk assessment may use quantitative, qualitative, or blended
approaches, and the risk assessment will be conducted using the plant
program, procedures, and criteria in place to implement
10 CFR 50.65(a)(4), which requires that risk impacts of maintenance
activities to be assessed and managed. The risk assessment, for the
purposes of LCO 3.0.4.b, must take into account all inoperable Technical
Specification equipment regardless of whether the equipment is included
in the normal 10 CFR 50.65(a)(4) risk assessment scope. The risk
assessments will be conducted using the procedures and guidance
endorsed by Regulatory Guide 1.182, “Assessing and Managing Risk
Before Maintenance Activities at Nuclear Power Plants.” Regulatory
Guide 1.182 endorses the guidance in Section 11 of NUMARC 93-01,
“Industry Guideline for Monitoring the Effectiveness of Maintenance at
Nuclear Power Plants.” These documents address general guidance for
conduct of the risk assessment, quantitative and qualitative guidelines for
establishing risk management actions, and example risk management
actions. These include actions to plan and conduct other activities in a
manner that controls overall risk, increased risk awareness by shift and
management personnel, actions to reduce the duration of the condition,
actions to minimize the magnitude of risk increases (establishment of
backup success paths or compensatory measures), and determination
that the proposed MODE change is acceptable. Consideration should
also be given to the probability of completing restoration such that the
requirements of the LCO would be met prior to the expiration of ACTIONS
Completion Times that would require exiting the Applicability.

LCO 3.0.4.b may be used with single, or multiple systems and
components unavailable. NUMARC 93-01 provides guidance relative to
consideration of simultaneous unavailability of multiple systems and
components.

The results of the risk assessment shall be considered in determining the
acceptability of entering the MODE or other specified condition in the
Applicability, and any corresponding risk management actions. The
LCO 3.0.4.b risk assessments do not have to be documented.

LCO Applicability
B 3.0

WOG STS B 3.0-6 Rev. 3.1, 12/01/05

BASES

LCO 3.0.4 (continued)

The Technical Specifications allow continued operation with equipment
unavailable in MODE 1 for the duration of the Completion Time. Since
this is allowable, and since in general the risk impact in that particular
MODE bounds the risk of transitioning into and through the applicable
MODES or other specified conditions in the Applicability of the LCO, the
use of the LCO 3.0.4.b allowance should be generally acceptable, as long
as the risk is assessed and managed as stated above. However, there is
a small subset of systems and components that have been determined to
be more important to risk and use of the LCO 3.0.4.b allowance is
prohibited. The LCOs governing these systems and components contain
Notes prohibiting the use of LCO 3.0.4.b by stating that LCO 3.0.4.b is not
applicable.

LCO 3.0.4.c allows entry into a MODE or other specified condition in the
Applicability with the LCO not met based on a Note in the Specification
which states LCO 3.0.4.c is applicable. These specific allowances permit
entry into MODES or other specified conditions in the Applicability when
the associated ACTIONS to be entered do not provide for continued
operation for an unlimited period of time and a risk assessment has not
been performed. This allowance may apply to all the ACTIONS or to a
specific Required Action of a Specification. The risk assessments
performed to justify the use of LCO 3.0.4.b usually only consider systems
and components. For this reason, LCO 3.0.4.c is typically applied to
Specifications which describe values and parameters (e.g., [Containment
Air Temperature, Containment Pressure, MCPR, Moderator Temperature
Coefficient]), and may be applied to other Specifications based on NRC
plant specific approval.

The provisions of this Specification should not be interpreted as
endorsing the failure to exercise the good practice of restoring systems or
components to OPERABLE status before entering an associated MODE
or other specified condition in the Applicability.

 The provisions of LCO 3.0.4 shall not prevent changes in MODES or
other specified conditions in the Applicability that are required to comply
with ACTIONS. In addition, the provisions of LCO 3.0.4 shall not prevent
changes in MODES or other specified conditions in the Applicability that
result from any unit shutdown. In this context, a unit shutdown is defined
as a change in MODE or other specified condition in the Applicability
associated with transitioning from MODE 1 to MODE 2, MODE 2 to
MODE 3, MODE 3 to MODE 4, and MODE 4 to MODE 5.

LCO Applicability
B 3.0

WOG STS B 3.0-7 Rev. 3.1, 12/01/05

BASES

LCO 3.0.4 (continued)

Upon entry into a MODE or other specified condition in the Applicability
with the LCO not met, LCO 3.0.1 and LCO 3.0.2 require entry into the
applicable Conditions and Required Actions until the Condition is
resolved, until the LCO is met, or until the unit is not within the
Applicability of the Technical Specification.

Surveillances do not have to be performed on the associated inoperable
equipment (or on variables outside the specified limits), as permitted by
SR 3.0.1. Therefore, utilizing LCO 3.0.4 is not a violation of SR 3.0.1 or
SR 3.0.4 for any Surveillances that have not been performed on
inoperable equipment. However, SRs must be met to ensure
OPERABILITY prior to declaring the associated equipment OPERABLE
(or variable within limits) and restoring compliance with the affected LCO.

LCO 3.0.5 LCO 3.0.5 establishes the allowance for restoring equipment to service

under administrative controls when it has been removed from service or
declared inoperable to comply with ACTIONS. The sole purpose of this
Specification is to provide an exception to LCO 3.0.2 (e.g., to not comply
with the applicable Required Action(s)) to allow the performance of
required testing to demonstrate:

 a. The OPERABILITY of the equipment being returned to service or

 b. The OPERABILITY of other equipment.

The administrative controls ensure the time the equipment is returned to
service in conflict with the requirements of the ACTIONS is limited to the
time absolutely necessary to perform the required testing to demonstrate
OPERABILITY. This Specification does not provide time to perform any
other preventive or corrective maintenance.

An example of demonstrating the OPERABILITY of the equipment being
returned to service is reopening a containment isolation valve that has
been closed to comply with Required Actions and must be reopened to
perform the required testing.

An example of demonstrating the OPERABILITY of other equipment is
taking an inoperable channel or trip system out of the tripped condition to
prevent the trip function from occurring during the performance of
required testing on another channel in the other trip system. A similar
example of demonstrating the OPERABILITY of other equipment is taking
an inoperable channel or trip system out of the tripped condition to permit
the logic to function and indicate the appropriate response during the
performance of required testing on another channel in the same trip
system.

LCO Applicability
B 3.0

WOG STS B 3.0-8 Rev. 3.1, 12/01/05

BASES

LCO 3.0.6 LCO 3.0.6 establishes an exception to LCO 3.0.2 for supported systems

that have a support system LCO specified in the Technical Specifications
(TS). This exception is provided because LCO 3.0.2 would require that
the Conditions and Required Actions of the associated inoperable
supported system LCO be entered solely due to the inoperability of the
support system. This exception is justified because the actions that are
required to ensure the unit is maintained in a safe condition are specified
in the support system LCO's Required Actions. These Required Actions
may include entering the supported system's Conditions and Required
Actions or may specify other Required Actions.

When a support system is inoperable and there is an LCO specified for it
in the TS, the supported system(s) are required to be declared inoperable
if determined to be inoperable as a result of the support system
inoperability. However, it is not necessary to enter into the supported
systems' Conditions and Required Actions unless directed to do so by the
support system's Required Actions. The potential confusion and
inconsistency of requirements related to the entry into multiple support
and supported systems' LCOs' Conditions and Required Actions are
eliminated by providing all the actions that are necessary to ensure the
unit is maintained in a safe condition in the support system's Required
Actions.

However, there are instances where a support system's Required Action
may either direct a supported system to be declared inoperable or direct
entry into Conditions and Required Actions for the supported system.
This may occur immediately or after some specified delay to perform
some other Required Action. Regardless of whether it is immediate or
after some delay, when a support system's Required Action directs a
supported system to be declared inoperable or directs entry into
Conditions and Required Actions for a supported system, the applicable
Conditions and Required Actions shall be entered in accordance with
LCO 3.0.2.

Specification 5.5.15, "Safety Function Determination Program (SFDP),"
ensures loss of safety function is detected and appropriate actions are
taken. Upon entry into LCO 3.0.6, an evaluation shall be made to
determine if loss of safety function exists. Additionally, other limitations,
remedial actions, or compensatory actions may be identified as a result of
the support system inoperability and corresponding exception to entering
supported system Conditions and Required Actions. The SFDP
implements the requirements of LCO 3.0.6.

LCO Applicability
B 3.0

WOG STS B 3.0-9 Rev. 3.1, 12/01/05

BASES

LCO 3.0.6 (continued)

Cross train checks to identify a loss of safety function for those support
systems that support multiple and redundant safety systems are required.
The cross train check verifies that the supported systems of the
redundant OPERABLE support system are OPERABLE, thereby ensuring
safety function is retained. [A loss of safety function may exist when a
support system is inoperable, and:

 a. A required system redundant to system(s) supported by the
inoperable support system is also inoperable (EXAMPLE B 3.0.6-1),

 b. A required system redundant to system(s) in turn supported by the

inoperable supported system is also inoperable (EXAMPLE
B 3.0.6-2), or

 c. A required system redundant to support system(s) for the supported

systems (a) and (b) above is also inoperable (EXAMPLE B 3.0.6-3).

 EXAMPLE B 3.0.6-1

If System 2 of Train A is inoperable and System 5 of Train B is
inoperable, a loss of safety function exists in supported System 5.

 EXAMPLE B 3.0.6-2

If System 2 of Train A is inoperable, and System 11 of Train B is
inoperable, a loss of safety function exists in System 11 which is in turn
supported by System 5.

 EXAMPLE B 3.0.6-3

If System 2 of Train A is inoperable, and System 1 of Train B is
inoperable, a loss of safety function exists in Systems 2, 4, 5, 8, 9, 10 and
11.]

If this evaluation determines that a loss of safety function exists, the
appropriate Conditions and Required Actions of the LCO in which the loss
of safety function exists are required to be entered.

LCO Applicability
B 3.0

WOG STS B 3.0-10 Rev. 3.1, 12/01/05

BASES

LCO 3.0.6 (continued)

[Figure B 3.0-1
Configuration of Trains and Systems]

 This loss of safety function does not require the assumption of additional

single failures or loss of offsite power. Since operations are being
restricted in accordance with the ACTIONS of the support system, any
resulting temporary loss of redundancy or single failure protection is taken
into account. Similarly, the ACTIONS for inoperable offsite circuit(s) and
inoperable diesel generator(s) provide the necessary restriction for cross
train inoperabilities. This explicit cross train verification for inoperable AC
electrical power sources also acknowledges that supported system(s) are
not declared inoperable solely as a result of inoperability of a normal or
emergency electrical power source (refer to the definition of
OPERABILITY).

 When loss of safety function is determined to exist, and the SFDP
requires entry into the appropriate Conditions and Required Actions of the
LCO in which the loss of safety function exists, consideration must be
given to the specific type of function affected. Where a loss of function is
solely due to a single Technical Specification support system (e.g., loss of
automatic start due to inoperable instrumentation, or loss of pump suction

LCO Applicability
B 3.0

WOG STS B 3.0-11 Rev. 3.1, 12/01/05

BASES

LCO 3.0.6 (continued)

 source due to low tank level) the appropriate LCO is the LCO for the

support system. The ACTIONS for a support system LCO adequately
address the inoperabilities of that system without reliance on entering its
supported system LCO. When the loss of function is the result of multiple
support systems, the appropriate LCO is the LCO for the supported
system.

LCO 3.0.7 There are certain special tests and operations required to be performed at

various times over the life of the unit. These special tests and operations
are necessary to demonstrate select unit performance characteristics, to
perform special maintenance activities, and to perform special evolutions.
Test Exception LCOs [3.1.8 and 3.4.19] allow specified Technical
Specification (TS) requirements to be changed to permit performances of
these special tests and operations, which otherwise could not be
performed if required to comply with the requirements of these TS.
Unless otherwise specified, all the other TS requirements remain
unchanged. This will ensure all appropriate requirements of the MODE or
other specified condition not directly associated with or required to be
changed to perform the special test or operation will remain in effect.

 The Applicability of a Test Exception LCO represents a condition not

necessarily in compliance with the normal requirements of the TS.
Compliance with Test Exception LCOs is optional. A special operation
may be performed either under the provisions of the appropriate Test
Exception LCO or under the other applicable TS requirements. If it is
desired to perform the special operation under the provisions of the Test
Exception LCO, the requirements of the Test Exception LCO shall be
followed.

LCO 3.0.8 LCO 3.0.8 establishes conditions under which systems are considered to

remain capable of performing their intended safety function when
associated snubbers are not capable of providing their associated support
function(s). This LCO states that the supported system is not considered
to be inoperable solely due to one or more snubbers not capable of
performing their associated support function(s). This is appropriate
because a limited length of time is allowed for maintenance, testing, or
repair of one or more snubbers not capable of performing their associated
support function(s) and appropriate compensatory measures are
specified in the snubber requirements, which are located outside of the
Technical Specifications (TS) under licensee control. The snubber
requirements do not meet the criteria in 10 CFR 50.36(c)(2)(ii), and, as
such, are appropriate for control by the licensee.

LCO Applicability
B 3.0

WOG STS B 3.0-12 Rev. 3.1, 12/01/05

BASES

LCO 3.0.8 (continued)

 If the allowed time expires and the snubber(s) are unable to perform their

associated support function(s), the affected supported system’s LCO(s)
must be declared not met and the Conditions and Required Actions
entered in accordance with LCO 3.0.2.

 LCO 3.0.8.a applies when one or more snubbers are not capable of

providing their associated support function(s) to a single train or
subsystem of a multiple train or subsystem supported system or to a
single train or subsystem supported system. LCO 3.0.8.a allows 72 hours
to restore the snubber(s) before declaring the supported system
inoperable. The 72 hour Completion Time is reasonable based on the
low probability of a seismic event concurrent with an event that would
require operation of the supported system occurring while the snubber(s)
are not capable of performing their associated support function and due
to the availability of the redundant train of the supported system.

 LCO 3.0.8.b applies when one or more snubbers are not capable of

providing their associated support function(s) to more than one train or
subsystem of a multiple train or subsystem supported system.
LCO 3.0.8.b allows 12 hours to restore the snubber(s) before declaring
the supported system inoperable. The 12 hour Completion Time is
reasonable based on the low probability of a seismic event concurrent
with an event that would require operation of the supported system
occurring while the snubber(s) are not capable of performing their
associated support function.

 LCO 3.0.8 requires that risk be assessed and managed. Industry and

NRC guidance on the implementation of 10 CFR 50.65(a)(4) (the
Maintenance Rule) does not address seismic risk. However, use of
LCO 3.0.8 should be considered with respect to other plant maintenance
activities, and integrated into the existing Maintenance Rule process to
the extent possible so that maintenance on any unaffected train or
subsystem is properly controlled, and emergent issues are properly
addressed. The risk assessment need not be quantified, but may be a
qualitative awareness of the vulnerability of systems and components
when one or more snubbers are not able to perform their associated
support function.

SR Applicability
B 3.0

WOG STS B 3.0-13 Rev. 3.1, 12/01/05

B 3.0 SURVEILLANCE REQUIREMENT (SR) APPLICABILITY

BASES

SRs SR 3.0.1 through SR 3.0.4 establish the general requirements applicable

to all Specifications and apply at all times, unless otherwise stated.

SR 3.0.1 SR 3.0.1 establishes the requirement that SRs must be met during the

MODES or other specified conditions in the Applicability for which the
requirements of the LCO apply, unless otherwise specified in the
individual SRs. This Specification is to ensure that Surveillances are
performed to verify the OPERABILITY of systems and components, and
that variables are within specified limits. Failure to meet a Surveillance
within the specified Frequency, in accordance with SR 3.0.2, constitutes a
failure to meet an LCO. Surveillances may be performed by means of
any series of sequential, overlapping, or total steps provided the entire
Surveillance is performed within the specified Frequency. Additionally,
the definitions related to instrument testing (e.g., CHANNEL
CALIBRATION) specify that these tests are performed by means of any
series of sequential, overlapping, or total steps.

Systems and components are assumed to be OPERABLE when the
associated SRs have been met. Nothing in this Specification, however, is
to be construed as implying that systems or components are OPERABLE
when:

a. The systems or components are known to be inoperable, although

still meeting the SRs; or

 b. The requirements of the Surveillance(s) are known not to be met

between required Surveillance performances.

Surveillances do not have to be performed when the unit is in a MODE or
other specified condition for which the requirements of the associated
LCO are not applicable, unless otherwise specified. The SRs associated
with a test exception are only applicable when the test exception is used
as an allowable exception to the requirements of a Specification.

Unplanned events may satisfy the requirements (including applicable
acceptance criteria) for a given SR. In this case, the unplanned event
may be credited as fulfilling the performance of the SR. This allowance
includes those SRs whose performance is normally precluded in a given
MODE or other specified condition.

Surveillances, including Surveillances invoked by Required Actions, do
not have to be performed on inoperable equipment because the
ACTIONS define the remedial measures that apply. Surveillances have
to be met and performed in accordance with SR 3.0.2, prior to returning
equipment to OPERABLE status.

SR Applicability
B 3.0

WOG STS B 3.0-14 Rev. 3.1, 12/01/05

BASES

SR 3.0.1 (continued)

Upon completion of maintenance, appropriate post maintenance testing is
required to declare equipment OPERABLE. This includes ensuring
applicable Surveillances are not failed and their most recent performance
is in accordance with SR 3.0.2. Post maintenance testing may not be
possible in the current MODE or other specified conditions in the
Applicability due to the necessary unit parameters not having been
established. In these situations, the equipment may be considered
OPERABLE provided testing has been satisfactorily completed to the
extent possible and the equipment is not otherwise believed to be
incapable of performing its function. This will allow operation to proceed
to a MODE or other specified condition where other necessary post
maintenance tests can be completed.

Some examples of this process are:

 a. Auxiliary feedwater (AFW) pump turbine maintenance during
refueling that requires testing at steam pressures > 800 psi.
However, if other appropriate testing is satisfactorily completed, the
AFW System can be considered OPERABLE. This allows startup
and other necessary testing to proceed until the plant reaches the
steam pressure required to perform the testing.

 b. High pressure safety injection (HPI) maintenance during shutdown

that requires system functional tests at a specified pressure.
Provided other appropriate testing is satisfactorily completed, startup
can proceed with HPI considered OPERABLE. This allows operation
to reach the specified pressure to complete the necessary post
maintenance testing.

SR 3.0.2 SR 3.0.2 establishes the requirements for meeting the specified

Frequency for Surveillances and any Required Action with a Completion
Time that requires the periodic performance of the Required Action on a
"once per . . ." interval.

SR 3.0.2 permits a 25% extension of the interval specified in the
Frequency. This extension facilitates Surveillance scheduling and
considers plant operating conditions that may not be suitable for
conducting the Surveillance (e.g., transient conditions or other ongoing
Surveillance or maintenance activities).

The 25% extension does not significantly degrade the reliability that
results from performing the Surveillance at its specified Frequency. This
is based on the recognition that the most probable result of any particular
Surveillance being performed is the verification of conformance with the
SRs. The exceptions to SR 3.0.2 are those Surveillances for which the

SR Applicability
B 3.0

WOG STS B 3.0-15 Rev. 3.1, 12/01/05

BASES

SR 3.0.2 (continued)

25% extension of the interval specified in the Frequency does not apply.
These exceptions are stated in the individual Specifications. The
requirements of regulations take precedence over the TS. An example of
where SR 3.0.2 does not apply is in the Containment Leakage Rate
Testing Program. This program establishes testing requirements and
Frequencies in accordance with the requirements of regulations. The TS
cannot in and of themselves extend a test interval specified in the
regulations. As stated in SR 3.0.2, the 25% extension also does not
apply to the initial portion of a periodic Completion Time that requires
performance on a "once per ..." basis. The 25% extension applies to
each performance after the initial performance. The initial performance of
the Required Action, whether it is a particular Surveillance or some other
remedial action, is considered a single action with a single Completion
Time. One reason for not allowing the 25% extension to this Completion
Time is that such an action usually verifies that no loss of function has
occurred by checking the status of redundant or diverse components or
accomplishes the function of the inoperable equipment in an alternative
manner.

The provisions of SR 3.0.2 are not intended to be used repeatedly merely
as an operational convenience to extend Surveillance intervals (other
than those consistent with refueling intervals) or periodic Completion
Time intervals beyond those specified.

SR 3.0.3 SR 3.0.3 establishes the flexibility to defer declaring affected equipment

inoperable or an affected variable outside the specified limits when a
Surveillance has not been completed within the specified Frequency. A
delay period of up to 24 hours or up to the limit of the specified
Frequency, whichever is greater, applies from the point in time that it is
discovered that the Surveillance has not been performed in accordance
with SR 3.0.2, and not at the time that the specified Frequency was not
met.

This delay period provides adequate time to complete Surveillances that
have been missed. This delay period permits the completion of a
Surveillance before complying with Required Actions or other remedial
measures that might preclude completion of the Surveillance.

The basis for this delay period includes consideration of unit conditions,
adequate planning, availability of personnel, the time required to perform
the Surveillance, the safety significance of the delay in completing the
required Surveillance, and the recognition that the most probable result of
any particular Surveillance being performed is the verification of
conformance with the requirements.

SR Applicability
B 3.0

WOG STS B 3.0-16 Rev. 3.1, 12/01/05

BASES

SR 3.0.3 (continued)

When a Surveillance with a Frequency based not on time intervals, but
upon specified unit conditions, operating situations, or requirements of
regulations (e.g., prior to entering MODE 1 after each fuel loading, or in
accordance with 10 CFR 50, Appendix J, as modified by approved
exemptions, etc.) is discovered to not have been performed when
specified, SR 3.0.3 allows for the full delay period of up to the specified
Frequency to perform the Surveillance. However, since there is not a
time interval specified, the missed Surveillance should be performed at
the first reasonable opportunity.

SR 3.0.3 provides a time limit for, and allowances for the performance of,
Surveillances that become applicable as a consequence of MODE
changes imposed by Required Actions.

Failure to comply with specified Frequencies for SRs is expected to be an
infrequent occurrence. Use of the delay period established by SR 3.0.3 is
a flexibility which is not intended to be used as an operational
convenience to extend Surveillance intervals. While up to 24 hours or the
limit of the specified Frequency is provided to perform the missed
Surveillance, it is expected that the missed Surveillance will be performed
at the first reasonable opportunity. The determination of the first
reasonable opportunity should include consideration of the impact on
plant risk (from delaying the Surveillance as well as any plant
configuration changes required or shutting the plant down to perform the
Surveillance) and impact on any analysis assumptions, in addition to unit
conditions, planning, availability of personnel, and the time required to
perform the Surveillance. This risk impact should be managed through
the program in place to implement 10 CFR 50.65(a)(4) and its
implementation guidance, NRC Regulatory Guide 1.182, “Assessing and
Managing Risk Before Maintenance Activities at Nuclear Power Plants.”
This Regulatory Guide addresses consideration of temporary and
aggregate risk impacts, determination of risk management action
thresholds, and risk management action up to and including plant
shutdown. The missed Surveillance should be treated as an emergent
condition as discussed in the Regulatory Guide. The risk evaluation may
use quantitative, qualitative, or blended methods. The degree of depth
and rigor of the evaluation should be commensurate with the importance
of the component. Missed Surveillances for important components
should be analyzed quantitatively. If the results of the risk evaluation
determine the risk increase is significant, this evaluation should be used
to determine the safest course of action. All missed Surveillances will be
placed in the licensee’s Corrective Action Program.

SR Applicability
B 3.0

WOG STS B 3.0-17 Rev. 3.1, 12/01/05

BASES

SR 3.0.3 (continued)

If a Surveillance is not completed within the allowed delay period, then
the equipment is considered inoperable or the variable is considered
outside the specified limits and the Completion Times of the Required
Actions for the applicable LCO Conditions begin immediately upon
expiration of the delay period. If a Surveillance is failed within the delay
period, then the equipment is inoperable, or the variable is outside the
specified limits and the Completion Times of the Required Actions for the
applicable LCO Conditions begin immediately upon the failure of the
Surveillance.

Completion of the Surveillance within the delay period allowed by this
Specification, or within the Completion Time of the ACTIONS, restores
compliance with SR 3.0.1.

SR 3.0.4 SR 3.0.4 establishes the requirement that all applicable SRs must be met

before entry into a MODE or other specified condition in the Applicability.

This Specification ensures that system and component OPERABILITY
requirements and variable limits are met before entry into MODES or
other specified conditions in the Applicability for which these systems and
components ensure safe operation of the unit. The provisions of this
Specification should not be interpreted as endorsing the failure to
exercise the good practice of restoring systems or components to
OPERABLE status before entering an associated MODE or other
specified condition in the Applicability.

A provision is included to allow entry into a MODE or other specified
condition in the Applicability when an LCO is not met due to a
Surveillance not being met in accordance with LCO 3.0.4.

However, in certain circumstances, failing to meet an SR will not result in
SR 3.0.4 restricting a MODE change or other specified condition change.
When a system, subsystem, division, component, device, or variable is
inoperable or outside its specified limits, the associated SR(s) are not
required to be performed, per SR 3.0.1, which states that surveillances do
not have to be performed on inoperable equipment. When equipment is
inoperable, SR 3.0.4 does not apply to the associated SR(s) since the
requirement for the SR(s) to be performed is removed. Therefore, failing
to perform the Surveillance(s) within the specified Frequency does not
result in an SR 3.0.4 restriction to changing MODES or other specified
conditions of the Applicability. However, since the LCO is not met in this

SR Applicability
B 3.0

WOG STS B 3.0-18 Rev. 3.1, 12/01/05

BASES

SR 3.0.4 (continued)

instance, LCO 3.0.4 will govern any restrictions that may (or may not)
apply to MODE or other specified condition changes. SR 3.0.4 does not
restrict changing MODES or other specified conditions of the Applicability
when a Surveillance has not been performed within the specified
Frequency, provided the requirement to declare the LCO not met has
been delayed in accordance with SR 3.0.3.

The provisions of SR 3.0.4 shall not prevent entry into MODES or other
specified conditions in the Applicability that are required to comply with
ACTIONS. In addition, the provisions of SR 3.0.4 shall not prevent
changes in MODES or other specified conditions in the Applicability that
result from any unit shutdown. In this context, a unit shutdown is defined
as a change in MODE or other specified condition in the Applicability
associated with transitioning from MODE 1 to MODE 2, MODE 2 to
MODE 3, MODE 3 to MODE 4, and MODE 4 to MODE 5.

The precise requirements for performance of SRs are specified such that
exceptions to SR 3.0.4 are not necessary. The specific time frames and
conditions necessary for meeting the SRs are specified in the Frequency,
in the Surveillance, or both. This allows performance of Surveillances
when the prerequisite condition(s) specified in a Surveillance procedure
require entry into the MODE or other specified condition in the
Applicability of the associated LCO prior to the performance or completion
of a Surveillance. A Surveillance that could not be performed until after
entering the LCO’s Applicability, would have its Frequency specified such
that it is not "due" until the specific conditions needed are met.
Alternately, the Surveillance may be stated in the form of a Note, as not
required (to be met or performed) until a particular event, condition, or
time has been reached. Further discussion of the specific formats of SRs'
annotation is found in Section 1.4, Frequency.

SDM
 B 3.1.1

WOG STS B 3.1.1-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.1 SHUTDOWN MARGIN (SDM)

BASES

BACKGROUND According to GDC 26 (Ref. 1), the reactivity control systems must be

redundant and capable of holding the reactor core subcritical when shut
down under cold conditions. Maintenance of the SDM ensures that
postulated reactivity events will not damage the fuel.

SDM requirements provide sufficient reactivity margin to ensure that
acceptable fuel design limits will not be exceeded for normal shutdown
and anticipated operational occurrences (AOOs). As such, the SDM
defines the degree of subcriticality that would be obtained immediately
following the insertion or scram of all shutdown and control rods,
assuming that the single rod cluster assembly of highest reactivity worth
is fully withdrawn.

The system design requires that two independent reactivity control
systems be provided, and that one of these systems be capable of
maintaining the core subcritical under cold conditions. These
requirements are provided by the use of movable control assemblies and
soluble boric acid in the Reactor Coolant System (RCS). The Control
Rod System can compensate for the reactivity effects of the fuel and
water temperature changes accompanying power level changes over the
range from full load to no load. In addition, the Control Rod System,
together with the boration system, provides the SDM during power
operation and is capable of making the core subcritical rapidly enough to
prevent exceeding acceptable fuel damage limits, assuming that the rod
of highest reactivity worth remains fully withdrawn. The soluble boron
system can compensate for fuel depletion during operation and all xenon
burnout reactivity changes and maintain the reactor subcritical under cold
conditions.

During power operation, SDM control is ensured by operating with the
shutdown banks fully withdrawn and the control banks within the limits of
LCO 3.1.6, "Control Bank Insertion Limits." When the unit is in the
shutdown and refueling modes, the SDM requirements are met by means
of adjustments to the RCS boron concentration.

APPLICABLE The minimum required SDM is assumed as an initial condition in safety
SAFETY analyses. The safety analysis (Ref. 2) establishes an SDM that ensures
ANALYSES specified acceptable fuel design limits are not exceeded for normal

operation and AOOs, with the assumption of the highest worth rod stuck
out on scram. For MODE 5, the primary safety analysis that relies on the
SDM limits is the boron dilution analysis.

SDM
 B 3.1.1

WOG STS B 3.1.1-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The acceptance criteria for the SDM requirements are that specified
acceptable fuel design limits are maintained. This is done by ensuring
that:

a. The reactor can be made subcritical from all operating conditions,

transients, and Design Basis Events,

b. The reactivity transients associated with postulated accident

conditions are controllable within acceptable limits (departure from
nucleate boiling ratio (DNBR), fuel centerline temperature limits for
AOOs, and  280 cal/gm energy deposition for the rod ejection
accident), and

c. The reactor will be maintained sufficiently subcritical to preclude

inadvertent criticality in the shutdown condition.

The most limiting accident for the SDM requirements is based on a main
steam line break (MSLB), as described in the accident analysis (Ref. 2).
The increased steam flow resulting from a pipe break in the main steam
system causes an increased energy removal from the affected steam
generator (SG), and consequently the RCS. This results in a reduction of
the reactor coolant temperature. The resultant coolant shrinkage causes
a reduction in pressure. In the presence of a negative moderator
temperature coefficient, this cooldown causes an increase in core
reactivity. As RCS temperature decreases, the severity of an MSLB
decreases until the MODE 5 value is reached. The most limiting MSLB,
with respect to potential fuel damage before a reactor trip occurs, is a
guillotine break of a main steam line inside containment initiated at the
end of core life. The positive reactivity addition from the moderator
temperature decrease will terminate when the affected SG boils dry, thus
terminating RCS heat removal and cooldown. Following the MSLB, a
post trip return to power may occur; however, no fuel damage occurs as a
result of the post trip return to power, and THERMAL POWER does not
violate the Safety Limit (SL) requirement of SL 2.1.1.

In addition to the limiting MSLB transient, the SDM requirement must also
protect against:

a. Inadvertent boron dilution,

b. An uncontrolled rod withdrawal from subcritical or low power

condition,

SDM
 B 3.1.1

WOG STS B 3.1.1-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

 c. Startup of an inactive reactor coolant pump (RCP), and

 d. Rod ejection.

Each of these events is discussed below.

In the boron dilution analysis, the required SDM defines the reactivity
difference between an initial subcritical boron concentration and the
corresponding critical boron concentration. These values, in conjunction
with the configuration of the RCS and the assumed dilution flow rate,
directly affect the results of the analysis. This event is most limiting at the
beginning of core life, when critical boron concentrations are highest.

Depending on the system initial conditions and reactivity insertion rate,
the uncontrolled rod withdrawal transient is terminated by either a high
power level trip or a high pressurizer pressure trip. In all cases, power
level, RCS pressure, linear heat rate, and the DNBR do not exceed
allowable limits.

The startup of an inactive RCP will not result in a "cold water" criticality,
even if the maximum difference in temperature exists between the SG
and the core. The maximum positive reactivity addition that can occur
due to an inadvertent RCP start is less than half the minimum required
SDM. Startup of an idle RCP cannot, therefore, produce a return to
power from the hot standby condition.

The ejection of a control rod rapidly adds reactivity to the reactor core,
causing both the core power level and heat flux to increase with
corresponding increases in reactor coolant temperatures and pressure.
The ejection of a rod also produces a time dependent redistribution of
core power.

SDM satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii). Even though it is not
directly observed from the control room, SDM is considered an initial
condition process variable because it is periodically monitored to ensure
that the unit is operating within the bounds of accident analysis
assumptions.

LCO SDM is a core design condition that can be ensured during operation

through control rod positioning (control and shutdown banks) and through
the soluble boron concentration.

SDM
 B 3.1.1

WOG STS B 3.1.1-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The MSLB (Ref. 2) and the boron dilution (Ref. 3) accidents are the most
limiting analyses that establish the SDM value of the LCO. For MSLB
accidents, if the LCO is violated, there is a potential to exceed the DNBR
limit and to exceed 10 CFR 100, "Reactor Site Criteria," limits (Ref. 4).
For the boron dilution accident, if the LCO is violated, the minimum
required time assumed for operator action to terminate dilution may no
longer be applicable.

APPLICABILITY In MODE 2 with keff < 1.0 and in MODES 3, 4, and 5, the SDM

requirements are applicable to provide sufficient negative reactivity to
meet the assumptions of the safety analyses discussed above. In
MODE 6, the shutdown reactivity requirements are given in LCO 3.9.1,
"Boron Concentration." In MODES 1 and 2, SDM is ensured by
complying with LCO 3.1.5, "Shutdown Bank Insertion Limits," and
LCO 3.1.6.

ACTIONS A.1

If the SDM requirements are not met, boration must be initiated promptly.
A Completion Time of 15 minutes is adequate for an operator to correctly
align and start the required systems and components. It is assumed that
boration will be continued until the SDM requirements are met.

In the determination of the required combination of boration flow rate and
boron concentration, there is no unique requirement that must be
satisfied. Since it is imperative to raise the boron concentration of the
RCS as soon as possible, the boron concentration should be a highly
concentrated solution, such as that normally found in the boric acid
storage tank, or the borated water storage tank. The operator should
borate with the best source available for the plant conditions.

In determining the boration flow rate, the time in core life must be
considered. For instance, the most difficult time in core life to increase
the RCS boron concentration is at the beginning of cycle when the boron
concentration may approach or exceed 2000 ppm. Assuming that a value
of 1% ∆k/k must be recovered and a boration flow rate of [] gpm, it is
possible to increase the boron concentration of the RCS by 100 ppm in
approximately 35 minutes. If a boron worth of 10 pcm/ppm is assumed,
this combination of parameters will increase the SDM by 1% ∆k/k. These
boration parameters of [] gpm and [] ppm represent typical values and
are provided for the purpose of offering a specific example.

SDM
 B 3.1.1

WOG STS B 3.1.1-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.1.1.1
REQUIREMENTS

In MODES 1 and 2 with Keff ≥ 1.0, SDM is verified by observing that the
requirements of LCO 3.1.5 and LCO 3.1.6 are met. In the event that a
rod is known to be untrippable, however, SDM verification must account
for the worth of the untrippable rod as well as another rod of maximum
worth.

In MODES 3, 4, and 5, the SDM is verified by performing a reactivity
balance calculation, considering the listed reactivity effects:

 a. RCS boron concentration,

 b. Control bank position,

c. RCS average temperature,

d. Fuel burnup based on gross thermal energy generation,

e. Xenon concentration,

f. Samarium concentration, and

g. Isothermal temperature coefficient (ITC).

Using the ITC accounts for Doppler reactivity in this calculation because
the reactor is subcritical, and the fuel temperature will be changing at the
same rate as the RCS.

The Frequency of 24 hours is based on the generally slow change in
required boron concentration and the low probability of an accident
occurring without the required SDM. This allows time for the operator to
collect the required data, which includes performing a boron
concentration analysis, and complete the calculation.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 26.

 2. FSAR, Chapter [15].

 3. FSAR, Chapter [15].

 4. 10 CFR 100.

Core Reactivity
B 3.1.2

WOG B 3.1.2-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.2 Core Reactivity

BASES

BACKGROUND According to GDC 26, GDC 28, and GDC 29 (Ref. 1), reactivity shall be

controllable, such that subcriticality is maintained under cold conditions,
and acceptable fuel design limits are not exceeded during normal
operation and anticipated operational occurrences. Therefore, reactivity
balance is used as a measure of the predicted versus measured core
reactivity during power operation. The periodic confirmation of core
reactivity is necessary to ensure that Design Basis Accident (DBA) and
transient safety analyses remain valid. A large reactivity difference could
be the result of unanticipated changes in fuel, control rod worth, or
operation at conditions not consistent with those assumed in the
predictions of core reactivity, and could potentially result in a loss of SDM
or violation of acceptable fuel design limits. Comparing predicted versus
measured core reactivity validates the nuclear methods used in the safety
analysis and supports the SDM demonstrations (LCO 3.1.1,
"SHUTDOWN MARGIN (SDM)") in ensuring the reactor can be brought
safely to cold, subcritical conditions.

When the reactor core is critical or in normal power operation, a reactivity
balance exists and the net reactivity is zero. A comparison of predicted
and measured reactivity is convenient under such a balance, since
parameters are being maintained relatively stable under steady state
power conditions. The positive reactivity inherent in the core design is
balanced by the negative reactivity of the control components, thermal
feedback, neutron leakage, and materials in the core that absorb
neutrons, such as burnable absorbers producing zero net reactivity.
Excess reactivity can be inferred from the boron letdown curve (or critical
boron curve), which provides an indication of the soluble boron
concentration in the Reactor Coolant System (RCS) versus cycle burnup.
Periodic measurement of the RCS boron concentration for comparison
with the predicted value with other variables fixed (such as rod height,
temperature, pressure, and power), provides a convenient method of
ensuring that core reactivity is within design expectations and that the
calculational models used to generate the safety analysis are adequate.

In order to achieve the required fuel cycle energy output, the uranium
enrichment, in the new fuel loading and in the fuel remaining from the
previous cycle, provides excess positive reactivity beyond that required to
sustain steady state operation throughout the cycle. When the reactor is

Core Reactivity
B 3.1.2

WOG B 3.1.2-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

critical at RTP and moderator temperature, the excess positive reactivity
is compensated by burnable absorbers (if any), control rods, whatever
neutron poisons (mainly xenon and samarium) are present in the fuel,
and the RCS boron concentration.

When the core is producing THERMAL POWER, the fuel is being
depleted and excess reactivity is decreasing. As the fuel depletes, the
RCS boron concentration is reduced to decrease negative reactivity and
maintain constant THERMAL POWER. The boron letdown curve is
based on steady state operation at RTP. Therefore, deviations from the
predicted boron letdown curve may indicate deficiencies in the design
analysis, deficiencies in the calculational models, or abnormal core
conditions, and must be evaluated.

APPLICABLE The acceptance criteria for core reactivity are that the reactivity balance
SAFETY limit ensures plant operation is maintained within the assumptions of
ANALYSES the safety analyses.

Accurate prediction of core reactivity is either an explicit or implicit
assumption in the accident analysis evaluations. Every accident
evaluation (Ref. 2) is, therefore, dependent upon accurate evaluation of
core reactivity. In particular, SDM and reactivity transients, such as
control rod withdrawal accidents or rod ejection accidents, are very
sensitive to accurate prediction of core reactivity. These accident
analysis evaluations rely on computer codes that have been qualified
against available test data, operating plant data, and analytical
benchmarks. Monitoring reactivity balance additionally ensures that the
nuclear methods provide an accurate representation of the core reactivity.

Design calculations and safety analyses are performed for each fuel cycle
for the purpose of predetermining reactivity behavior and the RCS boron
concentration requirements for reactivity control during fuel depletion.

The comparison between measured and predicted initial core reactivity
provides a normalization for the calculational models used to predict core
reactivity. If the measured and predicted RCS boron concentrations for
identical core conditions at beginning of cycle (BOC) do not agree, then
the assumptions used in the reload cycle design analysis or the
calculational models used to predict soluble boron requirements may not
be accurate. If reasonable agreement between measured and predicted
core reactivity exists at BOC, then the prediction may be normalized to

Core Reactivity
B 3.1.2

WOG B 3.1.2-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

the measured boron concentration. Thereafter, any significant deviations
in the measured boron concentration from the predicted boron letdown
curve that develop during fuel depletion may be an indication that the
calculational model is not adequate for core burnups beyond BOC, or that
an unexpected change in core conditions has occurred.

The normalization of predicted RCS boron concentration to the measured
value is typically performed after reaching RTP following startup from a
refueling outage, with the control rods in their normal positions for power
operation. The normalization is performed at BOC conditions, so that
core reactivity relative to predicted values can be continually monitored
and evaluated as core conditions change during the cycle.

Core reactivity satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO Long term core reactivity behavior is a result of the core physics design

and cannot be easily controlled once the core design is fixed. During
operation, therefore, the LCO can only be ensured through measurement
and tracking, and appropriate actions taken as necessary. Large
differences between actual and predicted core reactivity may indicate that
the assumptions of the DBA and transient analyses are no longer valid, or
that the uncertainties in the Nuclear Design Methodology are larger than
expected. A limit on the reactivity balance of ± 1% ∆k/k has been
established based on engineering judgment. A 1% deviation in reactivity
from that predicted is larger than expected for normal operation and
should therefore be evaluated.

When measured core reactivity is within 1% ∆k/k of the predicted value at
steady state thermal conditions, the core is considered to be operating
within acceptable design limits. Since deviations from the limit are
normally detected by comparing predicted and measured steady state
RCS critical boron concentrations, the difference between measured and
predicted values would be approximately 100 ppm (depending on the
boron worth) before the limit is reached. These values are well within the
uncertainty limits for analysis of boron concentration samples, so that
spurious violations of the limit due to uncertainty in measuring the RCS
boron concentration are unlikely.

APPLICABILITY The limits on core reactivity must be maintained during MODES 1 and 2

because a reactivity balance must exist when the reactor is critical or
producing THERMAL POWER. As the fuel depletes, core conditions are
changing, and confirmation of the reactivity balance ensures the core is
operating as designed. This Specification does not apply in MODES 3, 4,
and 5 because the reactor is shut down and the reactivity balance is not
changing.

Core Reactivity
B 3.1.2

WOG B 3.1.2-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

In MODE 6, fuel loading results in a continually changing core reactivity.
Boron concentration requirements (LCO 3.9.1, "Boron Concentration")
ensure that fuel movements are performed within the bounds of the safety
analysis. An SDM demonstration is required during the first startup
following operations that could have altered core reactivity (e.g., fuel
movement, control rod replacement, control rod shuffling).

ACTIONS A.1 and A.2

Should an anomaly develop between measured and predicted core
reactivity, an evaluation of the core design and safety analysis must be
performed. Core conditions are evaluated to determine their consistency
with input to design calculations. Measured core and process parameters
are evaluated to determine that they are within the bounds of the safety
analysis, and safety analysis calculational models are reviewed to verify
that they are adequate for representation of the core conditions. The
required Completion Time of 7 days is based on the low probability of a
DBA occurring during this period, and allows sufficient time to assess the
physical condition of the reactor and complete the evaluation of the core
design and safety analysis.

Following evaluations of the core design and safety analysis, the cause of
the reactivity anomaly may be resolved. If the cause of the reactivity
anomaly is a mismatch in core conditions at the time of RCS boron
concentration sampling, then a recalculation of the RCS boron
concentration requirements may be performed to demonstrate that core
reactivity is behaving as expected. If an unexpected physical change in
the condition of the core has occurred, it must be evaluated and
corrected, if possible. If the cause of the reactivity anomaly is in the
calculation technique, then the calculational models must be revised to
provide more accurate predictions. If any of these results are
demonstrated, and it is concluded that the reactor core is acceptable for
continued operation, then the boron letdown curve may be renormalized
and power operation may continue. If operational restriction or additional
SRs are necessary to ensure the reactor core is acceptable for continued
operation, then they must be defined.

The required Completion Time of 7 days is adequate for preparing
whatever operating restrictions or Surveillances that may be required to
allow continued reactor operation.

Core Reactivity
B 3.1.2

WOG B 3.1.2-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1

If the core reactivity cannot be restored to within the 1% ∆k/k limit, the
plant must be brought to a MODE in which the LCO does not apply. To
achieve this status, the plant must be brought to at least MODE 3 within
6 hours. If the SDM for MODE 3 is not met, then the boration required by
SR 3.1.1.1 would occur. The allowed Completion Time is reasonable,
based on operating experience, for reaching MODE 3 from full power
conditions in an orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.1.2.1
REQUIREMENTS

Core reactivity is verified by periodic comparisons of measured and
predicted RCS boron concentrations. The comparison is made,
considering that other core conditions are fixed or stable, including control
rod position, moderator temperature, fuel temperature, fuel depletion,
xenon concentration, and samarium concentration. The Surveillance is
performed prior to entering MODE 1 as an initial check on core conditions
and design calculations at BOC. The SR is modified by a Note. The
Note indicates that the normalization of predicted core reactivity to the
measured value must take place within the first 60 effective full power
days (EFPD) after each fuel loading. This allows sufficient time for core
conditions to reach steady state, but prevents operation for a large
fraction of the fuel cycle without establishing a benchmark for the design
calculations. The required subsequent Frequency of 31 EFPD, following
the initial 60 EFPD after entering MODE 1, is acceptable, based on the
slow rate of core changes due to fuel depletion and the presence of other
indicators (QPTR, AFD, etc.) for prompt indication of an anomaly.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 26, GDC 28, and GDC 29.

 2. FSAR, Chapter [15].

MTC
B 3.1.3

WOG STS B 3.1.3-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.3 Moderator Temperature Coefficient (MTC)

BASES

BACKGROUND According to GDC 11 (Ref. 1), the reactor core and its interaction with the

Reactor Coolant System (RCS) must be designed for inherently stable
power operation, even in the possible event of an accident. In particular,
the net reactivity feedback in the system must compensate for any
unintended reactivity increases.

The MTC relates a change in core reactivity to a change in reactor
coolant temperature (a positive MTC means that reactivity increases with
increasing moderator temperature; conversely, a negative MTC means
that reactivity decreases with increasing moderator temperature). The
reactor is designed to operate with a negative MTC over the largest
possible range of fuel cycle operation. Therefore, a coolant temperature
increase will cause a reactivity decrease, so that the coolant temperature
tends to return toward its initial value. Reactivity increases that cause a
coolant temperature increase will thus be self limiting, and stable power
operation will result.

MTC values are predicted at selected burnups during the safety
evaluation analysis and are confirmed to be acceptable by
measurements. Both initial and reload cores are designed so that the
beginning of cycle (BOC) MTC is less than zero when THERMAL
POWER is at RTP. The actual value of the MTC is dependent on core
characteristics, such as fuel loading and reactor coolant soluble boron
concentration. The core design may require additional fixed distributed
poisons to yield an MTC at BOC within the range analyzed in the plant
accident analysis. The end of cycle (EOC) MTC is also limited by the
requirements of the accident analysis. Fuel cycles that are designed to
achieve high burnups or that have changes to other characteristics are
evaluated to ensure that the MTC does not exceed the EOC limit.

The limitations on MTC are provided to ensure that the value of this
coefficient remains within the limiting conditions assumed in the FSAR
accident and transient analyses.

MTC
B 3.1.3

WOG STS B 3.1.3-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

If the LCO limits are not met, the unit response during transients may not
be as predicted. The core could violate criteria that prohibit a return to
criticality, or the departure from nucleate boiling ratio criteria of the
approved correlation may be violated, which could lead to a loss of the
fuel cladding integrity.

The SRs for measurement of the MTC at the beginning and near the end
of the fuel cycle are adequate to confirm that the MTC remains within its
limits, since this coefficient changes slowly, due principally to the
reduction in RCS boron concentration associated with fuel burnup.

APPLICABLE The acceptance criteria for the specified MTC are:
SAFETY
ANALYSES a. The MTC values must remain within the bounds of those used in the

accident analysis (Ref. 2) and

 b. The MTC must be such that inherently stable power operations result

during normal operation and accidents, such as overheating and
overcooling events.

The FSAR, Chapter 15 (Ref. 2), contains analyses of accidents that result
in both overheating and overcooling of the reactor core. MTC is one of
the controlling parameters for core reactivity in these accidents. Both the
most positive value and most negative value of the MTC are important to
safety, and both values must be bounded. Values used in the analyses
consider worst case conditions to ensure that the accident results are
bounding (Ref. 3).

The consequences of accidents that cause core overheating must be
evaluated when the MTC is positive. Such accidents include the rod
withdrawal transient from either zero (Ref. 4) or RTP, loss of main
feedwater flow, and loss of forced reactor coolant flow. The
consequences of accidents that cause core overcooling must be
evaluated when the MTC is negative. Such accidents include sudden
feedwater flow increase and sudden decrease in feedwater temperature.

MTC
B 3.1.3

WOG STS B 3.1.3-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

In order to ensure a bounding accident analysis, the MTC is assumed to
be its most limiting value for the analysis conditions appropriate to each
accident. The bounding value is determined by considering rodded and
unrodded conditions, whether the reactor is at full or zero power, and
whether it is the BOC or EOC life. The most conservative combination
appropriate to the accident is then used for the analysis (Ref. 2).

MTC values are bounded in reload safety evaluations assuming steady
state conditions at BOC and EOC. An EOC measurement is conducted
at conditions when the RCS boron concentration reaches approximately
300 ppm. The measured value may be extrapolated to project the EOC
value, in order to confirm reload design predictions.

MTC satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii). Even though it is not
directly observed and controlled from the control room, MTC is
considered an initial condition process variable because of its
dependence on boron concentration.

LCO LCO 3.1.3 requires the MTC to be within specified limits of the COLR to

ensure that the core operates within the assumptions of the accident
analysis. During the reload core safety evaluation, the MTC is analyzed
to determine that its values remain within the bounds of the original
accident analysis during operation.

Assumptions made in safety analyses require that the MTC be less
positive than a given upper bound and more positive than a given lower
bound. The MTC is most positive at BOC; this upper bound must not be
exceeded. This maximum upper limit occurs at BOC, all rods out (ARO),
hot zero power conditions. At EOC the MTC takes on its most negative
value, when the lower bound becomes important. This LCO exists to
ensure that both the upper and lower bounds are not exceeded.

During operation, therefore, the conditions of the LCO can only be
ensured through measurement. The Surveillance checks at BOC and
EOC on MTC provide confirmation that the MTC is behaving as
anticipated so that the acceptance criteria are met.

MTC
B 3.1.3

WOG STS B 3.1.3-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The LCO establishes a maximum positive value that cannot be exceeded.
The BOC positive limit and the EOC negative limit are established in the
COLR to allow specifying limits for each particular cycle. This permits the
unit to take advantage of improved fuel management and changes in unit
operating schedule.

APPLICABILITY Technical Specifications place both LCO and SR values on MTC, based

on the safety analysis assumptions described above.

In MODE 1, the limits on MTC must be maintained to ensure that any
accident initiated from THERMAL POWER operation will not violate the
design assumptions of the accident analysis. In MODE 2 with the reactor
critical, the upper limit must also be maintained to ensure that startup and
subcritical accidents (such as the uncontrolled control rod assembly or
group withdrawal) will not violate the assumptions of the accident
analysis. The lower MTC limit must be maintained in MODES 2 and 3, in
addition to MODE 1, to ensure that cooldown accidents will not violate the
assumptions of the accident analysis. In MODES 4, 5, and 6, this LCO is
not applicable, since no Design Basis Accidents using the MTC as an
analysis assumption are initiated from these MODES.

ACTIONS A.1

 If the BOC MTC limit is violated, administrative withdrawal limits for

control banks must be established to maintain the MTC within its limits.
The MTC becomes more negative with control bank insertion and
decreased boron concentration. A Completion Time of 24 hours provides
enough time for evaluating the MTC measurement and computing the
required bank withdrawal limits.

As cycle burnup is increased, the RCS boron concentration will be
reduced. The reduced boron concentration causes the MTC to become
more negative. Using physics calculations, the time in cycle life at which
the calculated MTC will meet the LCO requirement can be determined.
At this point in core life Condition A no longer exists. The unit is no longer
in the Required Action, so the administrative withdrawal limits are no
longer in effect.

MTC
B 3.1.3

WOG STS B 3.1.3-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1

If the required administrative withdrawal limits at BOC are not established
within 24 hours, the unit must be brought to MODE 2 with keff < 1.0 to
prevent operation with an MTC that is more positive than that assumed in
safety analyses.

The allowed Completion Time of 6 hours is reasonable, based on
operating experience, for reaching the required MODE from full power
conditions in an orderly manner and without challenging plant systems.

C.1

Exceeding the EOC MTC limit means that the safety analysis
assumptions for the EOC accidents that use a bounding negative MTC
value may be invalid. If the EOC MTC limit is exceeded, the plant must
be brought to a MODE or condition in which the LCO requirements are
not applicable. To achieve this status, the unit must be brought to at least
MODE 4 within 12 hours.

The allowed Completion Time is reasonable, based on operating
experience, for reaching the required MODE from full power conditions in
an orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.1.3.1
REQUIREMENTS

This SR requires measurement of the MTC at BOC prior to entering
MODE 1 in order to demonstrate compliance with the most positive MTC
LCO. Meeting the limit prior to entering MODE 1 ensures that the limit
will also be met at higher power levels.

The BOC MTC value for ARO will be inferred from isothermal
temperature coefficient measurements obtained during the physics tests
after refueling. The ARO value can be directly compared to the BOC
MTC limit of the LCO. If required, measurement results and predicted
design values can be used to establish administrative withdrawal limits for
control banks.

MTC
B 3.1.3

WOG B 3.1.3-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.1.3.2

In similar fashion, the LCO demands that the MTC be less negative than
the specified value for EOC full power conditions. This measurement
may be performed at any THERMAL POWER, but its results must be
extrapolated to the conditions of RTP and all banks withdrawn in order to
make a proper comparison with the LCO value. Because the RTP MTC
value will gradually become more negative with further core depletion and
boron concentration reduction, a 300 ppm SR value of MTC should
necessarily be less negative than the EOC LCO limit. The 300 ppm SR
value is sufficiently less negative than the EOC LCO limit value to ensure
that the LCO limit will be met when the 300 ppm Surveillance criterion is
met.

SR 3.1.3.2 is modified by three Notes that include the following
requirements:

a. The SR is not required to be performed until 7 effective full power

days (EFPDs) after reaching the equivalent of an equilibrium RTP all
rods out (ARO) boron concentration of 300 ppm.

b. If the 300 ppm Surveillance limit is exceeded, it is possible that the

EOC limit on MTC could be reached before the planned EOC.
Because the MTC changes slowly with core depletion, the Frequency
of 14 effective full power days is sufficient to avoid exceeding the
EOC limit.

c. The Surveillance limit for RTP boron concentration of 60 ppm is

conservative. If the measured MTC at 60 ppm is more positive than
the 60 ppm Surveillance limit, the EOC limit will not be exceeded
because of the gradual manner in which MTC changes with core
burnup.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 11.

 2. FSAR, Chapter [15].

 3. WCAP 9273-NP-A, "Westinghouse Reload Safety Evaluation

Methodology," July 1985.

 4. FSAR, Chapter [15].

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.1.4 Rod Group Alignment Limits

BASES

BACKGROUND The OPERABILITY (i.e., trippability) of the shutdown and control rods is

an initial assumption in all safety analyses that assume rod insertion upon
reactor trip. Maximum rod misalignment is an initial assumption in the
safety analysis that directly affects core power distributions and
assumptions of available SDM.

The applicable criteria for these reactivity and power distribution design
requirements are 10 CFR 50, Appendix A, GDC 10, "Reactor Design,"
GDC 26, "Reactivity Control System Redundancy and Capability" (Ref. 1),
and 10 CFR 50.46, "Acceptance Criteria for Emergency Core Cooling
Systems for Light Water Nuclear Power Plants" (Ref. 2).

Mechanical or electrical failures may cause a control or shutdown rod to
become inoperable or to become misaligned from its group. Rod
inoperability or misalignment may cause increased power peaking, due to
the asymmetric reactivity distribution and a reduction in the total available
rod worth for reactor shutdown. Therefore, rod alignment and
OPERABILITY are related to core operation in design power peaking
limits and the core design requirement of a minimum SDM.

Limits on rod alignment have been established, and all rod positions are
monitored and controlled during power operation to ensure that the power
distribution and reactivity limits defined by the design power peaking and
SDM limits are preserved.

Rod cluster control assemblies (RCCAs), or rods, are moved by their
control rod drive mechanisms (CRDMs). Each CRDM moves its RCCA
one step (approximately e inch) at a time, but at varying rates (steps per
minute) depending on the signal output from the Rod Control System.

The RCCAs are divided among control banks and shutdown banks. Each
bank may be further subdivided into two groups to provide for precise
reactivity control. A group consists of two or more RCCAs that are
electrically paralleled to step simultaneously. If a bank of RCCAs
consists of two groups, the groups are moved in a staggered fashion, but
always within one step of each other. All units have four control banks
and at least two shutdown banks.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The shutdown banks are maintained either in the fully inserted or fully
withdrawn position. The control banks are moved in an overlap pattern,
using the following withdrawal sequence: When control bank A reaches a
predetermined height in the core, control bank B begins to move out with
control bank A. Control bank A stops at the position of maximum
withdrawal, and control bank B continues to move out. When control
bank B reaches a predetermined height, control bank C begins to move
out with control bank B. This sequence continues until control banks A,
B, and C are at the fully withdrawn position, and control bank D is
approximately halfway withdrawn. The insertion sequence is the opposite
of the withdrawal sequence. The control rods are arranged in a radially
symmetric pattern, so that control bank motion does not introduce radial
asymmetries in the core power distributions.

The axial position of shutdown rods and control rods is indicated by two
separate and independent systems, which are the Bank Demand Position
Indication System (commonly called group step counters) and the Digital
Rod Position Indication (DRPI) System.

The Bank Demand Position Indication System counts the pulses from the
rod control system that moves the rods. There is one step counter for
each group of rods. Individual rods in a group all receive the same signal
to move and should, therefore, all be at the same position indicated by
the group step counter for that group. The Bank Demand Position
Indication System is considered highly precise (± 1 step or ± e inch). If a
rod does not move one step for each demand pulse, the step counter will
still count the pulse and incorrectly reflect the position of the rod.

 The DRPI System provides a highly accurate indication of actual rod
position, but at a lower precision than the step counters. This system is
based on inductive analog signals from a series of coils spaced along a
hollow tube. To increase the reliability of the system, the inductive coils
are connected alternately to data system A or B. Thus, if one data
system fails, the DRPI will go on half accuracy. The DRPI System is
capable of monitoring rod position within at least ± 12 steps with either full
accuracy or half accuracy.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE Control rod misalignment accidents are analyzed in the safety analysis
SAFETY (Ref. 3). The acceptance criteria for addressing control rod inoperability
ANALYSES or misalignment are that:

 a. There be no violations of:

1. Specified acceptable fuel design limits or

2. Reactor Coolant System (RCS) pressure boundary integrity and

 b. The core remains subcritical after accident transients.

Two types of misalignment are distinguished. During movement of a
control rod group, one rod may stop moving, while the other rods in the
group continue. This condition may cause excessive power peaking.
The second type of misalignment occurs if one rod fails to insert upon a
reactor trip and remains stuck fully withdrawn. This condition requires an
evaluation to determine that sufficient reactivity worth is held in the control
rods to meet the SDM requirement, with the maximum worth rod stuck
fully withdrawn.

Two types of analysis are performed in regard to static rod misalignment
(Ref. 4). With control banks at their insertion limits, one type of analysis
considers the case when any one rod is completely inserted into the core.
The second type of analysis considers the case of a completely
withdrawn single rod from a bank inserted to its insertion limit. Satisfying
limits on departure from nucleate boiling ratio in both of these cases
bounds the situation when a rod is misaligned from its group by 12 steps.

Another type of misalignment occurs if one RCCA fails to insert upon a
reactor trip and remains stuck fully withdrawn. This condition is assumed
in the evaluation to determine that the required SDM is met with the
maximum worth RCCA also fully withdrawn (Ref. 5).

The Required Actions in this LCO ensure that either deviations from the
alignment limits will be corrected or that THERMAL POWER will be
adjusted so that excessive local linear heat rates (LHRs) will not occur,
and that the requirements on SDM and ejected rod worth are preserved.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-4 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

Continued operation of the reactor with a misaligned control rod is
allowed if the heat flux hot channel factor (FQ(Z)) and the nuclear
enthalpy hot channel factor (H

NF∆) are verified to be within their limits in
the COLR and the safety analysis is verified to remain valid. When a
control rod is misaligned, the assumptions that are used to determine the
rod insertion limits, AFD limits, and quadrant power tilt limits are not
preserved. Therefore, the limits may not preserve the design peaking
factors, and FQ(Z) and H

NF∆ must be verified directly by incore mapping.
Bases Section 3.2 (Power Distribution Limits) contains more complete
discussions of the relation of FQ(Z) and H

NF∆ to the operating limits.

Shutdown and control rod OPERABILITY and alignment are directly
related to power distributions and SDM, which are initial conditions
assumed in safety analyses. Therefore they satisfy Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO The limits on shutdown or control rod alignments ensure that the

assumptions in the safety analysis will remain valid. The requirements on
control rod OPERABILITY ensure that upon reactor trip, the assumed
reactivity will be available and will be inserted. The control rod
OPERABILITY requirements (i.e., trippability) are separate from the
alignment requirements, which ensure that the RCCAs and banks
maintain the correct power distribution and rod alignment. The rod
OPERABILITY requirement is satisfied provided the rod will fully insert in
the required rod drop time assumed in the safety analysis. Rod control
malfunctions that result in the inability to move a rod (e.g., rod lift coil
failures), but that do not impact trippability, do not result in rod
inoperability.

The requirement to maintain the rod alignment to within plus or minus
12 steps is conservative. The minimum misalignment assumed in safety
analysis is 24 steps (15 inches), and in some cases a total misalignment
from fully withdrawn to fully inserted is assumed.

Failure to meet the requirements of this LCO may produce unacceptable
power peaking factors and LHRs, or unacceptable SDMs, all of which
may constitute initial conditions inconsistent with the safety analysis.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-5 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The requirements on RCCA OPERABILITY and alignment are applicable

in MODES 1 and 2 because these are the only MODES in which neutron
(or fission) power is generated, and the OPERABILITY (i.e., trippability)
and alignment of rods have the potential to affect the safety of the plant.
In MODES 3, 4, 5, and 6, the alignment limits do not apply because the
control rods are bottomed and the reactor is shut down and not producing
fission power. In the shutdown MODES, the OPERABILITY of the
shutdown and control rods has the potential to affect the required SDM,
but this effect can be compensated for by an increase in the boron
concentration of the RCS. See LCO 3.1.1, "SHUTDOWN MARGIN
(SDM)," for SDM in MODES 3, 4, and 5 and LCO 3.9.1, "Boron
Concentration," for boron concentration requirements during refueling.

ACTIONS A.1.1 and A.1.2

When one or more rods are inoperable (i.e., untrippable), there is a
possibility that the required SDM may be adversely affected. Under these
conditions, it is important to determine the SDM, and if it is less than the
required value, initiate boration until the required SDM is recovered. The
Completion Time of 1 hour is adequate for determining SDM and, if
necessary, for initiating emergency boration and restoring SDM.

In this situation, SDM verification must include the worth of the
untrippable rod, as well as a rod of maximum worth.

A.2

If the inoperable rod(s) cannot be restored to OPERABLE status, the
plant must be brought to a MODE or condition in which the LCO
requirements are not applicable. To achieve this status, the unit must be
brought to at least MODE 3 within 6 hours.

The allowed Completion Time is reasonable, based on operating
experience, for reaching MODE 3 from full power conditions in an orderly
manner and without challenging plant systems.

B.1

When a rod becomes misaligned, it can usually be moved and is still
trippable. If the rod can be realigned within the Completion Time of
1 hour, local xenon redistribution during this short interval will not be
significant, and operation may proceed without further restriction.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

An alternative to realigning a single misaligned RCCA to the group
average position is to align the remainder of the group to the position of
the misaligned RCCA. However, this must be done without violating the
bank sequence, overlap, and insertion limits specified in LCO 3.1.5,
"Shutdown Bank Insertion Limits," and LCO 3.1.6, "Control Bank Insertion
Limits." The Completion Time of 1 hour gives the operator sufficient time
to adjust the rod positions in an orderly manner.

B.2.1.1 and B.2.1.2

With a misaligned rod, SDM must be verified to be within limit or boration
must be initiated to restore SDM to within limit.

In many cases, realigning the remainder of the group to the misaligned
rod may not be desirable. For example, realigning control bank B to a rod
that is misaligned 15 steps from the top of the core would require a
significant power reduction, since control bank D must be moved fully in
and control bank C must be moved in to approximately 100 to 115 steps.

Power operation may continue with one RCCA trippable but misaligned,
provided that SDM is verified within 1 hour. The Completion Time of
1 hour represents the time necessary for determining the actual unit SDM
and, if necessary, aligning and starting the necessary systems and
components to initiate boration.

B.2.2, B.2.3, B.2.4, B.2.5, and B.2.6

For continued operation with a misaligned rod, RTP must be reduced,
SDM must periodically be verified within limits, hot channel factors (FQ(Z)
and H

NF∆) must be verified within limits, and the safety analyses must be
re-evaluated to confirm continued operation is permissible.

Reduction of power to 75% RTP ensures that local LHR increases due to
a misaligned RCCA will not cause the core design criteria to be exceeded
(Ref. 7). The Completion Time of 2 hours gives the operator sufficient
time to accomplish an orderly power reduction without challenging the
Reactor Protection System.

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

When a rod is known to be misaligned, there is a potential to impact the
SDM. Since the core conditions can change with time, periodic
verification of SDM is required. A Frequency of 12 hours is sufficient to
ensure this requirement continues to be met.

Verifying that FQ(Z), as approximated by)Z(FC

Q and)Z(FW
Q , and H

NF∆ are
within the required limits ensures that current operation at 75% RTP with
a rod misaligned is not resulting in power distributions that may invalidate
safety analysis assumptions at full power. The Completion Time of
72 hours allows sufficient time to obtain flux maps of the core power
distribution using the incore flux mapping system and to calculate FQ(Z)
and H

NF∆ .

Once current conditions have been verified acceptable, time is available
to perform evaluations of accident analysis to determine that core limits
will not be exceeded during a Design Basis Event for the duration of
operation under these conditions. The accident analyses presented in
FSAR Chapter 15 (Ref. 5) that may be adversely affected will be
evaluated to ensure that the analysis results remain valid for the duration
of continued operation under these conditions. A Completion Time of
5 days is sufficient time to obtain the required input data and to perform
the analysis.

C.1

When Required Actions cannot be completed within their Completion
Time, the unit must be brought to a MODE or Condition in which the
LCO requirements are not applicable. To achieve this status, the unit
must be brought to at least MODE 2 with Keff < 1.0 within 6 hours, which
obviates concerns about the development of undesirable xenon or power
distributions. The allowed Completion Time of 6 hours is reasonable,
based on operating experience, for reaching MODE 3 from full power
conditions in an orderly manner and without challenging the plant
systems.

D.1.1 and D.1.2

More than one control rod becoming misaligned from its group average
position is not expected, and has the potential to reduce SDM. Therefore,
SDM must be evaluated. One hour allows the operator adequate time to
determine SDM. Restoration of the required SDM, if necessary, requires

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-8 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

increasing the RCS boron concentration to provide negative reactivity, as
described in the Bases or LCO 3.1.1. The required Completion Time of
1 hour for initiating boration is reasonable, based on the time required for
potential xenon redistribution, the low probability of an accident occurring,
and the steps required to complete the action. This allows the operator
sufficient time to align the required valves and start the boric acid pumps.
Boration will continue until the required SDM is restored.

D.2

If more than one rod is found to be misaligned or becomes misaligned
because of bank movement, the unit conditions fall outside of the
accident analysis assumptions. Since automatic bank sequencing would
continue to cause misalignment, the unit must be brought to a MODE or
Condition in which the LCO requirements are not applicable. To achieve
this status, the unit must be brought to at least MODE 2 with Keff < 1.0
within 6 hours.

The allowed Completion Time is reasonable, based on operating
experience, for reaching MODE 2 with Keff < 1.0 from full power
conditions in an orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.1.4.1
REQUIREMENTS

Verification that individual rod positions are within alignment limits at a
Frequency of 12 hours provides a history that allows the operator to
detect a rod that is beginning to deviate from its expected position. The
specified Frequency takes into account other rod position information that
is continuously available to the operator in the control room, so that
during actual rod motion, deviations can immediately be detected.

SR 3.1.4.2

Verifying each control rod is OPERABLE would require that each rod be
tripped. However, in MODES 1 and 2 with Keff ≥ 1.0, tripping each control
rod would result in radial or axial power tilts, or oscillations. Exercising
each individual control rod every 92 days provides increased confidence
that all rods continue to be OPERABLE without exceeding the alignment
limit, even if they are not regularly tripped. Moving each control rod by
10 steps will not cause radial or axial power tilts, or oscillations, to occur.
The 92 day Frequency takes into consideration other information

Rod Group Alignment Limits
B 3.1.4

WOG STS B 3.1.4-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

available to the operator in the control room and SR 3.1.4.1, which is
performed more frequently and adds to the determination of
OPERABILITY of the rods. Between required performances of
SR 3.1.4.2 (determination of control rod OPERABILITY by movement), if
a control rod(s) is discovered to be immovable, but remains trippable, the
control rod(s) is considered to be OPERABLE. At any time, if a control
rod(s) is immovable, a determination of the trippability (OPERABILITY) of
the control rod(s) must be made, and appropriate action taken.

SR 3.1.4.3

Verification of rod drop times allows the operator to determine that the
maximum rod drop time permitted is consistent with the assumed rod
drop time used in the safety analysis. Measuring rod drop times prior to
reactor criticality, after reactor vessel head removal, ensures that the
reactor internals and rod drive mechanism will not interfere with rod
motion or rod drop time, and that no degradation in these systems has
occurred that would adversely affect control rod motion or drop time. This
testing is performed with all RCPs operating and the average moderator
temperature ≥ 500°F to simulate a reactor trip under actual conditions.

This Surveillance is performed during a plant outage, due to the plant
conditions needed to perform the SR and the potential for an unplanned
plant transient if the Surveillance were performed with the reactor at
power.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 10 and GDC 26.

 2. 10 CFR 50.46.

3. FSAR, Chapter [15].

 4. FSAR, Chapter [15].

 5. FSAR, Chapter [15].

 6. FSAR, Chapter [15].

 7. FSAR, Chapter [15].

Shutdown Bank Insertion Limits
B 3.1.5

WOG STS B 3.1.5-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.5 Shutdown Bank Insertion Limits

BASES

BACKGROUND The insertion limits of the shutdown and control rods are initial

assumptions in all safety analyses that assume rod insertion upon reactor
trip. The insertion limits directly affect core power and fuel burnup
distributions and assumptions of available ejected rod worth, SDM and
initial reactivity insertion rate.

The applicable criteria for these reactivity and power distribution design
requirements are 10 CFR 50, Appendix A, GDC 10, "Reactor Design,"
GDC 26, "Reactivity Control System Redundancy and Protection," GDC
28, "Reactivity Limits" (Ref. 1), and 10 CFR 50.46, "Acceptance Criteria
for Emergency Core Cooling Systems for Light Water Nuclear Power
Reactors" (Ref. 2). Limits on control rod insertion have been established,
and all rod positions are monitored and controlled during power operation
to ensure that the power distribution and reactivity limits defined by the
design power peaking and SDM limits are preserved.

The rod cluster control assemblies (RCCAs) are divided among control
banks and shutdown banks. Each bank may be further subdivided into
two groups to provide for precise reactivity control. A group consists of
two or more RCCAs that are electrically paralleled to step simultaneously.
A bank of RCCAs consists of two groups that are moved in a staggered
fashion, but always within one step of each other. All plants have four
control banks and at least two shutdown banks. See LCO 3.1.4, "Rod
Group Alignment Limits," for control and shutdown rod OPERABILITY
and alignment requirements, and LCO 3.1.7, "Rod Position Indication," for
position indication requirements.

The control banks are used for precise reactivity control of the reactor.
The positions of the control banks are normally automatically controlled
by the Rod Control System, but they can also be manually controlled.
They are capable of adding negative reactivity very quickly (compared to
borating). The control banks must be maintained above designed
insertion limits and are typically near the fully withdrawn position during
normal full power operations.

Shutdown Bank Insertion Limits
B 3.1.5

WOG STS B 3.1.5-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Hence, they are not capable of adding a large amount of positive
reactivity. Boration or dilution of the Reactor Coolant System (RCS)
compensates for the reactivity changes associated with large changes in
RCS temperature. The design calculations are performed with the
assumption that the shutdown banks are withdrawn first. The shutdown
banks can be fully withdrawn without the core going critical. This
provides available negative reactivity in the event of boration errors. The
shutdown banks are controlled manually by the control room operator.
During normal unit operation, the shutdown banks are either fully
withdrawn or fully inserted. The shutdown banks must be completely
withdrawn from the core, prior to withdrawing any control banks during an
approach to criticality. The shutdown banks are then left in this position
until the reactor is shut down. They affect core power and burnup
distribution, and add negative reactivity to shut down the reactor upon
receipt of a reactor trip signal.

APPLICABLE On a reactor trip, all RCCAs (shutdown banks and control banks), except
SAFETY the most reactive RCCA, are assumed to insert into the core. The
ANALYSES shutdown banks shall be at or above their insertion limits and available to

insert the maximum amount of negative reactivity on a reactor trip signal.
The control banks may be partially inserted in the core, as allowed by
LCO 3.1.6, "Control Bank Insertion Limits." The shutdown bank and
control bank insertion limits are established to ensure that a sufficient
amount of negative reactivity is available to shut down the reactor and
maintain the required SDM (see LCO 3.1.1, "SHUTDOWN MARGIN
(SDM)") following a reactor trip from full power. The combination of
control banks and shutdown banks (less the most reactive RCCA, which
is assumed to be fully withdrawn) is sufficient to take the reactor from full
power conditions at rated temperature to zero power, and to maintain the
required SDM at rated no load temperature (Ref. 3). The shutdown bank
insertion limit also limits the reactivity worth of an ejected shutdown rod.

The acceptance criteria for addressing shutdown and control rod bank
insertion limits and inoperability or misalignment is that:

 a. There be no violations of:

1. Specified acceptable fuel design limits or

2. RCS pressure boundary integrity and

Shutdown Bank Insertion Limits
B 3.1.5

WOG STS B 3.1.5-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

 b. The core remains subcritical after accident transients.

As such, the shutdown bank insertion limits affect safety analysis
involving core reactivity and SDM (Ref. 3).

The shutdown bank insertion limits preserve an initial condition assumed
in the safety analyses and, as such, satisfy Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO The shutdown banks must be within their insertion limits any time the

reactor is critical or approaching criticality. This ensures that a sufficient
amount of negative reactivity is available to shut down the reactor and
maintain the required SDM following a reactor trip.

The shutdown bank insertion limits are defined in the COLR.

APPLICABILITY The shutdown banks must be within their insertion limits, with the reactor

in MODES 1 and 2. This ensures that a sufficient amount of negative
reactivity is available to shut down the reactor and maintain the required
SDM following a reactor trip. The shutdown banks do not have to be
within their insertion limits in MODE 3, unless an approach to criticality is
being made. In MODE 3, 4, 5, or 6, the shutdown banks are fully inserted
in the core and contribute to the SDM. Refer to LCO 3.1.1 for SDM
requirements in MODES 3, 4, and 5. LCO 3.9.1, "Boron Concentration,"
ensures adequate SDM in MODE 6.

The Applicability requirements have been modified by a Note indicating
the LCO requirement is suspended during SR 3.1.4.2. This SR verifies
the freedom of the rods to move, and requires the shutdown bank to
move below the LCO limits, which would normally violate the LCO.

ACTIONS A.1.1, A.1.2, and A.2

When one or more shutdown banks is not within insertion limits, 2 hours
is allowed to restore the shutdown banks to within the insertion limits.
This is necessary because the available SDM may be significantly
reduced, with one or more of the shutdown banks not within their insertion
limits. Also, verification of SDM or initiation of boration within 1 hour is
required, since the SDM in MODES 1 and 2 is ensured by adhering to the
control and shutdown bank insertion limits (see LCO 3.1.1). If shutdown
banks are not within their insertion limits, then SDM will be verified by
performing a reactivity balance calculation, considering the effects listed
in the BASES for SR 3.1.1.1.

Shutdown Bank Insertion Limits
B 3.1.5

WOG B 3.1.5-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The allowed Completion Time of 2 hours provides an acceptable time for
evaluating and repairing minor problems without allowing the plant to
remain in an unacceptable condition for an extended period of time.

B.1

 If the shutdown banks cannot be restored to within their insertion limits
within 2 hours, the unit must be brought to a MODE where the LCO is not
applicable. The allowed Completion Time of 6 hours is reasonable,
based on operating experience, for reaching the required MODE from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.1.5.1
REQUIREMENTS

Verification that the shutdown banks are within their insertion limits prior
to an approach to criticality ensures that when the reactor is critical, or
being taken critical, the shutdown banks will be available to shut down the
reactor, and the required SDM will be maintained following a reactor trip.
This SR and Frequency ensure that the shutdown banks are withdrawn
before the control banks are withdrawn during a unit startup.

Since the shutdown banks are positioned manually by the control room
operator, a verification of shutdown bank position at a Frequency of
12 hours, after the reactor is taken critical, is adequate to ensure that they
are within their insertion limits. Also, the 12 hour Frequency takes into
account other information available in the control room for the purpose of
monitoring the status of shutdown rods.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 10, GDC 26, and GDC 28.

 2. 10 CFR 50.46.

 3. FSAR, Chapter [15].

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.6 Control Bank Insertion Limits

BASES

BACKGROUND The insertion limits of the shutdown and control rods are initial

assumptions in all safety analyses that assume rod insertion upon reactor
trip. The insertion limits directly affect core power and fuel burnup
distributions and assumptions of available SDM, and initial reactivity
insertion rate.

The applicable criteria for these reactivity and power distribution design
requirements are 10 CFR 50, Appendix A, GDC 10, "Reactor Design,"
GDC 26, "Reactivity Control System Redundancy and Protection," GDC
28, "Reactivity Limits" (Ref. 1), and 10 CFR 50.46, "Acceptance Criteria
for Emergency Core Cooling Systems for Light Water Nuclear Power
Reactors" (Ref. 2). Limits on control rod insertion have been established,
and all rod positions are monitored and controlled during power operation
to ensure that the power distribution and reactivity limits defined by the
design power peaking and SDM limits are preserved.

The rod cluster control assemblies (RCCAs) are divided among control
banks and shutdown banks. Each bank may be further subdivided into
two groups to provide for precise reactivity control. A group consists of
two or more RCCAs that are electrically paralleled to step simultaneously.
A bank of RCCAs consists of two groups that are moved in a staggered
fashion, but always within one step of each other. All plants have four
control banks and at least two shutdown banks. See LCO 3.1.4, "Rod
Group Alignment Limits," for control and shutdown rod OPERABILITY
and alignment requirements, and LCO 3.1.7, "Rod Position Indication," for
position indication requirements.

The control bank insertion limits are specified in the COLR. An example
is provided for information only in Figure B 3.1.6-1. The control banks are
required to be at or above the insertion limit lines.

Figure B 3.1.6-1 also indicates how the control banks are moved in an
overlap pattern. Overlap is the distance travelled together by two control
banks. The predetermined position of control bank C, at which control
bank D will begin to move with bank C on a withdrawal, will be at
118 steps for a fully withdrawn position of 231 steps. The fully withdrawn
position is defined in the COLR.

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The control banks are used for precise reactivity control of the reactor.
The positions of the control banks are normally controlled automatically
by the Rod Control System, but can also be manually controlled. They
are capable of adding reactivity very quickly (compared to borating or
diluting).

The power density at any point in the core must be limited, so that the fuel
design criteria are maintained. Together, LCO 3.1.4, LCO 3.1.5,
"Shutdown Bank Insertion Limits," LCO 3.1.6, LCO 3.2.3, "AXIAL FLUX
DIFFERENCE (AFD)," and LCO 3.2.4, "QUADRANT POWER TILT
RATIO (QPTR)," provide limits on control component operation and on
monitored process variables, which ensure that the core operates within
the fuel design criteria.

The shutdown and control bank insertion and alignment limits, AFD, and
QPTR are process variables that together characterize and control the
three dimensional power distribution of the reactor core. Additionally, the
control bank insertion limits control the reactivity that could be added in
the event of a rod ejection accident, and the shutdown and control bank
insertion limits ensure the required SDM is maintained.

 Operation within the subject LCO limits will prevent fuel cladding failures
that would breach the primary fission product barrier and release fission
products to the reactor coolant in the event of a loss of coolant accident
(LOCA), loss of flow, ejected rod, or other accident requiring termination
by a Reactor Trip System (RTS) trip function.

APPLICABLE The shutdown and control bank insertion limits, AFD, and QPTR LCOs
SAFETY are required to prevent power distributions that could result in fuel
ANALYSES cladding failures in the event of a LOCA, loss of flow, ejected rod, or other

accident requiring termination by an RTS trip function.

The acceptance criteria for addressing shutdown and control bank
insertion limits and inoperability or misalignment are that:

 a. There be no violations of:

 1. Specified acceptable fuel design limits or

 2. Reactor Coolant System pressure boundary integrity and

b. The core remains subcritical after accident transients.

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

As such, the shutdown and control bank insertion limits affect safety
analysis involving core reactivity and power distributions (Ref. 3).

The SDM requirement is ensured by limiting the control and shutdown
bank insertion limits so that allowable inserted worth of the RCCAs is
such that sufficient reactivity is available in the rods to shut down the
reactor to hot zero power with a reactivity margin that assumes the
maximum worth RCCA remains fully withdrawn upon trip (Ref. 4).

Operation at the insertion limits or AFD limits may approach the maximum
allowable linear heat generation rate or peaking factor with the allowed
QPTR present. Operation at the insertion limit may also indicate the
maximum ejected RCCA worth could be equal to the limiting value in fuel
cycles that have sufficiently high ejected RCCA worths.

The control and shutdown bank insertion limits ensure that safety
analyses assumptions for SDM, ejected rod worth, and power distribution
peaking factors are preserved (Ref. 5).

The insertion limits satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii), in that
they are initial conditions assumed in the safety analysis.

LCO The limits on control banks sequence, overlap, and physical insertion, as

defined in the COLR, must be maintained because they serve the
function of preserving power distribution, ensuring that the SDM is
maintained, ensuring that ejected rod worth is maintained, and ensuring
adequate negative reactivity insertion is available on trip. The overlap
between control banks provides more uniform rates of reactivity insertion
and withdrawal and is imposed to maintain acceptable power peaking
during control bank motion.

APPLICABILITY The control bank sequence, overlap, and physical insertion limits shall be

maintained with the reactor in MODES 1 and 2 with keff ≥ 1.0. These
limits must be maintained, since they preserve the assumed power
distribution, ejected rod worth, SDM, and reactivity rate insertion
assumptions. Applicability in MODES 3, 4, and 5 is not required, since
neither the power distribution nor ejected rod worth assumptions would be
exceeded in these MODES.

The applicability requirements have been modified by a Note indicating
the LCO requirements are suspended during the performance of
SR 3.1.4.2. This SR verifies the freedom of the rods to move, and
requires the control bank to move below the LCO limits, which would
violate the LCO.

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-4 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1.1, A.1.2, A.2, B.1.1, B.1.2, and B.2

When the control banks are outside the acceptable insertion limits, they
must be restored to within those limits. This restoration can occur in two
ways:

 a. Reducing power to be consistent with rod position or

 b. Moving rods to be consistent with power.

Also, verification of SDM or initiation of boration to regain SDM is required
within 1 hour, since the SDM in MODES 1 and 2 normally ensured by
adhering to the control and shutdown bank insertion limits (see
LCO 3.1.1, "SHUTDOWN MARGIN (SDM)") has been upset. If control
banks are not within their insertion limits, then SDM will be verified by
performing a reactivity balance calculation, considering the effects listed
in the BASES for SR 3.1.1.1.

Similarly, if the control banks are found to be out of sequence or in the
wrong overlap configuration, they must be restored to meet the limits.

Operation beyond the LCO limits is allowed for a short time period in
order to take conservative action because the simultaneous occurrence of
either a LOCA, loss of flow accident, ejected rod accident, or other
accident during this short time period, together with an inadequate power
distribution or reactivity capability, has an acceptably low probability.

The allowed Completion Time of 2 hours for restoring the banks to within
the insertion, sequence, and overlaps limits provides an acceptable time
for evaluating and repairing minor problems without allowing the plant to
remain in an unacceptable condition for an extended period of time.

C.1

If Required Actions A.1 and A.2, or B.1 and B.2 cannot be completed
within the associated Completion Times, the plant must be brought to
MODE 2 with keff < 1.0, where the LCO is not applicable. The allowed
Completion Time of 6 hours is reasonable, based on operating
experience, for reaching the required MODE from full power conditions in
an orderly manner and without challenging plant systems.

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.1.6.1
REQUIREMENTS

This Surveillance is required to ensure that the reactor does not achieve
criticality with the control banks below their insertion limits.

The estimated critical position (ECP) depends upon a number of factors,
one of which is xenon concentration. If the ECP was calculated long
before criticality, xenon concentration could change to make the ECP
substantially in error. Conversely, determining the ECP immediately
before criticality could be an unnecessary burden. There are a number of
unit parameters requiring operator attention at that point. Performing the
ECP calculation within 4 hours prior to criticality avoids a large error from
changes in xenon concentration, but allows the operator some flexibility to
schedule the ECP calculation with other startup activities.

SR 3.1.6.2

Verification of the control bank insertion limits at a Frequency of 12 hours
is sufficient to detect control banks that may be approaching the insertion
limits since, normally, very little rod motion occurs in 12 hours.

SR 3.1.6.3

When control banks are maintained within their insertion limits as
checked by SR 3.1.6.2 above, it is unlikely that their sequence and
overlap will not be in accordance with requirements provided in the
COLR. A Frequency of 12 hours is consistent with the insertion limit
check above in SR 3.1.6.2.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 10, GDC 26, GDC 28.

 2. 10 CFR 50.46.

 3. FSAR, Chapter [15].

 4. FSAR, Chapter [15].

5. FSAR, Chapter [15].

Control Bank Insertion Limits
B 3.1.6

WOG STS B 3.1.6-6 Rev. 3.0, 03/31/04

Figure B 3.1.6 (page 1 of 1)
Control Bank Insertion vs. Percent RTP

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.7 Rod Position Indication

BASES

BACKGROUND According to GDC 13 (Ref. 1), instrumentation to monitor variables and

systems over their operating ranges during normal operation, anticipated
operational occurrences, and accident conditions must be OPERABLE.
LCO 3.1.7 is required to ensure OPERABILITY of the control rod position
indicators to determine control rod positions and thereby ensure
compliance with the control rod alignment and insertion limits.

The OPERABILITY, including position indication, of the shutdown and
control rods is an initial assumption in all safety analyses that assume rod
insertion upon reactor trip. Maximum rod misalignment is an initial
assumption in the safety analysis that directly affects core power
distributions and assumptions of available SDM. Rod position indication
is required to assess OPERABILITY and misalignment.

Mechanical or electrical failures may cause a control rod to become
inoperable or to become misaligned from its group. Control rod
inoperability or misalignment may cause increased power peaking, due to
the asymmetric reactivity distribution and a reduction in the total available
rod worth for reactor shutdown. Therefore, control rod alignment and
OPERABILITY are related to core operation in design power peaking
limits and the core design requirement of a minimum SDM.

Limits on control rod alignment and OPERABILITY have been
established, and all rod positions are monitored and controlled during
power operation to ensure that the power distribution and reactivity limits
defined by the design power peaking and SDM limits are preserved.

Rod cluster control assemblies (RCCAs), or rods, are moved out of the
core (up or withdrawn) or into the core (down or inserted) by their control
rod drive mechanisms. The RCCAs are divided among control banks and
shutdown banks. Each bank may be further subdivided into two groups
to provide for precise reactivity control.

The axial position of shutdown rods and control rods are determined by
two separate and independent systems: the Bank Demand Position
Indication System (commonly called group step counters) and the [Digital]
Rod Position Indication ([D]RPI) System.

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The Bank Demand Position Indication System counts the pulses from the
Rod Control System that move the rods. There is one step counter for
each group of rods. Individual rods in a group all receive the same signal
to move and should, therefore, all be at the same position indicated by
the group step counter for that group. The Bank Demand Position
Indication System is considered highly precise (± 1 step or ± e inch). If a
rod does not move one step for each demand pulse, the step counter will
still count the pulse and incorrectly reflect the position of the rod.

The [D]RPI System provides a highly accurate indication of actual control
rod position, but at a lower precision than the step counters. This system
is based on inductive analog signals from a series of coils spaced along a
hollow tube with a center to center distance of 3.75 inches, which is
6 steps. To increase the reliability of the system, the inductive coils are
connected alternately to data system A or B. Thus, if one system fails,
the [D]RPI will go on half accuracy with an effective coil spacing of
7.5 inches, which is 12 steps. Therefore, the normal indication accuracy
of the [D]RPI System is ± 6 steps (± 3.75 inches), and the maximum
uncertainty is ± 12 steps (± 7.5 inches). With an indicated deviation of
12 steps between the group step counter and [D]RPI, the maximum
deviation between actual rod position and the demand position could be
24 steps, or 15 inches.

APPLICABLE Control and shutdown rod position accuracy is essential during power
SAFETY operation. Power peaking, ejected rod worth, or SDM limits may be
ANALYSES violated in the event of a Design Basis Accident (Ref. 2), with control or

shutdown rods operating outside their limits undetected. Therefore, the
acceptance criteria for rod position indication is that rod positions must be
known with sufficient accuracy in order to verify the core is operating
within the group sequence, overlap, design peaking limits, ejected rod
worth, and with minimum SDM (LCO 3.1.5, "Shutdown Bank Insertion
Limits," and LCO 3.1.6, "Control Bank Insertion Limits"). The rod
positions must also be known in order to verify the alignment limits are
preserved (LCO 3.1.4, "Rod Group Alignment Limits"). Control rod
positions are continuously monitored to provide operators with information
that ensures the plant is operating within the bounds of the accident
analysis assumptions.

The control rod position indicator channels satisfy Criterion 2 of
10 CFR 50.36(c)(2)(ii). The control rod position indicators monitor control
rod position, which is an initial condition of the accident.

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-3 Rev. 3.0, 03/31/04

BASES

LCO LCO 3.1.7 specifies that one [D]RPI System and one Bank Demand

Position Indication System be OPERABLE for each control rod. For the
control rod position indicators to be OPERABLE requires meeting the SR
of the LCO and the following:

 a. The [D]RPI System indicates within 12 steps of the group step

counter demand position as required by LCO 3.1.4, "Rod Group
Alignment Limits,"

 b. For the [D]RPI System there are no failed coils, and

 c. The Bank Demand Indication System has been calibrated either in

the fully inserted position or to the [D]RPI System.

The 12 step agreement limit between the Bank Demand Position
Indication System and the [D]RPI System indicates that the Bank
Demand Position Indication System is adequately calibrated, and can be
used for indication of the measurement of control rod bank position.

A deviation of less than the allowable limit, given in LCO 3.1.4, in position
indication for a single control rod, ensures high confidence that the
position uncertainty of the corresponding control rod group is within the
assumed values used in the analysis (that specified control rod group
insertion limits).

These requirements ensure that control rod position indication during
power operation and PHYSICS TESTS is accurate, and that design
assumptions are not challenged.

OPERABILITY of the position indicator channels ensures that inoperable,
misaligned, or mispositioned control rods can be detected. Therefore,
power peaking, ejected rod worth, and SDM can be controlled within
acceptable limits.

APPLICABILITY The requirements on the [D]RPI and step counters are only applicable in

MODES 1 and 2 (consistent with LCO 3.1.4, LCO 3.1.5, and LCO 3.1.6),
because these are the only MODES in which power is generated, and the
OPERABILITY and alignment of rods have the potential to affect the
safety of the plant. In the shutdown MODES, the OPERABILITY of the
shutdown and control banks has the potential to affect the required SDM,
but this effect can be compensated for by an increase in the boron
concentration of the Reactor Coolant System.

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-4 Rev. 3.0, 03/31/04

BASES

ACTIONS The ACTIONS Table is modified by a Note indicating that a separate

Condition entry is allowed for each inoperable rod position indicator and
each demand position indicator. This is acceptable because the
Required Actions for each Condition provide appropriate compensatory
actions for each inoperable position indicator.

A.1

When one [D]RPI channel per group fails, the position of the rod may still
be determined indirectly by use of the movable incore detectors. The
Required Action may also be satisfied by ensuring at least once per
8 hours that FQ satisfies LCO 3.2.1, H

NF∆ satisfies LCO 3.2.2, and
SHUTDOWN MARGIN is within the limits provided in the COLR, provided
the nonindicating rods have not been moved. Based on experience,
normal power operation does not require excessive movement of banks.
If a bank has been significantly moved, the Required Action of C.1 or C.2
below is required. Therefore, verification of RCCA position within the
Completion Time of 8 hours is adequate for allowing continued full power
operation, since the probability of simultaneously having a rod
significantly out of position and an event sensitive to that rod position is
small.

A.2

Reduction of THERMAL POWER to ≤ 50% RTP puts the core into a
condition where rod position is not significantly affecting core peaking
factors (Ref. 3).

The allowed Completion Time of 8 hours is reasonable, based on
operating experience, for reducing power to ≤ 50% RTP from full power
conditions without challenging plant systems and allowing for rod position
determination by Required Action A.1 above.

B.1, B.2, B.3, and B.4

When more than one [D]RPI per group fail, additional actions are
necessary to ensure that acceptable power distribution limits are
maintained, minimum SDM is maintained, and the potential effects of rod
misalignment on associated accident analyses are limited. Placing the
Rod Control System in manual assures unplanned rod motion will not
occur. Together with the indirect position determination available via

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

movable incore detectors will minimize the potential for rod misalignment.
The immediate Completion Time for placing the Rod Control System in
manual reflects the urgency with which unplanned rod motion must be
prevented while in this Condition.

Monitoring and recording reactor coolant Tavg help assure that significant
changes in power distribution and SDM are avoided. The once per hour
Completion Time is acceptable because only minor fluctuations in RCS
temperature are expected at steady state plant operating conditions.

The position of the rods may be determined indirectly by use of the
movable incore detectors. The Required Action may also be satisfied by
ensuring at least once per 8 hours that FQ satisfies LCO 3.2.1, H

NF∆
satisfies LCO 3.2.2, and SHUTDOWN MARGIN is within the limits
provided in the COLR, provided the nonindicating rods have not been
moved. Verification of control rod position once per 8 hours is adequate
for allowing continued full power operation for a limited, 24 hour period,
since the probability of simultaneously having a rod significantly out of
position and an event sensitive to that rod position is small. The 24 hour
Completion Time provides sufficient time to troubleshoot and restore the
[D]RPI system to operation while avoiding the plant challenges
associated with the shutdown without full rod position indication.

Based on operating experience, normal power operation does not require
excessive rod movement. If one or more rods has been significantly
moved, the Required Action of C.1 or C.2 below is required.

C.1 and C.2

These Required Actions clarify that when one or more rods with
inoperable position indicators have been moved in excess of 24 steps in
one direction, since the position was last determined, the Required
Actions of A.1 and A.2, [or B.1, as applicable] are still appropriate but
must be initiated promptly under Required Action C.1 to begin verifying
that these rods are still properly positioned, relative to their group
positions.

If, within [4] hours, the rod positions have not been determined,
THERMAL POWER must be reduced to ≤ 50% RTP within 8 hours to
avoid undesirable power distributions that could result from continued
operation at > 50% RTP, if one or more rods are misaligned by more than
24 steps. The allowed Completion Time of [4] hours provides an
acceptable period of time to verify the rod positions.

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

D.1.1 and D.1.2

With one demand position indicator per bank inoperable, the rod positions
can be determined by the [D]RPI System. Since normal power operation
does not require excessive movement of rods, verification by
administrative means that the rod position indicators are OPERABLE and
the most withdrawn rod and the least withdrawn rod are ≤ 12 steps apart
within the allowed Completion Time of once every 8 hours is adequate.

D.2

Reduction of THERMAL POWER to ≤ 50% RTP puts the core into a
condition where rod position is not significantly affecting core peaking
factor limits (Ref. 3). The allowed Completion Time of 8 hours provides
an acceptable period of time to verify the rod positions per Required
Actions C.1.1 and C.1.2 or reduce power to ≤ 50% RTP.

E.1

If the Required Actions cannot be completed within the associated
Completion Time, the plant must be brought to a MODE in which the
requirement does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours. The allowed Completion Time
is reasonable, based on operating experience, for reaching the required
MODE from full power conditions in an orderly manner and without
challenging plant systems.

SURVEILLANCE SR 3.1.7.1
REQUIREMENTS

Verification that the [D]RPI agrees with the demand position within
[12] steps ensures that the [D]RPI is operating correctly. Since the
[D]RPI does not display the actual shutdown rod positions between 18
and 210 steps, only points within the indicated ranges are required in
comparison.

This Surveillance is performed prior to reactor criticality after each
removal of the reactor head, as there is the potential for unnecessary
plant transients if the SR were performed with the reactor at power.

Rod Position Indication
B 3.1.7

WOG STS B 3.1.7-7 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. 10 CFR 50, Appendix A, GDC 13.

 2. FSAR, Chapter [15].

 3. FSAR, Chapter [15].

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-1 Rev. 3.0, 03/31/04

B 3.1 REACTIVITY CONTROL SYSTEMS

B 3.1.8 PHYSICS TESTS Exceptions - MODE 2

BASES

BACKGROUND The primary purpose of the MODE 2 PHYSICS TESTS exceptions is to

permit relaxations of existing LCOs to allow certain PHYSICS TESTS to
be performed.

Section XI of 10 CFR 50, Appendix B (Ref. 1), requires that a test
program be established to ensure that structures, systems, and
components will perform satisfactorily in service. All functions necessary
to ensure that the specified design conditions are not exceeded during
normal operation and anticipated operational occurrences must be tested.
This testing is an integral part of the design, construction, and operation
of the plant. Requirements for notification of the NRC, for the purpose of
conducting tests and experiments, are specified in 10 CFR 50.59 (Ref. 2).

The key objectives of a test program are to (Ref. 3):

 a. Ensure that the facility has been adequately designed,

 b. Validate the analytical models used in the design and analysis,

 c. Verify the assumptions used to predict unit response,

 d. Ensure that installation of equipment in the facility has been

accomplished in accordance with the design, and

 e. Verify that the operating and emergency procedures are adequate.

To accomplish these objectives, testing is performed prior to initial
criticality, during startup, during low power operations, during power
ascension, at high power, and after each refueling. The PHYSICS
TESTS requirements for reload fuel cycles ensure that the operating
characteristics of the core are consistent with the design predictions and
that the core can be operated as designed (Ref. 4).

PHYSICS TESTS procedures are written and approved in accordance
with established formats. The procedures include all information
necessary to permit a detailed execution of the testing required to ensure
that the design intent is met. PHYSICS TESTS are performed in
accordance with these procedures and test results are approved prior to
continued power escalation and long term power operation.

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The PHYSICS TESTS required for reload fuel cycles (Ref. 4) in MODE 2
are listed below:

 a. Critical Boron Concentration - Control Rods Withdrawn,

 b. Critical Boron Concentration - Control Rods Inserted,

 c. Control Rod Worth,

 d. Isothermal Temperature Coefficient (ITC), and

 e. Neutron Flux Symmetry.

The first four tests are performed in MODE 2, and the last test can be
performed in either MODE 1 or 2. These and other supplementary tests
may be required to calibrate the nuclear instrumentation or to diagnose
operational problems. These tests may cause the operating controls and
process variables to deviate from their LCO requirements during their
performance.

 [a. The Critical Boron Concentration - Control Rods Withdrawn Test
measures the critical boron concentration at hot zero power (HZP).
With all rods out, the lead control bank is at or near its fully withdrawn
position. HZP is where the core is critical (keff = 1.0), and the Reactor
Coolant System (RCS) is at design temperature and pressure for
zero power. Performance of this test should not violate any of the
referenced LCOs.

 b. The Critical Boron Concentration - Control Rods Inserted Test

measures the critical boron concentration at HZP, with a bank having
a worth of at least 1% ∆k/k when fully inserted into the core. This test
is used to measure the boron reactivity coefficient. With the core at
HZP and all banks fully withdrawn, the boron concentration of the
reactor coolant is gradually lowered in a continuous manner. The
selected bank is then inserted to make up for the decreasing boron
concentration until the selected bank has been moved over its entire
range of travel. The reactivity resulting from each incremental bank
movement is measured with a reactivity computer. The difference
between the measured critical boron concentration with all rods fully
withdrawn and with the bank inserted is determined. The boron

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-3 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

reactivity coefficient is determined by dividing the measured bank
worth by the measured boron concentration difference. Performance
of this test could violate LCO 3.1.4, "Rod Group Alignment Limits,"
LCO 3.1.5, "Shutdown Bank Insertion Limit," or LCO 3.1.6, "Control
Bank Insertion Limits."

 c. The Control Rod Worth Test is used to measure the reactivity worth

of selected control banks. This test is performed at HZP and has
three alternative methods of performance. The first method, the
Boron Exchange Method, varies the reactor coolant boron
concentration and moves the selected control bank in response to
the changing boron concentration. The reactivity changes are
measured with a reactivity computer. This sequence is repeated for
the remaining control banks. The second method, the Rod Swap
Method, measures the worth of a predetermined reference bank
using the Boron Exchange Method above. The reference bank is
then nearly fully inserted into the core. The selected bank is then
inserted into the core as the reference bank is withdrawn. The HZP
critical conditions are then determined with the selected bank fully
inserted into the core. The worth of the selected bank is inferred,
based on the position of the reference bank with respect to the
selected bank. This sequence is repeated as necessary for the
remaining control banks. The third method, the Boron Endpoint
Method, moves the selected control bank over its entire length of
travel and then varies the reactor coolant boron concentration to
achieve HZP criticality again. The difference in boron concentration
is the worth of the selected control bank. This sequence is repeated
for the remaining control banks. Performance of this test could
violate LCO 3.1.4, LCO 3.1.5, or LCO 3.1.6.

 d. The ITC Test measures the ITC of the reactor. This test is performed

at HZP and has two methods of performance. The first method, the
Slope Method, varies RCS temperature in a slow and continuous
manner. The reactivity change is measured with a reactivity
computer as a function of the temperature change. The ITC is the
slope of the reactivity versus the temperature plot. The test is
repeated by reversing the direction of the temperature change, and
the final ITC is the average of the two calculated ITCs. The second
method, the Endpoint Method, changes the RCS temperature and
measures the reactivity at the beginning and end of the

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-4 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

temperature change. The ITC is the total reactivity change divided
by the total temperature change. The test is repeated by reversing
the direction of the temperature change, and the final ITC is the
average of the two calculated ITCs. Performance of this test could
violate LCO 3.4.2, "RCS Minimum Temperature for Criticality."

 e. The Flux Symmetry Test measures the degree of azimuthal

symmetry of the neutron flux at as low a power level as practical,
depending on the test method employed. This test can be performed
at HZP (Control Rod Worth Symmetry Method) or at ≤ 30% RTP
(Flux Distribution Method). The Control Rod Worth Symmetry
Method inserts a control bank, which can then be withdrawn to
compensate for the insertion of a single control rod from a symmetric
set. The symmetric rods of each set are then tested to evaluate the
symmetry of the control rod worth and neutron flux (power
distribution). A reactivity computer is used to measure the control rod
worths. Performance of this test could violate LCO 3.1.4, LCO 3.1.5,
or LCO 3.1.6. The Flux Distribution Method uses the incore flux
detectors to measure the azimuthal flux distribution at selected
locations with the core at ≤ 30% RTP.]

APPLICABLE The fuel is protected by LCOs that preserve the initial conditions of the
SAFETY core assumed during the safety analyses. The methods for development
ANALYSES of the LCOs that are excepted by this LCO are described in the

Westinghouse Reload Safety Evaluation Methodology Report (Ref. 5).
The above mentioned PHYSICS TESTS, and other tests that may be
required to calibrate nuclear instrumentation or to diagnose operational
problems, may require the operating control or process variables to
deviate from their LCO limitations.

The FSAR defines requirements for initial testing of the facility, including
PHYSICS TESTS. Tables [14.1-1 and 14.1-2] summarize the zero, low
power, and power tests. Requirements for reload fuel cycle PHYSICS
TESTS are defined in ANSI/ANS-19.6.1-1985 (Ref. 4). Although these
PHYSICS TESTS are generally accomplished within the limits for all
LCOs, conditions may occur when one or more LCOs must be suspended
to make completion of PHYSICS TESTS possible or practical. This is
acceptable as long as the fuel design criteria are not violated. When one
or more of the requirements specified in LCO 3.1.3, "Moderator
Temperature Coefficient (MTC)," LCO 3.1.4, LCO 3.1.5, LCO 3.1.6, and
LCO 3.4.2 are suspended for PHYSICS TESTS, the fuel design criteria
are preserved as long as the power level is limited to ≤ 5% RTP, the
reactor coolant temperature is kept ≥ 531°F, and SDM is within the limits
provided in the COLR.

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-5 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The PHYSICS TESTS include measurement of core nuclear parameters
or the exercise of control components that affect process variables.
Among the process variables involved are AFD and QPTR, which
represent initial conditions of the unit safety analyses. Also involved are
the movable control components (control and shutdown rods), which are
required to shut down the reactor. The limits for these variables are
specified for each fuel cycle in the COLR.

As described in LCO 3.0.7, compliance with Test Exception LCOs is
optional, and therefore no criteria of 10 CFR 50.36(c)(2)(ii) apply. Test
Exception LCOs provide flexibility to perform certain operations by
appropriately modifying requirements of other LCOs. A discussion of the
criteria satisfied for the other LCOs is provided in their respective Bases.

Reference 6 allows special test exceptions (STEs) to be included as part
of the LCO that they affect. It was decided, however, to retain this STE
as a separate LCO because it was less cumbersome and provided
additional clarity.

LCO This LCO allows the reactor parameters of MTC and minimum

temperature for criticality to be outside their specified limits. In addition, it
allows selected control and shutdown rods to be positioned outside of
their specified alignment and insertion limits. One power range neutron
flux channel may be bypassed, reducing the number of required channels
from 4 to 3. Operation beyond specified limits is permitted for the
purpose of performing PHYSICS TESTS and poses no threat to fuel
integrity, provided the SRs are met.

The requirements of LCO 3.1.3, LCO 3.1.4, LCO 3.1.5, LCO 3.1.6,
and LCO 3.4.2 may be suspended and the number of required channels
for LCO 3.3.1, "RTS Instrumentation," Functions 2, 3, 6 and 18.e may be
reduced to 3 required channels during the performance of PHYSICS
TESTS provided:

 a. RCS lowest loop average temperature is ≥ [531]°F,

 b. SDM is within the limits provided in the COLR, and

c. THERMAL POWER is ≤ 5% RTP.

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-6 Rev. 3.0, 03/31/04

BASES

APPLICABILITY This LCO is applicable when performing low power PHYSICS TESTS.

The Applicability is stated as "during PHYSICS TESTS initiated in
MODE 2" to ensure that the 5% RTP maximum power level is not
exceeded. Should the THERMAL POWER exceed 5% RTP, and
consequently the unit enter MODE 1, this Applicability statement prevents
exiting this Specification and its Required Actions.

ACTIONS A.1 and A.2

If the SDM requirement is not met, boration must be initiated promptly. A
Completion Time of 15 minutes is adequate for an operator to correctly
align and start the required systems and components. The operator
should begin boration with the best source available for the plant
conditions. Boration will be continued until SDM is within limit.

Suspension of PHYSICS TESTS exceptions requires restoration of each
of the applicable LCOs to within specification.

B.1

When THERMAL POWER is > 5% RTP, the only acceptable action is to
open the reactor trip breakers (RTBs) to prevent operation of the reactor
beyond its design limits. Immediately opening the RTBs will shut down
the reactor and prevent operation of the reactor outside of its design
limits.

C.1

When the RCS lowest Tavg is < 531°F, the appropriate action is to restore
Tavg to within its specified limit. The allowed Completion Time of
15 minutes provides time for restoring Tavg to within limits without allowing
the plant to remain in an unacceptable condition for an extended period of
time. Operation with the reactor critical and with temperature below
531°F could violate the assumptions for accidents analyzed in the safety
analyses.

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

D.1

 If the Required Actions cannot be completed within the associated
Completion Time, the plant must be brought to a MODE in which the
requirement does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within an additional 15 minutes. The
Completion Time of 15 additional minutes is reasonable, based on
operating experience, for reaching MODE 3 in an orderly manner and
without challenging plant systems.

SURVEILLANCE SR 3.1.8.1
REQUIREMENTS

The power range and intermediate range neutron detectors must be
verified to be OPERABLE in MODE 2 by LCO 3.3.1, "Reactor Trip
System (RTS) Instrumentation." A CHANNEL OPERATIONAL TEST is
performed on each power range and intermediate range channel prior to
initiation of the PHYSICS TESTS. This will ensure that the RTS is
properly aligned to provide the required degree of core protection during
the performance of the PHYSICS TESTS.

SR 3.1.8.2

Verification that the RCS lowest loop Tavg is ≥ 531°F will ensure that the
unit is not operating in a condition that could invalidate the safety
analyses. Verification of the RCS temperature at a Frequency of
30 minutes during the performance of the PHYSICS TESTS will ensure
that the initial conditions of the safety analyses are not violated.

SR 3.1.8.3

Verification that the THERMAL POWER is ≤ 5% RTP will ensure that the
plant is not operating in a condition that could invalidate the safety
analyses. Verification of the THERMAL POWER at a Frequency of
30 minutes during the performance of the PHYSICS TESTS will ensure
that the initial conditions of the safety analyses are not violated.

PHYSICS TESTS Exceptions - MODE 2
 B 3.1.8

WOG STS B 3.1.8-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.1.8.4

The SDM is verified by performing a reactivity balance calculation,
considering the following reactivity effects:

 a. RCS boron concentration,

 b. Control bank position,

 c. RCS average temperature,

 d. Fuel burnup based on gross thermal energy generation,

 e. Xenon concentration,

 f. Samarium concentration,

 g. Isothermal temperature coefficient (ITC), when below the point of

adding heat (POAH),

 h. Moderate defect, when above the POAH, and

 i. Doppler defect, when above the POAH.

Using the ITC accounts for Doppler reactivity in this calculation when the
reactor is subcritical or critical but below the POAH, and the fuel
temperature will be changing at the same rate as the RCS.

The Frequency of 24 hours is based on the generally slow change in
required boron concentration and on the low probability of an accident
occurring without the required SDM.

REFERENCES 1. 10 CFR 50, Appendix B, Section XI.

 2. 10 CFR 50.59.

 3. Regulatory Guide 1.68, Revision 2, August, 1978.

 4. ANSI/ANS-19.6.1-1985, December 13, 1985.

 5. WCAP-9273-NP-A, "Westinghouse Reload Safety Evaluation

Methodology Report," July 1985.

 6. WCAP-11618, including Addendum 1, April 1989.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.1A Heat Flux Hot Channel Factor (FQ(Z)) (CAOC-Fxy Methodology)

BASES

BACKGROUND The purpose of the limits on the values of FQ(Z) is to limit the local (i.e.,

pellet) peak power density. The value of FQ(Z) varies along the axial
height of the core (Z).

FQ(Z) is defined as the maximum local fuel rod linear power density
divided by the average fuel rod linear power density, assuming nominal
fuel pellet and fuel rod dimensions. Therefore, FQ(Z) is a measure of the
peak fuel pellet power within the reactor core.

During power operation, the global power distribution is limited by
LCO 3.2.3, "AXIAL FLUX DIFFERENCE (AFD)," and LCO 3.2.4,
"QUADRANT POWER TILT RATIO (QPTR)," which are directly and
continuously measured process variables. These LCOs, along with
LCO 3.1.7, "Control Bank Insertion Limits," maintain core limits on power
distributions on a continuous basis.

FQ(Z) varies with fuel loading patterns, control bank insertion, fuel burnup,
and changes in axial power distribution.

FQ(Z) is measured periodically using the incore detector system. These
measurements are generally taken with the core at or near steady state
conditions.

Using the measured three dimensional power distributions, it is possible
to determine a measured value for FQ(Z). However, because this value
represents a steady state condition, it does not include variations in the
value of FQ(Z), which are present during a nonequilibrium situation such
as load following or during power ascension.

The steady state value of the fundamental radial peaking factor (Fxy) is
adjusted by an elevation dependent factor to account for the variations in
FQ(Z) due to transient conditions.

 Core monitoring and control under nonsteady state conditions are
accomplished by operating the core within the limits of the appropriate
LCOs, including the limits on AFD, QPTR, and control rod insertion.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE This LCO precludes core power distributions that violate the following fuel
SAFETY design criteria:
ANALYSES
 a. During a large break loss of coolant accident (LOCA), the peak

cladding temperature must not exceed 2200°F (Ref. 1),

 b. During a loss of forced reactor coolant flow accident, there must be at

least 95% probability at the 95% confidence level (the 95/95 DNB
criterion) that the hot fuel rod in the core does not experience a
departure from nucleate boiling (DNB) condition,

 c. During an ejected rod accident, the energy deposition to the fuel

must not exceed 280 cal/gm (Ref. 2), and

 d. The control rods must be capable of shutting down the reactor with a

minimum required SDM with the highest worth control rod stuck fully
withdrawn (Ref. 3).

Limits on FQ(Z) ensure that the value of the initial total peaking factor
assumed in the accident analyses remains valid. Other criteria must also
be met (e.g., maximum cladding oxidation, maximum hydrogen
generation, coolable geometry, and long term cooling). However, the
peak cladding temperature is typically most limiting.

FQ(Z) limits assumed in the LOCA analysis are typically limiting relative to
(i.e., lower than) the FQ(Z) assumed in safety analyses for other
postulated accidents. Therefore, this LCO provides conservative limits for
other postulated accidents.

FQ(Z) satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The Heat Flux Hot Channel Factor FQ(Z) shall be limited by the following

relationships:

 FQ(Z) ≤ (CFQ / P) K(Z) for P > 0.5

 FQ(Z) ≤ (CFQ / 0.5) K(Z) for P ≤ 0.5

 where: CFQ is the FQ limit at RTP provided in the COLR,

K(Z) is the normalized FQ(Z) as a function of core height
provided in the COLR, and

 P = THERMAL POWER / RTP

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

For this facility, the actual values of CFQ and K(Z) are given in the COLR;
however, CFQ is normally a number on the order of [2.32], and K(Z) is a
function that looks like the one provided in Figure B 3.2.1A-1.

The FQ(Z) limits define limiting values for core power peaking that
precludes peak cladding temperatures above 2200°F during either a large
or small break LOCA.

This LCO requires operation within the bounds assumed in the safety
analyses. Calculations are performed in the core design process to
confirm that the core can be controlled in such a manner during operation
that it can stay within the LOCA FQ(Z) limits. If FQ(Z) cannot be
maintained within the LCO limits, reduction of the core power is required.

Violating the LCO limits for FQ(Z) may produce unacceptable
consequences if a design basis event occurs while FQ(Z) is outside its
specified limits.

APPLICABILITY The FQ(Z) limits must be maintained while in MODE 1 to prevent core

power distributions from exceeding the limits assumed in the safety
analyses. Applicability in other MODES is not required because there is
insufficient stored energy in the fuel or energy being transferred to the
reactor coolant to require a limit on the distribution of core power.

ACTIONS A.1

Reducing THERMAL POWER by ≥ 1% for each 1% by which FQ(Z)
exceeds its limit maintains an acceptable absolute power density. The
Completion Time of 15 minutes provides an acceptable time to reduce
power in an orderly manner and without allowing the plant to remain in an
unacceptable condition for an extended period of time. The maximum
allowable power level initially determined by Required Action A.1 may be
affected by subsequent determinations of FQ(Z) and would require power
reductions within 15 minutes of the FQ(Z) determination, if necessary to
comply with the decreased maximum allowable power level. Decreases
in FQ(Z) would allow increasing the maximum allowable power level and
increasing power up to this revised limit.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.2

A reduction of the Power Range Neutron - High trip setpoints by ≥ 1% for
each 1% by which FQ(Z) exceeds its specified limit, is a conservative
action for protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient, considering the small likelihood of a severe transient in this
period, and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable Power
Range Neutron Flux – High trip setpoints initially determined by Required
Action A.2 may be affected by subsequent determinations of FQ(Z) and
would require Power Range Neutron Flux – High trip setpoint reductions
within 72 hours of the FQ(Z) determination, if necessary to comply with the
decreased maximum allowable Power Range Neutron Flux – High trip
setpoints. Decreases in FQ(Z) would allow increasing the maximum
allowable Power Range Neutron Flux – High trip setpoints.

A.3

Reduction in the Overpower ∆T trip setpoints (value of K4) by ≥ 1% for
each 1% by which FQ(Z) exceeds its limit, is a conservative action for
protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this
period, and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable
Overpower ∆T trip setpoints initially determined by Required Action A.3
may be affected by subsequent determinations of FQ(Z) and would
require Overpower ∆T trip setpoint reductions within 72 hours of the FQ(Z)
determination, if necessary to comply with the decreased maximum
allowable Overpower ∆T trip setpoints. Decreases in FQ(Z) would allow
increasing the maximum allowable Overpower ∆T trip setpoints.

A.4

Verification that FQ(Z) has been restored to within its limit by performing
SR 3.2.1.1 and SR 3.2.1.2 prior to increasing THERMAL POWER above
the limit imposed by Required Action A.1 ensures that core conditions
during operation at higher power levels and future operation are
consistent with safety analyses assumptions.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Condition A is modified by a Note that requires Required Action A.4 to be
performed whenever the Condition is entered. This ensures that
SR 3.2.1.1 and SR 3.2.1.2 will be performed prior to increasing
THERMAL POWER above the limit of Required Action A.1, even when
Condition A is exited prior to performing Required Action A.4.
Performance of SR 3.2.1.1 and SR 3.2.1.2 are necessary to assure FQ(Z)
is properly evaluated prior to increasing THERMAL POWER.

B.1

If the Required Actions of A.1 through A.4 cannot be met within their
associated Completion Times, the plant must be placed in a MODE or
condition in which the LCO requirements are not applicable. This is done
by placing the plant in at least MODE 2 within 6 hours.

 This allowed Completion Time is reasonable based on operating
experience regarding the amount of time it takes to reach MODE 2 from
full power operation in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.2.1.1
REQUIREMENTS

Verification that FQ(Z) is within its limit involves increasing the measured
values of FQ(Z) to allow for manufacturing tolerance and measurement
uncertainties and then making a comparison with the limits. These limits
are provided in the COLR. Specifically, the measured value of the Heat
Flux Hot Channel Factor)F(M

Q is increased by 3% to account for fuel
manufacturing tolerances and by 5% for flux map measurement
uncertainty for a full core flux map using the moveable incore detector flux
mapping system. This procedure is equivalent to multiplying the directly
measured values of FQ(Z) by 1.0815 before comparing with LCO limits
(Ref. 4).

Performing the Surveillance in MODE 1 prior to THERMAL POWER
exceeding 75% RTP after each refueling ensures that FQ(Z) is within limit
when RTP is achieved, because peaking factors generally decrease as
power level is increased. The surveillance also provides confirmation of
the nuclear design and the fuel loading pattern.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Frequency of 31 EFPD is adequate for monitoring the change of
power distribution with core burnup because the power distribution
changes relatively slowly for this amount of fuel burnup. The Surveillance
may be done more frequently if required by the results of SR 3.2.1.2.

SR 3.2.1.2

The nuclear design process includes calculations performed to determine
that the core can be operated within the FQ(Z) limits. Because flux maps
are taken at steady state conditions, the axial variations in power
distribution for normal operation maneuvers such as load following are
not present in the flux map data. These axial variations are, however,
conservatively calculated by considering, in the nuclear design process, a
wide range of unit maneuvers in normal operation. Fxy(Z) is the radial
peaking factor, which is one component of FQ(Z) and should be consistent
between the nuclear design values and the measured values. (Fxy(Z)
multiplied by the normalized average axial power at elevation Z gives
FQ(Z).)

The core plane regions applicable to an Fxy evaluation exclude the
following, measured in percent of core height:

 a. Lower core region, from 0% to 15% inclusive,

 b. Upper core region, from 85% to 100% inclusive,

 c. Grid plane regions, ± 2% inclusive, and

 d. Core plane regions, within ± 2% of the bank demand position of the

control banks.

The following terms are used in the Fxy evaluation:

 M
XYF = The measured value of Fxy obtained directly from the flux

map results.

 C

XYF = The measured value, M
XYF , multiplied by 1.0815 to account

for fuel manufacturing tolerances and flux map
measurement uncertainty (Ref. 2).

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

 RTP

XYF = The limit of Fxy at RTP.

 L

XYF = RTP
XYF [(1 + PFXY)(1 - P)] (the limit of Fxy at the current

THERMAL POWER level).

 PFXY = The power factor multiplier for Fxy.

 P = [The Fraction of RTP at which Fxy was measured.]

 PR

QF = The predicted value of the Heat Flux Hot Channel Factor.
The predicted value is a maximum value which includes
load follow impacts.

 RTP

XYF and PFXY are provided in the COLR. M
XYF and C

XYF are measured
and calculated at discrete core elevations. Note that Fxy can be rewritten
as Fxy(Z) to indicate that Fxy varies along the axial height of the core. Flux
map data are typically taken for 30 to 75 core elevations.

The top and bottom regions of the core are excluded from the Fxy
evaluation because of the difficulty of making precise and meaningful
measurements in these regions and also because of the low probability
that these regions would be more limiting than the central 70% of the core
in the accident analyses.

Grid plane regions and rod tip regions are also excluded because the flux
data may give spurious values because of the difficulty in lining up flux
traces accurately in regions of rapidly varying flux. In addition, these
small portions of the core are reduced in local power density because of
neutron absorption in the grids and control rods and, therefore, cannot be
regions of peak linear power.

An evaluation of Fxy(Z) is used to confirm that FQ(Z) is within its limits. If

C
XYF is < ,FRTP

XY it is concluded that the LCO limit on FQ(Z) is met. This
result is true for flux maps taken at reduced power because the Fxy(Z)
value is inherently decreased as THERMAL POWER is increased. The
feedback from the Doppler coefficient and moderator effects flattens the
power distribution with increased THERMAL POWER.

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The first Note of this Surveillance provides the action to be taken if C

XYF is
> RTP

XYF In this case, the FQ(Z) limit may be exceeded. Proportionally
increasing the predicted)Z(FPR

Q by the amount that L
XYF is exceeded gives

an adjusted FQ(Z), which is compared with the FQ(Z) limit. If the adjusted
FQ(Z) exceeds the LCO limit, the operator must perform Required
Actions A.1 through A.5.

The second Note in this Surveillance states that if C

XYF is > RTP
XYF but < L

XYF
then this Surveillance shall be repeated within 24 hours after exceeding
by ≥ 20% RTP the THERMAL POWER at which C

XYF was last determined,
so as to demonstrate that Fxy(Z) is being sufficiently reduced as power
increases. This reduction, because of feedback from the Doppler
coefficient and moderator effects, ensures that when RTP is attained, the
computed)Z(FC

XY is < RTP
XYF .

Performing the Surveillance in MODE 1 prior to exceeding 75% RTP after
each refueling ensures that the FQ(Z) limit is met when RTP is achieved.

The Surveillance Frequency of 31 EFPD is adequate to monitor the
change of power distribution with core burnup because the power
distribution changes relatively slowly for this amount of fuel burnup. The
Surveillance may be done more frequently if required by the results of Fxy
evaluations. Specifically, the Fxy evaluation is required by this
Surveillance if the evaluation shows that RTP

XYF < C
XYF and to demonstrate

that the LCO is met after its limit has been exceeded.

REFERENCES 1. 10 CFR 50.46.

 2. Regulatory Guide 1.77, Rev. [].

 3. 10 CFR 50.46, GDC 26.

 [4. WCAP-7308-L-P-A, "Evaluation of Nuclear Hot Channel Factor

Uncertainties," June 1988.]

FQ(Z) (CAOC-Fxy Methodology)
B 3.2.1A

WOG STS B 3.2.1A-9 Rev. 3.0, 03/31/04

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.1B Heat Flux Hot Channel Factor (FQ(Z) (RAOC-W(Z) Methodology)

BASES

BACKGROUND The purpose of the limits on the values of FQ(Z) is to limit the local

(i.e., pellet) peak power density. The value of FQ(Z) varies along the axial
height (Z) of the core.

 FQ(Z) is defined as the maximum local fuel rod linear power density
divided by the average fuel rod linear power density, assuming nominal
fuel pellet and fuel rod dimensions. Therefore, FQ(Z) is a measure of the
peak fuel pellet power within the reactor core.

During power operation, the global power distribution is limited by
LCO 3.2.3, "AXIAL FLUX DIFFERENCE (AFD)," and LCO 3.2.4,
"QUADRANT POWER TILT RATIO(QPTR)," which are directly and
continuously measured process variables. These LCOs, along with
LCO 3.1.6, "Control Bank Insertion Limits," maintain the core limits on
power distributions on a continuous basis.

FQ(Z) varies with fuel loading patterns, control bank insertion, fuel burnup,
and changes in axial power distribution.

FQ(Z) is measured periodically using the incore detector system. These
measurements are generally taken with the core at or near equilibrium
conditions.

Using the measured three dimensional power distributions, it is possible
to derive a measured value for FQ(Z). However, because this value
represents an equilibrium condition, it does not include the variations in
the value of FQ(Z) which are present during nonequilibrium situations
such as load following or power ascension.

To account for these possible variations, the equilibrium value of FQ(Z) is
adjusted as)Z(FW

Q by an elevation dependent factor that accounts for the
calculated worst case transient conditions.

 Core monitoring and control under non-equilibrium conditions are
accomplished by operating the core within the limits of the appropriate
LCOs, including the limits on AFD, QPTR, and control rod insertion.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE This LCO precludes core power distributions that violate the following
SAFETY fuel design criteria:
ANALYSES
 a. During a large break loss of coolant accident (LOCA), the peak

cladding temperature must not exceed 2200°F (Ref. 1),

 b. During a loss of forced reactor coolant flow accident, there must be at

least 95% probability at the 95% confidence level (the 95/95 DNB
criterion) that the hot fuel rod in the core does not experience a
departure from nucleate boiling (DNB) condition,

 c. During an ejected rod accident, the energy deposition to the fuel

must not exceed 280 cal/gm (Ref. 2), and

 d. The control rods must be capable of shutting down the reactor with a

minimum required SDM with the highest worth control rod stuck fully
withdrawn (Ref. 3).

Limits on FQ(Z) ensure that the value of the initial total peaking factor
assumed in the accident analyses remains valid. Other criteria must also
be met (e.g., maximum cladding oxidation, maximum hydrogen
generation, coolable geometry, and long term cooling). However, the
peak cladding temperature is typically most limiting.

FQ(Z) limits assumed in the LOCA analysis are typically limiting relative to
(i.e., lower than) the FQ(Z) limit assumed in safety analyses for other
postulated accidents. Therefore, this LCO provides conservative limits for
other postulated accidents

FQ(Z) satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The Heat Flux Hot Channel Factor, FQ(Z), shall be limited by the following

relationships:

 FQ(Z) ≤ (CFQ / P) K(Z) for P > 0.5

 FQ(Z) ≤ (CFQ / 0.5) K(Z) for P ≤ 0.5

where: CFQ is the FQ(Z) limit at RTP provided in the COLR,

K(Z) is the normalized FQ(Z) as a function of core height
provided in the COLR, and

 P = THERMAL POWER / RTP

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

For this facility, the actual values of CFQ and K(Z) are given in the COLR;
however, CFQ is normally a number on the order of [2.32], and K(Z) is a
function that looks like the one provided in Figure B 3.2.1B-1.

For Relaxed Axial Offset Control operation, FQ(Z) is approximated by

)Z(FC
Q and)Z(FW

Q . Thus, both)Z(FC
Q and)Z(FW

Q must meet the preceding
limits on FQ(Z).

An)Z(FC

Q evaluation requires obtaining an incore flux map in MODE 1.
From the incore flux map results we obtain the measured value ()Z(FM

Q) of
FQ(Z). Then,

)Z(FC
Q =)Z(FM

Q [1.0815]

where [1.0815] is a factor that accounts for fuel manufacturing tolerances
and flux map measurement uncertainty.

)Z(FC
Q is an excellent approximation for FQ(Z) when the reactor is at the

steady state power at which the incore flux map was taken.

The expression for)Z(FW

Q is:

)Z(FW
Q =)Z(FC

Q W(Z)

where W(Z) is a cycle dependent function that accounts for power
distribution transients encountered during normal operation. W(Z) is
included in the COLR. The)Z(FC

Q is calculated at equilibrium conditions.

The FQ(Z) limits define limiting values for core power peaking that
precludes peak cladding temperatures above 2200°F during either a large
or small break LOCA.

This LCO requires operation within the bounds assumed in the safety
analyses. Calculations are performed in the core design process to
confirm that the core can be controlled in such a manner during operation
that it can stay within the LOCA FQ(Z) limits. If)Z(FC

Q cannot be
maintained within the LCO limits, reduction of the core power is required
and if)Z(FW

Q cannot be maintained within the LCO limits, reduction of the
AFD limits is required. Note that sufficient reduction of the AFD limits will
also result in a reduction of the core power.

Violating the LCO limits for FQ(Z) produces unacceptable consequences if
a design basis event occurs while FQ(Z) is outside its specified limits.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The FQ(Z) limits must be maintained in MODE 1 to prevent core power

distributions from exceeding the limits assumed in the safety analyses.
Applicability in other MODES is not required because there is either
insufficient stored energy in the fuel or insufficient energy being
transferred to the reactor coolant to require a limit on the distribution of
core power.

ACTIONS A.1

Reducing THERMAL POWER by ≥ 1% RTP for each 1% by which)Z(FC
Q

exceeds its limit, maintains an acceptable absolute power density.)Z(FC
Q

is)Z(FM
Q multiplied by a factor accounting for manufacturing tolerances

and measurement uncertainties.)Z(FM
Q is the measured value of FQ(Z).

The Completion Time of 15 minutes provides an acceptable time to
reduce power in an orderly manner and without allowing the plant to
remain in an unacceptable condition for an extended period of time. The
maximum allowable power level initially determined by Required Action
A.1 may be affected by subsequent determinations of)Z(FC

Q and would
require power reductions within 15 minutes of the)Z(FC

Q determination, if
necessary to comply with the decreased maximum allowable power level.
Decreases in)Z(FC

Q would allow increasing the maximum allowable
power level and increasing power up to this revised limit.

A.2

A reduction of the Power Range Neutron Flux - High trip setpoints by
≥ 1% for each 1% by which)Z(FC

Q exceeds its limit, is a conservative
action for protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable Power
Range Neutron Flux - High trip setpoints initially determined by Required
Action A.2 may be affected by subsequent determinations of)Z(FC

Q and
would require Power Range Neutron Flux - High trip setpoint reductions
within 72 hours of the)Z(FC

Q determination, if necessary to comply with
the decreased maximum allowable Power Range Neutron Flux - High trip
setpoints. Decreases in)Z(FC

Q would allow increasing the maximum
allowable Power Range Neutron Flux - High trip setpoints.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.3

Reduction in the Overpower ∆T trip setpoints (value of K4) by ≥ 1% for
each 1% by which)Z(FC

Q exceeds its limit, is a conservative action for
protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period, and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable
Overpower ∆T trip setpoints initially determined by Required Action A.3
may be affected by subsequent determinations of)Z(FC

Q and would
require Overpower ∆T trip setpoint reductions within 72 hours of the

)Z(FC
Q determination, if necessary to comply with the decreased maximum

allowable Overpower ∆T trip setpoints. Decreases in)Z(FC
Q would allow

increasing the maximum allowable Overpower ∆T trip setpoints.

A.4

Verification that)Z(FC

Q has been restored to within its limit, by performing
SR 3.2.1.1 and SR 3.2.1.2 prior to increasing THERMAL POWER above
the limit imposed by Required Action A.1, ensures that core conditions
during operation at higher power levels and future operation are
consistent with safety analyses assumptions.

Condition A is modified by a Note that requires Required Action A.4 to be
performed whenever the Condition is entered. This ensures that
SR 3.2.1.1 and SR 3.2.1.2 will be performed prior to increasing
THERMAL POWER above the limit of Required Action A.1, even when
Condition A is exited prior to performing Required Action A.4.
Performance of SR 3.2.1.1 and SR 3.2.1.2 are necessary to assure FQ(Z)
is properly evaluated prior to increasing THERMAL POWER.

B.1

If it is found that the maximum calculated value of FQ(Z) that can occur
during normal maneuvers,)Z(FW

Q , exceeds its specified limits, there exists
a potential for)Z(FC

Q to become excessively high if a normal operational
transient occurs. Reducing the AFD by ≥ 1% for each 1% by which

)Z(FW
Q exceeds its limit within the allowed Completion Time of 4 hours,

restricts the axial flux distribution such that even if a transient occurred,
core peaking factors are not exceeded.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The implicit assumption is that if W(Z) values were recalculated
(consistent with the reduced AFD limits), then)Z(FC

Q times the
recalculated W(Z) values would meet the FQ(Z) limit. Note that complying
with this action (of reducing AFD limits) may also result in a power
reduction. Hence the need for Required Actions B.2, B.3 and B.4.

B.2

A reduction of the Power Range Neutron Flux-High trip setpoints by ≥ 1%
for each 1% by which the maximum allowable power is reduced, is a
conservative action for protection against the consequences of severe
transients with unanalyzed power distributions. The Completion Time of
72 hours is sufficient considering the small likelihood of a severe transient
in this time period and the preceding prompt reduction in THERMAL
POWER as a result of reducing AFD limits in accordance with Required
Action B.1.

B.3

Reduction in the Overpower ∆T trip setpoints value of K4 by ≥ 1% for each
1% by which the maximum allowable power is reduced, is a conservative
action for protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period, and the preceding prompt reduction in THERMAL POWER as a
result of reducing AFD limits in accordance with Required Action B.1.

B.4

Verification that)Z(FW

Q has been restored to within its limit, by performing
SR 3.2.1.1 and SR 3.2.1.2 prior to increasing THERMAL POWER above
the maximum allowable power limit imposed by Required Action B.1
ensures that core conditions during operation at higher power levels and
future operation are consistent with safety analyses assumptions.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Condition B is modified by a Note that requires Required Action B.4 to be
performed whenever the Condition is entered. This ensures that
SR 3.2.1.1 and SR 3.2.1.2 will be performed prior to increasing
THERMAL POWER above the limit of Required Action B.1, even when
Condition A is exited prior to performing Required Action B.4.
Performance of SR 3.2.1.1 and SR 3.2.1.2 are necessary to assure FQ(Z)
is properly evaluated prior to increasing THERMAL POWER.

C.1

If Required Actions A.1 through A.4 or B.1 through B.4 are not met within
their associated Completion Times, the plant must be placed in a mode or
condition in which the LCO requirements are not applicable. This is done
by placing the plant in at least MODE 2 within 6 hours.

This allowed Completion Time is reasonable based on operating
experience regarding the amount of time it takes to reach MODE 2 from
full power operation in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.2.1.1 and SR 3.2.1.2 are modified by a Note. The Note applies
REQUIREMENTS during the first power ascension after a refueling. It states that

THERMAL POWER may be increased until an equilibrium power level
has been achieved at which a power distribution map can be obtained.
This allowance is modified, however, by one of the Frequency conditions
that requires verification that)Z(FC

Q and)Z(FW
Q are within their specified

limits after a power rise of more than 10% RTP over the THERMAL
POWER at which they were last verified to be within specified limits.
Because)Z(FC

Q and)Z(FW
Q could not have previously been measured in

this reload core, there is a second Frequency condition, applicable only
for reload cores, that requires determination of these parameters before
exceeding 75% RTP. This ensures that some determination of)Z(FC

Q and
)Z(FW

Q are made at a lower power level at which adequate margin is
available before going to 100% RTP. Also, this Frequency condition,
together with the Frequency condition requiring verification of)Z(FC

Q and
)Z(FW

Q following a power increase of more than 10%, ensures that they
are verified as soon as RTP (or any other level for extended operation) is
achieved. In the absence of these Frequency conditions, it is possible to

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

increase power to RTP and operate for 31 days without verification of
)Z(FC

Q and)Z(FW
Q . The Frequency condition is not intended to require

verification of these parameters after every 10% increase in power level
above the last verification. It only requires verification after a power level
is achieved for extended operation that is 10% higher than that power at
which FQ(Z) was last measured.

SR 3.2.1.1

Verification that)Z(FC

Q is within its specified limits involves
increasing)Z(FM

Q to allow for manufacturing tolerance and measurement
uncertainties in order to obtain)Z(FC

Q . Specifically,)Z(FM
Q is the

measured value of FQ(Z) obtained from incore flux map results and
)Z(FC

Q =)Z(FM
Q [1.0815] (Ref. 4).)Z(FC

Q is then compared to its specified
limits.

The limit with which)Z(FC

Q is compared varies inversely with power above
50% RTP and directly with a function called K(Z) provided in the COLR.

Performing this Surveillance in MODE 1 prior to exceeding 75% RTP
ensures that the)Z(FC

Q limit is met when RTP is achieved, because
peaking factors generally decrease as power level is increased.

If THERMAL POWER has been increased by ≥ 10% RTP since the last
determination of)Z(FC

Q , another evaluation of this factor is required
[12] hours after achieving equilibrium conditions at this higher power level
(to ensure that)Z(FC

Q values are being reduced sufficiently with power
increase to stay within the LCO limits).

The Frequency of 31 EFPD is adequate to monitor the change of power
distribution with core burnup because such changes are slow and well
controlled when the plant is operated in accordance with the Technical
Specifications (TS).

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.2.1.2

The nuclear design process includes calculations performed to determine
that the core can be operated within the FQ(Z) limits. Because flux maps
are taken in steady state conditions, the variations in power distribution
resulting from normal operational maneuvers are not present in the flux
map data. These variations are, however, conservatively calculated by
considering a wide range of unit maneuvers in normal operation. The
maximum peaking factor increase over steady state values, calculated as
a function of core elevation, Z, is called W(Z). Multiplying the measured
total peaking factor,)Z(FC

Q , by W(Z) gives the maximum FQ(Z) calculated
to occur in normal operation,)Z(FW

Q .

The limit with which)Z(FW

Q is compared varies inversely with power above
50% RTP and directly with the function K(Z) provided in the COLR.

The W(Z) curve is provided in the COLR for discrete core elevations.
Flux map data are typically taken for 30 to 75 core elevations.)Z(FW

Q
evaluations are not applicable for the following axial core regions,
measured in percent of core height:

 a. Lower core region, from 0 to 15% inclusive and

 b. Upper core region, from 85 to 100% inclusive.

The top and bottom 15% of the core are excluded from the evaluation
because of the low probability that these regions would be more limiting in
the safety analyses and because of the difficulty of making a precise
measurement in these regions.

This Surveillance has been modified by a Note that may require that more
frequent surveillances be performed. If)Z(FW

Q is evaluated, an evaluation
of the expression below is required to account for any increase to)Z(FM

Q
that may occur and cause the FQ(Z) limit to be exceeded before the next
required FQ(Z) evaluation.

If the two most recent FQ(Z) evaluations show an increase in the
expression maximum over z [)Z(FC

Q / K(Z)], it is required to meet the
FQ(Z) limit with the last)Z(FW

Q increased by the greater of a factor of
[1.02] or by an appropriate factor specified in the COLR (Ref. 5)

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-10 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
WCAP-10216-P-A, Rev. 1A, "Relaxation of Constant Axial Offset Control
and FQ Surveillance Technical Specification," February 1994, or other
appropriate plant specific methodology, is to be listed in the COLR
description in the Administrative Controls Section 5.0 to address the
methodology used to derive this factor.
--
or to evaluate FQ(Z) more frequently, each 7 EFPD. These alternative
requirements prevent FQ(Z) from exceeding its limit for any significant
period of time without detection.

Performing the Surveillance in MODE 1 prior to exceeding 75% RTP
ensures that the FQ(Z) limit is met when RTP is achieved, because
peaking factors are generally decreased as power level is increased.

FQ(Z) is verified at power levels ≥ 10% RTP above the THERMAL
POWER of its last verification, [12] hours after achieving equilibrium
conditions to ensure that FQ(Z) is within its limit at higher power levels.

The Surveillance Frequency of 31 EFPD is adequate to monitor the
change of power distribution with core burnup. The Surveillance may be
done more frequently if required by the results of FQ(Z) evaluations.

The Frequency of 31 EFPD is adequate to monitor the change of power
distribution because such a change is sufficiently slow, when the plant is
operated in accordance with the TS, to preclude adverse peaking factors
between 31 day surveillances.

REFERENCES 1. 10 CFR 50.46, 1974.

 2. Regulatory Guide 1.77, Rev. 0, May 1974.

 3. 10 CFR 50, Appendix A, GDC 26.

 4. WCAP-7308-L-P-A, "Evaluation of Nuclear Hot Channel Factor

Uncertainties," June 1988.

5. WCAP-10216-P-A, Rev. 1A, "Relaxation of Constant Axial Offset
Control (and) FQ Surveillance Technical Specification," February
1994.

FQ(Z) (RAOC-W(Z) Methodology)
B 3.2.1B

WOG STS B 3.2.1B-11 Rev. 3.0, 03/31/04

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.1C Heat Flux Hot Channel Factor (FQ(Z) (CAOC-W(Z) Methodology)

BASES

BACKGROUND The purpose of the limits on the values of FQ(Z) is to limit the local

(i.e., pellet) peak power density. The value of FQ(Z) varies along the axial
height (Z) of the core.

FQ(Z) is defined as the maximum local fuel rod linear power density
divided by the average fuel rod linear power density, assuming nominal
fuel pellet and fuel rod dimensions. Therefore, FQ(Z) is a measure of the
peak fuel pellet power within the reactor core.

During power operation, the global power distribution is limited by
LCO 3.2.3, "AXIAL FLUX DIFFERENCE (AFD)," and LCO 3.2.4,
"QUADRANT POWER TILT RATIO (QPTR)," which are directly and
continuously measured process variables. These LCOs, along with
LCO 3.1.6, "Control Bank Insertion Limits," maintain the core limits on
power distributions on a continuous basis.

FQ(Z) varies with fuel loading patterns, control bank insertion, fuel burnup,
and changes in axial power distribution.

FQ(Z) is measured periodically using the incore detector system. These
measurements are generally taken with the core at or near equilibrium
conditions.

Using the measured three dimensional power distributions, it is possible
to derive a measured value for FQ(Z). However, because this value
represents a equilibrium condition, it does not include the variations in the
value of FQ(Z) which are present during nonequilibrium situations such as
load following or power ascension.

To account for these possible variations, the equilibrium value of FQ(Z) is
adjusted as)Z(FW

Q by an elevation dependent factor that accounts for the
calculated worst case transient conditions.

 Core monitoring and control under non-equilibrium conditions are
accomplished by operating the core within the limits of the appropriate
LCOs, including the limits on AFD, QPTR, and control rod insertion.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE This LCO precludes core power distributions that violate the following
SAFETY fuel design criteria:
ANALYSES
 a. During a large break loss of coolant accident (LOCA), the peak

cladding temperature must not exceed 2200°F (Ref. 1),

 b. During a loss of forced reactor coolant flow accident, there must be at

least 95% probability at the 95% confidence level (the 95/95 DNB
criterion) that the hot fuel rod in the core does not experience a
departure from nucleate boiling (DNB) condition,

 c. During an ejected rod accident, the energy deposition to the fuel

must not exceed 280 cal/gm (Ref. 2), and

 d. The control rods must be capable of shutting down the reactor with a

minimum required SDM with the highest worth control rod stuck fully
withdrawn (Ref. 3).

Limits on FQ(Z) ensure that the value of the initial total peaking factor
assumed in the accident analyses remains valid. Other criteria must also
be met (e.g., maximum cladding oxidation, maximum hydrogen
generation, coolable geometry, and long term cooling). However, the
peak cladding temperature is typically most limiting.

FQ(Z) limits assumed in the LOCA analysis are typically limiting relative to
(i.e., lower than) the FQ(Z) limit assumed in safety analyses for other
postulated accidents. Therefore, this LCO provides conservative limits for
other postulated accidents.

FQ(Z) satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The Heat Flux Hot Channel Factor, FQ(Z), shall be limited by the following

relationships:

 FQ(Z) ≤ (CFQ/P) K(Z) for P > 0.5

 FQ(Z) ≤ (CFQ/0.5) K(Z) for P ≤ 0.5

where: CFQ is the FQ(Z) limit at RTP provided in the COLR,

K(Z) is the normalized FQ(Z) as a function of core height
provided in the COLR, and

 P = THERMAL POWER/RTP

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

For this facility, the actual values of CFQ and K(Z) are given in the COLR;
however, CFQ is normally a number on the order of [2.32], and K(Z) is a
function that looks like the one provided in Figure B 3.2.1C-1.

For Constant Axial Offset Control operation, FQ(Z) is approximated by

)Z(FC
Q and)Z(FW

Q . Thus, both)Z(FC
Q and)Z(FW

Q must meet the preceding
limits on FQ(Z).

An)Z(FC

Q evaluation requires obtaining an incore flux map in MODE 1.
From the incore flux map results we obtain the measured value ()Z(FM

Q) of
FQ(Z). Then,

)Z(FC
Q =)Z(FM

Q [1.0815]

where [1.0815] is a factor that accounts for fuel manufacturing tolerances
and flux map measurement uncertainty.

)Z(FC
Q is an excellent approximation for FQ(Z) when the reactor is at the

steady state power at which the incore flux map was taken.

The expression for)Z(FW

Q is:

)Z(FW
Q =)Z(FC

Q W(Z)

where W(Z) is a cycle dependent function that accounts for power
distribution transients encountered during normal operation. W(Z) is
included in the COLR. The)Z(FC

Q is calculated at equilibrium conditions.

The FQ(Z) limits define limiting values for core power peaking that
precludes peak cladding temperatures above 2200°F during either a large
or small break LOCA.

This LCO requires operation within the bounds assumed in the safety
analyses. Calculations are performed in the core design process to
confirm that the core can be controlled in such a manner during operation
that it can stay within the LOCA FQ(Z) limits. If)Z(FC

Q cannot be
maintained within the LCO limits, reduction of the core power is required.

Violating the LCO limits for FQ(Z) produces unacceptable consequences if
a design basis event occurs while FQ(Z) is outside its specified limits.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The FQ(Z) limits must be maintained in MODE 1 to prevent core power

distributions from exceeding the limits assumed in the safety analyses.
Applicability in other MODES is not required because there is either
insufficient stored energy in the fuel or insufficient energy being
transferred to the reactor coolant to require a limit on the distribution of
core power.

ACTIONS A.1

Reducing THERMAL POWER by ≥ 1% RTP for each 1% by which)Z(FC

Q
exceeds its limit, maintains an acceptable absolute power density.)Z(FC

Q
is)Z(FM

Q multiplied by a factor accounting for manufacturing tolerances
and measurement uncertainties.)Z(FM

Q is the measured value of FQ(Z).
The Completion Time of 15 minutes provides an acceptable time to
reduce power in an orderly manner and without allowing the plant to
remain in an unacceptable condition for an extended period of time. The
maximum allowable power level initially determined by Required Action
A.1 may be affected by subsequent determinations of)Z(FC

Q and would
require power reductions within 15 minutes of the)Z(FC

Q determination, if
necessary to comply with the decreased maximum allowable power level.
Decreases in)Z(FC

Q would allow increasing the maximum allowable
power level and increasing power up to this revised limit.

A.2

A reduction of the Power Range Neutron Flux - High trip setpoints by
≥ 1% for each 1% by which)Z(FC

Q exceeds its limit, is a conservative
action for protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable Power
Range Neutron Flux – High trip setpoints initially determined by Required
Action A.2 may be affected by subsequent determinations of)Z(FC

Q and
would require Power Range Neutron Flux – High trip setpoint reductions
within 72 hours of the)Z(FC

Q determination, if necessary to comply with
the decreased maximum allowable Power Range Neutron Flux – High trip
setpoints. Decreases in)Z(FC

Q would allow increasing the maximum
allowable Power Range Neutron Flux – High trip setpoints.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.3

Reduction in the Overpower ∆T trip setpoints (value of K4) by ≥ 1% for
each 1% by which)Z(FC

Q exceeds its limit, is a conservative action for
protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period, and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action A.1. The maximum allowable
Overpower ∆T trip setpoints initially determined by Required Action A.3
may be affected by subsequent determinations of)Z(FC

Q and would
require Overpower ∆T trip setpoint reductions within 72 hours of the

)Z(FC
Q determination, if necessary to comply with the decreased maximum

allowable Overpower ∆T trip setpoints. Decreases in)Z(FC
Q would allow

increasing the maximum Overpower ∆T trip setpoints.

A.4

Verification that)Z(FC

Q has been restored to within its limit, by performing
SR 3.2.1.1 and SR 3.2.1.2 prior to increasing THERMAL POWER above
the limit imposed by Required Action A.1, ensures that core conditions
during operation at higher power levels and future operation are
consistent with safety analyses assumptions.

Condition A is modified by a Note that requires Required Action A.4 to be
performed whenever the Condition is entered. This ensures that
SR 3.2.1.1 and SR 3.2.1.2 will be performed prior to increasing
THERMAL POWER above the limit of Required Action A.1, even when
Condition A is exited prior to performing Required Action A.4.
Performance of SR 3.2.1.1 and SR 3.2.1.2 are necessary to assure FQ(Z)
is properly evaluated prior to increasing THERMAL POWER.

B.1

If it is found that the maximum calculated value of FQ(Z) that can occur
during normal maneuvers,)Z(FW

Q , exceeds its specified limits, there exists
a potential for)Z(FC

Q to become excessively high if a normal operational

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

transient occurs. Reducing the THERMAL POWER by ≥ 1% RTP for
each 1% by which)Z(FW

Q exceeds its limit within the allowed Completion
Time of 4 hours, maintains an acceptable absolute power density such
that even if a transient occurred, core peaking factors are not exceeded.

B.2

A reduction of the Power Range Neutron Flux-High trip setpoints by ≥ 1%
for each 1% by which)Z(FW

Q exceeds its limit, is a conservative action for
protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action B.1.

B.3

Reduction in the Overpower ∆T trip setpoints value of K4 by ≥ 1% for each
1% by which)Z(FW

Q exceeds its limit, is a conservative action for
protection against the consequences of severe transients with
unanalyzed power distributions. The Completion Time of 72 hours is
sufficient considering the small likelihood of a severe transient in this time
period, and the preceding prompt reduction in THERMAL POWER in
accordance with Required Action B.1.

B.4

Verification that)Z(FW

Q has been restored to within its limit, by performing
SR 3.2.1.1 and SR 3.2.1.2 prior to increasing THERMAL POWER above
the limit imposed by Required Action B.1 ensures that core conditions
during operation at higher power levels and future operation are
consistent with safety analyses assumptions.

Condition B is modified by a Note that requires Required Action B.4 to be
performed whenever the Condition is entered. This ensures that
SR 3.2.1.1 and SR 3.2.1.2 will be performed prior to increasing
THERMAL POWER above the limit of Required Action B.1, even when
Condition A is exited prior to performing Required Action B.4.
Performance of SR 3.2.1.1 and SR 3.2.1.2 are necessary to assure FQ(Z)
is properly evaluated prior to increasing THERMAL POWER.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1

If Required Actions A.1 through A.4 or B.1 through B.4 are not met within
their associated Completion Times, the plant must be placed in a mode or
condition in which the LCO requirements are not applicable. This is done
by placing the plant in at least MODE 2 within 6 hours.

This allowed Completion Time is reasonable based on operating
experience regarding the amount of time it takes to reach MODE 2 from
full power operation in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.2.1.1 and SR 3.2.1.2 are modified by a Note. The Note applies
REQUIREMENTS during the first power ascension after a refueling. It states that

THERMAL POWER may be increased until an equilibrium power level
has been achieved at which a power distribution map can be obtained.
This allowance is modified, however, by one of the Frequency conditions
that requires verification that)Z(FC

Q and)Z(FW
Q are within their specified

limits after a power rise of more than 10% RTP over the THERMAL
POWER at which they were last verified to be within specified limits.
Because)Z(FC

Q and)Z(FW
Q could not have previously been measured in

this reload core, there is a second Frequency condition, applicable only
for reload cores, that requires determination of these parameters before
exceeding 75% RTP. This ensures that some determination of)Z(FC

Q and
)Z(FW

Q are made at a lower power level at which adequate margin is
available before going to 100% RTP. Also, this Frequency condition,
together with the Frequency condition requiring verification of)Z(FC

Q and
)Z(FW

Q following a power increase of more than 10%, ensures that they
are verified as soon as RTP (or any other level for extended operation) is
achieved. In the absence of these Frequency conditions, it is possible to
increase power to RTP and operate for 31 days without verification of

)Z(FC
Q and)Z(FW

Q . The Frequency condition is not intended to require
verification of these parameters after every 10% increase in power level
above the last verification. It only requires verification after a power level
is achieved for extended operation that is 10% higher than that power at
which FQ(Z) was last measured.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.2.1.1

Verification that)Z(FC

Q is within its specified limits involves increasing
)Z(FM

Q to allow for manufacturing tolerance and measurement
uncertainties in order to obtain)Z(FC

Q . Specifically,)Z(FM
Q is the

measured value of FQ(Z) obtained from incore flux map results and
)Z(FC

Q =)Z(FM
Q [1.0815] (Ref. 4).)Z(FC

Q is then compared to its specified
limits.

The limit with which)Z(FC

Q is compared varies inversely with power above
50% RTP and directly with a function called K(Z) provided in the COLR.

Performing this Surveillance in MODE 1 prior to exceeding 75% RTP
ensures that the)Z(FC

Q limit is met when RTP is achieved, because
peaking factors generally decrease as power level is increased.

If THERMAL POWER has been increased by ≥ 10% RTP since the last
determination of)Z(FC

Q , another evaluation of this factor is required
[12] hours after achieving equilibrium conditions at this higher power level
(to ensure that)Z(FC

Q values are being reduced sufficiently with power
increase to stay within the LCO limits).

The Frequency of 31 EFPD is adequate to monitor the change of power
distribution with core burnup because such changes are slow and well
controlled when the plant is operated in accordance with the Technical
Specifications (TS).

SR 3.2.1.2

The nuclear design process includes calculations performed to determine
that the core can be operated within the FQ(Z) limits. Because flux maps
are taken in steady state conditions, the variations in power distribution
resulting from normal operational maneuvers are not present in the flux
map data. These variations are, however, conservatively calculated by
considering a wide range of unit maneuvers in normal operation. The
maximum peaking factor increase over steady state values, calculated as
a function of core elevation, Z, is called W(Z). Multiplying the measured
total peaking factor,)Z(FC

Q , by W(Z) gives the maximum FQ(Z) calculated
to occur in normal operation,)Z(FW

Q .

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The limit with which)Z(FW
Q is compared varies inversely with power above

50% RTP and directly with the function K(Z) provided in the COLR.

The W(Z) curve is provided in the COLR for discrete core elevations.
Flux map data are typically taken for 30 to 75 core elevations.)Z(FW

Q
evaluations are not applicable for the following axial core regions,
measured in percent of core height:

 a. Lower core region, from 0 to 15% inclusive and

 b. Upper core region, from 85 to 100% inclusive.

 The top and bottom 15% of the core are excluded from the evaluation
because of the low probability that these regions would be more limiting in
the safety analyses and because of the difficulty of making a precise
measurement in these regions.

This Surveillance has been modified by a Note that may require that more
frequent surveillances be performed. If)Z(FW

Q is evaluated, an evaluation
of the expression below is required to account for any increase to)Z(FM

Q
that may occur and cause the FQ(Z) limit to be exceeded before the next
required FQ(Z) evaluation.

If the two most recent FQ(Z) evaluations show an increase in the
expression

 maximum over z [)Z(FC

Q /K(Z)],

it is required to meet the FQ(Z) limit with the last)Z(FW

Q increased by the
greater of a factor of [1.02] or by an appropriate factor specified in the
COLR (Ref. 5)

-----------------------------------REVIEWER’S NOTE-----------------------------------
WCAP-10216-P-A, Rev. 1A, Relaxation of Constant Axial Offset Control
and FQ Surveillance Technical Specification, February 1994, or other
appropriate plant specific methodology, is to be listed in the COLR
description in the Administrative Controls Section 5.0 to address the
methodology used to derive this factor.
--

or to evaluate FQ(Z) more frequently, each 7 EFPD. These alternative
requirements prevent FQ(Z) from exceeding its limit for any significant
period of time without detection.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-10 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Performing the Surveillance in MODE 1 prior to exceeding 75% RTP
ensures that the FQ(Z) limit is met when RTP is achieved, because
peaking factors are generally decreased as power level is increased.

FQ(Z) is verified at power levels ≥ 10% RTP above the THERMAL
POWER of its last verification, [12] hours after achieving equilibrium
conditions to ensure that FQ(Z) is within its limit at higher power levels.

The Surveillance Frequency of 31 EFPD is adequate to monitor the
change of power distribution with core burnup. The Surveillance may be
done more frequently if required by the results of FQ(Z) evaluations.

The Frequency of 31 EFPD is adequate to monitor the change of power
distribution because such a change is sufficiently slow, when the plant is
operated in accordance with the TS, to preclude adverse peaking factors
between 31 day surveillances.

REFERENCES 1. 10 CFR 50.46, 1974.

 2. Regulatory Guide 1.77, Rev. 0, May 1974.

 3. 10 CFR 50, Appendix A, GDC 26.

 4. WCAP-7308-L-P-A, "Evaluation of Nuclear Hot Channel Factor

Uncertainties," June 1988.

5. WCAP-10216-P-A, Rev. 1A, "Relaxation of Constant Axial Offset
Control (and) FQ Surveillance Technical Specification,"
February 1994.

FQ(Z) (CAOC-W(Z) Methodology)
B 3.2.1C

WOG STS B 3.2.1C-11 Rev. 3.0, 03/31/04

H
NF∆

B 3.2.2

WOG STS B 3.2.2-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.2 Nuclear Enthalpy Rise Hot Channel Factor (H

NF∆ H)

BASES

BACKGROUND The purpose of this LCO is to establish limits on the power density at any

point in the core so that the fuel design criteria are not exceeded and the
accident analysis assumptions remain valid. The design limits on local
(pellet) and integrated fuel rod peak power density are expressed in terms
of hot channel factors. Control of the core power distribution with respect
to these factors ensures that local conditions in the fuel rods and coolant
channels do not challenge core integrity at any location during either
normal operation or a postulated accident analyzed in the safety
analyses.

H

NF∆ is defined as the ratio of the integral of the linear power along the fuel
rod with the highest integrated power to the average integrated fuel rod
power. Therefore, H

NF∆ is a measure of the maximum total power
produced in a fuel rod.

H
NF∆ is sensitive to fuel loading patterns, bank insertion, and fuel burnup.

H
NF∆ typically increases with control bank insertion and typically decreases

with fuel burnup.

H
NF∆ is not directly measurable but is inferred from a power distribution

map obtained with the movable incore detector system. Specifically, the
results of the three dimensional power distribution map are analyzed by a
computer to determine H

NF∆ . This factor is calculated at least every
31 EFPD. However, during power operation, the global power distribution
is monitored by LCO 3.2.3, "AXIAL FLUX DIFFERENCE (AFD)," and
LCO 3.2.4, "QUADRANT POWER TILT RATIO (QPTR)," which address
directly and continuously measured process variables.

The COLR provides peaking factor limits that ensure that the design basis
value of the departure from nucleate boiling (DNB) is met for normal
operation, operational transients, and any transient condition arising from
events of moderate frequency. The DNB design basis precludes DNB
and is met by limiting the minimum local DNB heat flux ratio to [1.3] using
the [W3] CHF correlation. All DNB limited transient events are assumed
to begin with an H

NF∆ value that satisfies the LCO requirements.

Operation outside the LCO limits may produce unacceptable
consequences if a DNB limiting event occurs. The DNB design basis
ensures that there is no overheating of the fuel that results in possible
cladding perforation with the release of fission products to the reactor
coolant.

H
NF∆

B 3.2.2

WOG STS B 3.2.2-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE Limits on H
NF∆ preclude core power distributions that exceed the following

SAFETY fuel design limits:
ANALYSES
 a. There must be at least 95% probability at the 95% confidence level

(the 95/95 DNB criterion) that the hottest fuel rod in the core does not
experience a DNB condition,

 b. During a large break loss of coolant accident (LOCA), peak cladding

temperature (PCT) must not exceed 2200°F,

 c. During an ejected rod accident, the energy deposition to the fuel

must not exceed 280 cal/gm [Ref. 1], and

 d. Fuel design limits required by GDC 26 (Ref. 2) for the condition when

control rods must be capable of shutting down the reactor with a
minimum required SDM with the highest worth control rod stuck fully
withdrawn.

For transients that may be DNB limited, the Reactor Coolant System flow
and H

NF∆ are the core parameters of most importance. The limits on H
NF∆

ensure that the DNB design basis is met for normal operation, operational
transients, and any transients arising from events of moderate frequency.
The DNB design basis is met by limiting the minimum DNBR to the
95/95 DNB criterion of [1.3] using the [W3] CHF correlation. This value
provides a high degree of assurance that the hottest fuel rod in the core
does not experience a DNB.

The allowable H

NF∆ limit increases with decreasing power level. This
functionality in H

NF∆ is included in the analyses that provide the Reactor
Core Safety Limits (SLs) of SL 2.1.1. Therefore, any DNB events in
which the calculation of the core limits is modeled implicitly use this
variable value of H

NF∆ in the analyses. Likewise, all transients that may be
DNB limited are assumed to begin with an initial H

NF∆ as a function of
power level defined by the COLR limit equation.

The LOCA safety analysis indirectly models H

NF∆ as an input parameter.
The Nuclear Heat Flux Hot Channel Factor (FQ(Z)) and the axial peaking
factors are inserted directly into the LOCA safety analyses that verify the
acceptability of the resulting peak cladding temperature [Ref. 3].

H
NF∆

B 3.2.2

WOG STS B 3.2.2-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The fuel is protected in part by Technical Specifications, which ensure
that the initial conditions assumed in the safety and accident analyses
remain valid. The following LCOs ensure this: LCO 3.2.3, "AXIAL FLUX
DIFFERENCE (AFD)," LCO 3.2.4, "QUADRANT POWER TILT RATIO
(QPTR)," LCO 3.1.6, "Control Bank Insertion Limits," LCO 3.2.2, "Nuclear
Enthalpy Rise Hot Channel Factor)F(H

N
∆ ," and LCO 3.2.1, "Heat Flux Hot

Channel Factor (FQ(Z))."

H
NF∆ and FQ(Z) are measured periodically using the movable incore

detector system. Measurements are generally taken with the core at, or
near, steady state conditions. Core monitoring and control under
transient conditions (Condition 1 events) are accomplished by operating
the core within the limits of the LCOs on AFD, QPTR, and Bank Insertion
Limits.

H
NF∆ satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO H

NF∆ shall be maintained within the limits of the relationship provided in
the COLR.

The H

NF∆ limit identifies the coolant flow channel with the maximum
enthalpy rise. This channel has the least heat removal capability and
thus the highest probability for a DNB.

The limiting value of H

NF∆ , described by the equation contained in the
COLR, is the design radial peaking factor used in the unit safety
analyses.

A power multiplication factor in this equation includes an additional
margin for higher radial peaking from reduced thermal feedback and
greater control rod insertion at low power levels. The limiting value of is

H
NF∆ allowed to increase 0.3% for every 1% RTP reduction in THERMAL

POWER.

APPLICABILITY The H
NF∆ limits must be maintained in MODE 1 to preclude core power

distributions from exceeding the fuel design limits for DNBR and PCT.
Applicability in other modes is not required because there is either
insufficient stored energy in the fuel or insufficient energy being

H
NF∆

B 3.2.2

WOG STS B 3.2.2-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

transferred to the coolant to require a limit on the distribution of core
power. Specifically, the design bases events that are sensitive to H

NF∆ in
other modes (MODES 2 through 5) have significant margin to DNB, and
therefore, there is no need to restrict H

NF∆ in these modes.

ACTIONS A.1.1

With H

NF∆ exceeding its limit, the unit is allowed 4 hours to restore H
NF∆ to

within its limits. This restoration may, for example, involve realigning any
misaligned rods or reducing power enough to bring H

NF∆ within its power
dependent limit. When the H

NF∆ limit is exceeded, the DNBR limit is not
likely violated in steady state operation, because events that could
significantly perturb the H

NF∆ value (e.g., static control rod misalignment)
are considered in the safety analyses. However, the DNBR limit may be
violated if a DNB limiting event occurs. Thus, the allowed Completion
Time of 4 hours provides an acceptable time to restore H

NF∆ to within its
limits without allowing the plant to remain in an unacceptable condition for
an extended period of time.

Condition A is modified by a Note that requires that Required Actions A.2
and A.3 must be completed whenever Condition A is entered. Thus, if
power is not reduced because this Required Action is completed within
the 4 hour time period, Required Action A.2 nevertheless requires another
measurement and calculation of H

NF∆ within 24 hours in accordance with
SR 3.2.2.1.

However, if power is reduced below 50% RTP, Required Action A.3
requires that another determination of H

NF∆ must be done prior to
exceeding 50% RTP, prior to exceeding 75% RTP, and within 24 hours
after reaching or exceeding 95% RTP. In addition, Required Action A.2 is
performed if power ascension is delayed past 24 hours.

A.1.2.1 and A.1.2.2

If the value of H

NF∆ is not restored to within its specified limit either by
adjusting a misaligned rod or by reducing THERMAL POWER, the
alternative option is to reduce THERMAL POWER to < 50% RTP in
accordance with Required Action A.1.2.1 and reduce the Power Range
Neutron Flux - High to ≤ 55% RTP in accordance with Required

H
NF∆

B 3.2.2

WOG STS B 3.2.2-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Action A.1.2.2. Reducing RTP to < 50% RTP increases the DNB margin
and does not likely cause the DNBR limit to be violated in steady state
operation. The reduction in trip setpoints ensures that continuing
operation remains at an acceptable low power level with adequate DNBR
margin. The allowed Completion Time of 4 hours for Required
Action A.1.2.1 is consistent with those allowed for in Required
Action A.1.1 and provides an acceptable time to reach the required power
level from full power operation without allowing the plant to remain in an
unacceptable condition for an extended period of time. The Completion
Times of 4 hours for Required Actions A.1.1 and A.1.2.1 are not additive.

The allowed Completion Time of 72 hours to reset the trip setpoints per
Required Action A.1.2.2 recognizes that, once power is reduced, the
safety analysis assumptions are satisfied and there is no urgent need to
reduce the trip setpoints. This is a sensitive operation that may
inadvertently trip the Reactor Protection System.

A.2

Once the power level has been reduced to < 50% RTP per Required
Action A.1.2.1, an incore flux map (SR 3.2.2.1) must be obtained and the
measured value of H

NF∆ verified not to exceed the allowed limit at the
lower power level. The unit is provided 20 additional hours to perform this
task over and above the 4 hours allowed by either Action A.1.1 or
Action A.1.2.1. The Completion Time of 24 hours is acceptable because
of the increase in the DNB margin, which is obtained at lower power
levels, and the low probability of having a DNB limiting event within this
24 hour period. Additionally, operating experience has indicated that this
Completion Time is sufficient to obtain the incore flux map, perform the
required calculations, and evaluate H

NF∆ .

H
NF∆

B 3.2.2

WOG STS B 3.2.2-6 Revision No. 2.2

BASES

ACTIONS (continued)

A.3

Verification that H

NF∆ is within its specified limits after an out of limit
occurrence ensures that the cause that led to the H

NF∆ exceeding its limit
is corrected, and that subsequent operation proceeds within the LCO
limit. This Action demonstrates that the H

NF∆ limit is within the LCO limits
prior to exceeding 50% RTP, again prior to exceeding 75% RTP, and
within 24 hours after THERMAL POWER is ≥ 95% RTP.

This Required Action is modified by a Note that states that THERMAL
POWER does not have to be reduced prior to performing this Action.

B.1

 When Required Actions A.1.1 through A.3 cannot be completed within
their required Completion Times, the plant must be placed in a mode in
which the LCO requirements are not applicable. This is done by placing
the plant in at least MODE 2 within 6 hours. The allowed Completion
Time of 6 hours is reasonable, based on operating experience regarding
the time required to reach MODE 2 from full power conditions in an
orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.2.2.1
REQUIREMENTS

The value of H
NF∆ is determined by using the movable incore detector

system to obtain a flux distribution map. A data reduction computer
program then calculates the maximum value of H

NF∆ from the measured
flux distributions. The measured value of H

NF∆ must be multiplied by 1.04
to account for measurement uncertainty before making comparisons to
the H

NF∆ limit.

After each refueling, H

NF∆ must be determined in MODE 1 prior to
exceeding 75% RTP. This requirement ensures that H

NF∆ limits are met at
the beginning of each fuel cycle.

The 31 EFPD Frequency is acceptable because the power distribution
changes relatively slowly over this amount of fuel burnup. Accordingly,
this Frequency is short enough that the H

NF∆ limit cannot be exceeded for
any significant period of operation.

H
NF∆

B 3.2.2

WOG STS B 3.2.2-7 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. Regulatory Guide 1.77, Rev. [0], May 1974.

 2. 10 CFR 50, Appendix A, GDC 26.

 3. 10 CFR 50.46.

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.3A AXIAL FLUX DIFFERENCE (AFD) (Constant Axial Offset Control (CAOC)

 Methodology)

BASES

BACKGROUND The purpose of this LCO is to establish limits on the values of the AFD in

order to limit the axial power distribution skewing to either the top or
bottom of the core. By limiting the amount of power distribution skewing,
core peaking factors are consistent with the assumptions used in the
safety analyses. Limiting power distribution skewing over time also
minimizes the xenon distribution skewing, which is a significant factor in
axial power distribution control.

The operating scheme used to control the axial power distribution, CAOC,
involves maintaining the AFD within a tolerance band around a burnup
dependent target, known as the target flux difference, to minimize the
variation of the axial peaking factor and axial xenon distribution during
unit maneuvers.

The target flux difference is determined at equilibrium xenon conditions.
The control banks must be positioned within the core in accordance with
their insertion limits and Control Bank D should be inserted near its
normal position (i.e., ≥ 210 steps withdrawn) for steady state operation at
high power levels. The power level should be as near RTP as practical.
The value of the target flux difference obtained under these conditions
divided by the Fraction of RTP is the target flux difference at RTP for the
associated core burnup conditions. Target flux differences for other
THERMAL POWER levels are obtained by multiplying the RTP value by
the appropriate fractional THERMAL POWER level.

The AFD is monitored on an automatic basis using the unit process
computer that has an AFD monitor alarm. The frequency of monitoring
the AFD by the computer is once per minute providing an essentially
continuous accumulation of penalty deviation time that allows the
operator to assess the status of the penalty deviation time. The computer
determines the 1 minute average of each of the OPERABLE excore
detector outputs and provides an alarm message immediately if the AFDs
for two or more OPERABLE excore channels are outside the target band
and the THERMAL POWER is > 90% RTP. During operation at
THERMAL POWER levels < 90% RTP but > 15% RTP, the computer
sends an alarm message when the cumulative penalty deviation time is
> 1 hour in the previous 24 hours.

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Periodic updating of the target flux difference value is necessary to follow
the change of the flux difference at steady state conditions with burnup.

 The Nuclear Enthalpy Rise Hot Channel Factor (FN

∆H) and QPTR LCOs
limit the radial component of the peaking factors.

APPLICABLE The AFD is a measure of axial power distribution skewing to the top or
SAFETY bottom half of the core. The AFD is sensitive to many core related
ANALYSES parameters such as control bank positions, core power level, axial

burnup, axial xenon distribution and, to a lesser extent, reactor coolant
temperature and boron concentrations. The allowed range of the AFD is
used in the nuclear design process to confirm that operation within these
limits produces core peaking factors and axial power distributions that
meet safety analysis requirements.

The CAOC methodology (Refs. 1, 2, and 3) entails:

 a. Establishing an envelope of allowed power shapes and power

densities,

 b. Devising an operating strategy for the cycle that maximizes unit

flexibility (maneuvering) and minimizes axial power shape changes,

 c. Demonstrating that this strategy does not result in core conditions

that violate the envelope of permissible core power characteristics,
and

 d. Demonstrating that this power distribution control scheme can be

effectively supervised with excore detectors.

The limits on the AFD ensure that the Heat Flux Hot Channel Factor
(FQ(Z)) is not exceeded during either normal operation or in the event of
xenon redistribution following power changes. The limits on the AFD also
limit the range of power distributions that are assumed as initial conditions
in analyzing Condition 2, 3, and 4 events. This ensures that fuel cladding
integrity is maintained for these postulated accidents. The most important
Condition 4 event is the loss of coolant accident. The most significant
Condition 3 event is the loss of flow accident. The most significant
Condition 2 events are uncontrolled bank withdrawal and boration or
dilution accidents. Condition 2 accidents, assumed to begin from within
the AFD limits, are used to confirm the adequacy of Overpower ∆T and
Overtemperature ∆T trip setpoints.

The limits on the AFD satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-3 Rev. 3.0, 03/31/04

BASES

LCO The shape of the power profile in the axial (i.e., the vertical) direction is

largely under the control of the operator, through either the manual
operation of the control banks, or automatic motion of control banks
responding to temperature deviations resulting from either manual
operation of the Chemical and Volume Control System to change boron
concentration, or from power level changes.

Signals are available to the operator from the Nuclear Instrumentation
System (NIS) excore neutron detectors (Ref. 4). Separate signals are
taken from the top and bottom detectors. The AFD is defined as the
difference in normalized flux signals between the top and bottom excore
detector in each detector well. For convenience, this flux difference is
converted to provide flux difference units expressed as a percentage and
labeled as %∆ flux or %∆I.

The required target band varies with axial burnup distribution, which in
turn varies with the core average accumulated burnup. The target band
defined in the COLR may provide one target band for the entire cycle or
more than one band, each to be followed for a specific range of cycle
burnup. With THERMAL POWER ≥ 90% RTP, the AFD must be kept
within the target band. With the AFD outside the target band with
THERMAL POWER ≥ 90% RTP, the assumptions of the accident
analyses may be violated.

Violating the LCO on the AFD could produce unacceptable consequences
if a Condition 2, 3, or 4 event occurs while the AFD is outside its limits.

Figure B 3.2.3A-1 shows a typical target band and typical AFD acceptable
operation limits.

The LCO is modified by four Notes. Note 1 states the conditions
necessary for declaring the AFD outside of the target band. Notes 2 and
3 describe how the cumulative penalty deviation time is calculated. It is
intended that the unit is operated with the AFD within the target band
about the target flux difference. However, during rapid THERMAL
POWER reductions, control bank motion may cause the AFD to deviate
outside of the target band at reduced THERMAL POWER levels. This
deviation does not affect the xenon distribution sufficiently to change the
envelope of peaking factors that may be reached on a subsequent return
to RTP with the AFD within the target band, provided the time duration of
the deviation is limited. Accordingly, while THERMAL POWER is
≥ 50% RTP and < 90% RTP (i.e., Part b of this LCO), a 1 hour cumulative
penalty deviation time limit, cumulative during the preceding 24 hours, is

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

allowed during which the unit may be operated outside of the target band
but within the acceptable operation limits provided in the COLR (Note 2).
This penalty time is accumulated at the rate of 1 minute for each 1 minute
of operating time within the power range of Part b of this LCO (i.e.,
THERMAL POWER ≥ 50% RTP). The cumulative penalty time is the sum
of penalty times from Parts b and c of this LCO.

For THERMAL POWER levels > 15% RTP and < 50% RTP (i.e., Part c of
this LCO), deviations of the AFD outside of the target band are less
significant. Note 3 allows the accumulation of 1/2 minute penalty
deviation time per 1 minute of actual time outside the target band and
reflects this reduced significance. With THERMAL POWER < 15% RTP,
AFD is not a significant parameter in the assumptions used in the safety
analysis and, therefore, requires no limits. Because the xenon
distribution produced at THERMAL POWER levels less than RTP does
affect the power distribution as power is increased, unanalyzed xenon
and power distribution is prevented by limiting the accumulated penalty
deviation time.

For surveillance of the power range channels performed according to
SR 3.3.1.6, Note 4 allows deviation outside the target band for 16 hours
and no penalty deviation time accumulated. Some deviation in the AFD is
required for doing the NIS calibration with the incore detector system.
This calibration is performed every 92 days

APPLICABILITY AFD requirements are applicable in MODE 1 above 15% RTP. Above

50% RTP, the combination of THERMAL POWER and core peaking
factors are the core parameters of primary importance in safety analyses
(Ref. 1).

Between 15% RTP and 90% RTP, this LCO is applicable to ensure that
the distributions of xenon are consistent with safety analysis assumptions.

At or below 15% RTP and for lower operating MODES, the stored energy
in the fuel and the energy being transferred to the reactor coolant are low.
The value of the AFD in these conditions does not affect the
consequences of the design basis events.

Low signal levels in the excore channels may preclude obtaining valid
AFD signals below 15% RTP.

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-5 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

With the AFD outside the target band and THERMAL POWER
≥ 90% RTP, the assumptions used in the accident analyses may be
violated with respect to the maximum heat generation. Therefore, a
Completion Time of 15 minutes is allowed to restore the AFD to within the
target band because xenon distributions change little in this relatively
short time.

B.1

If the AFD cannot be restored within the target band, then reducing
THERMAL POWER to < 90% RTP places the core in a condition that has
been analyzed and found to be acceptable, provided that the AFD is
within the acceptable operation limits provided in the COLR.

The allowed Completion Time of 15 minutes provides an acceptable time
to reduce power to < 90% RTP without allowing the plant to remain in an
unanalyzed condition for an extended period of time.

C.1

With THERMAL POWER < 90% RTP but ≥ 50% RTP, operation with the
AFD outside the target band is allowed for up to 1 hour if the AFD is
within the acceptable operation limits provided in the COLR. With the
AFD within these limits, the resulting axial power distribution is acceptable
as an initial condition for accident analyses assuming the then existing
xenon distributions. The 1 hour cumulative penalty deviation time
restricts the extent of xenon redistribution. Without this limitation,
unanalyzed xenon axial distributions may result from a different pattern of
xenon buildup and decay. The reduction to a power level < 50% RTP
puts the reactor at a THERMAL POWER level at which the AFD is not a
significant accident analysis parameter.

If the indicated AFD is outside the target band and outside the acceptable
operation limits provided in the COLR, the peaking factors assumed in
accident analysis may be exceeded with the existing xenon condition.
(Any AFD within the target band is acceptable regardless of its
relationship to the acceptable operation limits.) The Completion Time of
30 minutes allows for a prompt, yet orderly, reduction in power.

Condition C is modified by a Note that requires that Required Actions C.1
and C.2 must be completed whenever this Condition is entered.

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

D.1

If Required Action C.1 is not completed within its required Completion
Time of 30 minutes, the axial xenon distribution starts to become
significantly skewed with the THERMAL POWER ≥ 50% RTP. In this
situation, the assumption that a cumulative penalty deviation time of
1 hour or less during the previous 24 hours while the AFD is outside its
target band is acceptable at < 50% RTP, is no longer valid.

Reducing the power level to < 15% RTP within the Completion Time of
9 hours and complying with LCO penalty deviation time requirements for
subsequent increases in THERMAL POWER ensure that acceptable
xenon conditions are restored.

 This Required Action must also be implemented either if the cumulative
penalty deviation time is > 1 hour during the previous 24 hours, or the
AFD is not within the target band and not within the acceptable operation
limits.

SURVEILLANCE SR 3.2.3.1
REQUIREMENTS

This Surveillance verifies that the AFD as indicated by the NIS excore
channels is within the target band. The Surveillance Frequency of 7 days
is adequate because the AFD is controlled by the operator and monitored
by the process computer. Furthermore, any deviations of the AFD from
the target band that is not alarmed should be readily noticed.

The AFD should be monitored and logged more frequently in periods of
operation for which the power level or control bank positions are changing
to allow corrective measures when the AFD is more likely to move outside
the target band.

SR 3.2.3.2

This Surveillance requires that the target flux difference is updated at a
Frequency of 31 effective full power days (EFPD) to account for small
changes that may occur in the target flux differences in that period due to
burnup by performing SR 3.2.3.3.

Alternatively, linear interpolation between the most recent measurement
of the target flux differences and a predicted end of cycle value provides a
reasonable update because the AFD changes due to burnup tend toward
0% AFD. When the predicted end of cycle AFD from the cycle nuclear
design is different from 0%, it may be a better value for the interpolation.

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.2.3.3

Measurement of the target flux difference is accomplished by taking a flux
map when the core is at equilibrium xenon conditions, preferably at high
power levels with the control banks nearly withdrawn. This flux map
provides the equilibrium xenon axial power distribution from which the
target value can be determined. The target flux difference varies slowly
with core burnup.

A Frequency of 31 EFPD after each refueling and 92 EFPD thereafter for
remeasuring the target flux differences adjusts the target flux difference
for each excore channel to the value measured at steady state conditions.
This is the basis for the CAOC. Remeasurement at this Surveillance
interval also establishes the AFD target flux difference values that
account for changes in incore excore calibrations that may have occurred
in the interim.

A Note modifies this SR to allow the predicted end of cycle AFD from the
cycle nuclear design to be used to determine the initial target flux
difference after each refueling.

REFERENCES 1. WCAP-8403 (nonproprietary), "Power Distribution Control and Load

Following Procedures," Westinghouse Electric Corporation,
September 1974.

 2. T. M. Anderson to K. Kniel (Chief of Core Performance Branch,

NRC), Attachment: "Operation and Safety Analysis Aspects of an
Improved Load Follow Package," January 31, 1980.

 3. C. Eicheldinger to D. B. Vassallo (Chief of Light Water Reactors

Branch, NRC), Letter NS-CE-687, July 16, 1975.

4. FSAR, Chapter [15].

AFD (CAOC Methodology)
B 3.2.3A

WOG STS B 3.2.3A-8 Rev. 3.0, 03/31/04

AFD (RAOC Methodology)
B 3.2.3B

WOG STS B 3.2.3B-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.3B AXIAL FLUX DIFFERENCE (AFD) (Relaxed Axial Offset Control (RAOC

 Methodology)

BASES

BACKGROUND The purpose of this LCO is to establish limits on the values of the AFD in

order to limit the amount of axial power distribution skewing to either the
top or bottom of the core. By limiting the amount of power distribution
skewing, core peaking factors are consistent with the assumptions used
in the safety analyses. Limiting power distribution skewing over time also
minimizes the xenon distribution skewing, which is a significant factor in
axial power distribution control.

RAOC is a calculational procedure that defines the allowed operational
space of the AFD versus THERMAL POWER. The AFD limits are
selected by considering a range of axial xenon distributions that may
occur as a result of large variations of the AFD. Subsequently, power
peaking factors and power distributions are examined to ensure that the
loss of coolant accident (LOCA), loss of flow accident, and anticipated
transient limits are met. Violation of the AFD limits invalidate the
conclusions of the accident and transient analyses with regard to fuel
cladding integrity.

The AFD is monitored on an automatic basis using the unit process
computer, which has an AFD monitor alarm. The computer determines
the 1 minute average of each of the OPERABLE excore detector outputs
and provides an alarm message immediately if the AFD for two or more
OPERABLE excore channels is outside its specified limits.

Although the RAOC defines limits that must be met to satisfy safety
analyses, typically an operating scheme, Constant Axial Offset Control
(CAOC), is used to control axial power distribution in day to day operation
(Ref. 1). CAOC requires that the AFD be controlled within a narrow
tolerance band around a burnup dependent target to minimize the
variation of axial peaking factors and axial xenon distribution during unit
maneuvers.

 The CAOC operating space is typically smaller and lies within the RAOC
operating space. Control within the CAOC operating space constrains
the variation of axial xenon distributions and axial power distributions.
RAOC calculations assume a wide range of xenon distributions and then
confirm that the resulting power distributions satisfy the requirements of
the accident analyses.

AFD (RAOC Methodology)
B 3.2.3B

WOG STS B 3.2.3B-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The AFD is a measure of the axial power distribution skewing to either the
SAFETY top or bottom half of the core. The AFD is sensitive to many core related
ANALYSES parameters such as control bank positions, core power level, axial

burnup, axial xenon distribution, and, to a lesser extent, reactor coolant
temperature and boron concentration.

The allowed range of the AFD is used in the nuclear design process to
confirm that operation within these limits produces core peaking factors
and axial power distributions that meet safety analysis requirements.

The RAOC methodology (Ref. 2) establishes a xenon distribution library
with tentatively wide AFD limits. One dimensional axial power distribution
calculations are then performed to demonstrate that normal operation
power shapes are acceptable for the LOCA and loss of flow accident, and
for initial conditions of anticipated transients. The tentative limits are
adjusted as necessary to meet the safety analysis requirements.

The limits on the AFD ensure that the Heat Flux Hot Channel Factor
(FQ(Z)) is not exceeded during either normal operation or in the event of
xenon redistribution following power changes. The limits on the AFD also
restrict the range of power distributions that are used as initial conditions
in the analyses of Condition 2, 3, or 4 events. This ensures that the fuel
cladding integrity is maintained for these postulated accidents. The most
important Condition 4 event is the LOCA. The most important Condition 3
event is the loss of flow accident. The most important Condition 2 events
are uncontrolled bank withdrawal and boration or dilution accidents.
Condition 2 accidents simulated to begin from within the AFD limits are
used to confirm the adequacy of the Overpower ∆T and Overtemperature
∆T trip setpoints.

The limits on the AFD satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The shape of the power profile in the axial (i.e., the vertical) direction is

largely under the control of the operator through the manual operation of
the control banks or automatic motion of control banks. The automatic
motion of the control banks is in response to temperature deviations
resulting from manual operation of the Chemical and Volume Control
System to change boron concentration or from power level changes.

Signals are available to the operator from the Nuclear Instrumentation
System (NIS) excore neutron detectors (Ref. 3). Separate signals are
taken from the top and bottom detectors. The AFD is defined as the
difference in normalized flux signals between the top and bottom excore
detectors in each detector well. For convenience, this flux difference is
converted to provide flux difference units expressed as a percentage and
labeled as %∆ flux or %∆I.

AFD (RAOC Methodology)
B 3.2.3B

WOG STS B 3.2.3B-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The AFD limits are provided in the COLR. Figure B 3.2.3B-1 shows
typical RAOC AFD limits. The AFD limits for RAOC do not depend on the
target flux difference. However, the target flux difference may be used to
minimize changes in the axial power distribution.

Violating this LCO on the AFD could produce unacceptable
consequences if a Condition 2, 3, or 4 event occurs while the AFD is
outside its specified limits.

APPLICABILITY The AFD requirements are applicable in MODE 1 greater than or equal to

50% RTP when the combination of THERMAL POWER and core peaking
factors are of primary importance in safety analysis.

For AFD limits developed using RAOC methodology, the value of the
AFD does not affect the limiting accident consequences with THERMAL
POWER < 50% RTP and for lower operating power MODES.

ACTIONS A.1

 As an alternative to restoring the AFD to within its specified limits,

Required Action A.1 requires a THERMAL POWER reduction to
< 50% RTP. This places the core in a condition for which the value of the
AFD is not important in the applicable safety analyses. A Completion
Time of 30 minutes is reasonable, based on operating experience, to
reach 50% RTP without challenging plant systems.

SURVEILLANCE SR 3.2.3.1
REQUIREMENTS

This Surveillance verifies that the AFD, as indicated by the NIS excore
channel, is within its specified limits. The Surveillance Frequency of
7 days is adequate considering that the AFD is monitored by a computer
and any deviation from requirements is alarmed.

REFERENCES 1. WCAP-8403 (nonproprietary), "Power Distribution Control and Load

Following Procedures," Westinghouse Electric Corporation,
September 1974.

 2. R. W. Miller et al., "Relaxation of Constant Axial Offset Control: FQ

Surveillance Technical Specification," WCAP-10217(NP), June 1983.

3. FSAR, Chapter [15].

AFD (RAOC Methodology)
B 3.2.3B

WOG STS B 3.2.3B-4 Rev. 3.0, 03/31/04

QPTR
B 3.2.4

WOG STS B 3.2.4-1 Rev. 3.0, 03/31/04

B 3.2 POWER DISTRIBUTION LIMITS

B 3.2.4 QUADRANT POWER TILT RATIO (QPTR)

BASES

BACKGROUND The QPTR limit ensures that the gross radial power distribution remains

consistent with the design values used in the safety analyses. Precise
radial power distribution measurements are made during startup testing,
after refueling, and periodically during power operation.

The power density at any point in the core must be limited so that the fuel
design criteria are maintained. Together, LCO 3.2.3, "AXIAL FLUX
DIFFERENCE (AFD)," LCO 3.2.4, and LCO 3.1.6, "Control Rod Insertion
Limits," provide limits on process variables that characterize and control
the three dimensional power distribution of the reactor core. Control of
these variables ensures that the core operates within the fuel design
criteria and that the power distribution remains within the bounds used in
the safety analyses.

APPLICABLE This LCO precludes core power distributions that violate the following fuel
SAFETY design criteria:
ANALYSES

a. During a large break loss of coolant accident, the peak cladding
temperature must not exceed 2200°F (Ref. 1),

b. During a loss of forced reactor coolant flow accident, there must be at

least 95% probability at the 95% confidence level (the 95/95
departure from nucleate boiling (DNB) criterion) that the hot fuel rod
in the core does not experience a DNB condition,

c. During an ejected rod accident, the energy deposition to the fuel

must not exceed 280 cal/gm (Ref. 2), and

d. The control rods must be capable of shutting down the reactor with a
minimum required SDM with the highest worth control rod stuck fully
withdrawn (Ref. 3).

The LCO limits on the AFD, the QPTR, the Heat Flux Hot Channel Factor
(FQ(Z)), the Nuclear Enthalpy Rise Hot Channel Factor)F(H

N
∆ , and control

bank insertion are established to preclude core power distributions that
exceed the safety analyses limits.

The QPTR limits ensure that H

NF∆ and FQ(Z) remain below their limiting
values by preventing an undetected change in the gross radial power
distribution.

QPTR
B 3.2.4

WOG STS B 3.2.4-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

In MODE 1, the H

NF∆ and FQ(Z) limits must be maintained to preclude core
power distributions from exceeding design limits assumed in the safety
analyses.

The QPTR satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The QPTR limit of 1.02, at which corrective action is required, provides a

margin of protection for both the DNB ratio and linear heat generation rate
contributing to excessive power peaks resulting from X-Y plane power
tilts. A limiting QPTR of 1.02 can be tolerated before the margin for
uncertainty in FQ(Z) and)F(H

N
∆ is possibly challenged.

APPLICABILITY The QPTR limit must be maintained in MODE 1 with THERMAL POWER

> 50% RTP to prevent core power distributions from exceeding the design
limits.

Applicability in MODE 1 ≤ 50% RTP and in other MODES is not required
because there is either insufficient stored energy in the fuel or insufficient
energy being transferred to the reactor coolant to require the
implementation of a QPTR limit on the distribution of core power. The
QPTR limit in these conditions is, therefore, not important. Note that the

H
NF∆ and FQ(Z) LCOs still apply, but allow progressively higher peaking

factors at 50% RTP or lower.

ACTIONS A.1

With the QPTR exceeding its limit, a power level reduction of 3% RTP for
each 1% by which the QPTR exceeds 1.00 is a conservative tradeoff of
total core power with peak linear power. The Completion Time of 2 hours
allows sufficient time to identify the cause and correct the tilt. Note that
the power reduction itself may cause a change in the tilted condition.

The maximum allowable power level initially determined by Required
Action A.1 may be affected by subsequent determinations of QPTR.
Increases in QPTR would require power reduction within 2 hours of
QPTR determination, if necessary to comply with the decreased
maximum allowable power level. Decreases in QPTR would allow
increasing the maximum allowable power level and increasing power up
to this revised limit.

QPTR
B 3.2.4

WOG STS B 3.2.4-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.2

After completion of Required Action A.1, the QPTR alarm may still be in
its alarmed state. As such, any additional changes in the QPTR are
detected by requiring a check of the QPTR once per 12 hours thereafter.
A 12 hour Completion Time is sufficient because any additional change in
QPTR would be relatively slow.

A.3

The peaking factors FQ(Z), as approximated by)Z(FC

Q and)Z(FW
Q , and

H
NF∆ are of primary importance in ensuring that the power distribution

remains consistent with the initial conditions used in the safety analyses.
Performing SRs on H

NF∆ and FQ(Z) within the Completion Time of
24 hours after achieving equilibrium conditions from a Thermal Power
reduction per Required Action A.1 ensures that these primary indicators
of power distribution are within their respective limits. Equilibrium
conditions are achieved when the core is sufficiently stable at intended
operating conditions to support flux mapping. A Completion Time of
24 hours after achieving equilibrium conditions from Thermal Power
reduction per Required Action A.1 takes into consideration the rate at
which peaking factors are likely to change, and the time required to
stabilize the plant and perform a flux map. If these peaking factors are
not within their limits, the Required Actions of these Surveillances provide
an appropriate response for the abnormal condition. If the QPTR remains
above its specified limit, the peaking factor surveillances are required
each 7 days thereafter to evaluate H

NF∆ and FQ(Z) with changes in power
distribution. Relatively small changes are expected due to either burnup
and xenon redistribution or correction of the cause for exceeding the
QPTR limit.

A.4

Although H

NF∆ and FQ(Z) are of primary importance as initial conditions in
the safety analyses, other changes in the power distribution may occur as
the QPTR limit is exceeded and may have an impact on the validity of the
safety analysis. A change in the power distribution can affect such
reactor parameters as bank worths and peaking factors for rod

QPTR
B 3.2.4

WOG STS B 3.2.4-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

malfunction accidents. When the QPTR exceeds its limit, it does not
necessarily mean a safety concern exists. It does mean that there is an
indication of a change in the gross radial power distribution that requires
an investigation and evaluation that is accomplished by examining the
incore power distribution. Specifically, the core peaking factors and the
quadrant tilt must be evaluated because they are the factors that best
characterize the core power distribution. This re-evaluation is required to
ensure that, before increasing THERMAL POWER to above the limit of
Required Action A.1, the reactor core conditions are consistent with the
assumptions in the safety analyses.

A.5

If the QPTR has exceeded the 1.02 limit and a re-evaluation of the safety
analysis is completed and shows that safety requirements are met, the
excore detectors are normalized to restore QPTR to within limits prior to
increasing THERMAL POWER to above the limit of Required Action A.1.
Normalization is accomplished in such a manner that the indicated QPTR
following normalization is near 1.00. This is done to detect any
subsequent significant changes in QPTR.

Required Action A.5 is modified by two Notes. Note 1 states that the
QPTR is not restored to within limits until after the re-evaluation of the
safety analysis has determined that core conditions at RTP are within the
safety analysis assumptions (i.e., Required Action A.4). Note 2 states
that if Required Action A.5 is performed, then Required Action A.6 shall
be performed. Required Action A.5 normalizes the excore detectors to
restore QPTR to within limits, which restores compliance with LCO 3.2.4.
Thus, Note 2 prevents exiting the Actions prior to completing flux mapping
to verify peaking factors, per Required Action A.6. These Notes are
intended to prevent any ambiguity about the required sequence of
actions.

A.6

Once the flux tilt is restored to within limits (i.e., Required Action A.5 is
performed), it is acceptable to return to full power operation. However, as
an added check that the core power distribution is consistent with the
safety analysis assumptions, Required Action A.6 requires verification

QPTR
B 3.2.4

WOG STS B 3.2.4-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

that FQ(Z), as approximated by)Z(FC

Q and)Z(FW
Q , and H

NF∆ are within their
specified limits within 24 hours of achieving equilibrium conditions at RTP.
As an added precaution, if the core power does not reach equilibrium
conditions at RTP within 24 hours, but is increased slowly, then the
peaking factor surveillances must be performed within 48 hours after
increasing THERMAL POWER above the limit of Required Action A.1.
These Completion Times are intended to allow adequate time to increase
THERMAL POWER to above the limit of Required Action A.1, while not
permitting the core to remain with unconfirmed power distributions for
extended periods of time.

Required Action A.6 is modified by a Note that states that the peaking
factor surveillances may only be done after the excore detectors have
been normalized to restore QPTR to within limits (i.e., Required
Action A.5). The intent of this Note is to have the peaking factor
surveillances performed at operating power levels, which can only be
accomplished after the excore detectors are normalized to restore QPTR
to within limits and the core returned to power.

B.1

If Required Actions A.1 through A.6 are not completed within their
associated Completion Times, the unit must be brought to a MODE or
condition in which the requirements do not apply. To achieve this status,
THERMAL POWER must be reduced to < 50% RTP within 4 hours. The
allowed Completion Time of 4 hours is reasonable, based on operating
experience regarding the amount of time required to reach the reduced
power level without challenging plant systems.

SURVEILLANCE SR 3.2.4.1
REQUIREMENTS

SR 3.2.4.1 is modified by two Notes. Note 1 allows QPTR to be
calculated with three power range channels if THERMAL POWER is
≤ 75% RTP and the input from one Power Range Neutron Flux channel is
inoperable. Note 2 allows performance of SR 3.2.4.2 in lieu of
SR 3.2.4.1.

This Surveillance verifies that the QPTR, as indicated by the Nuclear
Instrumentation System (NIS) excore channels, is within its limits. The
Frequency of 7 days takes into account other information and alarms
available to the operator in the control room.

QPTR
B 3.2.4

WOG STS B 3.2.4-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

For those causes of QPT that occur quickly (e.g., a dropped rod), there
typically are other indications of abnormality that prompt a verification of
core power tilt.

SR 3.2.4.2

This Surveillance is modified by a Note, which states that it is not required
until 12 hours after the input from one or more Power Range Neutron Flux
channels are inoperable and the THERMAL POWER is > 75% RTP.

With an NIS power range channel inoperable, tilt monitoring for a portion
of the reactor core becomes degraded. Large tilts are likely detected with
the remaining channels, but the capability for detection of small power tilts
in some quadrants is decreased. Performing SR 3.2.4.2 at a Frequency
of 12 hours provides an accurate alternative means for ensuring that any
tilt remains within its limits.

For purposes of monitoring the QPTR when one power range channel is
inoperable, the moveable incore detectors are used to confirm that the
normalized symmetric power distribution is consistent with the indicated
QPTR and any previous data indicating a tilt. The incore detector
monitoring is performed with a full incore flux map or two sets of four
thimble locations with quarter core symmetry. The two sets of four
symmetric thimbles is a set of eight unique detector locations. These
locations are C-8, E-5, E-11, H-3, H-13, L-5, L-11, and N-8 for three and
four loop cores.

The symmetric thimble flux map can be used to generate symmetric
thimble "tilt." This can be compared to a reference symmetric thimble tilt,
from the most recent full core flux map, to generate an incore QPTR.
Therefore, incore monitoring of QPTR can be used to confirm that QPTR
is within limits.

With one NIS channel inoperable, the indicated tilt may be changed from
the value indicated with all four channels OPERABLE. To confirm that no
change in tilt has actually occurred, which might cause the QPTR limit to
be exceeded, the incore result may be compared against previous flux
maps either using the symmetric thimbles as described above or a
complete flux map. Nominally, quadrant tilt from the Surveillance should
be within 2% of the tilt shown by the most recent flux map data.

QPTR
B 3.2.4

WOG STS B 3.2.4-7 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. 10 CFR 50.46.

 2. Regulatory Guide 1.77, Rev [0], May 1974.

 3. 10 CFR 50, Appendix A, GDC 26.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.1 Reactor Trip System (RTS) Instrumentation

BASES

BACKGROUND The RTS initiates a unit shutdown, based on the values of selected unit

parameters, to protect against violating the core fuel design limits and
Reactor Coolant System (RCS) pressure boundary during anticipated
operational occurrences (AOOs) and to assist the Engineered Safety
Features (ESF) Systems in mitigating accidents.

The protection and monitoring systems have been designed to assure
safe operation of the reactor. This is achieved by specifying limiting
safety system settings (LSSS) in terms of parameters directly monitored
by the RTS, as well as specifying LCOs on other reactor system
parameters and equipment performance.

Technical Specifications are required by 10 CFR 50.36 to contain LSSS
defined by the regulation as "...settings for automatic protective
devices...so chosen that automatic protective action will correct the
abnormal situation before a Safety Limit (SL) is exceeded." The Analytic
Limit is the limit of the process variable at which a safety action is
initiated, as established by the safety analysis, to ensure that a SL is not
exceeded. Any automatic protection action that occurs on reaching the
Analytic Limit therefore ensures that the SL is not exceeded. However, in
practice, the actual settings for automatic protective devices must be
chosen to be more conservative than the Analytic Limit to account for
instrument loop uncertainties related to the setting at which the automatic
protective action would actually occur.

The trip setpoint is a predetermined setting for a protective device chosen
to ensure automatic actuation prior to the process variable reaching the
Analytic Limit and thus ensuring that the SL would not be exceeded. As
such, the trip setpoint accounts for uncertainties in setting the device
(e.g., calibration), uncertainties in how the device might actually perform
(e.g., repeatability), changes in the point of action of the device over time
(e.g., drift during surveillance intervals), and any other factors which may
influence its actual performance (e.g., harsh accident environments). In
this manner, the trip setpoint plays an important role in ensuring that SLs
are not exceeded. As such, the trip setpoint meets the definition of an
LSSS (Ref. 1) and could be used to meet the requirement that they be
contained in the Technical Specifications.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Technical Specifications contain values related to the OPERABILITY of
equipment required for safe operation of the facility. OPERABLE is
defined in Technical Specifications as "...being capable of performing its
safety functions(s)." For automatic protective devices, the required safety
function is to ensure that a SL is not exceeded and therefore the LSSS as
defined by 10 CFR 50.36 is the same as the OPERABILITY limit for these
devices. However, use of the trip setpoint to define OPERABILITY in
Technical Specifications and its corresponding designation as the LSSS
required by 10 CFR 50.36 would be an overly restrictive requirement if it
were applied as an OPERABILITY limit for the "as found" value of a
protective device setting during a surveillance. This would result in
Technical Specification compliance problems, as well as reports and
corrective actions required by the rule which are not necessary to ensure
safety. For example, an automatic protective device with a setting that
has been found to be different from the trip setpoint due to some drift of
the setting may still be OPERABLE since drift is to be expected. This
expected drift would have been specifically accounted for in the setpoint
methodology for calculating the trip setpoint and thus the automatic
protective action would still have ensured that the SL would not be
exceeded with the "as found" setting of the protective device. Therefore,
the device would still be OPERABLE since it would have performed its
safety function and the only corrective action required would be to reset
the device to the trip setpoint to account for further drift during the next
surveillance interval.

Use of the trip setpoint to define "as found" OPERABILITY and its
designation as the LSSS under the expected circumstances described
above would result in actions required by both the rule and Technical
Specifications that are clearly not warranted. However, there is also
some point beyond which the device would have not been able to perform
its function due, for example, to greater than expected drift. This value
needs to be specified in the Technical Specifications in order to define
OPERABILITY of the devices and is designated as the Allowable Value
which, as stated above, is the same as the LSSS.

The Allowable Value specified in Table 3.3.1-1 serves as the LSSS such
that a channel is OPERABLE if the trip setpoint is found not to exceed the
Allowable Value during the CHANNEL OPERATIONAL TEST (COT). As
such, the Allowable Value differs from the trip setpoint by an amount
primarily equal to the expected instrument loop uncertainties, such as
drift, during the surveillance interval. In this manner, the actual setting of
the device will still meet the LSSS definition and ensure that a SL

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-3 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

is not exceeded at any given point of time as long as the device has not
drifted beyond that expected during the surveillance interval. Note that,
although the channel is "OPERABLE" under these circumstances, the trip
setpoint should be left adjusted to a value within the established trip
setpoint calibration tolerance band, in accordance with uncertainty
assumptions stated in the referenced setpoint methodology (as-left
criteria), and confirmed to be operating within the statistical allowances of
the uncertainty terms assigned. If the actual setting of the device is found
to have exceeded the Allowable Value the device would be considered
inoperable from a technical specification perspective. This requires
corrective action including those actions required by 10 CFR 50.36 when
automatic protective devices do not function as required.

[Note: Alternatively, a Technical Specification format incorporating an
Allowable Value only column may be proposed by a licensee. In this
case the trip setpoint value of Table 3.3.1-1 is located in the Technical
Specification Bases or in a licensee-controlled document outside the
Technical Specification. Changes to the trip setpoint value would be
controlled by 10 CFR 50.59 or administratively as appropriate, and
adjusted per the setpoint methodology and applicable surveillance
requirements. At their option, the licensee may include the trip setpoint in
Table 3.3.1-1 as shown, or as suggested by the licensees' setpoint
methodology or license.]

During AOOs, which are those events expected to occur one or more
times during the unit life, the acceptable limits are:

 1. The Departure from Nucleate Boiling Ratio (DNBR) shall be

maintained above the Safety Limit (SL) value to prevent departure
from nucleate boiling (DNB),

 2. Fuel centerline melt shall not occur, and

 3. The RCS pressure SL of 2750 psia shall not be exceeded.

 Operation within the SLs of Specification 2.0, "Safety Limits (SLs)," also

maintains the above values and assures that offsite dose will be within
the 10 CFR 50 and 10 CFR 100 criteria during AOOs.

 Accidents are events that are analyzed even though they are not

expected to occur during the unit life. The acceptable limit during
accidents is that offsite dose shall be maintained within an acceptable
fraction of 10 CFR 100 limits. Different accident categories are allowed a
different fraction of these limits, based on probability of occurrence.
Meeting the acceptable dose limit for an accident category is considered
having acceptable consequences for that event.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-4 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

 The RTS instrumentation is segmented into four distinct but

interconnected modules as illustrated in Figure [], FSAR, Chapter [7]
(Ref. 2), and as identified below:

 1. Field transmitters or process sensors: provide a measurable

electronic signal based upon the physical characteristics of the
parameter being measured,

 2. Signal Process Control and Protection System, including Analog

Protection System, Nuclear Instrumentation System (NIS), field
contacts, and protection channel sets: provides signal conditioning,
bistable setpoint comparison, process algorithm actuation,
compatible electrical signal output to protection system devices, and
control board/control room/miscellaneous indications,

 3. Solid State Protection System (SSPS), including input, logic, and

output bays: initiates proper unit shutdown and/or ESF actuation in
accordance with the defined logic, which is based on the bistable
outputs from the signal process control and protection system, and

 4. Reactor trip switchgear, including reactor trip breakers (RTBs) and

bypass breakers: provides the means to interrupt power to the
control rod drive mechanisms (CRDMs) and allows the rod cluster
control assemblies (RCCAs), or "rods," to fall into the core and shut
down the reactor. The bypass breakers allow testing of the RTBs at
power.

 Field Transmitters or Sensors

 To meet the design demands for redundancy and reliability, more than

one, and often as many as four, field transmitters or sensors are used to
measure unit parameters. To account for the calibration tolerances and
instrument drift, which are assumed to occur between calibrations,
statistical allowances are provided in the trip setpoint and Allowable
Values. The OPERABILITY of each transmitter or sensor is determined
by either "as-found" calibration data evaluated during the CHANNEL
CALIBRATION or by qualitative assessment of field transmitter or sensor
as related to the channel behavior observed during performance of the
CHANNEL CHECK.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-5 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

 Signal Process Control and Protection System

 Generally, three or four channels of process control equipment are used

for the signal processing of unit parameters measured by the field
instruments. The process control equipment provides signal conditioning,
comparable output signals for instruments located on the main control
board, and comparison of measured input signals with setpoints
established by safety analyses. These setpoints are defined in FSAR,
Chapter [7] (Ref. 2), Chapter [6] (Ref. 3), and Chapter [15] (Ref. 4). If the
measured value of a unit parameter exceeds the predetermined setpoint,
an output from a bistable is forwarded to the SSPS for decision
evaluation. Channel separation is maintained up to and through the input
bays. However, not all unit parameters require four channels of sensor
measurement and signal processing. Some unit parameters provide
input only to the SSPS, while others provide input to the SSPS, the main
control board, the unit computer, and one or more control systems.

 Generally, if a parameter is used only for input to the protection circuits,

three channels with a two-out-of-three logic are sufficient to provide the
required reliability and redundancy. If one channel fails in a direction that
would not result in a partial Function trip, the Function is still OPERABLE
with a two-out-of-two logic. If one channel fails, such that a partial
Function trip occurs, a trip will not occur and the Function is still
OPERABLE with a one-out-of-two logic.

 Generally, if a parameter is used for input to the SSPS and a control

function, four channels with a two-out-of-four logic are sufficient to provide
the required reliability and redundancy. The circuit must be able to
withstand both an input failure to the control system, which may then
require the protection function actuation, and a single failure in the other
channels providing the protection function actuation. Again, a single
failure will neither cause nor prevent the protection function actuation.
These requirements are described in IEEE-279-1971 (Ref. 5). The actual
number of channels required for each unit parameter is specified in
Reference 2.

 Two logic channels are required to ensure no single random failure of a

logic channel will disable the RTS. The logic channels are designed such
that testing required while the reactor is at power may be accomplished
without causing trip. Provisions to allow removing logic channels from
service during maintenance are unnecessary because of the logic
system's designed reliability.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-6 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

 Allowable Values and RTS Setpoints

 The trip setpoints used in the bistables are based on the analytical limits

stated in Reference 2. The selection of these trip setpoints is such that
adequate protection is provided when all sensor and processing time
delays are taken into account. To allow for calibration tolerances,
instrumentation uncertainties, instrument drift, and severe environment
errors for those RTS channels that must function in harsh environments
as defined by 10 CFR 50.49 (Ref. 6), the Allowable Values specified in
Table 3.3.1-1 in the accompanying LCO are conservative with respect to
the analytical limits. A detailed description of the methodology used to
calculate the Allowable Values and trip setpoints, including their explicit
uncertainties, is provided in the "RTS/ESFAS Setpoint Methodology
Study" (Ref. 7) which incorporates all of the known uncertainties
applicable to each channel. The magnitudes of these uncertainties are
factored into the determination of each trip setpoint and corresponding
Allowable Value. The trip setpoint entered into the bistable is more
conservative than that specified by the Allowable Value (LSSS) to
account for measurement errors detectable by the COT. The Allowable
Value serves as the Technical Specification OPERABILITY limit for the
purpose of the COT. One example of such a change in measurement
error is drift during the surveillance interval. If the measured setpoint
does not exceed the Allowable Value, the bistable is considered
OPERABLE.

 The trip setpoint is the value at which the bistable is set and is the

expected value to be achieved during calibration. The trip setpoint value
ensures the LSSS and the safety analysis limits are met for surveillance
interval selected when a channel is adjusted based on stated channel
uncertainties. Any bistable is considered to be properly adjusted when
the "as left" setpoint value is within the band for CHANNEL
CALIBRATION uncertainty allowance (i.e., ± rack calibration +
comparator setting uncertainties). The trip setpoint value is therefore
considered a "nominal" value (i.e., expressed as a value without
inequalities) for the purposes of COT and CHANNEL CALIBRATION.

 Trip setpoints consistent with the requirements of the Allowable Value

ensure that SLs are not violated during AOOs (and that the
consequences of DBAs will be acceptable, providing the unit is operated
from within the LCOs at the onset of the AOO or DBA and the equipment
functions as designed).

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-7 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

 Each channel of the process control equipment can be tested on line to

verify that the signal or setpoint accuracy is within the specified allowance
requirements of Reference 3. Once a designated channel is taken out of
service for testing, a simulated signal is injected in place of the field
instrument signal. The process equipment for the channel in test is then
tested, verified, and calibrated. SRs for the channels are specified in the
SRs section.

 Solid State Protection System

 The SSPS equipment is used for the decision logic processing of outputs

from the signal processing equipment bistables. To meet the redundancy
requirements, two trains of SSPS, each performing the same functions,
are provided. If one train is taken out of service for maintenance or test
purposes, the second train will provide reactor trip and/or ESF actuation
for the unit. If both trains are taken out of service or placed in test, a
reactor trip will result. Each train is packaged in its own cabinet for
physical and electrical separation to satisfy separation and independence
requirements. The system has been designed to trip in the event of a
loss of power, directing the unit to a safe shutdown condition.

 The SSPS performs the decision logic for actuating a reactor trip or ESF

actuation, generates the electrical output signal that will initiate the
required trip or actuation, and provides the status, permissive, and
annunciator output signals to the main control room of the unit.

 The bistable outputs from the signal processing equipment are sensed by

the SSPS equipment and combined into logic matrices that represent
combinations indicative of various unit upset and accident transients. If a
required logic matrix combination is completed, the system will initiate a
reactor trip or send actuation signals via master and slave relays to those
components whose aggregate Function best serves to alleviate the
condition and restore the unit to a safe condition. Examples are given in
the Applicable Safety Analyses, LCO, and Applicability sections of this
Bases.

 Reactor Trip Switchgear

 The RTBs are in the electrical power supply line from the control rod drive

motor generator set power supply to the CRDMs. Opening of the RTBs
interrupts power to the CRDMs, which allows the shutdown rods and
control rods to fall into the core by gravity. Each RTB is equipped with a
bypass breaker to allow testing of the RTB while the unit is at power.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-8 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

 During normal operation the output from the SSPS is a voltage signal that

energizes the undervoltage coils in the RTBs and bypass breakers, if in
use. When the required logic matrix combination is completed, the SSPS
output voltage signal is removed, the undervoltage coils are de-
energized, the breaker trip lever is actuated by the de-energized
undervoltage coil, and the RTBs and bypass breakers are tripped open.
This allows the shutdown rods and control rods to fall into the core. In
addition to the de-energization of the undervoltage coils, each breaker is
also equipped with a shunt trip device that is energized to trip the breaker
open upon receipt of a reactor trip signal from the SSPS. Either the
undervoltage coil or the shunt trip mechanism is sufficient by itself, thus
providing a diverse trip mechanism.

 The decision logic matrix Functions are described in the functional

diagrams included in Reference 3. In addition to the reactor trip or ESF,
these diagrams also describe the various "permissive interlocks" that are
associated with unit conditions. Each train has a built in testing device
that can automatically test the decision logic matrix Functions and the
actuation devices while the unit is at power. When any one train is taken
out of service for testing, the other train is capable of providing unit
monitoring and protection until the testing has been completed. The
testing device is semiautomatic to minimize testing time.

APPLICABLE The RTS functions to maintain the SLs during all AOOs and mitigates
SAFETY the consequences of DBAs in all MODES in which the Rod Control
ANALYSES, LCO, System is capable of rod withdrawal or one or more rods are not fully
and APPLICABILITY inserted.

 Each of the analyzed accidents and transients can be detected by one or

more RTS Functions. The accident analysis described in Reference 4
takes credit for most RTS trip Functions. RTS trip Functions not
specifically credited in the accident analysis are qualitatively credited in
the safety analysis and the NRC staff approved licensing basis for the
unit. These RTS trip Functions may provide protection for conditions that
do not require dynamic transient analysis to demonstrate Function
performance. They may also serve as backups to RTS trip Functions that
were credited in the accident analysis.

 The LCO requires all instrumentation performing an RTS Function, listed

in Table 3.3.1-1 in the accompanying LCO, to be OPERABLE. A channel
is OPERABLE with a trip setpoint value outside its calibration tolerance
band provided the trip setpoint "as-found" value does not exceed its

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-9 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 associated Allowable Value and provided the trip setpoint "as-left" value

is adjusted to a value within the "as-left" calibration tolerance band of the
Nominal Trip Setpoint. A trip setpoint may be set more conservative than
the Nominal Trip Setpoint as necessary in response to plant conditions.
Failure of any instrument renders the affected channel(s) inoperable and
reduces the reliability of the affected Functions.

 The LCO generally requires OPERABILITY of four or three channels in

each instrumentation Function, two channels of Manual Reactor Trip in
each logic Function, and two trains in each Automatic Trip Logic Function.
Four OPERABLE instrumentation channels in a two-out-of-four
configuration are required when one RTS channel is also used as a
control system input. This configuration accounts for the possibility of the
shared channel failing in such a manner that it creates a transient that
requires RTS action. In this case, the RTS will still provide protection,
even with random failure of one of the other three protection channels.
Three OPERABLE instrumentation channels in a two-out-of-three
configuration are generally required when there is no potential for control
system and protection system interaction that could simultaneously create
a need for RTS trip and disable one RTS channel. The two-out-of-three
and two-out-of-four configurations allow one channel to be tripped during
maintenance or testing without causing a reactor trip. Specific exceptions
to the above general philosophy exist and are discussed below.

 Reactor Trip System Functions

 The safety analyses and OPERABILITY requirements applicable to each

RTS Function are discussed below:

 1. Manual Reactor Trip

 The Manual Reactor Trip ensures that the control room operator can

initiate a reactor trip at any time by using either of two reactor trip
switches in the control room. A Manual Reactor Trip accomplishes
the same results as any one of the automatic trip Functions. It is
used by the reactor operator to shut down the reactor whenever any
parameter is rapidly trending toward its Trip Setpoint.

The LCO requires two Manual Reactor Trip channels to be
OPERABLE. Each channel is controlled by a manual reactor trip
switch. Each channel activates the reactor trip breaker in both trains.
Two independent channels are required to be OPERABLE so that no
single random failure will disable the Manual Reactor Trip Function.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-10 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 1 or 2, manual initiation of a reactor trip must be
OPERABLE. These are the MODES in which the shutdown rods
and/or control rods are partially or fully withdrawn from the core. In
MODE 3, 4, or 5, the manual initiation Function must also be
OPERABLE if one or more shutdown rods or control rods are
withdrawn or the Rod Control System is capable of withdrawing the
shutdown rods or the control rods. In this condition, inadvertent
control rod withdrawal is possible. In MODE 3, 4, or 5, manual
initiation of a reactor trip does not have to be OPERABLE if the Rod
Control System is not capable of withdrawing the shutdown rods or
control rods and if all rods are fully inserted. If the rods cannot be
withdrawn from the core, or all of the rods are inserted, there is no
need to be able to trip the reactor. In MODE 6, neither the shutdown
rods nor the control rods are permitted to be withdrawn and the
CRDMs are disconnected from the control rods and shutdown rods.
Therefore, the manual initiation Function is not required.

 2. Power Range Neutron Flux

 The NIS power range detectors are located external to the reactor

vessel and measure neutrons leaking from the core. The NIS power
range detectors provide input to the Rod Control System and the
Steam Generator (SG) Water Level Control System. Therefore, the
actuation logic must be able to withstand an input failure to the
control system, which may then require the protection function
actuation, and a single failure in the other channels providing the
protection function actuation. Note that this Function also provides a
signal to prevent automatic and manual rod withdrawal prior to
initiating a reactor trip. Limiting further rod withdrawal may terminate
the transient and eliminate the need to trip the reactor.

 a. Power Range Neutron Flux - High

The Power Range Neutron Flux - High trip Function ensures that
protection is provided, from all power levels, against a positive
reactivity excursion leading to DNB during power operations.
These can be caused by rod withdrawal or reductions in RCS
temperature.

The LCO requires all four of the Power Range Neutron Flux -
High channels to be OPERABLE.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-11 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 1 or 2, when a positive reactivity excursion could
occur, the Power Range Neutron Flux - High trip must be
OPERABLE. This Function will terminate the reactivity excursion
and shut down the reactor prior to reaching a power level that
could damage the fuel. In MODE 3, 4, 5, or 6, the NIS power
range detectors cannot detect neutron levels in this range. In
these MODES, the Power Range Neutron Flux - High does not
have to be OPERABLE because the reactor is shut down and
reactivity excursions into the power range are extremely unlikely.
Other RTS Functions and administrative controls provide
protection against reactivity additions when in MODE 3, 4, 5,
or 6.

 b. Power Range Neutron Flux - Low

The LCO requirement for the Power Range Neutron Flux - Low
trip Function ensures that protection is provided against a
positive reactivity excursion from low power or subcritical
conditions.

The LCO requires all four of the Power Range Neutron Flux -
Low channels to be OPERABLE.

In MODE 1, below the Power Range Neutron Flux (P-10
setpoint), and in MODE 2, the Power Range Neutron Flux - Low
trip must be OPERABLE. This Function may be manually
blocked by the operator when two out of four power range
channels are greater than approximately 10% RTP (P-10
setpoint). This Function is automatically unblocked when three
out of four power range channels are below the P-10 setpoint.
Above the P-10 setpoint, positive reactivity additions are
mitigated by the Power Range Neutron Flux - High trip Function.

In MODE 3, 4, 5, or 6, the Power Range Neutron Flux - Low trip
Function does not have to be OPERABLE because the reactor is
shut down and the NIS power range detectors cannot detect
neutron levels in this range. Other RTS trip Functions and
administrative controls provide protection against positive
reactivity additions or power excursions in MODE 3, 4, 5, or 6.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-12 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 3. Power Range Neutron Flux Rate

The Power Range Neutron Flux Rate trips use the same channels as
discussed for Function 2 above.

 a. Power Range Neutron Flux - High Positive Rate

The Power Range Neutron Flux - High Positive Rate trip
Function ensures that protection is provided against rapid
increases in neutron flux that are characteristic of an RCCA drive
rod housing rupture and the accompanying ejection of the
RCCA. This Function compliments the Power Range Neutron
Flux - High and Low Setpoint trip Functions to ensure that the
criteria are met for a rod ejection from the power range.

The LCO requires all four of the Power Range Neutron Flux -
High Positive Rate channels to be OPERABLE.

In MODE 1 or 2, when there is a potential to add a large amount
of positive reactivity from a rod ejection accident (REA), the
Power Range Neutron Flux - High Positive Rate trip must be
OPERABLE. In MODE 3, 4, 5, or 6, the Power Range Neutron
Flux - High Positive Rate trip Function does not have to be
OPERABLE because other RTS trip Functions and
administrative controls will provide protection against positive
reactivity additions. Also, since only the shutdown banks may be
withdrawn in MODE 3, 4, or 5, the remaining complement of
control bank worth ensures a sufficient degree of SDM in the
event of an REA. In MODE 6, no rods are withdrawn and the
SDM is increased during refueling operations. The reactor
vessel head is also removed or the closure bolts are detensioned
preventing any pressure buildup. In addition, the NIS power
range detectors cannot detect neutron levels present in this
mode.

 b. Power Range Neutron Flux - High Negative Rate

The Power Range Neutron Flux - High Negative Rate trip
Function ensures that protection is provided for multiple rod drop
accidents. At high power levels, a multiple rod drop accident
could cause local flux peaking that would result in an
unconservative local DNBR. DNBR is defined as the ratio of the

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-13 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

heat flux required to cause a DNB at a particular location in the
core to the local heat flux. The DNBR is indicative of the margin
to DNB. No credit is taken for the operation of this Function for
those rod drop accidents in which the local DNBRs will be
greater than the limit.

The LCO requires all four Power Range Neutron Flux - High
Negative Rate channels to be OPERABLE.

In MODE 1 or 2, when there is potential for a multiple rod drop
accident to occur, the Power Range Neutron Flux - High
Negative Rate trip must be OPERABLE. In MODE 3, 4, 5, or 6,
the Power Range Neutron Flux - High Negative Rate trip
Function does not have to be OPERABLE because the core is
not critical and DNB is not a concern. Also, since only the
shutdown banks may be withdrawn in MODE 3, 4, or 5, the
remaining complement of control bank worth ensures a sufficient
degree of SDM in the event of an REA. In MODE 6, no rods are
withdrawn and the required SDM is increased during refueling
operations. In addition, the NIS power range detectors cannot
detect neutron levels present in this MODE.

 4. Intermediate Range Neutron Flux

The Intermediate Range Neutron Flux trip Function ensures that
protection is provided against an uncontrolled RCCA bank rod
withdrawal accident from a subcritical condition during startup. This
trip Function provides redundant protection to the Power Range
Neutron Flux - Low Setpoint trip Function. The NIS intermediate
range detectors are located external to the reactor vessel and
measure neutrons leaking from the core. The NIS intermediate
range detectors do not provide any input to control systems. Note
that this Function also provides a signal to prevent automatic and
manual rod withdrawal prior to initiating a reactor trip. Limiting further
rod withdrawal may terminate the transient and eliminate the need to
trip the reactor.

The LCO requires two channels of Intermediate Range Neutron Flux
to be OPERABLE. Two OPERABLE channels are sufficient to
ensure no single random failure will disable this trip Function.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-14 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Because this trip Function is important only during startup, there is
generally no need to disable channels for testing while the Function
is required to be OPERABLE. Therefore, a third channel is
unnecessary.

In MODE 1 below the P-10 setpoint, and in MODE 2 above the P-6
setpoint, when there is a potential for an uncontrolled RCCA bank rod
withdrawal accident during reactor startup, the Intermediate Range
Neutron Flux trip must be OPERABLE. Above the P-10 setpoint, the
Power Range Neutron Flux - High Setpoint trip and the Power Range
Neutron Flux - High Positive Rate trip provide core protection for a
rod withdrawal accident. In MODE 2 below the P-6 setpoint, the
Source Range Neutron Flux Trip provides the core protection for
reactivity accidents. In MODE 3, 4, or 5, the Intermediate Range
Neutron Flux trip does not have to be OPERABLE because the
control rods must be fully inserted and only the shutdown rods may
be withdrawn. The reactor cannot be started up in this condition.
The core also has the required SDM to mitigate the consequences of
a positive reactivity addition accident. In MODE 6, all rods are fully
inserted and the core has a required increased SDM. Also, the NIS
intermediate range detectors cannot detect neutron levels present in
this MODE.

 5. Source Range Neutron Flux

The LCO requirement for the Source Range Neutron Flux trip
Function ensures that protection is provided against an uncontrolled
RCCA bank rod withdrawal accident from a subcritical condition
during startup. This trip Function provides redundant protection to
the Power Range Neutron Flux - Low trip Function. In MODES 3, 4,
and 5, administrative controls also prevent the uncontrolled
withdrawal of rods. The NIS source range detectors are located
external to the reactor vessel and measure neutrons leaking from the
core. The NIS source range detectors do not provide any inputs to
control systems. The source range trip is the only RTS automatic
protection function required in MODES 3, 4, and 5 when rods are
capable of withdrawal or one or more rods are not fully inserted.
Therefore, the functional capability at the specified Trip Setpoint is
assumed to be available.

The Source Range Neutron Flux Function provides protection for
control rod withdrawal from subcritical, boron dilution and control rod
ejection events.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-15 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 2 when below the P-6 setpoint and in MODES 3, 4, and 5
when there is a potential for an uncontrolled RCCA bank rod
withdrawal accident, the Source Range Neutron Flux trip must be
OPERABLE. Two OPERABLE channels are sufficient to ensure no
single random failure will disable this trip Function. Above the P-6
setpoint, the Intermediate Range Neutron Flux trip and the Power
Range Neutron Flux - Low trip will provide core protection for
reactivity accidents. Above the P-6 setpoint, the NIS source range
detectors are de-energized.

In MODES 3, 4, and 5 with all rods fully inserted and the Rod Control
System not capable of rod withdrawal, and in MODE 6, the outputs of
the Function to RTS logic are not required OPERABLE. The
requirements for the NIS source range detectors to monitor core
neutron levels and provide indication of reactivity changes that may
occur as a result of events like a boron dilution are addressed in
LCO 3.3.9 "Boron Dilution Protection System (BDPS)," for MODE 3,
4, or 5 and LCO 3.9.3, "Nuclear Instrumentation," for MODE 6.

 6. Overtemperature ∆T

The Overtemperature ∆T trip Function is provided to ensure that the
design limit DNBR is met. This trip Function also limits the range
over which the Overpower ∆T trip Function must provide protection.
The inputs to the Overtemperature ∆T trip include all pressure,
coolant temperature, axial power distribution, and reactor power as
indicated by loop ∆T assuming full reactor coolant flow. Protection
from violating the DNBR limit is assured for those transients that are
slow with respect to delays from the core to the measurement
system. The Function monitors both variation in power and flow
since a decrease in flow has the same effect on ∆T as a power
increase. The Overtemperature ∆T trip Function uses each loop's ∆T
as a measure of reactor power and is compared with a setpoint that
is automatically varied with the following parameters:

• reactor coolant average temperature - the Trip Setpoint is varied

to correct for changes in coolant density and specific heat
capacity with changes in coolant temperature,

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-16 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

• pressurizer pressure - the Trip Setpoint is varied to correct for
changes in system pressure, and

• axial power distribution - f(∆I), the Trip Setpoint is varied to

account for imbalances in the axial power distribution as
detected by the NIS upper and lower power range detectors. If
axial peaks are greater than the design limit, as indicated by the
difference between the upper and lower NIS power range
detectors, the Trip Setpoint is reduced in accordance with Note 1
of Table 3.3.1-1.

Dynamic compensation is included for system piping delays from the
core to the temperature measurement system.

The Overtemperature ∆T trip Function is calculated for each loop as
described in Note 1 of Table 3.3.1-1. Trip occurs if Overtemperature
∆T is indicated in two loops. At some units, the pressure and
temperature signals are used for other control functions. For those
units, the actuation logic must be able to withstand an input failure to
the control system, which may then require the protection function
actuation, and a single failure in the other channels providing the
protection function actuation. Note that this Function also provides a
signal to generate a turbine runback prior to reaching the Trip
Setpoint. A turbine runback will reduce turbine power and reactor
power. A reduction in power will normally alleviate the
Overtemperature ∆T condition and may prevent a reactor trip.

The LCO requires all four channels of the Overtemperature ∆T trip
Function to be OPERABLE for two and four loop units (the LCO
requires all three channels on the Overtemperature ∆T trip Function
to be OPERABLE for three loop units). Note that the
Overtemperature ∆T Function receives input from channels shared
with other RTS Functions. Failures that affect multiple Functions
require entry into the Conditions applicable to all affected Functions.

In MODE 1 or 2, the Overtemperature ∆T trip must be OPERABLE to
prevent DNB. In MODE 3, 4, 5, or 6, this trip Function does not have
to be OPERABLE because the reactor is not operating and there is
insufficient heat production to be concerned about DNB.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-17 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 7. Overpower ∆T

The Overpower ∆T trip Function ensures that protection is provided
to ensure the integrity of the fuel (i.e., no fuel pellet melting and less
than 1% cladding strain) under all possible overpower conditions.
This trip Function also limits the required range of the
Overtemperature ∆T trip Function and provides a backup to the
Power Range Neutron Flux - High Setpoint trip. The Overpower ∆T
trip Function ensures that the allowable heat generation rate (kW/ft)
of the fuel is not exceeded. It uses the ∆T of each loop as a measure
of reactor power with a setpoint that is automatically varied with the
following parameters:

• reactor coolant average temperature - the Trip Setpoint is varied

to correct for changes in coolant density and specific heat
capacity with changes in coolant temperature, and

• rate of change of reactor coolant average temperature - including

dynamic compensation for the delays between the core and the
temperature measurement system.

The Overpower ∆T trip Function is calculated for each loop as per
Note 2 of Table 3.3.1-1. Trip occurs if Overpower ∆T is indicated in
two loops. At some units, the temperature signals are used for other
control functions. At those units, the actuation logic must be able to
withstand an input failure to the control system, which may then
require the protection function actuation and a single failure in the
remaining channels providing the protection function actuation. Note
that this Function also provides a signal to generate a turbine
runback prior to reaching the Allowable Value. A turbine runback will
reduce turbine power and reactor power. A reduction in power will
normally alleviate the Overpower ∆T condition and may prevent a
reactor trip.

The LCO requires four channels for two and four loop units (three
channels for three loop units) of the Overpower ∆T trip Function to be
OPERABLE. Note that the Overpower ∆T trip Function receives
input from channels shared with other RTS Functions. Failures that
affect multiple Functions require entry into the Conditions applicable
to all affected Functions.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-18 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 1 or 2, the Overpower ∆T trip Function must be
OPERABLE. These are the only times that enough heat is generated
in the fuel to be concerned about the heat generation rates and
overheating of the fuel. In MODE 3, 4, 5, or 6, this trip Function does
not have to be OPERABLE because the reactor is not operating and
there is insufficient heat production to be concerned about fuel
overheating and fuel damage.

 8. Pressurizer Pressure

The same sensors provide input to the Pressurizer Pressure - High
and - Low trips and the Overtemperature ∆T trip. At some units, the
Pressurizer Pressure channels are also used to provide input to the
Pressurizer Pressure Control System. For those units, the actuation
logic must be able to withstand an input failure to the control system,
which may then require the protection function actuation, and a single
failure in the other channels providing the protection function
actuation.

 a. Pressurizer Pressure - Low

The Pressurizer Pressure - Low trip Function ensures that
protection is provided against violating the DNBR limit due to low
pressure.

The LCO requires four channels for two and four loop units
(three channels for three loop units) of Pressurizer Pressure -
Low to be OPERABLE.

In MODE 1, when DNB is a major concern, the Pressurizer
Pressure - Low trip must be OPERABLE. This trip Function is
automatically enabled on increasing power by the P-7 interlock
(NIS power range P-10 or turbine impulse pressure greater than
approximately 10% of full power equivalent (P-13)). On
decreasing power, this trip Function is automatically blocked
below P-7. Below the P-7 setpoint, no conceivable power
distributions can occur that would cause DNB concerns.

 b. Pressurizer Pressure - High

The Pressurizer Pressure - High trip Function ensures that
protection is provided against overpressurizing the RCS. This
trip Function operates in conjunction with the pressurizer relief
and safety valves to prevent RCS overpressure conditions.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-19 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The LCO requires four channels for two and four loop units
(three channels for three loop units) of the Pressurizer Pressure -
High to be OPERABLE.

The Pressurizer Pressure - High LSSS is selected to be below
the pressurizer safety valve actuation pressure and above the
power operated relief valve (PORV) setting. This setting
minimizes challenges to safety valves while avoiding
unnecessary reactor trip for those pressure increases that can
be controlled by the PORVs.

In MODE 1 or 2, the Pressurizer Pressure - High trip must be
OPERABLE to help prevent RCS overpressurization and
minimize challenges to the relief and safety valves. In MODE 3,
4, 5, or 6, the Pressurizer Pressure - High trip Function does not
have to be OPERABLE because transients that could cause an
overpressure condition will be slow to occur. Therefore, the
operator will have sufficient time to evaluate unit conditions and
take corrective actions. Additionally, low temperature
overpressure protection systems provide overpressure protection
when below MODE 4.

 9. Pressurizer Water Level - High

The Pressurizer Water Level - High trip Function provides a backup
signal for the Pressurizer Pressure - High trip and also provides
protection against water relief through the pressurizer safety valves.
These valves are designed to pass steam in order to achieve their
design energy removal rate. A reactor trip is actuated prior to the
pressurizer becoming water solid. The LCO requires three channels
of Pressurizer Water Level - High to be OPERABLE. The pressurizer
level channels are used as input to the Pressurizer Level Control
System. A fourth channel is not required to address
control/protection interaction concerns. The level channels do not
actuate the safety valves, and the high pressure reactor trip is set
below the safety valve setting. Therefore, with the slow rate of
charging available, pressure overshoot due to level channel failure
cannot cause the safety valve to lift before reactor high pressure trip.

In MODE 1, when there is a potential for overfilling the pressurizer,
the Pressurizer Water Level - High trip must be OPERABLE. This
trip Function is automatically enabled on increasing power by the P-7

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-20 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

interlock. On decreasing power, this trip Function is automatically
blocked below P-7. Below the P-7 setpoint, transients that could
raise the pressurizer water level will be slow and the operator will
have sufficient time to evaluate unit conditions and take corrective
actions.

 10. Reactor Coolant Flow - Low

The Reactor Coolant Flow - Low trip Function ensures that protection
is provided against violating the DNBR limit due to low flow in one or
more RCS loops, while avoiding reactor trips due to normal variations
in loop flow. Above the P-7 setpoint, the reactor trip on low flow in
two or more RCS loops is automatically enabled. Above the P-8
setpoint, which is approximately 48% RTP, a loss of flow in any RCS
loop will actuate a reactor trip. Each RCS loop has three flow
detectors to monitor flow. The flow signals are not used for any
control system input.

The LCO requires three Reactor Coolant Flow - Low channels per
loop to be OPERABLE in MODE 1 above P-7.

In MODE 1 above the P-8 setpoint, a loss of flow in one RCS loop
could result in DNB conditions in the core because of the higher
power level. In MODE 1 below the P-8 setpoint and above the P-7
setpoint, a loss of flow in two or more loops is required to actuate a
reactor trip because of the lower power level and the greater margin
to the design limit DNBR. Below the P-7 setpoint, all reactor trips on
low flow are automatically blocked since there is insufficient heat
production to generate DNB conditions.

 11. Reactor Coolant Pump (RCP) Breaker Position

Both RCP Breaker Position trip Functions operate together on two
sets of auxiliary contacts, with one set on each RCP breaker. These
Functions anticipate the Reactor Coolant Flow - Low trips to avoid
RCS heatup that would occur before the low flow trip actuates.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-21 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 a. Reactor Coolant Pump Breaker Position (Single Loop)

The RCP Breaker Position (Single Loop) trip Function ensures
that protection is provided against violating the DNBR limit due to
a loss of flow in one RCS loop. The position of each RCP
breaker is monitored. If one RCP breaker is open above the P-8
setpoint, a reactor trip is initiated. This trip Function will generate
a reactor trip before the Reactor Coolant Flow - Low (Single
Loop) Trip Setpoint is reached.

The LCO requires one RCP Breaker Position channel per RCP
to be OPERABLE. One OPERABLE channel is sufficient for this
trip Function because the RCS Flow - Low trip alone provides
sufficient protection of unit SLs for loss of flow events. The RCP
Breaker Position trip serves only to anticipate the low flow trip,
minimizing the thermal transient associated with loss of a pump.

This Function measures only the discrete position (open or
closed) of the RCP breaker, using a position switch. Therefore,
the Function has no adjustable trip setpoint with which to
associate an LSSS.

In MODE 1 above the P-8 setpoint, when a loss of flow in any
RCS loop could result in DNB conditions in the core, the RCP
Breaker Position (Single Loop) trip must be OPERABLE. In
MODE 1 below the P-8 setpoint, a loss of flow in two or more
loops is required to actuate a reactor trip because of the lower
power level and the greater margin to the design limit DNBR.

 b. Reactor Coolant Pump Breaker Position (Two Loops)

The RCP Breaker Position (Two Loops) trip Function ensures
that protection is provided against violating the DNBR limit due to
a loss of flow in two or more RCS loops. The position of each
RCP breaker is monitored. Above the P-7 setpoint and below
the P-8 setpoint, a loss of flow in two or more loops will initiate a
reactor trip. This trip Function will generate a reactor trip before
the Reactor Coolant Flow - Low (Two Loops) Trip Setpoint is
reached.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-22 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The LCO requires one RCP Breaker Position channel per RCP
to be OPERABLE. One OPERABLE channel is sufficient for this
Function because the RCS Flow - Low trip alone provides
sufficient protection of unit SLs for loss of flow events. The RCP
Breaker Position trip serves only to anticipate the low flow trip,
minimizing the thermal transient associated with loss of an RCP.

This Function measures only the discrete position (open or
closed) of the RCP breaker, using a position switch. Therefore,
the Function has no adjustable trip setpoint with which to
associate an LSSS.

In MODE 1 above the P-7 setpoint and below the P-8 setpoint,
the RCP Breaker Position (Two Loops) trip must be OPERABLE.
Below the P-7 setpoint, all reactor trips on loss of flow are
automatically blocked since no conceivable power distributions
could occur that would cause a DNB concern at this low power
level. Above the P-7 setpoint, the reactor trip on loss of flow in
two RCS loops is automatically enabled. Above the P-8 setpoint,
a loss of flow in any one loop will actuate a reactor trip because
of the higher power level and the reduced margin to the design
limit DNBR.

 12. Undervoltage Reactor Coolant Pumps

The Undervoltage RCPs reactor trip Function ensures that protection
is provided against violating the DNBR limit due to a loss of flow in
two or more RCS loops. The voltage to each RCP is monitored.
Above the P-7 setpoint, a loss of voltage detected on two or more
RCP buses will initiate a reactor trip. This trip Function will generate
a reactor trip before the Reactor Coolant Flow - Low (Two Loops)
Trip Setpoint is reached. Time delays are incorporated into the
Undervoltage RCPs channels to prevent reactor trips due to
momentary electrical power transients.

The LCO requires three Undervoltage RCPs channels (one per
phase) per bus to be OPERABLE.

In MODE 1 above the P-7 setpoint, the Undervoltage RCP trip must
be OPERABLE. Below the P-7 setpoint, all reactor trips on loss of
flow are automatically blocked since no conceivable power
distributions could occur that would cause a DNB concern at this low

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-23 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

power level. Above the P-7 setpoint, the reactor trip on loss of flow in
two or more RCS loops is automatically enabled. This Function uses
the same relays as the ESFAS Function 6.f, "Undervoltage Reactor
Coolant Pump (RCP)" start of the auxiliary feedwater (AFW) pumps.

 13. Underfrequency Reactor Coolant Pumps

The Underfrequency RCPs reactor trip Function ensures that
protection is provided against violating the DNBR limit due to a loss
of flow in two or more RCS loops from a major network frequency
disturbance. An underfrequency condition will slow down the pumps,
thereby reducing their coastdown time following a pump trip. The
proper coastdown time is required so that reactor heat can be
removed immediately after reactor trip. The frequency of each RCP
bus is monitored. Above the P-7 setpoint, a loss of frequency
detected on two or more RCP buses will initiate a reactor trip. This
trip Function will generate a reactor trip before the Reactor Coolant
Flow - Low (Two Loops) Trip Setpoint is reached. Time delays are
incorporated into the Underfrequency RCPs channels to prevent
reactor trips due to momentary electrical power transients.

The LCO requires three Underfrequency RCPs channels per bus to
be OPERABLE.

In MODE 1 above the P-7 setpoint, the Underfrequency RCPs trip
must be OPERABLE. Below the P-7 setpoint, all reactor trips on loss
of flow are automatically blocked since no conceivable power
distributions could occur that would cause a DNB concern at this low
power level. Above the P-7 setpoint, the reactor trip on loss of flow in
two or more RCS loops is automatically enabled.

 14. Steam Generator Water Level - Low Low

The SG Water Level - Low Low trip Function ensures that protection
is provided against a loss of heat sink and actuates the AFW System
prior to uncovering the SG tubes. The SGs are the heat sink for the
reactor. In order to act as a heat sink, the SGs must contain a
minimum amount of water. A narrow range low low level in any SG is
indicative of a loss of heat sink for the reactor. The level transmitters
provide input to the SG Level Control System. Therefore, the
actuation logic must be able to withstand an input failure to the
control system, which may then require the protection function
actuation, and a single failure in the other channels providing the
protection function actuation. This Function also performs the
ESFAS function of starting the AFW pumps on low low SG level.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-24 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The LCO requires four channels of SG Water Level - Low Low per
SG to be OPERABLE for four loop units in which these channels are
shared between protection and control. In two, three, and four loop
units where three SG Water Levels are dedicated to the RTS, only
three channels per SG are required to be OPERABLE.

In MODE 1 or 2, when the reactor requires a heat sink, the SG Water
Level - Low Low trip must be OPERABLE. The normal source of
water for the SGs is the Main Feedwater (MFW) System (not safety
related). The MFW System is only in operation in MODE 1 or 2. The
AFW System is the safety related backup source of water to ensure
that the SGs remain the heat sink for the reactor. During normal
startups and shutdowns, the AFW System provides feedwater to
maintain SG level. In MODE 3, 4, 5, or 6, the SG Water Level - Low
Low Function does not have to be OPERABLE because the MFW
System is not in operation and the reactor is not operating or even
critical. Decay heat removal is accomplished by the AFW System in
MODE 3 and by the Residual Heat Removal (RHR) System in
MODE 4, 5, or 6.

 15. Steam Generator Water Level - Low, Coincident With Steam

Flow/Feedwater Flow Mismatch

SG Water Level - Low, in conjunction with the Steam Flow/Feedwater
Flow Mismatch, ensures that protection is provided against a loss of
heat sink and actuates the AFW System prior to uncovering the SG
tubes. In addition to a decreasing water level in the SG, the
difference between feedwater flow and steam flow is evaluated to
determine if feedwater flow is significantly less than steam flow. With
less feedwater flow than steam flow, SG level will decrease at a rate
dependent upon the magnitude of the difference in flow rates. There
are two SG level channels and two Steam Flow/Feedwater Flow
Mismatch channels per SG. One narrow range level channel sensing
a low level coincident with one Steam Flow/Feedwater Flow
Mismatch channel sensing flow mismatch (steam flow greater than
feed flow) will actuate a reactor trip.

The LCO requires two channels of SG Water Level - Low coincident
with Steam Flow/Feedwater Flow Mismatch.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-25 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 1 or 2, when the reactor requires a heat sink, the SG Water
Level - Low coincident with Steam Flow/Feedwater Flow Mismatch
trip must be OPERABLE. The normal source of water for the SGs is
the MFW System (not safety related). The MFW System is only in
operation in MODE 1 or 2. The AFW System is the safety related
backup source of water to ensure that the SGs remain the heat sink
for the reactor. During normal startups and shutdowns, the AFW
System provides feedwater to maintain SG level. In MODE 3, 4, 5,
or 6, the SG Water Level - Low coincident with Steam
Flow/Feedwater Flow Mismatch Function does not have to be
OPERABLE because the MFW System is not in operation and the
reactor is not operating or even critical. Decay heat removal is
accomplished by the AFW System in MODE 3 and by the RHR
System in MODE 4, 5, or 6. The MFW System is in operation only in
MODE 1 or 2 and, therefore, this trip Function need only be
OPERABLE in these MODES.

 16. Turbine Trip

 a. Turbine Trip - Low Fluid Oil Pressure

The Turbine Trip - Low Fluid Oil Pressure trip Function
anticipates the loss of heat removal capabilities of the secondary
system following a turbine trip. This trip Function acts to
minimize the pressure/temperature transient on the reactor. Any
turbine trip from a power level below the P-9 setpoint,
approximately 50% power, will not actuate a reactor trip. Three
pressure switches monitor the control oil pressure in the Turbine
Electrohydraulic Control System. A low pressure condition
sensed by two-out-of-three pressure switches will actuate a
reactor trip. These pressure switches do not provide any input to
the control system. The unit is designed to withstand a complete
loss of load and not sustain core damage or challenge the RCS
pressure limitations. Core protection is provided by the
Pressurizer Pressure - High trip Function and RCS integrity is
ensured by the pressurizer safety valves.

The LCO requires three channels of Turbine Trip - Low Fluid Oil
Pressure to be OPERABLE in MODE 1 above P-9.

Below the P-9 setpoint, a turbine trip does not actuate a reactor
trip. In MODE 2, 3, 4, 5, or 6, there is no potential for a turbine
trip, and the Turbine Trip - Low Fluid Oil Pressure trip Function
does not need to be OPERABLE.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-26 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 b. Turbine Trip - Turbine Stop Valve Closure

The Turbine Trip - Turbine Stop Valve Closure trip Function
anticipates the loss of heat removal capabilities of the secondary
system following a turbine trip from a power level below the P-9
setpoint, approximately 50% power. This action will not actuate
a reactor trip. The trip Function anticipates the loss of secondary
heat removal capability that occurs when the stop valves close.
Tripping the reactor in anticipation of loss of secondary heat
removal acts to minimize the pressure and temperature transient
on the reactor. This trip Function will not and is not required to
operate in the presence of a single channel failure. The unit is
designed to withstand a complete loss of load and not sustain
core damage or challenge the RCS pressure limitations. Core
protection is provided by the Pressurizer Pressure - High trip
Function, and RCS integrity is ensured by the pressurizer safety
valves. This trip Function is diverse to the Turbine Trip - Low
Fluid Oil Pressure trip Function. Each turbine stop valve is
equipped with one limit switch that inputs to the RTS. If all four
limit switches indicate that the stop valves are all closed, a
reactor trip is initiated.

The LSSS for this Function is set to assure channel trip occurs
when the associated stop valve is completely closed.

The LCO requires four Turbine Trip - Turbine Stop Valve Closure
channels, one per valve, to be OPERABLE in MODE 1 above
P-9. All four channels must trip to cause reactor trip.

Below the P-9 setpoint, a load rejection can be accommodated
by the Steam Dump System. In MODE 2, 3, 4, 5, or 6, there is
no potential for a load rejection, and the Turbine Trip - Stop
Valve Closure trip Function does not need to be OPERABLE.

 17. Safety Injection Input from Engineered Safety Feature Actuation
 System

The SI Input from ESFAS ensures that if a reactor trip has not
already been generated by the RTS, the ESFAS automatic actuation
logic will initiate a reactor trip upon any signal that initiates SI. This is
a condition of acceptability for the LOCA. However, other transients

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-27 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

and accidents take credit for varying levels of ESF performance and
rely upon rod insertion, except for the most reactive rod that is
assumed to be fully withdrawn, to ensure reactor shutdown.
Therefore, a reactor trip is initiated every time an SI signal is present.

Trip Setpoint and Allowable Values are not applicable to this
Function. The SI Input is provided by relay in the ESFAS. Therefore,
there is no measurement signal with which to associate an LSSS.

The LCO requires two trains of SI Input from ESFAS to be
OPERABLE in MODE 1 or 2.

A reactor trip is initiated every time an SI signal is present.
Therefore, this trip Function must be OPERABLE in MODE 1 or 2,
when the reactor is critical, and must be shut down in the event of an
accident. In MODE 3, 4, 5, or 6, the reactor is not critical, and this
trip Function does not need to be OPERABLE.

 18. Reactor Trip System Interlocks

Reactor protection interlocks are provided to ensure reactor trips are
in the correct configuration for the current unit status. They back up
operator actions to ensure protection system Functions are not
bypassed during unit conditions under which the safety analysis
assumes the Functions are not bypassed. Therefore, the interlock
Functions do not need to be OPERABLE when the associated
reactor trip functions are outside the applicable MODES. These are:

a. Intermediate Range Neutron Flux, P-6

The Intermediate Range Neutron Flux, P-6 interlock is actuated
when any NIS intermediate range channel goes approximately
one decade above the minimum channel reading. If both
channels drop below the setpoint, the permissive will
automatically be defeated. The LCO requirement for the P-6
interlock ensures that the following Functions are performed:

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-28 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

• on increasing power, the P-6 interlock allows the manual

block of the NIS Source Range, Neutron Flux reactor trip.
This prevents a premature block of the source range trip and
allows the operator to ensure that the intermediate range is
OPERABLE prior to leaving the source range. When the
source range trip is blocked, the high voltage to the
detectors is also removed,

• on decreasing power, the P-6 interlock automatically
energizes the NIS source range detectors and enables the
NIS Source Range Neutron Flux reactor trip, and

• on increasing power, the P-6 interlock provides a backup

block signal to the source range flux doubling circuit.
Normally, this Function is manually blocked by the control
room operator during the reactor startup.

The LCO requires two channels of Intermediate Range Neutron
Flux, P-6 interlock to be OPERABLE in MODE 2 when below the
P-6 interlock setpoint.

Above the P-6 interlock setpoint, the NIS Source Range Neutron
Flux reactor trip will be blocked, and this Function will no longer
be necessary.

In MODE 3, 4, 5, or 6, the P-6 interlock does not have to be
OPERABLE because the NIS Source Range is providing core
protection.

b. Low Power Reactor Trips Block, P-7

The Low Power Reactor Trips Block, P-7 interlock is actuated by
input from either the Power Range Neutron Flux, P-10, or the
Turbine Impulse Pressure, P-13 interlock. The LCO requirement
for the P-7 interlock ensures that the following Functions are
performed:

(1) on increasing power, the P-7 interlock automatically enables

reactor trips on the following Functions:

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-29 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

• Pressurizer Pressure - Low,

• Pressurizer Water Level - High,

• Reactor Coolant Flow - Low (low flow in two or more

RCS loops),

• RCPs Breaker Open (Two Loops),

• Undervoltage RCPs, and

• Underfrequency RCPs.

These reactor trips are only required when operating above
the P-7 setpoint (approximately 10% power). The reactor
trips provide protection against violating the DNBR limit.
Below the P-7 setpoint, the RCS is capable of providing
sufficient natural circulation without any RCP running.

(2) on decreasing power, the P-7 interlock automatically blocks
reactor trips on the following Functions:

• Pressurizer Pressure - Low,

• Pressurizer Water Level - High,

• Reactor Coolant Flow - Low (low flow in two or more

RCS loops),

• RCP Breaker Position (Two Loops),

• Undervoltage RCPs, and

• Underfrequency RCPs.

Trip Setpoint and Allowable Value are not applicable to the P-7
interlock because it is a logic Function and thus has no
parameter with which to associate an LSSS.

The P-7 interlock is a logic Function with train and not channel
identity. Therefore, the LCO requires one channel per train of
Low Power Reactor Trips Block, P-7 interlock to be OPERABLE
in MODE 1.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-30 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The low power trips are blocked below the P-7 setpoint and
unblocked above the P-7 setpoint. In MODE 2, 3, 4, 5, or 6, this
Function does not have to be OPERABLE because the interlock
performs its Function when power level drops below 10% power,
which is in MODE 1.

c. Power Range Neutron Flux, P-8

The Power Range Neutron Flux, P-8 interlock is actuated at
approximately 48% power as determined by two-out-of-four NIS
power range detectors. The P-8 interlock automatically enables
the Reactor Coolant Flow - Low and RCP Breaker Position
(Single Loop) reactor trips on low flow in one or more RCS loops
on increasing power. The LCO requirement for this trip Function
ensures that protection is provided against a loss of flow in any
RCS loop that could result in DNB conditions in the core when
greater than approximately 48% power. On decreasing power,
the reactor trip on low flow in any loop is automatically blocked.

The LCO requires four channels of Power Range Neutron Flux,
P-8 interlock to be OPERABLE in MODE 1.

In MODE 1, a loss of flow in one RCS loop could result in DNB
conditions, so the Power Range Neutron Flux, P-8 interlock must
be OPERABLE. In MODE 2, 3, 4, 5, or 6, this Function does not
have to be OPERABLE because the core is not producing
sufficient power to be concerned about DNB conditions.

 d. Power Range Neutron Flux, P-9

The Power Range Neutron Flux, P-9 interlock is actuated at
approximately 50% power as determined by two-out-of-four NIS
power range detectors. The LCO requirement for this Function
ensures that the Turbine Trip - Low Fluid Oil Pressure and
Turbine Trip - Turbine Stop Valve Closure reactor trips are
enabled above the P-9 setpoint. Above the P-9 setpoint, a
turbine trip will cause a load rejection beyond the capacity of the
Steam Dump System. A reactor trip is automatically initiated on
a turbine trip when it is above the P-9 setpoint, to minimize the
transient on the reactor.

The LCO requires four channels of Power Range Neutron Flux,
P-9 interlock to be OPERABLE in MODE 1.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-31 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

In MODE 1, a turbine trip could cause a load rejection beyond
the capacity of the Steam Dump System, so the Power Range
Neutron Flux interlock must be OPERABLE. In MODE 2, 3, 4, 5,
or 6, this Function does not have to be OPERABLE because the
reactor is not at a power level sufficient to have a load rejection
beyond the capacity of the Steam Dump System.

e. Power Range Neutron Flux, P-10

The Power Range Neutron Flux, P-10 interlock is actuated at
approximately 10% power, as determined by two-out-of-four NIS
power range detectors. If power level falls below 10% RTP on 3
of 4 channels, the nuclear instrument trips will be automatically
unblocked. The LCO requirement for the P-10 interlock ensures
that the following Functions are performed:

• on increasing power, the P-10 interlock allows the operator

to manually block the Intermediate Range Neutron Flux
reactor trip. Note that blocking the reactor trip also blocks
the signal to prevent automatic and manual rod withdrawal,

• on increasing power, the P-10 interlock allows the operator

to manually block the Power Range Neutron Flux - Low
reactor trip,

• on increasing power, the P-10 interlock automatically

provides a backup signal to block the Source Range
Neutron Flux reactor trip, and also to de-energize the NIS
source range detectors,

• the P-10 interlock provides one of the two inputs to the P-7

interlock, and

• on decreasing power, the P-10 interlock automatically

enables the Power Range Neutron Flux - Low reactor trip
and the Intermediate Range Neutron Flux reactor trip (and
rod stop).

The LCO requires four channels of Power Range Neutron
Flux, P-10 interlock to be OPERABLE in MODE 1 or 2.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-32 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

OPERABILITY in MODE 1 ensures the Function is available to
perform its decreasing power Functions in the event of a reactor
shutdown. This Function must be OPERABLE in MODE 2 to
ensure that core protection is provided during a startup or
shutdown by the Power Range Neutron Flux - Low and
Intermediate Range Neutron Flux reactor trips. In MODE 3, 4, 5,
or 6, this Function does not have to be OPERABLE because the
reactor is not at power and the Source Range Neutron Flux
reactor trip provides core protection.

 f. Turbine Impulse Pressure, P-13

The Turbine Impulse Pressure, P-13 interlock is actuated when
the pressure in the first stage of the high pressure turbine is
greater than approximately 10% of the rated full power pressure.
This is determined by one-out-of-two pressure detectors. The
LCO requirement for this Function ensures that one of the inputs
to the P-7 interlock is available.

The LCO requires two channels of Turbine Impulse Pressure,
P-13 interlock to be OPERABLE in MODE 1.

The Turbine Impulse Chamber Pressure, P-13 interlock must be
OPERABLE when the turbine generator is operating. The
interlock Function is not required OPERABLE in MODE 2, 3, 4,
5, or 6 because the turbine generator is not operating.

 19. Reactor Trip Breakers

This trip Function applies to the RTBs exclusive of individual trip
mechanisms. The LCO requires two OPERABLE trains of trip
breakers. A trip breaker train consists of all trip breakers associated
with a single RTS logic train that are racked in, closed, and capable
of supplying power to the Rod Control System. Thus, the train may
consist of the main breaker, bypass breaker, or main breaker and
bypass breaker, depending upon the system configuration. Two
OPERABLE trains ensure no single random failure can disable the
RTS trip capability.

These trip Functions must be OPERABLE in MODE 1 or 2 when the
reactor is critical. In MODE 3, 4, or 5, these RTS trip Functions must
be OPERABLE when the Rod Control System is capable of rod
withdrawal or one or more rods are not fully inserted.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-33 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 20. Reactor Trip Breaker Undervoltage and Shunt Trip Mechanisms

The LCO requires both the Undervoltage and Shunt Trip
Mechanisms to be OPERABLE for each RTB that is in service. The
trip mechanisms are not required to be OPERABLE for trip breakers
that are open, racked out, incapable of supplying power to the Rod
Control System, or declared inoperable under Function 19 above.
OPERABILITY of both trip mechanisms on each breaker ensures that
no single trip mechanism failure will prevent opening any breaker on
a valid signal.

These trip Functions must be OPERABLE in MODE 1 or 2 when the
reactor is critical. In MODE 3, 4, or 5, these RTS trip Functions must
be OPERABLE when the Rod Control System is capable of rod
withdrawal or one or more rods are not fully inserted.

 21. Automatic Trip Logic

The LCO requirement for the RTBs (Functions 19 and 20) and
Automatic Trip Logic (Function 21) ensures that means are provided
to interrupt the power to allow the rods to fall into the reactor core.
Each RTB is equipped with an undervoltage coil and a shunt trip coil
to trip the breaker open when needed. Each RTB is equipped with a
bypass breaker to allow testing of the trip breaker while the unit is at
power. The reactor trip signals generated by the RTS Automatic Trip
Logic cause the RTBs and associated bypass breakers to open and
shut down the reactor.

The LCO requires two trains of RTS Automatic Trip Logic to be
OPERABLE. Having two OPERABLE channels ensures that random
failure of a single logic channel will not prevent reactor trip.

These trip Functions must be OPERABLE in MODE 1 or 2 when the
reactor is critical. In MODE 3, 4, or 5, these RTS trip Functions must
be OPERABLE when the Rod Control System is capable of rod
withdrawal or one or more rods are not fully inserted.

The RTS instrumentation satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-34 Rev. 3.0, 03/31/04

BASES

ACTIONS -----------------------------------REVIEWER’S NOTE-----------------------------------
 In Table 3.3.1-1, Functions 11.a and 11.b were not included in the generic

evaluations approved in either WCAP-10271, as supplemented,
WCAP-15376, or WCAP-14333. In order to apply the WCAP-10271, as
supplemented, and WCAP-15376 or WCAP-14333 TS relaxations to plant
specific Functions not evaluated generically, licensees must submit plant
specific evaluations for NRC review and approval.

 --

 A Note has been added to the ACTIONS to clarify the application of

Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed in Table 3.3.1-1.

In the event a channel's Trip Setpoint is found nonconservative with
respect to the Allowable Value, or the transmitter, instrument loop, signal
processing electronics, or bistable is found inoperable, then all affected
Functions provided by that channel must be declared inoperable and the
LCO Condition(s) entered for the protection Function(s) affected.

When the number of inoperable channels in a trip Function exceed those
specified in one or other related Conditions associated with a trip
Function, then the unit is outside the safety analysis. Therefore,
LCO 3.0.3 must be immediately entered if applicable in the current MODE
of operation.

 -----------------------------------REVIEWER’S NOTE-----------------------------------
 Certain LCO Completion Times are based on approved topical reports. In

order for a licensee to use these times, the licensee must justify the
Completion Times as required by the staff Safety Evaluation Report
(SER) for the topical report.

 --

 A.1

Condition A applies to all RTS protection Functions. Condition A
addresses the situation where one or more required channels or trains for
one or more Functions are inoperable at the same time. The Required
Action is to refer to Table 3.3.1-1 and to take the Required Actions for the
protection functions affected. The Completion Times are those from the
referenced Conditions and Required Actions.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-35 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1 and B.2

Condition B applies to the Manual Reactor Trip in MODE 1 or 2. This
action addresses the train orientation of the SSPS for this Function. With
one channel inoperable, the inoperable channel must be restored to
OPERABLE status within 48 hours. In this Condition, the remaining
OPERABLE channel is adequate to perform the safety function.

The Completion Time of 48 hours is reasonable considering that there are
two automatic actuation trains and another manual initiation channel
OPERABLE, and the low probability of an event occurring during this
interval.

If the Manual Reactor Trip Function cannot be restored to OPERABLE
status within the allowed 48 hour Completion Time, the unit must be
brought to a MODE in which the requirement does not apply. To achieve
this status, the unit must be brought to at least MODE 3 within
6 additional hours (54 hours total time). The 6 additional hours to reach
MODE 3 is reasonable, based on operating experience, to reach MODE 3
from full power operation in an orderly manner and without challenging
unit systems. With the unit in MODE 3, ACTION C would apply to any
inoperable Manual Reactor Trip Function if the Rod Control System is
capable of rod withdrawal or one or more rods are not fully inserted.

C.1, C.2.1, and C.2.2

Condition C applies to the following reactor trip Functions in MODE 3, 4,
or 5 with the Rod Control System capable of rod withdrawal or one or
more rods not fully inserted:

• Manual Reactor Trip,

• RTBs,

• RTB Undervoltage and Shunt Trip Mechanisms, and

• Automatic Trip Logic.

This action addresses the train orientation of the SSPS for these
Functions. With one channel or train inoperable, the inoperable channel
or train must be restored to OPERABLE status within 48 hours. If the
affected Function(s) cannot be restored to OPERABLE status within the
allowed 48 hour Completion Time, the unit must be placed in a MODE in

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-36 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

which the requirement does not apply. To achieve this status, action
must be initiated within the same 48 hours to ensure that all rods are fully
inserted, and the Rod Control System must be placed in a condition
incapable of rod withdrawal within the next hour. The additional hour
provides sufficient time to accomplish the action in an orderly manner.
With rods fully inserted and the Rod Control System incapable of rod
withdrawal, these Functions are no longer required.

 The Completion Time is reasonable considering that in this Condition, the

remaining OPERABLE train is adequate to perform the safety function,
and given the low probability of an event occurring during this interval.

D.1.1, D.1.2, D.2.1, D.2.2, and D.3

Condition D applies to the Power Range Neutron Flux - High Function.

The NIS power range detectors provide input to the Rod Control System
and the SG Water Level Control System and, therefore, have a two-out-
of-four trip logic. A known inoperable channel must be placed in the
tripped condition. This results in a partial trip condition requiring only
one-out-of-three logic for actuation. The 72 hours allowed to place the
inoperable channel in the tripped condition is justified in
WCAP-14333-P-A (Ref. 8).

In addition to placing the inoperable channel in the tripped condition,
THERMAL POWER must be reduced to ≤ 75% RTP within 78 hours.
Reducing the power level prevents operation of the core with radial power
distributions beyond the design limits. With one of the NIS power range
detectors inoperable, 1/4 of the radial power distribution monitoring
capability is lost.

As an alternative to the above actions, the inoperable channel can be
placed in the tripped condition within 72 hours and the QPTR monitored
once every 12 hours as per SR 3.2.4.2, QPTR verification. Calculating
QPTR every 12 hours compensates for the lost monitoring capability due
to the inoperable NIS power range channel and allows continued unit
operation at power levels < 75% RTP. The 12 hour Frequency is
consistent with LCO 3.2.4, "QUADRANT POWER TILT RATIO (QPTR)."

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-37 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

As an alternative to the above Actions, the plant must be placed in a
MODE where this Function is no longer required OPERABLE. Seventy-
eight hours are allowed to place the plant in MODE 3. The 78 hour
Completion Time includes 72 hours for channel corrective maintenance,
and an additional 6 hours for the MODE reduction as required by
Required Action D.3. This is a reasonable time, based on operating
experience, to reach MODE 3 from full power in an orderly manner and
without challenging plant systems. If Required Actions cannot be
completed within their allowed Completion Times, LCO 3.0.3 must be
entered.

[The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypass condition for up to 12 hours while
performing routine surveillance testing of other channels. The Note also
allows placing the inoperable channel in the bypass condition to allow
setpoint adjustments of other channels when required to reduce the
setpoint in accordance with other Technical Specifications. The 12 hour
time limit is justified in Reference 8.]

-----------------------------------REVIEWER’S NOTE-----------------------------------

 The below text should be used for plants with installed bypass test
capability:

 The Required Actions are modified by a Note that allows placing one

channel in bypass for 12 hours while performing routine surveillance
testing, and setpoint adjustments when a setpoint reduction is required by
other Technical Specifications. The 12 hour time limit is justified in
Reference 8.
--

Required Action D.2.2 has been modified by a Note which only requires
SR 3.2.4.2 to be performed if the Power Range Neutron Flux input to
QPTR becomes inoperable. Failure of a component in the Power Range
Neutron Flux Channel which renders the High Flux Trip Function
inoperable may not affect the capability to monitor QPTR. As such,
determining QPTR using this movable incore detectors once per 12 hours
may not be necessary.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-38 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

E.1 and E.2

Condition E applies to the following reactor trip Functions:

• Power Range Neutron Flux - Low,

• Overtemperature ∆T,

• Overpower ∆T,

• Power Range Neutron Flux - High Positive Rate,

• Power Range Neutron Flux - High Negative Rate,

• Pressurizer Pressure - High,

• SG Water Level - Low Low, and

• SG Water Level - Low coincident with Steam Flow/Feedwater Flow

Mismatch.

A known inoperable channel must be placed in the tripped condition
within 72 hours. Placing the channel in the tripped condition results in a
partial trip condition requiring only one-out-of-two logic for actuation of the
two-out-of-three trips and one-out-of-three logic for actuation of the two-
out-of-four trips. The 72 hours allowed to place the inoperable channel in
the tripped condition is justified in Reference 8.

If the inoperable channel cannot be placed in the trip condition within the
specified Completion Time, the unit must be placed in a MODE where
these Functions are not required OPERABLE. An additional 6 hours is
allowed to place the unit in MODE 3. Six hours is a reasonable time,
based on operating experience, to place the unit in MODE 3 from full
power in an orderly manner and without challenging unit systems.

[The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypassed condition for up to 12 hours while
performing routine surveillance testing of the other channels. The
12 hour time limit is justified in Reference 8.]

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-39 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The below text should be used for plants with installed bypass test
capability:
--

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 12 hour time limit is justified in Reference 9.

F.1 and F.2

Condition F applies to the Intermediate Range Neutron Flux trip when
THERMAL POWER is above the P-6 setpoint and below the P-10
setpoint and one channel is inoperable. Above the P-6 setpoint and
below the P-10 setpoint, the NIS intermediate range detector performs
the monitoring Functions. If THERMAL POWER is greater than the P-6
setpoint but less than the P-10 setpoint, 24 hours is allowed to reduce
THERMAL POWER below the P-6 setpoint or increase to THERMAL
POWER above the P-10 setpoint. The NIS Intermediate Range Neutron
Flux channels must be OPERABLE when the power level is above the
capability of the source range, P-6, and below the capability of the power
range, P-10. If THERMAL POWER is greater than the P-10 setpoint, the
NIS power range detectors perform the monitoring and protection
functions and the intermediate range is not required. The Completion
Times allow for a slow and controlled power adjustment above P-10 or
below P-6 and take into account the redundant capability afforded by the
redundant OPERABLE channel, and the low probability of its failure
during this period. This action does not require the inoperable channel to
be tripped because the Function uses one-out-of-two logic. Tripping one
channel would trip the reactor. Thus, the Required Actions specified in
this Condition are only applicable when channel failure does not result in
reactor trip.

G.1 and G.2

Condition G applies to two inoperable Intermediate Range Neutron Flux
trip channels in MODE 2 when THERMAL POWER is above the P-6
setpoint and below the P-10 setpoint. Required Actions specified in this
Condition are only applicable when channel failures do not result in
reactor trip. Above the P-6 setpoint and below the P-10 setpoint, the NIS
intermediate range detector performs the monitoring Functions. With no
intermediate range channels OPERABLE, the Required Actions are to
suspend operations involving positive reactivity additions immediately.
This will preclude any power level increase since there are no

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-40 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

OPERABLE Intermediate Range Neutron Flux channels. The operator
must also reduce THERMAL POWER below the P-6 setpoint within two
hours. Below P-6, the Source Range Neutron Flux channels will be able
to monitor the core power level. The Completion Time of 2 hours will
allow a slow and controlled power reduction to less than the P-6 setpoint
and takes into account the low probability of occurrence of an event
during this period that may require the protection afforded by the NIS
Intermediate Range Neutron Flux trip.

Required Action G.1 is modified by a Note to indicate that normal plant
control operations that individually add limited positive reactivity (e.g.,
temperature or boron fluctuations associated with RCS inventory
management or temperature control) are not precluded by this Action,
provided they are accounted for in the calculated SDM.

H.1

Condition H applies to one inoperable Source Range Neutron Flux trip
channel when in MODE 2, below the P-6 setpoint, and performing a
reactor startup. With the unit in this Condition, below P-6, the NIS source
range performs the monitoring and protection functions. With one of the
two channels inoperable, operations involving positive reactivity additions
shall be suspended immediately.

This will preclude any power escalation. With only one source range
channel OPERABLE, core protection is severely reduced and any actions
that add positive reactivity to the core must be suspended immediately.

Required Action H.1 is modified by a Note to indicate that normal plant
control operations that individually add limited positive reactivity (e.g.,
temperature or boron fluctuations associated with RCS inventory
management or temperature control) are not precluded by this Action,
provided they are accounted for in the calculated SDM.

I.1

Condition I applies to two inoperable Source Range Neutron Flux trip
channels when in MODE 2, below the P-6 setpoint, and in MODE 3, 4,
or 5 with the Rod Control System capable of rod withdrawal or one or
more rods not fully inserted. With the unit in this Condition, below P-6,
the NIS source range performs the monitoring and protection functions.
With both source range channels inoperable, the RTBs must be opened
immediately. With the RTBs open, the core is in a more stable condition.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-41 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

J.1, J.2.1, and J.2.2

Condition J applies to one inoperable source range channel in MODE 3,
4, or 5 with the Rod Control System capable of rod withdrawal or one or
more rods not fully inserted. With the unit in this Condition, below P-6,
the NIS source range performs the monitoring and protection functions.
With one of the source range channels inoperable, 48 hours is allowed to
restore it to an OPERABLE status. If the channel cannot be returned to
an OPERABLE status, action must be initiated within the same 48 hours
to ensure that all rods are fully inserted, and the Rod Control System
must be placed in a condition incapable of rod withdrawal within the next
hour.

K.1 and K.2

Condition K applies to the following reactor trip Functions:

• Pressurizer Pressure - Low,

• Pressurizer Water Level - High,

• Reactor Coolant Flow – Low,

• Undervoltage RCPs, and

• Underfrequency RCPs.

With one channel inoperable, the inoperable channel must be placed in
the tripped condition within 72 hours (Ref. 8). For the Pressurizer
Pressure - Low, Pressurizer Water Level - High, Undervoltage RCPs, and
Underfrequency RCPs trip Functions, placing the channel in the tripped
condition when above the P-7 setpoint results in a partial trip condition
requiring only one additional channel to initiate a reactor trip. For the
Reactor Coolant Flow - Low trip Function, placing the channel in the
tripped condition when above the P-8 setpoint results in a partial trip
condition requiring only one additional channel in the same loop to initiate
a reactor trip. For the latter trip Function, two tripped channels in two
RCS loops are required to

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-42 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

initiate a reactor trip when below the P-8 setpoint and above the P-7
setpoint. These Functions do not have to be OPERABLE below the P-7
setpoint because there are no loss of flow trips below the P-7 setpoint.
There is insufficient heat production to generate DNB conditions below
the P-7 setpoint. The 72 hours allowed to place the channel in the tripped
condition is justified in Reference 8. An additional 6 hours is allowed to
reduce THERMAL POWER to below P-7 if the inoperable channel cannot
be restored to OPERABLE status or placed in trip within the specified
Completion Time.

Allowance of this time interval takes into consideration the redundant
capability provided by the remaining redundant OPERABLE channel, and
the low probability of occurrence of an event during this period that may
require the protection afforded by the Functions associated with
Condition K.

[The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypassed condition for up to 12 hours while
performing routine surveillance testing of the other channels. The
12 hour time limit is justified in Reference 8.]

-----------------------------------REVIEWER’S NOTE-----------------------------------
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 12 hour time limit is justified in Reference 8.
--

L.1 and L.2

Condition L applies to the RCP Breaker Position (Single Loop) reactor trip
Function. There is one breaker position device per RCP breaker. With
one channel inoperable, the inoperable channel must be restored to
OPERABLE status within [6] hours. If the channel cannot be restored to
OPERABLE status within the [6] hours, then THERMAL POWER must be
reduced below the P-8 setpoint within the next 4 hours.

This places the unit in a MODE where the LCO is no longer applicable.
This Function does not have to be OPERABLE below the P-8 setpoint
because other RTS Functions provide core protection below the P-8
setpoint. The [6] hours allowed to restore the channel to OPERABLE

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-43 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

status and the 4 additional hours allowed to reduce THERMAL POWER
to below the P-8 setpoint are justified in Reference 11.

The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypassed condition for up to [4] hours while
performing routine surveillance testing of the other channels. The
[4] hour time limit is justified in Reference 11.

M.1 and M.2

Condition M applies to the RCP Breaker Position (Two Loops) reactor trip
Function. There is one breaker position device per RCP breaker. With
one channel inoperable, the inoperable channel must be placed in trip
within [6] hours. If the channel cannot be placed in trip within the [6]
hours, then THERMAL POWER must be reduced below the P-7 setpoint
within the next 6 hours.

This places the unit in a MODE where the LCO is no longer applicable.
This Function does not have to be OPERABLE below the P-7 setpoint
because other RTS Functions provide core protection below the P-7
setpoint. The [6] hours allowed to place the channel in trip and the 6
additional hours allowed to reduce THERMAL POWER to below the P-7
setpoint are justified in Reference 11.

The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypassed condition for up to [4] hours while
performing routine surveillance testing of the other channels. The
[4] hour time limit is justified in Reference 11.

N.1 and N.2

Condition N applies to Turbine Trip on Low Fluid Oil Pressure or on
Turbine Stop Valve Closure. With one channel inoperable, the inoperable
channel must be placed in the trip condition within 72 hours. If placed in
the tripped condition, this results in a partial trip condition requiring only
one additional channel to initiate a reactor trip. If the channel cannot be
restored to OPERABLE status or placed in the trip condition, then power
must be reduced below the P-9 setpoint within the next 4 hours. The
72 hours allowed to place the inoperable channel in the tripped condition
is justified in Reference 8. Four hours is allowed for reducing power.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-44 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

[The Required Actions have been modified by a Note that allows placing
the inoperable channel in the bypassed condition for up to 12 hours while
performing routine surveillance testing of the other channels. The
12 hour time limit is justified in Reference 8.]

-----------------------------------REVIEWER’S NOTE-----------------------------------
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 12 hour time limit is justified in Reference 8.
--

O.1 and O.2

Condition O applies to the SI Input from ESFAS reactor trip and the RTS
Automatic Trip Logic in MODES 1 and 2. These actions address the train
orientation of the RTS for these Functions. With one train inoperable,
24 hours are allowed to restore the train to OPERABLE status (Required
Action O.1) or the unit must be placed in MODE 3 within the next 6 hours.
The Completion Time of 24 hours (Required Action O.1) is reasonable
considering that in this Condition, the remaining OPERABLE train is
adequate to perform the safety function and given the low probability of
an event during this interval. The 24 hours allowed to restore the
inoperable RTS Automatic Trip Logic train to OPERABLE status is
justified in Reference 8. The Completion Time of 6 hours (Required
Action O.2) is reasonable, based on operating experience, to reach
MODE 3 from full power in an orderly manner and without challenging
unit systems.

The Required Actions have been modified by a Note that allows
bypassing one train up to [4] hours for surveillance testing, provided the
other train is OPERABLE. [The [4] hour time limit for testing the RTS
Automatic Trip logic train may include testing the RTB also, if both the
Logic test and RTB test are conducted within the [4] hour time limit. The
[4] hour time limit is justified in Reference 8.]

-----------------------------------REVIEWER’S NOTE-----------------------------------
The below text should replace the bracketed information in the previous
paragraph if WCAP-14333 and WCAP-15376 are being incorporated:

The [4] hour time limit for the RTS Automatic Trip Logic train testing is
greater than the 2 hour time limit for the RTBs, which the logic train

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-45 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

supports. The longer time limit for the logic train ([4] hours) is acceptable
based on Reference 12
--

P.1 and P.2

-----------------------------------REVIEWER’S NOTE-----------------------------------
WCAP-14333-P-A, Rev. 1, “Probabilistic Risk Analysis of the RPS and
ESFAS Test Times and Completion Times,” and the associated TSTF
(TSTF-418) and WCAP-15376-P, “Risk-Informed Assessment of the RTS
and ESFAS Surveillance Test Intervals and Reactor Trip Breaker Test
and Completion Times,” and the associated TSTF (TSTF-411) both
modify Condition P.

WCAP-14333-P-A, Rev. 1 and the associated TSTF-418 provide a
Completion Time for Required Action P.1 of 1 hour and Required Action
P.2 of 7 hours. WCAP-14333-P-A, Rev. 1 contains three Notes to TS
3.3.1 Condition P. Note 1 states, “One train may be bypassed for up to 2
hours for surveillance testing, provided the other train is OPERABLE.”
Note 2 states, “One RTB may be bypassed for up to 2 hours for
maintenance on undervoltage or shunt trip mechanisms, provided the
other train is OPERABLE.” WCAP-14333-P-A, Rev. 1 also adds a third
Note, which states: “One RTB train may be bypassed for up to [4] hours
for concurrent surveillance testing of the RTB and automatic trip logic,
provided the other train is OPERABLE.”

WCAP-15376-P and the associated TSTF-411 provide a Completion
Time for Required Action P.1 of 24 hours and Required Action P.2 of 30
hours. WCAP-15376-P relaxes the time that an RTB train may be
bypassed for surveillance testing from 2 hours to 4 hours, and deletes
Notes 2 and 3 that are added by WCAP-14333-P-A, Rev. 1.

Implementation of TS 3.3.1, Condition P:

1. If WCAP-14333-P-A, Rev. 1 is implemented without implementing

WCAP-15376-P, the Completion Time for Required Action P.1 will be
1 hour and for Required Action P.2 will be 7 hours. Condition P will
contain the three Notes as discussed above, with 2 hours to bypass
an RTB train for surveillance testing in Note 1.

2. If WCAP-15376-P is implemented without implementing WCAP-

14333-P-A, Rev. 1, the Completion Time for Required Action P.1 will
be 24 hours and for Required Action P.2 will be 30 hours. Condition
P will only contain one Note (Note 1 as discussed in the first

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-46 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

 paragraph above), with 4 hours to bypass an RTB train for
surveillance testing in the Note.

3. If WCAP-14333-P-A, Rev. 1, and WCAP-15376-P are both

implemented, follow the direction for Item 2, above.

Use the following Bases if WCAP-14333-P-A, Rev. 1 is adopted without
adopting WCAP-15376-P:

Condition P applies to the RTBs in MODES 1 and 2. These actions
address the train orientation of the RTS for the RTBs. With one train
inoperable, 1 hour is allowed to restore the train to OPERABLE
status or the unit must be placed in MODE 3 within the next 6 hours.
The Completion Time of 6 hours is reasonable, based on operating
experience, to reach MODE 3 from full power in an orderly manner
and without challenging unit systems. The 1 hour and 6 hour
Completion Times are equal to the time allowed by LCO 3.0.3 for
shutdown actions in the event of a complete loss of RTS Function.
Placing the unit in MODE 3 results in Condition C entry while an RTB
is inoperable.

The Required Actions have been modified by three Notes. Note 1
allows one channel to be bypassed for up to 2 hours for surveillance
testing, provided the other train is OPERABLE. Note 1 applies to
RTB testing that is performed independently from the corresponding
automatic trip logic testing. Note 2 allows one RTB to be bypassed
for up to 2 hours for maintenance if the other RTP train is
OPERABLE. The 2 hour time limit is justified in Reference 9. Note 3
applies to RTB testing that is performed concurrently with the
corresponding automatic trip logic test. For concurrent testing of the
automatic trip logic and RTB, one RTB train may be bypassed for up
to [4] hours provided the other train is OPERABLE. The [4] hour time
limit is approved by Reference 8.

Use the following Bases if WCAP-15376-P is adopted without adopting
WCAP-14333-P-A, Rev. 1 or if both are adopted:

Condition P applies to the RTBs in MODES 1 and 2. These actions
address the train orientation of the RTS for the RTBs. With one train
inoperable, 24 hours is allowed for train corrective maintenance to
restore the train to OPERABLE status or the unit must be placed in
MODE 3 within the next 6 hours. The 24 hour Completion Time is
justified in Reference 13. The Completion Time of 6 hours is
reasonable, based on operating experience, to reach MODE 3 from
full power in an orderly manner and without challenging unit systems.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-47 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Placing the unit in MODE 3 results in Condition C entry while an RTB
is inoperable.

The Required Actions have been modified by a Note. The Note
allows one train to be bypassed for up to 4 hours for surveillance
testing, provided the other train is OPERABLE. The 4 hour time limit
is justified in Reference 13.

--

Q.1 and Q.2

Condition Q applies to the P-6 and P-10 interlocks. With one or more
channels inoperable for one-out-of-two or two-out-of-four coincidence
logic, the associated interlock must be verified to be in its required state
for the existing unit condition within 1 hour or the unit must be placed in
MODE 3 within the next 6 hours. Verifying the interlock status manually
accomplishes the interlock's Function. The Completion Time of 1 hour is
based on operating experience and the minimum amount of time allowed
for manual operator actions. The Completion Time of 6 hours is
reasonable, based on operating experience, to reach MODE 3 from full
power in an orderly manner and without challenging unit systems. The
1 hour and 6 hour Completion Times are equal to the time allowed by
LCO 3.0.3 for shutdown actions in the event of a complete loss of RTS
Function.

R.1 and R.2

Condition R applies to the P-7, P-8, P-9, and P-13 interlocks. With one or
more channels inoperable for one-out-of-two or two-out-of-four
coincidence logic, the associated interlock must be verified to be in its
required state for the existing unit condition within 1 hour or the unit must
be placed in MODE 2 within the next 6 hours. These actions are
conservative for the case where power level is being raised. Verifying the
interlock status manually accomplishes the interlock's Function. The
Completion Time of 1 hour is based on operating experience and the
minimum amount of time allowed for manual operator actions. The
Completion Time of 6 hours is reasonable, based on operating
experience, to reach MODE 2 from full power in an orderly manner and
without challenging unit systems.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-48 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

S.1 and S.2

Condition S applies to the RTB Undervoltage and Shunt Trip
Mechanisms, or diverse trip features, in MODES 1 and 2. With one of the
diverse trip features inoperable, it must be restored to an OPERABLE
status within 48 hours or the unit must be placed in a MODE where the
requirement does not apply. This is accomplished by placing the unit in
MODE 3 within the next 6 hours (54 hours total time). The Completion
Time of 6 hours is a reasonable time, based on operating experience, to
reach MODE 3 from full power in an orderly manner and without
challenging unit systems. With the unit in MODE 3, ACTION C would
apply to any inoperable RTB trip mechanism. The affected RTB shall not
be bypassed while one of the diverse features is inoperable except for the
time required to perform maintenance to one of the diverse features. The
allowable time for performing maintenance of the diverse features is
2 hours for the reasons stated under Condition P.

The Completion Time of 48 hours for Required Action S.1 is reasonable
considering that in this Condition there is one remaining diverse feature
for the affected RTB, and one OPERABLE RTB capable of performing the
safety function and given the low probability of an event occurring during
this interval.

SURVEILLANCE -----------------------------------REVIEWER’S NOTE-----------------------------------
REQUIREMENTS In Table 3.3.1-1, Functions 11.a and 11.b were not included in the generic

evaluations approved in either WCAP-10271, as supplemented, or
WCAP-14333. In order to apply the WCAP-10271, as supplemented, and
WCAP-14333 TS relaxations to plant specific Functions not evaluated
generically, licensees must submit plant specific evaluations for NRC
review and approval.

 --

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-49 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

 The SRs for each RTS Function are identified by the SRs column of
 Table 3.3.1-1 for that Function.

A Note has been added to the SR Table stating that Table 3.3.1-1
determines which SRs apply to which RTS Functions.

Note that each channel of process protection supplies both trains of the
RTS. When testing Channel I, Train A and Train B must be examined.
Similarly, Train A and Train B must be examined when testing Channel II,
Channel III, and Channel IV (if applicable). The CHANNEL

CALIBRATION and COTs are performed in a manner that is consistent
with the assumptions used in analytically calculating the required channel
accuracies.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Certain Frequencies are based on approval topical reports. In order for a
licensee to use these times, the licensee must justify the Frequencies as
required by the staff SER for the topical report.
--

SR 3.3.1.1

Performance of the CHANNEL CHECK once every 12 hours ensures that
gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying that
the instrumentation continues to operate properly between each
CHANNEL CALIBRATION.

Agreement criteria are determined by the unit staff based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-50 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.1.2

SR 3.3.1.2 compares the calorimetric heat balance calculation to the
power range channel output every 24 hours. If the calorimetric heat
balance calculation results exceed the power range channel output by
more than 2% RTP, the power range channel is not declared inoperable,
but must be adjusted. The power range channel output shall be adjusted
consistent with the calorimetric heat balance calculation results if the
calorimetric calculation exceed the power range channel output by more
than + 2% RTP. If the power range channel output cannot be properly
adjusted, the channel is declared inoperable.

If the calorimetric is performed at part power (< [70]% RTP), adjusting the
power range channel indication in the increasing power direction will
assure a reactor trip below the safety analysis limit (< [118]% RTP).
Making no adjustment to the power range channel in the decreasing
power direction due to a part power calorimetric assures a reactor trip
consistent with the safety analyses.

This allowance does not preclude making indicated power adjustments, if
desired, when the calorimetric heat balance calculation is less than the
power range channel output. To provide close agreement between
indicated power and to preserve operating margin, the power range
channels are normally adjusted when operating at or near full power
during steady-state conditions. However, discretion must be exercised if
the power range channel output is adjusted in the decreasing power
direction due to a part power calorimetric (< [70]% RTP). This action may
introduce a non-conservative bias at higher power levels which may result
in an NIS reactor trip above the safety analysis limit (> [118]% RTP).
The cause of the potential non-conservative bias is the decreased
accuracy of the calorimetric at reduced power conditions. The primary
error contributor to the instrument uncertainty for a secondary side power
calorimetric measurement is the feedwater flow measurement, which is
typically a ∆P measurement across a feedwater venturi. While the
measurement uncertainty remains constant in ∆P as power decreases,
when translated into flow, the uncertainty increases as a square term.
Thus a 1% flow error at 100% power can approach a 10% flow error at

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-51 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

30% RTP even though the ∆P error has not changed. An evaluation of
extended operation at part power conditions would conclude that it is
prudent to administratively adjust the setpoint of the Power Range
Neutron Flux - High bistables to ≤ [85]% RTP when: 1) the power range
channel output is adjusted in the decreasing power direction due to a part
power calorimetric below [70]% RTP; or 2) for a post refueling startup.
The evaluation of extended operation at part power conditions would also
conclude that the potential need to adjust the indication of the Power
Range Neutron Flux in the decreasing power direction is quite small,
primarily to address operation in the intermediate range about P-10
(nominally 10% RTP) to allow enabling of the Power Range Neutron Flux
- Low setpoint and the Intermediate Range Neutron Flux reactor trips.
Before the Power Range Neutron Flux - High bistables are reset to
≤ [109]% RTP, the power range channel adjustment must be confirmed
based on a calorimetric performed at ≥ [70]% RTP.

-----------------------------------REVIEWER’S NOTE-----------------------------------
A plant specific evaluation based on the guidance in Westinghouse
Technical Bulletin ESBU-TB-92-14 is required to determine the power
level below which power range channel adjustments in a decreasing
power direction become a concern. This evaluation must reflect the plant
specific RTS setpoint study. In addition, this evaluation should determine
if additional administrative controls are required for Power Range Neutron
Flux-High trip setpoint setting changes
--

The Note clarifies that this Surveillance is required only if reactor power is
≥ 15% RTP and that 12 hours are allowed for performing the first
Surveillance after reaching 15% RTP. A power level of 15% RTP is
chosen based on plant stability, i.e., automatic rod control capability and
turbine generator synchronized to the grid.

The Frequency of every 24 hours is adequate. It is based on unit
operating experience, considering instrument reliability and operating
history data for instrument drift. Together these factors demonstrate that
a difference between the calorimetric heat balance calculation and the
power range channel output of more than +2% RTP is not expected in
any 24 hour period.

In addition, control room operators periodically monitor redundant
indications and alarms to detect deviations in channel outputs.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-52 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.3

SR 3.3.1.3 compares the incore system to the NIS channel output every
31 EFPD. If the absolute difference is ≥ 3%, the NIS channel is still
OPERABLE, but must be readjusted. The excore NIS channel shall be
adjusted if the absolute difference between the incore and excore AFD is
≥ 3%.

If the NIS channel cannot be properly readjusted, the channel is declared
inoperable. This Surveillance is performed to verify the f(∆I) input to the
overtemperature ∆T Function.

A Note clarifies that the Surveillance is required only if reactor power is
≥ [15%] RTP and that 24 hours is allowed for performing the first
Surveillance after reaching [15%] RTP.

The Frequency of every 31 EFPD is adequate. It is based on unit
operating experience, considering instrument reliability and operating
history data for instrument drift. Also, the slow changes in neutron flux
during the fuel cycle can be detected during this interval.

SR 3.3.1.4

SR 3.3.1.4 is the performance of a TADOT every 62 days on a
STAGGERED TEST BASIS. This test shall verify OPERABILITY by
actuation of the end devices. A successful test of the required contact(s)
of a channel relay may be performed by the verification of the change of
state of a single contact of the relay. This clarifies what is an acceptable
TADOT of a relay. This is acceptable because all of the other required
contacts of the relay are verified by other Technical Specifications and
non-Technical Specifications tests at least once per refueling interval with
applicable extensions.

The RTB test shall include separate verification of the undervoltage and
shunt trip mechanisms. Independent verification of RTB undervoltage
and shunt trip Function is not required for the bypass breakers. No
capability is provided for performing such a test at power. The
independent test for bypass breakers is included in SR 3.3.1.14. The
bypass breaker test shall include a local shunt trip. A Note has been
added to indicate that this test must be performed on the bypass breaker
prior to placing it in service.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-53 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Frequency of every 62 days on a STAGGERED TEST BASIS is
justified in Reference 13.

SR 3.3.1.5

SR 3.3.1.5 is the performance of an ACTUATION LOGIC TEST. The
SSPS is tested every 92 days on a STAGGERED TEST BASIS, using the
semiautomatic tester. The train being tested is placed in the bypass
condition, thus preventing inadvertent actuation. Through the
semiautomatic tester, all possible logic combinations, with and without
applicable permissives, are tested for each protection function, including
operation of the P-7 permissive which is a logic function only. The
Frequency of every 92 days on a STAGGERED TEST BASIS is justified
in Reference 13.

SR 3.3.1.6

SR 3.3.1.6 is a calibration of the excore channels to the incore channels.
If the measurements do not agree, the excore channels are not declared
inoperable but must be calibrated to agree with the incore detector
measurements. If the excore channels cannot be adjusted, the channels
are declared inoperable. This Surveillance is performed to verify the f(∆I)
input to the overtemperature ∆T Function.

A Note modifies SR 3.3.1.6. The Note states that this Surveillance is
required only if reactor power is > 50% RTP and that [24] hours is allowed
for performing the first surveillance after reaching 50% RTP.

The Frequency of 92 EFPD is adequate. It is based on industry operating
experience, considering instrument reliability and operating history data
for instrument drift.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-54 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.7

SR 3.3.1.7 is the performance of a COT every 184 days.

A COT is performed on each required channel to ensure the entire
channel will perform the intended Function. A successful test of the
required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions.

Setpoints must be within the Allowable Values specified in Table 3.3.1-1.

The difference between the current "as found" values and the previous
test "as left" values must be consistent with the drift allowance used in the
setpoint methodology. The setpoint shall be left set consistent with the
assumptions of the current unit specific setpoint methodology.

The "as found" and "as left" values must also be recorded and reviewed
for consistency with the assumptions of Reference 9.

SR 3.3.1.7 is modified by a Note that provides a 4 hours delay in the
requirement to perform this Surveillance for source range instrumentation
when entering MODE 3 from MODE 2. This Note allows a normal
shutdown to proceed without a delay for testing in MODE 2 and for a
short time in MODE 3 until the RTBs are open and SR 3.3.1.7 is no
longer required to be performed. If the unit is to be in MODE 3 with the
RTBs closed for > 4 hours this Surveillance must be performed prior to
4 hours after entry into MODE 3.

The Frequency of 184 days is justified in Reference 9.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-55 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.8

SR 3.3.1.8 is the performance of a COT as described in SR 3.3.1.7,
except it is modified by a Note that this test shall include verification that
the P-6 and P-10 interlocks are in their required state for the existing unit
condition. A successful test of the required contact(s) of a channel relay
may be performed by the verification of the change of state of a single
contact of the relay. This clarifies what is an acceptable COT of a relay.
This is acceptable because all of the other required contacts of the relay
are verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. The Frequency is modified by a Note that allows this
surveillance to be satisfied if it has been performed within 184 days of the
Frequencies prior to reactor startup and four hours after reducing power
below P-10 and P-6. The Frequency of "prior to startup" ensures this
surveillance is performed prior to critical operations and applies to the
source, intermediate and power range low instrument channels. The
Frequency of [12] hours after reducing power below P-10 (applicable to
intermediate and power range low channels) and 4 hours after reducing
power below P-6 (applicable to source range channels) allows a normal
shutdown to be completed and the unit removed from the MODE of
Applicability for this surveillance without a delay to perform the testing
required by this surveillance. The Frequency of every 92 days thereafter
applies if the plant remains in the MODE of Applicability after the initial
performances of prior to reactor startup and [12] and four hours after
reducing power below P-10 or P-6, respectively. The MODE of
Applicability for this surveillance is < P-10 for the power range low and
intermediate range channels and < P-6 for the source range channels.
Once the unit is in MODE 3, this surveillance is no longer required. If
power is to be maintained < P-10 for more than [12] hours or < P-6 for
more than 4 hours, then the testing required by this surveillance must be
performed prior to the expiration of the time limit. [Twelve] hours and four
hours are reasonable times to complete the required testing or place the
unit in a MODE where this surveillance is no longer required. This test
ensures that the NIS source, intermediate, and power range low channels
are OPERABLE prior to taking the reactor critical and after reducing
power into the applicable MODE (< P-10 or < P-6) for periods > [12] and 4
hours, respectively. The Frequency of 184 days is justified in
Reference 13.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-56 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.9

SR 3.3.1.9 is the performance of a TADOT and is performed every
[92] days, as justified in Reference 9. A successful test of the required
contact(s) of a channel relay may be performed by the verification of the
change of state of a single contact of the relay. This clarifies what is an
acceptable TADOT of a relay. This is acceptable because all of the other
required contacts of the relay are verified by other Technical
Specifications and non-Technical Specifications tests at least once per
refueling interval with applicable extensions.

The SR is modified by a Note that excludes verification of setpoints from
the TADOT. Since this SR applies to RCP undervoltage and
underfrequency relays, setpoint verification requires elaborate bench
calibration and is accomplished during the CHANNEL CALIBRATION.

SR 3.3.1.10

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to a measured parameter within the
necessary range and accuracy.

CHANNEL CALIBRATIONS must be performed consistent with the
assumptions of the unit specific setpoint methodology. The difference
between the current "as found" values and the previous test "as left"
values must be consistent with the drift allowance used in the setpoint
methodology.

The Frequency of 18 months is based on the assumption of an 18 month
calibration interval in the determination of the magnitude of equipment
drift in the setpoint methodology.

SR 3.3.1.10 is modified by a Note stating that this test shall include
verification that the time constants are adjusted to the prescribed values
where applicable.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-57 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.11

SR 3.3.1.11 is the performance of a CHANNEL CALIBRATION, as
described in SR 3.3.1.10, every [18] months. This SR is modified by a
Note stating that neutron detectors are excluded from the CHANNEL
CALIBRATION. The CHANNEL CALIBRATION for the power range
neutron detectors consists of a normalization of the detectors based on a
power calorimetric and flux map performed above 15% RTP. The
CHANNEL CALIBRATION for the source range and intermediate range
neutron detectors consists of obtaining the detector plateau or preamp
discriminator curves, evaluating those curves, and comparing the curves
to the manufacturer's data. This Surveillance is not required for the NIS
power range detectors for entry into MODE 2 or 1, and is not required for
the NIS intermediate range detectors for entry into MODE 2, because the
unit must be in at least MODE 2 to perform the test for the intermediate
range detectors and MODE 1 for the power range detectors. The
[18] month Frequency is based on the need to perform this Surveillance
under the conditions that apply during a plant outage and the potential for
an unplanned transient if the Surveillance were performed with the
reactor at power. Operating experience has shown these components
usually pass the Surveillance when performed on the [18] month
Frequency.

SR 3.3.1.12

SR 3.3.1.12 is the performance of a CHANNEL CALIBRATION, as
described in SR 3.3.1.10, every [18] months. This SR is modified by a
Note stating that this test shall include verification of the RCS resistance
temperature detector (RTD) bypass loop flow rate. Whenever a sensing
element is replaced, the next required CHANNEL CALIBRATION of the
resistance temperature detectors (RTD) sensors is accomplished by an
inplace cross calibration that compares the other sensing elements with
the recently installed sensing element.

This test will verify the rate lag compensation for flow from the core to the
RTDs.

The Frequency is justified by the assumption of an 18 month calibration
interval in the determination of the magnitude of equipment drift in the
setpoint analysis.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-58 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.13

SR 3.3.1.13 is the performance of a COT of RTS interlocks every
[18] months. A successful test of the required contact(s) of a channel
relay may be performed by the verification of the change of state of a
single contact of the relay. This clarifies what is an acceptable COT of a
relay. This is acceptable because all of the other required contacts of the
relay are verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions.

The Frequency is based on the known reliability of the interlocks and the
multichannel redundancy available, and has been shown to be
acceptable through operating experience.

SR 3.3.1.14

SR 3.3.1.14 is the performance of a TADOT of the Manual Reactor Trip,
RCP Breaker Position, and the SI Input from ESFAS. A successful test of
the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable TADOT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. This TADOT is
performed every [18] months. The test shall independently verify the
OPERABILITY of the undervoltage and shunt trip mechanisms for the
Manual Reactor Trip Function for the Reactor Trip Breakers and Reactor
Trip Bypass Breakers. The Reactor Trip Bypass Breaker test shall
include testing of the automatic undervoltage trip.

The Frequency is based on the known reliability of the Functions and the
multichannel redundancy available, and has been shown to be
acceptable through operating experience.

The SR is modified by a Note that excludes verification of setpoints from
the TADOT. The Functions affected have no setpoints associated with
them.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-59 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.1.15

SR 3.3.1.15 is the performance of a TADOT of Turbine Trip Functions. A
successful test of the required contact(s) of a channel relay may be
performed by the verification of the change of state of a single contact of
the relay. This clarifies what is an acceptable TADOT of a relay. This is
acceptable because all of the other required contacts of the relay are
verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. This TADOT is as described in SR 3.3.1.4, except that this
test is performed prior to exceeding the [P-9] interlock whenever the unit
has been in MODE 3. This Surveillance is not required if it has been
performed within the previous 31 days. Verification of the Trip Setpoint
does not have to be performed for this Surveillance. Performance of this
test will ensure that the turbine trip Function is OPERABLE prior to
exceeding the [P-9] interlock.

SR 3.3.1.16

SR 3.3.1.16 verifies that the individual channel/train actuation response
times are less than or equal to the maximum values assumed in the
accident analysis. Response time testing acceptance criteria are
included in Technical Requirements Manual, Section 15 (Ref. 14).
Individual component response times are not modeled in the analyses.

The analyses model the overall or total elapsed time, from the point at
which the parameter exceeds the trip setpoint value at the sensor to the
point at which the equipment reaches the required functional state (i.e.,
control and shutdown rods fully inserted in the reactor core).

For channels that include dynamic transfer Functions (e.g., lag, lead/lag,
rate/lag, etc.), the response time test may be performed with the transfer
Function set to one, with the resulting measured response time compared
to the appropriate FSAR response time. Alternately, the response time
test can be performed with the time constants set to their nominal value,
provided the required response time is analytically calculated assuming
the time constants are set at their nominal values. The response time
may be measured by a series of overlapping tests such that the entire
response time is measured.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Applicable portions of the following Bases are applicable for plants
adopting WCAP-13632-P-A and/or WCAP-14036-P.
--

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-60 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Response time may be verified by actual response time tests in any
series of sequential, overlapping or total channel measurements, or by
the summation of allocated sensor, signal processing and actuation logic
response times with actual response time tests on the remainder of the
channel. Allocations for sensor response times may be obtained from:
(1) historical records based on acceptable response time tests (hydraulic,
noise, or power interrupt tests), (2) in place, onsite, or offsite (e.g.,
vendor) test measurements, or (3) utilizing vendor engineering
specifications. WCAP-13632-P-A, Revision 2, "Elimination of Pressure
Sensor Response Time Testing Requirements," (Ref. 10) provides the
basis and methodology for using allocated sensor response times in the
overall verification of the channel response time for specific sensors
identified in the WCAP. Response time verification for other sensor types
must be demonstrated by test.

[WCAP-14036-P, Revision 1, "Elimination of Periodic Protection Channel
Response Time Tests," (Ref. 15) provides the basis and methodology for
using allocated signal processing and actuation logic response times in
the overall verification of the protection system channel response time.]
The allocations for sensor, signal conditioning, and actuation logic
response times must be verified prior to placing the component in
operational service and re-verified following maintenance that may
adversely affect response time. In general, electrical repair work does not
impact response time provided the parts used for repair are of the same
type and value. Specific components identified in the WCAP may be
replaced without verification testing. One example where response time
could be affected is replacing the sensing assembly of a transmitter.

As appropriate, each channel's response must be verified every
[18] months on a STAGGERED TEST BASIS. Testing of the final
actuation devices is included in the testing. Response times cannot be
determined during unit operation because equipment operation is
required to measure response times. Experience has shown that these
components usually pass this surveillance when performed at the
18 months Frequency. Therefore, the Frequency was concluded to be
acceptable from a reliability standpoint.

SR 3.3.1.16 is modified by a Note stating that neutron detectors are
excluded from RTS RESPONSE TIME testing. This Note is necessary
because of the difficulty in generating an appropriate detector input
signal. Excluding the detectors is acceptable because the principles of
detector operation ensure a virtually instantaneous response.

RTS Instrumentation
B 3.3.1

WOG STS B 3.3.1-61 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. Regulatory Guide 1.105, Revision 3, "Setpoints for Safety Related

Instrumentation."
 2. FSAR, Chapter [7].

 3. FSAR, Chapter [6].

 4. FSAR, Chapter [15].

 5. IEEE-279-1971.

 6. 10 CFR 50.49.

7. Plant specific setpoint methodology study.

 8. WCAP-14333-P-A, Rev. 1, October 1998.

 9. WCAP-10271-P-A, Supplement 1, May 1986.

 10. WCAP-13632-P-A, Revision 2, "Elimination of Pressure Sensor

Response Time Testing Requirements," January 1996.

 11. [Plant specific evaluation reference].

 12. WCAP-10271-P-A, Supplement 2, June 1990.

 13. WCAP-15376, Rev. 0, October 2000.

 14. Technical Requirements Manual, Section 15, "Response Times."

 15. WCAP-14036-P, Revision 1, "Elimination of Periodic Protection

Channel Response Time Tests," December 1995.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.2 Engineered Safety Feature Actuation System (ESFAS) Instrumentation

BASES

BACKGROUND The ESFAS initiates necessary safety systems, based on the values of

selected unit parameters, to protect against violating core design limits
and the Reactor Coolant System (RCS) pressure boundary, and to
mitigate accidents.

The ESFAS instrumentation is segmented into three distinct but
interconnected modules as identified below:

• Field transmitters or process sensors and instrumentation: provide a

measurable electronic signal based on the physical characteristics of
the parameter being measured,

• Signal processing equipment including analog protection system,

field contacts, and protection channel sets: provide signal
conditioning, bistable setpoint comparison, process algorithm
actuation, compatible electrical signal output to protection system
devices, and control board/control room/miscellaneous indications,
and

• Solid State Protection System (SSPS) including input, logic, and

output bays: initiates the proper unit shutdown or engineered safety
feature (ESF) actuation in accordance with the defined logic and
based on the bistable outputs from the signal process control and
protection system.

The Allowable Value in conjunction with the trip setpoint and LCO
establishes the threshold for ESFAS action to prevent exceeding
acceptable limits such that the consequences of Design Basis Accidents
(DBAs) will be acceptable. The Allowable Value is considered a limiting
value such that a channel is OPERABLE if the setpoint is found not to
exceed the Allowable Value during the CHANNEL OPERATIONAL TEST
(COT). Note that, although a channel is "OPERABLE" under these
circumstances, the ESFAS setpoint must be left adjusted to within the
established calibration tolerance band of the ESFAS setpoint in
accordance with the uncertainty assumptions stated in the referenced
setpoint methodology, (as-left criteria) and confirmed to be operating
within the statistical allowances of the uncertainty terms assigned.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Field Transmitters or Sensors

To meet the design demands for redundancy and reliability, more than
one, and often as many as four, field transmitters or sensors are used to
measure unit parameters. In many cases, field transmitters or sensors
that input to the ESFAS are shared with the Reactor Trip System (RTS).
In some cases, the same channels also provide control system inputs.
To account for calibration tolerances and instrument drift, which are
assumed to occur between calibrations, statistical allowances are
provided in the Trip Setpoint and Allowable Values. The OPERABILITY
of each transmitter or sensor is determined by either "as-found"
calibration data evaluated during the CHANNEL CALIBRATION or by
qualitative assessment of field transmitter or sensor, as related to the
channel behavior observed during performance of the CHANNEL
CHECK.

Signal Processing Equipment

Generally, three or four channels of process control equipment are used
for the signal processing of unit parameters measured by the field
instruments. The process control equipment provides signal conditioning,
comparable output signals for instruments located on the main control
board, and comparison of measured input signals with setpoints
established by safety analyses. These setpoints are defined in FSAR,
Chapter [6] (Ref. 1), Chapter [7] (Ref. 2), and Chapter [15] (Ref. 3). If the
measured value of a unit parameter exceeds the predetermined setpoint,
an output from a bistable is forwarded to the SSPS for decision
evaluation. Channel separation is maintained up to and through the input
bays. However, not all unit parameters require four channels of sensor
measurement and signal processing. Some unit parameters provide
input only to the SSPS, while others provide input to the SSPS, the main
control board, the unit computer, and one or more control systems.

Generally, if a parameter is used only for input to the protection circuits,
three channels with a two-out-of-three logic are sufficient to provide the
required reliability and redundancy. If one channel fails in a direction that
would not result in a partial Function trip, the Function is still OPERABLE
with a two-out-of-two logic. If one channel fails such that a partial
Function trip occurs, a trip will not occur and the Function is still
OPERABLE with a one-out-of- two logic.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-3 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Generally, if a parameter is used for input to the SSPS and a control
function, four channels with a two-out-of-four logic are sufficient to provide
the required reliability and redundancy. The circuit must be able to
withstand both an input failure to the control system, which may then
require the protection function actuation, and a single failure in the other
channels providing the protection function actuation. Again, a single
failure will neither cause nor prevent the protection function actuation.

These requirements are described in IEEE-279-1971 (Ref. 4). The actual
number of channels required for each unit parameter is specified in
Reference 2.

Allowable Values and ESFAS Setpoints

The trip setpoints used in the bistables are based on the analytical limits
stated in Reference 2. The selection of these trip setpoints is such that
adequate protection is provided when all sensor and processing time
delays are taken into account. To allow for calibration tolerances,
instrumentation uncertainties, instrument drift, and severe environment
errors for those ESFAS channels that must function in harsh
environments as defined by 10 CFR 50.49 (Ref. 5), the Allowable Values
specified in Table 3.3.2-1 in the accompanying LCO are conservative
with respect to the analytical limits. A detailed description of the
methodology used to calculate the Allowable Values and ESFAS
setpoints including their explicit uncertainties, is provided in the plant
specific setpoint methodology study (Ref. 6) which incorporates all of the
known uncertainties applicable to each channel. The magnitudes of
these uncertainties are factored into the determination of each ESFAS
setpoint and corresponding Allowable Value. The nominal ESFAS
setpoint entered into the bistable is more conservative than that specified
by the Allowable Value to account for measurement errors detectable by
the COT. The Allowable Value serves as the Technical Specification
OPERABILITY limit for the purpose of the COT. One example of such a
change in measurement error is drift during the surveillance interval. If
the measured setpoint does not exceed the Allowable Value, the bistable
is considered OPERABLE.

The ESFAS setpoints are the values at which the bistables are set and is
the expected value to be achieved during calibration. The ESFAS
setpoint value ensures the safety analysis limits are met for the
surveillance interval selected when a channel is adjusted based on stated
channel uncertainties. Any bistable is considered to be properly adjusted
when the "as-left" setpoint value is within the band for CHANNEL

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-4 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

CALIBRATION uncertainty allowance (i.e., calibration tolerance
uncertainties). The ESFAS setpoint value is therefore considered a
"nominal value" (i.e., expressed as a value without inequalities) for the
purposes of the COT and CHANNEL CALIBRATION.

Setpoints adjusted consistent with the requirements of the Allowable
Value ensure that the consequences of Design Basis Accidents (DBAs)
will be acceptable, providing the unit is operated from within the LCOs at
the onset of the DBA and the equipment functions as designed.

Each channel can be tested on line to verify that the signal processing
equipment and setpoint accuracy is within the specified allowance
requirements of Reference 2. Once a designated channel is taken out of
service for testing, a simulated signal is injected in place of the field
instrument signal. The process equipment for the channel in test is then
tested, verified, and calibrated. SRs for the channels are specified in the
SR section.

Solid State Protection System

The SSPS equipment is used for the decision logic processing of outputs
from the signal processing equipment bistables. To meet the redundancy
requirements, two trains of SSPS, each performing the same functions,
are provided. If one train is taken out of service for maintenance or test
purposes, the second train will provide ESF actuation for the unit. If both
trains are taken out of service or placed in test, a reactor trip will result.
Each train is packaged in its own cabinet for physical and electrical
separation to satisfy separation and independence requirements.

The SSPS performs the decision logic for most ESF equipment actuation;
generates the electrical output signals that initiate the required actuation;
and provides the status, permissive, and annunciator output signals to the
main control room of the unit.

The bistable outputs from the signal processing equipment are sensed by
the SSPS equipment and combined into logic matrices that represent
combinations indicative of various transients. If a required logic matrix
combination is completed, the system will send actuation signals via
master and slave relays to those components whose aggregate Function
best serves to alleviate the condition and restore the unit to a safe
condition. Examples are given in the Applicable Safety Analyses, LCO,
and Applicability sections of this Bases.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-5 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Each SSPS train has a built in testing device that can automatically test
the decision logic matrix functions and the actuation devices while the unit
is at power. When any one train is taken out of service for testing, the
other train is capable of providing unit monitoring and protection until the
testing has been completed. The testing device is semiautomatic to
minimize testing time.

The actuation of ESF components is accomplished through master and
slave relays. The SSPS energizes the master relays appropriate for the
condition of the unit. Each master relay then energizes one or more slave
relays, which then cause actuation of the end devices. The master and
slave relays are routinely tested to ensure operation. The test of the
master relays energizes the relay, which then operates the contacts and
applies a low voltage to the associated slave relays. The low voltage is
not sufficient to actuate the slave relays but only demonstrates signal
path continuity. The SLAVE RELAY TEST actuates the devices if their
operation will not interfere with continued unit operation. For the latter
case, actual component operation is prevented by the SLAVE RELAY
TEST circuit, and slave relay contact operation is verified by a continuity
check of the circuit containing the slave relay.

----------------------------REVIEWER’S NOTE--
No one unit ESFAS incorporates all of the Functions listed in
Table 3.3.2-1. In some cases (e.g., Containment Pressure - High 3,
Function 2.c), the Table reflects several different implementations of the
same Function. Typically, only one of these implementations are used at
any specific unit.
--

APPLICABLE Each of the analyzed accidents can be detected by one or more ESFAS
SAFETY Functions. One of the ESFAS Functions is the primary actuation signal
ANALYSES, LCO, for that accident. An ESFAS Function may be the primary actuation
and APPLICABILITY signal for more than one type of accident. An ESFAS Function may also

be a secondary, or backup, actuation signal for one or more other
accidents. For example, Pressurizer Pressure - Low is a primary
actuation signal for small loss of coolant accidents (LOCAs) and a backup
actuation signal for steam line breaks (SLBs) outside containment.
Functions such as manual initiation, not specifically credited in the
accident safety analysis, are qualitatively credited in the safety analysis
and the NRC staff approved licensing basis for the unit. These Functions
may provide protection for conditions that do not require dynamic
transient analysis to demonstrate Function performance. These
Functions may also serve as backups to Functions that were credited in
the accident analysis (Ref. 3).

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-6 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The LCO requires all instrumentation performing an ESFAS Function to
be OPERABLE. A channel is OPERABLE with a trip setpoint value
outside its calibration tolerance band provided the trip setpoint "as-found"
value does not exceed its associated Allowable Value and provided the
trip setpoint "as-left" value is adjusted to a value within the calibration
tolerance band of the Nominal Trip Setpoint. A trip setpoint may be set
more conservative than the Nominal Trip Setpoint as necessary in
response to plant conditions. Failure of any instrument renders the
affected channel(s) inoperable and reduces the reliability of the affected
Functions.

The LCO generally requires OPERABILITY of four or three channels in
each instrumentation function and two channels in each logic and manual
initiation function. The two-out-of-three and the two-out-of-four
configurations allow one channel to be tripped during maintenance or
testing without causing an ESFAS initiation. Two logic or manual
initiation channels are required to ensure no single random failure
disables the ESFAS.

The required channels of ESFAS instrumentation provide unit protection
in the event of any of the analyzed accidents. ESFAS protection
functions are as follows:

 1. Safety Injection

Safety Injection (SI) provides two primary functions:

 1. Primary side water addition to ensure maintenance or recovery
of reactor vessel water level (coverage of the active fuel for heat
removal, clad integrity, and for limiting peak clad temperature to
< 2200°F), and

 2. Boration to ensure recovery and maintenance of SDM (keff< 1.0).

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-7 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

These functions are necessary to mitigate the effects of high energy
line breaks (HELBs) both inside and outside of containment. The SI
signal is also used to initiate other Functions such as:

• Phase A Isolation,

• Containment Purge Isolation,

• Reactor Trip,

• Turbine Trip,

• Feedwater Isolation,

• Start of motor driven auxiliary feedwater (AFW) pumps,

• Control room ventilation isolation, and

• Enabling automatic switchover of Emergency Core Cooling

Systems (ECCS) suction to containment sump.

These other functions ensure:

• Isolation of nonessential systems through containment

penetrations,

• Trip of the turbine and reactor to limit power generation,

• Isolation of main feedwater (MFW) to limit secondary side mass

losses,

• Start of AFW to ensure secondary side cooling capability,

• Isolation of the control room to ensure habitability, and

• Enabling ECCS suction from the refueling water storage tank

(RWST) switchover on low low RWST level to ensure continued
cooling via use of the containment sump.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-8 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 a. Safety Injection - Manual Initiation

The LCO requires one channel per train to be OPERABLE. The
operator can initiate SI at any time by using either of two
switches in the control room. This action will cause actuation of
all components in the same manner as any of the automatic
actuation signals.

The LCO for the Manual Initiation Function ensures the proper
amount of redundancy is maintained in the manual ESFAS
actuation circuitry to ensure the operator has manual ESFAS
initiation capability.

Each channel consists of one push button and the
interconnecting wiring to the actuation logic cabinet. Each push
button actuates both trains. This configuration does not allow
testing at power.

 b. Safety Injection - Automatic Actuation Logic and Actuation
Relays

This LCO requires two trains to be OPERABLE. Actuation logic
consists of all circuitry housed within the actuation subsystems,
including the initiating relay contacts responsible for actuating
the ESF equipment.

Manual and automatic initiation of SI must be OPERABLE in
MODES 1, 2, and 3. In these MODES, there is sufficient energy
in the primary and secondary systems to warrant automatic
initiation of ESF systems. Manual Initiation is also required in
MODE 4 even though automatic actuation is not required. In this
MODE, adequate time is available to manually actuate required
components in the event of a DBA, but because of the large
number of components actuated on a SI, actuation is simplified
by the use of the manual actuation push buttons. Automatic
actuation logic and actuation relays must be OPERABLE in
MODE 4 to support system level manual initiation.

These Functions are not required to be OPERABLE in MODES 5
and 6 because there is adequate time for the operator to
evaluate unit conditions and respond by manually starting
individual systems, pumps, and other equipment to mitigate the
consequences of an abnormal condition or accident. Unit

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-9 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

pressure and temperature are very low and many ESF
components are administratively locked out or otherwise
prevented from actuating to prevent inadvertent
overpressurization of unit systems.

c. Safety Injection - Containment Pressure - High 1

This signal provides protection against the following accidents:

• SLB inside containment,

• LOCA, and

• Feed line break inside containment.

Containment Pressure - High 1 provides no input to any control
functions. Thus, three OPERABLE channels are sufficient to
satisfy protective requirements with a two-out-of-three logic. The
transmitters (d/p cells) and electronics are located outside of
containment with the sensing line (high pressure side of the
transmitter) located inside containment.

Thus, the high pressure Function will not experience any
adverse environmental conditions and the Trip Setpoint reflects
only steady state instrument uncertainties.

Containment Pressure - High 1 must be OPERABLE in
MODES 1, 2, and 3 when there is sufficient energy in the primary
and secondary systems to pressurize the containment following
a pipe break. In MODES 4, 5, and 6, there is insufficient energy
in the primary or secondary systems to pressurize the
containment.

d. Safety Injection - Pressurizer Pressure – Low

This signal provides protection against the following accidents:

• Inadvertent opening of a steam generator (SG) relief or

safety valve,

• SLB,

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-10 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

• A spectrum of rod cluster control assembly ejection

accidents (rod ejection),

• Inadvertent opening of a pressurizer relief or safety valve,

• LOCAs, and

• SG Tube Rupture.

At some units pressurizer pressure provides both control and
protection functions: input to the Pressurizer Pressure Control
System, reactor trip, and SI. Therefore, the actuation logic must
be able to withstand both an input failure to control system,
which may then require the protection function actuation, and a
single failure in the other channels providing the protection
function actuation. Thus, four OPERABLE channels are required
to satisfy the requirements with a two-out-of-four logic. For units
that have dedicated protection and control channels, only three
protection channels are necessary to satisfy the protective
requirements.

The transmitters are located inside containment, with the taps in
the vapor space region of the pressurizer, and thus possibly
experiencing adverse environmental conditions (LOCA, SLB
inside containment, rod ejection). Therefore, the Trip Setpoint
reflects the inclusion of both steady state and adverse
environmental instrument uncertainties.

This Function must be OPERABLE in MODES 1, 2, and 3
(above P-11) to mitigate the consequences of an HELB inside
containment. This signal may be manually blocked by the
operator below the P-11 setpoint. Automatic SI actuation below
this pressure setpoint is then performed by the Containment
Pressure - High 1 signal.

This Function is not required to be OPERABLE in MODE 3
below the P-11 setpoint. Other ESF functions are used to detect
accident conditions and actuate the ESF systems in this MODE.
In MODES 4, 5, and 6, this Function is not needed for accident
detection and mitigation.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-11 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 e. Safety Injection - Steam Line Pressure

(1) Steam Line Pressure – Low

Steam Line Pressure - Low provides protection against the
following accidents:

• SLB,

• Feed line break, and

• Inadvertent opening of an SG relief or an SG safety

valve.

Steam Line Pressure - Low provides no input to any control
functions. Thus, three OPERABLE channels on each steam
line are sufficient to satisfy the protective requirements with
a two-out-of-three logic on each steam line.

With the transmitters typically located inside the steam
tunnels, it is possible for them to experience adverse
environmental conditions during a secondary side break.
Therefore, the Trip Setpoint reflects both steady state and
adverse environmental instrument uncertainties.

This Function is anticipatory in nature and has a typical
lead/lag ratio of 50/5.

Steam Line Pressure - Low must be OPERABLE in
MODES 1, 2, and 3 (above P-11) when a secondary side
break or stuck open valve could result in the rapid
depressurization of the steam lines. This signal may be
manually blocked by the operator below the P-11 setpoint.
Below P-11, feed line break is not a concern. Inside
containment SLB will be terminated by automatic SI
actuation via Containment Pressure - High 1, and outside
containment SLB will be terminated by the Steam Line
Pressure - Negative Rate - High signal for steam line
isolation. This Function is not required to be OPERABLE in
MODE 4, 5, or 6 because there is insufficient energy in the
secondary side of the unit to cause an accident.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-12 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

(2) Steam Line Pressure - High Differential Pressure Between
Steam Lines

Steam Line Pressure - High Differential Pressure Between
Steam Lines provides protection against the following
accidents:

• SLB,

• Feed line break, and

• Inadvertent opening of an SG relief or an SG safety

valve.

Steam Line Pressure - High Differential Pressure Between
Steam Lines provides no input to any control functions.
Thus, three OPERABLE channels on each steam line are
sufficient to satisfy the requirements, with a two-out-of-three
logic on each steam line.

With the transmitters typically located inside the steam
tunnels, it is possible for them to experience adverse
environmental conditions during an SLB event. Therefore,
the Trip Setpoint reflects both steady state and adverse
environmental instrument uncertainties. Steam line high
differential pressure must be OPERABLE in MODES 1, 2,
and 3 when a secondary side break or stuck open valve
could result in the rapid depressurization of the steam
line(s). This Function is not required to be OPERABLE in
MODE 4, 5, or 6 because there is not sufficient energy in the
secondary side of the unit to cause an accident.

 f, g. Safety Injection - High Steam Flow in Two Steam Lines

Coincident With Tavg - Low Low or Coincident With Steam Line
Pressure – Low

These Functions (1.f and 1.g) provide protection against the
following accidents:

• SLB, and

• the inadvertent opening of an SG relief or an SG safety

valve.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-13 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Two steam line flow channels per steam line are required
OPERABLE for these Functions. The steam line flow channels
are combined in a one-out-of-two logic to indicate high steam
flow in one steam line. The steam flow transmitters provide
control inputs, but the control function cannot cause the events
that the Function must protect against. Therefore, two channels
are sufficient to satisfy redundancy requirements. The one-out-
of-two configuration allows online testing because trip of one
high steam flow channel is not sufficient to cause initiation. High
steam flow in two steam lines is acceptable in the case of a
single steam line fault due to the fact that the remaining intact
steam lines will pick up the full turbine load. The increased
steam flow in the remaining intact lines will actuate the required
second high steam flow trip. Additional protection is provided by
Function 1.e.(2), High Differential Pressure Between Steam
Lines.

One channel of Tavg per loop and one channel of low steam line
pressure per steam line are required OPERABLE. For each
parameter, the channels for all loops or steam lines are
combined in a logic such that two channels tripped will cause a
trip for the parameter. For example, for three loop units, the low
steam line pressure channels are combined in two-out-of- three
logic. Thus, the Function trips on one-out-of-two high flow in any
two-out-of-three steam lines if there is one-out-of-one low low
Tavg trip in any two-out-of-three RCS loops, or if there is a one-
out-of-one low pressure trip in any two-out-of-three steam lines.
Since the accidents that this event protects against cause both
low steam line pressure and low low Tavg, provision of one
channel per loop or steam line ensures no single random failure
can disable both of these Functions. The steam line pressure
channels provide no control inputs. The Tavg channels provide
control inputs, but the control function cannot initiate events that
the Function acts to mitigate.

The Allowable Value for high steam flow is a linear function that
varies with power level. The function is a ∆P corresponding to
44% of full steam flow between 0% and 20% load to 114% of full
steam flow at 100% load. The nominal trip setpoint is similarly
calculated.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-14 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

With the transmitters typically located inside the containment
(Tavg) or inside the steam tunnels (High Steam Flow), it is
possible for them to experience adverse steady state
environmental conditions during an SLB event. Therefore, the
Trip Setpoint reflects both steady state and adverse
environmental instrument uncertainties. The Steam Line
Pressure - Low signal was discussed previously under
Function 1.e.(1).

This Function must be OPERABLE in MODES 1, 2, and 3
(above P-12) when a secondary side break or stuck open valve
could result in the rapid depressurization of the steam line(s).
This signal may be manually blocked by the operator when
below the P-12 setpoint. Above P-12, this Function is
automatically unblocked. This Function is not required
OPERABLE below P-12 because the reactor is not critical, so
feed line break is not a concern. SLB may be addressed by
Containment Pressure High 1 (inside containment) or by High
Steam Flow in Two Steam Lines coincident with Steam Line
Pressure - Low, for Steam Line Isolation, followed by High
Differential Pressure Between Two Steam Lines, for SI. This
Function is not required to be OPERABLE in MODE 4, 5, or 6
because there is insufficient energy in the secondary side of the
unit to cause an accident.

 2. Containment Spray

Containment Spray provides three primary functions:

1. Lowers containment pressure and temperature after an HELB in

containment,

2. Reduces the amount of radioactive iodine in the containment

atmosphere, and

3. Adjusts the pH of the water in the containment recirculation

sump after a large break LOCA.

These functions are necessary to:

• Ensure the pressure boundary integrity of the containment

structure,

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-15 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

• Limit the release of radioactive iodine to the environment in the

event of a failure of the containment structure, and

• Minimize corrosion of the components and systems inside

containment following a LOCA.

The containment spray actuation signal starts the containment spray
pumps and aligns the discharge of the pumps to the containment
spray nozzle headers in the upper levels of containment. Water is
initially drawn from the RWST by the containment spray pumps and
mixed with a sodium hydroxide solution from the spray additive tank.
When the RWST reaches the low low level setpoint, the spray pump
suctions are shifted to the containment sump if continued
containment spray is required. Containment spray is actuated
manually by Containment Pressure - High 3 or Containment Pressure
- High High.

a. Containment Spray - Manual Initiation

The operator can initiate containment spray at any time from the
control room by simultaneously turning two containment spray
actuation switches in the same train. Because an inadvertent
actuation of containment spray could have such serious
consequences, two switches must be turned simultaneously to
initiate containment spray. There are two sets of two switches
each in the control room. Simultaneously turning the two
switches in either set will actuate containment spray in both
trains in the same manner as the automatic actuation signal.
Two Manual Initiation switches in each train are required to be
OPERABLE to ensure no single failure disables the Manual
Initiation Function. Note that Manual Initiation of containment
spray also actuates Phase B containment isolation.

b. Containment Spray - Automatic Actuation Logic and Actuation
Relays

Automatic actuation logic and actuation relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-16 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Manual and automatic initiation of containment spray must be
OPERABLE in MODES 1, 2, and 3 when there is a potential for
an accident to occur, and sufficient energy in the primary or
secondary systems to pose a threat to containment integrity due
to overpressure conditions. Manual initiation is also required in
MODE 4, even though automatic actuation is not required. In
this MODE, adequate time is available to manually actuate
required components in the event of a DBA. However, because
of the large number of components actuated on a containment
spray, actuation is simplified by the use of the manual actuation
push buttons. Automatic actuation logic and actuation relays
must be OPERABLE in MODE 4 to support system level manual
initiation. In MODES 5 and 6, there is insufficient energy in the
primary and secondary systems to result in containment
overpressure. In MODES 5 and 6, there is also adequate time
for the operators to evaluate unit conditions and respond, to
mitigate the consequences of abnormal conditions by manually
starting individual components.

c. Containment Spray - Containment Pressure

This signal provides protection against a LOCA or an SLB inside
containment. The transmitters (d/p cells) are located outside of
containment with the sensing line (high pressure side of the
transmitter) located inside containment. The transmitters and
electronics are located outside of containment. Thus, they will
not experience any adverse environmental conditions and the
Trip Setpoint reflects only steady state instrument uncertainties.

This is one of the only Functions that requires the bistable output
to energize to perform its required action. It is not desirable to
have a loss of power actuate containment spray, since the
consequences of an inadvertent actuation of containment spray
could be serious. Note that this Function also has the inoperable
channel placed in bypass rather than trip to decrease the
probability of an inadvertent actuation.

Two different logic configurations are typically used. Three and
four loop units use four channels in a two-out-of-four logic
configuration. This configuration may be called the Containment
Pressure - High 3 Setpoint for three and four loop units, and

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-17 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Containment Pressure - High High Setpoint for other units.
Some two loop units use three sets of two channels, each set
combined in a one-out-of-two configuration, with these outputs
combined so that two-out-of-three sets tripped initiates
containment spray. This configuration is called Containment
Pressure - High 3 Setpoint. Since containment pressure is not
used for control, both of these arrangements exceed the
minimum redundancy requirements. Additional redundancy is
warranted because this Function is energize to trip.
Containment Pressure - [High 3] [High High] must be
OPERABLE in MODES 1, 2, and 3 when there is sufficient
energy in the primary and secondary sides to pressurize the
containment following a pipe break. In MODES 4, 5, and 6,
there is insufficient energy in the primary and secondary sides to
pressurize the containment and reach the Containment Pressure
- High 3 (High High) setpoints.

3. Containment Isolation

Containment Isolation provides isolation of the containment
atmosphere, and all process systems that penetrate containment,
from the environment. This Function is necessary to prevent or limit
the release of radioactivity to the environment in the event of a large
break LOCA.

There are two separate Containment Isolation signals, Phase A and
Phase B. Phase A isolation isolates all automatically isolable
process lines, except component cooling water (CCW), at a relatively
low containment pressure indicative of primary or secondary system
leaks. For these types of events, forced circulation cooling using the
reactor coolant pumps (RCPs) and SGs is the preferred (but not
required) method of decay heat removal. Since CCW is required to
support RCP operation, not isolating CCW on the low pressure
Phase A signal enhances unit safety by allowing operators to use
forced RCS circulation to cool the unit. Isolating CCW on the low
pressure signal may force the use of feed and bleed cooling, which
could prove more difficult to control.

Phase A containment isolation is actuated automatically by SI, or
manually via the automatic actuation logic. All process lines
penetrating containment, with the exception of CCW, are isolated.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-18 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

CCW is not isolated at this time to permit continued operation of the
RCPs with cooling water flow to the thermal barrier heat exchangers
and air or oil coolers. All process lines not equipped with remote
operated isolation valves are manually closed, or otherwise isolated,
prior to reaching MODE 4.

Manual Phase A Containment Isolation is accomplished by either of
two switches in the control room. Either switch actuates both trains.
Note that manual actuation of Phase A Containment Isolation also
actuates Containment Purge and Exhaust Isolation.

The Phase B signal isolates CCW. This occurs at a relatively high
containment pressure that is indicative of a large break LOCA or an
SLB. For these events, forced circulation using the RCPs is no
longer desirable. Isolating the CCW at the higher pressure does not
pose a challenge to the containment boundary because the CCW
System is a closed loop inside containment. Although some system
components do not meet all of the ASME Code requirements applied
to the containment itself, the system is continuously pressurized to a
pressure greater than the Phase B setpoint. Thus, routine operation
demonstrates the integrity of the system pressure boundary for
pressures exceeding the Phase B setpoint. Furthermore, because
system pressure exceeds the Phase B setpoint, any system leakage
prior to initiation of Phase B isolation would be into containment.
Therefore, the combination of CCW System design and Phase B
isolation ensures the CCW System is not a potential path for
radioactive release from containment.

Phase B containment isolation is actuated by Containment Pressure -
High 3 or Containment Pressure - High High, or manually, via the
automatic actuation logic, as previously discussed. For containment
pressure to reach a value high enough to actuate Containment
Pressure - High 3 or Containment Pressure - High High, a large
break LOCA or SLB must have occurred and containment spray must
have been actuated. RCP operation will no longer be required and
CCW to the RCPs is, therefore, no longer necessary. The RCPs can
be operated with seal injection flow alone and without CCW flow to
the thermal barrier heat exchanger.

Manual Phase B Containment Isolation is accomplished by the same
switches that actuate Containment Spray. When the two switches in
either set are turned simultaneously, Phase B Containment Isolation
and Containment Spray will be actuated in both trains.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-19 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

a. Containment Isolation - Phase A Isolation

(1) Phase A Isolation - Manual Initiation

Manual Phase A Containment Isolation is actuated by either
of two switches in the control room. Either switch actuates
both trains. Note that manual initiation of Phase A
Containment Isolation also actuates Containment Purge
Isolation.

(2) Phase A Isolation - Automatic Actuation Logic and Actuation

Relays

Automatic Actuation Logic and Actuation Relays consist of
the same features and operate in the same manner as
described for ESFAS Function 1.b.

Manual and automatic initiation of Phase A Containment
Isolation must be OPERABLE in MODES 1, 2, and 3, when
there is a potential for an accident to occur. Manual
initiation is also required in MODE 4 even though automatic
actuation is not required. In this MODE, adequate time is
available to manually actuate required components in the
event of a DBA, but because of the large number of
components actuated on a Phase A Containment Isolation,
actuation is simplified by the use of the manual actuation
push buttons. Automatic actuation logic and actuation
relays must be OPERABLE in MODE 4 to support system
level manual initiation. In MODES 5 and 6, there is
insufficient energy in the primary or secondary systems to
pressurize the containment to require Phase A Containment
Isolation. There also is adequate time for the operator to
evaluate unit conditions and manually actuate individual
isolation valves in response to abnormal or accident
conditions.

(3) Phase A Isolation - Safety Injection

Phase A Containment Isolation is also initiated by all
Functions that initiate SI. The Phase A Containment
Isolation requirements for these Functions are the same as
the requirements for their SI function. Therefore, the
requirements are not repeated in Table 3.3.2-1. Instead,
Function 1, SI, is referenced for all initiating Functions and
requirements.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-20 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

b. Containment Isolation - Phase B Isolation

Phase B Containment Isolation is accomplished by Manual
Initiation, Automatic Actuation Logic and Actuation Relays, and
by Containment Pressure channels (the same channels that
actuate Containment Spray, Function 2). The Containment
Pressure trip of Phase B Containment Isolation is energized to
trip in order to minimize the potential of spurious trips that may
damage the RCPs.

(1) Phase B Isolation - Manual Initiation

(2) Phase B Isolation - Automatic Actuation Logic and Actuation
Relays

Manual and automatic initiation of Phase B containment
isolation must be OPERABLE in MODES 1, 2, and 3, when
there is a potential for an accident to occur. Manual
initiation is also required in MODE 4 even though automatic
actuation is not required. In this MODE, adequate time is
available to manually actuate required components in the
event of a DBA. However, because of the large number of
components actuated on a Phase B containment isolation,
actuation is simplified by the use of the manual actuation
push buttons. Automatic actuation logic and actuation
relays must be OPERABLE in MODE 4 to support system
level manual initiation. In MODES 5 and 6, there is
insufficient energy in the primary or secondary systems to
pressurize the containment to require Phase B containment
isolation. There also is adequate time for the operator to
evaluate unit conditions and manually actuate individual
isolation valves in response to abnormal or accident
conditions.

(3) Phase B Isolation - Containment Pressure

The basis for containment pressure MODE applicability is as
discussed for ESFAS Function 2.c above.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-21 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 4. Steam Line Isolation

Isolation of the main steam lines provides protection in the event of
an SLB inside or outside containment. Rapid isolation of the steam
lines will limit the steam break accident to the blowdown from one
SG, at most. For an SLB upstream of the main steam isolation
valves (MSIVs), inside or outside of containment, closure of the
MSIVs limits the accident to the blowdown from only the affected SG.
For an SLB downstream of the MSIVs, closure of the MSIVs
terminates the accident as soon as the steam lines depressurize.
For units that do not have steam line check valves, Steam Line
Isolation also mitigates the effects of a feed line break and ensures a
source of steam for the turbine driven AFW pump during a feed line
break.

a. Steam Line Isolation - Manual Initiation

Manual initiation of Steam Line Isolation can be accomplished
from the control room. There are two switches in the control
room and either switch can initiate action to immediately close all
MSIVs. The LCO requires two channels to be OPERABLE.

b. Steam Line Isolation - Automatic Actuation Logic and Actuation
Relays

Automatic actuation logic and actuation relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

Manual and automatic initiation of steam line isolation must be
OPERABLE in MODES 1, 2, and 3 when there is sufficient
energy in the RCS and SGs to have an SLB or other accident.
This could result in the release of significant quantities of energy
and cause a cooldown of the primary system. The Steam Line
Isolation Function is required in MODES 2 and 3 unless all
MSIVs are closed and [de-activated]. In MODES 4, 5, and 6,
there is insufficient energy in the RCS and SGs to experience an
SLB or other accident releasing significant quantities of energy.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-22 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

c. Steam Line Isolation - Containment Pressure - High 2

This Function actuates closure of the MSIVs in the event of a
LOCA or an SLB inside containment to maintain at least one
unfaulted SG as a heat sink for the reactor, and to limit the mass
and energy release to containment. The transmitters (d/p cells)
are located outside containment with the sensing line (high
pressure side of the transmitter) located inside containment.
Containment Pressure - High 2 provides no input to any control
functions. Thus, three OPERABLE channels are sufficient to
satisfy protective requirements with two-out-of-three logic.
However, for enhanced reliability, this Function was designed
with four channels and a two-out-of-four logic. The transmitters
and electronics are located outside of containment. Thus, they
will not experience any adverse environmental conditions, and
the Trip Setpoint reflects only steady state instrument
uncertainties.

Containment Pressure - High 2 must be OPERABLE in
MODES 1, 2, and 3, when there is sufficient energy in the
primary and secondary side to pressurize the containment
following a pipe break. This would cause a significant increase
in the containment pressure, thus allowing detection and closure
of the MSIVs. The Steam Line Isolation Function remains
OPERABLE in MODES 2 and 3 unless all MSIVs are closed and
[de-activated]. In MODES 4, 5, and 6, there is not enough
energy in the primary and secondary sides to pressurize the
containment to the Containment Pressure - High 2 setpoint.

d. Steam Line Isolation - Steam Line Pressure

(1) Steam Line Pressure – Low

Steam Line Pressure - Low provides closure of the MSIVs in
the event of an SLB to maintain at least one unfaulted SG
as a heat sink for the reactor, and to limit the mass and
energy release to containment. This Function provides
closure of the MSIVs in the event of a feed line break to
ensure a supply of steam for the turbine driven AFW pump.
Steam Line Pressure - Low was discussed previously under
SI Function 1.e.1.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-23 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Steam Line Pressure - Low Function must be OPERABLE in
MODES 1, 2, and 3 (above P-11), with any main steam
valve open, when a secondary side break or stuck open
valve could result in the rapid depressurization of the steam
lines. This signal may be manually blocked by the operator
below the P-11 setpoint. Below P-11, an inside containment
SLB will be terminated by automatic actuation via
Containment Pressure - High 2. Stuck valve transients and
outside containment SLBs will be terminated by the Steam
Line Pressure - Negative Rate - High signal for Steam Line
Isolation below P-11 when SI has been manually blocked.
The Steam Line Isolation Function is required in MODES 2
and 3 unless all MSIVs are closed and [de-activated]. This
Function is not required to be OPERABLE in MODES 4, 5,
and 6 because there is insufficient energy in the secondary
side of the unit to have an accident.

(2) Steam Line Pressure - Negative Rate – High

Steam Line Pressure - Negative Rate - High provides
closure of the MSIVs for an SLB when less than the P-11
setpoint, to maintain at least one unfaulted SG as a heat
sink for the reactor, and to limit the mass and energy
release to containment. When the operator manually blocks
the Steam Line Pressure - Low main steam isolation signal
when less than the P-11 setpoint, the Steam Line Pressure -
Negative Rate - High signal is automatically enabled.
Steam Line Pressure - Negative Rate - High provides no
input to any control functions. Thus, three OPERABLE
channels are sufficient to satisfy requirements with a two-
out-of-three logic on each steam line.

Steam Line Pressure - Negative Rate - High must be
OPERABLE in MODE 3 when less than the P-11 setpoint,
when a secondary side break or stuck open valve could
result in the rapid depressurization of the steam line(s). In
MODES 1 and 2, and in MODE 3, when above the P-11
setpoint, this signal is automatically disabled and the Steam
Line Pressure - Low signal is automatically enabled. The

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-24 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Steam Line Isolation Function is required to be OPERABLE
in MODES 2 and 3 unless all MSIVs are closed and [de-
activated]. In MODES 4, 5, and 6, there is insufficient
energy in the primary and secondary sides to have an SLB
or other accident that would result in a release of significant
enough quantities of energy to cause a cooldown of the
RCS.

While the transmitters may experience elevated ambient
temperatures due to an SLB, the trip function is based on
rate of change, not the absolute accuracy of the indicated
steam pressure. Therefore, the Trip Setpoint reflects only
steady state instrument uncertainties.

 e, f. Steam Line Isolation - High Steam Flow in Two Steam Lines

Coincident with Tavg - Low Low or Coincident With Steam Line
Pressure - Low (Three and Four Loop Units)

These Functions (4.e and 4.f) provide closure of the MSIVs
during an SLB or inadvertent opening of an SG relief or a safety
valve, to maintain at least one unfaulted SG as a heat sink for
the reactor and to limit the mass and energy release to
containment.

These Functions were discussed previously as Functions 1.f.
and 1.g.

These Functions must be OPERABLE in MODES 1 and 2, and in
MODE 3, when a secondary side break or stuck open valve
could result in the rapid depressurization of the steam lines
unless all MSIVs are closed and [de-activated]. These Functions
are not required to be OPERABLE in MODES 4, 5, and 6
because there is insufficient energy in the secondary side of the
unit to have an accident.

g. Steam Line Isolation - High Steam Flow Coincident With Safety
Injection and Coincident With Tavg - Low Low (Two Loop Units)

This Function provides closure of the MSIVs during an SLB or
inadvertent opening of an SG relief or safety valve to maintain at
least one unfaulted SG as a heat sink for the reactor, and to limit
the mass and energy release to containment.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-25 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

Two steam line flow channels per steam line are required
OPERABLE for this Function. These are combined in a one-out-
of-two logic to indicate high steam flow in one steam line. The
steam flow transmitters provide control inputs, but the control
function cannot cause the events that the function must protect
against. Therefore, two channels are sufficient to satisfy
redundancy requirements. The one-out-of-two configuration
allows online testing because trip of one high steam flow channel
is not sufficient to cause initiation.

The High Steam Flow Allowable Value is a ∆P corresponding to
25% of full steam flow at no load steam pressure. The Trip
Setpoint is similarly calculated.

With the transmitters (d/p cells) typically located inside the steam
tunnels, it is possible for them to experience adverse
environmental conditions during an SLB event. Therefore, the
Trip Setpoints reflect both steady state and adverse
environmental instrument uncertainties.

The main steam line isolates only if the high steam flow signal
occurs coincident with an SI and low low RCS average
temperature. The Main Steam Line Isolation Function
requirements for the SI Functions are the same as the
requirements for their SI function. Therefore, the requirements
are not repeated in Table 3.3.2-1. Instead, Function 1, SI, is
referenced for all initiating functions and requirements.

Two channels of Tavg per loop are required to be OPERABLE.
The Tavg channels are combined in a logic such that two
channels tripped cause a trip for the parameter. The accidents
that this Function protects against cause reduction of Tavg in the
entire primary system. Therefore, the provision of two
OPERABLE channels per loop in a two-out-of-four configuration
ensures no single random failure disables the Tavg - Low Low
Function. The Tavg channels provide control inputs, but the
control function cannot initiate events that the Function acts to
mitigate. Therefore, additional channels are not required to
address control protection interaction issues.

With the Tavg resistance temperature detectors (RTDs) located
inside the containment, it is possible for them to experience
adverse environmental conditions during an SLB event.
Therefore, the Trip Setpoint reflects both steady state and
adverse environmental instrumental uncertainties.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-26 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

This Function must be OPERABLE in MODES 1 and 2, and in
MODE 3, when above the P-12 setpoint, when a secondary side
break or stuck open valve could result in rapid depressurization
of the steam lines. Below P-12 this Function is not required to
be OPERABLE because the High High Steam Flow coincident
with SI Function provides the required protection. The Steam
Line Isolation Function is required to be OPERABLE in
MODES 2 and 3 unless all MSIVs are closed and [de-activated].
This Function is not required to be OPERABLE in MODES 4, 5,
and 6 because there is insufficient energy in the secondary side
of the unit to have an accident.

h. Steam Line Isolation - High High Steam Flow Coincident With
Safety Injection (Two Loop Units)

This Function provides closure of the MSIVs during a steam line
break (or inadvertent opening of a relief or safety valve) to
maintain at least one unfaulted SG as a heat sink for the reactor,
and to limit the mass and energy release to containment.

Two steam line flow channels per steam line are required to be
OPERABLE for this Function. These are combined in a one-out-
of-two logic to indicate high steam flow in one steam line. The
steam flow transmitters provide control inputs, but the control
function cannot cause the events that the Function must protect
against. Therefore, two channels are sufficient to satisfy
redundancy requirements.

The Allowable Value for high steam flow is a ∆P, corresponding
to 130% of full steam flow at full steam pressure. The Trip
Setpoint is similarly calculated.

With the transmitters typically located inside the steam tunnels, it
is possible for them to experience adverse environmental
conditions during an SLB event. Therefore, the Trip Setpoint
reflects both steady state and adverse environmental instrument
uncertainties.

The main steam lines isolate only if the high steam flow signal
occurs coincident with an SI signal. The Main Steam Line
Isolation Function requirements for the SI Functions are the
same as the requirements for their SI function. Therefore, the
requirements are not repeated in Table 3.3.2-1. Instead,
Function 1, SI, is referenced for all initiating functions and
requirements.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-27 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

This Function must be OPERABLE in MODES 1, 2, and 3 when
a secondary side break or stuck open valve could result in rapid
depressurization of the steam lines unless all MSIVs are closed
and [de-activated]. This Function is not required to be
OPERABLE in MODES 4, 5, and 6 because there is insufficient
energy in the secondary side of the unit to have an accident.

 5. Turbine Trip and Feedwater Isolation

The primary functions of the Turbine Trip and Feedwater Isolation
signals are to prevent damage to the turbine due to water in the
steam lines, and to stop the excessive flow of feedwater into the
SGs. These Functions are necessary to mitigate the effects of a high
water level in the SGs, which could result in carryover of water into
the steam lines and excessive cooldown of the primary system. The
SG high water level is due to excessive feedwater flows.

The Function is actuated when the level in any SG exceeds the high
high setpoint, and performs the following functions:

• Trips the main turbine,

• Trips the MFW pumps,

• Initiates feedwater isolation, and

• Shuts the MFW regulating valves and the bypass feedwater

regulating valves.

This Function is actuated by SG Water Level - High High, or by an SI
signal. The RTS also initiates a turbine trip signal whenever a
reactor trip (P-4) is generated. In the event of SI, the unit is taken off
line and the turbine generator must be tripped. The MFW System is
also taken out of operation and the AFW System is automatically
started. The SI signal was discussed previously.

a. Turbine Trip and Feedwater Isolation - Automatic Actuation Logic

and Actuation Relays

Automatic Actuation Logic and Actuation Relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-28 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

b. Turbine Trip and Feedwater Isolation - Steam Generator Water
Level - High High (P-14)

This signal provides protection against excessive feedwater flow.
The ESFAS SG water level instruments provide input to the SG
Water Level Control System. Therefore, the actuation logic must
be able to withstand both an input failure to the control system
(which may then require the protection function actuation) and a
single failure in the other channels providing the protection
function actuation. Thus, four OPERABLE channels are required
to satisfy the requirements with a two-out-of-four logic. For units
that have dedicated protection and control channels, only three
protection channels are necessary to satisfy the protective
requirements. For other units that have only three channels, a
median signal selector is provided or justification is provided in
NUREG-1218 (Ref. 7).

The transmitters (d/p cells) are located inside containment.
However, the events that this Function protects against cannot
cause a severe environment in containment. Therefore, the Trip
Setpoint reflects only steady state instrument uncertainties.

c. Turbine Trip and Feedwater Isolation - Safety Injection

Turbine Trip and Feedwater Isolation is also initiated by all
Functions that initiate SI. The Feedwater Isolation Function
requirements for these Functions are the same as the
requirements for their SI function. Therefore, the requirements
are not repeated in Table 3.3.2-1. Instead Function 1, SI, is
referenced for all initiating functions and requirements.

Turbine Trip and Feedwater Isolation Functions must be OPERABLE
in MODES 1 and 2 [and 3] except when all MFIVs, MFRVs, [and
associated bypass valves] are closed and [de-activated] [or isolated
by a closed manual valve] when the MFW System is in operation and
the turbine generator may be in operation. In MODES [3,] 4, 5,
and 6, the MFW System and the turbine generator are not in service
and this Function is not required to be OPERABLE.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-29 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

 6. Auxiliary Feedwater

The AFW System is designed to provide a secondary side heat sink
for the reactor in the event that the MFW System is not available.
The system has two motor driven pumps and a turbine driven pump,
making it available during normal unit operation, during a loss of AC
power, a loss of MFW, and during a Feedwater System pipe break.
The normal source of water for the AFW System is the condensate
storage tank (CST) (normally not safety related). A low level in the
CST will automatically realign the pump suctions to the Essential
Service Water (ESW) System (safety related). The AFW System is
aligned so that upon a pump start, flow is initiated to the respective
SGs immediately.

a. Auxiliary Feedwater - Automatic Actuation Logic and Actuation

Relays (Solid State Protection System)

Automatic actuation logic and actuation relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

b. Auxiliary Feedwater - Automatic Actuation Logic and Actuation
Relays (Balance of Plant ESFAS)

Automatic actuation logic and actuation relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

c. Auxiliary Feedwater - Steam Generator Water Level - Low Low

SG Water Level - Low Low provides protection against a loss of
heat sink. A feed line break, inside or outside of containment, or
a loss of MFW, would result in a loss of SG water level. SG
Water Level - Low Low provides input to the SG Level Control
System. Therefore, the actuation logic must be able to withstand
both an input failure to the control system which may then
require a protection function actuation and a single failure in the
other channels providing the protection function actuation. Thus,
four OPERABLE channels are required to satisfy the
requirements with two-out-of-four logic. For units that have
dedicated protection and control channels, only three protection
channels are necessary to satisfy the protective requirements.
For other units that have only three channels, a median signal
selector is provided or justification is provided in Reference 7.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-30 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

With the transmitters (d/p cells) located inside containment and
thus possibly experiencing adverse environmental conditions
(feed line break), the Trip Setpoint reflects the inclusion of both
steady state and adverse environmental instrument
uncertainties.

d. Auxiliary Feedwater - Safety Injection

An SI signal starts the motor driven and turbine driven AFW
pumps. The AFW initiation functions are the same as the
requirements for their SI function. Therefore, the requirements
are not repeated in Table 3.3.2-1. Instead, Function 1, SI, is
referenced for all initiating functions and requirements.

e. Auxiliary Feedwater - Loss of Offsite Power

A loss of offsite power to the service buses will be accompanied
by a loss of reactor coolant pumping power and the subsequent
need for some method of decay heat removal. The loss of offsite
power is detected by a voltage drop on each service bus. Loss
of power to either service bus will start the turbine driven AFW
pumps to ensure that at least one SG contains enough water to
serve as the heat sink for reactor decay heat and sensible heat
removal following the reactor trip.

Functions 6.a through 6.e must be OPERABLE in MODES 1, 2,
and 3 to ensure that the SGs remain the heat sink for the reactor.
SG Water Level - Low Low in any operating SG will cause the motor
driven AFW pumps to start. The system is aligned so that upon a
start of the pump, water immediately begins to flow to the SGs. SG
Water Level - Low Low in any two operating SGs will cause the
turbine driven pumps to start. These Functions do not have to be
OPERABLE in MODES 5 and 6 because there is not enough heat
being generated in the reactor to require the SGs as a heat sink. In
MODE 4, AFW actuation does not need to be OPERABLE because
either AFW or residual heat removal (RHR) will already be in
operation to remove decay heat or sufficient time is available to
manually place either system in operation.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-31 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

f. Auxiliary Feedwater - Undervoltage Reactor Coolant Pump

A loss of power on the buses that provide power to the RCPs
provides indication of a pending loss of RCP forced flow in the
RCS. The Undervoltage RCP Function senses the voltage
downstream of each RCP breaker. A loss of power, or an open
RCP breaker, on two or more RCPs, will start the turbine driven
AFW pump to ensure that at least one SG contains enough
water to serve as the heat sink for reactor decay heat and
sensible heat removal following the reactor trip.

g. Auxiliary Feedwater - Trip of All Main Feedwater Pumps

A Trip of all MFW pumps is an indication of a loss of MFW and
the subsequent need for some method of decay heat and
sensible heat removal to bring the reactor back to no load
temperature and pressure. A turbine driven MFW pump is
equipped with two pressure switches on the control air/oil line for
the speed control system. A low pressure signal from either of
these pressure switches indicates a trip of that pump. Motor
driven MFW pumps are equipped with a breaker position sensing
device. An open supply breaker indicates that the pump is not
running. Two OPERABLE channels per pump satisfy
redundancy requirements with one-out-of-two taken twice logic.
A trip of all MFW pumps starts the motor driven and turbine
driven AFW pumps to ensure that at least one SG is available
with water to act as the heat sink for the reactor.

Functions 6.f and 6.g must be OPERABLE in MODES 1 and 2. This
ensures that at least one SG is provided with water to serve as the
heat sink to remove reactor decay heat and sensible heat in the
event of an accident. In MODES 3, 4, and 5, the RCPs and MFW
pumps may be normally shut down, and thus neither pump trip is
indicative of a condition requiring automatic AFW initiation.

h. Auxiliary Feedwater - Pump Suction Transfer on Suction

Pressure – Low

A low pressure signal in the AFW pump suction line protects the
AFW pumps against a loss of the normal supply of water for the
pumps, the CST. Two pressure switches are located on the
AFW pump suction line from the CST. A low pressure signal

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-32 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

sensed by any one of the switches will cause the emergency
supply of water for both pumps to be aligned, or cause the AFW
pumps to stop until the emergency source of water is aligned.
ESW (safety grade) is then lined up to supply the AFW pumps to
ensure an adequate supply of water for the AFW System to
maintain at least one of the SGs as the heat sink for reactor
decay heat and sensible heat removal.

Since the detectors are located in an area not affected by HELBs
or high radiation, they will not experience any adverse
environmental conditions and the Trip Setpoint reflects only
steady state instrument uncertainties.

This Function must be OPERABLE in MODES 1, 2, and 3 to
ensure a safety grade supply of water for the AFW System to
maintain the SGs as the heat sink for the reactor. This Function
does not have to be OPERABLE in MODES 5 and 6 because
there is not enough heat being generated in the reactor to
require the SGs as a heat sink. In MODE 4, AFW automatic
suction transfer does not need to be OPERABLE because RHR
will already be in operation, or sufficient time is available to place
RHR in operation, to remove decay heat.

 7. Automatic Switchover to Containment Sump

At the end of the injection phase of a LOCA, the RWST will be nearly
empty. Continued cooling must be provided by the ECCS to remove
decay heat. The source of water for the ECCS pumps is
automatically switched to the containment recirculation sump. The
low head residual heat removal (RHR) pumps and containment spray
pumps draw the water from the containment recirculation sump, the
RHR pumps pump the water through the RHR heat exchanger, inject
the water back into the RCS, and supply the cooled water to the
other ECCS pumps. Switchover from the RWST to the containment
sump must occur before the RWST empties to prevent damage to
the RHR pumps and a loss of core cooling capability. For similar
reasons, switchover must not occur before there is sufficient water in
the containment sump to support ESF pump suction. Furthermore,
early switchover must not occur to ensure that sufficient borated
water is injected from the RWST. This ensures the reactor remains
shut down in the recirculation mode.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-33 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

a. Automatic Switchover to Containment Sump - Automatic
Actuation Logic and Actuation Relays

Automatic actuation logic and actuation relays consist of the
same features and operate in the same manner as described for
ESFAS Function 1.b.

 b, c. Automatic Switchover to Containment Sump - Refueling Water

Storage Tank (RWST) Level - Low Low Coincident With Safety
Injection and Coincident With Containment Sump Level – High

During the injection phase of a LOCA, the RWST is the source of
water for all ECCS pumps. A low low level in the RWST
coincident with an SI signal provides protection against a loss of
water for the ECCS pumps and indicates the end of the injection
phase of the LOCA. The RWST is equipped with four level
transmitters. These transmitters provide no control functions.
Therefore, a two-out-of-four logic is adequate to initiate the
protection function actuation. Although only three channels
would be sufficient, a fourth channel has been added for
increased reliability.

The RWST - Low Low Allowable Value/Trip Setpoint has both
upper and lower limits. The lower limit is selected to ensure
switchover occurs before the RWST empties, to prevent ECCS
pump damage. The upper limit is selected to ensure enough
borated water is injected to ensure the reactor remains shut
down. The high limit also ensures adequate water inventory in
the containment sump to provide ECCS pump suction.

The transmitters are located in an area not affected by HELBs or
post accident high radiation. Thus, they will not experience any
adverse environmental conditions and the Trip Setpoint reflects
only steady state instrument uncertainties.

Automatic switchover occurs only if the RWST low low level
signal is coincident with SI. This prevents accidental switchover
during normal operation. Accidental switchover could damage
ECCS pumps if they are attempting to take suction from an
empty sump. The automatic switchover Function requirements
for the SI Functions are the same as the requirements for their SI
function. Therefore, the requirements are not repeated in
Table 3.3.2-1. Instead, Function 1, SI, is referenced for all
initiating Functions and requirements.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-34 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

---------------------------------------REVIEWER’S NOTE-------------------------------
In some units, additional protection from spurious switchover is provided
by requiring a Containment Sump Level - High signal as well as RWST
Level - Low Low and SI. This ensures sufficient water is available in
containment to support the recirculation phase of the accident. A
Containment Sump Level - High signal must be present, in addition to the
SI signal and the RWST Level - Low Low signal, to transfer the suctions
of the RHR pumps to the containment sump. The containment sump is
equipped with four level transmitters. These transmitters provide no
control functions. Therefore, a two-out-of-four logic is adequate to initiate
the protection function actuation. Although only three channels would be
sufficient, a fourth channel has been added for increased reliability. The
containment sump level Trip Setpoint/Allowable Value is selected to
ensure enough borated water is injected to ensure the reactor remains
shut down. The high limit also ensures adequate water inventory in the
containment sump to provide ECCS pump suction. The transmitters are
located inside containment and thus possibly experience adverse
environmental conditions. Therefore, the trip setpoint reflects the
inclusion of both steady state and environmental instrument uncertainties.

Units only have one of the Functions, 7.b or 7.c.

 --

These Functions must be OPERABLE in MODES 1, 2, 3, and 4
when there is a potential for a LOCA to occur, to ensure a
continued supply of water for the ECCS pumps. These
Functions are not required to be OPERABLE in MODES 5 and 6
because there is adequate time for the operator to evaluate unit
conditions and respond by manually starting systems, pumps,
and other equipment to mitigate the consequences of an
abnormal condition or accident. System pressure and
temperature are very low and many ESF components are
administratively locked out or otherwise prevented from actuating
to prevent inadvertent overpressurization of unit systems.

 8. Engineered Safety Feature Actuation System Interlocks

To allow some flexibility in unit operations, several interlocks are
included as part of the ESFAS. These interlocks permit the operator
to block some signals, automatically enable other signals, prevent
some actions from occurring, and cause other actions to occur. The
interlock Functions back up manual actions to ensure bypassable
functions are in operation under the conditions assumed in the safety
analyses.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-35 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

a. Engineered Safety Feature Actuation System Interlocks -

Reactor Trip, P-4

The P-4 interlock is enabled when a reactor trip breaker (RTB)
and its associated bypass breaker is open. Once the P-4
interlock is enabled, automatic SI initiation is blocked after a
[] second time delay. This Function allows operators to take
manual control of SI systems after the initial phase of injection is
complete. Once SI is blocked, automatic actuation of SI cannot
occur until the RTBs have been manually closed. The functions
of the P-4 interlock are:

• Trip the main turbine,

• Isolate MFW with coincident low Tavg,

• Prevent reactuation of SI after a manual reset of SI,

• Transfer the steam dump from the load rejection controller

to the unit trip controller, and

• Prevent opening of the MFW isolation valves if they were

closed on SI or SG Water Level - High High.

Each of the above Functions is interlocked with P-4 to avert or
reduce the continued cooldown of the RCS following a reactor
trip. An excessive cooldown of the RCS following a reactor trip
could cause an insertion of positive reactivity with a subsequent
increase in generated power. To avoid such a situation, the
noted Functions have been interlocked with P-4 as part of the
design of the unit control and protection system.

None of the noted Functions serves a mitigation function in the
unit licensing basis safety analyses. Only the turbine trip
Function is explicitly assumed since it is an immediate
consequence of the reactor trip Function. Neither turbine trip,
nor any of the other four Functions associated with the reactor
trip signal, is required to show that the unit licensing basis safety
analysis acceptance criteria are not exceeded.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-36 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

The RTB position switches that provide input to the P-4 interlock
only function to energize or de-energize or open or close
contacts. Therefore, this Function has no adjustable trip setpoint
with which to associate a Trip Setpoint and Allowable Value.

This Function must be OPERABLE in MODES 1, 2, and 3 when
the reactor may be critical or approaching criticality. This
Function does not have to be OPERABLE in MODE 4, 5, or 6
because the main turbine, the MFW System, and the Steam
Dump System are not in operation.

b. Engineered Safety Feature Actuation System Interlocks -
Pressurizer Pressure, P-11

The P-11 interlock permits a normal unit cooldown and
depressurization without actuation of SI or main steam line
isolation. With two-out-of-three pressurizer pressure channels
(discussed previously) less than the P-11 setpoint, the operator
can manually block the Pressurizer Pressure - Low and Steam
Line Pressure - Low SI signals and the Steam Line Pressure -
Low steam line isolation signal (previously discussed). When the
Steam Line Pressure - Low steam line isolation signal is
manually blocked, a main steam isolation signal on Steam Line
Pressure - Negative Rate - High is enabled. This provides
protection for an SLB by closure of the MSIVs. With two-out-of-
three pressurizer pressure channels above the P-11 setpoint, the
Pressurizer Pressure - Low and Steam Line Pressure - Low SI
signals and the Steam Line Pressure - Low steam line isolation
signal are automatically enabled. The operator can also enable
these trips by use of the respective manual reset buttons. When
the Steam Line Pressure - Low steam line isolation signal is
enabled, the main steam isolation on Steam Line Pressure -
Negative Rate - High is disabled. The Trip Setpoint reflects only
steady state instrument uncertainties.

This Function must be OPERABLE in MODES 1, 2, and 3 to
allow an orderly cooldown and depressurization of the unit
without the actuation of SI or main steam isolation. This
Function does not have to be OPERABLE in MODE 4, 5, or 6
because system pressure must already be below the P-11
setpoint for the requirements of the heatup and cooldown curves
to be met.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-37 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES, LCO, and APPLICABILITY (continued)

c. Engineered Safety Feature Actuation System Interlocks - Tavg -

Low Low, P-12

On increasing reactor coolant temperature, the P-12 interlock
reinstates SI on High Steam Flow Coincident With Steam Line
Pressure - Low or Coincident With Tavg - Low Low and provides
an arming signal to the Steam Dump System. On decreasing
reactor coolant temperature, the P-12 interlock allows the
operator to manually block SI on High Steam Flow Coincident
With Steam Line Pressure - Low or Coincident with Tavg - Low
Low. On a decreasing temperature, the P-12 interlock also
removes the arming signal to the Steam Dump System to
prevent an excessive cooldown of the RCS due to a
malfunctioning Steam Dump System.

Since Tavg is used as an indication of bulk RCS temperature, this
Function meets redundancy requirements with one OPERABLE
channel in each loop. In three loop units, these channels are
used in two-out-of-three logic. In four loop units, they are used in
two-out-of-four logic.

This Function must be OPERABLE in MODES 1, 2, and 3 when
a secondary side break or stuck open valve could result in the
rapid depressurization of the steam lines. This Function does
not have to be OPERABLE in MODE 4, 5, or 6 because there is
insufficient energy in the secondary side of the unit to have an
accident.

The ESFAS instrumentation satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

ACTIONS ----------------------------REVIEWER’S NOTE--

In Table 3.3.2-1, Functions 7.b and 7.c were not included in the generic
evaluations approved in either WCAP-10271, as supplemented,
WCAP-15376 or WCAP-14333. In order to apply the WCAP-10271, as
supplemented, and WCAP-15376 or WCAP-14333 TS relaxations to plant
specific Functions not evaluated generically, licensees must submit plant
specific evaluations for NRC review and approval.

 --

 A Note has been added in the ACTIONS to clarify the application of

Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed on Table 3.3.2-1.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-38 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

In the event a channel's Trip Setpoint is found nonconservative with
respect to the Allowable Value, or the transmitter, instrument Loop, signal
processing electronics, or bistable is found inoperable, then all affected
Functions provided by that channel must be declared inoperable and the
LCO Condition(s) entered for the protection Function(s) affected. When
the Required Channels in Table 3.3.2-1 are specified (e.g., on a per
steam line, per loop, per SG, etc., basis), then the Condition may be
entered separately for each steam line, loop, SG, etc., as appropriate.

When the number of inoperable channels in a trip function exceed those
specified in one or other related Conditions associated with a trip function,
then the unit is outside the safety analysis. Therefore, LCO 3.0.3 should
be immediately entered if applicable in the current MODE of operation.

 ----------------------------REVIEWER’S NOTE--

Certain LCO Completion Times are based on approved topical reports. In
order for a licensee to use these times, the licensee must justify the
Completion Times as required by the staff Safety Evaluation Report
(SER) for the topical report.
--

A.1

Condition A applies to all ESFAS protection functions.

Condition A addresses the situation where one or more channels or trains
for one or more Functions are inoperable at the same time. The Required
Action is to refer to Table 3.3.2-1 and to take the Required Actions for the
protection functions affected. The Completion Times are those from the
referenced Conditions and Required Actions.

B.1, B.2.1, and B.2.2

Condition B applies to manual initiation of:

• SI,

• Containment Spray,

• Phase A Isolation, and

• Phase B Isolation.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-39 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

This action addresses the train orientation of the SSPS for the functions
listed above. If a channel or train is inoperable, 24 hours is allowed to
return it to an OPERABLE status. Note that for containment spray and
Phase B isolation, failure of one or both channels in one train renders the
train inoperable. Condition B, therefore, encompasses both situations.
The specified Completion Time is reasonable considering that there are
two automatic actuation trains and another manual initiation train
OPERABLE for each Function, and the low probability of an event
occurring during this interval. If the train cannot be restored to
OPERABLE status, the unit must be placed in a MODE in which the LCO
does not apply. This is done by placing the unit in at least MODE 3 within
an additional 6 hours (54 hours total time) and in MODE 5 within an
additional 30 hours (84 hours total time). The allowable Completion
Times are reasonable, based on operating experience, to reach the
required unit conditions from full power conditions in an orderly manner
and without challenging unit systems.

C.1, C.2.1, and C.2.2

Condition C applies to the automatic actuation logic and actuation relays
for the following functions:

• SI,

• Containment Spray,

• Phase A Isolation,

• Phase B Isolation, and

• Automatic Switchover to Containment Sump.

This action addresses the train orientation of the SSPS and the master
and slave relays. If one train is inoperable, 24 hours are allowed to
restore the train to OPERABLE status. The 24 hours allowed for
restoring the inoperable train to OPERABLE status is justified in
Reference 8. The specified Completion Time is reasonable considering
that there is another train OPERABLE, and the low probability of an event
occurring during this interval. If the train cannot be restored to
OPERABLE status, the unit must be placed in a MODE in which the LCO
does not apply. This is done by placing the unit in at least MODE 3 within

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-40 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

an additional 6 hours (30 hours total time) and in MODE 5 within an
additional 30 hours (60 hours total time). The Completion Times are
reasonable, based on operating experience, to reach the required unit
conditions from full power conditions in an orderly manner and without
challenging unit systems.

The Required Actions are modified by a Note that allows one train to be
bypassed for up to [4] hours for surveillance testing, provided the other
train is OPERABLE. This allowance is based on the reliability analysis
assumption of WCAP-10271-P-A (Ref. 9) that 4 hours is the average time
required to perform train surveillance.

D.1, D.2.1, and D.2.2

Condition D applies to:

• Containment Pressure - High 1,

• Pressurizer Pressure - Low (two, three, and four loop units),

• Steam Line Pressure - Low,

• Steam Line Differential Pressure - High,

• High Steam Flow in Two Steam Lines Coincident With Tavg - Low Low

or Coincident With Steam Line Pressure - Low,

• Containment Pressure - High 2,

• Steam Line Pressure - Negative Rate - High,

• High Steam Flow Coincident With Safety Injection Coincident With
Tavg - Low Low,

• High High Steam Flow Coincident With Safety Injection,

• High Steam Flow in Two Steam Lines Coincident With Tavg - Low

Low,

• SG Water level - Low Low (two, three, and four loop units), and

• [SG Water level - High High (P-14) (two, three, and four loop units).]

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-41 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

If one channel is inoperable, 72 hours are allowed to restore the channel
to OPERABLE status or to place it in the tripped condition. Generally this
Condition applies to functions that operate on two-out-of-three logic.
Therefore, failure of one channel places the Function in a two-out-of-two
configuration. One channel must be tripped to place the Function in a
one-out-of-three configuration that satisfies redundancy requirements.
The 72 hours allowed to restore the channel to OPERABLE status or to
place it in the tripped condition is justified in Reference 8.

Failure to restore the inoperable channel to OPERABLE status or place it
in the tripped condition within 72 hours requires the unit be placed in
MODE 3 within the following 6 hours and MODE 4 within the next
6 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems. In
MODE 4, these Functions are no longer required OPERABLE.

[The Required Actions are modified by a Note that allows the inoperable
channel to be bypassed for up to 12 hours for surveillance testing of other
channels. The 12 hours allowed for testing, are justified in Reference 8.]

----------------------------REVIEWER’S NOTE--
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 12 hour time limit is justified in Reference 8.
--

E.1, E.2.1, and E.2.2

Condition E applies to:

• Containment Spray Containment Pressure - High 3 (High, High) (two,

three, and four loop units), and

• Containment Phase B Isolation Containment Pressure - High 3 (High,
High).

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-42 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

None of these signals has input to a control function. Thus, two-out-of-
three logic is necessary to meet acceptable protective requirements.
However, a two-out-of-three design would require tripping a failed
channel. This is undesirable because a single failure would then cause
spurious containment spray initiation. Spurious spray actuation is
undesirable because of the cleanup problems presented. Therefore,
these channels are designed with two-out-of-four logic so that a failed
channel may be bypassed rather than tripped. Note that one channel
may be bypassed and still satisfy the single failure criterion. Furthermore,
with one channel bypassed, a single instrumentation channel failure will
not spuriously initiate containment spray.

To avoid the inadvertent actuation of containment spray and Phase B
containment isolation, the inoperable channel should not be placed in the
tripped condition. Instead it is bypassed. Restoring the channel to
OPERABLE status, or placing the inoperable channel in the bypass
condition within 72 hours, is sufficient to assure that the Function remains
OPERABLE and minimizes the time that the Function may be in a partial
trip condition (assuming the inoperable channel has failed high). The
Completion Time is further justified based on the low probability of an
event occurring during this interval. Failure to restore the inoperable
channel to OPERABLE status, or place it in the bypassed condition within
6 hours, requires the unit be placed in MODE 3 within the following
6 hours and MODE 4 within the next 72 hours. The allowed Completion
Times are reasonable, based on operating experience, to reach the
required unit conditions from full power conditions in an orderly manner
and without challenging unit systems. In MODE 4, these Functions are
no longer required OPERABLE.

[The Required Actions are modified by a Note that allows one additional
channel to be bypassed for up to 12 hours for surveillance testing.
Placing a second channel in the bypass condition for up to 12 hours for
testing purposes is acceptable based on the results of Reference 8.]

----------------------------REVIEWER’S NOTE--
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 12 hour time limit is justified in Reference 8.
--

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-43 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

F.1, F.2.1, and F.2.2

Condition F applies to:

• Manual Initiation of Steam Line Isolation,

• Loss of Offsite Power,

• Auxiliary Feedwater Pump Suction Transfer on Suction Pressure -

Low, and

• P-4 Interlock.

 For the Manual Initiation and the P-4 Interlock Functions, this action

addresses the train orientation of the SSPS. For the Loss of Offsite
Power Function, this action recognizes the lack of manual trip
provision for a failed channel. For the AFW System pump suction
transfer channels, this action recognizes that placing a failed channel
in trip during operation is not necessarily a conservative action.
Spurious trip of this function could align the AFW System to a source
that is not immediately capable of supporting pump suction. If a train
or channel is inoperable, 48 hours is allowed to return it to
OPERABLE status. The specified Completion Time is reasonable
considering the nature of these Functions, the available redundancy,
and the low probability of an event occurring during this interval. If
the Function cannot be returned to OPERABLE status, the unit must
be placed in MODE 3 within the next 6 hours and MODE 4 within the
following 6 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions
from full power in an orderly manner and without challenging unit
systems. In MODE 4, the unit does not have any analyzed transients
or conditions that require the explicit use of the protection functions
noted above.

G.1, G.2.1, and G.2.2

Condition G applies to the automatic actuation logic and actuation relays
for the Steam Line Isolation [,Turbine Trip and Feedwater Isolation,] and
AFW actuation Functions.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-44 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The action addresses the train orientation of the SSPS and the master
and slave relays for these functions. If one train is inoperable, 24 hours
are allowed to restore the train to OPERABLE status. The 24 hours
allowed for restoring the inoperable train to OPERABLE status is justified
in Reference 8. The Completion Time for restoring a train to OPERABLE
status is reasonable considering that there is another train OPERABLE,
and the low probability of an event occurring during this interval. If the
train cannot be returned to OPERABLE status, the unit must be brought
to MODE 3 within the next 6 hours and MODE 4 within the following
6 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.
Placing the unit in MODE 4 removes all requirements for OPERABILITY
of the protection channels and actuation functions. In this MODE, the unit
does not have analyzed transients or conditions that require the explicit
use of the protection functions noted above.

The Required Actions are modified by a Note that allows one train to be
bypassed for up to [4] hours for surveillance testing provided the other
train is OPERABLE. This allowance is based on the reliability analysis
(Ref. 9) assumption that 4 hours is the average time required to perform
channel surveillance.

[H.1 and H.2

Condition H applies to the automatic actuation logic and actuation relays
for the Turbine Trip and Feedwater Isolation Function.

This action addresses the train orientation of the SSPS and the master
and slave relays for this Function. If one train is inoperable, 24 hours are
allowed to restore the train to OPERABLE status or the unit must be
placed in MODE 3 within the following 6 hours. The 24 hours allowed for
restoring the inoperable train to OPERABLE status is justified in
Reference 8. The Completion Time for restoring a train to OPERABLE
status is reasonable considering that there is another train OPERABLE,
and the low probability of an event occurring during this interval. The
allowed Completion Time of 6 hours is reasonable, based on operating
experience, to reach MODE 3 from full power conditions in an orderly
manner and without challenging unit systems. These Functions are no
longer required in MODE 3. Placing the unit in MODE 3 removes all
requirements for OPERABILITY of the protection channels and actuation
functions. In this MODE, the unit does not have analyzed transients or
conditions that require the explicit use of the protection functions noted
above.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-45 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The Required Actions are modified by a Note that allows one train to be
bypassed for up to [4] hours for surveillance testing provided the other
train is OPERABLE. This allowance is based on the reliability analysis
(Ref. 9) assumption that 4 hours is the average time required to perform
channel surveillance.]

I.1 and I.2

Condition I applies to:

• [SG Water Level - High High (P-14) (two, three, and four loop units),

and]

• Undervoltage Reactor Coolant Pump.

If one channel is inoperable, 72 hours are allowed to restore one channel
to OPERABLE status or to place it in the tripped condition. If placed in
the tripped condition, the Function is then in a partial trip condition where
one-out-of-two or one-out-of-three logic will result in actuation. Failure to
restore the inoperable channel to OPERABLE status or place it in the
tripped condition within 72 hours requires the unit to be placed in MODE 3
within the following 6 hours. The allowed Completion Time of 78 hours is
reasonable, based on operating experience, to reach MODE 3 from full
power conditions in an orderly manner and without challenging unit
systems. In MODE 3, these Functions are no longer required
OPERABLE.

[The Required Actions are modified by a Note that allows the inoperable
channel to be bypassed for up to [12] hours for surveillance testing of
other channels. The 72 hours allowed to place the inoperable channel in
the tripped condition, and the 12 hours allowed for a second channel to
be in the bypassed condition for testing, are justified in Reference 8.]

----------------------------REVIEWER’S NOTE--
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The 72 hours allowed to place the inoperable channel in the
tripped condition, and the 12 hours allowed for a second channel to be in
the bypassed condition for testing, are justified in Reference 8.
--

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-46 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

J.1 and J.2

Condition J applies to the AFW pump start on trip of all MFW pumps.

This action addresses the train orientation of the SSPS for the auto start
function of the AFW System on loss of all MFW pumps. The
OPERABILITY of the AFW System must be assured by allowing
automatic start of the AFW System pumps. If a channel is inoperable,
48 hours are allowed to return it to an OPERABLE status. If the function
cannot be returned to an OPERABLE status, 6 hours are allowed to place
the unit in MODE 3. The allowed Completion Time of 6 hours is
reasonable, based on operating experience, to reach MODE 3 from full
power conditions in an orderly manner and without challenging unit
systems. In MODE 3, the unit does not have any analyzed transients or
conditions that require the explicit use of the protection function noted
above. The allowance of 48 hours to return the train to an OPERABLE
status is justified in Reference 9.

K.1, K.2.1, and K.2.2

Condition K applies to:

• RWST Level - Low Low Coincident with Safety Injection, and

• RWST Level - Low Low Coincident with Safety Injection and

Coincident with Containment Sump Level - High.

RWST Level - Low Low Coincident With SI and Coincident With
Containment Sump Level - High provides actuation of switchover to the
containment sump. Note that this Function requires the bistables to
energize to perform their required action. The failure of up to two
channels will not prevent the operation of this Function. However, placing
a failed channel in the tripped condition could result in a premature
switchover to the sump, prior to the injection of the minimum volume from
the RWST. Placing the inoperable channel in bypass results in a two-out-
of-three logic configuration, which satisfies the requirement to allow
another failure without disabling actuation of the switchover when
required. Restoring the channel to OPERABLE status or placing the
inoperable channel in the bypass condition within [6] hours is sufficient to
ensure that the Function remains OPERABLE, and minimizes the time
that the Function may be in a partial trip condition (assuming the

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-47 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

inoperable channel has failed high). The [6] hour Completion Time is
justified in Reference 10. If the channel cannot be returned to
OPERABLE status or placed in the bypass condition within 6 hours, the
unit must be brought to MODE 3 within the following [6] hours and
MODE 5 within the next 30 hours. The allowed Completion Times are
reasonable, based on operating experience, to reach the required unit
conditions from full power conditions in an orderly manner and without
challenging unit systems. In MODE 5, the unit does not have any
analyzed transients or conditions that require the explicit use of the
protection functions noted above.

[The Required Actions are modified by a Note that allows placing a
second channel in the bypass condition for up to [4] hours for surveillance
testing. The total of [12] hours to reach MODE 3 and [4] hours for a
second channel to be bypassed is acceptable based on the results of
Reference 10.]

----------------------------REVIEWER’S NOTE--
The below text should be used for plants with installed bypass test
capability:

The Required Actions are modified by a Note that allows placing one
channel in bypass for up to 12 hours while performing routine surveillance
testing. The channel to be tested can be tested in bypass with the
inoperable channel also in bypass. The total of [12] hours to reach
MODE 3 and [4] hours for a second channel to be bypassed is acceptable
based on the results of Reference 10.
--

L.1, L.2.1, and L.2.2

Condition L applies to the P-11 and P-12 [and P-14] interlocks.

With one or more channels inoperable, the operator must verify that the
interlock is in the required state for the existing unit condition. This action
manually accomplishes the function of the interlock. Determination must
be made within 1 hour. The 1 hour Completion Time is equal to the time
allowed by LCO 3.0.3 to initiate shutdown actions in the event of a
complete loss of ESFAS function. If the interlock is not in the required
state (or placed in the required state) for the existing unit condition, the
unit must be placed in MODE 3 within the next 6 hours and MODE 4
within the following 6 hours. The allowed Completion Times are
reasonable, based on operating experience, to reach the required unit
conditions from full power conditions in an orderly manner and without
challenging unit systems. Placing the unit in MODE 4 removes all
requirements for OPERABILITY of these interlocks.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-48 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE ----------------------------REVIEWER’S NOTE--
REQUIREMENTS In Table 3.3.2-1, Functions 7.b and 7.c were not included in the generic

evaluations approved in either WCAP-10271, as supplemented, or
WCAP-14333. In order to apply the WCAP-10271, as supplemented, and
WCAP-14333 TS relaxations to plant specific Functions not evaluated
generically, licensees must submit plant specific evaluations for NRC
review and approval.

 --

 The SRs for each ESFAS Function are identified by the SRs column
 of Table 3.3.2-1.

A Note has been added to the SR Table to clarify that Table 3.3.2-1
determines which SRs apply to which ESFAS Functions.

Note that each channel of process protection supplies both trains of the
ESFAS. When testing channel I, train A and train B must be examined.
Similarly, train A and train B must be examined when testing channel II,
channel III, and channel IV (if applicable). The CHANNEL CALIBRATION
and COTs are performed in a manner that is consistent with the
assumptions used in analytically calculating the required channel
accuracies.

 -----------------------------REVIEWER’S NOTE---

Certain Frequencies are based on approved topical reports. In order for a
licensee to use these times, the licensee must justify the Frequencies as
required by the staff SER for the topical report.
--

SR 3.3.2.1

Performance of the CHANNEL CHECK once every 12 hours ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying the
instrumentation continues to operate properly between each CHANNEL
CALIBRATION.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-49 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and reliability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.2.2

SR 3.3.2.2 is the performance of an ACTUATION LOGIC TEST. The
SSPS is tested every 92 days on a STAGGERED TEST BASIS, using the
semiautomatic tester. The train being tested is placed in the bypass
condition, thus preventing inadvertent actuation. Through the
semiautomatic tester, all possible logic combinations, with and without
applicable permissives, are tested for each protection function. In
addition, the master relay coil is pulse tested for continuity. This verifies
that the logic modules are OPERABLE and that there is an intact voltage
signal path to the master relay coils. The Frequency of every 92 days on
a STAGGERED TEST BASIS is justified in Reference 11.

SR 3.3.2.3

SR 3.3.2.3 is the performance of an ACTUATION LOGIC TEST as
described in SR 3.3.2.2, except that the semiautomatic tester is not used
and the continuity check does not have to be performed, as explained in
the Note. This SR is applied to the balance of plant actuation logic and
relays that do not have the SSPS test circuits installed to utilize the
semiautomatic tester or perform the continuity check. This test is also
performed every 31 days on a STAGGERED TEST BASIS. The
Frequency is adequate based on industry operating experience,
considering instrument reliability and operating history data.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-50 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.2.4

SR 3.3.2.4 is the performance of a MASTER RELAY TEST. The
MASTER RELAY TEST is the energizing of the master relay, verifying
contact operation and a low voltage continuity check of the slave relay
coil. Upon master relay contact operation, a low voltage is injected to the
slave relay coil. This voltage is insufficient to pick up the slave relay, but
large enough to demonstrate signal path continuity. This test is
performed every 92 days on a STAGGERED TEST BASIS. The time
allowed for the testing (4 hours) is justified in Reference 11. The
Frequency of 92 days is justified in Reference 9.

SR 3.3.2.5

SR 3.3.2.5 is the performance of a COT.

A COT is performed on each required channel to ensure the entire
channel will perform the intended Function. Setpoints must be found
within the Allowable Values specified in Table 3.3.1-1. A successful test
of the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions.

The difference between the current "as found" values and the previous
test "as left" values must be consistent with the drift allowance used in the
setpoint methodology. The setpoint shall be left set consistent with the
assumptions of the current unit specific setpoint methodology.

The "as found" and "as left" values must also be recorded and reviewed
for consistency with the assumptions of Reference 6.

The Frequency of 184 days is justified in Reference 11.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-51 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.2.6

SR 3.3.2.6 is the performance of a SLAVE RELAY TEST. The SLAVE
RELAY TEST is the energizing of the slave relays. Contact operation is
verified in one of two ways. Actuation equipment that may be operated in
the design mitigation MODE is either allowed to function, or is placed in a
condition where the relay contact operation can be verified without
operation of the equipment. Actuation equipment that may not be
operated in the design mitigation MODE is prevented from operation by
the SLAVE RELAY TEST circuit. For this latter case, contact operation is
verified by a continuity check of the circuit containing the slave relay.
This test is performed every [92] days. The Frequency is adequate,
based on industry operating experience, considering instrument reliability
and operating history data.

SR 3.3.2.7

SR 3.3.2.7 is the performance of a TADOT every [92] days. This test is a
check of the Loss of Offsite Power, Undervoltage RCP, and AFW Pump
Suction Transfer on Suction Pressure - Low Functions. Each Function is
tested up to, and including, the master transfer relay coils. A successful
test of the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable TADOT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions.

The test also includes trip devices that provide actuation signals directly
to the SSPS. The SR is modified by a Note that excludes verification of
setpoints for relays. Relay setpoints require elaborate bench calibration
and are verified during CHANNEL CALIBRATION. The Frequency is
adequate. It is based on industry operating experience, considering
instrument reliability and operating history data.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-52 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.2.8

SR 3.3.2.8 is the performance of a TADOT. This test is a check of the
Manual Actuation Functions and AFW pump start on trip of all MFW
pumps. It is performed every [18] months. Each Manual Actuation
Function is tested up to, and including, the master relay coils. A
successful test of the required contact(s) of a channel relay may be
performed by the verification of the change of state of a single contact of
the relay. This clarifies what is an acceptable TADOT of a relay. This is
acceptable because all of the other required contacts of the relay are
verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. In some instances, the test includes actuation of the end
device (i.e., pump starts, valve cycles, etc.). The Frequency is adequate,
based on industry operating experience and is consistent with the typical
refueling cycle. The SR is modified by a Note that excludes verification of
setpoints during the TADOT for manual initiation Functions. The manual
initiation Functions have no associated setpoints.

SR 3.3.2.9

SR 3.3.2.9 is the performance of a CHANNEL CALIBRATION.

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to measured parameter within the
necessary range and accuracy.

CHANNEL CALIBRATIONS must be performed consistent with the
assumptions of the unit specific setpoint methodology. The difference
between the current "as found" values and the previous test "as left"
values must be consistent with the drift allowance used in the setpoint
methodology.

The Frequency of [18] months is based on the assumption of an
[18] month calibration interval in the determination of the magnitude of
equipment drift in the setpoint methodology.

This SR is modified by a Note stating that this test should include
verification that the time constants are adjusted to the prescribed values
where applicable.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-53 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.2.10

This SR ensures the individual channel ESF RESPONSE TIMES are less
than or equal to the maximum values assumed in the accident analysis.
Response Time testing acceptance criteria are included in the Technical
Requirements Manual, Section 15 (Ref. 12). Individual component
response times are not modeled in the analyses. The analyses model the
overall or total elapsed time, from the point at which the parameter
exceeds the Trip Setpoint value at the sensor, to the point at which the
equipment in both trains reaches the required functional state (e.g.,
pumps at rated discharge pressure, valves in full open or closed position).

For channels that include dynamic transfer functions (e.g., lag, lead/lag,
rate/lag, etc.), the response time test may be performed with the transfer
functions set to one with the resulting measured response time compared
to the appropriate FSAR response time. Alternately, the response time
test can be performed with the time constants set to their nominal value
provided the required response time is analytically calculated assuming
the time constants are set at their nominal values. The response time
may be measured by a series of overlapping tests such that the entire
response time is measured.

-----------------------------REVIEWER’S NOTE---
Applicable portions of the following Bases are applicable for plants
adopting WCAP-13632-P-A (Ref. 9). and/or WCAP-14036-P (Ref. 10).

 --

Response time may be verified by actual response time tests in any
series of sequential, overlapping or total channel measurements, or by
the summation of allocated sensor, signal processing and actuation logic
response times with actual response time tests on the remainder of the
channel. Allocations for sensor response times may be obtained from:
(1) historical records based on acceptable response time tests (hydraulic,
noise, or power interrupt tests), (2) in place, onsite, or offsite (e.g.,
vendor) test measurements, or (3) utilizing vendor engineering
specifications. WCAP-13632-P-A, Revision 2, "Elimination of Pressure
Sensor Response Time Testing Requirements," (Ref. 13) dated January
1996, provides the basis and methodology for using allocated sensor
response times in the overall verification of the channel response time for
specific sensors identified in the WCAP. Response time verification for
other sensor types must be demonstrated by test.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-54 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

WCAP-14036-P, Revision 1, "Elimination of Periodic Protection Channel
Response Time Tests," (Ref. 14) provides the basis and methodology for
using allocated signal processing and actuation logic response times in
the overall verification of the protection system channel response time.
The allocations for sensor, signal conditioning, and actuation logic
response times must be verified prior to placing the component in
operational service and re-verified following maintenance that may
adversely affect response time. In general, electrical repair work does not
impact response time provided the parts used for repair are of the same
type and value. Specific components identified in the WCAP may be
replaced without verification testing. One example where response time
could be affected is replacing the sensing assembly of a transmitter.

ESF RESPONSE TIME tests are conducted on an [18] month
STAGGERED TEST BASIS. Testing of the final actuation devices, which
make up the bulk of the response time, is included in the testing of each
channel. The final actuation device in one train is tested with each
channel. Therefore, staggered testing results in response time
verification of these devices every [18] months. The [18] month
Frequency is consistent with the typical refueling cycle and is based on
unit operating experience, which shows that random failures of
instrumentation components causing serious response time degradation,
but not channel failure, are infrequent occurrences.

This SR is modified by a Note that clarifies that the turbine driven AFW
pump is tested within 24 hours after reaching [1000] psig in the SGs.

SR 3.3.2.11

SR 3.3.2.11 is the performance of a TADOT as described in SR 3.3.2.8,
except that it is performed for the P-4 Reactor Trip Interlock, and the
Frequency is once per RTB cycle. A successful test of the required
contact(s) of a channel relay may be performed by the verification of the
change of state of a single contact of the relay. This clarifies what is an
acceptable TADOT of a relay. This is acceptable because all of the other
required contacts of the relay are verified by other Technical
Specifications and non-Technical Specifications tests at least once per
refueling interval with applicable extensions. This Frequency is based on
operating experience demonstrating that undetected failure of the P-4
interlock sometimes occurs when the RTB is cycled.

The SR is modified by a Note that excludes verification of setpoints during
the TADOT. The Function tested has no associated setpoint.

Engineered Safety Feature Actuation System (ESFAS) Instrumentation
B 3.3.2

WOG STS B 3.3.2-55 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. FSAR, Chapter [6].

 2. FSAR, Chapter [7].

 3. FSAR, Chapter [15].

 4. IEEE-279-1971.

 5. 10 CFR 50.49.

 6. Plant-specific setpoint methodology study.

 7. NUREG-1218, April 1988.

 8. WCAP-14333-P-A, Rev. 1, October 1998.

 9. WCAP-10271-P-A, Supplement 2, Rev. 1, June 1990.

 10. [Plant specific evaluation reference.]

 11. WCAP-15376, Rev. 0. October 2000.

 12. Technical Requirements Manual, Section 15, "Response Times."

 13. WCAP-13632-P-A, Revision 2, "Elimination of Pressure Sensor

Response Time Testing Requirements," January 1996.

 14. WCAP-14036-P, Revision 1, "Elimination of Periodic Protection
Channel Response Time Tests," December 1995.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-1 Rev. 3.1, 12/01/05

B 3.3 INSTRUMENTATION

B 3.3.3 Post Accident Monitoring (PAM) Instrumentation

BASES

BACKGROUND The primary purpose of the PAM instrumentation is to display unit

variables that provide information required by the control room operators
during accident situations. This information provides the necessary
support for the operator to take the manual actions for which no automatic
control is provided and that are required for safety systems to accomplish
their safety functions for Design Basis Accidents (DBAs).

The OPERABILITY of the accident monitoring instrumentation ensures
that there is sufficient information available on selected unit parameters to
monitor and to assess unit status and behavior following an accident.

The availability of accident monitoring instrumentation is important so that
responses to corrective actions can be observed and the need for, and
magnitude of, further actions can be determined. These essential
instruments are identified by unit specific documents (Ref. 1) addressing
the recommendations of Regulatory Guide 1.97 (Ref. 2) as required by
Supplement 1 to NUREG-0737 (Ref. 3).

The instrument channels required to be OPERABLE by this LCO include
two classes of parameters identified during unit specific implementation of
Regulatory Guide 1.97 as Type A and Category I variables.

Type A variables are included in this LCO because they provide the
primary information required for the control room operator to take specific
manually controlled actions for which no automatic control is provided,
and that are required for safety systems to accomplish their safety
functions for DBAs. Because the list of Type A variables differs widely
between units, Table 3.3.3-1 in the accompanying LCO contains no
examples of Type A variables, except for those that may also be
Category I variables.

Category I variables are the key variables deemed risk significant
because they are needed to:

• Determine whether other systems important to safety are performing

their intended functions,

• Provide information to the operators that will enable them to
determine the likelihood of a gross breach of the barriers to
radioactivity release, and

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

• Provide information regarding the release of radioactive materials to
allow for early indication of the need to initiate action necessary to
protect the public, and to estimate the magnitude of any impending
threat.

 These key variables are identified by the unit specific Regulatory

Guide 1.97 analyses (Ref. 1). These analyses identify the unit specific
Type A and Category I variables and provide justification for deviating
from the NRC proposed list of Category I variables.

-----------------------------------REVIEWER’S NOTE-----------------------------------

 Table 3.3.3-1 provides a list of variables typical of those identified by the
unit specific Regulatory Guide 1.97 analyses. Table 3.3.3-1 in unit
specific Technical Specifications (TS) shall list all Type A and Category I
variables identified by the unit specific Regulatory Guide 1.97 analyses,
as amended by the NRC's Safety Evaluation Report (SER).
--

The specific instrument Functions listed in Table 3.3.3-1 are discussed in
the LCO section.

APPLICABLE The PAM instrumentation ensures the operability of Regulatory
SAFETY Guide 1.97 Type A and Category I variables so that the control room
ANALYSES operating staff can:

• Perform the diagnosis specified in the emergency operating
procedures (these variables are restricted to preplanned actions for
the primary success path of DBAs), e.g., loss of coolant accident
(LOCA),

• Take the specified, pre-planned, manually controlled actions, for

which no automatic control is provided, and that are required for
safety systems to accomplish their safety function,

• Determine whether systems important to safety are performing their

intended functions,

• Determine the likelihood of a gross breach of the barriers to
radioactivity release,

• Determine if a gross breach of a barrier has occurred, and

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

• Initiate action necessary to protect the public and to estimate the
magnitude of any impending threat.

PAM instrumentation that meets the definition of Type A in Regulatory
Guide 1.97 satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii). Category I,
non-Type A, instrumentation must be retained in TS because it is
intended to assist operators in minimizing the consequences of accidents.
Therefore, Category I, non-Type A, variables are important for reducing
public risk.

LCO The PAM instrumentation LCO provides OPERABILITY requirements for
Regulatory Guide 1.97 Type A monitors, which provide information
required by the control room operators to perform certain manual actions
specified in the unit Emergency Operating Procedures. These manual
actions ensure that a system can accomplish its safety function, and are
credited in the safety analyses. Additionally, this LCO addresses
Regulatory Guide 1.97 instruments that have been designated Category I,
non-Type A.

The OPERABILITY of the PAM instrumentation ensures there is sufficient
information available on selected unit parameters to monitor and assess
unit status following an accident. This capability is consistent with the
recommendations of Reference 1.

LCO 3.3.3 requires two OPERABLE channels for most Functions. Two
OPERABLE channels ensure no single failure prevents operators from
getting the information necessary for them to determine the safety status
of the unit, and to bring the unit to and maintain it in a safe condition
following an accident.

Furthermore, OPERABILITY of two channels allows a CHANNEL CHECK
during the post accident phase to confirm the validity of displayed
information. More than two channels may be required at some units if the
unit specific Regulatory Guide 1.97 analyses (Ref. 1) determined that
failure of one accident monitoring channel results in information ambiguity
(that is, the redundant displays disagree) that could lead operators to
defeat or fail to accomplish a required safety function.

The exception to the two channel requirement is Penetration Flow Path
Containment Isolation Valve (CIV) Position. In this case, the important
information is the status of the containment penetrations. The LCO
requires one position indicator for each active CIV. This is sufficient to
redundantly verify the isolation status of each isolable penetration either
via indicated status of the active valve and prior knowledge of a passive

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-4 Rev. 3.1, 12/01/05

BASES

LCO (continued)

valve, or via system boundary status. If a normally active CIV is known to
be closed and deactivated, position indication is not needed to determine
status. Therefore, the position indication for valves in this state is not
required to be OPERABLE.

Table 3.3.3-1 provides a list of variables typical of those identified by the
unit specific Regulatory Guide 1.97 (Ref. 1) analyses. Table 3.3.3-1 in
unit specific TS should list all Type A and Category I variables identified
by the unit specific Regulatory Guide 1.97 analyses, as amended by the
NRC's SER.

Type A and Category I variables are required to meet Regulatory
Guide 1.97 Category I (Ref. 2) design and qualification requirements for
seismic and environmental qualification, single failure criterion, utilization
of emergency standby power, immediately accessible display, continuous
readout, and recording of display.

Listed below are discussions of the specified instrument Functions listed
in Table 3.3.3-1. These discussions are intended as examples of what
should be provided for each Function when the unit specific list is
prepared.

 1, 2. Power Range and Source Range Neutron Flux

Power Range and Source Range Neutron Flux indication is provided
to verify reactor shutdown. The two ranges are necessary to cover
the full range of flux that may occur post accident.

Neutron flux is used for accident diagnosis, verification of
subcriticality, and diagnosis of positive reactivity insertion.

 3, 4. Reactor Coolant System (RCS) Hot and Cold Leg Temperatures

RCS Hot and Cold Leg Temperatures are Category I variables
provided for verification of core cooling and long term surveillance.

RCS hot and cold leg temperatures are used to determine RCS
subcooling margin. RCS subcooling margin will allow termination of
safety injection (SI), if still in progress, or reinitiation of SI if it has
been stopped. RCS subcooling margin is also used for unit
stabilization and cooldown control.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-5 Rev. 3.1, 12/01/05

BASES

LCO (continued)

In addition, RCS cold leg temperature is used in conjunction with
RCS hot leg temperature to verify the unit conditions necessary to
establish natural circulation in the RCS.

Reactor outlet temperature inputs to the Reactor Protection System
are provided by two fast response resistance elements and
associated transmitters in each loop. The channels provide
indication over a range of 32°F to 700°F.

 5. Reactor Coolant System Pressure (Wide Range)

RCS wide range pressure is a Category I variable provided for
verification of core cooling and RCS integrity long term surveillance.

RCS pressure is used to verify delivery of SI flow to RCS from at
least one train when the RCS pressure is below the pump shutoff
head. RCS pressure is also used to verify closure of manually closed
spray line valves and pressurizer power operated relief valves
(PORVs).

In addition to these verifications, RCS pressure is used for
determining RCS subcooling margin. RCS subcooling margin will
allow termination of SI, if still in progress, or reinitiation of SI if it has
been stopped. RCS pressure can also be used:

• to determine whether to terminate actuated SI or to reinitiate

stopped SI,

• to determine when to reset SI and shut off low head SI,

• to manually restart low head SI,

• as reactor coolant pump (RCP) trip criteria, and

• to make a determination on the nature of the accident in

progress and where to go next in the procedure.

RCS subcooling margin is also used for unit stabilization and
cooldown control.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-6 Rev. 3.1, 12/01/05

BASES

LCO (continued)

RCS pressure is also related to three decisions about
depressurization. They are:

• to determine whether to proceed with primary system

depressurization,

• to verify termination of depressurization, and

• to determine whether to close accumulator isolation valves

during a controlled cooldown/depressurization.

A final use of RCS pressure is to determine whether to operate the
pressurizer heaters.

In some units, RCS pressure is a Type A variable because the
operator uses this indication to monitor the cooldown of the RCS
following a steam generator tube rupture (SGTR) or small break
LOCA. Operator actions to maintain a controlled cooldown, such as
adjusting steam generator (SG) pressure or level, would use this
indication. Furthermore, RCS pressure is one factor that may be
used in decisions to terminate RCP operation.

 6. Reactor Vessel Water Level

Reactor Vessel Water Level is provided for verification and long term
surveillance of core cooling. It is also used for accident diagnosis
and to determine reactor coolant inventory adequacy.

The Reactor Vessel Water Level Monitoring System provides a direct
measurement of the collapsed liquid level above the fuel alignment
plate. The collapsed level represents the amount of liquid mass that
is in the reactor vessel above the core. Measurement of the
collapsed water level is selected because it is a direct indication of
the water inventory.

 7. Containment Sump Water Level (Wide Range)

Containment Sump Water Level is provided for verification and long
term surveillance of RCS integrity.

Containment Sump Water Level is used to determine:

• containment sump level accident diagnosis,

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-7 Rev. 3.1, 12/01/05

BASES

LCO (continued)

• when to begin the recirculation procedure, and

• whether to terminate SI, if still in progress.

 8. Containment Pressure (Wide Range)

Containment Pressure (Wide Range) is provided for verification of
RCS and containment OPERABILITY.

Containment pressure is used to verify closure of main steam
isolation valves (MSIVs), and containment spray Phase B isolation
when High-3 containment pressure is reached.

 9. Penetration Flow Path Containment Isolation Valve Position

Penetration Flow Path CIV Position is provided for verification of
Containment OPERABILITY, and Phase A and Phase B isolation.

When used to verify Phase A and Phase B isolation, the important
information is the isolation status of the containment penetrations.
The LCO requires one channel of valve position indication in the
control room to be OPERABLE for each active CIV in a containment
penetration flow path, i.e., two total channels of CIV position
indication for a penetration flow path with two active valves. For
containment penetrations with only one active CIV having control
room indication, Note (b) requires a single channel of valve position
indication to be OPERABLE. This is sufficient to redundantly verify
the isolation status of each isolable penetration either via indicated
status of the active valve, as applicable, and prior knowledge of a
passive valve, or via system boundary status. If a normally active
CIV is known to be closed and deactivated, position indication is not
needed to determine status. Therefore, the position indication for
valves in this state is not required to be OPERABLE. Note (a) to the
Required Channels states that the Function is not required for
isolation valves whose associated penetration is isolated by at least
one closed and deactivated automatic valve, closed manual valve,
blind flange, or check valve with flow through the valve secured.
Each penetration is treated separately and each penetration flow
path is considered a separate function. Therefore, separate
Condition entry is allowed for each inoperable penetration flow path.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-8 Rev. 3.1, 12/01/05

BASES

LCO (continued)

 10. Containment Area Radiation (High Range)

Containment Area Radiation is provided to monitor for the potential of
significant radiation releases and to provide release assessment for
use by operators in determining the need to invoke site emergency
plans. Containment radiation level is used to determine if a high
energy line break (HELB) has occurred, and whether the event is
inside or outside of containment.

 11. Pressurizer Level

Pressurizer Level is used to determine whether to terminate SI, if still
in progress, or to reinitiate SI if it has been stopped. Knowledge of
pressurizer water level is also used to verify the unit conditions
necessary to establish natural circulation in the RCS and to verify
that the unit is maintained in a safe shutdown condition.

 12. Steam Generator Water Level (Wide Range)

SG Water Level is provided to monitor operation of decay heat
removal via the SGs. The Category I indication of SG level is the
extended startup range level instrumentation. The extended startup
range level covers a span of ≥ 6 inches to ≤ 394 inches above the
lower tubesheet. The measured differential pressure is displayed in
inches of water at 68°F.

Temperature compensation of this indication is performed manually
by the operator. Redundant monitoring capability is provided by two
trains of instrumentation. The uncompensated level signal is input to
the unit computer, a control room indicator, and the Emergency
Feedwater Control System.

SG Water Level (Wide Range) is used to:

• identify the faulted SG following a tube rupture,

• verify that the intact SGs are an adequate heat sink for the

reactor,

• determine the nature of the accident in progress (e.g., verify an

SGTR), and

• verify unit conditions for termination of SI during secondary unit

HELBs outside containment.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-9 Rev. 3.1, 12/01/05

BASES

LCO (continued)

At some units, operator action is based on the control room indication
of SG level. The RCS response during a design basis small break
LOCA depends on the break size. For a certain range of break sizes,
the boiler condenser mode of heat transfer is necessary to remove
decay heat. Extended startup range level is a Type A variable
because the operator must manually raise and control SG level to
establish boiler condenser heat transfer. Operator action is initiated
on a loss of subcooled margin. Feedwater flow is increased until the
indicated extended startup range level reaches the boiler condenser
setpoint.

 13. Condensate Storage Tank (CST) Level

CST Level is provided to ensure water supply for auxiliary feedwater
(AFW). The CST provides the ensured safety grade water supply for
the AFW System. The CST consists of two identical tanks connected
by a common outlet header. Inventory is monitored by a 0 inch to
144 inch level indication for each tank. CST Level is displayed on a
control room indicator, strip chart recorder, and unit computer. In
addition, a control room annunciator alarms on low level.

At some units, CST Level is considered a Type A variable because
the control room meter and annunciator are considered the primary
indication used by the operator.

The DBAs that require AFW are the loss of electric power, steam line
break (SLB), and small break LOCA.

The CST is the initial source of water for the AFW System. However,
as the CST is depleted, manual operator action is necessary to
replenish the CST or align suction to the AFW pumps from the
hotwell.

 14, 15, 16, 17. Core Exit Temperature

Core Exit Temperature is provided for verification and long term
surveillance of core cooling.

An evaluation was made of the minimum number of valid core exit
thermocouples (CET) necessary for measuring core cooling. The
evaluation determined the reduced complement of CETs necessary
to detect initial core recovery and trend the ensuing core heatup.
The evaluations account for core nonuniformities, including incore
effects of the radial decay power distribution, excore effects of
condensate runback in the hot legs, and nonuniform inlet

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-10 Rev. 3.1, 12/01/05

BASES

LCO (continued)

temperatures. Based on these evaluations, adequate core cooling is
ensured with two valid Core Exit Temperature channels per quadrant
with two CETs per required channel. The CET pair are oriented
radially to permit evaluation of core radial decay power distribution.
Core Exit Temperature is used to determine whether to terminate SI,
if still in progress, or to reinitiate SI if it has been stopped. Core Exit
Temperature is also used for unit stabilization and cooldown control.

Two OPERABLE channels of Core Exit Temperature are required in
each quadrant to provide indication of radial distribution of the
coolant temperature rise across representative regions of the core.
Power distribution symmetry was considered in determining the
specific number and locations provided for diagnosis of local core
problems. Therefore, two randomly selected thermocouples are not
sufficient to meet the two thermocouples per channel requirement in
any quadrant. The two thermocouples in each channel must meet
the additional requirement that one is located near the center of the
core and the other near the core perimeter, such that the pair of Core
Exit Temperatures indicate the radial temperature gradient across
their core quadrant. Unit specific evaluations in response to
Item II.F.2 of NUREG-0737 (Ref. 3) should have identified the
thermocouple pairings that satisfy these requirements. Two sets of
two thermocouples ensure a single failure will not disable the ability
to determine the radial temperature gradient.

 18. Auxiliary Feedwater Flow

AFW Flow is provided to monitor operation of decay heat removal via
the SGs.

The AFW Flow to each SG is determined from a differential pressure
measurement calibrated for a range of 0 gpm to 1200 gpm.
Redundant monitoring capability is provided by two independent
trains of instrumentation for each SG. Each differential pressure
transmitter provides an input to a control room indicator and the unit
computer. Since the primary indication used by the operator during
an accident is the control room indicator, the PAM specification deals
specifically with this portion of the instrument channel.

AFW flow is used three ways:

• to verify delivery of AFW flow to the SGs,

• to determine whether to terminate SI if still in progress, in

conjunction with SG water level (narrow range), and

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-11 Rev. 3.1, 12/01/05

BASES

LCO (continued)

• to regulate AFW flow so that the SG tubes remain covered.

At some units, AFW flow is a Type A variable because operator
action is required to throttle flow during an SLB accident to prevent
the AFW pumps from operating in runout conditions. AFW flow is
also used by the operator to verify that the AFW System is delivering
the correct flow to each SG. However, the primary indication used by
the operator to ensure an adequate inventory is SG level.

APPLICABILITY The PAM instrumentation LCO is applicable in MODES 1, 2, and 3.

These variables are related to the diagnosis and pre-planned actions
required to mitigate DBAs. The applicable DBAs are assumed to occur in
MODES 1, 2, and 3. In MODES 4, 5, and 6, unit conditions are such that
the likelihood of an event that would require PAM instrumentation is low;
therefore, the PAM instrumentation is not required to be OPERABLE in
these MODES.

ACTIONS A Note has been added in the ACTIONS to clarify the application of

Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed on Table 3.3.3-1. The
Completion Time(s) of the inoperable channel(s) of a Function will be
tracked separately for each Function starting from the time the Condition
was entered for that Function.

A.1

Condition A applies when one or more Functions have one required
channel that is inoperable. Required Action A.1 requires restoring the
inoperable channel to OPERABLE status within 30 days. The 30 day
Completion Time is based on operating experience and takes into
account the remaining OPERABLE channel (or in the case of a Function
that has only one required channel, other non-Regulatory Guide 1.97
instrument channels to monitor the Function), the passive nature of the
instrument (no critical automatic action is assumed to occur from these
instruments), and the low probability of an event requiring PAM
instrumentation during this interval.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-12 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1

Condition B applies when the Required Action and associated Completion
Time for Condition A are not met. This Required Action specifies initiation
of actions in Specification 5.6.5, which requires a written report to be
submitted to the NRC immediately. This report discusses the results of
the root cause evaluation of the inoperability and identifies proposed
restorative actions. This action is appropriate in lieu of a shutdown
requirement since alternative actions are identified before loss of
functional capability, and given the likelihood of unit conditions that would
require information provided by this instrumentation.

C.1

Condition C applies when one or more Functions have two inoperable
required channels (i.e., two channels inoperable in the same Function).
Required Action C.1 requires restoring one channel in the Function(s) to
OPERABLE status within 7 days. The Completion Time of 7 days is
based on the relatively low probability of an event requiring PAM
instrument operation and the availability of alternate means to obtain the
required information. Continuous operation with two required channels
inoperable in a Function is not acceptable because the alternate
indications may not fully meet all performance qualification requirements
applied to the PAM instrumentation. Therefore, requiring restoration of
one inoperable channel of the Function limits the risk that the PAM
Function will be in a degraded condition should an accident occur.

D.1

Condition D applies when the Required Action and associated
Completion Time of Condition C is not met. Required Action D.1 requires
entering the appropriate Condition referenced in Table 3.3.3-1 for the
channel immediately. The applicable Condition referenced in the Table is
Function dependent. Each time an inoperable channel has not met the
Required Action of Condition C, and the associated Completion Time has
expired, Condition D is entered for that channel and provides for transfer
to the appropriate subsequent Condition.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-13 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

E.1 and E.2

If the Required Action and associated Completion Time of Condition C is
not met and Table 3.3.3-1 directs entry into Condition E, the unit must be
brought to a MODE where the requirements of this LCO do not apply. To
achieve this status, the unit must be brought to at least MODE 3 within
6 hours and MODE 4 within 12 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

F.1

At this unit, alternate means of monitoring Reactor Vessel Water Level
and Containment Area Radiation have been developed and tested.
These alternate means may be temporarily installed if the normal PAM
channel cannot be restored to OPERABLE status within the allotted time.
If these alternate means are used, the Required Action is not to shut
down the unit but rather to follow the directions of Specification 5.6.5, in
the Administrative Controls section of the TS. The report provided to the
NRC should discuss the alternate means used, describe the degree to
which the alternate means are equivalent to the installed PAM channels,
justify the areas in which they are not equivalent, and provide a schedule
for restoring the normal PAM channels.

SURVEILLANCE A Note has been added to the SR Table to clarify that SR 3.3.3.1 and
REQUIREMENTS SR 3.3.3.3 apply to each PAM instrumentation Function in Table 3.3.3-1.

SR 3.3.3.1

Performance of the CHANNEL CHECK once every 31 days ensures that
a gross instrumentation failure has not occurred. A CHANNEL CHECK is
normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying the
instrumentation continues to operate properly between each CHANNEL
CALIBRATION. The high radiation instrumentation should be compared
to similar unit instruments located throughout the unit.

PAM Instrumentation
B 3.3.3

WOG STS B 3.3.3-14 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including isolation,
indication, and readability. If a channel is outside the criteria, it may be
an indication that the sensor or the signal processing equipment has
drifted outside its limit. If the channels are within the criteria, it is an
indication that the channels are OPERABLE.

As specified in the SR, a CHANNEL CHECK is only required for those
channels that are normally energized.

The Frequency of 31 days is based on operating experience that
demonstrates that channel failure is rare. The CHANNEL CHECK
supplements less formal, but more frequent, checks of channels during
normal operational use of the displays associated with the LCO required
channels.

SR 3.3.3.2

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to measured parameter with the
necessary range and accuracy. This SR is modified by a Note that
excludes neutron detectors. The calibration method for neutron detectors
is specified in the Bases of LCO 3.3.1, "Reactor Trip System (RTS)
Instrumentation." Whenever a sensing element is replaced, the next
required CHANNEL CALIBRATION of the Core Exit thermocouple
sensors is accomplished by an inplace cross calibration that compares
the other sensing elements with the recently installed sensing element.
The Frequency is based on operating experience and consistency with
the typical industry refueling cycle.

REFERENCES [1. Unit specific document (e.g., FSAR, NRC Regulatory Guide 1.97

SER letter).]

 2. Regulatory Guide 1.97, [date].

 3. NUREG-0737, Supplement 1, "TMI Action Items."

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.4 Remote Shutdown System

BASES

BACKGROUND The Remote Shutdown System provides the control room operator with

sufficient instrumentation and controls to place and maintain the unit in a
safe shutdown condition from a location other than the control room. This
capability is necessary to protect against the possibility that the control
room becomes inaccessible. A safe shutdown condition is defined as
MODE 3. With the unit in MODE 3, the Auxiliary Feedwater (AFW)
System and the steam generator (SG) safety valves or the SG
atmospheric dump valves (ADVs) can be used to remove core decay heat
and meet all safety requirements. The long term supply of water for the
AFW System and the ability to borate the Reactor Coolant System (RCS)
from outside the control room allows extended operation in MODE 3.

If the control room becomes inaccessible, the operators can establish
control at the remote shutdown panel, and place and maintain the unit in
MODE 3. Not all controls and necessary transfer switches are located at
the remote shutdown panel. Some controls and transfer switches will
have to be operated locally at the switchgear, motor control panels, or
other local stations. The unit automatically reaches MODE 3 following a
unit shutdown and can be maintained safely in MODE 3 for an extended
period of time.

 The OPERABILITY of the remote shutdown control and instrumentation
functions ensures there is sufficient information available on selected unit
parameters to place and maintain the unit in MODE 3 should the control
room become inaccessible.

APPLICABLE The Remote Shutdown System is required to provide equipment at
SAFETY appropriate locations outside the control room with a capability to
ANALYSES promptly shut down and maintain the unit in a safe condition in MODE 3.

The criteria governing the design and specific system requirements of the
Remote Shutdown System are located in 10 CFR 50, Appendix A,
GDC 19 (Ref. 1).

The Remote Shutdown System satisfies Criterion 4 of
10 CFR 50.36(c)(2)(ii).

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-2 Rev. 3.0, 03/31/04

BASES

LCO The Remote Shutdown System LCO provides the OPERABILITY

requirements of the instrumentation and controls necessary to place and
maintain the unit in MODE 3 from a location other than the control room.
The instrumentation and controls required are listed in Table B 3.3.4-1.

The controls, instrumentation, and transfer switches are required for:

• Core reactivity control (initial and long term),

• RCS pressure control,

• Decay heat removal via the AFW System and the SG safety valves

or SG ADVs,

• RCS inventory control via charging flow, and

• Safety support systems for the above Functions, including service
water, component cooling water, and onsite power, including the
diesel generators.

A Function of a Remote Shutdown System is OPERABLE if all instrument
and control channels needed to support the Remote Shutdown System
Function are OPERABLE. In some cases, Table B 3.3.4-1 may indicate
that the required information or control capability is available from several
alternate sources. In these cases, the Function is OPERABLE as long as
one channel of any of the alternate information or control sources is
OPERABLE.

The remote shutdown instrument and control circuits covered by this LCO
do not need to be energized to be considered OPERABLE. This LCO is
intended to ensure the instruments and control circuits will be
OPERABLE if unit conditions require that the Remote Shutdown System
be placed in operation.

APPLICABILITY The Remote Shutdown System LCO is applicable in MODES 1, 2, and 3.

This is required so that the unit can be placed and maintained in MODE 3
for an extended period of time from a location other than the control room.

This LCO is not applicable in MODE 4, 5, or 6. In these MODES, the
facility is already subcritical and in a condition of reduced RCS energy.
Under these conditions, considerable time is available to restore
necessary instrument control functions if control room instruments or
controls become unavailable.

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A Remote Shutdown System division is inoperable when
each function is not accomplished by at least one designated Remote
Shutdown System channel that satisfies the OPERABILITY criteria for the
channel's Function. These criteria are outlined in the LCO section of the
Bases.

A Note has been added to the ACTIONS to clarify the application of
Completion Time rules. Separate Condition entry is allowed for each
Function. The Completion Time(s) of the inoperable channel(s)/train(s) of
a Function will be tracked separately for each Function starting from the
time the Condition was entered for that Function.

A.1

Condition A addresses the situation where one or more required
Functions of the Remote Shutdown System are inoperable. This includes
the control and transfer switches for any required Function.

The Required Action is to restore the required Function to OPERABLE
status within 30 days. The Completion Time is based on operating
experience and the low probability of an event that would require
evacuation of the control room.

B.1 and B.2

 If the Required Action and associated Completion Time of Condition A is
not met, the unit must be brought to a MODE in which the LCO does not
apply. To achieve this status, the unit must be brought to at least
MODE 3 within 6 hours and to MODE 4 within 12 hours. The allowed
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.

SURVEILLANCE SR 3.3.4.1
REQUIREMENTS

Performance of the CHANNEL CHECK once every 31 days ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying that
the instrumentation continues to operate properly between each
CHANNEL CALIBRATION.

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and readability. If the channels are within the criteria, it is an indication
that the channels are OPERABLE. If a channel is outside the criteria, it
may be an indication that the sensor or the signal processing equipment
has drifted outside its limit.

As specified in the Surveillance, a CHANNEL CHECK is only required for
those channels which are normally energized.

The Frequency of 31 days is based upon operating experience which
demonstrates that channel failure is rare. The CHANNEL CHECK
supplements less formal, but more frequent, checks of channels during
normal operational use of the displays associated with the LCO required
channels.

SR 3.3.4.2

SR 3.3.4.2 verifies each required Remote Shutdown System control
circuit and transfer switch performs the intended function. This
verification is performed from the remote shutdown panel and locally, as
appropriate. Operation of the equipment from the remote shutdown panel
is not necessary. The Surveillance can be satisfied by performance of a
continuity check. This will ensure that if the control room becomes
inaccessible, the unit can be placed and maintained in MODE 3 from the
remote shutdown panel and the local control stations. The [18] month
Frequency is based on the need to perform this Surveillance under the
conditions that apply during a plant outage and the potential for an
unplanned transient if the Surveillance were performed with the reactor at
power. (However, this Surveillance is not required to be performed only
during a unit outage.) Operating experience demonstrates that remote
shutdown control channels usually pass the Surveillance test when
performed at the [18] month Frequency.

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.4.3

CHANNEL CALIBRATION is a complete check of the instrument loop and
the sensor. The test verifies that the channel responds to a measured
parameter within the necessary range and accuracy.

Whenever a sensing element is replaced, the next required CHANNEL
CALIBRATION of the resistance temperature detectors (RTD) sensors is
accomplished by an inplace cross calibration that compares the other
sensing elements with the recently installed sensing element.

The Frequency of [18] months is based upon operating experience and
consistency with the typical industry refueling cycle.

[SR 3.3.4.4

SR 3.3.4.4 is the performance of a TADOT every 18 months. This test
should verify the OPERABILITY of the reactor trip breakers (RTBs) open
and closed indication on the remote shutdown panel, by actuating the
RTBs. A successful test of the required contact(s) of a channel relay may
be performed by the verification of the change of state of a single contact
of the relay. This clarifies what is an acceptable TADOT of a relay. This
is acceptable because all of the other required contacts of the relay are
verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. The Frequency is based upon operating experience and
consistency with the typical industry refueling outage.]

REFERENCES 1. 10 CFR 50, Appendix A, GDC 19.

Remote Shutdown System
B 3.3.4

WOG STS B 3.3.4-6 Rev. 3.0, 03/31/04

Table B 3.3.4-1 (page 1 of 1)

Remote Shutdown System Instrumentation and Controls

FUNCTION/INSTRUMENT

OR CONTROL PARAMETER

REQUIRED

NUMBER OF FUNCTIONS

1. Reactivity Control

 a. Source Range Neutron Flux

[1]

 b. Reactor Trip Breaker Position

[1 per trip breaker]

 c. Manual Reactor Trip

[2]

2. Reactor Coolant System (RCS) Pressure Control

a. Pressurizer Pressure

or
RCS Wide Range Pressure

[1]

b. Pressurizer Power Operated Relief Valve

(PORV) Control and Block Valve Control

[1, controls must be for PORV & block valves on same

line]

3. Decay Heat Removal via Steam Generators

(SGs)

 a. RCS Hot Leg Temperature

[1 per loop]

 b. RCS Cold Leg Temperature

[1 per loop]

 c. AFW Controls Condensate Storage Tank

Level

[1]

 d. SG Pressure

[1 per SG]

4. RCS Inventory Control

 a. Pressurizer Level

[1]

 b. Charging Pump Controls

[1]

---REVIEWER’S NOTE---
For channels that fulfill GDC 19 requirements, the number of OPERABLE channels required depends upon the unit
licensing basis as described in the NRC unit specific Safety Evaluation Report (SER). Generally, two divisions are
required OPERABLE. However, only one channel per a given Function is required if the unit has justified such a
design, and NRC's SER accepted the justification.
--

---REVIEWER’S NOTE---
This Table is for illustration purposes only. It does not attempt to encompass every Function used at every unit, but
does contain the types of Functions commonly found.
--

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.5 Loss of Power (LOP) Diesel Generator (DG) Start Instrumentation

BASES

BACKGROUND The DGs provide a source of emergency power when offsite power is

either unavailable or is insufficiently stable to allow safe unit operation.
Undervoltage protection will generate an LOP start if a loss of voltage or
degraded voltage condition occurs in the switchyard. There are two LOP
start signals, one for each 4.16 kV vital bus.

Three undervoltage relays with inverse time characteristics are provided
on each 4160 Class 1E instrument bus for detecting a sustained
degraded voltage condition or a loss of bus voltage. The relays are
combined in a two-out-of-three logic to generate an LOP signal if the
voltage is below 75% for a short time or below 90% for a long time. The
LOP start actuation is described in FSAR, Section 8.3 (Ref. 1).

The Allowable Value in conjunction with the trip setpoint and LCO
establishes the threshold for Engineered Safety Features Actuation
System (ESFAS) action to prevent exceeding acceptable limits such that
the consequences of Design Basis Accidents (DBAs) will be acceptable.
The Allowable Value is considered a limiting value such that a channel is
OPERABLE if the setpoint is found not to exceed the Allowable Value
during the CHANNEL CALIBRATION. Note that although a channel is
OPERABLE under these circumstances, the setpoint must be left
adjusted to within the established calibration tolerance band of the
setpoint in accordance with uncertainty assumptions stated in the
referenced setpoint methodology, (as-left-criteria) and confirmed to be
operating within the statistical allowances of the uncertainty terms
assigned.

Allowable Values and LOP DG Start Instrumentation Setpoints

-----------------------------------REVIEWER’S NOTE-----------------------------------
Alternatively, a TS format incorporating an Allowable Value only may be
proposed by a licensee. In this case the Nominal Trip Setpoint value is
located in the TS Bases or in a licensee controlled document outside the
TS. Changes to the trip setpoint value would be controlled by
10 CFR 50.59 or administratively as appropriate, and adjusted per the
setpoint methodology and applicable surveillance requirements. At their
option, the licensee may include the trip setpoint in the surveillance
requirement as shown, or suggested by the licensee's setpoint
methodology.
--

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The Trip Setpoints used in the relays are based on the analytical limits
presented in FSAR, Chapter 15 (Ref. 2). The selection of these trip
setpoints is such that adequate protection is provided when all sensor
and processing time delays are taken into account.

Setpoints adjusted consistent with the requirements of the Allowable
Value ensure that the consequences of accidents will be acceptable,
providing the unit is operated from within the LCOs at the onset of the
accident and that the equipment functions as designed.

Allowable Values and/or Nominal Trip Setpoints are specified for each
Function in SR 3.3.5.3. Nominal Trip Setpoints are also specified in the
unit specific setpoint calculations. The trip setpoints are selected to
ensure that the setpoint measured by the surveillance procedure does not
exceed the Allowable Value if the relay is performing as required. If the
measured setpoint does not exceed the Allowable Value, the relay is
considered OPERABLE. Operation with a trip setpoint less conservative
than the nominal Trip Setpoint, but within the Allowable Value, is
acceptable provided that operation and testing is consistent with the
assumptions of the unit specific setpoint calculation (Ref. 3).

APPLICABLE The LOP DG start instrumentation is required for the Engineered Safety
SAFETY Features (ESF) Systems to function in any accident with a loss of offsite
ANALYSES power. Its design basis is that of the ESF Actuation System (ESFAS).

Accident analyses credit the loading of the DG based on the loss of offsite
power during a loss of coolant accident (LOCA). The actual DG start has
historically been associated with the ESFAS actuation. The DG loading
has been included in the delay time associated with each safety system
component requiring DG supplied power following a loss of offsite power.
The analyses assume a non-mechanistic DG loading, which does not
explicitly account for each individual component of loss of power
detection and subsequent actions.

The required channels of LOP DG start instrumentation, in conjunction
with the ESF systems powered from the DGs, provide unit protection in
the event of any of the analyzed accidents discussed in Reference 2, in
which a loss of offsite power is assumed.

The delay times assumed in the safety analysis for the ESF equipment
include the 10 second DG start delay, and the appropriate sequencing
delay, if applicable. The response times for ESFAS actuated equipment
in LCO 3.3.2, "Engineered Safety Feature Actuation System (ESFAS)
Instrumentation," include the appropriate DG loading and sequencing
delay.

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The LOP DG start instrumentation channels satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO The LCO for LOP DG start instrumentation requires that [three] channels

per bus of both the loss of voltage and degraded voltage Functions shall
be OPERABLE in MODES 1, 2, 3, and 4 when the LOP DG start
instrumentation supports safety systems associated with the ESFAS. In
MODES 5 and 6, the [three] channels must be OPERABLE whenever the
associated DG is required to be OPERABLE to ensure that the automatic
start of the DG is available when needed. A channel is OPERABLE with
a trip setpoint value outside its calibration tolerance band provided the trip
setpoint "as-found" value does not exceed its associated Allowable Value
and provided the trip setpoint "as-left" value is adjusted to a value within
the "as-left" calibration tolerance band of the Nominal Trip Setpoint. A trip
setpoint may be set more conservative than the Nominal Trip Setpoint as
necessary in response to plant conditions. Loss of the LOP DG Start
Instrumentation Function could result in the delay of safety systems
initiation when required. This could lead to unacceptable consequences
during accidents. During the loss of offsite power the DG powers the
motor driven auxiliary feedwater pumps. Failure of these pumps to start
would leave only one turbine driven pump, as well as an increased
potential for a loss of decay heat removal through the secondary system.

APPLICABILITY The LOP DG Start Instrumentation Functions are required in MODES 1,

2, 3, and 4 because ESF Functions are designed to provide protection in
these MODES. Actuation in MODE 5 or 6 is required whenever the
required DG must be OPERABLE so that it can perform its function on an
LOP or degraded power to the vital bus.

ACTIONS ---------------------------------------REVIEWER’S NOTE-------------------------------
 In TS 3.3.5, “Loss of Power (LOP) Diesel Generator (DG) Start

Instrumentation,” the loss of power function was not included in the
generic evaluations approved in either WCAP-10271, as supplemented,
or WCAP-14333. In order to apply relaxations similar to those in WCAP-
10271, as supplemented, or WCAP-14333, licensees must submit plant
specific evaluations for NRC review and approval.

 --

 In the event a channel's trip setpoint is found nonconservative with

respect to the Allowable Value, or the channel is found inoperable, then
the function that channel provides must be declared inoperable and the
LCO Condition entered for the particular protection function affected.

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Because the required channels are specified on a per bus basis, the
Condition may be entered separately for each bus as appropriate.

A Note has been added in the ACTIONS to clarify the application of
Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed in the LCO. The
Completion Time(s) of the inoperable channel(s) of a Function will be
tracked separately for each Function starting from the time the Condition
was entered for that Function.

A.1

Condition A applies to the LOP DG start Functions with one loss of
voltage or one degraded voltage channel per bus inoperable.

If one channel is inoperable, Required Action A.1 requires that channel to
be placed in trip within [6] hours. With a channel in trip, the LOP DG start
instrumentation channels are configured to provide a one-out-of-three
logic to initiate a trip of the incoming offsite power.

A Note is added to allow bypassing an inoperable channel for up to
[4] hours for surveillance testing of other channels. This allowance is
made where bypassing the channel does not cause an actuation and
where at least two other channels are monitoring that parameter.

The specified Completion Time and time allowed for bypassing one
channel are reasonable considering the Function remains fully
OPERABLE on every bus and the low probability of an event occurring
during these intervals.

B.1

Condition B applies when more than one loss of voltage or more than one
degraded voltage channel per bus are inoperable.

Required Action B.1 requires restoring all but one channel per bus to
OPERABLE status. The 1 hour Completion Time should allow ample
time to repair most failures and takes into account the low probability of
an event requiring an LOP start occurring during this interval.

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1

Condition C applies to each of the LOP DG start Functions when the
Required Action and associated Completion Time for Condition A or B are
not met.

In these circumstances the Conditions specified in LCO 3.8.1, "AC
Sources - Operating," or LCO 3.8.2, "AC Sources - Shutdown," for the DG
made inoperable by failure of the LOP DG start instrumentation are
required to be entered immediately. The actions of those LCOs provide
for adequate compensatory actions to assure unit safety.

SURVEILLANCE SR 3.3.5.1
REQUIREMENTS

Performance of the CHANNEL CHECK once every 12 hours ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying that
the instrumentation continues to operate properly between each
CHANNEL CALIBRATION.

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

LOP DG Start Instrumentation
B 3.3.5

WOG STS B 3.3.5-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.5.2

SR 3.3.5.2 is the performance of a TADOT. A successful test of the
required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable TADOT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. This test is
performed every [31 days]. The test checks trip devices that provide
actuation signals directly, bypassing the analog process control
equipment. For these tests, the relay trip setpoints are verified and
adjusted as necessary. The Frequency is based on the known reliability
of the relays and controls and the multichannel redundancy available, and
has been shown to be acceptable through operating experience.

SR 3.3.5.3

SR 3.3.5.3 is the performance of a CHANNEL CALIBRATION.

The setpoints, as well as the response to a loss of voltage and a
degraded voltage test, shall include a single point verification that the trip
occurs within the required time delay, as shown in Reference 1.

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to a measured parameter within the
necessary range and accuracy.

The Frequency of [18] months is based on operating experience and
consistency with the typical industry refueling cycle and is justified by the
assumption of an [18] month calibration interval in the determination of
the magnitude of equipment drift in the setpoint analysis.

REFERENCES 1. FSAR, Section [8.3].

 2. FSAR, Chapter [15].

 3. Plant specific setpoint methodology study.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.6 Containment Purge and Exhaust Isolation Instrumentation

BASES

BACKGROUND Containment purge and exhaust isolation instrumentation closes the

containment isolation valves in the Mini Purge System and the Shutdown
Purge System. This action isolates the containment atmosphere from the
environment to minimize releases of radioactivity in the event of an
accident. The Mini Purge System may be in use during reactor operation
and the Shutdown Purge System will be in use with the reactor shutdown.

Containment purge and exhaust isolation initiates on a automatic safety
injection (SI) signal through the Containment Isolation - Phase A
Function, or by manual actuation of Phase A Isolation. The Bases for
LCO 3.3.2, "Engineered Safety Feature Actuation System (ESFAS)
Instrumentation," discuss these modes of initiation.

Four radiation monitoring channels are also provided as input to the
containment purge and exhaust isolation. The four channels measure
containment radiation at two locations. One channel is a containment
area gamma monitor, and the other three measure radiation in a sample
of the containment purge exhaust. The three purge exhaust radiation
detectors are of three different types: gaseous, particulate, and iodine
monitors. All four detectors will respond to most events that release
radiation to containment. However, analyses have not been conducted to
demonstrate that all credible events will be detected by more than one
monitor. Therefore, for the purposes of this LCO the four channels are
not considered redundant. Instead, they are treated as four one-out-of-
one Functions. Since the purge exhaust monitors constitute a sampling
system, various components such as sample line valves, sample line
heaters, sample pumps, and filter motors are required to support monitor
OPERABILITY.

Each of the purge systems has inner and outer containment isolation
valves in its supply and exhaust ducts. A high radiation signal from any
one of the four channels initiates containment purge isolation, which
closes both inner and outer containment isolation valves in the Mini Purge
System and the Shutdown Purge System. These systems are described
in the Bases for LCO 3.6.3, "Containment Isolation Valves."

APPLICABLE The safety analyses assume that the containment remains intact with
SAFETY penetrations unnecessary for core cooling isolated early in the event,
ANALYSES within approximately 60 seconds. The isolation of the purge valves has

not been analyzed mechanistically in the dose calculations, although its

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

rapid isolation is assumed. The containment purge and exhaust isolation
radiation monitors act as backup to the SI signal to ensure closing of the
purge and exhaust valves. They are also the primary means for
automatically isolating containment in the event of a fuel handling
accident during shutdown. Containment isolation in turn ensures meeting
the containment leakage rate assumptions of the safety analyses, and
ensures that the calculated accidental offsite radiological doses are below
10 CFR 100 (Ref. 1) limits. [Due to radioactive decay, containment is only
required to isolate during fuel handling accidents involving handling
recently irradiated fuel (i.e., fuel that has occupied part of a critical reactor
core within the previous [X] days).]

The containment purge and exhaust isolation instrumentation satisfies
Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The LCO requirements ensure that the instrumentation necessary to

initiate Containment Purge and Exhaust Isolation, listed in Table 3.3.6-1,
is OPERABLE.

 1. Manual Initiation

The LCO requires two channels OPERABLE. The operator can
initiate Containment Purge Isolation at any time by using either of two
switches in the control room. Either switch actuates both trains. This
action will cause actuation of all components in the same manner as
any of the automatic actuation signals.

The LCO for Manual Initiation ensures the proper amount of
redundancy is maintained in the manual actuation circuitry to ensure
the operator has manual initiation capability.

Each channel consists of one push button and the interconnecting
wiring to the actuation logic cabinet.

 2. Automatic Actuation Logic and Actuation Relays

The LCO requires two trains of Automatic Actuation Logic and
Actuation Relays OPERABLE to ensure that no single random failure
can prevent automatic actuation.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

Automatic Actuation Logic and Actuation Relays consist of the same
features and operate in the same manner as described for ESFAS
Function 1.b, SI, and ESFAS Function 3.a, Containment Phase A
Isolation. The applicable MODES and specified conditions for the
containment purge isolation portion of these Functions are different
and less restrictive than those for their Phase A isolation and SI
roles. If one or more of the SI or Phase A isolation Functions
becomes inoperable in such a manner that only the Containment
Purge Isolation Function is affected, the Conditions applicable to their
SI and Phase A isolation Functions need not be entered. The less
restrictive Actions specified for inoperability of the Containment
Purge Isolation Functions specify sufficient compensatory measures
for this case.

 3. Containment Radiation

The LCO specifies four required channels of radiation monitors to
ensure that the radiation monitoring instrumentation necessary to
initiate Containment Purge Isolation remains OPERABLE.

For sampling systems, channel OPERABILITY involves more than
OPERABILITY of the channel electronics. OPERABILITY may also
require correct valve lineups, sample pump operation, and filter motor
operation, as well as detector OPERABILITY, if these supporting
features are necessary for trip to occur under the conditions assumed
by the safety analyses.

 4. Containment Isolation - Phase A

Refer to LCO 3.3.2, Function 3.a., for all initiating Functions and
requirements.

APPLICABILITY The Manual Initiation, Automatic Actuation Logic and Actuation Relays,

Containment Isolation - Phase A, and Containment Radiation Functions
are required OPERABLE in MODES 1, 2, 3, and 4, and during movement
of [recently] irradiated fuel assemblies [(i.e., fuel that has occupied part of
a critical reactor core within the previous [X] days)] within containment.
Under these conditions, the potential exists for an accident that could
release significant fission product radioactivity into containment.
Therefore, the containment purge and exhaust isolation instrumentation
must be OPERABLE in these MODES.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

While in MODES 5 and 6 without fuel handling in progress, the
containment purge and exhaust isolation instrumentation need not be
OPERABLE since the potential for radioactive releases is minimized and
operator action is sufficient to ensure post accident offsite doses are
maintained within the limits of Reference 1.

The Applicability for the containment purge and exhaust isolation on the
ESFAS Containment Isolation-Phase A Functions are specified in
LCO 3.3.2. Refer to the Bases for LCO 3.3.2 for discussion of the
Containment Isolation-Phases A Function Applicability.

ACTIONS The most common cause of channel inoperability is outright failure or drift

of the bistable or process module sufficient to exceed the tolerance
allowed by unit specific calibration procedures. Typically, the drift is
found to be small and results in a delay of actuation rather than a total
loss of function. This determination is generally made during the
performance of a COT, when the process instrumentation is set up for
adjustment to bring it within specification. If the Trip Setpoint is less
conservative than the tolerance specified by the calibration procedure, the
channel must be declared inoperable immediately and the appropriate
Condition entered.

A Note has been added to the ACTIONS to clarify the application of
Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed in Table 3.3.6-1. The
Completion Time(s) of the inoperable channel(s)/train(s) of a Function will
be tracked separately for each Function starting from the time the
Condition was entered for that Function.

A.1

Condition A applies to the failure of one containment purge isolation
radiation monitor channel. Since the four containment radiation monitors
measure different parameters, failure of a single channel may result in
loss of the radiation monitoring Function for certain events.
Consequently, the failed channel must be restored to OPERABLE status.
The 4 hours allowed to restore the affected channel is justified by the low
likelihood of events occurring during this interval, and recognition that one
or more of the remaining channels will respond to most events.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1

Condition B applies to all Containment Purge and Exhaust Isolation
Functions and addresses the train orientation of the Solid State Protection
System (SSPS) and the master and slave relays for these Functions. It
also addresses the failure of multiple radiation monitoring channels, or the
inability to restore a single failed channel to OPERABLE status in the time
allowed for Required Action A.1.

If a train is inoperable, multiple channels are inoperable, or the Required
Action and associated Completion Time of Condition A are not met,
operation may continue as long as the Required Action for the applicable
Conditions of LCO 3.6.3 is met for each valve made inoperable by failure
of isolation instrumentation.

A Note is added stating that Condition B is only applicable in MODE 1, 2,
3, or 4.

C.1 and C.2

Condition C applies to all Containment Purge and Exhaust Isolation
Functions and addresses the train orientation of the SSPS and the master
and slave relays for these Functions. It also addresses the failure of
multiple radiation monitoring channels, or the inability to restore a single
failed channel to OPERABLE status in the time allowed for Required
Action A.1. If a train is inoperable, multiple channels are inoperable, or
the Required Action and associated Completion Time of Condition A are
not met, operation may continue as long as the Required Action to place
and maintain containment purge and exhaust isolation valves in their
closed position is met or the applicable Conditions of LCO 3.9.4,
"Containment Penetrations," are met for each valve made inoperable by
failure of isolation instrumentation. The Completion Time for these
Required Actions is Immediately.

A Note states that Condition C is applicable during movement of [recently]
irradiated fuel assemblies within containment.

SURVEILLANCE A Note has been added to the SR Table to clarify that Table 3.3.6-1
REQUIREMENTS determines which SRs apply to which Containment Purge and Exhaust

Isolation Functions.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.6.1

Performance of the CHANNEL CHECK once every 12 hours ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying the
instrumentation continues to operate properly between each CHANNEL
CALIBRATION.

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.6.2

SR 3.3.6.2 is the performance of an ACTUATION LOGIC TEST. The
train being tested is placed in the bypass condition, thus preventing
inadvertent actuation. Through the semiautomatic tester, all possible
logic combinations, with and without applicable permissives, are tested
for each protection function. In addition, the master relay coil is pulse
tested for continuity. This verifies that the logic modules are OPERABLE
and there is an intact voltage signal path to the master relay coils. This
test is performed every 31 days on a STAGGERED TEST BASIS. The
Surveillance interval is acceptable based on instrument reliability and
industry operating experience.

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.6.3

SR 3.3.6.3 is the performance of a MASTER RELAY TEST. The
MASTER RELAY TEST is the energizing of the master relay, verifying
contact operation and a low voltage continuity check of the slave relay
coil. Upon master relay contact operation, a low voltage is injected to the
slave relay coil. This voltage is insufficient to pick up the slave relay, but
large enough to demonstrate signal path continuity. This test is
performed every 31 days on a STAGGERED TEST BASIS. The
Surveillance interval is acceptable based on instrument reliability and
industry operating experience.

[SR 3.3.6.4

SR 3.3.6.4 is the performance of an ACTUATION LOGIC TEST. The
train being tested is placed in the bypass condition, thus preventing
inadvertent actuation. Through the semiautomatic tester, all possible
logic combinations, with and without applicable permissives, are tested
for each protection function. In addition, the master relay coil is pulse
tested for continuity. This verifies that the logic modules are OPERABLE
and there is an intact voltage signal path to the master relay coils. This
test is performed every 92 days on a STAGGERED TEST BASIS. The
Surveillance interval is justified in Reference 2.

The SR is modified by a Note stating that the Surveillance is only
applicable to the actuation logic of the ESFAS Instrumentation.]

[SR 3.3.6.5

SR 3.3.6.5 is the performance of a MASTER RELAY TEST. The
MASTER RELAY TEST is the energizing of the master relay, verifying
contact operation and a low voltage continuity check of the slave relay
coil. Upon master relay contact operation, a low voltage is injected to the
slave relay coil. This voltage is insufficient to pick up the slave relay, but
large enough to demonstrate signal path continuity. This test is
performed every 92 days on a STAGGERED TEST BASIS. The
Surveillance interval is justified in Reference 2.

The SR is modified by a Note stating that the Surveillance is only
applicable to the master relays of the EFAS Instrumentation.]

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.6.6

A COT is performed every 92 days on each required channel to ensure
the entire channel will perform the intended Function. A successful test of
the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. The Frequency is
based on the staff recommendation for increasing the availability of
radiation monitors according to NUREG-1366 (Ref. 3). This test verifies
the capability of the instrumentation to provide the containment purge and
exhaust system isolation. The setpoint shall be left consistent with the
current unit specific calibration procedure tolerance.

SR 3.3.6.7

SR 3.3.6.7 is the performance of a SLAVE RELAY TEST. The SLAVE
RELAY TEST is the energizing of the slave relays. Contact operation is
verified in one of two ways. Actuation equipment that may be operated in
the design mitigation mode is either allowed to function or is placed in a
condition where the relay contact operation can be verified without
operation of the equipment. Actuation equipment that may not be
operated in the design mitigation mode is prevented from operation by the
SLAVE RELAY TEST circuit. For this latter case, contact operation is
verified by a continuity check of the circuit containing the slave relay.
This test is performed every [92] days. The Frequency is acceptable
based on instrument reliability and industry operating experience.

SR 3.3.6.8

SR 3.3.6.8 is the performance of a TADOT. This test is a check of the
Manual Actuation Functions and is performed every [18] months. Each
Manual Actuation Function is tested up to, and including, the master relay
coils. A successful test of the required contact(s) of a channel relay may
be performed by the verification of the change of state of a single contact
of the relay. This clarifies what is an acceptable TADOT of a relay. This
is acceptable because all of the other required contacts of the relay are

Containment Purge and Exhaust Isolation Instrumentation
B 3.3.6

WOG STS B 3.3.6-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. In some instances, the test includes actuation of the end
device (i.e., pump starts, valve cycles, etc.).

The test also includes trip devices that provide actuation signals directly
to the SSPS, bypassing the analog process control equipment. The SR is
modified by a Note that excludes verification of setpoints during the
TADOT. The Functions tested have no setpoints associated with them.

The Frequency is based on the known reliability of the Function and the
redundancy available, and has been shown to be acceptable through
operating experience.

SR 3.3.6.9

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to a measured parameter within the
necessary range and accuracy.

The Frequency is based on operating experience and is consistent with
the typical industry refueling cycle.

REFERENCES 1. 10 CFR 100.11.

 2. WCAP-15376, Rev. 0, October 2000.

 3. NUREG-1366, [date].

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.7 Control Room Emergency Filtration System (CREFS) Actuation Instrumentation

BASES

BACKGROUND The CREFS provides an enclosed control room environment from which

the unit can be operated following an uncontrolled release of radioactivity.
During normal operation, the Auxiliary Building Ventilation System
provides control room ventilation. Upon receipt of an actuation signal, the
CREFS initiates filtered ventilation and pressurization of the control room.
This system is described in the Bases for LCO 3.7.10, "Control Room
Emergency Filtration System."

The actuation instrumentation consists of redundant radiation monitors in
the air intakes and control room area. A high radiation signal from any of
these detectors will initiate both trains of the CREFS. The control room
operator can also initiate CREFS trains by manual switches in the control
room. The CREFS is also actuated by a safety injection (SI) signal. The
SI Function is discussed in LCO 3.3.2, "Engineered Safety Feature
Actuation System (ESFAS) Instrumentation."

APPLICABLE The control room must be kept habitable for the operators stationed there
SAFETY during accident recovery and post accident operations.
ANALYSES

The CREFS acts to terminate the supply of unfiltered outside air to the
control room, initiate filtration, and pressurize the control room. These
actions are necessary to ensure the control room is kept habitable for the
operators stationed there during accident recovery and post accident
operations by minimizing the radiation exposure of control room
personnel.

In MODES 1, 2, 3, and 4, the radiation monitor actuation of the CREFS is
a backup for the SI signal actuation. This ensures initiation of the CREFS
during a loss of coolant accident or steam generator tube rupture.

The radiation monitor actuation of the CREFS in MODES 5 and 6, and
during movement of [recently] irradiated fuel assemblies are the primary
means to ensure control room habitability in the event of a fuel handling
or waste gas decay tank rupture accident.

The CREFS actuation instrumentation satisfies Criterion 3 of
10 CFR 50.36(c)(2)(ii).

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-2 Rev. 3.0, 03/31/04

BASES

LCO The LCO requirements ensure that instrumentation necessary to initiate

the CREFS is OPERABLE.

 1. Manual Initiation

The LCO requires two channels OPERABLE. The operator can
initiate the CREFS at any time by using either of two switches in the
control room. This action will cause actuation of all components in
the same manner as any of the automatic actuation signals.

The LCO for Manual Initiation ensures the proper amount of
redundancy is maintained in the manual actuation circuitry to ensure
the operator has manual initiation capability.

Each channel consists of one push button and the interconnecting
wiring to the actuation logic cabinet.

 2. Automatic Actuation Logic and Actuation Relays

The LCO requires two trains of Actuation Logic and Relays
OPERABLE to ensure that no single random failure can prevent
automatic actuation.

Automatic Actuation Logic and Actuation Relays consist of the same
features and operate in the same manner as described for ESFAS
Function 1.b., SI, in LCO 3.3.2. The applicable MODES and
specified conditions for the CREFS portion of these functions are
different and less restrictive than those specified for their SI roles. If
one or more of the SI functions becomes inoperable in such a
manner that only the CREFS function is affected, the Conditions
applicable to their SI function need not be entered. The less
restrictive Actions specified for inoperability of the CREFS Functions
specify sufficient compensatory measures for this case.

 3. Control Room Radiation

The LCO specifies two required Control Room Atmosphere Radiation
Monitors and two required Control Room Air Intake Radiation
Monitors to ensure that the radiation monitoring instrumentation
necessary to initiate the CREFS remains OPERABLE.

For sampling systems, channel OPERABILITY involves more than
OPERABILITY of channel electronics. OPERABILITY may also
require correct valve lineups, sample pump operation, and filter motor
operation, as well as detector OPERABILITY, if these supporting
features are necessary for trip to occur under the conditions assumed
by the safety analyses.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

 4. Safety Injection

Refer to LCO 3.3.2, Function 1, for all initiating Functions and
requirements.

APPLICABILITY The CREFS Functions must be OPERABLE in MODES 1, 2, 3, 4, and

during movement of [recently] irradiated fuel assemblies. The Functions
must also be OPERABLE in MODES [5 and 6] when required for a waste
gas decay tank rupture accident, to ensure a habitable environment for
the control room operators.

The Applicability for the CREFS actuation on the ESFAS Safety Injection
Functions are specified in LCO 3.3.2. Refer to the Bases for LCO 3.3.2
for discussion of the Safety Injection Function Applicability.

ACTIONS The most common cause of channel inoperability is outright failure or drift

of the bistable or process module sufficient to exceed the tolerance
allowed by the unit specific calibration procedures. Typically, the drift is
found to be small and results in a delay of actuation rather than a total
loss of function. This determination is generally made during the
performance of a COT, when the process instrumentation is set up for
adjustment to bring it within specification. If the Trip Setpoint is less
conservative than the tolerance specified by the calibration procedure, the
channel must be declared inoperable immediately and the appropriate
Condition entered.

A Note has been added to the ACTIONS indicating that separate
Condition entry is allowed for each Function. The Conditions of this
Specification may be entered independently for each Function listed in
Table 3.3.7-1 in the accompanying LCO. The Completion Time(s) of the
inoperable channel(s)/train(s) of a Function will be tracked separately for
each Function starting from the time the Condition was entered for that
Function.

A.1

Condition A applies to the actuation logic train Function of the CREFS,
the radiation monitor channel Functions, and the manual channel
Functions.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

If one train is inoperable, or one radiation monitor channel is inoperable in
one or more Functions, 7 days are permitted to restore it to OPERABLE
status. The 7 day Completion Time is the same as is allowed if one train
of the mechanical portion of the system is inoperable. The basis for this
Completion Time is the same as provided in LCO 3.7.10. If the
channel/train cannot be restored to OPERABLE status, one CREFS train
must be placed in the emergency radiation protection mode of operation.
This accomplishes the actuation instrumentation Function and places the
unit in a conservative mode of operation.

The Required Action for Condition A is modified by a Note that requires
placing one CREFS train in the toxic gas protection mode instead of the
[radiation protection] mode of operation if the automatic transfer to toxic
gas protection mode is inoperable. This ensures the CREFS train is
placed in the most conservative mode of operation relative to the
OPERABILITY of the associated actuation instrumentation.

B.1.1, B.1.2, and B.2

Condition B applies to the failure of two CREFS actuation trains, two
radiation monitor channels, or two manual channels. The first Required
Action is to place one CREFS train in the emergency [radiation protection]
mode of operation immediately. This accomplishes the actuation
instrumentation Function that may have been lost and places the unit in a
conservative mode of operation. The applicable Conditions and Required
Actions of LCO 3.7.10 must also be entered for the CREFS train made
inoperable by the inoperable actuation instrumentation. This ensures
appropriate limits are placed upon train inoperability as discussed in the
Bases for LCO 3.7.10.

Alternatively, both trains may be placed in the emergency [radiation
protection] mode. This ensures the CREFS function is performed even in
the presence of a single failure.

The Required Action for Condition B is modified by a Note that requires
placing one CREFS train in the toxic gas protection mode instead of the
[radiation protection] mode of operation if the automatic transfer to toxic
gas protection mode is inoperable. This ensures the CREFS train is
placed in the most conservative mode of operation relative to the
OPERABILITY of the associated actuation instrumentation.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1 and C.2

Condition C applies when the Required Action and associated
Completion Time for Condition A or B have not been met and the unit is in
MODE 1, 2, 3, or 4. The unit must be brought to a MODE in which the
LCO requirements are not applicable. To achieve this status, the unit
must be brought to MODE 3 within 6 hours and MODE 5 within 36 hours.
The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

D.1

Condition D applies when the Required Action and associated
Completion Time for Condition A or B have not been met when [recently]
irradiated fuel assemblies are being moved. Movement of [recently]
irradiated fuel assemblies must be suspended immediately to reduce the
risk of accidents that would require CREFS actuation.

E.1

Condition E applies when the Required Action and associated Completion
Time for Condition A or B have not been met in MODE 5 or 6. Actions
must be initiated to restore the inoperable train(s) to OPERABLE status
immediately to ensure adequate isolation capability in the event of a
waste gas decay tank rupture.

SURVEILLANCE A Note has been added to the SR Table to clarify that Table 3.3.7-1
REQUIREMENTS determines which SRs apply to which CREFS Actuation Functions.

SR 3.3.7.1

Performance of the CHANNEL CHECK once every 12 hours ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying the
instrumentation continues to operate properly between each CHANNEL
CALIBRATION.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.7.2

A COT is performed once every 92 days on each required channel to
ensure the entire channel will perform the intended function. This test
verifies the capability of the instrumentation to provide the CREFS
actuation. A successful test of the required contact(s) of a channel relay
may be performed by the verification of the change of state of a single
contact of the relay. This clarifies what is an acceptable COT of a relay.
This is acceptable because all of the other required contacts of the relay
are verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. The setpoints shall be left consistent with the unit specific
calibration procedure tolerance. The Frequency is based on the known
reliability of the monitoring equipment and has been shown to be
acceptable through operating experience.

SR 3.3.7.3

SR 3.3.7.3 is the performance of an ACTUATION LOGIC TEST. The
train being tested is placed in the bypass condition, thus preventing
inadvertent actuation. Through the semiautomatic tester, all possible
logic combinations, with and without applicable permissives, are tested
for each protection function. In addition, the master relay coil is pulse
tested for continuity. This verifies that the logic modules are OPERABLE
and there is an intact voltage signal path to the master relay coils. This
test is performed every 31 days on a STAGGERED TEST BASIS. The
Frequency is acceptable based on instrument reliability and industry
operating experience.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.7.4

SR 3.3.7.4 is the performance of a MASTER RELAY TEST. The
MASTER RELAY TEST is the energizing of the master relay, verifying
contact operation and a low voltage continuity check of the slave relay
coil. Upon master relay contact operation, a low voltage is injected to the
slave relay coil. This voltage is insufficient to pick up the slave relay, but
large enough to demonstrate signal path continuity. This test is
performed every 31 days on a STAGGERED TEST BASIS. The
Frequency is acceptable based on instrument reliability and industry
operating experience.

[SR 3.3.7.5

SR 3.3.7.5 is the performance of an ACTUATION LOGIC TEST. The
train being tested is placed in the bypass condition, thus preventing
inadequate actuation. Through the semiautomatic tester, all possible
logic combinations, with and without applicable permissives, are tested
for each protection function. In addition, the master relay coil is pulse
tested for continuity. This verifies that the logic modules are OPERABLE
and there is an intact voltage signal path to the master relay coils. This
test is performed ever 92 days on a STAGGERED TEST BASIS. The
Surveillance interval is justified in Reference 1.

The SR is modified by a Note stating that the Surveillance is only
applicable to the actuation logic of the ESFAS Instrumentation.]

[SR 3.3.7.6

SR 3.3.7.6 is the performance of a MASTER RELAY TEST. The
MASTER RELAY TEST is the energizing of the master relay, verifying
contact operation and a low voltage continuity check of the slave relay
coil. Upon master relay contact operation, a low voltage is injected to the
slave relay coil. This voltage is insufficient to pick up the slave relay, but
large enough to demonstrate signal path continuity. This test is
performed every 92 days on a STAGGERED TEST BASIS. The
Surveillance interval is justified in Reference 1.

The SR is modified by a Note stating that the Surveillance is only
applicable to the master relays of the ESFAS Instrumentation.]

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.7.7

SR 3.3.7.7 is the performance of a SLAVE RELAY TEST. The SLAVE
RELAY TEST is the energizing of the slave relays. Contact operation is
verified in one of two ways. Actuation equipment that may be operated in
the design mitigation MODE is either allowed to function or is placed in a
condition where the relay contact operation can be verified without
operation of the equipment. Actuation equipment that may not be
operated in the design mitigation MODE is prevented from operation by
the SLAVE RELAY TEST circuit. For this latter case, contact operation is
verified by a continuity check of the circuit containing the slave relay.
This test is performed every [92] days. The Frequency is acceptable
based on instrument reliability and industry operating experience.

SR 3.3.7.8

SR 3.3.7.8 is the performance of a TADOT. This test is a check of the
Manual Actuation Functions and is performed every [18] months. Each
Manual Actuation Function is tested up to, and including, the master relay
coils. A successful test of the required contact(s) of a channel relay may
be performed by the verification of the change of state of a single contact
of the relay. This clarifies what is an acceptable TADOT of a relay. This
is acceptable because all of the other required contacts of the relay are
verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. In some instances, the test includes actuation of the end
device (i.e., pump starts, valve cycles, etc.).

The test also includes trip devices that provide actuation signals directly
to the Solid State Protection System, bypassing the analog process
control equipment. The Frequency is based on the known reliability of the
Function and the redundancy available, and has been shown to be
acceptable through operating experience. The SR is modified by a Note
that excludes verification of setpoints during the TADOT. The Functions
tested have no setpoints associated with them.

CREFS Actuation Instrumentation
B 3.3.7

WOG STS B 3.3.7-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.7.9

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to a measured parameter within the
necessary range and accuracy.

The Frequency is based on operating experience and is consistent with
the typical industry refueling cycle.

REFERENCES 1. WCAP-15376, Rev. 0, October 2000.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.8 Fuel Building Air Cleanup System (FBACS) Actuation Instrumentation

BASES

BACKGROUND The FBACS ensures that radioactive materials in the fuel building

atmosphere following a fuel handling accident [involving handling recently
irradiated fuel] or a loss of coolant accident (LOCA) are filtered and
adsorbed prior to exhausting to the environment. The system is
described in the Bases for LCO 3.7.13, "Fuel Building Air Cleanup
System." The system initiates filtered ventilation of the fuel building
automatically following receipt of a high radiation signal (gaseous or
particulate) or a safety injection (SI) signal. Initiation may also be
performed manually as needed from the main control room.

High gaseous and particulate radiation, each monitored by either of two
monitors, provides FBACS initiation. Each FBACS train is initiated by
high radiation detected by a channel dedicated to that train. There are a
total of two channels, one for each train. Each channel contains a
gaseous and particulate monitor. High radiation detected by any monitor
or an SI signal from the Engineered Safety Features Actuation System
(ESFAS) initiates fuel building isolation and starts the FBACS. These
actions function to prevent exfiltration of contaminated air by initiating
filtered ventilation, which imposes a negative pressure on the fuel
building. Since the radiation monitors include an air sampling system,
various components such as sample line valves, sample line heaters,
sample pumps, and filter motors are required to support monitor
OPERABILITY.

APPLICABLE The FBACS ensures that radioactive materials in the fuel building
SAFETY atmosphere following a fuel handling accident [involving handling
ANALYSES recently irradiated fuel] or a LOCA are filtered and adsorbed prior to being

exhausted to the environment. This action reduces the radioactive
content in the fuel building exhaust following a LOCA or fuel handling
accident so that offsite doses remain within the limits specified in
10 CFR 100 (Ref. 1).

The FBACS actuation instrumentation satisfies Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO The LCO requirements ensure that instrumentation necessary to initiate

the FBACS is OPERABLE.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

 1. Manual Initiation

The LCO requires two channels OPERABLE. The operator can
initiate the FBACS at any time by using either of two switches in the
control room. This action will cause actuation of all components in
the same manner as any of the automatic actuation signals.

The LCO for Manual Initiation ensures the proper amount of
redundancy is maintained in the manual actuation circuitry to ensure
the operator has manual initiation capability.

Each channel consists of one push button and the interconnecting
wiring to the actuation logic cabinet.

2. Automatic Actuation Logic and Actuation Relays

The LCO requires two trains of Actuation Logic and Relays
OPERABLE to ensure that no single random failure can prevent
automatic actuation.

Automatic Actuation Logic and Actuation Relays consist of the same
features and operate in the same manner as described for ESFAS
Function 1.b., SI, in LCO 3.3.2. The applicable MODES and
specified conditions for the FBACS portion of these functions are
different and less restrictive than those specified for their SI roles. If
one or more of the SI functions becomes inoperable in such a
manner that only the FBACS function is affected, the Conditions
applicable to their SI function need not be entered. The less
restrictive Actions specified for inoperability of the FBACS functions
specify sufficient compensatory measures for this case.

 3. Fuel Building Radiation

The LCO specifies two required Gaseous Radiation Monitor channels
and two required Particulate Radiation Monitor channels to ensure
that the radiation monitoring instrumentation necessary to initiate the
FBACS remains OPERABLE.

For sampling systems, channel OPERABILITY involves more than
OPERABILITY of channel electronics. OPERABILITY may also
require correct valve lineups, sample pump operation, filter motor
operation, detector OPERABILITY, if these supporting features are
necessary for actuation to occur under the conditions assumed by
the safety analyses.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

Only the Trip Setpoint is specified for each FBACS Function in the LCO.
The Trip Setpoint limits account for instrument uncertainties, which are
defined in the Unit Specific Setpoint Calibration Procedure (Ref. 2).

APPLICABILITY The manual FBACS initiation must be OPERABLE in MODES [1, 2, 3,

and 4] and when moving [recently] irradiated fuel assemblies in the fuel
building, to ensure the FBACS operates to remove fission products
associated with leakage after a LOCA or a fuel handling accident
[involving handling recently irradiated fuel]. The automatic FBACS
actuation instrumentation is also required in MODES [1, 2, 3, and 4] to
remove fission products caused by post LOCA Emergency Core Cooling
Systems leakage.

High radiation initiation of the FBACS must be OPERABLE in any MODE
during movement of [recently] irradiated fuel assemblies in the fuel
building to ensure automatic initiation of the FBACS when the potential for
the limiting fuel handling accident exists. [Due to radioactive decay, the
FBACS instrumentation is only required to be OPERABLE during fuel
handling involving handling recently irradiated fuel (i.e., fuel that has
occupied part of a critical reactor core within the previous [X] days).]

While in MODES 5 and 6 without fuel handling [involving handling
recently irradiated fuel] in progress, the FBACS instrumentation need not
be OPERABLE since a fuel handling accident [involving handling recently
irradiated fuel] cannot occur.

ACTIONS The most common cause of channel inoperability is outright failure or drift

of the bistable or process module sufficient to exceed the tolerance
allowed by unit specific calibration procedures. Typically, the drift is
found to be small and results in a delay of actuation rather than a total
loss of function. This determination is generally made during the
performance of a COT, when the process instrumentation is set up for
adjustment to bring it within specification. If the Trip Setpoint is less
conservative than the tolerance specified by the calibration procedure, the
channel must be declared inoperable immediately and the appropriate
Condition entered.

LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since
irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A second Note has been added to the ACTIONS to clarify the application
of Completion Time rules. The Conditions of this Specification may be
entered independently for each Function listed in Table 3.3.8-1 in the
accompanying LCO. The Completion Time(s) of the inoperable
channel(s)/train(s) of a Function will be tracked separately for each
Function starting from the time the Condition was entered for that
Function.

A.1

Condition A applies to the actuation logic train function of the Solid State
Protection System (SSPS), the radiation monitor functions, and the
manual function. Condition A applies to the failure of a single actuation
logic train, radiation monitor channel, or manual channel. If one channel
or train is inoperable, a period of 7 days is allowed to restore it to
OPERABLE status. If the train cannot be restored to OPERABLE status,
one FBACS train must be placed in operation. This accomplishes the
actuation instrumentation function and places the unit in a conservative
mode of operation. The 7 day Completion Time is the same as is allowed
if one train of the mechanical portion of the system is inoperable. The
basis for this time is the same as that provided in LCO 3.7.13.

B.1.1, B.1.2, B.2

Condition B applies to the failure of two FBACS actuation logic trains, two
radiation monitors, or two manual channels. The Required Action is to
place one FBACS train in operation immediately. This accomplishes the
actuation instrumentation function that may have been lost and places the
unit in a conservative mode of operation. The applicable Conditions and
Required Actions of LCO 3.7.13 must also be entered for the FBACS train
made inoperable by the inoperable actuation instrumentation. This
ensures appropriate limits are placed on train inoperability as discussed
in the Bases for LCO 3.7.13.

Alternatively, both trains may be placed in the emergency [radiation
protection] mode. This ensures the FBACS Function is performed even
in the presence of a single failure.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1

Condition C applies when the Required Action and associated
Completion Time for Condition A or B have not been met and [recently]
irradiated fuel assemblies are being moved in the fuel building.
Movement of [recently] irradiated fuel assemblies in the fuel building must
be suspended immediately to eliminate the potential for events that could
require FBACS actuation.

D.1 and D.2

Condition D applies when the Required Action and associated
Completion Time for Condition A or B have not been met and the unit is in
MODE 1, 2, 3, or 4. The unit must be brought to a MODE in which the
LCO requirements are not applicable. To achieve this status, the unit
must be brought to MODE 3 within 6 hours and MODE 5 within 36 hours.
The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

SURVEILLANCE A Note has been added to the SR Table to clarify that table 3.3.8-1
REQUIREMENTS determines which SRs apply to which FBACS Actuation Functions.

SR 3.3.8.1

Performance of the CHANNEL CHECK once every 12 hours ensures that
a gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying the
instrumentation continues to operate properly between each CHANNEL
CALIBRATION.

Agreement criteria are determined by the unit staff, based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the sensor or the signal processing equipment has drifted outside its
limit.

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.8.2

A COT is performed once every 92 days on each required channel to
ensure the entire channel will perform the intended function. A successful
test of the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. This test verifies
the capability of the instrumentation to provide the FBACS actuation. The
setpoints shall be left consistent with the unit specific calibration
procedure tolerance. The Frequency of 92 days is based on the known
reliability of the monitoring equipment and has been shown to be
acceptable through operating experience.

SR 3.3.8.3

[SR 3.3.8.3 is the performance of an ACTUATION LOGIC TEST. The
actuation logic is tested every 31 days on a STAGGERED TEST BASIS.
All possible logic combinations, with and without applicable permissives,
are tested for each protection function. The Frequency is based on the
known reliability of the relays and controls and the multichannel
redundancy available, and has been shown to be acceptable through
operating experience.]

SR 3.3.8.4

SR 3.3.8.4 is the performance of a TADOT. This test is a check of the
manual actuation functions and is performed every [18] months. Each
manual actuation function is tested up to, and including, the master relay
coils. A successful test of the required contact(s) of a channel relay may
be performed by the verification of the change of state of a single contact
of the relay. This clarifies what is an acceptable TADOT of a relay. This
is acceptable because all of the other required contacts of the relay are
verified by other Technical Specifications and non-Technical

FBACS Actuation Instrumentation
B 3.3.8

WOG STS B 3.3.8-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Specifications tests at least once per refueling interval with applicable
extensions. In some instances, the test includes actuation of the end
device (e.g., pump starts, valve cycles, etc.). The Frequency is based on
operating experience and is consistent with the typical industry refueling
cycle. The SR is modified by a Note that excludes verification of
setpoints during the TADOT. The Functions tested have no setpoints
associated with them.

 SR 3.3.8.5

A CHANNEL CALIBRATION is performed every [18] months, or
approximately at every refueling. CHANNEL CALIBRATION is a
complete check of the instrument loop, including the sensor. The test
verifies that the channel responds to a measured parameter within the
necessary range and accuracy. The Frequency is based on operating
experience and is consistent with the typical industry refueling cycle.

REFERENCES 1. 10 CFR 100.11.

 2. Unit Specific Setpoint Calibration Procedure.

BDPS
B 3.3.9

WOG STS B 3.3.9-1 Rev. 3.0, 03/31/04

B 3.3 INSTRUMENTATION

B 3.3.9 Boron Dilution Protection System (BDPS)

BASES

BACKGROUND The primary purpose of the BDPS is to mitigate the consequences of the

inadvertent addition of unborated primary grade water into the Reactor
Coolant System (RCS) when the reactor is in a shutdown condition (i.e.,
MODES 2, 3, 4, and 5).

The BDPS utilizes two channels of source range instrumentation. Each
source range channel provides a signal to both trains of the BDPS. A unit
computer is used to continuously record the counts per minute provided
by these signals. At the end of each minute, an algorithm compares the
counts per minute value (flux rate) of that 1 minute interval with the
counts per minute value for the previous nine, 1 minute intervals. If the
flux rate during a 1 minute interval is greater than or equal to twice the
flux rate during any of the prior nine 1 minute intervals, the BDPS
provides a signal to initiate mitigating actions.

Upon detection of a flux doubling by either source range instrumentation
train, an alarm is sounded to alert the operator and valve movement is
automatically initiated to terminate the dilution and start boration. Valves
that isolate the refueling water storage tank (RWST) are opened to supply
2000 ppm borated water to the suction of the charging pumps, and valves
which isolate the Chemical and Volume Control System (CVCS) are
closed to terminate the dilution.

APPLICABLE The BDPS senses abnormal increases in source range counts per minute
SAFETY (flux rate) and actuates CVCS and RWST valves to mitigate the
ANALYSES consequences of an inadvertent boron dilution event as described in

FSAR, Chapter 15 (Ref. 1). The accident analyses rely on automatic
BDPS actuation to mitigate the consequences of inadvertent boron
dilution events.

The BDPS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO LCO 3.3.9 provides the requirements for OPERABILITY of the

instrumentation and controls that mitigate the consequences of a boron
dilution event. Two redundant trains are required to be OPERABLE to
provide protection against single failure.

BDPS
B 3.3.9

WOG STS B 3.3.9-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

Because the BDPS utilizes the source range instrumentation as its
detection system, the OPERABILITY of the detection system, (i.e., the
flux doubling algorithm, the alarms, and signals to the various valves) for
one SRM is also required for each train in the system to be considered
OPERABLE. Therefore, with both SRMs inoperable for supporting the
BDPS, both trains are inoperable.

APPLICABILITY The BDPS must be OPERABLE in MODES [2], 3, 4, and 5 because the

safety analysis identifies this system as the primary means to mitigate an
inadvertent boron dilution of the RCS.

The BDPS OPERABILITY requirements are not applicable in MODE[S] 1
[and 2] because an inadvertent boron dilution would be terminated by a
source range trip, a trip on the Power Range Neutron Flux - High (low
setpoint nominally 25% RTP), or Overtemperature ∆T. These RTS
Functions are discussed in LCO 3.3.1, "RTS Instrumentation."

In MODE 6, a dilution event is precluded by locked valves that isolate the
RCS from the potential source of unborated water (according to
LCO 3.9.2, "Unborated Water Source Isolation Valves").

The Applicability is modified by a Note that allows the boron dilution flux
doubling signal to be blocked during reactor startup in MODES 2 and 3.
Blocking the flux doubling signal is acceptable during startup while in
MODE 3, provided the reactor trip breakers are closed with the intent to
withdraw rods for startup.

ACTIONS The most common cause of channel inoperability is outright failure or drift

of the bistable or process module sufficient to exceed the tolerance
allowed by the unit specific calibration procedure. Typically, the drift is
found to be small and results in a delay of actuation rather than a total
loss of function. This determination of setpoint drift is generally made
during the performance of a COT when the process instrumentation is set
up for adjustment to bring it to within specification. If the Trip Setpoint is
less conservative than the tolerance specified by the calibration
procedure, the channel must be declared inoperable immediately and the
appropriate Condition entered.

BDPS
B 3.3.9

WOG STS B 3.3.9-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.1

With one train of the BDPS OPERABLE, Required Action A.1 requires
that the inoperable train must be restored to OPERABLE status within
72 hours. In this Condition, the remaining the BDPS train is adequate to
provide protection. The 72 hour Completion Time is based on the BDPS
Function and is consistent with Engineered Safety Feature Actuation
System Completion Times for loss of one redundant train. Also, the
remaining OPERABLE train provides continuous indication of core power
status to the operator, has an alarm function, and sends a signal to both
trains of the BDPS to assure system actuation.

B.1, B.2.1, B.2.2.1, and B.2.2.2

With two trains inoperable, or the Required Action and associated
Completion Time of Condition A not met, the initial action (Required
Action B.1) is to suspend all operations involving positive reactivity
additions immediately. This includes withdrawal of control or shutdown
rods and intentional boron dilution. A Completion Time of 1 hour is
provided to restore one train to OPERABLE status.

As an alternate to restoring one train to OPERABLE status (Required
Action B.2.1), Required Action B.2.2.1 requires valves listed in LCO 3.9.2
(Required Action A.2) to be secured to prevent the flow of unborated
water into the RCS. Once it is recognized that two trains of the BDPS are
inoperable, the operators will be aware of the possibility of a boron
dilution, and the 1 hour Completion Time is adequate to complete the
requirements of LCO 3.9.2.

Required Action B.2.2.2 accompanies Required Action B.2.2.1 to verify
the SDM according to SR 3.1.1.1 within 1 hour and once per 12 hours
thereafter. This backup action is intended to confirm that no unintended
boron dilution has occurred while the BDPS was inoperable, and that the
required SDM has been maintained. The specified Completion Time
takes into consideration sufficient time for the initial determination of SDM
and other information available in the control room related to SDM.

Required Action B.1 is modified by a Note which permits plant
temperature changes provided the temperature change is accounted for
in the calculated SDM. Introduction of temperature changes, including
temperature increases when a positive MTC exists, must be evaluated to
ensure they do not result in a loss of required SDM.

BDPS
B 3.3.9

WOG STS B 3.3.9-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.3.9.1
REQUIREMENTS

The BDPS trains are subject to a COT and a CHANNEL CALIBRATION.

Performance of the CHANNEL CHECK once every 12 hours ensures that
gross failure of instrumentation has not occurred. A CHANNEL CHECK
is normally a comparison of the parameter indicated on one channel to a
similar parameter on other channels. It is based on the assumption that
instrument channels monitoring the same parameter should read
approximately the same value. Significant deviations between the two
instrument channels could be an indication of excessive instrument drift in
one of the channels or of something even more serious. A CHANNEL
CHECK will detect gross channel failure; thus, it is key to verifying that
the instrumentation continues to operate properly between each
CHANNEL CALIBRATION.

Agreement criteria are determined by the unit staff based on a
combination of the channel instrument uncertainties, including indication
and readability. If a channel is outside the criteria, it may be an indication
that the senor or the signal processing equipment has drifted outside its
limit.

The Frequency is based on operating experience that demonstrates
channel failure is rare. The CHANNEL CHECK supplements less formal,
but more frequent, checks of channels during normal operational use of
the displays associated with the LCO required channels.

SR 3.3.9.2

SR 3.3.9.2 requires the performance of a COT every [92] days, to ensure
that each train of the BDPS and associated trip setpoint are fully
operational. A successful test of the required contact(s) of a channel
relay may be performed by the verification of the change of state of a
single contact of the relay. This clarifies what is an acceptable COT of a
relay. This is acceptable because all of the other required contacts of the
relay are verified by other Technical Specifications and non-Technical
Specifications tests at least once per refueling interval with applicable
extensions. This test shall include verification that the boron dilution
alarm setpoint is equal to or less than an increase of twice the count rate
within a 10 minute period. The Frequency of [92] days is consistent with
the requirements for source range channels in WCAP-15376 (Ref. 2).

BDPS
B 3.3.9

WOG STS B 3.3.9-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.3.9.3

SR 3.3.9.3 is the performance of a CHANNEL CALIBRATION every
[18] months. CHANNEL CALIBRATION is a complete check of the
instrument loop, including the sensor except the neutron detector of the
SRM circuit. The test verifies that the channel responds to a measured
parameter within the necessary range and accuracy. For the BDPS, the
CHANNEL CALIBRATION shall include verification that on a simulated or
actual boron dilution flux doubling signal the centrifugal charging pump
suction valves from the RWST open, and the normal CVCS volume
control tank discharge valves close in the required closure time of
≤ 20 seconds.

The Frequency is based on operating experience and consistency with
the typical industry refueling cycle.

REFERENCES 1. FSAR, Chapter [15].

 2. WCAP-15376, Revision 0, October 2000.

RCS Pressure, Temperature, and Flow DNB Limits
B 3.4.1

WOG STS B 3.4.1-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.1 RCS Pressure, Temperature, and Flow Departure from Nucleate Boiling (DNB) Limits

BASES

BACKGROUND These Bases address requirements for maintaining RCS pressure,

temperature, and flow rate within limits assumed in the safety analyses.
The safety analyses (Ref. 1) of normal operating conditions and
anticipated operational occurrences assume initial conditions within the
normal steady state envelope. The limits placed on RCS pressure,
temperature, and flow rate ensure that the minimum departure from
nucleate boiling ratio (DNBR) will be met for each of the transients
analyzed.

The RCS pressure limit is consistent with operation within the nominal
operational envelope. Pressurizer pressure indications are averaged to
come up with a value for comparison to the limit. A lower pressure will
cause the reactor core to approach DNB limits.

The RCS coolant average temperature limit is consistent with full power
operation within the nominal operational envelope. Indications of
temperature are averaged to determine a value for comparison to the
limit. A higher average temperature will cause the core to approach DNB
limits.

The RCS flow rate normally remains constant during an operational fuel
cycle with all pumps running. The minimum RCS flow limit corresponds
to that assumed for DNB analyses. Flow rate indications are averaged to
come up with a value for comparison to the limit. A lower RCS flow will
cause the core to approach DNB limits.

Operation for significant periods of time outside these DNB limits
increases the likelihood of a fuel cladding failure in a DNB limited event.

APPLICABLE The requirements of this LCO represent the initial conditions for DNB
SAFETY limited transients analyzed in the plant safety analyses (Ref. 1). The
ANALYSES safety analyses have shown that transients initiated from the limits of this

LCO will result in meeting the DNBR criterion. This is the acceptance
limit for the RCS DNB parameters. Changes to the unit that could impact
these parameters must be assessed for their impact on the DNBR
criteria. The transients analyzed for include loss of coolant flow events
and dropped or stuck rod events. A key assumption for the analysis of
these events is that the core power distribution is within the limits of
LCO 3.1.6, "Control Bank Insertion Limits," LCO 3.2.3, "AXIAL FLUX
DIFFERENCE (AFD)," and LCO 3.2.4, "QUADRANT POWER TILT
RATIO (QPTR)."

RCS Pressure, Temperature, and Flow DNB Limits
B 3.4.1

WOG STS B 3.4.1-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The pressurizer pressure limit and RCS average temperature limit
specified in the COLR correspond to the analytical limits used in the
safety analyses, with allowance for measurement uncertainty.

The RCS DNB parameters satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO specifies limits on the monitored process variables - pressurizer

pressure, RCS average temperature, and RCS total flow rate - to ensure
the core operates within the limits assumed in the safety analyses. These
variables are contained in the COLR to provide operating and analysis
flexibility from cycle to cycle. However, the minimum RCS flow, usually
based on [maximum analyzed steam generator tube plugging], is retained
in the TS LCO. Operating within these limits will result in meeting the
DNBR criterion in the event of a DNB limited transient.

RCS total flow rate contains a measurement error based on performing a
precision heat balance and using the result to calibrate the RCS flow rate
indicators. Potential fouling of the feedwater venturi, which might not be
detected, could bias the result from the precision heat balance in a
nonconservative manner. Therefore, a penalty for undetected fouling of
the feedwater venturi raises the nominal flow measurement allowance for
no fouling.

Any fouling that might bias the flow rate measurement greater than the
penalty for undetected fouling of the feedwater venturi can be detected by
monitoring and trending various plant performance parameters. If
detected, either the effect of the fouling shall be quantified and
compensated for in the RCS flow rate measurement or the venturi shall
be cleaned to eliminate the fouling.

The numerical values for pressure, temperature, and flow rate specified in
the COLR are given for the measurement location and have been
adjusted for instrument error.

APPLICABILITY In MODE 1, the limits on pressurizer pressure, RCS coolant average

temperature, and RCS flow rate must be maintained during steady state
operation in order to ensure DNBR criteria will be met in the event of an
unplanned loss of forced coolant flow or other DNB limited transient. In
all other MODES, the power level is low enough that DNB is not a
concern.

RCS Pressure, Temperature, and Flow DNB Limits
B 3.4.1

WOG STS B 3.4.1-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

A Note has been added to indicate the limit on pressurizer pressure is not
applicable during short term operational transients such as a THERMAL
POWER ramp increase > 5% RTP per minute or a THERMAL POWER
step increase > 10% RTP. These conditions represent short term
perturbations where actions to control pressure variations might be
counterproductive. Also, since they represent transients initiated from
power levels < 100% RTP, an increased DNBR margin exists to offset the
temporary pressure variations.

The DNBR limit is provided in SL 2.1.1, "Reactor Core SLs." The
conditions which define the DNBR limit are less restrictive than the limits
of this LCO, but violation of a Safety Limit (SL) merits a stricter, more
severe Required Action. Should a violation of this LCO occur, the
operator must check whether or not an SL may have been exceeded.

ACTIONS A.1

RCS pressure and RCS average temperature are controllable and
measurable parameters. With one or both of these parameters not within
LCO limits, action must be taken to restore parameter(s).

RCS total flow rate is not a controllable parameter and is not expected to
vary during steady state operation. If the indicated RCS total flow rate is
below the LCO limit, power must be reduced, as required by Required
Action B.1, to restore DNB margin and eliminate the potential for violation
of the accident analysis bounds.

The 2 hour Completion Time for restoration of the parameters provides
sufficient time to adjust plant parameters, to determine the cause for the
off normal condition, and to restore the readings within limits, and is
based on plant operating experience.

B.1

If Required Action A.1 is not met within the associated Completion Time,
the plant must be brought to a MODE in which the LCO does not apply.
To achieve this status, the plant must be brought to at least MODE 2
within 6 hours. In MODE 2, the reduced power condition eliminates the
potential for violation of the accident analysis bounds. The Completion
Time of 6 hours is reasonable to reach the required plant conditions in an
orderly manner.

RCS Pressure, Temperature, and Flow DNB Limits
B 3.4.1

WOG STS B 3.4.1-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.4.1.1
REQUIREMENTS

Since Required Action A.1 allows a Completion Time of 2 hours to restore
parameters that are not within limits, the 12 hour Surveillance Frequency
for pressurizer pressure is sufficient to ensure the pressure can be
restored to a normal operation, steady state condition following load
changes and other expected transient operations. The 12 hour interval
has been shown by operating practice to be sufficient to regularly assess
for potential degradation and to verify operation is within safety analysis
assumptions.

SR 3.4.1.2

Since Required Action A.1 allows a Completion Time of 2 hours to restore
parameters that are not within limits, the 12 hour Surveillance Frequency
for RCS average temperature is sufficient to ensure the temperature can
be restored to a normal operation, steady state condition following load
changes and other expected transient operations. The 12 hour interval
has been shown by operating practice to be sufficient to regularly assess
for potential degradation and to verify operation is within safety analysis
assumptions.

SR 3.4.1.3

The 12 hour Surveillance Frequency for RCS total flow rate is performed
using the installed flow instrumentation. The 12 hour interval has been
shown by operating practice to be sufficient to regularly assess potential
degradation and to verify operation within safety analysis assumptions.

SR 3.4.1.4

Measurement of RCS total flow rate by performance of a precision
calorimetric heat balance once every [18] months allows the installed
RCS flow instrumentation to be calibrated and verifies the actual RCS
flow rate is greater than or equal to the minimum required RCS flow rate.

The Frequency of [18] months reflects the importance of verifying flow
after a refueling outage when the core has been altered, which may have
caused an alteration of flow resistance.

RCS Pressure, Temperature, and Flow DNB Limits
B 3.4.1

WOG STS B 3.4.1-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

This SR is modified by a Note that allows entry into MODE 1, without
having performed the SR, and placement of the unit in the best condition
for performing the SR. The Note states that the SR is not required to be
performed until 24 hours after ≥ [90%] RTP. This exception is appropriate
since the heat balance requires the plant to be at a minimum of
[90%] RTP to obtain the stated RCS flow accuracies. The Surveillance
shall be performed within 24 hours after reaching [90%] RTP.

REFERENCES 1. FSAR, Section [15].

RCS Minimum Temperature for Criticality
B 3.4.2

WOG STS B 3.4.2-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.2 RCS Minimum Temperature for Criticality

BASES

BACKGROUND This LCO is based upon meeting several major considerations before the

reactor can be made critical and while the reactor is critical.

The first consideration is moderator temperature coefficient (MTC),
LCO 3.1.3, "Moderator Temperature Coefficient (MTC)." In the transient
and accident analyses, the MTC is assumed to be in a range from slightly
positive to negative and the operating temperature is assumed to be
within the nominal operating envelope while the reactor is critical. The
LCO on minimum temperature for criticality helps ensure the plant is
operated consistent with these assumptions.

The second consideration is the protective instrumentation. Because
certain protective instrumentation (e.g., excore neutron detectors) can be
affected by moderator temperature, a temperature value within the
nominal operating envelope is chosen to ensure proper indication and
response while the reactor is critical.

The third consideration is the pressurizer operating characteristics. The
transient and accident analyses assume that the pressurizer is within its
normal startup and operating range (i.e., saturated conditions and steam
bubble present). It is also assumed that the RCS temperature is within its
normal expected range for startup and power operation. Since the
density of the water, and hence the response of the pressurizer to
transients, depends upon the initial temperature of the moderator, a
minimum value for moderator temperature within the nominal operating
envelope is chosen.

The fourth consideration is that the reactor vessel is above its minimum
nil ductility reference temperature when the reactor is critical.

APPLICABLE Although the RCS minimum temperature for criticality is not itself an initial
SAFETY condition assumed in Design Basis Accidents (DBAs), the closely aligned
ANALYSES temperature for hot zero power (HZP) is a process variable that is an

initial condition of DBAs, such as the rod cluster control assembly (RCCA)
withdrawal, RCCA ejection, and main steam line break accidents
performed at zero power that either assumes the failure of, or presents a
challenge to, the integrity of a fission product barrier.

RCS Minimum Temperature for Criticality
B 3.4.2

WOG STS B 3.4.2-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

All low power safety analyses assume initial RCS loop temperatures ≥ the
HZP temperature of 547°F (Ref. 1). The minimum temperature for
criticality limitation provides a small band, 6°F, for critical operation below
HZP. This band allows critical operation below HZP during plant startup
and does not adversely affect any safety analyses since the MTC is not
significantly affected by the small temperature difference between HZP
and the minimum temperature for criticality.

The RCS minimum temperature for criticality satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO Compliance with the LCO ensures that the reactor will not be made or

maintained critical (keff ≥ 1.0) at a temperature less than a small band
below the HZP temperature, which is assumed in the safety analysis.
Failure to meet the requirements of this LCO may produce initial
conditions inconsistent with the initial conditions assumed in the safety
analysis.

APPLICABILITY In MODE 1 and MODE 2 with keff ≥ 1.0, LCO 3.4.2 is applicable since the

reactor can only be critical (keff ≥ 1.0) in these MODES.

The special test exception of LCO 3.1.8, "PHYSICS TESTS Exceptions -
MODE 2," permits PHYSICS TESTS to be performed at ≤ 5% RTP with
RCS loop average temperatures slightly lower than normally allowed so
that fundamental nuclear characteristics of the core can be verified. In
order for nuclear characteristics to be accurately measured, it may be
necessary to operate outside the normal restrictions of this LCO. For
example, to measure the MTC at beginning of cycle, it is necessary to
allow RCS loop average temperatures to fall below Tno load, which may
cause RCS loop average temperatures to fall below the temperature limit
of this LCO.

ACTIONS A.1

If the parameters that are outside the limit cannot be restored, the plant
must be brought to a MODE in which the LCO does not apply. To
achieve this status, the plant must be brought to MODE 2 with Keff < 1.0
within 30 minutes. Rapid reactor shutdown can be readily and practically
achieved within a 30 minute period. The allowed time is reasonable,
based on operating experience, to reach MODE 2 with Keff < 1.0 in an
orderly manner and without challenging plant systems.

RCS Minimum Temperature for Criticality
B 3.4.2

WOG STS B 3.4.2-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.4.2.1
REQUIREMENTS

RCS loop average temperature is required to be verified at or above
[541]°F every 12 hours. The SR to verify RCS loop average
temperatures every 12 hours takes into account indications and alarms
that are continuously available to the operator in the control room and is
consistent with other routine Surveillances which are typically performed
once per shift. In addition, operators are trained to be sensitive to RCS
temperature during approach to criticality and will ensure that the
minimum temperature for criticality is met as criticality is approached.

REFERENCES 1. FSAR, Section [15.0.3].

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.3 RCS Pressure and Temperature (P/T) Limits

BASES

BACKGROUND All components of the RCS are designed to withstand effects of cyclic

loads due to system pressure and temperature changes. These loads
are introduced by startup (heatup) and shutdown (cooldown) operations,
power transients, and reactor trips. This LCO limits the pressure and
temperature changes during RCS heatup and cooldown, within the design
assumptions and the stress limits for cyclic operation.

The PTLR contains P/T limit curves for heatup, cooldown, inservice leak
and hydrostatic (ISLH) testing, and data for the maximum rate of change
of reactor coolant temperature (Ref. 1).

Each P/T limit curve defines an acceptable region for normal operation.
The usual use of the curves is operational guidance during heatup or
cooldown maneuvering, when pressure and temperature indications are
monitored and compared to the applicable curve to determine that
operation is within the allowable region.

The LCO establishes operating limits that provide a margin to brittle
failure of the reactor vessel and piping of the reactor coolant pressure
boundary (RCPB). The vessel is the component most subject to brittle
failure, and the LCO limits apply mainly to the vessel. The limits do not
apply to the pressurizer, which has different design characteristics and
operating functions.

10 CFR 50, Appendix G (Ref. 2), requires the establishment of P/T limits
for specific material fracture toughness requirements of the RCPB
materials. Reference 2 requires an adequate margin to brittle failure
during normal operation, anticipated operational occurrences, and system
hydrostatic tests. It mandates the use of the American Society of
Mechanical Engineers (ASME) Code, Section III, Appendix G (Ref. 3).

The neutron embrittlement effect on the material toughness is reflected by
increasing the nil ductility reference temperature (RTNDT) as exposure to
neutron fluence increases.

The actual shift in the RTNDT of the vessel material will be established
periodically by removing and evaluating the irradiated reactor vessel
material specimens, in accordance with ASTM E 185 (Ref. 4) and
Appendix H of 10 CFR 50 (Ref. 5). The operating P/T limit curves will be
adjusted, as necessary, based on the evaluation findings and the
recommendations of Regulatory Guide 1.99 (Ref. 6).

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The P/T limit curves are composite curves established by superimposing
limits derived from stress analyses of those portions of the reactor vessel
and head that are the most restrictive. At any specific pressure,
temperature, and temperature rate of change, one location within the
reactor vessel will dictate the most restrictive limit. Across the span of the
P/T limit curves, different locations are more restrictive, and, thus, the
curves are composites of the most restrictive regions.

The heatup curve represents a different set of restrictions than the
cooldown curve because the directions of the thermal gradients through
the vessel wall are reversed. The thermal gradient reversal alters the
location of the tensile stress between the outer and inner walls.

The criticality limit curve includes the Reference 2 requirement that it be
≥ 40°F above the heatup curve or the cooldown curve, and not less than
the minimum permissible temperature for ISLH testing. However, the
criticality curve is not operationally limiting; a more restrictive limit exists
in LCO 3.4.2, "RCS Minimum Temperature for Criticality."

The consequence of violating the LCO limits is that the RCS has been
operated under conditions that can result in brittle failure of the RCPB,
possibly leading to a nonisolable leak or loss of coolant accident. In the
event these limits are exceeded, an evaluation must be performed to
determine the effect on the structural integrity of the RCPB components.
The ASME Code, Section XI, Appendix E (Ref. 7), provides a
recommended methodology for evaluating an operating event that causes
an excursion outside the limits.

APPLICABLE The P/T limits are not derived from Design Basis Accident (DBA)
SAFETY analyses. They are prescribed during normal operation to avoid
ANALYSES encountering pressure, temperature, and temperature rate of change

conditions that might cause undetected flaws to propagate and cause
nonductile failure of the RCPB, an unanalyzed condition. Reference 1
establishes the methodology for determining the P/T limits. Although the
P/T limits are not derived from any DBA, the P/T limits are acceptance
limits since they preclude operation in an unanalyzed condition.

RCS P/T limits satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-3 Rev. 3.0, 03/31/04

BASES

LCO The two elements of this LCO are:

 a. The limit curves for heatup, cooldown, and ISLH testing and

 b. Limits on the rate of change of temperature.

The LCO limits apply to all components of the RCS, except the
pressurizer. These limits define allowable operating regions and permit a
large number of operating cycles while providing a wide margin to
nonductile failure.

The limits for the rate of change of temperature control the thermal
gradient through the vessel wall and are used as inputs for calculating the
heatup, cooldown, and ISLH testing P/T limit curves. Thus, the LCO for
the rate of change of temperature restricts stresses caused by thermal
gradients and also ensures the validity of the P/T limit curves.

Violating the LCO limits places the reactor vessel outside of the bounds of
the stress analyses and can increase stresses in other RCPB
components. The consequences depend on several factors, as follow:

 a. The severity of the departure from the allowable operating P/T
regime or the severity of the rate of change of temperature,

 b. The length of time the limits were violated (longer violations allow the

temperature gradient in the thick vessel walls to become more
pronounced), and

 c. The existences, sizes, and orientations of flaws in the vessel

material.

APPLICABILITY The RCS P/T limits LCO provides a definition of acceptable operation for

prevention of nonductile failure in accordance with 10 CFR 50,
Appendix G (Ref. 2). Although the P/T limits were developed to provide
guidance for operation during heatup or cooldown (MODES 3, 4, and 5)
or ISLH testing, their Applicability is at all times in keeping with the
concern for nonductile failure. The limits do not apply to the pressurizer.

During MODES 1 and 2, other Technical Specifications provide limits for
operation that can be more restrictive than or can supplement these P/T
limits. LCO 3.4.1, "RCS Pressure, Temperature, and Flow Departure
from Nucleate Boiling (DNB) Limits," LCO 3.4.2, "RCS Minimum
Temperature for Criticality," and Safety Limit 2.1, "Safety Limits," also
provide operational restrictions for pressure and temperature and

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

maximum pressure. Furthermore, MODES 1 and 2 are above the
temperature range of concern for nonductile failure, and stress analyses
have been performed for normal maneuvering profiles, such as power
ascension or descent.

ACTIONS A.1 and A.2

Operation outside the P/T limits during MODE 1, 2, 3, or 4 must be
corrected so that the RCPB is returned to a condition that has been
verified by stress analyses.

The 30 minute Completion Time reflects the urgency of restoring the
parameters to within the analyzed range. Most violations will not be
severe, and the activity can be accomplished in this time in a controlled
manner.

Besides restoring operation within limits, an evaluation is required to
determine if RCS operation can continue. The evaluation must verify the
RCPB integrity remains acceptable and must be completed before
continuing operation. Several methods may be used, including
comparison with pre-analyzed transients in the stress analyses, new
analyses, or inspection of the components.

ASME Code, Section XI, Appendix E (Ref. 7), may be used to support the
evaluation. However, its use is restricted to evaluation of the vessel
beltline.

The 72 hour Completion Time is reasonable to accomplish the evaluation.
The evaluation for a mild violation is possible within this time, but more
severe violations may require special, event specific stress analyses or
inspections. A favorable evaluation must be completed before continuing
to operate.

Condition A is modified by a Note requiring Required Action A.2 to be
completed whenever the Condition is entered. The Note emphasizes the
need to perform the evaluation of the effects of the excursion outside the
allowable limits. Restoration alone per Required Action A.1 is insufficient
because higher than analyzed stresses may have occurred and may have
affected the RCPB integrity.

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1 and B.2

If a Required Action and associated Completion Time of Condition A are
not met, the plant must be placed in a lower MODE because either the
RCS remained in an unacceptable P/T region for an extended period of
increased stress or a sufficiently severe event caused entry into an
unacceptable region. Either possibility indicates a need for more careful
examination of the event, best accomplished with the RCS at reduced
pressure and temperature. In reduced pressure and temperature
conditions, the possibility of propagation with undetected flaws is
decreased.

If the required restoration activity cannot be accomplished within
30 minutes, Required Action B.1 and Required Action B.2 must be
implemented to reduce pressure and temperature.

If the required evaluation for continued operation cannot be accomplished
within 72 hours or the results are indeterminate or unfavorable, action
must proceed to reduce pressure and temperature as specified in
Required Action B.1 and Required Action B.2. A favorable evaluation
must be completed and documented before returning to operating
pressure and temperature conditions.

Pressure and temperature are reduced by bringing the plant to MODE 3
within 6 hours and to MODE 5 with RCS pressure < [500] psig within
36 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

C.1 and C.2

Actions must be initiated immediately to correct operation outside of the
P/T limits at times other than when in MODE 1, 2, 3, or 4, so that the
RCPB is returned to a condition that has been verified by stress analysis.

The immediate Completion Time reflects the urgency of initiating action to
restore the parameters to within the analyzed range. Most violations will
not be severe, and the activity can be accomplished in this time in a
controlled manner.

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Besides restoring operation within limits, an evaluation is required to
determine if RCS operation can continue. The evaluation must verify that
the RCPB integrity remains acceptable and must be completed prior to
entry into MODE 4. Several methods may be used, including comparison
with pre-analyzed transients in the stress analyses, or inspection of the
components.

ASME Code, Section XI, Appendix E (Ref. 7), may be used to support the
evaluation. However, its use is restricted to evaluation of the vessel
beltline.

Condition C is modified by a Note requiring Required Action C.2 to be
completed whenever the Condition is entered. The Note emphasizes the
need to perform the evaluation of the effects of the excursion outside the
allowable limits. Restoration alone per Required Action C.1 is insufficient
because higher than analyzed stresses may have occurred and may have
affected the RCPB integrity.

SURVEILLANCE SR 3.4.3.1
REQUIREMENTS

Verification that operation is within the PTLR limits is required every
30 minutes when RCS pressure and temperature conditions are
undergoing planned changes. This Frequency is considered reasonable
in view of the control room indication available to monitor RCS status.
Also, since temperature rate of change limits are specified in hourly
increments, 30 minutes permits assessment and correction for minor
deviations within a reasonable time.

Surveillance for heatup, cooldown, or ISLH testing may be discontinued
when the definition given in the relevant plant procedure for ending the
activity is satisfied.

This SR is modified by a Note that only requires this SR to be performed
during system heatup, cooldown, and ISLH testing. No SR is given for
criticality operations because LCO 3.4.2 contains a more restrictive
requirement.

REFERENCES 1. WCAP-7924-A, April 1975.

 2. 10 CFR 50, Appendix G.

3. ASME, Boiler and Pressure Vessel Code, Section III, Appendix G.

RCS P/T Limits
B 3.4.3

WOG STS B 3.4.3-7 Rev. 3.0, 03/31/04

BASES

REFERENCES (continued)

 4. ASTM E 185-82, July 1982.

 5. 10 CFR 50, Appendix H.

 6. Regulatory Guide 1.99, Revision 2, May 1988.

 7. ASME, Boiler and Pressure Vessel Code, Section XI, Appendix E.

RCS Loops - MODES 1 and 2
B 3.4.4

WOG STS B 3.4.4-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.4 RCS Loops - MODES 1 and 2

BASES

BACKGROUND The primary function of the RCS is removal of the heat generated in the

fuel due to the fission process, and transfer of this heat, via the steam
generators (SGs), to the secondary plant.

The secondary functions of the RCS include:

 a. Moderating the neutron energy level to the thermal state, to increase
the probability of fission,

 b. Improving the neutron economy by acting as a reflector,

 c. Carrying the soluble neutron poison, boric acid,

 d. Providing a second barrier against fission product release to the

environment, and

 e. Removing the heat generated in the fuel due to fission product decay

following a unit shutdown.

The reactor coolant is circulated through [four] loops connected in parallel
to the reactor vessel, each containing an SG, a reactor coolant pump
(RCP), and appropriate flow and temperature instrumentation for both
control and protection. The reactor vessel contains the clad fuel. The
SGs provide the heat sink to the isolated secondary coolant. The RCPs
circulate the coolant through the reactor vessel and SGs at a sufficient
rate to ensure proper heat transfer and prevent fuel damage. This forced
circulation of the reactor coolant ensures mixing of the coolant for proper
boration and chemistry control.

APPLICABLE Safety analyses contain various assumptions for the design bases
SAFETY accident initial conditions including RCS pressure, RCS temperature,
ANALYSES reactor power level, core parameters, and safety system setpoints. The

important aspect for this LCO is the reactor coolant forced flow rate,
which is represented by the number of RCS loops in service.

Both transient and steady state analyses have been performed to
establish the effect of flow on the departure from nucleate boiling (DNB).
The transient and accident analyses for the plant have been performed
assuming [four] RCS loops are in operation. The majority of the plant

RCS Loops - MODES 1 and 2
B 3.4.4

WOG STS B 3.4.4-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

safety analyses are based on initial conditions at high core power or zero
power. The accident analyses that are most important to RCP operation
are the [four] pump coastdown, single pump locked rotor, single pump
(broken shaft or coastdown), and rod withdrawal events (Ref. 1).

Steady state DNB analysis has been performed for the [four] RCS loop
operation. For [four] RCS loop operation, the steady state DNB analysis,
which generates the pressure and temperature Safety Limit (SL) (i.e., the
departure from nucleate boiling ratio (DNBR) limit) assumes a maximum
power level of 109% RTP. This is the design overpower condition for
[four] RCS loop operation. The value for the accident analysis setpoint of
the nuclear overpower (high flux) trip is 107% and is based on an analysis
assumption that bounds possible instrumentation errors. The DNBR limit
defines a locus of pressure and temperature points that result in a
minimum DNBR greater than or equal to the critical heat flux correlation
limit.

The plant is designed to operate with all RCS loops in operation to
maintain DNBR above the SL, during all normal operations and
anticipated transients. By ensuring heat transfer in the nucleate boiling
region, adequate heat transfer is provided between the fuel cladding and
the reactor coolant.

RCS Loops - MODES 1 and 2 satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The purpose of this LCO is to require an adequate forced flow rate for

core heat removal. Flow is represented by the number of RCPs in
operation for removal of heat by the SGs. To meet safety analysis
acceptance criteria for DNB, [four] pumps are required at rated power.

An OPERABLE RCS loop consists of an OPERABLE RCP in operation
providing forced flow for heat transport and an OPERABLE SG.

APPLICABILITY In MODES 1 and 2, the reactor is critical and thus has the potential to

produce maximum THERMAL POWER. Thus, to ensure that the
assumptions of the accident analyses remain valid, all RCS loops are
required to be OPERABLE and in operation in these MODES to prevent
DNB and core damage.

The decay heat production rate is much lower than the full power heat
rate. As such, the forced circulation flow and heat sink requirements are
reduced for lower, noncritical MODES as indicated by the LCOs for
MODES 3, 4, and 5.

RCS Loops - MODES 1 and 2
B 3.4.4

WOG STS B 3.4.4-3 Rev. 3.1, 12/01/05

BASES

APPLICABILITY (continued)

Operation in other MODES is covered by:

 LCO 3.4.5, "RCS Loops - MODE 3,"
 LCO 3.4.6, "RCS Loops - MODE 4,"
 LCO 3.4.7, "RCS Loops - MODE 5, Loops Filled,"
 LCO 3.4.8, "RCS Loops - MODE 5, Loops Not Filled,"
 LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation -

High Water Level" (MODE 6), and
 LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant Circulation -

Low Water Level" (MODE 6).

ACTIONS A.1

If the requirements of the LCO are not met, the Required Action is to
reduce power and bring the plant to MODE 3. This lowers power level
and thus reduces the core heat removal needs and minimizes the
possibility of violating DNB limits.

The Completion Time of 6 hours is reasonable, based on operating
experience, to reach MODE 3 from full power conditions in an orderly
manner and without challenging safety systems.

SURVEILLANCE SR 3.4.4.1
REQUIREMENTS

This SR requires verification every 12 hours that each RCS loop is in
operation. Verification includes flow rate, temperature, or pump status
monitoring, which help ensure that forced flow is providing heat removal
while maintaining the margin to DNB. The Frequency of 12 hours is
sufficient considering other indications and alarms available to the
operator in the control room to monitor RCS loop performance.

REFERENCES 1. FSAR, Section [].

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.5 RCS Loops - MODE 3

BASES

BACKGROUND In MODE 3, the primary function of the reactor coolant is removal of

decay heat and transfer of this heat, via the steam generator (SG), to the
secondary plant fluid. The secondary function of the reactor coolant is to
act as a carrier for soluble neutron poison, boric acid.

The reactor coolant is circulated through [four] RCS loops, connected in
parallel to the reactor vessel, each containing an SG, a reactor coolant
pump (RCP), and appropriate flow, pressure, level, and temperature
instrumentation for control, protection, and indication. The reactor vessel
contains the clad fuel. The SGs provide the heat sink. The RCPs
circulate the water through the reactor vessel and SGs at a sufficient rate
to ensure proper heat transfer and prevent fuel damage.

In MODE 3, RCPs are used to provide forced circulation for heat removal
during heatup and cooldown. The MODE 3 decay heat removal
requirements are low enough that a single RCS loop with one RCP
running is sufficient to remove core decay heat. However, [two] RCS
loops are required to be OPERABLE to ensure redundant capability for
decay heat removal.

APPLICABLE Whenever the reactor trip breakers (RTBs) are in the closed position and
SAFETY the control rod drive mechanisms (CRDMs) are energized, an
ANALYSES inadvertent rod withdrawal from subcritical, resulting in a power

excursion, is possible. Such a transient could be caused by a malfunction
of the rod control system. In addition, the possibility of a power excursion
due to the ejection of an inserted control rod is possible with the breakers
closed or open. Such a transient could be caused by the mechanical
failure of a CRDM.

Therefore, in MODE 3 with the Rod Control System capable of rod
withdrawal, accidental control rod withdrawal from subcritical is postulated
and requires at least [two] RCS loops to be OPERABLE and in operation
to ensure that the accident analyses limits are met. For those conditions
when the Rod Control System is not capable of rod withdrawal, two RCS
loops are required to be OPERABLE, but only one RCS loop is required
to be in operation to be consistent with MODE 3 accident analyses.

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

Failure to provide decay heat removal may result in challenges to a
fission product barrier. The RCS loops are part of the primary success
path that functions or actuates to prevent or mitigate a Design Basis
Accident or transient that either assumes the failure of, or presents a
challenge to, the integrity of a fission product barrier.

RCS Loops - MODE 3 satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The purpose of this LCO is to require that at least [two] RCS loops be

OPERABLE. In MODE 3 with the Rod Control System capable of rod
withdrawal, [two] RCS loops must be in operation. [Two] RCS loops are
required to be in operation in MODE 3 with the Rod Control System
capable of rod withdrawal due to the postulation of a power excursion
because of an inadvertent control rod withdrawal. The required number
of RCS loops in operation ensures that the Safety Limit criteria will be met
for all of the postulated accidents.

When the Rod Control System is not capable of rod withdrawal, only one
RCS loop in operation is necessary to ensure removal of decay heat from
the core and homogenous boron concentration throughout the RCS. An
additional RCS loop is required to be OPERABLE to ensure that safety
analyses limits are met.

The Note permits all RCPs to be removed from operation for ≤ 1 hour per
8 hour period. The purpose of the Note is to perform tests that are
designed to validate various accident analyses values. One of these
tests is validation of the pump coastdown curve used as input to a
number of accident analyses including a loss of flow accident. This test is
generally performed in MODE 3 during the initial startup testing program,
and as such should only be performed once. If, however, changes are
made to the RCS that would cause a change to the flow characteristics of
the RCS, the input values of the coastdown curve must be revalidated by
conducting the test again. Another test performed during the startup
testing program is the validation of rod drop times during cold conditions,
both with and without flow.

The no flow test may be performed in MODE 3, 4, or 5 and requires that
the pumps be stopped for a short period of time. The Note permits the
stopping of the pumps in order to perform this test and validate the
assumed analysis values. As with the validation of the pump coastdown
curve, this test should be performed only once unless the flow
characteristics of the RCS are changed. The 1 hour time period specified
is adequate to perform the desired tests, and operating experience has
shown that boron stratification is not a problem during this short period
with no forced flow.

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Utilization of the Note is permitted provided the following conditions are
met, along with any other conditions imposed by initial startup test
procedures:

 a. No operations are permitted that would dilute the RCS boron
concentration with coolant at boron concentrations less than required
to assure the SDM of LCO 3.1.1, thereby maintaining the margin to
criticality. Boron reduction with coolant at boron concentrations less
than required to assure SDM is maintained is prohibited because a
uniform concentration distribution throughout the RCS cannot be
ensured when in natural circulation and

 b. Core outlet temperature is maintained at least 10°F below saturation

temperature, so that no vapor bubble may form and possibly cause a
natural circulation flow obstruction.

An OPERABLE RCS loop consists of one OPERABLE RCP and one
OPERABLE SG, which has the minimum water level specified in
SR 3.4.5.2. An RCP is OPERABLE if it is capable of being powered and
is able to provide forced flow if required.

APPLICABILITY In MODE 3, this LCO ensures forced circulation of the reactor coolant to

remove decay heat from the core and to provide proper boron mixing.
The most stringent condition of the LCO, that is, two RCS loops
OPERABLE and two RCS loops in operation, applies to MODE 3 with the
Rod Control System capable of rod withdrawal. The least stringent
condition, that is, two RCS loops OPERABLE and one RCS loop in
operation, applies to MODE 3 with the Rod Control System not capable of
rod withdrawal.

Operation in other MODES is covered by:

 LCO 3.4.4, "RCS Loops - MODES 1 and 2,"
 LCO 3.4.6, "RCS Loops - MODE 4,"
 LCO 3.4.7, "RCS Loops - MODE 5, Loops Filled,"
 LCO 3.4.8, "RCS Loops - MODE 5, Loops Not Filled,"
 LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation -

High Water Level" (MODE 6), and
 LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant Circulation -

Low Water Level" (MODE 6).

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-4 Rev. 3.1, 12/01/05

BASES

ACTIONS A.1

If one [required] RCS loop is inoperable, redundancy for heat removal is
lost. The Required Action is restoration of the required RCS loop to
OPERABLE status within the Completion Time of 72 hours. This time
allowance is a justified period to be without the redundant, nonoperating
loop because a single loop in operation has a heat transfer capability
greater than that needed to remove the decay heat produced in the
reactor core and because of the low probability of a failure in the
remaining loop occurring during this period.

B.1

If restoration for Required Action A.1 is not possible within 72 hours, the
unit must be brought to MODE 4. In MODE 4, the unit may be placed on
the Residual Heat Removal System. The additional Completion Time of
12 hours is compatible with required operations to achieve cooldown and
depressurization from the existing plant conditions in an orderly manner
and without challenging plant systems.

 [C.1 and C.2

If one required RCS loop is not in operation, and the Rod Control System
is capable of rod withdrawal, the Required Action is either to restore the
required RCS loop to operation or to place the Rod Control System in a
condition incapable of rod withdrawal (e.g., de-energize all CRDMs by
opening the RTBs or de-energizing the motor generator (MG) sets).
When the Rod Control System is capable of rod withdrawal, it is
postulated that a power excursion could occur in the event of an
inadvertent control rod withdrawal. This mandates having the heat
transfer capacity of two RCS loops in operation. If only one loop is in
operation, the Rod Control System must be rendered incapable of rod
withdrawal. The Completion Times of 1 hour, to restore the required RCS
loop to operation or defeat the Rod Control System is adequate to
perform these operations in an orderly manner without exposing the unit
to risk for an undue time period.]

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

D.1, D.2, and D.3

If [two] [required] RCS loops are inoperable or a required RCS loop is not
in operation, except as during conditions permitted by the Note in the
LCO section, the Rod Control System must be placed in a condition
incapable of rod withdrawal (e.g., all CRDMs must be de-energized by
opening the RTBs or de-energizing the MG sets). All operations involving
introduction of coolant into the RCS with boron concentration less than
required to meet the minimum SDM of LCO 3.1.1 must be suspended,
and action to restore one of the RCS loops to OPERABLE status and
operation must be initiated. Boron dilution requires forced circulation for
proper mixing, and opening the RTBs or de-energizing the MG sets
removes the possibility of an inadvertent rod withdrawal. Suspending the
introduction of coolant into the RCS of coolant with boron concentration
less than required to meet the minimum SDM of LCO 3.1.1 is required to
assure continued safe operation. With coolant added without forced
circulation, unmixed coolant could be introduced to the core, however
coolant added with boron concentration meeting the minimum SDM
maintains acceptable margin to subcritical operations. The immediate
Completion Time reflects the importance of maintaining operation for heat
removal. The action to restore must be continued until one loop is
restored to OPERABLE status and operation.

SURVEILLANCE SR 3.4.5.1
REQUIREMENTS

This SR requires verification every 12 hours that the required loops are in
operation. Verification includes flow rate, temperature, and pump status
monitoring, which help ensure that forced flow is providing heat removal.
The Frequency of 12 hours is sufficient considering other indications and
alarms available to the operator in the control room to monitor RCS loop
performance.

SR 3.4.5.2

SR 3.4.5.2 requires verification of SG OPERABILITY. SG OPERABILITY
is verified by ensuring that the secondary side narrow range water level is
≥ [17]% for required RCS loops. If the SG secondary side narrow range
water level is < [17]%, the tubes may become uncovered and the
associated loop may not be capable of providing the heat sink for removal
of the decay heat. The 12 hour Frequency is considered adequate in
view of other indications available in the control room to alert the operator
to a loss of SG level.

RCS Loops - MODE 3
B 3.4.5

WOG STS B 3.4.5-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.4.5.3

Verification that each required RCP is OPERABLE ensures that safety
analyses limits are met. The requirement also ensures that an additional
RCP can be placed in operation, if needed, to maintain decay heat
removal and reactor coolant circulation. Verification is performed by
verifying proper breaker alignment and power availability to each required
RCP. Alternatively, verification that a pump is in operation also verifies
proper breaker alignment and power availability.

This SR is modified by a Note that states the SR is not required to be
performed until 24 hours after a required pump is not in operation.

REFERENCES None.

RCS Loops - MODE 4
B 3.4.6

WOG STS B 3.4.6-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.6 RCS Loops - MODE 4

BASES

BACKGROUND In MODE 4, the primary function of the reactor coolant is the removal of

decay heat and the transfer of this heat to either the steam generator
(SG) secondary side coolant or the component cooling water via the
residual heat removal (RHR) heat exchangers. The secondary function of
the reactor coolant is to act as a carrier for soluble neutron poison, boric
acid.

The reactor coolant is circulated through [four] RCS loops connected in
parallel to the reactor vessel, each loop containing an SG, a reactor
coolant pump (RCP), and appropriate flow, pressure, level, and
temperature instrumentation for control, protection, and indication. The
RCPs circulate the coolant through the reactor vessel and SGs at a
sufficient rate to ensure proper heat transfer and to prevent boric acid
stratification.

In MODE 4, either RCPs or RHR loops can be used to provide forced
circulation. The intent of this LCO is to provide forced flow from at least
one RCP or one RHR loop for decay heat removal and transport. The
flow provided by one RCP loop or RHR loop is adequate for decay heat
removal. The other intent of this LCO is to require that two paths be
available to provide redundancy for decay heat removal.

APPLICABLE In MODE 4, RCS circulation is considered in the determination of the time
SAFETY available for mitigation of the accidental boron dilution event. The RCS
ANALYSES and RHR loops provide this circulation.

RCS Loops - MODE 4 satisfies Criterion 4 of 10 CFR 50.36(c)(2)(ii).

LCO The purpose of this LCO is to require that at least two loops be

OPERABLE in MODE 4 and that one of these loops be in operation. The
LCO allows the two loops that are required to be OPERABLE to consist of
any combination of RCS loops and RHR loops. Any one loop in operation
provides enough flow to remove the decay heat from the core with forced
circulation. An additional loop is required to be OPERABLE to provide
redundancy for heat removal.

Note 1 permits all RCPs or RHR pumps to be removed from operation for
≤ 1 hour per 8 hour period. The purpose of the Note is to permit tests that
are designed to validate various accident analyses values. One of the
tests performed during the startup testing program is the validation of rod
drop times during cold conditions, both with and without flow. The no flow
test may be performed in MODE 3, 4, or 5 and requires that the pumps be

RCS Loops - MODE 4
B 3.4.6

WOG STS B 3.4.6-2 Rev. 3.1, 12/01/05

BASES

LCO (continued)

stopped for a short period of time. The Note permits the stopping of the
pumps in order to perform this test and validate the assumed analysis
values. If changes are made to the RCS that would cause a change to
the flow characteristics of the RCS, the input values must be revalidated
by conducting the test again. The 1 hour time period is adequate to
perform the test, and operating experience has shown that boron
stratification is not a problem during this short period with no forced flow.

Utilization of Note 1 is permitted provided the following conditions are met
along with any other conditions imposed by initial startup test procedures:

 a. No operations are permitted that would dilute the RCS boron

concentration with coolant with boron concentrations less than
required to meet SDM of LCO 3.1.1, therefore maintaining the margin
to criticality. Boron reduction with coolant at boron concentrations
less than required to assure SDM is maintained is prohibited because
a uniform concentration distribution throughout the RCS cannot be
ensured when in natural circulation and

 b. Core outlet temperature is maintained at least 10°F below saturation

temperature, so that no vapor bubble may form and possibly cause a
natural circulation flow obstruction.

Note 2 requires that the secondary side water temperature of each SG be
≤ [50]°F above each of the RCS cold leg temperatures before the start of
an RCP with any RCS cold leg temperature ≤ [275°F] [Low Temperature
Overpressure Protection (LTOP) arming temperature specified in the
PTLR]. This restraint is to prevent a low temperature overpressure event
due to a thermal transient when an RCP is started.

An OPERABLE RCS loop comprises an OPERABLE RCP and an
OPERABLE SG, which has the minimum water level specified in
SR 3.4.6.2.

Similarly for the RHR System, an OPERABLE RHR loop comprises an
OPERABLE RHR pump capable of providing forced flow to an
OPERABLE RHR heat exchanger. RCPs and RHR pumps are
OPERABLE if they are capable of being powered and are able to provide
forced flow if required.

RCS Loops - MODE 4
B 3.4.6

WOG STS B 3.4.6-3 Rev. 3.1, 12/01/05

BASES

APPLICABILITY In MODE 4, this LCO ensures forced circulation of the reactor coolant to

remove decay heat from the core and to provide proper boron mixing.
One loop of either RCS or RHR provides sufficient circulation for these
purposes. However, two loops consisting of any combination of RCS and
RHR loops are required to be OPERABLE to meet single failure
considerations.

Operation in other MODES is covered by:

 LCO 3.4.4, "RCS Loops - MODES 1 and 2,"
 LCO 3.4.5, "RCS Loops - MODE 3,"
 LCO 3.4.7, "RCS Loops - MODE 5, Loops Filled,"
 LCO 3.4.8, "RCS Loops - MODE 5, Loops Not Filled,"

 LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation -
High Water Level" (MODE 6), and

 LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant Circulation -
Low Water Level" (MODE 6).

ACTIONS A.1

If one required loop is inoperable, redundancy for heat removal is lost.
Action must be initiated to restore a second RCS or RHR loop to
OPERABLE status. The immediate Completion Time reflects the
importance of maintaining the availability of two paths for heat removal.

A.2

If restoration is not accomplished and an RHR loop is OPERABLE, the
unit must be brought to MODE 5 within 24 hours. Bringing the unit to
MODE 5 is a conservative action with regard to decay heat removal. With
only one RHR loop OPERABLE, redundancy for decay heat removal is
lost and, in the event of a loss of the remaining RHR loop, it would be
safer to initiate that loss from MODE 5 rather than MODE 4. The
Completion Time of 24 hours is a reasonable time, based on operating
experience, to reach MODE 5 from MODE 4 in an orderly manner and
without challenging plant systems.

This Required Action is modified by a Note which indicates that the unit
must be placed in MODE 5 only if a RHR loop is OPERABLE. With no
RHR loop OPERABLE, the unit is in a condition with only limited
cooldown capabilities. Therefore, the actions are to be concentrated on
the restoration of a RHR loop, rather than a cooldown of extended
duration.

RCS Loops - MODE 4
B 3.4.6

WOG STS B 3.4.6-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1 and B.2

If two required loops are inoperable or a required loop is not in operation,
except during conditions permitted by Note 1 in the LCO section, all
operations involving introduction of coolant into the RCS with boron
concentration less than required to meet the minimum SDM of LCO 3.1.1
must be suspended and action to restore one RCS or RHR loop to
OPERABLE status and operation must be initiated. The required margin
to criticality must not be reduced in this type of operation. Suspending
the introduction of coolant into the RCS of coolant with boron
concentration less than required to meet the minimum SDM of LCO 3.1.1
is required to assure continued safe operation. With coolant added
without forced circulation, unmixed coolant could be introduced to the
core, however coolant added with boron concentration meeting the
minimum SDM maintains acceptable margin to subcritical operations.
The immediate Completion Times reflect the importance of maintaining
operation for decay heat removal. The action to restore must be
continued until one loop is restored to OPERABLE status and operation.

SURVEILLANCE SR 3.4.6.1
REQUIREMENTS

This SR requires verification every 12 hours that the required RCS or
RHR loop is in operation. Verification includes flow rate, temperature, or
pump status monitoring, which help ensure that forced flow is providing
heat removal. The Frequency of 12 hours is sufficient considering other
indications and alarms available to the operator in the control room to
monitor RCS and RHR loop performance.

SR 3.4.6.2

SR 3.4.6.2 requires verification of SG OPERABILITY. SG OPERABILITY
is verified by ensuring that the secondary side narrow range water level is
≥ [17]%. If the SG secondary side narrow range water level is < [17]%,
the tubes may become uncovered and the associated loop may not be
capable of providing the heat sink necessary for removal of decay heat.
The 12 hour Frequency is considered adequate in view of other
indications available in the control room to alert the operator to the loss of
SG level.

RCS Loops - MODE 4
B 3.4.6

WOG STS B 3.4.6-5 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.4.6.3

Verification that each required pump is OPERABLE ensures that an
additional RCS or RHR pump can be placed in operation, if needed, to
maintain decay heat removal and reactor coolant circulation. Verification
is performed by verifying proper breaker alignment and power available to
each required pump. Alternatively, verification that a pump is in operation
also verifies proper breaker alignment and power availability. The
Frequency of 7 days is considered reasonable in view of other
administrative controls available and has been shown to be acceptable by
operating experience.

This SR is modified by a Note that states the SR is not required to be
performed until 24 hours after a required pump is not in operation.

REFERENCES None.

RCS Loops - MODE 5, Loops Filled
B 3.4.7

WOG STS B 3.4.7-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.7 RCS Loops - MODE 5, Loops Filled

BASES

BACKGROUND In MODE 5 with the RCS loops filled, the primary function of the reactor

coolant is the removal of decay heat and transfer this heat either to the
steam generator (SG) secondary side coolant via natural circulation
(Ref. 1) or the component cooling water via the residual heat removal
(RHR) heat exchangers. While the principal means for decay heat
removal is via the RHR System, the SGs via natural circulation (Ref. 1)
are specified as a backup means for redundancy. Even though the SGs
cannot produce steam in this MODE, they are capable of being a heat
sink due to their large contained volume of secondary water. As long as
the SG secondary side water is at a lower temperature than the reactor
coolant, heat transfer will occur. The rate of heat transfer is directly
proportional to the temperature difference. The secondary function of the
reactor coolant is to act as a carrier for soluble neutron poison, boric acid.

In MODE 5 with RCS loops filled, the reactor coolant is circulated by
means of two RHR loops connected to the RCS, each loop containing an
RHR heat exchanger, an RHR pump, and appropriate flow and
temperature instrumentation for control, protection, and indication. One
RHR pump circulates the water through the RCS at a sufficient rate to
prevent boric acid stratification.

The number of loops in operation can vary to suit the operational needs.
The intent of this LCO is to provide forced flow from at least one RHR
loop for decay heat removal and transport. The flow provided by one
RHR loop is adequate for decay heat removal. The other intent of this
LCO is to require that a second path be available to provide redundancy
for heat removal.

The LCO provides for redundant paths of decay heat removal capability.
The first path can be an RHR loop that must be OPERABLE and in
operation. The second path can be another OPERABLE RHR loop or
maintaining two SGs with secondary side water levels ≥ [17]% to provide
an alternate method for decay heat removal via natural circulation
(Ref. 1).

APPLICABLE In MODE 5, RCS circulation is considered in the determination of the time
SAFETY available for mitigation of the accidental boron dilution event. The RHR
ANALYSES loops provide this circulation.

RCS Loops - MODE 5 (Loops Filled) satisfies Criterion 4 of
10 CFR 50.36(c)(2)(ii).

RCS Loops - MODE 5, Loops Filled
B 3.4.7

WOG STS B 3.4.7-2 Rev. 3.1, 12/01/05

BASES

LCO The purpose of this LCO is to require that at least one of the RHR loops

be OPERABLE and in operation with an additional RHR loop OPERABLE
or two SGs with secondary side water level ≥ [17]%. One RHR loop
provides sufficient forced circulation to perform the safety functions of the
reactor coolant under these conditions. An additional RHR loop is
required to be OPERABLE to meet single failure considerations.
However, if the standby RHR loop is not OPERABLE, an acceptable
alternate method is two SGs with their secondary side water levels
≥ [17]%. Should the operating RHR loop fail, the SGs could be used to
remove the decay heat via natural circulation.

Note 1 permits all RHR pumps to be removed from operation ≤ 1 hour per
8 hour period. The purpose of the Note is to permit tests designed to
validate various accident analyses values. One of the tests performed
during the startup testing program is the validation of rod drop times
during cold conditions, both with and without flow. The no flow test may
be performed in MODE 3, 4, or 5 and requires that the pumps be stopped
for a short period of time. The Note permits stopping of the pumps in
order to perform this test and validate the assumed analysis values. If
changes are made to the RCS that would cause a change to the flow
characteristics of the RCS, the input values must be revalidated by
conducting the test again. The 1 hour time period is adequate to perform
the test, and operating experience has shown that boron stratification is
not likely during this short period with no forced flow.

Utilization of Note 1 is permitted provided the following conditions are
met, along with any other conditions imposed by initial startup test
procedures:

 a. No operations are permitted that would dilute the RCS boron
concentration with coolant with boron concentrations less than
required to meet SDM of LCO 3.1.1, therefore maintaining the margin
to criticality. Boron reduction with coolant at boron concentrations
less than required to assure SDM is maintained is prohibited because
a uniform concentration distribution throughout the RCS cannot be
ensured when in natural circulation and

 b. Core outlet temperature is maintained at least 10°F below saturation

temperature, so that no vapor bubble may form and possibly cause a
natural circulation flow obstruction.

Note 2 allows one RHR loop to be inoperable for a period of up to
2 hours, provided that the other RHR loop is OPERABLE and in
operation. This permits periodic surveillance tests to be performed on the
inoperable loop during the only time when such testing is safe and
possible.

RCS Loops - MODE 5, Loops Filled
B 3.4.7

WOG STS B 3.4.7-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Note 3 requires that the secondary side water temperature of each SG be
≤ [50]°F above each of the RCS cold leg temperatures before the start of
a reactor coolant pump (RCP) with an RCS cold leg temperature
≤ [275°F] [Low Temperature Overpressure Protection (LTOP) arming
temperature specified in the PTLR]. This restriction is to prevent a low
temperature overpressure event due to a thermal transient when an RCP
is started.

Note 4 provides for an orderly transition from MODE 5 to MODE 4 during
a planned heatup by permitting removal of RHR loops from operation
when at least one RCS loop is in operation. This Note provides for the
transition to MODE 4 where an RCS loop is permitted to be in operation
and replaces the RCS circulation function provided by the RHR loops.

RHR pumps are OPERABLE if they are capable of being powered and
are able to provide flow if required. A SG can perform as a heat sink via
natural circulation when it has an adequate water level and is
OPERABLE.

APPLICABILITY In MODE 5 with RCS loops filled, this LCO requires forced circulation of

the reactor coolant to remove decay heat from the core and to provide
proper boron mixing. One loop of RHR provides sufficient circulation for
these purposes. However, one additional RHR loop is required to be
OPERABLE, or the secondary side water level of at least [two] SGs is
required to be ≥ [17]%.

Operation in other MODES is covered by:

 LCO 3.4.4, "RCS Loops - MODES 1 and 2;"
 LCO 3.4.5, "RCS Loops - MODE 3;"
 LCO 3.4.6, "RCS Loops - MODE 4;"
 LCO 3.4.8, "RCS Loops - MODE 5, Loops Not Filled;"

 LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation -
High Water Level" (MODE 6),” and

 LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant Circulation -
Low Water Level" (MODE 6).”

RCS Loops - MODE 5, Loops Filled
B 3.4.7

WOG STS B 3.4.7-4 Rev. 3.1, 12/01/05

BASES

ACTIONS A.1, A.2, B.1 and B.2

If one RHR loop is OPERABLE and either the required SGs have
secondary side water levels < [17]%, or one required RHR loop is
inoperable, redundancy for heat removal is lost. Action must be initiated
immediately to restore a second RHR loop to OPERABLE status or to
restore the required SG secondary side water levels. Either Required
Action will restore redundant heat removal paths. The immediate
Completion Time reflects the importance of maintaining the availability of
two paths for heat removal.

C.1 and C.2

If a required RHR loop is not in operation, except during conditions
permitted by Note 1, or if no required loop is OPERABLE, all operations
involving introduction of coolant into the RCS with boron concentration
less than required to meet the minimum SDM of LCO 3.1.1 must be
suspended and action to restore one RHR loop to OPERABLE status and
operation must be initiated. Suspending the introduction of coolant into
the RCS of coolant with boron concentration less than required to meet
the minimum SDM of LCO 3.1.1 is required to assure continued safe
operation. With coolant added without forced circulation, unmixed coolant
could be introduced to the core, however coolant added with boron
concentration meeting the minimum SDM maintains acceptable margin to
subcritical operations. The immediate Completion Times reflect the
importance of maintaining operation for heat removal.

SURVEILLANCE SR 3.4.7.1
REQUIREMENTS

This SR requires verification every 12 hours that the required loop is in
operation. Verification includes flow rate, temperature, or pump status
monitoring, which help ensure that forced flow is providing heat removal.
The Frequency of 12 hours is sufficient considering other indications and
alarms available to the operator in the control room to monitor RHR loop
performance.

SR 3.4.7.2

Verifying that at least two SGs are OPERABLE by ensuring their
secondary side narrow range water levels are ≥ [17]% ensures an
alternate decay heat removal method via natural circulation in the event
that the second RHR loop is not OPERABLE. If both RHR loops are
OPERABLE, this Surveillance is not needed. The 12 hour Frequency is
considered adequate in view of other indications available in the control
room to alert the operator to the loss of SG level.

RCS Loops - MODE 5, Loops Filled
B 3.4.7

WOG STS B 3.4.7-5 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.4.7.3

Verification that each required RHR pump is OPERABLE ensures that an
additional pump can be placed in operation, if needed, to maintain decay
heat removal and reactor coolant circulation. Verification is performed by
verifying proper breaker alignment and power available to each required
RHR pump. Alternatively, verification that a pump is in operation also
verifies proper breaker alignment and power availability. If secondary
side water level is ≥ [17]% in at least two SGs, this Surveillance is not
needed. The Frequency of 7 days is considered reasonable in view of
other administrative controls available and has been shown to be
acceptable by operating experience.

This SR is modified by a Note that states the SR is not required to be
performed until 24 hours after a required pump is not in operation.

REFERENCES 1. NRC Information Notice 95-35, "Degraded Ability of Steam

Generators to Remove Decay Heat by Natural Circulation."

RCS Loops - MODE 5, Loops Not Filled
B 3.4.8

WOG STS B 3.4.8-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.8 RCS Loops - MODE 5, Loops Not Filled

BASES

BACKGROUND In MODE 5 with the RCS loops not filled, the primary function of the

reactor coolant is the removal of decay heat generated in the fuel, and the
transfer of this heat to the component cooling water via the residual heat
removal (RHR) heat exchangers. The steam generators (SGs) are not
available as a heat sink when the loops are not filled. The secondary
function of the reactor coolant is to act as a carrier for the soluble neutron
poison, boric acid.

In MODE 5 with loops not filled, only RHR pumps can be used for coolant
circulation. The number of pumps in operation can vary to suit the
operational needs. The intent of this LCO is to provide forced flow from at
least one RHR pump for decay heat removal and transport and to require
that two paths be available to provide redundancy for heat removal.

APPLICABLE In MODE 5, RCS circulation is considered in the determination of the time
SAFETY available for mitigation of the accidental boron dilution event. The RHR
ANALYSES loops provide this circulation. The flow provided by one RHR loop is

adequate for heat removal and for boron mixing.

RCS loops in MODE 5 (loops not filled) satisfies Criterion 4 of
10 CFR 50.36(c)(2)(ii).

LCO The purpose of this LCO is to require that at least two RHR loops be

OPERABLE and one of these loops be in operation. An OPERABLE loop
is one that has the capability of transferring heat from the reactor coolant
at a controlled rate. Heat cannot be removed via the RHR System unless
forced flow is used. A minimum of one running RHR pump meets the
LCO requirement for one loop in operation. An additional RHR loop is
required to be OPERABLE to meet single failure considerations.

Note 1 permits all RHR pumps to be removed from operation for
≤ 15 minutes when switching from one loop to another. The
circumstances for stopping both RHR pumps are to be limited to
situations when the outage time is short [and core outlet temperature is
maintained > 10°F below saturation temperature]. The Note prohibits
boron dilution with coolant at boron concentrations less than required to
assure SDM of LCO 3.1.1 is maintained or draining operations when RHR
forced flow is stopped.

RCS Loops - MODE 5, Loops Not Filled
B 3.4.8

WOG STS B 3.4.8-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

Note 2 allows one RHR loop to be inoperable for a period of ≤ 2 hours,
provided that the other loop is OPERABLE and in operation. This permits
periodic surveillance tests to be performed on the inoperable loop during
the only time when these tests are safe and possible.

An OPERABLE RHR loop is comprised of an OPERABLE RHR pump
capable of providing forced flow to an OPERABLE RHR heat exchanger.
RHR pumps are OPERABLE if they are capable of being powered and
are able to provide flow if required.

APPLICABILITY In MODE 5 with loops not filled, this LCO requires core heat removal and

coolant circulation by the RHR System.

Operation in other MODES is covered by:

 LCO 3.4.4, "RCS Loops - MODES 1 and 2,"
 LCO 3.4.5, "RCS Loops - MODE 3,"
 LCO 3.4.6, "RCS Loops - MODE 4,"
 LCO 3.4.7, "RCS Loops - MODE 5, Loops Filled,"

 LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation -
High Water Level" (MODE 6),” and

 LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant Circulation -
Low Water Level" (MODE 6)”.

ACTIONS A.1

If one required RHR loop is inoperable, redundancy for RHR is lost.
Action must be initiated to restore a second loop to OPERABLE status.
The immediate Completion Time reflects the importance of maintaining
the availability of two paths for heat removal.

B.1 and B.2

If no required loop is OPERABLE or the required loop is not in operation,
except during conditions permitted by Note 1, all operations involving
introduction of coolant into the RCS with boron concentration less than
required to meet the minimum SDM of LCO 3.1.1 must be suspended and
action must be initiated immediately to restore an RHR loop to
OPERABLE status and operation. The required margin to

RCS Loops - MODE 5, Loops Not Filled
B 3.4.8

WOG STS B 3.4.8-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

criticality must not be reduced in this type of operation. Suspending the
introduction of coolant into the RCS of coolant with boron concentration
less than required to meet the minimum SDM of LCO 3.1.1 is required to
assure continued safe operation. With coolant added without forced
circulation, unmixed coolant could be introduced to the core, however
coolant added with boron concentration meeting the minimum SDM
maintains acceptable margin to subcritical operations. The immediate
Completion Time reflects the importance of maintaining operation for heat
removal. The action to restore must continue until one loop is restored to
OPERABLE status and operation.

SURVEILLANCE SR 3.4.8.1
REQUIREMENTS

This SR requires verification every 12 hours that the required loop is in
operation. Verification includes flow rate, temperature, or pump status
monitoring, which help ensure that forced flow is providing heat removal.
The Frequency of 12 hours is sufficient considering other indications and
alarms available to the operator in the control room to monitor RHR loop
performance.

SR 3.4.8.2

Verification that each required pump is OPERABLE ensures that an
additional pump can be placed in operation, if needed, to maintain decay
heat removal and reactor coolant circulation. Verification is performed by
verifying proper breaker alignment and power available to each required
pump. Alternatively, verification that a pump is in operation also verifies
proper breaker alignment and power availability. The Frequency of
7 days is considered reasonable in view of other administrative controls
available and has been shown to be acceptable by operating experience.

This SR is modified by a Note that states the SR is not required to be
performed until 24 hours after a required pump is not in operation.

REFERENCES None.

Pressurizer
B 3.4.9

WOG STS B 3.4.9-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.9 Pressurizer

BASES

BACKGROUND The pressurizer provides a point in the RCS where liquid and vapor are

maintained in equilibrium under saturated conditions for pressure control
purposes to prevent bulk boiling in the remainder of the RCS. Key
functions include maintaining required primary system pressure during
steady state operation, and limiting the pressure changes caused by
reactor coolant thermal expansion and contraction during normal load
transients.

The pressure control components addressed by this LCO include the
pressurizer water level, the required heaters, and their controls and
emergency power supplies. Pressurizer safety valves and pressurizer
power operated relief valves are addressed by LCO 3.4.10, "Pressurizer
Safety Valves," and LCO 3.4.11, "Pressurizer Power Operated Relief
Valves (PORVs)," respectively.

The intent of the LCO is to ensure that a steam bubble exists in the
pressurizer prior to power operation to minimize the consequences of
potential overpressure transients. The presence of a steam bubble is
consistent with analytical assumptions. Relatively small amounts of
noncondensible gases can inhibit the condensation heat transfer between
the pressurizer spray and the steam, and diminish the spray effectiveness
for pressure control.

Electrical immersion heaters, located in the lower section of the
pressurizer vessel, keep the water in the pressurizer at saturation
temperature and maintain a constant operating pressure. A minimum
required available capacity of pressurizer heaters ensures that the RCS
pressure can be maintained. The capability to maintain and control
system pressure is important for maintaining subcooled conditions in the
RCS and ensuring the capability to remove core decay heat by either
forced or natural circulation of reactor coolant. Unless adequate heater
capacity is available, the hot, high pressure condition cannot be
maintained indefinitely and still provide the required subcooling margin in
the primary system. Inability to control the system pressure and maintain
subcooling under conditions of natural circulation flow in the primary
system could lead to a loss of single phase natural circulation and
decreased capability to remove core decay heat.

Pressurizer
B 3.4.9

WOG STS B 3.4.9-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE In MODES 1, 2, and 3, the LCO requirement for a steam bubble is
SAFETY reflected implicitly in the accident analyses. Safety analyses performed
ANALYSES for lower MODES are not limiting. All analyses performed from a critical

reactor condition assume the existence of a steam bubble and saturated
conditions in the pressurizer. In making this assumption, the analyses
neglect the small fraction of noncondensible gases normally present.

Safety analyses presented in the FSAR (Ref. 1) do not take credit for
pressurizer heater operation; however, an implicit initial condition
assumption of the safety analyses is that the RCS is operating at normal
pressure.

The maximum pressurizer water level limit, which ensures that a steam
bubble exists in the pressurizer, satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii). Although the heaters are not specifically used in
accident analysis, the need to maintain subcooling in the long term during
loss of offsite power, as indicated in NUREG-0737 (Ref. 2), is the reason
for providing an LCO.

LCO -----------------------------------REVIEWER’S NOTE-----------------------------------

Plants licensed prior to the issuance of NUREG-0737 may not have a
requirement on the number of pressurizer groups.
--

The LCO requirement for the pressurizer to be OPERABLE with a water
volume ≤ [1240] cubic feet, which is equivalent to [92]%, ensures that a
steam bubble exists. Limiting the LCO maximum operating water level
preserves the steam space for pressure control. The LCO has been
established to ensure the capability to establish and maintain pressure
control for steady state operation and to minimize the consequences of
potential overpressure transients. Requiring the presence of a steam
bubble is also consistent with analytical assumptions.

The LCO requires [two groups of] OPERABLE pressurizer heaters, [each]
with a capacity ≥ [125] kW, [capable of being powered from either the
offsite power source or the emergency power supply]. The minimum
heater capacity required is sufficient to maintain the RCS near normal
operating pressure when accounting for heat losses through the
pressurizer insulation. By maintaining the pressure near the operating
conditions, a wide margin to subcooling can be obtained in the loops.
The exact design value of [125 kW is derived from the use of seven
heaters rated at 17.9 kW each]. The amount needed to maintain
pressure is dependent on the heat losses.

Pressurizer
B 3.4.9

WOG STS B 3.4.9-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The need for pressure control is most pertinent when core heat can cause

the greatest effect on RCS temperature, resulting in the greatest effect on
pressurizer level and RCS pressure control. Thus, applicability has been
designated for MODES 1 and 2. The applicability is also provided for
MODE 3. The purpose is to prevent solid water RCS operation during
heatup and cooldown to avoid rapid pressure rises caused by normal
operational perturbation, such as reactor coolant pump startup.

In MODES 1, 2, and 3, there is need to maintain the availability of
pressurizer heaters, capable of being powered from an emergency power
supply. In the event of a loss of offsite power, the initial conditions of
these MODES give the greatest demand for maintaining the RCS in a hot
pressurized condition with loop subcooling for an extended period. For
MODE 4, 5, or 6, it is not necessary to control pressure (by heaters) to
ensure loop subcooling for heat transfer when the Residual Heat
Removal (RHR) System is in service, and therefore, the LCO is not
applicable.

ACTIONS A.1, A.2, A.3, and A.4

Pressurizer water level control malfunctions or other plant evolutions may
result in a pressurizer water level above the nominal upper limit, even
with the plant at steady state conditions. Normally the plant will trip in this
event since the upper limit of this LCO is the same as the Pressurizer
Water Level - High Trip.

If the pressurizer water level is not within the limit, action must be taken to
bring the plant to a MODE in which the LCO does not apply. To achieve
this status, within 6 hours the unit must be brought to MODE 3 with all
rods fully inserted and incapable of withdrawal. Additionally, the unit must
be brought to MODE 4 within 12 hours. This takes the unit out of the
applicable MODES.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

B.1

If one [required] group of pressurizer heaters is inoperable, restoration is
required within 72 hours. The Completion Time of 72 hours is reasonable
considering the anticipation that a demand caused by loss of offsite
power would be unlikely in this period. Pressure control may be
maintained during this time using normal station powered heaters.

Pressurizer
B 3.4.9

WOG STS B 3.4.9-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1 and C.2

If one group of pressurizer heaters are inoperable and cannot be restored
in the allowed Completion Time of Required Action B.1, the plant must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the plant must be brought to MODE 3 within 6 hours and to
MODE 4 within 12 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required plant conditions
from full power conditions in an orderly manner and without challenging
plant systems.

SURVEILLANCE SR 3.4.9.1
REQUIREMENTS

This SR requires that during steady state operation, pressurizer level is
maintained below the nominal upper limit to provide a minimum space for
a steam bubble. The Surveillance is performed by observing the
indicated level. The Frequency of 12 hours corresponds to verifying the
parameter each shift. The 12 hour interval has been shown by operating
practice to be sufficient to regularly assess level for any deviation and
verify that operation is within safety analyses assumption of ensuring that
a steam bubble exists in the pressurizer. Alarms are also available for
early detection of abnormal level indications.

SR 3.4.9.2

-----------------------------------REVIEWER’S NOTE-----------------------------------
The frequency for performing Pressurizer heater capacity testing shall be
either 18 months or 92 days, depending on whether or not the plant has
dedicated safety-related heaters. For dedicated safety-related heaters,
which do not normally operate, 92 days is applied. For non-dedicated
safety-related heaters, which normally operate, 18 months is applied.
--

The SR is satisfied when the power supplies are demonstrated to be
capable of producing the minimum power and the associated pressurizer
heaters are verified to be at their design rating. This may be done by
testing the power supply output and by performing an electrical check on
heater element continuity and resistance. The Frequency of [18] months
is considered adequate to detect heater degradation and has been shown
by operating experience to be acceptable.

Pressurizer
B 3.4.9

WOG STS B 3.4.9-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

[SR 3.4.9.3

This SR is not applicable if the heaters are permanently powered by
Class 1E power supplies.

This Surveillance demonstrates that the heaters can be manually
transferred from the normal to the emergency power supply and
energized. The Frequency of 18 months is based on a typical fuel cycle
and is consistent with similar verifications of emergency power supplies.]

REFERENCES 1. FSAR, Section [].

 2. NUREG-0737, November 1980.

Pressurizer Safety Valves
B 3.4.10

WOG STS B 3.4.10-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.10 Pressurizer Safety Valves

BASES

BACKGROUND The pressurizer safety valves provide, in conjunction with the Reactor

Protection System, overpressure protection for the RCS. The pressurizer
safety valves are totally enclosed pop type, spring loaded, self actuated
valves with backpressure compensation. The safety valves are designed
to prevent the system pressure from exceeding the system Safety Limit
(SL), [2735] psig, which is 110% of the design pressure.

Because the safety valves are totally enclosed and self actuating, they
are considered independent components. The relief capacity for each
valve, [380,000] lb/hr, is based on postulated overpressure transient
conditions resulting from a complete loss of steam flow to the turbine.
This event results in the maximum surge rate into the pressurizer, which
specifies the minimum relief capacity for the safety valves. The discharge
flow from the pressurizer safety valves is directed to the pressurizer relief
tank. This discharge flow is indicated by an increase in temperature
downstream of the pressurizer safety valves or increase in the pressurizer
relief tank temperature or level.

Overpressure protection is required in MODES 1, 2, 3, 4, and 5; however,
in MODE 4, with one or more RCS cold leg temperatures ≤ [275°F] [Low
Temperature Overpressure Protection (LTOP) arming temperature
specified in the PTLR], and MODE 5 and MODE 6 with the reactor vessel
head on, overpressure protection is provided by operating procedures
and by meeting the requirements of LCO 3.4.12, "Low Temperature
Overpressure Protection (LTOP) System."

The upper and lower pressure limits are based on the ± 1% tolerance
requirement (Ref. 1) for lifting pressures above 1000 psig. The lift setting
is for the ambient conditions associated with MODES 1, 2, and 3. This
requires either that the valves be set hot or that a correlation between hot
and cold settings be established.

The pressurizer safety valves are part of the primary success path and
mitigate the effects of postulated accidents. OPERABILITY of the safety
valves ensures that the RCS pressure will be limited to 110% of design
pressure. The consequences of exceeding the American Society of
Mechanical Engineers (ASME) pressure limit (Ref. 1) could include
damage to RCS components, increased leakage, or a requirement to
perform additional stress analyses prior to resumption of reactor
operation.

Pressurizer Safety Valves
B 3.4.10

WOG STS B 3.4.10-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE All accident and safety analyses in the FSAR (Ref. 2) that require safety
SAFETY valve actuation assume operation of three pressurizer safety valves to
ANALYSES limit increases in RCS pressure. The overpressure protection analysis

(Ref. 3) is also based on operation of [three] safety valves. Accidents that
could result in overpressurization if not properly terminated include:

 a. Uncontrolled rod withdrawal from full power,

 b. Loss of reactor coolant flow,

 c. Loss of external electrical load,

 d. Loss of normal feedwater,

 e. Loss of all AC power to station auxiliaries, and

 f. Locked rotor.

Detailed analyses of the above transients are contained in Reference 2.
Safety valve actuation is required in events c, d, and e (above) to limit the
pressure increase. Compliance with this LCO is consistent with the
design bases and accident analyses assumptions.

Pressurizer safety valves satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The [three] pressurizer safety valves are set to open at the RCS design

pressure (2500 psia), and within the ASME specified tolerance, to avoid
exceeding the maximum design pressure SL, to maintain accident
analyses assumptions, and to comply with ASME requirements. The
upper and lower pressure tolerance limits are based on the ± 1%
tolerance requirements (Ref. 1) for lifting pressures above 1000 psig.
The limit protected by this Specification is the reactor coolant pressure
boundary (RCPB) SL of 110% of design pressure. Inoperability of one or
more valves could result in exceeding the SL if a transient were to occur.
The consequences of exceeding the ASME pressure limit could include
damage to one or more RCS components, increased leakage, or
additional stress analysis being required prior to resumption of reactor
operation.

APPLICABILITY In MODES 1, 2, and 3, and portions of MODE 4 above the LTOP arming

temperature, OPERABILITY of [three] valves is required because the
combined capacity is required to keep reactor coolant pressure below
110% of its design value during certain accidents. MODE 3 and portions
of MODE 4 are conservatively included, although the listed accidents may
not require the safety valves for protection.

Pressurizer Safety Valves
B 3.4.10

WOG STS B 3.4.10-3 Rev. 3.1, 12/01/05

BASES

APPLICABILITY (continued)

The LCO is not applicable in MODE 4 when any RCS cold leg
temperatures are ≤ [275°F] [Low Temperature Overpressure Protection
(LTOP) arming temperature specified in the PTLR] or in MODE 5
because LTOP is provided. Overpressure protection is not required in
MODE 6 with reactor vessel head detensioned.

The Note allows entry into MODES 3 and 4 with the lift settings outside
the LCO limits. This permits testing and examination of the safety valves
at high pressure and temperature near their normal operating range, but
only after the valves have had a preliminary cold setting. The cold setting
gives assurance that the valves are OPERABLE near their design
condition. Only one valve at a time will be removed from service for
testing. The [54] hour exception is based on 18 hour outage time for
each of the [three] valves. The 18 hour period is derived from operating
experience that hot testing can be performed in this timeframe.

ACTIONS A.1

With one pressurizer safety valve inoperable, restoration must take place
within 15 minutes. The Completion Time of 15 minutes reflects the
importance of maintaining the RCS Overpressure Protection System. An
inoperable safety valve coincident with an RCS overpressure event could
challenge the integrity of the pressure boundary.

B.1 and B.2

If the Required Action of A.1 cannot be met within the required
Completion Time or if two or more pressurizer safety valves are
inoperable, the plant must be brought to a MODE in which the
requirement does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 4 with any RCS
cold leg temperatures ≤ [275°F] [Low Temperature Overpressure
Protection (LTOP) arming temperature specified in the PTLR] within
[24] hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems. With any RCS cold leg temperatures at or below [275°F] [Low
Temperature Overpressure (LTOP) arming temperature specified in the
PTLR], overpressure protection is provided by the LTOP System. The
change from MODE 1, 2, or 3 to MODE 4 reduces the RCS energy (core
power and pressure), lowers the potential for large pressurizer insurges,
and thereby removes the need for overpressure protection by [three]
pressurizer safety valves.

Pressurizer Safety Valves
B 3.4.10

WOG STS B 3.4.10-4 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.4.10.1
REQUIREMENTS

SRs are specified in the Inservice Testing Program. Pressurizer safety
valves are to be tested in accordance with the requirements of the ASME
Code (Ref. 4), which provides the activities and Frequencies necessary to
satisfy the SRs. No additional requirements are specified.

The pressurizer safety valve setpoint is ± [3]% for OPERABILITY;
however, the valves are reset to ± 1% during the Surveillance to allow for
drift.

REFERENCES 1. ASME, Boiler and Pressure Vessel Code, Section III.

 2. FSAR, Chapter [15].

 3. WCAP-7769, Rev. 1, June 1972.

 4. ASME Code for Operation and Maintenance of Nuclear Power
Plants.

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.11 Pressurizer Power Operated Relief Valves (PORVs)

BASES

BACKGROUND The pressurizer is equipped with two types of devices for pressure relief:

pressurizer safety valves and PORVs. The PORVs are air operated
valves that are controlled to open at a specific set pressure when the
pressurizer pressure increases and close when the pressurizer pressure
decreases. The PORVs may also be manually operated from the control
room.

Block valves, which are normally open, are located between the
pressurizer and the PORVs. The block valves are used to isolate the
PORVs in case of excessive leakage or a stuck open PORV. Block valve
closure is accomplished manually using controls in the control room. A
stuck open PORV is, in effect, a small break loss of coolant accident
(LOCA). As such, block valve closure terminates the RCS
depressurization and coolant inventory loss.

The PORVs and their associated block valves may be used by plant
operators to depressurize the RCS to recover from certain transients if
normal pressurizer spray is not available. Additionally, the series
arrangement of the PORVs and their block valves permit performance of
surveillances on the valves during power operation.

The PORVs may also be used for feed and bleed core cooling in the case
of multiple equipment failure events that are not within the design basis,
such as a total loss of feedwater.

The PORVs, their block valves, and their controls are powered from the
vital buses that normally receive power from offsite power sources, but
are also capable of being powered from emergency power sources in the
event of a loss of offsite power. Two PORVs and their associated block
valves are powered from two separate safety trains (Ref. 1).

The plant has two PORVs, each having a relief capacity of 210,000 lb/hr
at 2335 psig. The functional design of the PORVs is based on
maintaining pressure below the Pressurizer Pressure - High reactor trip
setpoint following a step reduction of 50% of full load with steam dump.
In addition, the PORVs minimize challenges to the pressurizer safety
valves and also may be used for low temperature overpressure protection
(LTOP). See LCO 3.4.12, "Low Temperature Overpressure Protection
(LTOP) System."

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE Plant operators employ the PORVs to depressurize the RCS in response
SAFETY to certain plant transients if normal pressurizer spray is not available.
ANALYSES For the Steam Generator Tube Rupture (SGTR) event, the safety

analysis assumes that manual operator actions are required to mitigate
the event. A loss of offsite power is assumed to accompany the event,
and thus, normal pressurizer spray is unavailable to reduce RCS
pressure. The PORVs are assumed to be used for RCS
depressurization, which is one of the steps performed to equalize the
primary and secondary pressures in order to terminate the primary to
secondary break flow and the radioactive releases from the affected
steam generator.

The PORVs are also modeled in safety analyses for events that result in
increasing RCS pressure for which departure from nucleate boiling ratio
(DNBR) criteria are critical (Ref. 2). By assuming PORV actuation, the
primary pressure remains below the high pressurizer pressure trip
setpoint; thus, the DNBR calculation is more conservative. As such, this
actuation is not required to mitigate these events, and PORV automatic
operation is, therefore, not an assumed safety function.

Pressurizer PORVs satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The LCO requires the PORVs and their associated block valves to be

OPERABLE for manual operation to mitigate the effects associated with
an SGTR.

By maintaining two PORVs and their associated block valves
OPERABLE, the single failure criterion is satisfied. An OPERABLE block
valve may be either open and energized with the capability to be closed,
or closed and energized with the capability to be opened, since the
required safety function is accomplished by manual operation. Although
typically open to allow PORV operation, the block valves may be
OPERABLE when closed to isolate the flow path of an inoperable PORV
that is capable of being manually cycled (e.g., as in the case of excessive
PORV leakage). Similarly, isolation of an OPERABLE PORV does not
render that PORV or block valve inoperable provided the relief function
remains available with manual action.

An OPERABLE PORV is required to be capable of manually opening and
closing, and not experiencing excessive seat leakage. Excessive seat
leakage, although not associated with a specific acceptance criteria,
exists when conditions dictate closure of the block valve to limit leakage.

Satisfying the LCO helps minimize challenges to fission product barriers.

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-3 Rev. 3.1, 12/01/05

BASES

APPLICABILITY In MODES 1, 2, and 3, the PORV and its block valve are required to be

OPERABLE to limit the potential for a small break LOCA through the flow
path. The most likely cause for a PORV small break LOCA is a result of a
pressure increase transient that causes the PORV to open. Imbalances
in the energy output of the core and heat removal by the secondary
system can cause the RCS pressure to increase to the PORV opening
setpoint. The most rapid increases will occur at the higher operating
power and pressure conditions of MODES 1 and 2. The PORVs are also
required to be OPERABLE in MODES 1, 2, and 3 for manual actuation to
mitigate a steam generator tube rupture event.

Pressure increases are less prominent in MODE 3 because the core input
energy is reduced, but the RCS pressure is high. Therefore, the LCO is
applicable in MODES 1, 2, and 3. The LCO is not applicable in
MODES 4, 5, and 6 with the reactor vessel head in place when both
pressure and core energy are decreased and the pressure surges
become much less significant. LCO 3.4.12 addresses the PORV
requirements in these MODES.

ACTIONS Note 1 has been added to clarify that all pressurizer PORVs and block

valves are treated as separate entities, each with separate Completion
Times (i.e., the Completion Time is on a component basis).

 -----------------------------------REVIEWER’S NOTE-----------------------------------

The bracketed options in Conditions B, C, E, and F are to accommodate
plants with three PORVs and associated block valves.
--

A.1

PORVs may be inoperable and capable of being manually cycled (e.g.,
excessive seat leakage). In this condition, either the PORVs must be
restored or the flow path isolated within 1 hour. The associated block
valve is required to be closed, but power must be maintained to the
associated block valve, since removal of power would render the block
valve inoperable. This permits operation of the plant until the next
refueling outage (MODE 6) so that maintenance can be performed on the
PORVs to eliminate the problem condition.

Quick access to the PORV for pressure control can be made when power
remains on the closed block valve. The Completion Time of 1 hour is
based on plant operating experience that has shown that minor problems
can be corrected or closure accomplished in this time period.

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1, B.2, and B.3

If one [or two] PORV[s] is inoperable and not capable of being manually
cycled, it must be either restored, or isolated by closing the associated
block valve and removing the power to the associated block valve. The
Completion Times of 1 hour are reasonable, based on challenges to the
PORVs during this time period, and provide the operator adequate time to
correct the situation. If the inoperable valve cannot be restored to
OPERABLE status, it must be isolated within the specified time. Because
there is at least one PORV that remains OPERABLE, an additional
72 hours is provided to restore the inoperable PORV to OPERABLE
status. If the PORV cannot be restored within this additional time, the
plant must be brought to a MODE in which the LCO does not apply, as
required by Condition D.

C.1 and C.2

If one [or two] block valve(s) are inoperable, then it is necessary to either
restore the block valve(s) to OPERABLE status within the Completion
Time of 1 hour or place the associated PORV in manual control. The
prime importance for the capability to close the block valve(s) is to isolate
a stuck open PORV. Therefore, if the block valve(s) cannot be restored
to OPERABLE status within 1 hour, the Required Action is to place the
PORV in manual control to preclude its automatic opening for an
overpressure event and to avoid the potential for a stuck open PORV at a
time that the block valve(s) are inoperable. The Completion Time of
1 hour is reasonable, based on the small potential for challenges to the
system during this time period, and provides the operator time to correct
the situation. Because at least one PORV remains OPERABLE, the
operator is permitted a Completion Time of 72 hours to restore the
inoperable block valve(s) to OPERABLE status. The time allowed to
restore the block valve(s) is based upon the Completion Time for
restoring an inoperable PORV in Condition B, since the PORVs may not
be capable of mitigating an event if the inoperable block valve(s) are not
full open. If the block valve(s) are restored within the Completion Time of
72 hours, the PORV may be restored to automatic operation. If it cannot
be restored within this additional time, the plant must be brought to a
MODE in which the LCO does not apply, as required by Condition D.

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

The Required Actions C.1 and C.2 are modified by a Note stating that the
Required Actions do not apply if the sole reason for the block valve being
declared inoperable is as a result of power being removed to comply with
other Required Actions. In this event, the Required Actions for inoperable
PORV(s) (which require the block valve power to be removed once it is
closed) are adequate to address the condition. While it may be desirable
to also place the PORV(s) in manual control, this may not be possible for
all causes of Condition B or E entry with PORV(s) inoperable and not
capable of being manually cycled (e.g., as a result of failed control power
fuse(s) or control switch malfunctions(s)).

D.1 and D.2

If the Required Action of Condition A, B, or C is not met, then the plant
must be brought to a MODE in which the LCO does not apply. To
achieve this status, the plant must be brought to at least MODE 3 within
6 hours and to MODE 4 within 12 hours. The allowed Completion Times
are reasonable, based on operating experience, to reach the required
plant conditions from full power conditions in an orderly manner and
without challenging plant systems. In MODES 4 and 5, automatic PORV
OPERABILITY may be required. See LCO 3.4.12.

E.1, E.2, E.3, and E.4

If more than one PORV is inoperable and not capable of being manually
cycled, it is necessary to either restore at least one valve within the
Completion Time of 1 hour or isolate the flow path by closing and
removing the power to the associated block valves. The Completion
Time of 1 hour is reasonable, based on the small potential for challenges
to the system during this time and provides the operator time to correct
the situation. If no PORVs are restored within the Completion Time, then
the plant must be brought to a MODE in which the LCO does not apply.
To achieve this status, the plant must be brought to at least MODE 3
within 6 hours and to MODE 4 within 12 hours. The allowed Completion
Times are reasonable, based on operating experience, to reach the
required plant conditions from full power conditions in an orderly manner
and without challenging plant systems. In MODES 4 and 5, automatic
PORV OPERABILITY may be required. See LCO 3.4.12.

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

F.1

If two [or three] block valve(s) are inoperable, it is necessary to restore at
least one block valve within 2 hours. The Completion Time is reasonable,
based on the small potential for challenges to the system during this time
and provide the operator time to correct the situation.

Required Action F.1 is modified by a Note stating that the Required Action
does not apply if the sole reason for the block valve being declared
inoperable is a result of power being removed to comply with other
Required Actions. In this event, the Required Actions for inoperable
PORV(s) (which require the block valve power to be removed once it is
closed) are adequate to address the condition. While it may be desirable
to also place the PORV(s) in manual control, this may not be possible for
all causes of Condition B or E entry with PORV(s) inoperable and not
capable of being manually cycled (e.g., as a result of failed control power
fuse(s) or control switch malfunctions(s)).

G.1 and G.2

If the Required Action of Condition F is not met, then the plant must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the plant must be brought to at least MODE 3 within 6 hours and
to MODE 4 within 12 hours. The allowed Completion Times are
reasonable, based on operating experience, to reach the required plant
conditions from full power conditions in an orderly manner and without
challenging plant systems. In MODES 4 and 5, automatic PORV
OPERABILITY may be required. See LCO 3.4.12.

SURVEILLANCE SR 3.4.11.1
REQUIREMENTS

Block valve cycling verifies that the valve(s) can be opened and closed if
needed. The basis for the Frequency of 92 days is the ASME Code
(Ref. 3).

This SR is modified by two Notes. Note 1 modifies this SR by stating that
it is not required to be performed with the block valve closed in
accordance with the Required Actions of this LCO. Opening the block
valve in this condition increases the risk of an unisolable leak from the
RCS since the PORV is already inoperable. Note 2 modifies this SR to
allow entry into and operation in MODE 3 prior to performing the SR.
This allows the test to be performed in MODE 3 under operating

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

temperature and pressure conditions, prior to entering MODE 1 or 2. [In
accordance with Reference 4, administrative controls require this test be
performed in MODE 3 or 4 to adequately simulate operating temperature
and pressure effects on PORV operation.]

SR 3.4.11.2

SR 3.4.11.2 requires a complete cycle of each PORV. Operating a
PORV through one complete cycle ensures that the PORV can be
manually actuated for mitigation of an SGTR. The Frequency of
[18] months is based on a typical refueling cycle and industry accepted
practice.

The Note modifies this SR to allow entry into and operation in MODE 3
prior to performing the SR. This allows the test to be performed in
MODE 3 under operating temperature and pressure conditions, prior to
entering MODE 1 or 2. [In accordance with Reference 4, administrative
controls require this test be performed in MODE 3 or 4 to adequately
simulate operating temperature and pressure effects on PORV operation.]

[SR 3.4.11.3

Operating the solenoid air control valves and check valves on the air
accumulators ensures the PORV control system actuates properly when
called upon. The Frequency of [18] months is based on a typical
refueling cycle and the Frequency of the other Surveillances used to
demonstrate PORV OPERABILITY.]

[SR 3.4.11.4

This Surveillance is not required for plants with permanent 1E power
supplies to the valves.

The Surveillance demonstrates that emergency power can be provided
and is performed by transferring power from normal to emergency supply
and cycling the valves. The Frequency of [18] months is based on a
typical refueling cycle and industry accepted practice.]

Pressurizer PORVs
B 3.4.11

WOG STS B 3.4.11-8 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. Regulatory Guide 1.32, February 1977.

 2. FSAR, Section [15.2].

 3. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

 [4. Generic Letter 90-06, "Resolution of Generic Issue 70, 'Power-

Operated Relief Valve and Block Valve Reliability,' and Generic Issue
94, 'Additional Low-Temperature Overpressure for Light-Water
Reactors,' Pursuant to 10 CFR 50.54(f)," June 25, 1990.]

LTOP System
B 3.4.12

WOG STS B 3.4.12-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.12 Low Temperature Overpressure Protection (LTOP) System

BASES

BACKGROUND The LTOP System controls RCS pressure at low temperatures so the

integrity of the reactor coolant pressure boundary (RCPB) is not
compromised by violating the pressure and temperature (P/T) limits of
10 CFR 50, Appendix G (Ref. 1). The reactor vessel is the limiting RCPB
component for demonstrating such protection. The PTLR provides the
maximum allowable actuation logic setpoints for the power operated relief
valves (PORVs) and the maximum RCS pressure for the existing RCS
cold leg temperature during cooldown, shutdown, and heatup to meet the
Reference 1 requirements during the LTOP MODES.

The reactor vessel material is less tough at low temperatures than at
normal operating temperature. As the vessel neutron exposure
accumulates, the material toughness decreases and becomes less
resistant to pressure stress at low temperatures (Ref. 2). RCS pressure,
therefore, is maintained low at low temperatures and is increased only as
temperature is increased.

The potential for vessel overpressurization is most acute when the RCS is
water solid, occurring only while shutdown; a pressure fluctuation can
occur more quickly than an operator can react to relieve the condition.
Exceeding the RCS P/T limits by a significant amount could cause brittle
cracking of the reactor vessel. LCO 3.4.3, "RCS Pressure and
Temperature (P/T) Limits," requires administrative control of RCS
pressure and temperature during heatup and cooldown to prevent
exceeding the PTLR limits.

This LCO provides RCS overpressure protection by having a minimum
coolant input capability and having adequate pressure relief capacity.
Limiting coolant input capability requires all but [one] [high pressure
injection (HPI)] pump [and one charging pump] incapable of injection into
the RCS and isolating the accumulators. The pressure relief capacity
requires either two redundant RCS relief valves or a depressurized RCS
and an RCS vent of sufficient size. One RCS relief valve or the open
RCS vent is the overpressure protection device that acts to terminate an
increasing pressure event.

With minimum coolant input capability, the ability to provide core coolant
addition is restricted. The LCO does not require the makeup control
system deactivated or the safety injection (SI) actuation circuits blocked.
Due to the lower pressures in the LTOP MODES and the expected core

LTOP System
B 3.4.12

WOG STS B 3.4.12-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

decay heat levels, the makeup system can provide adequate flow via the
makeup control valve. If conditions require the use of more than one [HPI
or] charging pump for makeup in the event of loss of inventory, then
pumps can be made available through manual actions.

The LTOP System for pressure relief consists of two PORVs with reduced
lift settings, or two residual heat removal (RHR) suction relief valves, or
one PORV and one RHR suction relief valve, or a depressurized RCS
and an RCS vent of sufficient size. Two RCS relief valves are required
for redundancy. One RCS relief valve has adequate relieving capability
to keep from overpressurization for the required coolant input capability.

PORV Requirements

As designed for the LTOP System, each PORV is signaled to open if the
RCS pressure approaches a limit determined by the LTOP actuation
logic. The LTOP actuation logic monitors both RCS temperature and
RCS pressure and determines when a condition not acceptable in the
PTLR limits is approached. The wide range RCS temperature indications
are auctioneered to select the lowest temperature signal.

The lowest temperature signal is processed through a function generator
that calculates a pressure limit for that temperature. The calculated
pressure limit is then compared with the indicated RCS pressure from a
wide range pressure channel. If the indicated pressure meets or exceeds
the calculated value, a PORV is signaled to open.

The PTLR presents the PORV setpoints for LTOP. The setpoints are
normally staggered so only one valve opens during a low temperature
overpressure transient. Having the setpoints of both valves within the
limits in the PTLR ensures that the Reference 1 limits will not be
exceeded in any analyzed event.

When a PORV is opened in an increasing pressure transient, the release
of coolant will cause the pressure increase to slow and reverse. As the
PORV releases coolant, the RCS pressure decreases until a reset
pressure is reached and the valve is signaled to close. The pressure
continues to decrease below the reset pressure as the valve closes.

LTOP System
B 3.4.12

WOG STS B 3.4.12-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

[RHR Suction Relief Valve Requirements

During LTOP MODES, the RHR System is operated for decay heat
removal and low pressure letdown control. Therefore, the RHR suction
isolation valves are open in the piping from the RCS hot legs to the inlets
of the RHR pumps. While these valves are open and the RHR suction
valves are open, the RHR suction relief valves are exposed to the RCS
and are able to relieve pressure transients in the RCS.

The RHR suction isolation valves and the RHR suction valves must be
open to make the RHR suction relief valves OPERABLE for RCS
overpressure mitigation. Autoclosure interlocks are not permitted to
cause the RHR suction isolation valves to close. The RHR suction relief
valves are spring loaded, bellows type water relief valves with pressure
tolerances and accumulation limits established by Section III of the
American Society of Mechanical Engineers (ASME) Code (Ref. 3) for
Class 2 relief valves.]

RCS Vent Requirements

Once the RCS is depressurized, a vent exposed to the containment
atmosphere will maintain the RCS at containment ambient pressure in an
RCS overpressure transient, if the relieving requirements of the transient
do not exceed the capabilities of the vent. Thus, the vent path must be
capable of relieving the flow resulting from the limiting LTOP mass or heat
input transient, and maintaining pressure below the P/T limits. The
required vent capacity may be provided by one or more vent paths.

For an RCS vent to meet the flow capacity requirement, it requires
removing a pressurizer safety valve, removing a PORV's internals, and
disabling its block valve in the open position, or similarly establishing a
vent by opening an RCS vent valve. The vent path(s) must be above the
level of reactor coolant, so as not to drain the RCS when open.

APPLICABLE Safety analyses (Ref. 4) demonstrate that the reactor vessel is
SAFETY adequately protected against exceeding the Reference 1 P/T limits. In
ANALYSES MODES 1, 2, and 3, and in MODE 4 with RCS cold leg temperature

exceeding [275°F] [LTOP arming temperature specified in the PTLR], the
pressurizer safety valves will prevent RCS pressure from exceeding the
Reference 1 limits. At about [275°F] [LTOP arming temperature specified
in the PTLR] and below, overpressure prevention falls to two OPERABLE
RCS relief valves or to a depressurized RCS and a sufficient sized RCS
vent. Each of these means has a limited overpressure relief capability.

LTOP System
B 3.4.12

WOG STS B 3.4.12-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

The actual temperature at which the pressure in the P/T limit curve falls
below the pressurizer safety valve setpoint increases as the reactor
vessel material toughness decreases due to neutron embrittlement. Each
time the PTLR curves are revised, the LTOP System must be re-
evaluated to ensure its functional requirements can still be met using the
RCS relief valve method or the depressurized and vented RCS condition.

The PTLR contains the acceptance limits that define the LTOP
requirements. Any change to the RCS must be evaluated against the
Reference 4 analyses to determine the impact of the change on the LTOP
acceptance limits.

Transients that are capable of overpressurizing the RCS are categorized
as either mass or heat input transients, examples of which follow:

Mass Input Type Transients

a. Inadvertent safety injection or

b. Charging/letdown flow mismatch.

Heat Input Type Transients

a. Inadvertent actuation of pressurizer heaters,

b. Loss of RHR cooling, or

c. Reactor coolant pump (RCP) startup with temperature asymmetry

within the RCS or between the RCS and steam generators.

The following are required during the LTOP MODES to ensure that mass
and heat input transients do not occur, which either of the LTOP
overpressure protection means cannot handle:

a. Rendering all but [one] [HPI] pump [and one charging pump]

incapable of injection,

b. Deactivating the accumulator discharge isolation valves in their

closed positions, and

c. Disallowing start of an RCP if secondary temperature is more than

[50]°F above primary temperature in any one loop. LCO 3.4.6, "RCS
Loops - MODE 4," and LCO 3.4.7, "RCS Loops - MODE 5, Loops
Filled," provide this protection.

LTOP System
B 3.4.12

WOG STS B 3.4.12-5 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

The Reference 4 analyses demonstrate that either one RCS relief valve
or the depressurized RCS and RCS vent can maintain RCS pressure
below limits when only one [HPI] pump [and one charging pump are] is
[are] actuated. Thus, the LCO allows only [one] [HPI] pump [and one
charging pump] OPERABLE during the LTOP MODES. Since neither
one RCS relief valve nor the RCS vent can handle the pressure transient
need from accumulator injection, when RCS temperature is low, the LCO
also requires the accumulators isolation when accumulator pressure is
greater than or equal to the maximum RCS pressure for the existing RCS
cold leg temperature allowed in the PTLR.

The isolated accumulators must have their discharge valves closed and
the valve power supply breakers fixed in their open positions. The
analyses show the effect of accumulator discharge is over a narrower
RCS temperature range ([175]°F and below) than that of the
LCO ([275]°F and below).

Fracture mechanics analyses established the temperature of LTOP
Applicability at [275°F] [LTOP arming temperature specified in the PTLR].

The consequences of a small break loss of coolant accident (LOCA) in
LTOP MODE 4 conform to 10 CFR 50.46 and 10 CFR 50, Appendix K
(Refs. 5 and 6), requirements by having a maximum of [one] [HPI] pump
[and one charging pump] OPERABLE and SI actuation enabled.

PORV Performance

The fracture mechanics analyses show that the vessel is protected when
the PORVs are set to open at or below the limit shown in the PTLR. The
setpoints are derived by analyses that model the performance of the
LTOP System, assuming the limiting LTOP transient of [one] [HPI] pump
[and one charging pump] injecting into the RCS. These analyses
consider pressure overshoot and undershoot beyond the PORV opening
and closing, resulting from signal processing and valve stroke times. The
PORV setpoints at or below the derived limit ensures the Reference 1 P/T
limits will be met.

The PORV setpoints in the PTLR will be updated when the revised P/T
limits conflict with the LTOP analysis limits. The P/T limits are periodically
modified as the reactor vessel material toughness decreases due to
neutron embrittlement caused by neutron irradiation. Revised limits are
determined using neutron fluence projections and the results of

LTOP System
B 3.4.12

WOG STS B 3.4.12-6 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

examinations of the reactor vessel material irradiation surveillance
specimens. The Bases for LCO 3.4.3, "RCS Pressure and Temperature
(P/T) Limits," discuss these examinations.

The PORVs are considered active components. Thus, the failure of one
PORV is assumed to represent the worst case, single active failure.

[RHR Suction Relief Valve Performance

The RHR suction relief valves do not have variable pressure and
temperature lift setpoints like the PORVs. Analyses must show that one
RHR suction relief valve with a setpoint at or between [436.5] psig and
[463.5] psig will pass flow greater than that required for the limiting LTOP
transient while maintaining RCS pressure less than the P/T limit curve.
Assuming all relief flow requirements during the limiting LTOP event, an
RHR suction relief valve will maintain RCS pressure to within the valve
rated lift setpoint, plus an accumulation ≤ 10% of the rated lift setpoint.

Although each RHR suction relief valve may itself meet single failure
criteria, its inclusion and location within the RHR System does not allow it
to meet single failure criteria when spurious RHR suction isolation valve
closure is postulated. Also, as the RCS P/T limits are decreased to
reflect the loss of toughness in the reactor vessel materials due to
neutron embrittlement, the RHR suction relief valves must be analyzed to
still accommodate the design basis transients for LTOP.

The RHR suction relief valves are considered active components. Thus,
the failure of one valve is assumed to represent the worst case single
active failure.]

RCS Vent Performance

With the RCS depressurized, analyses show a vent size of 2.07 square
inches is capable of mitigating the allowed LTOP overpressure transient.
The capacity of a vent this size is greater than the flow of the limiting
transient for the LTOP configuration, [one] HPI pump [and one charging
pump] OPERABLE, maintaining RCS pressure less than the maximum
pressure on the P/T limit curve.

The RCS vent size will be re-evaluated for compliance each time the P/T
limit curves are revised based on the results of the vessel material
surveillance.

LTOP System
B 3.4.12

WOG STS B 3.4.12-7 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

The RCS vent is passive and is not subject to active failure.

The LTOP System satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO requires that the LTOP System is OPERABLE. The LTOP

System is OPERABLE when the minimum coolant input and pressure
relief capabilities are OPERABLE. Violation of this LCO could lead to the
loss of low temperature overpressure mitigation and violation of the
Reference 1 limits as a result of an operational transient.

To limit the coolant input capability, the LCO requires that a maximum of
[one] [HPI] pump [and one charging pump] be capable of injecting into the
RCS, and all accumulator discharge isolation valves be closed and
immobilized (when accumulator pressure is greater than or equal to the
maximum RCS pressure for the existing RCS cold leg temperature
allowed in the PTLR).

The LCO is modified by two Notes. Note 1 allows [two charging pumps]
to be made capable of injecting for ≤ 1 hour during pump swap
operations. One hour provides sufficient time to safely complete the
actual transfer and to complete the administrative controls and
Surveillance Requirements associated with the swap. The intent is to
minimize the actual time that more than [one] charging pump is physically
capable of injection. Note 2 states that accumulator isolation is only
required when the accumulator pressure is more than or at the maximum
RCS pressure for the existing temperature, as allowed by the P/T limit
curves. This Note permits the accumulator discharge isolation valve
Surveillance to be performed only under these pressure and temperature
conditions.

The elements of the LCO that provide low temperature overpressure
mitigation through pressure relief are:

a. Two OPERABLE PORVs,

A PORV is OPERABLE for LTOP when its block valve is open, its lift
setpoint is set to the limit required by the PTLR and testing proves its
ability to open at this setpoint, and motive power is available to the
two valves and their control circuits.

LTOP System
B 3.4.12

WOG STS B 3.4.12-8 Rev. 3.1, 12/01/05

BASES

LCO (continued)

[b. Two OPERABLE RHR suction relief valves,

An RHR suction relief valve is OPERABLE for LTOP when its RHR
suction isolation valve and its RHR suction valve are open, its
setpoint is at or between [436.5] psig and [463.5] psig, and testing
has proven its ability to open at this setpoint.

c. One OPERABLE PORV and one OPERABLE RHR suction relief

valve, or]

d. A depressurized RCS and an RCS vent.

An RCS vent is OPERABLE when open with an area of ≥ [2.07] square
inches.

Each of these methods of overpressure prevention is capable of
mitigating the limiting LTOP transient.

APPLICABILITY This LCO is applicable in MODE 4 when any RCS cold leg temperature is

≤ [275°F] [LTOP arming temperature specified in the PTLR], in MODE 5,
and in MODE 6 when the reactor vessel head is on. The pressurizer
safety valves provide overpressure protection that meets the Reference 1
P/T limits above [275°F] [LTOP arming temperature specified in the
PTLR]. When the reactor vessel head is off, overpressurization cannot
occur.

LCO 3.4.3 provides the operational P/T limits for all MODES.
LCO 3.4.10, "Pressurizer Safety Valves," requires the OPERABILITY of
the pressurizer safety valves that provide overpressure protection during
MODES 1, 2, and 3, and MODE 4 above [275°F] [LTOP arming
temperature specified in the PTLR].

Low temperature overpressure prevention is most critical during
shutdown when the RCS is water solid, and a mass or heat input
transient can cause a very rapid increase in RCS pressure when little or
no time allows operator action to mitigate the event.

ACTIONS A Note prohibits the application of LCO 3.0.4.b to an inoperable LTOP

System. There is an increased risk associated with entering MODE 4
from MODE 5 with LTOP inoperable and the provisions of LCO 3.0.4.b,
which allow entry into a MODE or other specified condition in the
Applicability with the LCO not met after performance of a risk assessment
addressing inoperable systems and components, should not be applied in
this circumstance.

LTOP System
B 3.4.12

WOG STS B 3.4.12-9 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

 A.1 and [B.1]

With two or more HPI pumps capable of injecting into the RCS, RCS
overpressurization is possible.

To immediately initiate action to restore restricted coolant input capability
to the RCS reflects the urgency of removing the RCS from this condition.

C.1, D.1, and D.2

An unisolated accumulator requires isolation within 1 hour. This is only
required when the accumulator pressure is at or more than the maximum
RCS pressure for the existing temperature allowed by the P/T limit
curves.

If isolation is needed and cannot be accomplished in 1 hour, Required
Action D.1 and Required Action D.2 provide two options, either of which
must be performed in the next 12 hours. By increasing the RCS
temperature to > [275°F] [LTOP arming temperature specified in the
PTLR], an accumulator pressure of [600] psig cannot exceed the LTOP
limits if the accumulators are fully injected. Depressurizing the
accumulators below the LTOP limit from the PTLR also gives this
protection.

The Completion Times are based on operating experience that these
activities can be accomplished in these time periods and on engineering
evaluations indicating that an event requiring LTOP is not likely in the
allowed times.

E.1

In MODE 4 when any RCS cold leg temperature is ≤ [275°F] [LTOP
arming temperature specified in the PTLR], with one required RCS relief
valve inoperable, the RCS relief valve must be restored to OPERABLE
status within a Completion Time of 7 days. Two RCS relief valves [in any
combination of the PORVS and the RHR suction relief valves] are
required to provide low temperature overpressure mitigation while
withstanding a single failure of an active component.

The Completion Time considers the facts that only one of the RCS relief
valves is required to mitigate an overpressure transient and that the
likelihood of an active failure of the remaining valve path during this time
period is very low.

LTOP System
B 3.4.12

WOG STS B 3.4.12-10 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

F.1

The consequences of operational events that will overpressurize the RCS
are more severe at lower temperature (Ref. 7). Thus, with one of the two
RCS relief valves inoperable in MODE 5 or in MODE 6 with the head on,
the Completion Time to restore two valves to OPERABLE status is
24 hours.

The Completion Time represents a reasonable time to investigate and
repair several types of relief valve failures without exposure to a lengthy
period with only one OPERABLE RCS relief valve to protect against
overpressure events.

G.1

The RCS must be depressurized and a vent must be established within
12 hours when:

a. Both required RCS relief valves are inoperable,

b. A Required Action and associated Completion Time of Condition A,

[B], D, E, or F is not met, or

c. The LTOP System is inoperable for any reason other than

Condition A, [B], C, D, E, or F.

The vent must be sized ≥ [2.07] square inches to ensure that the flow
capacity is greater than that required for the worst case mass input
transient reasonable during the applicable MODES. This action is
needed to protect the RCPB from a low temperature overpressure event
and a possible brittle failure of the reactor vessel.

The Completion Time considers the time required to place the plant in this
Condition and the relatively low probability of an overpressure event
during this time period due to increased operator awareness of
administrative control requirements.

SURVEILLANCE SR 3.4.12.1, [SR 3.4.12.2], and SR 3.4.12.3
REQUIREMENTS

To minimize the potential for a low temperature overpressure event by
limiting the mass input capability, a maximum of [one] [HPI] pump [and a
maximum of one charging pump] are verified incapable of injecting into
the RCS and the accumulator discharge isolation valves are verified
closed and locked out.

LTOP System
B 3.4.12

WOG STS B 3.4.12-11 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The [HPI] pump[s] and charging pump[s] are rendered incapable of
injecting into the RCS through removing the power from the pumps by
racking the breakers out under administrative control. An alternate
method of LTOP control may be employed using at least two independent
means to prevent a pump start such that a single failure or single action
will not result in an injection into the RCS. This may be accomplished
through the pump control switch being placed in [pull to lock] and at least
one valve in the discharge flow path being closed.

The Frequency of 12 hours is sufficient, considering other indications and
alarms available to the operator in the control room, to verify the required
status of the equipment.

[SR 3.4.12.4

Each required RHR suction relief valve shall be demonstrated
OPERABLE by verifying its RHR suction valve and RHR suction isolation
valves are open and by testing it in accordance with the Inservice Testing
Program. (Refer to SR 3.4.12.7 for the RHR suction isolation valve
Surveillance.) This Surveillance is only required to be performed if the
RHR suction relief valve is being used to meet this LCO.

The RHR suction valve is verified to be opened every 12 hours. The
Frequency is considered adequate in view of other administrative controls
such as valve status indications available to the operator in the control
room that verify the RHR suction valve remains open.

The ASME Code (Ref. 8), test per Inservice Testing Program verifies
OPERABILITY by proving proper relief valve mechanical motion and by
measuring and, if required, adjusting the lift setpoint.]

SR 3.4.12.5

The RCS vent of ≥ [2.07] square inches is proven OPERABLE by
verifying its open condition either:

a. Once every 12 hours for a valve that is not locked (valves that are

sealed or secured in the open position are considered "locked" in this
context) or

b. Once every 31 days for other vent path(s) (e.g., a vent valve that is

locked, sealed, or secured in position). A removed pressurizer safety
valve or open manway also fits this category.

LTOP System
B 3.4.12

WOG STS B 3.4.12-12 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The passive vent path arrangement must only be open to be OPERABLE.
This Surveillance is required to be met if the vent is being used to satisfy
the pressure relief requirements of the LCO 3.4.12d.

SR 3.4.12.6

The PORV block valve must be verified open every 72 hours to provide
the flow path for each required PORV to perform its function when
actuated. The valve must be remotely verified open in the main control
room. [This Surveillance is performed if the PORV satisfies the LCO.]

The block valve is a remotely controlled, motor operated valve. The
power to the valve operator is not required removed, and the manual
operator is not required locked in the inactive position. Thus, the block
valve can be closed in the event the PORV develops excessive leakage
or does not close (sticks open) after relieving an overpressure situation.

The 72 hour Frequency is considered adequate in view of other
administrative controls available to the operator in the control room, such
as valve position indication, that verify that the PORV block valve remains
open.

[SR 3.4.12.7

Each required RHR suction relief valve shall be demonstrated
OPERABLE by verifying its RHR suction valve and RHR suction isolation
valve are open and by testing it in accordance with the Inservice Testing
Program. (Refer to SR 3.4.12.4 for the RHR suction valve Surveillance
and for a description of the requirements of the Inservice Testing
Program.) This Surveillance is only performed if the RHR suction relief
valve is being used to satisfy this LCO.]

Every 31 days the RHR suction isolation valve is verified locked open,
with power to the valve operator removed, to ensure that accidental
closure will not occur. The "locked open" valve must be locally verified in
its open position with the manual actuator locked in its inactive position.
The 31 day Frequency is based on engineering judgment, is consistent
with the procedural controls governing valve operation, and ensures
correct valve position.]

LTOP System
B 3.4.12

WOG STS B 3.4.12-13 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.4.12.8

Performance of a COT is required within 12 hours after decreasing RCS
temperature to ≤ [275°F] [LTOP arming temperature specified in the
PTLR] and every 31 days on each required PORV to verify and, as
necessary, adjust its lift setpoint. A successful test of the required
contact(s) of a channel relay may be performed by the verification of the
change of state of a single contact of the relay. This clarifies what is an
acceptable COT of a relay. This is acceptable because all of the other
required contacts of the relay are verified by other Technical
Specifications and non-Technical Specifications tests at least once per
refueling interval with applicable extensions. The COT will verify the
setpoint is within the PTLR allowed maximum limits in the PTLR. PORV
actuation could depressurize the RCS and is not required.

The 12 hour Frequency considers the unlikelihood of a low temperature
overpressure event during this time.

A Note has been added indicating that this SR is required to be
performed 12 hours after decreasing RCS cold leg temperature to
≤ [275°F] [LTOP arming temperature specified in the PTLR]. The COT
cannot be performed until in the LTOP MODES when the PORV lift
setpoint can be reduced to the LTOP setting. The test must be performed
within 12 hours after entering the LTOP MODES.

SR 3.4.12.9

Performance of a CHANNEL CALIBRATION on each required PORV
actuation channel is required every [18] months to adjust the whole
channel so that it responds and the valve opens within the required range
and accuracy to known input.

REFERENCES 1. 10 CFR 50, Appendix G.

 2. Generic Letter 88-11.

 3. ASME, Boiler and Pressure Vessel Code, Section III.

 4. FSAR, Chapter [15].

 5. 10 CFR 50, Section 50.46.

LTOP System
B 3.4.12

WOG STS B 3.4.12-14 Rev. 3.1, 12/01/05

BASES

REFERENCES (continued)

 6. 10 CFR 50, Appendix K.

 7. Generic Letter 90-06.

 8. ASME Code for Operation and Maintenance of Nuclear Power
Plants.

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.13 RCS Operational LEAKAGE

BASES

BACKGROUND Components that contain or transport the coolant to or from the reactor

core make up the RCS. Component joints are made by welding, bolting,
rolling, or pressure loading, and valves isolate connecting systems from
the RCS.

During plant life, the joint and valve interfaces can produce varying
amounts of reactor coolant LEAKAGE, through either normal operational
wear or mechanical deterioration. The purpose of the RCS Operational
LEAKAGE LCO is to limit system operation in the presence of LEAKAGE
from these sources to amounts that do not compromise safety. This LCO
specifies the types and amounts of LEAKAGE.

10 CFR 50, Appendix A, GDC 30 (Ref. 1), requires means for detecting
and, to the extent practical, identifying the source of reactor coolant
LEAKAGE. Regulatory Guide 1.45 (Ref. 2) describes acceptable
methods for selecting leakage detection systems.

The safety significance of RCS LEAKAGE varies widely depending on its
source, rate, and duration. Therefore, detecting and monitoring reactor
coolant LEAKAGE into the containment area is necessary. Quickly
separating the identified LEAKAGE from the unidentified LEAKAGE is
necessary to provide quantitative information to the operators, allowing
them to take corrective action should a leak occur that is detrimental to
the safety of the facility and the public.

A limited amount of leakage inside containment is expected from auxiliary
systems that cannot be made 100% leaktight. Leakage from these
systems should be detected, located, and isolated from the containment
atmosphere, if possible, to not interfere with RCS leakage detection.

This LCO deals with protection of the reactor coolant pressure boundary
(RCPB) from degradation and the core from inadequate cooling, in
addition to preventing the accident analyses radiation release
assumptions from being exceeded. The consequences of violating this
LCO include the possibility of a loss of coolant accident (LOCA).

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE Except for primary to secondary LEAKAGE, the safety analyses do not
SAFETY address operational LEAKAGE. However, other operational LEAKAGE
ANALYSES is related to the safety analyses for LOCA; the amount of leakage can

affect the probability of such an event. The safety analysis for an event
resulting in steam discharge to the atmosphere assumes that primary to
secondary LEAKAGE from all steam generators (SGs) is [1 gallon per
minute] or increases to [1 gallon per minute] as a result of accident
induced conditions. The LCO requirement to limit primary to secondary
LEAKAGE through any one SG to less than or equal to 150 gallons per
day is significantly less than the conditions assumed in the safety
analysis.

Primary to secondary LEAKAGE is a factor in the dose releases outside
containment resulting from a steam line break (SLB) accident. To a
lesser extent, other accidents or transients involve secondary steam
release to the atmosphere, such as a steam generator tube rupture
(SGTR). The leakage contaminates the secondary fluid.

The FSAR (Ref. 3) analysis for SGTR assumes the contaminated
secondary fluid is only briefly released via safety valves and the majority
is steamed to the condenser. The [1 gpm] primary to secondary
LEAKAGE safety analysis assumption is relatively inconsequential.

The SLB is more limiting for site radiation releases. The safety analysis
for the SLB accident assumes the entire [1 gpm] primary to secondary
LEAKAGE is through the affected generator as an initial condition. The
dose consequences resulting from the SLB accident are well within the
limits defined in 10 CFR 100 or the staff approved licensing basis (i.e., a
small fraction of these limits).

The RCS operational LEAKAGE satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO RCS operational LEAKAGE shall be limited to:

a. Pressure Boundary LEAKAGE

 No pressure boundary LEAKAGE is allowed, being indicative of

material deterioration. LEAKAGE of this type is unacceptable as the
leak itself could cause further deterioration, resulting in higher
LEAKAGE. Violation of this LCO could result in continued
degradation of the RCPB. LEAKAGE past seals and gaskets is not
pressure boundary LEAKAGE.

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

b. Unidentified LEAKAGE

 One gallon per minute (gpm) of unidentified LEAKAGE is allowed as

a reasonable minimum detectable amount that the containment air
monitoring and containment sump level monitoring equipment can
detect within a reasonable time period. Violation of this LCO could
result in continued degradation of the RCPB, if the LEAKAGE is from
the pressure boundary.

c. Identified LEAKAGE

 Up to 10 gpm of identified LEAKAGE is considered allowable

because LEAKAGE is from known sources that do not interfere with
detection of unidentified LEAKAGE and is well within the capability of
the RCS Makeup System. Identified LEAKAGE includes LEAKAGE
to the containment from specifically known and located sources, but
does not include pressure boundary LEAKAGE or controlled reactor
coolant pump (RCP) seal leakoff (a normal function not considered
LEAKAGE). Violation of this LCO could result in continued
degradation of a component or system.

d. Primary to Secondary LEAKAGE Through Any One SG

 The limit of 150 gallons per day per SG is based on the operational

LEAKAGE performance criterion in NEI 97-06, Steam Generator
Program Guidelines (Ref. 4). The Steam Generator Program
operational LEAKAGE performance criterion in NEI 97-06 states,
"The RCS operational primary to secondary leakage through any one
SG shall be limited to 150 gallons per day." The limit is based on
operating experience with SG tube degradation mechanisms that
result in tube leakage. The operational leakage rate criterion in
conjunction with the implementation of the Steam Generator Program
is an effective measure for minimizing the frequency of steam
generator tube ruptures.

APPLICABILITY In MODES 1, 2, 3, and 4, the potential for RCPB LEAKAGE is greatest

when the RCS is pressurized.

In MODES 5 and 6, LEAKAGE limits are not required because the reactor
coolant pressure is far lower, resulting in lower stresses and reduced
potentials for LEAKAGE.

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-4 Rev. 3.1, 12/01/05

BASES

APPLICABILITY (continued)

LCO 3.4.14, "RCS Pressure Isolation Valve (PIV) Leakage," measures
leakage through each individual PIV and can impact this LCO. Of the two
PIVs in series in each isolated line, leakage measured through one PIV
does not result in RCS LEAKAGE when the other is leak tight. If both
valves leak and result in a loss of mass from the RCS, the loss must be
included in the allowable identified LEAKAGE.

ACTIONS A.1

Unidentified LEAKAGE or identified LEAKAGE in excess of the LCO
limits must be reduced to within limits within 4 hours. This Completion
Time allows time to verify leakage rates and either identify unidentified
LEAKAGE or reduce LEAKAGE to within limits before the reactor must be
shut down. This action is necessary to prevent further deterioration of the
RCPB.

B.1 and B.2

If any pressure boundary LEAKAGE exists, or primary to secondary
LEAKAGE is not within limit, or if unidentified or identified LEAKAGE
cannot be reduced to within limits within 4 hours, the reactor must be
brought to lower pressure conditions to reduce the severity of the
LEAKAGE and its potential consequences. It should be noted that
LEAKAGE past seals and gaskets is not pressure boundary LEAKAGE.
The reactor must be brought to MODE 3 within 6 hours and MODE 5
within 36 hours. This action reduces the LEAKAGE and also reduces the
factors that tend to degrade the pressure boundary.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.
In MODE 5, the pressure stresses acting on the RCPB are much lower,
and further deterioration is much less likely.

SURVEILLANCE SR 3.4.13.1
REQUIREMENTS

Verifying RCS LEAKAGE to be within the LCO limits ensures the integrity
of the RCPB is maintained. Pressure boundary LEAKAGE would at first
appear as unidentified LEAKAGE and can only be positively identified by
inspection. It should be noted that LEAKAGE past seals and gaskets is
not pressure boundary LEAKAGE. Unidentified LEAKAGE and identified
LEAKAGE are determined by performance of an RCS water inventory
balance.

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-5 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The RCS water inventory balance must be met with the reactor at steady
state operating conditions (stable temperature, power level, pressurizer
and makeup tank levels, makeup and letdown, [and RCP seal injection
and return flows]). The Surveillance is modified by two Notes. Note 1
states that this SR is not required to be performed until 12 hours after
establishing steady state operation. The 12 hour allowance provides
sufficient time to collect and process all necessary data after stable plant
conditions are established.

Steady state operation is required to perform a proper inventory balance
since calculations during maneuvering are not useful. For RCS
operational LEAKAGE determination by water inventory balance, steady
state is defined as stable RCS pressure, temperature, power level,
pressurizer and makeup tank levels, makeup and letdown, and RCP seal
injection and return flows.

An early warning of pressure boundary LEAKAGE or unidentified
LEAKAGE is provided by the automatic systems that monitor the
containment atmosphere radioactivity and the containment sump level. It
should be noted that LEAKAGE past seals and gaskets is not pressure
boundary LEAKAGE. These leakage detection systems are specified in
LCO 3.4.15, "RCS Leakage Detection Instrumentation."

Note 2 states that this SR is not applicable to primary to secondary
LEAKAGE because LEAKAGE of 150 gallons per day cannot be
measured accurately by an RCS water inventory balance.

The 72 hour Frequency is a reasonable interval to trend LEAKAGE and
recognizes the importance of early leakage detection in the prevention of
accidents.

SR 3.4.13.2

This SR verifies that primary to secondary LEAKAGE is less or equal to
150 gallons per day through any one SG. Satisfying the primary to
secondary LEAKAGE limit ensures that the operational LEAKAGE
performance criterion in the Steam Generator Program is met. If this SR
is not met, compliance with LCO 3.4.20, "Steam Generator Tube
Integrity," should be evaluated. The 150 gallons per day limit is
measured at room temperature as described in Reference 5. The
operational LEAKAGE rate limit applies to LEAKAGE through any one
SG. If it is not practical to assign the LEAKAGE to an individual SG, all
the primary to secondary LEAKAGE should be conservatively assumed to
be from one SG.

RCS Operational LEAKAGE
B 3.4.13

WOG STS B 3.4.13-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Surveillance is modified by a Note which states that the Surveillance
is not required to be performed until 12 hours after establishment of
steady state operation. For RCS primary to secondary LEAKAGE
determination, steady state is defined as stable RCS pressure,
temperature, power level, pressurizer and makeup tank levels, makeup
and letdown, and RCP seal injection and return flows.

The Surveillance Frequency of 72 hours is a reasonable interval to trend
primary to secondary LEAKAGE and recognizes the importance of early
leakage detection in the prevention of accidents. The primary to
secondary LEAKAGE is determined using continuous process radiation
monitors or radiochemical grab sampling in accordance with the EPRI
guidelines (Ref. 5).

REFERENCES 1. 10 CFR 50, Appendix A, GDC 30.

 2. Regulatory Guide 1.45, May 1973.

 3. FSAR, Section [15].

 4. NEI 97-06, "Steam Generator Program Guidelines."

 5. EPRI, "Pressurized Water Reactor Primary-to-Secondary Leak

Guidelines."

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.14 RCS Pressure Isolation Valve (PIV) Leakage

BASES

BACKGROUND 10 CFR 50.2, 10 CFR 50.55a(c), and GDC 55 of 10 CFR 50, Appendix A

(Refs. 1, 2, and 3), define RCS PIVs as any two normally closed valves in
series within the reactor coolant pressure boundary (RCPB), which
separate the high pressure RCS from an attached low pressure system.
During their lives, these valves can produce varying amounts of reactor
coolant leakage through either normal operational wear or mechanical
deterioration. The RCS PIV Leakage LCO allows RCS high pressure
operation when leakage through these valves exists in amounts that do
not compromise safety.

The PIV leakage limit applies to each individual valve. Leakage through
both series PIVs in a line must be included as part of the identified
LEAKAGE, governed by LCO 3.4.13, "RCS Operational LEAKAGE." This
is true during operation only when the loss of RCS mass through two
series valves is determined by a water inventory balance (SR 3.4.13.1).
A known component of the identified LEAKAGE before operation begins
is the least of the two individual leak rates determined for leaking series
PIVs during the required surveillance testing; leakage measured through
one PIV in a line is not RCS operational LEAKAGE if the other is
leaktight.

Although this specification provides a limit on allowable PIV leakage rate,
its main purpose is to prevent overpressure failure of the low pressure
portions of connecting systems. The leakage limit is an indication that the
PIVs between the RCS and the connecting systems are degraded or
degrading. PIV leakage could lead to overpressure of the low pressure
piping or components. Failure consequences could be a loss of coolant
accident (LOCA) outside of containment, an unanalyzed accident, that
could degrade the ability for low pressure injection.

The basis for this LCO is the 1975 NRC "Reactor Safety Study" (Ref. 4)
that identified potential intersystem LOCAs as a significant contributor to
the risk of core melt. A subsequent study (Ref. 5) evaluated various PIV
configurations to determine the probability of intersystem LOCAs.

PIVs are provided to isolate the RCS from the following typically
connected systems:

a. Residual Heat Removal (RHR) System,

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

b. Safety Injection System, and

c. Chemical and Volume Control System.

The PIVs are listed in the FSAR, Section [] (Ref. 6).

Violation of this LCO could result in continued degradation of a PIV, which
could lead to overpressurization of a low pressure system and the loss of
the integrity of a fission product barrier.

APPLICABLE Reference 4 identified potential intersystem LOCAs as a significant
SAFETY contributor to the risk of core melt. The dominant accident sequence in
ANALYSES the intersystem LOCA category is the failure of the low pressure portion

of the RHR System outside of containment. The accident is the result of
a postulated failure of the PIVs, which are part of the RCPB, and the
subsequent pressurization of the RHR System downstream of the PIVs
from the RCS. Because the low pressure portion of the RHR System is
typically designed for 600 psig, overpressurization failure of the RHR low
pressure line would result in a LOCA outside containment and
subsequent risk of core melt.

Reference 5 evaluated various PIV configurations, leakage testing of the
valves, and operational changes to determine the effect on the probability
of intersystem LOCAs. This study concluded that periodic leakage testing
of the PIVs can substantially reduce the probability of an intersystem
LOCA.

RCS PIV leakage satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO RCS PIV leakage is identified LEAKAGE into closed systems connected

to the RCS. Isolation valve leakage is usually on the order of drops per
minute. Leakage that increases significantly suggests that something is
operationally wrong and corrective action must be taken.

The LCO PIV leakage limit is 0.5 gpm per nominal inch of valve size with
a maximum limit of 5 gpm. The previous criterion of 1 gpm for all valve
sizes imposed an unjustified penalty on the larger valves without
providing information on potential valve degradation and resulted in
higher personnel radiation exposures. A study concluded a leakage rate
limit based on valve size was superior to a single allowable value.

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Reference 7 permits leakage testing at a lower pressure differential than
between the specified maximum RCS pressure and the normal pressure
of the connected system during RCS operation (the maximum pressure
differential) in those types of valves in which the higher service pressure
will tend to diminish the overall leakage channel opening. In such cases,
the observed rate may be adjusted to the maximum pressure differential
by assuming leakage is directly proportional to the pressure differential to
the one half power.

APPLICABILITY In MODES 1, 2, 3, and 4, this LCO applies because the PIV leakage

potential is greatest when the RCS is pressurized. In MODE 4, valves in
the RHR flow path are not required to meet the requirements of this LCO
when in, or during the transition to or from, the RHR mode of operation.

In MODES 5 and 6, leakage limits are not provided because the lower
reactor coolant pressure results in a reduced potential for leakage and for
a LOCA outside the containment.

ACTIONS The Actions are modified by two Notes. Note 1 provides clarification that

each flow path allows separate entry into a Condition. This is allowed
based upon the functional independence of the flow path. Note 2
requires an evaluation of affected systems if a PIV is inoperable. The
leakage may have affected system operability, or isolation of a leaking
flow path with an alternate valve may have degraded the ability of the
interconnected system to perform its safety function.

A.1 and A.2

The flow path must be isolated by two valves. Required Actions A.1
and A.2 are modified by a Note that the valves used for isolation must
meet the same leakage requirements as the PIVs and must be within the
RCPB [or the high pressure portion of the system].

Required Action A.1 requires that the isolation with one valve must be
performed within 4 hours. Four hours provides time to reduce leakage in
excess of the allowable limit and to isolate the affected system if leakage
cannot be reduced. The 4 hour Completion Time allows the actions and
restricts the operation with leaking isolation valves.

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

[Required Action A.2 specifies that the double isolation barrier of two
valves be restored by closing some other valve qualified for isolation or
restoring one leaking PIV. The 72 hour Completion Time after exceeding
the limit considers the time required to complete the Action and the low
probability of a second valve failing during this time period.

[or]

The 72 hour Completion Time after exceeding the limit allows for the
restoration of the leaking PIV to OPERABLE status. This timeframe
considers the time required to complete this Action and the low probability
of a second valve failing during this period.]

-----------------------------------REVIEWER’S NOTE-----------------------------------
Two options are provided for Required Action A.2. The second option
(72 hour restoration) is appropriate if isolation of a second valve would
place the unit in an unanalyzed condition.
--

B.1 and B.2

If leakage cannot be reduced, [the system can not be isolated,] or the
other Required Actions accomplished, the plant must be brought to a
MODE in which the requirement does not apply. To achieve this status,
the plant must be brought to MODE 3 within 6 hours and MODE 5 within
36 hours. This Action may reduce the leakage and also reduces the
potential for a LOCA outside the containment. The allowed Completion
Times are reasonable based on operating experience, to reach the
required plant conditions from full power conditions in an orderly manner
and without challenging plant systems.

C.1

The inoperability of the RHR autoclosure interlock renders the RHR
suction isolation valves incapable of isolating in response to a high
pressure condition and preventing inadvertent opening of the valves at
RCS pressures in excess of the RHR systems design pressure. If the
RHR autoclosure interlock is inoperable, operation may continue as long
as the affected RHR suction penetration is closed by at least one closed
manual or deactivated automatic valve within 4 hours. This Action
accomplishes the purpose of the autoclosure function.

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-5 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.4.14.1
REQUIREMENTS

Performance of leakage testing on each RCS PIV or isolation valve used
to satisfy Required Action A.1 and Required Action A.2 is required to
verify that leakage is below the specified limit and to identify each leaking
valve. The leakage limit of 0.5 gpm per inch of nominal valve diameter up
to 5 gpm maximum applies to each valve. Leakage testing requires a
stable pressure condition.

For the two PIVs in series, the leakage requirement applies to each valve
individually and not to the combined leakage across both valves. If the
PIVs are not individually leakage tested, one valve may have failed
completely and not be detected if the other valve in series meets the
leakage requirement. In this situation, the protection provided by
redundant valves would be lost.

Testing is to be performed every [18] months, a typical refueling cycle, if
the plant does not go into MODE 5 for at least 7 days. The [18 month]
Frequency is consistent with 10 CFR 50.55a(g) (Ref. 8) as contained in
the Inservice Testing Program, is within frequency allowed by the
American Society of Mechanical Engineers (ASME) Code (Ref. 7), and is
based on the need to perform such surveillances under the conditions
that apply during an outage and the potential for an unplanned transient if
the Surveillance were performed with the reactor at power.

In addition, testing must be performed once after the valve has been
opened by flow or exercised to ensure tight reseating. PIVs disturbed in
the performance of this Surveillance should also be tested unless
documentation shows that an infinite testing loop cannot practically be
avoided. Testing must be performed within 24 hours after the valve has
been reseated. Within 24 hours is a reasonable and practical time limit
for performing this test after opening or reseating a valve.

The leakage limit is to be met at the RCS pressure associated with
MODES 1 and 2. This permits leakage testing at high differential
pressures with stable conditions not possible in the MODES with lower
pressures.

Entry into MODES 3 and 4 is allowed to establish the necessary
differential pressures and stable conditions to allow for performance of
this Surveillance. The Note that allows this provision is complementary to
the Frequency of prior to entry into MODE 2 whenever the unit has been
in MODE 5 for 7 days or more, if leakage testing has not been performed
in the previous 9 months. In addition, this Surveillance is not required to

RCS PIV Leakage
B 3.4.14

WOG STS B 3.4.14-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

be performed on the RHR System when the RHR System is aligned to
the RCS in the shutdown cooling mode of operation. PIVs contained in
the RHR shutdown cooling flow path must be leakage rate tested after
RHR is secured and stable unit conditions and the necessary differential
pressures are established.

[SR 3.4.14.2 and SR 3.4.14.3

Verifying that the RHR autoclosure interlocks are OPERABLE ensures
that RCS pressure will not pressurize the RHR system beyond 125% of
its design pressure of [600] psig. The interlock setpoint that prevents the
valves from being opened is set so the actual RCS pressure must be
< [425] psig to open the valves. This setpoint ensures the RHR design
pressure will not be exceeded and the RHR relief valves will not lift. The
[18] month Frequency is based on the need to perform the Surveillance
under conditions that apply during a plant outage. The [18] month
Frequency is also acceptable based on consideration of the design
reliability (and confirming operating experience) of the equipment.

These SRs are modified by Notes allowing the RHR autoclosure function
to be disabled when using the RHR System suction relief valves for cold
overpressure protection in accordance with SR 3.4.12.7.]

REFERENCES 1. 10 CFR 50.2.

 2. 10 CFR 50.55a(c).

 3. 10 CFR 50, Appendix A, Section V, GDC 55.

 4. WASH-1400 (NUREG-75/014), Appendix V, October 1975.

 5. NUREG-0677, May 1980.

 [6. Document containing list of PIVs.]

7. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

 8. 10 CFR 50.55a(g).

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.15 RCS Leakage Detection Instrumentation

BASES

BACKGROUND GDC 30 of Appendix A to 10 CFR 50 (Ref. 1) requires means for

detecting and, to the extent practical, identifying the location of the source
of RCS LEAKAGE. Regulatory Guide 1.45 (Ref. 2) describes acceptable
methods for selecting leakage detection systems.

Leakage detection systems must have the capability to detect significant
reactor coolant pressure boundary (RCPB) degradation as soon after
occurrence as practical to minimize the potential for propagation to a
gross failure. Thus, an early indication or warning signal is necessary to
permit proper evaluation of all unidentified LEAKAGE.

Industry practice has shown that water flow changes of 0.5 to 1.0 gpm
can be readily detected in contained volumes by monitoring changes in
water level, in flow rate, or in the operating frequency of a pump. The
containment sump used to collect unidentified LEAKAGE [is] [(or) and air
cooler condensate flow rate monitor] [are] instrumented to alarm for
increases of 0.5 to 1.0 gpm in the normal flow rates. This sensitivity is
acceptable for detecting increases in unidentified LEAKAGE.

The reactor coolant contains radioactivity that, when released to the
containment, can be detected by radiation monitoring instrumentation.
Reactor coolant radioactivity levels will be low during initial reactor startup
and for a few weeks thereafter, until activated corrosion products have
been formed and fission products appear from fuel element cladding
contamination or cladding defects. Instrument sensitivities of 10-9 µCi/cc
radioactivity for particulate monitoring and of 10-6 µCi/cc radioactivity for
gaseous monitoring are practical for these leakage detection systems.
Radioactivity detection systems are included for monitoring both
particulate and gaseous activities because of their sensitivities and rapid
responses to RCS LEAKAGE.

An increase in humidity of the containment atmosphere would indicate
release of water vapor to the containment. Dew point temperature
measurements can thus be used to monitor humidity levels of the
containment atmosphere as an indicator of potential RCS LEAKAGE.
A 1°F increase in dew point is well within the sensitivity range of available
instruments.

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Since the humidity level is influenced by several factors, a quantitative
evaluation of an indicated leakage rate by this means may be
questionable and should be compared to observed increases in liquid
flow into or from the containment sump [and condensate flow from air
coolers]. Humidity level monitoring is considered most useful as an
indirect alarm or indication to alert the operator to a potential problem.
Humidity monitors are not required by this LCO.

Air temperature and pressure monitoring methods may also be used to
infer unidentified LEAKAGE to the containment. Containment
temperature and pressure fluctuate slightly during plant operation, but a
rise above the normally indicated range of values may indicate RCS
leakage into the containment. The relevance of temperature and
pressure measurements are affected by containment free volume and, for
temperature, detector location. Alarm signals from these instruments can
be valuable in recognizing rapid and sizable leakage to the containment.
Temperature and pressure monitors are not required by this LCO.

APPLICABLE The need to evaluate the severity of an alarm or an indication is important
SAFETY to the operators, and the ability to compare and verify with indications
ANALYSES from other systems is necessary. The system response times and

sensitivities are described in the FSAR (Ref. 3). Multiple instrument
locations are utilized, if needed, to ensure that the transport delay time of
the leakage from its source to an instrument location yields an acceptable
overall response time.

The safety significance of RCS LEAKAGE varies widely depending on its
source, rate, and duration. Therefore, detecting and monitoring RCS
LEAKAGE into the containment area is necessary. Quickly separating
the identified LEAKAGE from the unidentified LEAKAGE provides
quantitative information to the operators, allowing them to take corrective
action should a leakage occur detrimental to the safety of the unit and the
public.

RCS leakage detection instrumentation satisfies Criterion 1 of
10 CFR 50.36(c)(2)(ii).

LCO One method of protecting against large RCS leakage derives from the

ability of instruments to rapidly detect extremely small leaks. This LCO
requires instruments of diverse monitoring principles to be OPERABLE to
provide a high degree of confidence that extremely small leaks are
detected in time to allow actions to place the plant in a safe condition,
when RCS LEAKAGE indicates possible RCPB degradation.

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The LCO is satisfied when monitors of diverse measurement means are
available. Thus, the containment sump monitor, in combination with a
gaseous or particulate radioactivity monitor [and a containment air cooler
condensate flow rate monitor], provides an acceptable minimum.

APPLICABILITY Because of elevated RCS temperature and pressure in MODES 1, 2, 3,

and 4, RCS leakage detection instrumentation is required to be
OPERABLE.

In MODE 5 or 6, the temperature is to be ≤ 200°F and pressure is
maintained low or at atmospheric pressure. Since the temperatures and
pressures are far lower than those for MODES 1, 2, 3, and 4, the
likelihood of leakage and crack propagation are much smaller. Therefore,
the requirements of this LCO are not applicable in MODES 5 and 6.

ACTIONS A.1 and A.2

With the required containment sump monitor inoperable, no other form of
sampling can provide the equivalent information; however, the
containment atmosphere radioactivity monitor will provide indications of
changes in leakage. Together with the atmosphere monitor, the periodic
surveillance for RCS water inventory balance, SR 3.4.13.1, must be
performed at an increased frequency of 24 hours to provide information
that is adequate to detect leakage. A Note is added allowing that
SR 3.4.13.1 is not required to be performed until 12 hours after
establishing steady state operation (stable temperature, power level,
pressurizer and makeup tank levels, makeup and letdown, [and RCP seal
injection and return flows]). The 12 hour allowance provides sufficient
time to collect and process all necessary data after stable plant conditions
are established.

Restoration of the required sump monitor to OPERABLE status within a
Completion Time of 30 days is required to regain the function after the
monitor's failure. This time is acceptable, considering the Frequency and
adequacy of the RCS water inventory balance required by Required
Action A.1.

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1.1, B.1.2, B.2.1, and B.2.2

With both gaseous and particulate containment atmosphere radioactivity
monitoring instrumentation channels inoperable, alternative action is
required. Either grab samples of the containment atmosphere must be
taken and analyzed or water inventory balances, in accordance with
SR 3.4.13.1, must be performed to provide alternate periodic information.

With a sample obtained and analyzed or water inventory balance
performed every 24 hours, the reactor may be operated for up to 30 days
to allow restoration of the required containment atmosphere radioactivity
monitors. Alternatively, continued operation is allowed if the air cooler
condensate flow rate monitoring system is OPERABLE, provided grab
samples are taken or water inventory balances performed every 24 hours.

The 24 hour interval provides periodic information that is adequate to
detect leakage. A Note is added allowing that SR 3.4.13.1 is not required
to be performed until 12 hours after establishing steady state operation
(stable temperature, power level, pressurizer and makeup tank levels,
makeup and letdown, [and RCP seal injection and return flows]). The 12
hour allowance provides sufficient time to collect and process all
necessary data after stable plant conditions are established. The 30 day
Completion Time recognizes at least one other form of leakage detection
is available.

[C.1 and C.2

With the required containment air cooler condensate flow rate monitor
inoperable, alternative action is again required. Either SR 3.4.15.1 must
be performed or water inventory balances, in accordance with
SR 3.4.13.1, must be performed to provide alternate periodic information.
Provided a CHANNEL CHECK is performed every 8 hours or a water
inventory balance is performed every 24 hours, reactor operation may
continue while awaiting restoration of the containment air cooler
condensate flow rate monitor to OPERABLE status.

The 24 hour interval provides periodic information that is adequate to
detect RCS LEAKAGE. A Note is added allowing that SR 3.4.13.1 is not
required to be performed until 12 hours after establishing steady state
operation (stable temperature, power level, pressurizer and makeup tank
levels, makeup and letdown, [and RCP seal injection and return flows]).
The 12 hour allowance provides sufficient time to collect and process all
necessary data after stable plant conditions are established.]

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

[D.1 and D.2

With the required containment atmosphere radioactivity monitor and the
required containment air cooler condensate flow rate monitor inoperable,
the only means of detecting leakage is the containment sump monitor.
This Condition does not provide the required diverse means of leakage
detection. The Required Action is to restore either of the inoperable
required monitors to OPERABLE status within 30 days to regain the
intended leakage detection diversity. The 30 day Completion Time
ensures that the plant will not be operated in a reduced configuration for a
lengthy time period.]

E.1 and E.2

If a Required Action of Condition A, B, [C], or [D] cannot be met, the plant
must be brought to a MODE in which the requirement does not apply. To
achieve this status, the plant must be brought to at least MODE 3 within
6 hours and to MODE 5 within 36 hours. The allowed Completion Times
are reasonable, based on operating experience, to reach the required
plant conditions from full power conditions in an orderly manner and
without challenging plant systems.

F.1

With all required monitors inoperable, no automatic means of monitoring
leakage are available, and immediate plant shutdown in accordance with
LCO 3.0.3 is required.

SURVEILLANCE SR 3.4.15.1
REQUIREMENTS

SR 3.4.15.1 requires the performance of a CHANNEL CHECK of the
required containment atmosphere radioactivity monitor. The check gives
reasonable confidence that the channel is operating properly. The
Frequency of 12 hours is based on instrument reliability and is reasonable
for detecting off normal conditions.

RCS Leakage Detection Instrumentation
B 3.4.15

WOG STS B 3.4.15-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.4.15.2

SR 3.4.15.2 requires the performance of a COT on the required
containment atmosphere radioactivity monitor. The test ensures that the
monitor can perform its function in the desired manner. A successful test
of the required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. The test verifies
the alarm setpoint and relative accuracy of the instrument string. The
Frequency of 92 days considers instrument reliability, and operating
experience has shown that it is proper for detecting degradation.

SR 3.4.15.3, [SR 3.4.15.4, and SR 3.4.15.5]

These SRs require the performance of a CHANNEL CALIBRATION for
each of the RCS leakage detection instrumentation channels. The
calibration verifies the accuracy of the instrument string, including the
instruments located inside containment. The Frequency of [18] months is
a typical refueling cycle and considers channel reliability. Again,
operating experience has proven that this Frequency is acceptable.

REFERENCES 1. 10 CFR 50, Appendix A, Section IV, GDC 30.

 2. Regulatory Guide 1.45.

 3. FSAR, Section [].

RCS Specific Activity
B 3.4.16

WOG STS B 3.4.16-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.16 RCS Specific Activity

BASES

BACKGROUND The maximum dose to the whole body and the thyroid that an individual at

the site boundary can receive for 2 hours during an accident is specified
in 10 CFR 100 (Ref. 1). The limits on specific activity ensure that the
doses are held to a small fraction of the 10 CFR 100 limits during
analyzed transients and accidents.

The RCS specific activity LCO limits the allowable concentration level of
radionuclides in the reactor coolant. The LCO limits are established to
minimize the offsite radioactivity dose consequences in the event of a
steam generator tube rupture (SGTR) accident.

The LCO contains specific activity limits for both DOSE EQUIVALENT I-
131 and gross specific activity. The allowable levels are intended to limit
the 2 hour dose at the site boundary to a small fraction of the 10 CFR 100
dose guideline limits. The limits in the LCO are standardized, based on
parametric evaluations of offsite radioactivity dose consequences for
typical site locations.

The parametric evaluations showed the potential offsite dose levels for a
SGTR accident were an appropriately small fraction of the 10 CFR 100
dose guideline limits. Each evaluation assumes a broad range of site
applicable atmospheric dispersion factors in a parametric evaluation.

APPLICABLE The LCO limits on the specific activity of the reactor coolant ensures that
SAFETY the resulting 2 hour doses at the site boundary will not exceed a small
ANALYSES fraction of the 10 CFR 100 dose guideline limits following a SGTR

accident. The SGTR safety analysis (Ref. 2) assumes the specific activity
of the reactor coolant at the LCO limit and an existing reactor coolant
steam generator (SG) tube leakage rate of 1 gpm. The safety analysis
assumes the specific activity of the secondary coolant at its limit of
0.1 µCi/gm DOSE EQUIVALENT I-131 from LCO 3.7.6, "Secondary
Specific Activity."

The analysis for the SGTR accident establishes the acceptance limits for
RCS specific activity. Reference to this analysis is used to assess
changes to the unit that could affect RCS specific activity, as they relate
to the acceptance limits.

RCS Specific Activity
B 3.4.16

WOG STS B 3.4.16-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The analysis is for two cases of reactor coolant specific activity. One
case assumes specific activity at 1.0 µCi/gm DOSE EQUIVALENT I-131
with a concurrent large iodine spike that increases the I-131 activity in the
reactor coolant by a factor of about 50 immediately after the accident.
The second case assumes the initial reactor coolant iodine activity at
60.0 µCi/gm DOSE EQUIVALENT I-131 due to a pre-accident iodine
spike caused by an RCS transient. In both cases, the noble gas activity
in the reactor coolant assumes 1% failed fuel, which closely equals the
LCO limit of 100/Ē µCi/gm for gross specific activity.

The analysis also assumes a loss of offsite power at the same time as the
SGTR event. The SGTR causes a reduction in reactor coolant inventory.
The reduction initiates a reactor trip from a low pressurizer pressure
signal or an RCS overtemperature ∆T signal.

The coincident loss of offsite power causes the steam dump valves to
close to protect the condenser. The rise in pressure in the ruptured SG
discharges radioactively contaminated steam to the atmosphere through
the SG power operated relief valves and the main steam safety valves.
The unaffected SGs remove core decay heat by venting steam to the
atmosphere until the cooldown ends.

The safety analysis shows the radiological consequences of an SGTR
accident are within a small fraction of the Reference 1 dose guideline
limits. Operation with iodine specific activity levels greater than the LCO
limit is permissible, if the activity levels do not exceed the limits shown in
Figure 3.4.16-1, in the applicable specification, for more than 48 hours.
The safety analysis has concurrent and pre-accident iodine spiking levels
up to 60.0 µCi/gm DOSE EQUIVALENT I-131.

The remainder of the above limit permissible iodine levels shown in
Figure 3.4.16-1 are acceptable because of the low probability of a SGTR
accident occurring during the established 48 hour time limit. The
occurrence of an SGTR accident at these permissible levels could
increase the site boundary dose levels, but still be within 10 CFR 100
dose guideline limits.

The limits on RCS specific activity are also used for establishing
standardization in radiation shielding and plant personnel radiation
protection practices.

RCS specific activity satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

RCS Specific Activity
B 3.4.16

WOG STS B 3.4.16-3 Rev. 3.0, 03/31/04

BASES

LCO The specific iodine activity is limited to 1.0 µCi/gm DOSE EQUIVALENT I-

131, and the gross specific activity in the reactor coolant is limited to the
number of µCi/gm equal to 100 divided by Ē (average disintegration
energy of the sum of the average beta and gamma energies of the
coolant nuclides). The limit on DOSE EQUIVALENT I-131 ensures the
2 hour thyroid dose to an individual at the site boundary during the Design
Basis Accident (DBA) will be a small fraction of the allowed thyroid dose.
The limit on gross specific activity ensures the 2 hour whole body dose to
an individual at the site boundary during the DBA will be a small fraction
of the allowed whole body dose.

The SGTR accident analysis (Ref. 2) shows that the 2 hour site boundary
dose levels are within acceptable limits. Violation of the LCO may result
in reactor coolant radioactivity levels that could, in the event of an SGTR,
lead to site boundary doses that exceed the 10 CFR 100 dose guideline
limits.

APPLICABILITY In MODES 1 and 2, and in MODE 3 with RCS average temperature

≥ 500°F, operation within the LCO limits for DOSE EQUIVALENT I-131
and gross specific activity are necessary to contain the potential
consequences of an SGTR to within the acceptable site boundary dose
values.

For operation in MODE 3 with RCS average temperature < 500°F, and in
MODES 4 and 5, the release of radioactivity in the event of a SGTR is
unlikely since the saturation pressure of the reactor coolant is below the
lift pressure settings of the main steam safety valves.

ACTIONS A.1 and A.2

With the DOSE EQUIVALENT I-131 greater than the LCO limit, samples
at intervals of 4 hours must be taken to demonstrate that the limits of
Figure 3.4.16-1 are not exceeded. The Completion Time of 4 hours is
required to obtain and analyze a sample. Sampling is done to continue to
provide a trend.

The DOSE EQUIVALENT I-131 must be restored to within limits within
48 hours. The Completion Time of 48 hours is required, if the limit
violation resulted from normal iodine spiking.

A Note permits the use of the provisions of LCO 3.0.4.c. This allowance
permits entry into the applicable MODE(S) while relying on the ACTIONS.
This allowance is acceptable due to the significant conservatism

RCS Specific Activity
B 3.4.16

WOG STS B 3.4.16-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

incorporated into the specific activity limit, the low probability of an event
which is limiting due to exceeding this limit, and the ability to restore
transient specific activity excursions while the plant remains at, or
proceeds to power operation.

B.1

With the gross specific activity in excess of the allowed limit, the unit must
be placed in a MODE in which the requirement does not apply.

The change within 6 hours to MODE 3 and RCS average temperature
< 500°F lowers the saturation pressure of the reactor coolant below the
setpoints of the main steam safety valves and prevents venting the SG to
the environment in an SGTR event. The allowed Completion Time of
6 hours is reasonable, based on operating experience, to reach MODE 3
below 500°F from full power conditions in an orderly manner and without
challenging plant systems.

C.1

If a Required Action and the associated Completion Time of Condition A
is not met or if the DOSE EQUIVALENT I-131 is in the unacceptable
region of Figure 3.4.16-1, the reactor must be brought to MODE 3 with
RCS average temperature < 500°F within 6 hours. The Completion Time
of 6 hours is reasonable, based on operating experience, to reach
MODE 3 below 500°F from full power conditions in an orderly manner and
without challenging plant systems.

SURVEILLANCE SR 3.4.16.1
REQUIREMENTS

SR 3.4.16.1 requires performing a gamma isotopic analysis as a measure
of the gross specific activity of the reactor coolant at least once every
7 days. While basically a quantitative measure of radionuclides with half
lives longer than 15 minutes, excluding iodines, this measurement is the
sum of the degassed gamma activities and the gaseous gamma activities
in the sample taken. This Surveillance provides an indication of any
increase in gross specific activity.

RCS Specific Activity
B 3.4.16

WOG STS B 3.4.16-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Trending the results of this Surveillance allows proper remedial action to
be taken before reaching the LCO limit under normal operating
conditions. The Surveillance is applicable in MODES 1 and 2, and in
MODE 3 with Tavg at least 500°F. The 7 day Frequency considers the
unlikelihood of a gross fuel failure during the time.

SR 3.4.16.2

This Surveillance is performed in MODE 1 only to ensure iodine remains
within limit during normal operation and following fast power changes
when fuel failure is more apt to occur. The 14 day Frequency is adequate
to trend changes in the iodine activity level, considering gross activity is
monitored every 7 days. The Frequency, between 2 and 6 hours after a
power change ≥ 15% RTP within a 1 hour period, is established because
the iodine levels peak during this time following fuel failure; samples at
other times would provide inaccurate results.

SR 3.4.16.3

A radiochemical analysis for Ē determination is required every 184 days
(6 months) with the plant operating in MODE 1 equilibrium conditions.
The Ē determination directly relates to the LCO and is required to verify
plant operation within the specified gross activity LCO limit. The analysis
for Ē is a measurement of the average energies per disintegration for
isotopes with half lives longer than 15 minutes, excluding iodines. The
Frequency of 184 days recognizes Ē does not change rapidly.

This SR has been modified by a Note that indicates sampling is required
to be performed within 31 days after a minimum of 2 effective full power
days and 20 days of MODE 1 operation have elapsed since the reactor
was last subcritical for at least 48 hours. This ensures that the
radioactive materials are at equilibrium so the analysis for Ē is
representative and not skewed by a crud burst or other similar abnormal
event.

REFERENCES 1. 10 CFR 100.11, 1973.

 2. FSAR, Section [15.6.3].

RCS Loop Isolation Valves
B 3.4.17

WOG STS B 3.4.17-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.17 RCS Loop Isolation Valves

BASES

BACKGROUND The reactor coolant loops are equipped with loop isolation valves that

permit any loop to be isolated from the reactor vessel. One valve is
installed on each hot leg and one on each cold leg. The loop isolation
valves are used to perform maintenance on an isolated loop. Power
operation with a loop isolated is not permitted.

To ensure that inadvertent closure of a loop isolation valve does not
occur, the valves must be open with power to the valve operators
removed in MODES 1, 2, 3, and 4. If the valves are closed, a set of
administrative controls and equipment interlocks must be satisfied prior to
opening the isolation valves as described in LCO 3.4.18, "RCS Isolated
Loop Startup."

APPLICABLE The safety analyses performed for the reactor at power assume that all
SAFETY reactor coolant loops are initially in operation and the loop isolation
ANALYSES valves are open. This LCO places controls on the loop isolation valves to

ensure that the valves are not inadvertently closed in MODES 1, 2, 3, and
4. The inadvertent closure of a loop isolation valve when the Reactor
Coolant Pumps (RCPs) are operating will result in a partial loss of forced
reactor coolant flow (Ref. 1). If the reactor is at power at the time of the
event, the effect of the partial loss of forced coolant flow is a rapid
increase in the coolant temperature which could result in DNB with
subsequent fuel damage if the reactor is not tripped by the Low Flow
reactor trip. If the reactor is shutdown and an RCS loop is in operation
removing decay heat, closure of the loop isolation valve associated with
the operating loop could also result in increasing coolant temperature and
the possibility of fuel damage.

RCS Loop Isolation Valves satisfy Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO ensures that the loop isolation valves are open and power to

the valve operators is removed. Loop isolation valves are used for
performing maintenance in MODES 5 and 6. The safety analyses
assume that the loop isolation valves are open in any RCS loops required
to be OPERABLE by LCO 3.4.4, "RCS Loops - MODES 1 and 2,"
LCO 3.4.5, "RCS Loops - MODE 3," or LCO 3.4.6, "RCS Loops –
MODE 4."

RCS Loop Isolation Valves
B 3.4.17

WOG STS B 3.4.17-2 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1 through 4, this LCO ensures that the loop isolation valves

are open and power to the valve operators is removed. The safety
analyses assume that the loop isolation valves are open in any RCS
loops required to be OPERABLE.

In MODES 5 and 6, the loop isolation valves may be closed. Controlled
startup of an isolated loop is governed by the requirements of
LCO 3.4.18, "RCS Isolated Loop Startup."

ACTIONS The Actions have been provided with a Note to clarify that all RCS loop

isolation valves for this LCO are treated as separate entities, each with
separate Completion Times, i.e., the Completion Time is on a component
basis.

A.1

If power is inadvertently restored to one or more loop isolation valve
operators, the potential exists for accidental isolation of a loop. The loop
isolation valves have motor operators. Therefore, these valves will
maintain their last position when power is removed from the valve
operator. With power applied to the valve operators, only the interlocks
prevent the valve from being operated. Although operating procedures
and interlocks make the occurrence of this event unlikely, the prudent
action is to remove power from the loop isolation valve operators. The
Completion Time of 30 minutes to remove power from the loop isolation
valve operators is sufficient considering the complexity of the task.

B.1, B.2, and B.3

Should a loop isolation valve be closed in MODES 1 through 4, the
affected loop must be fully isolated immediately and the plant placed in
MODE 5. Once in MODE 5, the isolated loop may be started in a
controlled manner in accordance with LCO 3.4.18, "RCS Isolated Loop
Startup." Opening the closed isolation valve in MODES 1 through 4 could
result in colder water or water at a lower boron concentration being mixed
with the operating RCS loops resulting in positive reactivity insertion. The
Completion Time of Required Action B.1 allows time for borating the
operating loops to a shutdown boration level such that the plant can be
brought to MODE 3 within 6 hours and MODE 5 within 36 hours. The
allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

RCS Loop Isolation Valves
B 3.4.17

WOG STS B 3.4.17-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.4.17.1
REQUIREMENTS

The Surveillance is performed at least once per 31 days to ensure that
the RCS loop isolation valves are open, with power removed from the
loop isolation valve operators. The primary function of this Surveillance is
to ensure that power is removed from the valve operators, since
SR 3.4.4.1 of LCO 3.4.4, "RCS Loops - MODES 1 and 2," ensures that
the loop isolation valves are open by verifying every 12 hours that all
loops are operating and circulating reactor coolant. The Frequency of
31 days ensures that the required flow can be made available, is based
on engineering judgment, and has proven to be acceptable. Operating
experience has shown that the failure rate is so low that the 31 day
Frequency is justified.

REFERENCES 1. FSAR, Section [15.2.6].

RCS Isolated Loop Startup
B 3.4.18

WOG STS B 3.4.18-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.18 RCS Isolated Loop Startup

BASES

BACKGROUND The RCS may be operated with loops isolated in MODES 5 and 6 in order

to perform maintenance. While operating with a loop isolated, there is
potential for inadvertently opening the isolation valves in the isolated loop.
In this event, the coolant in the isolated loop would suddenly begin to mix
with the coolant in the operating loops. This situation has the potential of
causing a positive reactivity addition with a corresponding reduction of
SDM if:

a. The temperature in the isolated loop is lower than the temperature in

the operating loops (cold water incident) or

b. The boron concentration in the isolated loop is lower than the boron

concentration required to meet the SDM of LCO 3.1.1 or boron
concentration of LCO 3.9.1 (boron dilution incident).

As discussed in the FSAR (Ref. 1), the startup of an isolated loop is done
in a controlled manner that virtually eliminates any sudden reactivity
addition from cold water or boron dilution because:

a. This LCO and plant operating procedures require that the boron

concentration in the isolated loop be maintained higher than the
boron concentration of the operating loops, thus eliminating the
potential for introducing coolant from the isolated loop that could
dilute the boron concentration in the operating loops,

b. The cold leg loop isolation valve cannot be opened unless the

temperatures of both the hot leg and cold leg of the isolated loop are
within 20°F of the operating loops. Compliance with the temperature
requirement is ensured by operating procedures and automatic
interlocks, and

c. Other automatic interlocks prevent opening the hot leg loop isolation

valve unless the cold leg loop isolation valve is fully closed. All of the
interlocks are part of the Reactor Protection System.

RCS Isolated Loop Startup
B 3.4.18

WOG STS B 3.4.18-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE During startup of an isolated loop, the cold leg loop isolation valve
SAFETY interlocks and operating procedures prevent opening the valve until the
ANALYSES isolated loop and operating loop boron concentrations and temperatures

are equalized. This ensures that any undesirable reactivity effect from
the isolated loop does not occur.

The safety analyses assume a minimum SDM as an initial condition for
Design Basis Accidents. Violation of this LCO could result in the SDM
being reduced in the operating loops to less than that assumed in the
safety analyses.

The boron concentration of an isolated loop may affect SDM and
therefore RCS isolated loop startup satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO Loop isolation valves are used for performing maintenance when the

plant is in MODE 5 or 6. This LCO ensures that the loop isolation valves
remain closed until the differentials of temperature and boron
concentration between the operating loops and the isolated loops are
within acceptable limits.

APPLICABILITY In MODES 5 and 6, the SDM of the operating loops is large enough to

permit operation with isolated loops. Controlled startup of isolated loops
is possible without significant risk of inadvertent criticality. This LCO is
applicable under these conditions.

ACTIONS A.1 and A.2

Required Action A.1 and Required Action A.2 assume that the
prerequisites of the LCO are not met and a loop isolation valve has been
inadvertently opened. Therefore, the Actions require immediate closure
of isolation valves to preclude a boron dilution event or a cold water
event. However, each Required Action is preceded by a Note that states
that Action is required only when a specific concentration or temperature
requirement is not met.

SURVEILLANCE SR 3.4.18.1
REQUIREMENTS

This Surveillance is performed to ensure that the temperature differential
between the isolated loop and the operating loops is ≤ [20]°F. Performing
the Surveillance 30 minutes prior to opening the cold leg isolation valve in
the isolated loop provides reasonable assurance, based

RCS Isolated Loop Startup
B 3.4.18

WOG STS B 3.4.18-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

on engineering judgment, that the temperature differential will stay within
limits until the cold leg isolation valve is opened. This Frequency has
been shown to be acceptable through operating experience.

SR 3.4.18.2

To ensure that the boron concentration of the isolated loop is greater than
or equal to the boron concentration required to meet the SDM of
LCO 3.1.1 or boron concentration of LCO 3.9.1, a Surveillance is
performed 2 hours prior to opening either the hot or cold leg isolation
valve. Performing the Surveillance 2 hours prior to opening either the hot
or cold leg isolation valve provides reasonable assurance the boron
concentration difference will stay within acceptable limits until the loop is
unisolated. This Frequency has been shown to be acceptable through
operating experience.

REFERENCES 1. FSAR, Section [15.2.6].

RCS Loops - Test Exceptions
B 3.4.19

WOG STS B 3.4.19-1 Rev. 3.0, 03/31/04

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.19 RCS Loops - Test Exceptions

BASES

BACKGROUND The primary purpose of this test exception is to provide an exception to

LCO 3.4.4, "RCS Loops - MODES 1 and 2," to permit reactor criticality
under no flow conditions during certain PHYSICS TESTS (natural
circulation demonstration, station blackout, and loss of offsite power) to
be performed while at low THERMAL POWER levels. Section XI of
10 CFR 50, Appendix B (Ref. 1), requires that a test program be
established to ensure that structures, systems, and components will
perform satisfactorily in service. All functions necessary to ensure that
the specified design conditions are not exceeded during normal operation
and anticipated operational occurrences must be tested. This testing is
an integral part of the design, construction, and operation of the power
plant as specified in GDC 1, "Quality Standards and Records" (Ref. 2).

The key objectives of a test program are to provide assurance that the
facility has been adequately designed to validate the analytical models
used in the design and analysis, to verify the assumptions used to predict
plant response, to provide assurance that installation of equipment at the
unit has been accomplished in accordance with the design, and to verify
that the operating and emergency procedures are adequate. Testing is
performed prior to initial criticality, during startup, and following low power
operations.

The tests will include verifying the ability to establish and maintain natural
circulation following a plant trip between 10% and 20% RTP, performing
natural circulation cooldown on emergency power, and during the
cooldown, showing that adequate boron mixture occurs and that pressure
can be controlled using auxiliary spray and pressurizer heaters powered
from the emergency power sources.

APPLICABLE The tests described above require operating the plant without forced
SAFETY convection flow and as such are not bounded by any safety analyses.
ANALYSES However, operating experience has demonstrated this exception to be

safe under the present applicability.

As describe in LCO 3.0.7, compliance with Test Exception LCOs is
optional, and therefore no criteria of 10 CFR 50.36(c)(2)(ii) apply. Test
Exception LCOs provide flexibility to perform certain operations by
appropriately modifying requirements of other LCOs. A discussion of the
criteria satisfied for the other LCOs is provided in their respective Bases.

RCS Loops - Test Exceptions
B 3.4.19

WOG STS B 3.4.19-2 Rev. 3.0, 03/31/04

BASES

LCO This LCO provides an exemption to the requirements of LCO 3.4.4.

The LCO is provided to allow for the performance of PHYSICS TESTS in
MODE 2 (after a refueling), where the core cooling requirements are
significantly different than after the core has been operating. Without the
LCO, plant operations would be held bound to the normal operating LCOs
for reactor coolant loops and circulation (MODES 1 and 2), and the
appropriate tests could not be performed.

In MODE 2, where core power level is considerably lower and the
associated PHYSICS TESTS must be performed, operation is allowed
under no flow conditions provided THERMAL POWER is ≤ P-7 and the
reactor trip setpoints of the OPERABLE power level channels are set
≤ 25% RTP. This ensures, if some problem caused the plant to enter
MODE 1 and start increasing plant power, the Reactor Trip System (RTS)
would automatically shut it down before power became too high, and
thereby prevent violation of fuel design limits.

The exemption is allowed even though there are no bounding safety
analyses. However, these tests are performed under close supervision
during the test program and provide valuable information on the plant's
capability to cool down without offsite power available to the reactor
coolant pumps.

APPLICABILITY This LCO is applicable when performing low power PHYSICS TESTS

without any forced convection flow. This testing is performed to establish
that heat input from nuclear heat does not exceed the natural circulation
heat removal capabilities. Therefore, no safety or fuel design limits will be
violated as a result of the associated tests.

ACTIONS A.1

When THERMAL POWER is ≥ the P-7 interlock setpoint 10%, the only
acceptable action is to ensure the reactor trip breakers (RTBs) are
opened immediately in accordance with Required Action A.1 to prevent
operation of the fuel beyond its design limits. Opening the RTBs will shut
down the reactor and prevent operation of the fuel outside of its design
limits.

RCS Loops - Test Exceptions
B 3.4.19

WOG STS B 3.4.19-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.4.19.1
REQUIREMENTS

Verification that the power level is < the P-7 interlock setpoint (10%) will
ensure that the fuel design criteria are not violated during the
performance of the PHYSICS TESTS. The Frequency of once per hour is
adequate to ensure that the power level does not exceed the limit. Plant
operations are conducted slowly during the performance of PHYSICS
TESTS and monitoring the power level once per hour is sufficient to
ensure that the power level does not exceed the limit.

SR 3.4.19.2

The power range and intermediate range neutron detectors. P-10, and
the P-13 interlock setpoint must be verified to be OPERABLE and
adjusted to the proper value. The Low Power Reactor Trips Block, P-7
interlock, is actuated from either the Power Range Neutron Flux, P-10, or
the Turbine Impulse Chamber Pressure, P-13 interlock. The P-7 interlock
is a logic Function with train, not channel identity. A COT is performed
prior to initiation of the PHYSICS TESTS. This will ensure that the RTS is
properly aligned to provide the required degree of core protection during
the performance of the PHYSICS TESTS. A successful test of the
required contact(s) of a channel relay may be performed by the
verification of the change of state of a single contact of the relay. This
clarifies what is an acceptable COT of a relay. This is acceptable
because all of the other required contacts of the relay are verified by other
Technical Specifications and non-Technical Specifications tests at least
once per refueling interval with applicable extensions. The SR 3.3.1.8
Frequency is sufficient for the power range and intermediate range
neutron detectors to ensure that the instrumentation is OPERABLE
before initiating PHYSICS TESTS.

SR 3.4.19.3

The Low Power Reactor Trips Block, P-7 interlock, must be verified to be
OPERABLE in MODE 1 by LCO 3.3.1, “Reactor Trip System
Instrumentation.” The P-7 interlock is actuated from either the Power
Range Neutron Flux, P-10, or the Turbine Impulse Chamber Pressure,
P-13 interlock. The P-7 interlock is a logic Function. An ACTUATION
LOGIC TEST is performed to verify OPERABILITY of the P-7 interlock
prior to initiation of startup and PHYSICS TESTS. This will ensure that
the RTS is properly functioning to provide the required degree of core
protection during the performance of the PHYSICS TESTS.

RCS Loops - Test Exceptions
B 3.4.19

WOG STS B 3.4.19-4 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. 10 CFR 50, Appendix B, Section XI.

 2. 10 CFR 50, Appendix A, GDC 1, 1988.

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-1 Rev. 3.1, 12/01/05

B 3.4 REACTOR COOLANT SYSTEM (RCS)

B 3.4.20 Steam Generator (SG) Tube Integrity

BASES

BACKGROUND Steam generator (SG) tubes are small diameter, thin walled tubes that

carry primary coolant through the primary to secondary heat exchangers.
The SG tubes have a number of important safety functions. Steam
generator tubes are an integral part of the reactor coolant pressure
boundary (RCPB) and, as such, are relied on to maintain the primary
system’s pressure and inventory. The SG tubes isolate the radioactive
fission products in the primary coolant from the secondary system. In
addition, as part of the RCPB, the SG tubes are unique in that they act as
the heat transfer surface between the primary and secondary systems to
remove heat from the primary system. This Specification addresses only
the RCPB integrity function of the SG. The SG heat removal function is
addressed by LCO 3.4.4, "RCS Loops – MODES 1 and 2," LCO 3.4.5,
"RCS Loops – MODE 3," LCO 3.4.6, "RCS Loops – MODE 4," and
LCO 3.4.7, "RCS Loops – MODE 5, Loops Filled."

SG tube integrity means that the tubes are capable of performing their
intended RCPB safety function consistent with the licensing basis,
including applicable regulatory requirements.

Steam generator tubing is subject to a variety of degradation
mechanisms. Steam generator tubes may experience tube degradation
related to corrosion phenomena, such as wastage, pitting, intergranular
attack, and stress corrosion cracking, along with other mechanically
induced phenomena such as denting and wear. These degradation
mechanisms can impair tube integrity if they are not managed effectively.
The SG performance criteria are used to manage SG tube degradation.

Specification 5.5.9, "Steam Generator (SG) Program," requires that a
program be established and implemented to ensure that SG tube integrity
is maintained. Pursuant to Specification 5.5.9, tube integrity is
maintained when the SG performance criteria are met. There are three
SG performance criteria: structural integrity, accident induced leakage,
and operational LEAKAGE. The SG performance criteria are described in
Specification 5.5.9. Meeting the SG performance criteria provides
reasonable assurance of maintaining tube integrity at normal and
accident conditions.

The processes used to meet the SG performance criteria are defined by
the Steam Generator Program Guidelines (Ref. 1).

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE The steam generator tube rupture (SGTR) accident is the limiting design
SAFETY basis event for SG tubes and avoiding an SGTR is the basis for this
ANALYSES Specification. The analysis of a SGTR event assumes a bounding

primary to secondary LEAKAGE rate equal to the operational LEAKAGE
rate limits in LCO 3.4.13, "RCS Operational LEAKAGE," plus the leakage
rate associated with a double-ended rupture of a single tube. The
accident analysis for a SGTR assumes the contaminated secondary fluid
is only briefly released to the atmosphere via safety valves and the
majority is discharged to the main condenser.

The analysis for design basis accidents and transients other than a SGTR
assume the SG tubes retain their structural integrity (i.e., they are
assumed not to rupture.) In these analyses, the steam discharge to the
atmosphere is based on the total primary to secondary LEAKAGE from all
SGs of [1 gallon per minute] or is assumed to increase to [1 gallon per
minute] as a result of accident induced conditions. For accidents that do
not involve fuel damage, the primary coolant activity level of DOSE
EQUIVALENT I-131 is assumed to be equal to the LCO 3.4.16, "RCS
Specific Activity," limits. For accidents that assume fuel damage, the
primary coolant activity is a function of the amount of activity released
from the damaged fuel. The dose consequences of these events are
within the limits of GDC 19 (Ref. 2), 10 CFR 100 (Ref. 3) or the NRC
approved licensing basis (e.g., a small fraction of these limits).

Steam generator tube integrity satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO The LCO requires that SG tube integrity be maintained. The LCO also

requires that all SG tubes that satisfy the repair criteria be plugged [or
repaired] in accordance with the Steam Generator Program.

During an SG inspection, any inspected tube that satisfies the Steam
Generator Program repair criteria is [repaired or] removed from service by
plugging. If a tube was determined to satisfy the repair criteria but was
not plugged [or repaired], the tube may still have tube integrity.

In the context of this Specification, a SG tube is defined as the entire
length of the tube, including the tube wall [and any repairs made to it],
between the tube-to-tubesheet weld at the tube inlet and the tube-to-
tubesheet weld at the tube outlet. The tube-to-tubesheet weld is not
considered part of the tube.

A SG tube has tube integrity when it satisfies the SG performance criteria.
The SG performance criteria are defined in Specification 5.5.9, "Steam
Generator Program," and describe acceptable SG tube performance.
The Steam Generator Program also provides the evaluation process for
determining conformance with the SG performance criteria.

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

 There are three SG performance criteria: structural integrity, accident

induced leakage, and operational LEAKAGE. Failure to meet any one of
these criteria is considered failure to meet the LCO.

The structural integrity performance criterion provides a margin of safety
against tube burst or collapse under normal and accident conditions, and
ensures structural integrity of the SG tubes under all anticipated
transients included in the design specification. Tube burst is defined as,
"The gross structural failure of the tube wall. The condition typically
corresponds to an unstable opening displacement (e.g., opening area
increased in response to constant pressure) accompanied by ductile
(plastic) tearing of the tube material at the ends of the degradation." Tube
collapse is defined as, "For the load displacement curve for a given
structure, collapse occurs at the top of the load versus displacement
curve where the slope of the curve becomes zero." The structural
integrity performance criterion provides guidance on assessing loads that
have a significant effect on burst or collapse. In that context, the term
"significant" is defined as "An accident loading condition other than
differential pressure is considered significant when the addition of such
loads in the assessment of the structural integrity performance criterion
could cause a lower structural limit or limiting burst/collapse condition to
be established." For tube integrity evaluations, except for circumferential
degradation, axial thermal loads are classified as secondary loads. For
circumferential degradation, the classification of axial thermal loads as
primary or secondary loads will be evaluated on a case-by-case basis.
The division between primary and secondary classifications will be based
on detailed analysis and/or testing.

Structural integrity requires that the primary membrane stress intensity in
a tube not exceed the yield strength for all ASME Code, Section III,
Service Level A (normal operating conditions) and Service Level B (upset
or abnormal conditions) transients included in the design specification.
This includes safety factors and applicable design basis loads based on
ASME Code, Section III, Subsection NB (Ref. 4) and Draft Regulatory
Guide 1.121 (Ref. 5).

The accident induced leakage performance criterion ensures that the
primary to secondary LEAKAGE caused by a design basis accident, other
than a SGTR, is within the accident analysis assumptions. The accident
analysis assumes that accident induced leakage does not exceed [1 gpm
per SG, except for specific types of degradation at specific locations
where the NRC has approved greater accident induced leakage.] The
accident induced leakage rate includes any primary to secondary
LEAKAGE existing prior to the accident in addition to primary to
secondary LEAKAGE induced during the accident.

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-4 Rev. 3.1, 12/01/05

BASES

LCO (continued)

 The operational LEAKAGE performance criterion provides an observable

indication of SG tube conditions during plant operation. The limit on
operational LEAKAGE is contained in LCO 3.4.13, "RCS Operational
LEAKAGE," and limits primary to secondary LEAKAGE through any one
SG to 150 gallons per day. This limit is based on the assumption that a
single crack leaking this amount would not propagate to a SGTR under
the stress conditions of a LOCA or a main steam line break. If this
amount of LEAKAGE is due to more than one crack, the cracks are very
small, and the above assumption is conservative.

APPLICABILITY Steam generator tube integrity is challenged when the pressure

differential across the tubes is large. Large differential pressures across
SG tubes can only be experienced in MODE 1, 2, 3, or 4.

RCS conditions are far less challenging in MODES 5 and 6 than during
MODES 1, 2, 3, and 4. In MODES 5 and 6, primary to secondary
differential pressure is low, resulting in lower stresses and reduced
potential for LEAKAGE.

ACTIONS The ACTIONS are modified by a Note clarifying that the Conditions may
be entered independently for each SG tube. This is acceptable because
the Required Actions provide appropriate compensatory actions for each
affected SG tube. Complying with the Required Actions may allow for
continued operation, and subsequent affected SG tubes are governed by
subsequent Condition entry and application of associated Required
Actions.

A.1 and A.2

Condition A applies if it is discovered that one or more SG tubes
examined in an inservice inspection satisfy the tube repair criteria but
were not plugged [or repaired] in accordance with the Steam Generator
Program as required by SR 3.4.20.2. An evaluation of SG tube integrity
of the affected tube(s) must be made. Steam generator tube integrity is
based on meeting the SG performance criteria described in the Steam
Generator Program. The SG repair criteria define limits on SG tube
degradation that allow for flaw growth between inspections while still
providing assurance that the SG performance criteria will continue to be
met. In order to determine if a SG tube that should have been plugged
[or repaired] has tube integrity, an evaluation must be completed that
demonstrates that the SG performance criteria will continue to be met
until the next refueling outage or SG tube inspection. The tube integrity

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

determination is based on the estimated condition of the tube at the time
the situation is discovered and the estimated growth of the degradation
prior to the next SG tube inspection. If it is determined that tube integrity
is not being maintained, Condition B applies.

A Completion Time of 7 days is sufficient to complete the evaluation while
minimizing the risk of plant operation with a SG tube that may not have
tube integrity.

If the evaluation determines that the affected tube(s) have tube integrity,
Required Action A.2 allows plant operation to continue until the next
refueling outage or SG inspection provided the inspection interval
continues to be supported by an operational assessment that reflects the
affected tubes. However, the affected tube(s) must be plugged [or
repaired] prior to entering MODE 4 following the next refueling outage or
SG inspection. This Completion Time is acceptable since operation until
the next inspection is supported by the operational assessment.

B.1 and B.2

If the Required Actions and associated Completion Times of Condition A
are not met or if SG tube integrity is not being maintained, the reactor
must be brought to MODE 3 within 6 hours and MODE 5 within 36 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the desired plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.4.20.1
REQUIREMENTS

During shutdown periods the SGs are inspected as required by this SR
and the Steam Generator Program. NEI 97-06, Steam Generator
Program Guidelines (Ref. 1), and its referenced EPRI Guidelines,
establish the content of the Steam Generator Program. Use of the Steam
Generator Program ensures that the inspection is appropriate and
consistent with accepted industry practices.

During SG inspections a condition monitoring assessment of the SG
tubes is performed. The condition monitoring assessment determines the
"as found" condition of the SG tubes. The purpose of the condition
monitoring assessment is to ensure that the SG performance criteria have
been met for the previous operating period.

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Steam Generator Program determines the scope of the inspection
and the methods used to determine whether the tubes contain flaws
satisfying the tube repair criteria. Inspection scope (i.e., which tubes or
areas of tubing within the SG are to be inspected) is a function of existing
and potential degradation locations. The Steam Generator Program also
specifies the inspection methods to be used to find potential degradation.
Inspection methods are a function of degradation morphology, non-
destructive examination (NDE) technique capabilities, and inspection
locations.

The Steam Generator Program defines the Frequency of SR 3.4.20.1.
The Frequency is determined by the operational assessment and other
limits in the SG examination guidelines (Ref. 6). The Steam Generator
Program uses information on existing degradations and growth rates to
determine an inspection Frequency that provides reasonable assurance
that the tubing will meet the SG performance criteria at the next
scheduled inspection. In addition, Specification 5.5.9 contains
prescriptive requirements concerning inspection intervals to provide
added assurance that the SG performance criteria will be met between
scheduled inspections.

SR 3.4.20.2

During an SG inspection, any inspected tube that satisfies the Steam
Generator Program repair criteria is [repaired or] removed from service by
plugging. The tube repair criteria delineated in Specification 5.5.9 are
intended to ensure that tubes accepted for continued service satisfy the
SG performance criteria with allowance for error in the flaw size
measurement and for future flaw growth. In addition, the tube repair
criteria, in conjunction with other elements of the Steam Generator
Program, ensure that the SG performance criteria will continue to be met
until the next inspection of the subject tube(s). Reference 1 provides
guidance for performing operational assessments to verify that the tubes
remaining in service will continue to meet the SG performance criteria.

[Steam generator tube repairs are only performed using approved repair
methods as described in the Steam Generator Program.]

The Frequency of prior to entering MODE 4 following a SG inspection
ensures that the Surveillance has been completed and all tubes meeting
the repair criteria are plugged [or repaired] prior to subjecting the SG
tubes to significant primary to secondary pressure differential.

SG Tube Integrity
B 3.4.20

WOG STS B 3.4.20-7 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. NEI 97-06, "Steam Generator Program Guidelines."

 2. 10 CFR 50 Appendix A, GDC 19.

 3. 10 CFR 100.

 4. ASME Boiler and Pressure Vessel Code, Section III, Subsection NB.

 5. Draft Regulatory Guide 1.121, "Basis for Plugging Degraded Steam

Generator Tubes," August 1976.

 6. EPRI, "Pressurized Water Reactor Steam Generator Examination

Guidelines."

Accumulators
B 3.5.1

WOG STS B 3.5.1-1 Rev. 3.0, 03/31/04

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.1 Accumulators

BASES

BACKGROUND The functions of the ECCS accumulators are to supply water to the

reactor vessel during the blowdown phase of a loss of coolant accident
(LOCA), to provide inventory to help accomplish the refill phase that
follows thereafter, and to provide Reactor Coolant System (RCS) makeup
for a small break LOCA.

The blowdown phase of a large break LOCA is the initial period of the
transient during which the RCS departs from equilibrium conditions, and
heat from fission product decay, hot internals, and the vessel continues to
be transferred to the reactor coolant. The blowdown phase of the
transient ends when the RCS pressure falls to a value approaching that of
the containment atmosphere.

In the refill phase of a LOCA, which immediately follows the blowdown
phase, reactor coolant inventory has vacated the core through steam
flashing and ejection out through the break. The core is essentially in
adiabatic heatup. The balance of accumulator inventory is then available
to help fill voids in the lower plenum and reactor vessel downcomer so as
to establish a recovery level at the bottom of the core and ongoing reflood
of the core with the addition of safety injection (SI) water.

The accumulators are pressure vessels partially filled with borated water
and pressurized with nitrogen gas. The accumulators are passive
components, since no operator or control actions are required in order for
them to perform their function. Internal accumulator tank pressure is
sufficient to discharge the accumulator contents to the RCS, if RCS
pressure decreases below the accumulator pressure.

Each accumulator is piped into an RCS cold leg via an accumulator line
and is isolated from the RCS by a motor operated isolation valve and two
check valves in series.

The accumulator size, water volume, and nitrogen cover pressure are
selected so that three of the four accumulators are sufficient to partially
cover the core before significant clad melting or zirconium water reaction
can occur following a LOCA. The need to ensure that three accumulators
are adequate for this function is consistent with the LOCA assumption
that the entire contents of one accumulator will be lost via the RCS pipe
break during the blowdown phase of the LOCA.

Accumulators
B 3.5.1

WOG STS B 3.5.1-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The accumulators are assumed OPERABLE in both the large and small
SAFETY break LOCA analyses at full power (Ref. 1). These are the Design Basis
ANALYSES Accidents (DBAs) that establish the acceptance limits for the

accumulators. Reference to the analyses for these DBAs is used to
assess changes in the accumulators as they relate to the acceptance
limits.

In performing the LOCA calculations, conservative assumptions are made
concerning the availability of ECCS flow. In the early stages of a LOCA,
with or without a loss of offsite power, the accumulators provide the sole
source of makeup water to the RCS. The assumption of loss of offsite
power is required by regulations and conservatively imposes a delay
wherein the ECCS pumps cannot deliver flow until the emergency diesel
generators start, come to rated speed, and go through their timed loading
sequence. In cold leg break scenarios, the entire contents of one
accumulator are assumed to be lost through the break.

The limiting large break LOCA is a double ended guillotine break at the
discharge of the reactor coolant pump. During this event, the
accumulators discharge to the RCS as soon as RCS pressure decreases
to below accumulator pressure.

As a conservative estimate, no credit is taken for ECCS pump flow until
an effective delay has elapsed. This delay accounts for the diesels
starting and the pumps being loaded and delivering full flow. The delay
time is conservatively set with an additional 2 seconds to account for SI
signal generation. During this time, the accumulators are analyzed as
providing the sole source of emergency core cooling. No operator action
is assumed during the blowdown stage of a large break LOCA.

The worst case small break LOCA analyses also assume a time delay
before pumped flow reaches the core. For the larger range of small
breaks, the rate of blowdown is such that the increase in fuel clad
temperature is terminated solely by the accumulators, with pumped flow
then providing continued cooling. As break size decreases, the
accumulators and centrifugal charging pumps both play a part in
terminating the rise in clad temperature. As break size continues to
decrease, the role of the accumulators continues to decrease until they
are not required and the centrifugal charging pumps become solely
responsible for terminating the temperature increase.

This LCO helps to ensure that the following acceptance criteria
established for the ECCS by 10 CFR 50.46 (Ref. 2) will be met following a
LOCA:

Accumulators
B 3.5.1

WOG STS B 3.5.1-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

a. Maximum fuel element cladding temperature is ≤ 2200°F,

b. Maximum cladding oxidation is ≤ 0.17 times the total cladding

thickness before oxidation,

c. Maximum hydrogen generation from a zirconium water reaction is

≤ 0.01 times the hypothetical amount that would be generated if all of
the metal in the cladding cylinders surrounding the fuel, excluding the
cladding surrounding the plenum volume, were to react, and

d. Core is maintained in a coolable geometry.

Since the accumulators discharge during the blowdown phase of a LOCA,
they do not contribute to the long term cooling requirements of
10 CFR 50.46.

For both the large and small break LOCA analyses, a nominal contained
accumulator water volume is used. The contained water volume is the
same as the deliverable volume for the accumulators, since the
accumulators are emptied, once discharged. For small breaks, an
increase in water volume is a peak clad temperature penalty. For large
breaks, an increase in water volume can be either a peak clad
temperature penalty or benefit, depending on downcomer filling and
subsequent spill through the break during the core reflooding portion of
the transient. The analysis makes a conservative assumption with
respect to ignoring or taking credit for line water volume from the
accumulator to the check valve. The safety analysis assumes values of
[6468] gallons and [6879] gallons. To allow for instrument inaccuracy,
values of [6520] gallons and [6820] gallons are specified.

The minimum boron concentration setpoint is used in the post LOCA
boron concentration calculation. The calculation is performed to assure
reactor subcriticality in a post LOCA environment. Of particular interest is
the large break LOCA, since no credit is taken for control rod assembly
insertion. A reduction in the accumulator minimum boron concentration
would produce a subsequent reduction in the available containment sump
concentration for post LOCA shutdown and an increase in the maximum
sump pH. The maximum boron concentration is used in determining the
cold leg to hot leg recirculation injection switchover time and minimum
sump pH.

Accumulators
B 3.5.1

WOG STS B 3.5.1-4 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The large and small break LOCA analyses are performed at the minimum
nitrogen cover pressure, since sensitivity analyses have demonstrated
that higher nitrogen cover pressure results in a computed peak clad
temperature benefit. The maximum nitrogen cover pressure limit
prevents accumulator relief valve actuation, and ultimately preserves
accumulator integrity.

The effects on containment mass and energy releases from the
accumulators are accounted for in the appropriate analyses (Refs. 1
and 3).

The accumulators satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The LCO establishes the minimum conditions required to ensure that the

accumulators are available to accomplish their core cooling safety
function following a LOCA. Four accumulators are required to ensure that
100% of the contents of three of the accumulators will reach the core
during a LOCA. This is consistent with the assumption that the contents
of one accumulator spill through the break. If less than three
accumulators are injected during the blowdown phase of a LOCA, the
ECCS acceptance criteria of 10 CFR 50.46 (Ref. 2) could be violated.

For an accumulator to be considered OPERABLE, the isolation valve
must be fully open, power removed above [2000] psig, and the limits
established in the SRs for contained volume, boron concentration, and
nitrogen cover pressure must be met.

APPLICABILITY In MODES 1 and 2, and in MODE 3 with RCS pressure > 1000 psig, the

accumulator OPERABILITY requirements are based on full power
operation. Although cooling requirements decrease as power decreases,
the accumulators are still required to provide core cooling as long as
elevated RCS pressures and temperatures exist.

This LCO is only applicable at pressures > 1000 psig. At pressures
≤ 1000 psig, the rate of RCS blowdown is such that the ECCS pumps can
provide adequate injection to ensure that peak clad temperature remains
below the 10 CFR 50.46 (Ref. 2) limit of 2200°F.

In MODE 3, with RCS pressure ≤ 1000 psig, and in MODES 4, 5, and 6,
the accumulator motor operated isolation valves are closed to isolate the
accumulators from the RCS. This allows RCS cooldown and
depressurization without discharging the accumulators into the RCS or
requiring depressurization of the accumulators.

Accumulators
B 3.5.1

WOG STS B 3.5.1-5 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

If the boron concentration of one accumulator is not within limits, it must
be returned to within the limits within 72 hours. In this Condition, ability to
maintain subcriticality or minimum boron precipitation time may be
reduced. The boron in the accumulators contributes to the assumption
that the combined ECCS water in the partially recovered core during the
early reflooding phase of a large break LOCA is sufficient to keep that
portion of the core subcritical. One accumulator below the minimum
boron concentration limit, however, will have no effect on available ECCS
water and an insignificant effect on core subcriticality during reflood.
Boiling of ECCS water in the core during reflood concentrates boron in
the saturated liquid that remains in the core. In addition, current analysis
techniques demonstrate that the accumulators do not discharge following
a large main steam line break for the majority of plants. Even if they do
discharge, their impact is minor and not a design limiting event. Thus,
72 hours is allowed to return the boron concentration to within limits.

B.1

If one accumulator is inoperable for a reason other than boron
concentration, the accumulator must be returned to OPERABLE status
within 24 hours. In this Condition, the required contents of three
accumulators cannot be assumed to reach the core during a LOCA. Due
to the severity of the consequences should a LOCA occur in these
conditions, the 24 hour Completion Time to open the valve, remove
power to the valve, or restore the proper water volume or nitrogen cover
pressure ensures that prompt action will be taken to return the inoperable
accumulator to OPERABLE status. The Completion Time minimizes the
potential for exposure of the plant to a LOCA under these conditions. The
24 hours allowed to restore an inoperable accumulator to OPERABLE
status is justified in WCAP-15049-A, Rev. 1 (Ref. 4).

C.1 and C.2

If the accumulator cannot be returned to OPERABLE status within the
associated Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to MODE 3 within 6 hours and RCS pressure reduced to
≤ 1000 psig within 12 hours. The allowed Completion Times are
reasonable, based on operating experience, to reach the required plant
conditions from full power conditions in an orderly manner and without
challenging plant systems.

Accumulators
B 3.5.1

WOG STS B 3.5.1-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

D.1

If more than one accumulator is inoperable, the plant is in a condition
outside the accident analyses; therefore, LCO 3.0.3 must be entered
immediately.

SURVEILLANCE SR 3.5.1.1
REQUIREMENTS

Each accumulator valve should be verified to be fully open every
12 hours. This verification ensures that the accumulators are available
for injection and ensures timely discovery if a valve should be less than
fully open. If an isolation valve is not fully open, the rate of injection to the
RCS would be reduced. Although a motor operated valve position should
not change with power removed, a closed valve could result in not
meeting accident analyses assumptions. This Frequency is considered
reasonable in view of other administrative controls that ensure a
mispositioned isolation valve is unlikely.

SR 3.5.1.2 and SR 3.5.1.3

Every 12 hours, borated water volume and nitrogen cover pressure are
verified for each accumulator. This Frequency is sufficient to ensure
adequate injection during a LOCA. Because of the static design of the
accumulator, a 12 hour Frequency usually allows the operator to identify
changes before limits are reached. Operating experience has shown this
Frequency to be appropriate for early detection and correction of off
normal trends.

SR 3.5.1.4

The boron concentration should be verified to be within required limits for
each accumulator every 31 days since the static design of the
accumulators limits the ways in which the concentration can be changed.
The 31 day Frequency is adequate to identify changes that could occur
from mechanisms such as stratification or inleakage. Sampling the
affected accumulator within 6 hours after a 1% volume increase will
identify whether inleakage has caused a reduction in boron concentration
to below the required limit. It is not necessary to verify boron
concentration if the added water inventory is from the refueling water
storage tank (RWST), because the water contained in the RWST is within
the accumulator boron concentration requirements. This is consistent
with the recommendation of NUREG-1366 (Ref. 5).

Accumulators
B 3.5.1

WOG STS B 3.5.1-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.5.1.5

Verification every 31 days that power is removed from each accumulator
isolation valve operator when the RCS pressure is ≥ [2000] psig ensures
that an active failure could not result in the undetected closure of an
accumulator motor operated isolation valve. If this were to occur, only
two accumulators would be available for injection given a single failure
coincident with a LOCA. Since power is removed under administrative
control, the 31 day Frequency will provide adequate assurance that
power is removed.

This SR allows power to be supplied to the motor operated isolation
valves when RCS pressure is < 2000 psig, thus allowing operational
flexibility by avoiding unnecessary delays to manipulate the breakers
during plant startups or shutdowns.

REFERENCES 1. FSAR, Chapter [6].

 2. 10 CFR 50.46.

3. FSAR, Chapter [15].

 4. WCAP-15049-A, Rev. 1, April 1999.

 5. NUREG-1366, February 1990.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-1 Rev. 3.1, 12/01/05

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.2 ECCS - Operating

BASES

BACKGROUND The function of the ECCS is to provide core cooling and negative

reactivity to ensure that the reactor core is protected after any of the
following accidents:

a. Loss of coolant accident (LOCA), coolant leakage greater than the

capability of the normal charging system,

b. Rod ejection accident,

c. Loss of secondary coolant accident, including uncontrolled steam

release or loss of feedwater, and

d. Steam generator tube rupture (SGTR).

The addition of negative reactivity is designed primarily for the loss of
secondary coolant accident where primary cooldown could add enough
positive reactivity to achieve criticality and return to significant power.

There are three phases of ECCS operation: injection, cold leg
recirculation, and hot leg recirculation. In the injection phase, water is
taken from the refueling water storage tank (RWST) and injected into the
Reactor Coolant System (RCS) through the cold legs. When sufficient
water is removed from the RWST to ensure that enough boron has been
added to maintain the reactor subcritical and the containment sumps
have enough water to supply the required net positive suction head to the
ECCS pumps, suction is switched to the containment sump for cold leg
recirculation. After approximately 24 hours, the ECCS flow is shifted to
the hot leg recirculation phase to provide a backflush, which would reduce
the boiling in the top of the core and any resulting boron precipitation.

The ECCS consists of three separate subsystems: centrifugal charging
(high head), safety injection (SI) (intermediate head), and residual heat
removal (RHR) (low head). Each subsystem consists of two redundant,
100% capacity trains. The ECCS accumulators and the RWST are also
part of the ECCS, but are not considered part of an ECCS flow path as
described by this LCO.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The ECCS flow paths consist of piping, valves, heat exchangers, and
pumps such that water from the RWST can be injected into the RCS
following the accidents described in this LCO. The major components of
each subsystem are the centrifugal charging pumps, the RHR pumps,
heat exchangers, and the SI pumps. Each of the three subsystems
consists of two 100% capacity trains that are interconnected and
redundant such that either train is capable of supplying 100% of the flow
required to mitigate the accident consequences. This interconnecting and
redundant subsystem design provides the operators with the ability to
utilize components from opposite trains to achieve the required 100% flow
to the core.

During the injection phase of LOCA recovery, a suction header supplies
water from the RWST to the ECCS pumps. Separate piping supplies
each subsystem and each train within the subsystem. The discharge
from the centrifugal charging pumps combines prior to entering the boron
injection tank (BIT) (if the plant utilizes a BIT) and then divides again into
four supply lines, each of which feeds the injection line to one RCS cold
leg. The discharge from the SI and RHR pumps divides and feeds an
injection line to each of the RCS cold legs. Control valves are set to
balance the flow to the RCS. This balance ensures sufficient flow to the
core to meet the analysis assumptions following a LOCA in one of the
RCS cold legs.

For LOCAs that are too small to depressurize the RCS below the shutoff
head of the SI pumps, the centrifugal charging pumps supply water until
the RCS pressure decreases below the SI pump shutoff head. During
this period, the steam generators are used to provide part of the core
cooling function.

During the recirculation phase of LOCA recovery, RHR pump suction is
transferred to the containment sump. The RHR pumps then supply the
other ECCS pumps. Initially, recirculation is through the same paths as
the injection phase. Subsequently, recirculation alternates injection
between the hot and cold legs.

The centrifugal charging subsystem of the ECCS also functions to supply
borated water to the reactor core following increased heat removal
events, such as a main steam line break (MSLB). The limiting design
conditions occur when the negative moderator temperature coefficient is
highly negative, such as at the end of each cycle.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

During low temperature conditions in the RCS, limitations are placed on
the maximum number of ECCS pumps that may be OPERABLE. Refer to
the Bases for LCO 3.4.12, "Low Temperature Overpressure Protection
(LTOP) System," for the basis of these requirements.

The ECCS subsystems are actuated upon receipt of an SI signal. The
actuation of safeguard loads is accomplished in a programmed time
sequence. If offsite power is available, the safeguard loads start
immediately in the programmed sequence. If offsite power is not
available, the Engineered Safety Feature (ESF) buses shed normal
operating loads and are connected to the emergency diesel generators
(EDGs). Safeguard loads are then actuated in the programmed time
sequence. The time delay associated with diesel starting, sequenced
loading, and pump starting determines the time required before pumped
flow is available to the core following a LOCA.

The active ECCS components, along with the passive accumulators and
the RWST covered in LCO 3.5.1, "Accumulators," and LCO 3.5.4,
"Refueling Water Storage Tank (RWST)," provide the cooling water
necessary to meet GDC 35 (Ref. 1).

APPLICABLE The LCO helps to ensure that the following acceptance criteria for the
SAFETY ECCS, established by 10 CFR 50.46 (Ref. 2), will be met following a
ANALYSES LOCA:

a. Maximum fuel element cladding temperature is ≤ 2200°F,

b. Maximum cladding oxidation is ≤ 0.17 times the total cladding

thickness before oxidation,

c. Maximum hydrogen generation from a zirconium water reaction is

≤ 0.01 times the hypothetical amount generated if all of the metal in
the cladding cylinders surrounding the fuel, excluding the cladding
surrounding the plenum volume, were to react,

d. Core is maintained in a coolable geometry, and

e. Adequate long term core cooling capability is maintained.

The LCO also limits the potential for a post trip return to power following
an MSLB event and ensures that containment temperature limits are met.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

Each ECCS subsystem is taken credit for in a large break LOCA event at
full power (Refs. 3 and 4). This event establishes the requirement for
runout flow for the ECCS pumps, as well as the maximum response time
for their actuation. The centrifugal charging pumps and SI pumps are
credited in a small break LOCA event. This event establishes the flow
and discharge head at the design point for the centrifugal charging
pumps. The SGTR and MSLB events also credit the centrifugal charging
pumps. The OPERABILITY requirements for the ECCS are based on the
following LOCA analysis assumptions:

a. A large break LOCA event, with loss of offsite power and a single

failure disabling one RHR pump (both EDG trains are assumed to
operate due to requirements for modeling full active containment heat
removal system operation) and

b. A small break LOCA event, with a loss of offsite power and a single

failure disabling one ECCS train.

During the blowdown stage of a LOCA, the RCS depressurizes as
primary coolant is ejected through the break into the containment. The
nuclear reaction is terminated either by moderator voiding during large
breaks or control rod insertion for small breaks. Following
depressurization, emergency cooling water is injected into the cold legs,
flows into the downcomer, fills the lower plenum, and refloods the core.

The effects on containment mass and energy releases are accounted for
in appropriate analyses (Refs. 3 and 4). The LCO ensures that an ECCS
train will deliver sufficient water to match boiloff rates soon enough to
minimize the consequences of the core being uncovered following a large
LOCA. It also ensures that the centrifugal charging and SI pumps will
deliver sufficient water and boron during a small LOCA to maintain core
subcriticality. For smaller LOCAs, the centrifugal charging pump delivers
sufficient fluid to maintain RCS inventory. For a small break LOCA, the
steam generators continue to serve as the heat sink, providing part of the
required core cooling.

The ECCS trains satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO In MODES 1, 2, and 3, two independent (and redundant) ECCS trains are

required to ensure that sufficient ECCS flow is available, assuming a
single failure affecting either train. Additionally, individual components
within the ECCS trains may be called upon to mitigate the consequences
of other transients and accidents.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-5 Rev. 3.1, 12/01/05

BASES

LCO (continued)

In MODES 1, 2, and 3, an ECCS train consists of a centrifugal charging
subsystem, an SI subsystem, and an RHR subsystem. Each train
includes the piping, instruments, and controls to ensure an OPERABLE
flow path capable of taking suction from the RWST upon an SI signal and
automatically transferring suction to the containment sump.

During an event requiring ECCS actuation, a flow path is required to
provide an abundant supply of water from the RWST to the RCS via the
ECCS pumps and their respective supply headers to each of the four cold
leg injection nozzles. In the long term, this flow path may be switched to
take its supply from the containment sump and to supply its flow to the
RCS hot and cold legs.

The flow path for each train must maintain its designed independence to
ensure that no single failure can disable both ECCS trains.

As indicated in Note 1, the SI flow paths may be isolated for 2 hours in
MODE 3, under controlled conditions, to perform pressure isolation valve
testing per SR 3.4.14.1. The flow path is readily restorable from the
control room.

As indicated in Note 2, operation in MODE 3 with ECCS trains made
incapable of injecting in order to facilitate entry into or exit from the
Applicability of LCO 3.4.12, "Low Temperature Overpressure Protection
(LTOP) System," is necessary for plants with an LTOP arming
temperature at or near the MODE 3 boundary temperature of 350°F.
LCO 3.4.12 requires that certain pumps be rendered incapable of
injecting at and below the LTOP arming temperature. When this
temperature is at or near the MODE 3 boundary temperature, time is
needed to make pumps incapable of injecting prior to entering the LTOP
Applicability, and provide time to restore the inoperable pumps to
OPERABLE status on exiting the LTOP Applicability.

APPLICABILITY In MODES 1, 2, and 3, the ECCS OPERABILITY requirements for the

limiting Design Basis Accident, a large break LOCA, are based on full
power operation. Although reduced power would not require the same
level of performance, the accident analysis does not provide for reduced
cooling requirements in the lower MODES. The centrifugal charging
pump performance is based on a small break LOCA, which establishes
the pump performance curve and has less dependence on power. The SI
pump performance requirements are based on a small break LOCA.
MODE 2 and MODE 3 requirements are bounded by the MODE 1
analysis.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-6 Rev. 3.1, 12/01/05

BASES

APPLICABILITY (continued)

This LCO is only applicable in MODE 3 and above. Below MODE 3, the
SI signal setpoint is manually bypassed by operator control, and system
functional requirements are relaxed as described in LCO 3.5.3, "ECCS -
Shutdown."

In MODES 5 and 6, plant conditions are such that the probability of an
event requiring ECCS injection is extremely low. Core cooling
requirements in MODE 5 are addressed by LCO 3.4.7, "RCS Loops -
MODE 5, Loops Filled," and LCO 3.4.8, "RCS Loops - MODE 5, Loops
Not Filled." MODE 6 core cooling requirements are addressed by
LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation - High
Water Level," and LCO 3.9.6, "Residual Heat Removal (RHR) and
Coolant Circulation - Low Water Level."

ACTIONS A.1

With one or more trains inoperable and at least 100% of the ECCS flow
equivalent to a single OPERABLE ECCS train available, the inoperable
components must be returned to OPERABLE status within 72 hours. The
72 hour Completion Time is based on an NRC reliability evaluation
(Ref. 5) and is a reasonable time for repair of many ECCS components.

An ECCS train is inoperable if it is not capable of delivering design flow to
the RCS. Individual components are inoperable if they are not capable of
performing their design function or supporting systems are not available.

The LCO requires the OPERABILITY of a number of independent
subsystems. Due to the redundancy of trains and the diversity of
subsystems, the inoperability of one component in a train does not render
the ECCS incapable of performing its function. Neither does the
inoperability of two different components, each in a different train,
necessarily result in a loss of function for the ECCS. This allows
increased flexibility in plant operations under circumstances when
components in opposite trains are inoperable.

An event accompanied by a loss of offsite power and the failure of an
EDG can disable one ECCS train until power is restored. A reliability
analysis (Ref. 5) has shown that the impact of having one full ECCS train
inoperable is sufficiently small to justify continued operation for 72 hours.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-7 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

Reference 6 describes situations in which one component, such as an
RHR crossover valve, can disable both ECCS trains. With one or more
component(s) inoperable such that 100% of the flow equivalent to a
single OPERABLE ECCS train is not available, the facility is in a condition
outside the accident analysis. Therefore, LCO 3.0.3 must be immediately
entered.

B.1 and B.2

If the inoperable trains cannot be returned to OPERABLE status within
the associated Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to MODE 3 within 6 hours and MODE 4 within 12 hours. The
allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

C.1

Condition A is applicable with one or more trains inoperable. The allowed
Completion Time is based on the assumption that at least 100% of the
ECCS flow equivalent to a single OPERABLE ECCS train is available.
With less than 100% of the ECCS flow equivalent to a single OPERABLE
ECCS train available, the facility is in a condition outside of the accident
analyses. Therefore, LCO 3.0.3 must be entered immediately.

SURVEILLANCE SR 3.5.2.1
REQUIREMENTS

Verification of proper valve position ensures that the flow path from the
ECCS pumps to the RCS is maintained. Misalignment of these valves
could render both ECCS trains inoperable. Securing these valves in
position by removal of power or by key locking the control in the correct
position ensures that they cannot change position as a result of an active
failure or be inadvertently misaligned. These valves are of the type,
described in Reference 6, that can disable the function of both ECCS
trains and invalidate the accident analyses. A 12 hour Frequency is
considered reasonable in view of other administrative controls that will
ensure a mispositioned valve is unlikely.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.5.2.2

Verifying the correct alignment for manual, power operated, and
automatic valves in the ECCS flow paths provides assurance that the
proper flow paths will exist for ECCS operation. This SR does not apply
to valves that are locked, sealed, or otherwise secured in position, since
these were verified to be in the correct position prior to locking, sealing, or
securing. A valve that receives an actuation signal is allowed to be in a
nonaccident position provided the valve will automatically reposition
within the proper stroke time. This Surveillance does not require any
testing or valve manipulation. Rather, it involves verification that those
valves capable of being mispositioned are in the correct position. The
31 day Frequency is appropriate because the valves are operated under
administrative control, and an improper valve position would only affect a
single train. This Frequency has been shown to be acceptable through
operating experience.

SR 3.5.2.3

With the exception of the operating centrifugal charging pump, the ECCS
pumps are normally in a standby, nonoperating mode. As such, flow path
piping has the potential to develop voids and pockets of entrained gases.
Maintaining the piping from the ECCS pumps to the RCS full of water
ensures that the system will perform properly, injecting its full capacity
into the RCS upon demand. This will also prevent water hammer, pump
cavitation, and pumping of noncondensible gas (e.g., air, nitrogen, or
hydrogen) into the reactor vessel following an SI signal or during
shutdown cooling. The 31 day Frequency takes into consideration the
gradual nature of gas accumulation in the ECCS piping and the
procedural controls governing system operation.

SR 3.5.2.4

Periodic surveillance testing of ECCS pumps to detect gross degradation
caused by impeller structural damage or other hydraulic component
problems is required by the ASME Code. This type of testing may be
accomplished by measuring the pump developed head at only one point
of the pump characteristic curve. This verifies both that the measured
performance is within an acceptable tolerance of the original pump
baseline performance and that the performance at the test flow is greater
than or equal to the performance assumed in the plant safety analysis.
SRs are specified in the Inservice Testing Program of the ASME Code.
The ASME Code provides the activities and Frequencies necessary to
satisfy the requirements.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-9 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.5.2.5 and SR 3.5.2.6

These Surveillances demonstrate that each automatic ECCS valve
actuates to the required position on an actual or simulated SI signal and
that each ECCS pump starts on receipt of an actual or simulated SI
signal. This Surveillance is not required for valves that are locked,
sealed, or otherwise secured in the required position under administrative
controls. The 18 month Frequency is based on the need to perform these
Surveillances under the conditions that apply during a plant outage and
the potential for unplanned plant transients if the Surveillances were
performed with the reactor at power. The 18 month Frequency is also
acceptable based on consideration of the design reliability (and
confirming operating experience) of the equipment. The actuation logic is
tested as part of ESF Actuation System testing, and equipment
performance is monitored as part of the Inservice Testing Program.

SR 3.5.2.7

Realignment of valves in the flow path on an SI signal is necessary for
proper ECCS performance. These valves have stops to allow proper
positioning for restricted flow to a ruptured cold leg, ensuring that the
other cold legs receive at least the required minimum flow. This
Surveillance is not required for plants with flow limiting orifices. The
18 month Frequency is based on the same reasons as those stated in
SR 3.5.2.5 and SR 3.5.2.6.

SR 3.5.2.8

Periodic inspections of the containment sump suction inlet ensure that it
is unrestricted and stays in proper operating condition. The 18 month
Frequency is based on the need to perform this Surveillance under the
conditions that apply during a plant outage, on the need to have access to
the location, and because of the potential for an unplanned transient if the
Surveillance were performed with the reactor at power. This Frequency
has been found to be sufficient to detect abnormal degradation and is
confirmed by operating experience.

ECCS - Operating
B 3.5.2

WOG STS B 3.5.2-10 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix A, GDC 35.

 2. 10 CFR 50.46.

 3. FSAR, Section [].

 4. FSAR, Chapter [15], "Accident Analysis."

 5. NRC Memorandum to V. Stello, Jr., from R.L. Baer, "Recommended

Interim Revisions to LCOs for ECCS Components,"
December 1, 1975.

 6. IE Information Notice No. 87-01.

ECCS - Shutdown
B 3.5.3

WOG STS B 3.5.3-1 Rev. 3.0, 03/31/04

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.3 ECCS - Shutdown

BASES

BACKGROUND The Background section for Bases 3.5.2, "ECCS - Operating," is

applicable to these Bases, with the following modifications.

In MODE 4, the required ECCS train consists of two separate
subsystems: centrifugal charging (high head) and residual heat removal
(RHR) (low head).

The ECCS flow paths consist of piping, valves, heat exchangers, and
pumps such that water from the refueling water storage tank (RWST) can
be injected into the Reactor Coolant System (RCS) following the
accidents described in Bases 3.5.2.

APPLICABLE The Applicable Safety Analyses section of Bases 3.5.2 also applies to this
SAFETY Bases section.
ANALYSES

Due to the stable conditions associated with operation in MODE 4 and the
reduced probability of occurrence of a Design Basis Accident (DBA), the
ECCS operational requirements are reduced. It is understood in these
reductions that certain automatic safety injection (SI) actuation is not
available. In this MODE, sufficient time exists for manual actuation of the
required ECCS to mitigate the consequences of a DBA.

Only one train of ECCS is required for MODE 4. This requirement
dictates that single failures are not considered during this MODE of
operation. The ECCS trains satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO In MODE 4, one of the two independent (and redundant) ECCS trains is

required to be OPERABLE to ensure that sufficient ECCS flow is
available to the core following a DBA.

In MODE 4, an ECCS train consists of a centrifugal charging subsystem
and an RHR subsystem. Each train includes the piping, instruments, and
controls to ensure an OPERABLE flow path capable of taking suction
from the RWST and transferring suction to the containment sump.

During an event requiring ECCS actuation, a flow path is required to
provide an abundant supply of water from the RWST to the RCS via the
ECCS pumps and their respective supply headers to each of the four cold
leg injection nozzles. In the long term, this flow path may be switched to
take its supply from the containment sump and to deliver its flow to the
RCS hot and cold legs.

ECCS - Shutdown
B 3.5.3

WOG STS B 3.5.3-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

This LCO is modified by a Note that allows an RHR train to be considered
OPERABLE during alignment and operation for decay heat removal, if
capable of being manually realigned (remote or local) to the ECCS mode
of operation and not otherwise inoperable. This allows operation in the
RHR mode during MODE 4.

APPLICABILITY In MODES 1, 2, and 3, the OPERABILITY requirements for ECCS are

covered by LCO 3.5.2.

In MODE 4 with RCS temperature below 350°F, one OPERABLE ECCS
train is acceptable without single failure consideration, on the basis of the
stable reactivity of the reactor and the limited core cooling requirements.

In MODES 5 and 6, plant conditions are such that the probability of an
event requiring ECCS injection is extremely low. Core cooling
requirements in MODE 5 are addressed by LCO 3.4.7, "RCS Loops -
MODE 5, Loops Filled," and LCO 3.4.8, "RCS Loops - MODE 5, Loops
Not Filled." MODE 6 core cooling requirements are addressed by
LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation - High
Water Level," and LCO 3.9.6, "Residual Heat Removal (RHR) and
Coolant Circulation - Low Water Level."

ACTIONS A Note prohibits the application of LCO 3.0.4.b to an inoperable ECCS

high head subsystem when entering MODE 4. There is an increased risk
associated with entering MODE 4 from MODE 5 with an inoperable ECCS
high head subsystem and the provisions of LCO 3.0.4.b, which allow
entry into a MODE or other specified condition in the Applicability with the
LCO not met after performance of a risk assessment addressing
inoperable systems and components, should not be applied in this
circumstance.

 A.1

With no ECCS RHR subsystem OPERABLE, the plant is not prepared to
respond to a loss of coolant accident or to continue a cooldown using the
RHR pumps and heat exchangers. The Completion Time of immediately
to initiate actions that would restore at least one ECCS RHR subsystem
to OPERABLE status ensures that prompt action is taken to restore the
required cooling capacity. Normally, in MODE 4, reactor decay heat is
removed from the RCS by an RHR loop. If no RHR loop is OPERABLE
for this function, reactor decay heat must be removed by some alternate
method, such as use of the steam generators. The alternate means of
heat removal must continue until the inoperable RHR loop components
can be restored to operation so that decay heat removal is continuous.

ECCS - Shutdown
B 3.5.3

WOG STS B 3.5.3-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

With both RHR pumps and heat exchangers inoperable, it would be
unwise to require the plant to go to MODE 5, where the only available
heat removal system is the RHR. Therefore, the appropriate action is to
initiate measures to restore one ECCS RHR subsystem and to continue
the actions until the subsystem is restored to OPERABLE status.

B.1

With no ECCS high head subsystem OPERABLE, due to the inoperability
of the centrifugal charging pump or flow path from the RWST, the plant is
not prepared to provide high pressure response to Design Basis Events
requiring SI. The 1 hour Completion Time to restore at least one ECCS
high head subsystem to OPERABLE status ensures that prompt action is
taken to provide the required cooling capacity or to initiate actions to
place the plant in MODE 5, where an ECCS train is not required.

C.1

When the Required Actions of Condition B cannot be completed within
the required Completion Time, a controlled shutdown should be initiated.
Twenty-four hours is a reasonable time, based on operating experience,
to reach MODE 5 in an orderly manner and without challenging plant
systems or operators.

SURVEILLANCE SR 3.5.3.1
REQUIREMENTS

The applicable Surveillance descriptions from Bases 3.5.2 apply.

REFERENCES The applicable references from Bases 3.5.2 apply.

RWST
B 3.5.4

WOG STS B 3.5.4-1 Rev. 3.0, 03/31/04

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.4 Refueling Water Storage Tank (RWST)

BASES

BACKGROUND The RWST supplies borated water to the Chemical and Volume Control

System (CVCS) during abnormal operating conditions, to the refueling
pool during refueling, and to the ECCS and the Containment Spray
System during accident conditions.

The RWST supplies both trains of the ECCS and the Containment Spray
System through separate, redundant supply headers during the injection
phase of a loss of coolant accident (LOCA) recovery. A motor operated
isolation valve is provided in each header to isolate the RWST from the
ECCS once the system has been transferred to the recirculation mode.
The recirculation mode is entered when pump suction is transferred to the
containment sump following receipt of the RWST - Low Low (Level 1)
signal. Use of a single RWST to supply both trains of the ECCS and
Containment Spray System is acceptable since the RWST is a passive
component, and passive failures are not required to be assumed to occur
coincidentally with Design Basis Events.

The switchover from normal operation to the injection phase of ECCS
operation requires changing centrifugal charging pump suction from the
CVCS volume control tank (VCT) to the RWST through the use of
isolation valves. Each set of isolation valves is interlocked so that the
VCT isolation valves will begin to close once the RWST isolation valves
are fully open. Since the VCT is under pressure, the preferred pump
suction will be from the VCT until the tank is isolated. This will result in a
delay in obtaining the RWST borated water. The effects of this delay are
discussed in the Applicable Safety Analyses section of these Bases.

During normal operation in MODES 1, 2, and 3, the safety injection (SI)
and residual heat removal (RHR) pumps are aligned to take suction from
the RWST.

The ECCS and Containment Spray System pumps are provided with
recirculation lines that ensure each pump can maintain minimum flow
requirements when operating at or near shutoff head conditions.

When the suction for the ECCS and Containment Spray System pumps is
transferred to the containment sump, the RWST flow paths must be
isolated to prevent a release of the containment sump contents to the
RWST, which could result in a release of contaminants to the atmosphere
and the eventual loss of suction head for the ECCS pumps.

RWST
B 3.5.4

WOG STS B 3.5.4-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

This LCO ensures that:

a. The RWST contains sufficient borated water to support the ECCS

during the injection phase,

b. Sufficient water volume exists in the containment sump to support

continued operation of the ECCS and Containment Spray System
pumps at the time of transfer to the recirculation mode of cooling, and

c. The reactor remains subcritical following a LOCA.

Insufficient water in the RWST could result in insufficient cooling capacity
when the transfer to the recirculation mode occurs. Improper boron
concentrations could result in a reduction of SDM or excessive boric acid
precipitation in the core following the LOCA, as well as excessive caustic
stress corrosion of mechanical components and systems inside the
containment.

APPLICABLE During accident conditions, the RWST provides a source of borated water
SAFETY to the ECCS and Containment Spray System pumps. As such, it
ANALYSES provides containment cooling and depressurization, core cooling, and

replacement inventory and is a source of negative reactivity for reactor
shutdown (Ref. 1). The design basis transients and applicable safety
analyses concerning each of these systems are discussed in the
Applicable Safety Analyses section of B 3.5.2, "ECCS - Operating,"
B 3.5.3, "ECCS - Shutdown," and B 3.6.6, "Containment Spray and
Cooling Systems." These analyses are used to assess changes to the
RWST in order to evaluate their effects in relation to the acceptance limits
in the analyses.

The RWST must also meet volume, boron concentration, and
temperature requirements for non-LOCA events. The volume is not an
explicit assumption in non-LOCA events since the required volume is a
small fraction of the available volume. The deliverable volume limit is set
by the LOCA and containment analyses. For the RWST, the deliverable
volume is different from the total volume contained since, due to the
design of the tank, more water can be contained than can be delivered.
The minimum boron concentration is an explicit assumption in the main
steam line break (MSLB) analysis to ensure the required shutdown
capability. The importance of its value is small for units with a boron
injection tank (BIT) with a high boron concentration. For units with no BIT
or reduced BIT boron requirements, the minimum boron concentration
limit is an important assumption in ensuring the required shutdown

RWST
B 3.5.4

WOG STS B 3.5.4-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

capability. The maximum boron concentration is an explicit assumption in
the inadvertent ECCS actuation analysis, although it is typically a
nonlimiting event and the results are very insensitive to boron
concentrations. The maximum temperature ensures that the amount of
cooling provided from the RWST during the heatup phase of a feedline
break is consistent with safety analysis assumptions; the minimum is an
assumption in both the MSLB and inadvertent ECCS actuation analyses,
although the inadvertent ECCS actuation event is typically nonlimiting.

The MSLB analysis has considered a delay associated with the interlock
between the VCT and RWST isolation valves, and the results show that
the departure from nucleate boiling design basis is met. The delay has
been established as [27] seconds, with offsite power available, or
[37] seconds without offsite power. This response time includes
[2] seconds for electronics delay, a [15] second stroke time for the RWST
valves, and a [10] second stroke time for the VCT valves. Plants with a
BIT need not be concerned with the delay since the BIT will supply highly
borated water prior to RWST switchover, provided the BIT is between the
pumps and the core.

For a large break LOCA analysis, the minimum water volume limit of
[466,200] gallons and the lower boron concentration limit of [2000] ppm
are used to compute the post LOCA sump boron concentration necessary
to assure subcriticality. The large break LOCA is the limiting case since
the safety analysis assumes that all control rods are out of the core.

The upper limit on boron concentration of [2200] ppm is used to
determine the maximum allowable time to switch to hot leg recirculation
following a LOCA. The purpose of switching from cold leg to hot leg
injection is to avoid boron precipitation in the core following the accident.

In the ECCS analysis, the containment spray temperature is assumed to
be equal to the RWST lower temperature limit of [35]°F. If the lower
temperature limit is violated, the containment spray further reduces
containment pressure, which decreases the rate at which steam can be
vented out the break and increases peak clad temperature. The upper
temperature limit of [100]°F is used in the small break LOCA analysis and
containment OPERABILITY analysis. Exceeding this temperature will
result in a higher peak clad temperature, because there is less heat

RWST
B 3.5.4

WOG STS B 3.5.4-4 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

transfer from the core to the injected water for the small break LOCA and
higher containment pressures due to reduced containment spray cooling
capacity. For the containment response following an MSLB, the lower
limit on boron concentration and the upper limit on RWST water
temperature are used to maximize the total energy release to
containment.

The RWST satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The RWST ensures that an adequate supply of borated water is available

to cool and depressurize the containment in the event of a Design Basis
Accident (DBA), to cool and cover the core in the event of a LOCA, to
maintain the reactor subcritical following a DBA, and to ensure adequate
level in the containment sump to support ECCS and Containment Spray
System pump operation in the recirculation mode.

To be considered OPERABLE, the RWST must meet the water volume,
boron concentration, and temperature limits established in the SRs.

APPLICABILITY In MODES 1, 2, 3, and 4, RWST OPERABILITY requirements are

dictated by ECCS and Containment Spray System OPERABILITY
requirements. Since both the ECCS and the Containment Spray System
must be OPERABLE in MODES 1, 2, 3, and 4, the RWST must also be
OPERABLE to support their operation. Core cooling requirements in
MODE 5 are addressed by LCO 3.4.7, "RCS Loops - MODE 5, Loops
Filled," and LCO 3.4.8, "RCS Loops - MODE 5, Loops Not Filled."
MODE 6 core cooling requirements are addressed by LCO 3.9.5,
"Residual Heat Removal (RHR) and Coolant Circulation - High Water
Level," and LCO 3.9.6, "Residual Heat Removal (RHR) and Coolant
Circulation - Low Water Level."

ACTIONS A.1

With RWST boron concentration or borated water temperature not within
limits, they must be returned to within limits within 8 hours. Under these
conditions neither the ECCS nor the Containment Spray System can
perform its design function. Therefore, prompt action must be taken to
restore the tank to OPERABLE condition. The 8 hour limit to restore the
RWST temperature or boron concentration to within limits was developed
considering the time required to change either the boron concentration or
temperature and the fact that the contents of the tank are still available for
injection.

RWST
B 3.5.4

WOG STS B 3.5.4-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1

With the RWST inoperable for reasons other than Condition A (e.g., water
volume), it must be restored to OPERABLE status within 1 hour.

In this Condition, neither the ECCS nor the Containment Spray System
can perform its design function. Therefore, prompt action must be taken
to restore the tank to OPERABLE status or to place the plant in a MODE
in which the RWST is not required. The short time limit of 1 hour to
restore the RWST to OPERABLE status is based on this condition
simultaneously affecting redundant trains.

C.1 and C.2

If the RWST cannot be returned to OPERABLE status within the
associated Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.5.4.1
REQUIREMENTS

The RWST borated water temperature should be verified every 24 hours
to be within the limits assumed in the accident analyses band. This
Frequency is sufficient to identify a temperature change that would
approach either limit and has been shown to be acceptable through
operating experience.

The SR is modified by a Note that eliminates the requirement to perform
this Surveillance when ambient air temperatures are within the operating
limits of the RWST. With ambient air temperatures within the band, the
RWST temperature should not exceed the limits.

RWST
B 3.5.4

WOG STS B 3.5.4-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.5.4.2

The RWST water volume should be verified every 7 days to be above the
required minimum level in order to ensure that a sufficient initial supply is
available for injection and to support continued ECCS and Containment
Spray System pump operation on recirculation. Since the RWST volume
is normally stable and is protected by an alarm, a 7 day Frequency is
appropriate and has been shown to be acceptable through operating
experience.

SR 3.5.4.3

The boron concentration of the RWST should be verified every 7 days to
be within the required limits. This SR ensures that the reactor will remain
subcritical following a LOCA. Further, it assures that the resulting sump
pH will be maintained in an acceptable range so that boron precipitation
in the core will not occur and the effect of chloride and caustic stress
corrosion on mechanical systems and components will be minimized.
Since the RWST volume is normally stable, a 7 day sampling Frequency
to verify boron concentration is appropriate and has been shown to be
acceptable through operating experience.

REFERENCES 1. FSAR, Chapter [6] and Chapter [15].

Seal Injection Flow
B 3.5.5

WOG STS B 3.5.5-1 Rev. 3.0, 03/31/04

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.5 Seal Injection Flow

BASES

BACKGROUND This LCO is applicable only to those units that utilize the centrifugal

charging pumps for safety injection (SI). The function of the seal injection
throttle valves during an accident is similar to the function of the ECCS
throttle valves in that each restricts flow from the centrifugal charging
pump header to the Reactor Coolant System (RCS).

The restriction on reactor coolant pump (RCP) seal injection flow limits
the amount of ECCS flow that would be diverted from the injection path
following an accident. This limit is based on safety analysis assumptions
that are required because RCP seal injection flow is not isolated during
SI.

 The RCP seal injection flow is restricted by the seal injection line flow

[resistance] which is adjusted through positioning of the manual RCP seal
injection throttle valves. The RCP seal injection flow [resistance] is
determined by measuring the pressurizer pressure, the centrifugal
charging pump discharge header pressure, and the RCP seal injection
flow rate.

 The charging flow control valve throttles the centrifugal charging pump

discharge header flow as necessary to maintain the programmed level in
the pressurizer. The charging flow control valve fails open to ensure that,
in the event of either loss of air or loss of control signal to the valve, when
the centrifugal charging pumps are supplying charging flow, seal injection
flow to the RCP seals is maintained. Positioning of the charging flow
control valve may vary during normal plant operating conditions, resulting
in a proportional change to RCP seal injection flow. The flow [resistance]
provided by RCP seal injection throttle valves will remain fixed when the
charging flow control valve is repositioned provided the throttle valve(s)
position are not adjusted.

APPLICABLE All ECCS subsystems are taken credit for in the large break loss of
SAFETY coolant accident (LOCA) at full power (Ref. 1). The LOCA analysis
ANALYSES establishes the minimum flow for the ECCS pumps. The centrifugal

charging pumps are also credited in the small break LOCA analysis. This
analysis establishes the flow and discharge head at the design point for
the centrifugal charging pumps. The steam generator tube rupture and
main steam line break event analyses also credit the centrifugal charging
pumps, but are not limiting in their design. Reference to these analyses
is made in assessing changes to the Seal Injection System for evaluation
of their effects in relation to the acceptance limits in these analyses.

Seal Injection Flow
B 3.5.5

WOG STS B 3.5.5-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

This LCO ensures that seal injection flow [resistance] will be sufficient for
RCP seal integrity but limited so that the ECCS trains will be capable of
delivering sufficient water to match boiloff rates soon enough to minimize
uncovering of the core following a large LOCA. It also ensures that the
centrifugal charging pumps will deliver sufficient water for a small LOCA
and sufficient boron to maintain the core subcritical. For smaller LOCAs,
the charging pumps alone deliver sufficient fluid to overcome the loss and
maintain RCS inventory. Seal injection flow satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO The intent of the LCO limit on seal injection flow is to make sure that flow

through the RCP seal water injection line is low enough to ensure that
sufficient centrifugal charging pump injection flow is directed to the RCS
via the injection points (Ref. 2).

[The LCO is not strictly a flow limit, but rather a flow limit based on a flow
line resistance. In order to establish the proper flow line resistance, a
pressure and flow must be known. The flow line resistance is determined
by assuming that the RCS pressure is at normal operating pressure and
that the centrifugal charging pump discharge pressure is greater than or
equal to the value specified in this LCO. The centrifugal charging pump
discharge header pressure remains essentially constant through all the
applicable MODES of this LCO. A reduction in RCS pressure would
result in more flow being diverted to the RCP seal injection line than at
normal operating pressure. The valve settings established at the
prescribed centrifugal charging pump discharge header pressure result in
a conservative valve position should RCS pressure decrease. The
additional modifier of this LCO, the control valve (charging flow for four
loop units and air operated seal injection for three loop units) being full
open, is required since the valve is designed to fail open for the accident
condition. With the discharge pressure and control valve position as
specified by the LCO, a flow limit is established. It is this flow limit that is
used in the accident analyses.

OR

This is accomplished by limiting the seal injection line resistance to a
value consistent with the assumptions in the accident analysis. The limit
on RCP seal injection flow resistance must be met to assure that the
ECCS is OPERABLE. If this limit is not met, the ECCS flow may not be
as assumed in the accident analysis. The restriction on seal injection flow
is accomplished by maintaining the seal water injection flow resistance
≥ [0.2117] ft/gpm2. With the seal injection flow resistances within limit, the
resulting total seal injection flow will be within the assumptions made for
seal flow during accident conditions.

Seal Injection Flow
B 3.5.5

WOG STS B 3.5.5-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

In order to establish the proper flow line resistance, the centrifugal
charging pump discharge header pressure, the RCP seal injection flow
rate, and the pressurizer pressure are measured. The line resistance is
then determined from those inputs. A reduction in RCP pressure with no
concurrent decrease in centrifugal charging pump discharge header
pressure would increase the differential pressure across the manual
throttle valves, and result in more flow being discharged through the RCP
seal injection line. The flow resistance limit assures that when RCS
pressure drops during a LOCA and seal injection flow increases in
response to the higher differential pressure, the resulting flow will be
consistent with the accident analysis.

OR

The LCO is not strictly a flow limit, but rather a flow limit based on a flow
line resistance. In order to establish the proper flow line resistance, a
pressure and flow must be known. The flow line resistance is established
by adjusting the RCP seal injection flow in the acceptable region of
Figure 3.5.5-1 at a given pressure differential between the charging
header and the RCS. The centrifugal charging pump discharge header
pressure remains essentially constant through all the applicable MODES
of this LCO. A reduction in RCS pressure would result in more flow being
diverted to the RCP seal injection line than at normal operating pressure.
The valve settings established at the prescribed centrifugal charging
pump discharge header pressure result in a conservative valve position
should RCS pressure decrease. The flow limits established by
Figure 3.5.5-1 ensures that the minimum ECCS flow assumed in the
safety analyses is maintained.]

The limit on seal injection flow [resistance] must be met to render the
ECCS OPERABLE. If these conditions are not met, the ECCS flow will
not be as assumed in the accident analyses.

APPLICABILITY In MODES 1, 2, and 3, the seal injection flow [resistance] limit is dictated

by ECCS flow requirements, which are specified for MODES 1, 2, 3,
and 4. The seal injection flow [resistance] limit is not applicable for
MODE 4 and lower, however, because high seal injection flow is less
critical as a result of the lower initial RCS pressure and decay heat
removal requirements in these MODES. Therefore, RCP seal injection
flow [resistance] must be limited in MODES 1, 2, and 3 to ensure
adequate ECCS performance.

Seal Injection Flow
B 3.5.5

WOG STS B 3.5.5-4 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

With the seal injection flow [resistance] not within its limit, the amount of
charging flow available to the RCS may be reduced. Under this
Condition, action must be taken to restore the flow [resistance] to within
its limit. The operator has 4 hours from the time the flow [resistance] is
known to not be within the limit to correctly position the manual valves
and thus be in compliance with the accident analysis. The Completion
Time minimizes the potential exposure of the plant to a LOCA with
insufficient injection flow and provides a reasonable time to restore seal
injection flow [resistance] within limits. This time is conservative with
respect to the Completion Times of other ECCS LCOs; it is based on
operating experience and is sufficient for taking corrective actions by
operations personnel.

B.1 and B.2

When the Required Actions cannot be completed within the required
Completion Time, a controlled shutdown must be initiated. The
Completion Time of 6 hours for reaching MODE 3 from MODE 1 is a
reasonable time for a controlled shutdown, based on operating
experience and normal cooldown rates, and does not challenge plant
safety systems or operators. Continuing the plant shutdown begun in
Required Action B.1, an additional 6 hours is a reasonable time, based on
operating experience and normal cooldown rates, to reach MODE 4,
where this LCO is no longer applicable.

SURVEILLANCE SR 3.5.5.1
REQUIREMENTS

Verification every 31 days that the manual seal injection throttle valves
are adjusted to give a flow [resistance] within the limit ensures that the
ECCS injection flows stay within the safety analysis. A differential
pressure is established between the charging header and the RCS, and
the total seal injection flow is verified to within the limit determined in
accordance with the ECCS safety analysis. [The flow [resistance] shall
be verified by confirming seal injection flow ≤ [40] gpm with the RCS at
normal operating pressure, the charging flow control valve full open, and
the charging header pressure ≥ [2480].

OR

The flow [resistance] shall be verified by confirming seal injection flow and
differential pressure within the acceptable region of Figure 3.5.5-1.

Seal Injection Flow
B 3.5.5

WOG STS B 3.5.5-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

OR

The flow resistance shall be ≥ [0.2117] ft/gpm2.] Control valves in the flow
path between the charging header and the RCS pressure sensing points
must be in their post accident position (e.g., charging flow control valve
open) during this Surveillance to correlate with the acceptance criteria.

The Frequency of 31 days is based on engineering judgment and is
consistent with other ECCS valve Surveillance Frequencies. The
Frequency has proven to be acceptable through operating experience.

As noted, the Surveillance is not required to be performed until 4 hours
after the RCS pressure has stabilized within a ± 20 psig range of normal
operating pressure. The RCS pressure requirement is specified since
this configuration will produce the required pressure conditions necessary
to assure that the manual valves are set correctly. The exception is
limited to 4 hours to ensure that the Surveillance is timely.

REFERENCES 1. FSAR, Chapter [6] and Chapter [15].

 2. 10 CFR 50.46.

BIT
B 3.5.6

WOG STS B 3.5.6-1 Rev. 3.0, 03/31/04

B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)

B 3.5.6 Boron Injection Tank (BIT)

BASES

BACKGROUND The BIT is part of the Boron Injection System, which is the primary means

of quickly introducing negative reactivity into the Reactor Coolant System
(RCS) on a safety injection (SI) signal.

The main flow path through the Boron Injection System is from the
discharge of the centrifugal charging pumps through lines equipped with a
flow element and two valves in parallel that open on an SI signal. The
valves can be operated from the main control board. The valves and flow
elements have main control board indications. Downstream of these
valves, the flow enters the BIT (Ref. 1).

The BIT is a stainless steel tank containing concentrated boric acid. Two
trains of strip heaters are mounted on the tank to keep the temperature of
the boric acid solution above the precipitation point. The strip heaters are
controlled by temperature elements located near the bottom of the BIT.
The temperature elements also activate High and Low alarms on the
main control board. In addition to the strip heaters on the BIT, there is a
recirculation system with a heat tracing system, including the piping
section between the motor operated isolation valves, which further
ensures that the boric acid stays in solution. The BIT is also equipped
with a High Pressure alarm on the main control board. The entire
contents of the BIT are injected when required; thus, the contained and
deliverable volumes are the same.

During normal operation, one of the two BIT recirculation pumps takes
suction from the boron injection surge tank (BIST) and discharges to the
BIT. The solution then returns to the BIST. Normally, one pump is
running and one is shut off. On receipt of an SI signal, the running pump
shuts off and the air operated valves close. Flow to the BIT is then
supplied from the centrifugal charging pumps. The solution of the BIT is
injected into the RCS through the RCS cold legs.

APPLICABLE During a main steam line break (MSLB) or loss of coolant accident
SAFETY (LOCA), the BIT provides an immediate source of concentrated boric
ANALYSES acid that quickly introduces negative reactivity into the RCS.

The contents of the BIT are not credited for core cooling or immediate
boration in the LOCA analysis, but for post LOCA recovery. The BIT
maximum boron concentration of [22,500] ppm is used to determine the
minimum time for hot leg recirculation switchover. The minimum boron

BIT
B 3.5.6

WOG STS B 3.5.6-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

concentration of [20,000] ppm is used to determine the minimum mixed
mean sump boron concentration for post LOCA shutdown requirements.

For the MSLB analysis, the BIT is the primary mechanism for injecting
boron into the core to counteract any positive increases in reactivity
caused by an RCS cooldown. The analysis uses the minimum boron
concentration of the BIT, which also affects both the departure from
nucleate boiling and containment design analyses. Reference to the
LOCA and MSLB analyses is used to assess changes to the BIT to
evaluate their effect on the acceptance limits contained in these analyses.

The minimum temperature limit of [145]°F for the BIT ensures that the
solution does not reach the boric acid precipitation point. The
temperature of the solution is monitored and alarmed on the main control
board.

The BIT boron concentration limits are established to ensure that the core
remains subcritical during post LOCA recovery. The BIT will counteract
any positive increases in reactivity caused by an RCS cooldown.

The BIT minimum water volume limit of [1100] gallons is used to ensure
that the appropriate quantity of highly borated water with sufficient
negative reactivity is injected into the RCS to shut down the core following
an MSLB, to determine the hot leg recirculation switchover time, and to
safeguard against boron precipitation.

The BIT satisfies Criteria 2 and 3 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO establishes the minimum requirements for contained volume,

boron concentration, and temperature of the BIT inventory (Ref. 2). This
ensures that an adequate supply of borated water is available in the event
of a LOCA or MSLB to maintain the reactor subcritical following these
accidents.

To be considered OPERABLE, the limits established in the SR for water
volume, boron concentration, and temperature must be met.

If the equipment used to verify BIT parameters (temperature, volume, and
boron concentration) is determined to be inoperable, then the BIT is also
inoperable.

BIT
B 3.5.6

WOG STS B 3.5.6-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1, 2, and 3, the BIT OPERABILITY requirements are

consistent with those of LCO 3.5.2, "ECCS - Operating."

In MODES 4, 5, and 6, the respective accidents are less severe, so the
BIT is not required in these lower MODES.

ACTIONS A.1

If the required volume is not present in the BIT, both the hot leg
recirculation switchover time analysis and the boron precipitation analysis
would not be met. Under these conditions, prompt action must be taken
to restore the volume to above its required limit to declare the tank
OPERABLE, or the plant must be placed in a MODE in which the BIT is
not required.

The BIT boron concentration is considered in the hot leg recirculation
switchover time analysis, the boron precipitation analysis, and the
reactivity analysis for an MSLB. If the concentration were not within the
required limits, these analyses could not be relied on. Under these
conditions, prompt action must be taken to restore the concentration to
within its required limits, or the plant must be placed in a MODE in which
the BIT is not required.

The BIT temperature limit is established to ensure that the solution does
not reach the boric acid crystallization point. If the temperature of the
solution drops below the minimum, prompt action must be taken to raise
the temperature and declare the tank OPERABLE, or the plant must be
placed in a MODE in which the BIT is not required.

The 1 hour Completion Time to restore the BIT to OPERABLE status is
consistent with other Completion Times established for loss of a safety
function and ensures that the plant will not operate for long periods
outside of the safety analyses.

B.1, B.2, and B.3

When Required Action A.1 cannot be completed within the required
Completion Time, a controlled shutdown should be initiated. Six hours is
a reasonable time, based on operating experience, to reach MODE 3
from full power conditions and to be borated to the required SDM without
challenging plant systems or operators. Borating to the required SDM
assures that the plant is in a safe condition, without need for any
additional boration.

BIT
B 3.5.6

WOG STS B 3.5.6-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

After determining that the BIT is inoperable and the Required Actions of
B.1 and B.2 have been completed, the tank must be returned to
OPERABLE status within 7 days. These actions ensure that the plant will
not be operated with an inoperable BIT for a lengthy period of time. It
should be noted, however, that changes to applicable MODES cannot be
made until the BIT is restored to OPERABLE status pursuant to the
provisions of LCO 3.0.4.

C.1

Even though the RCS has been borated to a safe and stable condition as
a result of Required Action B.2, either the BIT must be restored to
OPERABLE status (Required Action C.1) or the plant must be placed in a
condition in which the BIT is not required (MODE 4). The 12 hour
Completion Time to reach MODE 4 is reasonable, based on operating
experience and normal cooldown rates, and does not challenge plant
safety systems or operators.

SURVEILLANCE SR 3.5.6.1
REQUIREMENTS

Verification every 24 hours that the BIT water temperature is at or above
the specified minimum temperature is frequent enough to identify a
temperature change that would approach the acceptable limit. The
solution temperature is also monitored by an alarm that provides further
assurance of protection against low temperature. This Frequency has
been shown to be acceptable through operating experience.

SR 3.5.6.2

Verification every 7 days that the BIT contained volume is above the
required limit is frequent enough to assure that this volume will be
available for quick injection into the RCS. If the volume is too low, the BIT
would not provide enough borated water to ensure subcriticality during
recirculation or to shut down the core following an MSLB. Since the BIT
volume is normally stable, a 7 day Frequency is appropriate and has
been shown to be acceptable through operating experience.

BIT
B 3.5.6

WOG STS B 3.5.6-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.5.6.3

Verification every 7 days that the boron concentration of the BIT is within
the required band ensures that the reactor remains subcritical following a
LOCA; it limits return to power following an MSLB, and maintains the
resulting sump pH in an acceptable range so that boron precipitation will
not occur in the core. In addition, the effect of chloride and caustic stress
corrosion on mechanical systems and components will be minimized.

The BIT is in a recirculation loop that provides continuous circulation of
the boric acid solution through the BIT and the boric acid tank (BAT).
There are a number of points along the recirculation loop where local
samples can be taken. The actual location used to take a sample of the
solution is specified in the plant Surveillance procedures. Sampling from
the BAT to verify the concentration of the BIT is not recommended, since
this sample may not be homogenous and the boron concentration of the
two tanks may differ.

The sample should be taken from the BIT or from a point in the flow path
of the BIT recirculation loop.

REFERENCES 1. FSAR, Chapter [6] and Chapter [15].

 2. 10 CFR 50.46.

Containment (Atmospheric)
B 3.6.1A

WOG STS B 3.6.1A-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.1A Containment (Atmospheric)

BASES

BACKGROUND The containment consists of the concrete reactor building, its steel liner,

and the penetrations through this structure. The structure is designed to
contain radioactive material that may be released from the reactor core
following a design basis loss of coolant accident (LOCA). Additionally,
this structure provides shielding from the fission products that may be
present in the containment atmosphere following accident conditions.

The containment is a reinforced concrete structure with a cylindrical wall,
a flat foundation mat, and a shallow dome roof. The inside surface of the
containment is lined with a carbon steel liner to ensure a high degree of
leak tightness during operating and accident conditions.

For containments with ungrouted tendons, the cylinder wall is prestressed
with a post tensioning system in the vertical and horizontal directions, and
the dome roof is prestressed utilizing a three way post tensioning system.

The concrete reactor building is required for structural integrity of the
containment under Design Basis Accident (DBA) conditions. The steel
liner and its penetrations establish the leakage limiting boundary of the
containment. Maintaining the containment OPERABLE limits the leakage
of fission product radioactivity from the containment to the environment.
SR 3.6.1.1 leakage rate requirements comply with 10 CFR 50,
Appendix J, Option [A][B] (Ref. 1), as modified by approved exemptions.

The isolation devices for the penetrations in the containment boundary
are a part of the containment leak tight barrier. To maintain this leak tight
barrier:

a. All penetrations required to be closed during accident conditions are

either:

1. Capable of being closed by an OPERABLE automatic
containment isolation system or

2. Closed by manual valves, blind flanges, or de-activated

automatic valves secured in their closed positions, except as
provided in LCO 3.6.3, "Containment Isolation Valves,"

Containment (Atmospheric)
B 3.6.1A

WOG STS B 3.6.1A-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

b. Each air lock is OPERABLE, except as provided in LCO 3.6.2,
"Containment Air Locks,"

c. All equipment hatches are closed, and

[d. The pressurized sealing mechanism associated with a penetration is

OPERABLE, except as provided in LCO 3.6.[].]

APPLICABLE The safety design basis for the containment is that the containment must
SAFETY withstand the pressures and temperatures of the limiting Design Basis
ANALYSES Accident (DBA) without exceeding the design leakage rate.

The DBAs that result in a challenge to containment OPERABILITY from
high pressures and temperatures are a LOCA, a steam line break, and a
rod ejection accident (REA) (Ref. 2). In addition, release of significant
fission product radioactivity within containment can occur from a LOCA or
REA. In the DBA analyses, it is assumed that the containment is
OPERABLE such that, for the DBAs involving release of fission product
radioactivity, release to the environment is controlled by the rate of
containment leakage. The containment was designed with an allowable
leakage rate of [0.1]% of containment air weight per day (Ref. 3). This
leakage rate, used to evaluate offsite doses resulting from accidents, is
defined in 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as La: the
maximum allowable containment leakage rate at the calculated peak
containment internal pressure (Pa) resulting from the limiting design basis
LOCA. The allowable leakage rate represented by La forms the basis for
the acceptance criteria imposed on all containment leakage rate testing.
La is assumed to be [0.1]% per day in the safety analysis at
Pa = [44.1] psig (Ref. 3).

Satisfactory leakage rate test results are a requirement for the
establishment of containment OPERABILITY.

The containment satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Containment OPERABILITY is maintained by limiting leakage to  1.0 La,

except prior to the first startup after performing a required Containment
Leakage Rate Testing Program leakage test. At this time the applicable
leakage limits must be met.

Compliance with this LCO will ensure a containment configuration,
including equipment hatches, that is structurally sound and that will limit
leakage to those leakage rates assumed in the safety analysis.

Containment (Atmospheric)
B 3.6.1A

WOG STS B 3.6.1A-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Individual leakage rates specified for the containment air lock (LCO 3.6.2)
[and purge valves with resilient seals (LCO 3.6.3)] are not specifically part
of the acceptance criteria of 10 CFR 50, Appendix J. Therefore, leakage
rates exceeding these individual limits only result in the containment
being inoperable when the leakage results in exceeding the overall
acceptance criteria of 1.0 La.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material into containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, containment is not
required to be OPERABLE in MODE 5 to prevent leakage of radioactive
material from containment. The requirements for containment during
MODE 6 are addressed in LCO 3.9.4, "Containment Penetrations."

ACTIONS A.1

In the event containment is inoperable, containment must be restored to
OPERABLE status within 1 hour. The 1 hour Completion Time provides a
period of time to correct the problem commensurate with the importance
of maintaining containment during MODES 1, 2, 3, and 4. This time
period also ensures that the probability of an accident (requiring
containment OPERABILITY) occurring during periods when containment
is inoperable is minimal.

B.1 and B.2

If containment cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment (Atmospheric)
B 3.6.1A

WOG STS B 3.6.1A-4 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.1.1
REQUIREMENTS

Maintaining the containment OPERABLE requires compliance with the
visual examinations and leakage rate test requirements of the
Containment Leakage Rate Testing Program. The containment concrete
visual examinations may be performed during either power operation,
e.g., performed concurrently with other containment inspection-related
activities such as tendon testing, or during a maintenance or refueling
outage. The visual examinations of the steel liner plate inside
containment are performed during maintenance or refueling outages
since this is the only time the liner plate is fully accessible.

Failure to meet air lock [and purge valve with resilient seal] leakage limits
specified in LCO 3.6.2 [and LCO 3.6.3] does not invalidate the
acceptability of these overall leakage determinations unless their
contribution to overall Type A, B, and C leakage causes that to exceed
limits. As left leakage prior to the first startup after performing a required
Containment Leakage Rate Testing Program leakage test is required to
be < 0.6 La for combined Type B and C leakage, and [< 0.75 La for
Option A] [0.75 La for Option B] for overall Type A leakage. At all other
times between required leakage rate tests, the acceptance criteria is
based on an overall Type A leakage limit of  1.0 La. At  1.0 La the offsite
dose consequences are bounded by the assumptions of the safety
analysis.

SR Frequencies are as required by the Containment Leakage Rate
Testing Program. These periodic testing requirements verify that the
containment leakage rate does not exceed the leakage rate assumed in
the safety analysis.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Regulatory Guide 1.163 and NEI 94-01 include acceptance criteria for as-
left and as-found Type A leakage rates and combined Type B and C
leakage rates, which may be reflected in the Bases.
--

[SR 3.6.1.2

For ungrouted, post tensioned tendons, this SR ensures that the
structural integrity of the containment will be maintained in accordance
with the provisions of the Containment Tendon Surveillance Program.
Testing and Frequency are in accordance with the ASME Code,
Section XI, Subsection IWL (Ref. 4), and applicable addenda as required
by 10 CFR 50.55a.]

Containment (Atmospheric)
B 3.6.1A

WOG STS B 3.6.1A-5 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix J, Option [A][B].

 2. FSAR, Chapter [15].

 3. FSAR, Section [6.2].

 4. ASME Code, Section XI, Subsection IWL.

Containment (Dual)
B 3.6.1B

WOG STS B 3.6.1B-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.1B Containment (Dual)

BASES

BACKGROUND The containment is a free standing steel pressure vessel surrounded by a

reinforced concrete shield building. The containment vessel, including all
its penetrations, is a low leakage steel shell designed to contain
radioactive material that may be released from the reactor core following
a design basis loss of coolant accident (LOCA). Additionally, the
containment and shield building provide shielding from the fission
products that may be present in the containment atmosphere following
accident conditions.

The containment vessel is a vertical cylindrical steel pressure vessel with
a hemispherical dome and ellipsoidal bottom, completely enclosed by a
reinforced concrete shield building. A 4 ft wide annular space exists
between the walls and domes of the steel containment vessel and the
concrete shield building to permit inservice inspection and collection of
containment outleakage. Dual containments utilize an outer concrete
building for shielding and an inner steel containment for leak tightness.

Containment piping penetration assemblies provide for the passage of
process, service, sampling and instrumentation pipelines into the
containment vessel while maintaining containment OPERABILITY. The
shield building provides shielding and allows controlled release of the
annulus atmosphere under accident conditions, as well as environmental
missile protection for the containment vessel and the Nuclear Steam
Supply System.

The inner steel containment and its penetrations establish the leakage
limiting boundary of the containment. Maintaining the containment
OPERABLE limits the leakage of fission product radioactivity from the
containment to the environment. SR 3.6.1.1 leakage rate requirements
comply with 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as modified by
approved exemptions.

The isolation devices for the penetrations in the containment boundary
are a part of the containment leak tight barrier. To maintain this leak tight
barrier:

Containment (Dual)
B 3.6.1B

WOG STS B 3.6.1B-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

a. All penetrations required to be closed during accident conditions are

either:

1. Capable of being closed by an OPERABLE automatic
containment isolation system or

2. Closed by manual valves, blind flanges, or de-activated

automatic valves secured in their closed positions, except as
provided in LCO 3.6.3, "Containment Isolation Valves,"

b. Each air lock is OPERABLE, except as provided in LCO 3.6.2,

"Containment Air Locks,"

c. All equipment hatches are closed, and

[d. The pressurized sealing mechanism associated with a penetration is

OPERABLE, except as provided in LCO 3.6.[].]

APPLICABLE The safety design basis for the containment is that the containment must
SAFETY withstand the pressures and temperatures of the limiting Design Basis
ANALYSES Accident (DBA) without exceeding the design leakage rate.

The DBAs that result in a challenge to containment OPERABILITY from
high pressures and temperatures are a LOCA, a steam line break, and a
rod ejection accident (REA) (Ref. 2). In addition, release of significant
fission product radioactivity within containment can occur from a LOCA or
REA. In the DBA analyses, it is assumed that the containment is
OPERABLE such that, for the DBAs involving release of fission product
radioactivity, release to the environment is controlled by the rate of
containment leakage. The containment was designed with an allowable
leakage rate of [0.1]% of containment air weight per day (Ref. 3). This
leakage rate, used in the evaluation of offsite doses resulting from
accidents, is defined in 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as
La: the maximum allowable containment leakage rate at the calculated
peak containment internal pressure (Pa) resulting from the limiting design
basis LOCA. The allowable leakage rate represented by La forms the
basis for the acceptance criteria imposed on all containment leakage rate
testing. La is assumed to be [0.1]% per day in the safety analysis at
Pa = [46.3] psig (Ref. 3).

Satisfactory leakage rate test results are a requirement for the
establishment of containment OPERABILITY.

The containment satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

Containment (Dual)
B 3.6.1B

WOG STS B 3.6.1B-3 Rev. 3.1, 12/01/05

BASES

LCO Containment OPERABILITY is maintained by limiting leakage to ≤ 1.0 La,

except prior to the first startup after performing a required Containment
Leakage Rate Testing Program leakage test. At this time the applicable
leakage limits must be met.

Compliance with this LCO will ensure a containment configuration,
including equipment hatches, that is structurally sound and that will limit
leakage to those leakage rates assumed in the safety analysis.

Individual leakage rates specified for the containment air lock (LCO 3.6.2)
[, purge valves with resilient seals, and secondary bypass leakage
(LCO 3.6.3)] are not specifically part of the acceptance criteria of
10 CFR 50, Appendix J. Therefore, leakage rates exceeding these
individual limits only result in the containment being inoperable when the
leakage results in exceeding the overall acceptance criteria of 1.0 La.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material into containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, containment is not
required to be OPERABLE in MODE 5 to prevent leakage of radioactive
material from containment. The requirements for containment during
MODE 6 are addressed in LCO 3.9.4, "Containment Penetrations."

ACTIONS A.1

In the event containment is inoperable, containment must be restored to
OPERABLE status within 1 hour. The 1 hour Completion Time provides a
period of time to correct the problem commensurate with the importance
of maintaining containment OPERABLE during MODES 1, 2, 3, and 4.
This time period also ensures that the probability of an accident (requiring
containment OPERABILITY) occurring during periods when containment
is inoperable is minimal.

B.1 and B.2

If containment cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment (Dual)
B 3.6.1B

WOG STS B 3.6.1B-4 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.1.1
REQUIREMENTS

Maintaining the containment OPERABLE requires compliance with the
visual examinations and leakage rate test requirements of the
Containment Leakage Rate Testing Program. The containment concrete
visual examinations may be performed during either power operation,
e.g., performed concurrently with other containment inspection-related
activities such as tendon testing, or during a maintenance or refueling
outage. The visual examinations of the steel liner plate inside
containment are performed during maintenance or refueling outages
since this is the only time the liner plate is fully accessible.

Failure to meet air lock [, secondary containment bypass leakage path
and purge valve with resilient seal] leakage limits specified in LCO 3.6.2
[and LCO 3.6.3] does not invalidate the acceptability of these overall
leakage determinations unless their contribution to overall Type A, B,
and C leakage causes that to exceed limits. As left leakage prior to the
first startup after performing a required Containment Leakage Rate
Testing Program leakage test is required to be < 0.6 La for combined
Type B and C leakage, and [< 0.75 La for Option A][≤ 0.75 La for Option B]
for overall Type A leakage. At all other times between required
Containment Leakage Rate Testing Program leakage rate tests, the
acceptance criteria is based on an overall Type A leakage limit of
≤ 1.0 La. At ≤ 1.0 La the offsite dose consequences are bounded by the
assumptions of the safety analysis.

SR Frequencies are as required by the Containment Leakage Rate
Testing Program. These periodic testing requirements verify that the
containment leakage rate does not exceed the leakage rate assumed in
the safety analysis.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Regulatory Guide 1.163 and NEI 94-01 include acceptance criteria for as-
left and as-found Type A leakage rates and combined Type B and C
leakage rates, which may be reflected in the Bases.
--

[SR 3.6.1.2

For ungrouted, post tensioned tendons, this SR ensures that the
structural integrity of the containment will be maintained in accordance
with the provisions of the Containment Tendon Surveillance Program.
Testing and Frequency are in accordance with the ASME Code,
Section XI, Subsection IWL (Ref. 4), and applicable addenda as required
by 10 CFR 50.55a.]

Containment (Dual)
B 3.6.1B

WOG STS B 3.6.1B-5 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix J, Option [A][B].

 2. FSAR, Chapter [15].

 3. FSAR, Section [6.2].

 4. ASME Code, Section XI, Subsection IWL.

Containment (Ice Condenser)
B 3.6.1C

WOG STS B 3.6.1C-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.1C Containment (Ice Condenser)

BASES

BACKGROUND The containment is a free standing steel pressure vessel surrounded by a

reinforced concrete shield building. The containment vessel, including all
its penetrations, is a low leakage steel shell designed to contain the
radioactive material that may be released from the reactor core following
a design basis loss of coolant accident (LOCA). Additionally, the
containment and shield building provide shielding from the fission
products that may be present in the containment atmosphere following
accident conditions.

The containment vessel is a vertical cylindrical steel pressure vessel with
hemispherical dome and a concrete base mat with steel membrane. It is
completely enclosed by a reinforced concrete shield building. An annular
space exists between the walls and domes of the steel containment
vessel and the concrete shield building to provide for the collection,
mixing, holdup, and controlled release of containment out leakage. Ice
condenser containments utilize an outer concrete building for shielding
and an inner steel containment for leak tightness.

Containment piping penetration assemblies provide for the passage of
process, service, sampling, and instrumentation pipelines into the
containment vessel while maintaining containment integrity. The shield
building provides shielding and allows controlled release of the annulus
atmosphere under accident conditions, as well as environmental missile
protection for the containment vessel and Nuclear Steam Supply System.

The inner steel containment and its penetrations establish the leakage
limiting boundary of the containment. Maintaining the containment
OPERABLE limits the leakage of fission product radioactivity from the
containment to the environment. SR 3.6.1.1 leakage rate requirements
comply with 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as modified by
approved exemptions.

The isolation devices for the penetrations in the containment boundary
are a part of the containment leak tight barrier. To maintain this leak tight
barrier:

Containment (Ice Condenser)
B 3.6.1C

WOG STS B 3.6.1C-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

a. All penetrations required to be closed during accident conditions are

either:

1. Capable of being closed by an OPERABLE automatic
containment isolation system or

2. Closed by manual valves, blind flanges, or de-activated

automatic valves secured in their closed positions, except as
provided in LCO 3.6.3, "Containment Isolation Valves,"

b. Each air lock is OPERABLE, except as provided in LCO 3.6.2,

"Containment Air Locks,"

c. All equipment hatches are closed, and

[d. The pressurized sealing mechanism associated with a penetration is

operable, except as provided in LCO 3.6.[].]

APPLICABLE The safety design basis for the containment is that the containment must
SAFETY withstand the pressures and temperatures of the limiting Design Basis
ANALYSES Accident (DBA) without exceeding the design leakage rates.

The DBAs that result in a challenge to containment OPERABILITY from
high pressures and temperatures are a LOCA, a steam line break, and a
rod ejection accident (REA) (Ref. 2). In addition, release of significant
fission product radioactivity within containment can occur from a LOCA or
REA. In the DBA analyses, it is assumed that the containment is
OPERABLE such that, for the DBAs involving release of fission product
radioactivity, release to the environment is controlled by the rate of
containment leakage. The containment was designed with an allowable
leakage rate of [0.1]% of containment air weight per day (Ref. 3). This
leakage rate, used in the evaluation of offsite doses resulting from
accidents, is defined in 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as
La: the maximum allowable containment leakage rate at the calculated
peak containment internal pressure (Pa) resulting from the limiting design
basis LOCA. The allowable leakage rate represented by La forms the
basis for the acceptance criteria imposed on all containment leakage rate
testing. La is assumed to be [0.1]% per day in the safety analysis at
Pa = [14.4] psig (Ref. 3).

Satisfactory leakage rate test results are a requirement for the
establishment of containment OPERABILITY.

The containment satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

Containment (Ice Condenser)
B 3.6.1C

WOG STS B 3.6.1C-3 Rev. 3.1, 12/01/05

BASES

LCO Containment OPERABILITY is maintained by limiting leakage to ≤ 1.0 La,

except prior to the first startup after performing a required Containment
Leakage Rate Testing Program leakage test. At this time the applicable
leakage limits must be met.

Compliance with this LCO will ensure a containment configuration,
including equipment hatches, that is structurally sound and that will limit
leakage to those leakage rates assumed in the safety analysis.

Individual leakage rates specified for the containment air lock (LCO 3.6.2)
[, purge valves with resilient seals, and secondary bypass leakage
(LCO 3.6.3)] are not specifically part of the acceptance criteria of
10 CFR 50, Appendix J. Therefore, leakage rates exceeding these
individual limits only result in the containment being inoperable when the
leakage results in exceeding the overall acceptance criteria of 1.0 La.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material into containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, containment is not
required to be OPERABLE in MODE 5 to prevent leakage of radioactive
material from containment. The requirements for containment during
MODE 6 are addressed in LCO 3.9.4, "Containment Penetrations."

ACTIONS A.1

In the event containment is inoperable, containment must be restored to
OPERABLE status within 1 hour. The 1 hour Completion Time provides a
period of time to correct the problem commensurate with the importance
of maintaining containment OPERABLE during MODES 1, 2, 3, and 4.
This time period also ensures that the probability of an accident (requiring
containment OPERABILITY) occurring during periods when containment
is inoperable is minimal.

B.1 and B.2

If containment cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment (Ice Condenser)
B 3.6.1C

WOG STS B 3.6.1C-4 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.1.1
REQUIREMENTS

Maintaining the containment OPERABLE requires compliance with the
visual examinations and leakage rate test requirements of the
Containment Leakage Rate Testing Program. The containment concrete
visual examinations may be performed during either power operation,
e.g., performed concurrently with other containment inspection-related
activities such as tendon testing, or during a maintenance or refueling
outage. The visual examinations of the steel liner plate inside
containment are performed during maintenance or refueling outages
since this is the only time the liner plate is fully accessible.

Failure to meet air lock [, secondary containment bypass leakage path,
and purge valve with resilient seal] leakage limits specified in LCO 3.6.2
[and LCO 3.6.3] does not invalidate the acceptability of these overall
leakage determinations unless their contribution to overall Type A, B,
and C leakage causes that to exceed limits. As left leakage prior to the
first startup after performing a required Containment Leakage Rate
Testing Program leakage test is required to be < 0.6 La for combined
Type B and C leakage, and [< 0.75 La for Option A] [≤ 0.75 La for
Option B] for overall Type A leakage. At all other times between required
leakage rate tests, the acceptance criteria is based on an overall Type A
leakage limit of ≤ 1.0 La. At ≤ 1.0 La the offsite dose consequences are
bounded by the assumptions of the safety analysis.

SR Frequencies are as required by the Containment Leakage Rate
Testing Program. These periodic testing requirements verify that the
containment leakage rate does not exceed the leakage rate assumed in
the safety analysis.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Regulatory Guide 1.163 and NEI 94-01 include acceptance criteria for as-
left and as-found Type A leakage rates and combined Type B and C
leakage rates, which may be reflected in the Bases.
--

[SR 3.6.1.2

For ungrouted, post tensioned tendons, this SR ensures that the
structural integrity of the containment will be maintained in accordance
with the provisions of the Containment Tendon Surveillance Program.
Testing and Frequency are in accordance with the ASME Code,
Section XI, Subsection IWL (Ref. 4), and applicable addenda as required
by 10CFR 50.55a.]

Containment (Ice Condenser)
B 3.6.1C

WOG STS B 3.6.1C-5 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix J, Option [A][B].

 2. FSAR, Chapter [15].

 3. FSAR, Section [6.2].

 4. ASME Code, Section XI, Subsection IWL.

Containment (Subatmospheric)
B 3.6.1D

WOG STS B 3.6.1D-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.1D Containment (Subatmospheric)

BASES

BACKGROUND The containment consists of the concrete reactor building, its steel liner,

and the penetrations through this structure. The structure is designed to
contain radioactive material that may be released from the reactor core
following a design basis loss of coolant accident (LOCA). Additionally,
this structure provides shielding from the fission products that may be
present in the containment atmosphere following accident conditions.

The containment is a reinforced concrete structure with a cylindrical wall,
a flat foundation mat, and a shallow dome roof. The inside surface of the
containment is lined with a carbon steel liner to ensure a high degree of
leak tightness during operating and accident conditions.

For containments with ungrouted tendons, the cylinder wall is prestressed
with a post tensioning system in the vertical and horizontal directions, and
the dome roof is prestressed utilizing a three way post tensioning system.

The concrete reactor building is required for structural integrity of the
containment under Design Basis Accident (DBA) conditions. The steel
liner and its penetrations establish the leakage limiting boundary of the
containment. Maintaining the containment OPERABLE limits the leakage
of fission product radioactivity from the containment to the environment.
SR 3.6.1.1 leakage rate requirements comply with 10 CFR 50,
Appendix J, Option [A][B] (Ref. 1), as modified by approved exemptions.

The isolation devices for the penetrations in the containment boundary
are a part of the containment leak tight barrier. To maintain this leak tight
barrier:

a. All penetrations required to be closed during accident conditions are

either:

1. Capable of being closed by an OPERABLE automatic
containment isolation system or

2. Closed by manual valves, blind flanges, or de-activated

automatic valves secured in their closed positions, except as
provided in LCO 3.6.3, "Containment Isolation Valves,"

Containment (Subatmospheric)
B 3.6.1D

WOG STS B 3.6.1D-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

b. Each air lock is OPERABLE, except as provided in LCO 3.6.2,

"Containment Air Locks,"

c. All equipment hatches are closed, and

[d. The pressurized sealing mechanism associated with a

penetration is OPERABLE, except as provided in LCO 3.6.[].]

APPLICABLE The safety design basis for the containment is that the containment must
SAFETY withstand the pressures and temperatures of the limiting DBA without
ANALYSES exceeding the design leakage rate.

The DBAs that result in a challenge to containment OPERABILITY from
high pressures and temperatures are a LOCA, a steam line break, and a
rod ejection accident (REA) (Ref. 2). In addition, release of significant
fission product radioactivity within containment can occur from a LOCA or
REA. In the DBA analyses, it is assumed that the containment is
OPERABLE such that, for the DBAs involving release of fission product
radioactivity, release to the environment is controlled by the rate of
containment leakage. The containment was designed with an allowable
leakage rate of [0.1]% of containment air weight per day (Ref. 3). This
leakage rate, used to evaluate offsite doses resulting from accidents, is
defined in 10 CFR 50, Appendix J, Option [A][B] (Ref. 1), as La: the
maximum allowable containment leakage rate at the calculated peak
containment internal pressure (Pa) resulting from the limiting design basis
LOCA. The allowable leakage rate represented by La forms the basis for
the acceptance criteria imposed on all containment leakage rate testing.
La is assumed to be [0.1]% per day in the safety analyses at
Pa = [40.4] psig (Ref. 3).

Satisfactory leakage rate test results are a requirement for the
establishment of containment OPERABILITY.

The containment satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Containment OPERABILITY is maintained by limiting leakage to ≤ 1.0 La,

except prior to the first startup after performing a required Containment
Leakage Rate Testing Program leakage test. At this time the applicable
leakage limits must be met.

Containment (Subatmospheric)
B 3.6.1D

WOG STS B 3.6.1D-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Compliance with this LCO will ensure a containment configuration,
including equipment hatches, that is structurally sound and that will limit
leakage to those leakage rates assumed in the safety analysis.

Individual leakage rates specified for the containment air lock (LCO 3.6.2)
[and purge valves with resilient seals (LCO 3.6.3)] are not specifically part
of the acceptance criteria of 10 CFR 50, Appendix J. Therefore, leakage
rates exceeding these individual limits only result in the containment
being inoperable when the leakage results in exceeding the overall
acceptance criteria of 1.0 La.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material into containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, containment is not
required to be OPERABLE in MODE 5 to prevent leakage of radioactive
material from containment. The requirements for containment during
MODE 6 are addressed in LCO 3.9.4, "Containment Penetrations."

ACTIONS A.1

In the event containment is inoperable, containment must be restored to
OPERABLE status within 1 hour. The 1 hour Completion Time provides a
period of time to correct the problem commensurate with the importance
of maintaining containment during MODES 1, 2, 3, and 4. This time
period also ensures that the probability of an accident (requiring
containment OPERABILITY) occurring during periods when containment
is inoperable is minimal.

B.1 and B.2

If containment cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment (Subatmospheric)
B 3.6.1D

WOG STS B 3.6.1D-4 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.1.1
REQUIREMENTS

Maintaining the containment OPERABLE requires compliance with the
visual examinations and leakage rate test requirements of the
Containment Leakage Rate Testing Program. The containment concrete
visual examinations may be performed during either power operation,
e.g., performed concurrently with other containment inspection-related
activities such as tendon testing, or during a maintenance or refueling
outage. The visual examinations of the steel liner plate inside
containment are performed during maintenance or refueling outages
since this is the only time the liner plate is fully accessible.

Failure to meet air lock [and purge valve with resilient seal] leakage limits
specified in LCO 3.6.2 [and LCO 3.6.3] does not invalidate the
acceptability of these overall leakage determinations unless their
contribution to overall Type A, B, and C leakage causes that to exceed
limits. As left leakage prior to the first startup after performing a required
Containment Leakage Rate Testing Program leakage test is required to
be < 0.6 La for combined Type B and C leakage, and [< 0.75 La for Option
A] [≤ 0.75 La for Option B] for overall Type A leakage. At all other times
between required leakage rate tests, the acceptance criteria is based on
an overall Type A leakage limit of ≤ 1.0 La. At ≤ 1.0 La the offsite dose
consequences are bounded by the assumptions of the safety analysis.

SR Frequencies are as required by the Containment Leakage Rate
Testing Program. These periodic testing requirements verify that the
containment leakage rate does not exceed the leakage rate assumed in
the safety analysis.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Regulatory Guide 1.163 and NEI 94-01 include acceptance criteria for as-
left and as-found Type A leakage rates and combined Type B and C
leakage rates, which may be reflected in the Bases.
--

[SR 3.6.1.2

For ungrouted post tensioned tendons, this SR ensures that the structural
integrity of the containment will be maintained in accordance with the
provisions of the Containment Tendon Surveillance Program. Testing
and Frequency are in accordance with the ASME Code, Section XI,
Subsection IWL (Ref. 4), and applicable addenda as required by
10CFR 50.55a.]

Containment (Subatmospheric)
B 3.6.1D

WOG STS B 3.6.1D-5 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix J, Option [A][B].

 2. FSAR, Chapter [15].

 3. FSAR, Section [6.2].

 4. ASME Code, Section XI, Subsection IWL.

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.2 Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)

BASES

BACKGROUND Containment air locks form part of the containment pressure boundary

and provide a means for personnel access during all MODES of
operation.

Each air lock is nominally a right circular cylinder, 10 ft in diameter, with a
door at each end. The doors are interlocked to prevent simultaneous
opening. During periods when containment is not required to be
OPERABLE, the door interlock mechanism may be disabled, allowing
both doors of an air lock to remain open for extended periods when
frequent containment entry is necessary. Each air lock door has been
designed and tested to certify its ability to withstand a pressure in excess
of the maximum expected pressure following a Design Basis Accident
(DBA) in containment. As such, closure of a single door supports
containment OPERABILITY. Each of the doors contains double gasketed
seals and local leakage rate testing capability to ensure pressure
integrity. To effect a leak tight seal, the air lock design uses pressure
seated doors (i.e., an increase in containment internal pressure results in
increased sealing force on each door).

Each personnel air lock is provided with limit switches on both doors that
provide control room indication of door position. Additionally, control
room indication is provided to alert the operator whenever an air lock door
interlock mechanism is defeated.

The containment air locks form part of the containment pressure
boundary. As such, air lock integrity and leak tightness is essential for
maintaining the containment leakage rate within limit in the event of a
DBA. Not maintaining air lock integrity or leak tightness may result in a
leakage rate in excess of that assumed in the unit safety analyses.

APPLICABLE The DBAs that result in a release of radioactive material within
SAFETY containment are a loss of coolant accident and a rod ejection accident
ANALYSES (Ref. 2). In the analysis of each of these accidents, it is assumed that

containment is OPERABLE such that release of fission products to the
environment is controlled by the rate of containment leakage. The
containment was designed with an allowable leakage rate of [0.1]% of
containment air weight per day (Ref. 2). This leakage rate is defined in

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

10 CFR 50, Appendix J, Option A (Ref. 1), as La = [0.1]% of containment
air weight per day, the maximum allowable containment leakage rate at
the calculated peak containment internal pressure Pa = [14.4] psig
following a design basis LOCA. This allowable leakage rate forms the
basis for the acceptance criteria imposed on the SRs associated with the
air locks.

The containment air locks satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Each containment air lock forms part of the containment pressure

boundary. As part of the containment pressure boundary, the air lock
safety function is related to control of the containment leakage rate
resulting from a DBA. Thus, each air lock's structural integrity and leak
tightness are essential to the successful mitigation of such an event.

Each air lock is required to be OPERABLE. For the air lock to be
considered OPERABLE, the air lock interlock mechanism must be
OPERABLE, the air lock must be in compliance with the Type B air lock
leakage test, and both air lock doors must be OPERABLE. The interlock
allows only one air lock door of an air lock to be opened at one time. This
provision ensures that a gross breach of containment does not exist when
containment is required to be OPERABLE. Closure of a single door in
each air lock is sufficient to provide a leak tight barrier following
postulated events. Nevertheless, both doors are kept closed when the air
lock is not being used for normal entry into or exit from containment.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, the containment air
locks are not required in MODE 5 to prevent leakage of radioactive
material from containment. The requirements for the containment air
locks during MODE 6 are addressed in LCO 3.9.3, "Containment
Penetrations."

ACTIONS The ACTIONS are modified by a Note that allows entry and exit to

perform repairs on the affected air lock component. If the outer door is
inoperable, then it may be easily accessed for most repairs. It is
preferred that the air lock be accessed from inside primary containment
by entering through the other OPERABLE air lock. However, if this is not
practicable, or if repairs on either door must be performed from the barrel
side of the door then it is permissible to enter the air lock through the
OPERABLE door, which means there is a short time during which the
containment boundary is not intact (during access through the

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

OPERABLE door). The ability to open the OPERABLE door, even if it
means the containment boundary is temporarily not intact, is acceptable
due to the low probability of an event that could pressurize the
containment during the short time in which the OPERABLE door is
expected to be open. After each entry and exit, the OPERABLE door
must be immediately closed. If ALARA conditions permit, entry and exit
should be via an OPERABLE air lock.

A second Note has been added to provide clarification that, for this LCO,
separate Condition entry is allowed for each air lock. This is acceptable,
since the Required Actions for each Condition provide appropriate
compensatory actions for each inoperable air lock. Complying with the
Required Actions may allow for continued operation, and a subsequent
inoperable air lock is governed by subsequent Condition entry and
application of associated Required Actions.

In the event the air lock leakage results in exceeding the overall
containment leakage rate, Note 3 directs entry into the applicable
Conditions and Required Actions of LCO 3.6.1, "Containment."

A.1, A.2, and A.3

With one air lock door in one or more containment air locks inoperable,
the OPERABLE door must be verified closed (Required Action A.1) in
each affected containment air lock. This ensures that a leak tight
containment barrier is maintained by the use of an OPERABLE air lock
door. This action must be completed within 1 hour. This specified time
period is consistent with the ACTIONS of LCO 3.6.1, which requires
containment be restored to OPERABLE status within 1 hour.

In addition, the affected air lock penetration must be isolated by locking
closed the OPERABLE air lock door within the 24 hour Completion Time.
The 24 hour Completion Time is reasonable for locking the OPERABLE
air lock door, considering the OPERABLE door of the affected air lock is
being maintained closed.

Required Action A.3 verifies that an air lock with an inoperable door has
been isolated by the use of a locked and closed OPERABLE air lock
door. This ensures that an acceptable containment leakage boundary is
maintained. The Completion Time of once per 31 days is based on
engineering judgment and is considered adequate in view of the low
likelihood of a locked door being mispositioned and other administrative
controls. Required Action A.3 is modified by a Note that applies to air
lock doors located in high radiation areas and allows these doors to be

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

verified locked closed by use of administrative means. Allowing
verification by administrative means is considered acceptable, since
access to these areas is typically restricted. Therefore, the probability of
misalignment of the door, once it has been verified to be in the proper
position, is small.

The Required Actions have been modified by two Notes. Note 1 ensures
that only the Required Actions and associated Completion Times of
Condition C are required if both doors in the same air lock are inoperable.
With both doors in the same air lock inoperable, an OPERABLE door is
not available to be closed. Required Actions C.1 and C.2 are the
appropriate remedial actions. The exception of Note 1 does not affect
tracking the Completion Time from the initial entry into Condition A; only
the requirement to comply with the Required Actions. Note 2 allows use
of the air lock for entry and exit for 7 days under administrative controls if
both air locks have an inoperable door. This 7 day restriction begins
when the second air lock is discovered inoperable. Containment entry
may be required on a periodic basis to perform Technical Specifications
(TS) Surveillances and Required Actions, as well as other activities on
equipment inside containment that are required by TS or activities on
equipment that support TS-required equipment. This Note is not intended
to preclude performing other activities (i.e., non-TS required activities) if
the containment is entered, using the inoperable air lock, to perform an
allowed activity listed above. This allowance is acceptable due to the low
probability of an event that could pressurize the containment during the
short time that the OPERABLE door is expected to be open.

B.1, B.2, and B.3

With an air lock interlock mechanism inoperable in one or more air locks,
the Required Actions and associated Completion Times are consistent
with those specified in Condition A.

The Required Actions have been modified by two Notes. Note 1 ensures
that only the Required Actions and associated Completion Times of
Condition C are required if both doors in the same air lock are inoperable.
With both doors in the same air lock inoperable, an OPERABLE door is
not available to be closed. Required Actions C.1 and C.2 are the
appropriate remedial actions. Note 2 allows entry into and exit from
containment under the control of a dedicated individual stationed at the
air lock to ensure that only one door is opened at a time (i.e., the
individual performs the function of the interlock).

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Required Action B.3 is modified by a Note that applies to air lock doors
located in high radiation areas and allows these doors to be verified
locked closed by use of administrative means. Allowing verification by
administrative means is considered acceptable, since access to these
areas is typically restricted. Therefore, the probability of misalignment of
the door, once it has been verified to be in the proper position, is small.

C.1, C.2, and C.3

With one or more air locks inoperable for reasons other than those
described in Condition A or B, Required Action C.1 requires action to be
initiated immediately to evaluate previous combined leakage rates using
current air lock test results. An evaluation is acceptable, since it is overly
conservative to immediately declare the containment inoperable if both
doors in an air lock have failed a seal test or if the overall air lock leakage
is not within limits. In many instances (e.g., only one seal per door has
failed), containment remains OPERABLE, yet only 1 hour (per LCO 3.6.1)
would be provided to restore the air lock door to OPERABLE status prior
to requiring a plant shutdown. In addition, even with both doors failing the
seal test, the overall containment leakage rate can still be within limits.

Required Action C.2 requires that one door in the affected containment air
lock must be verified to be closed within the 1 hour Completion Time.
This specified time period is consistent with the ACTIONS of LCO 3.6.1,
which requires that containment be restored to OPERABLE status within
1 hour.

Additionally, the affected air lock(s) must be restored to OPERABLE
status within the 24 hour Completion Time. The specified time period is
considered reasonable for restoring an inoperable air lock to OPERABLE
status, assuming that at least one door is maintained closed in each
affected air lock.

D.1 and D.2

If the inoperable containment air lock cannot be restored to OPERABLE
status within the required Completion Time, the plant must be brought to
a MODE in which the LCO does not apply. To achieve this status, the
plant must be brought to at least MODE 3 within 6 hours and to MODE 5
within 36 hours. The allowed Completion Times are reasonable, based
on operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.6.2.1
REQUIREMENTS

Maintaining containment air locks OPERABLE requires compliance with
the leakage rate test requirements of the Containment Leakage Rate
Testing Program. This SR reflects the leakage rate testing requirements
with regard to air lock leakage (Type B leakage tests). The acceptance
criteria were established during initial air lock and containment
OPERABILITY testing. The periodic testing requirements verify that the
air lock leakage does not exceed the allowed fraction of the overall
containment leakage rate. The Frequency is required by the Containment
Leakage Rate Testing Program.

The SR has been modified by two Notes. Note 1 states that an
inoperable air lock door does not invalidate the previous successful
performance of the overall air lock leakage test. This is considered
reasonable since either air lock door is capable of providing a fission
product barrier in the event of a DBA. Note 2 has been added to this SR
requiring the results to be evaluated against the acceptance criteria which
is applicable to SR 3.6.1.1. This ensures that air lock leakage is properly
accounted for in determining the combined Type B and C containment
leakage rate.

[SR 3.6.2.2

The air lock interlock is designed to prevent simultaneous opening of both
doors in a single air lock. Since both the inner and outer doors of an air
lock are designed to withstand the maximum expected post accident
containment pressure, closure of either door will support containment
OPERABILITY. Thus, the door interlock feature supports containment
OPERABILITY while the air lock is being used for personnel transit in and
out of the containment. Periodic testing of this interlock demonstrates
that the interlock will function as designed and that simultaneous opening
of the inner and outer doors will not inadvertently occur. Due to the
purely mechanical nature of this interlock, and given that the interlock
mechanism is not normally challenged when the containment air lock
door is used for entry and exit (procedures require strict adherence to
single door opening), this test is only required to be performed every
24 months. The 24 month Frequency is based on the need to perform
this Surveillance under the conditions that apply during a plant outage,
and the potential for loss of containment OPERABILITY if the
Surveillance were performed with the reactor at power. The 24 month
Frequency for the interlock is justified based on generic operating
experience. The 24 month Frequency is based on engineering judgment
and is considered adequate given that the interlock is not challenged
during the use of the airlock.

Containment Air Locks (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.2

WOG STS B 3.6.2-7 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. 10 CFR 50, Appendix J, Option [A][B].

 2. FSAR, Section [6.2].

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.3 Containment Isolation Valves (Atmospheric, Subatmospheric, Ice Condenser, and

 Dual)

BASES

BACKGROUND The containment isolation valves form part of the containment pressure

boundary and provide a means for fluid penetrations not serving accident
consequence limiting systems to be provided with two isolation barriers
that are closed on a containment isolation signal. These isolation devices
are either passive or active (automatic). Manual valves, de-activated
automatic valves secured in their closed position (including check valves
with flow through the valve secured), blind flanges, and closed systems
are considered passive devices. Check valves, or other automatic valves
designed to close without operator action following an accident, are
considered active devices. Two barriers in series are provided for each
penetration so that no single credible failure or malfunction of an active
component can result in a loss of isolation or leakage that exceeds limits
assumed in the safety analyses. One of these barriers may be a closed
system. These barriers (typically containment isolation valves) make up
the Containment Isolation System.

Automatic isolation signals are produced during accident conditions.
Containment Phase "A" isolation occurs upon receipt of a safety injection
signal. The Phase "A" isolation signal isolates nonessential process lines
in order to minimize leakage of fission product radioactivity. Containment
Phase "B" isolation occurs upon receipt of a containment pressure High-
High signal and isolates the remaining process lines, except systems
required for accident mitigation. In addition to the isolation signals listed
above, the purge and exhaust valves receive an isolation signal on a
containment high radiation condition. As a result, the containment
isolation valves (and blind flanges) help ensure that the containment
atmosphere will be isolated from the environment in the event of a
release of fission product radioactivity to the containment atmosphere as
a result of a Design Basis Accident (DBA).

The OPERABILITY requirements for containment isolation valves help
ensure that containment is isolated within the time limits assumed in the
safety analyses. Therefore, the OPERABILITY requirements provide
assurance that the containment function assumed in the safety analyses
will be maintained.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Shutdown Purge System ([42] inch purge valves)

The Shutdown Purge System operates to supply outside air into the
containment for ventilation and cooling or heating and may also be used
to reduce the concentration of noble gases within containment prior to
and during personnel access. The supply and exhaust lines each contain
two isolation valves. Because of their large size, the [42] inch purge
valves in some units are not qualified for automatic closure from their
open position under DBA conditions. Therefore, the [42] inch purge
valves are normally maintained closed in MODES 1, 2, 3, and 4 to ensure
the containment boundary is maintained.

Minipurge System ([8] inch purge valves)

The Minipurge System operates to:

a. Reduce the concentration of noble gases within containment prior to

and during personnel access and

b. Equalize internal and external pressures.

Since the valves used in the Minipurge System are designed to meet the
requirements for automatic containment isolation valves, these valves
may be opened as needed in MODES 1, 2, 3, and 4.

APPLICABLE The containment isolation valve LCO was derived from the assumptions
SAFETY related to minimizing the loss of reactor coolant inventory and
ANALYSES establishing the containment boundary during major accidents. As part of

the containment boundary, containment isolation valve OPERABILITY
supports leak tightness of the containment. Therefore, the safety
analyses of any event requiring isolation of containment is applicable to
this LCO.

The DBAs that result in a release of radioactive material within
containment are a loss of coolant accident (LOCA) and a rod ejection
accident (Ref. 1). In the analyses for each of these accidents, it is
assumed that containment isolation valves are either closed or function to
close within the required isolation time following event initiation. This
ensures that potential paths to the environment through containment
isolation valves (including containment purge valves) are minimized. The
safety analyses assume that the [42] inch purge valves are closed at
event initiation.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The DBA analysis assumes that, within 60 seconds after the accident,
isolation of the containment is complete and leakage terminated except
for the design leakage rate, La. The containment isolation total response
time of 60 seconds includes signal delay, diesel generator startup (for
loss of offsite power), and containment isolation valve stroke times.

[The single failure criterion required to be imposed in the conduct of plant
safety analyses was considered in the original design of the containment
purge valves. Two valves in series on each purge line provide assurance
that both the supply and exhaust lines could be isolated even if a single
failure occurred. The inboard and outboard isolation valves on each line
are provided with diverse power sources, motor operated and
pneumatically operated spring closed, respectively. This arrangement
was designed to preclude common mode failures from disabling both
valves on a purge line.]

[The purge valves may be unable to close in the environment following a
LOCA. Therefore, each of the purge valves is required to remain sealed
closed during MODES 1, 2, 3, and 4. In this case, the single failure
criterion remains applicable to the containment purge valves due to failure
in the control circuit associated with each valve. Again, the purge system
valve design precludes a single failure from compromising the
containment boundary as long as the system is operated in accordance
with the subject LCO.]

The containment isolation valves satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO Containment isolation valves form a part of the containment boundary.

The containment isolation valves' safety function is related to minimizing
the loss of reactor coolant inventory and establishing the containment
boundary during a DBA.

The automatic power operated isolation valves are required to have
isolation times within limits and to actuate on an automatic isolation
signal. The [42] inch purge valves must be maintained sealed closed [or
have blocks installed to prevent full opening]. [Blocked purge valves also
actuate on an automatic signal.] The valves covered by this LCO are
listed along with their associated stroke times in the FSAR (Ref. 2).

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The normally closed isolation valves are considered OPERABLE when
manual valves are closed, automatic valves are de-activated and secured
in their closed position, blind flanges are in place, and closed systems are
intact. These passive isolation valves/devices are those listed in
Reference 2.

Purge valves with resilient seals [and secondary containment bypass
valves] must meet additional leakage rate requirements. The other
containment isolation valve leakage rates are addressed by LCO 3.6.1,
"Containment," as Type C testing.

This LCO provides assurance that the containment isolation valves and
purge valves will perform their designed safety functions to minimize the
loss of reactor coolant inventory and establish the containment boundary
during accidents.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, the containment
isolation valves are not required to be OPERABLE in MODE 5. The
requirements for containment isolation valves during MODE 6 are
addressed in LCO 3.9.4, "Containment Penetrations."

ACTIONS The ACTIONS are modified by a Note allowing penetration flow paths,

except for [42] inch purge valve penetration flow paths, to be unisolated
intermittently under administrative controls. These administrative controls
consist of stationing a dedicated operator at the valve controls, who is in
continuous communication with the control room. In this way, the
penetration can be rapidly isolated when a need for containment isolation
is indicated. Due to the size of the containment purge line penetration
and the fact that those penetrations exhaust directly from the containment
atmosphere to the environment, the penetration flow path containing
these valves may not be opened under administrative controls. A single
purge valve in a penetration flow path may be opened to effect repairs to
an inoperable valve, as allowed by SR 3.6.3.1.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A second Note has been added to provide clarification that, for this LCO,
separate Condition entry is allowed for each penetration flow path. This
is acceptable, since the Required Actions for each Condition provide
appropriate compensatory actions for each inoperable containment
isolation valve. Complying with the Required Actions may allow for
continued operation, and subsequent inoperable containment isolation
valves are governed by subsequent Condition entry and application of
associated Required Actions.

The ACTIONS are further modified by a third Note, which ensures
appropriate remedial actions are taken, if necessary, if the affected
systems are rendered inoperable by an inoperable containment isolation
valve.

In the event the isolation valve leakage results in exceeding the overall
containment leakage rate, Note 4 directs entry into the applicable
Conditions and Required Actions of LCO 3.6.1.

A.1 and A.2

In the event one containment isolation valve in one or more penetration
flow paths is inoperable, [except for purge valve or shield building bypass
leakage not within limit], the affected penetration flow path must be
isolated. The method of isolation must include the use of at least one
isolation barrier that cannot be adversely affected by a single active
failure. Isolation barriers that meet this criterion are a closed and de-
activated automatic containment isolation valve, a closed manual valve, a
blind flange, and a check valve with flow through the valve secured. For
a penetration flow path isolated in accordance with Required Action A.1,
the device used to isolate the penetration should be the closest available
one to containment. Required Action A.1 must be completed within
4 hours. The 4 hour Completion Time is reasonable, considering the time
required to isolate the penetration and the relative importance of
supporting containment OPERABILITY during MODES 1, 2, 3, and 4.

For affected penetration flow paths that cannot be restored to
OPERABLE status within the 4 hour Completion Time and that have been
isolated in accordance with Required Action A.1, the affected penetration
flow paths must be verified to be isolated on a periodic basis. This is
necessary to ensure that containment penetrations required to be isolated
following an accident and no longer capable of being automatically

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

isolated will be in the isolation position should an event occur. This
Required Action does not require any testing or device manipulation.
Rather, it involves verification that those isolation devices outside
containment and capable of being mispositioned are in the correct
position. The Completion Time of "once per 31 days for isolation devices
outside containment" is appropriate considering the fact that the devices
are operated under administrative controls and the probability of their
misalignment is low. For the isolation devices inside containment, the
time period specified as "prior to entering MODE 4 from MODE 5 if not
performed within the previous 92 days" is based on engineering judgment
and is considered reasonable in view of the inaccessibility of the isolation
devices and other administrative controls that will ensure that isolation
device misalignment is an unlikely possibility.

Condition A has been modified by a Note indicating that this Condition is
only applicable to those penetration flow paths with two [or more]
containment isolation valves. For penetration flow paths with only one
containment isolation valve and a closed system, Condition C provides
the appropriate actions.

Required Action A.2 is modified by two Notes. Note 1 applies to isolation
devices located in high radiation areas and allows these devices to be
verified closed by use of administrative means. Allowing verification by
administrative means is considered acceptable, since access to these
areas is typically restricted. Note 2 applies to isolation devices that are
locked, sealed, or otherwise secured in position and allows these devices
to be verified closed by use of administrative means. Allowing verification
by administrative means is considered acceptable, since the function of
locking, sealing, or securing components is to ensure that these devices
are not inadvertently repositioned. Therefore, the probability of
misalignment of these devices once they have been verified to be in the
proper position, is small.

B.1

With two [or more] containment isolation valves in one or more
penetration flow paths inoperable, [except for purge valve or shield
building bypass leakage not within limit,] the affected penetration flow
path must be isolated within 1 hour. The method of isolation must include
the use of at least one isolation barrier that cannot be adversely affected
by a single active failure. Isolation barriers that meet this criterion are a

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

closed and de-activated automatic valve, a closed manual valve, and a
blind flange. The 1 hour Completion Time is consistent with the
ACTIONS of LCO 3.6.1. In the event the affected penetration is isolated
in accordance with Required Action B.1, the affected penetration must be
verified to be isolated on a periodic basis per Required Action A.2, which
remains in effect. This periodic verification is necessary to assure leak
tightness of containment and that penetrations requiring isolation
following an accident are isolated. The Completion Time of once per
31 days for verifying each affected penetration flow path is isolated is
appropriate considering the fact that the valves are operated under
administrative control and the probability of their misalignment is low.

Condition B is modified by a Note indicating this Condition is only
applicable to penetration flow paths with two [or more] containment
isolation valves. Condition A of this LCO addresses the condition of one
containment isolation valve inoperable in this type of penetration flow
path.

C.1 and C.2

With one or more penetration flow paths with one containment isolation
valve inoperable, the inoperable valve flow path must be restored to
OPERABLE status or the affected penetration flow path must be isolated.
The method of isolation must include the use of at least one isolation
barrier that cannot be adversely affected by a single active failure.
Isolation barriers that meet this criterion are a closed and de-activated
automatic valve, a closed manual valve, and a blind flange. A check
valve may not be used to isolate the affected penetration flow path.
Required Action C.1 must be completed within the 72 hour Completion
Time. The specified time period is reasonable considering the relative
stability of the closed system (hence, reliability) to act as a penetration
isolation boundary and the relative importance of maintaining containment
integrity during MODES 1, 2, 3, and 4. In the event the affected
penetration flow path is isolated in accordance with Required Action C.1,
the affected penetration flow path must be verified to be isolated on a
periodic basis. This periodic verification is necessary to assure leak
tightness of containment and that containment penetrations requiring
isolation following an accident are isolated. The Completion Time of once
per 31 days for verifying that each affected penetration flow path is
isolated is appropriate because the valves are operated under
administrative controls and the probability of their misalignment is low.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-8 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Condition C is modified by a Note indicating that this Condition is only
applicable to those penetration flow paths with only one containment
isolation valve and a closed system. The closed system must meet the
requirements of Ref. 3. This Note is necessary since this Condition is
written to specifically address those penetration flow paths in a closed
system.

Required Action C.2 is modified by two Notes. Note 1 applies to valves
and blind flanges located in high radiation areas and allows these devices
to be verified closed by use of administrative means. Allowing verification
by administrative means is considered acceptable, since access to these
areas is typically restricted. Note 2 applies to isolation devices that are
locked, sealed, or otherwise secured in position and allows these devices
to be verified closed by use of administrative means. Allowing verification
by administrative means is considered acceptable, since the function of
locking, sealing, or securing components is to ensure that these devices
are not inadvertently repositioned. Therefore, the probability of
misalignment of these valves, once they have been verified to be in the
proper position, is small.

[D.1

With the shield building bypass leakage rate (SR 3.6.3.11) [or purge valve
leakage rate (SR 3.6.3.7)] not within limit, the assumptions of the safety
analyses are not met. Therefore, the leakage must be restored to within
limit. Restoration can be accomplished by isolating the penetration(s)
that caused the limit to be exceeded by use of one closed and de-
activated automatic valve, closed manual valve, or blind flange. When a
penetration is isolated the leakage rate for the isolated penetration is
assumed to be the actual pathway leakage through the isolation device.
If two isolation devices are used to isolate the penetration, the leakage
rate is assumed to be the lesser actual pathway leakage of the two
devices. The 4 hour Completion Time for shield building bypass leakage
is reasonable considering the time required to restore the leakage by
isolating the penetration(s) and the relative importance of secondary
containment bypass leakage to the overall containment function. [The 24
hour Completion time for purge valve leakage is acceptable considering
the purge valves remain closed so that a gross breach of the containment
does not exist.]

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-9 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
[The bracketed options provided in ACTION D reflect options in plant
design and options in adopting the associated leakage rate Surveillances.

The options (in both ACTION D and ACTION E) for purge valve leakage,
are based primarily on the design - if leakage rates can be measured
separately for each purge valve, ACTION E is intended to apply. This
would be required to be able to implement Required Action E.3. Should
the design allow only for leak testing both purge valves simultaneously,
then the Completion Time for ACTION D should include the "24 hours for
purge valve leakage" and ACTION E should be eliminated.]]
--

[E.1, E.2, and E.3

In the event one or more containment purge valves in one or more
penetration flow paths are not within the purge valve leakage limits, purge
valve leakage must be restored to within limits, or the affected penetration
flow path must be isolated. The method of isolation must be by the use of
at least one isolation barrier that cannot be adversely affected by a single
active failure. Isolation barriers that meet this criterion are a [closed and
de-activated automatic valve, closed manual valve, or blind flange]. A
purge valve with resilient seals utilized to satisfy Required Action E.1
must have been demonstrated to meet the leakage requirements of
SR 3.6.3.7. The specified Completion Time is reasonable, considering
that one containment purge valve remains closed so that a gross breach
of containment does not exist.

In accordance with Required Action E.2, this penetration flow path must
be verified to be isolated on a periodic basis. The periodic verification is
necessary to ensure that containment penetrations required to be isolated
following an accident, which are no longer capable of being automatically
isolated, will be in the isolation position should an event occur. This
Required Action does not require any testing or valve manipulation.
Rather, it involves verification that those isolation devices outside
containment capable of being mispositioned are in the correct position.
For the isolation devices inside containment, the time period specified as
"prior to entering MODE 4 from MODE 5 if not performed within the
previous 92 days" is based on engineering judgment and is considered
reasonable in view of the inaccessibility of the isolation devices and other
administrative controls that will ensure that isolation device misalignment
is an unlikely possibility.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-10 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

For the containment purge valve with resilient seal that is isolated in
accordance with Required Action E.1, SR 3.6.3.7 must be performed at
least once every [92] days. This assures that degradation of the resilient
seal is detected and confirms that the leakage rate of the containment
purge valve does not increase during the time the penetration is isolated.
The normal Frequency for SR 3.6.3.7, 184 days, is based on an NRC
initiative, Generic Issue B-20 (Ref. 4). Since more reliance is placed on a
single valve while in this Condition, it is prudent to perform the SR more
often. Therefore, a Frequency of once per [92] days was chosen and has
been shown to be acceptable based on operating experience.

Required Action E.2 is modified by two Notes. Note 1 applies to isolation
devices located in high radiation areas and allows these devices to be
verified closed by use of administrative means. Allowing verification by
administrative means is considered acceptable, since access to these
areas is typically restricted. Note 2 applies to isolation devices that are
locked, sealed, or otherwise secured in position and allows these devices
to be verified closed by use of administrative means. Allowing verification
by administrative means is considered acceptable, since the function of
locking, sealing, or securing components is to ensure that these devices
are not inadvertently repositioned.]

F.1 and F.2

If the Required Actions and associated Completion Times are not met,
the plant must be brought to a MODE in which the LCO does not apply.
To achieve this status, the plant must be brought to at least MODE 3
within 6 hours and to MODE 5 within 36 hours. The allowed Completion
Times are reasonable, based on operating experience, to reach the
required plant conditions from full power conditions in an orderly manner
and without challenging plant systems.

SURVEILLANCE [SR 3.6.3.1
REQUIREMENTS

Each [42] inch containment purge valve is required to be verified sealed
closed at 31 day intervals. This Surveillance is designed to ensure that a
gross breach of containment is not caused by an inadvertent or spurious
opening of a containment purge valve. Detailed analysis of the purge
valves failed to conclusively demonstrate their ability to close during a
LOCA in time to limit offsite doses. Therefore, these valves are required
to be in the sealed closed position during MODES 1, 2, 3, and 4. A

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-11 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

containment purge valve that is sealed closed must have motive power to
the valve operator removed. This can be accomplished by de-energizing
the source of electric power or by removing the air supply to the valve
operator. In this application, the term "sealed" has no connotation of leak
tightness. The Frequency is a result of an NRC initiative, Generic
Issue B-24 (Ref. 5), related to containment purge valve use during plant
operations. In the event purge valve leakage requires entry into
Condition E, the Surveillance permits opening one purge valve in a
penetration flow path to perform repairs.]

[SR 3.6.3.2

This SR ensures that the minipurge valves are closed as required or, if
open, open for an allowable reason. If a purge valve is open in violation
of this SR, the valve is considered inoperable. If the inoperable valve is
not otherwise known to have excessive leakage when closed, it is not
considered to have leakage outside of limits. The SR is not required to
be met when the minipurge valves are open for the reasons stated. The
valves may be opened for pressure control, ALARA or air quality
considerations for personnel entry, or for Surveillances that require the
valves to be open. The minipurge valves are capable of closing in the
environment following a LOCA. Therefore, these valves are allowed to be
open for limited periods of time. The 31 day Frequency is consistent with
other containment isolation valve requirements discussed in SR 3.6.3.3.]

SR 3.6.3.3

This SR requires verification that each containment isolation manual
valve and blind flange located outside containment and not locked,
sealed, or otherwise secured and required to be closed during accident
conditions is closed. The SR helps to ensure that post accident leakage
of radioactive fluids or gases outside of the containment boundary is
within design limits. This SR does not require any testing or valve
manipulation. Rather, it involves verification that those containment
isolation valves outside containment and capable of being mispositioned
are in the correct position. Since verification of valve position for
containment isolation valves outside containment is relatively easy,

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-12 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

the 31 day Frequency is based on engineering judgment and was chosen
to provide added assurance of the correct positions. The SR specifies
that containment isolation valves that are open under administrative
controls are not required to meet the SR during the time the valves are
open. This SR does not apply to valves that are locked, sealed, or
otherwise secured in the closed position, since these were verified to be
in the correct position upon locking, sealing, or securing.

The Note applies to valves and blind flanges located in high radiation
areas and allows these devices to be verified closed by use of
administrative means. Allowing verification by administrative means is
considered acceptable, since access to these areas is typically restricted
during MODES 1, 2, 3, and 4 for ALARA reasons. Therefore, the
probability of misalignment of these containment isolation valves, once
they have been verified to be in the proper position, is small.

SR 3.6.3.4

This SR requires verification that each containment isolation manual
valve and blind flange located inside containment and not locked, sealed,
or otherwise secured and required to be closed during accident conditions
is closed. The SR helps to ensure that post accident leakage of
radioactive fluids or gases outside of the containment boundary is within
design limits. For containment isolation valves inside containment, the
Frequency of "prior to entering MODE 4 from MODE 5 if not performed
within the previous 92 days" is appropriate since these containment
isolation valves are operated under administrative controls and the
probability of their misalignment is low. The SR specifies that
containment isolation valves that are open under administrative controls
are not required to meet the SR during the time they are open. This SR
does not apply to valves that are locked, sealed, or otherwise secured in
the closed position, since these were verified to be in the correct position
upon locking, sealing, or securing.

This Note allows valves and blind flanges located in high radiation areas
to be verified closed by use of administrative means. Allowing verification
by administrative means is considered acceptable, since access to these
areas is typically restricted during MODES 1, 2, 3, and 4, for ALARA
reasons. Therefore, the probability of misalignment of these containment
isolation valves, once they have been verified to be in their proper
position, is small.

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-13 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.3.5

Verifying that the isolation time of each automatic power operated
containment isolation valve is within limits is required to demonstrate
OPERABILITY. The isolation time test ensures the valve will isolate in a
time period less than or equal to that assumed in the safety analyses.
[The isolation time and Frequency of this SR are in accordance with the
Inservice Testing Program or 92 days.]

[SR 3.6.3.6

In subatmospheric containments, the check valves that serve a
containment isolation function are weight or spring loaded to provide
positive closure in the direction of flow. This ensures that these check
valves will remain closed when the inside containment atmosphere
returns to subatmospheric conditions following a DBA. SR 3.6.3.6
requires verification of the operation of the check valves that are testable
during unit operation. The Frequency of 92 days is consistent with the
Inservice Testing Program requirement for valve testing on a 92 day
Frequency.]

[SR 3.6.3.7

For containment purge valves with resilient seals, additional leakage rate
testing beyond the test requirements of 10 CFR 50, Appendix J, Option
[A][B], is required to ensure OPERABILITY. Operating experience has
demonstrated that this type of seal has the potential to degrade in a
shorter time period than do other seal types. Based on this observation
and the importance of maintaining this penetration leak tight (due to the
direct path between containment and the environment), a Frequency of
184 days was established as part of the NRC resolution of Generic
Issue B-20, "Containment Leakage Due to Seal Deterioration" (Ref. 4).

Additionally, this SR must be performed within 92 days after opening the
valve. The 92 day Frequency was chosen recognizing that cycling the
valve could introduce additional seal degradation (beyond that occurring
to a valve that has not been opened). Thus, decreasing the interval (from
184 days) is a prudent measure after a valve has been opened.]

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-14 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.3.8

Automatic containment isolation valves close on a containment isolation
signal to prevent leakage of radioactive material from containment
following a DBA. This SR ensures that each automatic containment
isolation valve will actuate to its isolation position on a containment
isolation signal. This surveillance is not required for valves that are
locked, sealed, or otherwise secured in the required position under
administrative controls. The [18] month Frequency is based on the need
to perform this Surveillance under the conditions that apply during a plant
outage and the potential for an unplanned transient if the Surveillance
were performed with the reactor at power. Operating experience has
shown that these components usually pass this Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency was
concluded to be acceptable from a reliability standpoint.

[SR 3.6.3.9

In subatmospheric containments, the check valves that serve a
containment isolation function are weight or spring loaded to provide
positive closure in the direction of flow. This ensures that these check
valves will remain closed when the inside containment atmosphere
returns to subatmospheric conditions following a DBA. SR 3.6.3.9 verifies
the operation of the check valves that are not testable during unit
operation. The Frequency of 18 months is based on such factors as the
inaccessibility of these valves, the fact that the unit must be shut down to
perform the tests, and the successful results of the tests on an 18 month
basis during past unit operation.]

[SR 3.6.3.10

-----------------------------------REVIEWER’S NOTE-----------------------------------
This SR is only required for those units with resilient seal purge valves
allowed to be open during [MODE 1, 2, 3, or 4] and having blocking
devices on the valves that are not permanently installed.
--

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-15 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Verifying that each [42] inch containment purge valve is blocked to restrict
opening to ≤ [50]% is required to ensure that the valves can close under
DBA conditions within the times assumed in the analyses of References 1
and 2. If a LOCA occurs, the purge valves must close to maintain
containment leakage within the values assumed in the accident analysis.
At other times when purge valves are required to be capable of closing
(e.g., during movement of [recently] irradiated fuel assemblies),
pressurization concerns are not present, thus the purge valves can be
fully open. The 18 month Frequency is appropriate because the blocking
devices are typically removed only during a refueling outage.]

[SR 3.6.3.11

This SR ensures that the combined leakage rate of all shield building
bypass leakage paths is less than or equal to the specified leakage rate.
This provides assurance that the assumptions in the safety analysis are
met. The leakage rate of each bypass leakage path is assumed to be the
maximum pathway leakage (leakage through the worse of the two
isolation valves) unless the penetration is isolated by use of one closed
and de-activated automatic valve, closed manual valve, or blind flange.
In this case, the leakage rate of the isolated bypass leakage path is
assumed to be the actual pathway leakage through the isolation device.
If both isolation valves in the penetration are closed, the actual leakage
rate is the lesser leakage rate of the two valves. The Frequency is
required by the Containment Leakage Rate Testing Program. This SR
simply imposes additional acceptance criteria.

[Bypass leakage is considered part of La.

-----------------------------------REVIEWER’S NOTE-----------------------------------
Unless specifically exempted.]]
--

Containment Isolation Valves (Atmosperic, Subatmospheric, Ice Condenser, and Dual)
 B 3.6.3

WOG STS B 3.6.3-16 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. FSAR, Section [15].

 2. FSAR, Section [6.2].

 3. Standard Review Plan 6.2.4.

 4. Generic Issue B-20, "Containment Leakage Due to Seal

Deterioration."

 5. Generic Issue B-24.

Containment Pressure (Atmospheric, Dual, and Ice Condenser)
B 3.6.4A

WOG STS B 3.6.4A-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.4A Containment Pressure (Atmospheric, Dual, and Ice Condenser)

BASES

BACKGROUND The containment pressure is limited during normal operation to preserve

the initial conditions assumed in the accident analyses for a loss of
coolant accident (LOCA) or steam line break (SLB). These limits also
prevent the containment pressure from exceeding the containment design
negative pressure differential with respect to the outside atmosphere in
the event of inadvertent actuation of the Containment Spray System.

Containment pressure is a process variable that is monitored and
controlled. The containment pressure limits are derived from the input
conditions used in the containment functional analyses and the
containment structure external pressure analysis. Should operation occur
outside these limits coincident with a Design Basis Accident (DBA), post
accident containment pressures could exceed calculated values.

APPLICABLE Containment internal pressure is an initial condition used in the DBA
SAFETY analyses to establish the maximum peak containment internal pressure.
ANALYSES The limiting DBAs considered, relative to containment pressure, are the

LOCA and SLB, which are analyzed using computer pressure transients.
The worst case LOCA generates larger mass and energy release than
the worst case SLB. Thus, the LOCA event bounds the SLB event from
the containment peak pressure standpoint (Ref. 1).

The initial pressure condition used in the containment analysis was
[17.7] psia ([3.0] psig). This resulted in a maximum peak pressure from a
LOCA of [53.9] psig. The containment analysis (Ref. 1) shows that the
maximum peak calculated containment pressure, Pa, results from the
limiting LOCA. The maximum containment pressure resulting from the
worst case LOCA, [44.1] psig, does not exceed the containment design
pressure, [55] psig.

The containment was also designed for an external pressure load
equivalent to [-2.5] psig. The inadvertent actuation of the Containment
Spray System was analyzed to determine the resulting reduction in
containment pressure. The initial pressure condition used in this analysis
was [-0.3] psig. This resulted in a minimum pressure inside containment
of [-2.0] psig, which is less than the design load.

Containment Pressure (Atmospheric, Dual, and Ice Condenser)
B 3.6.4A

WOG STS B 3.6.4A-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
cooling effectiveness of the Emergency Core Cooling System during the
core reflood phase of a LOCA analysis increases with increasing
containment backpressure. Therefore, for the reflood phase, the
containment backpressure is calculated in a manner designed to
conservatively minimize, rather than maximize, the containment pressure
response in accordance with 10 CFR 50, Appendix K (Ref. 2).

Containment pressure satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO Maintaining containment pressure at less than or equal to the LCO upper

pressure limit ensures that, in the event of a DBA, the resultant peak
containment accident pressure will remain below the containment design
pressure. Maintaining containment pressure at greater than or equal to
the LCO lower pressure limit ensures that the containment will not exceed
the design negative differential pressure following the inadvertent
actuation of the Containment Spray System.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. Since maintaining containment pressure within
limits is essential to ensure initial conditions assumed in the accident
analyses are maintained, the LCO is applicable in MODES 1, 2, 3 and 4.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Therefore, maintaining containment pressure within the limits of
the LCO is not required in MODE 5 or 6.

ACTIONS A.1

When containment pressure is not within the limits of the LCO, it must be
restored to within these limits within 1 hour. The Required Action is
necessary to return operation to within the bounds of the containment
analysis. The 1 hour Completion Time is consistent with the ACTIONS of
LCO 3.6.1, "Containment," which requires that containment be restored to
OPERABLE status within 1 hour.

Containment Pressure (Atmospheric, Dual, and Ice Condenser)
B 3.6.4A

WOG STS B 3.6.4A-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1 and B.2

If containment pressure cannot be restored to within limits within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.4A.1
REQUIREMENTS

Verifying that containment pressure is within limits ensures that unit
operation remains within the limits assumed in the containment analysis.
The 12 hour Frequency of this SR was developed based on operating
experience related to trending of containment pressure variations during
the applicable MODES. Furthermore, the 12 hour Frequency is
considered adequate in view of other indications available in the control
room, including alarms, to alert the operator to an abnormal containment
pressure condition.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50, Appendix K.

Containment Pressure (Subatmospheric)
B 3.6.4B

WOG STS B 3.6.4B-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.4B Containment Pressure (Subatmospheric)

BASES

BACKGROUND Containment air partial pressure is a process variable that is monitored

and controlled. The containment air partial pressure is maintained as a
function of refueling water storage tank temperature and service water
temperature according to Figure 3.6.4B-1 of the LCO, to ensure that,
following a Design Basis Accident (DBA), the containment would
depressurize in < 60 minutes to subatmospheric conditions. Controlling
containment partial pressure within prescribed limits also prevents the
containment pressure from exceeding the containment design negative
pressure differential with respect to the outside atmosphere in the event
of an inadvertent actuation of the Quench Spray (QS) System.

The containment internal air partial pressure limits of Figure 3.6.4B-1 are
derived from the input conditions used in the containment DBA analyses.
Limiting the containment internal air partial pressure and temperature in
turn limits the pressure that could be expected following a DBA, thus
ensuring containment OPERABILITY. Ensuring containment
OPERABILITY limits leakage of fission product radioactivity from
containment to the environment.

APPLICABLE Containment air partial pressure is an initial condition used in the
SAFETY containment DBA analyses to establish the maximum peak containment
ANALYSES internal pressure. The limiting DBAs considered relative to containment

pressure are the loss of coolant accident (LOCA) and steam line break
(SLB). The LOCA and SLB are analyzed using computer codes designed
to predict the resultant containment pressure transients. DBAs are
assumed not to occur simultaneously or consecutively. The postulated
DBAs are analyzed assuming degraded containment Engineered Safety
Feature (ESF) systems (i.e., assuming the loss of one ESF bus, which is
the worst case single active failure, resulting in one train of the QS
System and one train of the Recirculation Spray System becoming
inoperable). The containment analysis for the DBA (Ref. 1) shows that
the maximum peak containment pressure, Pa, results from the limiting
design basis LOCA.

The maximum design internal pressure for the containment is [45.0] psig.
The initial conditions used in the containment design basis analyses were
an air partial pressure of [12.2] psia and an air temperature of [120]°F.
This resulted in a maximum peak containment internal pressure of
[44.9] psig, which is less than the maximum design internal pressure for
the containment.

Containment Pressure (Subatmospheric)
B 3.6.4B

WOG STS B 3.6.4B-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The containment was also designed for an external pressure load of
[9.2] psid (i.e., a design minimum pressure of [5.5] psia). The inadvertent
actuation of the QS System was analyzed to determine the reduction in
containment pressure (Ref. 1). The initial conditions used in the analysis
were [8.6] psia and [120]°F. This resulted in a minimum pressure inside
containment of [7.7] psia, which is considerably above the design
minimum of [5.5] psia.

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
cooling effectiveness of the Emergency Core Cooling System during the
core reflood phase of a LOCA analysis increases with increasing
containment backpressure. For the reflood phase calculations, the
containment backpressure is calculated in a manner designed to
conservatively minimize, rather than maximize, the containment pressure
response in accordance with 10 CFR 50, Appendix K (Ref. 2).

Containment pressure satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO Maintaining containment pressure within the limits shown in

Figure 3.6.4B-1 of the LCO ensures that in the event of a DBA the
resultant peak containment accident pressure will be maintained below
the containment design pressure. These limits also prevent the
containment pressure from exceeding the containment design negative
pressure differential with respect to the outside atmosphere in the event
of inadvertent actuation of the QS System. The LCO limits also ensure
the return to subatmospheric conditions within 60 minutes following a
DBA.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. Since maintaining containment pressure within
design basis limits is essential to ensure initial conditions assumed in the
accident analyses are maintained, the LCO is applicable in MODES 1, 2,
3, and 4.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the Reactor Coolant System pressure and temperature
limitations of these MODES. Therefore, maintaining containment
pressure within the limits of the LCO is not required in MODE 5 or 6.

Containment Pressure (Subatmospheric)
B 3.6.4B

WOG STS B 3.6.4B-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

When containment air partial pressure is not within the limits of the LCO,
containment pressure must be restored to within these limits within
1 hour. The Required Action is necessary to return operation to within the
bounds of the containment analysis. The 1 hour Completion Time is
consistent with the ACTIONS of LCO 3.6.1, "Containment," which
requires that containment be restored to OPERABLE status within 1 hour.

B.1 and B.2

If containment air partial pressure cannot be restored to within limits
within the required Completion Time, the plant must be brought to a
MODE in which the LCO does not apply. To achieve this status, the plant
must be brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.4B.1
REQUIREMENTS

Verifying that containment air partial pressure is within limits ensures that
operation remains within the limits assumed in the containment analysis.
The 12 hour Frequency of this SR was developed considering operating
experience related to trending of containment pressure variations and
pressure instrument drift during the applicable MODES. Furthermore, the
12 hour Frequency is considered adequate in view of other indications
available in the control room, including alarms, to alert the operator to an
abnormal containment pressure condition.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50, Appendix K.

Containment Air Temperature (Atmospheric and Dual)
B 3.6.5A

WOG STS B 3.6.5A-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.5A Containment Air Temperature (Atmospheric and Dual)

BASES

BACKGROUND The containment structure serves to contain radioactive material that may

be released from the reactor core following a Design Basis Accident
(DBA). The containment average air temperature is limited during normal
operation to preserve the initial conditions assumed in the accident
analyses for a loss of coolant accident (LOCA) or steam line break (SLB).

The containment average air temperature limit is derived from the input
conditions used in the containment functional analyses and the
containment structure external pressure analyses. This LCO ensures that
initial conditions assumed in the analysis of containment response to a
DBA are not violated during unit operations. The total amount of energy
to be removed from containment by the Containment Spray and Cooling
systems during post accident conditions is dependent upon the energy
released to the containment due to the event, as well as the initial
containment temperature and pressure. The higher the initial
temperature, the more energy that must be removed, resulting in higher
peak containment pressure and temperature. Exceeding containment
design pressure may result in leakage greater than that assumed in the
accident analysis. Operation with containment temperature in excess of
the LCO limit violates an initial condition assumed in the accident
analysis.

APPLICABLE Containment average air temperature is an initial condition used in the
SAFETY DBA analyses that establishes the containment environmental
ANALYSES qualification operating envelope for both pressure and temperature. The

limit for containment average air temperature ensures that operation is
maintained within the assumptions used in the DBA analyses for
containment (Ref. 1).

The limiting DBAs considered relative to containment OPERABILITY are
the LOCA and SLB. The DBA LOCA and SLB are analyzed using
computer codes designed to predict the resultant containment pressure
transients. No two DBAs are assumed to occur simultaneously or
consecutively. The postulated DBAs are analyzed with regard to
Engineered Safety Feature (ESF) systems, assuming the loss of one ESF
bus, which is the worst case single active failure, resulting in one train
each of the Containment Spray System, Residual Heat Removal System,
and Containment Cooling System being rendered inoperable.

Containment Air Temperature (Atmospheric and Dual)
B 3.6.5A

WOG STS B 3.6.5A-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The limiting DBA for the maximum peak containment air temperature is
an SLB. The initial containment average air temperature assumed in the
design basis analyses (Ref. 1) is [120]°F. This resulted in a maximum
containment air temperature of [384.9]°F. The design temperature is
[320]°F.

The temperature limit is used to establish the environmental qualification
operating envelope for containment. The maximum peak containment air
temperature was calculated to exceed the containment design
temperature for only a few seconds during the transient. The basis of the
containment design temperature, however, is to ensure the performance
of safety related equipment inside containment (Ref. 2). Thermal
analyses showed that the time interval during which the containment air
temperature exceeded the containment design temperature was short
enough that the equipment surface temperatures remained below the
design temperature. Therefore, it is concluded that the calculated
transient containment air temperature is acceptable for the DBA SLB.

The temperature limit is also used in the depressurization analyses to
ensure that the minimum pressure limit is maintained following an
inadvertent actuation of the Containment Spray System (Ref. 1).

The containment pressure transient is sensitive to the initial air mass in
containment and, therefore, to the initial containment air temperature.
The limiting DBA for establishing the maximum peak containment internal
pressure is a LOCA. The temperature limit is used in this analysis to
ensure that in the event of an accident the maximum containment internal
pressure will not be exceeded.

Containment average air temperature satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO During a DBA, with an initial containment average air temperature less

than or equal to the LCO temperature limit, the resultant accident
temperature profile assures that the containment structural temperature is
maintained below its design temperature and that required safety related
equipment will continue to perform its function.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, maintaining
containment average air temperature within the limit is not required in
MODE 5 or 6.

Containment Air Temperature (Atmospheric and Dual)
B 3.6.5A

WOG STS B 3.6.5A-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

When containment average air temperature is not within the limit of the
LCO, it must be restored to within limit within 8 hours. This Required
Action is necessary to return operation to within the bounds of the
containment analysis. The 8 hour Completion Time is acceptable
considering the sensitivity of the analysis to variations in this parameter
and provides sufficient time to correct minor problems.

B.1 and B.2

If the containment average air temperature cannot be restored to within
its limit within the required Completion Time, the plant must be brought to
a MODE in which the LCO does not apply. To achieve this status, the
plant must be brought to at least MODE 3 within 6 hours and to MODE 5
within 36 hours. The allowed Completion Times are reasonable, based
on operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.5A.1
REQUIREMENTS

Verifying that containment average air temperature is within the LCO limit
ensures that containment operation remains within the limit assumed for
the containment analyses. In order to determine the containment
average air temperature, an arithmetic average is calculated using
measurements taken at locations within the containment selected to
provide a representative sample of the overall containment atmosphere.
The 24 hour Frequency of this SR is considered acceptable based on
observed slow rates of temperature increase within containment as a
result of environmental heat sources (due to the large volume of
containment). Furthermore, the 24 hour Frequency is considered
adequate in view of other indications available in the control room,
including alarms, to alert the operator to an abnormal containment
temperature condition.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50.49.

Containment Air Temperature (Ice Condenser)
B 3.6.5B

WOG STS B 3.6.5B-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.5B Containment Air Temperature (Ice Condenser)

BASES

BACKGROUND The containment structure serves to contain radioactive material that may

be released from the reactor core following a Design Basis Accident
(DBA). The containment average air temperature is limited, during
normal operation, to preserve the initial conditions assumed in the
accident analyses for a loss of coolant accident (LOCA) or steam line
break (SLB).

The containment average air temperature limit is derived from the input
conditions used in the containment functional analyses and the
containment structure external pressure analyses. This LCO ensures that
initial conditions assumed in the analysis of containment response to a
DBA are not violated during unit operations. The total amount of energy
to be removed from containment by the Containment Spray and Cooling
systems during post accident conditions is dependent upon the energy
released to the containment due to the event, as well as the initial
containment temperature and pressure. The higher the initial
temperature, the more energy that must be removed, resulting in a higher
peak containment pressure and temperature. Exceeding containment
design pressure may result in leakage greater than that assumed in the
accident analysis. Operation with containment temperature in excess of
the LCO limit violates an initial condition assumed in the accident
analysis.

APPLICABLE Containment average air temperature is an initial condition used in the
SAFETY DBA analyses that establishes the containment environmental
ANALYSES qualification operating envelope for both pressure and temperature. The

limit for containment average air temperature ensures that operation is
maintained within the assumptions used in the DBA analyses for
containment (Ref. 1).

The limiting DBAs considered relative to containment OPERABILITY are
the LOCA and SLB. The DBA LOCA and SLB are analyzed using
computer codes designed to predict the resultant containment pressure
transients. No two DBAs are assumed to occur simultaneously or
consecutively. The postulated DBAs are analyzed with regard to
Engineered Safety Feature (ESF) systems, assuming the loss of one ESF
bus, which is the worst case single active failure, resulting in one train
each of Containment Spray System, Residual Heat Removal System, and
Air Return System being rendered inoperable.

Containment Air Temperature (Ice Condenser)
B 3.6.5B

WOG STS B 3.6.5B-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The limiting DBA for the maximum peak containment air temperature is
an SLB. For the upper compartment, the initial containment average air
temperature assumed in the design basis analyses (Ref. 1) is [110]°F.
For the lower compartment, the initial average containment air
temperature assumed in the design basis analyses is [120]°F. This
resulted in a maximum containment air temperature of [326]°F. The
design temperature is [250]°F.

The temperature upper limits are used to establish the environmental
qualification operating envelope for both containment compartments. The
maximum peak containment air temperature for both containment
compartments was calculated to exceed the containment design
temperature for only a few seconds during the transient. The basis of the
containment design temperature, however, is to ensure the performance
of safety related equipment inside containment (Ref. 2). Thermal
analyses showed that the time interval during which the containment air
temperature exceeded the containment design temperature was short
enough that the equipment surface temperatures remained below the
design temperature. Therefore, it is concluded that the calculated
transient containment air temperatures are acceptable for the DBA SLB.

The temperature upper limits are also used in the depressurization
analyses to ensure that the minimum pressure limit is maintained
following an inadvertent actuation of the Containment Spray System for
both containment compartments.

The containment pressure transient is sensitive to the initial air mass in
containment and, therefore, to the initial containment air temperature.
The limiting DBA for establishing the maximum peak containment internal
pressure is a LOCA. The temperature lower limits, [85]°F for the upper
compartment and [100]°F for the lower compartment, are used in this
analysis to ensure that, in the event of an accident, the maximum
containment internal pressure will not be exceeded in either containment
compartment.

Containment average air temperature satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

Containment Air Temperature (Ice Condenser)
B 3.6.5B

WOG STS B 3.6.5B-3 Rev. 3.0, 03/31/04

BASES

LCO During a DBA, with an initial containment average air temperature within

the LCO temperature limits, the resultant accident temperature profile
assures that the containment structural temperature is maintained below
its design temperature and that required safety related equipment will
continue to perform its function. In MODES 3 and 4, containment air
temperature may be as low as 60°F because the resultant calculated
peak containment accident pressure would not exceed the design
pressure due to a lesser amount of energy released from the pipe break
in these MODES.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, maintaining
containment average air temperature within the limit is not required in
MODE 5 or 6.

ACTIONS A.1

When containment average air temperature in the upper or lower
compartment is not within the limit of the LCO, the average air
temperature in the affected compartment must be restored to within limits
within 8 hours. This Required Action is necessary to return operation to
within the bounds of the containment analysis. The 8 hour Completion
Time is acceptable considering the sensitivity of the analysis to variations
in this parameter and provides sufficient time to correct minor problems.

B.1 and B.2

If the containment average air temperature cannot be restored to within
its limits within the required Completion Time, the plant must be brought
to a MODE in which the LCO does not apply. To achieve this status, the
plant must be brought to at least MODE 3 within 6 hours and to MODE 5
within 36 hours. The allowed Completion Times are reasonable, based
on operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.5B.1 and SR 3.6.5B.2
REQUIREMENTS

Verifying that containment average air temperature is within the LCO
limits ensures that containment operation remains within the limits
assumed for the containment analyses. In order to determine the
containment average air temperature, a weighted average is calculated

Containment Air Temperature (Ice Condenser)
B 3.6.5B

WOG STS B 3.6.5B-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

using measurements taken at locations within the containment selected to
provide a representative sample of the overall containment atmosphere.
The 24 hour Frequency of these SRs is considered acceptable based on
observed slow rates of temperature increase within containment as a
result of environmental heat sources (due to the large volume of
containment). Furthermore, the 24 hour Frequency is considered
adequate in view of other indications available in the control room,
including alarms, to alert the operator to an abnormal containment
temperature condition.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50.49.

Containment Air Temperature (Subatmospheric)
B 3.6.5C

WOG STS B 3.6.5C-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.5C Containment Air Temperature (Subatmospheric)

BASES

BACKGROUND The containment structure serves to contain radioactive material that may

be released from the reactor core following a Design Basis Accident
(DBA). The containment average air temperature is limited during normal
operation to preserve the initial conditions assumed in the accident
analyses for a loss of coolant accident (LOCA) or steam line break (SLB).

The containment average air temperature limit is derived from the input
conditions used in the containment functional analyses and the
containment structure external pressure analyses. This LCO ensures that
initial conditions assumed in the analysis of containment response to a
DBA are not violated during unit operations. The total amount of energy
to be removed from containment by the Containment Spray and Cooling
systems during post accident conditions is dependent upon the energy
released to the containment due to the event, as well as the initial
containment temperature and pressure. The higher the initial
temperature, the more energy which must be removed, resulting in a
higher peak containment pressure and temperature. Exceeding
containment design pressure may result in leakage greater than that
assumed in the accident analysis. Operation with containment
temperature in excess of the LCO limit violates an initial condition
assumed in the accident analysis.

APPLICABLE Containment average air temperature is an initial condition used in the
SAFETY DBA analyses that establishes the containment environmental
ANALYSES qualification operating envelope for both pressure and temperature. The

limit for containment average air temperature ensures that operation is
maintained within the assumptions used in the DBA analyses for
containment (Ref. 1).

The limiting DBAs considered relative to containment OPERABILITY are
the LOCA and SLB. The DBA LOCA and SLB are analyzed using
computer codes designed to predict the resultant containment pressure
transients. No two DBAs are assumed to occur simultaneously or
consecutively. The postulated DBAs are analyzed with regard to
containment Engineered Safety Feature (ESF) systems, assuming the
loss of one ESF bus, which is the worst case single active failure,
resulting in one train of the Quench Spray (QS) System and Recirculation
Spray System being rendered inoperable.

Containment Air Temperature (Subatmospheric)
B 3.6.5C

WOG STS B 3.6.5C-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The limiting DBA for the maximum peak containment air temperature is
an SLB. The initial containment average air temperature assumed in the
design basis analyses (Ref. 1) is [120]°F. This resulted in a maximum
containment air temperature of [357]°F. The design temperature is
[347]°F.

The temperature upper limit is used to establish the environmental
qualification operating envelope for containment. The maximum peak
containment air temperature was calculated to exceed the containment
design temperature for only a few seconds during the transient. The
basis of the containment design temperature, however, is to ensure the
performance of safety related equipment inside containment (Ref. 2).
Thermal analyses showed that the time interval during which the
containment air temperature exceeded the containment design
temperature was short enough that the equipment surface temperatures
remained below the design temperature. Therefore, it is concluded that
the calculated transient containment air temperature is acceptable for the
DBA SLB.

The temperature upper limit is also used in the depressurization analyses
to ensure that the minimum pressure limit is maintained following an
inadvertent actuation of the QS System (Ref. 1).

The containment pressure transient is sensitive to the initial air mass in
containment and, therefore, to the initial containment air temperature.
The limiting DBA for establishing the maximum peak containment internal
pressure is a LOCA. The temperature lower limit is used in this analysis
to ensure that, in the event of an accident, the maximum containment
internal pressure will not be exceeded.

Containment average air temperature satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO During a DBA, with an initial containment average temperature less than

or equal to the LCO temperature limits, the resultant accident temperature
profile assures that the containment structural temperature is maintained
below its design temperature and that required safety related equipment
will continue to perform its function.

Containment Air Temperature (Subatmospheric)
B 3.6.5C

WOG STS B 3.6.5C-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment. In MODES 5 and 6, the probability and
consequences of these events are reduced due to the pressure and
temperature limitations of these MODES. Therefore, maintaining
containment average air temperature within the limit is not required in
MODE 5 or 6.

ACTIONS A.1

When containment average air temperature is not within the limits of the
LCO, it must be restored to within limits within 8 hours. This Required
Action is necessary to return operation to within the bounds of the
containment analysis. The 8 hour Completion Time is acceptable
considering the sensitivity of the analysis to variations in this parameter
and provides sufficient time to correct minor problems.

B.1 and B.2

If the containment average air temperature cannot be restored to within
its limits within the required Completion Time, the plant must be brought
to a MODE in which the LCO does not apply. To achieve this status, the
plant must be brought to at least MODE 3 within 6 hours and to MODE 5
within 36 hours. The allowed Completion Times are reasonable, based
on operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.5C.1
REQUIREMENTS

Verifying that containment average air temperature is within the LCO
limits ensures that containment operation remains within the limits
assumed for the containment analyses. In order to determine the
containment average air temperature, a weighted average is calculated
using measurements taken at locations within containment selected to
provide a representative sample of the overall containment atmosphere.
The 24 hour Frequency of this SR is considered acceptable based on
observed slow rates of temperature increase within containment as a
result of environmental heat sources (due to the large volume of
containment). Furthermore, the 24 hour Frequency is considered
adequate in view of other indications available in the control room,
including alarms, to alert the operator to an abnormal containment
temperature condition.

Containment Air Temperature (Subatmospheric)
B 3.6.5C

WOG STS B 3.6.5C-4 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50.49.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.6A Containment Spray and Cooling Systems (Atmospheric and Dual) (Credit taken for

 iodine removal by the Containment Spray System)

BASES

BACKGROUND The Containment Spray and Containment Cooling systems provide

containment atmosphere cooling to limit post accident pressure and
temperature in containment to less than the design values. Reduction of
containment pressure and the iodine removal capability of the spray
reduces the release of fission product radioactivity from containment to
the environment, in the event of a Design Basis Accident (DBA), to within
limits. The Containment Spray and Containment Cooling systems are
designed to meet the requirements of 10 CFR 50, Appendix A, GDC 38,
"Containment Heat Removal," GDC 39, "Inspection of Containment Heat
Removal Systems," GDC 40, "Testing of Containment Heat Removal
Systems," GDC 41, "Containment Atmosphere Cleanup," GDC 42,
"Inspection of Containment Atmosphere Cleanup Systems," and GDC 43,
"Testing of Containment Atmosphere Cleanup Systems" (Ref. 1), or other
documents that were appropriate at the time of licensing (identified on a
unit specific basis).

The Containment Cooling System and Containment Spray System are
Engineered Safety Feature (ESF) systems. They are designed to ensure
that the heat removal capability required during the post accident period
can be attained. The Containment Spray System and the Containment
Cooling System provide redundant methods to limit and maintain post
accident conditions to less than the containment design values.

Containment Spray System

The Containment Spray System consists of two separate trains of equal
capacity, each capable of meeting the design bases. Each train includes
a containment spray pump, spray headers, nozzles, valves, and piping.
Each train is powered from a separate ESF bus. The refueling water
storage tank (RWST) supplies borated water to the Containment Spray
System during the injection phase of operation. In the recirculation mode
of operation, containment spray pump suction is transferred from the
RWST to the containment sump(s).

The Containment Spray System provides a spray of cold borated water
mixed with sodium hydroxide (NaOH) from the spray additive tank into the
upper regions of containment to reduce the containment pressure and
temperature and to reduce fission products from the containment
atmosphere during a DBA. The RWST solution temperature is an

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

important factor in determining the heat removal capability of the
Containment Spray System during the injection phase. In the
recirculation mode of operation, heat is removed from the containment
sump water by the residual heat removal coolers. Each train of the
Containment Spray System provides adequate spray coverage to meet
the system design requirements for containment heat removal.

The Spray Additive System injects an NaOH solution into the spray. The
resulting alkaline pH of the spray enhances the ability of the spray to
scavenge fission products from the containment atmosphere. The NaOH
added in the spray also ensures an alkaline pH for the solution
recirculated in the containment sump. The alkaline pH of the containment
sump water minimizes the evolution of iodine and minimizes the
occurrence of chloride and caustic stress corrosion on mechanical
systems and components exposed to the fluid.

The Containment Spray System is actuated either automatically by a
containment High-3 pressure signal or manually. An automatic actuation
opens the containment spray pump discharge valves, starts the two
containment spray pumps, and begins the injection phase. A manual
actuation of the Containment Spray System requires the operator to
actuate two separate switches on the main control board to begin the
same sequence. The injection phase continues until an RWST level Low-
Low alarm is received. The Low-Low level alarm for the RWST actuates
valves to align the Containment Spray System pump suction with the
containment sump and/or signals the operator to manually align the
system to the recirculation mode. The Containment Spray System in the
recirculation mode maintains an equilibrium temperature between the
containment atmosphere and the recirculated sump water. Operation of
the Containment Spray System in the recirculation mode is controlled by
the operator in accordance with the emergency operating procedures.

Containment Cooling System

Two trains of containment cooling, each of sufficient capacity to supply
100% of the design cooling requirement, are provided. Each train of two
fan units is supplied with cooling water from a separate train of essential
service water (ESW). Air is drawn into the coolers through the fan and
discharged to the steam generator compartments, pressurizer
compartment, and instrument tunnel, and outside the secondary shield in
the lower areas of containment.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

During normal operation, all four fan units are operating. The fans are
normally operated at high speed with ESW supplied to the cooling coils.
The Containment Cooling System, operating in conjunction with the
Containment Ventilation and Air Conditioning systems, is designed to limit
the ambient containment air temperature during normal unit operation to
less than the limit specified in LCO 3.6.5A, "Containment Air
Temperature." This temperature limitation ensures that the containment
temperature does not exceed the initial temperature conditions assumed
for the DBAs.

In post accident operation following an actuation signal, the Containment
Cooling System fans are designed to start automatically in slow speed if
not already running. If running in high (normal) speed, the fans
automatically shift to slow speed. The fans are operated at the lower
speed during accident conditions to prevent motor overload from the
higher mass atmosphere. The temperature of the ESW is an important
factor in the heat removal capability of the fan units.

APPLICABLE The Containment Spray System and Containment Cooling System limit
SAFETY the temperature and pressure that could be experienced following a
ANALYSES DBA. The limiting DBAs considered are the loss of coolant accident

(LOCA) and the steam line break (SLB). The LOCA and SLB are
analyzed using computer codes designed to predict the resultant
containment pressure and temperature transients. No DBAs are
assumed to occur simultaneously or consecutively. The postulated DBAs
are analyzed with regard to containment ESF systems, assuming the loss
of one ESF bus, which is the worst case single active failure and results
in one train of the Containment Spray System and Containment Cooling
System being rendered inoperable.

The analysis and evaluation show that under the worst case scenario, the
highest peak containment pressure is [44.1] psig (experienced during a
LOCA). The analysis shows that the peak containment temperature is
[384.5]°F (experienced during an SLB). Both results meet the intent of
the design basis. (See the Bases for LCO 3.6.4A, "Containment
Pressure," and LCO 3.6.5A for a detailed discussion.) The analyses and
evaluations assume a unit specific power level of [100]%, one
containment spray train and one containment cooling train operating, and
initial (pre-accident) containment conditions of [120]°F and [1.5] psig. The
analyses also assume a response time delayed initiation to provide
conservative peak calculated containment pressure and temperature
responses.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
effectiveness of the Emergency Core Cooling System during the core
reflood phase of a LOCA analysis increases with increasing containment
backpressure. For these calculations, the containment backpressure is
calculated in a manner designed to conservatively minimize, rather than
maximize, the calculated transient containment pressures in accordance
with 10 CFR 50, Appendix K (Ref. 2).

The effect of an inadvertent containment spray actuation has been
analyzed. An inadvertent spray actuation results in a [2.0] psig
containment pressure and is associated with the sudden cooling effect in
the interior of the leak tight containment. Additional discussion is
provided in the Bases for LCO 3.6.4A.

The modeled Containment Spray System actuation from the containment
analysis is based on a response time associated with exceeding the
containment High-3 pressure setpoint to achieving full flow through the
containment spray nozzles. The Containment Spray System total
response time of [60] seconds includes diesel generator (DG) startup (for
loss of offsite power), block loading of equipment, containment spray
pump startup, and spray line filling (Ref. 3).

Containment cooling train performance for post accident conditions is
given in Reference 4. The result of the analysis is that each train can
provide 100% of the required peak cooling capacity during the post
accident condition. The train post accident cooling capacity under varying
containment ambient conditions, required to perform the accident
analyses, is also shown in Reference 5.

The modeled Containment Cooling System actuation from the
containment analysis is based upon a response time associated with
exceeding the containment High-3 pressure setpoint to achieving full
Containment Cooling System air and safety grade cooling water flow.
The Containment Cooling System total response time of [60] seconds,
includes signal delay, DG startup (for loss of offsite power), and service
water pump startup times (Ref. 6).

The Containment Spray System and the Containment Cooling System
satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-5 Rev. 3.1, 12/01/05

BASES

LCO During a DBA, a minimum of one containment cooling train and one

containment spray train are required to maintain the containment peak
pressure and temperature below the design limits (Ref. 7). Additionally,
one containment spray train is also required to remove iodine from the
containment atmosphere and maintain concentrations below those
assumed in the safety analysis. To ensure that these requirements are
met, two containment spray trains and two containment cooling trains
must be OPERABLE. Therefore, in the event of an accident, at least one
train in each system operates, assuming the worst case single active
failure occurs.

Each Containment Spray System typically includes a spray pump, spray
headers, nozzles, valves, piping, instruments, and controls to ensure an
OPERABLE flow path capable of taking suction from the RWST upon an
ESF actuation signal and automatically transferring suction to the
containment sump.

Each Containment Cooling System typically includes demisters, cooling
coils, dampers, fans, instruments, and controls to ensure an OPERABLE
flow path.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment and an increase in containment pressure and
temperature requiring the operation of the containment spray trains and
containment cooling trains.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Thus, the Containment Spray System and the Containment
Cooling System are not required to be OPERABLE in MODES 5 and 6.

ACTIONS A.1

With one containment spray train inoperable, the inoperable containment
spray train must be restored to OPERABLE status within 72 hours. In this
Condition, the remaining OPERABLE spray and cooling trains are
adequate to perform the iodine removal and containment cooling
functions. The 72 hour Completion Time takes into account the
redundant heat removal capability afforded by the Containment Spray
System, reasonable time for repairs, and low probability of a DBA
occurring during this period.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1 and B.2

If the inoperable containment spray train cannot be restored to
OPERABLE status within the required Completion Time, the plant must
be brought to a MODE in which the LCO does not apply. To achieve this
status, the plant must be brought to at least MODE 3 within 6 hours and
to MODE 5 within 84 hours. The allowed Completion Time of 6 hours is
reasonable, based on operating experience, to reach MODE 3 from full
power conditions in an orderly manner and without challenging plant
systems. The extended interval to reach MODE 5 allows additional time
for attempting restoration of the containment spray train and is
reasonable when considering the driving force for a release of radioactive
material from the Reactor Coolant System is reduced in MODE 3.

C.1

With one of the required containment cooling trains inoperable, the
inoperable required containment cooling train must be restored to
OPERABLE status within 7 days. The components in this degraded
condition provide iodine removal capabilities and are capable of providing
at least 100% of the heat removal needs. The 7 day Completion Time
was developed taking into account the redundant heat removal
capabilities afforded by combinations of the Containment Spray System
and Containment Cooling System and the low probability of DBA
occurring during this period.

D.1

With two required containment cooling trains inoperable, one of the
required containment cooling trains must be restored to OPERABLE
status within 72 hours. The components in this degraded condition
provide iodine removal capabilities and are capable of providing at least
100% of the heat removal needs after an accident. The 72 hour
Completion Time was developed taking into account the redundant heat
removal capabilities afforded by combinations of the Containment Spray
System and Containment Cooling System, the iodine removal function of
the Containment Spray System, and the low probability of DBA occurring
during this period.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-7 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

E.1 and E.2

If the Required Action and associated Completion Time of Condition C
or D of this LCO are not met, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

F.1

With two containment spray trains or any combination of three or more
containment spray and cooling trains inoperable, the unit is in a condition
outside the accident analysis. Therefore, LCO 3.0.3 must be entered
immediately.

SURVEILLANCE SR 3.6.6A.1
REQUIREMENTS

Verifying the correct alignment for manual, power operated, and
automatic valves in the containment spray flow path provides assurance
that the proper flow paths will exist for Containment Spray System
operation. This SR does not apply to valves that are locked, sealed, or
otherwise secured in position, since these were verified to be in the
correct position prior to locking, sealing, or securing. This SR does not
require any testing or valve manipulation. Rather, it involves verification
that those valves outside containment (only check valves are inside
containment) and capable of potentially being mispositioned are in the
correct position.

SR 3.6.6A.2

Operating each [required] containment cooling train fan unit for
≥ 15 minutes ensures that all trains are OPERABLE and that all
associated controls are functioning properly. It also ensures that
blockage, fan or motor failure, or excessive vibration can be detected for
corrective action. The 31 day Frequency was developed considering the
known reliability of the fan units and controls, the two train redundancy
available, and the low probability of significant degradation of the
containment cooling train occurring between surveillances. It has also
been shown to be acceptable through operating experience.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6A.3

Verifying that each [required] containment cooling train ESW cooling flow
rate to each cooling unit is ≥ [700] gpm provides assurance that the
design flow rate assumed in the safety analyses will be achieved (Ref. 3).
The Frequency was developed considering the known reliability of the
Cooling Water System, the two train redundancy available, and the low
probability of a significant degradation of flow occurring between
surveillances.

SR 3.6.6A.4

Verifying each containment spray pump's developed head at the flow test
point is greater than or equal to the required developed head ensures that
spray pump performance has not degraded during the cycle. Flow and
differential pressure are normal tests of centrifugal pump performance
required by the ASME Code (Ref. 8). Since the containment spray
pumps cannot be tested with flow through the spray headers, they are
tested on recirculation flow. This test confirms one point on the pump
design curve and is indicative of overall performance. Such inservice
tests confirm component OPERABILITY, trend performance, and detect
incipient failures by abnormal performance. The Frequency of the SR is
in accordance with the Inservice Testing Program.

SR 3.6.6A.5 and SR 3.6.6A.6

These SRs require verification that each automatic containment spray
valve actuates to its correct position and that each containment spray
pump starts upon receipt of an actual or simulated actuation of a
containment High-3 pressure signal. This Surveillance is not required for
valves that are locked, sealed, or otherwise secured in the required
position under administrative controls. The [18] month Frequency is
based on the need to perform these Surveillances under the conditions
that apply during a plant outage and the potential for an unplanned
transient if the Surveillances were performed with the reactor at power.
Operating experience has shown that these components usually pass the
Surveillances when performed at the [18] month Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint.

The surveillance of containment sump isolation valves is also required by
SR 3.5.2.5. A single surveillance may be used to satisfy both
requirements.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6A

WOG STS B 3.6.6A-9 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6A.7

This SR requires verification that each [required] containment cooling
train actuates upon receipt of an actual or simulated safety injection
signal. The [18] month Frequency is based on engineering judgment and
has been shown to be acceptable through operating experience. See
SR 3.6.6A.5 and SR 3.6.6A.6, above, for further discussion of the basis
for the [18] month Frequency.

SR 3.6.6A.8

With the containment spray inlet valves closed and the spray header
drained of any solution, low pressure air or smoke can be blown through
test connections. This SR ensures that each spray nozzle is
unobstructed and provides assurance that spray coverage of the
containment during an accident is not degraded. Due to the passive
design of the nozzle, a test at [the first refueling and at] 10 year intervals
is considered adequate to detect obstruction of the nozzles.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 38, GDC 39, GDC 40, GDC 41,

GDC 42, and GDC 43.

 2. 10 CFR 50, Appendix K.

 3. FSAR, Section [].

 4. FSAR, Section [].

 5. FSAR, Section [].

 6. FSAR, Section [].

 7. FSAR, Section [].

 8. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.6B Containment Spray and Cooling Systems (Atmospheric and Dual) (Credit not taken

 for iodine removal by the Containment Spray System)

BASES

BACKGROUND The Containment Spray and Containment Cooling systems provide

containment atmosphere cooling to limit post accident pressure and
temperature in containment to less than the design values. Reduction of
containment pressure reduces the release of fission product radioactivity
from containment to the environment, in the event of a Design Basis
Accident (DBA), to within limits. The Containment Spray and
Containment Cooling systems are designed to meet the requirements of
10 CFR 50, Appendix A, GDC 38, "Containment Heat Removal," GDC 39,
"Inspection of Containment Heat Removal Systems," GDC 40, "Testing of
Containment Heat Removal Systems," GDC 41, "Containment
Atmosphere Cleanup," GDC 42, "Inspection of Containment Atmosphere
Cleanup Systems," and GDC 43, "Testing of Containment Atmosphere
Cleanup Systems" (Ref. 1), or other documents that were appropriate at
the time of licensing (identified on a unit specific basis).

The Containment Cooling System and Containment Spray System are
Engineered Safety Feature (ESF) systems. They are designed to ensure
that the heat removal capability required during the post accident period
can be attained. The Containment Spray System and the Containment
Cooling System provide redundant methods to limit and maintain post
accident conditions to less than the containment design values.

Containment Spray System

The Containment Spray System consists of two separate trains of equal
capacity, each capable of meeting the design bases. Each train includes
a containment spray pump, spray headers, nozzles, valves, and piping.
Each train is powered from a separate ESF bus. The refueling water
storage tank (RWST) supplies borated water to the Containment Spray
System during the injection phase of operation. In the recirculation mode
of operation, containment spray pump suction is transferred from the
RWST to the containment sump(s).

The Containment Spray System provides a spray of cold borated water
into the upper regions of containment to reduce the containment pressure
and temperature during a DBA. The RWST solution temperature is an
important factor in determining the heat removal capability of the
Containment Spray System during the injection phase. In the

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

recirculation mode of operation, heat is removed from the containment
sump water by the residual heat removal coolers. Each train of the
Containment Spray System provides adequate spray coverage to meet
the system design requirements for containment heat removal.

The Containment Spray System is actuated either automatically by a
containment High-3 pressure signal or manually. An automatic actuation
opens the containment spray pump discharge valves, starts the two
containment spray pumps, and begins the injection phase. A manual
actuation of the Containment Spray System requires the operator to
actuate two separate switches on the main control board to begin the
same sequence. The injection phase continues until an RWST level Low-
Low alarm is received. The Low-Low level alarm for the RWST actuates
valves to align the containment spray pump suction to the containment
and/or sump signals the operator to manually align the system to the
recirculation mode. The Containment Spray System in the recirculation
mode maintains an equilibrium temperature between the containment
atmosphere and the recirculated sump water. Operation of the
Containment Spray System in the recirculation mode is controlled by the
operator in accordance with the emergency operating procedures.

Containment Cooling System

Two trains of containment cooling, each of sufficient capacity to supply
100% of the design cooling requirements, are provided. Each train of two
fan units is supplied with cooling water from a separate train of essential
service water (ESW). Air is drawn into the coolers through the fan and
discharged to the steam generator compartments, pressurizer
compartment, instrument tunnel, and outside the secondary shield in the
lower areas of containment.

During normal operation, all four fan units are operating. The fans are
normally operated at high speed, with ESW supplied to the cooling coils.
The Containment Cooling System, operating in conjunction with the
Containment Ventilation and Air Conditioning systems, is designed to limit
the ambient containment air temperature during normal unit operation to
less than the limit specified in LCO 3.6.5A, "Containment Air
Temperature." This temperature limitation ensures that the containment
temperature does not exceed the initial temperature conditions assumed
for the DBAs.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

In post accident operation following an actuation signal, the Containment
Cooling System fans are designed to start automatically in slow speed if
not already running. If running in high (normal) speed, the fans
automatically shift to slow speed. The fans are operated at the lower
speed during accident conditions to prevent motor overload from the
higher density atmosphere. The temperature of the ESW cooling is an
important factor in the heat removal capability of the fan units.

APPLICABLE The Containment Spray System and Containment Cooling System limit
SAFETY the temperature and pressure that could be experienced following a
ANALYSES DBA. The limiting DBAs considered relative to Containment integrity are

the loss of coolant accident (LOCA) and the steam line break (SLB). The
LOCA and SLB are analyzed using computer codes designed to predict
the resultant containment pressure and temperature transients. No DBAs
are assumed to occur simultaneously or consecutively. The postulated
DBAs are analyzed with regard to containment ESF systems, assuming
the loss of one ESF bus, which is the worst case single active failure and
results in one train of Containment Spray System and Containment
Cooling System being inoperable.

The analysis and evaluation show that, under the worst case scenario,
the highest peak containment pressure is [44.1] psig (experienced during
a LOCA). The analysis shows that the peak containment temperature is
[384]°F (experienced during an SLB). Both results meet the intent of the
design basis. (See the Bases for LCO 3.6.4A, "Containment Pressure,"
and LCO 3.6.5A for a detailed discussion.) The analyses and evaluations
assume a unit specific power level of [100]%, one containment spray train
and one containment cooling train operating, and initial (pre-accident)
containment conditions of [120]°F and [1.5] psig. The analyses also
assume a response time delayed initiation in order to provide
conservative peak calculated containment pressure and temperature
responses.

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
effectiveness of the Emergency Core Cooling System during the core
reflood phase of a LOCA analysis increases with increasing containment
backpressure. For these calculations, the containment backpressure is
calculated in a manner designed to conservatively minimize, rather than
maximize, the calculated transient containment pressures in accordance
with 10 CFR 50, Appendix K (Ref. 2).

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

The effect of an inadvertent containment spray actuation has been
analyzed. An inadvertent spray actuation results in a [-2.0] psig
containment pressure and is associated with the sudden cooling effect in
the interior of the leak tight containment. Additional discussion is
provided in the Bases for LCO 3.6.4A.

The modeled Containment Spray System actuation from the containment
analysis is based upon a response time associated with exceeding the
containment High-3 pressure setpoint to achieving full flow though the
containment spray nozzles. The Containment Spray System total
response time of [60] seconds includes diesel generator (DG) startup (for
loss of offsite power), block loading of equipment, containment spray
pump startup, and spray line filling (Ref. 3).

Containment cooling train performance for post accident conditions is
given in Reference 4. The result of the analysis is that each train can
provide 100% of the required peak cooling capacity during the post
accident condition. The train post accident cooling capacity under varying
containment ambient conditions, required to perform the accident
analyses, is also shown in Reference 5.

The modeled Containment Cooling System actuation from the
containment analysis is based on a response time associated with
exceeding the containment High-3 pressure setpoint to achieving full
Containment Cooling System air and safety grade cooling water flow.
The Containment Cooling System total response time of [60] seconds
includes signal delay, DG startup (for loss of offsite power), and Service
Water pump startup times (Ref. 6).

The Containment Spray System and the Containment Cooling System
satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO During a DBA, a minimum of one containment cooling train and one

containment spray train are required to maintain the containment peak
pressure and temperature below the design limits (Ref. 7). To ensure
that these requirements are met, two containment spray trains and two
containment cooling units must be OPERABLE. Therefore, in the event
of an accident, at least one train in each system operates, assuming the
worst case single active failure occurs.

Each Containment Spray System typically includes a spray pump, spray
headers, nozzles, valves, piping, instruments, and controls to ensure an
OPERABLE flow path capable of taking suction from the RWST upon an
ESF actuation signal and automatically transferring suction to the
containment sump.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-5 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Each Containment Cooling System typically includes demisters, cooling
coils, dampers, instruments, and controls to ensure an OPERABLE flow
path.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment and an increase in containment pressure and
temperature requiring the operation of the containment spray trains and
containment cooling trains.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Thus, the Containment Spray System and the Containment
Cooling System are not required to be OPERABLE in MODES 5 and 6.

ACTIONS A.1

If one containment spray train is inoperable, it must be restored to
OPERABLE status within 7 days. The components in this degraded
condition are capable of providing at least 100% of the heat removal
needs (for the condition of one containment spray train inoperable) after
an accident. The 7 day Completion Time was chosen in light of the
redundant heat removal capabilities afforded by combinations of the
Containment Spray System and Containment Cooling System and the
low probability of DBA occurring during this period.

B.1

If one of the required containment cooling trains is inoperable, it must be
restored to OPERABLE status within 7 days. The components in this
degraded condition are capable of providing at least 100% of the heat
removal needs (for the Condition of one containment cooling train
inoperable) after an accident. The 7 day Completion Time was chosen
based on the same reasons as given in Required Action A.1.

C.1

With two of the required containment spray trains inoperable, one must
be restored to OPERABLE status within 72 hours. The components in
this degraded condition are capable of providing at least 100% of the heat
removal needs after an accident. The 72 hour Completion Time was
chosen in light of the redundant heat removal capabilities afforded by
combinations of the Containment Spray System and Containment Cooling
System, reasonable time for repairs, and low probability of DBA occurring
during this period.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

D.1 and D.2

If one required containment spray train is inoperable and one of the
required containment cooling trains is inoperable, the inoperable
containment spray train or the inoperable containment cooling train must
be restored to OPERABLE status within 72 hours. The components in
this degraded condition are capable of providing at least 100% of the heat
removal needs after an accident. The 72 hour Completion Time was
chosen based on the same reasons as those given in Required
Action C.1.

E.1

If two required containment cooling trains are inoperable, one of the
required containment cooling trains must be restored to OPERABLE
status within 72 hours. The components in this degraded condition are
capable of providing at least 100% of the heat removal needs after an
accident. The 72 hour Completion Time was chosen based on the same
reasons as those given in Required Action C.1.

F.1 and F.2

If any of the Required Actions or associated Completion Times for
Condition A, B, C, D, or E of this LCO are not met, the plant must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the plant must be brought to at least MODE 3 within 6 hours and
to MODE 5 within 36 hours. The allowed Completion Times are
reasonable, based on operating experience, to reach the required plant
conditions from full power conditions in an orderly manner and without
challenging plant systems.

G.1

With any combination of three or more containment spray and
containment cooling trains inoperable, the unit is in a condition outside
the accident analysis. Therefore, LCO 3.0.3 must be entered
immediately.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.6B.1
REQUIREMENTS

Verifying the correct alignment for manual, power operated, and
automatic valves, excluding check valves, in the Containment Spray
System flow path provides assurance that the proper flow path exists for
Containment Spray System operation. This SR does not apply to valves
that are locked, sealed, or otherwise secured in position, since these
were verified to be in the correct positions prior to being secured. This
SR does not require testing or valve manipulation. Rather, it involves
verification that those valves outside containment (only check valves are
inside containment) and capable of potentially being mispositioned are in
the correct position.

SR 3.6.6B.2

Operating each [required] containment cooling train fan unit for
≥ 15 minutes ensures that all trains are OPERABLE and all associated
controls are functioning properly. It also ensures that blockage, fan or
motor failure, or excessive vibration can be detected for corrective action.
The 31 day Frequency was developed based on the known reliability of
the fan units and controls, the two train redundancy available, and the low
probability of significant degradation of the containment cooling train
occurring between surveillances.

SR 3.6.6B.3

Verifying that each [required] containment cooling train ESW cooling flow
rate to each cooling unit is ≥ [700] gpm provides assurance that the
design flow rate assumed in the analyses will be achieved (Ref. 3). The
Frequency was developed considering the known reliability of the Cooling
Water System, the two train redundancy available, and the low probability
of a significant degradation of flow occurring between surveillances.

SR 3.6.6B.4

Verifying that each containment spray pump's developed head at the flow
test point is greater than or equal to the required developed head ensures
that spray pump performance has not degraded during the cycle. Flow
and differential pressure are normal tests of centrifugal pump
performance required by the ASME Code (Ref. 8). Since the containment
spray pumps cannot be tested with flow through the spray headers, they
are tested on recirculation flow. This test confirms one point on the pump
design curve and is indicative of overall performance. Such inservice

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

inspections confirm component OPERABILITY, trend performance, and
detect incipient failures by indicating abnormal performance. The
Frequency of this SR is in accordance with the Inservice Testing
Program.

SR 3.6.6B.5 and SR 3.6.6B.6

These SRs require verification that each automatic containment spray
valve actuates to its correct position and that each containment spray
pump starts upon receipt of an actual or simulated containment High-3
pressure signal. This Surveillance is not required for valves that are
locked, sealed, or otherwise secured in the required position under
administrative controls. The [18] month Frequency is based on the need
to perform these Surveillances under the conditions that apply during a
plant outage and the potential for an unplanned transient if the
Surveillances were performed with the reactor at power. Operating
experience has shown that these components usually pass the
Surveillances when performed at the [18] month Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint.

The surveillance of containment sump isolation valves is also required by
SR 3.5.2.5. A single surveillance may be used to satisfy both
requirements.

SR 3.6.6B.7

This SR ensures that each [required] containment cooling train actuates
upon receipt of an actual or simulated safety injection signal. The
[18] month Frequency is based on engineering judgment and has been
proven acceptable through operating experience. See SR 3.6.6B.5 and
SR 3.6.6B.6, above, for further discussion of the basis for the [18] month
Frequency.

Containment Spray and Cooling Systems (Atmospheric and Dual)
B 3.6.6B

WOG STS B 3.6.6B-9 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6B.8

With the containment spray inlet valves closed and the spray header
drained of any solution, low pressure air or smoke can be blown through
test connections. This SR ensures that each spray nozzle is
unobstructed and that spray coverage of the containment during an
accident is not degraded. Because of the passive design of the nozzle, a
test at [the first refueling and at] 10 year intervals is considered adequate
to detect obstruction of the spray nozzles.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 38, GDC 39, GDC 40, GDC 41,

GDC 42, and GDC 43.

 2. 10 CFR 50, Appendix A.

 3. FSAR, Section [15].

 4. FSAR, Section [6.2].

 5. FSAR, Section [].

 6. FSAR, Section [].

7. FSAR, Section [].

8. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.6C Containment Spray System (Ice Condenser)

BASES

BACKGROUND The Containment Spray System provides containment atmosphere

cooling to limit post accident pressure and temperature in containment to
less than the design values. Reduction of containment pressure and the
iodine removal capability of the spray reduce the release of fission
product radioactivity from containment to the environment, in the event of
a Design Basis Accident (DBA). The Containment Spray System is
designed to meet the requirements of 10 CFR 50, Appendix A, GDC 38,
"Containment Heat Removal," GDC 39, "Inspection of Containment Heat
Removal Systems," GDC 40, "Testing of Containment Heat Removal
Systems," GDC 41, "Containment Atmosphere Cleanup," GDC 42,
"Inspection of Containment Atmosphere Cleanup Systems," and GDC 43,
"Testing of Containment Atmosphere Cleanup Systems" (Ref. 1), or other
documents that were appropriate at the time of licensing (identified on a
unit specific basis).

The Containment Spray System consists of two separate trains of equal
capacity, each capable of meeting the system design basis spray
coverage. Each train includes a containment spray pump, one
containment spray heat exchanger, spray headers, nozzles, valves, and
piping. Each train is powered from a separate Engineered Safety Feature
(ESF) bus. The refueling water storage tank (RWST) supplies borated
water to the Containment Spray System during the injection phase of
operation. In the recirculation mode of operation, containment spray
pump suction is transferred from the RWST to the containment
recirculation sump(s).

The diversion of a portion of the recirculation flow from each train of the
Residual Heat Removal (RHR) System to additional redundant spray
headers completes the Containment Spray System heat removal
capability. Each RHR train is capable of supplying spray coverage, if
required, to supplement the Containment Spray System.

The Containment Spray System and RHR System provide a spray of cold
or subcooled borated water into the upper and lower regions of
containment and in dead ended volumes to limit the containment
pressure and temperature during a DBA. The RWST solution
temperature is an important factor in determining the heat removal
capability of the Containment Spray System during the injection phase.
In the recirculation mode of operation, heat is removed from the

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

containment sump water by the Containment Spray System and RHR
heat exchangers. Each train of the Containment Spray System,
supplemented by a train of RHR spray, provides adequate spray
coverage to meet the system design requirements for containment heat
removal.

The Spray Additive System injects a sodium hydroxide (NaOH) solution
into the spray. The resulting alkaline pH of the spray enhances the ability
of the spray to scavenge iodine fission products from the containment
atmosphere. The NaOH added in the spray also ensures an alkaline pH
for the solution recirculated in the containment sump. The alkaline pH of
the containment sump water minimizes the evolution of iodine and the
occurrence of chloride and caustic stress corrosion on mechanical
systems and components exposed to the fluid.

The Containment Spray System is actuated either automatically by a
containment High-3 pressure signal or manually. An automatic actuation
opens the containment spray pump discharge valves, starts the two
containment spray pumps, and begins the injection phase. A manual
actuation of the Containment Spray System requires the operator to
actuate two separate switches on the main control board to begin the
same sequence. The injection phase continues until an RWST level Low-
Low alarm is received. The Low-Low alarm for the RWST actuates
valves to align the containment spray pump suction to the containment
sump and/or signals the operator to manually align the system to the
recirculation mode. The Containment Spray System in the recirculation
mode maintains an equilibrium temperature between the containment
atmosphere and the recirculated sump water. Operation of the
Containment Spray System in the recirculation mode is controlled by the
operator in accordance with the emergency operation procedures.

The RHR spray operation is initiated manually, when required by the
emergency operating procedures, after the Emergency Core Cooling
System (ECCS) is operating in the recirculation mode. The RHR sprays
are available to supplement the Containment Spray System, if required, in
limiting containment pressure. This additional spray capacity would
typically be used after the ice bed has been depleted and in the event that
containment pressure rises above a predetermined limit. The
Containment Spray System is an ESF system. It is designed to ensure
that the heat removal capability required during the post accident period
can be attained.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The operation of the Containment Spray System, together with the ice
condenser, is adequate to assure pressure suppression during the initial
blowdown of steam and water from a DBA. During the post blowdown
period, the Air Return System (ARS) is automatically started. The ARS
returns upper compartment air through the divider barrier to the lower
compartment. This serves to equalize pressures in containment and to
continue circulating heated air and steam through the ice condenser,
where heat is removed by the remaining ice.

The Containment Spray System limits the temperature and pressure that
could be expected following a DBA. Protection of containment integrity
limits leakage of fission product radioactivity from containment to the
environment.

APPLICABLE The limiting DBAs considered relative to containment OPERABILITY are
SAFETY the loss of coolant accident (LOCA) and the steam line break (SLB). The
ANALYSES DBA LOCA and SLB are analyzed using computer codes designed to

predict the resultant containment pressure and temperature transients.
No two DBAs are assumed to occur simultaneously or consecutively.
The postulated DBAs are analyzed, in regard to containment ESF
systems, assuming the loss of one ESF bus, which is the worst case
single active failure, resulting in one train of the Containment Spray
System, the RHR System, and the ARS being rendered inoperable
(Ref. 2).

The DBA analyses show that the maximum peak containment pressure of
[44.1] psig results from the LOCA analysis, and is calculated to be less
than the containment design pressure. The maximum peak containment
atmosphere temperature of [385]°F results from the SLB analysis and
was calculated to exceed the containment design temperature [for a few
seconds] during the DBA SLB. The basis of the containment design
temperature, however, is to ensure the OPERABILITY of safety related
equipment inside containment (Ref. 3). Thermal analyses showed that
the time interval during which the containment atmosphere temperature
exceed the containment design temperature was short enough that the
equipment surface temperatures remained below the design temperature.
Therefore, it is concluded that the calculated transient containment
atmosphere temperatures are acceptable for the DBA SLB.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

The modeled Containment Spray System actuation from the containment
analysis is based on a response time associated with exceeding the
containment High-3 pressure signal setpoint to achieving full flow through
the containment spray nozzles. A delayed response time initiation
provides conservative analyses of peak calculated containment
temperature and pressure responses. The Containment Spray System
total response time of [45] seconds is composed of signal delay, diesel
generator startup, and system startup time.

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
ECCS cooling effectiveness during the core reflood phase of a LOCA
analysis increases with increasing containment backpressure. For these
calculations, the containment backpressure is calculated in a manner
designed to conservatively minimize, rather than maximize, the calculated
transient containment pressures in accordance with 10 CFR 50,
Appendix K (Ref. 4).

Inadvertent actuation of the Containment Spray System is evaluated in
the analysis, and the resultant reduction in containment pressure is
calculated. The maximum calculated reduction in containment pressure
resulted in a containment external pressure load of [1.2] psid, which
is below the containment design external pressure load.

The Containment Spray System satisfies Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO During a DBA, one train of Containment Spray System is required to

provide the heat removal capability assumed in the safety analyses.
Additionally, a minimum of one train of the Containment Spray System,
with spray pH adjusted by the Spray Additive System, is required to
scavenge iodine fission products from the containment atmosphere and
ensure their retention in the containment sump water. To ensure that
these requirements are met, two containment spray trains must be
OPERABLE with power from two safety related, independent power
supplies. Therefore, in the event of an accident, at least one train in each
system operates.

Each Containment Spray System typically includes a spray pump,
headers, valves, heat enhancers, nozzles, piping, instruments, and
controls to ensure an OPERABLE flow path capable of taking suction
from the RWST upon an ESF actuation signal and automatically
transferring suction to the containment sump.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-5 Rev. 3.1, 12/01/05

BASES

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment and an increase in containment pressure and
temperature requiring the operation of the Containment Spray System.

In MODES 5 and 6, the probability and consequences of these events are
reduced because of the pressure and temperature limitations of these
MODES. Thus, the Containment Spray System is not required to be
OPERABLE in MODE 5 or 6.

ACTIONS A.1

With one containment spray train inoperable, the affected train must be
restored to OPERABLE status within 72 hours. The components in this
degraded condition are capable of providing 100% of the heat removal
and iodine removal needs after an accident. The 72 hour Completion
Time was developed taking into account the redundant heat removal and
iodine removal capabilities afforded by the OPERABLE train and the low
probability of a DBA occurring during this period.

B.1 and B.2

If the affected containment spray train cannot be restored to OPERABLE
status within the required Completion Time, the plant must be brought to
a MODE in which the LCO does not apply. To achieve this status, the
plant must be brought to at least MODE 3 within 6 hours and to MODE 5
within 84 hours. The allowed Completion Times are reasonable, based
on operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems. The extended interval to reach MODE 5 allows additional time
and is reasonable when considering that the driving force for a release of
radioactive material from the Reactor Coolant System is reduced in
MODE 3.

SURVEILLANCE SR 3.6.6C.1
REQUIREMENTS

Verifying the correct alignment of manual, power operated, and automatic
valves, excluding check valves, in the Containment Spray System
provides assurance that the proper flow path exists for Containment
Spray System operation. This SR does not apply to valves that are
locked, sealed, or otherwise secured in position since they were verified
in the correct position prior to being secured. This SR does not require
any testing or valve manipulation. Rather, it involves verification that
those valves outside containment and capable of potentially being
mispositioned, are in the correct position.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6.2

Verifying that each containment spray pump's developed head at the flow
test point is greater than or equal to the required developed head ensures
that spray pump performance has not degraded during the cycle. Flow
and differential head are normal tests of centrifugal pump performance
required by the ASME Code (Ref. 5). Since the containment spray
pumps cannot be tested with flow through the spray headers, they are
tested on bypass flow. This test confirms one point on the pump design
curve and is indicative of overall performance. Such inservice inspections
confirm component OPERABILITY, trend performance, and detect
incipient failures by indicating abnormal performance. The Frequency of
this SR is in accordance with the Inservice Testing Program.

SR 3.6.6.3 and SR 3.6.6.4

These SRs require verification that each automatic containment spray
valve actuates to its correct position and each containment spray pump
starts upon receipt of an actual or simulated containment spray actuation
signal. This Surveillance is not required for valves that are locked,
sealed, or otherwise secured in the required position under administrative
controls. The [18] month Frequency is based on the need to perform
these Surveillances under the conditions that apply during a plant outage
and the potential for an unplanned transient if the Surveillances were
performed with the reactor at power. Operating experience has shown
these components usually pass the Surveillances when performed at the
[18] month Frequency. Therefore, the Frequency was concluded to be
acceptable from a reliability standpoint.

The surveillance of containment sump isolation valves is also required by
SR 3.6.6.3. A single surveillance may be used to satisfy both
requirements.

SR 3.6.6.5

With the containment spray inlet valves closed and the spray header
drained of any solution, low pressure air or smoke can be blown through
test connections. This SR ensures that each spray nozzle is
unobstructed and that spray coverage of the containment during an
accident is not degraded. Because of the passive design of the nozzle, a
test at [the first refueling and at] 10 year intervals is considered adequate
to detect obstruction of the spray nozzles.

Containment Spray System (Ice Condenser)
B 3.6.6C

WOG STS B 3.6.6C-7 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix A, GDC 38, GDC 39, GDC 40, GDC 41,

GDC 42, and GDC 43.

 2. FSAR, Section [6.2].

 3. 10 CFR 50.49.

 4. 10 CFR 50, Appendix K.

 5. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

QS System (Subatmospheric)
B 3.6.6D

WOG STS B 3.6.6D-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.6D Quench Spray (QS) System (Subatmospheric)

BASES

BACKGROUND The QS System is designed to provide containment atmosphere cooling

to limit post accident pressure and temperature in containment to less
than the design values. The QS System, operating in conjunction with
the Recirculation Spray (RS) System, is designed to cool and
depressurize the containment structure to subatmospheric pressure in
less than 60 minutes following a Design Basis Accident (DBA).
Reduction of containment pressure and the iodine removal capability of
the spray limit the release of fission product radioactivity from
containment to the environment in the event of a DBA.

The QS System consists of two separate trains of equal capacity, each
capable of meeting the design bases. Each train includes a spray pump,
spray headers, nozzles, valves, and piping. Each train is powered from a
separate Engineered Safety Features (ESF) bus. The refueling water
storage tank (RWST) supplies borated water to the QS System.

The QS System is actuated either automatically by a containment High-
High pressure signal or manually. The QS System provides a spray of
cold borated water into the upper regions of containment to reduce the
containment pressure and temperature during a DBA. Each train of the
QS System provides adequate spray coverage to meet the system design
requirements for containment heat and iodine fission product removal.
The QS System also provides flow to the containment sump to improve
the net positive suction head available to the RS System pumps.

The Spray Additive System injects a sodium hydroxide (NaOH) solution
into the spray. The resulting alkaline pH of the spray enhances the ability
of the spray to scavenge iodine fission products from the containment
atmosphere. The NaOH added to the spray also ensures an alkaline pH
for the solution recirculated in the containment sump. The alkaline pH of
the containment sump water minimizes the evolution of iodine and
minimizes the occurrence of chloride and caustic stress corrosion on
mechanical systems and components exposed to the fluid.

The QS System is a containment ESF system. It is designed to ensure
that the heat removal capability required during the post accident period
can be attained. Operation of the QS System and RS System provides
the required heat removal capability to limit post accident conditions to
less than the containment design values and depressurize the
containment structure to subatmospheric pressure in < 60 minutes
following a DBA.

QS System (Subatmospheric)
B 3.6.6D

WOG STS B 3.6.6D-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The QS System limits the temperature and pressure that could be
expected following a DBA and ensures that containment leakage is
maintained consistent with the accident analysis.

APPLICABLE The limiting DBAs considered are the loss of coolant accident (LOCA)
SAFETY and the steam line break (SLB). The LOCA and SLB are analyzed using
ANALYSES computer codes designed to predict the resultant containment pressure

and temperature transients. No DBAs are assumed to occur
simultaneously or consecutively. The postulated DBAs are analyzed, with
respect to containment ESF Systems, assuming the loss of one ESF bus,
which is the worst case single active failure, resulting in one train of the
QS System and the RS System inoperable.

During normal operation, the containment internal pressure is varied to
maintain the capability to depressurize the containment to a
subatmospheric pressure in < 60 minutes after a DBA. This capability
and the variation of containment pressure are functions of the service
water temperature, the RWST water temperature, and the containment air
temperature.

The DBA analyses (Ref. 1) show that the maximum peak containment
pressure of [44.1] psig results from the LOCA analysis and is calculated
to be less than the containment design pressure. The maximum peak
containment atmosphere temperature of [385]°F results from the SLB
analysis and was calculated to exceed the containment design
temperature for [a few seconds] during the transient. The basis of the
containment design temperature, however, is to ensure OPERABILITY of
safety related equipment inside containment (Ref. 2). Thermal analyses
show that the time interval during which the containment atmosphere
temperature exceeded the containment design temperature was short
enough that the equipment surface temperatures remained below the
design temperature. Therefore, it is concluded that the calculated
transient containment atmosphere temperatures are acceptable for the
SLB.

The modeled QS System actuation from the containment analysis is
based upon a response time associated with exceeding the containment
High-High pressure signal setpoint to achieving full flow through the spray
nozzles. A delayed response time initiation provides conservative
analyses of peak calculated containment temperature and pressure
responses. The QS System total response time of [66] seconds
comprises the signal delay, diesel generator startup time, and system
startup time.

QS System (Subatmospheric)
B 3.6.6D

WOG STS B 3.6.6D-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

For certain aspects of accident analyses, maximizing the calculated
containment pressure is not conservative. In particular, the cooling
effectiveness of the Emergency Core Cooling System during the core
reflood phase of a LOCA analysis increases with increasing containment
backpressure. For these calculations, the containment backpressure is
calculated in a manner designed to conservatively minimize, rather than
maximize, the calculated transient containment pressures in accordance
with 10 CFR 50, Appendix K (Ref. 3).

Inadvertent actuation of the QS System is evaluated in the analysis, and
the resultant reduction in containment pressure is calculated. The
maximum calculated reduction in containment pressure resulted in a
containment external pressure load of [unit specific pressure], which is
below the containment design external pressure load.

The QS System satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO During a DBA, one train of the QS System is required to provide the heat

removal capability assumed in the safety analyses for containment. In
addition, one QS System train, with spray pH adjusted by the Spray
Additive System, is required to scavenge iodine fission products from the
containment atmosphere and ensure their retention in the containment
sump water. To ensure that these requirements are met, two QS System
trains must be OPERABLE with power from two safety related,
independent power supplies. Therefore, in the event of an accident, at
least one train in each system will operate, assuming that the worst case
single active failure occurs.

Each QS System includes a spray pump, spray headers, nozzles, valves,
piping, instruments, and controls to ensure an OPERABLE flow path
capable of taking suction from the RWST.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment and an increase in containment pressure and
temperature requiring the operation of the QS System.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Thus, the QS System is not required to be OPERABLE in
MODE 5 or 6.

QS System (Subatmospheric)
B 3.6.6D

WOG STS B 3.6.6D-4 Rev. 3.1, 12/01/05

BASES

ACTIONS A.1

If one QS train is inoperable, it must be restored to OPERABLE status
within 72 hours. The components in this degraded condition are capable
of providing 100% of the heat removal and iodine removal needs after an
accident. The 72 hour Completion Time was developed taking into
account the redundant heat removal and iodine removal capabilities
afforded by the OPERABLE train and the low probability of a DBA
occurring during this period.

B.1 and B.2

If the Required Action and associated Completion Time are not met, the
plant must be brought to a MODE in which the LCO does not apply. To
achieve this status, the plant must be brought to at least MODE 3 within
6 hours and to MODE 5 within 36 hours. The allowed Completion Times
are reasonable, based on operating experience, to reach the required
plant conditions from full power conditions in an orderly manner and
without challenging plant systems.

SURVEILLANCE SR 3.6.6D.1
REQUIREMENTS

Verifying the correct alignment of manual, power operated, and automatic
valves, excluding check valves, in the QS System provides assurance
that the proper flow path exists for QS System operation. This SR does
not apply to valves that are locked, sealed, or otherwise secured in
position, since they were verified to be in the correct position prior to
being secured. This SR does not require any testing or valve
manipulation. Rather, it involves verification that those valves outside
containment and capable of potentially being mispositioned are in the
correct position.

SR 3.6.6D.2

Verifying that each QS pump's developed head at the flow test point is
greater than or equal to the required developed head ensures that QS
pump performance has not degraded during the cycle. Flow and
differential head are normal tests of centrifugal pump performance
required by the ASME Code (Ref. 4). Since the QS System pumps
cannot be tested with flow through the spray headers, they are tested on
bypass flow. This test confirms one point on the pump design curve and
is indicative of overall performance. Such inservice tests confirm
component OPERABILITY, trend performance, and detect incipient
failures by indicating abnormal performance. The Frequency of this SR is
in accordance with the Inservice Testing Program.

QS System (Subatmospheric)
B 3.6.6D

WOG STS B 3.6.6D-5 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6D.3 and SR 3.6.6D.4

These SRs ensure that each QS automatic valve actuates to its correct
position and each QS pump starts upon receipt of an actual or simulated
containment spray actuation signal. This Surveillance is not required for
valves that are locked, sealed, or otherwise secured in the required
position under administrative controls. The [18] month Frequency is
based on the need to perform these Surveillances under the conditions
that apply during a plant outage and the potential for an unplanned
transient if the Surveillances were performed with the reactor at power.
Operating experience has shown that these components usually pass the
Surveillances when performed at an [18] month Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint.

SR 3.6.6D.5

With the containment spray inlet valves closed and the spray header
drained of any solution, low pressure air or smoke can be blown through
test connections. This SR ensures that each spray nozzle is
unobstructed and that spray coverage of the containment during an
accident is not degraded. Due to the passive nature of the design of the
nozzle, a test at [the first refueling and at] 10 year intervals is considered
adequate to detect obstruction of the nozzles.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50.49.

 3. 10 CFR 50, Appendix K.

 4. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.6E Recirculation Spray (RS) System (Subatmospheric)

BASES

BACKGROUND The RS System, operating in conjunction with the Quench Spray (QS)

System, is designed to limit the post accident pressure and temperature
in the containment to less than the design values and to depressurize the
containment structure to a subatmospheric pressure in less than
60 minutes following a Design Basis Accident (DBA). The reduction of
containment pressure and the removal of iodine from the containment
atmosphere by the spray limit the release of fission product radioactivity
from containment to the environment in the event of a DBA.

The RS System consists of two separate trains of equal capacity, each
capable of meeting the design and accident analysis bases. Each train
includes one RS subsystem outside containment and one RS subsystem
inside containment. Each subsystem consists of one 50% capacity spray
pump, one spray cooler, one 180° coverage spray header, nozzles,
valves, piping, instrumentation, and controls. Each outside RS
subsystem also includes a casing cooling pump with its own valves,
piping, instrumentation, and controls. The two outside RS subsystems'
spray pumps are located outside containment and the two inside RS
subsystems' spray pumps are located inside containment. Each RS train
(one inside and one outside RS subsystem) is powered from a separate
Engineered Safety Features (ESF) bus. Each train of the RS System
provides adequate spray coverage to meet the system design
requirements for containment heat and iodine fission product removal.

The two casing cooling pumps and common casing cooling tank are
designed to increase the net positive suction head (NPSH) available to
the outside RS pumps by injecting cold water into the suction of the spray
pumps. The casing cooling water tank contains 116,500 gal of chilled
and borated water. Each casing cooling pump supplies one outside spray
pump with cold borated water from the casing cooling water tank. The
casing cooling pumps are considered part of the outside RS subsystems.
Each casing cooling pump is powered from a separate ESF bus.

The RS provides a spray of subcooled water into the upper regions of
containment to reduce the containment pressure and temperature during
a DBA. Upon receipt of a High-High containment pressure signal, the two
casing cooling pumps start and the RS pump suction and discharge
valves receive an open signal to assure the valves are open. After a
[195] second time delay, the inside RS pumps start, and after a

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

[210] second time delay, the outside RS pumps start. The RS pumps
take suction from the containment sump and discharge through their
respective spray coolers to the spray headers and into the containment
atmosphere. Heat is transferred from the containment sump water to
service water in the spray coolers.

The Spray Additive System injects a sodium hydroxide (NaOH) solution
into the suction of the QS System pumps. The NaOH added to the QS
System spray ensures an alkaline pH for the solution recirculated in the
containment sump. The resulting alkaline pH of the RS spray (pumped
from the sump) enhances the ability of the spray to scavenge iodine
fission products from the containment atmosphere. The alkaline pH of
the containment sump water minimizes the evolution of iodine and
minimizes the occurrence of chloride and caustic stress corrosion on
mechanical systems and components exposed to the fluid.

The RS is a containment ESF system. It is designed to ensure that the
heat removal capability required during the post accident period can be
attained. Operation of the QS and RS systems provides the required
heat removal capability to limit post accident conditions to less than the
containment design values and depressurize the containment structure to
subatmospheric pressure in < 60 minutes following a DBA.

The RS limits the temperature and pressure that could be expected
following a DBA and ensures that containment leakage is maintained
consistent with the accident analysis.

APPLICABLE The limiting DBAs considered are the loss of coolant accident (LOCA)
SAFETY and the steam line break (SLB). The LOCA and SLB are analyzed using
ANALYSES computer codes designed to predict the resultant containment pressure

and temperature transients; DBAs are assumed not to occur
simultaneously or consecutively. The postulated DBAs are analyzed
assuming the loss of one ESF bus, which is the worst case single active
failure, resulting in one train of the QS and RS systems being rendered
inoperable (Ref. 1).

The peak containment pressure following a high energy line break is
affected by the initial total pressure and temperature of the containment
atmosphere and the QS System operation. Maximizing the initial
containment total pressure and average atmospheric temperature
maximizes the calculated peak pressure. The heat removal effectiveness
of the QS System spray is dependent on the temperature of the water in
the refueling water storage tank (RWST). The time required to

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

depressurize the containment and the capability to maintain it
depressurized below atmospheric pressure depend on the functional
performance of the QS and RS systems and the service water
temperature. When the Service Water temperature is elevated, it is more
difficult to depressurize the containment within 60 minutes since the heat
removal effectiveness of the RS System is limited.

During normal operation, the containment internal pressure is varied to
maintain the capability to depressurize the containment to a
subatmospheric pressure in < 60 minutes after a DBA. This capability
and the variation of containment pressure are functions of service water
temperature, RWST water temperature, and the containment air
temperature.

The DBA analyses show that the maximum peak containment pressure of
[44.1] psig results from the LOCA analysis and is calculated to be less
than the containment design pressure. The maximum [385]°F peak
containment atmosphere temperature results from the SLB analysis and
is calculated to exceed the containment design temperature for [a few
seconds] during the transient. The basis of the containment design
temperature, however, is to ensure OPERABILITY of safety related
equipment inside containment (Ref. 2). Thermal analyses show that the
time interval during which the containment atmosphere temperature
exceeds the containment design temperature is short enough that
equipment surface temperatures remain below the design temperature.
Therefore, it is concluded that the calculated transient containment
atmosphere temperatures are acceptable for the SLB.

The RS System actuation model from the containment analysis is based
upon a response time associated with exceeding the High-High
containment pressure signal setpoint to achieving full flow through the RS
System spray nozzles. A delay in response time initiation provides
conservative analyses of peak calculated containment temperature and
pressure. The RS System's total response time of 300 seconds
comprises the signal delay, diesel generator startup time, and system
startup time.

For certain aspects of accident analyses, maximizing the calculated
containment pressure is not conservative. In particular, the cooling
effectiveness of the Emergency Core Cooling System during the core
reflood phase of a LOCA analysis increases with increasing containment

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

backpressure. For these calculations, the containment backpressure is
calculated in a manner designed to conservatively minimize, rather than
maximize, the calculated transient containment pressures in accordance
with 10 CFR 50, Appendix K (Ref. 3).

The RS System satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO During a DBA, one train (two subsystems) of the RS System is required

to provide the minimum heat removal capability assumed in the safety
analysis. To ensure that this requirement is met, four RS subsystems
[and a casing cooling tank] must be OPERABLE. This will ensure that at
least one train will operate assuming the worst case single failure occurs,
which is in the ESF power supply.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature requiring the operation of the RS System.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Thus, the RS System is not required to be OPERABLE in
MODE 5 or 6.

ACTIONS A.1

With one of the RS subsystems inoperable, the inoperable subsystem
must be restored to OPERABLE status within 7 days. The components in
this degraded condition are capable of providing at least 100% of the heat
removal needs (i.e., 150% when one RS subsystem is inoperable) after
an accident. The 7 day Completion Time was developed taking into
account the redundant heat removal capabilities afforded by combinations
of the RS and QS systems and the low probability of a DBA occurring
during this period.

B.1

With two of the required RS subsystems inoperable in the same train, at
least one of the inoperable RS subsystems must be restored to
OPERABLE status within 72 hours. The components in this degraded
condition are capable of providing 100% of the heat removal needs after
an accident. The 72 hour Completion Time was developed taking into
account the redundant heat removal capability afforded by the
OPERABLE subsystems, a reasonable amount of time for repairs, and
the low probability of a DBA occurring during this period.

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

[C.1
With two inside RS subsystems inoperable, at least one of the inoperable
subsystems must be restored to OPERABLE status within 72 hours. The
components in this degraded condition are capable of providing 100% of
the heat removal needs after an accident. The 72 hour Completion Time
was chosen based on the same reasons as given in Required
Action B.1.]

[D.1

With two outside RS subsystems inoperable, at least one of the
inoperable subsystems must be restored to OPERABLE status within
72 hours. The components in this degraded condition are capable of
providing 100% of the heat removal needs after an accident. The 72 hour
Completion Time was chosen based on the same reasons as given in
Required Action B.1.]

[E.1

With the casing cooling tank inoperable, the NPSH available to the
outside RS subsystem pumps may not be sufficient. The inoperable
casing cooling tank must be restored to OPERABLE status within
72 hours. The components in this degraded condition are capable of
providing 100% of the heat removal needs after an accident. The 72 hour
Completion Time was chosen based on the same reasons as given in
Required Action B.1.]

F.1 and F.2

If the inoperable RS subsystem(s) or the casing cooling tank cannot be
restored to OPERABLE status within the required Completion Time, the
plant must be brought to a MODE in which the LCO does not apply. To
achieve this status, the plant must be brought to at least MODE 3 within
6 hours and to MODE 5 within 84 hours. The allowed Completion Time of
6 hours is reasonable, based on operating experience, to reach MODE 3
from full power conditions in an orderly manner and without challenging
plant systems. The extended interval to reach MODE 5 allows additional
time and is reasonable considering that the driving force for a release of
radioactive material from the Reactor Coolant System is reduced in
MODE 3.

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

G.1

With three or more RS subsystems inoperable, the unit is in a condition
outside the accident analysis. Therefore, LCO 3.0.3 must be entered
immediately.

SURVEILLANCE SR 3.6.6E.1
REQUIREMENTS

Verifying that the casing cooling tank solution temperature is within the
specified tolerances provides assurance that the water injected into the
suction of the outside RS pumps will increase the NPSH available as per
design. The 24 hour Frequency of this SR was developed considering
operating experience related to the parameter variations and instrument
drift during the applicable MODES. Furthermore, the 24 hour Frequency
is considered adequate in view of other indications available in the control
room, including alarms, to alert the operator to an abnormal condition.

SR 3.6.6E.2

Verifying the casing cooling tank contained borated water volume
provides assurance that sufficient water is available to support the outside
RS subsystem pumps during the time they are required to operate. The
7 day Frequency of this SR was developed considering operating
experience related to the parameter variations and instrument drift during
the applicable MODES. Furthermore, the 7 day Frequency is considered
adequate in view of other indications available in the control room,
including alarms, to alert the operator to an abnormal condition.

SR 3.6.6E.3

Verifying the boron concentration of the solution in the casing cooling tank
provides assurance that borated water added from the casing cooling
tank to RS subsystems will not dilute the solution being recirculated in the
containment sump. The 7 day Frequency of this SR was developed
considering the known stability of stored borated water and the low
probability of any source of diluting pure water.

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6E.4

Verifying the correct alignment of manual, power operated, and automatic
valves, excluding check valves, in the RS System and casing cooling tank
provides assurance that the proper flow path exists for operation of the
RS System. This SR does not apply to valves that are locked, sealed, or
otherwise secured in position, since they are verified as being in the
correct position prior to being secured. This SR does not require any
testing or valve manipulation. Rather, it involves verification that those
valves outside containment and capable of potentially being
mispositioned are in the correct position.

SR 3.6.6E.5

Verifying that each RS [and casing cooling] pump's developed head at the
flow test point is greater than or equal to the required developed head
ensures that these pumps' performance has not degraded during the
cycle. Flow and differential head are normal tests of centrifugal pump
performance required by the ASME Code (Ref. 4). Since the QS System
pumps cannot be tested with flow through the spray headers, they are
tested on bypass flow. This test confirms one point on the pump design
curve and is indicative of overall performance. Such inservice tests
confirm component OPERABILITY, trend performance, and detect
incipient failures by indicating abnormal performance. The Frequency of
this SR is in accordance with the Inservice Testing Program.

SR 3.6.6E.6

These SRs ensure that each automatic valve actuates and that the RS
System and casing cooling pumps start upon receipt of an actual or
simulated High-High containment pressure signal. Start delay times are
also verified for the RS System pumps. This Surveillance is not required
for valves that are locked, sealed, or otherwise secured in the required
position under administrative controls. The [18] month Frequency is
based on the need to perform this Surveillance under the conditions that
apply during a plant outage and the potential for an unplanned transient if
the Surveillance were performed with the reactor at power. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. Therefore,
the Frequency was considered to be acceptable from a reliability
standpoint.

RS System (Subatmospheric)
B 3.6.6E

WOG STS B 3.6.6E-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.6E.7

This SR ensures that each spray nozzle is unobstructed and that spray
coverage of the containment will meet its design bases objective. An air
or smoke test is performed through each spray header. Due to the
passive design of the spray header and its normally dry state, a test at
[the first refueling and at] 10 year intervals is considered adequate for
detecting obstruction of the nozzles.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50.49.

3. 10 CFR 50, Appendix K.

4. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.7

WOG STS B 3.6.7-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.7 Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)

BASES

BACKGROUND The Spray Additive System is a subsystem of the Containment Spray

System that assists in reducing the iodine fission product inventory in the
containment atmosphere resulting from a Design Basis Accident (DBA).

Radioiodine in its various forms is the fission product of primary concern
in the evaluation of a DBA. It is absorbed by the spray from the
containment atmosphere. To enhance the iodine absorption capacity of
the spray, the spray solution is adjusted to an alkaline pH that promotes
iodine hydrolysis, in which iodine is converted to nonvolatile forms.
Because of its stability when exposed to radiation and elevated
temperature, sodium hydroxide (NaOH) is the preferred spray additive.
The NaOH added to the spray also ensures a pH value of between 8.5
and 11.0 of the solution recirculated from the containment sump. This pH
band minimizes the evolution of iodine as well as the occurrence of
chloride and caustic stress corrosion on mechanical systems and
components.

Eductor Feed Systems Only

The Spray Additive System consists of one spray additive tank that is
shared by the two trains of spray additive equipment. Each train of
equipment provides a flow path from the spray additive tank to a
containment spray pump and consists of an eductor for each containment
spray pump, valves, instrumentation, and connecting piping. Each
eductor draws the NaOH spray solution from the common tank using a
portion of the borated water discharged by the containment spray pump
as the motive flow. The eductor mixes the NaOH solution and the
borated water and discharges the mixture into the spray pump suction
line. The eductors are designed to ensure that the pH of the spray
mixture is between 8.5 and 11.0.

Gravity Feed Systems Only

The Spray Additive System consists of one spray additive tank, two
parallel redundant motor operated valves in the line between the additive
tank and the refueling water storage tank (RWST), instrumentation, and
recirculation pumps. The NaOH solution is added to the spray water by a
balanced gravity feed from the additive tank through the connecting
piping into a weir within the RWST. There, it mixes with the borated

Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.7

WOG STS B 3.6.7-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

water flowing to the spray pump suction. Because of the hydrostatic
balance between the two tanks, the flow rate of the NaOH is controlled by
the volume per foot of height ratio of the two tanks. This ensures a spray
mixture pH that is ≥ 8.5 and ≤ 11.0.

The Containment Spray System actuation signal opens the valves from
the spray additive tank to the spray pump suctions or the containment
spray pump start signal opens the valves from the spray additive tank
after a 5 minute delay. The 28% to 31% NaOH solution is drawn into the
spray pump suctions. The spray additive tank capacity provides for the
addition of NaOH solution to all of the water sprayed from the RWST into
containment. The percent solution and volume of solution sprayed into
containment ensures a long term containment sump pH of ≥ 9.0 and
≤ 9.5. This ensures the continued iodine retention effectiveness of the
sump water during the recirculation phase of spray operation and also
minimizes the occurrence of chloride induced stress corrosion cracking of
the stainless steel recirculation piping.

APPLICABLE The Spray Additive System is essential to the removal of airborne iodine
SAFETY within containment following a DBA.
ANALYSES

Following the assumed release of radioactive materials into containment,
the containment is assumed to leak at its design value volume following
the accident. The analysis assumes that 100% of containment is covered
by the spray (Ref. 1).

The DBA response time assumed for the Spray Additive System is the
same as for the Containment Spray System and is discussed in the
Bases for LCO 3.6.6, "Containment Spray and Cooling Systems."

The DBA analyses assume that one train of the Containment Spray
System/Spray Additive System is inoperable and that the entire spray
additive tank volume is added to the remaining Containment Spray
System flow path.

The Spray Additive System satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The Spray Additive System is necessary to reduce the release of

radioactive material to the environment in the event of a DBA. To be
considered OPERABLE, the volume and concentration of the spray
additive solution must be sufficient to provide NaOH injection into the

Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.7

WOG STS B 3.6.7-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

spray flow until the Containment Spray System suction path is switched
from the RWST to the containment sump, and to raise the average spray
solution pH to a level conducive to iodine removal, namely, to
between [7.2 and 11.0]. This pH range maximizes the effectiveness of
the iodine removal mechanism without introducing conditions that may
induce caustic stress corrosion cracking of mechanical system
components. In addition, it is essential that valves in the Spray Additive
System flow paths are properly positioned and that automatic valves are
capable of activating to their correct positions.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause a release of radioactive

material to containment requiring the operation of the Spray Additive
System. The Spray Additive System assists in reducing the iodine fission
product inventory prior to release to the environment.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations in these
MODES. Thus, the Spray Additive System is not required to be
OPERABLE in MODE 5 or 6.

ACTIONS A.1

If the Spray Additive System is inoperable, it must be restored to
OPERABLE within 72 hours. The pH adjustment of the Containment
Spray System flow for corrosion protection and iodine removal
enhancement is reduced in this condition. The Containment Spray
System would still be available and would remove some iodine from the
containment atmosphere in the event of a DBA. The 72 hour Completion
Time takes into account the redundant flow path capabilities and the low
probability of the worst case DBA occurring during this period.

B.1 and B.2

If the Spray Additive System cannot be restored to OPERABLE status
within the required Completion Time, the plant must be brought to a
MODE in which the LCO does not apply. To achieve this status, the plant
must be brought to at least MODE 3 within 6 hours and to MODE 5 within
84 hours. The allowed Completion Time of 6 hours is reasonable, based
on operating experience, to reach MODE 3 from full power conditions in
an orderly manner and without challenging plant systems. The extended
interval to reach MODE 5 allows 48 hours for restoration of the Spray

Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.7

WOG STS B 3.6.7-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Additive System in MODE 3 and 36 hours to reach MODE 5. This is
reasonable when considering the reduced pressure and temperature
conditions in MODE 3 for the release of radioactive material from the
Reactor Coolant System.

SURVEILLANCE SR 3.6.7.1
REQUIREMENTS

Verifying the correct alignment of Spray Additive System manual, power
operated, and automatic valves in the spray additive flow path provides
assurance that the system is able to provide additive to the Containment
Spray System in the event of a DBA. This SR does not apply to valves
that are locked, sealed, or otherwise secured in position, since these
valves were verified to be in the correct position prior to locking, sealing,
or securing. This SR does not require any testing or valve manipulation.
Rather, it involves verification that those valves outside containment and
capable of potentially being mispositioned are in the correct position.

SR 3.6.7.2

To provide effective iodine removal, the containment spray must be an
alkaline solution. Since the RWST contents are normally acidic, the
volume of the spray additive tank must provide a sufficient volume of
spray additive to adjust pH for all water injected. This SR is performed to
verify the availability of sufficient NaOH solution in the Spray Additive
System. The 184 day Frequency was developed based on the low
probability of an undetected change in tank volume occurring during the
SR interval (the tank is isolated during normal unit operations). Tank
level is also indicated and alarmed in the control room, so that there is
high confidence that a substantial change in level would be detected.

SR 3.6.7.3

This SR provides verification of the NaOH concentration in the spray
additive tank and is sufficient to ensure that the spray solution being
injected into containment is at the correct pH level. The 184 day
Frequency is sufficient to ensure that the concentration level of NaOH in
the spray additive tank remains within the established limits. This is
based on the low likelihood of an uncontrolled change in concentration
(the tank is normally isolated) and the probability that any substantial
variance in tank volume will be detected.

Spray Additive System (Atmospheric, Subatmospheric, Ice Condenser, and Dual)
B 3.6.7

WOG STS B 3.6.7-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.7.4

This SR provides verification that each automatic valve in the Spray
Additive System flow path actuates to its correct position. This
Surveillance is not required for valves that are locked, sealed, or
otherwise secured in the required position under administrative controls.
The [18] month Frequency is based on the need to perform this
Surveillance under the conditions that apply during a plant outage and the
potential for an unplanned transient if the Surveillance were performed
with the reactor at power. Operating experience has shown that these
components usually pass the Surveillance when performed at the
[18] month Frequency. Therefore, the Frequency was concluded to be
acceptable from a reliability standpoint.

SR 3.6.7.5

To ensure that the correct pH level is established in the borated water
solution provided by the Containment Spray System, the flow rate in the
Spray Additive System is verified once every 5 years. This SR provides
assurance that the correct amount of NaOH will be metered into the flow
path upon Containment Spray System initiation. Due to the passive
nature of the spray additive flow controls, the 5 year Frequency is
sufficient to identify component degradation that may affect flow rate.

REFERENCES 1. FSAR, Chapter [15].

Shield Building (Dual and Ice Condenser)
B 3.6.8

WOG STS B 3.6.8-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.8 Shield Building (Dual and Ice Condenser)

BASES

BACKGROUND The shield building is a concrete structure that surrounds the steel

containment vessel. Between the containment vessel and the shield
building inner wall is an annular space that collects containment leakage
that may occur following a loss of coolant accident (LOCA). This space
also allows for periodic inspection of the outer surface of the steel
containment vessel.

The Shield Building Air Cleanup System (SBACS) establishes a negative
pressure in the annulus between the shield building and the steel
containment vessel. Filters in the system then control the release of
radioactive contaminants to the environment. The shield building is
required to be OPERABLE to ensure retention of containment leakage
and proper operation of the SBACS.

APPLICABLE The design basis for shield building OPERABILITY is a LOCA.
SAFETY Maintaining shield building OPERABILITY ensures that the release of
ANALYSES radioactive material from the containment atmosphere is restricted to

those leakage paths and associated leakage rates assumed in the
accident analyses.

The shield building satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Shield building OPERABILITY must be maintained to ensure proper

operation of the SBACS and to limit radioactive leakage from the
containment to those paths and leakage rates assumed in the accident
analyses.

APPLICABILITY Maintaining shield building OPERABILITY prevents leakage of radioactive

material from the shield building. Radioactive material may enter the
shield building from the containment following a LOCA. Therefore, shield
building OPERABILITY is required in MODES 1, 2, 3, and 4 when a
steam line break, LOCA, or rod ejection accident could release
radioactive material to the containment atmosphere.

In MODES 5 and 6, the probability and consequences of these events are
low due to the Reactor Coolant System temperature and pressure
limitations in these MODES. Therefore, shield building OPERABILITY is
not required in MODE 5 or 6.

Shield Building (Dual and Ice Condenser)
B 3.6.8

WOG STS B 3.6.8-2 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

In the event shield building OPERABILITY is not maintained, shield
building OPERABILITY must be restored within 24 hours. Twenty-four
hours is a reasonable Completion Time considering the limited leakage
design of containment and the low probability of a Design Basis Accident
occurring during this time period.

B.1 and B.2

If the shield building cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE [SR 3.6.8.1
REQUIREMENTS

Verifying that shield building annulus negative pressure is within limit
ensures that operation remains within the limit assumed in the
containment analysis. The 12 hour Frequency of this SR was developed
considering operating experience related to shield building annulus
pressure variations and pressure instrument drift during the applicable
MODES.]

SR 3.6.8.2

Maintaining shield building OPERABILITY requires verifying one door in
the access opening closed. [An access opening may contain one inner
and one outer door, or in some cases, shield building access openings
are shared such that a shield building barrier may have multiple inner or
multiple outer doors. The intent is to not breach the shield building
boundary at any time when the shield building boundary is required. This
is achieved by maintaining the inner or outer portion of the barrier closed
at all times.] However, all shield building access doors are normally kept
closed, except when the access opening is being used for entry and exit
or when maintenance is being performed on an access opening. The
31 day Frequency of this SR is based on engineering judgment and is
considered adequate in view of the other indications of door status that
are available to the operator.

Shield Building (Dual and Ice Condenser)
B 3.6.8

WOG STS B 3.6.8-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

[SR 3.6.8.3

This SR would give advance indication of gross deterioration of the
concrete structural integrity of the shield building. The Frequency of this
SR is the same as that of SR 3.6.1.1. The verification is done during
shutdown.]

SR 3.6.8.4

The Shield Building Air Cleanup System produces a negative pressure to
prevent leakage from the building. SR 3.6.8.4 verifies that the shield
building can be rapidly drawn down to [-0.5] inch water gauge in the
annulus. This test is used to ensure shield building boundary integrity.
Establishment of this pressure is confirmed by SR 3.6.8.4, which
demonstrates that the shield building can be drawn down to ≤ [-0.5]
inches of vacuum water gauge in the annulus ≤ [22] seconds using one
Shield Building Air Cleanup System train. The time limit ensures that no
significant quantity of radioactive material leaks from the shield building
prior to developing the negative pressure. Since this SR is a shield
building boundary integrity test, it does not need to be performed with
each Shield Building Air Cleanup System train. The Shield Building Air
Cleanup System train used for this Surveillance is staggered to ensure
that in addition to the requirements of LCO 3.6.8.4, either train will
perform this test. The primary purpose of this SR is to ensure shield
building integrity. The secondary purpose of this SR is to ensure that the
Shield Building Air Cleanup System being tested functions as designed.
The inoperability of the Shield Building Air Cleanup System train does not
necessarily constitute a failure of this Surveillance relative to the shield
building OPERABILITY. The 18 month Frequency is based on the need
to perform this Surveillance under conditions that apply during a plant
outage.

REFERENCES None.

HMS (Atmospheric, Ice Condenser, and Dual)
 B 3.6.9

WOG STS B 3.6.9-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.9 Hydrogen Mixing System (HMS) (Atmospheric, Ice Condenser, and Dual)

BASES

BACKGROUND The HMS reduces the potential for breach of containment due to a

hydrogen oxygen reaction by providing a uniformly mixed post accident
containment atmosphere, thereby minimizing the potential for local
hydrogen burns due to a pocket of hydrogen above the flammable
concentration. Maintaining a uniformly mixed containment atmosphere
also ensures that the hydrogen monitors will give an accurate measure of
the bulk hydrogen concentration and give the operator the capability of
preventing the occurrence of a bulk hydrogen burn inside containment per
10 CFR 50.44, "Standards for Combustible Gas Control Systems in Light-
Water-Cooled Reactors" (Ref. 1), and 10 CFR 50, GDC 41, "Containment
Atmosphere Cleanup" (Ref. 2).

The post accident HMS is an Engineered Safety Feature (ESF) and is
designed to withstand a loss of coolant accident (LOCA) without loss of
function. The System has two independent trains, each consisting of two
fans with their own motors and controls. Each train is sized for
[4000] cfm. The two trains are initiated automatically on a Phase A
containment isolation signal. The automatic action is to start the
nonoperating hydrogen mixing fans on slow speed and shift the operating
hydrogen mixing fans (if any) to slow speed. Each train is powered from
a separate emergency power supply. Since each train fan can provide
100% of the mixing requirements, the System will provide its design
function with a limiting single active failure.

Air is drawn from the steam generator compartments by the locally
mounted mixing fans and is discharged toward the upper regions of the
containment. This complements the air patterns established by the
containment air coolers, which take suction from the operating floor level
and discharge to the lower regions of the containment, and the
containment spray, which cools the air and causes it to drop to lower
elevations. The systems work together such that potentially stagnant
areas where hydrogen pockets could develop are eliminated.

When performing their post accident hydrogen mixing function, the
hydrogen mixing fans operate on slow speed to prevent motor overload in
a post accident high pressure environment. The design flow rate on slow
speed is based on the minimum air distribution requirements to eliminate
stagnant hydrogen pockets. Each train is redundant (full capacity) and is
powered from an independent ESF bus. The hydrogen mixing fans may

HMS (Atmospheric, Ice Condenser, and Dual)
 B 3.6.9

WOG STS B 3.6.9-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

be operated on fast speed during normal operation when a containment
air cooler is taken out of service. As such, the design flow rate of the
hydrogen mixing fans for high speed operation is based on air distribution
requirements during such normal operation.

APPLICABLE The HMS provides the capability for reducing the local hydrogen
SAFETY concentration to approximately the bulk average concentration. The
ANALYSES limiting DBA relative to hydrogen concentration is a LOCA.

Hydrogen may accumulate in containment following a LOCA as a result
of:

a. A metal steam reaction between the zirconium fuel rod cladding and

the reactor coolant,

b. Radiolytic decomposition of water in the Reactor Coolant System

(RCS) and the containment sump,

c. Hydrogen in the RCS at the time of the LOCA (i.e., hydrogen

dissolved in the reactor coolant and hydrogen gas in the pressurizer
vapor space), or

d. Corrosion of metals exposed to containment spray and Emergency

Core Cooling System solutions.

To evaluate the potential for hydrogen accumulation in containment
following a LOCA, the hydrogen generation as a function of time following
the initiation of the accident is calculated. Conservative assumptions
recommended by Reference 3 are used to maximize the amount of
hydrogen calculated.

The HMS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two HMS trains must be OPERABLE, with power to each from an

independent, safety related power supply. Each train typically consists of
two fans with their own motors and controls and is automatically initiated
by a Phase A containment isolation signal.

Operation with at least one HMS train provides the mixing necessary to
ensure uniform hydrogen concentration throughout containment.

HMS (Atmospheric, Ice Condenser, and Dual)
 B 3.6.9

WOG STS B 3.6.9-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1 and 2, the two HMS trains ensure the capability to prevent

localized hydrogen concentrations above the flammability limit of
4.1 volume percent in containment assuming a worst case single active
failure.

In MODE 3 or 4, both the hydrogen production rate and the total
hydrogen produced after a LOCA would be less than that calculated for
the DBA LOCA. Also, because of the limited time in these MODES, the
probability of an accident requiring the HMS is low. Therefore, the HMS
is not required in MODE 3 or 4.

In MODES 5 and 6, the probability and consequences of a LOCA or
steam line break (SLB) are reduced due to the pressure and temperature
limitations in these MODES. Therefore, the HMS is not required in these
MODES.

ACTIONS A.1

With one HMS train inoperable, the inoperable train must be restored to
OPERABLE status within 30 days. In this Condition, the remaining
OPERABLE HMS train is adequate to perform the hydrogen mixing
function. However, the overall reliability is reduced because a single
failure in the OPERABLE train could result in reduced hydrogen mixing
capability. The 30 day Completion Time is based on the availability of the
other HMS train, the small probability of a LOCA or SLB occurring (that
would generate an amount of hydrogen that exceeds the flammability
limit), the amount of time available after a LOCA or SLB (should one
occur) for operator action to prevent hydrogen accumulation from
exceeding the flammability limit, and the availability of the Containment
Spray System and Hydrogen Purge System.

B.1 and B.2

-----------------------------------REVIEWER’S NOTE-----------------------------------
This Condition is only allowed for units with an alternate hydrogen control
system acceptable to the technical staff.
--

With two HMS trains inoperable, the ability to perform the hydrogen
control function via alternate capabilities must be verified by
administrative means within 1 hour. The alternate hydrogen control
capabilities are provided by [the containment Hydrogen Purge System/
Hydrogen Ignitor System/ HMS/ Containment Air Dilution System/
Containment Inerting System]. The 1 hour Completion Time allows a
reasonable period of time to verify that a loss of hydrogen control function
does not exist.

HMS (Atmospheric, Ice Condenser, and Dual)
 B 3.6.9

WOG STS B 3.6.9-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The following is to be used if a non-Technical Specification alternate
hydrogen control function is used to justify this Condition: In addition, the
alternate hydrogen control system capability must be verified once per
12 hours thereafter to ensure its continued availability.
--

[Both] the [initial] verification [and all subsequent verifications] may be
performed as an administrative check, by examining logs or other
information to determine the availability of the alternate hydrogen control
system. It does not mean to perform the Surveillances needed to
demonstrate OPERABILITY of the alternate hydrogen control system. If
the ability to perform the hydrogen control function is maintained,
continued operation is permitted with two HMS trains inoperable for up to
7 days. Seven days is a reasonable time to allow two HMS trains to be
inoperable because the hydrogen control function is maintained and
because of the low probability of the occurrence of a LOCA that would
generate hydrogen in the amounts capable of exceeding the flammability
limit.

C.1

If an inoperable HMS train cannot be restored to OPERABLE status
within the required Completion Time, the plant must be brought to a
MODE in which the LCO does not apply. To achieve this status, the plant
must be brought to at least MODE 3 within 6 hours. The allowed
Completion Time of 6 hours is reasonable, based on operating
experience, to reach MODE 3 from full power conditions in an orderly
manner and without challenging plant systems.

SURVEILLANCE SR 3.6.9.1
REQUIREMENTS

Operating each HMS train for ≥ 15 minutes ensures that each train is
OPERABLE and that all associated controls are functioning properly. It
also ensures that blockage, fan and/or motor failure, or excessive
vibration can be detected for corrective action. The 92 day Frequency is
consistent with Inservice Testing Program Surveillance Frequencies,
operating experience, the known reliability of the fan motors and controls,
and the two train redundancy available.

HMS (Atmospheric, Ice Condenser, and Dual)
 B 3.6.9

WOG STS B 3.6.9-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.9.2

Verifying that each HMS train flow rate on slow speed is ≥ [4000] cfm
ensures that each train is capable of maintaining localized hydrogen
concentrations below the flammability limit. The [18] month Frequency is
based on the need to perform this Surveillance under the conditions that
apply during a plant outage and the potential for an unplanned transient if
the Surveillance were performed with the reactor at power. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint.

SR 3.6.9.3

This SR ensures that each HMS train responds properly to a containment
cooling actuation signal. The Surveillance verifies that each fan starts on
slow speed from the nonoperating condition and that each fan shifts to
slow speed from fast operating condition. The [18] month Frequency is
based on the need to perform this Surveillance under the conditions that
apply during a plant outage and the potential for an unplanned transient if
the Surveillance were performed with the reactor at power. Operating
experience has shown these components usually pass the Surveillance
when performed at the [18] month Frequency. Therefore, the Frequency
was concluded to be acceptable from a reliability standpoint.

REFERENCES 1. 10 CFR 50.44.

 2. 10 CFR 50, Appendix A, GDC 41.

 3. Regulatory Guide 1.7, Revision [1].

HIS (Ice Condenser)
B 3.6.10

WOG STS B 3.6.10-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.10 Hydrogen Ignition System (HIS) (Ice Condenser)

BASES

BACKGROUND The HIS reduces the potential for breach of primary containment due to a

hydrogen oxygen reaction in post accident environments. The HIS is
required by 10 CFR 50.44, "Standards for Combustible Gas Control
Systems in Light-Water-Cooled Reactors" (Ref. 1), and Appendix A,
GDC 41, "Containment Atmosphere Cleanup" (Ref. 2), to reduce the
hydrogen concentration in the primary containment following a degraded
core accident. The HIS must be capable of handling an amount of
hydrogen equivalent to that generated from a metal water reaction
involving 75% of the fuel cladding surrounding the active fuel region
(excluding the plenum volume).

10 CFR 50.44 (Ref. 1) requires units with ice condenser containments to
install suitable hydrogen control systems that would accommodate an
amount of hydrogen equivalent to that generated from the reaction of
75% of the fuel cladding with water. The HIS provides this required
capability. This requirement was placed on ice condenser units because
of their small containment volume and low design pressure (compared
with pressurized water reactor dry containments). Calculations indicate
that if hydrogen equivalent to that generated from the reaction of 75% of
the fuel cladding with water were to collect in the primary containment,
the resulting hydrogen concentration would be far above the lower
flammability limit such that, if ignited from a random ignition source, the
resulting hydrogen burn would seriously challenge the containment and
safety systems in the containment.

The HIS is based on the concept of controlled ignition using thermal
ignitors, designed to be capable of functioning in a post accident
environment, seismically supported, and capable of actuation from the
control room. A total of [64] ignitors are distributed throughout the various
regions of containment in which hydrogen could be released or to which it
could flow in significant quantities. The ignitors are arranged in two
independent trains such that each containment region has at least two
ignitors, one from each train, controlled and powered redundantly so that
ignition would occur in each region even if one train failed to energize.

HIS (Ice Condenser)
B 3.6.10

WOG STS B 3.6.10-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

When the HIS is initiated, the ignitor elements are energized and heat up
to a surface temperature ≥ [1700]°F. At this temperature, they ignite the
hydrogen gas that is present in the airspace in the vicinity of the ignitor.
The HIS depends on the dispersed location of the ignitors so that local
pockets of hydrogen at increased concentrations would burn before
reaching a hydrogen concentration significantly higher than the lower
flammability limit. Hydrogen ignition in the vicinity of the ignitors is
assumed to occur when the local hydrogen concentration reaches
[8.0] volume percent (v/o) and results in [85]% of the hydrogen present
being consumed.

APPLICABLE The HIS causes hydrogen in containment to burn in a controlled manner
SAFETY as it accumulates following a degraded core accident (Ref. 3). Burning
ANALYSES occurs at the lower flammability concentration, where the resulting

temperatures and pressures are relatively benign. Without the system,
hydrogen could build up to higher concentrations that could result in a
violent reaction if ignited by a random ignition source after such a buildup.

The hydrogen ignitors are not included for mitigation of a Design Basis
Accident (DBA) because an amount of hydrogen equivalent to that
generated from the reaction of 75% of the fuel cladding with water is far in
excess of the hydrogen calculated for the limiting DBA loss of coolant
accident (LOCA). The hydrogen ignitors have been shown by
probabilistic risk analysis to be a significant contributor to limiting the
severity of accident sequences that are commonly found to dominate risk
for units with ice condenser containments. The hydrogen ignitors satisfy
Criterion 4 of 10 CFR 50.36(c)(2)(ii).

LCO Two HIS trains must be OPERABLE with power from two independent,

safety related power supplies.

For this unit, an OPERABLE HIS train consists of 32 of 33 ignitors
energized on the train.

Operation with at least one HIS train ensures that the hydrogen in
containment can be burned in a controlled manner. Unavailability of both
HIS trains could lead to hydrogen buildup to higher concentrations, which
could result in a violent reaction if ignited. The reaction could take place
fast enough to lead to high temperatures and overpressurization of
containment and, as a result, breach containment or cause containment
leakage rates above those assumed in the safety analyses. Damage to
safety related equipment located in containment could also occur.

HIS (Ice Condenser)
B 3.6.10

WOG STS B 3.6.10-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY Requiring OPERABILITY in MODES 1 and 2 for the HIS ensures its

immediate availability after safety injection and scram actuated on a
LOCA initiation. In the post accident environment, the two HIS
subsystems are required to control the hydrogen concentration within
containment to near its flammability limit of 4.1 v/o assuming a worst case
single failure. This prevents overpressurization of containment and
damage to safety related equipment and instruments located within
containment.

In MODES 3 and 4, both the hydrogen production rate and the total
hydrogen production after a LOCA would be significantly less than that
calculated for the DBA LOCA. Also, because of the limited time in these
MODES, the probability of an accident requiring the HIS is low.
Therefore, the HIS is not required in MODES 3 and 4.

In MODES 5 and 6, the probability and consequences of a LOCA are
reduced due to the pressure and temperature limitations of these
MODES. Therefore, the HIS is not required to be OPERABLE in
MODES 5 and 6.

ACTIONS A.1 and A.2

With one HIS train inoperable, the inoperable train must be restored to
OPERABLE status within 7 days or the OPERABLE train must be verified
OPERABLE frequently by performance of SR 3.6.10.1. The 7 day
Completion Time is based on the low probability of the occurrence of a
degraded core event that would generate hydrogen in amounts equivalent
to a metal water reaction of 75% of the core cladding, the length of time
after the event that operator action would be required to prevent hydrogen
accumulation from exceeding this limit, and the low probability of failure of
the OPERABLE HIS train. Alternative Required Action A.2, by frequent
surveillances, provides assurance that the OPERABLE train continues to
be OPERABLE.

B.1

Condition B is one containment region with no OPERABLE hydrogen
ignitor. Thus, while in Condition B, or in Conditions A and B
simultaneously, there would always be ignition capability in the adjacent
containment regions that would provide redundant capability by flame
propagation to the region with no OPERABLE ignitors.

Required Action B.1 calls for the restoration of one hydrogen ignitor in
each region to OPERABLE status within 7 days. The 7 day Completion
Time is based on the same reasons given under Required Action A.1.

HIS (Ice Condenser)
B 3.6.10

WOG STS B 3.6.10-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1

The unit must be placed in a MODE in which the LCO does not apply if
the HIS subsystem(s) cannot be restored to OPERABLE status within the
associated Completion Time. This is done by placing the unit in at least
MODE 3 within 6 hours. The allowed Completion Time of 6 hours is
reasonable, based on operating experience, to reach MODE 3 from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.10.1
REQUIREMENTS

This SR confirms that ≥ [32] of 33 hydrogen ignitors can be successfully
energized in each train. The ignitors are simple resistance elements.
Therefore, energizing provides assurance of OPERABILITY. The
allowance of one inoperable hydrogen ignitor is acceptable because,
although one inoperable hydrogen ignitor in a region would compromise
redundancy in that region, the containment regions are interconnected so
that ignition in one region would cause burning to progress to the others
(i.e., there is overlap in each hydrogen ignitor's effectiveness between
regions). The Frequency of 92 days has been shown to be acceptable
through operating experience.

SR 3.6.10.2

This SR confirms that the two inoperable hydrogen ignitors allowed by
SR 3.6.10.1 (i.e., one in each train) are not in the same containment
region. The Frequency of 92 days is acceptable based on the Frequency
of SR 3.6.10.1, which provides the information for performing this SR.

SR 3.6.10.3

A more detailed functional test is performed every 18 months to verify
system OPERABILITY. Each glow plug is visually examined to ensure
that it is clean and that the electrical circuitry is energized. All ignitors
(glow plugs), including normally inaccessible ignitors, are visually
checked for a glow to verify that they are energized. Additionally, the
surface temperature of each glow plug is measured to be ≥ [1700]°F to
demonstrate that a temperature sufficient for ignition is achieved. The
[18] month Frequency is based on the need to perform this Surveillance
under the conditions that apply during a plant outage and the potential for
an unplanned transient if the Surveillance were performed with the

HIS (Ice Condenser)
B 3.6.10

WOG STS B 3.6.10-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

reactor at power. Operating experience has shown that these
components usually pass the SR when performed at the [18] month
Frequency, which is based on the refueling cycle. Therefore, the
Frequency was concluded to be acceptable from a reliability standpoint.

REFERENCES 1. 10 CFR 50.44.

 2. 10 CFR 50, Appendix A, GDC 41.

 3. FSAR, Section [6.2].

ICS (Atmospheric and Subatmospheric)
B 3.6.11

WOG STS B 3.6.11-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.11 Iodine Cleanup System (ICS) (Atmospheric and Subatmospheric)

BASES

BACKGROUND The ICS is provided per GDC 41, "Containment Atmosphere Cleanup,"

GDC 42, "Inspection of Containment Atmosphere Cleanup Systems," and
GDC 43, "Testing of Containment Atmosphere Cleanup Systems"
(Ref. 1), to reduce the concentration of fission products released to the
containment atmosphere following a postulated accident. The ICS would
function together with the Containment Spray and Cooling systems
following a Design Basis Accident (DBA) to reduce the potential release
of radioactive material, principally iodine, from the containment to the
environment.

The ICS consists of two 100% capacity, separate, independent, and
redundant trains. Each train includes a heater, [cooling coils,] a prefilter,
a demister, a high efficiency particulate air (HEPA) filter, an activated
charcoal adsorber section for removal of radioiodines, and a fan.
Ductwork, valves and/or dampers, and instrumentation also form part of
the system. The demisters function to reduce the moisture content of the
airstream. A second bank of HEPA filters follows the adsorber section to
collect carbon fines and provide backup in case of failure in sections of
the main HEPA filter bank. The upstream HEPA filter and the charcoal
adsorber section are credited in the analysis. The system initiates filtered
recirculation of the containment atmosphere following receipt of a safety
injection signal. The system design is described in Reference 2.

The demister is included for moisture (free water) removal from the gas
stream. Heaters are used to heat the gas stream, which lowers the
relative humidity. Continuous operation of each train for at least 10 hours
per month with the heaters on reduces moisture buildup on the HEPA
filters and adsorbers. Both the demister and heater are important to the
effectiveness of the charcoal adsorbers.

The primary purpose of the heaters is to ensure that the relative humidity
of the airstream entering the charcoal adsorbers is maintained below
70%, which is consistent with the assigned iodine and iodide removal
efficiencies as per Regulatory Guide 1.52 (Ref. 3).

Two ICS trains are provided to meet the requirement for separation,
independence, and redundancy. Each ICS train is powered from a
separate Engineered Safety Features bus and is provided with a separate
power panel and control panel. [Essential service water is required to
supply cooling water to the cooling coils.]

ICS (Atmospheric and Subatmospheric)
B 3.6.11

WOG STS B 3.6.11-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

During normal operation, the Containment Cooling System is aligned to
bypass the ICS HEPA filters and charcoal adsorbers. For ICS operation
following a DBA, however, the bypass dampers automatically reposition
to draw the air through the filters and adsorbers.

APPLICABLE The DBAs that result in a release of radioactive iodine within containment
SAFETY are a loss of coolant accident (LOCA) or a rod ejection accident (REA).
ANALYSES In the analysis for each of these accidents, it is assumed that adequate

containment leak tightness is intact at event initiation to limit potential
leakage to the environment. Additionally, it is assumed that the amount
of radioactive iodine released is limited by reducing the iodine
concentration present in the containment atmosphere.

The ICS design basis is established by the consequences of the limiting
DBA, which is a LOCA. The accident analysis (Ref. 4) assume that only
one train of the ICS is functional due to a single failure that disables the
other train. The accident analysis accounts for the reduction in airborne
radioactive iodine provided by the remaining one train of this filtration
system.

The ICS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two separate, independent, and redundant trains of the ICS are required

to ensure that at least one is available, assuming a single failure
coincident with a loss of offsite power.

APPLICABILITY In MODES 1, 2, 3, and 4, iodine is a fission product that can be released

from the fuel to the reactor coolant as a result of a DBA. The DBAs that
can cause a failure of the fuel cladding are a LOCA, SLB, and REA.
Because these accidents are considered credible accidents in MODES 1,
2, 3, and 4, the ICS must be operable to ensure the reduction in iodine
concentration assumed in the accident analyses.

In MODES 5 and 6, the probability and consequences of a LOCA are low
due to the pressure and temperature limitations of these MODES. The
ICS is not required in these MODES to remove iodine from the
containment atmosphere.

ICS (Atmospheric and Subatmospheric)
B 3.6.11

WOG STS B 3.6.11-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

With one ICS train inoperable, the inoperable train must be restored to
OPERABLE status within 7 days. The components in this degraded
condition are capable of providing 100% of the iodine removal needs after
a DBA. The 7 day Completion Time is based on consideration of such
factors as:

a. The availability of the OPERABLE redundant ICS train,

b. The fact that, even with no ICS train in operation, almost the same

amount of iodine would be removed from the containment
atmosphere through absorption by the Containment Spray System,
and

c. The fact that the Completion Time is adequate to make most repairs.

B.1 and B.2

If the ICS train cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner without challenging plant systems.

SURVEILLANCE SR 3.6.11.1
REQUIREMENTS

Operating each ICS train for ≥ 15 minutes ensures that all trains are
OPERABLE and that all associated controls are functioning properly. It
also ensures that blockage, fan or motor failure, or excessive vibration
can be detected for corrective action. For systems with heaters,
operation with the heaters on (automatic heater cycling to maintain
temperature) for ≥ 10 continuous hours eliminates moisture on the
adsorbers and HEPA filters. Experience from filter testing at operating
units indicates that the 10 hour period is adequate for moisture
elimination on the adsorbers and HEPA filters. The 31 day Frequency
was developed considering the known reliability of fan motors and
controls, the two train redundancy available, and the iodine removal
capability of the Containment Spray System independent of the ICS.

ICS (Atmospheric and Subatmospheric)
B 3.6.11

WOG STS B 3.6.11-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.11.2

This SR verifies that the required ICS filter testing is performed in
accordance with the Ventilation Filter Testing Program (VFTP). The
VFTP includes testing HEPA filter performance, charcoal adsorber
efficiency, minimum system flow rate, and the physical properties of the
activated charcoal (general use and following specific operations).
Specific test frequencies and additional information are discussed in
detail in the VFTP.

SR 3.6.11.3

The automatic startup test verifies that both trains of equipment start upon
receipt of an actual or simulated test signal. The [18] month Frequency is
based on the need to perform this Surveillance under the conditions that
apply during a plant outage and the potential for an unplanned transient if
the Surveillance were performed with the reactor at power. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint. Furthermore, the Frequency was developed considering that
the system equipment OPERABILITY is demonstrated at a 31 day
Frequency by SR 3.6.11.1.

[SR 3.6.11.4

The ICS filter bypass dampers are tested to verify OPERABILITY. The
dampers are in the bypass position during normal operation and must
reposition for accident operation to draw air through the filters. The
[18] month Frequency is considered to be acceptable based on the
damper reliability and design, the mild environmental conditions in the
vicinity of the dampers, and the fact that operating experience has shown
that the dampers usually pass the Surveillance when performed at the
[18] month Frequency.]

REFERENCES 1. 10 CFR 50, Appendix A, GDC 41, GDC 42, and GDC 43.

 2. FSAR, Section [6.5].

 3. Regulatory Guide 1.52, Revision [2].

 4. FSAR, Chapter [15].

Vacuum Relief Valves (Atmospheric and Ice Condenser)
B 3.6.12

WOG STS B 3.6.12-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.12 Vacuum Relief Valves (Atmospheric and Ice Condenser)

BASES

BACKGROUND The purpose of the vacuum relief lines is to protect the containment

vessel against negative pressure (i.e., a lower pressure inside than
outside). Excessive negative pressure inside containment can occur if
there is an inadvertent actuation of containment cooling features, such as
the Containment Spray System. Multiple equipment failures or human
errors are necessary to cause inadvertent actuation of these systems.

The containment pressure vessel contains two 100% vacuum relief lines
that protect the containment from excessive external loading.

[For this facility, the characteristics of the vacuum relief valves and their
locations in the containment pressure vessel are as follows:]

APPLICABLE Design of the vacuum relief lines involves calculating the effect of
SAFETY inadvertent actuation of containment cooling features, which can reduce
ANALYSES the atmospheric temperature (and hence pressure) inside containment

(Ref. 1). Conservative assumptions are used for all the relevant
parameters in the calculation; for example, for the Containment Spray
System, the minimum spray water temperature, maximum initial
containment temperature, maximum spray flow, all spray trains operating,
etc. The resulting containment pressure versus time is calculated,
including the effect of the opening of the vacuum relief lines when their
negative pressure setpoint is reached. It is also assumed that one valve
fails to open.

The containment was designed for an external pressure load equivalent
to [-2.5] psig. The inadvertent actuation of the containment cooling
features was analyzed to determine the resulting reduction in containment
pressure. The initial pressure condition used in this analysis was
[-0.3] psig. This resulted in a minimum pressure inside containment of
[-2.0] psig, which is less than the design load.

The vacuum relief valves must also perform the containment isolation
function in a containment high pressure event. For this reason, the
system is designed to take the full containment positive design pressure
and the environmental conditions (temperature, pressure, humidity,
radiation, chemical attack, etc.) associated with the containment DBA.

The vacuum relief valves satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

Vacuum Relief Valves (Atmospheric and Ice Condenser)
B 3.6.12

WOG STS B 3.6.12-2 Rev. 3.1, 12/01/05

BASES

LCO The LCO establishes the minimum equipment required to accomplish the

vacuum relief function following the inadvertent actuation of containment
cooling features. Two 100% vacuum relief lines are required to be
OPERABLE to ensure that at least one is available, assuming one or both
valves in the other line fail to open.

APPLICABILITY In MODES 1, 2, 3, and 4, the containment cooling features, such as the

Containment Spray System, are required to be OPERABLE to mitigate
the effects of a DBA. Excessive negative pressure inside containment
could occur whenever these systems are required to be OPERABLE due
to inadvertent actuation of these systems. Therefore, the vacuum relief
lines are required to be OPERABLE in MODES 1, 2, 3, and 4 to mitigate
the effects of inadvertent actuation of the Containment Spray System,
Quench Spray (QS) System, or Containment Cooling System.

In MODES 5 and 6, the probability and consequences of a DBA are
reduced due to the pressure and temperature limitations of these
MODES. The Containment Spray System, QS System, and Containment
Cooling System are not required to be OPERABLE in MODES 5 and 6.
Therefore, maintaining OPERABLE vacuum relief valves is not required in
MODE 5 or 6.

ACTIONS A.1

When one of the required vacuum relief lines is inoperable, the inoperable
line must be restored to OPERABLE status within 72 hours. The
specified time period is consistent with other LCOs for the loss of one
train of a system required to mitigate the consequences of a LOCA or
other DBA.

B.1 and B.2

If the vacuum relief line cannot be restored to OPERABLE status within
the required Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Vacuum Relief Valves (Atmospheric and Ice Condenser)
B 3.6.12

WOG STS B 3.6.12-3 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE SR 3.6.12.1
REQUIREMENTS

This SR cites the Inservice Testing Program, which establishes the
requirement that inservice testing of the ASME Code Class 1, 2, and 3
pumps and valves shall be performed in accordance with the ASME Code
(Ref. 2). Therefore, SR Frequency is governed by the Inservice Testing
Program.

REFERENCES 1. FSAR, Section [6.2].

 2. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

SBACS (Dual and Ice Condenser)
B 3.6.13

WOG STS B 3.6.13-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.13 Shield Building Air Cleanup System (SBACS) (Dual and Ice Condenser)

BASES

BACKGROUND The SBACS is required by 10 CFR 50, Appendix A, GDC 41,

"Containment Atmosphere Cleanup" (Ref. 1), to ensure that radioactive
materials that leak from the primary containment into the shield building
(secondary containment) following a Design Basis Accident (DBA) are
filtered and adsorbed prior to exhausting to the environment.

The containment has a secondary containment called the shield building,
which is a concrete structure that surrounds the steel primary
containment vessel. Between the containment vessel and the shield
building inner wall is an annular space that collects any containment
leakage that may occur following a loss of coolant accident (LOCA). This
space also allows for periodic inspection of the outer surface of the steel
containment vessel.

The SBACS establishes a negative pressure in the annulus between the
shield building and the steel containment vessel. Filters in the system
then control the release of radioactive contaminants to the environment.
Shield building OPERABILITY is required to ensure retention of primary
containment leakage and proper operation of the SBACS.

The SBACS consists of two separate and redundant trains. Each train
includes a heater, [cooling coils,] a prefilter, moisture separators, a high
efficiency particulate air (HEPA) filter, an activated charcoal adsorber
section for removal of radioiodines, and a fan. Ductwork, valves and/or
dampers, and instrumentation also form part of the system. The moisture
separators function to reduce the moisture content of the airstream. A
second bank of HEPA filters follows the adsorber section to collect carbon
fines and provide backup in case of failure of the main HEPA filter bank.
Only the upstream HEPA filter and the charcoal adsorber section are
credited in the analysis. The system initiates and maintains a negative air
pressure in the shield building by means of filtered exhaust ventilation of
the shield building following receipt of a safety injection (SI) signal. The
system is described in Reference 2.

SBACS (Dual and Ice Condenser)
B 3.6.13

WOG STS B 3.6.13-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The prefilters remove large particles in the air, and the moisture
separators remove entrained water droplets present, to prevent excessive
loading of the HEPA filters and charcoal absorbers. Heaters may be
included to reduce the relative humidity of the airstream on systems that
operate in high humidity. Continuous operation of each train, for at least
10 hours per month, with heaters on, reduces moisture buildup on their
HEPA filters and adsorbers. [The cooling coils cool the air to keep the
charcoal beds from becoming too hot due to absorption of fission
product.]

During normal operation, the Shield Building Cooling System is aligned to
bypass the SBACS's HEPA filters and charcoal adsorbers. For SBACS
operation following a DBA, however, the bypass dampers automatically
reposition to draw the air through the filters and adsorbers.

The SBACS reduces the radioactive content in the shield building
atmosphere following a DBA. Loss of the SBACS could cause site
boundary doses, in the event of a DBA, to exceed the values given in the
licensing basis.

APPLICABLE The SBACS design basis is established by the consequences of the
SAFETY limiting DBA, which is a LOCA. The accident analysis (Ref. 3) assumes
ANALYSES that only one train of the SBACS is functional due to a single failure that

disables the other train. The accident analysis accounts for the reduction
in airborne radioactive material provided by the remaining one train of this
filtration system. The amount of fission products available for release
from containment is determined for a LOCA.

The modeled SBACS actuation in the safety analyses is based upon a
worst case response time following an SI initiated at the limiting setpoint.
The total response time, from exceeding the signal setpoint to attaining
the negative pressure of [0.5] inch water gauge in the shield building, is
[22 seconds]. This response time is composed of signal delay, diesel
generator startup and sequencing time, system startup time, and time for
the system to attain the required pressure after starting.

The SBACS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

SBACS (Dual and Ice Condenser)
B 3.6.13

WOG STS B 3.6.13-3 Rev. 3.0, 03/31/04

BASES

LCO In the event of a DBA, one SBACS train is required to provide the

minimum particulate iodine removal assumed in the safety analysis. Two
trains of the SBACS must be OPERABLE to ensure that at least one train
will operate, assuming that the other train is disabled by a single active
failure.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could lead to fission product release to

containment that leaks to the shield building. The large break LOCA, on
which this system's design is based, is a full power event. Less severe
LOCAs and leakage still require the system to be OPERABLE throughout
these MODES. The probability and severity of a LOCA decrease as core
power and Reactor Coolant System pressure decrease. With the reactor
shut down, the probability of release of radioactivity resulting from such
an accident is low.

In MODES 5 and 6, the probability and consequences of a DBA are low
due to the pressure and temperature limitations in these MODES. Under
these conditions, the Filtration System is not required to be OPERABLE
(although one or more trains may be operating for other reasons, such as
habitability during maintenance in the shield building annulus).

ACTIONS A.1

With one SBACS train inoperable, the inoperable train must be restored
to OPERABLE status within 7 days. The components in this degraded
condition are capable of providing 100% of the iodine removal needs after
a DBA. The 7 day Completion Time is based on consideration of such
factors as the availability of the OPERABLE redundant SBACS train and
the low probability of a DBA occurring during this period. The Completion
Time is adequate to make most repairs.

B.1 and B.2

If the SBACS train cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SBACS (Dual and Ice Condenser)
B 3.6.13

WOG STS B 3.6.13-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.6.13.1
REQUIREMENTS

Operating each SBACS train for ≥ 15 minutes ensures that all trains are
OPERABLE and that all associated controls are functioning properly. It
also ensures that blockage, fan or motor failure, or excessive vibration
can be detected for corrective action. For systems with heaters,
operation with the heaters on (automatic heater cycling to maintain
temperature) for ≥ 10 continuous hours eliminates moisture on the
adsorbers and HEPA filters. Experience from filter testing at operating
units indicates that the 10 hour period is adequate for moisture
elimination on the adsorbers and HEPA filters. The 31 day Frequency
was developed in consideration of the known reliability of fan motors and
controls, the two train redundancy available, and the iodine removal
capability of the Containment Spray System.

SR 3.6.13.2

This SR verifies that the required SBACS filter testing is performed in
accordance with the Ventilation Filter Testing Program (VFTP). The
VFTP includes testing HEPA filter performance, charcoal adsorber
efficiency, minimum system flow rate, and the physical properties of the
activated charcoal (general use and following specific operations).
Specific test frequencies and additional information are discussed in
detail in the VFTP.

SR 3.6.13.3

The automatic startup ensures that each SBACS train responds properly.
The [18] month Frequency is based on the need to perform this
Surveillance under the conditions that apply during a plant outage and the
potential for an unplanned transient if the Surveillance were performed
with the reactor at power. Operating experience has shown that these
components usually pass the Surveillance when performed at the
[18] month Frequency. Therefore the Frequency was concluded to be
acceptable from a reliability standpoint. Furthermore, the SR interval was
developed considering that the SBACS equipment OPERABILITY is
demonstrated at a 31 day Frequency by SR 3.6.13.1.

SBACS (Dual and Ice Condenser)
B 3.6.13

WOG STS B 3.6.13-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

[SR 3.6.13.4

The SBACS filter bypass dampers are tested to verify OPERABILITY.
The dampers are in the bypass position during normal operation and
must reposition for accident operation to draw air through the filters. The
[18] month Frequency is considered to be acceptable based on damper
reliability and design, mild environmental conditions in the vicinity of the
dampers, and the fact that operating experience has shown that the
dampers usually pass the Surveillance when performed at the [18] month
Frequency.]

SR 3.6.13.5

The proper functioning of the fans, dampers, filters, adsorbers, etc., as a
system is verified by the ability of each train to produce the required
system flow rate. The [18] month Frequency on a STAGGERED TEST
BASIS is consistent with Regulatory Guide 1.52 (Ref. 4) guidance for
functional testing.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 41.

 2. FSAR, Section [6.5].

 3. FSAR, Chapter [15].

 4. Regulatory Guide 1.52, Revision [2].

ARS (Ice Condenser)
B 3.6.14

WOG STS B 3.6.14-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.14 Air Return System (ARS) (Ice Condenser)

BASES

BACKGROUND The ARS is designed to assure the rapid return of air from the upper to

the lower containment compartment after the initial blowdown following a
Design Basis Accident (DBA). The return of this air to the lower
compartment and subsequent recirculation back up through the ice
condenser assists in cooling the containment atmosphere and limiting
post accident pressure and temperature in containment to less than
design values. Limiting pressure and temperature reduces the release of
fission product radioactivity from containment to the environment in the
event of a DBA.

The ARS provides post accident hydrogen mixing in selected areas of
containment. The associated Hydrogen Skimmer System consists of
hydrogen collection headers routed to potential hydrogen pockets in
containment, terminating on the suction side of either of the two ARS fans
at the header isolation valves. The minimum design flow from each
potential hydrogen pocket is sufficient to limit the local concentration of
hydrogen.

The ARS consists of two separate trains of equal capacity, each capable
of meeting the design bases. Each train includes a 100% capacity air
return fan, associated damper, and hydrogen collection headers with
isolation valves. Each train is powered from a separate Engineered
Safety Features (ESF) bus.

The ARS fans are automatically started and the hydrogen collection
header isolation valves are opened by the containment pressure High-
High signal 10 minutes after the containment pressure reaches the
pressure setpoint. The time delay ensures that no energy released
during the initial phase of a DBA will bypass the ice bed through the ARS
fans or Hydrogen Skimmer System.

After starting, the fans displace air from the upper compartment to the
lower compartment, thereby returning the air that was displaced by the
high energy line break blowdown from the lower compartment and
equalizing pressures throughout containment. After discharge into the
lower compartment, air flows with steam produced by residual heat

ARS (Ice Condenser)
B 3.6.14

WOG STS B 3.6.14-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

through the ice condenser doors into the ice condenser compartment
where the steam portion of the flow is condensed. The air flow returns to
the upper compartment through the top deck doors in the upper portion of
the ice condenser compartment. The ARS fans operate continuously
after actuation, circulating air through the containment volume and
purging all potential hydrogen pockets in containment. When the
containment pressure falls below a predetermined value, the ARS fans
are automatically de-energized. Thereafter, the fans are automatically
cycled on and off if necessary to control any additional containment
pressure transients.

The ARS also functions, after all the ice has melted, to circulate any
steam still entering the lower compartment to the upper compartment
where the Containment Spray System can cool it.

The ARS is an ESF system. It is designed to ensure that the heat
removal capability required during the post accident period can be
attained. The operation of the ARS, in conjunction with the ice bed, the
Containment Spray System, and the Residual Heat Removal (RHR)
System spray, provides the required heat removal capability to limit post
accident conditions to less than the containment design values.

APPLICABLE The limiting DBAs considered relative to containment temperature and
SAFETY pressure are the loss of coolant accident (LOCA) and the steam line
ANALYSES break (SLB). The LOCA and SLB are analyzed using computer codes

designed to predict the resultant containment pressure and temperature
transients. DBAs are assumed not to occur simultaneously or
consecutively. The postulated DBAs are analyzed, in regard to ESF
systems, assuming the loss of one ESF bus, which is the worst case
single active failure and results in one train each of the Containment
Spray System, RHR System, and ARS being inoperable (Ref. 1). The
DBA analyses show that the maximum peak containment pressure results
from the LOCA analysis and is calculated to be less than the containment
design pressure.

For certain aspects of transient accident analyses, maximizing the
calculated containment pressure is not conservative. In particular, the
cooling effectiveness of the Emergency Core Cooling System during the
core reflood phase of a LOCA analysis increases with increasing
containment backpressure. For these calculations, the containment
backpressure is calculated in a manner designed to conservatively
minimize, rather than maximize, the calculated transient containment
pressures, in accordance with 10 CFR 50, Appendix K (Ref. 2).

ARS (Ice Condenser)
B 3.6.14

WOG STS B 3.6.14-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The analysis for minimum internal containment pressure (i.e., maximum
external differential containment pressure) assumes inadvertent
simultaneous actuation of both the ARS and the Containment Spray
System. The containment vacuum relief valves are designed to
accommodate inadvertent actuation of either or both systems.

The modeled ARS actuation from the containment analysis is based upon
a response time associated with exceeding the containment pressure
High-High signal setpoint to achieving full ARS air flow. A delayed
response time initiation provides conservative analyses of peak
calculated containment temperature and pressure responses. The ARS
total response time of 600 seconds consists of the built in signal delay.

The ARS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO In the event of a DBA, one train of the ARS with the Hydrogen Skimmer

System is required to provide the minimum air recirculation for heat
removal and hydrogen mixing assumed in the safety analyses. To ensure
this requirement is met, two trains of the ARS with the Hydrogen Skimmer
System must be OPERABLE. This will ensure that at least one train will
operate, assuming the worst case single failure occurs, which is in the
ESF power supply.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature requiring the operation of the ARS. Therefore,
the LCO is applicable in MODES 1, 2, 3, and 4.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Therefore, the ARS is not required to be OPERABLE in these
MODES.

ACTIONS A.1

If one of the required trains of the ARS is inoperable, it must be restored
to OPERABLE status within 72 hours. The components in this degraded
condition are capable of providing 100% of the flow and hydrogen
skimming needs after an accident. The 72 hour Completion Time was
developed taking into account the redundant flow and hydrogen skimming
capability of the OPERABLE ARS train and the low probability of a DBA
occurring in this period.

ARS (Ice Condenser)
B 3.6.14

WOG STS B 3.6.14-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1 and B.2

If the ARS train cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.14.1
REQUIREMENTS

Verifying that each ARS fan starts on an actual or simulated actuation
signal, after a delay ≥ [9.0] minutes and ≤ [11.0] minutes, and operates for
≥ 15 minutes is sufficient to ensure that all fans are OPERABLE and that
all associated controls and time delays are functioning properly. It also
ensures that blockage, fan and/or motor failure, or excessive vibration
can be detected for corrective action. The [92] day Frequency was
developed considering the known reliability of fan motors and controls
and the two train redundancy available.

SR 3.6.14.2

Verifying ARS fan motor current to be at rated speed with the return air
dampers closed confirms one operating condition of the fan. This test is
indicative of overall fan motor performance. Such inservice tests confirm
component OPERABILITY, trend performance, and detect incipient
failures by indicating abnormal performance. The Frequency of 92 days
conforms with the testing requirements for similar ESF equipment and
considers the known reliability of fan motors and controls and the two
train redundancy available.

SR 3.6.14.3

Verifying the OPERABILITY of the return air damper provides assurance
that the proper flow path will exist when the fan is started. By applying
the correct counterweight, the damper operation can be confirmed. The
Frequency of 92 days was developed considering the importance of the
dampers, their location, physical environment, and probability of failure.
Operating experience has also shown this Frequency to be acceptable.

ARS (Ice Condenser)
B 3.6.14

WOG STS B 3.6.14-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

[SR 3.6.14.4
Verifying the OPERABILITY of the motor operated valve in the Hydrogen
Skimmer System hydrogen collection header to the lower containment
compartment provides assurance that the proper flow path will exist when
the valve receives an actuation signal. This Surveillance is not required
for valves that are locked, sealed, or otherwise secured in the required
position under administrative controls. This Surveillance also confirms
that the time delay to open is within specified tolerances. The 92 day
Frequency was developed considering the known reliability of the motor
operated valves and controls and the two train redundancy available.
Operating experience has also shown this Frequency to be acceptable.]

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50, Appendix K.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-1 Rev. 3.1, 12/01/05

B 3.6 CONTAINMENT SYSTEMS

B 3.6.15 Ice Bed (Ice Condenser)

BASES

BACKGROUND The ice bed consists of a minimum of [2,200,000] lb of ice stored within

the ice condenser. The primary purpose of the ice bed is to provide a
large heat sink in the event of a release of energy from a Design Basis
Accident (DBA) in containment. The ice would absorb energy and limit
containment peak pressure and temperature during the accident
transient. Limiting the pressure and temperature reduces the release of
fission product radioactivity from containment to the environment in the
event of a DBA.

The ice condenser is an annular compartment enclosing approximately
300° of the perimeter of the upper containment compartment, but
penetrating the operating deck so that a portion extends into the lower
containment compartment. The lower portion has a series of hinged
doors exposed to the atmosphere of the lower containment compartment,
which, for normal unit operation, are designed to remain closed. At the
top of the ice condenser is another set of doors exposed to the
atmosphere of the upper compartment, which also remain closed during
normal unit operation. Intermediate deck doors, located below the top
deck doors, form the floor of a plenum at the upper part of the ice
condenser. These doors also remain closed during normal unit operation.
The upper plenum area is used to facilitate surveillance and maintenance
of the ice bed.

The ice baskets contain the ice within the ice condenser. The ice bed is
considered to consist of the total volume from the bottom elevation of the
ice baskets to the top elevation of the ice baskets. The ice baskets
position the ice within the ice bed in an arrangement to promote heat
transfer from steam to ice. This arrangement enhances the ice
condenser's primary function of condensing steam and absorbing heat
energy released to the containment during a DBA.

In the event of a DBA, the ice condenser inlet doors (located below the
operating deck) open due to the pressure rise in the lower compartment.
This allows air and steam to flow from the lower compartment into the ice
condenser. The resulting pressure increase within the ice condenser
causes the intermediate deck doors and the top deck doors to open,
which allows the air to flow out of the ice condenser into the upper
compartment. Steam condensation within the ice condenser limits the
pressure and temperature buildup in containment. A divider barrier (i.e.,
operating deck and extensions thereof) separates the upper and lower
compartments and ensures that the steam is directed into the ice
condenser.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The ice, together with the containment spray, is adequate to absorb the
initial blowdown of steam and water from a DBA and the additional heat
loads that would enter containment during several hours following the
initial blowdown. The additional heat loads would come from the residual
heat in the reactor core, the hot piping and components, and the
secondary system, including the steam generators. During the post
blowdown period, the Air Return System (ARS) returns upper
compartment air through the divider barrier to the lower compartment.
This serves to equalize pressures in containment and to continue
circulating heated air and steam from the lower compartment through the
ice condenser where the heat is removed by the remaining ice.

As ice melts, the water passes through the ice condenser floor drains into
the lower compartment. Thus, a second function of the ice bed is to be a
large source of borated water (via the containment sump) for long term
Emergency Core Cooling System (ECCS) and Containment Spray
System heat removal functions in the recirculation mode.

A third function of the ice bed and melted ice is to remove fission product
iodine that may be released from the core during a DBA. Iodine removal
occurs during the ice melt phase of the accident and continues as the
melted ice is sprayed into the containment atmosphere by the
Containment Spray System. The ice is adjusted to an alkaline pH that
facilitates removal of radioactive iodine from the containment atmosphere.
The alkaline pH also minimizes the occurrence of the chloride and caustic
stress corrosion on mechanical systems and components exposed to
ECCS and Containment Spray System fluids in the recirculation mode of
operation.

It is important for ice to exist in the ice baskets, the ice to be appropriately
distributed around the 24 ice condenser bays, and for open flow paths to
exist around ice baskets. This is especially important during the initial
blowdown so that the steam and water mixture entering the lower
compartment do not pass through only part of the ice condenser,
depleting the ice there while bypassing the ice in other bays.

Two phenomena that can degrade the ice bed during the long service
period are:

a. Loss of ice by melting or sublimation and

b. Obstruction of flow passages through the ice bed due to buildup of

ice.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-3 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

Both of these degrading phenomena are reduced by minimizing air
leakage into and out of the ice condenser.

The ice bed limits the temperature and pressure that could be expected
following a DBA, thus limiting leakage of fission product radioactivity from
containment to the environment.

APPLICABLE The limiting DBAs considered relative to containment temperature and
SAFETY pressure are the loss of coolant accident (LOCA) and the steam line
ANALYSES break (SLB). The LOCA and SLB are analyzed using computer codes

designed to predict the resultant containment pressure and temperature
transients. DBAs are not assumed to occur simultaneously or
consecutively.

Although the ice condenser is a passive system that requires no electrical
power to perform its function, the Containment Spray System and the
ARS also function to assist the ice bed in limiting pressures and
temperatures. Therefore, the postulated DBAs are analyzed in regards to
containment Engineered Safety Feature (ESF) systems, assuming the
loss of one ESF bus, which is the worst case single active failure and
results in one train each of the Containment Spray System and ARS
being inoperable.

The limiting DBA analyses (Ref. 1) show that the maximum peak
containment pressure results from the LOCA analysis and is calculated to
be less than the containment design pressure. For certain aspects of the
transient accident analyses, maximizing the calculated containment
pressure is not conservative. In particular, the cooling effectiveness of
the ECCS during the core reflood phase of a LOCA analysis increases
with increasing containment backpressure. For these calculations, the
containment backpressure is calculated in a manner designed to
conservatively minimize, rather than maximize, the calculated transient
containment pressures, in accordance with 10 CFR 50, Appendix K
(Ref. 2).

The maximum peak containment atmosphere temperature results from
the SLB analysis and is discussed in the Bases for LCO 3.6.5,
"Containment Air Temperature."

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-4 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

In addition to calculating the overall peak containment pressures, the
DBA analyses include calculation of the transient differential pressures
that occur across subcompartment walls during the initial blowdown
phase of the accident transient. The internal containment walls and
structures are designed to withstand these local transient pressure
differentials for the limiting DBAs.

The ice bed satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The ice bed LCO requires the existence of the required quantity of stored

ice, appropriate distribution of the ice and the ice bed, open flow paths
through the ice bed, and appropriate chemical content and pH of the
stored ice. The stored ice functions to absorb heat during the blowdown
phase and long term phase of a DBA, thereby limiting containment air
temperature and pressure. The chemical content and pH of the stored
ice provide core SDM (boron content) and remove radioactive iodine from
the containment atmosphere when the melted ice is recirculated through
the ECCS and the Containment Spray System, respectively.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature requiring the operation of the ice bed.
Therefore, the LCO is applicable in MODES 1, 2, 3, and 4.

In MODES 5 and 6, the probability and consequences of these events are
reduced due to the pressure and temperature limitations of these
MODES. Therefore, the ice bed is not required to be OPERABLE in
these MODES.

ACTIONS A.1

If the ice bed is inoperable, it must be restored to OPERABLE status
within 48 hours. The Completion Time was developed based on
operating experience, which confirms that due to the very large mass of
stored ice, the parameters comprising OPERABILITY do not change
appreciably in this time period. Because of this fact, the Surveillance
Frequencies are long (months), except for the ice bed temperature, which
is checked every 12 hours. If a degraded condition is identified, even for
temperature, with such a large mass of ice it is not possible for the
degraded condition to significantly degrade further in a 48 hour period.
Therefore, 48 hours is a reasonable amount of time to correct a degraded
condition before initiating a shutdown.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1 and B.2

If the ice bed cannot be restored to OPERABLE status within the required
Completion Time, the plant must be brought to a MODE in which the LCO
does not apply. To achieve this status, the plant must be brought to at
least MODE 3 within 6 hours and to MODE 5 within 36 hours. The
allowed Completion Times are reasonable, based on operating
experience, to reach the required plant conditions from full power
conditions in an orderly manner and without challenging plant systems.

SURVEILLANCE SR 3.6.15.1
REQUIREMENTS

Verifying that the maximum temperature of the ice bed is ≤ [27]°F ensures
that the ice is kept well below the melting point. The 12 hour Frequency
was based on operating experience, which confirmed that, due to the
large mass of stored ice, it is not possible for the ice bed temperature to
degrade significantly within a 12 hour period and was also based on
assessing the proximity of the LCO limit to the melting temperature.

Furthermore, the 12 hour Frequency is considered adequate in view of
indications in the control room, including the alarm, to alert the operator to
an abnormal ice bed temperature condition. This SR may be satisfied by
use of the Ice Bed Temperature Monitoring System.

SR 3.6.15.2

Ice mass determination methodology is designed to verify the total as-
found (pre-maintenance) mass of ice in the ice bed, and the appropriate
distribution of that mass, using a random sampling of individual baskets.
The random sample will include at least 30 baskets from each of three
defined Radial Zones (at least 90 baskets total). Radial Zone A consists
of baskets located in rows [7, 8, and 9] (innermost rows adjacent to the
crane wall), Radial Zone B consists of baskets located in rows [4, 5,
and 6] (middle rows of the ice bed), and Radial Zone C consists of
baskets located in rows [1, 2, and 3] (outermost rows adjacent to the
containment vessel).

The Radial Zones chosen include the row groupings nearest the inside
and outside walls of the ice bed and the middle rows of the ice bed.
These groupings facilitate the statistical sampling plan by creating sub-
populations of ice baskets that have similar mean mass and sublimation
characteristics.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

Methodology for determining sample ice basket mass will be either by
direct lifting or by alternative techniques. Any method chosen will include
procedural allowances for the accuracy of the method used. [The number
of sample baskets in any Radial Zone may be increased one by adding
20 or more randomly selected baskets to verify the total mass of that
Radial Zone.]

In the event the mass of a selected basket in a sample population (initial
or expanded) cannot be determined by any available means (e.g., due to
surface ice accumulation or obstruction), a randomly selected
representative alternate basket may be used to replace the original
selection in that sample population. If employed, the representative
alternate must meet the following criteria:

a. Alternate selection must be from the same bay-Zone (i.e., same bay,

same Radial Zone) as the original selection, and

b. Alternate selection cannot be a repeated selection (original or

alternate) in the current Surveillance, and cannot have been used as
an analyzed alternate selection in the three most recent
Surveillances.

The complete basis for the methodology used in establishing the 95%
confidence level in the total ice bed mass is documented in Reference 4
and approved in Reference 5.

The total ice mass and individual Radial Zone ice mass requirements
defined in this Surveillance, and the minimum ice mass per basket
requirement defined by SR 3.6.15.3, are the minimum requirements for
OPERABILITY. Additional ice mass beyond the SRs is maintained to
address sublimation. This sublimation allowance is generally applied to
baskets in each Radial Zone, as appropriate, at the beginning of an
operating cycle to ensure sufficient ice is available at the end of the
operating cycle for the ice condenser to perform its intended design
function.

The Frequency of 18 months was based on ice storage tests, and the
typical sublimation allowance maintained in the ice mass over and above
the minimum ice mass assumed in the safety analyses. Operating and
maintenance experience has verified that, with the 18 month Frequency,
the minimum mass and distribution requirements in the ice bed are
maintained.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.15.3

Verifying that each selected sample basket from SR 3.6.15.2 contains at
least 600 lbs of ice in the as-found (pre-maintenance) condition ensures
that a significant localized degraded mass condition is avoided.

This SR establishes a per basket limit to ensure any ice mass
degradation is consistent with the initial conditions of the DBA by not
significantly affecting the containment pressure response. Reference 4
provides insights through sensitivity runs that demonstrate that the
containment peak pressure during a DBA is not significantly affected by
the ice mass in a large localized region of baskets being degraded below
the required safety analysis mean, when the Radial Zone and total ice
mass requirements of SR 3.6.15.2 are satisfied. Any basket identified as
containing less than 600 lbs of ice requires appropriately entering the TS
Required Action for an inoperable ice bed due to the potential that it may
represent a significant condition adverse to quality.

As documented in Reference 4, maintenance practices actively manage
individual ice basket mass above the required safety analysis mean for
each Radial Zone. Specifically, each basket is serviced to keep its ice
mass above [1132] lbs for Radial Zone A, [1132] lbs for Radial Zone B,
and [1132] lbs for Radial Zone C. If a basket sublimates below the safety
analysis mean value, this instance is identified within the plant’s
corrective action program, including evaluating maintenance practices to
identify the cause and correct any deficiencies. These maintenance
practices provide defense in depth beyond compliance with the ice bed
Surveillance Requirements by limiting the occurrence of individual
baskets with ice mass less than the required safety analysis mean.

SR 3.6.15.4

This SR ensures that the flow channels through the ice bed have not
accumulated ice blockage that exceeds 15 percent of the total flow area
through the ice bed region. The allowable 15 percent buildup of ice is
based on the analysis of the sub-compartment response to a design basis
LOCA with partial blockage of the ice condenser flow channels. The
analysis did not perform detailed flow area modeling, but lumped the ice
condenser bays into six sections ranging from 2.75 bays to 6.5 bays.
Individual bays are acceptable with greater than 15 percent blockage, as
long as 15 percent blockage is not exceeded for any analysis section.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

To provide a 95 percent confidence that flow blockage does not exceed
the allowed 15 percent, the visual inspection must be made for at least 54
(33 percent) of the 162 flow channels per ice condenser bay. The visual
inspection of the ice bed flow channels is to inspect the flow area, by
looking down from the top of the ice bed, and where view is achievable up
from the bottom of the ice bed. Flow channels to be inspected are
determined by random sample. As the most restrictive ice bed flow
passage is found at a lattice frame elevation, the 15 percent blockage
criteria only applies to "flow channels" that comprise the area:

a. between ice baskets, and

b. past lattice frames and wall panels.

Due to a significantly larger flow area in the regions of the upper deck
grating and the lower inlet plenum support structures and turning vanes, a
gross buildup of ice on these structures would be required to degrade air
and steam flow. Therefore, these structures are excluded as part of a
flow channel for application of the 15 percent blockage criteria. Industry
experience has shown that removal of ice from the excluded structures
during the refueling outage is sufficient to ensure they remain
OPERABLE throughout the operating cycle. Removal of any gross ice
buildup on the excluded structures is performed following outage
maintenance activities.

Operating experience has demonstrated that the ice bed is the region that
is the most flow restrictive, due to the normal presence of ice
accumulation on lattice frames and wall panels. The flow area through
the ice basket support platform is not a more restrictive flow area because
it is easily accessible from the lower plenum and is maintained clear of ice
accumulation. There is no mechanistically credible method for ice to
accumulate on the ice basket support platform during plant operation.
Plant and industry experience has shown that the vertical flow area
through the ice basket support platform remains clear of ice accumulation
that could produce blockage. Normally only a glaze may develop or exist
on the ice basket support platform which is not significant to blockage of
flow area. Additionally, outage maintenance practices provide measures
to clear the ice basket support platform following maintenance activities of
any accumulation of ice that could block flow areas.

Frost buildup or loose ice is not to be considered as flow channel
blockage, whereas attached ice is considered blockage of a flow channel.
Frost is the solid form of water that is loosely adherent, and can be
brushed off with the open hand.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-9 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.15.5

Verifying the chemical composition of the stored ice ensures that the
stored ice has a boron concentration ≥ [1800] ppm and ≤ [2000] ppm as
sodium tetraborate and a high pH, ≥ [9.0] and ≤ [9.5], in order to meet the
requirement for borated water when the melted ice is used in the ECCS
recirculation mode of operation. Additionally, the minimum boron
concentration value is used to assure reactor subcriticality in a post LOCA
environment, while the maximum boron concentration is used as the
bounding value in the hot leg switchover timing calculation (Ref. 3). This
is accomplished by obtaining at least 24 ice samples. Each sample is
taken approximately one foot from the top of the ice of each randomly
selected ice basket in each ice condenser bay. The SR is modified by a
Note that allows the boron concentration and pH value obtained from
averaging the individual samples' analysis results to satisfy the
requirements of the SR. If either the average boron concentration or
average pH value is outside their prescribed limit, then entry into
Condition A is required. Sodium tetraborate has been proven effective in
maintaining the boron content for long storage periods, and it also
enhances the ability of the solution to remove and retain fission product
iodine. The high pH is required to enhance the effectiveness of the ice
and the melted ice in removing iodine from the containment atmosphere.
This pH range also minimizes the occurrence of chloride and caustic
stress corrosion on mechanical systems and components exposed to
ECCS and Containment Spray System fluids in the recirculation mode of
operation. The Frequency of [54] months is intended to be consistent
with the expected length of three fuel cycles, and was developed
considering these facts:

a. Long term ice storage tests have determined that the chemical

composition of the stored ice is extremely stable,

b. There are no normal operating mechanisms that decrease the boron

concentration of the stored ice, and pH remains within a 9.0-9.5
range when boron concentrations are above approximately
1200 ppm,

c. Operating experience has demonstrated that meeting the boron

concentration and pH requirements has never been a problem, and

d. Someone would have to enter the containment to take the sample,

and, if the unit is at power, that person would receive a radiation
dose.

Ice Bed (Ice Condenser)
B 3.6.15

WOG STS B 3.6.15-10 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.15.6

This SR ensures that a representative sampling of ice baskets, which are
relatively thin walled, perforated cylinders, have not been degraded by
wear, cracks, corrosion, or other damage. The SR is designed around a
full-length inspection of a sample of baskets, and is intended to monitor the
effect of the ice condenser environment on ice baskets. The groupings
defined in the SR (two baskets in each azimuthal third of the ice bed)
ensure that the sampling of baskets is reasonably distributed. The
Frequency of 40 months for a visual inspection of the structural
soundness of the ice baskets is based on engineering judgment and
considers such factors as the thickness of the basket walls relative to
corrosion rates expected in their service environment and the results of
the long term ice storage testing.

SR 3.6.15.7

This SR ensures that initial ice fill and any subsequent ice additions meet
the boron concentration and pH requirements of SR 3.6.15.5. The SR is
modified by a Note that allows the chemical analysis to be performed on
either the liquid or resulting ice of each sodium tetraborate solution
prepared. If ice is obtained from offsite sources, then chemical analysis
data must be obtained for the ice supplied.

REFERENCES 1. FSAR, Section [6.2].

 2. 10 CFR 50, Appendix K.

 3. [Westinghouse letter, WAT-D-10686, "Upper Limit Ice Boron

Concentration In Safety Analysis."]

 4. Topical Report ICUG-001, "Application of the Active Ice Mass

Management (AIMM) Concept to the Ice Condenser Ice Mass
Technical Specifications," Revision 3, September 2003.

 5. NRC Letter dated September 11, 2003, "Safety Evaluation for Ice

Condenser Utility Group Topical Report No. ICUG-001, Revision 2
RE: Application of the Active Ice Mass Management Concept to the
Ice Condenser Ice Mass Technical Specification (TAC No. MB3379)."

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.16 Ice Condenser Doors (Ice Condenser)

BASES

BACKGROUND The ice condenser doors consist of the inlet doors, the intermediate deck

doors, and the top deck doors. The functions of the doors are to:

a. Seal the ice condenser from air leakage during the lifetime of the unit
and

b. Open in the event of a Design Basis Accident (DBA) to direct the hot

steam air mixture from the DBA into the ice bed, where the ice would
absorb energy and limit containment peak pressure and temperature
during the accident transient.

Limiting the pressure and temperature following a DBA reduces the
release of fission product radioactivity from containment to the
environment.

The ice condenser is an annular compartment enclosing approximately
300° of the perimeter of the upper containment compartment, but
penetrating the operating deck so that a portion extends into the lower
containment compartment. The inlet doors separate the atmosphere of
the lower compartment from the ice bed inside the ice condenser. The
top deck doors are above the ice bed and exposed to the atmosphere of
the upper compartment. The intermediate deck doors, located below the
top deck doors, form the floor of a plenum at the upper part of the ice
condenser. This plenum area is used to facilitate surveillance and
maintenance of the ice bed.

The ice baskets held in the ice bed within the ice condenser are arranged
to promote heat transfer from steam to ice. This arrangement enhances
the ice condenser's primary function of condensing steam and absorbing
heat energy released to the containment during a DBA.

In the event of a DBA, the ice condenser inlet doors (located below the
operating deck) open due to the pressure rise in the lower compartment.
This allows air and steam to flow from the lower compartment into the ice
condenser. The resulting pressure increase within the ice condenser
causes the intermediate deck doors and the top deck doors to open,
which allows the air to flow out of the ice condenser into the upper

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

compartment. Steam condensation within the ice condensers limits the
pressure and temperature buildup in containment. A divider barrier
separates the upper and lower compartments and ensures that the steam
is directed into the ice condenser.

The ice, together with the containment spray, serves as a containment
heat removal system and is adequate to absorb the initial blowdown of
steam and water from a DBA as well as the additional heat loads that
would enter containment during the several hours following the initial
blowdown. The additional heat loads would come from the residual heat
in the reactor core, the hot piping and components, and the secondary
system, including the steam generators. During the post blowdown
period, the Air Return System (ARS) returns upper compartment air
through the divider barrier to the lower compartment. This serves to
equalize pressures in containment and to continue circulating heated air
and steam from the lower compartment through the ice condenser, where
the heat is removed by the remaining ice.

The water from the melted ice drains into the lower compartment where it
serves as a source of borated water (via the containment sump) for the
Emergency Core Cooling System (ECCS) and the Containment Spray
System heat removal functions in the recirculation mode. The ice (via the
Containment Spray System) and the recirculated ice melt also serve to
clean up the containment atmosphere.

The ice condenser doors ensure that the ice stored in the ice bed is
preserved during normal operation (doors closed) and that the ice
condenser functions as designed if called upon to act as a passive heat
sink following a DBA.

APPLICABLE The limiting DBAs considered relative to containment pressure and
SAFETY temperature are the loss of coolant accident (LOCA) and the steam line
ANALYSES break (SLB). The LOCA and SLB are analyzed using computer codes

designed to predict the resultant containment pressure and temperature
transients. DBAs are assumed not to occur simultaneously or
consecutively.

Although the ice condenser is a passive system that requires no electrical
power to perform its function, the Containment Spray System and ARS
also function to assist the ice bed in limiting pressures and temperatures.
Therefore, the postulated DBAs are analyzed with respect to Engineered
Safety Feature (ESF) systems, assuming the loss of one ESF bus, which
is the worst case single active failure and results in one train each of the
Containment Spray System and the ARS being rendered inoperable.

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The limiting DBA analyses (Ref. 1) show that the maximum peak
containment pressure results from the LOCA analysis and is calculated to
be less than the containment design pressure. For certain aspects of
transient accident analyses, maximizing the calculated containment
pressure is not conservative. In particular, the cooling effectiveness of
the ECCS during the core reflood phase of a LOCA analysis increases
with increasing containment backpressure. For these calculations, the
containment backpressure is calculated in a manner designed to
conservatively minimize, rather than maximize, the calculated transient
containment pressures, in accordance with 10 CFR 50, Appendix K
(Ref. 2).

The maximum peak containment atmosphere temperature results from
the SLB analysis and is discussed in the Bases for LCO 3.6.5B,
"Containment Air Temperature."

An additional design requirement was imposed on the ice condenser door
design for a small break accident in which the flow of heated air and
steam is not sufficient to fully open the doors.

For this situation, the doors are designed so that all of the doors would
partially open by approximately the same amount. Thus, the partially
opened doors would modulate the flow so that each ice bay would receive
an approximately equal fraction of the total flow.

This design feature ensures that the heated air and steam will not flow
preferentially to some ice bays and deplete the ice there without utilizing
the ice in the other bays.

In addition to calculating the overall peak containment pressures, the
DBA analyses include the calculation of the transient differential
pressures that would occur across subcompartment walls during the initial
blowdown phase of the accident transient. The internal containment walls
and structures are designed to withstand the local transient pressure
differentials for the limiting DBAs.

The ice condenser doors satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO establishes the minimum equipment requirements to assure

that the ice condenser doors perform their safety function. The ice
condenser inlet doors, intermediate deck doors, and top deck doors must
be closed to minimize air leakage into and out of the ice condenser, with
its attendant leakage of heat into the ice condenser and loss of ice

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

through melting and sublimation. The doors must be OPERABLE to
ensure the proper opening of the ice condenser in the event of a DBA.
OPERABILITY includes being free of any obstructions that would limit
their opening, and for the inlet doors, being adjusted such that the
opening and closing torques are within limits. The ice condenser doors
function with the ice condenser to limit the pressure and temperature that
could be expected following a DBA.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature requiring the operation of the ice condenser
doors. Therefore, the LCO is applicable in MODES 1, 2, 3, and 4.

The probability and consequences of these events in MODES 5 and 6 are
reduced due to the pressure and temperature limitations of these
MODES. Therefore, the ice condenser doors are not required to be
OPERABLE in these MODES.

ACTIONS A Note provides clarification that, for this LCO, separate Condition entry is

allowed for each ice condenser door.

A.1

If one or more ice condenser inlet doors are inoperable due to being
physically restrained from opening, the door(s) must be restored to
OPERABLE status within 1 hour. The Required Action is necessary to
return operation to within the bounds of the containment analysis. The
1 hour Completion Time is consistent with the ACTIONS of LCO 3.6.1,
"Containment," which requires containment to be restored to OPERABLE
status within 1 hour.

B.1 and B.2

If one or more ice condenser doors are determined to be partially open or
otherwise inoperable for reasons other than Condition A or if a door is
found that is not closed, it is acceptable to continue unit operation for up
to 14 days, provided the ice bed temperature instrumentation is monitored
once per 4 hours to ensure that the open or inoperable door is not
allowing enough air leakage to cause the maximum ice bed temperature
to approach the melting point. The Frequency of 4 hours is based on the
fact that temperature changes cannot occur rapidly in the ice bed

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

because of the large mass of ice involved. The 14 day Completion Time
is based on long term ice storage tests that indicate that if the
temperature is maintained below [27]°F, there would not be a significant
loss of ice from sublimation. If the maximum ice bed temperature
is > [27]°F at any time, the situation reverts to Condition C and a
Completion Time of 48 hours is allowed to restore the inoperable door to
OPERABLE status or enter into Required Actions D.1 and D.2. Ice bed
temperature must be verified to be within the specified Frequency as
augmented by the provisions of SR 3.0.2. If this verification is not made,
Required Actions D.1 and D.2, not Required Action C.1, must be taken.
Entry into Condition B is not required due to personnel standing on or
opening an intermediate deck or upper deck door for short durations to
perform required surveillances, minor maintenance such as ice removal,
or routine tasks such as system walkdowns.

C.1

If Required Actions B.1 or B.2 are not met, the doors must be restored to
OPERABLE status and closed positions within 48 hours. The 48 hour
Completion Time is based on the fact that, with the very large mass of ice
involved, it would not be possible for the temperature to decrease to the
melting point and a significant amount of ice to melt in a 48 hour period.
Condition C is entered from Condition B only when the Completion Time
of Required Action B.2 is not met or when the ice bed temperature has
not been verified at the required frequency.

D.1 and D.2

If the ice condenser doors cannot be restored to OPERABLE status within
the required Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.6.16.1
REQUIREMENTS

Verifying, by means of the Inlet Door Position Monitoring System, that the
inlet doors are in their closed positions makes the operator aware of an
inadvertent opening of one or more doors. The Frequency of 12 hours
ensures that operators on each shift are aware of the status of the doors.

SR 3.6.16.2

Verifying, by visual inspection, that each intermediate deck door is closed
and not impaired by ice, frost, or debris provides assurance that the
intermediate deck doors (which form the floor of the upper plenum where
frequent maintenance on the ice bed is performed) have not been left
open or obstructed. The Frequency of 7 days is based on engineering
judgment and takes into consideration such factors as the frequency of
entry into the intermediate ice condenser deck, the time required for
significant frost buildup, and the probability that a DBA will occur.

SR 3.6.16.3

Verifying, by visual inspection, that the ice condenser inlet doors are not
impaired by ice, frost, or debris provides assurance that the doors are
free to open in the event of a DBA. For this unit, the Frequency of
[18] months [3 months during the first year after receipt of license] is
based on door design, which does not allow water condensation to
freeze, and operating experience, which indicates that the inlet doors very
rarely fail to meet their SR acceptance criteria. Because of high radiation
in the vicinity of the inlet doors during power operation, this Surveillance
is normally performed during a shutdown.

SR 3.6.16.4

Verifying the opening torque of the inlet doors provides assurance that no
doors have become stuck in the closed position. The value of [675] in-lb
is based on the design opening pressure on the doors of 1.0 lb/ft2. For
this unit, the Frequency of [18] months [3 months during the first year
after receipt of license] is based on the passive nature of the closing
mechanism (i.e., once adjusted, there are no known factors that would
change the setting, except possibly a buildup of ice; ice buildup is not

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

likely, however, because of the door design, which does not allow water
condensation to freeze). Operating experience indicates that the inlet
doors usually meet their SR acceptance criteria. Because of high
radiation in the vicinity of the inlet doors during power operation, this
Surveillance is normally performed during a shutdown.

SR 3.6.16.5

The torque test Surveillance ensures that the inlet doors have not
developed excessive friction and that the return springs are producing a
door return torque within limits. The torque test consists of the following:

1. Verify that the torque, T(OPEN), required to cause opening motion at

the [40]° open position is ≤ [195] in-lb,

2. Verify that the torque, T(CLOSE), required to hold the door stationary

(i.e., keep it from closing) at the [40]° open position is ≥ [78] in-lb, and

3. Calculate the frictional torque, T(FRICT) = 0.5 {T(OPEN) -

 T(CLOSE)}, and verify that the T(FRICT) is ≤ [40] in-lb.

The purpose of the friction and return torque Specifications is to ensure
that, in the event of a small break LOCA or SLB, all of the 24 door pairs
open uniformly. This assures that, during the initial blowdown phase, the
steam and water mixture entering the lower compartment does not pass
through part of the ice condenser, depleting the ice there, while bypassing
the ice in other bays. The Frequency of [18] months [3 months during the
first year after receipt of license] is based on the passive nature of the
closing mechanism (i.e., once adjusted, there are no known factors that
would change the setting, except possibly a buildup of ice; ice buildup is
not likely, however, because of the door design, which does not allow
water condensation to freeze). Operating experience indicates that the
inlet doors very rarely fail to meet their SR acceptance criteria. Because
of high radiation in the vicinity of the inlet doors during power operation,
this Surveillance is normally performed during a shutdown.

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.16.6

Verifying the OPERABILITY of the intermediate deck doors provides
assurance that the intermediate deck doors are free to open in the event
of a DBA. The verification consists of visually inspecting the intermediate
doors for structural deterioration, verifying free movement of the vent
assemblies, and ascertaining free movement of each door when lifted
with the applicable force shown below:

 Door Lifting Force

a. Adjacent to crane wall < 37.4 lb

b. Paired with door adjacent to crane wall ≤ 33.8 lb

c. Adjacent to containment wall ≤ 31.8 lb

d. Paired with door adjacent to containment wall ≤ 31.0 lb

The 18 month Frequency [3 months during the first year after receipt of
license] is based on the passive design of the intermediate deck doors,
the frequency of personnel entry into the intermediate deck, and the fact
that SR 3.6.16.2 confirms on a 7 day Frequency that the doors are not
impaired by ice, frost, or debris, which are ways a door would fail the
opening force test (i.e., by sticking or from increased door weight).

SR 3.6.16.7

Verifying, by visual inspection, that the top deck doors are in place and
not obstructed provides assurance that the doors are performing their
function of keeping warm air out of the ice condenser during normal
operation, and would not be obstructed if called upon to open in response
to a DBA. The Frequency of 92 days is based on engineering judgment,
which considered such factors as the following:

a. The relative inaccessibility and lack of traffic in the vicinity of the

doors make it unlikely that a door would be inadvertently left open,

b. Excessive air leakage would be detected by temperature monitoring

in the ice condenser, and

Ice Condenser Doors (Ice Condenser)
B 3.6.16

WOG STS B 3.6.16-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

c. The light construction of the doors would ensure that, in the event of
a DBA, air and gases passing through the ice condenser would find a
flow path, even if a door were obstructed.

REFERENCES 1. FSAR, Chapter [15].

2. 10 CFR 50, Appendix K.

Divider Barrier Integrity (Ice Condenser)
B 3.6.17

WOG STS B 3.6.17-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.17 Divider Barrier Integrity (Ice Condenser)

BASES

BACKGROUND The divider barrier consists of the operating deck and associated seals,

personnel access doors, and equipment hatches that separate the upper
and lower containment compartments. Divider barrier integrity is
necessary to minimize bypassing of the ice condenser by the hot steam
and air mixture released into the lower compartment during a Design
Basis Accident (DBA). This ensures that most of the gases pass through
the ice bed, which condenses the steam and limits pressure and
temperature during the accident transient. Limiting the pressure and
temperature reduces the release of fission product radioactivity from
containment to the environment in the event of a DBA.

In the event of a DBA, the ice condenser inlet doors (located below the
operating deck) open due to the pressure rise in the lower compartment.
This allows air and steam to flow from the lower compartment into the ice
condenser. The resulting pressure increase within the ice condenser
causes the intermediate deck doors and the door panels at the top of the
condenser to open, which allows the air to flow out of the ice condenser
into the upper compartment. The ice condenses the steam as it enters,
thus limiting the pressure and temperature buildup in containment. The
divider barrier separates the upper and lower compartments and ensures
that the steam is directed into the ice condenser. The ice, together with
the containment spray, is adequate to absorb the initial blowdown of
steam and water from a DBA as well as the additional heat loads that
would enter containment over several hours following the initial
blowdown. The additional heat loads would come from the residual heat
in the reactor core, the hot piping and components, and the secondary
system, including the steam generators. During the post blowdown
period, the Air Return System (ARS) returns upper compartment air
through the divider barrier to the lower compartment. This serves to
equalize pressures in containment and to continue circulating heated air
and steam from the lower compartment through the ice condenser, where
the heat is removed by the remaining ice.

Divider barrier integrity ensures that the high energy fluids released
during a DBA would be directed through the ice condenser and that the
ice condenser would function as designed if called upon to act as a
passive heat sink following a DBA.

Divider Barrier Integrity (Ice Condenser)
B 3.6.17

WOG STS B 3.6.17-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE Divider barrier integrity ensures the functioning of the ice condenser to
SAFETY the limiting containment pressure and temperature that could be
ANALYSES experienced following a DBA. The limiting DBAs considered relative to

containment temperature and pressure are the loss of coolant accident
(LOCA) and the steam line break (SLB). The LOCA and SLB are
analyzed using computer codes designed to predict the resultant
containment pressure and temperature transients. DBAs are assumed
not to occur simultaneously or consecutively.

Although the ice condenser is a passive system that requires no electrical
power to perform its function, the Containment Spray System and the
ARS also function to assist the ice bed in limiting pressures and
temperatures. Therefore, the postulated DBAs are analyzed, with respect
to containment Engineered Safety Feature (ESF) systems, assuming the
loss of one ESF bus, which is the worst case single active failure and
results in the inoperability of one train in both the Containment Spray
System and the ARS.

The limiting DBA analyses (Ref. 1) show that the maximum peak
containment pressure results from the LOCA analysis and is calculated to
be less than the containment design pressure. The maximum peak
containment temperature results from the SLB analysis and is discussed
in the Bases for LCO 3.6.5B, "Containment Air Temperature."

In addition to calculating the overall peak containment pressures, the
DBA analyses include calculation of the transient differential pressures
that occur across subcompartment walls during the initial blowdown
phase of the accident transient. The internal containment walls and
structures are designed to withstand these local transient pressure
differentials for the limiting DBAs.

The divider barrier satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO establishes the minimum equipment requirements to ensure

that the divider barrier performs its safety function of ensuring that bypass
leakage, in the event of a DBA, does not exceed the bypass leakage
assumed in the accident analysis. Included are the requirements that the
personnel access doors and equipment hatches in the divider barrier are
OPERABLE and closed and that the divider barrier seal is properly
installed and has not degraded with time. An exception to the

Divider Barrier Integrity (Ice Condenser)
B 3.6.17

WOG STS B 3.6.17-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

requirement that the doors be closed is made to allow personnel transit
entry through the divider barrier. The basis of this exception is the
assumption that, for personnel transit, the time during which a door is
open will be short (i.e., shorter than the Completion Time of 1 hour for
Condition A). The divider barrier functions with the ice condenser to limit
the pressure and temperature that could be expected following a DBA.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature requiring the integrity of the divider barrier.
Therefore, the LCO is applicable in MODES 1, 2, 3, and 4.

The probability and consequences of these events in MODES 5 and 6 are
low due to the pressure and temperature limitations of these MODES. As
such, divider barrier integrity is not required in these MODES.

ACTIONS A.1

If one or more personnel access doors or equipment hatches are
inoperable or open, except for personnel transit entry, 1 hour is allowed to
restore the door(s) and equipment hatches to OPERABLE status and the
closed position. The 1 hour Completion Time is consistent with
LCO 3.6.1, "Containment," which requires that containment be restored to
OPERABLE status within 1 hour.

Condition A has been modified by a Note to provide clarification that, for
this LCO, separate Condition entry is allowed for each personnel access
door or equipment hatch.

B.1

If the divider barrier seal is inoperable, 1 hour is allowed to restore the
seal to OPERABLE status. The 1 hour Completion Time is consistent
with LCO 3.6.1, which requires that containment be restored to
OPERABLE status within 1 hour.

Divider Barrier Integrity (Ice Condenser)
B 3.6.17

WOG STS B 3.6.17-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1 and C.2

If divider barrier integrity cannot be restored to OPERABLE status within
the required Completion Time, the plant must be brought to a MODE in
which the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

SURVEILLANCE SR 3.6.17.1
REQUIREMENTS

Verification, by visual inspection, that all personnel access doors and
equipment hatches between the upper and lower containment
compartments are closed provides assurance that divider barrier integrity
is maintained prior to the reactor being taken from MODE 5 to MODE 4.
This SR is necessary because many of the doors and hatches may have
been opened for maintenance during the shutdown.

SR 3.6.17.2

Verification, by visual inspection, that the personnel access door and
equipment hatch seals, sealing surfaces, and alignments are acceptable
provides assurance that divider barrier integrity is maintained. This
inspection cannot be made when the door or hatch is closed. Therefore,
SR 3.6.17.2 is required for each door or hatch that has been opened,
prior to the final closure. Some doors and hatches may not be opened for
long periods of time. Those that use resilient materials in the seals must
be opened and inspected at least once every 10 years to provide
assurance that the seal material has not aged to the point of degraded
performance. The Frequency of 10 years is based on the known
resiliency of the materials used for seals, the fact that the openings have
not been opened (to cause wear), and operating experience that confirms
that the seals inspected at this Frequency have been found to be
acceptable.

Divider Barrier Integrity (Ice Condenser)
B 3.6.17

WOG STS B 3.6.17-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.6.17.3

Verification, by visual inspection, after each opening of a personnel
access door or equipment hatch that it has been closed makes the
operator aware of the importance of closing it and thereby provides
additional assurance that divider barrier integrity is maintained while in
applicable MODES.

SR 3.6.17.4

Conducting periodic physical property tests on divider barrier seal test
coupons provides assurance that the seal material has not degraded in
the containment environment, including the effects of irradiation with the
reactor at power. The required tests include a tensile strength test [and a
test for elongation]. The Frequency of [18] months was developed
considering such factors as the known resiliency of the seal material
used, the inaccessibility of the seals and absence of traffic in their vicinity,
and the unit conditions needed to perform the SR. Operating experience
has shown that these components usually pass the Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency was
concluded to be acceptable from a reliability standpoint.

SR 3.6.17.5

Visual inspection of the seal around the perimeter provides assurance
that the seal is properly secured in place. The Frequency of [18] months
was developed considering such factors as the inaccessibility of the seals
and absence of traffic in their vicinity, the strength of the bolts and
mechanisms used to secure the seal, and the unit conditions needed to
perform the SR. Operating experience has shown that these components
usually pass the Surveillance when performed at the [18] month
Frequency. Therefore, the Frequency was concluded to be acceptable
from a reliability standpoint.

REFERENCES 1. FSAR, Section [6.2].

Containment Recirculation Drains (Ice Condenser)
B 3.6.18

WOG STS B 3.6.18-1 Rev. 3.0, 03/31/04

B 3.6 CONTAINMENT SYSTEMS

B 3.6.18 Containment Recirculation Drains (Ice Condenser)

BASES

BACKGROUND The containment recirculation drains consist of the ice condenser drains

and the refueling canal drains. The ice condenser is partitioned into
24 bays, each having a pair of inlet doors that open from the bottom
plenum to allow the hot steam-air mixture from a Design Basis Accident
(DBA) to enter the ice condenser. Twenty of the 24 bays have an ice
condenser floor drain at the bottom to drain the melted ice into the lower
compartment (in the 4 bays that do not have drains, the water drains
through the floor drains in the adjacent bays). Each drain leads to a drain
pipe that drops down several feet, then makes one or more 90° bends
and exits into the lower compartment. A check (flapper) valve at the end
of each pipe keeps warm air from entering during normal operation, but
when the water exerts pressure, it opens to allow the water to spill into
the lower compartment. This prevents water from backing up and
interfering with the ice condenser inlet doors. The water delivered to the
lower containment serves to cool the atmosphere as it falls through to the
floor and provides a source of borated water at the containment sump for
long term use by the Emergency Core Cooling System (ECCS) and the
Containment Spray System during the recirculation mode of operation.

The two refueling canal drains are at low points in the refueling canal.
During a refueling, plugs are installed in the drains and the canal is
flooded to facilitate the refueling process. The water acts to shield and
cool the spent fuel as it is transferred from the reactor vessel to storage.
After refueling, the canal is drained and the plugs removed. In the event
of a DBA, the refueling canal drains are the main return path to the lower
compartment for Containment Spray System water sprayed into the upper
compartment.

The ice condenser drains and the refueling canal drains function with the
ice bed, the Containment Spray System, and the ECCS to limit the
pressure and temperature that could be expected following a DBA.

APPLICABLE The limiting DBAs considered relative to containment temperature and
SAFETY pressure are the loss of coolant accident (LOCA) and the steam line
ANALYSES break (SLB). The LOCA and SLB are analyzed using computer codes

designed to predict the resultant containment pressure and temperature
transients. DBAs are assumed not to occur simultaneously or

Containment Recirculation Drains (Ice Condenser)
B 3.6.18

WOG STS B 3.6.18-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

consecutively. Although the ice condenser is a passive system that
requires no electrical power to perform its function, the Containment
Spray System and the Air Return System (ARS) also function to assist
the ice bed in limiting pressures and temperatures. Therefore, the
analysis of the postulated DBAs, with respect to Engineered Safety
Feature (ESF) systems, assumes the loss of one ESF bus, which is the
worst case single active failure and results in one train of the Containment
Spray System and one train of the ARS being rendered inoperable.

The limiting DBA analyses (Ref. 1) show that the maximum peak
containment pressure results from the LOCA analysis and is calculated to
be less than the containment design pressure. The maximum peak
containment atmosphere temperature results from the SLB analysis and
is discussed in the Bases for LCO 3.6.5, "Containment Air Temperature."
In addition to calculating the overall peak containment pressures, the
DBA analyses include calculation of the transient differential pressures
that occur across subcompartment walls during the initial blowdown
phase of the accident transient. The internal containment walls and
structures are designed to withstand these local transient pressure
differentials for the limiting DBAs.

The containment recirculation drains satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO This LCO establishes the minimum requirements to ensure that the

containment recirculation drains perform their safety functions. The ice
condenser floor drain valve disks must be closed to minimize air leakage
into and out of the ice condenser during normal operation and must open
in the event of a DBA when water begins to drain out. The refueling canal
drains must have their plugs removed and remain clear to ensure the
return of Containment Spray System water to the lower containment in
the event of a DBA. The containment recirculation drains function with
the ice condenser, ECCS, and Containment Spray System to limit the
pressure and temperature that could be expected following a DBA.

APPLICABILITY In MODES 1, 2, 3, and 4, a DBA could cause an increase in containment

pressure and temperature, which would require the operation of the
containment recirculation drains. Therefore, the LCO is applicable in
MODES 1, 2, 3, and 4.

Containment Recirculation Drains (Ice Condenser)
B 3.6.18

WOG STS B 3.6.18-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

The probability and consequences of these events in MODES 5 and 6 are
low due to the pressure and temperature limitations of these MODES. As
such, the containment recirculation drains are not required to be
OPERABLE in these MODES.

ACTIONS A.1

If one ice condenser floor drain is inoperable, 1 hour is allowed to restore
the drain to OPERABLE status. The Required Action is necessary to
return operation to within the bounds of the containment analysis. The
1 hour Completion Time is consistent with the ACTIONS of LCO 3.6.1,
"Containment," which requires that containment be restored to
OPERABLE status within 1 hour.

B.1

If one refueling canal drain is inoperable, 1 hour is allowed to restore the
drain to OPERABLE status. The Required Action is necessary to return
operation to within the bounds of the containment analysis. The 1 hour
Completion Time is consistent with the ACTIONS of LCO 3.6.1, which
requires that containment be restored to OPERABLE status in 1 hour.

C.1 and C.2

If the affected drain(s) cannot be restored to OPERABLE status within the
required Completion Time, the plant must be brought to a MODE in which
the LCO does not apply. To achieve this status, the plant must be
brought to at least MODE 3 within 6 hours and to MODE 5 within
36 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required plant conditions from full
power conditions in an orderly manner and without challenging plant
systems.

Containment Recirculation Drains (Ice Condenser)
B 3.6.18

WOG STS B 3.6.18-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.6.18.1
REQUIREMENTS

Verifying the OPERABILITY of the refueling canal drains ensures that
they will be able to perform their functions in the event of a DBA. This
Surveillance confirms that the refueling canal drain plugs have been
removed and that the drains are clear of any obstructions that could
impair their functioning. In addition to debris near the drains, attention
must be given to any debris that is located where it could be moved to the
drains in the event that the Containment Spray System is in operation and
water is flowing to the drains. SR 3.6.18.1 must be performed before
entering MODE 4 from MODE 5 after every filling of the canal to ensure
that the plugs have been removed and that no debris that could impair the
drains was deposited during the time the canal was filled. The 92 day
Frequency was developed considering such factors as the inaccessibility
of the drains, the absence of traffic in the vicinity of the drains, and the
redundancy of the drains.

SR 3.6.18.2

Verifying the OPERABILITY of the ice condenser floor drains ensures that
they will be able to perform their functions in the event of a DBA.
Inspecting the drain valve disk ensures that the valve is performing its
function of sealing the drain line from warm air leakage into the ice
condenser during normal operation, yet will open if melted ice fills the line
following a DBA. Verifying that the drain lines are not obstructed ensures
their readiness to drain water from the ice condenser. The [18] month
Frequency was developed considering such factors as the inaccessibility
of the drains during power operation; the design of the ice condenser,
which precludes melting and refreezing of the ice; and operating
experience that has confirmed that the drains are found to be acceptable
when the Surveillance is performed at an [18] month Frequency.
Because of high radiation in the vicinity of the drains during power
operation, this Surveillance is normally done during a shutdown.

REFERENCES 1. FSAR, Section [6.2].

MSSVs
B 3.7.1

WOG STS B 3.7.1-1 Rev. 3.1, 12/01/05

B 3.7 PLANT SYSTEMS

B 3.7.1 Main Steam Safety Valves (MSSVs)

BASES

BACKGROUND The primary purpose of the MSSVs is to provide overpressure protection

for the secondary system. The MSSVs also provide protection against
overpressurizing the reactor coolant pressure boundary (RCPB) by
providing a heat sink for the removal of energy from the Reactor Coolant
System (RCS) if the preferred heat sink, provided by the Condenser and
Circulating Water System, is not available.

[Five] MSSVs are located on each main steam header, outside
containment, upstream of the main steam isolation valves, as described
in the FSAR, Section [10.3.1] (Ref. 1). The MSSVs must have sufficient
capacity to limit the secondary system pressure to ≤ 110% of the steam
generator design pressure in order to meet the requirements of the ASME
Code, Section III (Ref. 2). The MSSV design includes staggered
setpoints, according to Table 3.7.1-2 in the accompanying LCO, so that
only the needed valves will actuate. Staggered setpoints reduce the
potential for valve chattering that is due to steam pressure insufficient to
fully open all valves following a turbine reactor trip.

APPLICABLE The design basis for the MSSVs comes from Reference 2 and its purpose
SAFETY is to limit the secondary system pressure to ≤ 110% of design pressure
ANALYSES for any anticipated operational occurrence (AOO) or accident considered

in the Design Basis Accident (DBA) and transient analysis.

The events that challenge the relieving capacity of the MSSVs, and thus
RCS pressure, are those characterized as decreased heat removal
events, which are presented in the FSAR, Section [15.2] (Ref. 3). Of
these, the full power turbine trip without steam dump is typically the
limiting AOO. This event also terminates normal feedwater flow to the
steam generators.

The safety analysis demonstrates that the transient response for turbine
trip occurring from full power without a direct reactor trip presents no
hazard to the integrity of the RCS or the Main Steam System. One
turbine trip analysis is performed assuming primary system pressure
control via operation of the pressurizer relief valves and spray. This
analysis demonstrates that the DNB design basis is met. Another
analysis is performed assuming no primary system pressure control, but
crediting reactor trip on high pressurizer pressure and operation of the
pressurizer safety valves. This analysis demonstrates that RCS integrity

MSSVs
B 3.7.1

WOG STS B 3.7.1-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

is maintained by showing that the maximum RCS pressure does not
exceed 110% of the design pressure. All cases analyzed demonstrate
that the MSSVs maintain Main Steam System integrity by limiting the
maximum steam pressure to less than 110% of the steam generator
design pressure.

In addition to the decreased heat removal events, reactivity insertion
events may also challenge the relieving capacity of the MSSVs. The
uncontrolled rod cluster control assembly (RCCA) bank withdrawal at
power event is characterized by an increase in core power and steam
generation rate until reactor trip occurs when either the Overtemperature
∆T or Power Range Neutron Flux-High setpoint is reached. Steam flow to
the turbine will not increase from its initial value for this event. The
increased heat transfer to the secondary side causes an increase in
steam pressure and may result in opening of the MSSVs prior to reactor
trip, assuming no credit for operation of the atmospheric or condenser
steam dump valves. The FSAR Section [15.4] safety analysis of the
RCCA bank withdrawal at power event for a range of initial core power
levels demonstrates that the MSSVs are capable of preventing secondary
side overpressurization for this AOO.

The FSAR safety analyses discussed above assume that all of the
MSSVs for each steam generator are OPERABLE. If there are
inoperable MSSV(s), it is necessary to limit the primary system power
during steady-state operation and AOOs to a value that does not result in
exceeding the combined steam flow capacity of the turbine (if available)
and the remaining OPERABLE MSSVs. The required limitation on
primary system power necessary to prevent secondary system
overpressurization may be determined by system transient analyses or
conservatively arrived at by a simple heat balance calculation. In some
circumstances it is necessary to limit the primary side heat generation
that can be achieved during an AOO by reducing the setpoint of the
Power Range Neutron Flux-High reactor trip function. For example, if
more than one MSSV on a single steam generator is inoperable, an
uncontrolled RCCA bank withdrawal at power event occurring from a
partial power level may result in an increase in reactor power that
exceeds the combined steam flow capacity of the turbine and the
remaining OPERABLE MSSVs. Thus, for multiple inoperable MSSVs on
the same steam generator it is necessary to prevent this power increase
by lowering the Power Range Neutron Flux-High setpoint to an
appropriate value. [When the Moderator Temperature Coefficient (MTC)
is positive, the reactor power may increase above the initial value during

MSSVs
B 3.7.1

WOG STS B 3.7.1-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

an RCS heatup event (e.g., turbine trip). Thus, for any number of
inoperable MSSVs, it is necessary to reduce the trip setpoint if a positive
MTC may exist at partial power conditions, unless it is demonstrated by
analysis that a specified reactor power reduction alone is sufficient to
prevent overpressurization of the steam system.]

The MSSVs are assumed to have two active and one passive failure
modes. The active failure modes are spurious opening, and failure to
reclose once opened. The passive failure mode is failure to open upon
demand.

The MSSVs satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The accident analysis requires that [five] MSSVs per steam generator be

OPERABLE to provide overpressure protection for design basis
transients occurring at 102% RTP. The LCO requires that [five] MSSVs
per steam generator be OPERABLE in compliance with Reference 2, and
the DBA analysis.

The OPERABILITY of the MSSVs is defined as the ability to open upon
demand within the setpoint tolerances, to relieve steam generator
overpressure, and reseat when pressure has been reduced. The
OPERABILITY of the MSSVs is determined by periodic surveillance
testing in accordance with the Inservice Testing Program.

This LCO provides assurance that the MSSVs will perform their designed
safety functions to mitigate the consequences of accidents that could
result in a challenge to the RCPB, or Main Steam System integrity.

APPLICABILITY In MODES 1, 2, and 3, [five] MSSVs per steam generator are required to

be OPERABLE to prevent Main Steam System overpressurization.

In MODES 4 and 5, there are no credible transients requiring the MSSVs.
The steam generators are not normally used for heat removal in
MODES 5 and 6, and thus cannot be overpressurized; there is no
requirement for the MSSVs to be OPERABLE in these MODES.

MSSVs
B 3.7.1

WOG STS B 3.7.1-4 Rev. 3.1, 12/01/05

BASES

ACTIONS The ACTIONS Table is modified by a Note indicating that separate

Condition entry is allowed for each MSSV.

With one or more MSSVs inoperable, action must be taken so that the
available MSSV relieving capacity meets Reference 2 requirements.
Operation with less than all [five] MSSVs OPERABLE for each steam
generator is permissible, if THERMAL POWER is limited to the relief
capacity of the remaining MSSVs. This is accomplished by restricting
THERMAL POWER so that the energy transfer to the most limiting steam
generator is not greater than the available relief capacity in that steam
generator.

A.1

In the case of only a single inoperable MSSV on one or more steam
generators [when the Moderator Temperature Coefficient is not positive],
a reactor power reduction alone is sufficient to limit primary side heat
generation such that overpressurization of the secondary side is
precluded for any RCS heatup event. Furthermore, for this case there is
sufficient total steam flow capacity provided by the turbine and remaining
OPERABLE MSSVs to preclude overpressurization in the event of an
increased reactor power due to reactivity insertion, such as in the event of
an uncontrolled RCCA bank withdrawal at power. Therefore, Required
Action A.1 requires an appropriate reduction in reactor power within
4 hours.

The maximum THERMAL POWER corresponding to the heat removal
capacity of the remaining OPERABLE MSSVs is determined via a
conservative heat balance calculation as described in the attachment to
Reference 6, with an appropriate allowance for calorimetric power
uncertainty.

-----------------------------------REVIEWER’S NOTE-----------------------------------
To determine the maximum THERMAL POWER corresponding to the
heat removal capacity of the remaining OPERABLE MSSVs, the
governing heat transfer relationship is the equation q =

•
m ∆h, where q is

the heat input from the primary side,
•

m is the mass flow rate of the
steam, and ∆h is the increase in enthalpy that occurs in converting the
secondary side water to steam. If it is conservatively assumed that the
secondary side water is all saturated liquid (i.e., no subcooled feedwater),
then the ∆h is the heat of vaporization (hfg) at the steam relief pressure.
The following equation is used to determine the maximum allowable
power level for continued operation with inoperable MSSV(s):

MSSVs
B 3.7.1

WOG STS B 3.7.1-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

Maximum NSSS Power ≤ (100/Q) (wshfgN) / K

where:

Q = Nominal NSSS power rating of the plant (including reactor

coolant pump heat), MWt

K = Conversion factor, 947.82 (Btu/sec)/MWt

ws = Minimum total steam flow rate capability of the OPERABLE

MSSVs on any one steam generator at the highest OPERABLE
MSSV opening pressure, including tolerance and accumulation,
as appropriate, lbm/sec.

hfg = Heat of vaporization at the highest MSSV opening pressure,

including tolerance and accumulation as appropriate, Btu/lbm.

N = Number of steam generators in the plant.

For use in determining the %RTP in the Required Action statement A.1,
the Maximum NSSS Power calculated above is reduced by [2]% RTP to
account for calorimetric power uncertainty.
--

B.1 and B.2

In the case of multiple inoperable MSSVs on one or more steam
generators, with a reactor power reduction alone there may be insufficient
total steam flow capacity provided by the turbine and remaining
OPERABLE MSSVs to preclude overpressurization in the event of an
increased reactor power due to reactivity insertion, such as in the event of
an uncontrolled RCCA bank withdrawal at power. [Furthermore, for a
single inoperable MSSV on one or more steam generators when the
Moderator Temperature Coefficient is positive the reactor power may
increase as a result of an RCS heatup event such that flow capacity of
the remaining OPERABLE MSSVs is insufficient.] The 4 hour Completion
Time for Required Action B.1 is consistent with A.1. An additional
32 hours is allowed in Required Action B.2 to reduce the setpoints. The
Completion Time of 36 hours is based on a reasonable time to correct the
MSSV inoperability, the time required to perform the power reduction,
operating experience in resetting all channels of a protective function, and
on the low probability of the occurrence of a transient that could result in
steam generator overpressure during this period.

MSSVs
B 3.7.1

WOG STS B 3.7.1-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

The maximum THERMAL POWER corresponding to the heat removal
capacity of the remaining OPERABLE MSSVs is determined via a
conservative heat balance calculation as described in the attachment to
Reference 6, with an appropriate allowance for Nuclear Instrumentation
System trip channel uncertainties.

-----------------------------------REVIEWER’S NOTE-----------------------------------
To determine the Table 3.7.1-1 Maximum Allowable Power for Required
Actions B.1 and B.2 (%RTP), the Maximum NSSS Power calculated
using the equation in the Reviewer's Note above is reduced by [9]% RTP
to account for Nuclear Instrumentation System trip channel uncertainties.
--

Required Action B.2 is modified by a Note, indicating that the Power
Range Neutron Flux-High reactor trip setpoint reduction is only required in
MODE 1. In MODES 2 and 3 the reactor protection system trips specified
in LCO 3.3.1, "Reactor Trip System Instrumentation," provide sufficient
protection.

The allowed Completion Times are reasonable based on operating
experience to accomplish the Required Actions in an orderly manner
without challenging unit systems.

C.1 and C.2

If the Required Actions are not completed within the associated
Completion Time, or if one or more steam generators have ≥ [4]
inoperable MSSVs, the unit must be placed in a MODE in which the LCO
does not apply. To achieve this status, the unit must be placed in at least
MODE 3 within 6 hours, and in MODE 4 within 12 hours. The allowed
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.

SURVEILLANCE SR 3.7.1.1
REQUIREMENTS

This SR verifies the OPERABILITY of the MSSVs by the verification of
each MSSV lift setpoint in accordance with the Inservice Testing
Program. The ASME Code (Ref. 4), requires that safety and relief valve
tests be performed in accordance with ANSI/ASME OM-1-1987 (Ref. 5).
According to Reference 5, the following tests are required:

a. Visual examination,

MSSVs
B 3.7.1

WOG STS B 3.7.1-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

b. Seat tightness determination,

c. Setpoint pressure determination (lift setting),

d. Compliance with owner's seat tightness criteria, and

e. Verification of the balancing device integrity on balanced valves.

The ANSI/ASME Standard requires that all valves be tested every
5 years, and a minimum of 20% of the valves be tested every 24 months.
The ASME Code specifies the activities and frequencies necessary to
satisfy the requirements. Table 3.7.1-2 allows a ± [3]% setpoint tolerance
for OPERABILITY; however, the valves are reset to ± 1% during the
Surveillance to allow for drift. The lift settings, according to Table 3.7.1-2,
correspond to ambient conditions of the valve at nominal operating
temperature and pressure.

This SR is modified by a Note that allows entry into and operation in
MODE 3 prior to performing the SR. The MSSVs may be either bench
tested or tested in situ at hot conditions using an assist device to simulate
lift pressure. If the MSSVs are not tested at hot conditions, the lift setting
pressure shall be corrected to ambient conditions of the valve at
operating temperature and pressure.

REFERENCES 1. FSAR, Section [10.3.1].

 2. ASME, Boiler and Pressure Vessel Code, Section III, Article NC-

7000, Class 2 Components.

 3. FSAR, Section [15.2].

 4. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

 5. ANSI/ASME OM-1-1987.

 6. NRC Information Notice 94-60, "Potential Overpressurization of the

Main Steam System," August 22, 1994.

MSIVs
B 3.7.2

WOG STS B 3.7.2-1 Rev. 3.1, 12/01/05

B 3.7 PLANT SYSTEMS

B 3.7.2 Main Steam Isolation Valves (MSIVs)

BASES

BACKGROUND The MSIVs isolate steam flow from the secondary side of the steam

generators following a high energy line break (HELB). MSIV closure
terminates flow from the unaffected (intact) steam generators.

One MSIV is located in each main steam line outside, but close to,
containment. The MSIVs are downstream from the main steam safety
valves (MSSVs) and auxiliary feedwater (AFW) pump turbine steam
supply, to prevent MSSV and AFW isolation from the steam generators
by MSIV closure. Closing the MSIVs isolates each steam generator from
the others, and isolates the turbine, Steam Bypass System, and other
auxiliary steam supplies from the steam generators.

The MSIVs close on a main steam isolation signal generated by either
low steam generator pressure or high containment pressure. The MSIVs
fail closed on loss of control or actuation power.

Each MSIV has an MSIV bypass valve. Although these bypass valves
are normally closed, they receive the same emergency closure signal as
do their associated MSIVs. The MSIVs may also be actuated manually.

A description of the MSIVs is found in the FSAR, Section [10.3] (Ref. 1).

APPLICABLE The design basis of the MSIVs is established by the containment analysis
SAFETY for the large steam line break (SLB) inside containment, discussed in the
ANALYSES FSAR, Section [6.2] (Ref. 2). It is also affected by the accident analysis

of the SLB events presented in the FSAR, Section [15.1.5] (Ref. 3). The
design precludes the blowdown of more than one steam generator,
assuming a single active component failure (e.g., the failure of one MSIV
to close on demand).

The limiting case for the containment analysis is the SLB inside
containment, with a loss of offsite power following turbine trip, and failure
of the MSIV on the affected steam generator to close. At lower powers,
the steam generator inventory and temperature are at their maximum,
maximizing the analyzed mass and energy release to the containment.
Due to reverse flow and failure of the MSIV to close, the additional mass
and energy in the steam headers downstream from the other MSIV

MSIVs
B 3.7.2

WOG STS B 3.7.2-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

contribute to the total release. With the most reactive rod cluster control
assembly assumed stuck in the fully withdrawn position, there is an
increased possibility that the core will become critical and return to power.
The core is ultimately shut down by the boric acid injection delivered by
the Emergency Core Cooling System.

The accident analysis compares several different SLB events against
different acceptance criteria. The large SLB outside containment
upstream of the MSIV is limiting for offsite dose, although a break in this
short section of main steam header has a very low probability. The large
SLB inside containment at hot zero power is the limiting case for a post
trip return to power. The analysis includes scenarios with offsite power
available, and with a loss of offsite power following turbine trip. With
offsite power available, the reactor coolant pumps continue to circulate
coolant through the steam generators, maximizing the Reactor Coolant
System cooldown. With a loss of offsite power, the response of mitigating
systems is delayed. Significant single failures considered include failure
of an MSIV to close.

The MSIVs serve only a safety function and remain open during power
operation. These valves operate under the following situations:

a. An HELB inside containment. In order to maximize the mass and

energy release into containment, the analysis assumes that the MSIV
in the affected steam generator remains open. For this accident
scenario, steam is discharged into containment from all steam
generators until the remaining MSIVs close. After MSIV closure,
steam is discharged into containment only from the affected steam
generator and from the residual steam in the main steam header
downstream of the closed MSIVs in the unaffected loops. Closure of
the MSIVs isolates the break from the unaffected steam generators.

b. A break outside of containment and upstream from the MSIVs is not

a containment pressurization concern. The uncontrolled blowdown of
more than one steam generator must be prevented to limit the
potential for uncontrolled RCS cooldown and positive reactivity
addition. Closure of the MSIVs isolates the break and limits the
blowdown to a single steam generator.

MSIVs
B 3.7.2

WOG STS B 3.7.2-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

c. A break downstream of the MSIVs will be isolated by the closure of

the MSIVs.

d. Following a steam generator tube rupture, closure of the MSIVs

isolates the ruptured steam generator from the intact steam
generators to minimize radiological releases.

e. The MSIVs are also utilized during other events such as a feedwater

line break. This event is less limiting so far as MSIV OPERABILITY
is concerned.

The MSIVs satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO requires that [four] MSIVs in the steam lines be OPERABLE.

The MSIVs are considered OPERABLE when the isolation times are
within limits, and they close on an isolation actuation signal.

This LCO provides assurance that the MSIVs will perform their design
safety function to mitigate the consequences of accidents that could result
in offsite exposures comparable to the 10 CFR 100 (Ref. 4) limits or the
NRC staff approved licensing basis.

APPLICABILITY The MSIVs must be OPERABLE in MODE 1, and in MODES 2 and 3

except when closed and de-activated, when there is significant mass and
energy in the RCS and steam generators. When the MSIVs are closed,
they are already performing the safety function.

In MODE 4, normally most of the MSIVs are closed, and the steam
generator energy is low.

In MODE 5 or 6, the steam generators do not contain much energy
because their temperature is below the boiling point of water; therefore,
the MSIVs are not required for isolation of potential high energy
secondary system pipe breaks in these MODES.

ACTIONS A.1

With one MSIV inoperable in MODE 1, action must be taken to restore
OPERABLE status within [8] hours. Some repairs to the MSIV can be
made with the unit hot. The [8] hour Completion Time is reasonable,
considering the low probability of an accident occurring during this time
period that would require a closure of the MSIVs.

MSIVs
B 3.7.2

WOG STS B 3.7.2-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

The [8] hour Completion Time is greater than that normally allowed for
containment isolation valves because the MSIVs are valves that isolate a
closed system penetrating containment. These valves differ from other
containment isolation valves in that the closed system provides an
additional means for containment isolation.

B.1

If the MSIV cannot be restored to OPERABLE status within [8] hours, the
unit must be placed in a MODE in which the LCO does not apply. To
achieve this status, the unit must be placed in MODE 2 within 6 hours and
Condition C would be entered. The Completion Times are reasonable,
based on operating experience, to reach MODE 2 and to close the MSIVs
in an orderly manner and without challenging unit systems.

C.1 and C.2

Condition C is modified by a Note indicating that separate Condition entry
is allowed for each MSIV.

Since the MSIVs are required to be OPERABLE in MODES 2 and 3, the
inoperable MSIVs may either be restored to OPERABLE status or closed.
When closed, the MSIVs are already in the position required by the
assumptions in the safety analysis.

The [8] hour Completion Time is consistent with that allowed in
Condition A.

For inoperable MSIVs that cannot be restored to OPERABLE status
within the specified Completion Time, but are closed, the inoperable
MSIVs must be verified on a periodic basis to be closed. This is
necessary to ensure that the assumptions in the safety analysis remain
valid. The 7 day Completion Time is reasonable, based on engineering
judgment, in view of MSIV status indications available in the control room,
and other administrative controls, to ensure that these valves are in the
closed position.

MSIVs
B 3.7.2

WOG STS B 3.7.2-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

D.1 and D.2

If the MSIVs cannot be restored to OPERABLE status or are not closed
within the associated Completion Time, the unit must be placed in a
MODE in which the LCO does not apply. To achieve this status, the unit
must be placed at least in MODE 3 within 6 hours, and in MODE 4 within
12 hours. The allowed Completion Times are reasonable, based on
operating experience, to reach the required unit conditions from MODE 2
conditions in an orderly manner and without challenging unit systems.

SURVEILLANCE SR 3.7.2.1
REQUIREMENTS

This SR verifies that MSIV closure time is ≤ [4.6] seconds. The MSIV
isolation time is assumed in the accident and containment analyses. This
Surveillance is normally performed upon returning the unit to operation
following a refueling outage. The MSIVs should not be tested at power,
since even a part stroke exercise increases the risk of a valve closure
when the unit is generating power. As the MSIVs are not tested at power,
they are exempt from the ASME Code (Ref. 5), requirements during
operation in MODE 1 or 2.

The Frequency is in accordance with the Inservice Testing Program.

This test is conducted in MODE 3 with the unit at operating temperature
and pressure. This SR is modified by a Note that allows entry into and
operation in MODE 3 prior to performing the SR. This allows a delay of
testing until MODE 3, to establish conditions consistent with those under
which the acceptance criterion was generated.

SR 3.7.2.2

This SR verifies that each MSIV can close on an actual or simulated
actuation signal. This Surveillance is normally performed upon returning
the plant to operation following a refueling outage. The Frequency of
MSIV testing is every [18] months. The [18] month Frequency for testing
is based on the refueling cycle. Operating experience has shown that
these components usually pass the Surveillance when performed at the
[18] month Frequency. Therefore, this Frequency is acceptable from a
reliability standpoint.

MSIVs
B 3.7.2

WOG STS B 3.7.2-6 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. FSAR, Section [10.3].

 2. FSAR, Section [6.2].

 3. FSAR, Section [15.1.5].

 4. 10 CFR 100.11.

 5. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-1 Rev. 3.1, 12/01/05

B 3.7 PLANT SYSTEMS

B 3.7.3 Main Feedwater Isolation Valves (MFIVs) and Main Feedwater Regulation Valves

 (MFRVs) [and Associated Bypass Valves]

BASES

BACKGROUND The MFIVs isolate main feedwater (MFW) flow to the secondary side of

the steam generators following a high energy line break (HELB). The
safety related function of the MFRVs is to provide the second isolation of
MFW flow to the secondary side of the steam generators following an
HELB. Closure of the MFIVs and associated bypass valves or MFRVs
and associated bypass valves terminates flow to the steam generators,
terminating the event for feedwater line breaks (FWLBs) occurring
upstream of the MFIVs or MFRVs. The consequences of events
occurring in the main steam lines or in the MFW lines downstream from
the MFIVs will be mitigated by their closure. Closure of the MFIVs and
associated bypass valves, or MFRVs and associated bypass valves,
effectively terminates the addition of feedwater to an affected steam
generator, limiting the mass and energy release for steam line breaks
(SLBs) or FWLBs inside containment, and reducing the cooldown effects
for SLBs.

The MFIVs and associated bypass valves, or MFRVs and associated
bypass valves, isolate the nonsafety related portions from the safety
related portions of the system. In the event of a secondary side pipe
rupture inside containment, the valves limit the quantity of high energy
fluid that enters containment through the break, and provide a pressure
boundary for the controlled addition of auxiliary feedwater (AFW) to the
intact loops.

One MFIV and associated bypass valve, and one MFRV and its
associated bypass valve, are located on each MFW line, outside but
close to containment. The MFIVs and MFRVs are located upstream of
the AFW injection point so that AFW may be supplied to the steam
generators following MFIV or MFRV closure. The piping volume from
these valves to the steam generators must be accounted for in calculating
mass and energy releases, and refilled prior to AFW reaching the steam
generator following either an SLB or FWLB.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The MFIVs and associated bypass valves, and MFRVs and associated
bypass valves, close on receipt of a Tavg - Low coincident with reactor trip
(P-4) or steam generator water level - high high signal. They may also be
actuated manually. In addition to the MFIVs and associated bypass
valves, and the MFRVs and associated bypass valves, a check valve
inside containment is available. The check valve isolates the feedwater
line, penetrating containment, and ensures that the consequences of
events do not exceed the capacity of the containment heat removal
systems.

A description of the MFIVs and MFRVs is found in the FSAR,
Section [10.4.7] (Ref. 1).

APPLICABLE The design basis of the MFIVs and MFRVs is established by the
SAFETY analyses for the large SLB. It is also influenced by the accident analysis
ANALYSES for the large FWLB. Closure of the MFIVs and associated bypass valves,

or MFRVs and associated bypass valves, may also be relied on to
terminate an SLB for core response analysis and excess feedwater event
upon the receipt of a steam generator water level - high high signal or a
feedwater isolation signal on high steam generator level.

Failure of an MFIV, MFRV, or the associated bypass valves to close
following an SLB or FWLB can result in additional mass and energy being
delivered to the steam generators, contributing to cooldown. This failure
also results in additional mass and energy releases following an SLB or
FWLB event.

The MFIVs and MFRVs satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO This LCO ensures that the MFIVs, MFRVs, and their associated bypass

valves will isolate MFW flow to the steam generators, following an FWLB
or main steam line break. These valves will also isolate the nonsafety
related portions from the safety related portions of the system.

This LCO requires that [four] MFIVs and associated bypass valves and
[four] MFRVs [and associated bypass valves] be OPERABLE. The
MFIVs and MFRVs and the associated bypass valves are considered
OPERABLE when isolation times are within limits and they close on an
isolation actuation signal.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Failure to meet the LCO requirements can result in additional mass and
energy being released to containment following an SLB or FWLB inside
containment. If a feedwater isolation signal on high steam generator level
is relied on to terminate an excess feedwater flow event, failure to meet
the LCO may result in the introduction of water into the main steam lines.

APPLICABILITY The MFIVs and MFRVs and the associated bypass valves must be

OPERABLE whenever there is significant mass and energy in the
Reactor Coolant System and steam generators. This ensures that, in the
event of an HELB, a single failure cannot result in the blowdown of more
than one steam generator. In MODES 1, 2, [and 3], the MFIVs and
MFRVs and the associated bypass valves are required to be OPERABLE
to limit the amount of available fluid that could be added to containment in
the case of a secondary system pipe break inside containment. When
the valves are closed and de-activated or isolated by a closed manual
valve, they are already performing their safety function.

In MODES 4, 5, and 6, steam generator energy is low. Therefore, the
MFIVs, MFRVs, and the associated bypass valves are normally closed
since MFW is not required.

ACTIONS The ACTIONS Table is modified by a Note indicating that separate

Condition entry is allowed for each valve.

A.1 and A.2

With one MFIV in one or more flow paths inoperable, action must be
taken to restore the affected valves to OPERABLE status, or to close or
isolate inoperable affected valves within [72] hours. When these valves
are closed or isolated, they are performing their required safety function.

The [72] hour Completion Time takes into account the redundancy
afforded by the remaining OPERABLE valves and the low probability of
an event occurring during this time period that would require isolation of
the MFW flow paths. The [72] hour Completion Time is reasonable,
based on operating experience.

Inoperable MFIVs that are closed or isolated must be verified on a
periodic basis that they are closed or isolated. This is necessary to
ensure that the assumptions in the safety analysis remain valid. The
7 day Completion Time is reasonable, based on engineering judgment, in
view of valve status indications available in the control room, and other
administrative controls, to ensure that these valves are closed or isolated.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.1 and B.2

With one MFRV in one or more flow paths inoperable, action must be
taken to restore the affected valves to OPERABLE status, or to close or
isolate inoperable affected valves within [72] hours. When these valves
are closed or isolated, they are performing their required safety function.

The [72] hour Completion Time takes into account the redundancy
afforded by the remaining OPERABLE valves and the low probability of
an event occurring during this time period that would require isolation of
the MFW flow paths. The [72] hour Completion Time is reasonable,
based on operating experience.

Inoperable MFRVs, that are closed or isolated, must be verified on a
periodic basis that they are closed or isolated. This is necessary to
ensure that the assumptions in the safety analysis remain valid. The
7 day Completion Time is reasonable, based on engineering judgment, in
view of valve status indications available in the control room, and other
administrative controls to ensure that the valves are closed or isolated.

C.1 and C.2

With one associated bypass valve in one or more flow paths inoperable,
action must be taken to restore the affected valves to OPERABLE status,
or to close or isolate inoperable affected valves within [72] hours. When
these valves are closed or isolated, they are performing their required
safety function.

The [72] hour Completion Time takes into account the redundancy
afforded by the remaining OPERABLE valves and the low probability of
an event occurring during this time period that would require isolation of
the MFW flow paths. The [72] hour Completion Time is reasonable,
based on operating experience.

Inoperable associated bypass valves that are closed or isolated must be
verified on a periodic basis that they are closed or isolated. This is
necessary to ensure that the assumptions in the safety analysis remain
valid. The 7 day Completion Time is reasonable, based on engineering
judgment, in view of valve status indications available in the control room,
and other administrative controls, to ensure that these valves are closed
or isolated.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

D.1

With two inoperable valves in the same flow path, there may be no
redundant system to operate automatically and perform the required
safety function. Although the containment can be isolated with the failure
of two valves in parallel in the same flow path, the double failure can be
an indication of a common mode failure in the valves of this flow path,
and as such, is treated the same as a loss of the isolation capability of
this flow path. Under these conditions, affected valves in each flow path
must be restored to OPERABLE status, or the affected flow path isolated
within 8 hours. This action returns the system to the condition where at
least one valve in each flow path is performing the required safety
function. The 8 hour Completion Time is reasonable, based on operating
experience, to complete the actions required to close the MFIV or MFRV,
or otherwise isolate the affected flow path.

E.1 and E.2

If the MFIV(s) and MFRV(s) and the associated bypass valve(s) cannot
be restored to OPERABLE status, or closed, or isolated within the
associated Completion Time, the unit must be placed in a MODE in which
the LCO does not apply. To achieve this status, the unit must be placed in
at least MODE 3 within 6 hours [, and in MODE 4 within 12 hours]. The
allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

SURVEILLANCE SR 3.7.3.1
REQUIREMENTS

This SR verifies that the closure time of each MFIV, MFRV, and
[associated bypass valve] is ≤ 7 seconds. The MFIV and MFRV isolation
times are assumed in the accident and containment analyses. This
Surveillance is normally performed upon returning the unit to operation
following a refueling outage. These valves should not be tested at power
since even a part stroke exercise increases the risk of a valve closure
with the unit generating power. This is consistent with the ASME Code
(Ref. 2), quarterly stroke requirements during operation in MODES 1
and 2.

The Frequency for this SR is in accordance with the Inservice Testing
Program.

MFIVs and MFRVs [and Associated Bypass Valves]
B 3.7.3

WOG STS B 3.7.3-6 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.3.2

This SR verifies that each MFIV, MFRV, and [associated bypass valves]
can close on an actual or simulated actuation signal. This Surveillance is
normally performed upon returning the plant to operation following a
refueling outage.

The Frequency for this SR is every [18] months. The [18] month
Frequency for testing is based on the refueling cycle. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. Therefore,
this Frequency is acceptable from a reliability standpoint.

REFERENCES 1. FSAR, Section [10.4.7].

 2. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

ADVs
B 3.7.4

WOG STS B 3.7.4-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.4 Atmospheric Dump Valves (ADVs)

BASES

BACKGROUND The ADVs provide a method for cooling the unit to residual heat removal

(RHR) entry conditions should the preferred heat sink via the Steam
Bypass System to the condenser not be available, as discussed in the
FSAR, Section [10.3] (Ref. 1). This is done in conjunction with the
Auxiliary Feedwater System providing cooling water from the condensate
storage tank (CST). The ADVs may also be required to meet the design
cooldown rate during a normal cooldown when steam pressure drops too
low for maintenance of a vacuum in the condenser to permit use of the
Steam Dump System.

One ADV line for each of the [four] steam generators is provided. Each
ADV line consists of one ADV and an associated block valve.

The ADVs are provided with upstream block valves to permit their being
tested at power, and to provide an alternate means of isolation. The
ADVs are equipped with pneumatic controllers to permit control of the
cooldown rate.

The ADVs are usually provided with a pressurized gas supply of bottled
nitrogen that, on a loss of pressure in the normal instrument air supply,
automatically supplies nitrogen to operate the ADVs. The nitrogen supply
is sized to provide the sufficient pressurized gas to operate the ADVs for
the time required for Reactor Coolant System cooldown to RHR entry
conditions.

A description of the ADVs is found in Reference 1. The ADVs are
OPERABLE with only a DC power source available. In addition,
handwheels are provided for local manual operation.

APPLICABLE The design basis of the ADVs is established by the capability to cool the
SAFETY unit to RHR entry conditions. The design rate of [75]°F per hour is
ANALYSES applicable for two steam generators, each with one ADV. This rate is

adequate to cool the unit to RHR entry conditions with only one steam
generator and one ADV, utilizing the cooling water supply available in the
CST.

ADVs
B 3.7.4

WOG STS B 3.7.4-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

In the accident analysis presented in Reference 1, the ADVs are
assumed to be used by the operator to cool down the unit to RHR entry
conditions for accidents accompanied by a loss of offsite power. Prior to
operator actions to cool down the unit, the ADVs and main steam safety
valves (MSSVs) are assumed to operate automatically to relieve steam
and maintain the steam generator pressure below the design value. For
the recovery from a steam generator tube rupture (SGTR) event, the
operator is also required to perform a limited cooldown to establish
adequate subcooling as a necessary step to terminate the primary to
secondary break flow into the ruptured steam generator. The time
required to terminate the primary to secondary break flow for an SGTR is
more critical than the time required to cool down to RHR conditions for
this event and also for other accidents. Thus, the SGTR is the limiting
event for the ADVs. The number of ADVs required to be OPERABLE to
satisfy the SGTR accident analysis requirements depends upon the
number of unit loops and consideration of any single failure assumptions
regarding the failure of one ADV to open on demand.

The ADVs are equipped with block valves in the event an ADV spuriously
fails to open or fails to close during use.

The ADVs satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO [Three] ADV lines are required to be OPERABLE. One ADV line is

required from each of [three] steam generators to ensure that at least one
ADV line is available to conduct a unit cooldown following an SGTR, in
which one steam generator becomes unavailable, accompanied by a
single, active failure of a second ADV line on an unaffected steam
generator. The block valves must be OPERABLE to isolate a failed open
ADV line. A closed block valve does not render it or its ADV line
inoperable if operator action time to open the block valve is supported in
the accident analysis.

Failure to meet the LCO can result in the inability to cool the unit to RHR
entry conditions following an event in which the condenser is unavailable
for use with the Steam Bypass System.

An ADV is considered OPERABLE when it is capable of providing
controlled relief of the main steam flow and capable of fully opening and
closing on demand.

ADVs
B 3.7.4

WOG STS B 3.7.4-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1, 2, and 3, and in MODE 4, when a steam generator is being

relied upon for heat removal, the ADVs are required to be OPERABLE.

In MODE 5 or 6, an SGTR is not a credible event.

ACTIONS A.1

With one required ADV line inoperable, action must be taken to restore
OPERABLE status within 7 days. The 7 day Completion Time allows for
the redundant capability afforded by the remaining OPERABLE ADV
lines, a nonsafety grade backup in the Steam Bypass System, and
MSSVs.

B.1

With two or more ADV lines inoperable, action must be taken to restore
all but one ADV line to OPERABLE status. Since the block valve can be
closed to isolate an ADV, some repairs may be possible with the unit at
power. The 24 hour Completion Time is reasonable to repair inoperable
ADV lines, based on the availability of the Steam Bypass System and
MSSVs, and the low probability of an event occurring during this period
that would require the ADV lines.

C.1 and C.2

If the ADV lines cannot be restored to OPERABLE status within the
associated Completion Time, the unit must be placed in a MODE in which
the LCO does not apply. To achieve this status, the unit must be placed
in at least MODE 3 within 6 hours, and in MODE 4, without reliance upon
steam generator for heat removal, within [24] hours. The allowed
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.

ADVs
B 3.7.4

WOG STS B 3.7.4-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.7.4.1
REQUIREMENTS

To perform a controlled cooldown of the RCS, the ADVs must be able to
be opened either remotely or locally and throttled through their full range.
This SR ensures that the ADVs are tested through a full control cycle at
least once per fuel cycle. Performance of inservice testing or use of an
ADV during a unit cooldown may satisfy this requirement. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. The
Frequency is acceptable from a reliability standpoint.

[SR 3.7.4.2

The function of the block valve is to isolate a failed open ADV. Cycling
the block valve both closed and open demonstrates its capability to
perform this function. Performance of inservice testing or use of the block
valve during unit cooldown may satisfy this requirement. Operating
experience has shown that these components usually pass the
Surveillance when performed at the [18] month Frequency. The
Frequency is acceptable from a reliability standpoint.]

REFERENCES 1. FSAR, Section [10.3].

AFW System
B 3.7.5

WOG STS B 3.7.5-1 Rev. 3.1, 12/01/05

B 3.7 PLANT SYSTEMS

B 3.7.5 Auxiliary Feedwater (AFW) System

BASES

BACKGROUND The AFW System automatically supplies feedwater to the steam

generators to remove decay heat from the Reactor Coolant System upon
the loss of normal feedwater supply. The AFW pumps take suction
through separate and independent suction lines from the condensate
storage tank (CST) (LCO 3.7.6) and pump to the steam generator
secondary side via separate and independent connections to the main
feedwater (MFW) piping outside containment. The steam generators
function as a heat sink for core decay heat. The heat load is dissipated
by releasing steam to the atmosphere from the steam generators via the
main steam safety valves (MSSVs) (LCO 3.7.1) or atmospheric dump
valves (LCO 3.7.4). If the main condenser is available, steam may be
released via the steam bypass valves and recirculated to the CST.

The AFW System consists of [two] motor driven AFW pumps and one
steam turbine driven pump configured into [three] trains. Each motor
driven pump provides [100]% of AFW flow capacity, and the turbine
driven pump provides [200]% of the required capacity to the steam
generators, as assumed in the accident analysis. The pumps are
equipped with independent recirculation lines to prevent pump operation
against a closed system. Each motor driven AFW pump is powered from
an independent Class 1E power supply and feeds [two] steam
generators, although each pump has the capability to be realigned from
the control room to feed other steam generators. The steam turbine
driven AFW pump receives steam from two main steam lines upstream of
the main steam isolation valves. Each of the steam feed lines will supply
100% of the requirements of the turbine driven AFW pump.

The AFW System is capable of supplying feedwater to the steam
generators during normal unit startup, shutdown, and hot standby
conditions.

The turbine driven AFW pump supplies a common header capable of
feeding all steam generators with DC powered control valves actuated to
the appropriate steam generator by the Engineered Safety Feature
Actuation System (ESFAS). One pump at full flow is sufficient to remove
decay heat and cool the unit to residual heat removal (RHR) entry
conditions. Thus, the requirement for diversity in motive power sources
for the AFW System is met.

AFW System
B 3.7.5

WOG STS B 3.7.5-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

The AFW System is designed to supply sufficient water to the steam
generator(s) to remove decay heat with steam generator pressure at the
setpoint of the MSSVs. Subsequently, the AFW System supplies
sufficient water to cool the unit to RHR entry conditions, with steam
released through the ADVs.

The AFW System actuates automatically on steam generator water level -
low-low by the ESFAS (LCO 3.3.2). The system also actuates on loss of
offsite power, safety injection, and trip of all MFW pumps.

The AFW System is discussed in the FSAR, Section [10.4.9] (Ref. 1).

APPLICABLE The AFW System mitigates the consequences of any event with loss of
SAFETY normal feedwater.
ANALYSES

The design basis of the AFW System is to supply water to the steam
generator to remove decay heat and other residual heat by delivering at
least the minimum required flow rate to the steam generators at
pressures corresponding to the lowest steam generator safety valve set
pressure plus 3%.

In addition, the AFW System must supply enough makeup water to
replace steam generator secondary inventory lost as the unit cools to
MODE 4 conditions. Sufficient AFW flow must also be available to
account for flow losses such as pump recirculation and line breaks.

The limiting Design Basis Accidents (DBAs) and transients for the AFW
System are as follows:

a. Feedwater Line Break (FWLB) and

b. Loss of MFW.

In addition, the minimum available AFW flow and system characteristics
are serious considerations in the analysis of a small break loss of coolant
accident (LOCA).

The AFW System design is such that it can perform its function following
an FWLB between the MFW isolation valves and containment, combined
with a loss of offsite power following turbine trip, and a single active
failure of the steam turbine driven AFW pump. In such a case, the

AFW System
B 3.7.5

WOG STS B 3.7.5-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

ESFAS logic may not detect the affected steam generator if the backflow
check valve to the affected MFW header worked properly. One motor
driven AFW pump would deliver to the broken MFW header at the pump
runout flow until the problem was detected, and flow terminated by the
operator. Sufficient flow would be delivered to the intact steam generator
by the redundant AFW pump.

The ESFAS automatically actuates the AFW turbine driven pump and
associated power operated valves and controls when required to ensure
an adequate feedwater supply to the steam generators during loss of
power. DC power operated valves are provided for each AFW line to
control the AFW flow to each steam generator.

The AFW System satisfies the requirements of Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO This LCO provides assurance that the AFW System will perform its

design safety function to mitigate the consequences of accidents that
could result in overpressurization of the reactor coolant pressure
boundary. [Three] independent AFW pumps in [three] diverse trains are
required to be OPERABLE to ensure the availability of RHR capability for
all events accompanied by a loss of offsite power and a single failure.
This is accomplished by powering two of the pumps from independent
emergency buses. The third AFW pump is powered by a different means,
a steam driven turbine supplied with steam from a source that is not
isolated by closure of the MSIVs.

The AFW System is configured into [three] trains. The AFW System is
considered OPERABLE when the components and flow paths required to
provide redundant AFW flow to the steam generators are OPERABLE.
This requires that the two motor driven AFW pumps be OPERABLE in
[two] diverse paths, each supplying AFW to separate steam generators.
The turbine driven AFW pump is required to be OPERABLE with
redundant steam supplies from each of [two] main steam lines upstream
of the MSIVs, and shall be capable of supplying AFW to any of the steam
generators. The piping, valves, instrumentation, and controls in the
required flow paths also are required to be OPERABLE.

The LCO is modified by a Note indicating that one AFW train, which
includes a motor driven pump, is required to be OPERABLE in MODE 4.
This is because of the reduced heat removal requirements and short
period of time in MODE 4 during which the AFW is required and the
insufficient steam available in MODE 4 to power the turbine driven AFW
pump.

AFW System
B 3.7.5

WOG STS B 3.7.5-4 Rev. 3.1, 12/01/05

BASES

APPLICABILITY In MODES 1, 2, and 3, the AFW System is required to be OPERABLE in

the event that it is called upon to function when the MFW is lost. In
addition, the AFW System is required to supply enough makeup water to
replace the steam generator secondary inventory, lost as the unit cools to
MODE 4 conditions.

In MODE 4 the AFW System may be used for heat removal via the steam
generators.

In MODE 5 or 6, the steam generators are not normally used for heat
removal, and the AFW System is not required.

ACTIONS -----------------------------------REVIEWER’S NOTE-----------------------------------
 The LCO 3.0.4.b Note prohibits application of the LCO 3.0.4.b exception

when entering MODE 1 if the plant does not depend on AFW for startup.
If the plant does depend on AFW for startup, the Note should state,
“LCO 3.0.4.b is not applicable.”

 --

 A Note prohibits the application of LCO 3.0.4.b to an inoperable AFW

train [when entering MODE 1]. There is an increased risk associated with
[entering a MODE or other specified condition in the Applicability]
[entering MODE 1] with an AFW train inoperable and the provisions of
LCO 3.0.4.b, which allow entry into a MODE or other specified condition
in the Applicability with the LCO not met after performance of a risk
assessment addressing inoperable systems and components, should not
be applied in this circumstance.

 [A.1

If one of the two steam supplies to the turbine driven AFW train is
inoperable, or if a turbine driven pump is inoperable while in MODE 3
immediately following refueling, action must be taken to restore the
inoperable equipment to an OPERABLE status within 7 days. The 7 day
Completion Time is reasonable, based on the following reasons:

a. For the inoperability of a steam supply to the turbine driven AFW

pump, the 7 day Completion Time is reasonable since there is a
redundant steam supply line for the turbine driven pump.

b. For the inoperability of a turbine driven AFW pump while in MODE 3

immediately subsequent to a refueling, the 7 day Completion Time is
reasonable due to the minimal decay heat levels in this situation.

AFW System
B 3.7.5

WOG STS B 3.7.5-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

c. For both the inoperability of a steam supply line to the turbine driven

pump and an inoperable turbine driven AFW pump while in MODE 3
immediately following a refueling outage, the 7 day Completion Time
is reasonable due to the availability of redundant OPERABLE motor
driven AFW pumps, and due to the low probability of an event
requiring the use of the turbine driven AFW pump.

Condition A is modified by a Note which limits the applicability of the
Condition to when the unit has not entered MODE 2 following a refueling.
Condition A allows one AFW train to be inoperable for 7 days vice the
72 hour Completion Time in Condition B. This longer Completion Time is
based on the reduced decay heat following refueling and prior to the
reactor being critical.]

B.1

With one of the required AFW trains (pump or flow path) inoperable in
MODE 1, 2, or 3 [for reasons other than Condition A], action must be
taken to restore OPERABLE status within 72 hours. This Condition
includes the loss of two steam supply lines to the turbine driven AFW
pump. The 72 hour Completion Time is reasonable, based on redundant
capabilities afforded by the AFW System, time needed for repairs, and
the low probability of a DBA occurring during this time period.

C.1 and C.2

When Required Action A.1 [or B.1] cannot be completed within the
required Completion Time, or if two AFW trains are inoperable in
MODE 1, 2, or 3, the unit must be placed in a MODE in which the LCO
does not apply. To achieve this status, the unit must be placed in at least
MODE 3 within 6 hours, and in MODE 4 within [18] hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

In MODE 4 with two AFW trains inoperable, operation is allowed to
continue because only one motor driven pump AFW train is required in
accordance with the Note that modifies the LCO. Although not required,
the unit may continue to cool down and initiate RHR.

AFW System
B 3.7.5

WOG STS B 3.7.5-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

D.1

If all [three] AFW trains are inoperable in MODE 1, 2, or 3, the unit is in a
seriously degraded condition with no safety related means for conducting
a cooldown, and only limited means for conducting a cooldown with
nonsafety related equipment. In such a condition, the unit should not be
perturbed by any action, including a power change, that might result in a
trip. The seriousness of this condition requires that action be started
immediately to restore one AFW train to OPERABLE status.

Required Action D.1 is modified by a Note indicating that all required
MODE changes or power reductions are suspended until one AFW train
is restored to OPERABLE status. In this case, LCO 3.0.3 is not
applicable because it could force the unit into a less safe condition.

E.1

In MODE 4, either the reactor coolant pumps or the RHR loops can be
used to provide forced circulation. This is addressed in LCO 3.4.6, "RCS
Loops - MODE 4." With one required AFW train inoperable, action must
be taken to immediately restore the inoperable train to OPERABLE
status. The immediate Completion Time is consistent with LCO 3.4.6.

SURVEILLANCE SR 3.7.5.1
REQUIREMENTS

Verifying the correct alignment for manual, power operated, and
automatic valves in the AFW System water and steam supply flow paths
provides assurance that the proper flow paths will exist for AFW
operation. This SR does not apply to valves that are locked, sealed, or
otherwise secured in position, since they are verified to be in the correct
position prior to locking, sealing, or securing. This SR also does not
apply to valves that cannot be inadvertently misaligned, such as check
valves. This Surveillance does not require any testing or valve
manipulation; rather, it involves verification that those valves capable of
being mispositioned are in the correct position.

AFW System
B 3.7.5

WOG STS B 3.7.5-7 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

[The SR is modified by a Note that states one or more AFW trains may
be considered OPERABLE during alignment and operation for steam
generator level control, if it is capable of being manually (i.e., remotely or
locally, as appropriate) realigned to the AFW mode of operation, provided
it is not otherwise inoperable. This exception allows the system to be out
of its normal standby alignment and temporarily incapable of automatic
initiation without declaring the train(s) inoperable. Since AFW may be
used during startup, shutdown, hot standby operations, and hot shutdown
operations for steam generator level control, and these manual
operations are an accepted function of the AFW System, OPERABILITY
(i.e., the intended safety function) continues to be maintained.]

The 31 day Frequency is based on engineering judgment, is consistent
with the procedural controls governing valve operation, and ensures
correct valve positions.

SR 3.7.5.2

Verifying that each AFW pump's developed head at the flow test point is
greater than or equal to the required developed head ensures that AFW
pump performance has not degraded during the cycle. Flow and
differential head are normal tests of centrifugal pump performance
required by the ASME Code (Ref 2). Because it is undesirable to
introduce cold AFW into the steam generators while they are operating,
this testing is performed on recirculation flow. This test confirms one
point on the pump design curve and is indicative of overall performance.
Such inservice tests confirm component OPERABILITY, trend
performance, and detect incipient failures by indicating abnormal
performance. Performance of inservice testing discussed in the ASME
Code (Ref. 2) (only required at 3 month intervals) satisfies this
requirement.

[This SR is modified by a Note indicating that the SR should be deferred
until suitable test conditions are established. This deferral is required
because there is insufficient steam pressure to perform the test.]

AFW System
B 3.7.5

WOG STS B 3.7.5-8 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.5.3

This SR verifies that AFW can be delivered to the appropriate steam
generator in the event of any accident or transient that generates an
ESFAS, by demonstrating that each automatic valve in the flow path
actuates to its correct position on an actual or simulated actuation signal.
This Surveillance is not required for valves that are locked, sealed, or
otherwise secured in the required position under administrative controls.
The [18] month Frequency is based on the need to perform this
Surveillance under the conditions that apply during a unit outage and the
potential for an unplanned transient if the Surveillance were performed
with the reactor at power. The [18] month Frequency is acceptable based
on operating experience and the design reliability of the equipment.

[The SR is modified by a Note that states one or more AFW trains may be
considered OPERABLE during alignment and operation for steam
generator level control, if it is capable of being manually (i.e., remotely or
locally, as appropriate) realigned to the AFW mode of operation, provided
it is not otherwise inoperable. This exception allows the system to be out
of its normal standby alignment and temporarily incapable of automatic
initiation without declaring the train(s) inoperable. Since AFW may be
used during startup, shutdown, hot standby operations, and hot shutdown
operations for steam generator level control, and these manual
operations are an accepted function of the AFW System, OPERABILITY
(i.e., the intended safety function) continues to be maintained.]

This SR is modified by a Note that states the SR is not required in
MODE 4. In MODE 4, the required AFW train is already aligned and
operating.

SR 3.7.5.4

This SR verifies that the AFW pumps will start in the event of any
accident or transient that generates an ESFAS by demonstrating that
each AFW pump starts automatically on an actual or simulated actuation
signal in MODES 1, 2, and 3. In MODE 4, the required pump is already
operating and the autostart function is not required. The [18] month
Frequency is based on the need to perform this Surveillance under the
conditions that apply during a unit outage and the potential for an
unplanned transient if the Surveillance were performed with the reactor at
power.

AFW System
B 3.7.5

WOG STS B 3.7.5-9 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

This SR is modified by [a] [two] Note[s]. [Note 1 indicates that the SR be
deferred until suitable test conditions are established. This deferral is
required because there is insufficient steam pressure to perform the test.]
[The Note [2] states that one or more AFW trains may be considered
OPERABLE during alignment and operation for steam generator level
control, if it is capable of being manually (i.e., remotely or locally, as
appropriate) realigned to the AFW mode of operation, provided it is not
otherwise inoperable. This exception allows the system to be out of its
normal standby alignment and temporarily incapable of automatic
initiation without declaring the train(s) inoperable. Since AFW may be
used during startup, shutdown, hot standby operations, and hot shutdown
operations for steam generator level control, and these manual
operations are an accepted function of the AFW System. OPERABILITY
(i.e., the intended safety function) continues to be maintained.]

[SR 3.7.5.5

This SR verifies that the AFW is properly aligned by verifying the flow
paths from the CST to each steam generator prior to entering MODE 2
after more than 30 days in any combination of MODE 5 or 6 or defueled.
OPERABILITY of AFW flow paths must be verified before sufficient core
heat is generated that would require the operation of the AFW System
during a subsequent shutdown. The Frequency is reasonable, based on
engineering judgement and other administrative controls that ensure that
flow paths remain OPERABLE. To further ensure AFW System
alignment, flow path OPERABILITY is verified following extended outages
to determine no misalignment of valves has occurred. This SR ensures
that the flow path from the CST to the steam generators is properly
aligned.]

-----------------------------------REVIEWER’S NOTE-----------------------------------
This SR is not required by those units that use AFW for normal startup
and shutdown.
--

REFERENCES 1. FSAR, Section [10.4.9].

 2. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

CST
B 3.7.6

WOG STS B 3.7.6-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.6 Condensate Storage Tank (CST)

BASES

BACKGROUND The CST provides a safety grade source of water to the steam generators

for removing decay and sensible heat from the Reactor Coolant System
(RCS). The CST provides a passive flow of water, by gravity, to the
Auxiliary Feedwater (AFW) System (LCO 3.7.5). The steam produced is
released to the atmosphere by the main steam safety valves or the
atmospheric dump valves. The AFW pumps operate with a continuous
recirculation to the CST.

When the main steam isolation valves are open, the preferred means of
heat removal is to discharge steam to the condenser by the nonsafety
grade path of the steam bypass valves. The condensed steam is returned
to the CST by the condensate transfer pump. This has the advantage of
conserving condensate while minimizing releases to the environment.

Because the CST is a principal component in removing residual heat from
the RCS, it is designed to withstand earthquakes and other natural
phenomena, including missiles that might be generated by natural
phenomena. The CST is designed to Seismic Category I to ensure
availability of the feedwater supply. Feedwater is also available from
alternate sources.

A description of the CST is found in the FSAR, Section [9.2.6] (Ref. 1).

APPLICABLE The CST provides cooling water to remove decay heat and to cool down
SAFETY the unit following all events in the accident analysis as discussed in the
ANALYSES FSAR, Chapters [6] and [15] (Refs. 2 and 3, respectively). For

anticipated operational occurrences and accidents that do not affect the
OPERABILITY of the steam generators, the analysis assumption is
generally 30 minutes at MODE 3, steaming through the MSSVs, followed
by a cooldown to residual heat removal (RHR) entry conditions at the
design cooldown rate.

The limiting event for the condensate volume is the large feedwater line
break coincident with a loss of offsite power. Single failures that also
affect this event include the following:

CST
B 3.7.6

WOG STS B 3.7.6-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

a. Failure of the diesel generator powering the motor driven AFW pump

to the unaffected steam generator (requiring additional steam to drive
the remaining AFW pump turbine) and

b. Failure of the steam driven AFW pump (requiring a longer time for

cooldown using only one motor driven AFW pump).

These are not usually the limiting failures in terms of consequences for
these events.

A nonlimiting event considered in CST inventory determinations is a
break in either the main feedwater or AFW line near where the two join.
This break has the potential for dumping condensate until terminated by
operator action, since the Emergency Feedwater Actuation System would
not detect a difference in pressure between the steam generators for this
break location. This loss of condensate inventory is partially
compensated for by the retention of steam generator inventory.

The CST satisfies Criteria 2 and 3 of 10 CFR 50.36(c)(2)(ii).

LCO To satisfy accident analysis assumptions, the CST must contain sufficient

cooling water to remove decay heat for [30 minutes] following a reactor
trip from 102% RTP, and then to cool down the RCS to RHR entry
conditions, assuming a coincident loss of offsite power and the most
adverse single failure. In doing this, it must retain sufficient water to
ensure adequate net positive suction head for the AFW pumps during
cooldown, as well as account for any losses from the steam driven AFW
pump turbine, or before isolating AFW to a broken line.

The CST level required is equivalent to a usable volume of
≥ [110,000 gallons], which is based on holding the unit in MODE 3 for
[2] hours, followed by a cooldown to RHR entry conditions at [75]°F/hour.
This basis is established in Reference 4 and exceeds the volume required
by the accident analysis.

The OPERABILITY of the CST is determined by maintaining the tank
level at or above the minimum required level.

APPLICABILITY In MODES 1, 2, and 3, and in MODE 4, when steam generator is being

relied upon for heat removal, the CST is required to be OPERABLE.

In MODE 5 or 6, the CST is not required because the AFW System is not
required.

CST
B 3.7.6

WOG STS B 3.7.6-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1 and A.2

If the CST is not OPERABLE, the OPERABILITY of the backup supply
should be verified by administrative means within 4 hours and once every
12 hours thereafter. OPERABILITY of the backup feedwater supply must
include verification that the flow paths from the backup water supply to
the AFW pumps are OPERABLE, and that the backup supply has the
required volume of water available. The CST must be restored to
OPERABLE status within 7 days, because the backup supply may be
performing this function in addition to its normal functions. The 4 hour
Completion Time is reasonable, based on operating experience, to verify
the OPERABILITY of the backup water supply. Additionally, verifying the
backup water supply every 12 hours is adequate to ensure the backup
water supply continues to be available. The 7 day Completion Time is
reasonable, based on an OPERABLE backup water supply being
available, and the low probability of an event occurring during this time
period requiring the CST.

B.1 and B.2

If the CST cannot be restored to OPERABLE status within the associated
Completion Time, the unit must be placed in a MODE in which the LCO
does not apply. To achieve this status, the unit must be placed in at least
MODE 3 within 6 hours, and in MODE 4, without reliance on the steam
generator for heat removal, within [24] hours. The allowed Completion
Times are reasonable, based on operating experience, to reach the
required unit conditions from full power conditions in an orderly manner
and without challenging unit systems.

SURVEILLANCE SR 3.7.6.1
REQUIREMENTS

This SR verifies that the CST contains the required volume of cooling
water. (The required CST volume may be single value or a function of
RCS conditions.) The 12 hour Frequency is based on operating
experience and the need for operator awareness of unit evolutions that
may affect the CST inventory between checks. Also, the 12 hour
Frequency is considered adequate in view of other indications in the
control room, including alarms, to alert the operator to abnormal
deviations in the CST level.

REFERENCES 1. FSAR, Section [9.2.6].

 2. FSAR, Chapter [6].

 3. FSAR, Chapter [15].

CCW System
B 3.7.7

WOG STS B 3.7.7-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.7 Component Cooling Water (CCW) System

BASES

BACKGROUND The CCW System provides a heat sink for the removal of process and

operating heat from safety related components during a Design Basis
Accident (DBA) or transient. During normal operation, the CCW System
also provides this function for various nonessential components, as well
as the spent fuel storage pool. The CCW System serves as a barrier to
the release of radioactive byproducts between potentially radioactive
systems and the Service Water System, and thus to the environment.

A typical CCW System is arranged as two independent, full capacity
cooling loops, and has isolatable nonsafety related components. Each
safety related train includes a full capacity pump, surge tank, heat
exchanger, piping, valves, and instrumentation. Each safety related train
is powered from a separate bus. An open surge tank in the system
provides pump trip protective functions to ensure that sufficient net
positive suction head is available. The pump in each train is
automatically started on receipt of a safety injection signal, and all
nonessential components are isolated.

Additional information on the design and operation of the system, along
with a list of the components served, is presented in the FSAR,
Section [9.2.2] (Ref. 1). The principal safety related function of the CCW
System is the removal of decay heat from the reactor via the Residual
Heat Removal (RHR) System. This may be during a normal or post
accident cooldown and shutdown.

APPLICABLE The design basis of the CCW System is for one CCW train to remove the
SAFETY post loss of coolant accident (LOCA) heat load from the containment
ANALYSES sump during the recirculation phase, with a maximum CCW temperature

of [120]°F (Ref. 2). The Emergency Core Cooling System (ECCS) LOCA
and containment OPERABILITY LOCA each model the maximum and
minimum performance of the CCW System, respectively. The normal
temperature of the CCW is [80]°F, and, during unit cooldown to MODE 5
(Tcold < [200]°F), a maximum temperature of 95°F is assumed. This
prevents the containment sump fluid from increasing in temperature
during the recirculation phase following a LOCA, and provides a gradual
reduction in the temperature of this fluid as it is supplied to the Reactor
Coolant System (RCS) by the ECCS pumps.

CCW System
B 3.7.7

WOG STS B 3.7.7-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The CCW System is designed to perform its function with a single failure
of any active component, assuming a loss of offsite power.

The CCW System also functions to cool the unit from RHR entry
conditions (Tcold < [350]°F), to MODE 5 (Tcold < [200]°F), during normal
and post accident operations. The time required to cool from [350]°F to
[200]°F is a function of the number of CCW and RHR trains operating.
One CCW train is sufficient to remove decay heat during subsequent
operations with Tcold < [200]°F. This assumes a maximum service water
temperature of [95]°F occurring simultaneously with the maximum heat
loads on the system.

The CCW System satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The CCW trains are independent of each other to the degree that each

has separate controls and power supplies and the operation of one does
not depend on the other. In the event of a DBA, one CCW train is
required to provide the minimum heat removal capability assumed in the
safety analysis for the systems to which it supplies cooling water. To
ensure this requirement is met, two trains of CCW must be OPERABLE.
At least one CCW train will operate assuming the worst case single active
failure occurs coincident with a loss of offsite power.

A CCW train is considered OPERABLE when:

a. The pump and associated surge tank are OPERABLE and

b. The associated piping, valves, heat exchanger, and instrumentation

and controls required to perform the safety related function are
OPERABLE.

The isolation of CCW from other components or systems not required for
safety may render those components or systems inoperable but does not
affect the OPERABILITY of the CCW System.

APPLICABILITY In MODES 1, 2, 3, and 4, the CCW System is a normally operating

system, which must be prepared to perform its post accident safety
functions, primarily RCS heat removal, which is achieved by cooling the
RHR heat exchanger.

CCW System
B 3.7.7

WOG STS B 3.7.7-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

In MODE 5 or 6, the OPERABILITY requirements of the CCW System are
determined by the systems it supports.

ACTIONS A.1

Required Action A.1 is modified by a Note indicating that the applicable
Conditions and Required Actions of LCO 3.4.6, "RCS Loops - MODE 4,"
be entered if an inoperable CCW train results in an inoperable RHR loop.
This is an exception to LCO 3.0.6 and ensures the proper actions are
taken for these components.

If one CCW train is inoperable, action must be taken to restore
OPERABLE status within 72 hours. In this Condition, the remaining
OPERABLE CCW train is adequate to perform the heat removal function.
The 72 hour Completion Time is reasonable, based on the redundant
capabilities afforded by the OPERABLE train, and the low probability of a
DBA occurring during this period.

B.1 and B.2

If the CCW train cannot be restored to OPERABLE status within the
associated Completion Time, the unit must be placed in a MODE in which
the LCO does not apply. To achieve this status, the unit must be placed
in at least MODE 3 within 6 hours and in MODE 5 within 36 hours. The
allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

SURVEILLANCE SR 3.7.7.1
REQUIREMENTS

This SR is modified by a Note indicating that the isolation of the CCW
flow to individual components may render those components inoperable
but does not affect the OPERABILITY of the CCW System.

Verifying the correct alignment for manual, power operated, and
automatic valves in the CCW flow path provides assurance that the
proper flow paths exist for CCW operation. This SR does not apply to
valves that are locked, sealed, or otherwise secured in position, since
these valves are verified to be in the correct position prior to locking,

CCW System
B 3.7.7

WOG STS B 3.7.7-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

sealing, or securing. This SR also does not apply to valves that cannot
be inadvertently misaligned, such as check valves. This Surveillance
does not require any testing or valve manipulation; rather, it involves
verification that those valves capable of being mispositioned are in the
correct position.

The 31 day Frequency is based on engineering judgment, is consistent
with the procedural controls governing valve operation, and ensures
correct valve positions.

SR 3.7.7.2

This SR verifies proper automatic operation of the CCW valves on an
actual or simulated actuation signal. The CCW System is a normally
operating system that cannot be fully actuated as part of routine testing
during normal operation. This Surveillance is not required for valves that
are locked, sealed, or otherwise secured in the required position under
administrative controls. The [18] month Frequency is based on the need
to perform this Surveillance under the conditions that apply during a unit
outage and the potential for an unplanned transient if the Surveillance
were performed with the reactor at power. Operating experience has
shown that these components usually pass the Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency is
acceptable from a reliability standpoint.

SR 3.7.7.3

This SR verifies proper automatic operation of the CCW pumps on an
actual or simulated actuation signal. The CCW System is a normally
operating system that cannot be fully actuated as part of routine testing
during normal operation. The [18] month Frequency is based on the need
to perform this Surveillance under the conditions that apply during a unit
outage and the potential for an unplanned transient if the Surveillance
were performed with the reactor at power. Operating experience has
shown that these components usually pass the Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency is
acceptable from a reliability standpoint.

REFERENCES 1. FSAR, Section [9.2.2].

 2. FSAR, Section [6.2].

SWS
B 3.7.8

WOG STS B 3.7.8-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.8 Service Water System (SWS)

BASES

BACKGROUND The SWS provides a heat sink for the removal of process and operating

heat from safety related components during a Design Basis Accident
(DBA) or transient. During normal operation, and a normal shutdown, the
SWS also provides this function for various safety related and nonsafety
related components. The safety related function is covered by this LCO.

The SWS consists of two separate, 100% capacity, safety related, cooling
water trains. Each train consists of two 100% capacity pumps, one
component cooling water (CCW) heat exchanger, piping, valving,
instrumentation, and two cyclone separators. The pumps and valves are
remote and manually aligned, except in the unlikely event of a loss of
coolant accident (LOCA). The pumps aligned to the critical loops are
automatically started upon receipt of a safety injection signal, and all
essential valves are aligned to their post accident positions. The SWS
also provides emergency makeup to the spent fuel pool and CCW
System [and is the backup water supply to the Auxiliary Feedwater
System].

Additional information about the design and operation of the SWS, along
with a list of the components served, is presented in the FSAR,
Section [9.2.1] (Ref. 1). The principal safety related function of the SWS
is the removal of decay heat from the reactor via the CCW System.

APPLICABLE The design basis of the SWS is for one SWS train, in conjunction with the
SAFETY CCW System and a 100% capacity containment cooling system, to
ANALYSES remove core decay heat following a design basis LOCA as discussed in

the FSAR, Section [6.2] (Ref. 2). This prevents the containment sump
fluid from increasing in temperature during the recirculation phase
following a LOCA and provides for a gradual reduction in the temperature
of this fluid as it is supplied to the Reactor Coolant System by the ECCS
pumps. The SWS is designed to perform its function with a single failure
of any active component, assuming the loss of offsite power.

The SWS, in conjunction with the CCW System, also cools the unit from
residual heat removal (RHR), as discussed in the FSAR, Section [5.4.7],
(Ref. 3) entry conditions to MODE 5 during normal and post accident
operations. The time required for this evolution is a function of the

SWS
B 3.7.8

WOG STS B 3.7.8-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

number of CCW and RHR System trains that are operating. One SWS
train is sufficient to remove decay heat during subsequent operations in
MODES 5 and 6. This assumes a maximum SWS temperature of [95]°F
occurring simultaneously with maximum heat loads on the system.

The SWS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two SWS trains are required to be OPERABLE to provide the required

redundancy to ensure that the system functions to remove post accident
heat loads, assuming that the worst case single active failure occurs
coincident with the loss of offsite power.

An SWS train is considered OPERABLE during MODES 1, 2, 3, and 4
when:

a. The pump is OPERABLE and

b. The associated piping, valves, heat exchanger, and instrumentation

and controls required to perform the safety related function are
OPERABLE.

APPLICABILITY In MODES 1, 2, 3, and 4, the SWS is a normally operating system that is

required to support the OPERABILITY of the equipment serviced by the
SWS and required to be OPERABLE in these MODES.

In MODES 5 and 6, the OPERABILITY requirements of the SWS are
determined by the systems it supports.

ACTIONS A.1

If one SWS train is inoperable, action must be taken to restore
OPERABLE status within 72 hours. In this Condition, the remaining
OPERABLE SWS train is adequate to perform the heat removal function.
However, the overall reliability is reduced because a single failure in the
OPERABLE SWS train could result in loss of SWS function. Required
Action A.1 is modified by two Notes. The first Note indicates that the
applicable Conditions and Required Actions of LCO 3.8.1, "AC Sources -
Operating," should be entered if an inoperable SWS train results in an
inoperable emergency diesel generator. The second Note indicates that
the applicable Conditions and Required Actions of LCO 3.4.6, "RCS
Loops - MODE 4," should be entered if an inoperable SWS train results in
an inoperable decay heat removal train. This is an exception to

SWS
B 3.7.8

WOG STS B 3.7.8-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

LCO 3.0.6 and ensures the proper actions are taken for these
components. The 72 hour Completion Time is based on the redundant
capabilities afforded by the OPERABLE train, and the low probability of a
DBA occurring during this time period.

B.1 and B.2

If the SWS train cannot be restored to OPERABLE status within the
associated Completion Time, the unit must be placed in a MODE in which
the LCO does not apply. To achieve this status, the unit must be placed
in at least MODE 3 within 6 hours and in MODE 5 within 36 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.

SURVEILLANCE SR 3.7.8.1
REQUIREMENTS

This SR is modified by a Note indicating that the isolation of the SWS
components or systems may render those components inoperable, but
does not affect the OPERABILITY of the SWS.

Verifying the correct alignment for manual, power operated, and
automatic valves in the SWS flow path provides assurance that the
proper flow paths exist for SWS operation. This SR does not apply to
valves that are locked, sealed, or otherwise secured in position, since
they are verified to be in the correct position prior to being locked, sealed,
or secured. This SR does not require any testing or valve manipulation;
rather, it involves verification that those valves capable of being
mispositioned are in the correct position. This SR does not apply to
valves that cannot be inadvertently misaligned, such as check valves.

The 31 day Frequency is based on engineering judgment, is consistent
with the procedural controls governing valve operation, and ensures
correct valve positions.

SWS
B 3.7.8

WOG STS B 3.7.8-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.8.2

This SR verifies proper automatic operation of the SWS valves on an
actual or simulated actuation signal. The SWS is a normally operating
system that cannot be fully actuated as part of normal testing. This
Surveillance is not required for valves that are locked, sealed, or
otherwise secured in the required position under administrative controls.
The [18] month Frequency is based on the need to perform this
Surveillance under the conditions that apply during a unit outage and the
potential for an unplanned transient if the Surveillance were performed
with the reactor at power. Operating experience has shown that these
components usually pass the Surveillance when performed at the
[18] month Frequency. Therefore, the Frequency is acceptable from a
reliability standpoint.

SR 3.7.8.3

This SR verifies proper automatic operation of the SWS pumps on an
actual or simulated actuation signal. The SWS is a normally operating
system that cannot be fully actuated as part of normal testing during
normal operation. The [18] month Frequency is based on the need to
perform this Surveillance under the conditions that apply during a unit
outage and the potential for an unplanned transient if the Surveillance
were performed with the reactor at power. Operating experience has
shown that these components usually pass the Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency is
acceptable from a reliability standpoint.

REFERENCES 1. FSAR, Section [9.2.1].

 2. FSAR, Section [6.2].

 3. FSAR, Section [5.4.7].

UHS
B 3.7.9

WOG STS B 3.7.9-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.9 Ultimate Heat Sink (UHS)

BASES

BACKGROUND The UHS provides a heat sink for processing and operating heat from

safety related components during a transient or accident, as well as
during normal operation. This is done by utilizing the Service Water
System (SWS) and the Component Cooling Water (CCW) System.

The UHS has been defined as that complex of water sources, including
necessary retaining structures (e.g., a pond with its dam, or a river with its
dam), and the canals or conduits connecting the sources with, but not
including, the cooling water system intake structures as discussed in the
FSAR, Section [9.2.5] (Ref. 1). If cooling towers or portions thereof are
required to accomplish the UHS safety functions, they should meet the
same requirements as the sink. The two principal functions of the UHS
are the dissipation of residual heat after reactor shutdown, and dissipation
of residual heat after an accident.

A variety of complexes is used to meet the requirements for a UHS. A
lake or an ocean may qualify as a single source. If the complex includes
a water source contained by a structure, it is likely that a second source
will be required.

The basic performance requirements are that a 30 day supply of water be
available, and that the design basis temperatures of safety related
equipment not be exceeded. Basins of cooling towers generally include
less than a 30 day supply of water, typically 7 days or less. A 30 day
supply would be dependent on other source(s) and makeup system(s) for
replenishing the source in the cooling tower basin. For smaller basin
sources, which may be as small as a 1 day supply, the systems for
replenishing the basin and the backup source(s) become of sufficient
importance that the makeup system itself may be required to meet the
same design criteria as an Engineered Safety Feature (e.g., single failure
considerations), and multiple makeup water sources may be required.

Additional information on the design and operation of the system, along
with a list of components served, can be found in Reference 1.

UHS
B 3.7.9

WOG STS B 3.7.9-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The UHS is the sink for heat removed from the reactor core following all
SAFETY accidents and anticipated operational occurrences in which the unit is
ANALYSES cooled down and placed on residual heat removal (RHR) operation. For

units that use UHS as the normal heat sink for condenser cooling via the
Circulating Water System, unit operation at full power is its maximum heat
load. Its maximum post accident heat load occurs 20 minutes after a
design basis loss of coolant accident (LOCA). Near this time, the unit
switches from injection to recirculation and the containment cooling
systems and RHR are required to remove the core decay heat.

The operating limits are based on conservative heat transfer analyses for
the worst case LOCA. Reference 1 provides the details of the
assumptions used in the analysis, which include worst expected
meteorological conditions, conservative uncertainties when calculating
decay heat, and worst case single active failure (e.g., single failure of a
manmade structure). The UHS is designed in accordance with
Regulatory Guide 1.27 (Ref. 2), which requires a 30 day supply of cooling
water in the UHS.

The UHS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The UHS is required to be OPERABLE and is considered OPERABLE if it

contains a sufficient volume of water at or below the maximum
temperature that would allow the SWS to operate for at least 30 days
following the design basis LOCA without the loss of net positive suction
head (NPSH), and without exceeding the maximum design temperature
of the equipment served by the SWS. To meet this condition, the UHS
temperature should not exceed [90°F] and the level should not fall below
[562 ft mean sea level] during normal unit operation.

APPLICABILITY In MODES 1, 2, 3, and 4, the UHS is required to support the

OPERABILITY of the equipment serviced by the UHS and required to be
OPERABLE in these MODES.

In MODE 5 or 6, the OPERABILITY requirements of the UHS are
determined by the systems it supports.

ACTIONS [A.1

If one or more cooling towers have one fan inoperable (i.e., up to one fan
per cooling tower inoperable), action must be taken to restore the
inoperable cooling tower fan(s) to OPERABLE status within 7 days.

UHS
B 3.7.9

WOG STS B 3.7.9-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The 7 day Completion Time is reasonable based on the low probability of
an accident occurring during the 7 days that one cooling tower fan is
inoperable (in one or more cooling towers), the number of available
systems, and the time required to reasonably complete the Required
Action.]

[B.1

-----------------------------------REVIEWER’S NOTE-----------------------------------
The []°F is the maximum allowed UHS temperature value and is based
on temperature limitations of the equipment that is relied upon for
accident mitigation and safe shutdown of the unit.
--

With water temperature of the UHS > [90]°F, the design basis assumption
associated with initial UHS temperature are bounded provided the
temperature of the UHS averaged over the previous 24 hour period is
≤ [90]°F. With the water temperature of the UHS > [90]°F, long term
cooling capability of the ECCS loads and DGs may be affected.
Therefore, to ensure long term cooling capability is provided to the ECCS
loads when water temperature of the UHS is > [90]°F, Required Action
B.1 is provided to more frequently monitor the water temperature of the
UHS and verify the temperature is ≤ [90]°F when averaged over the
previous 24 hour period. The once per hour Completion Time takes into
consideration UHS temperature variations and the increased monitoring
frequency needed to ensure design basis assumptions and equipment
limitations are not exceeded in this condition. If the water temperature of
the UHS exceeds [90]°F when averaged over the previous 24 hour period
or the water temperature of the UHS exceeds []°F, Condition C must be
entered immediately.]

[C.1 and C.2

If the Required Actions and Completion Times of Condition [A or B] are
not met, or the UHS is inoperable for reasons other than Condition A [or
B], the unit must be placed in a MODE in which the LCO does not apply.
To achieve this status, the unit must be placed in at least MODE 3 within
6 hours and in MODE 5 within 36 hours.

The allowed Completion Times are reasonable, based on operating
experience, to reach the required unit conditions from full power
conditions in an orderly manner and without challenging unit systems.]

UHS
B 3.7.9

WOG STS B 3.7.9-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE [SR 3.7.9.1
REQUIREMENTS

This SR verifies that adequate long term (30 day) cooling can be
maintained. The specified level also ensures that sufficient NPSH is
available to operate the SWS pumps. The [24] hour Frequency is based
on operating experience related to trending of the parameter variations
during the applicable MODES. This SR verifies that the UHS water level
is ≥ [562] ft [mean sea level].]

[SR 3.7.9.2

This SR verifies that the SWS is available to cool the CCW System to at
least its maximum design temperature with the maximum accident or
normal design heat loads for 30 days following a Design Basis Accident.
The 24 hour Frequency is based on operating experience related to
trending of the parameter variations during the applicable MODES. This
SR verifies that the average water temperature of the UHS is ≤ [90°F].]

[SR 3.7.9.3

Operating each cooling tower fan for ≥[15] minutes ensures that all fans
are OPERABLE and that all associated controls are functioning properly.
It also ensures that fan or motor failure, or excessive vibration, can be
detected for corrective action. The 31 day Frequency is based on
operating experience, the known reliability of the fan units, the
redundancy available, and the low probability of significant degradation of
the UHS cooling tower fans occurring between surveillances.]

[SR 3.7.9.4

This SR verifies that each cooling tower fan starts and operates on an
actual or simulated actuation signal. The [18] month Frequency is
consistent with the typical refueling cycle. Operating experience has
shown that these components usually pass the Surveillance when
performed at the [18] month Frequency. Therefore, the Frequency is
acceptable from a reliability standpoint.]

REFERENCES 1. FSAR, Section [9.2.5].

 2. Regulatory Guide 1.27.

CREFS
B 3.7.10

WOG STS B 3.7.10-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.10 Control Room Emergency Filtration System (CREFS)

BASES

BACKGROUND The CREFS provides a protected environment from which operators can

control the unit following an uncontrolled release of radioactivity[,
chemicals, or toxic gas].

The CREFS consists of two independent, redundant trains that recirculate
and filter the control room air. Each train consists of a prefilter or
demister, a high efficiency particulate air (HEPA) filter, an activated
charcoal adsorber section for removal of gaseous activity (principally
iodines), and a fan. Ductwork, valves or dampers, and instrumentation
also form part of the system, as well as demisters to remove water
droplets from the air stream. A second bank of HEPA filters follows the
adsorber section to collect carbon fines and provide backup in case of
failure of the main HEPA filter bank.

The CREFS is an emergency system, parts of which may also operate
during normal unit operations in the standby mode of operation. Upon
receipt of the actuating signal(s), normal air supply to the control room is
isolated, and the stream of ventilation air is recirculated through the
system filter trains. The prefilters or demisters remove any large particles
in the air, and any entrained water droplets present, to prevent excessive
loading of the HEPA filters and charcoal adsorbers. Continuous
operation of each train for at least 10 hours per month, with the heaters
on, reduces moisture buildup on the HEPA filters and adsorbers. Both
the demister and heater are important to the effectiveness of the charcoal
adsorbers.

Actuation of the CREFS places the system in either of two separate
states (emergency radiation state or toxic gas isolation state) of the
emergency mode of operation, depending on the initiation
signal. Actuation of the system to the emergency radiation state of the
emergency mode of operation, closes the unfiltered outside air intake and
unfiltered exhaust dampers, and aligns the system for recirculation of the
control room air through the redundant trains of HEPA and the charcoal
filters. The emergency radiation state also initiates pressurization and
filtered ventilation of the air supply to the control room.

CREFS
B 3.7.10

WOG STS B 3.7.10-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Outside air is filtered, diluted with building air from the electrical
equipment and cable spreading rooms, and added to the air being
recirculated from the control room. Pressurization of the control room
prevents infiltration of unfiltered air from the surrounding areas of the
building. The actions taken in the toxic gas isolation state are the same,
except that the signal switches control room ventilation to an isolation
alignment to prevent outside air from entering the control room.

The air entering the control room is continuously monitored by radiation
and toxic gas detectors. One detector output above the setpoint will
cause actuation of the emergency radiation state or toxic gas isolation
state, as required. The actions of the toxic gas isolation state are more
restrictive, and will override the actions of the emergency radiation state.

A single train will pressurize the control room to about [0.125] inches
water gauge. The CREFS operation in maintaining the control room
habitable is discussed in the FSAR, Section [6.4] (Ref. 1).

Redundant supply and recirculation trains provide the required filtration
should an excessive pressure drop develop across the other filter
train. Normally open isolation dampers are arranged in series pairs so
that the failure of one damper to shut will not result in a breach of
isolation. The CREFS is designed in accordance with Seismic Category I
requirements.

The CREFS is designed to maintain the control room environment for
30 days of continuous occupancy after a Design Basis Accident (DBA)
without exceeding a 5 rem whole body dose or its equivalent to any part
of the body.

APPLICABLE The CREFS components are arranged in redundant, safety related
SAFETY ventilation trains. The location of components and ducting within the
ANALYSES control room envelope ensures an adequate supply of filtered air to all

areas requiring access. The CREFS provides airborne radiological
protection for the control room operators, as demonstrated by the control
room accident dose analyses for the most limiting design basis loss of
coolant accident, fission product release presented in the FSAR,
Chapter [15] (Ref. 2).

The analysis of toxic gas releases demonstrates that the toxicity limits are
not exceeded in the control room following a toxic chemical release, as
presented in Reference 1.

CREFS
B 3.7.10

WOG STS B 3.7.10-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

The worst case single active failure of a component of the CREFS,
assuming a loss of offsite power, does not impair the ability of the system
to perform its design function.

The CREFS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two independent and redundant CREFS trains are required to be

OPERABLE to ensure that at least one is available assuming a single
failure disables the other train. Total system failure could result in
exceeding a dose of 5 rem to the control room operator in the event of a
large radioactive release.

The CREFS is considered OPERABLE when the individual components
necessary to limit operator exposure are OPERABLE in both trains. A
CREFS train is OPERABLE when the associated:

a. Fan is OPERABLE,

b. HEPA filters and charcoal adsorbers are not excessively restricting

flow, and are capable of performing their filtration functions, and

c. Heater, demister, ductwork, valves, and dampers are OPERABLE,

and air circulation can be maintained.

In addition, the control room boundary must be maintained, including the
integrity of the walls, floors, ceilings, ductwork, and access doors.

The LCO is modified by a Note allowing the control room boundary to be
opened intermittently under administrative controls. For entry and exit
through doors, the administrative control of the opening is performed by
the person(s) entering or exiting the area. For other openings, these
controls consist of stationing a dedicated individual at the opening who is
in continuous communication with the control room. This individual will
have a method to rapidly close the opening when a need for control room
isolation is indicated.

APPLICABILITY In MODES 1, 2, 3, 4, [5, and 6,] and during movement of [recently]

irradiated fuel assemblies, CREFS must be OPERABLE to control
operator exposure during and following a DBA.

CREFS
B 3.7.10

WOG STS B 3.7.10-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

In [MODE 5 or 6], the CREFS is required to cope with the release from
the rupture of an outside waste gas tank.

During movement of [recently] irradiated fuel assemblies, the CREFS
must be OPERABLE to cope with the release from a fuel handling
accident [involving handling recently irradiated fuel]. [The CREFS is only
required to be OPERABLE during fuel handling involving handling
recently irradiated fuel (i.e., fuel that has occupied part of a critical reactor
core within the previous [X] days), due to radioactive decay.]

ACTIONS A.1

When one CREFS train is inoperable, action must be taken to restore
OPERABLE status within 7 days. In this Condition, the remaining
OPERABLE CREFS train is adequate to perform the control room
protection function. However, the overall reliability is reduced because a
single failure in the OPERABLE CREFS train could result in loss of
CREFS function. The 7 day Completion Time is based on the low
probability of a DBA occurring during this time period, and ability of the
remaining train to provide the required capability.

B.1

-----------------------------------REVIEWER’S NOTE-----------------------------------
Adoption of Condition B is dependent on a commitment from the licensee
to have written procedures available describing compensatory measures
to be taken in the event of an intentional or unintentional entry into
Condition B.
--

If the control room boundary is inoperable in MODE 1, 2, 3, or 4, the
CREFS trains cannot perform their intended functions. Actions must be
taken to restore an OPERABLE control room boundary within 24 hours.
During the period that the control room boundary is inoperable,
appropriate compensatory measures (consistent with the intent of GDC
19) should be utilized to protect control room operators from potential
hazards such as radioactive contamination, toxic chemicals, smoke,

CREFS
B 3.7.10

WOG STS B 3.7.10-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

temperature and relative humidity, and physical security. Preplanned
measures should be available to address these concerns for intentional
and unintentional entry into the condition. The 24 hour Completion Time
is reasonable based on the low probability of a DBA occurring during this
time period, and the use of compensatory measures. The 24 hour
Completion Time is a typically reasonable time to diagnose, plan and
possibly repair, and test most problems with the control room boundary.

C.1 and C.2

In MODE 1, 2, 3, or 4, if the inoperable CREFS train or control room
boundary cannot be restored to OPERABLE status within the required
Completion Time, the unit must be placed in a MODE that minimizes
accident risk. To achieve this status, the unit must be placed in at least
MODE 3 within 6 hours, and in MODE 5 within 36 hours. The allowed
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.

D.1 and D.2

[In MODE 5 or 6, or] during movement of [recently] irradiated fuel
assemblies, if the inoperable CREFS train cannot be restored to
OPERABLE status within the required Completion Time, action must be
taken to immediately place the OPERABLE CREFS train in the
emergency mode. This action ensures that the remaining train is
OPERABLE, that no failures preventing automatic actuation will occur,
and that any active failure would be readily detected.

An alternative to Required Action D.1 is to immediately suspend activities
that could result in a release of radioactivity that might require isolation of
the control room. This places the unit in a condition that minimizes
risk. This does not preclude the movement of fuel to a safe position.

Required Action D.1 is modified by a Note indicating to place the system
in the toxic gas protection mode if automatic transfer to toxic gas
protection mode is inoperable.

CREFS
B 3.7.10

WOG STS B 3.7.10-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

E.1

[In MODE 5 or 6, or] during movement of [recently] irradiated fuel
assemblies, with two CREFS trains inoperable, action must be taken
immediately to suspend activities that could result in a release of
radioactivity that might enter the control room. This places the unit in a
condition that minimizes accident risk. This does not preclude the
movement of fuel to a safe position.

F.1

If both CREFS trains are inoperable in MODE 1, 2, 3, or 4 for reasons
other than an inoperable control room boundary (i.e., Condition B), the
CREFS may not be capable of performing the intended function and the
unit is in a condition outside the accident analyses. Therefore, LCO 3.0.3
must be entered immediately.

SURVEILLANCE SR 3.7.10.1
REQUIREMENTS

Standby systems should be checked periodically to ensure that they
function properly. As the environment and normal operating conditions
on this system are not too severe, testing each train once every month
provides an adequate check of this system. Monthly heater operations
dry out any moisture accumulated in the charcoal from humidity in the
ambient air. [Systems with heaters must be operated for ≥10 continuous
hours with the heaters energized. Systems without heaters need only be
operated for ≥15 minutes to demonstrate the function of the system.] The
31 day Frequency is based on the reliability of the equipment and the two
train redundancy availability.

SR 3.7.10.2

This SR verifies that the required CREFS testing is performed in
accordance with the [Ventilation Filter Testing Program (VFTP)]. The
[VFTP] includes testing the performance of the HEPA filter, charcoal
adsorber efficiency, minimum flow rate, and the physical properties of the
activated charcoal. Specific test Frequencies and additional information
are discussed in detail in the [VFTP].

CREFS
B 3.7.10

WOG STS B 3.7.10-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.10.3

This SR verifies that each CREFS train starts and operates on an actual
or simulated actuation signal. The Frequency of [18] months is specified
in Regulatory Guide 1.52 (Ref. 3).

SR 3.7.10.4

This SR verifies the integrity of the control room enclosure, and the
assumed inleakage rates of the potentially contaminated air. The control
room positive pressure, with respect to potentially contaminated adjacent
areas, is periodically tested to verify proper functioning of the
CREFS. During the emergency mode of operation, the CREFS is
designed to pressurize the control room ≥[0.125] inches water gauge
positive pressure with respect to adjacent areas in order to prevent
unfiltered inleakage. The CREFS is designed to maintain this positive
pressure with one train at a makeup flow rate of [3000] cfm. The
Frequency of [18] months on a STAGGERED TEST BASIS is consistent
with the guidance provided in NUREG-0800 (Ref. 4).

REFERENCES 1. FSAR, Section [6.4].

 2. FSAR, Chapter [15].

 3. Regulatory Guide 1.52, Rev. [2].

 4. NUREG-0800, Section 6.4, Rev. 2, July 1981.

CREATCS
B 3.7.11

WOG STS B 3.7.11-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.11 Control Room Emergency Air Temperature Control System (CREATCS)

BASES

BACKGROUND The CREATCS provides temperature control for the control room

following isolation of the control room.

The CREATCS consists of two independent and redundant trains that
provide cooling and heating of recirculated control room air. Each train
consists of heating coils, cooling coils, instrumentation, and controls to
provide for control room temperature control. The CREATCS is a
subsystem providing air temperature control for the control room.

The CREATCS is an emergency system, parts of which may also operate
during normal unit operations. A single train will provide the required
temperature control to maintain the control room between [70]° and [85]°.
The CREATCS operation in maintaining the control room temperature is
discussed in the FSAR, Section [6.4] (Ref. 1).

APPLICABLE The design basis of the CREATCS is to maintain the control room
SAFETY temperature for 30 days of continuous occupancy.
ANALYSES

The CREATCS components are arranged in redundant, safety related
trains. During emergency operation, the CREATCS maintains the
temperature between [70]° and [85]°. A single active failure of a
component of the CREATCS, with a loss of offsite power, does not impair
the ability of the system to perform its design function. Redundant
detectors and controls are provided for control room temperature control.
The CREATCS is designed in accordance with Seismic Category I
requirements. The CREATCS is capable of removing sensible and latent
heat loads from the control room, which include consideration of
equipment heat loads and personnel occupancy requirements, to ensure
equipment OPERABILITY.

The CREATCS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two independent and redundant trains of the CREATCS are required to

be OPERABLE to ensure that at least one is available, assuming a single
failure disabling the other train. Total system failure could result in the
equipment operating temperature exceeding limits in the event of an
accident.

CREATCS
B 3.7.11

WOG STS B 3.7.11-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The CREATCS is considered to be OPERABLE when the individual
components necessary to maintain the control room temperature are
OPERABLE in both trains. These components include the heating and
cooling coils and associated temperature control instrumentation. In
addition, the CREATCS must be operable to the extent that air circulation
can be maintained.

APPLICABILITY In MODES 1, 2, 3, 4, [5, and 6,] and during movement of [recently]

irradiated fuel assemblies, the CREATCS must be OPERABLE to ensure
that the control room temperature will not exceed equipment operational
requirements following isolation of the control room. [The CREATCS is
only required to be OPERABLE during fuel handling involving handling
recently irradiated fuel (i.e., fuel that has occupied part of a critical reactor
core within the previous [X] days), due to radioactive decay.]

[In MODE 5 or 6,] CREATCS may not be required for those facilities that
do not require automatic control room isolation.

ACTIONS A.1

With one CREATCS train inoperable, action must be taken to restore
OPERABLE status within 30 days. In this Condition, the remaining
OPERABLE CREATCS train is adequate to maintain the control room
temperature within limits. However, the overall reliability is reduced
because a single failure in the OPERABLE CREATCS train could result in
loss of CREATCS function. The 30 day Completion Time is based on the
low probability of an event requiring control room isolation, the
consideration that the remaining train can provide the required protection,
and that alternate safety or nonsafety related cooling means are
available.

B.1 and B.2

In MODE 1, 2, 3, or 4, if the inoperable CREATCS train cannot be
restored to OPERABLE status within the required Completion Time, the
unit must be placed in a MODE that minimizes the risk. To achieve this
status, the unit must be placed in at least MODE 3 within 6 hours, and in
MODE 5 within 36 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions from
full power conditions in an orderly manner and without challenging unit
systems.

CREATCS
B 3.7.11

WOG STS B 3.7.11-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1 and C.2

[In MODE 5 or 6, or] during movement of [recently] irradiated fuel, if the
inoperable CREATCS train cannot be restored to OPERABLE status
within the required Completion Time, the OPERABLE CREATCS train
must be placed in operation immediately. This action ensures that the
remaining train is OPERABLE, that no failures preventing automatic
actuation will occur, and that active failures will be readily detected.

An alternative to Required Action C.1 is to immediately suspend activities
that present a potential for releasing radioactivity that might require
isolation of the control room. This places the unit in a condition that
minimizes accident risk. This does not preclude the movement of fuel to
a safe position.

D.1

[In MODE 5 or 6, or] during movement of [recently] irradiated fuel
assemblies, with two CREATCS trains inoperable, action must be taken
immediately to suspend activities that could result in a release of
radioactivity that might require isolation of the control room. This places
the unit in a condition that minimizes risk. This does not preclude the
movement of fuel to a safe position.

E.1

If both CREATCS trains are inoperable in MODE 1, 2, 3, or 4, the control
room CREATCS may not be capable of performing its intended function.
Therefore, LCO 3.0.3 must be entered immediately.

SURVEILLANCE SR 3.7.11.1
REQUIREMENTS

This SR verifies that the heat removal capability of the system is sufficient
to remove the heat load assumed in the [safety analyses] in the control
room. This SR consists of a combination of testing and calculations. The
[18] month Frequency is appropriate since significant degradation of the
CREATCS is slow and is not expected over this time period.

REFERENCES 1. FSAR, Section [6.4].

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.12 Emergency Core Cooling System (ECCS) Pump Room Exhaust Air Cleanup

 System (PREACS)

BASES

BACKGROUND The ECCS PREACS filters air from the area of the active ECCS

components during the recirculation phase of a loss of coolant accident
(LOCA). The ECCS PREACS, in conjunction with other normally
operating systems, also provides environmental control of temperature
and humidity in the ECCS pump room area and the lower reaches of the
Auxiliary Building.

The ECCS PREACS consists of two independent and redundant trains.
Each train consists of a heater, a prefilter or demister, a high efficiency
particulate air (HEPA) filter, an activated charcoal adsorber section for
removal of gaseous activity (principally iodines), and a fan. Ductwork,
valves or dampers, and instrumentation also form part of the system, as
well as demisters functioning to reduce the relative humidity of the air
stream. A second bank of HEPA filters follows the adsorber section to
collect carbon fines and provide backup in case the main HEPA filter
bank fails. The downstream HEPA filter is not credited in the accident
analysis, but serves to collect charcoal fines, and to back up the upstream
HEPA filter should it develop a leak. The system initiates filtered
ventilation of the pump room following receipt of a safety injection (SI)
signal.

The ECCS PREACS is a standby system, aligned to bypass the system
HEPA filters and charcoal adsorbers. During emergency operations, the
ECCS PREACS dampers are realigned, and fans are started to begin
filtration. Upon receipt of the actuating Engineered Safety Feature
Actuation System signal(s), normal air discharges from the ECCS pump
room isolate, and the stream of ventilation air discharges through the
system filter trains. The prefilters remove any large particles in the air,
and any entrained water droplets present, to prevent excessive loading of
the HEPA filters and charcoal adsorbers.

The ECCS PREACS is discussed in the FSAR, Sections [6.5.1], [9.4.5],
and [15.6.5] (Refs. 1, 2, and 3, respectively) since it may be used for
normal, as well as post accident, atmospheric cleanup functions. The
primary purpose of the heaters is to maintain the relative humidity at an
acceptable level, consistent with iodine removal efficiencies per
Regulatory Guide 1.52 (Ref. 4).

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The design basis of the ECCS PREACS is established by the large break
SAFETY LOCA. The system evaluation assumes a passive failure of the ECCS
ANALYSES outside containment, such as an SI pump seal failure, during the

recirculation mode. In such a case, the system limits radioactive release
to within the 10 CFR 100 (Ref. 5) limits, or the NRC staff approved
licensing basis (e.g., a specified fraction of Reference 5 limits). The
analysis of the effects and consequences of a large break LOCA is
presented in Reference 3. The ECCS PREACS also actuates following a
small break LOCA, in those cases where the ECCS goes into the
recirculation mode of long term cooling, to clean up releases of smaller
leaks, such as from valve stem packing.

Two types of system failures are considered in the accident analysis:
complete loss of function, and excessive LEAKAGE. Either type of failure
may result in a lower efficiency of removal for any gaseous and
particulate activity released to the ECCS pump rooms following a LOCA.

The ECCS PREACS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two independent and redundant trains of the ECCS PREACS are

required to be OPERABLE to ensure that at least one is available,
assuming that a single failure disables the other train coincident with loss
of offsite power. Total system failure could result in the atmospheric
release from the ECCS pump room exceeding 10 CFR 100 limits in the
event of a Design Basis Accident (DBA).

ECCS PREACS is considered OPERABLE when the individual
components necessary to maintain the ECCS pump room filtration are
OPERABLE in both trains.

An ECCS PREACS train is considered OPERABLE when its associated:

a. Fan is OPERABLE,

b. HEPA filter and charcoal adsorbers are not excessively restricting

flow, and are capable of performing their filtration functions, and

c. Heater, demister, ductwork, valves, and dampers are OPERABLE

and air circulation can be maintained.

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

The LCO is modified by a Note allowing the ECCS pump room boundary
to be opened intermittently under administrative controls. For entry and
exit through doors, the administrative control of the opening is performed
by the person(s) entering or exiting the area. For other openings, these
controls consist of stationing a dedicated individual at the opening who is
in continuous communication with the control room. This individual will
have a method to rapidly close the opening when a need for ECCS pump
room isolation is indicated.

APPLICABILITY In MODES 1, 2, 3, and 4, the ECCS PREACS is required to be

OPERABLE consistent with the OPERABILITY requirements of the
ECCS.

In MODE 5 or 6, the ECCS PREACS is not required to be OPERABLE
since the ECCS is not required to be OPERABLE.

ACTIONS A.1

With one ECCS PREACS train inoperable, action must be taken to
restore OPERABLE status within 7 days. During this time, the remaining
OPERABLE train is adequate to perform the ECCS PREACS function.

The 7 day Completion Time is appropriate because the risk contribution is
less than that for the ECCS (72 hour Completion Time), and this system
is not a direct support system for the ECCS. The 7 day Completion Time
is based on the low probability of a DBA occurring during this time period,
and ability of the remaining train to provide the required capability.

Concurrent failure of two ECCS PREACS trains would result in the loss of
functional capability; therefore, LCO 3.0.3 must be entered immediately.

B.1

-----------------------------------REVIEWER’S NOTE-----------------------------------
Adoption of Condition B is dependent on a commitment from the licensee
to have written procedures available describing compensatory measures
to be taken in the event of an intentional or unintentional entry into
Condition B.
--

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

If the ECCS pump room boundary is inoperable, the ECCS PREACS
trains cannot perform their intended functions. Actions must be taken to
restore an OPERABLE ECCS pump room boundary within 24 hours.
During the period that the ECCS pump room boundary is inoperable,
appropriate compensatory measures [consistent with the intent, as
applicable, of GDC 19, 60, 64 and 10 CFR Part 100] should be utilized to
protect plant personnel from potential hazards such as radioactive
contamination, toxic chemicals, smoke, temperature and relative
humidity, and physical security. Preplanned measures should be
available to address these concerns for intentional and unintentional entry
into the condition. The 24 hour Completion Time is reasonable based on
the low probability of a DBA occurring during this time period, and the use
of compensatory measures. The 24 hour Completion Time is a typically
reasonable time to diagnose, plan and possibly repair, and test most
problems with the ECCS pump room boundary.

C.1 and C.2

If the ECCS PREACS train or ECCS pump room boundary cannot be
restored to OPERABLE status within the associated Completion Time,
the unit must be placed in a MODE in which the LCO does not apply. To
achieve this status, the unit must be placed in at least MODE 3 within
6 hours, and in MODE 5 within 36 hours. The allowed Completion Times
are reasonable, based on operating experience, to reach the required unit
conditions from full power conditions in an orderly manner and without
challenging unit systems.

SURVEILLANCE SR 3.7.12.1
REQUIREMENTS

Standby systems should be checked periodically to ensure that they
function properly. As the environment and normal operating conditions
on this system are not severe, testing each train once a month provides
an adequate check on this system. Monthly heater operations dry out
any moisture that may have accumulated in the charcoal from humidity in
the ambient air. [Systems with heaters must be operated ≥10 continuous
hours with the heaters energized. Systems without heaters need only be
operated for ≥15 minutes to demonstrate the function of the system.] The
31 day Frequency is based on the known reliability of equipment and the
two train redundancy available.

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.12.2

This SR verifies that the required ECCS PREACS testing is performed in
accordance with the [Ventilation Filter Testing Program (VFTP)]. The
[VFTP] includes testing HEPA filter performance, charcoal adsorbers
efficiency, minimum system flow rate, and the physical properties of the
activated charcoal (general use and following specific operations).
Specific test Frequencies and additional information are discussed in
detail in the [VFTP].

SR 3.7.12.3

This SR verifies that each ECCS PREACS train starts and operates on an
actual or simulated actuation signal. The [18] month Frequency is
consistent with that specified in Reference 4.

SR 3.7.12.4

This SR verifies the integrity of the ECCS pump room enclosure. The
ability of the ECCS pump room to maintain a negative pressure, with
respect to potentially uncontaminated adjacent areas, is periodically
tested to verify proper functioning of the ECCS PREACS. During the
[post accident] mode of operation, the ECCS PREACS is designed to
maintain a slight negative pressure in the ECCS pump room, with respect
to adjacent areas, to prevent unfiltered LEAKAGE. The ECCS PREACS
is designed to maintain a ≤[-0.125] inches water gauge relative to
atmospheric pressure at a flow rate of [3000] cfm from the ECCS pump
room. The Frequency of [18] months is consistent with the guidance
provided in NUREG-0800, Section 6.5.1 (Ref. 6).

This test is conducted with the tests for filter penetration; thus, an
[18] month Frequency on a STAGGERED TEST BASIS is consistent with
that specified in Reference 4.

[SR 3.7.12.5

Operating the ECCS PREACS bypass damper is necessary to ensure
that the system functions properly. The OPERABILITY of the ECCS
PREACS bypass damper is verified if it can be specified in Reference 4.]

ECCS PREACS
B 3.7.12

WOG STS B 3.7.12-6 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. FSAR, Section [6.5.1].

 2. FSAR, Section [9.4.5].

 3. FSAR, Section [15.6.5].

 4. Regulatory Guide 1.52 (Rev. 2).

 5. 10 CFR 100.11.

 6. NUREG-0800, Section 6.5.1, Rev. 2, July 1981.

 FBACS
B 3.7.13

WOG STS B 3.7.13-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.13 Fuel Building Air Cleanup System (FBACS)

BASES

BACKGROUND The FBACS filters airborne radioactive particulates from the area of the

fuel pool following a fuel handling accident or loss of coolant accident
(LOCA). The FBACS, in conjunction with other normally operating
systems, also provides environmental control of temperature and humidity
in the fuel pool area.

The FBACS consists of two independent and redundant trains. Each
train consists of a heater, a prefilter or demister, a high efficiency
particulate air (HEPA) filter, an activated charcoal adsorber section for
removal of gaseous activity (principally iodines), and a fan. Ductwork,
valves or dampers, and instrumentation also form part of the system, as
well as demisters, functioning to reduce the relative humidity of the
airstream. A second bank of HEPA filters follows the adsorber section to
collect carbon fines and provide backup in case the main HEPA filter
bank fails. The downstream HEPA filter is not credited in the analysis,
but serves to collect charcoal fines, and to back up the upstream HEPA
filter should it develop a leak. The system initiates filtered ventilation of
the fuel handling building following receipt of a high radiation signal.

The FBACS is a standby system, parts of which may also be operated
during normal plant operations. Upon receipt of the actuating signal,
normal air discharges from the building, the fuel handling building is
isolated, and the stream of ventilation air discharges through the system
filter trains. The prefilters or demisters remove any large particles in the
air, and any entrained water droplets present, to prevent excessive
loading of the HEPA filters and charcoal adsorbers.

The FBACS is discussed in the FSAR, Sections [6.5.1], [9.4.5],
and [15.7.4] (Refs. 1, 2, and 3, respectively) because it may be used for
normal, as well as post accident, atmospheric cleanup functions.

APPLICABLE The FBACS design basis is established by the consequences of the
SAFETY limiting Design Basis Accident (DBA), which is a fuel handling accident
ANALYSES [involving handling recently irradiated fuel]. The analysis of the fuel

handling accident, given in Reference 3, assumes that all fuel rods in an
assembly are damaged. The analysis of the LOCA assumes that
radioactive materials leaked from the Emergency Core Cooling System
(ECCS) are filtered and adsorbed by the FBACS. The DBA analysis of
the fuel handling accident assumes that only one train of the FBACS is
functional due to a single failure that disables the other train. The
accident analysis accounts for the reduction in airborne radioactive

 FBACS
B 3.7.13

WOG STS B 3.7.13-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

material provided by the one remaining train of this filtration system. The
amount of fission products available for release from the fuel handling
building is determined for a fuel handling accident and for a LOCA. [Due
to radioactive decay, FBACS is only required to isolate during fuel
handling accidents involving handling recently irradiated fuel (i.e., fuel that
has occupied part of a critical reactor core within the previous [X] days).]
These assumptions and the analysis follow the guidance provided in
Regulatory Guide 1.25 (Ref. 4).

The FBACS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two independent and redundant trains of the FBACS are required to be

OPERABLE to ensure that at least one train is available, assuming a
single failure that disables the other train, coincident with a loss of offsite
power. Total system failure could result in the atmospheric release from
the fuel handling building exceeding the 10 CFR 100 (Ref. 5) limits in the
event of a fuel handling accident [involving handling recently irradiated
fuel].

The FBACS is considered OPERABLE when the individual components
necessary to control exposure in the fuel handling building are
OPERABLE in both trains. An FBACS train is considered OPERABLE
when its associated:

a. Fan is OPERABLE,

b. HEPA filter and charcoal adsorber are not excessively restricting

flow, and are capable of performing their filtration function, and

c. Heater, demister, ductwork, valves, and dampers are OPERABLE,

and air circulation can be maintained.

The LCO is modified by a Note allowing the fuel building boundary to be
opened intermittently under administrative controls. For entry and exit
through doors the administrative control of the opening is performed by
the person(s) entering or exiting the area. For other openings, these
controls consist of stationing a dedicated individual at the opening who is
in continuous communication with the control room. This individual will
have a method to rapidly close the opening when a need for fuel building
isolation is indicated.

 FBACS
B 3.7.13

WOG STS B 3.7.13-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODE 1, 2, 3, or 4, the FBACS is required to be OPERABLE to

provide fission product removal associated with ECCS leaks due to a
LOCA and leakage from containment and annulus.

In MODE 5 or 6, the FBACS is not required to be OPERABLE since the
ECCS is not required to be OPERABLE.

During movement of [recently] irradiated fuel in the fuel handling area, the
FBACS is required to be OPERABLE to alleviate the consequences of a
fuel handling accident.

ACTIONS LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since

irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

A.1

With one FBACS train inoperable, action must be taken to restore
OPERABLE status within 7 days. During this period, the remaining
OPERABLE train is adequate to perform the FBACS function. The 7 day
Completion Time is based on the risk from an event occurring requiring
the inoperable FBACS train, and the remaining FBACS train providing the
required protection.

B.1

-----------------------------------REVIEWER’S NOTE-------------------------
Adoption of Condition B is dependent on a commitment from the licensee
to have guidance available describing compensatory measures to be
taken in the event of an intentional and unintentional entry into
Condition B.
--

If the fuel building boundary is inoperable in MODE 1, 2, 3, or 4, the
FBACS trains cannot perform their intended functions. Actions must be
taken to restore an OPERABLE fuel building boundary within 24 hours.
During the period that the fuel building boundary is inoperable,
appropriate compensatory measures [consistent with the intent, as

 FBACS
B 3.7.13

WOG STS B 3.7.13-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

applicable, of GDC 19, 60, 61, 63, 64 and 10 CFR Part 100] should be
utilized to protect plant personnel from potential hazards such as
radioactive contamination, toxic chemicals, smoke, temperature and
relative humidity, and physical security. Preplanned measures should be
available to address these concerns for intentional and unintentional entry
into the condition. The 24 hour Completion Time is reasonable based on
the low probability of a DBA occurring during this time period, and the use
of compensatory measures. The 24 hour Completion Time is a typically
reasonable time to diagnose, plan and possibly repair, and test most
problems with the fuel building boundary.

[C.1 and C.2

In MODE 1, 2, 3, or 4, when Required Action A.1 or B.1 cannot be
completed within the associated Completion Time, or when both FBACS
trains are inoperable for reasons other than an inoperable fuel building
boundary (i.e., Condition B), the unit must be placed in a MODE in which
the LCO does not apply. To achieve this status, the unit must be placed
in MODE 3 within 6 hours, and in MODE 5 within 36 hours. The
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.]

D.1 and D.2

When Required Action A.1 cannot be completed within the required
Completion Time, during movement of [recently] irradiated fuel
assemblies in the fuel building, the OPERABLE FBACS train must be
started immediately or [recently] irradiated fuel movement suspended.
This action ensures that the remaining train is OPERABLE, that no
undetected failures preventing system operation will occur, and that any
active failure will be readily detected.

If the system is not placed in operation, this action requires suspension of
[recently] irradiated fuel movement, which precludes a fuel handling
accident [involving handling recently irradiated fuel]. This does not
preclude the movement of fuel assemblies to a safe position.

 FBACS
B 3.7.13

WOG STS B 3.7.13-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

E.1

When two trains of the FBACS are inoperable during movement of
[recently] irradiated fuel assemblies in the fuel building, action must be
taken to place the unit in a condition in which the LCO does not apply.
Action must be taken immediately to suspend movement of [recently]
irradiated fuel assemblies in the fuel building. This does not preclude the
movement of fuel to a safe position.

SURVEILLANCE SR 3.7.13.1
REQUIREMENTS

Standby systems should be checked periodically to ensure that they
function properly. As the environmental and normal operating conditions
on this system are not severe, testing each train once every month
provides an adequate check on this system.

Monthly heater operation dries out any moisture accumulated in the
charcoal from humidity in the ambient air. [Systems with heaters must be
operated for ≥10 continuous hours with the heaters energized. Systems
without heaters need only be operated for ≥15 minutes to demonstrate
the function of the system.] The 31 day Frequency is based on the
known reliability of the equipment and the two train redundancy available.

[SR 3.7.13.2

This SR verifies that the required FBACS testing is performed in
accordance with the [Ventilation Filter Testing Program (VFTP)]. The
[VFTP] includes testing HEPA filter performance, charcoal adsorber
efficiency, minimum system flow rate, and the physical properties of the
activated charcoal (general use and following specific operations).
Specific test frequencies and additional information are discussed in
detail in the [VFTP].]

[SR 3.7.13.3

This SR verifies that each FBACS train starts and operates on an actual
or simulated actuation signal. The [18] month Frequency is consistent
with Reference 6.]

 FBACS
B 3.7.13

WOG STS B 3.7.13-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.7.13.4

This SR verifies the integrity of the fuel building enclosure. The ability of
the fuel building to maintain negative pressure with respect to potentially
uncontaminated adjacent areas is periodically tested to verify proper
function of the FBACS. During the [post accident] mode of operation, the
FBACS is designed to maintain a slight negative pressure in the fuel
building, to prevent unfiltered LEAKAGE. The FBACS is designed to
maintain a ≤[-0.125] inches water gauge with respect to atmospheric
pressure at a flow rate of [20,000] cfm to the fuel building. The
Frequency of [18] months is consistent with the guidance provided in
NUREG-0800, Section 6.5.1 (Ref. 7).

An [18] month Frequency (on a STAGGERED TEST BASIS) is consistent
with Reference 6.

[SR 3.7.13.5

Operating the FBACS filter bypass damper is necessary to ensure that
the system functions properly. The OPERABILITY of the FBACS filter
bypass damper is verified if it can be closed. An [18] month Frequency is
consistent with Reference 6.]

REFERENCES 1. FSAR, Section [6.5.1].

 2. FSAR, Section [9.4.5].

 3. FSAR, Section [15.7.4].

 4. Regulatory Guide 1.25.

 5. 10 CFR 100.

 6. Regulatory Guide 1.52, Rev. [2].

 7. NUREG-0800, Section 6.5.1, Rev. 2, July 1981.

PREACS
B 3.7.14

WOG STS B 3.7.14-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.14 Penetration Room Exhaust Air Cleanup System (PREACS)

BASES

BACKGROUND The PREACS filters air from the penetration area between containment

and the Auxiliary Building.

The PREACS consists of two independent and redundant trains. Each
train consists of a heater, a prefilter or demister, a high efficiency
particulate air (HEPA) filter, an activated charcoal adsorber section for
removal of gaseous activity (principally iodines), and a fan. Ductwork,
valves or dampers, and instrumentation, as well as demisters, functioning
to reduce the relative humidity of the air stream, also form part of the
system. A second bank of HEPA filters, which follows the adsorber
section, collects carbon fines and provides backup in case of failure of the
main HEPA filter bank. The downstream HEPA filter, although not
credited in the accident analysis, collects charcoal fines and serves as a
backup should the upstream HEPA filter develop a leak. The system
initiates filtered ventilation following receipt of a safety injection signal.

The PREACS is a standby system, parts of which may also operate
during normal unit operations. During emergency operations, the
PREACS dampers are realigned and fans are started to initiate filtration.
Upon receipt of the actuating signal(s), normal air discharges from the
penetration room, the penetration room is isolated, and the stream of
ventilation air discharges through the system filter trains. The prefilters
remove any large particles in the air, as well as any entrained water
droplets, to prevent excessive loading of the HEPA filters and charcoal
adsorbers.

The PREACS is discussed in the FSAR, Sections [6.5.1], [9.4.5],
and [15.6.5] (Refs. 1, 2, and 3, respectively) since it may be used for
normal, as well as post accident, atmospheric cleanup functions. Heaters
may be included for moisture removal on systems operating in high
humidity conditions. The primary purpose of the heaters is to maintain
the relative humidity at an acceptable level consistent with iodine removal
efficiencies per Regulatory Guide 1.52 (Ref. 4).

PREACS
B 3.7.14

WOG STS B 3.7.14-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The PREACS design basis is established by the large break loss of
SAFETY coolant accident (LOCA). The system evaluation assumes a passive
ANALYSES failure outside containment, such as valve packing leakage during a

Design Basis Accident (DBA). In such a case, the system restricts the
radioactive release to within the 10 CFR 100 (Ref. 4) limits, or the NRC
staff approved licensing basis (e.g., a specified fraction of 10 CFR 100
limits). The analysis of the effects and consequences of a large break
LOCA are presented in Reference 3.

Two types of system failures are considered in the accident analysis: a
complete loss of function, and excessive LEAKAGE. Either type of failure
may result in less efficient removal of any gaseous or particulate material
released to the penetration room following a LOCA.

The PREACS satisfies Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two independent and redundant trains of the PREACS are required to be

OPERABLE to ensure that at least one train is available, assuming there
is a single failure disabling the other train coincident with a loss of offsite
power.

The PREACS is considered OPERABLE when the individual components
necessary to control radioactive releases are OPERABLE in both trains.
A PREACS train is considered OPERABLE when its associated:

a. Fan is OPERABLE,

b. HEPA filter and charcoal adsorber are not excessively restricting

flow, and are capable of performing their filtration functions, and

c. Heater, demister, ductwork, valves, and dampers are OPERABLE

and air circulation can be maintained.

The LCO is modified by a Note allowing the penetration room boundary to
be opened intermittently under administrative controls. For entry and exit
through doors, the administrative control of the opening is performed by
the person(s) entering or exiting the area. For other openings, these
controls consist of stationing a dedicated individual at the opening who is
in continuous communication with the control room. This individual will
have a method to rapidly close the opening when a need for penetration
room isolation is indicated.

PREACS
B 3.7.14

WOG STS B 3.7.14-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY In MODES 1, 2, 3, and 4, the PREACS is required to be OPERABLE,

consistent with the OPERABILITY requirements of the Emergency Core
Cooling System (ECCS).

In MODE 5 or 6, the PREACS is not required to be OPERABLE since the
ECCS is not required to be OPERABLE.

ACTIONS A.1

With one PREACS train inoperable, the action must be taken to restore
OPERABLE status within 7 days. During this period, the remaining
OPERABLE train is adequate to perform the PREACS function. The
7 day Completion Time is appropriate because the risk contribution of the
PREACS is less than that of the ECCS (72 hour Completion Time), and
this system is not a direct support system for the ECCS. The 7 day
Completion Time is based on the low probability of a DBA occurring
during this period, and the remaining train providing the required
capability.

B.1

-----------------------------------REVIEWER’S NOTE-----------------------------------
Adoption of Condition B is dependent on a commitment from the licensee
to have guidance available describing compensatory measures to be
taken in the event of an intentional and unintentional entry into
Condition B.
--

If the penetration room boundary is inoperable, the PREACS trains
cannot perform their intended functions. Actions must be taken to restore
an OPERABLE penetration room boundary within 24 hours. During the
period that the penetration room boundary is inoperable, appropriate
compensatory measures [consistent with the intent, as applicable, of
GDC 19, 60, 64 and 10 CFR Part 100] should be utilized to protect plant
personnel from potential hazards such as radioactive contamination, toxic
chemicals, smoke, temperature and relative humidity, and physical
security. Preplanned measures should be available to address these
concerns for intentional and unintentional entry into the condition. The
24 hour Completion Time is reasonable based on the low probability of a
DBA occurring during this time period, and the use of compensatory
measures. The 24 hour Completion Time is a typically reasonable time to
diagnose, plan and possibly repair, and test most problems with the
penetration room boundary.

PREACS
B 3.7.14

WOG STS B 3.7.14-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1 and C.2

If the inoperable train or penetration room boundary cannot be restored to
OPERABLE status within the associated Completion Time, the unit must
be placed in a MODE in which the LCO does not apply. To achieve this
status, the unit must be placed in at least MODE 3 within 6 hours, and in
MODE 5 within 36 hours. The Completion Times are reasonable, based
on operating experience, to reach the required unit conditions from full
power conditions in an orderly manner and without challenging unit
systems.

SURVEILLANCE SR 3.7.14.1
REQUIREMENTS

Standby systems should be checked periodically to ensure that they
function properly. As the environmental and normal operating conditions
on this system are not severe, testing each train once every month
provides an adequate check on this system. Monthly heater operation
dries out any moisture that may have accumulated in the charcoal as a
result of humidity in the ambient air. [Systems with heaters must be
operated for ≥10 continuous hours with the heaters energized. Systems
without heaters need only be operated for ≥15 minutes to demonstrate
the function of the system.] The 31 day Frequency is based on the
known reliability of equipment and the two train redundancy available.

SR 3.7.14.2

This SR verifies that the required PREACS testing is performed in
accordance with the [Ventilation Filter Testing Program (VFTP)]. The
[VFTP] includes testing HEPA filter performance, charcoal adsorber
efficiency, minimum system flow rate, and the physical properties of the
activated charcoal (general use and following specific operations).
Specific test frequencies and additional information are discussed in
detail in the [VFTP].

[SR 3.7.14.3

This SR verifies that each PREACS starts and operates on an actual or
simulated actuation signal. The [18] month Frequency is consistent with
that specified in Reference 5.]

PREACS
B 3.7.14

WOG STS B 3.7.14-5 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

[SR 3.7.14.4

This SR verifies the integrity of the penetration room enclosure. The
ability of the penetration room to maintain a negative pressure, with
respect to potentially uncontaminated adjacent areas, is periodically
tested to verify proper function of PREACS. During the [post accident]
mode of operation, the PREACS is designed to maintain a
≤[-0.125] inches water gauge relative to atmospheric pressure at a flow
rate of [3000] cfm in the penetration room, with respect to adjacent areas,
to prevent unfiltered LEAKAGE. The Frequency of [18] months is
consistent with the guidance provided in NUREG-0800 (Ref. 6).

The minimum system flow rate maintains a slight negative pressure in the
penetration room area, and provides sufficient air velocity to transport
particulate contaminants, assuming only one filter train is operating. The
number of filter elements is selected to limit the flow rate through any
individual element to about [3000] cfm. This may vary based on filter
housing geometry. The maximum limit ensures that the flow through, and
pressure drop across, each filter element are not excessive.

The number and depth of the adsorber elements ensure that, at the
maximum flow rate, the residence time of the air stream in the charcoal
bed achieves the desired adsorption rate. At least a [0.125] second
residence time is necessary for an assumed [99]% efficiency.

The filters have a certain pressure drop at the design flow rate when
clean. The magnitude of the pressure drop indicates acceptable
performance, and is based on manufacturers' recommendations for the
filter and adsorber elements at the design flow rate. An increase in
pressure drop or a decrease in flow indicates that the filter is being loaded
or that there are other problems with the system.

This test is conducted along with the tests for filter penetration; thus, the
[18] month Frequency is consistent with that specified in Reference 5.]

[SR 3.7.14.5

It is necessary to operate the PREACS filter bypass damper to ensure
that the system functions properly. The OPERABILITY of the PREACS
filter bypass damper is verified if it can be closed. An [18] month
Frequency is consistent with that specified in Reference 5.]

PREACS
B 3.7.14

WOG STS B 3.7.14-6 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. FSAR, Section [6.5.1].

 2. FSAR, Section [9.4.5].

 3. FSAR, Section [15.6.5].

 4. 10 CFR 100.

 5. Regulatory Guide 1.52, Rev. [2].

 6. NUREG-0800, Section 6.5.1, Rev. 2, July 1981.

Fuel Storage Pool Water Level
 B 3.7.15

WOG STS B 3.7.15-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.15 Fuel Storage Pool Water Level

BASES

BACKGROUND The minimum water level in the fuel storage pool meets the assumptions

of iodine decontamination factors following a fuel handling accident. The
specified water level shields and minimizes the general area dose when
the storage racks are filled to their maximum capacity. The water also
provides shielding during the movement of spent fuel.

A general description of the fuel storage pool design is given in the FSAR,
Section [9.1.2] (Ref. 1). A description of the Spent Fuel Pool Cooling and
Cleanup System is given in the FSAR, Section [9.1.3] (Ref. 2). The
assumptions of the fuel handling accident are given in the FSAR,
Section [15.7.4] (Ref. 3).

APPLICABLE The minimum water level in the fuel storage pool meets the
SAFETY assumptions of the fuel handling accident described in Regulatory
ANALYSES Guide 1.25 (Ref. 4). The resultant 2 hour thyroid dose per person at the

exclusion area boundary is a small fraction of the 10 CFR 100 (Ref. 5)
limits.

According to Reference 4, there is 23 ft of water between the top of the
damaged fuel bundle and the fuel pool surface during a fuel handling
accident. With 23 ft of water, the assumptions of Reference 4 can be
used directly. In practice, this LCO preserves this assumption for the bulk
of the fuel in the storage racks. In the case of a single bundle dropped
and lying horizontally on top of the spent fuel racks, however, there may
be < 23 ft of water above the top of the fuel bundle and the surface,
indicated by the width of the bundle. To offset this small
nonconservatism, the analysis assumes that all fuel rods fail, although
analysis shows that only the first few rows fail from a hypothetical
maximum drop.

The fuel storage pool water level satisfies Criteria 2 and 3 of
10 CFR 50.36(c)(2)(ii).

LCO The fuel storage pool water level is required to be ≥ 23 ft over the top of

irradiated fuel assemblies seated in the storage racks. The specified
water level preserves the assumptions of the fuel handling accident
analysis (Ref. 3). As such, it is the minimum required for fuel storage and
movement within the fuel storage pool.

Fuel Storage Pool Water Level
 B 3.7.15

WOG STS B 3.7.15-2 Rev. 3.0, 03/31/04

BASES

APPLICABILITY This LCO applies during movement of irradiated fuel assemblies in the

fuel storage pool, since the potential for a release of fission products
exists.

ACTIONS A.1

Required Action A.1 is modified by a Note indicating that LCO 3.0.3 does
not apply.

When the initial conditions for prevention of an accident cannot be met,
steps should be taken to preclude the accident from occurring. When the
fuel storage pool water level is lower than the required level, the
movement of irradiated fuel assemblies in the fuel storage pool is
immediately suspended to a safe position. This action effectively
precludes the occurrence of a fuel handling accident. This does not
preclude movement of a fuel assembly to a safe position.

If moving irradiated fuel assemblies while in MODE 5 or 6, LCO 3.0.3
would not specify any action. If moving irradiated fuel assemblies while in
MODES 1, 2, 3, and 4, the fuel movement is independent of reactor
operations. Therefore, inability to suspend movement of irradiated fuel
assemblies is not sufficient reason to require a reactor shutdown.

SURVEILLANCE SR 3.7.15.1
REQUIREMENTS

This SR verifies sufficient fuel storage pool water is available in the event
of a fuel handling accident. The water level in the fuel storage pool must
be checked periodically. The 7 day Frequency is appropriate because
the volume in the pool is normally stable. Water level changes are
controlled by plant procedures and are acceptable based on operating
experience.

During refueling operations, the level in the fuel storage pool is in
equilibrium with the refueling canal, and the level in the refueling canal is
checked daily in accordance with SR 3.9.6.1.

REFERENCES 1. FSAR, Section [9.1.2].

 2. FSAR, Section [9.1.3].

 3. FSAR, Section [15.7.4].

 4. Regulatory Guide 1.25, [Rev. 0].

 5. 10 CFR 100.11.

 [Fuel Storage Pool Boron Concentration]
B 3.7.16

WOG STS B 3.7.16-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.16 [Fuel Storage Pool Boron Concentration]

BASES

BACKGROUND In the Maximum Density Rack (MDR) [(Refs. 1 and 2)] design, the spent

fuel storage pool is divided into two separate and distinct regions which,
for the purpose of criticality considerations, are considered as separate
pools. [Region 1], with [336] storage positions, is designed to
accommodate new fuel with a maximum enrichment of [4.65] wt% U-235,
or spent fuel regardless of the discharge fuel burnup. [Region 2], with
[2670] storage positions, is designed to accommodate fuel of various
initial enrichments which have accumulated minimum burnups within the
acceptable domain according to Figure [3.7.17-1], in the accompanying
LCO. Fuel assemblies not meeting the criteria of Figure [3.7.17-1] shall
be stored in accordance with paragraph 4.3.1.1 in Section 4.3, Fuel
Storage.

The water in the spent fuel storage pool normally contains soluble boron,
which results in large subcriticality margins under actual operating
conditions. However, the NRC guidelines, based upon the accident
condition in which all soluble poison is assumed to have been lost,
specify that the limiting keff of 0.95 be evaluated in the absence of soluble
boron. Hence, the design of both regions is based on the use of
unborated water, which maintains each region in a subcritical condition
during normal operation with the regions fully loaded. The double
contingency principle discussed in ANSI N-16.1-1975 and the April 1978
NRC letter (Ref. 3) allows credit for soluble boron under other abnormal
or accident conditions, since only a single accident need be considered at
one time. For example, the most severe accident scenario is associated
with the movement of fuel from [Region 1 to Region 2], and accidental
misloading of a fuel assembly in [Region 2]. This could potentially
increase the criticality of [Region 2]. To mitigate these postulated
criticality related accidents, boron is dissolved in the pool water. Safe
operation of the MDR with no movement of assemblies may therefore be
achieved by controlling the location of each assembly in accordance with
LCO 3.7.17, "Spent Fuel Assembly Storage." Prior to movement of an
assembly, it is necessary to perform SR 3.7.16.1.

 [Fuel Storage Pool Boron Concentration]
B 3.7.16

WOG STS B 3.7.16-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE Most accident conditions do not result in an increase in the activity of
SAFETY either of the two regions. Examples of these accident conditions are the
ANALYSES loss of cooling (reactivity increase with decreasing water density) and the

dropping of a fuel assembly on the top of the rack. However, accidents
can be postulated that could increase the reactivity. This increase in
reactivity is unacceptable with unborated water in the storage pool. Thus,
for these accident occurrences, the presence of soluble boron in the
storage pool prevents criticality in both regions. The postulated accidents
are basically of two types. A fuel assembly could be incorrectly
transferred from [Region 1 to Region 2] (e.g., an unirradiated fuel
assembly or an insufficiently depleted fuel assembly). The second type of
postulated accidents is associated with a fuel assembly which is dropped
adjacent to the fully loaded [Region 2] storage rack. This could have a
small positive reactivity effect on [Region 2]. However, the negative
reactivity effect of the soluble boron compensates for the increased
reactivity caused by either one of the two postulated accident scenarios.
The accident analyses is provided in the FSAR, Section [15.7.4] (Ref. 4).

The concentration of dissolved boron in the fuel storage pool satisfies
Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The fuel storage pool boron concentration is required to be ≥ [2300] ppm.

The specified concentration of dissolved boron in the fuel storage pool
preserves the assumptions used in the analyses of the potential critical
accident scenarios as described in Reference 4. This concentration of
dissolved boron is the minimum required concentration for fuel assembly
storage and movement within the fuel storage pool.

APPLICABILITY This LCO applies whenever fuel assemblies are stored in the spent fuel

storage pool, until a complete spent fuel storage pool verification has
been performed following the last movement of fuel assemblies in the
spent fuel storage pool. This LCO does not apply following the
verification, since the verification would confirm that there are no
misloaded fuel assemblies. With no further fuel assembly movements in
progress, there is no potential for a misloaded fuel assembly or a dropped
fuel assembly.

ACTIONS A.1, A.2.1, and A.2.2

The Required Actions are modified by a Note indicating that LCO 3.0.3
does not apply.

 [Fuel Storage Pool Boron Concentration]
B 3.7.16

WOG STS B 3.7.16-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

When the concentration of boron in the fuel storage pool is less than
required, immediate action must be taken to preclude the occurrence of
an accident or to mitigate the consequences of an accident in progress.
This is most efficiently achieved by immediately suspending the
movement of fuel assemblies. The concentration of boron is restored
simultaneously with suspending movement of fuel assemblies.
Alternatively, beginning a verification of the fuel storage pool fuel
locations, to ensure proper locations of the fuel, can be performed.
However, prior to resuming movement of fuel assemblies, the
concentration of boron must be restored. This does not preclude
movement of a fuel assembly to a safe position.

If the LCO is not met while moving irradiated fuel assemblies in MODE 5
or 6, LCO 3.0.3 would not be applicable. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operation. Therefore, inability to suspend
movement of fuel assemblies is not sufficient reason to require a reactor
shutdown.

SURVEILLANCE SR 3.7.16.1
REQUIREMENTS

This SR verifies that the concentration of boron in the fuel storage pool is
within the required limit. As long as this SR is met, the analyzed
accidents are fully addressed. The 7 day Frequency is appropriate
because no major replenishment of pool water is expected to take place
over such a short period of time.

REFERENCES [1. Callaway FSAR, Appendix 9.1A, "The Maximum Density Rack (MDR)

Design Concept."

 2. Description and Evaluation for Proposed Changes to Facility

Operating Licenses DPR-39 and DPR-48 (Zion Power Station).]

 3. Double contingency principle of ANSI N16.1-1975, as specified in the

April 14, 1978 NRC letter (Section 1.2) and implied in the proposed
revision to Regulatory Guide 1.13 (Section 1.4, Appendix A).

 4. FSAR, Section [15.7.4].

 [Spent Fuel Pool Storage]
B 3.7.17

WOG STS B 3.7.17-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.17 [Spent Fuel Pool Storage]

BASES

BACKGROUND In the Maximum Density Rack (MDR) [(Refs. 1 and 2)] design, the spent

fuel storage pool is divided into two separate and distinct regions which,
for the purpose of criticality considerations, are considered as separate
pools. [Region 1], with [336] storage positions, is designed to
accommodate new fuel with a maximum enrichment of [4.65] wt% U-235,
or spent fuel regardless of the discharge fuel burnup. [Region 2], with
[2670] storage positions, is designed to accommodate fuel of various
initial enrichments which have accumulated minimum burnups within the
acceptable domain according to Figure 3.7.17-1, in the accompanying
LCO. Fuel assemblies not meeting the criteria of Figure [3.7.17-1] shall
be stored in accordance with paragraph 4.3.1.1 in Section 4.3, Fuel
Storage.

The water in the spent fuel storage pool normally contains soluble boron,
which results in large subcriticality margins under actual operating
conditions. However, the NRC guidelines, based upon the accident
condition in which all soluble poison is assumed to have been lost,
specify that the limiting keff of 0.95 be evaluated in the absence of soluble
boron. Hence, the design of both regions is based on the use of
unborated water, which maintains each region in a subcritical condition
during normal operation with the regions fully loaded. The double
contingency principle discussed in ANSI N-16.1-1975 and the April 1978
NRC letter (Ref. 3) allows credit for soluble boron under other abnormal
or accident conditions, since only a single accident need be considered at
one time. For example, the most severe accident scenario is associated
with the movement of fuel from [Region 1 to Region 2], and accidental
misloading of a fuel assembly in [Region 2]. This could potentially
increase the criticality of [Region 2]. To mitigate these postulated
criticality related accidents, boron is dissolved in the pool water. Safe
operation of the MDR with no movement of assemblies may therefore be
achieved by controlling the location of each assembly in accordance with
the accompanying LCO. Prior to movement of an assembly, it is
necessary to perform SR 3.7.16.1.

 [Spent Fuel Pool Storage]
B 3.7.17

WOG STS B 3.7.17-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The hypothetical accidents can only take place during or as a result of
SAFETY the movement of an assembly (Ref. 4). For these accident occurrences,
ANALYSES the presence of soluble boron in the spent fuel storage pool (controlled by

LCO 3.7.16, "Fuel Storage Pool Boron Concentration") prevents criticality
in both regions. By closely controlling the movement of each assembly
and by checking the location of each assembly after movement, the time
period for potential accidents may be limited to a small fraction of the total
operating time. During the remaining time period with no potential for
accidents, the operation may be under the auspices of the accompanying
LCO.

The configuration of fuel assemblies in the fuel storage pool satisfies
Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO The restrictions on the placement of fuel assemblies within the spent fuel

pool, in accordance with Figure 3.7.17-1, in the accompanying LCO,
ensures the keff of the spent fuel storage pool will always remain < 0.95,
assuming the pool to be flooded with unborated water. Fuel assemblies
not meeting the criteria of Figure [3.7.17-1] shall be stored in accordance
with Specification 4.3.1.1 in Section 4.3.

APPLICABILITY This LCO applies whenever any fuel assembly is stored in [Region 2] of

the fuel storage pool.

ACTIONS A.1

Required Action A.1 is modified by a Note indicating that LCO 3.0.3 does
not apply.

When the configuration of fuel assemblies stored in [Region 2] the spent
fuel storage pool is not in accordance with Figure 3.7.17-1, or
paragraph 4.3.1.1, the immediate action is to initiate action to make the
necessary fuel assembly movement(s) to bring the configuration into
compliance with Figure 3.7.17-1 or Specification 4.3.1.1.

If unable to move irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not be applicable. If unable to move irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the action is independent of
reactor operation. Therefore, inability to move fuel assemblies is not
sufficient reason to require a reactor shutdown.

 [Spent Fuel Pool Storage]
B 3.7.17

WOG STS B 3.7.17-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.7.17.1
REQUIREMENTS

This SR verifies by administrative means that the initial enrichment and
burnup of the fuel assembly is in accordance with Figure [3.7.17-1] in the
accompanying LCO. For fuel assemblies in the unacceptable range of
Figure 3.7.17-1, performance of this SR will ensure compliance with
Specification 4.3.1.1.

REFERENCES [1. Callaway FSAR, Appendix 9.1A, "The Maximum Density Rack (MDR)

Design Concept."

 2. Description and Evaluation for Proposed Changes to Facility

Operating Licenses DPR-39 and DPR-48 (Zion Power Station).]

 3. Double contingency principle of ANSI N16.1-1975, as specified in the

April 14, 1978 NRC letter (Section 1.2) and implied in the proposed
revision to Regulatory Guide 1.13 (Section 1.4, Appendix A).

 4. FSAR, Section [15.7.4].

Secondary Specific Activity
B 3.7.18

WOG STS B 3.7.18-1 Rev. 3.0, 03/31/04

B 3.7 PLANT SYSTEMS

B 3.7.18 Secondary Specific Activity

BASES

BACKGROUND Activity in the secondary coolant results from steam generator tube

outleakage from the Reactor Coolant System (RCS). Under steady state
conditions, the activity is primarily iodines with relatively short half lives
and, thus, indicates current conditions. During transients, I-131 spikes
have been observed as well as increased releases of some noble gases.
Other fission product isotopes, as well as activated corrosion products in
lesser amounts, may also be found in the secondary coolant.

A limit on secondary coolant specific activity during power operation
minimizes releases to the environment because of normal operation,
anticipated operational occurrences, and accidents.

This limit is lower than the activity value that might be expected from a
1 gpm tube leak (LCO 3.4.13, "RCS Operational LEAKAGE") of primary
coolant at the limit of [1.0] µCi/gm (LCO 3.4.16, "RCS Specific Activity").
The steam line failure is assumed to result in the release of the noble gas
and iodine activity contained in the steam generator inventory, the
feedwater, and the reactor coolant LEAKAGE. Most of the iodine isotopes
have short half lives (i.e., < 20 hours).

With the specified activity limit, the resultant 2 hour thyroid dose to a
person at the exclusion area boundary (EAB) would be about 0.58 rem if
the main steam safety valves (MSSVs) open for 2 hours following a trip
from full power.

Operating a unit at the allowable limits could result in a 2 hour EAB
exposure of a small fraction of the 10 CFR 100 (Ref. 1) limits, or the limits
established as the NRC staff approved licensing basis.

APPLICABLE The accident analysis of the main steam line break (MSLB), as
SAFETY discussed in the FSAR, Chapter [15] (Ref. 2) assumes the initial
ANALYSES secondary coolant specific activity to have a radioactive isotope

concentration of [0.10] µCi/gm DOSE EQUIVALENT I-131. This
assumption is used in the analysis for determining the radiological
consequences of the postulated accident. The accident analysis, based
on this and other assumptions, shows that the radiological consequences
of an MSLB do not exceed a small fraction of the unit EAB limits (Ref. 1)
for whole body and thyroid dose rates.

Secondary Specific Activity
B 3.7.18

WOG STS B 3.7.18-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

With the loss of offsite power, the remaining steam generators are
available for core decay heat dissipation by venting steam to the
atmosphere through the MSSVs and steam generator atmospheric dump
valves (ADVs). The Auxiliary Feedwater System supplies the necessary
makeup to the steam generators. Venting continues until the reactor
coolant temperature and pressure have decreased sufficiently for the
Residual Heat Removal System to complete the cooldown.

In the evaluation of the radiological consequences of this accident, the
activity released from the steam generator connected to the failed steam
line is assumed to be released directly to the environment. The
unaffected steam generator is assumed to discharge steam and any
entrained activity through the MSSVs and ADVs during the event. Since
no credit is taken in the analysis for activity plateout or retention, the
resultant radiological consequences represent a conservative estimate of
the potential integrated dose due to the postulated steam line failure.

Secondary specific activity limits satisfy Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO As indicated in the Applicable Safety Analyses, the specific activity of the

secondary coolant is required to be ≤ [0.10] µCi/gm DOSE
EQUIVALENT I-131 to limit the radiological consequences of a Design
Basis Accident (DBA) to a small fraction of the required limit (Ref. 1).

Monitoring the specific activity of the secondary coolant ensures that
when secondary specific activity limits are exceeded, appropriate actions
are taken in a timely manner to place the unit in an operational MODE
that would minimize the radiological consequences of a DBA.

APPLICABILITY In MODES 1, 2, 3, and 4, the limits on secondary specific activity apply

due to the potential for secondary steam releases to the atmosphere.

In MODES 5 and 6, the steam generators are not being used for heat
removal. Both the RCS and steam generators are depressurized, and
primary to secondary LEAKAGE is minimal. Therefore, monitoring of
secondary specific activity is not required.

Secondary Specific Activity
B 3.7.18

WOG STS B 3.7.18-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1 and A.2

DOSE EQUIVALENT I-131 exceeding the allowable value in the
secondary coolant, is an indication of a problem in the RCS and
contributes to increased post accident doses. If the secondary specific
activity cannot be restored to within limits within the associated
Completion Time, the unit must be placed in a MODE in which the LCO
does not apply. To achieve this status, the unit must be placed in at least
MODE 3 within 6 hours, and in MODE 5 within 36 hours. The allowed
Completion Times are reasonable, based on operating experience, to
reach the required unit conditions from full power conditions in an orderly
manner and without challenging unit systems.

SURVEILLANCE SR 3.7.18.1
REQUIREMENTS

This SR verifies that the secondary specific activity is within the limits of
the accident analysis. A gamma isotopic analysis of the secondary
coolant, which determines DOSE EQUIVALENT I-131, confirms the
validity of the safety analysis assumptions as to the source terms in post
accident releases. It also serves to identify and trend any unusual
isotopic concentrations that might indicate changes in reactor coolant
activity or LEAKAGE. The 31 day Frequency is based on the detection of
increasing trends of the level of DOSE EQUIVALENT I-131, and allows
for appropriate action to be taken to maintain levels below the LCO limit.

REFERENCES 1. 10 CFR 100.11.

 2. FSAR, Chapter [15].

WOG STS B 3.8.1-1 Rev. 3.1, 12/01/05

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.1 AC Sources - Operating

BASES

BACKGROUND The unit Class 1E AC Electrical Power Distribution System AC sources

consist of the offsite power sources (preferred power sources, normal and
alternate(s)), and the onsite standby power sources (Train A and Train B
diesel generators (DGs)). As required by 10 CFR 50, Appendix A,
GDC 17 (Ref. 1), the design of the AC electrical power system provides
independence and redundancy to ensure an available source of power to
the Engineered Safety Feature (ESF) systems.

The onsite Class 1E AC Distribution System is divided into redundant
load groups (trains) so that the loss of any one group does not prevent
the minimum safety functions from being performed. Each train has
connections to two preferred offsite power sources and a single DG.

Offsite power is supplied to the unit switchyard(s) from the transmission
network by [two] transmission lines. From the switchyard(s), two
electrically and physically separated circuits provide AC power, through
[step down station auxiliary transformers], to the 4.16 kV ESF buses. A
detailed description of the offsite power network and the circuits to the
Class 1E ESF buses is found in the FSAR, Chapter [8] (Ref. 2).

An offsite circuit consists of all breakers, transformers, switches,
interrupting devices, cabling, and controls required to transmit power from
the offsite transmission network to the onsite Class 1E ESF bus(es).

Certain required unit loads are returned to service in a predetermined
sequence in order to prevent overloading the transformer supplying offsite
power to the onsite Class 1E Distribution System. Within [1] minute after
the initiating signal is received, all automatic and permanently connected
loads needed to recover the unit or maintain it in a safe condition are
returned to service via the load sequencer.

The onsite standby power source for each 4.16 kV ESF bus is a
dedicated DG. DGs [11] and [12] are dedicated to ESF buses [11]
and [12], respectively. A DG starts automatically on a safety injection (SI)
signal (i.e., low pressurizer pressure or high containment pressure
signals) or on an [ESF bus degraded voltage or undervoltage signal]
(refer to LCO 3.3.5, "Loss of Power (LOP) Diesel Generator (DG) Start

WOG STS B 3.8.1-2 Rev. 3.1, 12/01/05

BASES

BACKGROUND (continued)

Instrumentation"). After the DG has started, it will automatically tie to its
respective bus after offsite power is tripped as a consequence of ESF bus
undervoltage or degraded voltage, independent of or coincident with an
SI signal. The DGs will also start and operate in the standby mode
without tying to the ESF bus on an SI signal alone. Following the trip of
offsite power, [a sequencer/an undervoltage signal] strips nonpermanent
loads from the ESF bus. When the DG is tied to the ESF bus, loads are
then sequentially connected to its respective ESF bus by the automatic
load sequencer. The sequencing logic controls the permissive and
starting signals to motor breakers to prevent overloading the DG by
automatic load application.

In the event of a loss of preferred power, the ESF electrical loads are
automatically connected to the DGs in sufficient time to provide for safe
reactor shutdown and to mitigate the consequences of a Design Basis
Accident (DBA) such as a loss of coolant accident (LOCA).

Certain required unit loads are returned to service in a predetermined
sequence in order to prevent overloading the DG in the process. Within
[1] minute after the initiating signal is received, all loads needed to
recover the unit or maintain it in a safe condition are returned to service.

Ratings for Train A and Train B DGs satisfy the requirements of
Regulatory Guide 1.9 (Ref. 3). The continuous service rating of each DG
is [7000] kW with [10]% overload permissible for up to 2 hours in any
24 hour period. The ESF loads that are powered from the 4.16 kV ESF
buses are listed in Reference 2.

APPLICABLE The initial conditions of DBA and transient analyses in the FSAR,
SAFETY Chapter [6] (Ref. 4) and Chapter [15] (Ref. 5), assume ESF systems are
ANALYSES OPERABLE. The AC electrical power sources are designed to provide

sufficient capacity, capability, redundancy, and reliability to ensure the
availability of necessary power to ESF systems so that the fuel, Reactor
Coolant System (RCS), and containment design limits are not exceeded.
These limits are discussed in more detail in the Bases for Section 3.2,
Power Distribution Limits; Section 3.4, Reactor Coolant System (RCS);
and Section 3.6, Containment Systems.

The OPERABILITY of the AC electrical power sources is consistent with
the initial assumptions of the Accident analyses and is based upon
meeting the design basis of the unit. This results in maintaining at least
one train of the onsite or offsite AC sources OPERABLE during Accident
conditions in the event of:

WOG STS B 3.8.1-3 Rev. 3.1, 12/01/05

BASES

APPLICABLE SAFETY ANALYSES (continued)

a. An assumed loss of all offsite power or all onsite AC power and

b. A worst case single failure.

The AC sources satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Two qualified circuits between the offsite transmission network and the

onsite Class 1E Electrical Power System and separate and independent
DGs for each train ensure availability of the required power to shut down
the reactor and maintain it in a safe shutdown condition after an
anticipated operational occurrence (AOO) or a postulated DBA.

Qualified offsite circuits are those that are described in the FSAR and are
part of the licensing basis for the unit.

[In addition, one required automatic load sequencer per train must be
OPERABLE.]

Each offsite circuit must be capable of maintaining rated frequency and
voltage, and accepting required loads during an accident, while
connected to the ESF buses.

[Offsite circuit #1 consists of Safeguards Transformer B, which is supplied
from Switchyard Bus B, and is fed through breaker 52-3 powering the
ESF transformer XNB01, which, in turn, powers the #1 ESF bus through
its normal feeder breaker. Offsite circuit #2 consists of the Startup
Transformer, which is normally fed from the Switchyard Bus A, and is fed
through breaker PA 0201, powering the ESF transformer, which, in turn,
powers the #2 ESF bus through its normal feeder breaker.]

Each DG must be capable of starting, accelerating to rated speed and
voltage, and connecting to its respective ESF bus on detection of bus
undervoltage. This will be accomplished within [10] seconds. Each DG
must also be capable of accepting required loads within the assumed
loading sequence intervals, and continue to operate until offsite power
can be restored to the ESF buses. These capabilities are required to be
met from a variety of initial conditions such as DG in standby with the
engine hot and DG in standby with the engine at ambient conditions.
Additional DG capabilities must be demonstrated to meet required
Surveillance, e.g., capability of the DG to revert to standby status on an
ECCS signal while operating in parallel test mode.

WOG STS B 3.8.1-4 Rev. 3.1, 12/01/05

BASES

LCO (continued)

Proper sequencing of loads, [including tripping of nonessential loads,] is a
required function for DG OPERABILITY.

The AC sources in one train must be separate and independent (to the
extent possible) of the AC sources in the other train. For the DGs,
separation and independence are complete.

For the offsite AC sources, separation and independence are to the
extent practical. A circuit may be connected to more than one ESF bus,
with fast transfer capability to the other circuit OPERABLE, and not
violate separation criteria. A circuit that is not connected to an ESF bus is
required to have OPERABLE fast transfer interlock mechanisms to at
least two ESF buses to support OPERABILITY of that circuit.

APPLICABILITY The AC sources [and sequencers] are required to be OPERABLE in

MODES 1, 2, 3, and 4 to ensure that:

a. Acceptable fuel design limits and reactor coolant pressure boundary
limits are not exceeded as a result of AOOs or abnormal transients
and

b. Adequate core cooling is provided and containment OPERABILITY

and other vital functions are maintained in the event of a postulated
DBA.

The AC power requirements for MODES 5 and 6 are covered in
LCO 3.8.2, "AC Sources - Shutdown."

ACTIONS A Note prohibits the application of LCO 3.0.4.b to an inoperable DG.

There is an increased risk associated with entering a MODE or other
specified condition in the Applicability with an inoperable DG and the
provisions of LCO 3.0.4.b, which allow entry into a MODE or other
specified condition in the Applicability with the LCO not met after
performance of a risk assessment addressing inoperable systems and
components, should not be applied in this circumstance.

 A.1

To ensure a highly reliable power source remains with one offsite circuit
inoperable, it is necessary to verify the OPERABILITY of the remaining
required offsite circuit on a more frequent basis. Since the Required
Action only specifies "perform," a failure of SR 3.8.1.1 acceptance criteria
does not result in a Required Action not met. However, if a second
required circuit fails SR 3.8.1.1, the second offsite circuit is inoperable,
and Condition C, for two offsite circuits inoperable, is entered.

WOG STS B 3.8.1-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The turbine driven auxiliary feedwater pump is only required to be
considered a redundant required feature, and, therefore, required to be
determined OPERABLE by this Required Action, if the design is such that
the remaining OPERABLE motor or turbine driven auxiliary feedwater
pump(s) is not by itself capable (without any reliance on the motor driven
auxiliary feedwater pump powered by the emergency bus associated with
the inoperable diesel generator) of providing 100% of the auxiliary
feedwater flow assumed in the safety analysis.
--

A.2

Required Action A.2, which only applies if the train cannot be powered
from an offsite source, is intended to provide assurance that an event
coincident with a single failure of the associated DG will not result in a
complete loss of safety function of critical redundant required features.
These features are powered from the redundant AC electrical power train.
This includes motor driven auxiliary feedwater pumps. Single train
systems, such as turbine driven auxiliary feedwater pumps, may not be
included.

The Completion Time for Required Action A.2 is intended to allow the
operator time to evaluate and repair any discovered inoperabilities. This
Completion Time also allows for an exception to the normal "time zero"
for beginning the allowed outage time "clock." In this Required Action,
the Completion Time only begins on discovery that both:

a. The train has no offsite power supplying it loads and

b. A required feature on the other train is inoperable.

If at any time during the existence of Condition A (one offsite circuit
inoperable) a redundant required feature subsequently becomes
inoperable, this Completion Time begins to be tracked.

Discovering no offsite power to one train of the onsite Class 1E Electrical
Power Distribution System coincident with one or more inoperable
required support or supported features, or both, that are associated with
the other train that has offsite power, results in starting the Completion
Times for the Required Action. Twenty-four hours is acceptable because
it minimizes risk while allowing time for restoration before subjecting the
unit to transients associated with shutdown.

WOG STS B 3.8.1-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

The remaining OPERABLE offsite circuit and DGs are adequate to supply
electrical power to Train A and Train B of the onsite Class 1E Distribution
System. The 24 hour Completion Time takes into account the component
OPERABILITY of the redundant counterpart to the inoperable required
feature. Additionally, the 24 hour Completion Time takes into account the
capacity and capability of the remaining AC sources, a reasonable time
for repairs, and the low probability of a DBA occurring during this period.

A.3

According to Regulatory Guide 1.93 (Ref. 6), operation may continue in
Condition A for a period that should not exceed 72 hours. With one
offsite circuit inoperable, the reliability of the offsite system is degraded,
and the potential for a loss of offsite power is increased, with attendant
potential for a challenge to the unit safety systems. In this Condition,
however, the remaining OPERABLE offsite circuit and DGs are adequate
to supply electrical power to the onsite Class 1E Distribution System.

The 72 hour Completion Time takes into account the capacity and
capability of the remaining AC sources, a reasonable time for repairs, and
the low probability of a DBA occurring during this period.

B.1

To ensure a highly reliable power source remains with an inoperable DG,
it is necessary to verify the availability of the offsite circuits on a more
frequent basis. Since the Required Action only specifies "perform," a
failure of SR 3.8.1.1 acceptance criteria does not result in a Required
Action being not met. However, if a circuit fails to pass SR 3.8.1.1, it is
inoperable. Upon offsite circuit inoperability, additional Conditions and
Required Actions must then be entered.

-----------------------------------REVIEWER’S NOTE-----------------------------------
The turbine driven auxiliary feedwater pump is only required to be
considered a redundant required feature, and, therefore, required to be
determined OPERABLE by this Required Action, if the design is such that
the remaining OPERABLE motor or turbine driven auxiliary feedwater
pump(s) is not by itself capable (without any reliance on the motor driven
auxiliary feedwater pump powered by the emergency bus associated with
the inoperable diesel generator) of providing 100% of the auxiliary
feedwater flow assumed in the safety analysis.
--

WOG STS B 3.8.1-7 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.2

Required Action B.2 is intended to provide assurance that a loss of offsite
power, during the period that a DG is inoperable, does not result in a
complete loss of safety function of critical systems. These features are
designed with redundant safety related trains. This includes motor driven
auxiliary feedwater pumps. Single train systems, such as turbine driven
auxiliary feedwater pumps, are not included. Redundant required feature
failures consist of inoperable features associated with a train, redundant
to the train that has an inoperable DG.

The Completion Time for Required Action B.2 is intended to allow the
operator time to evaluate and repair any discovered inoperabilities. This
Completion Time also allows for an exception to the normal "time zero"
for beginning the allowed outage time "clock." In this Required Action,
the Completion Time only begins on discovery that both:

a. An inoperable DG exists and

b. A required feature on the other train (Train A or Train B) is

inoperable.

If at any time during the existence of this Condition (one DG inoperable) a
required feature subsequently becomes inoperable, this Completion Time
would begin to be tracked.

Discovering one required DG inoperable coincident with one or more
inoperable required support or supported features, or both, that are
associated with the OPERABLE DG, results in starting the Completion
Time for the Required Action. Four hours from the discovery of these
events existing concurrently is Acceptable because it minimizes risk while
allowing time for restoration before subjecting the unit to transients
associated with shutdown.

In this Condition, the remaining OPERABLE DG and offsite circuits are
adequate to supply electrical power to the onsite Class 1E Distribution
System. Thus, on a component basis, single failure protection for the
required feature's function may have been lost; however, function has not
been lost. The 4 hour Completion Time takes into account the
OPERABILITY of the redundant counterpart to the inoperable required
feature. Additionally, the 4 hour Completion Time takes into account the
capacity and capability of the remaining AC sources, a reasonable time
for repairs, and the low probability of a DBA occurring during this period.

WOG STS B 3.8.1-8 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

B.3.1 and B.3.2

Required Action B.3.1 provides an allowance to avoid unnecessary
testing of OPERABLE DG(s). If it can be determined that the cause of
the inoperable DG does not exist on the OPERABLE DG, SR 3.8.1.2
does not have to be performed. If the cause of inoperability exists on
other DG(s), the other DG(s) would be declared inoperable upon
discovery and Condition E of LCO 3.8.1 would be entered. Once the
failure is repaired, the common cause failure no longer exists, and
Required Action B.3.1 is satisfied. If the cause of the initial inoperable
DG cannot be confirmed not to exist on the remaining DG(s),
performance of SR 3.8.1.2 suffices to provide assurance of continued
OPERABILITY of that DG.

In the event the inoperable DG is restored to OPERABLE status prior to
completing either B.3.1 or B.3.2, the [plant corrective action program] will
continue to evaluate the common cause possibility. This continued
evaluation, however, is no longer under the 24 hour constraint imposed
while in Condition B.

According to Generic Letter 84-15 (Ref. 7), [24] hours is reasonable to
confirm that the OPERABLE DG(s) is not affected by the same problem
as the inoperable DG.

B.4

According to Regulatory Guide 1.93 (Ref. 6), operation may continue in
Condition B for a period that should not exceed 72 hours.

In Condition B, the remaining OPERABLE DG and offsite circuits are
adequate to supply electrical power to the onsite Class 1E Distribution
System. The 72 hour Completion Time takes into account the capacity
and capability of the remaining AC sources, a reasonable time for repairs,
and the low probability of a DBA occurring during this period.

C.1 and C.2

Required Action C.1, which applies when two offsite circuits are
inoperable, is intended to provide assurance that an event with a
coincident single failure will not result in a complete loss of redundant
required safety functions. The Completion Time for this failure of
redundant required features is reduced to 12 hours from that allowed for
one train without offsite power (Required Action A.2). The rationale for

WOG STS B 3.8.1-9 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

the reduction to 12 hours is that Regulatory Guide 1.93 (Ref. 6) allows a
Completion Time of 24 hours for two required offsite circuits inoperable,
based upon the assumption that two complete safety trains are
OPERABLE. When a concurrent redundant required feature failure
exists, this assumption is not the case, and a shorter Completion Time of
12 hours is appropriate. These features are powered from redundant AC
safety trains. This includes motor driven auxiliary feedwater pumps.
Single train features, such as turbine driven auxiliary pumps, are not
included in the list.

The Completion Time for Required Action C.1 is intended to allow the
operator time to evaluate and repair any discovered inoperabilities. This
Completion Time also allows for an exception to the normal "time zero"
for beginning the allowed outage time "clock." In this Required Action the
Completion Time only begins on discovery that both:

a. All required offsite circuits are inoperable and

b. A required feature is inoperable.

If at any time during the existence of Condition C (two offsite circuits
inoperable) a required feature becomes inoperable, this Completion Time
begins to be tracked.

According to Regulatory Guide 1.93 (Ref. 6), operation may continue in
Condition C for a period that should not exceed 24 hours. This level of
degradation means that the offsite electrical power system does not have
the capability to effect a safe shutdown and to mitigate the effects of an
accident; however, the onsite AC sources have not been degraded. This
level of degradation generally corresponds to a total loss of the
immediately accessible offsite power sources.

Because of the normally high availability of the offsite sources, this level
of degradation may appear to be more severe than other combinations of
two AC sources inoperable that involve one or more DGs inoperable.
However, two factors tend to decrease the severity of this level of
degradation:

a. The configuration of the redundant AC electrical power system that

remains available is not susceptible to a single bus or switching
failure and

b. The time required to detect and restore an unavailable offsite power

source is generally much less than that required to detect and restore
an unavailable onsite AC source.

WOG STS B 3.8.1-10 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

With both of the required offsite circuits inoperable, sufficient onsite AC
sources are available to maintain the unit in a safe shutdown condition in
the event of a DBA or transient. In fact, a simultaneous loss of offsite AC
sources, a LOCA, and a worst case single failure were postulated as a
part of the design basis in the safety analysis. Thus, the 24 hour
Completion Time provides a period of time to effect restoration of one of
the offsite circuits commensurate with the importance of maintaining an
AC electrical power system capable of meeting its design criteria.

According to Reference 6, with the available offsite AC sources, two less
than required by the LCO, operation may continue for 24 hours. If two
offsite sources are restored within 24 hours, unrestricted operation may
continue. If only one offsite source is restored within 24 hours, power
operation continues in accordance with Condition A.

D.1 and D.2

Pursuant to LCO 3.0.6, the Distribution System ACTIONS would not be
entered even if all AC sources to it were inoperable, resulting in de-
energization. Therefore, the Required Actions of Condition D are
modified by a Note to indicate that when Condition D is entered with no
AC source to any train, the Conditions and Required Actions for
LCO 3.8.9, "Distribution Systems - Operating," must be immediately
entered. This allows Condition D to provide requirements for the loss of
one offsite circuit and one DG, without regard to whether a train is de-
energized. LCO 3.8.9 provides the appropriate restrictions for a de-
energized train.

According to Regulatory Guide 1.93 (Ref. 6), operation may continue in
Condition D for a period that should not exceed 12 hours.

In Condition D, individual redundancy is lost in both the offsite electrical
power system and the onsite AC electrical power system. Since power
system redundancy is provided by two diverse sources of power,
however, the reliability of the power systems in this Condition may appear
higher than that in Condition C (loss of both required offsite circuits). This
difference in reliability is offset by the susceptibility of this power system
configuration to a single bus or switching failure. The 12 hour Completion
Time takes into account the capacity and capability of the remaining AC
sources, a reasonable time for repairs, and the low probability of a DBA
occurring during this period.

WOG STS B 3.8.1-11 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

E.1

With Train A and Train B DGs inoperable, there are no remaining standby
AC sources. Thus, with an assumed loss of offsite electrical power,
insufficient standby AC sources are available to power the minimum
required ESF functions. Since the offsite electrical power system is the
only source of AC power for this level of degradation, the risk associated
with continued operation for a very short time could be less than that
associated with an immediate controlled shutdown (the immediate
shutdown could cause grid instability, which could result in a total loss of
AC power). Since any inadvertent generator trip could also result in a
total loss of offsite AC power, however, the time allowed for continued
operation is severely restricted. The intent here is to avoid the risk
associated with an immediate controlled shutdown and to minimize the
risk associated with this level of degradation.

According to Reference 6, with both DGs inoperable, operation may
continue for a period that should not exceed 2 hours.

[F.1

The sequencer(s) is an essential support system to [both the offsite circuit
and the DG associated with a given ESF bus]. [Furthermore, the
sequencer is on the primary success path for most major AC electrically
powered safety systems powered from the associated ESF bus.]
Therefore, loss of an [ESF bus sequencer] affects every major ESF
system in the [division]. The [12] hour Completion Time provides a period
of time to correct the problem commensurate with the importance of
maintaining sequencer OPERABILITY. This time period also ensures
that the probability of an accident (requiring sequencer OPERABILITY)
occurring during periods when the sequencer is inoperable is minimal.

This Condition is preceded by a Note that allows the Condition to be
deleted if the unit design is such that any sequencer failure mode will only
affect the ability of the associated DG to power its respective safety loads
under any conditions. Implicit in this Note is the concept that the
Condition must be retained if any sequencer failure mode results in the
inability to start all or part of the safety loads when required, regardless of
power availability, or results in overloading the offsite power circuit to a
safety bus during an event and thereby causes its failure. Also implicit in
the Note, is that the Condition is not applicable to any train that does not
have a sequencer.]

WOG STS B 3.8.1-12 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

G.1 and G.2

If the inoperable AC electric power sources cannot be restored to
OPERABLE status within the required Completion Time, the unit must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the unit must be brought to at least MODE 3 within 6 hours and to
MODE 5 within 36 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions from
full power conditions in an orderly manner and without challenging plant
systems.

H.1

Condition H corresponds to a level of degradation in which all redundancy
in the AC electrical power supplies has been lost. At this severely
degraded level, any further losses in the AC electrical power system will
cause a loss of function. Therefore, no additional time is justified for
continued operation. The unit is required by LCO 3.0.3 to commence a
controlled shutdown.

SURVEILLANCE The AC sources are designed to permit inspection and testing of all
REQUIREMENTS important areas and features, especially those that have a standby

function, in accordance with 10 CFR 50, Appendix A, GDC 18 (Ref. 8).
Periodic component tests are supplemented by extensive functional tests
during refueling outages (under simulated accident conditions). The SRs
for demonstrating the OPERABILITY of the DGs are in accordance with
the recommendations of Regulatory Guide 1.9 (Ref. 3), Regulatory
Guide 1.108 (Ref. 9), and Regulatory Guide 1.137 (Ref. 10), as
addressed in the FSAR.

Where the SRs discussed herein specify voltage and frequency
tolerances, the following is applicable. The minimum steady state output
voltage of [3740] V is 90% of the nominal 4160 V output voltage. This
value, which is specified in ANSI C84.1 (Ref. 11), allows for voltage drop
to the terminals of 4000 V motors whose minimum operating voltage is
specified as 90% or 3600 V. It also allows for voltage drops to motors
and other equipment down through the 120 V level where minimum
operating voltage is also usually specified as 90% of name plate rating.
The specified maximum steady state output voltage of [4756] V is equal
to the maximum operating voltage specified for 4000 V motors. It
ensures that for a lightly loaded distribution system, the voltage at the
terminals of 4000 V motors is no more than the maximum rated operating

WOG STS B 3.8.1-13 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

voltages. The specified minimum and maximum frequencies of the DG
are 58.8 Hz and 61.2 Hz, respectively. These values are equal to ± 2% of
the 60 Hz nominal frequency and are derived from the recommendations
given in Regulatory Guide 1.9 (Ref. 3).

SR 3.8.1.1

This SR ensures proper circuit continuity for the offsite AC electrical
power supply to the onsite distribution network and availability of offsite
AC electrical power. The breaker alignment verifies that each breaker is
in its correct position to ensure that distribution buses and loads are
connected to their preferred power source, and that appropriate
independence of offsite circuits is maintained. The 7 day Frequency is
adequate since breaker position is not likely to change without the
operator being aware of it and because its status is displayed in the
control room.

SR 3.8.1.2 and SR 3.8.1.7

These SRs help to ensure the availability of the standby electrical power
supply to mitigate DBAs and transients and to maintain the unit in a safe
shutdown condition.

To minimize the wear on moving parts that do not get lubricated when the
engine is not running, these SRs are modified by a Note (Note 1 for
SR 3.8.1.2 and Note for SR 3.8.1.7) to indicate that all DG starts for these
Surveillances may be preceded by an engine prelube period and followed
by a warmup period prior to loading.

For the purposes of SR 3.8.1.2 and SR 3.8.1.7 testing, the DGs are
started from standby conditions. Standby conditions for a DG mean that
the diesel engine coolant and oil are being continuously circulated and
temperature is being maintained consistent with manufacturer
recommendations.

[In order to reduce stress and wear on diesel engines, some
manufacturers recommend a modified start in which the starting speed of
DGs is limited, warmup is limited to this lower speed, and the DGs are
gradually accelerated to synchronous speed prior to loading. These start
procedures are the intent of Note 2, which is only applicable when such
modified start procedures are recommended by the manufacturer.]

WOG STS B 3.8.1-14 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.8.1.7 requires that, at a 184 day Frequency, the DG starts from
standby conditions and achieves required voltage and frequency within
10 seconds. The 10 second start requirement supports the assumptions
of the design basis LOCA analysis in the FSAR, Chapter [15] (Ref. 5).

The 10 second start requirement is not applicable to SR 3.8.1.2 (see
Note 2) when a modified start procedure as described above is used. If a
modified start is not used, the 10 second start requirement of SR 3.8.1.7
applies.

Since SR 3.8.1.7 requires a 10 second start, it is more restrictive than
SR 3.8.1.2, and it may be performed in lieu of SR 3.8.1.2.

In addition to the SR requirements, the time for the DG to reach steady
state operation, unless the modified DG start method is employed, is
periodically monitored and the trend evaluated to identify degradation of
governor and voltage regulator performance.

The 31 day Frequency for SR 3.8.1.2 is consistent with Regulatory
Guide 1.9 (Ref. 3). The 184 day Frequency for SR 3.8.1.7 is a reduction
in cold testing consistent with Generic Letter 84-15 (Ref. 7). These
Frequencies provide adequate assurance of DG OPERABILITY, while
minimizing degradation resulting from testing.

SR 3.8.1.3

This Surveillance verifies that the DGs are capable of synchronizing with
the offsite electrical system and accepting loads greater than or equal to
the equivalent of the maximum expected accident loads. A minimum run
time of 60 minutes is required to stabilize engine temperatures, while
minimizing the time that the DG is connected to the offsite source.

Although no power factor requirements are established by this SR, the
DG is normally operated at a power factor between [0.8 lagging] and
[1.0]. The [0.8] value is the design rating of the machine, while the [1.0] is
an operational limitation [to ensure circulating currents are minimized].
The load band is provided to avoid routine overloading of the DG.
Routine overloading may result in more frequent teardown inspections in
accordance with vendor recommendations in order to maintain DG
OPERABILITY.

The 31 day Frequency for this Surveillance is consistent with Regulatory
Guide 1.9 (Ref. 3).

WOG STS B 3.8.1-15 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

This SR is modified by four Notes. Note 1 indicates that diesel engine
runs for this Surveillance may include gradual loading, as recommended
by the manufacturer, so that mechanical stress and wear on the diesel
engine are minimized. Note 2 states that momentary transients, because
of changing bus loads, do not invalidate this test. Similarly, momentary
power factor transients above the limit do not invalidate the test. Note 3
indicates that this Surveillance should be conducted on only one DG at a
time in order to avoid common cause failures that might result from offsite
circuit or grid perturbations. Note 4 stipulates a prerequisite requirement
for performance of this SR. A successful DG start must precede this test
to credit satisfactory performance.

SR 3.8.1.4

This SR provides verification that the level of fuel oil in the day tank [and
engine mounted tank] is at or above the level at which fuel oil is
automatically added. The level is expressed as an equivalent volume in
gallons, and is selected to ensure adequate fuel oil for a minimum of
1 hour of DG operation at full load plus 10%.

The 31 day Frequency is adequate to assure that a sufficient supply of
fuel oil is available, since low level alarms are provided and facility
operators would be aware of any large uses of fuel oil during this period.

SR 3.8.1.5

Microbiological fouling is a major cause of fuel oil degradation. There are
numerous bacteria that can grow in fuel oil and cause fouling, but all must
have a water environment in order to survive. Removal of water from the
fuel oil day [and engine mounted] tanks once every [31] days eliminates
the necessary environment for bacterial survival. This is the most
effective means of controlling microbiological fouling. In addition, it
eliminates the potential for water entrainment in the fuel oil during DG
operation. Water may come from any of several sources, including
condensation, ground water, rain water, contaminated fuel oil, and
breakdown of the fuel oil by bacteria. Frequent checking for and removal
of accumulated water minimizes fouling and provides data regarding the
watertight integrity of the fuel oil system. The Surveillance Frequencies
are established by Regulatory Guide 1.137 (Ref. 10). This SR is for
preventative maintenance. The presence of water does not necessarily
represent failure of this SR, provided the accumulated water is removed
during the performance of this Surveillance.

WOG STS B 3.8.1-16 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.8.1.6

This Surveillance demonstrates that each required fuel oil transfer pump
operates and transfers fuel oil from its associated storage tank to its
associated day tank. This is required to support continuous operation of
standby power sources. This Surveillance provides assurance that the
fuel oil transfer pump is OPERABLE, the fuel oil piping system is intact,
the fuel delivery piping is not obstructed, and the controls and control
systems for automatic fuel transfer systems are OPERABLE.

[The Frequency for this SR is variable, depending on individual system
design, with up to a [92] day interval. The [92] day Frequency
corresponds to the testing requirements for pumps as contained in the
ASME Code (Ref. 11); however, the design of fuel transfer systems is
such that pumps operate automatically or must be started manually in
order to maintain an adequate volume of fuel oil in the day [and engine
mounted] tanks during or following DG testing. In such a case, a 31 day
Frequency is appropriate. Since proper operation of fuel transfer systems
is an inherent part of DG OPERABILITY, the Frequency of this SR should
be modified to reflect individual designs.]

SR 3.8.1.7

See SR 3.8.1.2.

[SR 3.8.1.8

Transfer of each [4.16 kV ESF bus] power supply from the normal offsite
circuit to the alternate offsite circuit demonstrates the OPERABILITY of
the alternate circuit distribution network to power the shutdown loads.
The [18 month] Frequency of the Surveillance is based on engineering
judgment, taking into consideration the unit conditions required to perform
the Surveillance, and is intended to be consistent with expected fuel cycle
lengths. Operating experience has shown that these components usually
pass the SR when performed at the [18 month] Frequency. Therefore,
the Frequency was concluded to be acceptable from a reliability
standpoint.

This SR is modified by a Note. The reason for the Note is that, during
operation with the reactor critical, performance of this SR could cause
perturbations to the electrical distribution systems that could challenge
continued steady state operation and, as a result, unit safety systems.
This restriction from normally performing the Surveillance in MODE 1 or 2

WOG STS B 3.8.1-17 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

is further amplified to allow the Surveillance to be performed for the
purpose of reestablishing OPERABILITY (e.g., post work testing following
corrective maintenance, corrective modification, deficient or incomplete
surveillance testing, and other unanticipated OPERABILITY concerns)
provided an assessment determines plant safety is maintained or
enhanced. This assessment shall, as a minimum, consider the potential
outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.]
Credit may be taken for unplanned events that satisfy this SR.

SR 3.8.1.9

Each DG is provided with an engine overspeed trip to prevent damage to
the engine. Recovery from the transient caused by the loss of a large
load could cause diesel engine overspeed, which, if excessive, might
result in a trip of the engine. This Surveillance demonstrates the DG load
response characteristics and capability to reject the largest single load
without exceeding predetermined voltage and frequency and while
maintaining a specified margin to the overspeed trip. [For this unit, the
single load for each DG and its horsepower rating is as follows:] This
Surveillance may be accomplished by:

a. Tripping the DG output breaker with the DG carrying greater than or

equal to its associated single largest post-accident load while
paralleled to offsite power, or while solely supplying the bus, or

b. Tripping its associated single largest post-accident load with the DG

solely supplying the bus.

As required by IEEE-308 (Ref. 12), the load rejection test is acceptable if
the increase in diesel speed does not exceed 75% of the difference
between synchronous speed and the overspeed trip setpoint, or 15%
above synchronous speed, whichever is lower.

The time, voltage, and frequency tolerances specified in this SR are
derived from Regulatory Guide 1.9 (Ref. 3) recommendations for
response during load sequence intervals. The 3 seconds specified is
equal to 60% of a typical 5 second load sequence interval associated with

WOG STS B 3.8.1-18 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

sequencing of the largest load. The voltage and frequency specified are
consistent with the design range of the equipment powered by the DG.
SR 3.8.1.9.a corresponds to the maximum frequency excursion, while
SR 3.8.1.9.b and SR 3.8.1.9.c are steady state voltage and frequency
values to which the system must recover following load rejection. The
[18 month] Frequency is consistent with the recommendation of
Regulatory Guide 1.108 (Ref. 9).

This SR is modified by two Notes. The reason for Note 1 is that during
operation with the reactor critical, performance of this SR could cause
perturbations to the electrical distribution systems that could challenge
continued steady state operation and, as a result, unit safety systems.
This restriction from normally performing the Surveillance in MODE 1 or 2
is further amplified to allow the Surveillance to be performed for the
purpose of reestablishing OPERABILITY (e.g., post work testing following
corrective maintenance, corrective modification, deficient or incomplete
surveillance testing, and other unanticipated OPERABILITY concerns)
provided an assessment determines plant safety is maintained or
enhanced. This assessment shall, as a minimum, consider the potential
outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR.

Note 2 ensures that the DG is tested under load conditions that are as
close to design basis conditions as possible. When synchronized with
offsite power, testing should be performed at a power factor of ≤ [0.9].
This power factor is representative of the actual inductive loading a DG
would see under design basis accident conditions. Under certain
conditions, however, Note 2 allows the Surveillance to be conducted at a
power factor other than ≤ [0.9]. These conditions occur when grid voltage
is high, and the additional field excitation needed to get the power factor
to ≤ [0.9] results in voltages on the emergency busses that are too high.
Under these conditions, the power factor should be maintained as close
as practicable to [0.9] while still maintaining acceptable voltage limits on
the emergency busses. In other circumstances, the grid voltage may be
such that the DG excitation levels needed to obtain a power factor of [0.9]
may not cause unacceptable voltages on the emergency busses, but the
excitation levels are in excess of those recommended for the DG. In such
cases, the power factor shall be maintained as close as practicable to
[0.9] without exceeding the DG excitation limits.

WOG STS B 3.8.1-19 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The above MODE restrictions may be deleted if it can be demonstrated to
the staff, on a plant specific basis, that performing the SR with the reactor
in any of the restricted MODES can satisfy the following criteria, as
applicable:

a. Performance of the SR will not render any safety system or

component inoperable,

b. Performance of the SR will not cause perturbations to any of the

electrical distribution systems that could result in a challenge to
steady state operation or to plant safety systems, and

c. Performance of the SR, or failure of the SR, will not cause, or result

in, an AOO with attendant challenge to plant safety systems.
--

SR 3.8.1.10

This Surveillance demonstrates the DG capability to reject a full load
without overspeed tripping or exceeding the predetermined voltage limits.
The DG full load rejection may occur because of a system fault or
inadvertent breaker tripping. This Surveillance ensures proper engine
generator load response under the simulated test conditions. This test
simulates the loss of the total connected load that the DG experiences
following a full load rejection and verifies that the DG does not trip upon
loss of the load. These acceptance criteria provide for DG damage
protection. While the DG is not expected to experience this transient
during an event and continues to be available, this response ensures that
the DG is not degraded for future application, including reconnection to
the bus if the trip initiator can be corrected or isolated.

The [18 month] Frequency is consistent with the recommendation of
Regulatory Guide 1.108 (Ref. 9) and is intended to be consistent with
expected fuel cycle lengths.

This SR has been modified by two Notes. The reason for Note 1 is that
during operation with the reactor critical, performance of this SR could
cause perturbation to the electrical distribution systems that could
challenge continued steady state operation and, as a result, unit safety

WOG STS B 3.8.1-20 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

systems. This restriction from normally performing the Surveillance in
MODE 1 or 2 is further amplified to allow the Surveillance to be performed
for the purpose of reestablishing OPERABILITY (e.g., post work testing
following corrective maintenance, corrective modification, deficient or
incomplete surveillance testing, and other unanticipated OPERABILITY
concerns) provided an assessment determines plant safety is maintained
or enhanced. This assessment shall, as a minimum, consider the
potential outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR. Note 2
ensures that the DG is tested under load conditions that are as close to
design basis conditions as possible. When synchronized with offsite
power, testing should be performed at a power factor of ≤ [0.9]. This
power factor is representative of the actual inductive loading a DG would
see under design basis accident conditions. Under certain conditions,
however, Note 2 allows the Surveillance to be conducted at a power
factor other than ≤ [0.9]. These conditions occur when grid voltage is
high, and the additional field excitation needed to get the power factor to
≤ [0.9] results in voltages on the emergency busses that are too high.
Under these conditions, the power factor should be maintained as close
as practicable to [0.9] while still maintaining acceptable voltage limits on
the emergency busses. In other circumstances, the grid voltage may be
such that the DG excitation levels needed to obtain a power factor of [0.9]
may not cause unacceptable voltages on the emergency busses, but the
excitation levels are in excess of those recommended for the DG. In such
cases, the power factor shall be maintained as close as practicable to
[0.9] without exceeding the DG excitation limits.

-----------------------------------REVIEWER’S NOTE----------------------------
The above MODE restrictions may be deleted if it can be demonstrated to
the staff, on a plant specific basis, that performing the SR with the reactor
in any of the restricted MODES can satisfy the following criteria, as
applicable:

WOG STS B 3.8.1-21 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

a. Performance of the SR will not render any safety system or

component inoperable,

b. Performance of the SR will not cause perturbations to any of the

electrical distribution systems that could result in a challenge to
steady state operation or to plant safety systems, and

c. Performance of the SR, or failure of the SR, will not cause, or result

in, an AOO with attendant challenge to plant safety systems.
--

SR 3.8.1.11

As required by Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(1), this
Surveillance demonstrates the as designed operation of the standby
power sources during loss of the offsite source. This test verifies all
actions encountered from the loss of offsite power, including shedding of
the nonessential loads and energization of the emergency buses and
respective loads from the DG. It further demonstrates the capability of
the DG to automatically achieve the required voltage and frequency within
the specified time.

The DG autostart time of [10] seconds is derived from requirements of the
accident analysis to respond to a design basis large break LOCA. The
Surveillance should be continued for a minimum of 5 minutes in order to
demonstrate that all starting transients have decayed and stability is
achieved.

The requirement to verify the connection and power supply of permanent
and autoconnected loads is intended to satisfactorily show the
relationship of these loads to the DG loading logic. In certain
circumstances, many of these loads cannot actually be connected or
loaded without undue hardship or potential for undesired operation. For
instance, Emergency Core Cooling Systems (ECCS) injection valves are
not desired to be stroked open, or high pressure injection systems are not
capable of being operated at full flow, or residual heat removal (RHR)
systems performing a decay heat removal function are not desired to be
realigned to the ECCS mode of operation. In lieu of actual demonstration
of connection and loading of loads, testing that adequately shows the
capability of the DG systems to perform these functions is acceptable.
This testing may include any series of sequential, overlapping, or total
steps so that the entire connection and loading sequence is verified.

WOG STS B 3.8.1-22 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The Frequency of [18 months] is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(1), takes into
consideration unit conditions required to perform the Surveillance, and is
intended to be consistent with expected fuel cycle lengths.

This SR is modified by two Notes. The reason for Note 1 is to minimize
wear and tear on the DGs during testing. For the purpose of this testing,
the DGs must be started from standby conditions, that is, with the engine
coolant and oil continuously circulated and temperature maintained
consistent with manufacturer recommendations. The reason for Note 2 is
that performing the Surveillance would remove a required offsite circuit
from service, perturb the electrical distribution system, and challenge
safety systems. This restriction from normally performing the
Surveillance in MODE 1 or 2 is further amplified to allow portions of the
Surveillance to be performed for the purpose of reestablishing
OPERABILITY (e.g., post work testing following corrective maintenance,
corrective modification, deficient or incomplete surveillance testing, and
other unanticipated OPERABILITY concerns) provided an assessment
determines plant safety is maintained or enhanced. This assessment
shall, as a minimum, consider the potential outcomes and transients
associated with a failed partial Surveillance, a successful partial
Surveillance, and a perturbation of the offsite or onsite system when they
are tied together or operated independently for the partial Surveillance; as
well as the operator procedures available to cope with these outcomes.
These shall be measured against the avoided risk of a plant shutdown
and startup to determine that plant safety is maintained or enhanced
when portions of the Surveillance are performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for the assessment.
Credit may be taken for unplanned events that satisfy this SR.

[SR 3.8.1.12

This Surveillance demonstrates that the DG automatically starts and
achieves the required voltage and frequency within the specified time
([10] seconds) from the design basis actuation signal (LOCA signal) and
operates for ≥ 5 minutes. The 5 minute period provides sufficient time to
demonstrate stability. SR 3.8.1.12.d and SR 3.8.1.12.e ensure that
permanently connected loads and emergency loads are energized from
the offsite electrical power system on an ESF signal without loss of offsite
power.

WOG STS B 3.8.1-23 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The requirement to verify the connection of permanent and
autoconnected loads is intended to satisfactorily show the relationship of
these loads to the DG loading logic. In certain circumstances, many of
these loads cannot actually be connected or loaded without undue
hardship or potential for undesired operation. For instance, ECCS
injection valves are not desired to be stroked open, or high pressure
injection systems are not capable of being operated at full flow, or RHR
systems performing a decay heat removal function are not desired to be
realigned to the ECCS mode of operation. In lieu of actual demonstration
of connection and loading of loads, testing that adequately shows the
capability of the DG system to perform these functions is acceptable.
This testing may include any series of sequential, overlapping, or total
steps so that the entire connection and loading sequence is verified.

The Frequency of [18 months] takes into consideration unit conditions
required to perform the Surveillance and is intended to be consistent with
the expected fuel cycle lengths. Operating experience has shown that
these components usually pass the SR when performed at the [18 month]
Frequency. Therefore, the Frequency was concluded to be acceptable
from a reliability standpoint.

This SR is modified by two Notes. The reason for Note 1 is to minimize
wear and tear on the DGs during testing. For the purpose of this testing,
the DGs must be started from standby conditions, that is, with the engine
coolant and oil continuously circulated and temperature maintained
consistent with manufacturer recommendations. The reason for Note 2 is
that during operation with the reactor critical, performance of this
Surveillance could cause perturbations to the electrical distribution
systems that could challenge continued steady state operation and, as a
result, unit safety systems. This restriction from normally performing the
Surveillance in MODE 1 or 2 is further amplified to allow portions of the
Surveillance to be performed for the purpose of reestablishing
OPERABILITY (e.g., post work testing following corrective maintenance,
corrective modification, deficient or incomplete surveillance testing, and
other unanticipated OPERABILITY concerns) provided an assessment
determines plant safety is maintained or enhanced. This assessment
shall, as a minimum, consider the potential outcomes and transients
associated with a failed partial Surveillance, a successful partial
Surveillance, and a perturbation of the offsite or onsite system when they
are tied together or operated independently for the partial Surveillance; as
well as the operator procedures available to cope with these outcomes.
These shall be measured against the avoided risk of a plant shutdown
and startup to determine that plant safety is maintained or enhanced
when portions of the Surveillance are performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for the assessment.]
Credit may be taken for unplanned events that satisfy this SR.

WOG STS B 3.8.1-24 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.8.1.13

This Surveillance demonstrates that DG noncritical protective functions
(e.g., high jacket water temperature) are bypassed on a loss of voltage
signal concurrent with an ESF actuation test signal. Noncritical automatic
trips are all automatic trips except:

a. Engine overspeed;

b. Generator differential current;

[c. Low lube oil pressure;

d. High crankcase pressure; and

e. Start failure relay.]

The noncritical trips are bypassed during DBAs and provide an alarm on
an abnormal engine condition. This alarm provides the operator with
sufficient time to react appropriately. The DG availability to mitigate the
DBA is more critical than protecting the engine against minor problems
that are not immediately detrimental to emergency operation of the DG.

The [18 month] Frequency is based on engineering judgment, taking into
consideration unit conditions required to perform the Surveillance, and is
intended to be consistent with expected fuel cycle lengths. Operating
experience has shown that these components usually pass the SR when
performed at the [18 month] Frequency. Therefore, the Frequency was
concluded to be acceptable from a reliability standpoint.

The SR is modified by a Note. The reason for the Note is that performing
the Surveillance would remove a required DG from service. This
restriction from normally performing the Surveillance in MODE 1 or 2 is
further amplified to allow the Surveillance to be performed for the purpose
of reestablishing OPERABILITY (e.g., post work testing following
corrective maintenance, corrective modification, deficient or incomplete
surveillance testing, and other unanticipated OPERABILITY concerns)
provided an assessment determines plant safety is maintained or
enhanced. This assessment shall, as a minimum, consider the potential
outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk

WOG STS B 3.8.1-25 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR.

-----------------------------------REVIEWER’S NOTE-----------------------------------
The above MODE restrictions may be deleted if it can be demonstrated to
the staff, on a plant specific basis, that performing the SR with the reactor
in any of the restricted MODES can satisfy the following criteria, as
applicable:

a. Performance of the SR will not render any safety system or

component inoperable,

b. Performance of the SR will not cause perturbations to any of the

electrical distribution systems that could result in a challenge to
steady state operation or to plant safety systems, and

c. Performance of the SR, or failure of the SR, will not cause, or result

in, an AOO with attendant challenge to plant safety systems.
--

SR 3.8.1.14

Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(3), requires
demonstration once per 18 months that the DGs can start and run
continuously at full load capability for an interval of not less than 24 hours,
≥ [2] hours of which is at a load equivalent to 110% of the continuous duty
rating and the remainder of the time at a load equivalent to the continuous
duty rating of the DG. The DG starts for this Surveillance can be
performed either from standby or hot conditions. The provisions for
prelubricating and warmup, discussed in SR 3.8.1.2, and for gradual
loading, discussed in SR 3.8.1.3, are applicable to this SR.

The load band is provided to avoid routine overloading of the DG.
Routine overloading may result in more frequent teardown inspections in
accordance with vendor recommendations in order to maintain DG
OPERABILITY.

The [18 month] Frequency is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(3), takes into
consideration unit conditions required to perform the Surveillance, and is
intended to be consistent with expected fuel cycle lengths.

This Surveillance is modified by three Notes. Note 1 states that
momentary transients due to changing bus loads do not invalidate this
test. Similarly, momentary power factor transients above the power factor

WOG STS B 3.8.1-26 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

limit will not invalidate the test. The reason for Note 2 is that during
operation with the reactor critical, performance of this Surveillance could
cause perturbations to the electrical distribution systems that could
challenge continued steady state operation and, as a result, unit safety
systems. This restriction from normally performing the Surveillance in
MODE 1 or 2 is further amplified to allow the Surveillance to be performed
for the purpose of reestablishing OPERABILITY (e.g., post work testing
following corrective maintenance, corrective modification, deficient or
incomplete surveillance testing, and other unanticipated OPERABILITY
concerns) provided an assessment determines plant safety is maintained
or enhanced. This assessment shall, as a minimum, consider the
potential outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR. Note 3
ensures that the DG is tested under load conditions that are as close to
design basis conditions as possible. When synchronized with offsite
power, testing should be performed at a power factor of ≤ [0.9]. This
power factor is representative of the actual inductive loading a DG would
see under design basis accident conditions. Under certain conditions,
however, Note 3 allows the Surveillance to be conducted as a power
factor other than ≤ [0.9]. These conditions occur when grid voltage is
high, and the additional field excitation needed to get the power factor to
≤ [0.9] results in voltages on the emergency busses that are too high.
Under these conditions, the power factor should be maintained as close
as practicable to [0.9] while still maintaining acceptable voltage limits on
the emergency busses. In other circumstances, the grid voltage may be
such that the DG excitation levels needed to obtain a power factor of [0.9]
may not cause unacceptable voltages on the emergency busses, but the
excitation levels are in excess of those recommended for the DG. In such
cases, the power factor shall be maintained close as practicable to [0.9]
without exceeding the DG excitation limits.

SR 3.8.1.15

This Surveillance demonstrates that the diesel engine can restart from a
hot condition, such as subsequent to shutdown from normal
Surveillances, and achieve the required voltage and frequency within
[10] seconds. The [10] second time is derived from the requirements of
the accident analysis to respond to a design basis large break LOCA.

WOG STS B 3.8.1-27 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

The [18 month] Frequency is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(5).

This SR is modified by two Notes. Note 1 ensures that the test is
performed with the diesel sufficiently hot. The load band is provided to
avoid routine overloading of the DG. Routine overloads may result in
more frequent teardown inspections in accordance with vendor
recommendations in order to maintain DG OPERABILITY. The
requirement that the diesel has operated for at least [2] hours at full load
conditions prior to performance of this Surveillance is based on
manufacturer recommendations for achieving hot conditions. Momentary
transients due to changing bus loads do not invalidate this test. Note 2
allows all DG starts to be preceded by an engine prelube period to
minimize wear and tear on the diesel during testing.

SR 3.8.1.16

As required by Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(6), this
Surveillance ensures that the manual synchronization and automatic load
transfer from the DG to the offsite source can be made and the DG can
be returned to ready to load status when offsite power is restored. It also
ensures that the autostart logic is reset to allow the DG to reload if a
subsequent loss of offsite power occurs. The DG is considered to be in
ready to load status when the DG is at rated speed and voltage, the
output breaker is open and can receive an autoclose signal on bus
undervoltage, and the load sequence timers are reset.

The Frequency of [18 months] is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(6), and takes into
consideration unit conditions required to perform the Surveillance.

This SR is modified by a Note. The reason for the Note is that performing
the Surveillance would remove a required offsite circuit from service,
perturb the electrical distribution system, and challenge safety systems.
This restriction from normally performing the Surveillance in MODE 1 or 2
is further amplified to allow the Surveillance to be performed for the
purpose of reestablishing OPERABILITY (e.g., post work testing following
corrective maintenance, corrective modification, deficient or incomplete
surveillance testing, and other unanticipated OPERABILITY concerns)
provided an assessment determines plant safety is maintained or
enhanced. This assessment shall, as a minimum, consider the potential
outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with

WOG STS B 3.8.1-28 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR.

[SR 3.8.1.17

Demonstration of the test mode override ensures that the DG availability
under accident conditions will not be compromised as the result of testing
and the DG will automatically reset to ready to load operation if a LOCA
actuation signal is received during operation in the test mode. Ready to
load operation is defined as the DG running at rated speed and voltage
with the DG output breaker open. These provisions for automatic
switchover are required by IEEE-308 (Ref. 13), paragraph 6.2.6(2).

The requirement to automatically energize the emergency loads with
offsite power is essentially identical to that of SR 3.8.1.12. The intent in
the requirement associated with SR 3.8.1.17.b is to show that the
emergency loading was not affected by the DG operation in test mode. In
lieu of actual demonstration of connection and loading of loads, testing
that adequately shows the capability of the emergency loads to perform
these functions is acceptable.

This testing may include any series of sequential, overlapping, or total
steps so that the entire connection and loading sequence is verified.

The [18 month] Frequency is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(8), takes into
consideration unit conditions required to perform the Surveillance, and is
intended to be consistent with expected fuel cycle lengths.

This SR is modified by a Note. The reason for the Note is that performing
the Surveillance would remove a required offsite circuit from service,
perturb the electrical distribution system, and challenge safety systems.
This restriction from normally performing the Surveillance in MODE 1 or 2
is further amplified to allow portions of the Surveillance to be performed
for the purpose of reestablishing OPERABILITY (e.g., post work testing
following corrective maintenance, corrective modification, deficient or
incomplete surveillance testing, and other unanticipated OPERABILITY
concerns) provided an assessment determines plant safety is maintained
or enhanced. This assessment shall, as a minimum, consider the
potential outcomes and transients associated with a failed partial
Surveillance, a successful partial Surveillance, and a perturbation of the
offsite or onsite system when they are tied together or operated

WOG STS B 3.8.1-29 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

independently for the partial Surveillance; as well as the operator
procedures available to cope with these outcomes. These shall be
measured against the avoided risk of a plant shutdown and startup to
determine that plant safety is maintained or enhanced when portions of
the Surveillance are performed in MODE 1 or 2. Risk insights or
deterministic methods may be used for the assessment.] Credit may be
taken for unplanned events that satisfy this SR.

SR 3.8.1.18

Under accident [and loss of offsite power] conditions loads are
sequentially connected to the bus by the [automatic load sequencer]. The
sequencing logic controls the permissive and starting signals to motor
breakers to prevent overloading of the DGs due to high motor starting
currents. The [10]% load sequence time interval tolerance ensures that
sufficient time exists for the DG to restore frequency and voltage prior to
applying the next load and that safety analysis assumptions regarding
ESF equipment time delays are not violated. Reference 2 provides a
summary of the automatic loading of ESF buses.

The Frequency of [18 months] is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9), paragraph 2.a.(2), takes into
consideration unit conditions required to perform the Surveillance, and is
intended to be consistent with expected fuel cycle lengths.

This SR is modified by a Note. The reason for the Note is that performing
the Surveillance would remove a required offsite circuit from service,
perturb the electrical distribution system, and challenge safety systems.
This restriction from normally performing the Surveillance in MODE 1 or 2
is further amplified to allow the Surveillance to be performed for the
purpose of reestablishing OPERABILITY (e.g., post work testing following
corrective maintenance, corrective modification, deficient or incomplete
surveillance testing, and other unanticipated OPERABILITY concerns)
provided an assessment determines plant safety is maintained or
enhanced. This assessment shall, as a minimum, consider the potential
outcomes and transients associated with a failed Surveillance, a
successful Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when the Surveillance is performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for this assessment.
Credit may be taken for unplanned events that satisfy this SR.

WOG STS B 3.8.1-30 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The above MODE restrictions may be deleted if it can be demonstrated to
the staff, on a plant specific basis, that performing the SR with the reactor
in any of the restricted MODES can satisfy the following criteria, as
applicable:

a. Performance of the SR will not render any safety system or

component inoperable,

b. Performance of the SR will not cause perturbations to any of the

electrical distribution systems that could result in a challenge to
steady state operation or to plant safety systems, and

c. Performance of the SR, or failure of the SR, will not cause, or result

in, an AOO with attendant challenge to plant safety systems.
--

SR 3.8.1.19

In the event of a DBA coincident with a loss of offsite power, the DGs are
required to supply the necessary power to ESF systems so that the fuel,
RCS, and containment design limits are not exceeded.

This Surveillance demonstrates the DG operation, as discussed in the
Bases for SR 3.8.1.11, during a loss of offsite power actuation test signal
in conjunction with an ESF actuation signal. In lieu of actual
demonstration of connection and loading of loads, testing that adequately
shows the capability of the DG system to perform these functions is
acceptable. This testing may include any series of sequential,
overlapping, or total steps so that the entire connection and loading
sequence is verified.

The Frequency of [18 months] takes into consideration unit conditions
required to perform the Surveillance and is intended to be consistent with
an expected fuel cycle length of [18 months].

This SR is modified by two Notes. The reason for Note 1 is to minimize
wear and tear on the DGs during testing. For the purpose of this testing,
the DGs must be started from standby conditions, that is, with the engine
coolant and oil continuously circulated and temperature maintained
consistent with manufacturer recommendations for DGs. The reason for
Note 2 is that the performance of the Surveillance would remove a
required offsite circuit from service, perturb the electrical distribution
system, and challenge safety systems. This restriction from normally

WOG STS B 3.8.1-31 Rev. 3.1, 12/01/05

BASES

SURVEILLANCE REQUIREMENTS (continued)

performing the Surveillance in MODE 1 or 2 is further amplified to allow
portions of the Surveillance to be performed for the purpose of
reestablishing OPERABILITY (e.g., post work testing following corrective
maintenance, corrective modification, deficient or incomplete surveillance
testing, and other unanticipated OPERABILITY concerns) provided an
assessment determines plant safety is maintained or enhanced. This
assessment shall, as a minimum, consider the potential outcomes and
transients associated with a failed partial Surveillance, a successful
partial Surveillance, and a perturbation of the offsite or onsite system
when they are tied together or operated independently for the partial
Surveillance; as well as the operator procedures available to cope with
these outcomes. These shall be measured against the avoided risk of a
plant shutdown and startup to determine that plant safety is maintained or
enhanced when portions of the Surveillance are performed in MODE 1
or 2. Risk insights or deterministic methods may be used for the
assessment. Credit may be taken for unplanned events that satisfy this
SR.

SR 3.8.1.20

This Surveillance demonstrates that the DG starting independence has
not been compromised. Also, this Surveillance demonstrates that each
engine can achieve proper speed within the specified time when the DGs
are started simultaneously.

The 10 year Frequency is consistent with the recommendations of
Regulatory Guide 1.108 (Ref. 9).

This SR is modified by a Note. The reason for the Note is to minimize
wear on the DG during testing. For the purpose of this testing, the DGs
must be started from standby conditions, that is, with the engine coolant
and oil continuously circulated and temperature maintained consistent
with manufacturer recommendations.

WOG STS B 3.8.1-32 Rev. 3.1, 12/01/05

BASES

REFERENCES 1. 10 CFR 50, Appendix A, GDC 17.

 2. FSAR, Chapter [8].

 3. Regulatory Guide 1.9, Rev. 3.

 4. FSAR, Chapter [6].

 5. FSAR, Chapter [15].

 6. Regulatory Guide 1.93, Rev. 0, December 1974.

 7. Generic Letter 84-15, "Proposed Staff Actions to Improve and

Maintain Diesel Generator Reliability," July 2, 1984.
 8. 10 CFR 50, Appendix A, GDC 18.

 9. Regulatory Guide 1.108, Rev. 1, August 1977.

 10. Regulatory Guide 1.137, Rev. [], [date].

 11. ASME Code for Operation and Maintenance of Nuclear Power

Plants.

 12. IEEE Standard 308-1978.

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.2 AC Sources - Shutdown

BASES

BACKGROUND A description of the AC sources is provided in the Bases for LCO 3.8.1,

"AC Sources - Operating."

APPLICABLE The OPERABILITY of the minimum AC sources during MODES 5 and 6
SAFETY and during movement of [recently] irradiated fuel assemblies ensures
ANALYSES that:

a. The unit can be maintained in the shutdown or refueling condition for
extended periods,

b. Sufficient instrumentation and control capability is available for

monitoring and maintaining the unit status, and

c. Adequate AC electrical power is provided to mitigate events

postulated during shutdown, such as a fuel handling accident
[involving handling recently irradiated fuel. Due to radioactive decay,
AC electrical power is only required to mitigate fuel handling
accidents involving handling recently irradiated fuel (i.e., fuel that has
occupied part of a critical reactor core within the previous [X] days)].

In general, when the unit is shut down, the Technical Specifications
requirements ensure that the unit has the capability to mitigate the
consequences of postulated accidents. However, assuming a single
failure and concurrent loss of all offsite or all onsite power is not required.
The rationale for this is based on the fact that many Design Basis
Accidents (DBAs) that are analyzed in MODES 1, 2, 3, and 4 have no
specific analyses in MODES 5 and 6. Worst case bounding events are
deemed not credible in MODES 5 and 6 because the energy contained
within the reactor pressure boundary, reactor coolant temperature and
pressure, and the corresponding stresses result in the probabilities of
occurrence being significantly reduced or eliminated, and in minimal
consequences. These deviations from DBA analysis assumptions and
design requirements during shutdown conditions are allowed by the LCO
for required systems.

During MODES 1, 2, 3, and 4, various deviations from the analysis
assumptions and design requirements are allowed within the Required
Actions. This allowance is in recognition that certain testing and
maintenance activities must be conducted provided an acceptable level of
risk is not exceeded. During MODES 5 and 6, performance of a

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

significant number of required testing and maintenance activities is also
required. In MODES 5 and 6, the activities are generally planned and
administratively controlled. Relaxations from MODE 1, 2, 3, and 4 LCO
requirements are acceptable during shutdown modes based on:

a. The fact that time in an outage is limited. This is a risk prudent goal

as well as a utility economic consideration.

b. Requiring appropriate compensatory measures for certain conditions.

These may include administrative controls, reliance on systems that
do not necessarily meet typical design requirements applied to
systems credited in operating MODE analyses, or both.

c. Prudent utility consideration of the risk associated with multiple

activities that could affect multiple systems.

d. Maintaining, to the extent practical, the ability to perform required

functions (even if not meeting MODE 1, 2, 3, and 4 OPERABILITY
requirements) with systems assumed to function during an event.

In the event of an accident during shutdown, this LCO ensures the
capability to support systems necessary to avoid immediate difficulty,
assuming either a loss of all offsite power or a loss of all onsite diesel
generator (DG) power.

The AC sources satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO One offsite circuit capable of supplying the onsite Class 1E power

distribution subsystem(s) of LCO 3.8.10, "Distribution Systems -
Shutdown," ensures that all required loads are powered from offsite
power. An OPERABLE DG, associated with a distribution system train
required to be OPERABLE by LCO 3.8.10, ensures a diverse power
source is available to provide electrical power support, assuming a loss of
the offsite circuit. Together, OPERABILITY of the required offsite circuit
and DG ensures the availability of sufficient AC sources to operate the
unit in a safe manner and to mitigate the consequences of postulated
events during shutdown (e.g., fuel handling accidents [involving handling
recently irradiated fuel]).

The qualified offsite circuit must be capable of maintaining rated
frequency and voltage, and accepting required loads during an accident,
while connected to the Engineered Safety Feature (ESF) bus(es).
Qualified offsite circuits are those that are described in the FSAR and are
part of the licensing basis for the unit.

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-3 Rev. 3.0, 03/31/04

BASES

LCO (continued)

[Offsite circuit #1 consists of Safeguards Transformer B, which is supplied
from Switchyard Bus B, and is fed through breaker 52-3 powering the
ESF transformer XNB01, which, in turn, powers the #1 ESF bus through
its normal feeder breaker. The second offsite circuit consists of the
Startup Transformer, which is normally fed from the Switchyard Bus A,
and is fed through breaker PA 0201 powering the ESF transformer,
which, in turn, powers the #2 ESF bus through its normal feeder
breaker.]

The DG must be capable of starting, accelerating to rated speed and
voltage, and connecting to its respective ESF bus on detection of bus
undervoltage. This sequence must be accomplished within [10] seconds.
The DG must be capable of accepting required loads within the assumed
loading sequence intervals, and continue to operate until offsite power
can be restored to the ESF buses. These capabilities are required to be
met from a variety of initial conditions such as DG in standby with the
engine hot and DG in standby at ambient conditions.

Proper sequencing of loads, including tripping of nonessential loads, is a
required function for DG OPERABILITY.

[In addition, proper sequencer operation is an integral part of offsite circuit
OPERABILITY since its inoperability impacts on the ability to start and
maintain energized loads required OPERABLE by LCO 3.8.10.]

It is acceptable for trains to be cross tied during shutdown conditions,
allowing a single offsite power circuit to supply all required trains.

APPLICABILITY The AC sources required to be OPERABLE in MODES 5 and 6 and

during movement of [recently] irradiated fuel assemblies provide
assurance that:

a. Systems to provide adequate coolant inventory makeup are available

for the irradiated fuel assemblies in the core,

b. Systems needed to mitigate a fuel handling accident [involving

handling recently irradiated fuel (i.e., fuel that has occupied part of a
critical reactor core within the previous [X] days)] are available,

c. Systems necessary to mitigate the effects of events that can lead to

core damage during shutdown are available, and

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-4 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

d. Instrumentation and control capability is available for monitoring and

maintaining the unit in a cold shutdown condition or refueling
condition.

The AC power requirements for MODES 1, 2, 3, and 4 are covered in
LCO 3.8.1.

ACTIONS LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since

irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

A.1

An offsite circuit would be considered inoperable if it were not available to
one required ESF train. Although two trains are required by LCO 3.8.10,
the one train with offsite power available may be capable of supporting
sufficient required features to allow continuation of CORE ALTERATIONS
and [recently] irradiated fuel movement. By the allowance of the option to
declare required features inoperable, with no offsite power available,
appropriate restrictions will be implemented in accordance with the
affected required features LCO's ACTIONS.

A.2.1, A.2.2, A.2.3, A.2.4, B.1, B.2, B.3, and B.4

With the offsite circuit not available to all required trains, the option would
still exist to declare all required features inoperable. Since this option
may involve undesired administrative efforts, the allowance for sufficiently
conservative actions is made. With the required DG inoperable, the
minimum required diversity of AC power sources is not available. It is,
therefore, required to suspend CORE ALTERATIONS, movement of
[recently] irradiated fuel assemblies, and operations involving positive
reactivity additions that could result in loss of required SDM (MODE 5) or
boron concentration (MODE 6). Suspending positive reactivity additions
that could result in failure to meet the minimum SDM or boron

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

concentration limit is required to assure continued safe operation.
Introduction of coolant inventory must be from sources that have a boron
concentration greater than that what would be required in the RCS for
minimum SDM or refueling boron concentration. This may result in an
overall reduction in RCS boron concentration, but provides acceptable
margin to maintaining subcritical operation. Introduction of temperature
changes including temperature increases when operating with a positive
MTC must also be evaluated to ensure they do not result in a loss of
required SDM.

Suspension of these activities does not preclude completion of actions to
establish a safe conservative condition. These actions minimize the
probability or the occurrence of postulated events. It is further required to
immediately initiate action to restore the required AC sources and to
continue this action until restoration is accomplished in order to provide
the necessary AC power to the unit safety systems.

The Completion Time of immediately is consistent with the required times
for actions requiring prompt attention. The restoration of the required AC
electrical power sources should be completed as quickly as possible in
order to minimize the time during which the unit safety systems may be
without sufficient power.

Pursuant to LCO 3.0.6, the Distribution System's ACTIONS would not be
entered even if all AC sources to it are inoperable, resulting in de-
energization. Therefore, the Required Actions of Condition A are
modified by a Note to indicate that when Condition A is entered with no
AC power to any required ESF bus, the ACTIONS for LCO 3.8.10 must
be immediately entered. This Note allows Condition A to provide
requirements for the loss of the offsite circuit, whether or not a train is de-
energized. LCO 3.8.10 would provide the appropriate restrictions for the
situation involving a de-energized train.

SURVEILLANCE SR 3.8.2.1
REQUIREMENTS

SR 3.8.2.1 requires the SRs from LCO 3.8.1 that are necessary for
ensuring the OPERABILITY of the AC sources in other than MODES 1, 2,
3, and 4. SR 3.8.1.8 is not required to be met since only one offsite
circuit is required to be OPERABLE. SR 3.8.1.12 and SR 3.8.1.19 are
not required to be met because the ESF actuation signal is not required to
be OPERABLE. SR 3.8.1.17 is not required to be met because the
required OPERABLE DG(s) is not required to undergo periods of being
synchronized to the offsite circuit. SR 3.8.1.20 is excepted because
starting independence is not required with the DG(s) that is not required
to be operable.

AC Sources - Shutdown
B 3.8.2

WOG STS B 3.8.2-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

This SR is modified by a Note. The reason for the Note is to preclude
requiring the OPERABLE DG(s) from being paralleled with the offsite
power network or otherwise rendered inoperable during performance of
SRs, and to preclude deenergizing a required 4160 V ESF bus or
disconnecting a required offsite circuit during performance of SRs. With
limited AC sources available, a single event could compromise both the
required circuit and the DG. It is the intent that these SRs must still be
capable of being met, but actual performance is not required during
periods when the DG and offsite circuit is required to be OPERABLE.
Refer to the corresponding Bases for LCO 3.8.1 for a discussion of each
SR.

REFERENCES None.

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.3 Diesel Fuel Oil, Lube Oil, and Starting Air

BASES

BACKGROUND Each diesel generator (DG) is provided with a storage tank having a fuel

oil capacity sufficient to operate that diesel for a period of 7 days while the
DG is supplying maximum post loss of coolant accident load demand
discussed in the FSAR, Section [9.5.4.2] (Ref. 1). The maximum load
demand is calculated using the assumption that a minimum of any two
DGs is available. This onsite fuel oil capacity is sufficient to operate the
DGs for longer than the time to replenish the onsite supply from outside
sources.

Fuel oil is transferred from storage tank to day tank by either of two
transfer pumps associated with each storage tank. Redundancy of
pumps and piping precludes the failure of one pump, or the rupture of any
pipe, valve or tank to result in the loss of more than one DG. All outside
tanks, pumps, and piping are located underground.

For proper operation of the standby DGs, it is necessary to ensure the
proper quality of the fuel oil. Regulatory Guide 1.137 (Ref. 2) addresses
the recommended fuel oil practices as supplemented by ANSI N195
(Ref. 3). The fuel oil properties governed by these SRs are the water and
sediment content, the kinematic viscosity, specific gravity (or API gravity),
and impurity level.

The DG lubrication system is designed to provide sufficient lubrication to
permit proper operation of its associated DG under all loading conditions.
The system is required to circulate the lube oil to the diesel engine
working surfaces and to remove excess heat generated by friction during
operation. Each engine oil sump contains an inventory capable of
supporting a minimum of [7] days of operation. [The onsite storage in
addition to the engine oil sump is sufficient to ensure 7 days of continuous
operation.] This supply is sufficient to allow the operator to replenish lube
oil from outside sources.

Each DG has an air start system with adequate capacity for five
successive start attempts on the DG without recharging the air start
receiver(s).

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 4), and in the FSAR,
ANALYSES Chapter [15] (Ref. 5), assume Engineered Safety Feature (ESF) systems

are OPERABLE. The DGs are designed to provide sufficient capacity,
capability, redundancy, and reliability to ensure the availability of
necessary power to ESF systems so that fuel, Reactor Coolant System
and containment design limits are not exceeded. These limits are
discussed in more detail in the Bases for Section 3.2, Power Distribution
Limits; Section 3.4, Reactor Coolant System (RCS); and Section 3.6,
Containment Systems.

Since diesel fuel oil, lube oil, and the air start subsystem support the
operation of the standby AC power sources, they satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO Stored diesel fuel oil is required to have sufficient supply for 7 days of full

load operation. It is also required to meet specific standards for quality.
Additionally, sufficient lubricating oil supply must be available to ensure
the capability to operate at full load for 7 days. This requirement, in
conjunction with an ability to obtain replacement supplies within 7 days,
supports the availability of DGs required to shut down the reactor and to
maintain it in a safe condition for an anticipated operational occurrence
(AOO) or a postulated DBA with loss of offsite power. DG day tank fuel
requirements, as well as transfer capability from the storage tank to the
day tank, are addressed in LCO 3.8.1, "AC Sources - Operating," and
LCO 3.8.2, "AC Sources - Shutdown."

The starting air system is required to have a minimum capacity for five
successive DG start attempts without recharging the air start receivers.

APPLICABILITY The AC sources (LCO 3.8.1 and LCO 3.8.2) are required to ensure the

availability of the required power to shut down the reactor and maintain it
in a safe shutdown condition after an AOO or a postulated DBA. Since
stored diesel fuel oil, lube oil, and the starting air subsystem support
LCO 3.8.1 and LCO 3.8.2, stored diesel fuel oil, lube oil, and starting air
are required to be within limits when the associated DG is required to be
OPERABLE.

ACTIONS The ACTIONS Table is modified by a Note indicating that separate

Condition entry is allowed for each DG. This is acceptable, since the
Required Actions for each Condition provide appropriate compensatory
actions for each inoperable DG subsystem. Complying with the Required

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Actions for one inoperable DG subsystem may allow for continued
operation, and subsequent inoperable DG subsystem(s) are governed by
separate Condition entry and application of associated Required Actions.

A.1

In this Condition, the 7 day fuel oil supply for a DG is not available.
However, the Condition is restricted to fuel oil level reductions that
maintain at least a 6 day supply. These circumstances may be caused by
events, such as full load operation required after an inadvertent start
while at minimum required level, or feed and bleed operations, which may
be necessitated by increasing particulate levels or any number of other oil
quality degradations. This restriction allows sufficient time for obtaining
the requisite replacement volume and performing the analyses required
prior to addition of fuel oil to the tank. A period of 48 hours is considered
sufficient to complete restoration of the required level prior to declaring
the DG inoperable. This period is acceptable based on the remaining
capacity (> 6 days), the fact that procedures will be initiated to obtain
replenishment, and the low probability of an event during this brief period.

B.1

With lube oil inventory < 500 gal, sufficient lubricating oil to support
7 days of continuous DG operation at full load conditions may not be
available. However, the Condition is restricted to lube oil volume
reductions that maintain at least a 6 day supply. This restriction allows
sufficient time to obtain the requisite replacement volume. A period of
48 hours is considered sufficient to complete restoration of the required
volume prior to declaring the DG inoperable. This period is acceptable
based on the remaining capacity (> 6 days), the low rate of usage, the
fact that procedures will be initiated to obtain replenishment, and the low
probability of an event during this brief period.

C.1

This Condition is entered as a result of a failure to meet the acceptance
criterion of SR 3.8.3.5. Normally, trending of particulate levels allows
sufficient time to correct high particulate levels prior to reaching the limit
of acceptability. Poor sample procedures (bottom sampling),

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

contaminated sampling equipment, and errors in laboratory analysis can
produce failures that do not follow a trend. Since the presence of
particulates does not mean failure of the fuel oil to burn properly in the
diesel engine, and particulate concentration is unlikely to change
significantly between Surveillance Frequency intervals, and proper engine
performance has been recently demonstrated (within 31 days), it is
prudent to allow a brief period prior to declaring the associated DG
inoperable. The 7 day Completion Time allows for further evaluation,
resampling and re-analysis of the DG fuel oil.

D.1

With the new fuel oil properties defined in the Bases for SR 3.8.3.4 not
within the required limits, a period of 30 days is allowed for restoring the
stored fuel oil properties. This period provides sufficient time to test the
stored fuel oil to determine that the new fuel oil, when mixed with
previously stored fuel oil, remains acceptable, or to restore the stored fuel
oil properties. This restoration may involve feed and bleed procedures,
filtering, or combinations of these procedures. Even if a DG start and
load was required during this time interval and the fuel oil properties were
outside limits, there is a high likelihood that the DG would still be capable
of performing its intended function.

E.1

With starting air receiver pressure < [225] psig, sufficient capacity for five
successive DG start attempts does not exist. However, as long as the
receiver pressure is > [125] psig, there is adequate capacity for at least
one start attempt, and the DG can be considered OPERABLE while the
air receiver pressure is restored to the required limit. A period of 48 hours
is considered sufficient to complete restoration to the required pressure
prior to declaring the DG inoperable. This period is acceptable based on
the remaining air start capacity, the fact that most DG starts are
accomplished on the first attempt, and the low probability of an event
during this brief period.

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

F.1

With a Required Action and associated Completion Time not met, or one
or more DG's fuel oil, lube oil, or starting air subsystem not within limits
for reasons other than addressed by Conditions A through D, the
associated DG may be incapable of performing its intended function and
must be immediately declared inoperable.

SURVEILLANCE SR 3.8.3.1
REQUIREMENTS

This SR provides verification that there is an adequate inventory of fuel oil
in the storage tanks to support each DG's operation for 7 days at full load.
The 7 day period is sufficient time to place the unit in a safe shutdown
condition and to bring in replenishment fuel from an offsite location.

The 31 day Frequency is adequate to ensure that a sufficient supply of
fuel oil is available, since low level alarms are provided and unit operators
would be aware of any large uses of fuel oil during this period.

SR 3.8.3.2

This Surveillance ensures that sufficient lube oil inventory is available to
support at least 7 days of full load operation for each DG. The [500] gal
requirement is based on the DG manufacturer consumption values for the
run time of the DG. Implicit in this SR is the requirement to verify the
capability to transfer the lube oil from its storage location to the DG, when
the DG lube oil sump does not hold adequate inventory for 7 days of full
load operation without the level reaching the manufacturer recommended
minimum level.

A 31 day Frequency is adequate to ensure that a sufficient lube oil supply
is onsite, since DG starts and run time are closely monitored by the unit
staff.

SR 3.8.3.3

The tests listed below are a means of determining whether new fuel oil is
of the appropriate grade and has not been contaminated with substances
that would have an immediate, detrimental impact on diesel engine
combustion. If results from these tests are within acceptable limits, the
fuel oil may be added to the storage tanks without concern for

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

contaminating the entire volume of fuel oil in the storage tanks. These
tests are to be conducted prior to adding the new fuel to the storage
tank(s), but in no case is the time between receipt of new fuel and
conducting the tests to exceed 31 days. The tests, limits, and applicable
ASTM Standards are as follows:

a. Sample the new fuel oil in accordance with ASTM D4057-[]

(Ref. 6),

b. Verify in accordance with the tests specified in ASTM D975-[]

(Ref. 6) that the sample has an absolute specific gravity at 60/60°F of
≥ 0.83 and ≤ 0.89 or an API gravity at 60°F of ≥ 27° and ≤ 39° when
tested in accordance with ASTM D1298-[] (Ref. 6), a kinematic
viscosity at 40°C of ≥ 1.9 centistokes and ≤ 4.1 centistokes, and a
flash point of ≥ 125°F, and

c. Verify that the new fuel oil has a clear and bright appearance with

proper color when tested in accordance with ASTM D4176-[] or a
water and sediment content within limits when tested in accordance
with [ASTM D2709-[]] (Ref. 6).

Failure to meet any of the above limits is cause for rejecting the new fuel
oil, but does not represent a failure to meet the LCO concern since the
fuel oil is not added to the storage tanks.

Within 31 days following the initial new fuel oil sample, the fuel oil is
analyzed to establish that the other properties specified in Table 1 of
ASTM D975-[] (Ref. 7) are met for new fuel oil when tested in
accordance with ASTM D975-[] (Ref. 6), except that the analysis for
sulfur may be performed in accordance with ASTM D1552-[],
ASTM D2622-[], or ASTM D4294-[] (Ref. 6). The 31 day period is
acceptable because the fuel oil properties of interest, even if they were
not within stated limits, would not have an immediate effect on DG
operation. This Surveillance ensures the availability of high quality fuel oil
for the DGs.

Fuel oil degradation during long term storage shows up as an increase in
particulate, due mostly to oxidation. The presence of particulate does not
mean the fuel oil will not burn properly in a diesel engine. The particulate
can cause fouling of filters and fuel oil injection equipment, however,
which can cause engine failure.

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Particulate concentrations should be determined in accordance with
ASTM D5452-[] (Ref. 6). This method involves a gravimetric
determination of total particulate concentration in the fuel oil and has a
limit of 10 mg/l. It is acceptable to obtain a field sample for subsequent
laboratory testing in lieu of field testing. [For those designs in which the
total stored fuel oil volume is contained in two or more interconnected
tanks, each tank must be considered and tested separately.]

The Frequency of this test takes into consideration fuel oil degradation
trends that indicate that particulate concentration is unlikely to change
significantly between Frequency intervals.

SR 3.8.3.4

This Surveillance ensures that, without the aid of the refill compressor,
sufficient air start capacity for each DG is available. The system design
requirements provide for a minimum of [five] engine start cycles without
recharging. [A start cycle is defined by the DG vendor, but usually is
measured in terms of time (seconds of cranking) or engine cranking
speed.] The pressure specified in this SR is intended to reflect the lowest
value at which the [five] starts can be accomplished.

The 31 day Frequency takes into account the capacity, capability,
redundancy, and diversity of the AC sources and other indications
available in the control room, including alarms, to alert the operator to
below normal air start pressure.

SR 3.8.3.5

Microbiological fouling is a major cause of fuel oil degradation. There are
numerous bacteria that can grow in fuel oil and cause fouling, but all must
have a water environment in order to survive. Removal of water from the
fuel storage tanks once every [31] days eliminates the necessary
environment for bacterial survival. This is the most effective means of
controlling microbiological fouling. In addition, it eliminates the potential
for water entrainment in the fuel oil during DG operation. Water may

Diesel Fuel Oil, Lube Oil, and Starting Air
B 3.8.3

WOG STS B 3.8.3-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

come from any of several sources, including condensation, ground water,
rain water, and contaminated fuel oil, and from breakdown of the fuel oil
by bacteria. Frequent checking for and removal of accumulated water
minimizes fouling and provides data regarding the watertight integrity of
the fuel oil system. The Surveillance Frequencies are established by
Regulatory Guide 1.137 (Ref. 2). This SR is for preventive maintenance.
The presence of water does not necessarily represent failure of this SR,
provided the accumulated water is removed during performance of the
Surveillance.

REFERENCES 1. FSAR, Section [9.5.4.2].

 2. Regulatory Guide 1.137.

 3. ANSI N195-1976, Appendix B.

 4. FSAR, Chapter [6].

 5. FSAR, Chapter [15].

6. ASTM Standards: D4057-[]; D975-[]; D1298-[]; D4176-[];
[D2709-[];] D1552-[]; D2622-[]; D4294-[]; D5452-[].

7. ASTM Standards, D975-[], Table 1.

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.4 DC Sources - Operating

BASES

BACKGROUND The station DC electrical power system provides the AC emergency

power system with control power. It also provides both motive and
control power to selected safety related equipment and preferred AC vital
bus power (via inverters). As required by 10 CFR 50, Appendix A,
GDC 17 (Ref. 1), the DC electrical power system is designed to have
sufficient independence, redundancy, and testability to perform its safety
functions, assuming a single failure. The DC electrical power system also
conforms to the recommendations of Regulatory Guide 1.6 (Ref. 2) and
IEEE-308 (Ref. 3).

The [125/250] VDC electrical power system consists of two independent
and redundant safety related Class 1E DC electrical power subsystems
([Train A and Train B]). Each subsystem consists of [two] 125 VDC
batteries [(each battery [50]% capacity)], the associated battery
charger(s) for each battery, and all the associated control equipment and
interconnecting cabling.

[The 250 VDC source is obtained by use of the two 125 VDC batteries
connected in series. Additionally there is [one] spare battery charger per
subsystem, which provides backup service in the event that the preferred
battery charger is out of service. If the spare battery charger is
substituted for one of the preferred battery chargers, then the
requirements of independence and redundancy between subsystems are
maintained.]

During normal operation, the [125/250] VDC load is powered from the
battery chargers with the batteries floating on the system. In case of loss
of normal power to the battery charger, the DC load is automatically
powered from the station batteries.

The [Train A and Train B] DC electrical power subsystems provide the
control power for its associated Class 1E AC power load group, [4.16] kV
switchgear, and [480] V load centers. The DC electrical power
subsystems also provide DC electrical power to the inverters, which in
turn power the AC vital buses.

The DC power distribution system is described in more detail in Bases for
LCO 3.8.9, "Distribution System - Operating," and LCO 3.8.10,
"Distribution Systems - Shutdown."

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

Each 125/250 VDC battery is separately housed in a ventilated room
apart from its charger and distribution centers. Each subsystem is
located in an area separated physically and electrically from the other
subsystem to ensure that a single failure in one subsystem does not
cause a failure in a redundant subsystem. There is no sharing between
redundant Class 1E subsystems, such as batteries, battery chargers, or
distribution panels.

Each battery has adequate storage capacity to meet the duty cycle(s)
discussed in the FSAR, Chapter [8] (Ref 4). The battery is designed with
additional capacity above that required by the design duty cycle to allow
for temperature variations and other factors.

The batteries for Train A and Train B DC electrical power subsystems are
sized to produce required capacity at 80% of nameplate rating,
corresponding to warranted capacity at end of life cycles and the 100%
design demand. The minimum design voltage limit is 105/210 V.

The battery cells are of flooded lead acid construction with a nominal
specific gravity of [1.215]. This specific gravity corresponds to an open
circuit battery voltage of approximately 120 V for a [58] cell battery (i.e.,
cell voltage of [2.065] volts per cell (Vpc)). The open circuit voltage is the
voltage maintained when there is no charging or discharging. Once fully
charged with its open circuit voltage ≥ [2.065] Vpc, the battery cell will
maintain its capacity for [30] days without further charging per
manufacturer's instructions. Optimal long term performance however, is
obtained by maintaining a float voltage [2.20 to 2.25] Vpc. This provides
adequate over-potential, which limits the formation of lead sulfate and self
discharge. The nominal float voltage of [2.22] Vpc corresponds to a total
float voltage output of [128.8] V for a [58] cell battery as discussed in the
FSAR, Chapter [8] (Ref. 4).

Each Train A and Train B DC electrical power subsystem battery charger
has ample power output capacity for the steady state operation of
connected loads required during normal operation, while at the same time
maintaining its battery bank fully charged. Each battery charger also has
sufficient excess capacity to restore the battery from the design minimum
charge to its fully charged state within 24 hours while supplying normal
steady state loads discussed in the FSAR, Chapter [8] (Ref. 4).

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-3 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The battery charger is normally in the float-charge mode. Float-charge is
the condition in which the charger is supplying the connected loads and
the battery cells are receiving adequate current to optimally charge the
battery. This assures the internal losses of a battery are overcome and
the battery is maintained in a fully charged state.

When desired, the charger can be placed in the equalize mode. The
equalize mode is at a higher voltage than the float mode and charging
current is correspondingly higher. The battery charger is operated in the
equalize mode after a battery discharge or for routine maintenance.
Following a battery discharge, the battery recharge characteristic accepts
current at the current limit of the battery charger (if the discharge was
significant, e.g., following a battery service test) until the battery terminal
voltage approaches the charger voltage setpoint. Charging current then
reduces exponentially during the remainder of the recharge cycle. Lead-
calcium batteries have recharge efficiencies of greater than 95%, so once
at least 105% of the ampere-hours discharged have been returned, the
battery capacity would be restored to the same condition as it was prior to
the discharge. This can be monitored by direct observation of the
exponentially decaying charging current or by evaluating the amp-hours
discharged from the battery and amp-hours returned to the battery.

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 5) and Chapter [15] (Ref. 6),
ANALYSES assume that Engineered Safety Feature (ESF) systems are OPERABLE.

The DC electrical power system provides normal and emergency DC
electrical power for the DGs, emergency auxiliaries, and control and
switching during all MODES of operation.

The OPERABILITY of the DC sources is consistent with the initial
assumptions of the accident analyses and is based upon meeting the
design basis of the unit. This includes maintaining the DC sources
OPERABLE during accident conditions in the event of:

a. An assumed loss of all offsite AC power or all onsite AC power and

b. A worst-case single failure.

The DC sources satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-4 Rev. 3.0, 03/31/04

BASES

LCO The DC electrical power subsystems, each subsystem consisting of [two]

batteries, battery charger [for each battery] and the corresponding control
equipment and interconnecting cabling supplying power to the associated
bus within the train are required to be OPERABLE to ensure the
availability of the required power to shut down the reactor and maintain it
in a safe condition after an anticipated operational occurrence (AOO) or a
postulated DBA. Loss of any train DC electrical power subsystem does
not prevent the minimum safety function from being performed (Ref. 4).

An OPERABLE DC electrical power subsystem requires all required
batteries and respective chargers to be operating and connected to the
associated DC bus(es).

APPLICABILITY The DC electrical power sources are required to be OPERABLE in

MODES 1, 2, 3, and 4 to ensure safe unit operation and to ensure that:

a. Acceptable fuel design limits and reactor coolant pressure boundary

limits are not exceeded as a result of AOOs or abnormal transients
and

b. Adequate core cooling is provided, and containment integrity and

other vital functions are maintained in the event of a postulated DBA.

The DC electrical power requirements for MODES 5 and 6 are addressed
in the Bases for LCO 3.8.5, "DC Sources - Shutdown."

ACTIONS A.1, A.2, and A.3

Condition A represents one train with one [or two] battery chargers
inoperable (e.g., the voltage limit of SR 3.8.4.1 is not maintained). The
ACTIONS provide a tiered response that focuses on returning the battery
to the fully charged state and restoring a fully qualified charger to
OPERABLE status in a reasonable time period. Required Action A.1
requires that the battery terminal voltage be restored to greater than or
equal to the minimum established float voltage within 2 hours. This time
provides for returning the inoperable charger to OPERABLE status or
providing an alternate means of restoring battery terminal voltage to
greater than or equal to the minimum established float voltage. Restoring
the battery terminal voltage to greater than or equal to the minimum
established float voltage provides good assurance that, within [12] hours,
the battery will be restored to its fully charged condition (Required Action
A.2) from any discharge that might have occurred due to the charger
inoperability.

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
A plant that cannot meet the 12 hour Completion Time due to an inherent
battery charging characteristic can propose an alternate time equal to
2 hours plus the time experienced to accomplish the exponential charging
current portion of the battery charge profile following the service test
(SR 3.8.4.3).
--

A discharged battery having terminal voltage of at least the minimum
established float voltage indicates that the battery is on the exponential
charging current portion (the second part) of its recharge cycle. The time
to return a battery to its fully charged state under this condition is simply a
function of the amount of the previous discharge and the recharge
characteristic of the battery. Thus there is good assurance of fully
recharging the battery within [12] hours, avoiding a premature shutdown
with its own attendant risk.

If established battery terminal float voltage cannot be restored to greater
than or equal to the minimum established float voltage within 2 hours, and
the charger is not operating in the current-limiting mode, a faulty charger
is indicated. A faulty charger that is incapable of maintaining established
battery terminal float voltage does not provide assurance that it can revert
to and operate properly in the current limit mode that is necessary during
the recovery period following a battery discharge event that the DC
system is designed for.

If the charger is operating in the current limit mode after 2 hours that is an
indication that the battery is partially discharged and its capacity margins
will be reduced. The time to return the battery to its fully charged
condition in this case is a function of the battery charger capacity, the
amount of loads on the associated DC system, the amount of the
previous discharge, and the recharge characteristic of the battery. The
charge time can be extensive, and there is not adequate assurance that it
can be recharged within [12] hours (Required Action A.2).

Required Action A.2 requires that the battery float current be verified as
less than or equal to [2] amps. This indicates that, if the battery had been
discharged as the result of the inoperable battery charger, it has now
been fully recharged. If at the expiration of the initial [12] hour period the
battery float current is not less than or equal to [2] amps this indicates
there may be additional battery problems and the battery must be
declared inoperable.

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Required Action A.3 limits the restoration time for the inoperable battery
charger to 7 days. This action is applicable if an alternate means of
restoring battery terminal voltage to greater than or equal to the minimum
established float voltage has been used (e.g., balance of plant non-Class
1E battery charger). The 7 day Completion Time reflects a reasonable
time to effect restoration of the qualified battery charger to OPERABLE
status.

B.1

-----------------------------------REVIEWER’S NOTE-----------------------------------
The 2 hour Completion Times of Required Actions B.1 and C.1 are in
brackets. Any licensee wishing to request a longer Completion Time will
need to demonstrate that the longer Completion Time is appropriate for
the plant in accordance with the guidance in Regulatory Guide (RG)
1.177, "An Approach for Plant-Specific, Risk-Informed Decisionmaking:
Technical Specifications."
--

Condition B represents one train with one [or two] batter[y][ies]
inoperable. With one [or two] batter[y][ies] inoperable, the DC bus is
being supplied by the OPERABLE battery charger[s]. Any event that
results in a loss of the AC bus supporting the battery charger[s] will also
result in loss of DC to that train. Recovery of the AC bus, especially if it is
due to a loss of offsite power, will be hampered by the fact that many of
the components necessary for the recovery (e.g., diesel generator control
and field flash, AC load shed and diesel generator output circuit breakers,
etc.) likely rely upon the batter[y][ies]. In addition the energization
transients of any DC loads that are beyond the capability of the battery
charger[s] and normally require the assistance of the batter[y][ies] will not
be able to be brought online. The [2] hour limit allows sufficient time to
effect restoration of an inoperable battery given that the majority of the
conditions that lead to battery inoperability (e.g., loss of battery charger,
battery cell voltage less than [2.07] V, etc.) are identified in Specifications
3.8.4, 3.8.5, and 3.8.6 together with additional specific Completion Times.

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-7 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

C.1

Condition C represents one train with a loss of ability to completely
respond to an event, and a potential loss of ability to remain energized
during normal operation. It is therefore, imperative that the operator's
attention focus on stabilizing the unit, minimizing the potential for
complete loss of DC power to the affected train. The 2 hour limit is
consistent with the allowed time for an inoperable DC distribution system
train.

If one of the required DC electrical power subsystems is inoperable for
reasons other than Condition A or B (e.g., inoperable battery charger and
associated inoperable battery), the remaining DC electrical power
subsystem has the capacity to support a safe shutdown and to mitigate
an accident condition. Since a subsequent worst- case single failure
could, however, result in the loss of minimum necessary DC electrical
subsystems to mitigate a worst case accident, continued power operation
should not exceed 2 hours. The 2 hour Completion Time is based on
Regulatory Guide 1.93 (Ref. 7) and reflects a reasonable time to assess
unit status as a function of the inoperable DC electrical power subsystem
and, if the DC electrical power subsystem is not restored to OPERABLE
status, to prepare to effect an orderly and safe unit shutdown.

D.1 and D.2

If the inoperable DC electrical power subsystem cannot be restored to
OPERABLE status within the required Completion Time, the unit must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the unit must be brought to at least MODE 3 within 6 hours and to
MODE 5 within 36 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions from
full power conditions in an orderly manner and without challenging plant
systems. The Completion Time to bring the unit to MODE 5 is consistent
with the time required in Regulatory Guide 1.93 (Ref. 7).

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.8.4.1
REQUIREMENTS

Verifying battery terminal voltage while on float charge helps to ensure
the effectiveness of the battery chargers, which support the ability of the
batteries to perform their intended function. Float charge is the condition
in which the charger is supplying the continuous charge required to
overcome the internal losses of a battery and maintain the battery in a
fully charged state while supplying the continuous steady state loads of
the associated DC subsystem. On float charge, battery cells will receive
adequate current to optimally charge the battery. The voltage
requirements are based on the nominal design voltage of the battery and
are consistent with the minimum float voltage established by the battery
manufacturer ([2.20] Vpc or [127.6] V at the battery terminals). This
voltage maintains the battery plates in a condition that supports
maintaining the grid life (expected to be approximately 20 years). The
7 day Frequency is consistent with manufacturer recommendations and
IEEE-450 (Ref. 8).

SR 3.8.4.2

This SR verifies the design capacity of the battery chargers. According to
Regulatory Guide 1.32 (Ref. 9), the battery charger supply is
recommended to be based on the largest combined demands of the
various steady state loads and the charging capacity to restore the
battery from the design minimum charge state to the fully charged state,
irrespective of the status of the unit during these demand occurrences.
The minimum required amperes and duration ensure that these
requirements can be satisfied.

This SR provides two options. One option requires that each battery
charger be capable of supplying [400] amps at the minimum established
float voltage for [8] hours. The ampere requirements are based on the
output rating of the chargers. The voltage requirements are based on the
charger voltage level after a response to a loss of AC power. The time
period is sufficient for the charger temperature to have stabilized and to
have been maintained for at least [2] hours.

The other option requires that each battery charger be capable of
recharging the battery after a service test coincident with supplying the
largest coincident demands of the various continuous steady state loads
(irrespective of the status of the plant during which these demands
occur). This level of loading may not normally be available following the

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-9 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

battery service test and will need to be supplemented with additional
loads. The duration for this test may be longer than the charger sizing
criteria since the battery recharge is affected by float voltage,
temperature, and the exponential decay in charging current. The battery
is recharged when the measured charging current is ≤ [2] amps.

The Surveillance Frequency is acceptable, given the unit conditions
required to perform the test and the other administrative controls existing
to ensure adequate charger performance during these [18 month]
intervals. In addition, this Frequency is intended to be consistent with
expected fuel cycle lengths.

SR 3.8.4.3

A battery service test is a special test of the battery capability, as found,
to satisfy the design requirements (battery duty cycle) of the DC electrical
power system. The discharge rate and test length should correspond to
the design duty cycle requirements as specified in Reference 4.

The Surveillance Frequency of [18 months] is consistent with the
recommendations of Regulatory Guide 1.32 (Ref. 9) and Regulatory
Guide 1.129 (Ref. 10), which state that the battery service test should be
performed during refueling operations, or at some other outage, with
intervals between tests not to exceed [18 months].

This SR is modified by two Notes. Note 1 allows the performance of a
modified performance discharge test in lieu of a service test.

The reason for Note 2 is that performing the Surveillance would perturb
the electrical distribution system and challenge safety systems. This
restriction from normally performing the Surveillance in MODE 1 or 2 is
further amplified to allow portions of the Surveillance to be performed for
the purpose of reestablishing OPERABILITY (e.g., post work testing
following corrective maintenance, corrective modification, deficient or
incomplete surveillance testing, and other unanticipated OPERABILITY
concerns) provided an assessment determines plant safety is maintained
or enhanced. This assessment shall, as a minimum, consider the
potential outcomes and transients associated with a failed partial

DC Sources - Operating
B 3.8.4

WOG STS B 3.8.4-10 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Surveillance, a successful partial Surveillance, and a perturbation of the
offsite or onsite system when they are tied together or operated
independently for the partial Surveillance; as well as the operator
procedures available to cope with these outcomes. These shall be
measured against the avoided risk of a plant shutdown and startup to
determine that plant safety is maintained or enhanced when portions of
the Surveillance are performed in MODE 1 or 2. Risk insights or
deterministic methods may be used for the assessment. Credit may be
taken for unplanned events that satisfy this SR.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 17.

 2. Regulatory Guide 1.6, March 10, 1971.

 3. IEEE-308-[1978].

 4. FSAR, Chapter [8].

 5. FSAR, Chapter [6].

 6. FSAR, Chapter [15].

 7. Regulatory Guide 1.93, December 1974.

 8. IEEE-450-[1995].

 9. Regulatory Guide 1.32, February 1977.

 10. Regulatory Guide 1.129, December 1974.

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.5 DC Sources - Shutdown

BASES

BACKGROUND A description of the DC sources is provided in the Bases for LCO 3.8.4,

"DC Sources - Operating."

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 1) and Chapter [15] (Ref. 2),
ANALYSES assume that Engineered Safety Feature systems are OPERABLE. The

DC electrical power system provides normal and emergency DC electrical
power for the diesel generators, emergency auxiliaries, and control and
switching during all MODES of operation.

The OPERABILITY of the DC subsystems is consistent with the initial
assumptions of the accident analyses and the requirements for the
supported systems' OPERABILITY.

The OPERABILITY of the minimum DC electrical power sources during
MODES 5 and 6 and during movement of [recently] irradiated fuel
assemblies ensures that:

a. The unit can be maintained in the shutdown or refueling condition for

extended periods,

b. Sufficient instrumentation and control capability is available for

monitoring and maintaining the unit status, and

c. Adequate DC electrical power is provided to mitigate events

postulated during shutdown, such as a fuel handling accident
[involving handling recently irradiated fuel. Due to radioactive decay,
DC electrical power is only required to mitigate fuel handling
accidents involving handling recently irradiated fuel (i.e., fuel that has
occupied part of a critical reactor core within the previous [X] days)].

In general, when the unit is shut down, the Technical Specifications
requirements ensure that the unit has the capability to mitigate the
consequences of postulated accidents. However, assuming a single
failure and concurrent loss of all offsite or all onsite power is not required.
The rationale for this is based on the fact that many DBAs that are
analyzed in MODES [1, 2, 3, and 4] have no specific analyses in MODES
[5 and 6] because the energy contained within the reactor pressure

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

boundary, reactor coolant temperature and pressure, and the
corresponding stresses result in the probabilities of occurrence being
significantly reduced or eliminated, and in minimal consequences. These
deviations from DBA analysis assumptions and design requirements
during shutdown conditions are allowed by the LCO for required systems.

The shutdown Technical Specification requirements are designed to
ensure that the unit has the capability to mitigate the consequences of
certain postulated accidents. Worst case DBAs which are analyzed for
operating MODES are generally viewed not to be a significant concern
during shutdown MODES due to the lower energies involved. The
Technical Specifications therefore require a lesser complement of
electrical equipment to be available during shutdown than is required
during operating MODES. More recent work completed on the potential
risks associated with shutdown, however, have found significant risk
associated with certain shutdown evolutions. As a result, in addition to
the requirements established in the Technical Specifications, the industry
has adopted NUMARC 91-06, "Guidelines for Industry Actions to Assess
Shutdown Management," as an Industry initiative to manage shutdown
tasks and associated electrical support to maintain risk at an acceptable
low level. This may require the availability of additional equipment
beyond that required by the shutdown Technical Specifications.

The DC sources satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The DC electrical power subsystems, [each required] [the required]

[subsystem consisting of two batteries, one battery charger per battery,
and the corresponding control equipment and interconnecting cabling
within the train, [are] [is] required to be OPERABLE to support [required]
[one] train[s] of the distribution systems [required OPERABLE by
LCO 3.8.10, "Distribution Systems - Shutdown."] This ensures the
availability of sufficient DC electrical power sources to operate the unit in
a safe manner and to mitigate the consequences of postulated events
during shutdown (e.g., fuel handling accidents [involving handling recently
irradiated fuel]).

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The DC electrical power sources required to be OPERABLE in MODES 5

and 6, and during movement of [recently] irradiated fuel assemblies,
provide assurance that:

a. Required features to provide adequate coolant inventory makeup are

available for the irradiated fuel assemblies in the core,

b. Required features needed to mitigate a fuel handling accident

[involving handling recently irradiated fuel (i.e., fuel that has occupied
part of a critical reactor core within the previous [X] days)] are
available,

c. Required features necessary to mitigate the effects of events that can

lead to core damage during shutdown are available, and

d. Instrumentation and control capability is available for monitoring and

maintaining the unit in a cold shutdown condition or refueling
condition.

The DC electrical power requirements for MODES 1, 2, 3, and 4 are
covered in LCO 3.8.4.

ACTIONS LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since

irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

A.1, A.2, and A.3

-----------------------------------REVIEWER’S NOTE-----------------------------------
ACTION A is included only when plant-specific implementation of
LCO 3.8.5 includes the potential to require both trains of the DC System
to be OPERABLE. If plant-specific implementation results in LCO 3.8.5
requiring only one trains of the DC System to be OPERABLE, then
ACTION A is omitted and ACTION B is renumbered as ACTION A.
--

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

Condition A represents one train with one [or two] battery chargers
inoperable (e.g., the voltage limit of SR 3.8.4.1 is not maintained). The
ACTIONS provide a tiered response that focuses on returning the battery
to the fully charged state and restoring a fully qualified charger to
OPERABLE status in a reasonable time period. Required Action A.1
requires that the battery terminal voltage be restored to greater than or
equal to the minimum established float voltage within 2 hours. This time
provides for returning the inoperable charger to OPERABLE status or
providing an alternate means of restoring battery terminal voltage to
greater than or equal to the minimum established float voltage. Restoring
the battery terminal voltage to greater than or equal to the minimum
established float voltage provides good assurance that, within [12] hours,
the battery will be restored to its fully charged condition (Required Action
A.2) from any discharge that might have occurred due to the charger
inoperability.

-----------------------------------REVIEWER’S NOTE-----------------------------------
A plant that cannot meet the 12 hour Completion Time due to an inherent
battery charging characteristic can propose an alternate time equal to
2 hours plus the time experienced to accomplish the exponential charging
current portion of the battery charge profile following the service test
(SR 3.8.4.3).
--

A discharged battery having terminal voltage of at least the minimum
established float voltage indicates that the battery is on the exponential
charging current portion (the second part) of its recharge cycle. The time
to return a battery to its fully charged state under this condition is simply a
function of the amount of the previous discharge and the recharge
characteristic of the battery. Thus there is good assurance of fully
recharging the battery within [12] hours, avoiding a premature shutdown
with its own attendant risk.

If established battery terminal float voltage cannot be restored to greater
than or equal to the minimum established float voltage within 2 hours, and
the charger is not operating in the current-limiting mode, a faulty charger
is indicated. A faulty charger that is incapable of maintaining established
battery terminal float voltage does not provide assurance that it can revert
to and operate properly in the current limit mode that is necessary during
the recovery period following a battery discharge event that the DC
system is designed for.

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

If the charger is operating in the current limit mode after 2 hours that is an
indication that the battery is partially discharged and its capacity margins
will be reduced. The time to return the battery to its fully charged
condition in this case is a function of the battery charger capacity, the
amount of loads on the associated DC system, the amount of the
previous discharge, and the recharge characteristic of the battery. The
charge time can be extensive, and there is not adequate assurance that it
can be recharged within [12] hours (Required Action A.2).

Required Action A.2 requires that the battery float current be verified as
less than or equal to [2] amps. This indicates that, if the battery had been
discharged as the result of the inoperable battery charger, it has now
been fully recharged. If at the expiration of the initial [12] hour period the
battery float current is not less than or equal to [2] amps this indicates
there may be additional battery problems and the battery must be
declared inoperable.

Required Action A.3 limits the restoration time for the inoperable battery
charger to 7 days. This action is applicable if an alternate means of
restoring battery terminal voltage to greater than or equal to the minimum
established float voltage has been used (e.g., balance of plant non-Class
1E battery charger). The 7 day Completion Time reflects a reasonable
time to effect restoration of the qualified battery charger to OPERABLE
status.

B.1, B.2.1, B.2.2, B.2.3, and B.2.4

[If two trains are required by LCO 3.8.10, the remaining train with DC
power available may be capable of supporting sufficient systems to allow
continuation of CORE ALTERATIONS and [recently] irradiated fuel
movement]. By allowing the option to declare required features
inoperable with the associated DC power source(s) inoperable,
appropriate restrictions will be implemented in accordance with the
affected required features LCO ACTIONS. In many instances this option
may involve undesired administrative efforts. Therefore, the allowance
for sufficiently conservative actions is made (i.e., to suspend CORE
ALTERATIONS, movement of [recently] irradiated fuel assemblies, and
operations involving positive reactivity additions) that could result in loss
of required SDM (MODE 5) or boron concentration (MODE 6).
Suspending positive reactivity additions that could result in failure to meet

DC Sources - Shutdown
B 3.8.5

WOG STS B 3.8.5-6 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

the minimum SDM or boron concentration limit is required to assure
continued safe operation. Introduction of coolant inventory must be from
sources that have a boron concentration greater than that what would be
required in the RCS for minimum SDM or refueling boron concentration.
This may result in an overall reduction in RCS boron concentration, but
provides acceptable margin to maintaining subcritical operation.
Introduction of temperature changes including temperature increases
when operating with a positive MTC must also be evaluated to ensure
they do not result in a loss of required SDM.

Suspension of these activities shall not preclude completion of actions to
establish a safe conservative condition. These actions minimize
probability of the occurrence of postulated events. It is further required to
immediately initiate action to restore the required DC electrical power
subsystem[s] and to continue this action until restoration is accomplished
in order to provide the necessary DC electrical power to the unit safety
systems.

The Completion Time of immediately is consistent with the required times
for actions requiring prompt attention. The restoration of the required DC
electrical power subsystems should be completed as quickly as possible
in order to minimize the time during which the unit safety systems may be
without sufficient power.

SURVEILLANCE SR 3.8.5.1
REQUIREMENTS

SR 3.8.5.1 requires performance of all Surveillances required by
SR 3.8.4.1 through SR 3.8.4.3. Therefore, see the corresponding Bases
for LCO 3.8.4 for a discussion of each SR.

This SR is modified by a Note. The reason for the Note is to preclude
requiring the OPERABLE DC sources from being discharged below their
capability to provide the required power supply or otherwise rendered
inoperable during the performance of SRs. It is the intent that these SRs
must still be capable of being met, but actual performance is not required.

REFERENCES 1. FSAR, Chapter [6].

 2. FSAR, Chapter [15].

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.6 Battery Parameters

BASES

BACKGROUND This LCO delineates the limits on battery float current as well as

electrolyte temperature, level, and float voltage for the DC power
subsystem batteries. A discussion of these batteries and their
OPERABILITY requirements is provided in the Bases for LCO 3.8.4, "DC
Sources - Operating," and LCO 3.8.5, "DC Sources - Shutdown." In
addition to the limitations of this Specification, the [licensee controlled
program] also implements a program specified in Specification 5.5.17 for
monitoring various battery parameters that is based on the
recommendations of IEEE Standard 450-1995, "IEEE Recommended
Practice For Maintenance, Testing, And Replacement Of Vented Lead-
Acid Batteries For Stationary Applications" (Ref. 1).

The battery cells are of flooded lead acid construction with a nominal
specific gravity of [1.215]. This specific gravity corresponds to an open
circuit battery voltage of approximately 120 V for [58] cell battery (i.e., cell
voltage of [2.065] volts per cell (Vpc)). The open circuit voltage is the
voltage maintained when there is no charging or discharging. Once fully
charged with its open circuit voltage ≥ [2.065] Vpc, the battery cell will
maintain its capacity for [30] days without further charging per
manufacturer's instructions. Optimal long term performance however, is
obtained by maintaining a float voltage [2.20 to 2.25] Vpc. This provides
adequate over-potential which limits the formation of lead sulfate and self
discharge. The nominal float voltage of [2.22] Vpc corresponds to a total
float voltage output of [128.8] V for a [58] cell battery as discussed in the
FSAR, Chapter [8] (Ref. 2).

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 3) and Chapter [15] (Ref. 4),
ANALYSES assume Engineered Safety Feature systems are OPERABLE. The DC

electrical power system provides normal and emergency DC electrical
power for the DGs, emergency auxiliaries, and control and switching
during all MODES of operation.

The OPERABILITY of the DC subsystems is consistent with the initial
assumptions of the accident analyses and is based upon meeting the
design basis of the unit. This includes maintaining at least one train of
DC sources OPERABLE during accident conditions, in the event of:

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

a. An assumed loss of all offsite AC power or all onsite AC power and

b. A worst-case single failure.

Battery parameters satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO Battery parameters must remain within acceptable limits to ensure

availability of the required DC power to shut down the reactor and
maintain it in a safe condition after an anticipated operational occurrence
or a postulated DBA. Battery parameter limits are conservatively
established, allowing continued DC electrical system function even with
limits not met. Additional preventative maintenance, testing, and
monitoring performed in accordance with the [licensee controlled
program] is conducted as specified in Specification 5.5.17.

APPLICABILITY The battery parameters are required solely for the support of the

associated DC electrical power subsystems. Therefore, battery
parameter limits are only required when the DC power source is required
to be OPERABLE. Refer to the Applicability discussion in Bases for
LCO 3.8.4 and LCO 3.8.5.

ACTIONS A.1, A.2, and A.3

With one or more cells in one or more batteries in one train < [2.07] V, the
battery cell is degraded. Within 2 hours verification of the required battery
charger OPERABILITY is made by monitoring the battery terminal voltage
(SR 3.8.4.1) and of the overall battery state of charge by monitoring the
battery float charge current (SR 3.8.6.1). This assures that there is still
sufficient battery capacity to perform the intended function. Therefore,
the affected battery is not required to be considered inoperable solely as
a result of one or more cells in one or more batteries < [2.07] V, and
continued operation is permitted for a limited period up to 24 hours.

Since the Required Actions only specify "perform," a failure of SR 3.8.4.1
or SR 3.8.6.1 acceptance criteria does not result in this Required Action
not met. However, if one of the SRs is failed the appropriate Condition(s),
depending on the cause of the failures, is entered. If SR 3.8.6.1 is failed
then there is not assurance that there is still sufficient battery capacity to
perform the intended function and the battery must be declared
inoperable immediately.

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1 and B.2

One or more batteries in one train with float current > [2] amps indicates
that a partial discharge of the battery capacity has occurred. This may be
due to a temporary loss of a battery charger or possibly due to one or
more battery cells in a low voltage condition reflecting some loss of
capacity. Within 2 hours verification of the required battery charger
OPERABILITY is made by monitoring the battery terminal voltage. If the
terminal voltage is found to be less than the minimum established float
voltage there are two possibilities, the battery charger is inoperable or is
operating in the current limit mode. Condition A addresses charger
inoperability. If the charger is operating in the current limit mode after
2 hours that is an indication that the battery has been substantially
discharged and likely cannot perform its required design functions. The
time to return the battery to its fully charged condition in this case is a
function of the battery charger capacity, the amount of loads on the
associated DC system, the amount of the previous discharge, and the
recharge characteristic of the battery. The charge time can be extensive,
and there is not adequate assurance that it can be recharged within
[12] hours (Required Action B.2). The battery must therefore be declared
inoperable.

If the float voltage is found to be satisfactory but there are one or more
battery cells with float voltage less than [2.07] V, the associated "OR"
statement in Condition F is applicable and the battery must be declared
inoperable immediately. If float voltage is satisfactory and there are no
cells less than [2.07] V there is good assurance that, within [12] hours, the
battery will be restored to its fully charged condition (Required Action B.2)
from any discharge that might have occurred due to a temporary loss of
the battery charger.

-----------------------------------REVIEWER’S NOTE-----------------------------------
A plant that cannot meet the 12 hour Completion Time due to an inherent
battery charging characteristic can propose an alternate time equal to
2 hours plus the time experienced to accomplish the exponential charging
current portion of the battery charge profile following the service test
(SR 3.8.4.3).
--

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A discharged battery with float voltage (the charger setpoint) across its
terminals indicates that the battery is on the exponential charging current
portion (the second part) of its recharge cycle. The time to return a
battery to its fully charged state under this condition is simply a function of
the amount of the previous discharge and the recharge characteristic of
the battery. Thus there is good assurance of fully recharging the battery
within [12] hours, avoiding a premature shutdown with its own attendant
risk.

If the condition is due to one or more cells in a low voltage condition but
still greater than [2.07] V and float voltage is found to be satisfactory, this
is not indication of a substantially discharged battery and [12] hours is a
reasonable time prior to declaring the battery inoperable.

Since Required Action B.1 only specifies "perform," a failure of SR 3.8.4.1
acceptance criteria does not result in the Required Action not met.
However, if SR 3.8.4.1 is failed, the appropriate Condition(s), depending
on the cause of the failure, is entered.

C.1, C.2, and C.3

With one or more batteries in one train with one or more cells electrolyte
level above the top of the plates, but below the minimum established
design limits, the battery still retains sufficient capacity to perform the
intended function. Therefore, the affected battery is not required to be
considered inoperable solely as a result of electrolyte level not met.
Within 31 days the minimum established design limits for electrolyte level
must be re-established.

With electrolyte level below the top of the plates there is a potential for
dryout and plate degradation. Required Actions C.1 and C.2 address this
potential (as well as provisions in Specification 5.5.17, Battery Monitoring
and Maintenance Program). They are modified by a Note that indicates
they are only applicable if electrolyte level is below the top of the plates.
Within 8 hours level is required to be restored to above the top of the
plates. The Required Action C.2 requirement to verify that there is no
leakage by visual inspection and the Specification 5.5.17.b item to initiate
action to equalize and test in accordance with manufacturer's
recommendation are taken from Annex D of IEEE Standard 450-1995.
They are performed following the restoration of the electrolyte level to
above the top of the plates. Based on the results of the manufacturer's
recommended testing the batter[y][ies] may have to be declared
inoperable and the affected cell[s] replaced.

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-5 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

D.1

With one or more batteries in one train with pilot cell temperature less
than the minimum established design limits, 12 hours is allowed to restore
the temperature to within limits. A low electrolyte temperature limits the
current and power available. Since the battery is sized with margin, while
battery capacity is degraded, sufficient capacity exists to perform the
intended function and the affected battery is not required to be considered
inoperable solely as a result of the pilot cell temperature not met.

E.1

With one or more batteries in redundant trains with battery parameters
not within limits there is not sufficient assurance that battery capacity has
not been affected to the degree that the batteries can still perform their
required function, given that redundant batteries are involved. With
redundant batteries involved this potential could result in a total loss of
function on multiple systems that rely upon the batteries. The longer
Completion Times specified for battery parameters on non-redundant
batteries not within limits are therefore not appropriate, and the
parameters must be restored to within limits on at least one train within
2 hours.

F.1

With one or more batteries with any battery parameter outside the
allowances of the Required Actions for Condition A, B, C, D, or E,
sufficient capacity to supply the maximum expected load requirement is
not assured and the corresponding battery must be declared inoperable.
Additionally, discovering one or more batteries in one train with one or
more battery cells float voltage less than [2.07] V and float current greater
than [2] amps indicates that the battery capacity may not be sufficient to
perform the intended functions. The battery must therefore be declared
inoperable immediately.

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-6 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.8.6.1
REQUIREMENTS

Verifying battery float current while on float charge is used to determine
the state of charge of the battery. Float charge is the condition in which
the charger is supplying the continuous charge required to overcome the
internal losses of a battery and maintain the battery in a charged state.
The float current requirements are based on the float current indicative of
a charged battery. Use of float current to determine the state of charge of
the battery is consistent with IEEE-450 (Ref. 1). The 7 day Frequency is
consistent with IEEE-450 (Ref. 1).

This SR is modified by a Note that states the float current requirement is
not required to be met when battery terminal voltage is less than the
minimum established float voltage of SR 3.8.4.1. When this float voltage
is not maintained the Required Actions of LCO 3.8.4 ACTION A are being
taken, which provide the necessary and appropriate verifications of the
battery condition. Furthermore, the float current limit of [2] amps is
established based on the nominal float voltage value and is not directly
applicable when this voltage is not maintained.

SR 3.8.6.2 and SR 3.8.6.5

Optimal long term battery performance is obtained by maintaining a float
voltage greater than or equal to the minimum established design limits
provided by the battery manufacturer, which corresponds to [130.5] V at
the battery terminals, or [2.25] Vpc. This provides adequate over-
potential, which limits the formation of lead sulfate and self discharge,
which could eventually render the battery inoperable. Float voltages in
this range or less, but greater than [2.07] Vpc, are addressed in
Specification 5.5.17. SRs 3.8.6.2 and 3.8.6.5 require verification that the
cell float voltages are equal to or greater than the short term absolute
minimum voltage of [2.07] V. The Frequency for cell voltage verification
every 31 days for pilot cell and 92 days for each connected cell is
consistent with IEEE-450 (Ref. 1).

SR 3.8.6.3

The limit specified for electrolyte level ensures that the plates suffer no
physical damage and maintains adequate electron transfer capability.
The Frequency is consistent with IEEE-450 (Ref. 1).

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

SR 3.8.6.4

This Surveillance verifies that the pilot cell temperature is greater than or
equal to the minimum established design limit (i.e., [40]°F). Pilot cell
electrolyte temperature is maintained above this temperature to assure
the battery can provide the required current and voltage to meet the
design requirements. Temperatures lower than assumed in battery sizing
calculations act to inhibit or reduce battery capacity. The Frequency is
consistent with IEEE-450 (Ref. 1).

SR 3.8.6.6

A battery performance discharge test is a test of constant current capacity
of a battery, normally done in the as found condition, after having been in
service, to detect any change in the capacity determined by the
acceptance test. The test is intended to determine overall battery
degradation due to age and usage.

Either the battery performance discharge test or the modified
performance discharge test is acceptable for satisfying SR 3.8.6.6;
however, only the modified performance discharge test may be used to
satisfy the battery service test requirements of SR 3.8.4.3.

A modified discharge test is a test of the battery capacity and its ability to
provide a high rate, short duration load (usually the highest rate of the
duty cycle). This will often confirm the battery's ability to meet the critical
period of the load duty cycle, in addition to determining its percentage of
rated capacity. Initial conditions for the modified performance discharge
test should be identical to those specified for a service test.

It may consist of just two rates; for instance the one minute rate for the
battery or the largest current load of the duty cycle, followed by the test
rate employed for the performance test, both of which envelope the duty
cycle of the service test. Since the ampere-hours removed by a one
minute discharge represents a very small portion of the battery capacity,
the test rate can be changed to that for the performance test without
compromising the results of the performance discharge test. The battery
terminal voltage for the modified performance discharge test must remain
above the minimum battery terminal voltage specified in the battery
service test for the duration of time equal to that of the service test.

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-8 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

The acceptance criteria for this Surveillance are consistent with IEEE-450
(Ref. 1) and IEEE-485 (Ref. 5). These references recommend that the
battery be replaced if its capacity is below 80% of the manufacturer's
rating. A capacity of 80% shows that the battery rate of deterioration is
increasing, even if there is ample capacity to meet the load requirements.
Furthermore, the battery is sized to meet the assumed duty cycle loads
when the battery design capacity reaches this [80]% limit.

The Surveillance Frequency for this test is normally 60 months. If the
battery shows degradation, or if the battery has reached 85% of its
expected life and capacity is < 100% of the manufacturer's rating, the
Surveillance Frequency is reduced to 12 months. However, if the battery
shows no degradation but has reached 85% of its expected life, the
Surveillance Frequency is only reduced to 24 months for batteries that
retain capacity ≥ 100% of the manufacturer's ratings. Degradation is
indicated, according to IEEE-450 (Ref. 1), when the battery capacity
drops by more than 10% relative to its capacity on the previous
performance test or when it is ≥ [10%] below the manufacturer's rating.
These Frequencies are consistent with the recommendations in IEEE-450
(Ref. 1).

This SR is modified by a Note. The reason for the Note is that performing
the Surveillance would perturb the electrical distribution system and
challenge safety systems. This restriction from normally performing the
Surveillance in MODE 1 or 2 is further amplified to allow portions of the
Surveillance to be performed for the purpose of reestablishing
OPERABILITY (e.g., post work testing following corrective maintenance,
corrective modification, deficient or incomplete surveillance testing, and
other unanticipated OPERABILITY concerns) provided an assessment
determines plant safety is maintained or enhanced. This assessment
shall, as a minimum, consider the potential outcomes and transients
associated with a failed partial Surveillance, a successful partial
Surveillance, and a perturbation of the offsite or onsite system when they
are tied together or operated independently for the partial Surveillance; as
well as the operator procedures available to cope with these outcomes.
These shall be measured against the avoided risk of a plant shutdown
and startup to determine that plant safety is maintained or enhanced
when portions of the Surveillance are performed in MODE 1 or 2. Risk
insights or deterministic methods may be used for the assessment.
Credit may be taken for unplanned events that satisfy this SR.

Battery Parameters
B 3.8.6

WOG STS B 3.8.6-9 Rev. 3.0, 03/31/04

BASES

REFERENCES 1. IEEE-450-[1995].

 2. FSAR, Chapter 8.

 3. FSAR, Chapter [6].

4. FSAR, Chapter [15].

 5. IEEE-485-[1983], June 1983.

Inverters - Operating
B 3.8.7

WOG STS B 3.8.7-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.7 Inverters - Operating

BASES

BACKGROUND The inverters are the preferred source of power for the AC vital buses

because of the stability and reliability they achieve. The function of the
inverter is to provide AC electrical power to the vital buses. The inverters
can be powered from an internal AC source/rectifier or from the station
battery. The station battery provides an uninterruptible power source for
the instrumentation and controls for the Reactor Protective System (RPS)
and the Engineered Safety Feature Actuation System (ESFAS). Specific
details on inverters and their operating characteristics are found in the
FSAR, Chapter [8] (Ref. 1).

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 2) and Chapter [15] (Ref. 3),
ANALYSES assume Engineered Safety Feature systems are OPERABLE. The

inverters are designed to provide the required capacity, capability,
redundancy, and reliability to ensure the availability of necessary power to
the RPS and ESFAS instrumentation and controls so that the fuel,
Reactor Coolant System, and containment design limits are not
exceeded. These limits are discussed in more detail in the Bases for
Section 3.2, Power Distribution Limits; Section 3.4, Reactor Coolant
System (RCS); and Section 3.6, Containment Systems.

The OPERABILITY of the inverters is consistent with the initial
assumptions of the accident analyses and is based on meeting the design
basis of the unit. This includes maintaining required AC vital buses
OPERABLE during accident conditions in the event of:

a. An assumed loss of all offsite AC electrical power or all onsite AC

electrical power and

b. A worst case single failure.

Inverters are a part of the distribution system and, as such, satisfy
Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The inverters ensure the availability of AC electrical power for the

systems instrumentation required to shut down the reactor and maintain it
in a safe condition after an anticipated operational occurrence (AOO) or a
postulated DBA.

Inverters - Operating
B 3.8.7

WOG STS B 3.8.7-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

Maintaining the required inverters OPERABLE ensures that the
redundancy incorporated into the design of the RPS and ESFAS
instrumentation and controls is maintained. The four inverters [(two per
train)] ensure an uninterruptible supply of AC electrical power to the AC
vital buses even if the 4.16 kV safety buses are de-energized.

OPERABLE inverters require the associated vital bus to be powered by
the inverter with output voltage and frequency within tolerances, and
power input to the inverter from a [125 VDC] station battery.
Alternatively, power supply may be from an internal AC source via
rectifier as long as the station battery is available as the uninterruptible
power supply.

This LCO is modified by a Note that allows [one/two] inverters to be
disconnected from a [common] battery for ≤ 24 hours, if the vital bus(es)
is powered from a [Class 1E constant voltage transformer or inverter
using internal AC source] during the period and all other inverters are
operable. This allows an equalizing charge to be placed on one battery.
If the inverters were not disconnected, the resulting voltage condition
might damage the inverter[s]. These provisions minimize the loss of
equipment that would occur in the event of a loss of offsite power. The
24 hour time period for the allowance minimizes the time during which a
loss of offsite power could result in the loss of equipment energized from
the affected AC vital bus while taking into consideration the time required
to perform an equalizing charge on the battery bank.

The intent of this Note is to limit the number of inverters that may be
disconnected. Only those inverters associated with the single battery
undergoing an equalizing charge may be disconnected. All other
inverters must be aligned to their associated batteries, regardless of the
number of inverters or unit design.

APPLICABILITY The inverters are required to be OPERABLE in MODES 1, 2, 3, and 4 to

ensure that:

a. Acceptable fuel design limits and reactor coolant pressure boundary

limits are not exceeded as a result of AOOs or abnormal transients
and

b. Adequate core cooling is provided, and containment OPERABILITY

and other vital functions are maintained in the event of a postulated
DBA.

Inverter requirements for MODES 5 and 6 are covered in the Bases for
LCO 3.8.8, "Inverters - Shutdown."

Inverters - Operating
B 3.8.7

WOG STS B 3.8.7-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

With a required inverter inoperable, its associated AC vital bus becomes
inoperable until it is [manually] re-energized from its [Class 1E constant
voltage source transformer or inverter using internal AC source].

For this reason a Note has been included in Condition A requiring the
entry into the Conditions and Required Actions of LCO 3.8.9, "Distribution
Systems - Operating." This ensures that the vital bus is re-energized
within 2 hours.

Required Action A.1 allows 24 hours to fix the inoperable inverter and
return it to service. The 24 hour limit is based upon engineering
judgment, taking into consideration the time required to repair an inverter
and the additional risk to which the unit is exposed because of the
inverter inoperability. This has to be balanced against the risk of an
immediate shutdown, along with the potential challenges to safety
systems such a shutdown might entail. When the AC vital bus is powered
from its constant voltage source, it is relying upon interruptible AC
electrical power sources (offsite and onsite). The uninterruptible inverter
source to the AC vital buses is the preferred source for powering
instrumentation trip setpoint devices.

B.1 and B.2

If the inoperable devices or components cannot be restored to
OPERABLE status within the required Completion Time, the unit must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the unit must be brought to at least MODE 3 within 6 hours and to
MODE 5 within 36 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions from
full power conditions in an orderly manner and without challenging plant
systems.

Inverters - Operating
B 3.8.7

WOG STS B 3.8.7-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.8.7.1
REQUIREMENTS

This Surveillance verifies that the inverters are functioning properly with
all required circuit breakers closed and AC vital buses energized from the
inverter. The verification of proper voltage and frequency output ensures
that the required power is readily available for the instrumentation of the
RPS and ESFAS connected to the AC vital buses. The 7 day Frequency
takes into account the redundant capability of the inverters and other
indications available in the control room that alert the operator to inverter
malfunctions.

REFERENCES 1. FSAR, Chapter [8].

 2. FSAR, Chapter [6].

 3. FSAR, Chapter [15].

Inverters - Shutdown
B 3.8.8

WOG STS B 3.8.8-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.8 Inverters - Shutdown

BASES

BACKGROUND A description of the inverters is provided in the Bases for LCO 3.8.7,

"Inverters - Operating."

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 1) and Chapter [15] (Ref. 2),
ANALYSES assume Engineered Safety Feature systems are OPERABLE. The DC to

AC inverters are designed to provide the required capacity, capability,
redundancy, and reliability to ensure the availability of necessary power to
the Reactor Protective System and Engineered Safety Features Actuation
System instrumentation and controls so that the fuel, Reactor Coolant
System, and containment design limits are not exceeded.

The OPERABILITY of the inverters is consistent with the initial
assumptions of the accident analyses and the requirements for the
supported systems' OPERABILITY.

The OPERABILITY of the minimum inverters to each AC vital bus during
MODES 5 and 6 ensures that:

a. The unit can be maintained in the shutdown or refueling condition for

extended periods,

b. Sufficient instrumentation and control capability is available for

monitoring and maintaining the unit status, and

c. Adequate power is available to mitigate events postulated during

shutdown, such as a fuel handling accident [involving handling
recently irradiated fuel. Due to radioactive decay, the AC and DC
inverters are only required to mitigate fuel handling accidents
involving handling recently irradiated fuel (i.e., fuel that has occupied
part of a critical reactor core within the previous [X] days).].

In general, when the unit is shut down, the Technical Specifications
requirements ensure that the unit has the capability to mitigate the
consequences of postulated accidents. However, assuming a single
failure and concurrent loss of all offsite or all onsite power is not required.
The rationale for this is based on the fact that many DBAs that are
analyzed in MODES [1, 2, 3, and 4] have no specific analyses in
MODES [5 and 6] because the energy contained within the reactor

Inverters - Shutdown
B 3.8.8

WOG STS B 3.8.8-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

pressure boundary, reactor coolant temperature and pressure, and the
corresponding stresses result in the probabilities of occurrence being
significantly reduced or eliminated, and in minimal consequences. These
deviations from DBA analysis assumptions and design requirements
during shutdown conditions are allowed by the LCO for required systems.

The shutdown Technical Specification requirements are designed to
ensure that the unit has the capability to mitigate the consequences of
certain postulated accidents. Worst case DBAs which are analyzed for
operating MODES are generally viewed not to be a significant concern
during shutdown MODES due to the lower energies involved. The
Technical Specifications therefore require a lesser complement of
electrical equipment to be available during shutdown than is required
during operating MODES. More recent work completed on the potential
risks associated with shutdown, however, have found significant risk
associated with certain shutdown evolutions. As a result, in addition to
the requirements established in the Technical Specifications, the industry
has adopted NUMARC 91-06, "Guidelines for Industry Actions to Assess
Shutdown Management," as an Industry initiative to manage shutdown
tasks and associated electrical support to maintain risk at an acceptable
low level. This may require the availability of additional equipment
beyond that required by the shutdown Technical Specifications.

The inverters were previously identified as part of the distribution system
and, as such, satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The inverter[s] ensure the availability of electrical power for the

instrumentation for systems required to shut down the reactor and
maintain it in a safe condition after an anticipated operational occurrence
or a postulated DBA. The battery powered inverter[s] provide[s]
uninterruptible supply of AC electrical power to the AC vital bus[es] even
if the 4.16 kV safety buses are de-energized. OPERABILITY of the
inverter[s] requires that the AC vital bus be powered by the inverter. This
ensures the availability of sufficient inverter power sources to operate the
unit in a safe manner and to mitigate the consequences of postulated
events during shutdown (e.g., fuel handling accidents [involving handling
recently irradiated fuel]).

Inverters - Shutdown
B 3.8.8

WOG STS B 3.8.8-3 Rev. 3.0, 03/31/04

BASES

APPLICABILITY The inverter[s] required to be OPERABLE in MODES 5 and 6 and during

movement of [recently] irradiated fuel assemblies provide assurance that:

a. Systems to provide adequate coolant inventory makeup are available

for the irradiated fuel in the core,

b. Systems needed to mitigate a fuel handling accident [involving

handling recently irradiated fuel (i.e., fuel that has occupied part of a
critical reactor core within the previous [X] days)] are available,

c. Systems necessary to mitigate the effects of events that can lead to

core damage during shutdown are available, and

d. Instrumentation and control capability is available for monitoring and

maintaining the unit in a cold shutdown condition or refueling
condition.

Inverter requirements for MODES 1, 2, 3, and 4 are covered in
LCO 3.8.7.

ACTIONS LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since

irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

A.1, A.2.1, A.2.2, A.2.3, and A.2.4

[If two trains are required by LCO 3.8.10, "Distribution Systems -
Shutdown," the remaining OPERABLE Inverters may be capable of
supporting sufficient required features to allow continuation of CORE
ALTERATIONS, [recently] irradiated fuel movement, and operations with
a potential for positive reactivity additions.] By the allowance of the option
to declare required features inoperable with the associated inverter(s)
inoperable, appropriate restrictions will be implemented in accordance
with the affected required features LCOs' Required Actions. In many
instances, this option may involve undesired administrative efforts.
Therefore, the allowance for sufficiently conservative actions is made
(i.e., to suspend CORE ALTERATIONS, movement of [recently] irradiated
fuel assemblies, and operations involving positive reactivity

Inverters - Shutdown
B 3.8.8

WOG STS B 3.8.8-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

additions) that could result in loss of required SDM (MODE 5) or boron
concentration (MODE 6). Suspending positive reactivity additions that
could result in failure to meet the minimum SDM or boron concentration
limit is required to assure continued safe operation. Introduction of
coolant inventory must be from sources that have a boron concentration
greater than that what would be required in the RCS for minimum SDM or
refueling boron concentration. This may result in an overall reduction in
RCS boron concentration, but provides acceptable margin to maintaining
subcritical operation. Introduction of temperature changes including
temperature increases when operating with a positive MTC must also be
evaluated to ensure they do not result in a loss of required SDM.

Suspension of these activities shall not preclude completion of actions to
establish a safe conservative condition. These actions minimize the
probability of the occurrence of postulated events. It is further required to
immediately initiate action to restore the required inverter[s] and to
continue this action until restoration is accomplished in order to provide
the necessary inverter power to the unit safety systems.

The Completion Time of immediately is consistent with the required times
for actions requiring prompt attention. The restoration of the required
inverters should be completed as quickly as possible in order to minimize
the time the unit safety systems may be without power or powered from a
constant voltage source transformer.

SURVEILLANCE SR 3.8.8.1
REQUIREMENTS

This Surveillance verifies that the inverters are functioning properly with
all required circuit breakers closed and AC vital buses energized from the
inverter. The verification of proper voltage and frequency output ensures
that the required power is readily available for the instrumentation
connected to the AC vital buses. The 7 day Frequency takes into account
the redundant capability of the inverters and other indications available in
the control room that alert the operator to inverter malfunctions.

REFERENCES 1. FSAR, Chapter [6].

 2. FSAR, Chapter [15].

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-1 Rev. 3.1, 12/01/05

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.9 Distribution Systems - Operating

BASES

BACKGROUND The onsite Class 1E AC, DC, and AC vital bus electrical power

distribution systems are divided by train into [two] redundant and
independent AC, DC, and AC vital bus electrical power distribution
subsystems.

The AC electrical power subsystem for each train consists of a primary
Engineered Safety Feature (ESF) 4.16 kV bus and secondary [480 and
120] V buses, distribution panels, motor control centers and load centers.
Each [4.16 kV ESF bus] has at least [one separate and independent
offsite source of power] as well as a dedicated onsite diesel generator
(DG) source. Each [4.16 kV ESF bus] is normally connected to a
preferred offsite source. After a loss of the preferred offsite power source
to a 4.16 kV ESF bus, a transfer to the alternate offsite source is
accomplished by utilizing a time delayed bus undervoltage relay. If all
offsite sources are unavailable, the onsite emergency DG supplies power
to the 4.16 kV ESF bus. Control power for the 4.16 kV breakers is
supplied from the Class 1E batteries. Additional description of this
system may be found in the Bases for LCO 3.8.1, "AC Sources -
Operating," and the Bases for LCO 3.8.4, "DC Sources - Operating."

The secondary AC electrical power distribution subsystem for each train
includes the safety related buses, load centers, motor control centers,
and distribution panels shown in Table B 3.8.9-1.

The 120 VAC vital buses are arranged in two load groups per train and
are normally powered from the inverters. The alternate power supply for
the vital buses are Class 1E constant voltage source transformers
powered from the same train as the associated inverter, and its use is
governed by LCO 3.8.7, "Inverters - Operating." Each constant voltage
source transformer is powered from a Class 1E AC bus.

The DC electrical power distribution subsystem consists of [125] V
bus(es) and distribution panel(s).

The list of all required DC and vital AC distribution buses [and panels] is
presented in Table B 3.8.9-1.

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-2 Rev. 3.1, 12/01/05

BASES

APPLICABLE The initial conditions of Design Basis Accident (DBA) and transient
SAFETY analyses in the FSAR, Chapter [6] (Ref. 1), and in the FSAR,
ANALYSES Chapter [15] (Ref. 2), assume ESF systems are OPERABLE. The AC,

DC, and AC vital bus electrical power distribution systems are designed
to provide sufficient capacity, capability, redundancy, and reliability to
ensure the availability of necessary power to ESF systems so that the
fuel, Reactor Coolant System, and containment design limits are not
exceeded. These limits are discussed in more detail in the Bases for
Section 3.2, Power Distribution Limits; Section 3.4, Reactor Coolant
System (RCS); and Section 3.6, Containment Systems.

The OPERABILITY of the AC, DC, and AC vital bus electrical power
distribution systems is consistent with the initial assumptions of the
accident analyses and is based upon meeting the design basis of the unit.
This includes maintaining power distribution systems OPERABLE during
accident conditions in the event of:

a. An assumed loss of all offsite power or all onsite AC electrical power

and

b. A worst case single failure.

The distribution systems satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO The required power distribution subsystems listed in Table B 3.8.9-1

ensure the availability of AC, DC, and AC vital bus electrical power for the
systems required to shut down the reactor and maintain it in a safe
condition after an anticipated operational occurrence (AOO) or a
postulated DBA. The AC, DC, and AC vital bus electrical power
distribution subsystems are required to be OPERABLE.

Maintaining the Train A and Train B AC, DC, and AC vital bus electrical
power distribution subsystems OPERABLE ensures that the redundancy
incorporated into the design of ESF is not defeated. Therefore, a single
failure within any system or within the electrical power distribution
subsystems will not prevent safe shutdown of the reactor.

OPERABLE AC electrical power distribution subsystems require the
associated buses, load centers, motor control centers, and distribution
panels to be energized to their proper voltages. OPERABLE DC
electrical power distribution subsystems require the associated buses and
distribution panels to be energized to their proper voltage from either the
associated battery or charger. OPERABLE vital bus electrical power
distribution subsystems require the associated buses to be energized to
their proper voltage from the associated [inverter via inverted DC voltage,
inverter using internal AC source, or Class 1E constant voltage
transformer].

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-3 Rev. 3.1, 12/01/05

BASES

LCO (continued)

In addition, tie breakers between redundant safety related AC, DC, and
AC vital bus power distribution subsystems, if they exist, must be open.
This prevents any electrical malfunction in any power distribution
subsystem from propagating to the redundant subsystem, that could
cause the failure of a redundant subsystem and a loss of essential safety
function(s). If any tie breakers are closed, the affected redundant
electrical power distribution subsystems are considered inoperable. This
applies to the onsite, safety related redundant electrical power distribution
subsystems. It does not, however, preclude redundant Class 1E 4.16 kV
buses from being powered from the same offsite circuit.

APPLICABILITY The electrical power distribution subsystems are required to be

OPERABLE in MODES 1, 2, 3, and 4 to ensure that:

a. Acceptable fuel design limits and reactor coolant pressure boundary

limits are not exceeded as a result of AOOs or abnormal transients
and

b. Adequate core cooling is provided, and containment OPERABILITY

and other vital functions are maintained in the event of a postulated
DBA.

Electrical power distribution subsystem requirements for MODES 5 and 6
are covered in the Bases for LCO 3.8.10, "Distribution Systems -
Shutdown."

ACTIONS A.1

With one or more Train A and B required AC buses, load centers, motor
control centers, or distribution panels (except AC vital buses), in one train
inoperable and a loss of function has not occurred, the remaining AC
electrical power distribution subsystems are capable of supporting the
minimum safety functions necessary to shut down the reactor and
maintain it in a safe shutdown condition, assuming no single failure. The
overall reliability is reduced, however, because a single failure in the
remaining power distribution subsystems could result in the minimum
required ESF functions not being supported. Therefore, the required AC
buses, load centers, motor control centers, and distribution panels must
be restored to OPERABLE status within 8 hours.

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-4 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

Condition A worst scenario is one train without AC power (i.e., no offsite
power to the train and the associated DG inoperable). In this Condition,
the unit is more vulnerable to a complete loss of AC power. It is,
therefore, imperative that the unit operator's attention be focused on
minimizing the potential for loss of power to the remaining train by
stabilizing the unit, and on restoring power to the affected train. The
8 hour time limit before requiring a unit shutdown in this Condition is
acceptable because of:

a. The potential for decreased safety if the unit operator's attention is

diverted from the evaluations and actions necessary to restore power
to the affected train, to the actions associated with taking the unit to
shutdown within this time limit and

b. The potential for an event in conjunction with a single failure of a

redundant component in the train with AC power.

Required Action A.1 is modified by a Note that requires the applicable
Conditions and Required Actions of LCO 3.8.4, "DC Sources - Operating,"
to be entered for DC trains made inoperable by inoperable power
distribution subsystems. This is an exception to LCO 3.0.6 and ensures
the proper actions are taken for these components. Inoperability of a
distribution system can result in loss of charging power to batteries and
eventual loss of DC power. This Note ensures that the appropriate
attention is given to restoring charging power to batteries, if necessary,
after loss of distribution systems.

B.1

With one or more AC vital buses inoperable, and a loss of function has
not yet occurred, the remaining OPERABLE AC vital buses are capable
of supporting the minimum safety functions necessary to shut down the
unit and maintain it in the safe shutdown condition. Overall reliability is
reduced, however, since an additional single failure could result in the
minimum [required] ESF functions not being supported. Therefore, the
required AC vital bus must be restored to OPERABLE status within
2 hours by powering the bus from the associated [inverter via inverted
DC, inverter using internal AC source, or Class 1E constant voltage
transformer].

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-5 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

Condition B represents one or more AC vital buses without power;
potentially both the DC source and the associated AC source are
nonfunctioning. In this situation, the unit is significantly more vulnerable
to a complete loss of all noninterruptible power. It is, therefore,
imperative that the operator's attention focus on stabilizing the unit,
minimizing the potential for loss of power to the remaining vital buses and
restoring power to the affected vital bus.

This 2 hour limit is more conservative than Completion Times allowed for
the vast majority of components that are without adequate vital AC power.
Taking exception to LCO 3.0.2 for components without adequate vital AC
power, that would have the Required Action Completion Times shorter
than 2 hours if declared inoperable, is acceptable because of:

a. The potential for decreased safety by requiring a change in unit

conditions (i.e., requiring a shutdown) and not allowing stable
operations to continue,

b. The potential for decreased safety by requiring entry into numerous

Applicable Conditions and Required Actions for components without
adequate vital AC power and not providing sufficient time for the
operators to perform the necessary evaluations and actions for
restoring power to the affected train, and

c. The potential for an event in conjunction with a single failure of a

redundant component.

The 2 hour Completion Time takes into account the importance to safety
of restoring the AC vital bus to OPERABLE status, the redundant
capability afforded by the other OPERABLE vital buses, and the low
probability of a DBA occurring during this period.

C.1

With one or more DC buses or distribution panels inoperable, and a loss
of function has not yet occurred, the remaining DC electrical power
distribution subsystems are capable of supporting the minimum safety
functions necessary to shut down the reactor and maintain it in a safe
shutdown condition, assuming no single failure. The overall reliability is
reduced, however, because a single failure in the remaining DC electrical
power distribution subsystem could result in the minimum required ESF
functions not being supported. Therefore, the [required] DC buses and
distribution panels must be restored to OPERABLE status within 2 hours
by powering the bus from the associated battery or charger.

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-6 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

Condition C represents one or more DC buses or distribution panels
without adequate DC power; potentially both with the battery significantly
degraded and the associated charger nonfunctioning. In this situation,
the unit is significantly more vulnerable to a complete loss of all DC
power. It is, therefore, imperative that the operator's attention focus on
stabilizing the unit, minimizing the potential for loss of power to the
remaining trains and restoring power to the affected train.

This 2 hour limit is more conservative than Completion Times allowed for
the vast majority of components that would be without power. Taking
exception to LCO 3.0.2 for components without adequate DC power,
which would have Required Action Completion Times shorter than
2 hours, is acceptable because of:

a. The potential for decreased safety by requiring a change in unit

conditions (i.e., requiring a shutdown) while allowing stable
operations to continue,

b. The potential for decreased safety by requiring entry into numerous

applicable Conditions and Required Actions for components without
DC power and not providing sufficient time for the operators to
perform the necessary evaluations and actions for restoring power to
the affected train, and

c. The potential for an event in conjunction with a single failure of a

redundant component.

The 2 hour Completion Time for DC buses is consistent with Regulatory
Guide 1.93 (Ref. 3).

D.1 and D.2

If the inoperable distribution subsystem cannot be restored to
OPERABLE status within the required Completion Time, the unit must be
brought to a MODE in which the LCO does not apply. To achieve this
status, the unit must be brought to at least MODE 3 within 6 hours and to
MODE 5 within 36 hours. The allowed Completion Times are reasonable,
based on operating experience, to reach the required unit conditions from
full power conditions in an orderly manner and without challenging plant
systems.

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-7 Rev. 3.1, 12/01/05

BASES

ACTIONS (continued)

E.1

Condition E corresponds to a level of degradation in the electrical power
distribution system that causes a required safety function to be lost.
When more than one inoperable electrical power distribution subsystem
results in the loss of a required function, the plant is in a condition outside
the accident analysis. Therefore, no additional time is justified for
continued operation. LCO 3.0.3 must be entered immediately to
commence a controlled shutdown.

SURVEILLANCE SR 3.8.9.1
REQUIREMENTS

This Surveillance verifies that the [required] AC, DC, and AC vital bus
electrical power distribution systems are functioning properly, with the
correct circuit breaker alignment. The correct breaker alignment ensures
the appropriate separation and independence of the electrical divisions is
maintained, and the appropriate voltage is available to each required bus.
The verification of proper voltage availability on the buses ensures that
the required voltage is readily available for motive as well as control
functions for critical system loads connected to these buses. The 7 day
Frequency takes into account the redundant capability of the AC, DC, and
AC vital bus electrical power distribution subsystems, and other
indications available in the control room that alert the operator to
subsystem malfunctions.

REFERENCES 1. FSAR, Chapter [6].

 2. FSAR, Chapter [15].

 3. Regulatory Guide 1.93, December 1974.

Distribution Systems - Operating
B 3.8.9

WOG STS B 3.8.9-8 Rev. 3.1, 12/01/05

Table B 3.8.9-1 (page 1 of 1)
AC and DC Electrical Power Distribution Systems

TYPE

VOLTAGE

TRAIN A*

TRAIN B*

AC safety buses

[4160 V]

[ESF Bus] [NB01]

[ESF Bus] [NB02]

[480 V]

Load Centers
[NG01, NG03]

Load Centers
[NG02, NG04]

[480 V]

Motor Control

Centers
[NG01A, NG01I,
NG01B, NG03C,
NG03I, NG03D]

Motor Control

Centers
[NG02A, NG02I,
NG02B, NG04C,
NG04I, NG04D]

[120 V]

Distribution Panels

[NP01, NP03]

Distribution Panels

[NP02, NP04]

DC buses

[125 V]

Bus [NK01]

Bus [NK02]

Bus [NK03]

Bus [NK04]

Distribution Panels

[NK41, NK43, NK51]

Distribution Panels

[NK42, NK44, NK52]

AC vital buses

[120 V]

Bus [NN01]

Bus [NN02]

Bus [NN03]

Bus [NN04]

* Each train of the AC and DC electrical power distribution systems is a subsystem.

Distribution Systems - Shutdown
B 3.8.10

WOG STS B 3.8.10-1 Rev. 3.0, 03/31/04

B 3.8 ELECTRICAL POWER SYSTEMS

B 3.8.10 Distribution Systems - Shutdown

BASES

BACKGROUND A description of the AC, DC, and AC vital bus electrical power distribution

systems is provided in the Bases for LCO 3.8.9, "Distribution Systems -
Operating."

APPLICABLE The initial conditions of Design Basis Accident and transient analyses in
SAFETY the FSAR, Chapter [6] (Ref. 1) and Chapter [15] (Ref. 2), assume
ANALYSES Engineered Safety Feature (ESF) systems are OPERABLE. The AC, DC,

and AC vital bus electrical power distribution systems are designed to
provide sufficient capacity, capability, redundancy, and reliability to
ensure the availability of necessary power to ESF systems so that the
fuel, Reactor Coolant System, and containment design limits are not
exceeded.

The OPERABILITY of the AC, DC, and AC vital bus electrical power
distribution system is consistent with the initial assumptions of the
accident analyses and the requirements for the supported systems'
OPERABILITY.

The OPERABILITY of the minimum AC, DC, and AC vital bus electrical
power distribution subsystems during MODES 5 and 6, and during
movement of [recently] irradiated fuel assemblies ensures that:

a. The unit can be maintained in the shutdown or refueling condition for

extended periods,

b. Sufficient instrumentation and control capability is available for

monitoring and maintaining the unit status, and

c. Adequate power is provided to mitigate events postulated during

shutdown, such as a fuel handling accident [involving handling
recently irradiated fuel. Due to radioactive decay, AC and DC
electrical power is only required to mitigate fuel handling accidents
involving handling recently irradiated fuel (i.e., fuel that has occupied
part of a critical reactor core within the previous [X] days)].

The AC and DC electrical power distribution systems satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

Distribution Systems - Shutdown
B 3.8.10

WOG STS B 3.8.10-2 Rev. 3.0, 03/31/04

BASES

LCO Various combinations of subsystems, equipment, and components are

required OPERABLE by other LCOs, depending on the specific plant
condition. Implicit in those requirements is the required OPERABILITY of
necessary support required features. This LCO explicitly requires
energization of the portions of the electrical distribution system necessary
to support OPERABILITY of required systems, equipment, and
components - all specifically addressed in each LCO and implicitly
required via the definition of OPERABILITY.

Maintaining these portions of the distribution system energized ensures
the availability of sufficient power to operate the unit in a safe manner to
mitigate the consequences of postulated events during shutdown (e.g.,
fuel handling accidents [involving handling recently irradiated fuel]).

APPLICABILITY The AC and DC electrical power distribution subsystems required to be

OPERABLE in MODES 5 and 6, and during movement of [recently]
irradiated fuel assemblies, provide assurance that:

a. Systems to provide adequate coolant inventory makeup are available

for the irradiated fuel in the core,

b. Systems needed to mitigate a fuel handling accident [involving

handling recently irradiated fuel (i.e., fuel that has occupied part of a
critical reactor core within the previous [X] days)] are available,

c. Systems necessary to mitigate the effects of events that can lead to

core damage during shutdown are available, and

d. Instrumentation and control capability is available for monitoring and

maintaining the unit in a cold shutdown condition and refueling
condition.

The AC, DC, and AC vital bus electrical power distribution subsystems
requirements for MODES 1, 2, 3, and 4 are covered in LCO 3.8.9.

ACTIONS LCO 3.0.3 is not applicable while in MODE 5 or 6. However, since

irradiated fuel assembly movement can occur in MODE 1, 2, 3, or 4, the
ACTIONS have been modified by a Note stating that LCO 3.0.3 is not
applicable. If moving irradiated fuel assemblies while in MODE 5 or 6,
LCO 3.0.3 would not specify any action. If moving irradiated fuel
assemblies while in MODE 1, 2, 3, or 4, the fuel movement is
independent of reactor operations. Entering LCO 3.0.3, while in MODE 1,
2, 3, or 4 would require the unit to be shutdown unnecessarily.

Distribution Systems - Shutdown
B 3.8.10

WOG STS B 3.8.10-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

A.1, A.2.1, A.2.2, A.2.3, A.2.4, and A.2.5

Although redundant required features may require redundant trains of
electrical power distribution subsystems to be OPERABLE, one
OPERABLE distribution subsystem train may be capable of supporting
sufficient required features to allow continuation of CORE ALTERATIONS
and [recently] irradiated fuel movement. By allowing the option to declare
required features associated with an inoperable distribution subsystem
inoperable, appropriate restrictions are implemented in accordance with
the affected distribution subsystem LCO's Required Actions. In many
instances, this option may involve undesired administrative efforts.
Therefore, the allowance for sufficiently conservative actions is made
(i.e., to suspend CORE ALTERATIONS, movement of [recently] irradiated
fuel assemblies, and operations involving positive reactivity additions that
could result in loss of required SDM (MODE 5) or boron concentration
(MODE 6). Suspending positive reactivity additions that could result in
failure to meet the minimum SDM or boron concentration limit is required
to assure continued safe operation. Introduction of coolant inventory
must be from sources that have a boron concentration greater than that
what would be required in the RCS for minimum SDM or refueling boron
concentration. This may result in an overall reduction in RCS boron
concentration, but provides acceptable margin to maintaining subcritical
operation. Introduction of temperature changes including temperature
increases when operating with a positive MTC must also be evaluated to
ensure they do not result in a loss of required SDM.

Suspension of these activities does not preclude completion of actions to
establish a safe conservative condition. These actions minimize the
probability of the occurrence of postulated events. It is further required to
immediately initiate action to restore the required AC and DC electrical
power distribution subsystems and to continue this action until restoration
is accomplished in order to provide the necessary power to the unit safety
systems.

Notwithstanding performance of the above conservative Required
Actions, a required residual heat removal (RHR) subsystem may be
inoperable. In this case, Required Actions A.2.1 through A.2.4 do not
adequately address the concerns relating to coolant circulation and heat
removal. Pursuant to LCO 3.0.6, the RHR ACTIONS would not be
entered. Therefore, Required Action A.2.5 is provided to direct declaring
RHR inoperable, which results in taking the appropriate RHR actions.

Distribution Systems - Shutdown
B 3.8.10

WOG STS B 3.8.10-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

The Completion Time of immediately is consistent with the required times
for actions requiring prompt attention. The restoration of the required
distribution subsystems should be completed as quickly as possible in
order to minimize the time the unit safety systems may be without power.

SURVEILLANCE SR 3.8.10.1
REQUIREMENTS

This Surveillance verifies that the AC, DC, and AC vital bus electrical
power distribution subsystems are functioning properly, with all the buses
energized. The verification of proper voltage availability on the buses
ensures that the required power is readily available for motive as well as
control functions for critical system loads connected to these buses. The
7 day Frequency takes into account the capability of the electrical power
distribution subsystems, and other indications available in the control
room that alert the operator to subsystem malfunctions.

REFERENCES 1. FSAR, Chapter [6].

 2. FSAR, Chapter [15].

Boron Concentration
B 3.9.1

WOG STS B 3.9.1-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.1 Boron Concentration

BASES

BACKGROUND The limit on the boron concentrations of the Reactor Coolant System

(RCS), the refueling canal, and the refueling cavity during refueling
ensures that the reactor remains subcritical during MODE 6. Refueling
boron concentration is the soluble boron concentration in the coolant in
each of these volumes having direct access to the reactor core during
refueling.

The soluble boron concentration offsets the core reactivity and is
measured by chemical analysis of a representative sample of the coolant
in each of the volumes. The refueling boron concentration limit is
specified in the COLR. Plant procedures ensure the specified boron
concentration in order to maintain an overall core reactivity of keff ≤ 0.95
during fuel handling, with control rods and fuel assemblies assumed to be
in the most adverse configuration (least negative reactivity) allowed by
plant procedures.

GDC 26 of 10 CFR 50, Appendix A, requires that two independent
reactivity control systems of different design principles be provided
(Ref. 1). One of these systems must be capable of holding the reactor
core subcritical under cold conditions. The Chemical and Volume Control
System (CVCS) is the system capable of maintaining the reactor
subcritical in cold conditions by maintaining the boron concentration.

The reactor is brought to shutdown conditions before beginning
operations to open the reactor vessel for refueling. After the RCS is
cooled and depressurized and the vessel head is unbolted, the head is
slowly removed to form the refueling cavity. The refueling canal and the
refueling cavity are then flooded with borated water from the refueling
water storage tank through the open reactor vessel by gravity feeding or
by the use of the Residual Heat Removal (RHR) System pumps.

The pumping action of the RHR System in the RCS and the natural
circulation due to thermal driving heads in the reactor vessel and refueling
cavity mix the added concentrated boric acid with the water in the
refueling canal. The RHR System is in operation during refueling (see
LCO 3.9.5, "Residual Heat Removal (RHR) and Coolant Circulation - High
Water Level," and LCO 3.9.6, "Residual Heat Removal (RHR) and
Coolant Circulation - Low Water Level") to provide forced circulation in the
RCS and assist in maintaining the boron concentrations in the RCS, the
refueling canal, and the refueling cavity above the COLR limit.

Boron Concentration
B 3.9.1

WOG STS B 3.9.1-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE During refueling operations, the reactivity condition of the core is
SAFETY consistent with the initial conditions assumed for the boron dilution
ANALYSES accident in the accident analysis and is conservative for MODE 6. The

boron concentration limit specified in the COLR is based on the core
reactivity at the beginning of each fuel cycle (the end of refueling) and
includes an uncertainty allowance.

The required boron concentration and the plant refueling procedures that
verify the correct fuel loading plan (including full core mapping) ensure
that the keff of the core will remain ≤ 0.95 during the refueling operation.
Hence, at least a 5% ∆k/k margin of safety is established during refueling.

During refueling, the water volume in the spent fuel pool, the transfer
canal, the refueling canal, the refueling cavity, and the reactor vessel form
a single mass. As a result, the soluble boron concentration is relatively
the same in each of these volumes.

The limiting boron dilution accident analyzed occurs in MODE 5 (Ref. 2).
A detailed discussion of this event is provided in Bases B 3.1.1,
"SHUTDOWN MARGIN (SDM)."

The RCS boron concentration satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO The LCO requires that a minimum boron concentration be maintained in

the RCS, the refueling canal, and the refueling cavity while in MODE 6.
The boron concentration limit specified in the COLR ensures that a core
keff of ≤ 0.95 is maintained during fuel handling operations. Violation of
the LCO could lead to an inadvertent criticality during MODE 6.

APPLICABILITY This LCO is applicable in MODE 6 to ensure that the fuel in the reactor

vessel will remain subcritical. The required boron concentration ensures
a keff ≤ 0.95. Above MODE 6, LCO 3.1.1, "SHUTDOWN MARGIN
(SDM)," ensures that an adequate amount of negative reactivity is
available to shut down the reactor and maintain it subcritical.

The Applicability is modified by a Note. The Note states that the limits on
boron concentration are only applicable to the refueling canal and the
refueling cavity when those volumes are connected to the RCS. When
the refueling canal and the refueling cavity are isolated from the RCS, no
potential path for boron dilution exists.

Boron Concentration
B 3.9.1

WOG STS B 3.9.1-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1 and A.2

Continuation of CORE ALTERATIONS or positive reactivity additions
(including actions to reduce boron concentration) is contingent upon
maintaining the unit in compliance with the LCO. If the boron
concentration of any coolant volume in the RCS, the refueling canal, or
the refueling cavity is less than its limit, all operations involving CORE
ALTERATIONS or positive reactivity additions must be suspended
immediately.

Suspension of CORE ALTERATIONS and positive reactivity additions
shall not preclude moving a component to a safe position. Operations
that individually add limited positive reactivity (e.g., temperature
fluctuations from inventory addition or temperature control fluctuations),
but when combined with all other operations affecting core reactivity (e.g.,
intentional boration) result in overall net negative reactivity addition, are
not precluded by this action.

A.3

In addition to immediately suspending CORE ALTERATIONS and
positive reactivity additions, boration to restore the concentration must be
initiated immediately.

In determining the required combination of boration flow rate and
concentration, no unique Design Basis Event must be satisfied. The only
requirement is to restore the boron concentration to its required value as
soon as possible. In order to raise the boron concentration as soon as
possible, the operator should begin boration with the best source
available for unit conditions.

Once actions have been initiated, they must be continued until the boron
concentration is restored. The restoration time depends on the amount of
boron that must be injected to reach the required concentration.

Boron Concentration
B 3.9.1

WOG STS B 3.9.1-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.9.1.1
REQUIREMENTS

This SR ensures that the coolant boron concentration in the RCS, and
connected portions of the refueling canal and the refueling cavity, is within
the COLR limits. The boron concentration of the coolant in each required
volume is determined periodically by chemical analysis. Prior to re-
connecting portions of the refueling canal or the refueling cavity to the
RCS, this SR must be met per SR 3.0.4. If any dilution activity has
occurred while the cavity or canal were disconnected from the RCS, this
SR ensures the correct boron concentration prior to communication with
the RCS.

A minimum Frequency of once every 72 hours is a reasonable amount of
time to verify the boron concentration of representative samples. The
Frequency is based on operating experience, which has shown 72 hours
to be adequate.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 26.

 2. FSAR, Chapter [15].

[Unborated Water Source Isolation Valves]
B 3.9.2

WOG STS B 3.9.2-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.2 [Unborated Water Source Isolation Valves]

BASES

BACKGROUND During MODE 6 operations, all isolation valves for reactor makeup water

sources containing unborated water that are connected to the Reactor
Coolant System (RCS) must be closed to prevent unplanned boron
dilution of the reactor coolant. The isolation valves must be secured in
the closed position.

The Chemical and Volume Control System is capable of supplying
borated and unborated water to the RCS through various flow paths.
Since a positive reactivity addition made by reducing the boron
concentration is inappropriate during MODE 6, isolation of all unborated
water sources prevents an unplanned boron dilution.

APPLICABLE The possibility of an inadvertent boron dilution event (Ref. 1) occurring
SAFETY during MODE 6 refueling operations is precluded by adherence to this
ANALYSES LCO, which requires that potential dilution sources be isolated. Closing

the required valves during refueling operations prevents the flow of
unborated water to the filled portion of the RCS. The valves are used to
isolate unborated water sources. These valves have the potential to
indirectly allow dilution of the RCS boron concentration in MODE 6. By
isolating unborated water sources, a safety analysis for an uncontrolled
boron dilution accident in accordance with the Standard Review Plan
(Ref. 2) is not required for MODE 6.

The RCS boron concentration satisfies Criterion 2 of
10 CFR 50.36(c)(2)(ii).

LCO This LCO requires that flow paths to the RCS from unborated water

sources be isolated to prevent unplanned boron dilution during MODE 6
and thus avoid a reduction in SDM.

APPLICABILITY In MODE 6, this LCO is applicable to prevent an inadvertent boron

dilution event by ensuring isolation of all sources of unborated water to
the RCS.

For all other MODES, the boron dilution accident was analyzed and was
found to be capable of being mitigated.

[Unborated Water Source Isolation Valves]
B 3.9.2

WOG STS B 3.9.2-2 Rev. 3.0, 03/31/04

BASES

ACTIONS The ACTIONS Table has been modified by a Note that allows separate

Condition entry for each unborated water source isolation valve.

A.1

Continuation of CORE ALTERATIONS is contingent upon maintaining the
unit in compliance with this LCO. With any valve used to isolate
unborated water sources not secured in the closed position, all operations
involving CORE ALTERATIONS must be suspended immediately. The
Completion Time of "immediately" for performance of Required Action A.1
shall not preclude completion of movement of a component to a safe
position.

Condition A has been modified by a Note to require that Required
Action A.3 be completed whenever Condition A is entered.

A.2

Preventing inadvertent dilution of the reactor coolant boron concentration
is dependent on maintaining the unborated water isolation valves secured
closed. Securing the valves in the closed position ensures that the valves
cannot be inadvertently opened. The Completion Time of "immediately"
requires an operator to initiate actions to close an open valve and secure
the isolation valve in the closed position immediately. Once actions are
initiated, they must be continued until the valves are secured in the closed
position.

A.3

Due to the potential of having diluted the boron concentration of the
reactor coolant, SR 3.9.1.1 (verification of boron concentration) must be
performed whenever Condition A is entered to demonstrate that the
required boron concentration exists. The Completion Time of 4 hours is
sufficient to obtain and analyze a reactor coolant sample for boron
concentration.

[Unborated Water Source Isolation Valves]
B 3.9.2

WOG STS B 3.9.2-3 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.9.2.1
REQUIREMENTS

These valves are to be secured closed to isolate possible dilution paths.
The likelihood of a significant reduction in the boron concentration during
MODE 6 operations is remote due to the large mass of borated water in
the refueling cavity and the fact that all unborated water sources are
isolated, precluding a dilution. The boron concentration is checked every
72 hours during MODE 6 under SR 3.9.1.1. This Surveillance
demonstrates that the valves are closed through a system walkdown.
The 31 day Frequency is based on engineering judgment and is
considered reasonable in view of other administrative controls that will
ensure that the valve opening is an unlikely possibility.

REFERENCES 1. FSAR, Section [15.2.4].

 2. NUREG-0800, Section 15.4.6.

Nuclear Instrumentation
B 3.9.3

WOG STS B 3.9.3-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.3 Nuclear Instrumentation

BASES

BACKGROUND -----------------------------------REVIEWER’S NOTE-----------------------------------

Bracketed options are provided for source range OPERABILITY
requirements to include audible alarm or count rate function. These
options apply to plants that assume a boron dilution event that is
mitigated by operator response to an audible indication. For plants that
isolate all boron dilution paths (per LCO 3.9.2), the source range
OPERABILITY includes only a visual monitoring function.
--

The source range neutron flux monitors are used during refueling
operations to monitor the core reactivity condition. The installed source
range neutron flux monitors are part of the Nuclear Instrumentation
System (NIS). These detectors are located external to the reactor vessel
and detect neutrons leaking from the core.

The installed source range neutron flux monitors are BF3 detectors
operating in the proportional region of the gas filled detector characteristic
curve. The detectors monitor the neutron flux in counts per second. The
instrument range covers six decades of neutron flux (1E+6 cps) with a
[5]% instrument accuracy. The detectors also provide continuous visual
indication in the control room [and an audible [alarm] [count rate] to alert
operators to a possible dilution accident]. The NIS is designed in
accordance with the criteria presented in Reference 1.

APPLICABLE Two OPERABLE source range neutron flux monitors are required to
SAFETY provide a signal to alert the operator to unexpected changes in core
ANALYSES reactivity such as with a boron dilution accident (Ref. 2) or an improperly

loaded fuel assembly. [The audible count rate from the source range
neutron flux monitors provides prompt and definite indication of any boron
dilution. The count rate increase is proportional to the subcritical
multiplication factor and allows operators to promptly recognize the
initiation of a boron dilution event. Prompt recognition of the initiation of a
boron dilution event is consistent with the assumptions of the safety
analysis and is necessary to assure sufficient time is available for
isolation of the primary water makeup source before SHUTDOWN
MARGIN is lost (Ref. 2).]

Nuclear Instrumentation
B 3.9.3

WOG STS B 3.9.3-2 Rev. 3.0, 03/31/04

BASES

APPLICABLE SAFETY ANALYSES (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The need for a safety analysis for an uncontrolled boron dilution accident
is eliminated by isolating all unborated water sources as required by
LCO 3.9.2, "Unborated Water Source Isolation Valves."
--

The source range neutron flux monitors satisfy Criterion 3 of
10 CFR 50.36(c)(2)(ii).

LCO This LCO requires that two source range neutron flux monitors be

OPERABLE to ensure that redundant monitoring capability is available to
detect changes in core reactivity. To be OPERABLE, each monitor must
provide visual indication [in the control room]. [In addition, at least one of
the two monitors must provide an OPERABLE audible [alarm] [count rate]
function to alert the operators to the initiation of a boron dilution event.]

APPLICABILITY In MODE 6, the source range neutron flux monitors must be OPERABLE

to determine changes in core reactivity. There are no other direct means
available to check core reactivity levels. In MODES 2, 3, 4, and 5, these
same installed source range detectors and circuitry are also required to
be OPERABLE by LCO 3.3.1, "Reactor Trip System (RTS)
Instrumentation [and LCO 3.3.9, "BDPS"].

ACTIONS A.1 and A.2

With only one source range neutron flux monitor OPERABLE,
redundancy has been lost. Since these instruments are the only direct
means of monitoring core reactivity conditions, CORE ALTERATIONS
and introduction of coolant into the RCS with boron concentration less
than required to meet the minimum boron concentration of LCO 3.9.1
must be suspended immediately. Suspending positive reactivity additions
that could result in failure to meet the minimum boron concentration limit
is required to assure continued safe operation. Introduction of coolant
inventory must be from sources that have a boron concentration greater
than that what would be required in the RCS for minimum refueling boron
concentration. This may result in an overall reduction in RCS boron
concentration, but provides acceptable margin to maintaining subcritical
operation. Performance of Required Action A.1 shall not preclude
completion of movement of a component to a safe position.

Nuclear Instrumentation
B 3.9.3

WOG STS B 3.9.3-3 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

B.1

With no source range neutron flux monitor OPERABLE, action to restore
a monitor to OPERABLE status shall be initiated immediately. Once
initiated, action shall be continued until a source range neutron flux
monitor is restored to OPERABLE status.

B.2

With no source range neutron flux monitor OPERABLE, there are no
direct means of detecting changes in core reactivity. However, since
CORE ALTERATIONS and positive reactivity additions are not to be
made, the core reactivity condition is stabilized until the source range
neutron flux monitors are OPERABLE. This stabilized condition is
determined by performing SR 3.9.1.1 to ensure that the required boron
concentration exists.

The Completion Time of once per 12 hours is sufficient to obtain and
analyze a reactor coolant sample for boron concentration and ensures
that unplanned changes in boron concentration would be identified. The
12 hour Frequency is reasonable, considering the low probability of a
change in core reactivity during this time period.

[C.1

With no audible [alarm] [count rate] OPERABLE, prompt and definite
indication of a boron dilution event, consistent with the assumptions of the
safety analysis, is lost. In this situation, the boron dilution event may not
be detected quickly enough to assure sufficient time is available for
operators to manually isolate the unborated water source and stop the
dilution prior to the loss of SHUTDOWN MARGIN. Therefore, action must
be taken to prevent an inadvertent boron dilution event from occurring.
This is accomplished by isolating all the unborated water flow paths to the
Reactor Coolant System. Isolating these flow paths ensures that an
inadvertent dilution of the reactor coolant boron concentration is
prevented. The Completion Time of "Immediately" assures a prompt
response by operations and requires an operator to initiate actions to
isolate an affected flow path immediately. Once actions are initiated, they
must be continued until all the necessary flow paths are isolated or the
circuit is restored to OPERABLE status.]

Nuclear Instrumentation
B 3.9.3

WOG STS B 3.9.3-4 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE SR 3.9.3.1
REQUIREMENTS

SR 3.9.3.1 is the performance of a CHANNEL CHECK, which is a
comparison of the parameter indicated on one channel to a similar
parameter on other channels. It is based on the assumption that the two
indication channels should be consistent with core conditions. Changes
in fuel loading and core geometry can result in significant differences
between source range channels, but each channel should be consistent
with its local conditions.

The Frequency of 12 hours is consistent with the CHANNEL CHECK
Frequency specified similarly for the same instruments in LCO 3.3.1.

SR 3.9.3.2

SR 3.9.3.2 is the performance of a CHANNEL CALIBRATION every
18 months. This SR is modified by a Note stating that neutron detectors
are excluded from the CHANNEL CALIBRATION. The CHANNEL
CALIBRATION for the source range neutron flux monitors consists of
obtaining the detector plateau or preamp discriminator curves, evaluating
those curves, and comparing the curves to the manufacturer's data. [The
CHANNEL CALIBRATION also includes verification of the audible [alarm]
[count rate] function.] The 18 month Frequency is based on the need to
perform this Surveillance under the conditions that apply during a plant
outage. Operating experience has shown these components usually
pass the Surveillance when performed at the 18 month Frequency.

REFERENCES 1. 10 CFR 50, Appendix A, GDC 13, GDC 26, GDC 28, and GDC 29.

 2. FSAR, Section [15.2.4].

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.4 Containment Penetrations

BASES

BACKGROUND During movement of [recently] irradiated fuel assemblies within

containment, a release of fission product radioactivity within containment
will be restricted from escaping to the environment when the LCO
requirements are met. In MODES 1, 2, 3, and 4, this is accomplished by
maintaining containment OPERABLE as described in LCO 3.6.1,
"Containment." In MODE 6, the potential for containment pressurization
as a result of an accident is not likely; therefore, requirements to isolate
the containment from the outside atmosphere can be less stringent. The
LCO requirements are referred to as "containment closure" rather than
"containment OPERABILITY." Containment closure means that all
potential escape paths are closed or capable of being closed. Since
there is no potential for containment pressurization, the Appendix J
leakage criteria and tests are not required.

The containment serves to contain fission product radioactivity that may
be released from the reactor core following an accident, such that offsite
radiation exposures are maintained well within the requirements of
10 CFR 100. Additionally, the containment provides radiation shielding
from the fission products that may be present in the containment
atmosphere following accident conditions.

The containment equipment hatch, which is part of the containment
pressure boundary, provides a means for moving large equipment and
components into and out of containment. During movement of [recently]
irradiated fuel assemblies within containment, the equipment hatch must
be held in place by at least four bolts. Good engineering practice dictates
that the bolts required by this LCO be approximately equally spaced.

The containment air locks, which are also part of the containment
pressure boundary, provide a means for personnel access during
MODES 1, 2, 3, and 4 unit operation in accordance with LCO 3.6.2,
"Containment Air Locks." Each air lock has a door at both ends. The
doors are normally interlocked to prevent simultaneous opening when
containment OPERABILITY is required. During periods of unit shutdown
when containment closure is not required, the door interlock mechanism
may be disabled, allowing both doors of an air lock to remain open for
extended periods when frequent containment entry is necessary.
During movement of [recently] irradiated fuel assemblies within
containment, containment closure is required; therefore, the door interlock
mechanism may remain disabled, but one air lock door must always
remain [capable of being] closed.

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-2 Rev. 3.0, 03/31/04

BASES

BACKGROUND (continued)

The requirements for containment penetration closure ensure that a
release of fission product radioactivity within containment will be restricted
to within regulatory limits.

The Containment Purge and Exhaust System includes two subsystems.
The normal subsystem includes a 42 inch purge penetration and a
42 inch exhaust penetration. The second subsystem, a minipurge
system, includes an 8 inch purge penetration and an 8 inch exhaust
penetration. During MODES 1, 2, 3, and 4, the two valves in each of the
normal purge and exhaust penetrations are secured in the closed
position. The two valves in each of the two minipurge penetrations can
be opened intermittently, but are closed automatically by the Engineered
Safety Features Actuation System (ESFAS). Neither of the subsystems
is subject to a Specification in MODE 5.

In MODE 6, large air exchangers are necessary to conduct refueling
operations. The normal 42 inch purge system is used for this purpose,
and all four valves are closed by the ESFAS in accordance with
LCO 3.3.2, "Engineered Safety Feature Actuation System (ESFAS)
Instrumentation."

[The minipurge system remains operational in MODE 6, and all four valves
are also closed by the ESFAS.

[or]

The minipurge system is not used in MODE 6. All four 8 inch valves are
secured in the closed position.]

The other containment penetrations that provide direct access from
containment atmosphere to outside atmosphere must be isolated on at
least one side. Isolation may be achieved by an OPERABLE automatic
isolation valve, or by a manual isolation valve, blind flange, or equivalent.
Equivalent isolation methods must be approved and may include use of a
material that can provide a temporary, atmospheric pressure, ventilation
barrier for the other containment penetrations during [recently] irradiated
fuel movements (Ref. 1).

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-3 Rev. 3.0, 03/31/04

BASES

APPLICABLE During CORE ALTERATIONS or movement of irradiated fuel assemblies
SAFETY within containment, the most severe radiological consequences result
ANALYSES from a fuel handling accident [involving handling recently irradiated fuel].

The fuel handling accident is a postulated event that involves damage to
irradiated fuel (Ref. 2). Fuel handling accidents, analyzed in Reference 3,
include dropping a single irradiated fuel assembly and handling tool or a
heavy object onto other irradiated fuel assemblies. The requirements of
LCO 3.9.7, "Refueling Cavity Water Level," in conjunction with a minimum
decay time of 100 hours prior to [irradiated fuel movement with
containment closure capability or a minimum decay time of [x] days
without containment closure capability], ensures that the release of fission
product radioactivity, subsequent to a fuel handling accident, results in
doses that are well within the guideline values specified in 10 CFR 100.
Standard Review Plan, Section 15.7.4, Rev. 1 (Ref. 3), defines "well
within" 10 CFR 100 to be 25% or less of the 10 CFR 100 values. The
acceptance limits for offsite radiation exposure will be 25% of 10 CFR 100
values or the NRC staff approved licensing basis (e.g., a specified
fraction of 10 CFR 100 limits).

Containment penetrations satisfy Criterion 3 of 10 CFR 50.36(c)(2)(ii).

LCO -----------------------------------REVIEWER’S NOTE-----------------------------------
The allowance to have containment personnel air lock doors open and
penetration flow paths with direct access from the containment
atmosphere to the outside atmosphere to be unisolated during fuel
movement and CORE ALTERATIONS is based on (1) confirmatory dose
calculations of a fuel handling accident as approved by the NRC staff
which indicate acceptable radiological consequences and
(2) commitments from the licensee to implement acceptable
administrative procedures that ensure in the event of a refueling accident
(even though the containment fission product control function is not
required to meet acceptable dose consequences) that the open air lock
can and will be promptly closed following containment evacuation and
that the open penetration(s) can and will be promptly closed. The time to
close such penetrations or combination of penetrations shall be included
in the confirmatory dose calculations.
--

This LCO limits the consequences of a fuel handling accident [involving
handling recently irradiated fuel] in containment by limiting the potential
escape paths for fission product radioactivity released within containment.
The LCO requires any penetration providing direct access from the
containment atmosphere to the outside atmosphere to be closed except
for the OPERABLE containment purge and exhaust penetrations [and the
containment personnel air locks]. For the OPERABLE

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-4 Rev. 3.0, 03/31/04

BASES

LCO (continued)

containment purge and exhaust penetrations, this LCO ensures that
these penetrations are isolable by the Containment Purge and Exhaust
Isolation System. The OPERABILITY requirements for this LCO ensure
that the automatic purge and exhaust valve closure times specified in the
FSAR can be achieved and, therefore, meet the assumptions used in the
safety analysis to ensure that releases through the valves are terminated,
such that radiological doses are within the acceptance limit.

The LCO is modified by a Note allowing penetration flow paths with direct
access from the containment atmosphere to the outside atmosphere to be
unisolated under administrative controls. Administrative controls ensure
that 1) appropriate personnel are aware of the open status of the
penetration flow path during CORE ALTERATIONS or movement of
irradiated fuel assemblies within containment, and 2) specified individuals
are designated and readily available to isolate the flow path in the event
of a fuel handling accident.

The containment personnel air lock doors many be open during
movement of [recently] irradiated fuel in the containment provided that
one door is capable of being closed in the event of a fuel handling
accident. Should a fuel handling accident occur inside containment, one
personnel air lock door will be closed following an evacuation of
containment.

APPLICABILITY The containment penetration requirements are applicable during

movement of [recently] irradiated fuel assemblies within containment
because this is when there is a potential for the limiting fuel handling
accident. In MODES 1, 2, 3, and 4, containment penetration
requirements are addressed by LCO 3.6.1. In MODES 5 and 6, when
movement of irradiated fuel assemblies within containment is not being
conducted, the potential for a fuel handling accident does not exist.
[Additionally, due to radioactive decay, a fuel handling accident involving
handling recently irradiated fuel (i.e., fuel that has occupied part of a
critical reactor core within the previous [x] days) will result in doses that
are well within the guideline values specified in 10 CFR 100 even without
containment closure capability.] Therefore, under these conditions no
requirements are placed on containment penetration status.

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-5 Rev. 3.0, 03/31/04

BASES

APPLICABILITY (continued)

-----------------------------------REVIEWER’S NOTE-----------------------------------
The addition of the term "recently" associated with handling irradiated fuel
in all of the containment function Technical Specification requirements is
only applicable to those licensees who have demonstrated by analysis
that after sufficient radioactive decay has occurred, off-site doses
resulting from a fuel handling accident remain below the Standard Review
Plan limits (well within 10 CFR 100).

Additionally, licensees adding the term "recently" must make the following
commitment which is consistent with NUMARC 93-01, Revision 4,
Section 11.3.6.5 "Safety Assessment for Removal of Equipment from
Service During Shutdown Conditions," subheading "Containment -
Primary (PWR)/Secondary (BWR)."

"The following guidelines are included in the assessment of systems
removed from service during movement irradiated fuel:

- During fuel handling/core alterations, ventilation system and
radiation monitor availability (as defined in NUMARC 91-06) should
be assessed, with respect to filtration and monitoring of releases from
the fuel. Following shutdown, radioactivity in the fuel decays away
fairly rapidly. The basis of the Technical Specification OPERABILITY
amendment is the reduction in doses due to such decay. The goal of
maintaining ventilation system and radiation monitor availability is to
reduce doses even further below that provided by the natural decay.

- A single normal or contingency method to promptly close primary or
secondary containment penetrations should be developed. Such
prompt methods need not completely block the penetration or be
capable of resisting pressure.

The purpose of the "prompt methods" mentioned above are to enable
ventilation systems to draw the release from a postulated fuel handling
accident in the proper direction such that it can be treated and
monitored."
--

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-6 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1

If the containment equipment hatch, air locks, or any containment
penetration that provides direct access from the containment atmosphere
to the outside atmosphere is not in the required status, including the
Containment Purge and Exhaust Isolation System not capable of
automatic actuation when the purge and exhaust valves are open, the
unit must be placed in a condition where the isolation function is not
needed. This is accomplished by immediately suspending movement of
[recently] irradiated fuel assemblies within containment. Performance of
these actions shall not preclude completion of movement of a component
to a safe position.

SURVEILLANCE SR 3.9.4.1
REQUIREMENTS

This Surveillance demonstrates that each of the containment penetrations
required to be in its closed position is in that position. The Surveillance
on the open purge and exhaust valves will demonstrate that the valves
are not blocked from closing. Also the Surveillance will demonstrate that
each valve operator has motive power, which will ensure that each valve
is capable of being closed by an OPERABLE automatic containment
purge and exhaust isolation signal.

The Surveillance is performed every 7 days during movement of [recently]
irradiated fuel assemblies within containment. The Surveillance interval is
selected to be commensurate with the normal duration of time to
complete fuel handling operations. A surveillance before the start of
refueling operations will provide two or three surveillance verifications
during the applicable period for this LCO. As such, this Surveillance
ensures that a postulated fuel handling accident [involving handling
recently irradiated fuel] that releases fission product radioactivity within
the containment will not result in a release of significant fission product
radioactivity to the environment in excess of those recommended by
Standard Review Plan Section 15.7.4 (Reference 3).

SR 3.9.4.2

This Surveillance demonstrates that each containment purge and exhaust
valve actuates to its isolation position on manual initiation or on an actual
or simulated high radiation signal. The 18 month Frequency maintains
consistency with other similar ESFAS instrumentation and valve testing
requirements. In LCO 3.3.6, the Containment Purge and Exhaust

Containment Penetrations
B 3.9.4

WOG STS B 3.9.4-7 Rev. 3.0, 03/31/04

BASES

SURVEILLANCE REQUIREMENTS (continued)

Isolation instrumentation requires a CHANNEL CHECK every 12 hours
and a COT every 92 days to ensure the channel OPERABILITY during
refueling operations. Every 18 months a CHANNEL CALIBRATION is
performed. The system actuation response time is demonstrated every
18 months, during refueling, on a STAGGERED TEST BASIS.
SR 3.6.3.5 demonstrates that the isolation time of each valve is in
accordance with the Inservice Testing Program requirements. These
Surveillances performed during MODE 6 will ensure that the valves are
capable of closing after a postulated fuel handling accident [involving
handling recently irradiated fuel] to limit a release of fission product
radioactivity from the containment.

The SR is modified by a Note stating that this Surveillance is not required
to be met for valves in isolated penetrations. The LCO provides the
option to close penetrations in lieu of requiring automatic actuation
capability.

REFERENCES 1. GPU Nuclear Safety Evaluation SE-0002000-001, Rev. 0,

May 20, 1988.

 2. FSAR, Section [15.4.5].

 3. NUREG-0800, Section 15.7.4, Rev. 1, July 1981.

RHR and Coolant Circulation - High Water Level
B 3.9.5

WOG STS B 3.9.5-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.5 Residual Heat Removal (RHR) and Coolant Circulation - High Water Level

BASES

BACKGROUND The purpose of the RHR System in MODE 6 is to remove decay heat and

sensible heat from the Reactor Coolant System (RCS), as required by
GDC 34, to provide mixing of borated coolant and to prevent boron
stratification (Ref. 1). Heat is removed from the RCS by circulating
reactor coolant through the RHR heat exchanger(s), where the heat is
transferred to the Component Cooling Water System. The coolant is then
returned to the RCS via the RCS cold leg(s). Operation of the RHR
System for normal cooldown or decay heat removal is manually
accomplished from the control room. The heat removal rate is adjusted
by controlling the flow of reactor coolant through the RHR heat
exchanger(s) and the bypass. Mixing of the reactor coolant is maintained
by this continuous circulation of reactor coolant through the RHR System.

APPLICABLE If the reactor coolant temperature is not maintained below 200°F, boiling
SAFETY of the reactor coolant could result. This could lead to a loss of coolant in
ANALYSES the reactor vessel. Additionally, boiling of the reactor coolant could lead

to a reduction in boron concentration in the coolant due to boron plating
out on components near the areas of the boiling activity. The loss of
reactor coolant and the reduction of boron concentration in the reactor
coolant would eventually challenge the integrity of the fuel cladding, which
is a fission product barrier. One train of the RHR System is required to be
operational in MODE 6, with the water level ≥ 23 ft above the top of the
reactor vessel flange, to prevent this challenge. The LCO does permit the
RHR pump to be removed from operation for short durations, under the
condition that the boron concentration is not diluted. This conditional
stopping of the RHR pump does not result in a challenge to the fission
product barrier.

The RHR System satisfies Criterion 4 of 10 CFR 50.36(c)(2)(ii).

LCO Only one RHR loop is required for decay heat removal in MODE 6, with

the water level ≥ 23 ft above the top of the reactor vessel flange. Only
one RHR loop is required to be OPERABLE, because the volume of
water above the reactor vessel flange provides backup decay heat
removal capability. At least one RHR loop must be OPERABLE and in
operation to provide:

a. Removal of decay heat,

RHR and Coolant Circulation - High Water Level
B 3.9.5

WOG STS B 3.9.5-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

b. Mixing of borated coolant to minimize the possibility of criticality, and

c. Indication of reactor coolant temperature.

An OPERABLE RHR loop includes an RHR pump, a heat exchanger,
valves, piping, instruments, and controls to ensure an OPERABLE flow
path and to determine the low end temperature. The flow path starts in
one of the RCS hot legs and is returned to the RCS cold legs.

The LCO is modified by a Note that allows the required operating RHR
loop to be removed from operation for up to 1 hour per 8 hour period,
provided no operations are permitted that would dilute the RCS boron
concentration by introduction of coolant into the RCS with boron
concentration less than required to meet the minimum boron
concentration of LCO 3.9.1. Boron concentration reduction with coolant
at boron concentrations less than required to assure the RCS boron
concentration is maintained is prohibited because uniform concentration
distribution cannot be ensured without forced circulation. This permits
operations such as core mapping or alterations in the vicinity of the
reactor vessel hot leg nozzles and RCS to RHR isolation valve testing.
During this 1 hour period, decay heat is removed by natural convection to
the large mass of water in the refueling cavity.

APPLICABILITY One RHR loop must be OPERABLE and in operation in MODE 6, with the

water level ≥ 23 ft above the top of the reactor vessel flange, to provide
decay heat removal. The 23 ft water level was selected because it
corresponds to the 23 ft requirement established for fuel movement in
LCO 3.9.7, "Refueling Cavity Water Level." Requirements for the RHR
System in other MODES are covered by LCOs in Section 3.4, Reactor
Coolant System (RCS), and Section 3.5, Emergency Core Cooling
Systems (ECCS). RHR loop requirements in MODE 6 with the water
level < 23 ft are located in LCO 3.9.6, "Residual Heat Removal (RHR)
and Coolant Circulation - Low Water Level."

RHR and Coolant Circulation - High Water Level
B 3.9.5

WOG STS B 3.9.5-3 Rev. 3.0, 03/31/04

BASES

ACTIONS RHR loop requirements are met by having one RHR loop OPERABLE

and in operation, except as permitted in the Note to the LCO.

A.1

If RHR loop requirements are not met, there will be no forced circulation
to provide mixing to establish uniform boron concentrations. Suspending
positive reactivity additions that could result in failure to meet the
minimum boron concentration limit is required to assure continued safe
operation. Introduction of coolant inventory must be from sources that
have a boron concentration greater than that what would be required in
the RCS for minimum refueling boron concentration. This may result in
an overall reduction in RCS boron concentration, but provides acceptable
margin to maintaining subcritical operation.

A.2

If RHR loop requirements are not met, actions shall be taken immediately
to suspend loading of irradiated fuel assemblies in the core. With no
forced circulation cooling, decay heat removal from the core occurs by
natural convection to the heat sink provided by the water above the core.
A minimum refueling water level of 23 ft above the reactor vessel flange
provides an adequate available heat sink. Suspending any operation that
would increase decay heat load, such as loading a fuel assembly, is a
prudent action under this condition.

A.3

If RHR loop requirements are not met, actions shall be initiated and
continued in order to satisfy RHR loop requirements. With the unit in
MODE 6 and the refueling water level ≥ 23 ft above the top of the reactor
vessel flange, corrective actions shall be initiated immediately.

A.4, A.5, A.6.1, and A.6.2

If no RHR is in operation, the following actions must be taken:

a. The equipment hatch must be closed and secured with [four] bolts,

RHR and Coolant Circulation - High Water Level
B 3.9.5

WOG STS B 3.9.5-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

b. One door in each air lock must be closed, and

c. Each penetration providing direct access from the containment

atmosphere to the outside atmosphere must be either closed by a
manual or automatic isolation valve, blind flange, or equivalent, or
verified to be capable of being closed by an OPERABLE
Containment Purge and Exhaust Isolation System.

With RHR loop requirements not met, the potential exists for the coolant
to boil and release radioactive gas to the containment atmosphere.
Performing the actions described above ensures that all containment
penetrations are either closed or can be closed so that the dose limits are
not exceeded.

The Completion Time of 4 hours allows fixing of most RHR problems and
is reasonable, based on the low probability of the coolant boiling in that
time.

SURVEILLANCE SR 3.9.5.1
REQUIREMENTS

This Surveillance demonstrates that the RHR loop is in operation and
circulating reactor coolant. The flow rate is determined by the flow rate
necessary to provide sufficient decay heat removal capability and to
prevent thermal and boron stratification in the core. The Frequency of
12 hours is sufficient, considering the flow, temperature, pump control,
and alarm indications available to the operator in the control room for
monitoring the RHR System.

REFERENCES 1. FSAR, Section [5.5.7].

RHR and Coolant Circulation - Low Water Level
B 3.9.6

WOG STS B 3.9.6-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.6 Residual Heat Removal (RHR) and Coolant Circulation - Low Water Level

BASES

BACKGROUND The purpose of the RHR System in MODE 6 is to remove decay heat and

sensible heat from the Reactor Coolant System (RCS), as required by
GDC 34, to provide mixing of borated coolant, and to prevent boron
stratification (Ref. 1). Heat is removed from the RCS by circulating
reactor coolant through the RHR heat exchangers where the heat is
transferred to the Component Cooling Water System. The coolant is then
returned to the RCS via the RCS cold leg(s). Operation of the RHR
System for normal cooldown decay heat removal is manually
accomplished from the control room. The heat removal rate is adjusted
by controlling the flow of reactor coolant through the RHR heat
exchanger(s) and the bypass lines. Mixing of the reactor coolant is
maintained by this continuous circulation of reactor coolant through the
RHR System.

APPLICABLE If the reactor coolant temperature is not maintained below 200°F, boiling
SAFETY of the reactor coolant could result. This could lead to a loss of coolant in
ANALYSES the reactor vessel. Additionally, boiling of the reactor coolant could lead

to a reduction in boron concentration in the coolant due to the boron
plating out on components near the areas of the boiling activity. The loss
of reactor coolant and the reduction of boron concentration in the reactor
coolant will eventually challenge the integrity of the fuel cladding, which is
a fission product barrier. Two trains of the RHR System are required to
be OPERABLE, and one train in operation, in order to prevent this
challenge.

The RHR System satisfies Criterion 4 of 10 CFR 50.36(c)(2)(ii).

LCO In MODE 6, with the water level < 23 ft above the top of the reactor vessel

flange, both RHR loops must be OPERABLE. Additionally, one loop of
RHR must be in operation in order to provide:

a. Removal of decay heat,

b. Mixing of borated coolant to minimize the possibility of criticality, and

c. Indication of reactor coolant temperature.

RHR and Coolant Circulation - Low Water Level
B 3.9.6

WOG STS B 3.9.6-2 Rev. 3.0, 03/31/04

BASES

LCO (continued)

This LCO is modified by two Notes. Note 1 permits the RHR pumps to be
removed from operation for ≤ 15 minutes when switching from one train to
another. The circumstances for stopping both RHR pumps are to be
limited to situations when the outage time is short [and the core outlet
temperature is maintained > 10 degrees F below saturation temperature].
The Note prohibits boron dilution or draining operations when RHR forced
flow is stopped.

Note 2 allows one RHR loop to be inoperable for a period of 2 hours
provided the other loop is OPERABLE and in operation. Prior to
declaring the loop inoperable, consideration should be given to the
existing plant configuration. This consideration should include that the
core time to boil is short, there is no draining operation to further reduce
RCS water level and that the capability exists to inject borated water into
the reactor vessel. This permits surveillance tests to be performed on the
inoperable loop during a time when these tests are safe and possible.

An OPERABLE RHR loop consists of an RHR pump, a heat exchanger,
valves, piping, instruments and controls to ensure an OPERABLE flow
path and to determine the low end temperature. The flow path starts in
one of the RCS hot legs and is returned to the RCS cold legs.

Both RHR pumps may be aligned to the Refueling Water Storage Tank to
support filling or draining the refueling cavity or for performance of
required testing.

APPLICABILITY Two RHR loops are required to be OPERABLE, and one RHR loop must

be in operation in MODE 6, with the water level < 23 ft above the top of
the reactor vessel flange, to provide decay heat removal. Requirements
for the RHR System in other MODES are covered by LCOs in
Section 3.4, Reactor Coolant System (RCS), and Section 3.5, Emergency
Core Cooling Systems (ECCS). RHR loop requirements in MODE 6 with
the water level ≥ 23 ft are located in LCO 3.9.5, "Residual Heat Removal
(RHR) and Coolant Circulation - High Water Level."

RHR and Coolant Circulation - Low Water Level
B 3.9.6

WOG STS B 3.9.6-3 Rev. 3.0, 03/31/04

BASES

ACTIONS A.1 and A.2

If less than the required number of RHR loops are OPERABLE, action
shall be immediately initiated and continued until the RHR loop is restored
to OPERABLE status and to operation or until ≥ 23 ft of water level is
established above the reactor vessel flange. When the water level is
≥ 23 ft above the reactor vessel flange, the Applicability changes to that of
LCO 3.9.5, and only one RHR loop is required to be OPERABLE and in
operation. An immediate Completion Time is necessary for an operator
to initiate corrective actions.

B.1

If no RHR loop is in operation, there will be no forced circulation to
provide mixing to establish uniform boron concentrations. Suspending
positive reactivity additions that could result in failure to meet the
minimum boron concentration limit is required to assure continued safe
operation. Introduction of coolant inventory must be from sources that
have a boron concentration greater than that what would be required in
the RCS for minimum refueling boron concentration. This may result in
an overall reduction in RCS boron concentration, but provides acceptable
margin to maintaining subcritical operation.

B.2

If no RHR loop is in operation, actions shall be initiated immediately, and
continued, to restore one RHR loop to operation. Since the unit is in
Conditions A and B concurrently, the restoration of two OPERABLE RHR
loops and one operating RHR loop should be accomplished expeditiously.

B.3, B.4, B.5.1, and B.5.2

If no RHR is in operation, the following actions must be taken:

a. The equipment hatch must be closed and secured with [four] bolts,

b. One door in each air lock must be closed, and

RHR and Coolant Circulation - Low Water Level
B 3.9.6

WOG STS B 3.9.6-4 Rev. 3.0, 03/31/04

BASES

ACTIONS (continued)

c. Each penetration providing direct access from the containment

atmosphere to the outside atmosphere must be either closed by a
manual or automatic isolation valve, blind flange, or equivalent, or
verified to be capable of being closed by an OPERABLE
Containment Purge and Exhaust Isolation System.

With RHR loop requirements not met, the potential exists for the coolant
to boil and release radioactive gas to the containment atmosphere.
Performing the actions stated above ensures that all containment
penetrations are either closed or can be closed so that the dose limits are
not exceeded.

The Completion Time of 4 hours allows fixing of most RHR problems and
is reasonable, based on the low probability of the coolant boiling in that
time.

SURVEILLANCE SR 3.9.6.1
REQUIREMENTS

This Surveillance demonstrates that one RHR loop is in operation and
circulating reactor coolant. The flow rate is determined by the flow rate
necessary to provide sufficient decay heat removal capability and to
prevent thermal and boron stratification in the core. In addition, during
operation of the RHR loop with the water level in the vicinity of the reactor
vessel nozzles, the RHR pump suction requirements must be met. The
Frequency of 12 hours is sufficient, considering the flow, temperature,
pump control, and alarm indications available to the operator for
monitoring the RHR System in the control room.

Verification that the required pump is OPERABLE ensures that an
additional RCS or RHR pump can be placed in operation, if needed, to
maintain decay heat removal and reactor coolant circulation. Verification
is performed by verifying proper breaker alignment and power available to
the required pump. The Frequency of 7 days is considered reasonable in
view of other administrative controls available and has been shown to be
acceptable by operating experience.

REFERENCES 1. FSAR, Section [5.5.7].

Refueling Cavity Water Level
B 3.9.7

WOG STS B 3.9.7-1 Rev. 3.0, 03/31/04

B 3.9 REFUELING OPERATIONS

B 3.9.7 Refueling Cavity Water Level

BASES

BACKGROUND The movement of irradiated fuel assemblies within containment requires a

minimum water level of 23 ft above the top of the reactor vessel flange.
During refueling, this maintains sufficient water level in the containment,
refueling canal, fuel transfer canal, refueling cavity, and spent fuel pool.
Sufficient water is necessary to retain iodine fission product activity in the
water in the event of a fuel handling accident (Refs. 1 and 2). Sufficient
iodine activity would be retained to limit offsite doses from the accident to
< 25% of 10 CFR 100 limits, as provided by the guidance of Reference 3.

APPLICABLE During movement of irradiated fuel assemblies, the water level in the
SAFETY refueling canal and the refueling cavity is an initial condition design
ANALYSES parameter in the analysis of a fuel handling accident in containment, as

postulated by Regulatory Guide 1.25 (Ref. 1). A minimum water level of
23 ft (Regulatory Position C.1.c of Ref. 1) allows a decontamination factor
of 100 (Regulatory Position C.1.g of Ref. 1) to be used in the accident
analysis for iodine. This relates to the assumption that 99% of the total
iodine released from the pellet to cladding gap of all the dropped fuel
assembly rods is retained by the refueling cavity water. The fuel pellet to
cladding gap is assumed to contain 10% of the total fuel rod iodine
inventory (Ref. 1).

The fuel handling accident analysis inside containment is described in
Reference 2. With a minimum water level of 23 ft and a minimum decay
time of [X] hours prior to fuel handling, the analysis and test programs
demonstrate that the iodine release due to a postulated fuel handling
accident is adequately captured by the water and offsite doses are
maintained within allowable limits (Refs. 4 and 5).

Refueling cavity water level satisfies Criterion 2 of 10 CFR 50.36(c)(2)(ii).

LCO A minimum refueling cavity water level of 23 ft above the reactor vessel

flange is required to ensure that the radiological consequences of a
postulated fuel handling accident inside containment are within
acceptable limits, as provided by the guidance of Reference 3.

Refueling Cavity Water Level
B 3.9.7

WOG STS B 3.9.7-2 Rev. 3.0, 03/31/04

BASES

APPLICABILITY LCO 3.9.7 is applicable when moving irradiated fuel assemblies within

containment. The LCO minimizes the possibility of a fuel handling
accident in containment that is beyond the assumptions of the safety
analysis. If irradiated fuel assemblies are not present in containment,
there can be no significant radioactivity release as a result of a postulated
fuel handling accident. Requirements for fuel handling accidents in the
spent fuel pool are covered by LCO 3.7.15, "Fuel Storage Pool Water
Level."

ACTIONS A.1

With a water level of < 23 ft above the top of the reactor vessel flange, all
operations involving or movement of irradiated fuel assemblies within the
containment shall be suspended immediately to ensure that a fuel
handling accident cannot occur.

The suspension of fuel movement shall not preclude completion of
movement of a component to a safe position.

SURVEILLANCE SR 3.9.7.1
REQUIREMENTS

Verification of a minimum water level of 23 ft above the top of the reactor
vessel flange ensures that the design basis for the analysis of the
postulated fuel handling accident during refueling operations is met.
Water at the required level above the top of the reactor vessel flange
limits the consequences of damaged fuel rods that are postulated to
result from a fuel handling accident inside containment (Ref. 2).

The Frequency of 24 hours is based on engineering judgment and is
considered adequate in view of the large volume of water and the normal
procedural controls of valve positions, which make significant unplanned
level changes unlikely.

REFERENCES 1. Regulatory Guide 1.25, March 23, 1972.

 2. FSAR, Section [15.4.5].

 3. NUREG-0800, Section 15.7.4.

 4. 10 CFR 100.10.

 5. Malinowski, D. D., Bell, M. J., Duhn, E., and Locante, J., WCAP-

7828, Radiological Consequences of a Fuel Handling Accident,
December 1971.

	TABLE OF CONTENTS
	B 2.0 SAFETY LIMITS (SLs)
	B 2.1.1 Reactor Core
	B 2.1.2 Reactor Coolant System (RCS) Pressure SL

	B 3.0 LIMITING CONDITION FOR OPERATION (LCO) APPLICABILITY
	B 3.0 SURVEILLANCE REQUIREMENT (SR) APPLICABILITY
	B 3.1 REACTIVITY CONTROL SYSTEMS
	B 3.1.1 SHUTDOWN MARGIN (SDM)
	B 3.1.2 Core Reactivity
	B 3.1.3 Moderator Temperature Coefficient (MTC)
	B 3.1.4 Rod Group Alignment Limits
	B 3.1.5 Shutdown Bank Insertion Limits
	B 3.1.6 Control Bank Insertion Limits
	B 3.1.7 Rod Position Indication
	B 3.1.8 PHYSICS TESTS Exceptions - MODE 2

	B 3.2 POWER DISTRIBUTION LIMITS
	B 3.2.1A Heat Flux Hot Channel Factor (FQ(Z)) (CAOC-Fxy Met
	B 3.2.1B Heat Flux Hot Channel Factor (FQ(Z) (RAOC-W(Z) Methodology)
	B 3.2.1C Heat Flux Hot Channel Factor (FQ(Z) (CAOC-W(Z) Methodology)
	B 3.2.2 Nuclear Enthalpy Rise Hot Channel Factor (H)
	B 3.2.3A AXIAL FLUX DIFFERENCE (AFD) (Constant Axial Offset
	B 3.2.3B AXIAL FLUX DIFFERENCE (AFD) (Relaxed Axial Offset Control (RAOC� Methodology)
	B 3.2.4 QUADRANT POWER TILT RATIO (QPTR)

	B 3.3 INSTRUMENTATION
	B 3.3.1 Reactor Trip System (RTS) Instrumentation
	B 3.3.2 Engineered Safety Feature Actuation System (ESFAS)
	B 3.3.3 Post Accident Monitoring (PAM) Instrumentation
	B 3.3.4 Remote Shutdown System
	B 3.3.5 Loss of Power (LOP) Diesel Generator (DG) Start Ins
	B 3.3.6 Containment Purge and Exhaust Isolation Instrumenta
	B 3.3.7 Control Room Emergency Filtration System (CREFS) Ac
	B 3.3.8 Fuel Building Air Cleanup System (FBACS) Actuation
	B 3.3.9 Boron Dilution Protection System (BDPS)

	B 3.4 REACTOR COOLANT SYSTEM (RCS)
	B 3.4.1 RCS Pressure, Temperature, and Flow Departure from
	B 3.4.2 RCS Minimum Temperature for Criticality
	B 3.4.3 RCS Pressure and Temperature (P/T) Limits
	B 3.4.4 RCS Loops - MODES 1 and 2
	B 3.4.5 RCS Loops - MODE 3
	B 3.4.6 RCS Loops - MODE 4
	B 3.4.7 RCS Loops - MODE 5, Loops Filled
	B 3.4.8 RCS Loops - MODE 5, Loops Not Filled
	B 3.4.9 Pressurizer
	B 3.4.10 Pressurizer Safety Valves
	B 3.4.11 Pressurizer Power Operated Relief Valves (PORVs)
	B 3.4.12 Low Temperature Overpressure Protection (LTOP) Sys
	B 3.4.13 RCS Operational LEAKAGE
	B 3.4.14 RCS Pressure Isolation Valve (PIV) Leakage
	B 3.4.15 RCS Leakage Detection Instrumentation
	B 3.4.16 RCS Specific Activity
	B 3.4.17 RCS Loop Isolation Valves
	B 3.4.18 RCS Isolated Loop Startup
	B 3.4.19 RCS Loops - Test Exceptions
	B 3.4.20 Steam Generator (SG) Tube Integrity

	B 3.5 EMERGENCY CORE COOLING SYSTEMS (ECCS)
	B 3.5.1 Accumulators
	B 3.5.2 ECCS - Operating
	B 3.5.3 ECCS - Shutdown
	B 3.5.4 Refueling Water Storage Tank (RWST)
	B 3.5.5 Seal Injection Flow
	B 3.5.6 Boron Injection Tank (BIT)

	B 3.6 CONTAINMENT SYSTEMS
	B 3.6.1A Containment (Atmospheric)
	B 3.6.1B Containment (Dual)
	B 3.6.1C Containment (Ice Condenser)
	B 3.6.1D Containment (Subatmospheric)
	B 3.6.2 Containment Air Locks (Atmospheric, Subatmospheric,
	B 3.6.3 Containment Isolation Valves (Atmospheric, Subatmos
	B 3.6.4A Containment Pressure (Atmospheric, Dual, and Ice C
	B 3.6.4B Containment Pressure (Subatmospheric)
	B 3.6.5A Containment Air Temperature (Atmospheric and Dual)
	B 3.6.5B Containment Air Temperature (Ice Condenser)
	B 3.6.5C Containment Air Temperature (Subatmospheric)
	B 3.6.6A Containment Spray and Cooling Systems (Atmospheric
	B 3.6.6B Containment Spray and Cooling Systems (Atmospheric
	B 3.6.6C Containment Spray System (Ice Condenser)
	B 3.6.6D Quench Spray (QS) System (Subatmospheric)
	B 3.6.6E Recirculation Spray (RS) System (Subatmospheric)
	B 3.6.7 Spray Additive System (Atmospheric, Subatmospheric,
	B 3.6.8 Shield Building (Dual and Ice Condenser)
	B 3.6.9 Hydrogen Mixing System (HMS) (Atmospheric, Ice Cond
	B 3.6.10 Hydrogen Ignition System (HIS) (Ice Condenser)
	B 3.6.11 Iodine Cleanup System (ICS) (Atmospheric and Subat
	B 3.6.12 Vacuum Relief Valves (Atmospheric and Ice Condense
	B 3.6.13 Shield Building Air Cleanup System (SBACS) (Dual a
	B 3.6.14 Air Return System (ARS) (Ice Condenser)
	B 3.6.15 Ice Bed (Ice Condenser)
	B 3.6.16 Ice Condenser Doors (Ice Condenser)
	B 3.6.17 Divider Barrier Integrity (Ice Condenser)
	B 3.6.18 Containment Recirculation Drains (Ice Condenser)

	B 3.7 PLANT SYSTEMS
	B 3.7.1 Main Steam Safety Valves (MSSVs)
	B 3.7.2 Main Steam Isolation Valves (MSIVs)
	B 3.7.3 Main Feedwater Isolation Valves (MFIVs) and Main Fe
	B 3.7.4 Atmospheric Dump Valves (ADVs)
	B 3.7.5 Auxiliary Feedwater (AFW) System
	B 3.7.6 Condensate Storage Tank (CST)
	B 3.7.7 Component Cooling Water (CCW) System
	B 3.7.8 Service Water System (SWS)
	B 3.7.9 Ultimate Heat Sink (UHS)
	B 3.7.10 Control Room Emergency Filtration System (CREFS)
	B 3.7.11 Control Room Emergency Air Temperature Control Sys
	B 3.7.12 Emergency Core Cooling System (ECCS) Pump Room Exh
	B 3.7.13 Fuel Building Air Cleanup System (FBACS)
	B 3.7.14 Penetration Room Exhaust Air Cleanup System (PREAC
	B 3.7.15 Fuel Storage Pool Water Level
	B 3.7.16 [Fuel Storage Pool Boron Concentration]
	B 3.7.17 [Spent Fuel Pool Storage]
	B 3.7.18 Secondary Specific Activity

	B 3.8 ELECTRICAL POWER SYSTEMS
	B 3.8.1 AC Sources - Operating
	B 3.8.2 AC Sources - Shutdown
	B 3.8.3 Diesel Fuel Oil, Lube Oil, and Starting Air
	B 3.8.4 DC Sources - Operating
	B 3.8.5 DC Sources - Shutdown
	B 3.8.6 Battery Parameters
	B 3.8.7 Inverters - Operating
	B 3.8.8 Inverters - Shutdown
	B 3.8.9 Distribution Systems - Operating
	B 3.8.10 Distribution Systems - Shutdown

	B 3.9 REFUELING OPERATIONS
	B 3.9.1 Boron Concentration
	B 3.9.2 [Unborated Water Source Isolation Valves]
	B 3.9.3 Nuclear Instrumentation
	B 3.9.4 Containment Penetrations
	B 3.9.5 Residual Heat Removal (RHR) and Coolant Circulation
	B 3.9.6 Residual Heat Removal (RHR) and Coolant Circulation
	B 3.9.7 Refueling Cavity Water Level

