

TENNESSEE VALLEY AUTHORITY

CHATTANOOGA, TENNESSEE 37401
400 Chestnut Street Tower II

April 25, 1983

Director of Nuclear Reactor Regulation
Attention: Ms. E. Adensam, Chief
Licensing Branch No. 4
Division of Licensing
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

Dear Ms. Adensam:

In the Matter of the Application of) Docket Nos. 50-390
Tennessee Valley Authority) 50-391

The Watts Bar Nuclear Plant Safety Evaluation Report (SER) Section 7.1.3.1, "Safety System Set Point Methodology" specifies that information should be provided to assist with NRC review of technical specifications. Enclosed is a list of safety-related electrical components and their respective functions (Enclosure 1) and a summary of data used to establish setpoints for balance-of-plant equipment (Enclosure 2). This information completes TVA action with respect to SER confirmatory item 21.

If you have any questions concerning this matter, please get in touch with Dave Ormsby at FTS 858-2681.

Very truly yours,

TENNESSEE VALLEY AUTHORITY

D S Kammer
D. S. Kammer
Nuclear Engineer

Sworn to and subscribed before me
this 25th day of April 1983

Paulette J. White
Notary Public
My Commission Expires 9-5-84

Boo!

Enclosures (2)

cc: U.S. Nuclear Regulatory Commission
Region II
Attn: Mr. James P. O'Reilly Administrator
101 Marietta Street, NW, Suite 2900
Atlanta, Georgia 30303

8305030543 830425
PDR ADOCK 05000390
E PDR

AUXILIARY FEEDWATER TURBINE DRIVEN PUMP SUCTION PRESSURE LOW

<u>Parameters (3)</u>		<u>Notes</u>
PMA	= NA	
PEA	= NA	
SCA	= 2.0	(1)
SPE	= NA	
STE	= 0.5	(1)
SD	= 1.0	(1)
EA	= 3.0	(1)
RCA	= NA	
RCSA	= NA	
RTE	= NA	
RD	= NA	
Safety Analysis Limit	= 11.1 psig	
Allowable Value	= 12.1 psig	(2)
Trip Setpoint	= 13.1 psig	(2)
Total Allowance	= 11.1	(1)
Channel Statistical Allowance	= 6.0	(1)
Margin	= 5.1	(1)

- (1) All values in percent of adjustable range
- (2) As noted in Table 3.3-4 of draft Technical Specification
- (3) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

6.9-KV SHUTDOWN BOARD OVERVOLTAGE
(ALARM ONLY)

<u>Parameters (5)</u>	<u>Notes</u>
PMA = NA	
PEA = 0.3	(1)
SCA = 1.0	(1)
SPE = NA	
STE = NA	(4)
SD = NA	(4)
EA = NA	
RCA = NA	
RCSA = NA	
RTE = NA	
RD = NA	
Safety Analysis Limit = 7260v	
Allowable Values = 7335.8v, 7184.2v	(2)
Trip Setpoint = 7260v	(2)
Total Allowance = 1.044, 1.044	(1) (3)
Channel Statistical Allowance = 1.044	(1)
Margin = 0.0, 0.0	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specification
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodol Report"

6.9-KV SHUTDOWN BOARD UNDERVOLTAGE

<u>Parameters(5)</u>	<u>Notes</u>
PMA = NA	
PEA = 0.3	(1)
SCA = 0.5	(1)
SPE = NA	
STE = NA	(4)
SD = NA	(4)
EA = NA	
RCA = NA	
RCSA = NA	
RTE = NA	
RD = NA	
Safety Analysis Limit = 6560v	
Allowable Value = 6613v, 6508v	(2)
Trip Setpoint = 6560v	(2)
Total Allowance = 0.81, 0.79	(1) (3)
Channel Statistical Allowance = 0.58	(1)
Margin = 0.23, 0.21	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specifications
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

6.9-KV SHUTDOWN BOARD DIESEL START, LOAD SHED

<u>Parameters (5)</u>		<u>Notes</u>
PMA	= NA	(1)
PEA	= 0.3	(1)
SCA	= 5.0	(1)
SPE	= NA	(4)
STE	= NA	(4)
SD	= NA	(4)
EA	= NA	
RCA	= NA	
RCSA	= NA	
RTE	= NA	
RD	= NA	
Safety Analysis Limit	= 4200v	
Allowable Values	= 4423v, 3977v	(2)
Trip Setpoint	= 4200v	(2)
Total Allowance	= 5.31, 5.31	(1) (3)
Channel Statistical Allowance	= 5.01	(1)
Margin	= 0.30, 0.30	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specifications
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

Enclosure 1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-1-1C	SG1 Main Steam Press
2-PT-1-1C	SG1 Main Steam Press
1-PT-1-2A	SG1 Main Steam Hdr Press
2-PT-1-2A	SG1 Main Steam Hdr Press
1-PT-1-2B	SG1 Main Steam Hdr Press
2-PT-1-2B	SG1 Main Steam Hdr Press
1-PT-1-5	SG1 Main Steam Hdr Press
2-PT-1-5	SG1 Main Steam Hdr Press
1-PT-1-8C	SG2 Main Steam Press
2-PT-1-8C	SG2 Main Steam Press
1-PT-1-9A	SG2 Main Steam Hdr Press
2-PT-1-9A	SG2 Main Steam Hdr Press
1-PT-1-9B	SG2 Main Steam Hdr Press
2-PT-1-9B	SG2 Main Steam Hdr Press
1-PT-1-12	SG2 Main Steam Hdr Press
2-PT-1-12	SG2 Main Steam Hdr Press
1-TS-1-17A	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-17A	Steam Flow to TDAFWP Isol - High Temp
1-TS-1-17B	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-17B	Steam Flow to TDAFWP Isol - High Temp
1-PDIS-1-17	Steam Flow to TDAFWP
2-PDIS-1-17	Steam Flow to TDAFWP
1-TS-1-18A	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-18A	Steam Flow to TDAFWP Isol - High Temp
1-TS-1-18B	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-18B	Steam Flow to TDAFWP Isol - High Temp
1-PDIS-1-18	Steam Flow to TDAFWP Isol
2-PDIS-1-18	Steam Flow to TDAFWP Isol
1-PT-1-19C	SG3 Main Steam Press
2-PT-1-19C	SG3 Main Steam Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-1-20A	SG3 Main Steam Hdr Press
2-PT-1-20A	SG3 Main Steam Hdr Press
1-PT-1-20B	SG3 Main Steam Hdr Press
2-PT-1-20B	SG3 Main Steam Hdr Press
1-PT-1-23	SG3 Main Steam Hdr Press
2-PT-1-23	SG3 Main Steam Hdr Press
1-PT-1-26C	SG4 Main Steam Press
2-PT-1-26C	SG4 Main Steam Press
1-PT-1-27A	SG4 Main Steam Hdr Press
2-PT-1-27A	SG4 Main Steam Hdr Press
1-PT-1-27B	SG4 Main Steam Hdr Press
2-PT-1-27B	SG4 Main Steam Hdr Press
1-PT-1-30	SG4 Main Steam Hdr Press
2-PT-1-30	SG4 Main Steam Hdr Press
1-FCV-1-51	Trip Sol on FCV-1-51
2-FCV-1-51	Trip Sol on FCV-1-51
1-FSV-1-4A,B,D,E,F,G,H,J	SG1 Main Steam Hdr Isol Vlv
2-FSV-1-4A,B,D,E,F,G,H,J	SG1 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-4	SG1 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-4	SG1 Main Steam Hdr Isol Vlv
1-ZS-1-4F	SG1 MSIV Train A Test Sol Vlv Posn
2-ZS-1-4F	SG1 MSIV Train A Test Sol Vlv Posn
1-ZS-1-4J	SG1 MSIV Train B Test Sol Vlv Posn
2-ZS-1-4J	SG1 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-5	SG1 Main Steam Hdr Pwr Relief Cont Vlv
Limit Sw on 2-PCV-1-5	SG1 Main Steam Hdr Pwr Relief Cont Vlv
1-PSV-1-6A	SG1 Main Steam Hdr Pwr Relief Cont Vlv
2-PSV-1-6A	SG1 Main Steam Hdr Pwr Relief Cont Vlv
1-PSV-1-6B	SG1 Main Steam Hdr Pwr Relief Cont Vlv
2-PSV-1-6B	SG1 Main Steam Hdr Pwr Relief Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-1-7	SG1 Blowdown Flow Cont Vlv
Limit Sw on 2-FCV-1-7	SG1 Blowdown Flow Cont Vlv
1-FSV-1-7	SG1 Blowdown Flow Sol Vlv
2-FSV-1-7	SG1 Blowdown Flow Sol Vlv
1-FSV-1-11A,B,D,E,F,G,H,J	SG2 Main Steam Hdr Isol Vlv
2-FSV-1-11A,B,D,E,F,G,H,J	SG2 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-11	SG2 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-11	SG2 Main Steam Hdr Isol Vlv
1-ZS-1-11F	SG2 MSIV Train A Test Sol Vlv Posn
2-ZS-1-11F	SG2 MSIV Train A Test Sol Vlv Posn
1-ZS-1-11J	SG2 MSIV Train B Test Sol Vlv Posn
2-ZS-1-11J	SG2 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-12	SG2 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-12	SG2 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-13A	SG2 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-13A	SG2 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-13B	SG2 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-13B	SG2 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-14	SG2 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-14	SG2 Blowdown Hdr Flow Cont Vlv
1-FSV-1-14	SG2 Blowdown Hdr Flow Sol Vlv
2-FSV-1-14	SG2 Blowdown Hdr Flow Sol Vlv
1-FCV-1-15	TDAFWP Steam Sup from SG1
2-FCV-1-15	TDAFWP Steam Sup from SG1
1-FCV-1-16	TDAFWP Steam Sup from SG4
2-FCV-1-16	TDAFWP Steam Sup from SG4
1-FCV-1-17	Steam Flow to TDAFWP Isol
2-FCV-1-17	Steam Flow to TDAFWP Isol
1-FCV-1-18	Steam Flow to TDAFWP Isol
2-FCV-1-18	Steam Flow to TDAFWP Isol

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-1-22A,B,D,E,F,G,H,J	SG3 Main Steam Hdr Isol Vlv
2-FSV-1-22A,B,D,E,F,G,H,J	SG3 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-22	SG3 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-22	SG3 Main Steam Hdr Isol Vlv
1-ZS-1-22F	SG3 MSIV Train A Test Sol Vlv Posn
2-ZS-1-22F	SG3 MSIV Train A Test Sol Vlv Posn
1-ZS-1-22J	SG3 MSIV Train B Test Sol Vlv Posn
2-ZS-1-22J	SG3 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-23	SG3 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-23	SG3 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-24A	SG3 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-24A	SG3 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-24B	SG3 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-24B	SG3 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-25	SG3 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-25	SG3 Blowdown Hdr Flow Cont Vlv
1-FSV-1-25	SG3 Blowdown Hdr Flow Sol Vlv
2-FSV-1-25	SG3 Blowdown Hdr Flow Sol Vlv
1-FSV-1-29A,B,D,E,F,G,H,J	SG4 Main Steam Hdr Isol Vlv
2-FSV-1-29A,B,D,E,F,G,H,J	SG4 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-29	SG4 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-29	SG4 Main Steam Hdr Isol Vlv
1-ZS-1-29F	SG4 MSIV Train A Test Sol Vlv Posn
2-ZS-1-29F	SG4 MSIV Train A Test Sol Vlv Posn
1-ZS-1-29J	SG4 MSIV Train B Test Sol Vlv Posn
2-ZS-1-29J	SG4 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-30	SG4 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-30	SG4 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-31A	SG4 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-31A	SG4 Main Steam Hdr Press Relief Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PSV-1-31B	SG4 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-31B	SG4 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-32	SG4 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-32	SG4 Blowdown Hdr Flow Cont Vlv
1-FSV-1-32	SG4 Blowdown Hdr Sol Vlv
2-FSV-1-32	SG4 Blowdown Hdr Sol Vlv
Limit Sw on 1-FCV-1-147	SG Loop 1 Warming Vlv
Limit Sw on 2-FCV-1-147	SG Loop 1 Warming Vlv
1-FSV-1-147	SG Loop 1 Warming Vlv
2-FSV-1-147	SG Loop 1 Warming Vlv
Limit Sw on 1-FCV-1-148	SG Loop 2 Warming Vlv
Limit Sw on 2-FCV-1-148	SG Loop 2 Warming Vlv
1-FSV-1-148	SG Loop 2 Warming Vlv
2-FSV-1-148	SG Loop 2 Warming Vlv
Limit Sw on 1-FCV-1-149	SG Loop 3 Warming Vlv
Limit Sw on 2-FCV-1-149	SG Loop 3 Warming Vlv
Limit Sw on 1-FCV-1-150	SG Loop 4 Warming Vlv
Limit Sw on 2-FCV-1-150	SG Loop 4 Warming Vlv
1-FSV-1-150	SG Loop 4 Warming Vlv
2-FSV-1-150	SG Loop 4 Warming Vlv
1-HS-1-4B	SG1 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-4B	SG1 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-4D	SG1 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-4D	SG1 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-11B	SG2 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-11B	SG2 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-11D	SG2 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-11D	SG2 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-15B	TDAFWP Steam Sup from SG1
2-HS-1-15B	TDAFWP Steam Sup from SG1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-1-16B	TDAFWP Steam Sup from SG4
2-HS-1-16B	TDAFWP Steam Sup from SG4
1-HS-1-17B	Steam Flow to TDAFWP Isol
2-HS-1-17B	Steam Flow to TDAFWP Isol
1-HS-1-18B	Steam Flow to TDAFWP Isol
2-HS-1-18B	Steam Flow to TDAFWP Isol
1-HS-1-22B	SG3 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-22B	SG3 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-22D	SG3 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-22D	SG3 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-29B	SG4 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-29B	SG4 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-29D	SG4 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-29D	SG4 Main Steam Hdr Isol Vlv Test Train B
1-FSV-1-149	SG Loop 3 Warming Vlv
2-FSV-1-149	SG Loop 3 Warming Vlv
1-FCV-3-33	SG1 FW Isol Vlv
2-FCV-3-33	SG1 FW Isol Vlv
1-FCV-3-47	SG2 FW Isol Vlv
2-FCV-3-47	SG2 FW Isol Vlv
1-FCV-3-87	SG3 FW Isol Vlv
2-FCV-3-87	SG3 FW Isol Vlv
1-FCV-3-100	SG4 FW Isol Vlv
2-FCV-3-100	SG4 FW Isol Vlv
1-FCV-3-116A	ERCW Hdr A Isol Vlv
2-FCV-3-116A	ERCW Hdr A Isol Vlv
1-FCV-3-116B	ERCW Hdr A Isol Vlv
2-FCV-3-116B	ERCW Hdr A Isol Vlv
1-FCV-3-126A	ERCW Hdr B Isol Vlv
2-FCV-3-126A	ERCW Hdr B Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-3-126B	ERCW Hdr B Isol Vlv
2-FCV-3-126B	ERCW Hdr B Isol Vlv
1-FCV-3-136A	ERCW Hdr A Isol Vlv
2-FCV-3-136A	ERCW Hdr A Isol Vlv
1-FCV-3-136B	ERCW Hdr A Isol Vlv
2-FCV-3-136B	ERCW Hdr A Isol Vlv
Positioner on 1-LCV-3-148	Steam Gen No. 3
Positioner on 2-LCV-3-148	Steam Gen No. 3
1-LSV-3-148	SG3 Level Sol Vlv
2-LSV-3-148	SG3 Level Sol Vlv
1-LM-3-148A	SG3 Level Bypass Vlv I/P
2-LM-3-148A	SG3 Level Bypass Vlv I/P
1-LSV-3-148A	SG3 Level Bypass Sol Vlv
2-LSV-3-148A	SG3 Level Bypass Sol Vlv
Positioner on 1-LCV-3-156	SG2 Level Cont Vlv
Positioner on 2-LCV-3-156	SG2 Level Cont Vlv
1-LSV-3-156	SG2 Level Sol Vlv
2-LSV-3-156	SG2 Level Sol Vlv
1-LM-3-156A	SG2 Level Bypass Vlv I/P
2-LM-3-156A	SG2 Level Bypass Vlv I/P
1-LSV-3-156A	SG2 Level Bypass Sol Vlv
2-LSV-3-156A	SG2 Level Bypass Sol Vlv
Positioner on 1-LCV-3-164	SG1 Level Cont Vlv
Positioner on 2-LCV-3-164	SG1 Level Cont Vlv
1-LSV-3-164	SG1 Level Sol Vlv
2-LSV-3-164	SG1 Level Sol Vlv
1-LM-3-164A	SG1 Bypass Vlv I/P
2-LM-3-164A	SG1 Bypass Vlv I/P
1-LSV-3-164A	SG1 Level Bypass Sol Vlv
2-LSV-3-164A	SG1 Level Bypass Sol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Positioner on 1-LCV-3-171	SG4 Level Cont Vlv
Positioner on 2-LCV-3-171	SG4 Level Cont Vlv
1-LSV-3-171	SG4 Level Sol Vlv
2-LSV-3-171	SG4 Level Sol Vlv
1-LM-3-171A	SG4 Level Bypass Vlv I/P
2-LM-3-171A	SG4 Level Bypass Vlv I/P
1-LSV-3-171A	SG4 Level Bypass Sol Vlv
2-LSV-3-171A	SG4 Level Bypass Sol Vlv
Positioner on 1-LCV-3-172	SG3 Level Cont Vlv
Positioner on 2-LCV-3-172	SG3 Level Cont Vlv
1-LSV-3-172	SG3 Level Sol Vlv
2-LSV-3-172	SG3 Level Sol Vlv
Positioner on 1-LCV-3-173	SG2 Level Cont Vlv
Positioner on 2-LCV-3-173	SG2 Level Cont Vlv
1-LSV-3-173	SG2 Level Sol Vlv
2-LSV-3-173	SG2 Level Sol Vlv
Positioner on 1-LCV-3-174	SG1 Level Cont Vlv
Positioner on 2-LCV-3-174	SG1 Level Cont Vlv
1-LSV-3-174	SG1 Level Sol Vlv
2-LSV-3-174	SG1 Level Sol Vlv
Positioner on 1-LCV-3-175	SG4 Level Cont Vlv
Positioner on 2-LCV-3-175	SG4 Level Cont Vlv
1-LSV-3-175	SG4 Level Sol Vlv
2-LSV-3-175	SG4 Level Sol Vlv
1-FCV-3-179A	ERCW Hdr B Isol Vlv
2-FCV-3-179A	ERCW Hdr B Isol Vlv
1-FCV-3-179B	ERCW Hdr B Isol Vlv
2-FCV-3-179B	ERCW Hdr B Isol Vlv
1-FSV-3-185	SG1 MFW Check Vlv Bypass
2-FSV-3-185	SG1 MFW Check Vlv Bypass

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-3-186	SG2 MFW Check Vlv Bypass
2-FSV-3-186	SG2 MFW Check Vlv Bypass
1-FSV-3-187	SG3 MFW Check Vlv Bypass
2-FSV-3-187	SG3 MFW Check Vlv Bypass
1-FSV-3-187	SG3 MFW Check Vlv Bypass
2-FSV-3-187	SG3 MFW Check Vlv Bypass
1-FSV-3-188	SG4 MFW Check Vlv Bypass
2-FSV-3-188	SG4 MFW Check Vlv Bypass
1-FSV-3-236A	Upper Tap MFW SG1 Isol Vlv
2-FSV-3-236A	Upper Tap MFW SG1 Isol Vlv
1-FSV-3-236B	Upper Tap MFW SG1 Isol Vlv
2-FSV-3-236B	Upper Tap MFW SG1 Isol Vlv
1-FSV-3-239A	Upper Tap MFW SG2 Isol Vlv
2-FSV-3-239A	Upper Tap MFW SG2 Isol Vlv
1-FSV-3-239B	Upper Tap MFW SG2 Isol Vlv
2-FSV-3-239B	Upper Tap MFW SG2 Isol Vlv
1-FSV-3-242A	Upper Tap MFW SG3 Isol Vlv
2-FSV-3-242A	Upper Tap MFW SG3 Isol Vlv
1-FSV-3-242B	Upper Tap MFW SG3 Isol Vlv
2-FSV-3-242B	Upper Tap MFW SG3 Isol Vlv
1-FSV-3-245A	Upper Tap MFW SG4 Isol Vlv
2-FSV-3-245A	Upper Tap MFW SG4 Isol Vlv
1-FSV-3-245B	Upper Tap MFW SG4 Isol Vlv
2-FSV-3-245B	Upper Tap MFW SG4 Isol Vlv
1-FT-3-35A	SG1 FW Inlet Flow Xmtr
2-FT-3-35A	SG1 FW Inlet Flow Xmtr
1-FT-3-35B	SG1 FW Inlet Flow Xmtr
2-FT-3-35B	SG1 FW Inlet Flow Xmtr
1-LI-3-43B	SG1 Wide Range Level
2-LI-3-43B	SG1 Wide Range Level

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-3-48A	SG2 FW Inlet Flow Xmtr
2-FT-3-48A	SG2 FW Inlet Flow Xmtr
1-FT-3-48B	SG2 FW Inlet Flow Xmtr
2-FT-3-48B	SG2 FW Inlet Flow Xmtr
1-LI-3-56B	SG2 Wide Range Level
2-LI-3-56B	SG2 Wide Range Level
1-FT-3-90A	SG3 FW Inlet Flow Xmtr
2-FT-3-90A	SG3 FW Inlet Flow Xmtr
1-FT-3-90B	SG3 FW Inlet Flow Xmtr
2-FT-3-90B	SG3 FW Inlet Flow Xmtr
1-LI-3-98B	SG3 Wide Range Level
2-LI-3-98B	SG3 Wide Range Level
1-FT-3-103A	SG4 FW Inlet Flow Xmtr
2-FT-3-103A	SG4 FW Inlet Flow Xmtr
1-FT-3-103B	SG4 FW Inlet Flow Xmtr
2-FT-3-103B	SG4 FW Inlet Flow Xmtr
1-PM-3-122	MDAFWP A-A Elhyd Vlv Actr
2-PM-3-122	MDAFWP A-A Elhyd Vlv Actr
1-PDT-3-122A	MDAFWP A-A Diff Press
2-PDT-3-122A	MDAFWP A-A Diff Press
1-PM-3-132	MDAFWP B-B Elhyd Vlv Actr
2-PM-3-132	MDAFWP B-B Elhyd Vlv Actr
1-PDT-3-132A	MDAFWP B-B Diff Press
2-PDT-3-132A	MDAFWP B-B Diff Press
1-PS-3-138A	TDAFWP Outlet Press
2-PS-3-138A	TDAFWP Outlet Press
1-PS-3-138B	TDAFWP Outlet Press
2-PS-3-138B	TDAFWP Outlet Press
1-PS-3-139A	CST Hdr Press
2-PS-3-139A	CST Hdr Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-3-139B	CST Hdr Press
2-PS-3-139B	CST Hdr Press
1-PS-3-139D	CST Hdr Press
2-PS-3-139D	CST Hdr Press
1-PS-3-140A	AFW Pipe Break Detection Loop 3
2-PS-3-140A	AFW Pipe Break Detection Loop 3
1-PS-3-140B	AFW Pipe Break Detection Loop 3
2-PS-3-140B	AFW Pipe Break Detection Loop 3
1-FT-3-142	TDAFWP Outlet Flow Xmtr
2-FT-3-142	TDAFWP Outlet Flow Xmtr
1-PX-3-142	TDAFWP Outlet Flow Pwr Sup
2-PX-3-142	TDAFWP Outlet Flow Pwr Sup
1-FM-3-142A	TDAFWP Outlet Flow Mod
2-FM-3-142A	TDAFWP Outlet Flow Mod
1-FM-3-142C	TDAFWP Outlet Flow Mod
2-FM-3-142C	TDAFWP Outlet Flow Mod
1-PS-3-144A	CST Hdr Press
2-PS-3-144A	CST Hdr Press
1-PS-3-144B	CST Hdr Press
2-PS-3-144B	CST Hdr Press
1-PS-3-144D	CST Hdr Press
2-PS-3-144D	CST Hdr Press
1-FT-3-147A	SG3 AFW Flow Xmtr
2-FT-3-147A	SG3 AFW Flow Xmtr
1-FT-3-147B	SG3 AFW Flow Xmtr
2-FT-3-147B	SG3 AFW Flow Xmtr
1-PS-3-148	SG3 Level Bypass Press Sw
2-PS-3-148	SG3 Level Bypass Press Sw
1-PS-3-150A	AFW Pipe Break Detection Loop 2
2-PS-3-150A	AFW Pipe Break Detection Loop 2

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-3-150B	AFW Pipe Break Detection Loop 2
2-PS-3-150B	AFW Pipe Break Detection Loop 2
1-FT-3-155A	SG2 AFW Flow Xmtr
2-FT-3-155A	SG2 AFW Flow Xmtr
1-FT-3-155B	SG2 AFW Flow Xmtr
2-FT-3-155B	SG2 AFW Flow Xmtr
1-PS-3-156	SG2 Level Bypass Press Sw
2-PS-3-156	SG2 Level Bypass Press Sw
1-PS-3-160A	AFW Pipe Break Detection Loop 1
2-PS-3-160A	AFW Pipe Break Detection Loop 1
1-PS-3-160B	AFW Pipe Break Detection Loop 1
2-PS-3-160B	AFW Pipe Break Detection Loop 1
1-FT-3-163A	SG1 AFW Flow Xmtr
2-FT-3-163A	SG1 AFW Flow Xmtr
1-FT-3-163B	SG1 AFW Flow Xmtr
2-FT-3-163B	SG1 AFW Flow Xmtr
1-PS-3-164	SG1 Level Bypass Press Sw
2-PS-3-164	SG1 Level Bypass Press Sw
1-PS-3-165A	AFW Pipe Break Detection Loop 4
2-PS-3-165A	AFW Pipe Break Detection Loop 4
1-PS-3-165B	AFW Pipe Break Detection Loop 4
2-PS-3-165B	AFW Pipe Break Detection Loop 4
1-FT-3-170A	SG4 AFW Flow Xmtr
2-FT-3-170A	SG4 AFW Flow Xmtr
1-FT-3-170B	SG4 AFW Flow Xmtr
2-FT-3-170B	SG4 AFW Flow Xmtr
1-FI-3-170D	SG4 AFW Flow Indicator
2-FI-3-170D	SG4 AFW Flow Indicator
1-PS-3-171	SG4 Level Bypass Press Sw
2-PS-3-171	SG4 Level Bypass Press Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-3-33B	SG1 FW Isol Vlv Sw
2-HS-3-33B	SG1 FW Isol Vlv Sw
1-HS-3-47B	SG2 Isol Vlv Sw
2-HS-3-47B	SG2 Isol Vlv Sw
1-HS-3-87B	SG3 Isol Vlv Sw
2-HS-3-87B	SG3 Isol Vlv Sw
1-HS-3-100B	SG4 Isol Vlv Sw
2-HS-3-100B	SG4 Isol Vlv Sw
1-HS-3-116A/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-116A/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-116B/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-116B/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-118B	MDAFWP A-A Mtr Sw
2-HS-3-118B	MDAFWP A-A Mtr Sw
1-HS-3-126A/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-126A/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-126B/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-126B/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-128B	MDAFWP B-B Mtr Sw
2-HS-3-128B	MDAFWP B-B Mtr Sw
1-HS-3-136B/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-136B/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-179A/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-179A/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-179B/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-179B/B	ERCW Hdr B Isol Vlv Sw
AFW Pmp 1A-A Mtr	1-Mtr-3-118-A
AFW Pmp 1B-B Mtr	1-Mtr-3-128-B
AFW Pmp 2A-A Mtr	2-Mtr-3-118-A
AFW Pmp 2B-B Mtr	2-Mtr-3-128-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FI-3-163D	SGI AFW Flow Indicator
2-FI-3-163D	SGI AFW Flow Indicator
1-Mtr-3-122-A	MDAFWP A-A Elhyd Vlv Actr
2-Mtr-3-122-A	MDAFWP A-A Elhyd Vlv Actr
1-Mtr-3-132-B	MDAFWP B-B Elhyd Vlv Actr
2-Mtr-3-132-B	MDAFWP B-B Elhyd Vlv Actr
0-FSV-12-79	Aux Bldg Steam Isol
0-FSV-12-82	Aux Bldg Steam Isol
0-TS-12-91A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-91B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-92A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-92B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-93A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-93B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-94A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-94B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-95A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-95B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-96A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-96B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-97A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-97B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-98A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-98B	Temp Sw Aux Bldg Steam Line Rupt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TS-12-99A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-99B	Temp Sw Aux Bldg Steam Line Rupt
Limit Sw on 0-FCV-12-79	Aux Bldg Steam Isol
0-FCV-26-126	HPFP Train A Hdr Flow Cont Vlv to Aux Bldg
0-FCV-26-127	HPFP Train B Hdr Flow Cont Vlv to Aux Bldg
1-FCV-26-240	Cntmt Standpipe Isol Vlv
2-FCV-26-240	Cntmt Standpipe Isol Vlv
1-FCV-26-241	Annulus Standpipe Isol Vlv
2-FCV-26-241	Annulus Standpipe Isol Vlv
1-FCV-26-242	Annulus Standpipe Isol Vlv
2-FCV-26-242	Annulus Standpipe Isol Vlv
1-FCV-26-243	RCP Spray Isol Vlv
2-FCV-26-243	RCP Spray Isol Vlv
1-FCV-26-244	Annulus Sprinkler Sys Isol Vlv
2-FCV-26-244	Annulus Sprinkler Sys Isol Vlv
0-HS-26-126B	HPFP Aux Bldg Train A Hdr Vlv
0-HS-26-127B	HPFP Aux Bldg Train B Hdr Vlv
1-HS-26-240	Cntmt Standpipe Isol Vlv Cont
2-HS-26-240	Cntmt Standpipe Isol Vlv Cont
1-HS-26-241	Annulus Standpipe Isol Vlv Cont
2-HS-26-241	Annulus Standpipe Isol Vlv Cont
1-HS-26-242	Annulus Standpipe Isol Vlv Cont
2-HS-26-242	Annulus Standpipe Isol Vlv Cont
1-HS-26-243	RCP Spray Isol Vlv Cont
2-HS-26-243	RCP Spray Isol Vlv Cont
1-HS-26-244	Annulus Sprinkler Sys Isol Vlv Cont
2-HS-26-244	Annulus Sprinkler Sys Isol Vlv Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-26-245	Annulus Sprinkler Sys Isol Vlv Cont
2-FCV-26-245	Annulus Sprinkler Sys Isol Vlv Cont
1-HS-26-245	Annulus Sprinkler Sys Isol Vlv Cont
2-HS-26-245	Annulus Sprinkler Sys Isol Vlv Cont
1-FM-3-142B	TDAFWP Outlet Flow Mod
2-FM-3-142B	TDAFWP Outlet Flow Mod
1-LIC-3-172	SG3 Level Ind Cont
2-LIC-3-172	SG3 Level Ind Cont
1-LIC-3-173	SG2 Level Ind Cont
2-LIC-3-173	SG2 Level Ind Cont
1-LIC-3-174	SG1 Level Ind Cont
2-LIC-3-174	SG1 Level Ind Cont
1-LIC-3-175	SG4 Level Ind Cont
2-LIC-3-175	SG4 Level Ind Cont
1-LM-3-172	SG3 Level Mod
2-LM-3-172	SG3 Level Mod
1-LM-3-173	SG2 Level Mod
2-LM-3-173	SG2 Level Mod
1-LM-3-174	SG1 Level Mod
2-LM-3-174	SG1 Level Mod
1-LM-3-175	SG4 Level Mod
2-LM-3-175	SG4 Level Mod
1-Mtr-3-118D	Lube Oil Pmp Mtr on MDAFWP 1A-A
2-Mtr-3-118D	Lube Oil Pmp Mtr on MDAFWP 2A-A
1-Mtr-3-128D	Lube Oil Pmp Mtr on MDAFWP 1B-B
2-Mtr-3-128D	Lube Oil Pmp Mtr on MDAFWP 2B-B
1-FSV-30-2	Purge Air Sup Fan A Isol Vlv
2-FSV-30-2	Purge Air Sup Fan A Isol Vlv
Limit Sw on 1-FCV-30-2	Purge Air Sup Fan A Isol Vlv
Limit Sw on 2-FCV-30-2	Purge Air Sup Fan A Isol Vlv

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-3	Interim ABSCE Isol Vlv
1-ZS-30-3	Interim ABSCE Vlv Posn Sw
1-HS-30-3	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-5	Purge Air Sup Fan B Isol Vlv
2-FSV-30-5	Purge Air Sup Fan B Isol Vlv
Limit Sw on 1-FCV-30-5	Purge Air Sup Fan B Isol Vlv
Limit Sw on 2-FCV-30-5	Purge Air Sup Fan B Isol Vlv
1-FSV-30-6	Interim ABSCE Isol Vlv
1-ZS-30-6	Interim ABSCE Vlv Posn Sw
1-HS-30-6	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-13	Interim ABSCE Isol Vlv
1-ZS-30-13	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-13	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-18	Interim ABSCE Isol Vlv
1-ZS-30-18	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-18	Interim ABSCE Isol Vlv Hand Sw
2-FSV-30-21	Aux Bldg Gen Spaces Unit 2 Isol Damper
Limit Sw on 2-FCO-30-21	Aux Bldg Gen Spaces Unit 2 Posn Sw
2-FSV-30-22	Aux Bldg Gen Spaces Unit 2
Limit Sw on 2-FCO-30-22	Aux Bldg Gen Spaces Unit 2 Posn Sw
1-FSV-30-28	Interim ABSCE Isol Vlv
1-ZS-30-28	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-28	Interim ABSCE Isol Vlv Hand Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-29	Interim ABSCE Isol Vlv
1-ZS-30-29	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-29	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-32	Interim ABSCE Isol Vlv
1-ZS-30-32	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-32	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-33	Interim ABSCE Isol Vlv
1-ZS-30-33	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-33	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-34	Interim ABSCE Isol Vlv
1-ZS-30-34	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-34	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-35	Interim ABSCE Isol Vlv
1-ZS-30-35	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-35	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-36	Interim ABSCE Isol Vlv
1-ZS-30-36	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-36	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-41	Interim ABSCE Isol Vlv
1-ZS-30-41	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-41	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-49	Interim ABSCE Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-49	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-49	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-55	Interim ABSCE Isol Vlv
1-ZS-30-55	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-55	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-60	Interim ABSCE Isol Vlv
1-ZS-30-60	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-60	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-61	Purge Air Exh Unit A Suct Vlv
2-FSV-30-61	Purge Air Exh Unit A Suct Vlv
Posn Sw on 1-FCV-30-61	Purge Air Exh Unit A Suct Vlv Posn Sw
Posn Sw on 2-FCV-30-61	Purge Air Exh Unit A Suct Vlv Posn Sw
1-FSV-30-62	Purge Air Exh Unit B Suct Vlv
2-FSV-30-62	Purge Air Exh Unit B Suct Vlv
Posn Sw on 1-FCV-30-62	Purge Air Exh Unit B Suct Vlv Posn Sw
Posn Sw on 2-FCV-30-62	Purge Air Exh Unit B Suct Vlv Posn Sw
1-FSV-30-69	Interim ABSCE Isol Vlv
1-ZS-30-69	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-69	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-76	Interim ABSCE Isol Vlv
1-ZS-30-76	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-76	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-79	Interim ABSCE Isol Vlv
1-ZS-30-79	Interim ABSCE Isol Vlv Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-79	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-86	Aux Bldg Gen Spaces Unit 1 Isol Damper
Limit Sw on 1-FC0-30-86	Aux Bldg Gen Spaces Unit 1 Posn Sw
1-FSV-30-87	Aux Bldg Gen Spaces Unit 1 Isol Damper
Limit Sw on 1-FC0-30-87	Aux Bldg Gen Spaces Unit 1 Posn Sw
1-FSV-30-91	Interim ABSCE Isol Vlv
1-ZS-30-91	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-91	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-96	Interim ABSCE Isol Vlv
1-ZS-30-96	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-96	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-98	Interim ABSCE Isol Vlv
1-ZS-30-98	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-98	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-106	Purge Air Sup Train A Isol Dmpr
Limit Sw on 1-FC0-30-106	Purge Air Sup Train A Posn Sw
1-FSV-30-107	Purge Air Sup Train B Isol Dmpr
Limit Sw on 1-FC0-30-107	Purge Air Sup Train B Posn Sw
2-FSV-30-108	Purge Air Sup Train A Isol Dmpr
Limit Sw on 2-FC0-30-108	Purge Air Sup Train A Posn Sw
2-FSV-30-109	Purge Air Sup Train B Isol Dmpr
Limit Sw on 2-FC0-30-109	Purge Air Sup Train B Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-112	Interim ABSCE Isol Vlv
1-ZS-30-112	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-112	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-113	Interim ABSCE Isol Vlv
1-ZS-30-113	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-113	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-114	Interim ABSCE Isol Vlv
1-ZS-30-114	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-114	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-115	Interim ABSCE Isol Vlv
1-ZS-30-115	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-115	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-116	Interim ABSCE Isol Vlv
1-ZS-30-116	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-116	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-117	Interim ABSCE Isol Vlv
1-ZS-30-117	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-117	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-118	Interim ABSCE Isol Vlv
1-ZS-30-118	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-118	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-119	Interim ABSCE Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-119	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-119	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-120	Interim ABSCE Isol Vlv
1-ZS-30-120	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-120	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-121	Interim ABSCE Isol Vlv
1-ZS-30-121	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-121	Interim ABSCE Isol Vlv Hand Sw
0-FSV-30-122	Cask Loading Area Exh Dmpr
Limit Sw on 0-FCO-30-122	Cask Loading Area Exh Dmpr Posn Sw
0-FSV-30-123	Cask Loading Area Exh Dmpr
Limit Sw on 0-FCO-30-123	Cask Loading Area Exh Dmpr Posn Sw
1-FSV-30-124	Interim ABSCE Isol Vlv
1-ZS-30-124	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-124	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-125	Interim ABSCE Isol Vlv
1-ZS-30-125	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-125	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-128	Interim ABSCE Isol Vlv
1-ZS-30-128	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-128	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-129	Cask Loading Area Suct Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCO-30-129	Cask Loading Area Suct Dmpr Posn Sw
1-FSV-30-130	Cask Loading Area Suct Dmpr
Limit Sw on 1-FCO-30-130	Cask Loading Area Suct Dmpr Posn Sw
1-FSV-30-131	Interim ABSCE Isol Vlv
1-ZS-30-131	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-131	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-132	Interim ABSCE Isol Vlv
1-ZS-30-132	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-132	Interim ABSCE Isol Vlv Hand Sw
0-FSV-30-137	Fuel Handling Fan A Exh Dmpr
Limit Sw on 1-FSV-30-137	Fuel Handling Fan A Exh Dmpr Posn Sw
0-FSV-30-138	Fuel Handling Fan A Exh Dmpr
Limit Sw on 0-FCO-30-138	Fuel Handling Fan A Exh Dmpr Posn Sw
0-FSV-30-140	Fuel Handling Fan B Exh Dmpr
Limit Sw on 0-FCO-30-140	Fuel Handling Fan B Exh Dmpr Posn Sw
0-FSV-30-141	Fuel Handling Fan B Exh Dmpr
Limit Sw on 0-FCO-30-141	Fuel Handling Fan B Exh Dmpr Posn Sw
1-FSV-30-146A	ABGTS Fan A-A Exh Dmpr
1-ZS-30-146A	ABGTS Fan A-A Exh Dmpr Posn Sw
1-FSV-30-146B	ABGTS Fan A-A Isol Dmpr
1-ZS-30-146B	ABGTS Fan A-A Isol Dmpr Posn Sw
2-FSV-30-157A	ABGTS Fan B-B Exh Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-ZS-30-157A	ABGTS Fan B-B Exh Dmpr Posn Sw
2-FSV-30-157B	ABGTS Fan B-B Suct Dmpr
2-ZS-30-157B	ABGTS Fan B-B Suct Dmpr Posn Sw
1-FSV-30-160	Aux Bldg Gen Exh Fan 1A Suct Dmpr
Limit Sw on 1-FCO-30-160	Aux Bldg Gen Exh Fan 1A Suct Dmpr Posn Sw
1-FSV-30-161	Aux Bldg Gen Exh Fan 1A Suct Dmpr
Limit Sw on 1-FCO-30-161	Aux Bldg Gen Exh Fan 1A Suct Dmpr Posn Sw
1-FSV-30-166	Aux Bldg Gen Exh Fan 1B Suct Dmpr
Limit Sw on 1-FCO-30-166	Aux Bldg Gen Exh Fan 1B Suct Dmpr Posn Sw
1-FSV-30-167	Aux Bldg Gen Exh Fan 1B Suct Dmpr
Limit Sw on 1-FCO-30-167	Aux Bldg Gen Exh Fan 1B Suct Dmpr Posn Sw
2-FSV-30-271	Aux Bldg Gen Exh Fan 2A Suct Dmpr
Limit Sw on 2-FCO-30-271	Aux Bldg Gen Exh Fan 2A Suct Dmpr Posn Sw
2-FSV-30-272	Aux Bldg Gen Exh Fan 2A Suct Dmpr
Limit Sw on 2-FCO-30-272	Aux Bldg Gen Exh Fan 2A Suct Dmpr Posn Sw
2-FSV-30-275	Aux Bldg Gen Exh Fan 2B Suct Dmpr
Limit Sw on 2-FCO-30-275	Aux Bldg Gen Exh Fan 2B Suct Dmpr Posn Sw
2-FSV-30-276	Aux Bldg Gen Exh Fan 2B Suct Dmpr
Limit Sw on 2-FCO-30-276	Aux Bldg Gen Exh Fan 2B Suct Dmpr Posn Sw
0-FSV-30-279	ABGTS Fan B-B Flow Cont
Limit Sw on 0-FCO-30-279	ABGTS Fan B-B Flow Cont Posn Sw
0-FSV-30-280	ABGTS Fan A-A Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 0-FCO-30-280	ABGTS Fan A-A Flow Cont Posn Sw
1-FSV-30-296	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-296	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-296	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-297	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-297	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-297	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-298	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-298	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-298	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-299	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-299	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-299	Interim Isol Dmpr CDWE Hand Sw
1-TS-30-103	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-TS-30-103A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
2-TS-30-104	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
2-TS-30-104A	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
1-FS-30-146	Aux Bldg Gas Trtmt Fan A-A Flow Alarm
1-FS-30-147	ABGTS Hum Cont Htr A-A Flow Intake Sw
1-TS-30-147A	ABGTS Hum Cont Htr A-A Term Box Intake Sw
1-TS-30-147B	ABGTS Hum Cont Htr A-A Temp Cont Sw Auto Reset
1-TS-30-147D	ABGTS Hum Cont Htr A-A Temp Cont Sw Man Reset

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FM-30-148	ABGTS Fan B-B Press Cont
0-PDIS-30-148	ABGTS High Press Alarm
0-FM-30-148A	ABGTS Fan B-B; E/I Converter
0-FC-30-148	ABGTS Fan B-B Flow Cont
0-FC-30-149	ABGTS Fan A-A Flow Cont
0-FM-30-149	ABGTS Fan A-A Press Cont
0-PDIS-30-149	ABGTS High Press Alarm
0-FM-30-149A	ABGTS Fan A-A; E/I Converter
2-FS-30-156	ABGTS Hum Cont Htr B-B Flow Intake Sw
2-TS-30-156A	ABGTS Hum Cont Htr B-B Term Box Intake Sw
2-TS-30-156B	ABGTS Hum Cont Htr B-B Temp Cont Sw Auto Reset
2-TS-30-156D	ABGTS Hum Cont Htr B-B Temp Cont Sw Man Reset
2-FS-30-157	ABGTS Fan B-B Flow Alarm
1-TS-30-175	RHR Pmp Rm Clr Fan A-A
2-TS-30-175	RHR Pmp Rm Clr Fan A-A
1-TS-30-176	RHR Pmp Rm Clr Fan B-B
2-TS-30-176	RHR Pmp Rm Clr Fan B-B
1-TS-30-177	Cntmt Spray Pmp Rm Clr Fan A-A
2-TS-30-177	Cntmt Spray Pmp Rm Clr Fan A-A
1-TS-30-178	Cntmt Spray Pmp Rm Clr Fan B-B
2-TS-30-178	Cntmt Spray Pmp Rm Clr Fan B-B
1-TS-30-179	SIS Pmp Rm Clr Fan B-B
2-TS-30-179	SIS Pmp Rm Clr Fan B-B
1-TS-30-180	SIS Pmp Rm Clr Fan A-A
2-TS-30-180	SIS Pmp Rm Clr Fan A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-182	Chg Pmp Rm Clr Fan B-B
2-TS-30-182	Chg Pmp Rm Clr Fan B-B
1-TS-30-183	Chg Pmp Rm Clr Fan A-A
2-TS-30-183	Chg Pmp Rm Clr Fan A-A
2-FS-30-184	BA Xfr & AFW Pmps Fan A-A Flow Sw
2-TS-30-184	BA Xfr & AFW Pmps Fan A-A
2-FS-30-185	BA Xfr & AFW Pmps Fan B-B Flow Sw
2-TS-30-185	BA Xfr & AFW Pmps Fan B-B
1-FS-30-186	Pen Rm Clrs, El 692, Fan A-A
2-FS-30-186	Pen Rm Clrs, El 692, Fan A-A
1-TS-30-186	Pen Rm Clrs, El 692, Fan A-A
2-TS-30-186	Pen Rm Clrs, El 692, Fan A-A
1-FS-30-187	Pen Rm Clrs, El 692, Fan B-B Flow Sw
2-FS-30-187	Pen Rm Clrs, El 692, Fan B-B Flow Sw
1-TS-30-187	Pen Rm Clrs, El 692, Fan B-B
2-TS-30-187	Pen Rm Clrs, El 692, Fan B-B
1-FS-30-190	CCS & AFW Pmp Space Clrs Fan A-A
1-TS-30-190	CCS & AFW Pmp Space Clrs Fan A-A
1-FS-30-191	CCS & AFW Pmp Space Clrs Fan B-B
1-TS-30-191	CCS & AFW Pmp Space Clrs Fan B-B
0-FS-30-192	SFP & Therm Barr Bstr Pmp Clrs Fan A-A
0-TS-30-192	SFP & Therm Barr Bstr Pmp Clrs Fan A-A
0-FS-30-193	SFP & Therm Barr Bstr Pmp Clrs Fan B-B
0-TS-30-193	SFP & Therm Barr Bstr Pmp Clrs Fan B-B
1-FS-30-194	Pen Rm Clrs, El 737, Fan A-A
2-FS-30-194	Pen Rm Clrs, El 737, Fan A-A

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-194	Pen Rm Clrs, El 737, Fan A-A
2-TS-30-194	Pen Rm Clrs, El 737, Fan A-A
1-FS-30-195	Pen Rm Clrs, El 737, Fan B-B
2-FS-30-195	Pen Rm Clrs, El 737, Fan B-B
1-TS-30-195	Pen Rm Clrs, El 737, Fan B-B
2-TS-30-195	Pen Rm Clrs, El 737, Fan B-B
1-FS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-FS-30-196	Pen Rm Clrs, El 713, Fan A-A
1-FS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-FS-30-197	Pen Rm Clrs, El 713, Fan B-B
1-TS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-TS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-FS-30-200	EGTS Clrs Fan A-A
2-TS-30-200	EGTS Clrs Fan A-A
1-FS-30-201	Pipe Chase Clrs Fan A-A
2-FS-30-201	Pipe Chase Clrs Fan A-A
1-TS-30-201	Pipe Chase Clrs Fan A-A
2-TS-30-201	Pipe Chase Clrs Fan A-A
1-FS-30-202	Pipe Chase Clrs Fan B-B
2-FS-30-202	Pipe Chase Clrs Fan B-B
1-TS-30-202	Pipe Chase Clrs Fan B-B
2-TS-30-202	Pipe Chase Clrs Fan B-B
1-TS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-TS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-FS-30-207	EGTS Clr Fan B-B
2-TS-30-207	EGTS Clr Fan B-B
1-HS-30-175	RHR Pmp Rm 1A-A Clr Fan Mtr Sw
2-HS-30-175	RHR Pmp Rm 2A-A Clr Fan Mtr Sw

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-176	RHR Pmp Rm 1B-B Clr Fan Mtr Sw
2-HS-30-176	RHR Pmp Rm 2B-B Clr Fan Mtr Sw
1-HS-30-177	Cntmt Spray Pmp Rm 1A-A Clr Fan Mtr Sw
2-HS-30-177	Cntmt Spray Pmp Rm 2A-A Clr Fan Mtr Sw
1-HS-30-178	Cntmt Spray Pmp Rm 1B-B Clr Fan Mtr Sw
2-HS-30-178	Cntmt Spray Pmp Rm 2B-B Clr Fan Mtr Sw
1-HS-30-201	Pipe Chase Clr Fan 1A-A Mtr Sw
2-HS-30-201	Pipe Chase Clr Fan 2A-A Mtr Sw
1-HS-30-202	Pipe Chase Clr Fan 1B-B Mtr Sw
2-HS-30-202	Pipe Chase Clr Fan 2B-B Mtr Sw
1-HS-30-180	SIS Pmp Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-180	SIS Pmp Rm Clrs Fan 2A-A Mtr Sw
1-HS-30-179	SIS Pmp Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-179	SIS Pmp Rm Clrs Fan 2B-B Mtr Sw
1-HS-30-186	El 692 Pen Rm Clrs Fan Mtr 1A-A Sw
2-HS-30-186	El 692 Pen Rm Clrs Fan Mtr 2A-A Sw
1-HS-30-187	El 692 Pen Rm Clrs Fan Mtr 1B-B Sw
2-HS-30-187	El 692 Pen Rm Clrs Fan Mtr 2B-B Sw
1-HS-30-183	Cntfgl Chg Pmp Rm Clrs Fan Mtr 1A-A Sw
2-HS-30-183	Cntfgl Chg Pmp Rm Clrs Fan Mtr 2A-A Sw
1-HS-30-182	Cntfgl Chg Pmp Rm Clrs Fan Mtr 1B-B Sw
2-HS-30-182	Cntfgl Chg Pmp Rm Clrs Fan Mtr 2B-B Sw
1-HS-30-190	CCS & AFW Pmp Space Clrs A-A Mtr Sw
1-HS-30-191	CCS & AFW Pmp Space Clrs B-B Mtr Sw
2-HS-30-184	AFW & BA Xfr Pmp Space Clrs Fan Mtr A Sw
2-HS-30-185	AFW & BA Xfr Pmp Space Clrs Fan Mtr B Sw
1-HS-30-196	El 713 Pen Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-196	El 713 Pen Rm Clrs Fan 2A-A Mtr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-197	E1 713 Pen Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-197	E1 713 Pen Rm Clrs Fan 2B-B Mtr Sw
1-HS-30-194	E1 737 Pen Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-194	E1 737 Pen Rm Clrs Fan 2A-A Mtr Sw
1-HS-30-195	E1 737 Pen Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-195	E1 737 Pen Rm Clrs Fan 2B-B Mtr Sw
0-HS-30-192	CCS Booster & SFP Clr Fan A-A Mtr Sw
0-HS-30-193	CCS Booster & SFP Clr Fan B-B Mtr Sw
2-HS-30-200	EGTS Rm Clr Fan A-A Mtr A-A
2-HS-30-207	EGTS Rm Clr Fan B-B Mtr B-B
0-HS-30-146B	ABGTS Fan A-A Mtr Sw
0-HS-30-157B	ABGTS Fan B-B Mtr Sw
0-HTR-30-147-A	ABGTS Hum Htr A-A
0-HTR-30-156-B	ABGTS Hum Htr B-B
0-FS-31-38	Shdn Bd Rm A AHU A-A Flow
0-TS-31-40A	Shdn Bd Rm A AHU A-A Inlet Temp
0-TS-31-40B	Shdn Bd Rm A AHU A-A Inlet Temp
0-FS-31-43	Shdn Bd Rm B AHU B-A Outlet Flow
0-TS-31-48A	Shdn Bd Rm B AHU B-A Inlet Temp
0-TS-31-48B	Shdn Bd Rm B AHU B-A Inlet Temp
0-HS-31-44	Shdn Bd Rm B AHU B-A Fan Sw
0-HS-31-45	Shdn Bd Rm A AHU A-A Fan Sw
0-FS-31-51	Shdn Bd Rm A AHU C-B Outlet Flow
0-TS-31-52A	Shdn Bd Rm A AHU C-B Inlet Temp

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TS-31-52B	Shdn Bd Rm A AHU C-B Inlet Temp
0-HS-31-55	Shdn Bd Rm A AHU C-B Fan Sw
0-FS-31-57	Shdn Bd Rm B AHU D-B Outlet Flow
0-TS-31-60A	Shdn Bd Rm B AHU D-B Inlet Temp
0-TS-31-60B	Shdn Bd Rm B AHU D-B Inlet Temp
0-HS-31-61	Shdn Bd Rm B AHU D-B Fan Sw
0-LS-31-71	Shdn Bd Rm B Chiller A-A Comp Tank Level
0-PDIS-31-101	Shdn Bd Rms A&B Chiller A-A Pmp Diff Press
0-FSV-31-116	Shdn Bd Rms A&B Chiller A-A Mkup Wtr
0-PDIS-31-131	Shdn Bd Rms A&B Chiller B-B Pmp Diff Press
0-FSV-31-146	Shdn Bd Rms A&B Chiller B-B Mkup Wtr
0-LS-31-147	Shdn Bd Rms A&B Chiller B-B Comp Tank
0-PDIS-31-161	MCR Chiller A-A Pmp Diff Press
0-LS-31-170	MCR Chiller A-A Comp Tank Level
0-FSV-31-173	MCR Chiller A-A Mkup Wtr
0-PDIS-31-186	MCR Chiller B-B Pmp Diff Press
0-LS-31-195	MCR Chiller B-B Comp Tank Level
0-FSV-31-198	MCR Chiller B-B Mkup Wtr Vlv
0-FCO-31-275	Shdn Bd Rm A Press Fans Dmpr
0-ZS-31-275	Shdn Bd Rm A Press Fans Dmpr Status
0-FCO-31-276	Shdn Bd Rm A Press Fans Dmpr
0-ZS-31-276	Shdn Bd Rm A Press Fans Dmpr Status

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCO-31-277	Shdn Bd Rm B Press Fans Dmpr
0-ZS-31-277	Shdn Bd Rm B Press Fans Dmpr Status
0-FCO-31-278	Shdn Bd Rm B Press Fans Dmpr
0-ZS-31-278	Shdn Bd Rm B Press Fans Dmpr Status
0-HS-31-400B	Shdn Bd Rms A&B Pmp A-A
0-HS-31-49B	Shdn Bd Rms A&B Pmp B-B
0-HS-31-62B	Shdn Bd Rm B Press Fan B-A
0-HS-31-64B	Shdn Bd Rm A Press Fan A-A
0-HS-31-67B	Shdn Bd Rm A Press Fan C-B Sw
0-HS-31-68B	Shdn Bd Rm B Press Fan D-B Sw
0-HS-31-80	MCR Wtr Chiller Circ Pmp A-A Sw
0-HS-31-96	MCR Wtr Chiller Circ Pmp B-B Sw
0-HS-32-60	Aux Air Compr A-A
0-FSV-32-61	Aux Air Compr A-A Cooling Wtr Inlet
0-FSV-32-62	Aux Air Compr A-A Unldr Vlv
0-PS-32-62	Aux Cont Air Rcvr A Low Air Press
0-PS-32-62A	Aux Air Compr A-A Load Cont Sw
0-PS-32-63	Aux Air Compr A-A Low Oil Press
0-TS-32-64	Aux Air Compr A-A High Air Temp
0-TS-32-67	Aux Air Compr A-A High Oil Temp
0-FCV-32-70	Aux Dryers Train A Dryer 2 Isol
0-IS-32-70	Aux Dryers Train A Cam Timer Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-32-71	Aux Dryers Train A Dryer 1 Isol
0-IS-32-71	Aux Dryers Train A Cam Timer Sw
0-FCV-32-72	Aux Dryers Train A Dryer 2 Purge
0-IS-32-72	Aux Air Dryers Train A Cam Timer
0-FCV-32-73	Aux Dryers Train A Dryer 1 Purge
0-IS-32-73	Aux Dryers Train A Cam Timer
0-FSV-32-82	Aux Compr A-A Aux Air Isol
0-HS-32-82	Aux Compr A-A Aux Air Isol
0-PS-32-82	Aux Compr A-A Aux Air Isol
0-FSV-32-85	Aux Compr B-B Aux Air Isol
0-HS-32-85	Aux Compr B-B Aux Air Isol
0-PS-32-85	Aux Compr B-B Aux Air Isol
0-HS-32-86	Aux Air Compr B-B
0-HS-32-86A	Aux Air Compr B-B
0-FSV-32-87	Aux Compr B-B Cooling Wtr Inlet
0-FSV-32-88	Aux Air Compr B-B Unldr Vlv
0-PS-32-88	Cont Air Rcvr B Low Air Press
0-PS-32-90	Aux Air Compr B-B Low Oil Press
0-TS-32-91	Aux Air Compr B-B High Disch Air Temp
0-TS-32-93	Aux Air Compr B-B High Oil Temp
0-FCV-32-94	Aux Dryers Train B Dryer 2 Isol
0-IS-32-94	Aux Dryers Train B Cam Timer Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-32-95	Aux Dryers Train B Dryer 1 Isol
0-IS-32-95	Aux Dryers Train B Cam Timer Sw
0-FCV-32-96	Aux Dryers Train B Dryer 2 Purge
0-IS-32-96	Aux Dryers Train B Cam Timer Sw
0-FCV-32-97	Aux Dryers Train B Dryer 1 Purge
0-IS-32-97	Aux Dryers Train B Cam Timer Sw
LS on 0-FCV-32-82	0-FCV-32-82 Posn
LS on 0-FCV-32-85	0-FCV-32-85 Posn
0-PS-32-88A	Aux Compr B-B Load Cont Sw
0-HS-32-60A	Aux Air Compr A-A Auto-Off-Start Sw
1-HS-43-2	Press Gas Cntmt Isol Vlv
2-HS-43-2	Press Gas Cntmt Isol Vlv
1-HS-43-2A	LOCA Cntmt Isol Reset Sw
2-HS-43-2A	LOCA Cntmt Isol Reset Sw
1-HS-43-11	Press Liq Cntmt Isol Vlv
2-HS-43-11	Press Liq Cntmt Isol Vlv
1-HS-43-3	Press Gas Cntmt Isol Vlv
2-HS-43-3	Press Gas Cntmt Isol Vlv
1-HS-43-12	Press Liq Cntmt Isol Vlv
2-HS-43-12	Press Liq Cntmt Isol Vlv
1-HS-43-22	RCS Hot Legs Hdr Cntmt Isol Vlv
2-HS-43-22	RCS Hot Legs Hdr Cntmt Isol Vlv
1-HS-43-23	RCS Hot Legs Hdr Cntmt Isol Vlv
2-HS-43-23	RCS Hot Legs Hdr Cntmt Isol Vlv
1-HS-43-35	Accum Tank Hdr Cntmt Isol Vlv
2-HS-43-35	Accum Tank Hdr Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-43-34	Accum Tank Hdr Cntmt Isol Vlv
2-HS-43-34	Accum Tank Hdr Cntmt Isol Vlv
1-HS-43-54D	SG1 Cntmt Isol Vlv
2-HS-43-54D	SG1 Cntmt Isol Vlv
1-HS-43-55	SG Bldn #1 Samp Isol Vlv
2-HS-43-55	SG Bldn #1 Samp Isol Vlv
1-HS-43-56D	SG2 Cntmt Isol Vlv
2-HS-43-56D	SG2 Cntmt Isol Vlv
1-HS-43-58	SG Bldn #2 Samp Isol Vlv
2-HS-43-58	SG Bldn #2 Samp Isol Vlv
1-HS-43-59D	SG3 Cntmt Isol Vlv
2-HS-43-59D	SG3 Cntmt Isol Vlv
1-HS-43-61	SG Bldn #3 Samp Isol Vlv
2-HS-43-61	SG Bldn #3 Samp Isol Vlv
1-HS-43-63D	SG4 Cntmt Isol Vlv
2-HS-43-63D	SG4 Cntmt Isol Vlv
1-HS-43-64	SG Bldn #4 Samp Isol Vlv
2-HS-43-64	SG Bldn #4 Samp Isol Vlv
1-HS-43-75	Dnstr Excess Ltdn Ht Exch Isol Vlv
2-HS-43-75	Dnstr Excess Ltdn Ht Exch Isol Vlv
1-HS-43-77	Dnstr Excess Ltdn Ht Exch Isol Vlv
2-HS-43-77	Dnstr Excess Ltdn Ht Exch Isol Vlv
1-ZS-46-57	TDAFWP A-S T&T Vw
2-ZS-46-57	TDAFWP A-S T&T Vw
1-Mtr-46-56A	Mtr Operator on FCV-1-51
2-Mtr-46-56A	Mtr Operator on FCV-1-51
1-SS-46-53	Mech Ovsp Trip Alarm
2-SS-46-53	Mech Ovsp Trip Alarm
1-XC-46-54	TDAFWP A-S Idle Speed Pot
2-XC-46-54	TDAFWP A-S Idle Speed Pot

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-XI-46-54B	TDAFWP A-S Idle Pct Posn
2-XI-46-54B	TDAFWP A-S Idle Pct Posn
1-HS-46-55B	TDAFWP A-S Man Elec Ovsp Trip
2-HS-46-55B	TDAFWP A-S Man Elec Ovsp Trip
1-SE-46-56	TDAFWP A-S Auto Elec Ovsp Trip
2-SE-46-56	TDAFWP A-S Auto Elec Ovsp Trip
1-SM-46-56	TDAFWP A-S Auto Fot Sig Converter
2-SM-46-56	TDAFWP A-S Auto Fot Sig Converter
1-HS-46-56B	TDAFWP A-S T&T Posn
2-HS-46-56B	TDAFWP A-S T&T Posn
1-SI-46-56B	TDAFWP A-S
2-SI-46-56B	TDAFWP A-S
1-FIC-46-57	TDAFWP Flow Cont
2-FIC-46-57	TDAFWP Flow Cont
1-FM-46-57	TDAFWP Flow Cont Output Isol
2-FM-46-57	TDAFWP Flow Cont Output Isol
1-FS-46-57	TDAFWP Flow Limiter
2-FS-46-57	TDAFWP Flow Limiter
1-SC-46-57	TDAFWP A-S Speed Cont
2-SC-46-57	TDAFWP A-S Speed Cont
1-SE-46-57	TDAFWP A-S Speed Feedback
2-SE-46-57	TDAFWP A-S Speed Feedback
1-XS-46-57	TDAFWP A-S Backup Cont Xfr Sw
2-XS-46-57	TDAFWP A-S Backup Cont Xfr Sw
1-SM-46-57A	TDAFWP A-S Ramp Gen & Low Sig Selector
2-SM-46-57A	TDAFWP A-S Ramp Gen & Low Sig Selector
1-SM-46-57B	TDAFWP A-S Electro Hyd Conv
2-SM-46-57B	TDAFWP A-S Electro Hyd Conv
1-SW-46-DC	TDAFWP DC Pwr Man Xfr Sw
2-SW-46-DC	TDAFWP DC Pwr Man Xfr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-SW-46-AC	TDAFWP AC Pwr Man Xfr Sw
2-SW-46-AC	TDAFWP AC Pwr Man Xfr Sw
1-STR-46-56A	FCV-1-51 Mtr Starter
2-STR-46-56A	FCV-1-51 Mtr Starter
Unit 1 BA & BB Relay	TDAFWP Speed Cont Buffer Relays
Unit 2 BA & BB Relay	TDAFWP Speed Cont Buffer Relays
Unit 1 B2-1 & B2-2 Relay	TDAFWP Trip & Throttle Vlv Photo Islr
Unit 2 B2-1 & B2-2 Relay	TDAFWP Trip & Throttle Vlv Photo Islr
Unit 1 R1 Relay	TDAFWP Acc Reset Relay
Unit 2 R1 Relay	TDAFWP Acc Reset Relay
Unit 1 RAS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-156 & 164 Aux Relays
Unit 2 RAS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-156 & 164 Aux Relays
Unit 1 RBS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-171 & 148
Unit 2 RBS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-171 & 148
Unit 2 SST Relay	TDAFWP Sup Xfr FCV-1-15,-16, & -51 Sep Relays
1-FSV-61-96	Inlet Isol Vlv Aux Bldg
2-FSV-61-96	Inlet Isol Vlv Aux Bldg
Limit Sw on 1-FCV-61-96	1-FCV-61-96 Posn
Limit Sw on 2-FCV-61-96	2-FCV-61-96 Posn
1-FSV-61-110	Outlet Isol Vlv Aux Bldg
2-FSV-61-110	Outlet Isol Vlv Aux Bldg
Limit Sw on 1-FCV-61-110	1-FCV-61-110 Posn
Limit Sw on 2-FCV-61-110	2-FCV-61-110 Posn
1-FSV-61-191A	Glycol Sup Isol Vlv
2-FSV-61-191A	Glycol Sup Isol Vlv
Limit Sw on 1-FCV-61-191A	1-FCV-61-191A Posn
Limit Sw on 2-FCV-61-191A	2-FCV-61-191A Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-61-193A	Glycol Return Isol Vlv
2-FSV-61-193A	Glycol Return Isol Vlv
Limit Sw on 1-FCV-61-193A	1-FCV-61-193A Posn
Limit Sw on 2-FCV-61-193A	2-FCV-61-193A Posn
1-FCV-62-63	Seal Flow Return Isol Vlv
2-FCV-62-63	Seal Flow Return Isol Vlv
1-HS-62-63B	Seal Flow Return Isol Vlv
2-HS-62-63B	Seal Flow Return Isol Vlv
1-TSV-62-79	Ltdn Flow Temp Diversion Cont
2-TSV-62-79	Ltdn Flow Temp Diversion Cont
Limit Sw on 1-TCV-62-79	1-TCV-62-79 Posn
Limit Sw on 2-TCV-62-79	2-TCV-62-79 Posn
1-TIS-62-79	Ltdn Flow Temp Diversion Cont
2-TIS-62-79	Ltdn Flow Temp Diversion Cont
1-FCV-62-90	Chrg Flow Isol Vlv
2-FCV-62-90	Chrg Flow Isol Vlv
1-HS-62-90B	Chrg Flow Isol Vlv
2-HS-62-90B	Chrg Flow Isol Vlv
1-FCV-62-91	Chrg Flow Isol Vlv
2-FCV-62-91	Chrg Flow Isol Vlv
1-HS-62-91B	Chrg Flow Isol Vlv
2-HS-62-91B	Chrg Flow Isol Vlv
1-FCV-62-98	Chrg Pmp 1A-A Min Flow
2-FCV-62-98	Chrg Pmp 2A-A Min Flow
1-HS-62-98B	Chrg Pmp 1A-A Min Flow
2-HS-62-98B	Chrg Pmp 2A-A Min Flow
1-FCV-62-99	Chrg Pmp 1A-A Min Flow
2-FCV-62-99	Chrg Pmp 2A-A Min Flow
1-HS-62-99B	Chrg Pmp 1A-A Min Flow
2-HS-62-99B	Chrg Pmp 2A-A Min Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-62-128	BA Blender to VCT Inlet
2-FSV-62-128	BA Blender to VCT Inlet
Limit Sw on 1-FCV-62-128	1-FCV-62-128 Posn
Limit Sw on 2-FCV-62-128	2-FCV-62-128 Posn
1-LCV-62-132	VCT Outlet Isol Vlv Level Cont
2-LCV-62-132	VCT Outlet Isol Vlv Level Cont
1-HS-62-132B	VCT Outlet Isol Vlv Level Cont
2-HS-62-132B	VCT Outlet Isol Vlv Level Cont
1-LCV-62-133	VCT Outlet Isol Vlv Level Cont
2-LCV-62-133	VCT Outlet Isol Vlv Level Cont
1-HS-62-133B	VCT Outlet Isol Vlv Level Cont
2-HS-62-133B	VCT Outlet Isol Vlv Level Cont
1-LCV-62-135	Chrg Pmp Flow RWST
2-LCV-62-135	Chrg Pmp Flow RWST
1-HS-62-135B	RWST to Chrg Pmps Vlv Cont
2-HS-62-135B	RWST to Chrg Pmps Vlv Cont
1-LCV-62-136	Chrg Pmp Flow RWST
2-LCV-62-136	Chrg Pmp Flow RWST
1-HS-62-136B	RWST to Chrg Pmps Vlv Cont
2-HS-62-136B	RWST to Chrg Pmps Vlv Cont
1-FCV-62-138	Emer Boration Flow Cont Vlv
2-FCV-62-138	Emer Boration Flow Cont Vlv
1-HS-62-138B	Emer Boration Flow Cont Vlv
2-HS-62-138B	Emer Boration Flow Cont Vlv
1-FSV-62-140A	BA to Blender Flow Cont
2-FSV-62-140A	BA to Blender Flow Cont
Limit Sw on 1-FCV-62-140A	1-FCV-62-140A Posn
Limit Sw on 2-FCV-62-140A	2-FCV-62-140A Posn
1-FSV-62-140B	BA to Blender Flow Cont
2-FSV-62-140B	BA to Blender Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-62-140B	1-FCV-62-140B Posn
Limit Sw on 2-FCV-62-140B	2-FCV-62-140B Posn
1-FSV-62-143	PMW to BA Blender Sol Vlv
2-FSV-62-143	PMW to BA Blender Sol Vlv
Limit Sw on 1-FCV-62-143	1-FCV-62-143 Posn
Limit Sw on 2-FCV-62-143	2-FCV-62-143 Posn
1-FSV-62-144	Mkup Injection Vlv Sol
2-FSV-62-144	Mkup Injection Vlv Sol
Limit Sw on 1-FCV-62-144	1-FCV-62-144 Posn
Limit Sw on 2-FCV-62-144	2-FCV-62-144 Posn
1-LT-62-238	BAT A Level
2-LT-62-238	BAT B Level
1-HS-62-239	BAT A Htr A Cont
2-HS-62-239	BAT B Htr A Cont
1-TIT-62-239	BAT A Temp Cont
2-TIT-62-239	BAT B Temp Cont
1-TS-62-239A, B, D	BAT A Cont & Ind
2-TS-62-239A, B, D	BAT B Cont & Ind
1-LT-62-242	BAT C Level Xmtr
0-HS-62-243	BAT C Htr A Cont
0-TIT-62-243	BAT C Htr A Temp Cont
0-TS-62-243A, B, D, E	BAT C Cont & Ind
1-PS-62-244	Aux Oil Pmp 1B-B Chg Pmp 1B-B Cont
2-PS-62-244	Aux Oil Pmp 2B-B Chg Pmp 2B-B Cont
1-HS-62-245	BAT A Htr B Cont
2-HS-62-245	BAT B Htr B Cont
1-TIT-62-245	BAT A Htr B Temp Cont
2-TIT-62-245	BAT A Htr B Temp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-62-AOP-A	Cntfgl Chrg Pmp 1A-A Aux Oil Pmp A-A
2-Mtr-62-AOP-A	Cntfgl Chrg Pmp 2A-A Aux Oil Pmp A-A
1-Mtr-62-230-A	BA Xfr Pmp 1A-A
2-Mtr-62-230-A	BA Xfr Pmp 2A-A
1-HS-62-230B-A	BA Xfr Pmp 1A Cont
2-HS-62-230B-A	BA Xfr Pmp 2A Cont
1-Mtr-62-232-B	BA Xfr Pmp 1B-B
2-Mtr-62-232-B	BA Xfr Pmp 2B-B
1-HS-62-232B-B	BA Xfr Pmp 1B Cont
2-HS-62-232B-B	BA Xfr Pmp 2B Cont
1-Mtr-62-104-B	Cntfgl Chrg Pmp 1B-B
2-Mtr-62-104-B	Cntfgl Chrg Pmp 2B-B
1-HS-62-104B	Chrg Pmp 1B-B Cont
2-HS-62-104B	Chrg Pmp 2B-B Cont
1-Mtr-62-108A	Cntfgl Chrg Pmp 1A-A
2-Mtr-62-108A	Cntfgl Chrg Pmp 2A-A
1-HS-62-108B	Chrg Pmp 1A-A Cont
2-HS-62-108B	Chrg Pmp 2A-A Cont
1-LT-62-242	BAT C Level Xmtr
1-FCV-63-1	RWST to RHR Pmp Flow Cont Vlv
2-FCV-63-1	RWST to RHR Pmp Flow Cont Vlv
1-HS-63-1B	RWST to RHR Pmp Flow Cont Vlv
2-HS-63-1B	RWST to RHR Pmp Flow Cont Vlv
1-ZS-63-1	RWST to RHR Pmp Flow Cont Vlv
2-ZS-63-1	RWST to RHR Pmp Flow Cont Vlv
1-FCV-63-3	SIS Pmp Recirc to RWST Vlv
2-FCV-63-3	SIS Pmp Recirc to RWST Vlv
1-HS-63-3B	SIS Pmp Recirc to RWST
2-HS-63-3B	SIS Pmp Recirc to RWST

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-63-4	SIS Pmp A-A Disch to RWST Shutoff Vlv
2-FCV-63-4	SIS Pmp A-A Disch to RWST Shutoff Vlv
1-HS-63-4B	SIS Pmp A-A Disch to RWST Shutoff Vlv
2-HS-63-4B	SIS Pmp A-A Disch to RWST Shutoff Vlv
1-FCV-63-5	RWST to SIS Pmp Flow Cont Vlv
2-FCV-63-5	RWST to SIS Pmp Flow Cont Vlv
1-ZS-63-5	RWST to SIS Pmp Flow Cont Vlv
2-ZS-63-5	RWST to SIS Pmp Flow Cont Vlv
1-HS-63-5B	RWST to SIS Pmp Flow Cont Vlv Sw
2-HS-63-5B	RWST to SIS Pmp Flow Cont Vlv Sw
1-FCV-63-6	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-6	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-6B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-6B	SIS Pmp Inlet to CVCS Chg Pmp
1-FCV-63-7	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-7	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-7B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-7B	SIS Pmp Inlet to CVCS Chg Pmp
1-FCV-63-8	RHR Htx A to CVCS Chg Pmp
2-FCV-63-8	RHR Htx A to CVCS Chg Pmp
1-HS-63-8B	RHR Htx A to CVCS Chg Pmp
2-HS-63-8B	RHR Htx A to CVCS Chg Pmp
1-Mtr-63-10-A	SIS Pmp 1A-A
2-Mtr-63-10-A	SIS Pmp 2A-A
1-HS-63-10B-A	SIS Pmp 1A-A
2-HS-63-10B-A	SIS Pmp 2A-A
1-FCV-63-11	RHR Htx B to SIS Pmp
2-FCV-63-11	RHR Htx B to SIS Pmp
1-HS-63-11B	RHR Htx B to SIS Pmp
2-HS-63-11B	RHR Htx B to SIS Pmp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-63-15-B	SIS Pmp 1B-B
2-Mtr-63-15-B	SIS Pmp 2B-B
1-HS-63-15B-B	SIS Pmp 1B-B Mtr Sw
2-HS-63-15B-B	SIS Pmp 2B-B Mtr Sw
1-FCV-63-22	SIS Pmp Cold Leg Inj
2-FCV-63-22	SIS Pmp Cold Leg Inj
1-HS-63-22B	SIS Pmp Cold Leg Inj
2-HS-63-22B	SIS Pmp Cold Leg Inj
Limit Sw on 1-FCV-63-23	SIS Accum Fill Line Isol Vlv
Limit Sw on 2-FCV-63-23	SIS Accum Fill Line Isol Vlv
1-FSV-63-23	SIS Accum Fill Line Isol Sw
2-FSV-63-23	SIS Accum Fill Line Isol Sw
1-FSV-63-25	SIS Boron Inj Tank Shutoff Vlv
2-FSV-63-25	SIS Boron Inj Tank Shutoff Vlv
1-HS-63-25B	SIS Boron Inj Tank Shutoff Vlv
2-HS-63-25B	SIS Boron Inj Tank Shutoff Vlv
1-FSV-63-26	SIS Boron Inj Tank Shutoff Vlv
2-FSV-63-26	SIS Boron Inj Tank Shutoff Vlv
1-HS-63-26B	SIS Boron Inj Tank Shutoff Vlv
2-HS-63-26B	SIS Boron Inj Tank Shutoff Vlv
1-Htr-63-36B	SIS Boron Inj Tank Htr 1B-B
2-Htr-63-36B	SIS Boron Inj Tank Htr 2B-B
1-HS-63-36	SIS Boron Inj Tank Htr Sw
2-HS-63-36	SIS Boron Inj Tank Htr Sw
Limit Sw on 1-FCV-63-38	BA Xfr Pmp to Boron Inj Tank
Limit Sw on 2-FCV-63-38	BA Xfr Pmp to Boron Inj Tank
1-FSV-63-38	BA Xfr Pmp to Boron Inj Tank
2-FSV-63-38	BA Xfr Pmp to Boron Inj Tank
1-FSV-63-39	SIS Boron Inj Tank Inlet Shutoff Vlv
2-FSV-63-39	SIS Boron Inj Tank Inlet Shutoff Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-39B	SIS Boron Inj Tank Inlet Shutoff Vlv
2-HS-63-39B	SIS Boron Inj Tank Inlet Shutoff Vlv
1-FSV-63-40	SIS Boron Inj Tank Inlet Shutoff Vlv
2-FSV-63-40	SIS Boron Inj Tank Inlet Shutoff Vlv
1-HS-63-40B	SIS Boron Inj Tank Inlet Shutoff Vlv
2-HS-63-40B	SIS Boron Inj Tank Inlet Shutoff Vlv
Limit Sw on 1-FCV-63-41	SIS Boron Inj Tank to CVCS BA Tank
Limit Sw on 2-FCV-63-41	SIS Boron Inj Tank to CVCS BA Tank
1-FSV-63-41	SIS Boron Inj Tank to CVCS BA Tank
2-FSV-63-41	SIS Boron Inj Tank to CVCS BA Tank
Limit Sw on 1-FCV-63-42	SIS Boron Inj Tank to CVCS BA
Limit Sw on 2-FCV-63-42	SIS Boron Inj Tank to CVCS BA
1-FSV-63-42	SIS Boron Inj Tank to CVCS BA Sw
2-FSV-63-42	SIS Boron Inj Tank to CVCS BA Sw
1-FCV-63-47	SIS Pmp A-A Inlet Vlv
2-FCV-63-47	SIS Pmp A-A Inlet Vlv
1-HS-63-47B	SIS Pmp A-A Inlet Vlv
2-HS-63-47B	SIS Pmp A-A Inlet Vlv
1-FCV-63-48	SIS Pmp B-B Inlet Vlv
2-FCV-63-48	SIS Pmp B-B Inlet Vlv
1-HS-63-48B	SIS Pmp B-B Inlet Vlv
2-HS-63-48B	SIS Pmp B-B Inlet Vlv
Limit Sw on 1-FCV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
Limit Sw on 2-FCV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
1-FSV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
2-FSV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
1-FCV-63-72	Cntmt Sump to RHR Pmp A-A
2-FCV-63-72	Cntmt Sump to RHR Pmp A-A
Limit Sw on 1-FCV-63-72	Cntmt Sump to RHR Pmp A-A
Limit Sw on 2-FCV-63-72	Cntmt Sump to RHR Pmp A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-72B	Cntmt Sump to RHR Pmp A-A
2-HS-63-72B	Cntmt Sump to RHR Pmp A-A
1-FCV-63-73	Cntmt Sump to RHR Pmp B-B
2-FCV-63-73	Cntmt Sump to RHR Pmp B-B
Limit Sw on 1-FCV-63-73	Cntmt Sump to RHR Pmp B-B
Limit Sw on 2-FCV-63-73	Cntmt Sump to RHR Pmp B-B
1-HS-63-73B	Cntmt Sump to RHR Pmp B-B
2-HS-63-73B	Cntmt Sump to RHR Pmp B-B
Limit Sw on 1-FCV-63-84	SIS Check Vlv Leak Test Isol
Limit Sw on 2-FCV-63-84	SIS Check Vlv Leak Test Isol
1-FSV-63-84	SIS Check Vlv Leak Test Isol
2-FSV-63-84	SIS Check Vlv Leak Test Isol
1-FCV-63-93	RHR to RCS 2&3 Flow Cont Vlv
2-FCV-63-93	RHR to RCS 2&3 Flow Cont Vlv
1-HS-63-93B	RHR to RCS 2&3 Flow Cont Vlv
2-HS-63-93B	RHR to RCS 2&3 Flow Cont Vlv
1-FCV-63-94	RHR to RCS 1&4 Flow Cont Vlv
2-FCV-63-94	RHR to RCS 1&4 Flow Cont Vlv
1-HS-63-94B	RHR to RCS 1&4 Flow Cont Vlv
2-HS-63-94B	RHR to RCS 1&4 Flow Cont Vlv
1-FCV-63-152	SIS Pmp A-A Outlet Flow Cont Vlv
2-FCV-63-152	SIS Pmp A-A Outlet Flow Cont Vlv
1-HS-63-152B	SIS Pmp A-A Outlet Flow Cont Vlv
2-HS-63-152B	SIS Pmp A-A Outlet Flow Cont Vlv
1-FCV-63-153	SIS Pmp B-B Outlet Flow Cont Vlv
2-FCV-63-153	SIS Pmp B-B Outlet Flow Cont Vlv
1-HS-63-153B	SIS Pmp B-B Outlet Flow Cont Vlv
2-HS-63-153B	SIS Pmp B-B Outlet Flow Cont Vlv
1-FCV-63-156	SIS Pmp Outlet RCS LP 1&3 HL
2-FCV-63-156	SIS Pmp Outlet RCS LP 1&3 HL

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-156B	SIS Pmp Outlet RCS LP 1&3 HL
2-HS-63-156B	SIS Pmp Outlet RCS LP 1&3 HL
1-FCV-63-157	SIS Pmp Outlet RCS LP 2&4 HL
2-FCV-63-157	SIS Pmp Outlet RCS LP 2&4 HL
1-HS-63-157B	SIS Pmp Outlet RCS LP 2&4 HL
2-HS-63-157B	SIS Pmp Outlet RCS LP 2&4 HL
1-FCV-63-172	RHR to RCS HL 1&3 Flow Isol Vlv
2-FCV-63-172	RHR to RCS HL 1&3 Flow Isol Vlv
1-HS-63-172B	RHR to RCS HL 1&3 Flow Isol Vlv
2-HS-63-172B	RHR to RCS HL 1&3 Flow Isol Vlv
1-FCV-63-175	SIS Pmp B-B Disch to RWST Shutoff Vlv
2-FCV-63-175	SIS Pmp B-B Disch to RWST Shutoff Vlv
1-HS-63-175B	SIS Pmp B-B Disch to RWST Shutoff Vlv
2-HS-63-175B	SIS Pmp B-B Disch to RWST Shutoff Vlv
1-FCV-63-177	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-177	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-177B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-177B	SIS Pmp Inlet to CVCS Chg Pmp
1-TIS-63-36	SIS Boron Inj Tank Temp
2-TIS-63-36	SIS Boron Inj Tank Temp
1-Htr-63-37A	SIS Boron Inj Tank Htr 1A-A
2-Htr-63-37A	SIS Boron Inj Tank Htr 2A-A
1-HS-63-37B	SIS Boron Inj Tank Htr Sw
2-HS-63-37B	SIS Boron Inj Tank Htr Sw
2-FSV-65-4	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 2-FCD-65-4	2-FCD-65-4 Posn
2-FSV-65-5	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 2-FCD-65-5	2-FCD-65-5 Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-FSV-65-7	EGTS Train A Unit 2 Suct
Limit Sw on 2-FCD-65-7	2-FCD-65-7 Posn
1-FSV-65-8	EGTS Train A Unit 1 Suct
Limit Sw on 1-FCD-65-8	1-FCD-65-8 Posn
2-FSV-65-9	EGTS Train A Unit 2 Suct
Limit Sw on 2-FCD-65-9	2-FCD-65-9 Posn
1-FSV-65-10	EGTS Train A Unit 1 Suct
Limit Sw on 1-FCD-65-10	1-FCD-65-10 Posn
0-ME-65-16	EGTS Train A Moisture Level
0-TS-65-16	EGTS Train A Rel Hum Htr Cont
0-FSV-65-24	EGTS Train A Fan A-A Isol Dmpr
0-FS-65-25A/B	EGTS Train A RH Htr Interlock
0-FS-65-25B/A	EGTS Train A Decay Cool Vlv Cont
0-FSV-65-28B	EGTS Train A Decay Cool Vlv B
Limit Sw on 0-FCV-65-28B	1-FCV-65-28B Posn
1-FSV-65-26	Unit 1 Shield Bldg Exh A
Limit Sw on 1-FCD-65-26	1-FCD-65-26 Posn
1-FSV-65-27	Unit 1 Shield Bldg Exh B
Limit Sw on 1-FCD-65-27	1-FCD-65-27 Posn
0-FSV-65-28A	EGTS Train A Decay Cool Vlv A
Limit Sw on 0-FCV-65-28A	0-FCV-65-28A Posn
2-FSV-65-29	EGTS Train B Unit 2 Suct
Limit Sw on 2-FCD-65-29	2-FCD-65-29 Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-65-30	EGTS Train B Unit 1 Suct
Limit Sw on 1-FCD-65-30	1-FCD-65-30 Posn
0-FS-65-31A/B	EGTS Train A Decay Cool Vlv Cont
0-FS-65-31B/A	EGTS Train A Fan Interlock
0-ME-65-36	EGTS Train B Moisture Level
0-MM-65-16	EGTS Train A Moisture Level
0-MM-65-36	EGTS Train B Moisture
0-TS-65-36	EGTS Train B Rel Hum Htr Cont
0-FSV-65-43	EGTS Train B Fan B-B Isol Dmpr
0-FS-65-44A/B	EGTS Train B RH Htr Interlock
0-FS-65-44B/A	EGTS Train B Decay Cool Vlv Cont
2-FSV-65-45	Unit 2 Shield Bldg Exh A
Limit Sw on 2-FCD-65-45	2-FCD-65-45 Posn
2-FSV-65-46	Unit 2 Shield Bldg Exh B
Limit Sw on 2-FCD-65-46	2-FCD-65-46 Posn
0-FSV-65-47A	EGTS Train B Decay Cool Vlv A
Limit Sw on 0-FCV-65-47A	0-FCV-65-47A Posn
0-FSV-65-47B	EGTS Train B Decay Cool Vlv Cont
Limit Sw on 0-FCV-65-47B	0-FCV-65-47B Posn
2-FSV-65-50	EGTS Train B Unit 2 Suct
Limit Sw on 0-FCD-65-50	2-FCD-65-50 Posn
1-FSV-65-51	EGTS Train B Unit 1 Suct
Limit Sw on 1-FCD-65-51	1-FCD-65-51 Posn

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-65-52	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 1-FCD-65-52	1-FCD-65-52 Posn
1-FSV-65-53	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 1-FCD-65-53	1-FCD-65-53 Posn
0-FS-65-55A/B	EGTS Train B Decay Cool Vlv Cont
0-FS-65-55B/A	EGTS Train B Fan Interlock
1-HS-65-80	Cntmt Annulus DP
2-HS-65-80	Cntmt Annulus DP
1-PDT-65-80	Cntmt Annulus DP
2-PDT-65-80	Cntmt Annulus DP
1-HS-65-82	Cntmt Annulus DP
2-HS-65-82	Cntmt Annulus DP
1-PDT-65-82	Cntmt Annulus DP
2-PDT-65-82	Cntmt Annulus DP
1-HS-65-90	Cntmt Annulus DP
2-HS-65-90	Cntmt Annulus DP
1-PDT-65-90	Cntmt Annulus DP
2-PDT-65-90	Cntmt Annulus DP
1-HS-65-97	Cntmt Annulus DP
2-HS-65-97	Cntmt Annulus DP
1-PDT-65-97	Cntmt Annulus DP
2-PDT-65-97	Cntmt Annulus DP
0-Htr-65-37B	EGTS Hum Htr B
0-Htr-65-17A	EGTS Hum Htr A
0-Mtr-65-23A	EGTS Fan A-A
0-Mtr-65-42B	EGTS Fan B-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-65-42B	EGTS Train B Fan B-B Cont
0-HS-65-23B	EGTS Train A Fan A-A Cont
1-FCV-67-81	Aux Bldg ERCW Sup Hdr A Isol Vlv
2-FCV-67-81	Aux Bldg ERCW Sup Hdr A Isol Vlv
1-HS-67-81B	Aux Bldg ERCW Sup Hdr A Isol Vlv
2-HS-67-81B	Aux Bldg ERCW Sup Hdr A Isol Vlv
1-FCV-67-82	Aux Bldg ERCW Sup Hdr B Isol Vlv
2-FCV-67-82	Aux Bldg ERCW Sup Hdr B Isol Vlv
1-HS-67-82B	Aux Bldg ERCW Sup Hdr B Isol Vlv
2-HS-67-82B	Aux Bldg ERCW Sup Hdr B Isol Vlv
1-TIC-67-84	Lwr Cntmt Vent Clr A Temp
2-TIC-67-84	Lwr Cntmt Vent Clr A Temp
1-TM-67-84	Lwr Cntmt Vent Clr A Temp
2-TM-67-84	Lwr Cntmt Vent Clr A Temp
1-TIC-67-85	Cont Rod Drive Vent Clr A Temp
2-TIC-67-85	Cont Rod Drive Vent Clr A Temp
1-TM-67-85	Cont Rod Drive Vent Clr A Temp
2-TM-67-85	Cont Rod Drive Vent Clr A Temp
1-TIC-67-92	Lwr Cntmt Vent Clr C Temp
2-TIC-67-92	Lwr Cntmt Vent Clr C Temp
1-TM-67-92	Lwr Cntmt Vent Clr C Temp
2-TM-67-92	Lwr Cntmt Vent Clr C Temp
1-TIC-67-93	Cont Rod Drive Vent Clr C Temp
2-TIC-67-93	Cont Rod Drive Vent Clr C Temp
1-TM-67-93	Cont Rod Drive Vent Clr C Temp
2-TM-67-93	Cont Rod Drive Vent Clr C Temp
1-TIC-67-100	Lwr Cntmt Vent Clr B Temp
2-TIC-67-100	Lwr Cntmt Vent Clr B Temp
1-TM-67-100	Lwr Cntmt Vent Clr B Temp
2-TM-67-100	Lwr Cntmt Vent Clr B Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TIC-67-101	Cont Rod Drive Vent Clr B Temp
2-TIC-67-101	Cont Rod Drive Vent Clr B Temp
1-TM-67-101	Cont Rod Drive Vent Clr B Temp
2-TM-67-101	Cont Rod Drive Vent Clr B Temp
1-TIC-67-108	Lwr Cntmt Vent Clr D Temp
2-TIC-67-108	Lwr Cntmt Vent Clr D Temp
1-TM-67-108	Lwr Cntmt Vent Clr D Temp
2-TM-67-108	Lwr Cntmt Vent Clr D Temp
1-TIC-67-109	Cont Rod Drive Vent Clr D Temp
2-TIC-67-109	Cont Rod Drive Vent Clr D Temp
1-TM-67-109	Cont Rod Drive Vent Clr D Temp
2-TM-67-109	Cont Rod Drive Vent Clr D Temp
1-FCV-67-123	Cntmt Spray Htx B Sup Cont Vlv
2-FCV-67-123	Cntmt Spray Htx B Sup Cont Vlv
1-HS-67-123B	Cntmt Spray Htx B Sup Cont Vlv
2-HS-67-123B	Cntmt Spray Htx B Sup Cont Vlv
1-FCV-67-124	Cntmt Spray Htx B Disch Vlv
2-FCV-67-124	Cntmt Spray Htx B Disch Vlv
1-HS-67-124B	Cntmt Spray Htx B Disch Vlv
2-HS-67-124B	Cntmt Spray Htx B Disch Vlv
1-FCV-67-125	Cntmt Spray Htx A Disch Vlv
2-FCV-67-125	Cntmt Spray Htx A Disch Vlv
1-HS-67-125B	Cntmt Spray Htx A Disch Vlv
2-HS-67-125B	Cntmt Spray Htx A Disch Vlv
1-FCV-67-126	Cntmt Spray Htx A Disch Vlv
2-FCV-67-126	Cntmt Spray Htx A Disch Vlv
1-HS-67-126B	Cntmt Spray Htx A Disch Vlv
2-HS-67-126B	Cntmt Spray Htx A Disch Vlv
1-FCV-67-127	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
2-FCV-67-127	Aux Bldg Air Clrs Sup Hdr A Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-127B	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
2-HS-67-127B	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
1-FCV-67-128	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
2-FCV-67-128	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
1-HS-67-128B	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
2-HS-67-128B	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
1-FCV-67-146	CCS Htx A Disch Cont Vlv
2-FCV-67-146	CCS Htx A Disch Cont Vlv
1-HS-67-146B	CCS Htx A Disch Cont Vlv
2-HS-67-146B	CCS Htx A Disch Cont Vlv
1-FCV-67-147	Sup Hdr 1A to Hdr 2B Isol Vlv
2-FCV-67-147	Sup Hdr 1A to Hdr 2B Isol Vlv
1-HS-67-147B	Sup Hdr 1A to Hdr 2B Isol Vlv
2-HS-67-147B	Sup Hdr 1A to Hdr 2B Isol Vlv
0-FCV-67-151A	CCS Htx C Disch Vlv to Hdr A
0-HS-67-151A	CCS Htx C Disch Vlv to Hdr A
0-FCV-67-152B	CCS Htx C Disch Vlv to Hdr B
0-HS-67-152B	CCS Htx C Disch Vlv to Hdr B
1-FSV-67-162	CCS & AFW Pmp Space Clr A Cont Vlv
1-FSV-67-164	CCS & AFW Pmp Space Clr B Cont Vlv
1-FSV-67-168	Cntfgl Chg Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-168	Cntfgl Chg Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-170	Cntfgl Chg Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-170	Cntfgl Chg Pmp Rm Clr B Sup Cont Vlv
1-FSV-67-176	SIS Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-176	SIS Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-182	SIS Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-182	SIS Pmp Rm Clr B Sup Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-67-184	CS Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-184	CS Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-186	CS Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-186	CS Pmp Rm Clr B Sup Cont Vlv
1-FSV-67-188	RHR Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-188	RHR Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-190	RHR Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-190	RHR Pmp Rm Clr B Sup Cont Vlv
0-FCV-67-205	Sta Ser & Cont Air Cmpr Sup Hdr 1A Isol Vlv
0-HS-67-205B	Sta Ser & Cont Air Cmpr Sup Hdr 1A Isol Vlv
0-FCV-67-208	Sta Ser & Cont Air Sup Hdr 1B Isol Vlv
0-HS-67-208B	Sta Ser & Cont Air Sup Hdr 1B Isol Vlv
1-FSV-67-213	Spent Fuel & TB Bstr Pmp Space Clr A Sup Vlv
1-FSV-67-215	Spent Fuel & TB Bstr Pmp Space Clr B Sup Vlv
2-FSV-67-217	BA Xfr & AFW Pmps Space Clr A Sup
2-FSV-67-219	BA Xfr & AFW Pmps Space Clr B Sup
1-FCV-67-223	Sup Hdr 1B to Hdr 2A Isol Vlv
2-FCV-67-223	Sup Hdr 1B to Hdr 2A Isol Vlv
1-HS-67-223B	Sup Hdr 1B to Hdr 2A Isol Vlv
2-HS-67-223B	Sup Hdr 1B to Hdr 2A Isol Vlv
2-FSV-67-336	EGTS Rm Clr A
2-FSV-67-338	EGTS Rm Clr B
1-FSV-67-342	Pipe Chase Clr A Sup Cont Vlv
2-FSV-67-342	Pipe Chase Clr A Sup Cont Vlv
1-FSV-67-344	Pipe Chase Clr B Sup Cont Vlv
2-FSV-67-344	Pipe Chase Clr B Sup Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-67-346	Pen Rm Clr A1 Sup Cont Vlv
2-FSV-67-346	Pen Rm Clr A1 Sup Cont Vlv
1-FSV-67-348	Pen Rm Clr B1 Sup Cont Vlv
2-FSV-67-348	Pen Rm Clr B1 Sup Cont Vlv
1-FSV-67-350	Pen Rm Clr A2 Sup Cont Vlv
2-FSV-67-350	Pen Rm Clr A2 Sup Cont Vlv
1-FSV-67-352	Pen Rm Clr B2 Sup Cont Vlv
2-FSV-67-352	Pen Rm Clr B2 Sup Cont Vlv
1-FSV-67-354	Pen Rm Clr A3 Sup Cont Vlv
2-FSV-67-354	Pen Rm Clr A3 Sup Cont Vlv
1-FSV-67-356	Pen Rm Clr B3 Sup Cont Vlv
2-FSV-67-356	Pen Rm Clr B3 Sup Cont Vlv
1-FCV-67-458	ERCW to CCS Htx
1-HS-67-458	ERCW to CCS
1-FCV-67-478	ERCW to CCS Htx A
1-HS-67-478	ERCW to CCS Htx A
1-FSV-68-305	RCS Flow Cont Vlv WDS N2 Man to Prt
2-FSV-68-305	RCS Flow Cont Vlv WDS N2 Man to Prt
Limit Sw on 1-FCV-68-305	1-FCV-68-305 Posn
Limit Sw on 2-FCV-68-305	2-FCV-68-305 Posn
1-FCV-70-2	RHR Htx A Hdr Inlet Vlv
2-FCV-70-2	RHR Htx A Hdr Inlet Vlv
1-HS-70-2B	RHR Htx A Hdr Inlet Vlv Sw
2-HS-70-2B	RHR Htx A Hdr Inlet Vlv Sw
1-FCV-70-3	RHR Htx B Hdr Inlet Vlv
2-FCV-70-3	RHR Htx B Hdr Inlet Vlv
1-HS-70-3B	RHR Htx B Hdr Inlet Vlv Sw
2-HS-70-3B	RHR Htx B Hdr Inlet Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-70-4	Misc Equip Hdr Inlet Vlv
2-FCV-70-4	Misc Equip Hdr Inlet Vlv
1-HS-70-4B	Misc Equip Hdr Inlet Vlv Sw
2-HS-70-4B	Misc Equip Hdr Inlet Vlv Sw
1-FCV-70-8	CCS Htx A Outlet Vlv
1-HS-70-8B	CCS Htx A Outlet Vlv Sw
1-FCV-70-9	CCS Htx A&C Outlet Isol Vlv
1-HS-70-9B	CCS Htx A&C Outlet Isol Vlv Sw
1-FCV-70-10	CCS Htx A&C Outlet Isol Vlv
1-HS-70-10B	CCS Htx A&C Outlet Isol Vlv Sw
0-FCV-70-12	CCS Htx C Outlet Vlv
0-HS-70-12B	CCS Htx C Outlet Vlv Sw
1-FCV-70-13	CCS Htx A&C Inlet Isol Vlv
1-HS-70-13B	CCS Htx A&C Inlet Isol Vlv Sw
2-FCV-70-14	CCS Htx B&C Inlet Vlv
2-HS-70-14B	CCS Htx B&C Inlet Vlv Sw
2-FCV-70-15	CCS Htx B Outlet Vlv
2-HS-70-15B	CCS Htx B Outlet Vlv Sw
2-FCV-70-16	CCS Htx B Inlet Vlv
2-HS-70-16B	CCS Htx B Inlet Vlv Sw
2-PT-70-17A	CCS Htx B Inlet Press Xfmr
2-PT-70-17C	CCS Htx B Inlet Press Xfmr
2-FCV-70-18	CCS Htx B Inlet Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-HS-70-18B	CCS Htx B&C Inlet Isol Vlv Sw
0-FCV-70-22	CCS Htx C Inlet Vlv
0-HS-70-22B	CCS Htx C Inlet Vlv Sw
1-FCV-70-23	CCS Htx A&C Inlet Isol Vlv
1-HS-70-23B	CCS Htx A&C Inlet Isol Vlv Sw
1-FCV-70-25	CCS Htx A Inlet Vlv
1-HS-70-25B	CCS Htx A Inlet Vlv Sw
1-FCV-70-26	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv
1-HS-70-26B	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv Sw
1-FCV-70-27	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv
1-HS-70-27B	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv Sw
2-FCV-70-28	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv
2-HS-70-28B	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv Sw
2-FCV-70-29	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv
2-HS-70-29B	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv Sw
2-HS-70-33B	CCS Pmp 2B-B Mtr Sw
1-FCV-70-34	CCS Pmps 1A-A to 1B-B Isol Vlv
1-HS-70-34B	CCS Pmps 1A-A to 1B-B Isol Vlv Sw
1-HS-70-38B	CCS Pmp 1B-B Mtr Sw
2-FCV-70-39	CCS Pmp 2A-A to 2B-B Isol Vlv
2-HS-70-39B	CCS Pmp 2A-A to 2B-B Isol Vlv Sw
1-HS-70-46B	CCS Pmp 1A-A Mtr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-70-51B	CCS Pmp C-S Mtr Sw
2-HS-70-51B	CCS Pmp C-S Mtr Sw
2-HS-70-59B	CCS Pmp 2A-A Mtr Sw
1-LT-70-63A	Surg Tank Demin Waste Inlet Level Xmtr
2-LT-70-63A	Surg Tank Demin Waste Inlet Level Xmtr
1-FCV-70-64	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv
1-HS-70-64B	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv Sw
1-FCV-70-74	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv
1-HS-70-74B	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv Sw
1-FCV-70-75	RHR Htx B Ret Hdr Isol
2-FCV-70-75	RHR Htx B Ret Hdr Isol
1-HS-70-75B	RHR Htx B Ret Hdr Isol Vlv Sw
2-HS-70-75B	RHR Htx B Ret Hdr Isol Vlv Sw
2-FCV-70-76	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv
2-HS-70-76B	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv Sw
2-FCV-70-78	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv
2-HS-70-78B	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv Sw
1-FIS-70-81	Therm Barr Sup Hdr Flow Sw Pmp on
2-FIS-70-81	Therm Barr Sup Hdr Flow Sw Pmp on
1-FT-70-81A	Therm Barr Ret Hdr Flow Trans
2-FT-70-81A	Therm Barr Ret Hdr Flow Trans
1-FT-70-81B	Therm Barr Sup Hdr Flow Trans
2-FT-70-81B	Therm Barr Sup Hdr Flow Trans
1-FT-70-81D	Therm Barr Ret Hdr Flow Trans
2-FT-70-81D	Therm Barr Ret Hdr Flow Trans
1-FT-70-81E	Therm Barr Sup Hdr Flow Trans
2-FT-70-81E	Therm Barr Sup Hdr Flow Trans

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-70-85	Excess Letdn Htx Outlet Vlv
2-FSV-70-85	Excess Letdn Htx Outlet Vlv
Limit Sw on 1-FCV-70-85	Posn for 1-FCV-70-85
Limit Sw on 2-FCV-70-85	Posn for 2-FCV-70-85
1-FCV-70-90	RC Pmp Therm Barr Ret Cntmt Isol Vlv
2-FCV-70-90	RC Pmp Therm Barr Ret Cntmt Isol Vlv
1-HS-70-90B	RC Pmp Therm Barr Ret Cntmt Isol Vlv Sw
2-HS-70-90B	RC Pmp Therm Barr Ret Cntmt Isol Vlv Sw
1-FCV-70-92	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-FCV-70-92	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-HS-70-92B	RC Pmp Oil Clr Ret Cntmt Isol Vlv Sw
2-HS-70-92B	RC Pmp Oil Clr Ret Cntmt Isol Vlv Sw
1-LT-70-99A	Surge Tank Demin Waste Outlet Level Xmtr
2-LT-70-99A	Surge Tank Demin Waste Outlet Level Xmtr
0-FCV-70-111	Aux Waste Evap Pkg Outlet Vlv
0-HS-70-111B	Aux Waste Evap Pkg Outlet Vlv Sw
1-HS-70-130B	CCS Bstr Pmp B-B Mtr Sw
2-HS-70-130B	CCS Bstr Pmp B-B Mtr Sw
1-HS-70-131B	CCS Bstr Pmp A-A Mtr Sw
2-HS-70-131B	CCS Bstr Pmp A-A Mtr Sw
1-FCV-70-133	RC Pmp Therm Barr Cont Isol Vlv
2-FCV-70-133	RC Pmp Therm Barr Cont Isol Vlv
1-HS-70-133B	RC Pmp Therm Barr Cont Isol Vlv Sw
2-HS-70-133B	RC Pmp Therm Barr Cont Isol Vlv Sw
1-FCV-70-134	RC Pmp Therm Barr Ret Cont Isol Vlv
2-FCV-70-134	RC Pmp Therm Barr Ret Cont Isol Vlv
1-HS-70-134B	RC Pmp Therm Barr Cont Isol Vlv Sw
2-HS-70-134B	RC Pmp Therm Barr Cont Isol Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-70-139	RC Pmp Oil Clr Hdr Cont Isol Vlv
2-FCV-70-139	RC Pmp Oil Clr Hdr Cont Isol Vlv
1-HS-70-139B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
2-HS-70-139B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
1-FCV-70-140	RC Pmp Oil Clr Hdr Cont Isol Vlv
2-FCV-70-140	RC Pmp Oil Clr Hdr Cont Isol Vlv
1-HS-70-140B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
2-HS-70-140B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
1-FCV-70-143	Excess Ltdn Htx Cont Inlet Isol Vlv
2-FCV-70-143	Excess Ltdn Htx Cont Inlet Isol Vlv
1-HS-70-143B	Excess Ltdn Htdx Cont Inlet Isol Vlv Sw
2-HS-70-143B	Excess Ltdn Htdx Cont Inlet Isol Vlv Sw
1-FCV-70-153	RHR Htx B-B Outlet Vlv
2-FCV-70-153	RHR Htx B-B Outlet Vlv
1-HS-70-153B	RHR Htx B-B Outlet Vlv Sw
2-HS-70-153B	RHR Htx B-B Outlet Vlv Sw
1-FCV-70-156	RHR Htx A-A Outlet Vlv
2-FCV-70-156	RHR Htx A-A Outlet Vlv
1-HS-70-156B	RHR Htx A-A Outlet Vlv Sw
2-HS-70-156B	RHR Htx A-A Outlet Vlv Sw
1-FT-70-159A	RHR Htx A-A Sup Hdr Flow Xmtr
2-FT-70-159A	RHR Htx A-A Sup Hdr Flow Xmtr
1-TM-70-161A	CCS Htx A Temp Xmtr
2-TM-70-161A	CCS Htx A Temp Xmtr
1-TE-70-161	CCS Htx A Temp
2-TE-70-161	CCS Htx A Temp
0-TM-70-162A	CCS Htx C Outlet
0-TE-70-162	CCS Htx C Outlet

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-70-165A	RHR Htx B-B Sup Hdr Flow Xmtr
2-FT-70-165A	RHR Htx B-B Sup Hdr Flow Xmtr
1-FCV-70-168	BA Gas Strp Evap Pkg A Flow Cont Vlv
2-FCV-70-168	BA Gas Strp Evap Pkg A Flow Cont Vlv
1-HS-70-168B	BA Gas Strp Evap Pkg A Flow Cont Vlv Sw
2-HS-70-168B	BA Gas Strp Evap Pkg A Flow Cont Vlv Sw
1-FCV-70-183	Sample Htx Hdr Outlet Vlv
2-FCV-70-183	Sample Htx Hdr Outlet Vlv
1-HS-70-183B	Sample Htx Hdr Outlet Vlv Sw
2-HS-70-183B	Sample Htx Hdr Outlet Vlv Sw
0-FCV-70-194	SFPCS Htx Sup Hdr Vlv
0-HS-70-194B	SFPCS Htx Sup Hdr Vlv Sw
2-FCV-70-195	CCS Htx B&C Outlet Isol Vlv
2-HS-70-195B	CCS Htx B&C Outlet Isol Vlv Sw
2-FCV-70-196	CCS Htx B&C Outlet Isol Vlv
2-HS-70-196B	CCS Htx B&C Outlet Isol Vlv Sw
0-FCV-70-197	SFPCS Htx Sup Hdr Vlv
0-HS-70-197B	SFPCS Htx Sup Hdr Vlv Sw
0-FCV-70-206	Cond Demin Waste Evap Bldg Rtn
0-HS-70-206B	Cond Demin Waste Evap Bldg Rtn Sw
1-FCV-70-207	Cond Demin Waste Evap Bldg Sup
2-FCV-70-207	Cond Demin Waste Evap Bldg Sup
1-HS-70-207B	Cond Demin Waste Evap Bldg Sup Sw
2-HS-70-207B	Cond Demin Waste Evap Bldg Sup Sw
0-FCV-70-208	Cond Demin Waste Evap Bldg Sup
0-HS-70-208B	Cond Demin Waste Evap Bldg Sup Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PS-70-209	Cond Demin Waste Evap Bldg Sup
0-PS-70-210	Cond Demin Waste Evap Bldg Sup
0-PT-70-24A	CCS Htx A Inlet Press Xmtr
1-FCV-72-2	Cntmt Spray Hdr B Isol Vlv
2-FCV-72-2	Cntmt Spray Hdr B Isol Vlv
1-HS-72-2B	Cntmt Spray Hdr B Isol Vlv Hand Sw
2-HS-72-2B	Cntmt Spray Hdr B Isol Vlv Hand Sw
1-FCV-72-131	Cntmt Spray Pmp B Recirc Flow Vlv
2-FCV-72-131	Cntmt Spray Pmp B Recirc Flow Vlv
1-FT-72-13	Cntmt Spray Hdr B Flow Xmtr
2-FT-72-13	Cntmt Spray Hdr B Flow Xmtr
1-HS-72-13B	Cntmt Spray Pmp B Recirc Flow Vlv Sw
2-HS-72-13B	Cntmt Spray Pmp B Recirc Flow Vlv Sw
1-FCV-72-21	RWST to Spray Hdr B Flow Cont Vlv
2-FCV-72-21	RWST to Spray Hdr B Flow Cont Vlv
1-HS-72-21B	RWST to Spray Hdr B Flow Cont Vlv Hand Sw
2-HS-72-21B	RWST to Spray Hdr B Flow Cont Vlv Hand Sw
1-FCV-72-22	RWST to Spray Hdr A Flow Cont Vlv
2-FCV-72-22	RWST to Spray Hdr A Flow Cont Vlv
1-HS-72-22B	RWST to Spray Hdr A Flow Cont Vlv Hand Sw
2-HS-72-22B	RWST to Spray Hdr A Flow Cont Vlv Hand Sw
1-FCV-72-34	Cntmt Spray Pmp A Recirc Flow Cont Vlv
2-FCV-72-34	Cntmt Spray Pmp A Recirc Flow Cont Vlv
1-FT-72-34	Cntmt Spray Hdr A Flow Xmtr
2-FT-72-34	Cntmt Spray Hdr A Flow Xmtr
1-HS-72-34B	Cntmt Spray Pmp A Recirc Flow Cont Vlv Sw
2-HS-72-34B	Cntmt Spray Pmp A Recirc Flow Cont Vlv Sw
1-FCV-72-39	Cntmt Spray Hdr A Isol Vlv
2-FCV-72-39	Cntmt Spray Hdr A Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-72-39B	Cntmt Spray Hdr A Isol Vlv Sw
2-HS-72-39B	Cntmt Spray Hdr A Isol Vlv Sw
1-FCV-72-40	RHR Spray Hdr A Isol Vlv
2-FCV-72-40	RHR Spray Hdr A Isol Vlv
1-HS-72-40B	RHR Spray Hdr A Isol Vlv Hand Sw
2-HS-72-40B	RHR Spray Hdr A Isol Vlv Hand Sw
1-FCV-72-41	RHR Spray Hdr B Isol Vlv
2-FCV-72-41	RHR Spray Hdr B Isol Vlv
1-HS-72-41B	RHR Spray Hdr B Isol Vlv Hand Sw
2-HS-72-41B	RHR Spray Hdr B Isol Vlv Hand Sw
1-FCV-72-44	Cntmt Sump to Hdr A Flow Cont Vlv
2-FCV-72-44	Cntmt Sump to Hdr A Flow Cont Vlv
1-ZS-72-44	Cntmt Sump to Hdr A Flow Cont Vlv Stem Lim Sw
2-ZS-72-44	Cntmt Sump to Hdr A Flow Cont Vlv Stem Lim Sw
1-HS-72-44B	Cntmt Sump to Hdr A Flow Cont Vlv Hand Sw
2-HS-72-44B	Cntmt Sump to Hdr A Flow Cont Vlv Hand Sw
1-FCV-72-45	Cntmt Sump to Hdr B Flow Cont Vlv
2-FCV-72-45	Cntmt Sump to Hdr B Flow Cont Vlv
1-ZS-72-45	Cntmt Sump to Hdr B Flow Cont Vlv Stem Lim Sw
2-ZS-72-45	Cntmt Sump to Hdr B Flow Cont Vlv Stem Lim Sw
1-HS-72-45B	Cntmt Sump to Hdr B Flow Cont Vlv Hand Sw
2-HS-72-45B	Cntmt Sump to Hdr B Flow Cont Vlv Hand Sw
1-HS-72-27B	Cntmt Spray Pmp A Mtr Sw
2-HS-72-27B	Cntmt Spray Pmp A Mtr Sw
1-HS-72-10B	Cntmt Spray Pmp B Mtr Sw
2-HS-72-10B	Cntmt Spray Pmp B Mtr Sw
1-FCV-74-3	RHR Pmp A-A Inlet Flow Cont Vlv
2-FCV-74-3	RHR Pmp A-A Inlet Flow Cont Vlv
1-HS-74-3B	RHR Pmp A-A Inlet Flow Cont Vlv Sw
2-HS-74-3B	RHR Pmp A-A Inlet Flow Cont Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-74-10A	RHR Pump 1A-A
2-Mtr-74-10A	RHR Pump 2A-A
1-HS-74-10B	RHR Pmp A-A Mtr Sw
2-HS-74-10B	RHR Pmp A-A Mtr Sw
1-FCV-74-12	RHR Pmp A-A Min Flow Vlv
2-FCV-74-12	RHR Pmp A-A Min Flow Vlv
1-HS-74-12B	RHR Pmp A-A Min Flow Vlv Sw
2-HS-74-12B	RHR Pmp A-A Min Flow Vlv Sw
1-TE-74-14G	RHR Pump A-A Disch Temp
2-TE-74-14G	RHR Pump A-A Disch Temp
1-Mtr-74-20	RHR Pmp 1B-B
2-Mtr-74-20	RHR Pmp 2B-B
1-HS-74-20B	RHR Pmp B-B Mtr Sw
2-HS-74-20B	RHR Pmp B-B Mtr Sw
1-FCV-74-21	RHR Pmp B-B Inlet Flow Cont Vlv
2-FCV-74-21	RHR Pmp B-B Inlet Flow Cont Vlv
1-HS-74-21B	RHR Pmp B-B Inlet Flow Cont Vlv Sw
2-HS-74-21B	RHR Pmp B-B Inlet Flow Cont Vlv Sw
1-FCV-74-24	RHR Pmp B-B Min Flow Vlv
2-FCV-74-24	RHR Pmp B-B Min Flow Vlv
1-HS-74-24B	RHR Pmp B-B Min Flow Vlv Sw
2-HS-74-24B	RHR Pmp B-B Min Flow Vlv Sw
1-TE-74-25F	RHR Pmp B-B Outlet Temp
2-TE-74-25F	RHR Pmp B-B Outlet Temp
1-FCV-74-33	RHR Htx A Bypass
2-FCV-74-33	RHR Htx A Bypass
1-HS-74-33B	RHR Htx A Bypass
2-HS-74-33B	RHR Htx A Bypass
1-FCV-74-35	RHR Htx B Bypass
2-FCV-74-35	RHR Htx B Bypass

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-74-35B	RHR Htx B Bypass
2-HS-74-35B	RHR Htx B Bypass
1-FIS-74-12	RHR Pmp A-A Min Flow Vlv Sw
2-FIS-74-12	RHR Pmp A-A Min Flow Vlv Sw
1-FIS-74-24	RHR Pmp B-B Min Flow Vlv Sw
2-FIS-74-24	RHR Pmp B-B Min Flow Vlv Sw
1-TS-74-43	RHR Rtn Line Pipe Break Detector
2-TS-74-43	RHR Rtn Line Pipe Break Detector
1-TS-74-44	RHR Rtn Line Pipe Break Detector
2-TS-74-44	RHR Rtn Line Pipe Break Detector
1-TS-74-45	RHR Rtn Line Pipe Break Detector
2-TS-74-45	RHR Rtn Line Pipe Break Detector
1-TS-74-46	RHR Rtn Line Pipe Break Detector
2-TS-74-46	RHR Rtn Line Pipe Break Detector
Limit Sw on 1-FCV-77-10	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 2-FCV-77-10	RCDT Pmp Disch Vlv Flow Cont
1-FSV-77-10	RCDT Pmp Disch Vlv Flow Sol Vlv
2-FSV-77-10	RCDT Pmp Disch Vlv Flow Sol Vlv
Limit Sw on 1-FCV-77-17	RCDT to GA Flow Cont
Limit Sw on 2-FCV-77-17	RCDT to GA Flow Cont
1-FSV-77-17	RCDT to GA Flow Cont
2-FSV-77-17	RCDT to GA Flow Cont
Limit Sw on 1-FCV-77-19	RCDT to Vent Hdr Flow Cont
Limit Sw on 2-FCV-77-19	RCDT to Vent Hdr Flow Cont
1-FSV-77-19	RCDT to Vent Hdr Flow Cont
2-FSV-77-19	RCDT to Vent Hdr Flow Cont
Limit Sw on 1-FCV-77-20	RCDT N ₂ Sup Flow Cont
Limit Sw on 2-FCV-77-20	RCDT N ₂ Sup Flow Cont
1-FSV-77-20	RCDT N ₂ Sup Flow Cont
2-FSV-77-20	RCDT N ₂ Sup Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-77-128	Reac Bldg Sump Disch Flow Cont
Limit Sw on 2-FCV-77-128	Reac Bldg Sump Disch Flow Cont
1-FSV-77-128	Reac Bldg Sump Disch Flow Sol Vlv
2-FSV-77-128	Reac Bldg Sump Disch Flow Sol Vlv
0-LT-77-134	Passive Sump Aux Bldg Level Xmtr
0-LT-77-135	Passive Sump Aux Bldg Level Xmtr
Limit Sw on 0-FCV-77-241	CVCS H ₂ Sup Isol Vlv
0-FSV-77-241	CVCS H ₂ Sup Isol Vlv
Limit Sw on 1-FCV-81-12	PW RCS Press Relief Tank & RCP Standpipes
Limit Sw on 2-FCV-81-12	PW RCS Press Relief Tank & RCP Standpipes
1-FSV-81-12	PW RCS Press Relief Tank & RCP Standpipes
2-FSV-81-12	PW RCS Press Relief Tank & RCP Standpipes
1-PNL-83-L159A	Post-Accident Hydrogen Recombiner Pnl A
2-PNL-83-L159A	Post-Accident Hydrogen Recombiner Pnl A
1-PNL-83-L160B	Post-Accident Hydrogen Recombiner Pnl B
2-PNL-83-L160B	Post-Accident Hydrogen Recombiner Pnl B
Limit Sw on 1-FCV-87-9	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-9	Test Line Isol Vlv Flow Cont
1-FSV-87-9	Test Line Isol Vlv Flow Cont
2-FSV-87-9	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-10	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-10	Test Line Isol Vlv Flow Cont
1-FSV-87-10	Test Line Isol Vlv Flow Cont
2-FSV-87-10	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-11	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-11	Test Line Isol Vlv Flow Cont
1-FSV-87-11	Test Line Isol Vlv Flow Cont
2-FSV-87-11	Test Line Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-87-17	Chrg Pmp Recirc Vlv Flow Cont
2-FCV-87-17	Chrg Pmp Recirc Vlv Flow Cont
1-HS-87-17B	Chrg Pmp Recirc Vlv Flow Cont
2-HS-87-17B	Chrg Pmp Recirc Vlv Flow Cont
Limit Sw on 1-FCV-87-21D	Isol Vlv Flow
Limit Sw on 2-FCV-87-21D	Isol Vlv Flow
1-Mtr-87-21A	UHI Acc Isol Vlv Gag
2-Mtr-87-21A	UHI Acc Isol Vlv Gag
1-LS-87-21	Acc Isol Vlv Level Flu Al Sw
2-LS-87-21	Acc Isol Vlv Level Flu Al Sw
1-FSV-87-21A	Isol Vlv Open
2-FSV-87-21A	Isol Vlv Open
1-FSV-87-21B	Isol Vlv Close
2-FSV-87-21B	Isol Vlv Close
1-FSV-87-21D	Isol Vlv Sol Dump Vlv
2-FSV-87-21D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-22E	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-22E	Isol Vlv Flow Cont
1-Mtr-87-22B	UHI Acc Isol Vlv Gag
2-Mtr-87-22B	UHI Acc Isol Vlv Gag
1-LS-87-22	Acc Isol Vlv Level Float Sw
2-LS-87-22	Acc Isol Vlv Level Float Sw
1-FSV-87-22A	Isol Vlv Open
2-FSV-87-22A	Isol Vlv Open
1-FSV-87-22B	Isol Vlv Close
2-FSV-87-22B	Isol Vlv Close
1-FSV-87-22D	Isol Vlv Sol Dump Vlv
2-FSV-87-22D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-23F	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-23F	Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-87-23A	UHI Acc Isol Vlv Gag
2-Mtr-87-23A	UHI Acc Isol Vlv Gag
1-LS-87-23	Acc Isol Vlv Level Float Sw
2-LS-87-23	Acc Isol Vlv Level Float Sw
1-FSV-87-23A	Isol Vlv Open
2-FSV-87-23A	Isol Vlv Open
1-FSV-87-23B	Isol Vlv Close
2-FSV-87-23B	Isol Vlv Close
1-FSV-87-23D	Isol Vlv Sol Dump Vlv
2-FSV-87-23D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-24G	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-24G	Isol Vlv Flow Cont
1-Mtr-87-24B	UHI Acc Isol Vlv Gag
2-Mtr-87-24B	UHI Acc Isol Vlv Gag
1-LS-87-24	Acc Isol Vlv Level Float Sw
2-LS-87-24	Acc Isol Vlv Level Float Sw
1-FSV-87-24A	Isol Vlv Open
2-FSV-87-24A	Isol Vlv Open
1-FSV-87-24B	Isol Vlv Close
2-FSV-87-24B	Isol Vlv Close
1-FSV-87-24D	Isol Vlv Sol Dump Vlv
2-FSV-87-24D	Isol Vlv Sol Dump Vlv
1-LS-87-21	Acc Isol Vlv Level Float Sw
2-LS-87-21	Acc Isol Vlv Level Float Sw
0-RE-90-102	Fuel Pool Radn Mon
0-RE-90-103	Fuel Pool Radn Mon
1-RE-90-106	Cntmt Bldg Lwr Cmpnt Radn Mon
2-RE-90-106	Cntmt Bldg Lwr Cmpnt Radn Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FC-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Cont
2-FC-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Cont
1-FCV-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Vlv
2-FCV-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Vlv
1-FS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Low Flow
2-FS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Low Flow
1-HS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Fan A
2-HS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Fan A
1-RE-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Detector
2-RE-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Detector
1-FC-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Cont
2-FC-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Cont
1-FCV-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Vlv
2-FCV-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Vlv
1-FS-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Low Flow
2-FS-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Low Flow
1-HS-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Fan B
2-HS-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Fan B
1-RE-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Gas Detector
2-RE-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Gas Detector
1-RE-90-106C	Cntmt Bldg Lwr Cmpnt Mon Iodine Detector
2-RE-90-106C	Cntmt Bldg Lwr Cmpnt Mon Iodine Detector
1-HS-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Hs
2-HS-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Hs
1-RM-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Part Preamp
2-RM-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Part Preamp
1-HS-90-106E	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Hs
2-HS-90-106E	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Hs
1-RM-90-106E	Cntmt Bldg Lwr Cmpnt Gas Preamp
2-RM-90-106E	Cntmt Bldg Lwr Cmpnt Gas Preamp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RM-90-106F	Cntmt Bldg Lwr Cmpnt Mon Iodine Preamp
2-RM-90-106F	Cntmt Bldg Lwr Cmpnt Mon Iodine Preamp
1-RI-90-106D	Cntmt Bldg Lwr Cmpnt Mon Pers Air Leak
2-RI-90-106D	Cntmt Bldg Lwr Cmpnt Mon Pers Air Leak
1-RE-90-112	Cntmt Bldg UpR Cmpnt Radn Mon
2-RE-90-112	Cntmt Bldg UpR Cmpnt Radn Mon
1-FC-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Flow Cont
2-FC-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Flow Cont
1-FCV-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Flow Vlv
2-FCV-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Flow Vlv
1-FS-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Low Flow
2-FS-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Low Flow
1-HS-90-112A	Cntmt Bldg UpR Cmpnt Mon Fan A
2-HS-90-112A	Cntmt Bldg UpR Cmpnt Mon Fan A
1-RE-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Detector
2-RE-90-112A	Cntmt Bldg UpR Cmpnt Mon Part Detector
1-FC-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Flow Cont
2-FC-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Flow Cont
1-FCV-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Flow Vlv
2-FCV-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Flow Vlv
1-FS-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Low Flow
2-FS-90-112B	Cntmt Bldg UpR Cmpnt Mon Iodine Low Flow
1-HS-90-112B	Cntmt Bldg UpR Cmpnt Air Mon Fan B
2-HS-90-112B	Cntmt Bldg UpR Cmpnt Air Mon Fan B
1-RE-90-112B	Cntmt Bldg UpR Cmpnt Air Mon Gas Detector
2-RE-90-112B	Cntmt Bldg UpR Cmpnt Air Mon Gas Detector
1-RE-90-112C	Cntmt Bldg UpR Cmpnt Mon Iodine Detector
2-RE-90-112C	Cntmt Bldg UpR Cmpnt Mon Iodine Detector
1-HS-90-112D	Cntmt Bldg UpR Cmpnt Mon Part Flow Hs
2-HS-90-112D	Cntmt Bldg UpR Cmpnt Mon Part Flow Hs

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RM-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Preamp
2-RM-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Preamp
1-HS-90-112E	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Hs
2-HS-90-112E	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Hs
1-RM-90-112E	Cntmt Bldg Upr Cmpnt Mon Gas Preamp
2-RM-90-112E	Cntmt Bldg Upr Cmpnt Mon Gas Preamp
1-RM-90-112F	Cntmt Bldg Upr Cmpnt Mon Iodine Preamp
2-RM-90-112F	Cntmt Bldg Upr Cmpnt Mon Iodine Preamp
1-RI-90-112D	Cntmt Bldg Upr Cmpnt Mon Pers Air Leak
2-RI-90-112D	Cntmt Bldg Upr Cmpnt Mon Pers Air Leak
1-RE-90-130	Cntmt Purge Air Exh Mon
2-RE-90-130	Cntmt Purge Air Exh Mon
1-FS-90-130	Cntmt Purge Air Exh Mon Low Flow Sw
2-FS-90-130	Cntmt Purge Air Exh Mon Low Flow Sw
1-HS-90-130	Cntmt Purge Air Exh Mon Pmp
2-HS-90-130	Cntmt Purge Air Exh Mon Pmp
1-RI-90-130	Cntmt Purge Air Exh Mon
2-RI-90-130	Cntmt Purge Air Exh Mon
1-RM-90-130A	Cntmt Purge Air Exh Mon
2-RM-90-130A	Cntmt Purge Air Exh Mon
1-RM-90-130B	Cntmt Purge Air Exh Mon
2-RM-90-130B	Cntmt Purge Air Exh Mon
1-RE-90-131	Cntmt Purge Air Exh Mon
2-RE-90-131	Cntmt Purge Air Exh Mon
1-FS-90-131	Cntmt Purge Air Exh Mon Low Flow Sw
2-FS-90-131	Cntmt Purge Air Exh Mon Low Flow Sw
1-HS-90-131	Cntmt Purge Air Exh Mon Pmp
2-HS-90-131	Cntmt Purge Air Exh Mon Pmp
1-RE-90-131	Cntmt Purge Air Exh Mon
2-RE-90-131	Cntmt Purge Air Exh Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RI-90-131	Cntmt Purge Air Exh Mon
2-RI-90-131	Cntmt Purge Air Exh Mon
1-RM-90-131A	Cntmt Purge Air Exh Mon
2-RM-90-131A	Cntmt Purge Air Exh Mon
1-RM-90-131B	Cntmt Purge Air Exh Mon
2-RM-90-131B	Cntmt Purge Air Exh Mon
0-RE-90-133	ERCW Liq Mon
0-RM-90-133B	ERCW Liq Mon
0-FS-90-133	ERCW Liq Mon Low Flow Sw
0-HS-90-133	ERCW Liq Mon Pmp Sw
0-FS-90-140	ERCW Liq Mon Low Flow Sw
0-RE-90-140	ERCW Liq Mon
0-RM-90-140B	ERCW Liq Mon
0-RM-90-134	ERCW Liq Mon
0-FS-90-134	ERCW Liq Mon Low Flow Sw
0-HS-90-134	ERCW Liq Mon Pmp Sw
0-RM-90-134B	ERCW Liq Mon
0-RE-90-141	ERCW Liq Mon
0-FS-90-141	ERCW Liq Mon Low Flow Sw
0-RM-90-141B	ERCW Liq Mon
1-RE-90-275	Reac Cool Dr Tank Radn Mon
2-RE-90-275	Reac Cool Dr Tank Radn Mon
1-RI-90-275B	Reac Cool Dr Tank Radn Mon
2-RI-90-275B	Reac Cool Dr Tank Radn Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RE-90-276	Reac Cool Dr Tank Radn Mon
2-RE-90-276	Reac Cool Dr Tank Radn Mon
1-RI-90-276B	Reac Cool Dr Tank Radn Mon
2-RI-90-276B	Reac Cool Dr Tank Radn Mon
1-RE-90-277	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RE-90-277	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RI-90-277B	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RI-90-277B	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RE-90-278	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RE-90-278	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RI-90-278B	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RI-90-278B	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RE-90-290	RHR Post-Accident Area Mon
2-RE-90-290	RHR Post-Accident Area Mon
1-RI-90-290B	RHR Post-Accident Area Mon
2-RI-90-290B	RHR Post-Accident Area Mon
1-RE-90-291	RHR Post-Accident Area Mon
2-RE-90-291	RHR Post-Accident Area Mon
1-RI-90-291B	RHR Post-Accident Area Mon
2-RI-90-291B	RHR Post-Accident Area Mon
1-RE-90-292	RHR Post-Accident Area Mon
2-RE-90-292	RHR Post-Accident Area Mon
1-RI-90-292B	RHR Post-Accident Area Mon
2-RI-90-292B	RHR Post-Accident Area Mon
1-RE-90-293	RHR Post-Accident Area Mon
2-RE-90-293	RHR Post-Accident Area Mon
1-RI-90-293B	RHR Post-Accident Area Mon
2-RI-90-293B	RHR Post-Accident Area Mon
1-RE-90-260	Shield Bldg Vent Post-Accident Mon
2-RE-90-260	Shield Bldg Vent Post-Accident Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RE-90-261	Shield Bldg Vent Post-Accident Mon
2-RE-90-261	Shield Bldg Vent Post-Accident Mon
1-RE-90-262	Shield Bldg Vent Post-Accident Mon
2-RE-90-262	Shield Bldg Vent Post-Accident Mon
1-RE-90-263	Shield Bldg Vent Post-Accident Mon
2-RE-90-263	Shield Bldg Vent Post-Accident Mon
1-RI-90-260	Shield Bldg Vent Post Accident
2-RI-90-260	Shield Bldg Vent Post Accident
1-RI-90-261	Shield Bldg Vent Post Accident
2-RI-90-261	Shield Bldg Vent Post Accident
1-RI-90-262	Shield Bldg Vent Post Accident
2-RI-90-262	Shield Bldg Vent Post Accident
1-RI-90-263	Shield Bldg Vent Post Accident
2-RI-90-263	Shield Bldg Vent Post Accident
1-NM-92-31A	Neutron Mon Sys Source Range Preamp
2-NM-92-31A	Neutron Mon Sys Source Range Preamp
1-NM-92-32A	Neutron Mon Sys Source Range Preamp
2-NM-92-32A	Neutron Mon Sys Source Range Preamp
0-HS-78-9B	SFPCS Circ Pmp B-B Mtr Sw
0-Mtr-78-9B	SFPCS Pmp B-B
0-HS-78-12A	SFPCS Circ Pmp A-A Mtr Sw
0-Mtr-78-12A	SFPCS Pmp A-A
0-HS-78-19A	Ref Wtr Purge Pmp A-A Mtr Sw
0-Mtr-78-19A	Ref Wtr Purge Pmp A-A
0-HS-78-20B	Ref Wtr Purge Pmp B-B Mtr Sw
0-Mtr-78-20B	Ref Wtr Purge Pmp B-B
0-XSW-78-36S	SFPCS Backup Pmp C-S Pwr Xfr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-XS-78-36A-A	SFPCS Backup Pmp C-S Pwr Xfr Sw
0-XS-78-36B-B	SFPCS Backup Pmp C-S Pwr Xfr Sw
0-HS-78-35A-A	SFPCS Backup Pmp C-S Mtr Sw
0-HS-78-35B-B	SFPCS Backup Pmp C-S Mtr Sw
0-Mtr-78-35S	SFPCS Pmp C-S
Shdn Bd Rm A AHU A-A Fan Mtr	
Shdn Bd Rm B AHU B-A Fan Mtr	
Shdn Bd Rm A AHU C-B Fan Mtr	
Shdn Bd Rm B AHU D-B Fan Mtr	
Shdn Bd Rms A&B A/C Circ Pmp A-A	
Shdn Bd Rms A&B A/C Circ Pump B-B	
Shdn Bd Rm B Press Fan B-A	
Shdn Bd Rm A Press Fan A-A	
Shdn Bd Rm A Press Fan C-B	
Shdn Bd Rm B Press Fan D-B	
Shdn Bd Rms A&B Chill Pkg A-A	
Shdn Bd Rms A&B Chill Pkg B-B	
MCR Chill Pkg A-A	
MCR Chill Pkg B-B	
MCR A/C Circ Pmp A-A	
MCR A/C Circ Pmp B-B	
Aux Air Comp A-A	
Aux Air Comp B-B	

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>	
CCS Pmp C-S		
CCS Pmp 1A-A		
CCS Pmp 2A-A		
CCS Pmp 1B-B		
CCS Pmp 2B-B		
CCS Bstr Pmp 1A-A		
CCS Bstr Pmp 2A-A		
CCS Bstr Pmp 1B-B		
CCS Bstr Pmp 2B-B		
1-DXF-268-1	Xfmr for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train A Pwr Source	H
H		
2-DXF-268-1	Xfmr for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train A Pwr Source	H
H		
1-DXF-268-2	Xfmr for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train A Pwr Source	H
H		
2-DEF-268-2		
1-DPL-268-1	120 V DPL for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train A Pwr Source	H
H		
2-DPL-268-1	120 V DPL for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train A Pwr Source	H
H		
1-DPL-268-2	120 V DPL for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train B Pwr Source	H
H		
2-DPL-268-2	120 V DPL for <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>H</td></tr></table> Ign with Train B Pwr Source	H
H		
1-FT-1-3A-D	SG1 Main Steam Hdr Flow Chan 1	
2-FT-1-3A-D	SG1 Main Steam Hdr Flow Chan 1	
1-FT-1-3B-E	SG1 Main Steam Hdr Flow Chan 2	
2-FT-1-3B-E	SG1 Main Steam Hdr Flow Chan 2	
1-FT-1-10A-D	SG2 Main Steam Hdr Flow Chan 1	
2-FT-1-10A-D	SG2 Main Steam Hdr Flow Chan 1	
1-FT-1-10B-E	SG2 Main Steam Hdr Flow Chan 2	
2-FT-1-10B-E	SG2 Main Steam Hdr Flow Chan 2	

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-1-21A-D	SG3 Main Steam Hdr Flow Chan 1
2-FT-1-21A-D	SG3 Main Steam Hdr Flow Chan 1
1-FT-1-21B-E	SG3 Main Steam Hdr Flow Chan 2
2-FT-1-21B-E	SG3 Main Steam Hdr Flow Chan 2
1-FT-1-28A-D	SG4 Main Steam Hdr Flow Chan 1
2-FT-1-28A-D	SG4 Main Steam Hdr Flow Chan 1
1-FT-1-28B-E	SG4 Main Steam Hdr Flow Chan 2
2-FT-1-28B-E	SG4 Main Steam Hdr Flow Chan 2
1-FSV-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
1-LT-3-38E	SG1 Level Xmtr
2-LT-3-38E	SG1 Level Xmtr
1-LT-3-39F	SG1 Level Xmtr
2-LT-3-39F	SG1 Level Xmtr
1-LT-3-42G	SG1 Level Xmtr
2-LT-3-42G	SG1 Level Xmtr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-3-43F	SG1 Level Xmtr
2-LT-3-43F	SG1 Level Xmtr
1-LT-3-52F	SG2 Level Xmtr
2-LT-3-52F	SG2 Level Xmtr
1-LT-3-55G	SG2 Level Xmtr
2-LT-3-55G	SG2 Level Xmtr
1-LT-3-56G	SG2 Level Xmtr
2-LT-3-56G	SG2 Level Xmtr
1-LT-3-93D	SG3 Level Xmtr
2-LT-3-93D	SG3 Level Xmtr
1-LT-3-94F	SG3 Level Xmtr
2-LT-3-94F	SG3 Level Xmtr
1-LT-3-97G	SG3 Level Xmtr
2-LT-3-97G	SG3 Level Xmtr
1-LT-3-51D	SG2 Level Xmtr
2-LT-3-51D	SG2 Level Xmtr
1-LT-3-156A	SG2 Level Xmtr
2-LT-3-156A	SG2 Level Xmtr
1-LT-3-171B	SG4 Level Xmtr
2-LT-3-171B	SG4 Level Xmtr
1-LT-63-180D	Cntmt Level Min Level RHR Recirc
2-LT-63-180D	Cntmt Level Min Level RHR Recirc
1-LT-63-181E	Cntmt Level Min Level RHR Recirc
2-LT-63-181E	Cntmt Level Min Level RHR Recirc
1-LT-63-182F	Cntmt Level Min Level RHR Recirc
2-LT-63-182F	Cntmt Level Min Level RHR Recirc
1-LT-63-183G	Cntmt Level Min Level RHR Recirc
2-LT-63-183G	Cntmt Level Min Level RHR Recirc
1-LT-3-98G	SG3 Level Xmtr
2-LT-3-98G	SG3 Level Xmtr

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-3-106E	SG4 Level Xmtr
2-LT-3-106E	SG4 Level Xmtr
1-LT-3-107F	SG4 Level Xmtr
2-LT-3-107F	SG4 Level Xmtr
1-LT-3-110G	SG4 Level Xmtr
2-LT-3-110G	SG4 Level Xmtr
1-LT-3-111F	SG4 Level Xmtr
2-LT-3-111F	SG4 Level Xmtr
1-LT-3-148B	SG3 Level Xmtr
2-LT-3-148B	SG3 Level Xmtr
1-LT-3-164A	SG1 Aux FW Level Xmtr
2-LT-3-164A	SG1 Aux FW Level Xmtr
1-LT-3-172A	SG3 Level Xmtr
2-LT-3-172A	SG3 Level Xmtr
1-LT-3-173B	SG2 Level Xmtr
2-LT-3-173B	SG2 Level Xmtr
1-LT-3-174B	SG1 Level Xmtr
2-LT-3-174B	SG1 Level Xmtr
1-LT-3-175A	SG4 Level Xmtr
2-LT-3-175A	SG4 Level Xmtr
1-FSV-30-7A	Upr Cmpnt Purge Isol Vlv
2-FSV-30-7A	Upr Cmpnt Purge Isol Vlv
1-ZS-30-7A	Upr Cmpnt Purge Posn Sw
2-ZS-30-7A	Upr Cmpnt Purge Posn Sw
1-FSV-30-8B	Upr Cmpnt Purge Isol Vlv
2-FSV-30-8B	Upr Cmpnt Purge Isol Vlv
1-ZS-30-8B	Upr Cmpnt Purge Posn Sw
2-ZS-30-8B	Upr Cmpnt Purge Posn Sw
1-FSV-30-9B	Upr Cmpnt Purge Isol Vlv
2-FSV-30-9B	Upr Cmpnt Purge Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-9B	Upr Cmpnt Purge Posn Sw
2-ZS-30-9B	Upr Cmpnt Purge Posn Sw
1-FSV-30-10A	Upr Cmpnt Purge Isol Vlv
2-FSV-30-10A	Upr Cmpnt Purge Isol Vlv
1-ZS-30-10A	Upr Cmpnt Purge Posn Sw
2-ZS-30-10A	Upr Cmpnt Purge Posn Sw
1-FSV-30-12A	Annulus Purge Vlv Sol
2-FSV-30-12A	Annulus Purge Vlv Sol
Limit Sw on 1-FCV-30-12A	Annulus Purge Vlv Cont Vlv
Limit Sw on 2-FCV-30-12A	Annulus Purge Vlv Cont Vlv
1-FSV-30-14A	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-14A	Lwr Cmpnt Purge Isol Vlv
1-ZS-30-14A	Lwr Cmpnt Purge Posn Sw
2-ZS-30-14A	Lwr Cmpnt Purge Posn Sw
1-FSV-30-15B	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-15B	Lwr Cmpnt Purge Isol Vlv
1-ZS-30-15B	Lwr Cmpnt Purge Posn Sw
2-ZS-30-15B	Lwr Cmpnt Purge Posn Sw
1-FSV-30-16B	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-16B	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 1-FCV-30-16B	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 2-FCV-30-16B	Lwr Cmpnt Purge Isol Vlv
1-FSV-30-17A	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-17A	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 1-FCV-30-17A	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 2-FCV-30-17A	Lwr Cmpnt Purge Isol Vlv
1-FSV-30-19B	Incore Instr Rm Purge Isol Vlv
2-FSV-30-19B	Incore Instr Rm Purge Isol Vlv
1-ZS-30-19B	Incore Instr Rm Purge Posn Sw
2-ZS-30-19B	Incore Instr Rm Purge Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-20A	Incore Instr Rm Purge Isol Vlv
2-FSV-30-20A	Incore Instr Rm Purge Isol Vlv
1-ZS-30-20A	Incore Instr Rm Purge Posn Sw
2-ZS-30-20A	Incore Instr Rm Purge Posn Sw
1-FSV-30-37B	Lwr Cmpnt Purge Sol
2-FSV-30-37B	Lwr Cmpnt Purge Sol
Limit Sw on 1-FCV-30-37B	Lwr Cmpnt Purge Cont Vlv
Limit Sw on 2-FCV-30-37B	Lwr Cmpnt Purge Cont Vlv
1-PDT-30-42G	Cntmt Press Diff Xmtr
2-PDT-30-42G	Cntmt Press Diff Xmtr
1-PDT-30-43F	Cntmt Press Diff Xmtr
2-PDT-30-43F	Cntmt Press Diff Xmtr
1-PDT-30-44E	Cntmt Press Diff Xmtr
2-PDT-30-44E	Cntmt Press Diff Xmtr
1-PDT-30-45D	Cntmt Press Diff Xmtr
2-PDT-30-45D	Cntmt Press Diff Xmtr
1-FSV-30-40A	Lwr Cmpnt Purge Cont Vlv Sol
2-FSV-30-40A	Lwr Cmpnt Purge Cont Vlv Sol
Limit Sw on 1-FCV-30-40A	Lwr Cmpnt Purge Cont Vlv Posn Sw
Limit Sw on 2-FCV-30-40A	Lwr Cmpnt Purge Cont Vlv Posn Sw
1-FS-30-74D/C-B	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74D/C-B	Lwr Cmpnt Cool Unit A-A Flow
1-FSV-30-50B	Upr Cntmt Exh Isol Vlv
2-FSV-30-50B	Upr Cntmt Exh Isol Vlv
1-ZS-30-50B	Upr Cntmt Exh Posn Sw
2-ZS-30-50B	Upr Cntmt Exh Posn Sw
1-FSV-30-51A	Upr Cntmt Exh Isol Vlv
2-FSV-30-51A	Upr Cntmt Exh Isol Vlv
1-ZS-30-51A	Upr Cntmt Exh Posn Sw
2-ZS-30-51A	Upr Cntmt Exh Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-52A	Upr Cntmt Exh Isol Vlv
2-FSV-30-52A	Upr Cntmt Exh Isol Vlv
1-ZS-30-52A	Upr Cntmt Exh Posn Sw
2-ZS-30-52A	Upr Cntmt Exh Posn Sw
1-FSV-30-53B	Upr Cntmt Exh Isol Vlv
2-FSV-30-53B	Upr Cntmt Exh Isol Vlv
1-ZS-30-53B	Upr Cntmt Exh Posn Sw
2-ZS-30-53B	Upr Cntmt Exh Posn Sw
1-FSV-30-54A	Annulus Exh Isol Vlv Sol
2-FSV-30-54A	Annulus Exh Isol Vlv Sol
Limit Sw on 1-FCV-30-54A	Annulus Exh Isol Vlv Cont
Limit Sw on 2-FCV-30-54A	Annulus Exh Isol Vlv Cont
1-FSV-30-56A	Lwr Cntmt Exh Isol Vlv
2-FSV-30-56A	Lwr Cntmt Exh Isol Vlv
1-ZS-30-56A	Lwr Cntmt Exh Posn Sw
2-ZS-30-56A	Lwr Cntmt Exh Posn Sw
1-FSV-30-57B	Lwr Cntmt Exh Isol Vlv
2-FSV-30-57B	Lwr Cntmt Exh Isol Vlv
1-ZS-30-57B	Lwr Cntmt Exh Posn Sw
2-ZS-30-57B	Lwr Cntmt Exh Posn Sw
1-FSV-30-58B	Incore Instr Rm Exh Isol Vlv
2-FSV-30-58B	Incore Instr Rm Exh Isol Vlv
1-ZS-30-58B	Incore Instr Rm Exh Posn Sw
2-ZS-30-58B	Incore Instr Rm Exh Posn Sw
1-FSV-30-59A	Incore Instr Rm Exh Isol Vlv
2-FSV-30-59A	Incore Instr Rm Exh Isol Vlv
1-ZS-30-59A	Incore Instr Rm Exh Posn Sw
2-ZS-30-59A	Incore Instr Rm Exh Posn Sw
1-FS-30-74A/B-A	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74A/B-A	Lwr Cmpnt Cool Unit A-A Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-74B-A	Lwr Cmpnt Cool Unit A-A
2-HS-30-74B-A	Lwr Cmpnt Cool Unit A-A
1-FS-30-74C/D-B	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74C/D-B	Lwr Cmpnt Cool Unit A-A Flow
1-FS-30-75A/B-A	Lwr Cmpnt Cool Unit B-B
2-FS-30-75A/B-A	Lwr Cmpnt Cool Unit B-B
1-HS-30-75B-B	Lwr Cmpnt Cool Unit B-B
2-HS-30-75B-B	Lwr Cmpnt Cool Unit B-B
1-FS-30-75C/D-B	Lwr Cmpnt Cool Unit B-B Flow
2-FS-30-75C/D-B	Lwr Cmpnt Cool Unit B-B Flow
1-FS-30-75D/C-B	Lwr Cmpnt Cool Unit B-B Flow
2-FS-30-75D/C-B	Lwr Cmpnt Cool Unit B-B Flow
1-FS-30-77A/B-A	Lwr Cmpnt Cool Unit C-A
2-FS-30-77A/B-A	Lwr Cmpnt Cool Unit C-A
1-HS-30-77B-A	Lwr Cmpnt Cool Unit C-A
2-HS-30-77B-A	Lwr Cmpnt Cool Unit C-A
1-FS-30-77C/D-B	Lwr Cmpnt Cool Unit C-A Flow
2-FS-30-77C/D-B	Lwr Cmpnt Cool Unit C-A Flow
1-FS-30-77D/C-B	Lwr Cmpnt Cool Unit C-A Flow
2-FS-30-77D/C-B	Lwr Cmpnt Cool Unit C-A Flow
1-FS-30-78A/B-A	Lwr Cmpnt Cool Unit D-B
2-FS-30-78A/B-A	Lwr Cmpnt Cool Unit D-B
1-HS-30-78B-B	Lwr Cmpnt Cool Unit D-B
2-HS-30-78B-B	Lwr Cmpnt Cool Unit D-B
1-FS-30-78C/D-B	Lwr Cmpnt Cool Unit D-B Flow
2-FS-30-78C/D-B	Lwr Cmpnt Cool Unit D-B Flow
1-FS-30-78D/C-B	Lwr Cmpnt Cool Unit D-B Flow
2-FS-30-78D/C-B	Lwr Cmpnt Cool Unit D-B Flow
1-TS-30-80B	CRD Cool Unit Temp Cont
2-TS-30-80B	CRD Cool Unit Temp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FS-30-80A/B-A	CRD Cool Unit D-B Flow Alm
2-FS-30-80A/B-A	CRD Cool Unit D-B Flow Alm
1-HS-30-80B-B	CRD Cool Unit D-B Fan Cont
2-HS-30-80B-B	CRD Cool Unit D-B Fan Cont
1-FS-30-80B/A-A	CRD Cool Unit D-B Flow
2-FS-30-80B/A-A	CRD Cool Unit D-B Flow
1-TSV-30-81B	CRD Cool Unit D-B Suct Dmpr
2-TSV-30-81B	CRD Cool Unit D-B Suct Dmpr
Limit Sw on 1-TCO-30-81B	CRD Cool Unit D-B Suct Dmpr
Limit Sw on 2-TCO-30-81B	CRD Cool Unit D-B Suct Dmpr
1-TSV-30-82B	CRD Cool Unit D-B Rm Div Dmpr
2-TSV-30-82B	CRD Cool Unit D-B Rm Div Dmpr
Limit Sw on 1-TCO-30-82B	CRD Cool Unit D-B Rm Div Dmpr
Limit Sw on 2-TCO-30-82B	CRD Cool Unit D-B Rm Div Dmpr
1-TS-30-83A	CRD Cool Unit Temp Cont
2-TS-30-83A	CRD Cool Unit Temp Cont
1-FS-30-83A/B-A	CRD Cool Unit A-A Flow Alm
2-FS-30-83A/B-A	CRD Cool Unit A-A Flow Alm
1-HS-30-83B-A	CRD Cool Unit A-A Fan Cont
2-HS-30-83B-A	CRD Cool Unit A-A Fan Cont
1-FS-30-83B/A-A	CRD Cool Unit A-A Flow
2-FS-30-83B/A-A	CRD Cool Unit A-A Flow
1-TSV-30-84A	CRD Cool Unit A-A Suct Dmpr
2-TSV-30-84A	CRD Cool Unit A-A Suct Dmpr
Limit Sw on 1-TCO-30-84A	CRD Cool Unit A-A Suct Dmpr
Limit Sw on 2-TCO-30-84A	CRD Cool Unit A-A Suct Dmpr
1-TSV-30-85A	CRD Cool Unit A-A Rm Div Dmpr
2-TSV-30-85A	CRD Cool Unit A-A Rm Div Dmpr
Limit Sw on 1-TCO-30-85A	CRD Cool Unit A-A Rm Div Dmpr
Limit Sw on 2-TCO-30-85A	CRD Cool Unit A-A Rm Div Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-88A	CRD Cool Unit Temp Cont
2-TS-30-88A	CRD Cool Unit Temp Cont
1-FS-30-88A/B-A	CRD Cool Unit C-A Flow Alm
2-FS-30-88A/B-A	CRD Cool Unit C-A Flow Alm
1-HS-30-88B-A	CRD Cool Unit C-A Fan Cont
2-HS-30-88B-A	CRD Cool Unit C-A Fan Cont
1-FS-30-88B/A-A	CRD Cool Unit C-A Flow
2-FS-30-88B/A-A	CRD Cool Unit C-A Flow
1-TSV-30-89A	CRD Cool Unit C-A Suct Dmpr
2-TSV-30-89A	CRD Cool Unit C-A Suct Dmpr
Limit Sw on 1-TCO-30-89A	CRD Cool Unit C-A Suct Dmpr
Limit Sw on 2-TCO-30-89A	CRD Cool Unit C-A Suct Dmpr
1-TSV-30-90A	CRD Cool Unit C-A Rm Div Dmpr
2-TSV-30-90A	CRD Cool Unit C-A Rm Div Dmpr
Limit Sw on 1-TCO-30-90A	CRD Cool Unit C-A Rm Div Dmpr
Limit Sw on 2-TCO-30-90A	CRD Cool Unit C-A Rm Div Dmpr
1-TS-30-92B	CRD Cool Unit Temp Cont
2-TS-30-92B	CRD Cool Unit Temp Cont
1-FS-30-92A/B-A	CRD Cool Unit B-B Flow Alm
2-FS-30-92A/B-A	CRD Cool Unit B-B Flow Alm
1-HS-30-92B-B	CRD Cool Unit B-B Fan Cont
2-HS-30-92B-B	CRD Cool Unit B-B Fan Cont
1-FS-30-92B/A-A	CRD Cool Unit B-B Flow
2-FS-30-92B/A-A	CRD Cool Unit B-B Flow
1-TSV-30-93B	CRD Cool Unit B-B Suct Dmpr
2-TSV-30-93B	CRD Cool Unit B-B Suct Dmpr
Limit Sw on 1-TCO-30-93B	CRD Cool Unit B-B Suct Dmpr
Limit Sw on 2-TCO-30-93B	CRD Cool Unit B-B Suct Dmpr
1-TSV-30-94B	CRD Cool Unit B-B Rm Div Dmpr
2-TSV-30-94B	CRD Cool Unit B-B Rm Div Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-TCO-30-94B	CRD Cool Unit B-B Rm Div Dmpr
Limit Sw on 2-TCO-30-94B	CRD Cool Unit B-B Rm Div Dmpr
1-Htr-83-2B	H ₂ Recombiner 1B-B
2-Htr-83-2B	H ₂ Recombiner 1B-B
1-Mtr-30-75B	Reac Low Cmpnt Clr Fan B-B Sup
2-Mtr-30-75B	Reac Low Cmpnt Clr Fan B-B Sup
1-Mtr-30-92/1B	CRD Mech Clr Fan B-B Mtr 1 Sup
2-Mtr-30-92/1B	CRD Mech Clr Fan B-B Mtr 1 Sup
1-Mtr-30-92/2B	CRD Mech Clr Fan B-B Mtr 2 Sup
2-Mtr-30-92/2B	CRD Mech Clr Fan B-B Mtr 2 Sup
1-HS-30-75C/D-B	Reac Low Cmpnt Clr Fan B-B Cont
2-HS-30-75C/D-B	Reac Low Cmpnt Clr Fan B-B Cont
1-HS-30-92B-B	CRD Mech Clr Fan B-B Cont
2-HS-30-92B-B	CRD Mech Clr Fan B-B Cont
1-Mtr-30-83/1A	CRD Mech Clr Fan A-A Mtr 1 Sup
2-Mtr-30-83/1A	CRD Mech Clr Fan A-A Mtr 1 Sup
1-PT-30-310	Cntmt Press Xmtr
2-PT-30-310	Cntmt Press Xmtr
1-PT-30-311	Cntmt Press Xmtr
2-PT-30-311	Cntmt Press Xmtr
1-Mtr-30-83/2A	CRD Mech Clr Fan A-A Mtr 2
2-Mtr-30-83/2A	CRD Mech Clr Fan A-A Mtr 2
1-Mtr-30-74A	Reac Low Cmpnt Clr Fan A-A
2-Mtr-30-74A	Reac Low Cmpnt Clr Fan A-A
1-Mtr-30-77A	Reac Low Cmpnt Clr Fan C-A
2-Mtr-30-77A	Reac Low Cmpnt Clr Fan C-A
1-Mtr-30-38A	Cntmt Air Rtn Fan A-A
2-Mtr-30-38A	Cntmt Air Rtn Fan A-A
1-Mtr-30-88/1A	CRD Mech Clr Fan C-A Mtr 1
2-Mtr-30-88/1A	CRD Mech Clr Fan C-A Mtr 1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-30-88/2A	CRD Mech Clr Fan C-A Mtr 2
2-Mtr-30-88/2A	CRD Mech Clr Fan C-A Mtr 2
1-Mtr-30-78B	Reac Low Cmpnt Clr Fan D-B Sup
2-Mtr-30-78B	Reac Low Cmpnt Clr Fan D-B Sup
1-Mtr-30-39B	Cntmt Air Rtn Fan B-B
2-Mtr-30-39B	Cntmt Air Rtn Fan B-B
1-Mtr-30-80/1B	CRD Mech Clr Fan D-B Mtr 1
2-Mtr-30-80/1B	CRD Mech Clr Fan D-B Mtr 1
1-Mtr-30-80/2B	CRD Mech Clr Fan D-B Mtr 2
2-Mtr-30-80/2B	CRD Mech Clr Fan D-B Mtr 2
1-Htr-83-1A	H ₂ Recombiner 1A-A
2-Htr-83-1A	H ₂ Recombiner 1A-A
1-HS-30-38B-A	Cntmt Air Rtn Fan A-A
2-HS-30-38B-A	Cntmt Air Rtn Fan A-A
1-HS-30-39B-B	Cntmt Air Rtn Fan B-B
2-HS-30-39B-B	Cntmt Air Rtn Fan B-B
1-FSV-30-134B	Cntmt Annulus DP Isol Vlv
2-FSV-30-134B	Cntmt Annulus DP Isol Vlv
1-FSV-30-135A	Cntmt Annulus DP Isol Vlv
2-FSV-30-135A	Cntmt Annulus DP Isol Vlv
1-FSV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
2-FSV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 1-FCV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 2-FCV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
1-FSV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
2-FSV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 1-FCV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 2-FCV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
1-FSV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
2-FSV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 2-FCV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
1-FSV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
2-FSV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 1-FCV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 2-FCV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
1-FSV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
2-FSV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
Limit Sw on 1-FCV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
Limit Sw on 2-FCV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
1-FSV-32-80A-A	Reac Bldg Unit 1 Train A Isol
1-FSV-32-80B-A	Reac Bldg Unit 1 Test Sol
Limit Sw on 1-FCV-32-80A	Reac Bldg Unit 1 Train A Isol
2-FSV-32-81A-A	Reac Bldg Unit 2 Train A Isol
2-FSV-32-81B-A	Reac Bldg Unit 2 Test Sol
Limit Sw on 2-FCV-32-81A	Reac Bldg Unit 2 Train A Isol

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-32-102A-B	Reac Bldg Unit 1 Train B Isol
1-FSV-32-102B-B	Reac Bldg Unit 1 Test Sol
Limit Sw on 1-FCV-32-102B	Reac Bldg Unit 1 Train B Isol
2-FSV-32-103A-B	Reac Bldg Unit 2 Train B Isol
2-FSV-32-103B-B	Reac Bldg Unit 2 Train B Isol
Limit Sw on 2-FCV-32-103B	Reac Bldg Unit 2 Train B Isol
1-FSV-32-110A-A	Reac Bldg Unit 1 Nonessen Cont Air Isol
1-FSV-32-110B-A	Reac Bldg Unit 1 Nonessen Cont Air Isol
Limit Sw on 1-FCV-32-110A	Reac Bldg Unit 1 Nonessen Isol
2-FSV-32-111A-B	Reac Bldg Unit 2 Nonessen Cont Air Isol
2-FSV-32-111B-B	Reac Bldg Unit 2 Nonessen Cont Air Isol
Limit Sw on 2-FCV-32-111B	Reac Bldg Unit 2 Nonessen Isol
1-FSV-43-2B	Przr Gas Cntmt Isol Vlv
2-FSV-43-2B	Przr Gas Cntmt Isol Vlv
Limit Sw on 1-FCV-43-2B	Przr Gas Cntmt Isol Vlv
Limit Sw on 2-FCV-43-2B	Przr Gas Cntmt Isol Vlv
1-FSV-43-3A	Przr Gas Cntmt Isol Vlv
2-FSV-43-3A	Przr Gas Cntmt Isol Vlv
Limit Sw on 1-FCV-43-3A	Przr Gas Cntmt Isol Vlv
Limit Sw on 2-FCV-43-3A	Przr Gas Cntmt Isol Vlv
1-FSV-43-11B	Przr Liq Cntmt Isol Vlv
2-FSV-43-11B	Przr Liq Cntmt Isol Vlv
Limit Sw on 1-FCV-43-11B	Przr Liq Cntmt Isol Vlv
Limit Sw on 2-FCV-43-11B	Przr Liq Cntmt Isol Vlv
1-FSV-43-12A	Przr Liq Cntmt Isol Vlv
2-FSV-43-12A	Przr Liq Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-43-12A	Przr Liq Cntmt Isol Vlv
Limit Sw on 2-FCV-43-12A	Przr Liq Cntmt Isol Vlv
1-FSV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
2-FSV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
1-FSV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
2-FSV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
1-FSV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
2-FSV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
1-FSV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
2-FSV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
1-FSV-43-54D-B	SG1 Cntmt Isol Sol
2-FSV-43-54D-B	SG1 Cntmt Isol Sol
Limit Sw on 1-FCV-43-54D-B	SG1 Cntmt Isol Vlv
Limit Sw on 2-FCV-43-54D-B	SG1 Cntmt Isol Vlv
1-FSV-43-56D-B	SG2 Cntmt Isol Sol
2-FSV-43-56D-B	SG2 Cntmt Isol Sol
Limit Sw on 1-FCV-43-56D-B	SG2 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-56D-B	SG2 Sample Cntmt Isol Vlv
1-FSV-43-59D-B	SG3 Cntmt Isol Sol
2-FSV-43-59D-B	SG3 Cntmt Isol Sol
Limit Sw on 1-FCV-43-59D-B	SG3 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-59D-B	SG3 Sample Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-43-63D-B	SG4 Cntmt Isol Sol
2-FSV-43-63D-B	SG4 Cntmt Isol Sol
Limit Sw on 1-FCV-43-63D-B	SG4 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-63D-B	SG4 Sample Cntmt Isol Vlv
1-H2AN-43-200	LOCA H ₂ Cntmt Mon Analyzer
2-H2AN-43-200	LOCA H ₂ Cntmt Mon Analyzer
1-H2E-43-200A	LOCA H ₂ Cntmt Mon Element
2-H2E-43-200A	LOCA H ₂ Cntmt Mon Element
1-HS-43-200D-A	LOCA H ₂ Cntmt Mon Fan Sw
2-HS-43-200D-A	LOCA H ₂ Cntmt Mon Fan Sw
1-FSV-43-201A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-201A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-201A	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-201A	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-202A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-202A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-202A	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-202A	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-207B	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-207B	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-207B	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-207B	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-208B	LOCA H ₂ Cntmt Mon
2-FSV-43-208B	LOCA H ₂ Cntmt Mon
Limit Sw on 1-FCV-43-208B	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-208B	LOCA H ₂ Cntmt Mon Isol Vlv
1-H2E-43-210B	LOCA H ₂ Cntmt Mon Element
2-H2E-43-210B	LOCA H ₂ Cntmt Mon Element
1-H2AN-43-210B	LOCA H ₂ Cntmt Mon Analyzer
2-H2AN-43-210B	LOCA H ₂ Cntmt Mon Analyzer

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-43-210D-B	LOCA H ₂ Cntmt Mon Fan Sw
2-HS-43-210D-B	LOCA H ₂ Cntmt Mon Fan Sw
1-FSV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
2-FSV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 1-FCV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 2-FCV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
1-FSV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
2-FSV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 1-FCV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 2-FCV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
1-FSV-43-55A	SG1 Samp Isol Vlv
2-FSV-43-55A	SG1 Samp Isol Vlv
Limit Sw on 1-FCV-43-55A	SG1 Samp Isol Vlv
Limit Sw on 2-FCV-43-55A	SG1 Samp Isol Vlv
1-FSV-43-58A	SG2 Samp Isol Vlv
2-FSV-43-58A	SG2 Samp Isol Vlv
Limit Sw on 1-FCV-43-58A	SG2 Samp Isol Vlv
Limit Sw on 2-FCV-43-58A	SG2 Samp Isol Vlv
1-FSV-43-61A	SG3 Samp Isol Vlv
2-FSV-43-61A	SG3 Samp Isol Vlv
Limit Sw on 1-FCV-43-61A	SG3 Samp Isol Vlv
Limit Sw on 2-FCV-43-61A	SG3 Samp Isol Vlv
1-FSV-43-64A	SG4 Samp Isol Vlv
2-FSV-43-64A	SG4 Samp Isol Vlv
Limit Sw on 1-FCV-43-64A	SG4 Samp Isol Vlv
Limit Sw on 2-FCV-43-64A	SG4 Samp Isol Vlv
1-FSV-61-97B	Inlet Isol Vlv Reac Bldg
2-FSV-61-97B	Inlet Isol Vlv Reac Bldg
Limit Sw on 1-FCV-61-97B	Inlet Isol Vlv Reac Bldg
Limit Sw on 2-FCV-61-97B	Inlet Isol Vlv Reac Bldg

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-61-122B	Outlet Isol Vlv Reac Bldg
2-FSV-61-122B	Outlet Isol Vlv Reac Bldg
Limit Sw on 1-FCV-61-122B	Outlet Isol Vlv Reac Bldg
Limit Sw on 2-FCV-61-122B	Outlet Isol Vlv Reac Bldg
1-FSV-61-192B	Glycol Sup Isol Vlv
2-FSV-61-192B	Glycol Sup Isol Vlv
Limit Sw on 1-FCV-61-192B	Glycol Sup Isol Vlv
Limit Sw on 2-FCV-61-192B	Glycol Sup Isol Vlv
1-FSV-61-194B	Glycol Rtn Isol Vlv
2-FSV-61-194B	Glycol Rtn Isol Vlv
Limit Sw on 1-FCV-61-194B	Glycol Rtn Isol Vlv
Limit Sw on 2-FCV-61-194B	Glycol Rtn Isol Vlv
1-FSV-62-59B	Excess Ltdn Div Flow Cont
2-FSV-62-59B	Excess Ltdn Div Flow Cont
Limit Sw on 1-FCV-62-59B	Excess Ltdn Div Flow Cont
Limit Sw on 2-FCV-62-59B	Excess Ltdn Div Flow Cont
1-FSV-62-69A	RC Loop 3 Ltdn Flow
2-FSV-62-69A	RC Loop 3 Ltdn Flow
Limit Sw on 1-FCV-62-69A	RC Loop 3 Ltdn Flow
Limit Sw on 2-FCV-62-69A	RC Loop 3 Ltdn Flow
1-FSV-62-70A	RC Loop 3 Ltdn Flow
2-FSV-62-70A	RC Loop 3 Ltdn Flow
Limit Sw on 1-FCV-62-70A	RC Loop 3 Ltdn Flow
Limit Sw on 2-FCV-62-70A	RC Loop 3 Ltdn Flow
1-FSV-62-72A	Regen Htx Ltdn Isol Vlv A
2-FSV-62-72A	Regen Htx Ltdn Isol Vlv A
Limit Sw on 1-FCV-62-72A	Regen Htx Ltdn Isol Vlv A
Limit Sw on 2-FCV-62-72A	Regen Htx Ltdn Isol Vlv A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-62-73A	Regen Htx Ltdn Isol Vlv B
2-FSV-62-73A	Regen Htx Ltdn Isol Vlv B
Limit Sw on 1-FCV-62-73A	Regen Htx Ltdn Isol Vlv B
Limit Sw on 2-FCV-62-73A	Regen Htx Ltdn Isol Vlv B
1-FSV-62-74A	Regen Htx Ltdn Isol Vlv C
2-FSV-62-74A	Regen Htx Ltdn Isol Vlv C
Limit Sw on 1-FCV-62-74A	Regen Htx Ltdn Isol Vlv C
Limit Sw on 2-FCV-62-74A	Regen Htx Ltdn Isol Vlv C
1-FSV-62-76A	Regen Htx Ltdn Isol Vlv
2-FSV-62-76A	Regen Htx Ltdn Isol Vlv
Limit Sw on 1-FCV-62-76A	Regen Htx Ltdn Isol Vlv
Limit Sw on 2-FCV-62-76A	Regen Htx Ltdn Isol Vlv
1-FSV-62-84A	Chgrg Flow to RCS Spray
2-FSV-62-84A	Chgrg Flow to RCS Spray
Limit Sw on 1-FCV-62-84A	Chgrg Flow to RCS Spray
Limit Sw on 2-FCV-62-84A	Chgrg Flow to RCS Spray
1-FSV-62-85B	Chgrg Flow RCS C1 Loop 1
2-FSV-62-85B	Chgrg Flow RCS C1 Loop 1
Limit Sw on 1-FCV-62-85B	Chgrg Flow RCS C1 Loop 1
Limit Sw on 2-FCV-62-85B	Chgrg Flow RCS C1 Loop 1
1-FSV-62-86A	Chgrg Flow RCS C1 Loop 4
2-FSV-62-86A	Chgrg Flow RCS C1 Loop 4
Limit Sw on 1-FCV-62-86A	Chgrg Flow RCS C1 Loop 4
Limit Sw on 2-FCV-62-86A	Chgrg Flow RCS C1 Loop 4
1-FCV-62-61B	Seal Flow Return Isol Vlv
2-FCV-62-61B	Seal Flow Return Isol Vlv
1-HS-62-61B-B	Seal Flow Return Isol Vlv
2-HS-62-61B-B	Seal Flow Return Isol Vlv
1-FCV-63-67B	SIS Accum Tank 4 Flow Isol Vlv
2-FCV-63-67B	SIS Accum Tank 4 Flow Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-67B-B	SIS Accum Tank 4 Flow Isol Vlv
2-HS-63-67B-B	SIS Accum Tank 4 Flow Isol Vlv
1-ZS-63-67B	SIS Accum Tank 4 Flow Isol Vlv
2-ZS-63-67B	SIS Accum Tank 4 Flow Isol Vlv
1-FSV-63-71A	SIS Check Vlv Leak Test Isol
2-FSV-63-71A	SIS Check Vlv Leak Test Isol
Limit Sw on 1-FCV-63-71A	SIS Check Vlv Leak Test Isol
Limit Sw on 2-FCV-63-71A	SIS Check Vlv Leak Test Isol
1-FCV-63-80A	SIS Accum Tank 3 Flow Isol Vlv
2-FCV-63-80A	SIS Accum Tank 3 Flow Isol Vlv
1-ZS-63-80A	SIS Accum Tank 3 Flow Isol Vlv
2-ZS-63-80A	SIS Accum Tank 3 Flow Isol Vlv
1-HS-63-80B-A	SIS Accum Tank 3 Flow Isol Vlv
2-HS-63-80B-A	SIS Accum Tank 3 Flow Isol Vlv
1-FCV-63-98B	SIS Accum Tank 2 Flow Isol Vlv
2-FCV-63-98B	SIS Accum Tank 2 Flow Isol Vlv
1-ZS-63-98B	SIS Accum Tank 2 Flow Isol Vlv
2-ZS-63-98B	SIS Accum Tank 2 Flow Isol Vlv
1-HS-63-98B-B	SIS Accum Tank 2 Flow Isol Vlv
2-HS-63-98B-B	SIS Accum Tank 2 Flow Isol Vlv
1-FCV-63-118A	SIS Accum Tank 1 Flow Isol Vlv
2-FCV-63-118A	SIS Accum Tank 1 Flow Isol Vlv
1-ZS-63-118A	SIS Accum Tank 1 Flow Isol Vlv
2-ZS-63-118A	SIS Accum Tank 1 Flow Isol Vlv
1-HS-63-118B-A	SIS Accum Tank 1 Flow Isol Vlv
2-HS-63-118B-A	SIS Accum Tank 1 Flow Isol Vlv
1-PSV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
2-PSV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PDM-65-82B	Cntmt Annulus DP
2-PDM-65-82B	Cntmt Annulus DP
1-PSV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
2-PSV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-86A	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-86A	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-87B	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-87B	EGTS Cntmt Annulus Isol Vlv
1-TSV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
2-TSV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
Limit Sw on 1-TCV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
Limit Sw on 2-TCV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
1-TSV-67-85A	CRD Vent Clr A Cont Vlv
2-TSV-67-85A	CRD Vent Clr A Cont Vlv
Limit Sw on 1-TCV-67-85A	CRD Vent Clr A Cont Vlv
Limit Sw on 2-TCV-67-85A	CRD Vent Clr A Cont Vlv
1-TSV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
2-TSV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
Limit Sw on 1-TCV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
Limit Sw on 2-TCV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
1-TSV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
2-TSV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
Limit Sw on 1-TCV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
Limit Sw on 2-TCV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
1-TSV-67-93A	CRD Vent Clr C Cont Vlv
2-TSV-67-93A	CRD Vent Clr C Cont Vlv
Limit Sw on 1-TCV-67-93A	CRD Vent Clr C Cont Vlv
Limit Sw on 2-TCV-67-93A	CRD Vent Clr C Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TSV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
2-TSV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
1-TSV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
2-TSV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
Limit Sw on 1-TCV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
Limit Sw on 2-TCV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
1-TSV-67-101B	CRD Vent Clr B Cont Vlv
2-TSV-67-101B	CRD Vent Clr B Cont Vlv
Limit Sw on 1-TCV-67-101B	CRD Vent Clr B Cont Vlv
Limit Sw on 2-TCV-67-101B	CRD Vent Clr B Cont Vlv
1-TSV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
2-TSV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
1-TSV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
2-TSV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
Limit Sw on 1-TCV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
Limit Sw on 2-TCV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
1-TSV-67-109B	CRD Vent Clr D Cont Vlv
2-TSV-67-109B	CRD Vent Clr D Cont Vlv
Limit Sw on 1-TCV-67-109B	CRD Vent Clr D Cont Vlv
Limit Sw on 2-TCV-67-109B	CRD Vent Clr D Cont Vlv
1-TSV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
2-TSV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
1-FCV-67-83A	Lwr Cntmt A Clrs Sup Isol Vlv
2-FCV-67-83A	Lwr Cntmt A Clrs Sup Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-838A	Lwr Cntmt A Clrs Sup Isol Vlv
2-HS-67-838A	Lwr Cntmt A Clrs Sup Isol Vlv
1-FCV-67-91A	Lwr Cntmt C Clrs Sup Isol Vlv
2-FCV-67-91A	Lwr Cntmt C Clrs Sup Isol Vlv
1-HS-67-91B-A	Lwr Cntmt C Clrs Sup Isol Vlv
2-HS-67-91B-A	Lwr Cntmt C Clrs Sup Isol Vlv
1-FCV-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
2-FCV-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
1-HS-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
2-HS-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
1-FCV-67-107B	Lwr Cntmt D Clrs Sup Isol Vlv
2-FCV-67-107B	Lwr Cntmt D Clrs Sup Isol Vlv
1-HS-67-107B-B	Lwr Cntmt D Clrs Sup Isol Vlv
2-HS-67-107B-B	Lwr Cntmt D Clrs Sup Isol Vlv
1-FCV-67-87A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-87A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-87B-A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-87B-A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-88B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-88B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-88B-B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-88B-B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-96B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-96B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
1-HS-67-96B-B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
2-HS-67-96B-B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-95A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-95A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-95B-A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-95B-A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-67-103B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-103B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-103B-B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-103B-B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-104A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-104A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
1-HS-67-104B-A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
2-HS-67-104B-A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-111B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-111B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-111B-B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-111B-B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-112A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-112A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
1-HS-67-112B-A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
2-HS-67-112B-A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-131B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
2-FCV-67-131B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
1-HS-67-131B-B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
2-HS-67-131B-B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
1-FCV-67-134B	Upr Cntmt Vent Clr C Disch Isol Vlv
2-FCV-67-134B	Upr Cntmt Vent Clr C Disch Isol Vlv
1-HS-67-134B-B	Upr Cntmt Vent Clr C Disch Isol Vlv
2-HS-67-134B-B	Upr Cntmt Vent Clr C Disch Isol Vlv
1-FCV-67-142A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
2-FCV-67-142A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
1-HS-67-142B-A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
2-HS-67-142B-A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
1-FCV-67-139A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
2-FCV-67-139A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-139B-A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
2-HS-67-139B-A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
1-FCV-67-130A	Upr Cntmt Vent Clr A Sup Isol Vlv
2-FCV-67-130A	Upr Cntmt Vent Clr A Sup Isol Vlv
1-HS-67-130B-A	Upr Cntmt Vent Clr A Sup Isol Vlv
2-HS-67-130B-A	Upr Cntmt Vent Clr A Sup Isol Vlv
1-FCV-67-133A	Upr Cntmt Vent Clr C Sup Isol Vlv
2-FCV-67-133A	Upr Cntmt Vent Clr C Sup Isol Vlv
1-HS-67-133B-A	Upr Cntmt Vent Clr C Sup Isol Vlv
2-HS-67-133B-A	Upr Cntmt Vent Clr C Sup Isol Vlv
1-FCV-67-138A	Upr Cntmt Vent Clr B Sup Isol Vlv
2-FCV-67-138A	Upr Cntmt Vent Clr B Sup Isol Vlv
1-HS-67-138B-A	Upr Cntmt Vent Clr B Sup Isol Vlv
2-HS-67-138B-A	Upr Cntmt Vent Clr B Sup Isol Vlv
1-FCV-67-141B	Upr Cntmt Vent Clr D Sup Isol Vlv
2-FCV-67-141B	Upr Cntmt Vent Clr D Sup Isol Vlv
1-HS-67-141B-B	Upr Cntmt Vent Clr D Sup Isol Vlv
2-HS-67-141B-B	Upr Cntmt Vent Clr D Sup Isol Vlv
1-FCV-67-295A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
2-FCV-67-295A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
1-HS-67-295B-A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
2-HS-67-295B-A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
1-FCV-67-296A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
2-FCV-67-296A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
1-HS-67-296B-A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
2-HS-67-296B-A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
1-FCV-67-297B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
2-FCV-67-297B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
1-HS-67-297B-B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
2-HS-67-297B-B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-67-298B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
2-FCV-67-298B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
1-HS-67-298B-B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
2-HS-67-298B-B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
1-TE-68-1D	RCS Loop 1 Hot Leg Temp (RTD)
2-TE-68-1D	RCS Loop 1 Hot Leg Temp (RTD)
1-TE-68-2A-D	RCS Loop 1 RTD Man Temp
2-TE-68-2A-D	RCS Loop 1 RTD Man Temp
1-TE-68-2B-D	RCS Loop 1 Hot Leg RTD Man Temp
2-TE-68-2B-D	RCS Loop 1 Hot Leg RTD Man Temp
1-FT-68-6A-D	RCS Loop 1 Cool Flow
2-FT-68-6A-D	RCS Loop 1 Cool Flow
1-FT-68-6B-E	RCS Loop 1 Cool Flow
2-FT-68-6B-E	RCS Loop 1 Cool Flow
1-FT-68-6D-F	RCS Loop 1 Cool Flow
2-FT-68-6D-F	RCS Loop 1 Cool Flow
1-TE-68-14A-D	RCS Loop 1 Cold Leg RTD Man
2-TE-68-14A-D	RCS Loop 1 Cold Leg RTD Man
1-TE-68-14B-D	RCS Loop 1 Cold Leg RTD Man
2-TE-68-14B-D	RCS Loop 1 Cold Leg RTD Man
1-TE-68-18E	RCS Loop 1 Cold Leg Temp
2-TE-68-18E	RCS Loop 1 Cold Leg Temp
1-TE-68-24D	RCS Loop 2 Hot Leg Temp
2-TE-68-24D	RCS Loop 2 Hot Leg Temp
1-TE-68-25A-E	RCS Loop 2 Hot Leg RTD Man Temp
2-TE-68-25A-E	RCS Loop 2 Hot Leg RTD Man Temp
1-TE-68-25B-E	RCS Loop 2 Hot Leg RTD Man Temp
2-TE-68-25B-E	RCS Loop 2 Hot Leg RTD Man Temp
1-FT-68-29A-D	RCS Loop 2 Cool Flow
2-FT-68-29A-D	RCS Loop 2 Cool Flow

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-68-29B-E	RCS Loop 2 Cool Flow
2-FT-68-29B-E	RCS Loop 2 Cool Flow
1-FT-68-29D-F	RCS Loop 2 Cool Flow
2-FT-68-29D-F	RCS Loop 2 Cool Flow
1-TE-68-37A-E	RCS Loop 2 Cold Leg RTD Man
2-TE-68-37A-E	RCS Loop 2 Cold Leg RTD Man
1-TE-68-37B-E	RCS Loop 2 Cold Leg RTD Man
2-TE-68-37B-E	RCS Loop 2 Cold Leg RTD Man
1-TE-68-41E	RCS Loop 2 Cold Leg Temp
2-TE-68-41E	RCS Loop 2 Cold Leg Temp
1-TE-68-43D	RCS Loop 3 Hot Leg Temp
2-TE-68-43D	RCS Loop 3 Hot Leg Temp
1-TE-68-44A-F	RCS Loop 3 Hot Leg RTD Man Temp
2-TE-68-44A-F	RCS Loop 3 Hot Leg RTD Man Temp
1-TE-68-44B-F	RCS Loop 3 Hot Leg RTD Man Temp
2-TE-68-44B-F	RCS Loop 3 Hot Leg RTD Man Temp
1-FT-68-48A-D	RCS Loop 3 Cool Flow
2-FT-68-48A-D	RCS Loop 3 Cool Flow
1-FT-68-48B-E	RCS Loop 3 Cool Flow
2-FT-68-48B-E	RCS Loop 3 Cool Flow
1-FT-68-48D-F	RCS Loop 3 Cool Flow
2-FT-68-48D-F	RCS Loop 3 Cool Flow
1-TE-68-56A-F	RCS Loop 3 Cold Leg RTD Man
2-TE-68-56A-F	RCS Loop 3 Cold Leg RTD Man
1-TE-68-56B-F	RCS Loop 3 Cold Leg RTD Man
2-TE-68-56B-F	RCS Loop 3 Cold Leg RTD Man
1-TE-68-60E	RCS Loop 3 Cold Leg Temp
2-TE-68-60E	RCS Loop 3 Cold Leg Temp
1-TE-68-65D	RCS Loop 4 Hot Leg Temp
2-TE-68-65D	RCS Loop 4 Hot Leg Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-68-66E	RCS Loop 4 Hot Leg Press
2-PT-68-66E	RCS Loop 4 Hot Leg Press
1-PS-68-66A-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-66A-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PS-68-66D-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-66D-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-TE-68-67A-G	RCS Loop 4 Hot Leg RTD Man Temp
2-TE-68-67A-G	RCS Loop 4 Hot Leg RTD Man Temp
1-PT-68-68F	RCS Loop 4 Hot Leg Press
2-PT-68-68F	RCS Loop 4 Hot Leg Press
1-TE-68-67B-G	RCS Loop 4 Hot Leg RTD Man Temp
2-TE-68-67B-G	RCS Loop 4 Hot Leg RTD Man Temp
1-TE-68-324G	RCS Przr Vapor Temp
2-TE-68-324G	RCS Przr Vapor Temp
Limit Sw on 1-PCV-68-340D-B	RCS Przr Vapor Temp
Limit Sw on 1-PCV-68-340B-A	RCS Przr Vapor Temp
1-PS-68-68A-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-68A-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PS-68-68D-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-68D-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PT-68-69G	RCS Wide Range Press Loop 3 Hot Leg
2-PT-68-69G	RCS Wide Range Press Loop 3 Hot Leg
1-FT-68-71A-D	RCS Loop 4 Cool Flow
2-FT-68-71A-D	RCS Loop 4 Cool Flow
1-FT-68-71B-E	RCS Loop 4 Cool Flow
2-FT-68-71B-E	RCS Loop 4 Cool Flow
1-FT-68-71D-F	RCS Loop 4 Cool Flow
2-FT-68-71D-F	RCS Loop 4 Cool Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TE-68-79A-G	RCS Loop 4 Cold Leg RTD Man
2-TE-68-79A-G	RCS Loop 4 Cold Leg RTD Man
1-TE-68-79B-G	RCS Loop 4 Cold Leg RTD Man
2-TE-68-79B-G	RCS Loop 4 Cold Leg RTD Man
1-TE-68-83E	RCS Loop 4 Cold Leg Temp
2-TE-68-83E	RCS Loop 4 Cold Leg Temp
1-FSV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
2-FSV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 1-FCV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 2-FCV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
1-FSV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
2-FSV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 1-FCV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 2-FCV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
1-TE-68-319F	RCS Przr Liq Temp
2-TE-68-319F	RCS Przr Liq Temp
1-LT-68-320F	RCS Przr Level
2-LT-68-320F	RCS Przr Level
1-PT-68-322G	RCS Przr Press
2-PT-68-322G	RCS Przr Press
1-PT-68-323F	RCS Przr Press
2-PT-68-323F	RCS Przr Press
1-FCV-68-332B	RCS Przr Rel Flow Cont
2-FCV-68-332B	RCS Przr Rel Flow Cont
1-HS-68-332B-B	RCS Przr Rel Flow Cont
2-HS-68-332B-B	RCS Przr Rel Flow Cont
1-FCV-68-333A	RCS Przr Rel Flow Cont
2-FCV-68-333A	RCS Przr Rel Flow Cont
1-HS-68-333B-A	RCS Przr Rel Flow Cont
2-HS-68-333B-A	RCS Przr Rel Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PSV-68-334A-B	RCS Przr Pwr Relief Vlv
2-PSV-68-334A-B	RCS Przr Pwr Relief Vlv
Limit Sw on 1-PCV-68-334B	RCS Przr Pwr Relief Vlv
Limit Sw on 2-PCV-68-334B	RCS Przr Pwr Relief Vlv
1-PSV-68-334B-B	RCS Przr Pwr Relief Vlv
2-PSV-68-334B-B	RCS Przr Pwr Relief Vlv
1-PT-68-334E	RCS Przr Press
2-PT-68-334E	RCS Przr Press
1-LT-68-335E	RCS Przr Wtr Level
2-LT-68-335E	RCS Przr Wtr Level
1-Htr-68-341A/A1-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A1-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A2-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A2-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A3-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A3-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A4-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A4-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A5-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A5-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A6-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A6-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A7-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A7-A	Przr Htr Backup Group 1A-A
1-Htr-68-341D/B1-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B1-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B2-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B2-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B3-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B3-B	Przr Htr Backup Group 1B-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-68-341D/B4-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B4-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B5-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B5-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B6-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B6-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B7-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B7-B	Przr Htr Backup Group 1B-B
1-Htr-68-341H/C1-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C1-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C2-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C2-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C3-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C3-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C4-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C4-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C5-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C5-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C6-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C6-B	Przr Htr Backup Group 1C-B
1-Htr-68-341F/D1-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D1-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D2-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D2-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D3-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D3-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D4-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D4-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D5-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D5-A	Przr Htr Backup Group 1D-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-68-341F/D6-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D6-A	Przr Htr Backup Group 1D-A
1-LT-68-339D	RCS Przr Level
2-LT-68-339D	RCS Przr Level
1-PT-68-340D-D	RCS Przr Press
2-PT-68-340D-D	RCS Przr Press
1-PSV-68-340A/A-A	RCS Przr Pwr Relief Vlv
2-PSV-68-340A/A-A	RCS Przr Pwr Relief Vlv
1-PSV-68-340A/B-A	RCS Przr Pwr Relief Vlv
2-PSV-68-340A/B-A	RCS Przr Pwr Relief Vlv
Limit Sw on 1-PCV-68-340A-A	RCS Przr Pwr Relief Vlv
Limit Sw on 2-PCV-68-340A-A	RCS Przr Pwr Relief Vlv
1-FCV-70-87B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
2-FCV-70-87B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
1-HS-70-87B-B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
2-HS-70-87B-B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
1-FCV-70-89B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-FCV-70-89B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-HS-70-89B-B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-HS-70-89B-B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-FCV-74-1A	RHR Isol Vlv
2-FCV-74-1A	RHR Isol Vlv
1-HS-74-1B-A	RHR Isol Vlv Sw
2-HS-74-1B-A	RHR Isol Vlv Sw
1-FCV-74-2B	RHR Isol Vlv
2-FCV-74-2B	RHR Isol Vlv
1-HS-74-2B-B	RHR Isol Vlv Sw
2-HS-74-2B-B	RHR Isol Vlv Sw
1-FCV-74-8A	RHR Isol Bypass Vlv
2-FCV-74-8A	RHR Isol Bypass Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-74-8A	RHR Isol Bypass Cont
2-HS-74-8A	RHR Isol Bypass Cont
1-FCV-74-9B	RHR Isol Bypass Vlv
2-FCV-74-9B	RHR Isol Bypass Vlv
1-HS-74-9B	RHR Isol Bypass Cont
2-HS-74-9B	RHR Isol Bypass Cont
Limit Sw on 1-FCV-77-9B	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 2-FCV-77-9B	RCDT Pmp Disch Vlv Flow Cont
1-FSV-77-9B	RCDT Pmp Disch Vlv Flow Cont
2-FSV-77-9B	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 1-FCV-77-16B	RCDT to Gas Analyzer Flow Cont
Limit Sw on 2-FCV-77-16B	RCDT to Gas Analyzer Flow Cont
1-FSV-77-16B	RCDT to Gas Analyzer Flow Sol Vlv
2-FSV-77-16B	RCDT to Gas Analyzer Flow Sol Vlv
Limit Sw on 1-FCV-77-18B	RCDT to Vent Hdr Flow Cont
Limit Sw on 2-FCV-77-18B	RCDT to Vent Hdr Flow Cont
1-FSV-77-18B	RCDT to Vent Hdr Flow Cont
2-FSV-77-18B	RCDT to Vent Hdr Flow Cont
Limit Sw on 1-FCV-77-127B	Reac Bldg Sump Disch Flow Cont
Limit Sw on 2-FCV-77-127B	Reac Bldg Sump Disch Flow Cont
1-FSV-77-127B	Reac Bldg Sump Disch Flow Sol Vlv
2-FSV-77-127B	Reac Bldg Sump Disch Flow Sol Vlv
Limit Sw on 1-FCV-87-7A	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-7A	Test Line Isol Vlv Flow Cont
1-FSV-87-7A	Test Line Isol Vlv Flow Cont
2-FSV-87-7A	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-8A	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-8A	Test Line Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-114B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-114B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-114B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-114B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-RE-90-271A	Upr Ins Cntmt Post-Accident Area Mon
2-RE-90-271A	Upr Ins Cntmt Post-Accident Area Mon
1-RE-90-272B	Upr Ins Cntmt Post-Accident Area Mon
2-RE-90-272B	Upr Ins Cntmt Post-Accident Area Mon
1-RE-90-273A	Lwr Ins Cntmt Post-Accident Area Mon
2-RE-90-273A	Lwr Ins Cntmt Post-Accident Area Mon
1-RE-90-274B	Lwr Ins Cntmt Post-Accident Area Mon
2-RE-90-274B	Lwr Ins Cntmt Post-Accident Area Mon
1-NMB-92-NE43F	Pwr Range Detector
2-NMB-92-NE43F	Pwr Range Detector
1-NMB-92-NE44G	Pwr Range Detector
2-NMB-92-NE44G	Pwr Range Detector
1-NMB-92-NE35D	Intmd Range Detector
2-NMB-92-NE35D	Intmd Range Detector
1-NMB-92-NE31D	Source Range Detector
2-NMB-92-NE31D	Source Range Detector
1-NMB-92-NE41D	Pwr Range Detector
1-NMB-92-NE41D	Pwr Range Detector

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-NMB-92-NE32E	Source Range Detector
2-NMB-92-NE32E	Source Range Detector
1-NMB-92-NE36E	Intmd Range Detector
2-NMB-92-NE36E	Intmd Range Detector
1-NMB-92-NE42E	Pwr Range Detector
1-NMB-92-NE42E	Pwr Range Detector
1-FSV-87-8A	Test Line Isol Vlv Flow Cont
2-FSV-87-8A	Test Line Isol Vlv Flow Cont
1-Htr-268-1	Hydrogen Igniter
2-Htr-268-1	Hydrogen Igniter
1-Htr-268-2	Hydrogen Igniter
2-Htr-268-2	Hydrogen Igniter
1-Htr-268-3	Hydrogen Igniter
2-Htr-268-3	Hydrogen Igniter
1-Htr-268-4	Hydrogen Igniter
2-Htr-268-4	Hydrogen Igniter
1-Htr-268-5	Hydrogen Igniter
2-Htr-268-5	Hydrogen Igniter
1-Htr-268-6	Hydrogen Igniter
2-Htr-268-6	Hydrogen Igniter
1-Htr-268-7	Hydrogen Igniter
2-Htr-268-7	Hydrogen Igniter
1-Htr-268-8	Hydrogen Igniter
2-Htr-268-8	Hydrogen Igniter
1-Htr-268-9	Hydrogen Igniter
2-Htr-268-9	Hydrogen Igniter
1-Htr-268-10	Hydrogen Igniter
2-Htr-268-10	Hydrogen Igniter
1-Htr-268-11	Hydrogen Igniter
2-Htr-268-11	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-12	Hydrogen Igniter
2-Htr-268-12	Hydrogen Igniter
1-Htr-268-13	Hydrogen Igniter
2-Htr-268-13	Hydrogen Igniter
1-Htr-268-14	Hydrogen Igniter
2-Htr-268-14	Hydrogen Igniter
1-Htr-268-15	Hydrogen Igniter
2-Htr-268-15	Hydrogen Igniter
1-Htr-268-16	Hydrogen Igniter
2-Htr-268-16	Hydrogen Igniter
1-Htr-268-17	Hydrogen Igniter
2-Htr-268-17	Hydrogen Igniter
1-Htr-268-18	Hydrogen Igniter
2-Htr-268-18	Hydrogen Igniter
1-Htr-268-19	Hydrogen Igniter
2-Htr-268-19	Hydrogen Igniter
1-Htr-268-20	Hydrogen Igniter
2-Htr-268-20	Hydrogen Igniter
1-Htr-268-21	Hydrogen Igniter
2-Htr-268-21	Hydrogen Igniter
1-Htr-268-22	Hydrogen Igniter
2-Htr-268-22	Hydrogen Igniter
1-Htr-268-23	Hydrogen Igniter
2-Htr-268-23	Hydrogen Igniter
1-Htr-268-24	Hydrogen Igniter
2-Htr-268-24	Hydrogen Igniter
1-Htr-268-25	Hydrogen Igniter
2-Htr-268-25	Hydrogen Igniter
1-Htr-268-26	Hydrogen Igniter
2-Htr-268-26	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-27	Hydrogen Igniter
2-Htr-268-27	Hydrogen Igniter
1-Htr-268-28	Hydrogen Igniter
2-Htr-268-28	Hydrogen Igniter
1-Htr-268-29	Hydrogen Igniter
2-Htr-268-29	Hydrogen Igniter
1-Htr-268-30	Hydrogen Igniter
2-Htr-268-30	Hydrogen Igniter
1-Htr-268-31	Hydrogen Igniter
2-Htr-268-31	Hydrogen Igniter
1-Htr-268-32	Hydrogen Igniter
2-Htr-268-32	Hydrogen Igniter
1-Htr-268-33	Hydrogen Igniter
2-Htr-268-33	Hydrogen Igniter
1-Htr-268-34	Hydrogen Igniter
2-Htr-268-34	Hydrogen Igniter
1-Htr-268-35	Hydrogen Igniter
2-Htr-268-35	Hydrogen Igniter
1-Htr-268-36	Hydrogen Igniter
2-Htr-268-36	Hydrogen Igniter
1-Htr-268-37	Hydrogen Igniter
2-Htr-268-37	Hydrogen Igniter
1-Htr-268-38	Hydrogen Igniter
2-Htr-268-38	Hydrogen Igniter
1-Htr-268-39	Hydrogen Igniter
2-Htr-268-39	Hydrogen Igniter
1-Htr-268-40	Hydrogen Igniter
2-Htr-268-40	Hydrogen Igniter
1-Htr-268-41	Hydrogen Igniter
2-Htr-268-41	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-42	Hydrogen Igniter
2-Htr-268-42	Hydrogen Igniter
1-Htr-268-43	Hydrogen Igniter
2-Htr-268-43	Hydrogen Igniter
1-Htr-268-44	Hydrogen Igniter
2-Htr-268-44	Hydrogen Igniter
1-Htr-268-45	Hydrogen Igniter
2-Htr-268-45	Hydrogen Igniter
1-Htr-268-46	Hydrogen Igniter
2-Htr-268-46	Hydrogen Igniter
1-Htr-268-47	Hydrogen Igniter
2-Htr-268-47	Hydrogen Igniter
1-Htr-268-48	Hydrogen Igniter
2-Htr-268-48	Hydrogen Igniter
1-Htr-268-49	Hydrogen Igniter
2-Htr-268-49	Hydrogen Igniter
1-Htr-268-50	Hydrogen Igniter
2-Htr-268-50	Hydrogen Igniter
1-Htr-268-51	Hydrogen Igniter
2-Htr-268-51	Hydrogen Igniter
1-Htr-268-52	Hydrogen Igniter
2-Htr-268-52	Hydrogen Igniter
1-Htr-268-53	Hydrogen Igniter
2-Htr-268-53	Hydrogen Igniter
1-Htr-268-54	Hydrogen Igniter
2-Htr-268-54	Hydrogen Igniter
1-Htr-268-55	Hydrogen Igniter
2-Htr-268-55	Hydrogen Igniter
1-Htr-268-56	Hydrogen Igniter
2-Htr-268-56	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-57	Hydrogen Igniter
2-Htr-268-57	Hydrogen Igniter
1-Htr-268-58	Hydrogen Igniter
2-Htr-268-58	Hydrogen Igniter
1-Htr-268-59	Hydrogen Igniter
2-Htr-268-59	Hydrogen Igniter
1-Htr-268-60	Hydrogen Igniter
2-Htr-268-60	Hydrogen Igniter
1-Htr-268-61	Hydrogen Igniter
2-Htr-268-61	Hydrogen Igniter
1-Htr-268-62	Hydrogen Igniter
2-Htr-268-62	Hydrogen Igniter
1-Htr-268-63	Hydrogen Igniter
2-Htr-268-63	Hydrogen Igniter
1-Htr-268-64	Hydrogen Igniter
2-Htr-268-64	Hydrogen Igniter
Modular Elec Pen Assemblies	Med Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Low Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Low Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Instr/Cont Pen Assemblies - Units 1&2

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-JB-290-1264B	Cont Sta
0-JB-290-1257A	Cont Sta
0-JB-290-1899A	Cont Sta
0-JB-290-1900B	Cont Sta
0-FS-31-403B-B	Batt Rm Exh Fan B-B Flow Ld
0-FS-31-403A-B	Batt Rm Exh Fan A-A Flow Ld
0-FS-31-154B	Elec Bd Rm AHU D-B Outlet Flow
0-FS-31-126B	Elec Bd Rm AHU C-B Air Flow
0-FS-31-419A	Batt Rm Exh Fan C-B Flow Ld
0-FS-31-401A	Batt Rm Exh Fan B-B Flow Ld
0-FS-31-117A	Elec Bd Rm AHU A-A Airflow
0-FS-31-123A	Elec Bd Rm AHU B-A Airflow
0-Mtr-31-28A	Batt Rm Exh Fan A-A
0-FCO-31-28A	Batt Rm Exh Fan A-A Dmpr
0-FS-31-402B	Batt Rm Exh Fan A-A Flow Ld
0-Mtr-31-29B	Batt Rm Exh Fan B-B
0-FCO-31-29B	Batt Rm Exh Fan B-B Dmpr
0-Mtr-31-31B-B	Batt Rm Exh Fan C-B
0-FSV-31-31B	Elec Bd Rm B AHU Dmpr Sol
0-Pnl-276-L524	AHU D-B Pnl Cont Bldg
0-Pnl-276-L528	Cont Bldg Chiller B-B Pnl
0-Mtr-31-30B-A	Elec Bd Rm A AHU A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FSV-31-30A	Elec Bd Rm A AHU Dmpr Sol
0-Pnl-276-L523	AHU A-A Pnl Cont Bldg
0-Pnl-276-L527	Cont Bldg Chiller A-A Pnl
0-Mtr-31-27B	Batt Rm Exh Fan C-B
0-FCO-31-27B	Batt Rm Exh Fan C-B Dmpr
0-Mtr-31-129/1-B	Elec Bd Rm A/C Circ Pmp B-B
0-MCV-31-261B	Elec Bd Rm AHU C-B Hum
0-MCV-31-231A	Elec Bd Rm AHU A-A Hum
0-MCV-31-262B	Elec Bd Rm AHU D-B Hum
0-FSV-31-253B	Elec Bd Rm Chiller B-B Mkup Water Cont
0-LS-31-256B	Elec Bd Rm Chiller B-B Comp Tank Level
0-Mtr-31-128/1-A	Elec Bd Rm A/C Circ Pmp A-A
0-MCV-31-232A	Elec Bd Rm AHU B-A Hum
0-FSV-31-223A	Elec Bd Rm Chiller A-A Mkup Water Cont
0-LS-31-226A	Elec Bd Rm Chiller A-A Comp Tank Level
0-Mtr-31-129/2-B	Elec Bd Rm Chiller Pkg B-B
0-Mtr-31-31D-B	Elec Bd Rm AHU D-B
0-Mtr-31-30D-A	Elec Bd Rm AHU B-A
0-Mtr-31-128/2-A	Elec Bd Rm Chiller Pkg A-A
0-TB-31-129/2-B	Elec Bd Rm A/C B-B Mfr Pnl
0-TB-31-128/2-A	Elec Bd Rm A/C A-A Mfr Pnl
0-MM-31-232	Elec Bd Rm AHU B-A Hum

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-MM-31-231	Elec Bd Rm AHU A-A Hum
0-TS-31-150A	Elec Bd Rm AHU A-A Inlet Temp
0-TS-31-150B	Elec Bd Rm AHU A-A Inlet Temp
0-MM-31-262	Elec Bd Rm AHU D-B Hum
0-MM-31-261	Elec Bd Rm AHU C-B Hum
0-TS-31-157A	Elec Bd Rm AHU C-B Inlet Temp
0-TS-31-157B	Elec Bd Rm AHU C-B Inlet Temp
0-FU-290-1264/F1	Turb Trip Train B Cont
0-FU-290-1264/F2	Turb Trip Train B Cont
0-FU-290-1264/F3	Turb Trip Train B Cont
0-FU-290-1264/F4	Turb Trip Train B Cont
0-FU-290-1257/F1	Turb Trip Train A Cont
0-FU-290-1257/F2	Turb Trip Train A Cont
0-FU-290-1257/F3	Turb Trip Train A Cont
0-FU-290-1257/F4	Turb Trip Train A Cont
0-HS-31-28B	Batt Rm Exh Fan A-A Cont
0-HS-31-29B	Batt Rm Exh Fan B-B Cont
0-JB-3139	Cont Sta
0-HS-31-30B	Elec Bd Rm A AHU A-A Local Sw
0-HS-31-30D	Elec Bd Rm A AHU B-A Local Sw
0-JB-3140	Cont Sta
0-HS-31-31B	Elec Bd Rm B AHU C-B Local Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-31-31D	Elec Bd Rm B AHU D-B Local Sw
0-JB-1901	Cont Sta
0-HS-31-27B-B	Batt Rm Exh Fan C-B
0-JB-3134	Cont Sta
0-HS-31-129B	Elec Bd Rm Chiller B-B Pmp Sw
0-JB-3133	Cont Sta
0-HS-31-128A	Elec Bd Rm Chiller A-A Pmp Sw
0-PDIS-31-211	Elec Bd Rm Chiller A-A Pmp Diff Press
0-PDIS-31-241	Elec Bd Rm Chiller B-B Pmp Diff Press
1-Pn1-99-R1	Channel I Reac Prot
2-Pn1-99-R1	Channel I Reac Prot
1-Pn1-99-R2	Channel I Reac Prot
2-Pn1-99-R2	Channel I Reac Prot
1-Pn1-99-R3	Channel I Reac Prot
2-Pn1-99-R3	Channel I Reac Prot
1-Pn1-99-R4	Channel I Reac Prot
2-Pn1-99-R4	Channel I Reac Prot
1-Pn1-99-R5	Channel II Reac Prot
2-Pn1-99-R5	Channel II Reac Prot
1-Pn1-99-R6	Channel II Reac Prot
2-Pn1-99-R6	Channel II Reac Prot
1-Pn1-99-R7	Channel II Reac Prot
2-Pn1-99-R7	Channel II Reac Prot
1-Pn1-99-R8	Channel II Reac Prot
2-Pn1-99-R8	Channel II Reac Prot
1-Pn1-99-R9	Channel III Reac Prot
2-Pn1-99-R9	Channel III Reac Prot

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-99-R10	Channel III Reac Prot
2-Pnl-99-R10	Channel III Reac Prot
1-Pnl-99-R11	Channel III Reac Prot
2-Pnl-99-R11	Channel III Reac Prot
1-Pnl-99-R12	Channel IV Reac Prot
2-Pnl-99-R12	Channel IV Reac Prot
1-Pnl-99-R13	Channel IV Reac Prot
2-Pnl-99-R13	Channel IV Reac Prot
1-Pnl-99-R28	Channel IV Reac Prot
2-Pnl-99-R28	Channel IV Reac Prot
1-Pnl-99-R46	SSPS Train A Input Cab
2-Pnl-99-R46	SSPS Train A Input Cab
1-Pnl-99-R47	SSPS Train A Logic Cab
2-Pnl-99-R47	SSPS Train A Logic Cab
1-Pnl-99-R48	SSPS Train A Output Cab
2-Pnl-99-R48	SSPS Train A Output Cab
1-Pnl-99-R49	SSPS Train B Input Cab
2-Pnl-99-R49	SSPS Train B Input Cab
1-Pnl-99-R50	SSPS Train B Logic Cab
2-Pnl-99-R50	SSPS Train B Logic Cab
1-Pnl-99-R51	SSPS Train B Output Cab
2-Pnl-99-R51	SSPS Train B Output Cab
1-Pnl-99-R52	SSPS Train A Test Cab
2-Pnl-99-R52	SSPS Train A Test Cab
1-Pnl-99-R53	SSPS Train B Test Cab
2-Pnl-99-R53	SSPS Train B Test Cab
1-Pnl-99-R54	Solid-State Prot
2-Pnl-99-R54	Solid-State Prot
1-Pnl-99-R55	Solid-State Prot
2-Pnl-99-R55	Solid-State Prot

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-99-R58	Solid-State Prot
2-Pnl-99-R58	Solid-State Prot
1-Pnl-275-R73	Train A Sep Aux Relay
2-Pnl-275-R73	Train A Sep Aux Relay
1-Pnl-275-R74	Train A Sep Aux Relay
2-Pnl-275-R74	Train A Sep Aux Relay
1-Pnl-275-R77	Train B Sep Aux Relay
2-Pnl-275-R77	Train B Sep Aux Relay
1-Pnl-275-R78	Train B Sep Aux Relay
2-Pnl-275-R78	Train B Sep Aux Relay
1-JB-290-3403G	Cont Sta
2-JB-290-3403G	Cont Sta
1-Pnl-275-R127	BOP Instr Rack
2-Pnl-275-R127	BOP Instr Rack
1-Pnl-275-R128	BOP Instr Rack
2-Pnl-275-R128	BOP Instr Rack
1-Pnl-275-R130	BOP Instr Rack
2-Pnl-275-R130	BOP Instr Rack
1-Pnl-275-R131	BOP Instr Rack
2-Pnl-275-R131	BOP Instr Rack
1-Pnl-275-R140	BOP Instr Rack
2-Pnl-275-R140	BOP Instr Rack
1-Pnl-275-R143	BOP Instr Rack
2-Pnl-275-R143	BOP Instr Rack
1-Pnl-275-R148	Reac Vessel Level & Vent
2-Pnl-275-R148	Reac Vessel Level & Vent
1-Pnl-275-R70	Train B Isol
2-Pnl-275-R70	Train B Isol
1-Pnl-275-R71	Train A Isol
2-Pnl-275-R71	Train A Isol

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-290-1663D	Cont Sta
2-JB-290-1663D	Cont Sta
1-JB-290-1664E	Cont Sta
2-JB-290-1664E	Cont Sta
1-JB-290-1665F	Cont Sta
2-JB-290-1665F	Cont Sta
1-JB-290-3400D	Cont Sta
2-JB-290-3400D	Cont Sta
1-JB-290-3401E	Cont Sta
2-JB-290-3401E	Cont Sta
1-JB-290-3402F	Cont Sta
2-JB-290-3402F	Cont Sta
1-HS-68-349	RCP 4 UV Test
2-HS-68-349	RCP 4 UV Test
1-HS-68-350	RCP 4 UF Test
2-HS-68-350	RCP 4 UF Test
1-HS-68-343	RCP 1 UV Test
2-HS-68-343	RCP 1 UV Test
1-HS-68-344	RCP 1 UF Test
2-HS-68-344	RCP 1 UF Test
1-HS-68-345	RCP 2 UV Test
2-HS-68-345	RCP 2 UV Test
1-HS-68-346	RCP 2 UF Test
2-HS-68-346	RCP 2 UF Test
1-HS-68-347	RCP 3 UV Test
2-HS-68-347	RCP 3 UV Test
1-HS-68-348	RCP 3 UF Test
2-HS-68-348	RCP 3 UF Test
1-HS-47-73	Turb Oil Low Test Sw
2-HS-47-73	Turb Oil Low Test Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-47-74	Turb Oil Low Test Sw
2-HS-47-74	Turb Oil Low Test Sw
1-HS-47-75	Turb Oil Low Test Sw
2-HS-47-75	Turb Oil Low Test Sw
0-FSV-12-82A	Aux Bldg Steam Isol
Limit Sw on 0-FCV-12-82A	Aux Bldg Steam Isol Vlv
0-FCO-31-23A	Sprd Rm Exh Fan Tornado Dmpr
0-FCO-31-24B	Sprd Rm Exh Fan Tornado Dmpr
0-FCO-31-27B	Batt Rm Exh Fan C-B Dmpr
0-ZS-31-23A	Sprd Rm Exh Fan Tornado Dmpr Status
0-ZS-31-24B	Sprd Rm Exh Fan Tornado Dmpr Status
1-FSV-3-35A-A	SG1 FW Inlet Flow Sol Vlv
2-FSV-3-35A-A	SG1 FW Inlet Flow Sol Vlv
1-FSV-3-48A-A	SG2 Inlet Flow Cont Vlv Bypass Vlv
2-FSV-3-48A-A	SG2 Inlet Flow Cont Vlv Bypass Vlv
1-FSV-3-90A-A	SG3 FW Inlet Flow Sol Vlv
2-FSV-3-90A-A	SG3 FW Inlet Flow Sol Vlv
1-FSV-3-103A-A	SG4 FW Inlet Flow Sol Vlv
2-FSV-3-103A-A	SG4 FW Inlet Flow Sol Vlv
1-FSV-3-35B-B	SG1 FW Inlet Flow Sol Vlv
2-FSV-3-35B-B	SG1 FW Inlet Flow Sol Vlv
1-FSV-3-48B-B	SG2 FW Inlet Flow Sol Vlv
2-FSV-3-48B-B	SG2 FW Inlet Flow Sol Vlv
1-FSV-3-90B-B	SG3 FW Inlet Flow Sol Vlv
2-FSV-3-90B-B	SG3 FW Inlet Flow Sol Vlv
1-FSV-3-103B-B	SG4 FW Inlet Flow Sol Vlv
2-FSV-3-103B-B	SG4 FW Inlet Flow Sol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-3-35B	SG1 Inlet Flow Cont Vlv Bypass Sol
2-FSV-3-35B	SG1 Inlet Flow Cont Vlv Bypass Sol
1-FSV-3-48A	SG2 Inlet Flow Cont Vlv Bypass Vlv Sol
2-FSV-3-48A	SG2 Inlet Flow Cont Vlv Bypass Vlv Sol
1-FSV-3-90B	SG3 Inlet Flow Cont Vlv Bypass Vlv Sol
2-FSV-3-90B	SG3 Inlet Flow Cont Vlv Bypass Vlv Sol
1-FSV-3-103A	SG4 Inlet Flow Cont Vlv Bypass Sol
2-FSV-3-103A	SG4 Inlet Flow Cont Vlv Bypass Sol
0-JB-2036	(0-FSV-12-82A)
0-JB-3090	Crydom Surge Suppr Network
0-JB-3091	Crydom Surge Suppr Network
1-JB-1653	Crydom Surge & Arc Suppr Network
1-JB-1654	Crydom Surge & Arc Suppr Network
1-JB-3087	Crydom Surge Suppr Network
1-JB-3086	Crydom Surge Suppr Network
2-JB-3088A	Crydom Surge Suppr Network
2-JB-1656	Crydom Surge & Arc Suppr Network
2-JB-1655	Crydom Surge & Arc Suppr Network
2-JB-3089	Crydom Surge Suppr Network
0-Pnl-90-M12	Radn Mon Cont Pnl
0-Pnl-90-M25	Meteorological Mon
0-Pnl-82-M26	Diesel Gen Cont
0-Pnl-67-M27A	ERCW Cont
0-Pnl-70-M27B	ERCW Cont

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-Pnl-90-M30	Radn Mon Cont Pnl
0-FSV-31-2	Isol Dmpr Cont Bldg Cont Air Sup
0-PSV-31-2A	Air Sup to PDCD-31-2
0-PSV-31-2B	Cont Bldg Press Fan B-B Diff Press Sel
0-CLAN-43-205A	Cont Rm Vent Chlorine Detector
0-RE-90-126B	Main Cont Rm Intake Mon Encl
0-RE-90-125A	Main Cont Rm Intake Mon Encl
0-FCO-31-10A	Sprd Rm Sup Fan Dmpr
0-FCO-31-17A	T&L Rm Exh Fan Exh Dmpr
0-Pnl-276-L535	Local Pnl
0-FCO-31-9B	Sprd Rm Sup Fan Dmpr
0-FCO-31-16B	T&L Rm Exh Fan Exh Dmpr
0-Pnl-276-L536	Local Pnl
0-Pnl-43-L450A	Local Pnl
0-FSV-31-5B	Cont Bldg Emer Press Fan B-B Suct Dmpr
0-Mtr-31-12A	Cont Rm AHU A-A
0-FSV-31-12A	MCR AHU A-A Suct Dmpr Sol
0-Pnl-276-L529	Local Pnl
0-MCV-31-176A	MCR AHU A-A Hum Cont
0-Mtr-31-11B	Cont Rm AHU B-B
0-FSV-31-11B	MCR AHU B-B Suct Dmpr Sol
0-Pnl-276-L530	Local Pnl

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-MCV-31-201B	MCR AHU B-B Hum Cont
0-MM-31-176	MCR AHU A-A Hum Cont
0-FSV-31-7B	Cont Bldg Emer Filter Dmpr Sol
0-TS-31-88A	Main Cont Rm AHU A-A Inlet Temp
0-TS-31-88B	Main Cont Rm AHU A-A Inlet Temp
0-MM-31-201	MCR AHU B-B Hum Cont
0-TS-31-89A	Main Cont Rm AHU B-B Inlet Temp
0-TS-31-89B	Main Cont Rm AHU B-B Inlet Temp
0-CLAN-43-205B	Cont Rm Vent Chlorine Detector
0-FSV-31-1	Isol Dmpr Cont Bldg Cont Air Sup
0-PSV-31-1A	Air Sup to PDCD-31-1
0-PSV-31-1B	Cont Bldg Press Fan A-A Diff Press Sel
0-FSV-31-3A	Main Cont Rm Isol Dmpr Sol
0-Pnl-43-L451B	Local Pnl
0-FSV-31-4B	Main Cont Rm Isol Dmpr Sol
0-FCO-31-21A	Cont Bldg Tornado Dmpr
0-FCO-31-32A	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-34A	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-15A	T&L Rm Exh Fan Tornado Dmpr
0-FCO-31-13A	Batt Rm Exh Fan Tornado Dmpr
0-FCO-31-22B	Cont Bldg Tornado Dmpr
0-FCO-31-33B	Cont Bldg Air Intake Tornado Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCO-31-35B	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-18B	T&L Rm Exh Fan Tornado Dmpr
0-FCO-31-14B	Batt Rm Exh Fan Tornado Dmpr
0-FS-31-94B	Main Cont Rm AHU B-B Flow
0-FS-31-423B	Cont Bldg Press Fan A-A Ld Flow
0-FS-31-410B	Cont Bldg Clup Fan A-A Flow Ld
0-FS-31-417B	Cont Bldg Emer Press Fan A-A Flow Ld
0-FS-31-424A	Cont Bldg Press Fan B-B Ld Flow
0-FS-31-413A	Cont Bldg Clup Fan B-B Flow Ld
0-FS-31-405A	Cont Bldg Emer Press Fan B-B Flow Ld
0-FS-31-84A	Main Cont Rm AHU A-A Airflow
0-Mtr-31-1A	Cont Bldg Press Fan A-A
0-Mtr-31-2B	Cont Bldg Press Fan B-B
0-RE-90-205A	Main Cont Rm Emer Intake Mon Encl
0-RE-90-206B	Main Cont Rm Emer Intake Mon Encl
0-Mtr-31-8A	Cont Bldg Emer Air Clup Fan A-A
0-Mtr-31-7B	Cont Bldg Emer Air Clup Fan B-B
0-FSV-31-6A	Cont Bldg Emer Press Fan A-A Suct Dmpr
0-Mtr-31-6A	Cont Bldg Emer Press Fan A-A
0-Mtr-31-5B	Cont Bldg Emer Press Fan B-B
0-JB-1949	Cont Sta
0-HS-31-1B	Cont Bldg Press Fan A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-31-6B	Cont Bldg Emer Press Fan A-A Sw
0-HS-31-8B	Cont Bldg Emer Clup Fan A-A
0-HS-31-12B	MCR AHU A-A Suct Dmpr Sw
0-JB-1951	Cont Sta
0-HS-31-2B	Cont Bldg Press Fan B-B
0-HS-31-5B	Cont Bldg Emer Press Fan B-B Sw
0-HS-31-7B	Cont Bldg Emer Clup Fan B-B
0-HS-31-11B	MCR AHU B-B Suct Dmpr Sw
0-JB-4399	Cont Sta
0-HS-31-6D	Cont Bldg Emer Press Fan A-A Bypass Sw
0-JB-1945	Ind Light Pnl for Zone Sw
0-JB-1944	Ind Light Pnl for Zone Sw
0-JB-2310	Cont Sta
0-HS-31-1D	Test Sw for PSV-31-1B
0-JB-2309	Cont Sta
0-HS-31-2D	Test Sw for PSV-31-2B
0-JB-3449	Cont Sta
0-HS-43-205A	Cont Rm Vent Chlorine Test Sw
0-JB-3450	Cont Sta
0-HS-43-205B	Cont Rm Vent Chlorine Test Sw
0-JB-4400	Cont Sta
0-HS-31-5D	Cont Bldg Emer Press Fan B-B Bypass Sw

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pn1-278-M1	Gen & Aux Cont
2-Pn1-278-M1	Gen & Aux Cont
1-Pn1-278-M2	Turb Cont
2-Pn1-278-M2	Turb Cont
1-Pn1-278-M3	FW, Steam, Cond, Cont Pnl
2-Pn1-278-M3	FW, Steam, Cond, Cont Pnl
1-Pn1-278-M4	Reac Cont Pnl
2-Pn1-278-M4	Reac Cont Pnl
1-Pn1-278-M5	RCS & Aux Cont Sys
2-Pn1-278-M5	RCS & Aux Cont Sys
1-Pn1-278-M6	ESF & Aux Sys
2-Pn1-278-M6	ESF & Aux Sys
1-BD-238-M7	Circuit Breaker
2-BD-238-M7	Circuit Breaker
1-BD-237-M7A	Circuit Breaker
2-BD-237-M7A	Circuit Breaker
1-BD-237-M7B	Circuit Breaker
2-BD-237-M7B	Circuit Breaker
1-Pn1-278-M8	Turb Supv Cont
2-Pn1-278-M8	Turb Supv Cont
1-Pn1-278-M9	Vent, Ice Cntmt Cont
2-Pn1-278-M9	Vent, Ice Cntmt Cont
1-Pn1-278-M10	Temp Mon
2-Pn1-278-M10	Temp Mon
1-Pn1-92-M11	Gross Fuel Failure Mon
2-Pn1-92-M11	Gross Fuel Failure Mon
1-Pn1-92-M13D	Neutron Mon
2-Pn1-92-M13D	Neutron Mon
1-Pn1-92-M13E	Neutron Mon
2-Pn1-92-M13E	Neutron Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-92-M13F	Neutron Mon
2-Pnl-92-M13F	Neutron Mon
1-Pnl-92-M13G	Neutron Mon
2-Pnl-92-M13G	Neutron Mon
1-CMPT-261-M14	Computer Cab
2-CMPT-261-M14	Computer Cab
1-Pnl-278-M15	Unit Wtr Serv Pnl
2-Pnl-278-M15	Unit Wtr Serv Pnl
1-Pnl-94-M18	Traveling Incore Sys Pnl
2-Pnl-94-M18	Traveling Incore Sys Pnl
1-Pnl-55-M21	Annunciator Cabinet
2-Pnl-55-M21	Annunciator Cabinet
1-Pnl-55-M22	Annunciator De-Mux
2-Pnl-55-M22	Annunciator De-Mux
1-Pnl-87-M23A	UHI Cont Pnl
2-Pnl-87-M23A	UHI Cont Pnl
1-Pnl-87-M23B	UHI Cont Pnl
2-Pnl-87-M23B	UHI Cont Pnl
1-CMPT-261-M24	Line Printer
2-CMPT-261-M24	Line Printer
1-TS-30-103	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-JB-1698	To mount 1-TS-30-103
1-TS-30-103A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-JB-1699	To mount 1-TS-30-103A
1-JB-1139	Arc Suppr for 1-FSV-30-86, -106
Limit Sw on 1-FCO-30-86	Aux Bldg Gen Space Unit 1 Isol Dmpr
1-FSV-30-86	Aux Bldg Gen Space Unit 1 Isol Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCO-30-106	Purge Air Sup Train A Isol Dmpr
1-FSV-30-106	Purge Air Sup Train A Isol Dmpr
2-TS-30-104	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
2-JB-1492	To mount 2-TS-30-104
2-TS-30-104A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
2-JB-1493	To mount 2-TS-30-104A
2-JB-1138	Arc Suppr for 2-FSV-30-21, -108
Limit Sw on 2-FCO-30-21	Aux Bldg Gen Space Unit 2 Isol Dmpr
2-FSV-30-21	Aux Bldg Gen Space Unit 2 Isol Dmpr
Limit Sw on 2-FCO-30-108	Purge Air Sup Train A Isol Dmpr
2-FSV-30-108	Purge Air Sup Train A Isol Dmpr
1-JB-4313	Fuse Enclosure
1-JB-4314	Fuse Enclosure
1-Pnl-278-L11A	Aux Cont Rm Pnl
2-Pnl-278-L11A	Aux Cont Rm Pnl
1-Pnl-278-L11B	Aux Cont Rm Pnl
2-Pnl-278-L11B	Aux Cont Rm Pnl
1-Pnl-43-L483A	H ₂ Analyzer
2-Pnl-43-L483A	H ₂ Analyzer
1-Pnl-43-L484B	H ₂ Analyzer
2-Pnl-43-L484B	H ₂ Analyzer
480-V Cont Aux Bldg Vent Bd 1A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A1-A	480-V Train A Aux Pwr
0-XSW-70-51-S	CCS Pmp C-S

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Cont Aux Bldg Vent Bd 1B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B1-B	480-V Train B Aux Pwr
6.9-kV Shdn Bd 1A-A	6.9-kV Train A Aux Pwr
6.9-kV Shdn Bd 2A-A	6.9-kV Train A Aux Pwr
6.9-kV Shdn Bd 1B-B	6.9-kV Train B Aux Pwr
6.9-kV Shdn Bd 2B-B	6.9-kV Train B Aux Pwr
6.9-kV RCP, PT, & Relay Bd 1	Cont for 6.9-kV Pwr to RCP
6.9-kV RCP, PT, & Relay Bd 2	Cont for 6.9-kV Pwr to RCP
1-Pnl-278-L10	Aux Cont Rm Pnl
2-Pnl-278-L10	Aux Cont Rm Pnl
125-V dc Vital Batt Bd I	Cont Pwr
0-SW-228-1A	Emer Ltg Cab LD-1 Cntor
125-V dc Vital Batt Bd II	Cont Pwr
0-SW-228-2B	Emer Ltg Cab LD-2 Cntor
125-V dc Vital Batt Bd III	Cont Pwr
0-SW-228-3A	Emer Ltg Cab LD-3 Cntor
125-V dc Vital Batt Bd IV	Cont Pwr
0-SW-228-4B	Emer Ltg Cab LD-4 Cntor
Shdn Bd 1A-A Logic Relay Pnl	Cont Logic for Shdn Bd 1A-A
Shdn Bd 2A-A Logic Relay Pnl	Cont Logic for Shdn Bd 2A-A
Shdn Bd 1B-B Logic Relay Pnl	Cont Logic for Shdn Bd 1B-B
Shdn Bd 2B-B Logic Relay Pnl	Cont Logic for Shdn Bd 2B-B
DC Ltg Cabinet 1	Emer Ltg
DC Ltg Cabinet 2	Emer Ltg
0-Pnl-82-L4	Diesel Gen Info Pnl

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Shdn Bd 1A1-A	480-V Train A Aux Pwr
480-V Shdn Bd 2A1-A	480-V Train A Aux Pwr
480-V Shdn Bd 1B1-B	480-V Train B Aux Pwr
480-V Shdn Bd 2B1-B	480-V Train B Aux Pwr
480-V Shdn Bd 1A2-A	480-V Train A Aux Pwr
480-V Shdn Bd 2A2-A	480-V Train A Aux Pwr
480-V Shdn Bd 1B2-B	480-V Train B Aux Pwr
480-V Shdn Bd 2B2-B	480-V Train B Aux Pwr
120-V ac Vital Instr Pwr Bd 1-I	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-I	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-II	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-II	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-III	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-III	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-IV	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-IV	Cont Pwr
2-JB-292-4315	Fuse Enclosure
2-JB-292-4316	Fuse Enclosure
480-V Cont Aux Bldg Vent Bd 1B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 1A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 1A1-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A1-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 1B1-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B1-B	480-V Train B Aux Pwr
0-TRO (0-L-321)	Time Delay Relay Comp A-A
0-TRO (0-L-322)	Time Delay Relay Comp B-B

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TRS (0-L-321)	Time Delay Relay Comp A-A
0-TRS (0-L-322)	Time Delay Relay Comp B-B
0-CR1 (0-L-321)	Off Relay Comp A-A
0-CR1 (0-L-322)	Off Relay Comp B-B
0-CR2 (0-L-321)	Low Oil Press Relay Comp A-A
0-CR2 (0-L-322)	Low Oil Press Relay Comp B-B
0-CR3 (0-L-321)	High Air Temp Relay Comp A-A
0-CR3 (0-L-322)	High Air Temp Relay Comp B-B
0-CR4 (0-L-321)	High Oil Temp Relay Comp A-A
0-CR4 (0-L-322)	High Oil Temp Relay Comp B-B
0-CR5 (0-L-321)	CWV & CVL Jk Htr Relay Comp A-A
0-CR5 (0-L-322)	CWV & CVL Jk Htr Relay Comp B-B
0-M (0-L-321)	Mtr Starting Coil Comp A-A
0-M (0-L-322)	Mtr Starting Coil Comp B-B
0-OL (0-L-321)	Mtr Ovld Sw Comp A-A
0-OL (0-L-322)	Mtr Ovld Sw Comp B-B
125-V Vital Batt Chgr 1	Cont Pwr
125-V Vital Batt Chgr 2	Cont Pwr
125-V Vital Batt Chgr 3	Cont Pwr
125-V Vital Batt Chgr 4	Cont Pwr
Spare 125-V dc Xfmr Sw 1	Cont Pwr
Spare 125-V dc Xfmr Sw 2	Cont Pwr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
120-V ac Vital Inverter 1	Cont Pwr
120-V ac Vital Inverter 2	Cont Pwr
120-V ac Vital Inverter 3	Cont Pwr
120-V ac Vital Inverter 4	Cont Pwr
125-V Vital Batt I	125-V Vital Batt Sys
125-V Vital Batt II	125-V Vital Batt Sys
125-V Vital Batt III	125-V Vital Batt Sys
125-V Vital Batt IV	125-V Vital Batt Sys
Ltg Cab Ld-3	Emer Ltg
Ltg Cab Ld-4	Emer Ltg
Reac Mov Bd 1A2	480-V Aux Pwr
Reac Mov Bd 2A2	480-V Aux Pwr
Reac Mov Bd 1A1	480-V Aux Pwr
Reac Mov Bd 2A1	480-V Aux Pwr
Reac Mov Bd 1B1	480-V Aux Pwr
Reac Mov Bd 2B1	480-V Aux Pwr
1-TS-31-447B-B	A/C 480-V Bd Rm B Temp Sw
2-TS-31-447B-B	A/C 480-V Bd Rm B Temp Sw
480-V Bd Rm A A/C Comp A-A	
1-FSV-31-290A	Cond Unit A-A Exh Dmpr Sol
2-FSV-31-290A	Cond Unit A-A Exh Dmpr Sol
1-PS-31-465A	A/C 480-V Rm A R-22 Gas Press
2-PS-31-465A	A/C 480-V Rm A R-22 Gas Press
480-V ac Vital Xfmr Sw I	Cont Pwr
480-V ac Vital Xfmr Sw II	Cont Pwr

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Shdn Bd Xfmr 1A1-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2A1-A	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 1A	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 2A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1A2-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2A2-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1B1-B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2B1-B	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 1B	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 2B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1B2-B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2B2-B	480-V Shdn Pwr Sup
Spare 480-V ac Vital Xfmr Sw II	Cont Pwr
Spare 480-V ac Vital Xfmr Sw III	Cont Pwr
Spare 480-V ac Vital Xfmr Sw IV	Cont Pwr
1-TB-31-465A	Bd Rm A-A A/C Comp Cont
1-FS-31-285B	Batt Rms II & III, Airflow
2-FS-31-285B	Batt Rms II & III, Airflow
1-FS-31-287B	Batt Rms II & III, Airflow
2-FS-31-287B	Batt Rms II & III, Airflow
1-FS-31-288A	Batt Rms I & IV, Exh Fan Flow
2-FS-31-288A	Batt Rms I & IV, Exh Fan Flow
1-FS-31-460A	A/C 480-V Rm A AHU A-A Airflow
2-FS-31-460A	A/C 480-V Rm A AHU A-A Airflow
1-TS-30-244D-A	Xfmr Rm 1A Press Elec 1A3-A
2-TS-30-244D-A	Xfmr Rm 1A Press Elec 1A3-A
1-TS-30-244A-A	Xfmr Rm 1A Press Elec 1A1-A
1-TS-30-244B-A	Xfmr Rm 1A Press Elec 1A2-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-248D-B	Xfmr Rm 1B Press Elec 1B3-B
1-TS-30-248A-B	Xfmr Rm 1B Press Elec 1B1-B
1-TS-30-248B-B	Xfmr Rm 1B Press Elec 1B2-B
480-V Bd Rm A Press Sup Fan 1A1	
480-V Bd Rm A Press Sup Fan 2A1	
480-V Bd Rm A Press Sup Fan 1A2	
480-V Bd Rm A Press Sup Fan 2A2	
480-V Bd Rm A 1A AHU A-A	
480-V Bd Rm A 2A AHU A-A	
1-FSV-31-441A	A/C 480-V Bd Rm A R-22 Stop Vlv
2-FSV-31-441A	A/C 480-V Bd Rm A R-22 Stop Vlv
1-TS-31-441A-A	A/C 480-V Bd Rm A Temp Sw
2-TS-31-441A-A	A/C 480-V Bd Rm A Temp Sw
1-TS-31-441B-A	A/C 480-V Bd Rm A Temp Sw
2-TS-31-441B-A	A/C 480-V Bd Rm A Temp Sw
1-TS-31-447A-B	A/C 480-V Bd Rm B Temp Sw
2-TS-31-447A-B	A/C 480-V Bd Rm B Temp Sw
Reac Mov Bd 1B2	480-V Aux Pwr
Reac Mov Bd 2B2	480-V Aux Pwr
1-FCO-31-291A	Cond Unit A-A Intake Dmpr
2-FCO-31-291A	Cond Unit A-A Intake Dmpr
1-ZS-31-291A	Cond Unit A-A Intake Dmpr
2-ZS-31-291A	Cond Unit A-A Intake Dmpr
1-FCO-31-288A	Batt Rms I & IV, Exh Fan Dmpr
2-FCO-31-288A	Batt Rms I & IV, Exh Fan Dmpr
1-ZS-31-288A	Batt Rms I & IV, Exh Fan Dmpr
2-ZS-31-288A	Batt Rms I & IV, Exh Fan Dmpr
1-FCO-31-286A	Batt Rms II & III, Exh Fan Dmpr
2-FCO-31-286A	Batt Rms II & III, Exh Fan Dmpr

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-31-286A	Batt Rms II & III, Exh Fan Dmpr
2-ZS-31-286A	Batt Rms II & III, Exh Fan Dmpr
1-FCO-31-287A	Batt Rms I & IV, Exh Fan Dmpr
2-FCO-31-287A	Batt Rms I & IV, Exh Fan Dmpr
1-ZS-31-287A	Batt Rms I & IV, Exh Fan Dmpr
2-ZS-31-287A	Batt Rms I & IV, Exh Fan Dmpr
1-FCO-31-285A	Batt Rms II & III, Exh Fan Dmpr
2-FCO-31-285A	Batt Rms II & III, Exh Fan Dmpr
1-ZS-31-285A	Batt Rms II & III, Exh Fan Dmpr
2-ZS-31-285A	Batt Rms II & III, Exh Fan Dmpr
1-FCO-31-292A	Cond Unit A-A Exh Dmpr
2-FCO-31-292A	Cond Unit A-A Exh Dmpr
1-ZS-31-292A	Cond Unit A-A Exh Dmpr
2-ZS-31-292A	Cond Unit A-A Exh Dmpr
1-FS-31-462A	A/C 480-V Rm A Press Fan A2-B
2-FS-31-462A	A/C 480-V Rm A Press Fan A2-B
1-FS-31-463B	A/C 480-V Rm A Press Fan A1-A
2-FS-31-463B	A/C 480-V Rm A Press Fan A1-A
1-FS-31-286A	Batt Rms II & III, Airflow
2-FS-31-286A	Batt Rms II & III, Airflow
Reactor Vent Bd 1B	480-V Aux Pwr
Reactor Vent Bd 2B	480-V Aux Pwr
Reactor Vent Bd 1A	480-V Aux Pwr
Reactor Vent Bd 2A	480-V Aux Pwr
0-JB-292-3352	Cable Term Tornado Dmprs
0-JB-292-2116	Cable Term Tornado Dmprs
0-JB-292-2115	Cable Term Tornado Dmprs
0-JB-292-3351	Cable Term Tornado Dmprs

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-292-2109	Cont Sta
1-HS-30-244F	Xfmr Rm 1A Fan 1A1-A
1-HS-30-244G	Xfmr Rm 1A Fan 1A2-A
1-HS-30-244H	Xfmr Rm 1A Fan 1A3-A
1-JB-292-2106	Cont Sta
1-HS-30-248E	Xfmr Rm 1B Fan 1B1-B
1-HS-30-248F	Xfmr Rm 1B Fan 1B2-B
1-HS-30-248G	Xfmr Rm 1B Fan 1B3-B
1-JB-292-1054	Cont Sta
1-HS-31-461B	A/C 480-V Rm A AHU A-A Fan
2-HS-31-461B	A/C 480-V Rm A AHU A-A Fan
1-HS-31-462B	A/C 480-V Rm A Press Fan A1-A
2-HS-31-462B	A/C 480-V Rm A Press Fan A1-A
1-JB-292-1954	Cont Sta
1-HS-31-463B	A/C 480-V Rm A Press Fan A2-B
2-HS-31-463B	A/C 480-V Rm A Press Fan A2-B
1-JB-292-179	Cont Sta
1-HS-31-287B	Batt Rms I & IV, Exh Fan
2-HS-31-287B	Batt Rms I & IV, Exh Fan
1-JB-292-2273	Cont Sta
1-HS-31-285B	Batt Rms II & III, Exh Fan
2-HS-31-285B	Batt Rms II & III, Exh Fan
1-JB-292-2274	Cont Sta
1-HS-31-288B	Batt Rms I & IV, Exh Fan
2-HS-31-288B	Batt Rms I & IV, Exh Fan

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-292-1651	Cont Sta
1-HS-31-286B	Batt Rms II & III, Exh Fan
2-HS-31-286B	Batt Rms II & III, Exh Fan
2-TS-30-250D-A	Xfmr Rm 2A Press Elec 2A3
2-TS-30-250A-A	Xfmr Rm 2A Press Elec 2A1
2-TS-30-250B-A	Xfmr Rm 2A Press Elec 2A2
2-TS-30-246D-B	Xfmr Rm 2B Press Elec 2B3
2-TS-30-246A-B	Xfmr Rm 2B Press Elec 2B1
2-TS-30-246B-B	Xfmr Rm 2B Press Elec 2B2
2-JB-2111	Cont Sta
2-HS-30-250E	Xfmr Rm 2A Fan 2A1-A
2-HS-30-250F	Xfmr Rm 2A Fan 2A2-A
2-HS-30-250G	Xfmr Rm 2A Fan 2A3-A
2-JB-2107	Cont Sta
2-HS-30-246F	Xfmr Rm 2B Fan 2B1-B
2-HS-30-246G	Xfmr Rm 2B Fan 2B2-B
2-HS-30-246H	Xfmr Rm 2B Fan 2B3-B
2-JB-2052	Cont Sta
2-JB-2275	Cont Sta
2-JB-1882	Cont Sta
2-JB-2278	Cont Sta
2-JB-1776	Cont Sta
2-JB-1217	Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-DXF-268-1	Xfmr for H ₂ Ign with Train A Pwr
2-DXF-268-1	Xfmr for H ₂ Ign with Train A Pwr
1-DXF-268-2	Xfmr for H ₂ Ign with Train B Pwr
2-DXF-268-2	Xfmr for H ₂ Ign with Train B Pwr
1-DPL-268-1	120-V DPL for H ₂ Ign with Train A Pwr
2-DPL-268-1	120-V DPL for H ₂ Ign with Train A Pwr
1-DPL-268-2	120-V DPL for H ₂ Ign with Train B Pwr
2-DPL-268-2	120-V DPL for H ₂ Ign with Train B Pwr
1-FS-31-478A	A/C 480-V Bd Rm B Press Fan B2-B Flow
2-FS-31-478A	A/C 480-V Bd Rm B Press Fan B2-B Flow
1-FS-31-477B	A/C 480-V Bd Rm B Press Fan B1-A Flow
2-FS-31-477B	A/C 480-V Bd Rm B Press Fan B1-A Flow
1-FS-31-285B	Batt Rms II & III, Airflow
2-FS-31-285B	Batt Rms II & III, Airflow
1-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
2-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
1-Mtr-30-244H-A	480-V Xfmr Rm A Exh Fan A3-A
1-HS-30-244D-A	480-V Xfmr Rm A Exh Fan A3-A
1-Mtr-30-244F-A	480-V Xfmr Rm A Exh Fan A1-A
1-HS-30-244A-A	480-V Xfmr Rm A Exh Fan A1-A
1-Mtr-30-244G-A	480-V Xfmr Rm A Exh Fan A2-A
1-HS-30-244B-A	480-V Xfmr Rm A Exh Fan A2-A
1-Mtr-30-248G-B	480-V Xfmr Rm B Exh Fan B3-B
1-HS-30-248D-B	480-V Xfmr Rm B Exh Fan B3-B
1-Mtr-30-248E-B	480-V Xfmr Rm B Exh Fan B1-B
1-HS-30-248A-B	480-V Xfmr Rm B Exh Fan B1-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-248B-B	480-V Xfmr Rm B Exh Fan B2-B
1-Mtr-30-248F-B	480-V Xfmr Rm B Exh Fan B2-B
1-Mtr-31-478A	480-V Bd Rm B Press Sup Fan B2-A
1-Mtr-31-477B	480-V Bd Rm B Press Sup Fan B1-B
2-Mtr-31-477B	480-V Bd Rm B Press Sup Fan B1-B
1-Mtr-31-287A	125-V dc Vital Batt Rm I Fan A1-A
2-Mtr-31-287A	125-V dc Vital Batt Rm I Fan A1-A
1-HS-31-287A-A	125-V dc Vital Batt Rm I Fan A1-A
2-HS-31-287A-A	125-V dc Vital Batt Rm I Fan A1-A
1-Mtr-31-288B	125-V dc Vital Batt Rm I Fan A2-B
2-Mtr-31-288B	125-V dc Vital Batt Rm I Fan A2-B
1-HS-31-288A-B	125-V dc Vital Batt Rm I Fan A2-B
2-HS-31-288A-B	125-V dc Vital Batt Rm I Fan A2-B
1-Mtr-31-285A	125-V dc Vital Batt Rm II Fan B1-A
2-Mtr-31-285A	125-V dc Vital Batt Rm II Fan B1-A
1-HS-31-285A-A	125-V dc Vital Batt Rm II Fan B1-A
2-HS-31-285A-A	125-V dc Vital Batt Rm II Fan B1-A
1-Mtr-31-286B	125-V dc Vital Batt Rm II Fan B2-B
2-Mtr-31-286B	125-V dc Vital Batt Rm II Fan B2-B
1-HS-31-286A-B	125-V dc Vital Batt Rm II Fan B2-B
2-HS-31-286A-B	125-V dc Vital Batt Rm II Fan B2-B
1-Mtr-31-447B	A/C Comp Bd Rm B-B
2-Mtr-31-447B	A/C Comp Bd Rm B-B
1-Mtr-31-475B	480-V Bd Rm B AHU B-B
2-Mtr-31-475B	480-V Bd Rm B AHU B-B
1-FSV-31-477B	A/C 480-V Bd Rm B R-22 Stop Vlv
2-FSV-31-477B	A/C 480-V Bd Rm B R-22 Stop Vlv
1-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
2-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-31-289B	480-V Bd Rm B A/C Comp B-B
2-Mtr-31-289B	480-V Bd Rm B A/C Comp B-B
1-FSV-31-289B	Cond Unit B-B Exh Dmpr Sol
2-FSV-31-289B	Cond Unit B-B Exh Dmpr Sol
1-PS-31-447A-B	A/C 480-V Bd Rm B R-22 Gas Press
2-PS-31-447A-B	A/C 480-V Bd Rm B R-22 Gas Press
1-JB-292-1935A	Cont Sta
1-HS-31-478B-A	480-V Bd Rm B Press Fan B1-A
2-HS-31-478B-A	480-V Bd Rm B Press Fan B1-A
1-JB-292-1925B	Cont Sta
1-HS-31-475B-B	480-V Bd Rm B AHU B-B Fan
2-HS-31-475B-B	480-V Bd Rm B AHU B-B Fan
1-HS-31-477B-B	480-V Bd Rm B Press Fan B2-B
2-HS-31-477B-B	480-V Bd Rm B Press Fan B2-B
2-Mtr-30-250G-A	480-V Xfmr Rm A Exh Fan A3-A
2-HS-30-250D-A	480-V Xfmr Rm A Exh Fan A3-A
2-Mtr-30-250E-A	480-V Xfmr Rm A Exh Fan A1-A
2-HS-30-250A-A	480-V Xfmr Rm A Exh Fan A1-A
2-Mtr-30-250F-A	480-V Xfmr Rm A Exh Fan A2-A
2-HS-30-250B-A	480-V Xfmr Rm A Exh Fan A2-A
2-Mtr-30-246H-B	480-V Xfmr Rm B Exh Fan B3-B
2-HS-30-246D-B	480-V Xfmr Rm B Exh Fan B3-B
2-Mtr-30-246F-B	480-V Xfmr Rm B Exh Fan B1-B
2-HS-30-246A-B	480-V Xfmr Rm B Exh Fan B1-B
2-HS-30-246B-B	480-V Xfmr Rm B Exh Fan B2-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-Mtr-30-246G-B	480-V Xfmr Rm B Exh Fan B2-B
2-Mtr-30-478A	480-V Bd Rm B Press Sup Fan B2-A
2-JB-292-1902A	Cont Sta
2-JB-292-1928B	Cont Sta
0-ARB-39-22	Lube Oil & CO ₂ Str Rm Exh Fan Cont
0-ARB-39-23	DG 1A-A Batt Hood Exh Fan Cont
0-ARB-39-24	DG 2A-A Batt Hood Exh Fan Cont
0-ARB-39-25	DG 1B-B Batt Hood Exh Fan Cont
0-ARB-39-26	DG 2B-B Batt Hood Exh Fan Cont
DG Cont Bd 1A-A	DG Eng Gauge, Eng Cont, SEVR, Neutral Cubicle
DG Cont Bd 2A-A	DG Eng Gauge, Eng Cont, SEVR, Neutral Cubicle
DG 1A-A Aux Relay Pnl	DG Unit 1A-A Protection
DG 2A-A Aux Relay Pnl	DG Unit 2A-A Protection
Unit 1A-A DG Set	Eng Term Boxes, Generator, Instruments
Unit 2A-A DG Set	Eng Term Boxes, Generator, Instruments
1-FSV-67-68	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr B
2-FSV-67-68	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr B
1-JB-781	NP5774 Cont Sta
1-HS-67-68B	FCV-67-68 Cont
2-HS-67-68B	FCV-67-68 Cont
1-FSV-67-66	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr A
2-FSV-67-66	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr A
1-JB-784	NP5783 Cont Sta
1-HS-67-66B	FCV-67-66 Cont
2-HS-67-66B	FCV-67-66 Cont
Lighting Xfmr	DG Rm 1A-A Ltg Distr Pnl Sup
Lighting Xfmr	DG Rm 2A-A Ltg Distr Pnl Sup

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1A-A Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 2A-A Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 1A-A Batt Chgr	DG Start Circuit
Unit 2A-A Batt Chgr	DG Start Circuit
Unit 1A-A DG Distr Pnl	DG Start Circuit
Unit 2A-A DG Distr Pnl	DG Start Circuit
1-JB-1799	NP5790 Term Box
Unit 1A-A Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 1A-A dc Batt	DG Start Circuit
Unit 2A-A dc Batt	DG Start Circuit
Ltg Xfmr	DG Rm 1B-B Ltg Distr Pnl Sup
Ltg Xfmr	DG Rm 2B-B Ltg Distr Pnl Sup
Unit 1B-B Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 2B-B Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 1B-B Batt Chgr	DG Start Circuit
Unit 2B-B Batt Chgr	DG Start Circuit
Unit 1B-B dc Distr Pnl	DG Start Circuit
Unit 2B-B dc Distr Pnl	DG Start Circuit
1-JB-1797	NP5792 Term Box
Unit 1B-B Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 1B-B Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr B	Vent Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1B-B Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 1B-B Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 1B-B dc Batt	DG Start Circuit
Unit 2B-B dc Batt	DG Start Circuit
DG Cont Bd 1B-B	DG Eng Gauge, Eng Cont, SERV, Neutral Cubicle
DG Cont Bd 2B-B	DG Eng Gauge, Eng Cont, SERV, Neutral Cubicle
DG 1B-B Aux Relay Pnl	DG Unit 1B-B Protection
DG 2B-B Aux Relay Pnl	DG Unit 2B-B Protection
Unit 1B-B DG Set	Eng Term Boxes, Generator, Instruments
Unit 2B-B DG Set	Eng Term Boxes, Generator, Instruments
1-FCV-67-65	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr A
2-FCV-67-65	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr A
1-JB-789	NP5776 Cont Sta
1-HS-67-65B	FCV-67-65 Cont
2-HS-67-65B	FCV-67-65 Cont
1-FCV-67-67	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr B
2-FCV-67-67	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr B
1-JB-791	NP5785 Cont Sta
1-HS-67-67B	FCV-67-67 Cont
2-HS-67-67B	FCV-67-67 Cont
2-JB-1798	NP5791 Term Box
2-JB-782	NP5775 Cont Sta
2-JB-783	NP5784 Cont Sta
2-JB-367	NP5777 Cont Sta
2-JB-1101	NP5786 Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Ltg Xfmr	DG Rm 2B-B Ltg Distr Pnl
2-JB-1796	NP5793 Term Box
CO ₂ Aux Relay ARB-39-28	Unit 1A-A Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-30	Unit 1B-B Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-29	Unit 2A-A Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-31	Unit 2B-B Bd Rm Exh Fan Cont
480-V Dsl Aux MCC 1A1-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2A1-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 1A2-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2A2-A	480-V Pwr for DG Bldg
1-FS-30-447	Unit A-A Rm Exh Fan 1A Cont
1-FS-30-451	Unit A-A Rm Exh Fan 2A Cont
1-JB-247	Mounting of FS-30-447
1-JB-2073	Mounting of FS-30-451
480-V Dsl Aux MCC 1B1-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2B1-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 1B2-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2B2-B	480-V Pwr for DG Bldg
1-FS-30-449	Unit B-B Rm Exh Fan 1B Cont
1-FS-30-453	Unit B-B Rm Exh Fan 2B Cont
1-JB-999	Mounting of FS-30-449
1-JB-2075	Mounting of FS-30-453
Unit 1A-A Elec Bd Rm Exh Fan Mtr	Air Exh
Unit 2A-A Elec Bd Rm Exh Fan Mtr	Air Exh
1-JB-1043	NP5806 Cont Sta PMD

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-447B	NP5810
2-HS-30-448B	NP5816
1-HS-30-451B	NP5811
2-HS-30-452B	NP5817
1-HS-30-455B	NP5812
2-HS-30-456B	NP5818
1-HS-30-459B	NP5813
2-HS-30-460B	NP5819
1-HS-30-443	NP5814
2-HS-30-444	NP5820
0-HS-30-470B	NP5815
0-Lube Oil & CO ₂ Stor Rm Exh Fan Mtr	Air Exh
1-FCO-30-459	Unit 1A-A Elec Bd Rm Exh Dmpr
2-FCO-30-460	Unit 2A-A Elec Bd Rm Exh Dmpr
0-FCO-30-470	Lube Oil & CO ₂ Str Exh Dmpr
Unit 1A-A Batt Hood Exh Fan Mtr	Batt Exh
Unit 2A-A Batt Hood Exh Fan Mtr	Batt Exh
1-FCO-30-455	Unit 1A-A Batt Hood Exh Dmpr
2-FCO-30-456	Unit 2A-A Batt Hood Exh Dmpr
Unit 1A-A Rm Exh Fan 1A Mtr	Ventilation
Unit 2A-A Rm Exh Fan 1A Mtr	Ventilation
1-FCO-30-447	Unit 1A-A Rm Exh Dmpr
2-FCO-30-448	Unit 2A-A Rm Exh Dmpr
1-TS-30-447A	Unit 1A-A Rm Exh - High Temp
2-TS-30-448A	Unit 2A-A Rm Exh - High Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-447B	Unit 1A-A Rm Exh - Low Temp
2-TS-30-448B	Unit 2A-A Rm Exh - Low Temp
Unit 1A-A Rm Exh Fan 2A Mtr	Ventilation
Unit 2A-A Rm Exh Fan 2A Mtr	Ventilation
1-FCO-30-451	Unit 1A-A Rm Exh Dmpr
2-FCO-30-452	Unit 2A-A Rm Exh Dmpr
1-TS-30-451A	Unit 1A-A Rm Exh - High Temp
2-TS-30-452A	Unit 2A-A Rm Exh - High Temp
1-TS-30-451B	Unit 1A-A Rm Exh - Low Temp
2-TS-30-452B	Unit 2A-A Rm Exh - Low Temp
Unit 1B-B Elec Bd Rm Exh Fan Mtr	Air Exh
Unit 2B-B Elec Bd Rm Exh Fan Mtr	Air Exh
1-JB-1045	NP5808 Cont Sta
1-HS-30-449B	NP5821
2-HS-30-450B	NP5826
1-HS-30-453B	NP5822
2-HS-30-454B	NP5827
1-HS-30-457B	NP5823
2-HS-30-458B	NP5828
1-HS-30-461B	NP5824
2-HS-30-462B	NP5829
1-HS-30-445	NP5825
2-HS-30-446	NP5830
1-FCO-30-461	Unit 1B-B Elec Bd Rm Exh Dmpr
2-FCO-30-462	Unit 2B-B Elec Bd Rm Exh Dmpr

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1B-B Batt Hood Exh Fan Mtr	Batt Exh
Unit 2B-B Batt Hood Exh Fan Mtr	Batt Exh
1-FCO-30-457	Unit 1B-B Batt Hood Exh Dmpr
2-FCO-30-458	Unit 2B-B Batt Hood Exh Dmpr
Unit 1B-B Rm Exh Fan 1B Mtr	Ventilation
Unit 2B-B Rm Exh Fan 1B Mtr	Ventilation
1-FCO-30-449	Unit 1B-B Rm Exh Dmpr
2-FCO-30-450	Unit 2B-B Rm Exh Dmpr
1-TS-30-449A	Unit 1B-B Rm Exh - High Temp
2-TS-30-450A	Unit 2B-B Rm Exh - High Temp
1-TS-30-449B	Unit 1B-B Rm Exh - Low Temp
2-TS-30-450B	Unit 2B-B Rm Exh - Low Temp
Unit 1B-B Rm Exh Fan 2B Mtr	Ventilation
Unit 2B-B Rm Exh Fan 2B Mtr	Ventilation
1-FCO-30-453	Unit 1B-B Rm Exh Dmpr
2-FCO-30-454	Unit 2B-B Rm Exh Dmpr
1-TS-30-453A	Unit 1B-B Rm Exh - High Temp
2-TS-30-454A	Unit 2B-B Rm Exh - High Temp
1-TS-30-453B	Unit 1B-B Rm Exh - Low Temp
2-TS-30-454B	Unit 2B-B Rm Exh - Low Temp
2-FS-30-448	Unit 2A-A Rm Exh Fan 1A Cont
2-FS-30-452	Unit 2A-A Rm Exh Fan 2A Cont
2-JB-248	Mounting of FS-30-448
2-JB-2074	Mounting of FS-30-452
2-FS-30-450	Unit 2B-B Rm Exh Fan 1B Cont
2-FS-30-454	Unit 2B-B Rm Exh Fan 2B Cont
2-JB-2098	Mounting of FS-30-450

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-JB-2076	Mounting of FS-30-454
2-JB-1044	NP5807 Cont Sta
2-JB-1046	NP5809 Cont Sta
1-FSV-1-103A, B, D	Main Steam Dump Vlv
2-FSV-1-103A, B, D	Main Steam Dump Vlv
1-FSV-1-114A, B, D	Sol Vlv
2-FSV-1-114A, B, D	Sol Vlv
1-ZS-47-28	No. 1 Throttle Vlv Zone Sw
2-ZS-47-28	No. 1 Throttle Vlv Zone Sw
1-ZS-47-30	No. 2 Throttle Vlv Zone Sw
2-ZS-47-30	No. 2 Throttle Vlv Zone Sw
1-ZS-47-32	No. 3 Throttle Vlv Zone Sw
2-ZS-47-32	No. 3 Throttle Vlv Zone Sw
1-ZS-47-34	No. 4 Throttle Vlv Zone Sw
2-ZS-47-34	No. 4 Throttle Vlv Zone Sw
1-PS-47-73	Auto Stop Oil Press Low Turb Tripped
2-PS-47-73	Auto Stop Oil Press Low Turb Tripped
1-PS-47-74	Auto Stop Oil Press Low Turb Tripped
2-PS-47-74	Auto Stop Oil Press Low Turb Tripped
1-PS-47-75	Auto Stop Oil Press Low Turb Tripped
2-PS-47-75	Auto Stop Oil Press Low Turb Tripped
1-L-109	Local Pnl
2-L-109	Local Pnl
1-PT-1-72	HP Turb Impulse Chamber Press
2-PT-1-72	HP Turb Impulse Chamber Press
1-L-110	Local Pnl
2-L-110	Local Pnl
1-PT-1-73	HP Turb Impulse Chamber Press
2-PT-1-73	HP Turb Impulse Chamber Press

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-26-141A	HPFP Hdr Str A-A Backwash Vlv
Box 2457A	Cont Sta
MFD (0-HS-26-7D) on Box 2457A	HPFP Hdr Str A-A Backflush Vlv Cont
MFD (0-HS-26-141) on Box 2457A	HPFP Hdr Str A-A Backwash Vlv Cont
MFB (0-HS-26-7B) on Box 2457A	HPFP Hdr Str A-A Cont
0-FCV-26-7A	HPFP Hdr Str A-A Backflush Vlv
0-FCV-26-142B	HPFP Hdr Str B-B Backwash Vlv
Box 2459B	Cont Sta
MFD (0-HS-26-14D) on Box 2459B	HPFP Hdr Str B-B Backflush Vlv
MFD (0-HS-26-142) on Box 2459B	HPFP Hdr Str B-B Backwash Vlv
MFB (0-HS-26-14B) on Box 2459B	HPFP Hdr Str B-B Cont
0-FCV-26-14B	HPFP Hdr Str B-B Backflush Vlv
0-Mtr-26-7A	HPFP Str A-A
1-L-143 (1-Pnl-26-L143)	HPFP Str 2 ERCW Hdr Pnl
2-L-143 (2-Pnl-26-L143)	HPFP Str 2 ERCW Hdr Pnl
0-PDIS-26-7	HPFP Hdr Str A-A DP Sw
0-Mtr-26-14B	HPFP Str B-B
0-PDIS-26-14	HPFP Hdr Str B-B DP Sw
1-Mtr-67-434A	ERCW Trav Scrn 1A-A
Box 2428A	Cont Sta
1-MFE-1 (HS-67-434)	Trav Scrn 1A-A Mtr Cont
1-MFE-13 (HS-67-431B)	Trav Scrn 1A-A Scrn Wash Pmp Cont
0-L-147 (Section C)	ERCW Trav Scrn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-67-434	Trav Scrn 1A-A Cont
1-SIS-67-435	Trav Scrn 1A-A Speed ABN
Box 3814B	Pull Box & Cable Splice ERCW Scrn Wash Pmp 1B-B
Box 2430B	Cont Sta
MFE-1 (1-HS-67-445)	Trav Scrn 1B-B Mtr Cont
MFE-13 (1-HS-67-440B)	Trav Scrn 1B-B Scrn Wash Pmp Cont
1-Mtr-67-440B	ERCW Scrn Wash Pmp 1B-B
1-Mtr-67-9A-A	ERCW Str A-A
2-Mtr-67-9A-A	ERCW Str A-A
1-FCV-67-22A	ERCW Hdr A Isol Vlv Before Str
2-FCV-67-22A	ERCW Hdr A Isol Vlv Before Str
1-Mtr-67-10B-B	ERCW Str B-B
2-Mtr-67-10B-B	ERCW Str B-B
1-FCV-67-24B	ERCW Hdr B Isol Vlv Before Str
2-FCV-67-24B	ERCW Hdr B Isol Vlv Before Str
1-Mtr-67-445B	ERCW Trav Scrn 1B-B
0-L-147 (Section D)	ERCW Trav Scrn
1-PS-67-445	Trav Scrn 1B-B Cont
1-SIS-67-441	Trav Scrn 1B-B Speed Abnl
Box 3812A	Pull Box & Cable Splice ERCW Scrn Wash Pmp 1A-A
1-Mtr-67-431A	ERCW Scrn Wash Pmp 1A-A
1-Mtr-26-1A	Sta Fire Pmp 1A-A
0-L-145	Fire Pmp 1B-B & 2B-B Pnl
0-PS-26-5	Fire Pmp 1B-B Disch Press

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PS-26-12	Fire Pmp 2B-B Disch Press
1-Mtr-26-4B	Sta Fire Pmp 1B-B
0-L-144	Fire Pmp 1A-A & 2A-A Pnl
0-PS-26-2	Fire Pmp 1A-A Disch Press
0-PS-26-10	Fire Pmp 2A-A Disch Press
1-L-413	ERCW Hdr A-A Str Pnl
2-L-413	ERCW Hdr A-A Str Pnl
1-PDT-67-9A	ERCW Str A-A Diff Press
2-PDT-67-9A	ERCW Str A-A Diff Press
1-PDT-67-9D	ERCW Str A-A Backwash Cont
2-PDT-67-9D	ERCW Str A-A Backwash Cont
1-PDT-67-9F	ERCW Str A-A Flush Cont
2-PDT-67-9F	ERCW Str A-A Flush Cont
1-L-412	ERCW Hdr B-B Str Pnl
2-L-412	ERCW Hdr B-B Str Pnl
1-PDT-67-10A	ERCW Str B-B Diff Press
2-PDT-67-10A	ERCW Str B-B Diff Press
1-PDT-67-10D	ERCW Str B-B Backwash Cont
2-PDT-67-10D	ERCW Str B-B Backwash Cont
1-PDT-67-10F	ERCW Str B-B Flush Cont
2-PDT-67-10F	ERCW Str B-B Flush Cont
0-L-147 (Section B)	ERCW Trav Scrn B-B Pnl
0-PDT-67-447	Trav Scrn B-B Diff Press
0-PDI-67-447B	Trav Scrn B-B Diff Press
0-L-147 (Section A)	ERCW Trav Scrn A-A Pnl
0-PDT-67-431	Trav Scrn A-A Diff Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PDI-67-431B	Trav Scrn A-A Diff Press
0-Mtr-67-28A	ERCW Pmp A-A
Box 2413A	Cont Sta
MFB-1 (0-HS-67-32B)	ERCW Pmp B-A Mtr
MFB-1 (0-HS-67-28B)	ERCW Pmp A-A Mtr
0-Mtr-67-32A	ERCW Pmp B-A
0-Mtr-67-51B	ERCW Pmp F-B
Box 2415B	Cont Sta
MFB-1 (0-HS-67-51B)	ERCW Pmp F-B Mtr
MFB-1 (0-HS-67-47B)	ERCW Pmp E-B Mtr
0-Mtr-67-47B	ERCW Pmp E-B
0-FCV-26-3A	Intake Pmping Sta Cont Vlv
Box 2986A	Cont Sta
MFJ-10 (0-HS-26-3B)	IPS Low Lvl Intake Vlv for HPFP Pmps 1A-A & 2A-A
0-FCV-26-6A	HPFP Train A Hdr Flow Cont Vlv to Yd
Box 2436A	Cont Sta
MFJ-10 (0-HS-26-6B)	HPFP Train A Hdr Flow Cont Vlv to Yd
Box 2432A	Cont Sta
MGB-71 (1-HS-67-9A)	ERCW Str 1A-A Backwash Vlv Cont
MGB-71 (1-HS-67-9B)	ERCW Str 1A-A Flush Vlv Cont
MFJ-10 (1-HS-67-22B)	ERCW Hdr A Isol Vlv Before Str
Box 2433B	Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
MGB-71 (1-HS-67-10A)	ERCW Str 1B-B Backwash Cont Sw
MGB-71 (1-HS-67-10B)	ERCW Str 1B-B Flush Cont Sw
MFJ-10 (1-HS-67-24B)	ERCW Hdr B Isol Vlv Before Str
0-FCV-26-17B	HPFP Common Hdr to Yd Cont Vlv
Box 2438B	Cont Sta
MFJ-10 (0-HS-26-13B)	HPFP Train B Hdr Flow Cont Vlv to Yd
MFJ-10 (0-HS-26-17B)	HPFP Common Hdr to Yd Cont
1-FCV-67-9B-A	ERCW Str A-A Flush Cont Vlv
2-FCV-67-9B-A	ERCW Str A-A Flush Cont Vlv
1-FCV-67-10B-B	ERCW Str B-B Flush Cont Vlv
2-FCV-67-10B-B	ERCW Str B-B Flush Cont Vlv
1-FCV-67-10A-B	ERCW Str B-B Backwash Cont Vlv
2-FCV-67-10A-B	ERCW Str B-B Backwash Cont Vlv
1-FCV-67-9A-A	ERCW Str A-A Backwash Vlv
2-FCV-67-9A-A	ERCW Str A-A Backwash Vlv
0-Mtr-67-36A	ERCW Pmp C-A
Box 2414A	Cont Sta
MFB-1 (0-HS-67-40B)	ERCW Pmp D-A Mtr
MFB-1 (0-HS-67-36B)	ERCW Pmp C-A Mtr
0-Mtr-67-40A	ERCW Pmp D-A
0-Mtr-67-55B	ERCW Pmp G-B
Box 2416B	Cont Sta
MFB-1 (0-HS-67-59B)	ERCW Pmp H-B Mtr
MFB-1 (0-HS-67-55B)	ERCW Pmp G-B Mtr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-Mtr-67-59B	ERCW Pmp H-B
0-FCV-26-8B	Intake Pmping Sta Cont Vlv
Box 2985B	Cont Sta
MFJ-10 (0-HS-26-8B)	FCV-26-8B Cont
0-FCV-26-13B	HPFP Train B Hdr Flow Cont Vlv to Yd
2-PS-67-439	Trav Scrn 2A-A Cont
2-PS-67-451	Trav Scrn 2B-B Cont
MGB-71 (2-HS-67-9A)	ERCW Str 2A-A Backwash Vlv Cont
MGB-71 (2-HS-67-9B)	ERCW Str 2A-A Flush Vlv Cont
MFJ-10 (2-HS-67-22B)	ERCW Hdr A Isol Vlv Before Str
MGB-71 (2-HS-67-10A)	ERCW Str 2B-B Backwash Cont Sw
MGB-71 (2-HS-67-10B)	ERCW Str 2B-B Flush Cont Sw
MFJ-10 (2-HS-67-24B)	ERCW Hdr B Isol Vlv Before Str
2-Mtr-67-439A	ERCW Trav Scrn 2A-A
Box 2429A	Cont Sta
MFE-1 (2-HS-67-437B)	Trav Scrn 2A-A Scrn Wash Pmp Cont
MFE-13 (2-HS-67-439)	Trav Scrn 2A-A Mtr Cont
2-SIS-67-438A	Trav Scrn 2A-A Speed Abnl
Box 3815B	Pull Box & Cable Splice ERCW Scrn Wash Pmp 2B-B
Box 2431B	Cont Sta
MFE-1 (2-HS-67-451)	Trav Scrn 2B-B Mtr Cont
MFE-13 (2-HS-67-447B)	Trav Scrn 2B-B Scrn Wash Pmp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-Mtr-67-447B	ERCW Scrn Wash Pmp 2B-B
2-Mtr-67-451B	ERCW Trav Scrn 2B-B
2-SIS-67-450B	Trav Scrn 2B-B Speed Abnl
Box 3813A	Pull Box & Cable Splice ERCW Scrn Wash Pmp 2A-A
2-Mtr-67-437A	ERCW Scrn Wash Pmp 2A-A
2-Mtr-26-9A	Sta Fire Pmp 2A-A
2-Mtr-26-11B	Sta Fire Pmp 2B-B
0-FSV-77-240A	Aux Bldg Isol Vlv Flow Sol Vlv
0-FCV-77-240A	Aux Bldg Isol Vlv Flow Cont Vlv
1-L-193	ERCW Sup Hdr A Pnl
2-L-193	ERCW Sup Hdr A Pnl
1-FT-67-61A	ERCW Sup Hdr A Flow
2-FT-67-61A	ERCW Sup Hdr A Flow
1-L-223	ERCW Sup Hdr B Pnl
2-L-223	ERCW Sup Hdr B Pnl
1-FT-67-62B	ERCW Sup Hdr B Flow
2-FT-67-62B	ERCW Sup Hdr B Flow
1-L-344	RWST Pnl
2-L-344	RWST Pnl
1-LT-63-50	SIS RWST Lvl Trans
2-LT-63-50	SIS RWST Lvl Trans
1-L-453	RWST Pnl
2-L-453	RWST Pnl
1-LT-63-51	SIS RWST Lvl Trans
2-LT-63-51	SIS RWST Lvl Trans
1-L-452	RWST Pnl
2-L-452	RWST Pnl

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-63-52	SIS RWST Lvl Trans
2-LT-63-52	SIS RWST Lvl Trans
1-L-345	RWST Pnl
2-L-345	RWST Pnl
1-LT-63-53	SIS RWST Lvl Trans
2-LT-63-53	SIS RWST Lvl Trans

ENCLOSURE 2

WATTS BAR NUCLEAR PLANT UNITS 1 AND 2

SET POINT METHODOLOGY DATA FOR BALANCE-OF-PLANT EQUIPMENT

AUXILIARY FEEDWATER MOTOR-DRIVEN PUMP SUCTION PRESSURE LOW

<u>Parameters (3)</u>		<u>Notes</u>
PMA = NA		
PEA = NA		
SCA = 2.0		(1)
SPE = NA		
STE = 0.5		(1)
SD = 1.0		(1)
EA = 3.0		(1)
RAC = NA		
RCSA = NA		
RPE = NA		
RD = NA		
Safety Analysis Limit	= 1.65 psig	
Allowavle Value	= 1.90 psig	(2)
Trip Setpoint	= 2.15 psig	(2)
Total Allowance	= 11.1	(1)
Channel Statistical Allowance	= 6.0	(1)
Margin	= 5.1	(1)

- (1) All values in percent of adjustable range
- (2) As noted in Table 3.3-4 of draft Technical Specification
- (3) Parameters are defined in Westinghouse proprietary "Setpoint Methodology Report"

AUXILIARY FEEDWATER TURBINE DRIVEN PUMP SUCTION PRESSURE LOW

<u>Parameters (3)</u>		<u>Notes</u>
PMA	= NA	
PEA	= NA	
SCA	= 2.0	(1)
SPE	= NA	
STE	= 0.5	(1)
SD	= 1.0	(1)
EA	= 3.0	(1)
RCA	= NA	
RCSA	= NA	
RTE	= NA	
RD	= NA	
Safety Analysis Limit	= 11.1 psig	
Allowable Value	= 12.1 psig	(2)
Trip Setpoint	= 13.1 psig	(2)
Total Allowance	= 11.1	(1)
Channel Statistical Allowance	= 6.0	(1)
Margin	= 5.1	(1)

- (1) All values in percent of adjustable range
- (2) As noted in Table 3.3-4 of draft Technical Specification
- (3) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

6.9-KV SHUTDOWN BOARD OVERVOLTAGE
(ALARM ONLY)

<u>Parameters (5)</u>	<u>Notes</u>
PMA = NA	
PEA = 0.3	(1)
SCA = 1.0	(1)
SPE = NA	
STE = NA	(4)
SD = NA	(4)
EA = NA	
RCA = NA	
RCSA = NA	
RTE = NA	
RD = NA	
Safety Analysis Limit = 7260v	
Allowable Values = 7335.8v, 7184.2v	(2)
Trip Setpoint = 7260v	(2)
Total Allowance = 1.044, 1.044	(1) (3)
Channel Statistical Allowance = 1.044	(1)
Margin = 0.0, 0.0	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specification
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodol Report"

6.9-KV SHUTDOWN BOARD UNDERVOLTAGE

<u>Parameters(5)</u>	<u>Notes</u>
PMA = NA	(1)
PEA = 0.3	(1)
SCA = 0.5	(1)
SPE = NA	(4)
STE = NA	(4)
SD = NA	(4)
EA = NA	
RCA = NA	
RCSA = NA	
RTE = NA	
RD = NA	
Safety Analysis Limit = 6560v	
Allowable Value = 6613v, 6508v	(2)
Trip Setpoint = 6560v	(2)
Total Allowance = 0.81, 0.79	(1) (3)
Channel Statistical Allowance = 0.58	(1)
Margin = 0.23, 0.21	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specifications
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

6.9-KV SHUTDOWN BOARD DIESEL START, LOAD SHED

<u>Parameters (5)</u>	<u>Notes</u>
PMA = NA	
PEA = 0.3	(1)
SCA = 5.0	(1)
SPE = NA	
STE = NA	(4)
SD = NA	(4)
EA = NA	
RCA = NA	
RCSA = NA	
RTE = NA	
RD = NA	
Safety Analysis Limit = 4200v	
Allowable Values = 4423v, 3977v	(2)
Trip Setpoint = 4200v	(2)
Total Allowance = 5.31, 5.31	(1) (3)
Channel Statistical Allowance = 5.01	(1)
Margin = 0.30, 0.30	(1) (3)

- (1) All values in percent Trip Setpoint
- (2) As noted in Table 3.3-4 of draft Technical Specifications
- (3) Computed using Allowable Values instead of Safety Analysis Limit
- (4) Included by manufacturer in SCA value
- (5) Parameters defined in Westinghouse proprietary "Setpoint Methodology Report"

Enclosure 1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-1-1C	SG1 Main Steam Press
2-PT-1-1C	SG1 Main Steam Press
1-PT-1-2A	SG1 Main Steam Hdr Press
2-PT-1-2A	SG1 Main Steam Hdr Press
1-PT-1-2B	SG1 Main Steam Hdr Press
2-PT-1-2B	SG1 Main Steam Hdr Press
1-PT-1-5	SG1 Main Steam Hdr Press
2-PT-1-5	SG1 Main Steam Hdr Press
1-PT-1-8C	SG2 Main Steam Press
2-PT-1-8C	SG2 Main Steam Press
1-PT-1-9A	SG2 Main Steam Hdr Press
2-PT-1-9A	SG2 Main Steam Hdr Press
1-PT-1-9B	SG2 Main Steam Hdr Press
2-PT-1-9B	SG2 Main Steam Hdr Press
1-PT-1-12	SG2 Main Steam Hdr Press
2-PT-1-12	SG2 Main Steam Hdr Press
1-TS-1-17A	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-17A	Steam Flow to TDAFWP Isol - High Temp
1-TS-1-17B	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-17B	Steam Flow to TDAFWP Isol - High Temp
1-PDIS-1-17	Steam Flow to TDAFWP
2-PDIS-1-17	Steam Flow to TDAFWP
1-TS-1-18A	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-18A	Steam Flow to TDAFWP Isol - High Temp
1-TS-1-18B	Steam Flow to TDAFWP Isol - High Temp
2-TS-1-18B	Steam Flow to TDAFWP Isol - High Temp
1-PDIS-1-18	Steam Flow to TDAFWP Isol
2-PDIS-1-18	Steam Flow to TDAFWP Isol
1-PT-1-19C	SG3 Main Steam Press
2-PT-1-19C	SG3 Main Steam Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-1-20A	SG3 Main Steam Hdr Press
2-PT-1-20A	SG3 Main Steam Hdr Press
1-PT-1-20B	SG3 Main Steam Hdr Press
2-PT-1-20B	SG3 Main Steam Hdr Press
1-PT-1-23	SG3 Main Steam Hdr Press
2-PT-1-23	SG3 Main Steam Hdr Press
1-PT-1-26C	SG4 Main Steam Press
2-PT-1-26C	SG4 Main Steam Press
1-PT-1-27A	SG4 Main Steam Hdr Press
2-PT-1-27A	SG4 Main Steam Hdr Press
1-PT-1-27B	SG4 Main Steam Hdr Press
2-PT-1-27B	SG4 Main Steam Hdr Press
1-PT-1-30	SG4 Main Steam Hdr Press
2-PT-1-30	SG4 Main Steam Hdr Press
1-FCV-1-51	Trip Sol on FCV-1-51
2-FCV-1-51	Trip Sol on FCV-1-51
1-FSV-1-4A,B,D,E,F,G,H,J	SG1 Main Steam Hdr Isol Vlv
2-FSV-1-4A,B,D,E,F,G,H,J	SG1 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-4	SG1 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-4	SG1 Main Steam Hdr Isol Vlv
1-ZS-1-4F	SG1 MSIV Train A Test Sol Vlv Posn
2-ZS-1-4F	SG1 MSIV Train A Test Sol Vlv Posn
1-ZS-1-4J	SG1 MSIV Train B Test Sol Vlv Posn
2-ZS-1-4J	SG1 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-5	SG1 Main Steam Hdr Pwr Relief Cont Vlv
Limit Sw on 2-PCV-1-5	SG1 Main Steam Hdr Pwr Relief Cont Vlv
1-PSV-1-6A	SG1 Main Steam Hdr Pwr Relief Cont Vlv
2-PSV-1-6A	SG1 Main Steam Hdr Pwr Relief Cont Vlv
1-PSV-1-6B	SG1 Main Steam Hdr Pwr Relief Cont Vlv
2-PSV-1-6B	SG1 Main Steam Hdr Pwr Relief Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-1-7	SG1 Blowdown Flow Cont Vlv
Limit Sw on 2-FCV-1-7	SG1 Blowdown Flow Cont Vlv
1-FSV-1-7	SG1 Blowdown Flow Sol Vlv
2-FSV-1-7	SG1 Blowdown Flow Sol Vlv
1-FSV-1-11A,B,D,E,F,G,H,J	SG2 Main Steam Hdr Isol Vlv
2-FSV-1-11A,B,D,E,F,G,H,J	SG2 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-11	SG2 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-11	SG2 Main Steam Hdr Isol Vlv
1-ZS-1-11F	SG2 MSIV Train A Test Sol Vlv Posn
2-ZS-1-11F	SG2 MSIV Train A Test Sol Vlv Posn
1-ZS-1-11J	SG2 MSIV Train B Test Sol Vlv Posn
2-ZS-1-11J	SG2 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-12	SG2 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-12	SG2 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-13A	SG2 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-13A	SG2 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-13B	SG2 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-13B	SG2 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-14	SG2 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-14	SG2 Blowdown Hdr Flow Cont Vlv
1-FSV-1-14	SG2 Blowdown Hdr Flow Sol Vlv
2-FSV-1-14	SG2 Blowdown Hdr Flow Sol Vlv
1-FCV-1-15	TDAFWP Steam Sup from SG1
2-FCV-1-15	TDAFWP Steam Sup from SG1
1-FCV-1-16	TDAFWP Steam Sup from SG4
2-FCV-1-16	TDAFWP Steam Sup from SG4
1-FCV-1-17	Steam Flow to TDAFWP Isol
2-FCV-1-17	Steam Flow to TDAFWP Isol
1-FCV-1-18	Steam Flow to TDAFWP Isol
2-FCV-1-18	Steam Flow to TDAFWP Isol

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-1-22A,B,D,E,F,G,H,J	SG3 Main Steam Hdr Isol Vlv
2-FSV-1-22A,B,D,E,F,G,H,J	SG3 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-22	SG3 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-22	SG3 Main Steam Hdr Isol Vlv
1-ZS-1-22F	SG3 MSIV Train A Test Sol Vlv Posn
2-ZS-1-22F	SG3 MSIV Train A Test Sol Vlv Posn
1-ZS-1-22J	SG3 MSIV Train B Test Sol Vlv Posn
2-ZS-1-22J	SG3 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-23	SG3 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-23	SG3 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-24A	SG3 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-24A	SG3 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-24B	SG3 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-24B	SG3 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-25	SG3 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-25	SG3 Blowdown Hdr Flow Cont Vlv
1-FSV-1-25	SG3 Blowdown Hdr Flow Sol Vlv
2-FSV-1-25	SG3 Blowdown Hdr Flow Sol Vlv
1-FSV-1-29A,B,D,E,F,G,H,J	SG4 Main Steam Hdr Isol Vlv
2-FSV-1-29A,B,D,E,F,G,H,J	SG4 Main Steam Hdr Isol Vlv
Limit Sw on 1-FCV-1-29	SG4 Main Steam Hdr Isol Vlv
Limit Sw on 2-FCV-1-29	SG4 Main Steam Hdr Isol Vlv
1-ZS-1-29F	SG4 MSIV Train A Test Sol Vlv Posn
2-ZS-1-29F	SG4 MSIV Train A Test Sol Vlv Posn
1-ZS-1-29J	SG4 MSIV Train B Test Sol Vlv Posn
2-ZS-1-29J	SG4 MSIV Train B Test Sol Vlv Posn
Limit Sw on 1-PCV-1-30	SG4 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 2-PCV-1-30	SG4 Main Steam Hdr Press Relief Cont Vlv
1-PSV-1-31A	SG4 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-31A	SG4 Main Steam Hdr Press Relief Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PSV-1-31B	SG4 Main Steam Hdr Press Relief Cont Vlv
2-PSV-1-31B	SG4 Main Steam Hdr Press Relief Cont Vlv
Limit Sw on 1-FCV-1-32	SG4 Blowdown Hdr Flow Cont Vlv
Limit Sw on 2-FCV-1-32	SG4 Blowdown Hdr Flow Cont Vlv
1-FSV-1-32	SG4 Blowdown Hdr Sol Vlv
2-FSV-1-32	SG4 Blowdown Hdr Sol Vlv
Limit Sw on 1-FCV-1-147	SG Loop 1 Warming Vlv
Limit Sw on 2-FCV-1-147	SG Loop 1 Warming Vlv
1-FSV-1-147	SG Loop 1 Warming Vlv
2-FSV-1-147	SG Loop 1 Warming Vlv
Limit Sw on 1-FCV-1-148	SG Loop 2 Warming Vlv
Limit Sw on 2-FCV-1-148	SG Loop 2 Warming Vlv
1-FSV-1-148	SG Loop 2 Warming Vlv
2-FSV-1-148	SG Loop 2 Warming Vlv
Limit Sw on 1-FCV-1-149	SG Loop 3 Warming Vlv
Limit Sw on 2-FCV-1-149	SG Loop 3 Warming Vlv
Limit Sw on 1-FCV-1-150	SG Loop 4 Warming Vlv
Limit Sw on 2-FCV-1-150	SG Loop 4 Warming Vlv
1-FSV-1-150	SG Loop 4 Warming Vlv
2-FSV-1-150	SG Loop 4 Warming Vlv
1-HS-1-4B	SG1 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-4B	SG1 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-4D	SG1 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-4D	SG1 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-11B	SG2 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-11B	SG2 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-11D	SG2 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-11D	SG2 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-15B	TDAFWP Steam Sup from SG1
2-HS-1-15B	TDAFWP Steam Sup from SG1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-1-16B	TDAFWP Steam Sup from SG4
2-HS-1-16B	TDAFWP Steam Sup from SG4
1-HS-1-17B	Steam Flow to TDAFWP Isol
2-HS-1-17B	Steam Flow to TDAFWP Isol
1-HS-1-18B	Steam Flow to TDAFWP Isol
2-HS-1-18B	Steam Flow to TDAFWP Isol
1-HS-1-22B	SG3 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-22B	SG3 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-22D	SG3 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-22D	SG3 Main Steam Hdr Isol Vlv Test Train B
1-HS-1-29B	SG4 Main Steam Hdr Isol Vlv Test Train A
2-HS-1-29B	SG4 Main Steam Hdr Isol Vlv Test Train A
1-HS-1-29D	SG4 Main Steam Hdr Isol Vlv Test Train B
2-HS-1-29D	SG4 Main Steam Hdr Isol Vlv Test Train B
1-FSV-1-149	SG Loop 3 Warming Vlv
2-FSV-1-149	SG Loop 3 Warming Vlv
1-FCV-3-33	SG1 FW Isol Vlv
2-FCV-3-33	SG1 FW Isol Vlv
1-FCV-3-47	SG2 FW Isol Vlv
2-FCV-3-47	SG2 FW Isol Vlv
1-FCV-3-87	SG3 FW Isol Vlv
2-FCV-3-87	SG3 FW Isol Vlv
1-FCV-3-100	SG4 FW Isol Vlv
2-FCV-3-100	SG4 FW Isol Vlv
1-FCV-3-116A	ERCW Hdr A Isol Vlv
2-FCV-3-116A	ERCW Hdr A Isol Vlv
1-FCV-3-116B	ERCW Hdr A Isol Vlv
2-FCV-3-116B	ERCW Hdr A Isol Vlv
1-FCV-3-126A	ERCW Hdr B Isol Vlv
2-FCV-3-126A	ERCW Hdr B Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-3-126B	ERCW Hdr B Isol Vlv
2-FCV-3-126B	ERCW Hdr B Isol Vlv
1-FCV-3-136A	ERCW Hdr A Isol Vlv
2-FCV-3-136A	ERCW Hdr A Isol Vlv
1-FCV-3-136B	ERCW Hdr A Isol Vlv
2-FCV-3-136B	ERCW Hdr A Isol Vlv
Positioner on 1-LCV-3-148	Steam Gen No. 3
Positioner on 2-LCV-3-148	Steam Gen No. 3
1-LSV-3-148	SG3 Level Sol Vlv
2-LSV-3-148	SG3 Level Sol Vlv
1-LM-3-148A	SG3 Level Bypass Vlv I/P
2-LM-3-148A	SG3 Level Bypass Vlv I/P
1-LSV-3-148A	SG3 Level Bypass Sol Vlv
2-LSV-3-148A	SG3 Level Bypass Sol Vlv
Positioner on 1-LCV-3-156	SG2 Level Cont Vlv
Positioner on 2-LCV-3-156	SG2 Level Cont Vlv
1-LSV-3-156	SG2 Level Sol Vlv
2-LSV-3-156	SG2 Level Sol Vlv
1-LM-3-156A	SG2 Level Bypass Vlv I/P
2-LM-3-156A	SG2 Level Bypass Vlv I/P
1-LSV-3-156A	SG2 Level Bypass Sol Vlv
2-LSV-3-156A	SG2 Level Bypass Sol Vlv
Positioner on 1-LCV-3-164	SG1 Level Cont Vlv
Positioner on 2-LCV-3-164	SG1 Level Cont Vlv
1-LSV-3-164	SG1 Level Sol Vlv
2-LSV-3-164	SG1 Level Sol Vlv
1-LM-3-164A	SG1 Bypass Vlv I/P
2-LM-3-164A	SG1 Bypass Vlv I/P
1-LSV-3-164A	SG1 Level Bypass Sol Vlv
2-LSV-3-164A	SG1 Level Bypass Sol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Positioner on 1-LCV-3-171	SG4 Level Cont Vlv
Positioner on 2-LCV-3-171	SG4 Level Cont Vlv
1-LSV-3-171	SG4 Level Sol Vlv
2-LSV-3-171	SG4 Level Sol Vlv
1-LM-3-171A	SG4 Level Bypass Vlv I/P
2-LM-3-171A	SG4 Level Bypass Vlv I/P
1-LSV-3-171A	SG4 Level Bypass Sol Vlv
2-LSV-3-171A	SG4 Level Bypass Sol Vlv
Positioner on 1-LCV-3-172	SG3 Level Cont Vlv
Positioner on 2-LCV-3-172	SG3 Level Cont Vlv
1-LSV-3-172	SG3 Level Sol Vlv
2-LSV-3-172	SG3 Level Sol Vlv
Positioner on 1-LCV-3-173	SG2 Level Cont Vlv
Positioner on 2-LCV-3-173	SG2 Level Cont Vlv
1-LSV-3-173	SG2 Level Sol Vlv
2-LSV-3-173	SG2 Level Sol Vlv
Positioner on 1-LCV-3-174	SG1 Level Cont Vlv
Positioner on 2-LCV-3-174	SG1 Level Cont Vlv
1-LSV-3-174	SG1 Level Sol Vlv
2-LSV-3-174	SG1 Level Sol Vlv
Positioner on 1-LCV-3-175	SG4 Level Cont Vlv
Positioner on 2-LCV-3-175	SG4 Level Cont Vlv
1-LSV-3-175	SG4 Level Sol Vlv
2-LSV-3-175	SG4 Level Sol Vlv
1-FCV-3-179A	ERCW Hdr B Isol Vlv
2-FCV-3-179A	ERCW Hdr B Isol Vlv
1-FCV-3-179B	ERCW Hdr B Isol Vlv
2-FCV-3-179B	ERCW Hdr B Isol Vlv
1-FSV-3-185	SG1 MFW Check Vlv Bypass
2-FSV-3-185	SG1 MFW Check Vlv Bypass

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-3-186	SG2 MFW Check Vlv Bypass
2-FSV-3-186	SG2 MFW Check Vlv Bypass
1-FSV-3-187	SG3 MFW Check Vlv Bypass
2-FSV-3-187	SG3 MFW Check Vlv Bypass
1-FSV-3-187	SG3 MFW Check Vlv Bypass
2-FSV-3-187	SG3 MFW Check Vlv Bypass
1-FSV-3-188	SG4 MFW Check Vlv Bypass
2-FSV-3-188	SG4 MFW Check Vlv Bypass
1-FSV-3-236A	Upper Tap MFW SG1 Isol Vlv
2-FSV-3-236A	Upper Tap MFW SG1 Isol Vlv
1-FSV-3-236B	Upper Tap MFW SG1 Isol Vlv
2-FSV-3-236B	Upper Tap MFW SG1 Isol Vlv
1-FSV-3-239A	Upper Tap MFW SG2 Isol Vlv
2-FSV-3-239A	Upper Tap MFW SG2 Isol Vlv
1-FSV-3-239B	Upper Tap MFW SG2 Isol Vlv
2-FSV-3-239B	Upper Tap MFW SG2 Isol Vlv
1-FSV-3-242A	Upper Tap MFW SG3 Isol Vlv
2-FSV-3-242A	Upper Tap MFW SG3 Isol Vlv
1-FSV-3-242B	Upper Tap MFW SG3 Isol Vlv
2-FSV-3-242B	Upper Tap MFW SG3 Isol Vlv
1-FSV-3-245A	Upper Tap MFW SG4 Isol Vlv
2-FSV-3-245A	Upper Tap MFW SG4 Isol Vlv
1-FSV-3-245B	Upper Tap MFW SG4 Isol Vlv
2-FSV-3-245B	Upper Tap MFW SG4 Isol Vlv
1-FT-3-35A	SG1 FW Inlet Flow Xmtr
2-FT-3-35A	SG1 FW Inlet Flow Xmtr
1-FT-3-35B	SG1 FW Inlet Flow Xmtr
2-FT-3-35B	SG1 FW Inlet Flow Xmtr
1-LI-3-43B	SG1 Wide Range Level
2-LI-3-43B	SG1 Wide Range Level

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-3-48A	SG2 FW Inlet Flow Xmtr
2-FT-3-48A	SG2 FW Inlet Flow Xmtr
1-FT-3-48B	SG2 FW Inlet Flow Xmtr
2-FT-3-48B	SG2 FW Inlet Flow Xmtr
1-LI-3-56B	SG2 Wide Range Level
2-LI-3-56B	SG2 Wide Range Level
1-FT-3-90A	SG3 FW Inlet Flow Xmtr
2-FT-3-90A	SG3 FW Inlet Flow Xmtr
1-FT-3-90B	SG3 FW Inlet Flow Xmtr
2-FT-3-90B	SG3 FW Inlet Flow Xmtr
1-LI-3-98B	SG3 Wide Range Level
2-LI-3-98B	SG3 Wide Range Level
1-FT-3-103A	SG4 FW Inlet Flow Xmtr
2-FT-3-103A	SG4 FW Inlet Flow Xmtr
1-FT-3-103B	SG4 FW Inlet Flow Xmtr
2-FT-3-103B	SG4 FW Inlet Flow Xmtr
1-PM-3-122	MDAFWP A-A Elhyd Vlv Actr
2-PM-3-122	MDAFWP A-A Elhyd Vlv Actr
1-PDT-3-122A	MDAFWP A-A Diff Press
2-PDT-3-122A	MDAFWP A-A Diff Press
1-PM-3-132	MDAFWP B-B Elhyd Vlv Actr
2-PM-3-132	MDAFWP B-B Elhyd Vlv Actr
1-PDT-3-132A	MDAFWP B-B Diff Press
2-PDT-3-132A	MDAFWP B-B Diff Press
1-PS-3-138A	TDAFWP Outlet Press
2-PS-3-138A	TDAFWP Outlet Press
1-PS-3-138B	TDAFWP Outlet Press
2-PS-3-138B	TDAFWP Outlet Press
1-PS-3-139A	CST Hdr Press
2-PS-3-139A	CST Hdr Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-3-139B	CST Hdr Press
2-PS-3-139B	CST Hdr Press
1-PS-3-139D	CST Hdr Press
2-PS-3-139D	CST Hdr Press
1-PS-3-140A	AFW Pipe Break Detection Loop 3
2-PS-3-140A	AFW Pipe Break Detection Loop 3
1-PS-3-140B	AFW Pipe Break Detection Loop 3
2-PS-3-140B	AFW Pipe Break Detection Loop 3
1-FT-3-142	TDAFWP Outlet Flow Xmtr
2-FT-3-142	TDAFWP Outlet Flow Xmtr
1-PX-3-142	TDAFWP Outlet Flow Pwr Sup
2-PX-3-142	TDAFWP Outlet Flow Pwr Sup
1-FM-3-142A	TDAFWP Outlet Flow Mod
2-FM-3-142A	TDAFWP Outlet Flow Mod
1-FM-3-142C	TDAFWP Outlet Flow Mod
2-FM-3-142C	TDAFWP Outlet Flow Mod
1-PS-3-144A	CST Hdr Press
2-PS-3-144A	CST Hdr Press
1-PS-3-144B	CST Hdr Press
2-PS-3-144B	CST Hdr Press
1-PS-3-144D	CST Hdr Press
2-PS-3-144D	CST Hdr Press
1-FT-3-147A	SG3 AFW Flow Xmtr
2-FT-3-147A	SG3 AFW Flow Xmtr
1-FT-3-147B	SG3 AFW Flow Xmtr
2-FT-3-147B	SG3 AFW Flow Xmtr
1-PS-3-148	SG3 Level Bypass Press Sw
2-PS-3-148	SG3 Level Bypass Press Sw
1-PS-3-150A	AFW Pipe Break Detection Loop 2
2-PS-3-150A	AFW Pipe Break Detection Loop 2

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-3-150B	AFW Pipe Break Detection Loop 2
2-PS-3-150B	AFW Pipe Break Detection Loop 2
1-FT-3-155A	SG2 AFW Flow Xmtr
2-FT-3-155A	SG2 AFW Flow Xmtr
1-FT-3-155B	SG2 AFW Flow Xmtr
2-FT-3-155B	SG2 AFW Flow Xmtr
1-PS-3-156	SG2 Level Bypass Press Sw
2-PS-3-156	SG2 Level Bypass Press Sw
1-PS-3-160A	AFW Pipe Break Detection Loop 1
2-PS-3-160A	AFW Pipe Break Detection Loop 1
1-PS-3-160B	AFW Pipe Break Detection Loop 1
2-PS-3-160B	AFW Pipe Break Detection Loop 1
1-FT-3-163A	SG1 AFW Flow Xmtr
2-FT-3-163A	SG1 AFW Flow Xmtr
1-FT-3-163B	SG1 AFW Flow Xmtr
2-FT-3-163B	SG1 AFW Flow Xmtr
1-PS-3-164	SG1 Level Bypass Press Sw
2-PS-3-164	SG1 Level Bypass Press Sw
1-PS-3-165A	AFW Pipe Break Detection Loop 4
2-PS-3-165A	AFW Pipe Break Detection Loop 4
1-PS-3-165B	AFW Pipe Break Detection Loop 4
2-PS-3-165B	AFW Pipe Break Detection Loop 4
1-FT-3-170A	SG4 AFW Flow Xmtr
2-FT-3-170A	SG4 AFW Flow Xmtr
1-FT-3-170B	SG4 AFW Flow Xmtr
2-FT-3-170B	SG4 AFW Flow Xmtr
1-FI-3-170D	SG4 AFW Flow Indicator
2-FI-3-170D	SG4 AFW Flow Indicator
1-PS-3-171	SG4 Level Bypass Press Sw
2-PS-3-171	SG4 Level Bypass Press Sw

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-3-33B	SG1 FW Isol Vlv Sw
2-HS-3-33B	SG1 FW Isol Vlv Sw
1-HS-3-47B	SG2 Isol Vlv Sw
2-HS-3-47B	SG2 Isol Vlv Sw
1-HS-3-87B	SG3 Isol Vlv Sw
2-HS-3-87B	SG3 Isol Vlv Sw
1-HS-3-100B	SG4 Isol Vlv Sw
2-HS-3-100B	SG4 Isol Vlv Sw
1-HS-3-116A/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-116A/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-116B/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-116B/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-118B	MDAFWP A-A Mtr Sw
2-HS-3-118B	MDAFWP A-A Mtr Sw
1-HS-3-126A/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-126A/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-126B/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-126B/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-128B	MDAFWP B-B Mtr Sw
2-HS-3-128B	MDAFWP B-B Mtr Sw
1-HS-3-136B/B	ERCW Hdr A Isol Vlv Sw
2-HS-3-136B/B	ERCW Hdr A Isol Vlv Sw
1-HS-3-179A/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-179A/B	ERCW Hdr B Isol Vlv Sw
1-HS-3-179B/B	ERCW Hdr B Isol Vlv Sw
2-HS-3-179B/B	ERCW Hdr B Isol Vlv Sw
AFW Pmp 1A-A Mtr	1-Mtr-3-118-A
AFW Pmp 1B-B Mtr	1-Mtr-3-128-B
AFW Pmp 2A-A Mtr	2-Mtr-3-118-A
AFW Pmp 2B-B Mtr	2-Mtr-3-128-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FI-3-163D	SGI AFW Flow Indicator
2-FI-3-163D	SGI AFW Flow Indicator
1-Mtr-3-122-A	MDAFWP A-A Elhyd Vlv Actr
2-Mtr-3-122-A	MDAFWP A-A Elhyd Vlv Actr
1-Mtr-3-132-B	MDAFWP B-B Elhyd Vlv Actr
2-Mtr-3-132-B	MDAFWP B-B Elhyd Vlv Actr
0-FSV-12-79	Aux Bldg Steam Isol
0-FSV-12-82	Aux Bldg Steam Isol
0-TS-12-91A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-91B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-92A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-92B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-93A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-93B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-94A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-94B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-95A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-95B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-96A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-96B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-97A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-97B	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-98A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-98B	Temp Sw Aux Bldg Steam Line Rupt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TS-12-99A	Temp Sw Aux Bldg Steam Line Rupt
0-TS-12-99B	Temp Sw Aux Bldg Steam Line Rupt
Limit Sw on 0-FCV-12-79	Aux Bldg Steam Isol
0-FCV-26-126	HPFP Train A Hdr Flow Cont Vlv to Aux Bldg
0-FCV-26-127	HPFP Train B Hdr Flow Cont Vlv to Aux Bldg
1-FCV-26-240	Cntmt Standpipe Isol Vlv
2-FCV-26-240	Cntmt Standpipe Isol Vlv
1-FCV-26-241	Annulus Standpipe Isol Vlv
2-FCV-26-241	Annulus Standpipe Isol Vlv
1-FCV-26-242	Annulus Standpipe Isol Vlv
2-FCV-26-242	Annulus Standpipe Isol Vlv
1-FCV-26-243	RCP Spray Isol Vlv
2-FCV-26-243	RCP Spray Isol Vlv
1-FCV-26-244	Annulus Sprinkler Sys Isol Vlv
2-FCV-26-244	Annulus Sprinkler Sys Isol Vlv
0-HS-26-126B	HPFP Aux Bldg Train A Hdr Vlv
0-HS-26-127B	HPFP Aux Bldg Train B Hdr Vlv
1-HS-26-240	Cntmt Standpipe Isol Vlv Cont
2-HS-26-240	Cntmt Standpipe Isol Vlv Cont
1-HS-26-241	Annulus Standpipe Isol Vlv Cont
2-HS-26-241	Annulus Standpipe Isol Vlv Cont
1-HS-26-242	Annulus Standpipe Isol Vlv Cont
2-HS-26-242	Annulus Standpipe Isol Vlv Cont
1-HS-26-243	RCP Spray Isol Vlv Cont
2-HS-26-243	RCP Spray Isol Vlv Cont
1-HS-26-244	Annulus Sprinkler Sys Isol Vlv Cont
2-HS-26-244	Annulus Sprinkler Sys Isol Vlv Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-26-245	Annulus Sprinkler Sys Isol Vlv Cont
2-FCV-26-245	Annulus Sprinkler Sys Isol Vlv Cont
1-HS-26-245	Annulus Sprinkler Sys Isol Vlv Cont
2-HS-26-245	Annulus Sprinkler Sys Isol Vlv Cont
1-FM-3-142B	TDAFWP Outlet Flow Mod
2-FM-3-142B	TDAFWP Outlet Flow Mod
1-LIC-3-172	SG3 Level Ind Cont
2-LIC-3-172	SG3 Level Ind Cont
1-LIC-3-173	SG2 Level Ind Cont
2-LIC-3-173	SG2 Level Ind Cont
1-LIC-3-174	SG1 Level Ind Cont
2-LIC-3-174	SG1 Level Ind Cont
1-LIC-3-175	SG4 Level Ind Cont
2-LIC-3-175	SG4 Level Ind Cont
1-LM-3-172	SG3 Level Mod
2-LM-3-172	SG3 Level Mod
1-LM-3-173	SG2 Level Mod
2-LM-3-173	SG2 Level Mod
1-LM-3-174	SG1 Level Mod
2-LM-3-174	SG1 Level Mod
1-LM-3-175	SG4 Level Mod
2-LM-3-175	SG4 Level Mod
1-Mtr-3-118D	Lube Oil Pmp Mtr on MDAFWP 1A-A
2-Mtr-3-118D	Lube Oil Pmp Mtr on MDAFWP 2A-A
1-Mtr-3-128D	Lube Oil Pmp Mtr on MDAFWP 1B-B
2-Mtr-3-128D	Lube Oil Pmp Mtr on MDAFWP 2B-B
1-FSV-30-2	Purge Air Sup Fan A Isol Vlv
2-FSV-30-2	Purge Air Sup Fan A Isol Vlv
Limit Sw on 1-FCV-30-2	Purge Air Sup Fan A Isol Vlv
Limit Sw on 2-FCV-30-2	Purge Air Sup Fan A Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-3	Interim ABSCE Isol Vlv
1-ZS-30-3	Interim ABSCE Vlv Posn Sw
1-HS-30-3	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-5	Purge Air Sup Fan B Isol Vlv
2-FSV-30-5	Purge Air Sup Fan B Isol Vlv
Limit Sw on 1-FCV-30-5	Purge Air Sup Fan B Isol Vlv
Limit Sw on 2-FCV-30-5	Purge Air Sup Fan B Isol Vlv
1-FSV-30-6	Interim ABSCE Isol Vlv
1-ZS-30-6	Interim ABSCE Vlv Posn Sw
1-HS-30-6	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-13	Interim ABSCE Isol Vlv
1-ZS-30-13	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-13	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-18	Interim ABSCE Isol Vlv
1-ZS-30-18	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-18	Interim ABSCE Isol Vlv Hand Sw
2-FSV-30-21	Aux Bldg Gen Spaces Unit 2 Isol Damper
Limit Sw on 2-FCO-30-21	Aux Bldg Gen Spaces Unit 2 Posn Sw
2-FSV-30-22	Aux Bldg Gen Spaces Unit 2
Limit Sw on 2-FCO-30-22	Aux Bldg Gen Spaces Unit 2 Posn Sw
1-FSV-30-28	Interim ABSCE Isol Vlv
1-ZS-30-28	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-28	Interim ABSCE Isol Vlv Hand Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-29	Interim ABSCE Isol Vlv
1-ZS-30-29	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-29	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-32	Interim ABSCE Isol Vlv
1-ZS-30-32	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-32	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-33	Interim ABSCE Isol Vlv
1-ZS-30-33	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-33	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-34	Interim ABSCE Isol Vlv
1-ZS-30-34	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-34	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-35	Interim ABSCE Isol Vlv
1-ZS-30-35	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-35	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-36	Interim ABSCE Isol Vlv
1-ZS-30-36	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-36	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-41	Interim ABSCE Isol Vlv
1-ZS-30-41	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-41	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-49	Interim ABSCE Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-49	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-49	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-55	Interim ABSCE Isol Vlv
1-ZS-30-55	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-55	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-60	Interim ABSCE Isol Vlv
1-ZS-30-60	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-60	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-61	Purge Air Exh Unit A Suct Vlv
2-FSV-30-61	Purge Air Exh Unit A Suct Vlv
Posn Sw on 1-FCV-30-61	Purge Air Exh Unit A Suct Vlv Posn Sw
Posn Sw on 2-FCV-30-61	Purge Air Exh Unit A Suct Vlv Posn Sw
1-FSV-30-62	Purge Air Exh Unit B Suct Vlv
2-FSV-30-62	Purge Air Exh Unit B Suct Vlv
Posn Sw on 1-FCV-30-62	Purge Air Exh Unit B Suct Vlv Posn Sw
Posn Sw on 2-FCV-30-62	Purge Air Exh Unit B Suct Vlv Posn Sw
1-FSV-30-69	Interim ABSCE Isol Vlv
1-ZS-30-69	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-69	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-76	Interim ABSCE Isol Vlv
1-ZS-30-76	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-76	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-79	Interim ABSCE Isol Vlv
1-ZS-30-79	Interim ABSCE Isol Vlv Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-79	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-86	Aux Bldg Gen Spaces Unit 1 Isol Damper
Limit Sw on 1-FCO-30-86	Aux Bldg Gen Spaces Unit 1 Posn Sw
1-FSV-30-87	Aux Bldg Gen Spaces Unit 1 Isol Damper
Limit Sw on 1-FCO-30-87	Aux Bldg Gen Spaces Unit 1 Posn Sw
1-FSV-30-91	Interim ABSCE Isol Vlv
1-ZS-30-91	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-91	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-96	Interim ABSCE Isol Vlv
1-ZS-30-96	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-96	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-98	Interim ABSCE Isol Vlv
1-ZS-30-98	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-98	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-106	Purge Air Sup Train A Isol Dmpr
Limit Sw on 1-FCO-30-106	Purge Air Sup Train A Posn Sw
1-FSV-30-107	Purge Air Sup Train B Isol Dmpr
Limit Sw on 1-FCO-30-107	Purge Air Sup Train B Posn Sw
2-FSV-30-108	Purge Air Sup Train A Isol Dmpr
Limit Sw on 2-FCO-30-108	Purge Air Sup Train A Posn Sw
2-FSV-30-109	Purge Air Sup Train B Isol Dmpr
Limit Sw on 2-FCO-30-109	Purge Air Sup Train B Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-112	Interim ABSCE Isol Vlv
1-ZS-30-112	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-112	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-113	Interim ABSCE Isol Vlv
1-ZS-30-113	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-113	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-114	Interim ABSCE Isol Vlv
1-ZS-30-114	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-114	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-115	Interim ABSCE Isol Vlv
1-ZS-30-115	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-115	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-116	Interim ABSCE Isol Vlv
1-ZS-30-116	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-116	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-117	Interim ABSCE Isol Vlv
1-ZS-30-117	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-117	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-118	Interim ABSCE Isol Vlv
1-ZS-30-118	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-118	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-119	Interim ABSCE Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-119	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-119	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-120	Interim ABSCE Isol Vlv
1-ZS-30-120	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-120	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-121	Interim ABSCE Isol Vlv
1-ZS-30-121	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-121	Interim ABSCE Isol Vlv Hand Sw
0-FSV-30-122	Cask Loading Area Exh Dmpr
Limit Sw on 0-FCO-30-122	Cask Loading Area Exh Dmpr Posn Sw
0-FSV-30-123	Cask Loading Area Exh Dmpr
Limit Sw on 0-FCO-30-123	Cask Loading Area Exh Dmpr Posn Sw
1-FSV-30-124	Interim ABSCE Isol Vlv
1-ZS-30-124	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-124	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-125	Interim ABSCE Isol Vlv
1-ZS-30-125	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-125	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-128	Interim ABSCE Isol Vlv
1-ZS-30-128	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-128	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-129	Cask Loading Area Suct Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCO-30-129	Cask Loading Area Suct Dmpr Posn Sw
1-FSV-30-130	Cask Loading Area Suct Dmpr
Limit Sw on 1-FCO-30-130	Cask Loading Area Suct Dmpr Posn Sw
1-FSV-30-131	Interim ABSCE Isol Vlv
1-ZS-30-131	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-131	Interim ABSCE Isol Vlv Hand Sw
1-FSV-30-132	Interim ABSCE Isol Vlv
1-ZS-30-132	Interim ABSCE Isol Vlv Posn Sw
1-HS-30-132	Interim ABSCE Isol Vlv Hand Sw
0-FSV-30-137	Fuel Handling Fan A Exh Dmpr
Limit Sw on 1-FSV-30-137	Fuel Handling Fan A Exh Dmpr Posn Sw
0-FSV-30-138	Fuel Handling Fan A Exh Dmpr
Limit Sw on 0-FCO-30-138	Fuel Handling Fan A Exh Dmpr Posn Sw
0-FSV-30-140	Fuel Handling Fan B Exh Dmpr
Limit Sw on 0-FCO-30-140	Fuel Handling Fan B Exh Dmpr Posn Sw
0-FSV-30-141	Fuel Handling Fan B Exh Dmpr
Limit Sw on 0-FCO-30-141	Fuel Handling Fan B Exh Dmpr Posn Sw
1-FSV-30-146A	ABGTS Fan A-A Exh Dmpr
1-ZS-30-146A	ABGTS Fan A-A Exh Dmpr Posn Sw
1-FSV-30-146B	ABGTS Fan A-A Isol Dmpr
1-ZS-30-146B	ABGTS Fan A-A Isol Dmpr Posn Sw
2-FSV-30-157A	ABGTS Fan B-B Exh Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-ZS-30-157A	ABGTS Fan B-B Exh Dmpr Posn Sw
2-FSV-30-157B	ABGTS Fan B-B Suct Dmpr
2-ZS-30-157B	ABGTS Fan B-B Suct Dmpr Posn Sw
1-FSV-30-160	Aux Bldg Gen Exh Fan 1A Suct Dmpr
Limit Sw on 1-FCO-30-160	Aux Bldg Gen Exh Fan 1A Suct Dmpr Posn Sw
1-FSV-30-161	Aux Bldg Gen Exh Fan 1A Suct Dmpr
Limit Sw on 1-FCO-30-161	Aux Bldg Gen Exh Fan 1A Suct Dmpr Posn Sw
1-FSV-30-166	Aux Bldg Gen Exh Fan 1B Suct Dmpr
Limit Sw on 1-FCO-30-166	Aux Bldg Gen Exh Fan 1B Suct Dmpr Posn Sw
1-FSV-30-167	Aux Bldg Gen Exh Fan 1B Suct Dmpr
Limit Sw on 1-FCO-30-167	Aux Bldg Gen Exh Fan 1B Suct Dmpr Posn Sw
2-FSV-30-271	Aux Bldg Gen Exh Fan 2A Suct Dmpr
Limit Sw on 2-FCO-30-271	Aux Bldg Gen Exh Fan 2A Suct Dmpr Posn Sw
2-FSV-30-272	Aux Bldg Gen Exh Fan 2A Suct Dmpr
Limit Sw on 2-FCO-30-272	Aux Bldg Gen Exh Fan 2A Suct Dmpr Posn Sw
2-FSV-30-275	Aux Bldg Gen Exh Fan 2B Suct Dmpr
Limit Sw on 2-FCO-30-275	Aux Bldg Gen Exh Fan 2B Suct Dmpr Posn Sw
2-FSV-30-276	Aux Bldg Gen Exh Fan 2B Suct Dmpr
Limit Sw on 2-FCO-30-276	Aux Bldg Gen Exh Fan 2B Suct Dmpr Posn Sw
0-FSV-30-279	ABGTS Fan B-B Flow Cont
Limit Sw on 0-FCO-30-279	ABGTS Fan B-B Flow Cont Posn Sw
0-FSV-30-280	ABGTS Fan A-A Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 0-FCO-30-280	ABGTS Fan A-A Flow Cont Posn Sw
1-FSV-30-296	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-296	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-296	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-297	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-297	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-297	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-298	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-298	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-298	Interim Isol Dmpr CDWE Hand Sw
1-FSV-30-299	Interim Isol Dmpr CDWE
Limit Sw on 1-FCO-30-299	Interim Isol Dmpr CDWE Posn Sw
1-HS-30-299	Interim Isol Dmpr CDWE Hand Sw
1-TS-30-103	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-TS-30-103A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
2-TS-30-104	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
2-TS-30-104A	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
1-FS-30-146	Aux Bldg Gas Trtmt Fan A-A Flow Alarm
1-FS-30-147	ABGTS Hum Cont Htr A-A Flow Intake Sw
1-TS-30-147A	ABGTS Hum Cont Htr A-A Term Box Intake Sw
1-TS-30-147B	ABGTS Hum Cont Htr A-A Temp Cont Sw Auto Reset
1-TS-30-147D	ABGTS Hum Cont Htr A-A Temp Cont Sw Man Reset

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FM-30-148	ABGTS Fan B-B Press Cont
0-PDIS-30-148	ABGTS High Press Alarm
0-FM-30-148A	ABGTS Fan B-B; E/I Converter
0-FC-30-148	ABGTS Fan B-B Flow Cont
0-FC-30-149	ABGTS Fan A-A Flow Cont
0-FM-30-149	ABGTS Fan A-A Press Cont
0-PDIS-30-149	ABGTS High Press Alarm
0-FM-30-149A	ABGTS Fan A-A; E/I Converter
2-FS-30-156	ABGTS Hum Cont Htr B-B Flow Intake Sw
2-TS-30-156A	ABGTS Hum Cont Htr B-B Term Box Intake Sw
2-TS-30-156B	ABGTS Hum Cont Htr B-B Temp Cont Sw Auto Reset
2-TS-30-156D	ABGTS Hum Cont Htr B-B Temp Cont Sw Man Reset
2-FS-30-157	ABGTS Fan B-B Flow Alarm
1-TS-30-175	RHR Pmp Rm Clr Fan A-A
2-TS-30-175	RHR Pmp Rm Clr Fan A-A
1-TS-30-176	RHR Pmp Rm Clr Fan B-B
2-TS-30-176	RHR Pmp Rm Clr Fan B-B
1-TS-30-177	Cntmt Spray Pmp Rm Clr Fan A-A
2-TS-30-177	Cntmt Spray Pmp Rm Clr Fan A-A
1-TS-30-178	Cntmt Spray Pmp Rm Clr Fan B-B
2-TS-30-178	Cntmt Spray Pmp Rm Clr Fan B-B
1-TS-30-179	SIS Pmp Rm Clr Fan B-B
2-TS-30-179	SIS Pmp Rm Clr Fan B-B
1-TS-30-180	SIS Pmp Rm Clr Fan A-A
2-TS-30-180	SIS Pmp Rm Clr Fan A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-182	Chg Pmp Rm Clr Fan B-B
2-TS-30-182	Chg Pmp Rm Clr Fan B-B
1-TS-30-183	Chg Pmp Rm Clr Fan A-A
2-TS-30-183	Chg Pmp Rm Clr Fan A-A
2-FS-30-184	BA Xfr & AFW Pmps Fan A-A Flow Sw
2-TS-30-184	BA Xfr & AFW Pmps Fan A-A
2-FS-30-185	BA Xfr & AFW Pmps Fan B-B Flow Sw
2-TS-30-185	BA Xfr & AFW Pmps Fan B-B
1-FS-30-186	Pen Rm Clrs, El 692, Fan A-A
2-FS-30-186	Pen Rm Clrs, El 692, Fan A-A
1-TS-30-186	Pen Rm Clrs, El 692, Fan A-A
2-TS-30-186	Pen Rm Clrs, El 692, Fan A-A
1-FS-30-187	Pen Rm Clrs, El 692, Fan B-B Flow Sw
2-FS-30-187	Pen Rm Clrs, El 692, Fan B-B Flow Sw
1-TS-30-187	Pen Rm Clrs, El 692, Fan B-B
2-TS-30-187	Pen Rm Clrs, El 692, Fan B-B
1-FS-30-190	CCS & AFW Pmp Space Clrs Fan A-A
1-TS-30-190	CCS & AFW Pmp Space Clrs Fan A-A
1-FS-30-191	CCS & AFW Pmp Space Clrs Fan B-B
1-TS-30-191	CCS & AFW Pmp Space Clrs Fan B-B
0-FS-30-192	SFP & Therm Barr Bstr Pmp Clrs Fan A-A
0-TS-30-192	SFP & Therm Barr Bstr Pmp Clrs Fan A-A
0-FS-30-193	SFP & Therm Barr Bstr Pmp Clrs Fan B-B
0-TS-30-193	SFP & Therm Barr Bstr Pmp Clrs Fan B-B
1-FS-30-194	Pen Rm Clrs, El 737, Fan A-A
2-FS-30-194	Pen Rm Clrs, El 737, Fan A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-194	Pen Rm Clrs, El 737, Fan A-A
2-TS-30-194	Pen Rm Clrs, El 737, Fan A-A
1-FS-30-195	Pen Rm Clrs, El 737, Fan B-B
2-FS-30-195	Pen Rm Clrs, El 737, Fan B-B
1-TS-30-195	Pen Rm Clrs, El 737, Fan B-B
2-TS-30-195	Pen Rm Clrs, El 737, Fan B-B
1-FS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-FS-30-196	Pen Rm Clrs, El 713, Fan A-A
1-FS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-FS-30-197	Pen Rm Clrs, El 713, Fan B-B
1-TS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-TS-30-197	Pen Rm Clrs, El 713, Fan B-B
2-FS-30-200	EGTS Clrs Fan A-A
2-TS-30-200	EGTS Clrs Fan A-A
1-FS-30-201	Pipe Chase Clrs Fan A-A
2-FS-30-201	Pipe Chase Clrs Fan A-A
1-TS-30-201	Pipe Chase Clrs Fan A-A
2-TS-30-201	Pipe Chase Clrs Fan A-A
1-FS-30-202	Pipe Chase Clrs Fan B-B
2-FS-30-202	Pipe Chase Clrs Fan B-B
1-TS-30-202	Pipe Chase Clrs Fan B-B
2-TS-30-202	Pipe Chase Clrs Fan B-B
1-TS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-TS-30-196	Pen Rm Clrs, El 713, Fan A-A
2-FS-30-207	EGTS Clr Fan B-B
2-TS-30-207	EGTS Clr Fan B-B
1-HS-30-175	RHR Pmp Rm 1A-A Clr Fan Mtr Sw
2-HS-30-175	RHR Pmp Rm 2A-A Clr Fan Mtr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-176	RHR Pmp Rm 1B-B Clr Fan Mtr Sw
2-HS-30-176	RHR Pmp Rm 2B-B Clr Fan Mtr Sw
1-HS-30-177	Cntmt Spray Pmp Rm 1A-A Clr Fan Mtr Sw
2-HS-30-177	Cntmt Spray Pmp Rm 2A-A Clr Fan Mtr Sw
1-HS-30-178	Cntmt Spray Pmp Rm 1B-B Clr Fan Mtr Sw
2-HS-30-178	Cntmt Spray Pmp Rm 2B-B Clr Fan Mtr Sw
1-HS-30-201	Pipe Chase Clr Fan 1A-A Mtr Sw
2-HS-30-201	Pipe Chase Clr Fan 2A-A Mtr Sw
1-HS-30-202	Pipe Chase Clr Fan 1B-B Mtr Sw
2-HS-30-202	Pipe Chase Clr Fan 2B-B Mtr Sw
1-HS-30-180	SIS Pmp Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-180	SIS Pmp Rm Clrs Fan 2A-A Mtr Sw
1-HS-30-179	SIS Pmp Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-179	SIS Pmp Rm Clrs Fan 2B-B Mtr Sw
1-HS-30-186	El 692 Pen Rm Clrs Fan Mtr 1A-A Sw
2-HS-30-186	El 692 Pen Rm Clrs Fan Mtr 2A-A Sw
1-HS-30-187	El 692 Pen Rm Clrs Fan Mtr 1B-B Sw
2-HS-30-187	El 692 Pen Rm Clrs Fan Mtr 2B-B Sw
1-HS-30-183	Cntfgl Chg Pmp Rm Clrs Fan Mtr 1A-A Sw
2-HS-30-183	Cntfgl Chg Pmp Rm Clrs Fan Mtr 2A-A Sw
1-HS-30-182	Cntfgl Chg Pmp Rm Clrs Fan Mtr 1B-B Sw
2-HS-30-182	Cntfgl Chg Pmp Rm Clrs Fan Mtr 2B-B Sw
1-HS-30-190	CCS & AFW Pmp Space Clrs A-A Mtr Sw
1-HS-30-191	CCS & AFW Pmp Space Clrs B-B Mtr Sw
2-HS-30-184	AFW & BA Xfr Pmp Space Clrs Fan Mtr A Sw
2-HS-30-185	AFW & BA Xfr Pmp Space Clrs Fan Mtr B Sw
1-HS-30-196	El 713 Pen Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-196	El 713 Pen Rm Clrs Fan 2A-A Mtr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-197	E1 713 Pen Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-197	E1 713 Pen Rm Clrs Fan 2B-B Mtr Sw
1-HS-30-194	E1 737 Pen Rm Clrs Fan 1A-A Mtr Sw
2-HS-30-194	E1 737 Pen Rm Clrs Fan 2A-A Mtr Sw
1-HS-30-195	E1 737 Pen Rm Clrs Fan 1B-B Mtr Sw
2-HS-30-195	E1 737 Pen Rm Clrs Fan 2B-B Mtr Sw
0-HS-30-192	CCS Booster & SFP Clr Fan A-A Mtr Sw
0-HS-30-193	CCS Booster & SFP Clr Fan B-B Mtr Sw
2-HS-30-200	EGTS Rm Clr Fan A-A Mtr A-A
2-HS-30-207	EGTS Rm Clr Fan B-B Mtr B-B
0-HS-30-146B	ABGTS Fan A-A Mtr Sw
0-HS-30-157B	ABGTS Fan B-B Mtr Sw
0-HTR-30-147-A	ABGTS Hum Htr A-A
0-HTR-30-156-B	ABGTS Hum Htr B-B
0-FS-31-38	Shdn Bd Rm A AHU A-A Flow
0-TS-31-40A	Shdn Bd Rm A AHU A-A Inlet Temp
0-TS-31-40B	Shdn Bd Rm A AHU A-A Inlet Temp
0-FS-31-43	Shdn Bd Rm B AHU B-A Outlet Flow
0-TS-31-48A	Shdn Bd Rm B AHU B-A Inlet Temp
0-TS-31-48B	Shdn Bd Rm B AHU B-A Inlet Temp
0-HS-31-44	Shdn Bd Rm B AHU B-A Fan Sw
0-HS-31-45	Shdn Bd Rm A AHU A-A Fan Sw
0-FS-31-51	Shdn Bd Rm A AHU C-B Outlet Flow
0-TS-31-52A	Shdn Bd Rm A AHU C-B Inlet Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TS-31-52B	Shdn Bd Rm A AHU C-B Inlet Temp
0-HS-31-55	Shdn Bd Rm A AHU C-B Fan Sw
0-FS-31-57	Shdn Bd Rm B AHU D-B Outlet Flow
0-TS-31-60A	Shdn Bd Rm B AHU D-B Inlet Temp
0-TS-31-60B	Shdn Bd Rm B AHU D-B Inlet Temp
0-HS-31-61	Shdn Bd Rm B AHU D-B Fan Sw
0-LS-31-71	Shdn Bd Rm B Chiller A-A Comp Tank Level
0-PDIS-31-101	Shdn Bd Rms A&B Chiller A-A Pmp Diff Press
0-FSV-31-116	Shdn Bd Rms A&B Chiller A-A Mkup Wtr
0-PDIS-31-131	Shdn Bd Rms A&B Chiller B-B Pmp Diff Press
0-FSV-31-146	Shdn Bd Rms A&B Chiller B-B Mkup Wtr
0-LS-31-147	Shdn Bd Rms A&B Chiller B-B Comp Tank
0-PDIS-31-161	MCR Chiller A-A Pmp Diff Press
0-LS-31-170	MCR Chiller A-A Comp Tank Level
0-FSV-31-173	MCR Chiller A-A Mkup Wtr
0-PDIS-31-186	MCR Chiller B-B Pmp Diff Press
0-LS-31-195	MCR Chiller B-B Comp Tank Level
0-FSV-31-198	MCR Chiller B-B Mkup Wtr Vlv
0-FCO-31-275	Shdn Bd Rm A Press Fans Dmpr
0-ZS-31-275	Shdn Bd Rm A Press Fans Dmpr Status
0-FCO-31-276	Shdn Bd Rm A Press Fans Dmpr
0-ZS-31-276	Shdn Bd Rm A Press Fans Dmpr Status

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCO-31-277	Shdn Bd Rm B Press Fans Dmpr
0-ZS-31-277	Shdn Bd Rm B Press Fans Dmpr Status
0-FCO-31-278	Shdn Bd Rm B Press Fans Dmpr
0-ZS-31-278	Shdn Bd Rm B Press Fans Dmpr Status
0-HS-31-400B	Shdn Bd Rms A&B Pmp A-A
0-HS-31-49B	Shdn Bd Rms A&B Pmp B-B
0-HS-31-62B	Shdn Bd Rm B Press Fan B-A
0-HS-31-64B	Shdn Bd Rm A Press Fan A-A
0-HS-31-67B	Shdn Bd Rm A Press Fan C-B Sw
0-HS-31-68B	Shdn Bd Rm B Press Fan D-B Sw
0-HS-31-80	MCR Wtr Chiller Circ Pmp A-A Sw
0-HS-31-96	MCR Wtr Chiller Circ Pmp B-B Sw
0-HS-32-60	Aux Air Compr A-A
0-FSV-32-61	Aux Air Compr A-A Cooling Wtr Inlet
0-FSV-32-62	Aux Air Compr A-A Unldr Vlv
0-PS-32-62	Aux Cont Air Rcvr A Low Air Press
0-PS-32-62A	Aux Air Compr A-A Load Cont Sw
0-PS-32-63	Aux Air Compr A-A Low Oil Press
0-TS-32-64	Aux Air Compr A-A High Air Temp
0-TS-32-67	Aux Air Compr A-A High Oil Temp
0-FCV-32-70	Aux Dryers Train A Dryer 2 Isol
0-IS-32-70	Aux Dryers Train A Cam Timer Sw

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-32-71	Aux Dryers Train A Dryer 1 Isol
0-IS-32-71	Aux Dryers Train A Cam Timer Sw
0-FCV-32-72	Aux Dryers Train A Dryer 2 Purge
0-IS-32-72	Aux Air Dryers Train A Cam Timer
0-FCV-32-73	Aux Dryers Train A Dryer 1 Purge
0-IS-32-73	Aux Dryers Train A Cam Timer
0-FSV-32-82	Aux Compr A-A Aux Air Isol
0-HS-32-82	Aux Compr A-A Aux Air Isol
0-PS-32-82	Aux Compr A-A Aux Air Isol
0-FSV-32-85	Aux Compr B-B Aux Air Isol
0-HS-32-85	Aux Compr B-B Aux Air Isol
0-PS-32-85	Aux Compr B-B Aux Air Isol
0-HS-32-86	Aux Air Compr B-B
0-HS-32-86A	Aux Air Compr B-B
0-FSV-32-87	Aux Compr B-B Cooling Wtr Inlet
0-FSV-32-88	Aux Air Compr B-B Unldr Vlv
0-PS-32-88	Cont Air Rcvr B Low Air Press
0-PS-32-90	Aux Air Compr B-B Low Oil Press
0-TS-32-91	Aux Air Compr B-B High Disch Air Temp
0-TS-32-93	Aux Air Compr B-B High Oil Temp
0-FCV-32-94	Aux Dryers Train B Dryer 2 Isol
0-IS-32-94	Aux Dryers Train B Cam Timer Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-32-95	Aux Dryers Train B Dryer 1 Isol
0-IS-32-95	Aux Dryers Train B Cam Timer Sw
0-FCV-32-96	Aux Dryers Train B Dryer 2 Purge
0-IS-32-96	Aux Dryers Train B Cam Timer Sw
0-FCV-32-97	Aux Dryers Train B Dryer 1 Purge
0-IS-32-97	Aux Dryers Train B Cam Timer Sw
LS on 0-FCV-32-82	0-FCV-32-82 Posn
LS on 0-FCV-32-85	0-FCV-32-85 Posn
0-PS-32-88A	Aux Compr B-B Load Cont Sw
0-HS-32-60A	Aux Air Compr A-A Auto-Off-Start Sw
1-HS-43-2	Press Gas Cntmt Isol Vlv
2-HS-43-2	Press Gas Cntmt Isol Vlv
1-HS-43-2A	LOCA Cntmt Isol Reset Sw
2-HS-43-2A	LOCA Cntmt Isol Reset Sw
1-HS-43-11	Press Liq Cntmt Isol Vlv
2-HS-43-11	Press Liq Cntmt Isol Vlv
1-HS-43-3	Press Gas Cntmt Isol Vlv
2-HS-43-3	Press Gas Cntmt Isol Vlv
1-HS-43-12	Press Liq Cntmt Isol Vlv
2-HS-43-12	Press Liq Cntmt Isol Vlv
1-HS-43-22	RCS Hot Legs Hdr Cntmt Isol Vlv
2-HS-43-22	RCS Hot Legs Hdr Cntmt Isol Vlv
1-HS-43-23	RCS Hot Legs Hdr Cntmt Isol Vlv
2-HS-43-23	RCS Hot Legs Hdr Cntmt Isol Vlv
1-HS-43-35	Accum Tank Hdr Cntmt Isol Vlv
2-HS-43-35	Accum Tank Hdr Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-43-34	Accum Tank Hdr Cntmt Isol Vlv
2-HS-43-34	Accum Tank Hdr Cntmt Isol Vlv
1-HS-43-54D	SG1 Cntmt Isol Vlv
2-HS-43-54D	SG1 Cntmt Isol Vlv
1-HS-43-55	SG Bldn #1 Samp Isol Vlv
2-HS-43-55	SG Bldn #1 Samp Isol Vlv
1-HS-43-56D	SG2 Cntmt Isol Vlv
2-HS-43-56D	SG2 Cntmt Isol Vlv
1-HS-43-58	SG Bldn #2 Samp Isol Vlv
2-HS-43-58	SG Bldn #2 Samp Isol Vlv
1-HS-43-59D	SG3 Cntmt Isol Vlv
2-HS-43-59D	SG3 Cntmt Isol Vlv
1-HS-43-61	SG Bldn #3 Samp Isol Vlv
2-HS-43-61	SG Bldn #3 Samp Isol Vlv
1-HS-43-63D	SG4 Cntmt Isol Vlv
2-HS-43-63D	SG4 Cntmt Isol Vlv
1-HS-43-64	SG Bldn #4 Samp Isol Vlv
2-HS-43-64	SG Bldn #4 Samp Isol Vlv
1-HS-43-75	Dnstr Excess Ltdn Ht Exch Isol Vlv
2-HS-43-75	Dnstr Excess Ltdn Ht Exch Isol Vlv
1-HS-43-77	Dnstr Excess Ltdn Ht Exch Isol Vlv
2-HS-43-77	Dnstr Excess Ltdn Ht Exch Isol Vlv
1-ZS-46-57	TDAFWP A-S T&T Vw
2-ZS-46-57	TDAFWP A-S T&T Vw
1-Mtr-46-56A	Mtr Operator on FCV-1-51
2-Mtr-46-56A	Mtr Operator on FCV-1-51
1-SS-46-53	Mech Ovsp Trip Alarm
2-SS-46-53	Mech Ovsp Trip Alarm
1-XC-46-54	TDAFWP A-S Idle Speed Pot
2-XC-46-54	TDAFWP A-S Idle Speed Pot

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-XI-46-54B	TDAFWP A-S Idle Pct Posn
2-XI-46-54B	TDAFWP A-S Idle Pct Posn
1-HS-46-55B	TDAFWP A-S Man Elec Ovsp Trip
2-HS-46-55B	TDAFWP A-S Man Elec Ovsp Trip
1-SE-46-56	TDAFWP A-S Auto Elec Ovsp Trip
2-SE-46-56	TDAFWP A-S Auto Elec Ovsp Trip
1-SM-46-56	TDAFWP A-S Auto Fot Sig Converter
2-SM-46-56	TDAFWP A-S Auto Fot Sig Converter
1-HS-46-56B	TDAFWP A-S T&T Posn
2-HS-46-56B	TDAFWP A-S T&T Posn
1-SI-46-56B	TDAFWP A-S
2-SI-46-56B	TDAFWP A-S
1-FIC-46-57	TDAFWP Flow Cont
2-FIC-46-57	TDAFWP Flow Cont
1-FM-46-57	TDAFWP Flow Cont Output Isol
2-FM-46-57	TDAFWP Flow Cont Output Isol
1-FS-46-57	TDAFWP Flow Limiter
2-FS-46-57	TDAFWP Flow Limiter
1-SC-46-57	TDAFWP A-S Speed Cont
2-SC-46-57	TDAFWP A-S Speed Cont
1-SE-46-57	TDAFWP A-S Speed Feedback
2-SE-46-57	TDAFWP A-S Speed Feedback
1-XS-46-57	TDAFWP A-S Backup Cont Xfr Sw
2-XS-46-57	TDAFWP A-S Backup Cont Xfr Sw
1-SM-46-57A	TDAFWP A-S Ramp Gen & Low Sig Selector
2-SM-46-57A	TDAFWP A-S Ramp Gen & Low Sig Selector
1-SM-46-57B	TDAFWP A-S Electro Hyd Conv
2-SM-46-57B	TDAFWP A-S Electro Hyd Conv
1-SW-46-DC	TDAFWP DC Pwr Man Xfr Sw
2-SW-46-DC	TDAFWP DC Pwr Man Xfr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-SW-46-AC	TDAFWP AC Pwr Man Xfr Sw
2-SW-46-AC	TDAFWP AC Pwr Man Xfr Sw
1-STR-46-56A	FCV-1-51 Mtr Starter
2-STR-46-56A	FCV-1-51 Mtr Starter
Unit 1 BA & BB Relay	TDAFWP Speed Cont Buffer Relays
Unit 2 BA & BB Relay	TDAFWP Speed Cont Buffer Relays
Unit 1 B2-1 & B2-2 Relay	TDAFWP Trip & Throttle Vlv Photo Islr
Unit 2 B2-1 & B2-2 Relay	TDAFWP Trip & Throttle Vlv Photo Islr
Unit 1 R1 Relay	TDAFWP Acc Reset Relay
Unit 2 R1 Relay	TDAFWP Acc Reset Relay
Unit 1 RAS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-156 & 164 Aux Relays
Unit 2 RAS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-156 & 164 Aux Relays
Unit 1 RBS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-171 & 148
Unit 2 RBS Relay	TDAFWP Vlv FCV-1-51 & Mtr Driven Vlvs LCV-3-171 & 148
Unit 2 SST Relay	TDAFWP Sup Xfr FCV-1-15,-16, & -51 Sep Relays
1-FSV-61-96	Inlet Isol Vlv Aux Bldg
2-FSV-61-96	Inlet Isol Vlv Aux Bldg
Limit Sw on 1-FCV-61-96	1-FCV-61-96 Posn
Limit Sw on 2-FCV-61-96	2-FCV-61-96 Posn
1-FSV-61-110	Outlet Isol Vlv Aux Bldg
2-FSV-61-110	Outlet Isol Vlv Aux Bldg
Limit Sw on 1-FCV-61-110	1-FCV-61-110 Posn
Limit Sw on 2-FCV-61-110	2-FCV-61-110 Posn
1-FSV-61-191A	Glycol Sup Isol Vlv
2-FSV-61-191A	Glycol Sup Isol Vlv
Limit Sw on 1-FCV-61-191A	1-FCV-61-191A Posn
Limit Sw on 2-FCV-61-191A	2-FCV-61-191A Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-61-193A	Glycol Return Isol Vlv
2-FSV-61-193A	Glycol Return Isol Vlv
Limit Sw on 1-FCV-61-193A	1-FCV-61-193A Posn
Limit Sw on 2-FCV-61-193A	2-FCV-61-193A Posn
1-FCV-62-63	Seal Flow Return Isol Vlv
2-FCV-62-63	Seal Flow Return Isol Vlv
1-HS-62-63B	Seal Flow Return Isol Vlv
2-HS-62-63B	Seal Flow Return Isol Vlv
1-TSV-62-79	Ltdn Flow Temp Diversion Cont
2-TSV-62-79	Ltdn Flow Temp Diversion Cont
Limit Sw on 1-TCV-62-79	1-TCV-62-79 Posn
Limit Sw on 2-TCV-62-79	2-TCV-62-79 Posn
1-TIS-62-79	Ltdn Flow Temp Diversion Cont
2-TIS-62-79	Ltdn Flow Temp Diversion Cont
1-FCV-62-90	Chrg Flow Isol Vlv
2-FCV-62-90	Chrg Flow Isol Vlv
1-HS-62-90B	Chrg Flow Isol Vlv
2-HS-62-90B	Chrg Flow Isol Vlv
1-FCV-62-91	Chrg Flow Isol Vlv
2-FCV-62-91	Chrg Flow Isol Vlv
1-HS-62-91B	Chrg Flow Isol Vlv
2-HS-62-91B	Chrg Flow Isol Vlv
1-FCV-62-98	Chrg Pmp 1A-A Min Flow
2-FCV-62-98	Chrg Pmp 2A-A Min Flow
1-HS-62-98B	Chrg Pmp 1A-A Min Flow
2-HS-62-98B	Chrg Pmp 2A-A Min Flow
1-FCV-62-99	Chrg Pmp 1A-A Min Flow
2-FCV-62-99	Chrg Pmp 2A-A Min Flow
1-HS-62-99B	Chrg Pmp 1A-A Min Flow
2-HS-62-99B	Chrg Pmp 2A-A Min Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-62-128	BA Blender to VCT Inlet
2-FSV-62-128	BA Blender to VCT Inlet
Limit Sw on 1-FCV-62-128	1-FCV-62-128 Posn
Limit Sw on 2-FCV-62-128	2-FCV-62-128 Posn
1-LCV-62-132	VCT Outlet Isol Vlv Level Cont
2-LCV-62-132	VCT Outlet Isol Vlv Level Cont
1-HS-62-132B	VCT Outlet Isol Vlv Level Cont
2-HS-62-132B	VCT Outlet Isol Vlv Level Cont
1-LCV-62-133	VCT Outlet Isol Vlv Level Cont
2-LCV-62-133	VCT Outlet Isol Vlv Level Cont
1-HS-62-133B	VCT Outlet Isol Vlv Level Cont
2-HS-62-133B	VCT Outlet Isol Vlv Level Cont
1-LCV-62-135	Chrg Pmp Flow RWST
2-LCV-62-135	Chrg Pmp Flow RWST
1-HS-62-135B	RWST to Chrg Pmps Vlv Cont
2-HS-62-135B	RWST to Chrg Pmps Vlv Cont
1-LCV-62-136	Chrg Pmp Flow RWST
2-LCV-62-136	Chrg Pmp Flow RWST
1-HS-62-136B	RWST to Chrg Pmps Vlv Cont
2-HS-62-136B	RWST to Chrg Pmps Vlv Cont
1-FCV-62-138	Emer Boration Flow Cont Vlv
2-FCV-62-138	Emer Boration Flow Cont Vlv
1-HS-62-138B	Emer Boration Flow Cont Vlv
2-HS-62-138B	Emer Boration Flow Cont Vlv
1-FSV-62-140A	BA to Blender Flow Cont
2-FSV-62-140A	BA to Blender Flow Cont
Limit Sw on 1-FCV-62-140A	1-FCV-62-140A Posn
Limit Sw on 2-FCV-62-140A	2-FCV-62-140A Posn
1-FSV-62-140B	BA to Blender Flow Cont
2-FSV-62-140B	BA to Blender Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-62-140B Limit Sw on 2-FCV-62-140B	1-FCV-62-140B Posn 2-FCV-62-140B Posn
1-FSV-62-143 2-FSV-62-143	PMW to BA Blender Sol Vlv PMW to BA Blender Sol Vlv
Limit Sw on 1-FCV-62-143 Limit Sw on 2-FCV-62-143	1-FCV-62-143 Posn 2-FCV-62-143 Posn
1-FSV-62-144 2-FSV-62-144	Mkup Injection Vlv Sol Mkup Injection Vlv Sol
Limit Sw on 1-FCV-62-144 Limit Sw on 2-FCV-62-144	1-FCV-62-144 Posn 2-FCV-62-144 Posn
1-LT-62-238 2-LT-62-238	BAT A Level BAT B Level
1-HS-62-239 2-HS-62-239	BAT A Htr A Cont BAT B Htr A Cont
1-TIT-62-239 2-TIT-62-239	BAT A Temp Cont BAT B Temp Cont
1-TS-62-239A, B, D 2-TS-62-239A, B, D	BAT A Cont & Ind BAT B Cont & Ind
1-LT-62-242	BAT C Level Xmtr
0-HS-62-243	BAT C Htr A Cont
0-TIT-62-243	BAT C Htr A Temp Cont
0-TS-62-243A, B, D, E	BAT C Cont & Ind
1-PS-62-244 2-PS-62-244	Aux Oil Pmp 1B-B Chg Pmp 1B-B Cont Aux Oil Pmp 2B-B Chg Pmp 2B-B Cont
1-HS-62-245 2-HS-62-245	BAT A Htr B Cont BAT B Htr B Cont
1-TIT-62-245 2-TIT-62-245	BAT A Htr B Temp Cont BAT A Htr B Temp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-62-AOP-A	Cntfgl Chgrg Pmp 1A-A Aux Oil Pmp A-A
2-Mtr-62-AOP-A	Cntfgl Chgrg Pmp 2A-A Aux Oil Pmp A-A
1-Mtr-62-230-A	BA Xfr Pmp 1A-A
2-Mtr-62-230-A	BA Xfr Pmp 2A-A
1-HS-62-230B-A	BA Xfr Pmp 1A Cont
2-HS-62-230B-A	BA Xfr Pmp 2A Cont
1-Mtr-62-232-B	BA Xfr Pmp 1B-B
2-Mtr-62-232-B	BA Xfr Pmp 2B-B
1-HS-62-232B-B	BA Xfr Pmp 1B Cont
2-HS-62-232B-B	BA Xfr Pmp 2B Cont
1-Mtr-62-104-B	Cntfgl Chgrg Pmp 1B-B
2-Mtr-62-104-B	Cntfgl Chgrg Pmp 2B-B
1-HS-62-104B	Chgrg Pmp 1B-B Cont
2-HS-62-104B	Chgrg Pmp 2B-B Cont
1-Mtr-62-108A	Cntfgl Chgrg Pmp 1A-A
2-Mtr-62-108A	Cntfgl Chgrg Pmp 2A-A
1-HS-62-108B	Chgrg Pmp 1A-A Cont
2-HS-62-108B	Chgrg Pmp 2A-A Cont
1-LT-62-242	BAT C Level Xmtr
1-FCV-63-1	RWST to RHR Pmp Flow Cont Vlv
2-FCV-63-1	RWST to RHR Pmp Flow Cont Vlv
1-HS-63-1B	RWST to RHR Pmp Flow Cont Vlv
2-HS-63-1B	RWST to RHR Pmp Flow Cont Vlv
1-ZS-63-1	RWST to RHR Pmp Flow Cont Vlv
2-ZS-63-1	RWST to RHR Pmp Flow Cont Vlv
1-FCV-63-3	SIS Pmp Recirc to RWST Vlv
2-FCV-63-3	SIS Pmp Recirc to RWST Vlv
1-HS-63-3B	SIS Pmp Recirc to RWST
2-HS-63-3B	SIS Pmp Recirc to RWST

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-63-4	SIS Pmp A-A Disch to RWST Shutoff Vlv
2-FCV-63-4	SIS Pmp A-A Disch to RWST Shutoff Vlv
1-HS-63-4B	SIS Pmp A-A Disch to RWST Shutoff Vlv
2-HS-63-4B	SIS Pmp A-A Disch to RWST Shutoff Vlv
1-FCV-63-5	RWST to SIS Pmp Flow Cont Vlv
2-FCV-63-5	RWST to SIS Pmp Flow Cont Vlv
1-ZS-63-5	RWST to SIS Pmp Flow Cont Vlv
2-ZS-63-5	RWST to SIS Pmp Flow Cont Vlv
1-HS-63-5B	RWST to SIS Pmp Flow Cont Vlv Sw
2-HS-63-5B	RWST to SIS Pmp Flow Cont Vlv Sw
1-FCV-63-6	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-6	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-6B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-6B	SIS Pmp Inlet to CVCS Chg Pmp
1-FCV-63-7	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-7	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-7B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-7B	SIS Pmp Inlet to CVCS Chg Pmp
1-FCV-63-8	RHR Htx A to CVCS Chg Pmp
2-FCV-63-8	RHR Htx A to CVCS Chg Pmp
1-HS-63-8B	RHR Htx A to CVCS Chg Pmp
2-HS-63-8B	RHR Htx A to CVCS Chg Pmp
1-Mtr-63-10-A	SIS Pmp 1A-A
2-Mtr-63-10-A	SIS Pmp 2A-A
1-HS-63-10B-A	SIS Pmp 1A-A
2-HS-63-10B-A	SIS Pmp 2A-A
1-FCV-63-11	RHR Htx B to SIS Pmp
2-FCV-63-11	RHR Htx B to SIS Pmp
1-HS-63-11B	RHR Htx B to SIS Pmp
2-HS-63-11B	RHR Htx B to SIS Pmp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-63-15-B	SIS Pmp 1B-B
2-Mtr-63-15-B	SIS Pmp 2B-B
1-HS-63-15B-B	SIS Pmp 1B-B Mtr Sw
2-HS-63-15B-B	SIS Pmp 2B-B Mtr Sw
1-FCV-63-22	SIS Pmp Cold Leg Inj
2-FCV-63-22	SIS Pmp Cold Leg Inj
1-HS-63-22B	SIS Pmp Cold Leg Inj
2-HS-63-22B	SIS Pmp Cold Leg Inj
Limit Sw on 1-FCV-63-23	SIS Accum Fill Line Isol Vlv
Limit Sw on 2-FCV-63-23	SIS Accum Fill Line Isol Vlv
1-FSV-63-23	SIS Accum Fill Line Isol Sw
2-FSV-63-23	SIS Accum Fill Line Isol Sw
1-FSV-63-25	SIS Boron Inj Tank Shutoff Vlv
2-FSV-63-25	SIS Boron Inj Tank Shutoff Vlv
1-HS-63-25B	SIS Boron Inj Tank Shutoff Vlv
2-HS-63-25B	SIS Boron Inj Tank Shutoff Vlv
1-FSV-63-26	SIS Boron Inj Tank Shutoff Vlv
2-FSV-63-26	SIS Boron Inj Tank Shutoff Vlv
1-HS-63-26B	SIS Boron Inj Tank Shutoff Vlv
2-HS-63-26B	SIS Boron Inj Tank Shutoff Vlv
1-Htr-63-36B	SIS Boron Inj Tank Htr 1B-B
2-Htr-63-36B	SIS Boron Inj Tank Htr 2B-B
1-HS-63-36	SIS Boron Inj Tank Htr Sw
2-HS-63-36	SIS Boron Inj Tank Htr Sw
Limit Sw on 1-FCV-63-38	BA Xfr Pmp to Boron Inj Tank
Limit Sw on 2-FCV-63-38	BA Xfr Pmp to Boron Inj Tank
1-FSV-63-38	BA Xfr Pmp to Boron Inj Tank
2-FSV-63-38	BA Xfr Pmp to Boron Inj Tank
1-FSV-63-39	SIS Boron Inj Tank Inlet Shutoff Vlv
2-FSV-63-39	SIS Boron Inj Tank Inlet Shutoff Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-39B	SIS Boron Inj Tank Inlet Shutoff Vlv
2-HS-63-39B	SIS Boron Inj Tank Inlet Shutoff Vlv
1-FSV-63-40	SIS Boron Inj Tank Inlet Shutoff Vlv
2-FSV-63-40	SIS Boron Inj Tank Inlet Shutoff Vlv
1-HS-63-40B	SIS Boron Inj Tank Inlet Shutoff Vlv
2-HS-63-40B	SIS Boron Inj Tank Inlet Shutoff Vlv
Limit Sw on 1-FCV-63-41	SIS Boron Inj Tank to CVCS BA Tank
Limit Sw on 2-FCV-63-41	SIS Boron Inj Tank to CVCS BA Tank
1-FSV-63-41	SIS Boron Inj Tank to CVCS BA Tank
2-FSV-63-41	SIS Boron Inj Tank to CVCS BA Tank
Limit Sw on 1-FCV-63-42	SIS Boron Inj Tank to CVCS BA
Limit Sw on 2-FCV-63-42	SIS Boron Inj Tank to CVCS BA
1-FSV-63-42	SIS Boron Inj Tank to CVCS BA Sw
2-FSV-63-42	SIS Boron Inj Tank to CVCS BA Sw
1-FCV-63-47	SIS Pmp A-A Inlet Vlv
2-FCV-63-47	SIS Pmp A-A Inlet Vlv
1-HS-63-47B	SIS Pmp A-A Inlet Vlv
2-HS-63-47B	SIS Pmp A-A Inlet Vlv
1-FCV-63-48	SIS Pmp B-B Inlet Vlv
2-FCV-63-48	SIS Pmp B-B Inlet Vlv
1-HS-63-48B	SIS Pmp B-B Inlet Vlv
2-HS-63-48B	SIS Pmp B-B Inlet Vlv
Limit Sw on 1-FCV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
Limit Sw on 2-FCV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
1-FSV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
2-FSV-63-64	SIS Accum Tank N ₂ Hdr Inlet Vlv
1-FCV-63-72	Cntmt Sump to RHR Pmp A-A
2-FCV-63-72	Cntmt Sump to RHR Pmp A-A
Limit Sw on 1-FCV-63-72	Cntmt Sump to RHR Pmp A-A
Limit Sw on 2-FCV-63-72	Cntmt Sump to RHR Pmp A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-72B	Cntmt Sump to RHR Pmp A-A
2-HS-63-72B	Cntmt Sump to RHR Pmp A-A
1-FCV-63-73	Cntmt Sump to RHR Pmp B-B
2-FCV-63-73	Cntmt Sump to RHR Pmp B-B
Limit Sw on 1-FCV-63-73	Cntmt Sump to RHR Pmp B-B
Limit Sw on 2-FCV-63-73	Cntmt Sump to RHR Pmp B-B
1-HS-63-73B	Cntmt Sump to RHR Pmp B-B
2-HS-63-73B	Cntmt Sump to RHR Pmp B-B
Limit Sw on 1-FCV-63-84	SIS Check Vlv Leak Test Isol
Limit Sw on 2-FCV-63-84	SIS Check Vlv Leak Test Isol
1-FSV-63-84	SIS Check Vlv Leak Test Isol
2-FSV-63-84	SIS Check Vlv Leak Test Isol
1-FCV-63-93	RHR to RCS 2&3 Flow Cont Vlv
2-FCV-63-93	RHR to RCS 2&3 Flow Cont Vlv
1-HS-63-93B	RHR to RCS 2&3 Flow Cont Vlv
2-HS-63-93B	RHR to RCS 2&3 Flow Cont Vlv
1-FCV-63-94	RHR to RCS 1&4 Flow Cont Vlv
2-FCV-63-94	RHR to RCS 1&4 Flow Cont Vlv
1-HS-63-94B	RHR to RCS 1&4 Flow Cont Vlv
2-HS-63-94B	RHR to RCS 1&4 Flow Cont Vlv
1-FCV-63-152	SIS Pmp A-A Outlet Flow Cont Vlv
2-FCV-63-152	SIS Pmp A-A Outlet Flow Cont Vlv
1-HS-63-152B	SIS Pmp A-A Outlet Flow Cont Vlv
2-HS-63-152B	SIS Pmp A-A Outlet Flow Cont Vlv
1-FCV-63-153	SIS Pmp B-B Outlet Flow Cont Vlv
2-FCV-63-153	SIS Pmp B-B Outlet Flow Cont Vlv
1-HS-63-153B	SIS Pmp B-B Outlet Flow Cont Vlv
2-HS-63-153B	SIS Pmp B-B Outlet Flow Cont Vlv
1-FCV-63-156	SIS Pmp Outlet RCS LP 1&3 HL
2-FCV-63-156	SIS Pmp Outlet RCS LP 1&3 HL

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-156B	SIS Pmp Outlet RCS LP 1&3 HL
2-HS-63-156B	SIS Pmp Outlet RCS LP 1&3 HL
1-FCV-63-157	SIS Pmp Outlet RCS LP 2&4 HL
2-FCV-63-157	SIS Pmp Outlet RCS LP 2&4 HL
1-HS-63-157B	SIS Pmp Outlet RCS LP 2&4 HL
2-HS-63-157B	SIS Pmp Outlet RCS LP 2&4 HL
1-FCV-63-172	RHR to RCS HL 1&3 Flow Isol Vlv
2-FCV-63-172	RHR to RCS HL 1&3 Flow Isol Vlv
1-HS-63-172B	RHR to RCS HL 1&3 Flow Isol Vlv
2-HS-63-172B	RHR to RCS HL 1&3 Flow Isol Vlv
1-FCV-63-175	SIS Pmp B-B Disch to RWST Shutoff Vlv
2-FCV-63-175	SIS Pmp B-B Disch to RWST Shutoff Vlv
1-HS-63-175B	SIS Pmp B-B Disch to RWST Shutoff Vlv
2-HS-63-175B	SIS Pmp B-B Disch to RWST Shutoff Vlv
1-FCV-63-177	SIS Pmp Inlet to CVCS Chg Pmp
2-FCV-63-177	SIS Pmp Inlet to CVCS Chg Pmp
1-HS-63-177B	SIS Pmp Inlet to CVCS Chg Pmp
2-HS-63-177B	SIS Pmp Inlet to CVCS Chg Pmp
1-TIS-63-36	SIS Boron Inj Tank Temp
2-TIS-63-36	SIS Boron Inj Tank Temp
1-Htr-63-37A	SIS Boron Inj Tank Htr 1A-A
2-Htr-63-37A	SIS Boron Inj Tank Htr 2A-A
1-HS-63-37B	SIS Boron Inj Tank Htr Sw
2-HS-63-37B	SIS Boron Inj Tank Htr Sw
2-FSV-65-4	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 2-FCD-65-4	2-FCD-65-4 Posn
2-FSV-65-5	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 2-FCD-65-5	2-FCD-65-5 Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-FSV-65-7	EGTS Train A Unit 2 Suct
Limit Sw on 2-FCD-65-7	2-FCD-65-7 Posn
1-FSV-65-8	EGTS Train A Unit 1 Suct
Limit Sw on 1-FCD-65-8	1-FCD-65-8 Posn
2-FSV-65-9	EGTS Train A Unit 2 Suct
Limit Sw on 2-FCD-65-9	2-FCD-65-9 Posn
1-FSV-65-10	EGTS Train A Unit 1 Suct
Limit Sw on 1-FCD-65-10	1-FCD-65-10 Posn
0-ME-65-16	EGTS Train A Moisture Level
0-TS-65-16	EGTS Train A Rel Hum Htr Cont
0-FSV-65-24	EGTS Train A Fan A-A Isol Dmpr
0-FS-65-25A/B	EGTS Train A RH Htr Interlock
0-FS-65-25B/A	EGTS Train A Decay Cool Vlv Cont
0-FSV-65-28B	EGTS Train A Decay Cool Vlv B
Limit Sw on 0-FCV-65-28B	1-FCV-65-28B Posn
1-FSV-65-26	Unit 1 Shield Bldg Exh A
Limit Sw on 1-FCD-65-26	1-FCD-65-26 Posn
1-FSV-65-27	Unit 1 Shield Bldg Exh B
Limit Sw on 1-FCD-65-27	1-FCD-65-27 Posn
0-FSV-65-28A	EGTS Train A Decay Cool Vlv A
Limit Sw on 0-FCV-65-28A	0-FCV-65-28A Posn
2-FSV-65-29	EGTS Train B Unit 2 Suct
Limit Sw on 2-FCD-65-29	2-FCD-65-29 Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-65-30	EGTS Train B Unit 1 Suct
Limit Sw on 1-FCD-65-30	1-FCD-65-30 Posn
0-FS-65-31A/B	EGTS Train A Decay Cool Vlv Cont
0-FS-65-31B/A	EGTS Train A Fan Interlock
0-ME-65-36	EGTS Train B Moisture Level
0-MM-65-16	EGTS Train A Moisture Level
0-MM-65-36	EGTS Train B Moisture
0-TS-65-36	EGTS Train B Rel Hum Htr Cont
0-FSV-65-43	EGTS Train B Fan B-B Isol Dmpr
0-FS-65-44A/B	EGTS Train B RH Htr Interlock
0-FS-65-44B/A	EGTS Train B Decay Cool Vlv Cont
2-FSV-65-45	Unit 2 Shield Bldg Exh A
Limit Sw on 2-FCD-65-45	2-FCD-65-45 Posn
2-FSV-65-46	Unit 2 Shield Bldg Exh B
Limit Sw on 2-FCD-65-46	2-FCD-65-46 Posn
0-FSV-65-47A	EGTS Train B Decay Cool Vlv A
Limit Sw on 0-FCV-65-47A	0-FCV-65-47A Posn
0-FSV-65-47B	EGTS Train B Decay Cool Vlv Cont
Limit Sw on 0-FCV-65-47B	0-FCV-65-47B Posn
2-FSV-65-50	EGTS Train B Unit 2 Suct
Limit Sw on 0-FCD-65-50	2-FCD-65-50 Posn
1-FSV-65-51	EGTS Train B Unit 1 Suct
Limit Sw on 1-FCD-65-51	1-FCD-65-51 Posn

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-65-52	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 1-FCD-65-52	1-FCD-65-52 Posn
1-FSV-65-53	Cntmt Annulus Vac Fans Isol Dmpr
Limit Sw on 1-FCD-65-53	1-FCD-65-53 Posn
0-FS-65-55A/B	EGTS Train B Decay Cool Vlv Cont
0-FS-65-55B/A	EGTS Train B Fan Interlock
1-HS-65-80	Cntmt Annulus DP
2-HS-65-80	Cntmt Annulus DP
1-PDT-65-80	Cntmt Annulus DP
2-PDT-65-80	Cntmt Annulus DP
1-HS-65-82	Cntmt Annulus DP
2-HS-65-82	Cntmt Annulus DP
1-PDT-65-82	Cntmt Annulus DP
2-PDT-65-82	Cntmt Annulus DP
1-HS-65-90	Cntmt Annulus DP
2-HS-65-90	Cntmt Annulus DP
1-PDT-65-90	Cntmt Annulus DP
2-PDT-65-90	Cntmt Annulus DP
1-HS-65-97	Cntmt Annulus DP
2-HS-65-97	Cntmt Annulus DP
1-PDT-65-97	Cntmt Annulus DP
2-PDT-65-97	Cntmt Annulus DP
0-Htr-65-37B	EGTS Hum Htr B
0-Htr-65-17A	EGTS Hum Htr A
0-Mtr-65-23A	EGTS Fan A-A
0-Mtr-65-42B	EGTS Fan B-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-65-42B	EGTS Train B Fan B-B Cont
0-HS-65-23B	EGTS Train A Fan A-A Cont
1-FCV-67-81	Aux Bldg ERCW Sup Hdr A Isol Vlv
2-FCV-67-81	Aux Bldg ERCW Sup Hdr A Isol Vlv
1-HS-67-81B	Aux Bldg ERCW Sup Hdr A Isol Vlv
2-HS-67-81B	Aux Bldg ERCW Sup Hdr A Isol Vlv
1-FCV-67-82	Aux Bldg ERCW Sup Hdr B Isol Vlv
2-FCV-67-82	Aux Bldg ERCW Sup Hdr B Isol Vlv
1-HS-67-82B	Aux Bldg ERCW Sup Hdr B Isol Vlv
2-HS-67-82B	Aux Bldg ERCW Sup Hdr B Isol Vlv
1-TIC-67-84	Lwr Cntmt Vent Clr A Temp
2-TIC-67-84	Lwr Cntmt Vent Clr A Temp
1-TM-67-84	Lwr Cntmt Vent Clr A Temp
2-TM-67-84	Lwr Cntmt Vent Clr A Temp
1-TIC-67-85	Cont Rod Drive Vent Clr A Temp
2-TIC-67-85	Cont Rod Drive Vent Clr A Temp
1-TM-67-85	Cont Rod Drive Vent Clr A Temp
2-TM-67-85	Cont Rod Drive Vent Clr A Temp
1-TIC-67-92	Lwr Cntmt Vent Clr C Temp
2-TIC-67-92	Lwr Cntmt Vent Clr C Temp
1-TM-67-92	Lwr Cntmt Vent Clr C Temp
2-TM-67-92	Lwr Cntmt Vent Clr C Temp
1-TIC-67-93	Cont Rod Drive Vent Clr C Temp
2-TIC-67-93	Cont Rod Drive Vent Clr C Temp
1-TM-67-93	Cont Rod Drive Vent Clr C Temp
2-TM-67-93	Cont Rod Drive Vent Clr C Temp
1-TIC-67-100	Lwr Cntmt Vent Clr B Temp
2-TIC-67-100	Lwr Cntmt Vent Clr B Temp
1-TM-67-100	Lwr Cntmt Vent Clr B Temp
2-TM-67-100	Lwr Cntmt Vent Clr B Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TIC-67-101	Cont Rod Drive Vent Clr B Temp
2-TIC-67-101	Cont Rod Drive Vent Clr B Temp
1-TM-67-101	Cont Rod Drive Vent Clr B Temp
2-TM-67-101	Cont Rod Drive Vent Clr B Temp
1-TIC-67-108	Lwr Cntmt Vent Clr D Temp
2-TIC-67-108	Lwr Cntmt Vent Clr D Temp
1-TM-67-108	Lwr Cntmt Vent Clr D Temp
2-TM-67-108	Lwr Cntmt Vent Clr D Temp
1-TIC-67-109	Cont Rod Drive Vent Clr D Temp
2-TIC-67-109	Cont Rod Drive Vent Clr D Temp
1-TM-67-109	Cont Rod Drive Vent Clr D Temp
2-TM-67-109	Cont Rod Drive Vent Clr D Temp
1-FCV-67-123	Cntmt Spray Htx B Sup Cont Vlv
2-FCV-67-123	Cntmt Spray Htx B Sup Cont Vlv
1-HS-67-123B	Cntmt Spray Htx B Sup Cont Vlv
2-HS-67-123B	Cntmt Spray Htx B Sup Cont Vlv
1-FCV-67-124	Cntmt Spray Htx B Disch Vlv
2-FCV-67-124	Cntmt Spray Htx B Disch Vlv
1-HS-67-124B	Cntmt Spray Htx B Disch Vlv
2-HS-67-124B	Cntmt Spray Htx B Disch Vlv
1-FCV-67-125	Cntmt Spray Htx A Disch Vlv
2-FCV-67-125	Cntmt Spray Htx A Disch Vlv
1-HS-67-125B	Cntmt Spray Htx A Disch Vlv
2-HS-67-125B	Cntmt Spray Htx A Disch Vlv
1-FCV-67-126	Cntmt Spray Htx A Disch Vlv
2-FCV-67-126	Cntmt Spray Htx A Disch Vlv
1-HS-67-126B	Cntmt Spray Htx A Disch Vlv
2-HS-67-126B	Cntmt Spray Htx A Disch Vlv
1-FCV-67-127	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
2-FCV-67-127	Aux Bldg Air Clrs Sup Hdr A Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-127B	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
2-HS-67-127B	Aux Bldg Air Clrs Sup Hdr A Isol Vlv
1-FCV-67-128	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
2-FCV-67-128	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
1-HS-67-128B	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
2-HS-67-128B	Aux Bldg Air Clrs Sup Hdr B Isol Vlv
1-FCV-67-146	CCS Htx A Disch Cont Vlv
2-FCV-67-146	CCS Htx A Disch Cont Vlv
1-HS-67-146B	CCS Htx A Disch Cont Vlv
2-HS-67-146B	CCS Htx A Disch Cont Vlv
1-FCV-67-147	Sup Hdr 1A to Hdr 2B Isol Vlv
2-FCV-67-147	Sup Hdr 1A to Hdr 2B Isol Vlv
1-HS-67-147B	Sup Hdr 1A to Hdr 2B Isol Vlv
2-HS-67-147B	Sup Hdr 1A to Hdr 2B Isol Vlv
0-FCV-67-151A	CCS Htx C Disch Vlv to Hdr A
0-HS-67-151A	CCS Htx C Disch Vlv to Hdr A
0-FCV-67-152B	CCS Htx C Disch Vlv to Hdr B
0-HS-67-152B	CCS Htx C Disch Vlv to Hdr B
1-FSV-67-162	CCS & AFW Pmp Space Clr A Cont Vlv
1-FSV-67-164	CCS & AFW Pmp Space Clr B Cont Vlv
1-FSV-67-168	Cntfgl Chg Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-168	Cntfgl Chg Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-170	Cntfgl Chg Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-170	Cntfgl Chg Pmp Rm Clr B Sup Cont Vlv
1-FSV-67-176	SIS Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-176	SIS Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-182	SIS Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-182	SIS Pmp Rm Clr B Sup Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-67-184	CS Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-184	CS Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-186	CS Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-186	CS Pmp Rm Clr B Sup Cont Vlv
1-FSV-67-188	RHR Pmp Rm Clr A Sup Cont Vlv
2-FSV-67-188	RHR Pmp Rm Clr A Sup Cont Vlv
1-FSV-67-190	RHR Pmp Rm Clr B Sup Cont Vlv
2-FSV-67-190	RHR Pmp Rm Clr B Sup Cont Vlv
0-FCV-67-205	Sta Ser & Cont Air Cmpr Sup Hdr 1A Isol Vlv
0-HS-67-205B	Sta Ser & Cont Air Cmpr Sup Hdr 1A Isol Vlv
0-FCV-67-208	Sta Ser & Cont Air Sup Hdr 1B Isol Vlv
0-HS-67-208B	Sta Ser & Cont Air Sup Hdr 1B Isol Vlv
1-FSV-67-213	Spent Fuel & TB Bstr Pmp Space Clr A Sup Vlv
1-FSV-67-215	Spent Fuel & TB Bstr Pmp Space Clr B Sup Vlv
2-FSV-67-217	BA Xfr & AFW Pmps Space Clr A Sup
2-FSV-67-219	BA Xfr & AFW Pmps Space Clr B Sup
1-FCV-67-223	Sup Hdr 1B to Hdr 2A Isol Vlv
2-FCV-67-223	Sup Hdr 1B to Hdr 2A Isol Vlv
1-HS-67-223B	Sup Hdr 1B to Hdr 2A Isol Vlv
2-HS-67-223B	Sup Hdr 1B to Hdr 2A Isol Vlv
2-FSV-67-336	EGTS Rm Clr A
2-FSV-67-338	EGTS Rm Clr B
1-FSV-67-342	Pipe Chase Clr A Sup Cont Vlv
2-FSV-67-342	Pipe Chase Clr A Sup Cont Vlv
1-FSV-67-344	Pipe Chase Clr B Sup Cont Vlv
2-FSV-67-344	Pipe Chase Clr B Sup Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-67-346	Pen Rm Clr A1 Sup Cont Vlv
2-FSV-67-346	Pen Rm Clr A1 Sup Cont Vlv
1-FSV-67-348	Pen Rm Clr B1 Sup Cont Vlv
2-FSV-67-348	Pen Rm Clr B1 Sup Cont Vlv
1-FSV-67-350	Pen Rm Clr A2 Sup Cont Vlv
2-FSV-67-350	Pen Rm Clr A2 Sup Cont Vlv
1-FSV-67-352	Pen Rm Clr B2 Sup Cont Vlv
2-FSV-67-352	Pen Rm Clr B2 Sup Cont Vlv
1-FSV-67-354	Pen Rm Clr A3 Sup Cont Vlv
2-FSV-67-354	Pen Rm Clr A3 Sup Cont Vlv
1-FSV-67-356	Pen Rm Clr B3 Sup Cont Vlv
2-FSV-67-356	Pen Rm Clr B3 Sup Cont Vlv
1-FCV-67-458	ERCW to CCS Htx
1-HS-67-458	ERCW to CCS
1-FCV-67-478	ERCW to CCS Htx A
1-HS-67-478	ERCW to CCS Htx A
1-FSV-68-305	RCS Flow Cont Vlv WDS N2 Man to Prt
2-FSV-68-305	RCS Flow Cont Vlv WDS N2 Man to Prt
Limit Sw on 1-FCV-68-305	1-FCV-68-305 Posn
Limit Sw on 2-FCV-68-305	2-FCV-68-305 Posn
1-FCV-70-2	RHR Htx A Hdr Inlet Vlv
2-FCV-70-2	RHR Htx A Hdr Inlet Vlv
1-HS-70-2B	RHR Htx A Hdr Inlet Vlv Sw
2-HS-70-2B	RHR Htx A Hdr Inlet Vlv Sw
1-FCV-70-3	RHR Htx B Hdr Inlet Vlv
2-FCV-70-3	RHR Htx B Hdr Inlet Vlv
1-HS-70-3B	RHR Htx B Hdr Inlet Vlv Sw
2-HS-70-3B	RHR Htx B Hdr Inlet Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-70-4	Misc Equip Hdr Inlet Vlv
2-FCV-70-4	Misc Equip Hdr Inlet Vlv
1-HS-70-4B	Misc Equip Hdr Inlet Vlv Sw
2-HS-70-4B	Misc Equip Hdr Inlet Vlv Sw
1-FCV-70-8	CCS Htx A Outlet Vlv
1-HS-70-8B	CCS Htx A Outlet Vlv Sw
1-FCV-70-9	CCS Htx A&C Outlet Isol Vlv
1-HS-70-9B	CCS Htx A&C Outlet Isol Vlv Sw
1-FCV-70-10	CCS Htx A&C Outlet Isol Vlv
1-HS-70-10B	CCS Htx A&C Outlet Isol Vlv Sw
0-FCV-70-12	CCS Htx C Outlet Vlv
0-HS-70-12B	CCS Htx C Outlet Vlv Sw
1-FCV-70-13	CCS Htx A&C Inlet Isol Vlv
1-HS-70-13B	CCS Htx A&C Inlet Isol Vlv Sw
2-FCV-70-14	CCS Htx B&C Inlet Vlv
2-HS-70-14B	CCS Htx B&C Inlet Vlv Sw
2-FCV-70-15	CCS Htx B Outlet Vlv
2-HS-70-15B	CCS Htx B Outlet Vlv Sw
2-FCV-70-16	CCS Htx B Inlet Vlv
2-HS-70-16B	CCS Htx B Inlet Vlv Sw
2-PT-70-17A	CCS Htx B Inlet Press Xfmr
2-PT-70-17C	CCS Htx B Inlet Press Xfmr
2-FCV-70-18	CCS Htx B Inlet Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-HS-70-18B	CCS Htx B&C Inlet Isol Vlv Sw
0-FCV-70-22	CCS Htx C Inlet Vlv
0-HS-70-22B	CCS Htx C Inlet Vlv Sw
1-FCV-70-23	CCS Htx A&C Inlet Isol Vlv
1-HS-70-23B	CCS Htx A&C Inlet Isol Vlv Sw
1-FCV-70-25	CCS Htx A Inlet Vlv
1-HS-70-25B	CCS Htx A Inlet Vlv Sw
1-FCV-70-26	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv
1-HS-70-26B	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv Sw
1-FCV-70-27	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv
1-HS-70-27B	CCS Pmps 1A-A & 1B-B to C-S Out Isol Vlv Sw
2-FCV-70-28	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv
2-HS-70-28B	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv Sw
2-FCV-70-29	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv
2-HS-70-29B	CCS Pmps 2A-A & 2B-B to C-S Out Isol Vlv Sw
2-HS-70-33B	CCS Pmp 2B-B Mtr Sw
1-FCV-70-34	CCS Pmps 1A-A to 1B-B Isol Vlv
1-HS-70-34B	CCS Pmps 1A-A to 1B-B Isol Vlv Sw
1-HS-70-38B	CCS Pmp 1B-B Mtr Sw
2-FCV-70-39	CCS Pmp 2A-A to 2B-B Isol Vlv
2-HS-70-39B	CCS Pmp 2A-A to 2B-B Isol Vlv Sw
1-HS-70-46B	CCS Pmp 1A-A Mtr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-70-51B	CCS Pmp C-S Mtr Sw
2-HS-70-51B	CCS Pmp C-S Mtr Sw
2-HS-70-59B	CCS Pmp 2A-A Mtr Sw
1-LT-70-63A	Surg Tank Demin Waste Inlet Level Xmtr
2-LT-70-63A	Surg Tank Demin Waste Inlet Level Xmtr
1-FCV-70-64	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv
1-HS-70-64B	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv Sw
1-FCV-70-74	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv
1-HS-70-74B	CCS Pmps 1A-A & 1B-B to C-S In Isol Vlv Sw
1-FCV-70-75	RHR Htx B Ret Hdr Isol
2-FCV-70-75	RHR Htx B Ret Hdr Isol
1-HS-70-75B	RHR Htx B Ret Hdr Isol Vlv Sw
2-HS-70-75B	RHR Htx B Ret Hdr Isol Vlv Sw
2-FCV-70-76	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv
2-HS-70-76B	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv Sw
2-FCV-70-78	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv
2-HS-70-78B	CCS Pmps 2A-A & 2B-B to C-S In Isol Vlv Sw
1-FIS-70-81	Therm Barr Sup Hdr Flow Sw Pmp on
2-FIS-70-81	Therm Barr Sup Hdr Flow Sw Pmp on
1-FT-70-81A	Therm Barr Ret Hdr Flow Trans
2-FT-70-81A	Therm Barr Ret Hdr Flow Trans
1-FT-70-81B	Therm Barr Sup Hdr Flow Trans
2-FT-70-81B	Therm Barr Sup Hdr Flow Trans
1-FT-70-81D	Therm Barr Ret Hdr Flow Trans
2-FT-70-81D	Therm Barr Ret Hdr Flow Trans
1-FT-70-81E	Therm Barr Sup Hdr Flow Trans
2-FT-70-81E	Therm Barr Sup Hdr Flow Trans

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-70-85	Excess Letdn Htx Outlet Vlv
2-FSV-70-85	Excess Letdn Htx Outlet Vlv
Limit Sw on 1-FCV-70-85	Posn for 1-FCV-70-85
Limit Sw on 2-FCV-70-85	Posn for 2-FCV-70-85
1-FCV-70-90	RC Pmp Therm Barr Ret Cntmt Isol Vlv
2-FCV-70-90	RC Pmp Therm Barr Ret Cntmt Isol Vlv
1-HS-70-90B	RC Pmp Therm Barr Ret Cntmt Isol Vlv Sw
2-HS-70-90B	RC Pmp Therm Barr Ret Cntmt Isol Vlv Sw
1-FCV-70-92	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-FCV-70-92	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-HS-70-92B	RC Pmp Oil Clr Ret Cntmt Isol Vlv Sw
2-HS-70-92B	RC Pmp Oil Clr Ret Cntmt Isol Vlv Sw
1-LT-70-99A	Surge Tank Demin Waste Outlet Level Xmtr
2-LT-70-99A	Surge Tank Demin Waste Outlet Level Xmtr
0-FCV-70-111	Aux Waste Evap Pkg Outlet Vlv
0-HS-70-111B	Aux Waste Evap Pkg Outlet Vlv Sw
1-HS-70-130B	CCS Bstr Pmp B-B Mtr Sw
2-HS-70-130B	CCS Bstr Pmp B-B Mtr Sw
1-HS-70-131B	CCS Bstr Pmp A-A Mtr Sw
2-HS-70-131B	CCS Bstr Pmp A-A Mtr Sw
1-FCV-70-133	RC Pmp Therm Barr Cont Isol Vlv
2-FCV-70-133	RC Pmp Therm Barr Cont Isol Vlv
1-HS-70-133B	RC Pmp Therm Barr Cont Isol Vlv Sw
2-HS-70-133B	RC Pmp Therm Barr Cont Isol Vlv Sw
1-FCV-70-134	RC Pmp Therm Barr Ret Cont Isol Vlv
2-FCV-70-134	RC Pmp Therm Barr Ret Cont Isol Vlv
1-HS-70-134B	RC Pmp Therm Barr Cont Isol Vlv Sw
2-HS-70-134B	RC Pmp Therm Barr Cont Isol Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-70-139	RC Pmp Oil Clr Hdr Cont Isol Vlv
2-FCV-70-139	RC Pmp Oil Clr Hdr Cont Isol Vlv
1-HS-70-139B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
2-HS-70-139B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
1-FCV-70-140	RC Pmp Oil Clr Hdr Cont Isol Vlv
2-FCV-70-140	RC Pmp Oil Clr Hdr Cont Isol Vlv
1-HS-70-140B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
2-HS-70-140B	RC Pmp Oil Clr Hdr Cont Isol Vlv Sw
1-FCV-70-143	Excess Ltdn Htx Cont Inlet Isol Vlv
2-FCV-70-143	Excess Ltdn Htx Cont Inlet Isol Vlv
1-HS-70-143B	Excess Ltdn Htdx Cont Inlet Isol Vlv Sw
2-HS-70-143B	Excess Ltdn Htdx Cont Inlet Isol Vlv Sw
1-FCV-70-153	RHR Htx B-B Outlet Vlv
2-FCV-70-153	RHR Htx B-B Outlet Vlv
1-HS-70-153B	RHR Htx B-B Outlet Vlv Sw
2-HS-70-153B	RHR Htx B-B Outlet Vlv Sw
1-FCV-70-156	RHR Htx A-A Outlet Vlv
2-FCV-70-156	RHR Htx A-A Outlet Vlv
1-HS-70-156B	RHR Htx A-A Outlet Vlv Sw
2-HS-70-156B	RHR Htx A-A Outlet Vlv Sw
1-FT-70-159A	RHR Htx A-A Sup Hdr Flow Xmtr
2-FT-70-159A	RHR Htx A-A Sup Hdr Flow Xmtr
1-TM-70-161A	CCS Htx A Temp Xmtr
2-TM-70-161A	CCS Htx A Temp Xmtr
1-TE-70-161	CCS Htx A Temp
2-TE-70-161	CCS Htx A Temp
0-TM-70-162A	CCS Htx C Outlet
0-TE-70-162	CCS Htx C Outlet

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-70-165A	RHR Htx B-B Sup Hdr Flow Xmtr
2-FT-70-165A	RHR Htx B-B Sup Hdr Flow Xmtr
1-FCV-70-168	BA Gas Strp Evap Pkg A Flow Cont Vlv
2-FCV-70-168	BA Gas Strp Evap Pkg A Flow Cont Vlv
1-HS-70-168B	BA Gas Strp Evap Pkg A Flow Cont Vlv Sw
2-HS-70-168B	BA Gas Strp Evap Pkg A Flow Cont Vlv Sw
1-FCV-70-183	Sample Htx Hdr Outlet Vlv
2-FCV-70-183	Sample Htx Hdr Outlet Vlv
1-HS-70-183B	Sample Htx Hdr Outlet Vlv Sw
2-HS-70-183B	Sample Htx Hdr Outlet Vlv Sw
0-FCV-70-194	SFPCS Htx Sup Hdr Vlv
0-HS-70-194B	SFPCS Htx Sup Hdr Vlv Sw
2-FCV-70-195	CCS Htx B&C Outlet Isol Vlv
2-HS-70-195B	CCS Htx B&C Outlet Isol Vlv Sw
2-FCV-70-196	CCS Htx B&C Outlet Isol Vlv
2-HS-70-196B	CCS Htx B&C Outlet Isol Vlv Sw
0-FCV-70-197	SFPCS Htx Sup Hdr Vlv
0-HS-70-197B	SFPCS Htx Sup Hdr Vlv Sw
0-FCV-70-206	Cond Demin Waste Evap Bldg Rtn
0-HS-70-206B	Cond Demin Waste Evap Bldg Rtn Sw
1-FCV-70-207	Cond Demin Waste Evap Bldg Sup
2-FCV-70-207	Cond Demin Waste Evap Bldg Sup
1-HS-70-207B	Cond Demin Waste Evap Bldg Sup Sw
2-HS-70-207B	Cond Demin Waste Evap Bldg Sup Sw
0-FCV-70-208	Cond Demin Waste Evap Bldg Sup
0-HS-70-208B	Cond Demin Waste Evap Bldg Sup Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PS-70-209	Cond Demin Waste Evap Bldg Sup
0-PS-70-210	Cond Demin Waste Evap Bldg Sup
0-PT-70-24A	CCS Htx A Inlet Press Xmtr
1-FCV-72-2	Cntmt Spray Hdr B Isol Vlv
2-FCV-72-2	Cntmt Spray Hdr B Isol Vlv
1-HS-72-2B	Cntmt Spray Hdr B Isol Vlv Hand Sw
2-HS-72-2B	Cntmt Spray Hdr B Isol Vlv Hand Sw
1-FCV-72-131	Cntmt Spray Pmp B Recirc Flow Vlv
2-FCV-72-131	Cntmt Spray Pmp B Recirc Flow Vlv
1-FT-72-13	Cntmt Spray Hdr B Flow Xmtr
2-FT-72-13	Cntmt Spray Hdr B Flow Xmtr
1-HS-72-13B	Cntmt Spray Pmp B Recirc Flow Vlv Sw
2-HS-72-13B	Cntmt Spray Pmp B Recirc Flow Vlv Sw
1-FCV-72-21	RWST to Spray Hdr B Flow Cont Vlv
2-FCV-72-21	RWST to Spray Hdr B Flow Cont Vlv
1-HS-72-21B	RWST to Spray Hdr B Flow Cont Vlv Hand Sw
2-HS-72-21B	RWST to Spray Hdr B Flow Cont Vlv Hand Sw
1-FCV-72-22	RWST to Spray Hdr A Flow Cont Vlv
2-FCV-72-22	RWST to Spray Hdr A Flow Cont Vlv
1-HS-72-22B	RWST to Spray Hdr A Flow Cont Vlv Hand Sw
2-HS-72-22B	RWST to Spray Hdr A Flow Cont Vlv Hand Sw
1-FCV-72-34	Cntmt Spray Pmp A Recirc Flow Cont Vlv
2-FCV-72-34	Cntmt Spray Pmp A Recirc Flow Cont Vlv
1-FT-72-34	Cntmt Spray Hdr A Flow Xmtr
2-FT-72-34	Cntmt Spray Hdr A Flow Xmtr
1-HS-72-34B	Cntmt Spray Pmp A Recirc Flow Cont Vlv Sw
2-HS-72-34B	Cntmt Spray Pmp A Recirc Flow Cont Vlv Sw
1-FCV-72-39	Cntmt Spray Hdr A Isol Vlv
2-FCV-72-39	Cntmt Spray Hdr A Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-72-39B	Cntmt Spray Hdr A Isol Vlv Sw
2-HS-72-39B	Cntmt Spray Hdr A Isol Vlv Sw
1-FCV-72-40	RHR Spray Hdr A Isol Vlv
2-FCV-72-40	RHR Spray Hdr A Isol Vlv
1-HS-72-40B	RHR Spray Hdr A Isol Vlv Hand Sw
2-HS-72-40B	RHR Spray Hdr A Isol Vlv Hand Sw
1-FCV-72-41	RHR Spray Hdr B Isol Vlv
2-FCV-72-41	RHR Spray Hdr B Isol Vlv
1-HS-72-41B	RHR Spray Hdr B Isol Vlv Hand Sw
2-HS-72-41B	RHR Spray Hdr B Isol Vlv Hand Sw
1-FCV-72-44	Cntmt Sump to Hdr A Flow Cont Vlv
2-FCV-72-44	Cntmt Sump to Hdr A Flow Cont Vlv
1-ZS-72-44	Cntmt Sump to Hdr A Flow Cont Vlv Stem Lim Sw
2-ZS-72-44	Cntmt Sump to Hdr A Flow Cont Vlv Stem Lim Sw
1-HS-72-44B	Cntmt Sump to Hdr A Flow Cont Vlv Hand Sw
2-HS-72-44B	Cntmt Sump to Hdr A Flow Cont Vlv Hand Sw
1-FCV-72-45	Cntmt Sump to Hdr B Flow Cont Vlv
2-FCV-72-45	Cntmt Sump to Hdr B Flow Cont Vlv
1-ZS-72-45	Cntmt Sump to Hdr B Flow Cont Vlv Stem Lim Sw
2-ZS-72-45	Cntmt Sump to Hdr B Flow Cont Vlv Stem Lim Sw
1-HS-72-45B	Cntmt Sump to Hdr B Flow Cont Vlv Hand Sw
2-HS-72-45B	Cntmt Sump to Hdr B Flow Cont Vlv Hand Sw
1-HS-72-27B	Cntmt Spray Pmp A Mtr Sw
2-HS-72-27B	Cntmt Spray Pmp A Mtr Sw
1-HS-72-10B	Cntmt Spray Pmp B Mtr Sw
2-HS-72-10B	Cntmt Spray Pmp B Mtr Sw
1-FCV-74-3	RHR Pmp A-A Inlet Flow Cont Vlv
2-FCV-74-3	RHR Pmp A-A Inlet Flow Cont Vlv
1-HS-74-3B	RHR Pmp A-A Inlet Flow Cont Vlv Sw
2-HS-74-3B	RHR Pmp A-A Inlet Flow Cont Vlv Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-74-10A	RHR Pump 1A-A
2-Mtr-74-10A	RHR Pump 2A-A
1-HS-74-10B	RHR Pmp A-A Mtr Sw
2-HS-74-10B	RHR Pmp A-A Mtr Sw
1-FCV-74-12	RHR Pmp A-A Min Flow Vlv
2-FCV-74-12	RHR Pmp A-A Min Flow Vlv
1-HS-74-12B	RHR Pmp A-A Min Flow Vlv Sw
2-HS-74-12B	RHR Pmp A-A Min Flow Vlv Sw
1-TE-74-14G	RHR Pump A-A Disch Temp
2-TE-74-14G	RHR Pump A-A Disch Temp
1-Mtr-74-20	RHR Pmp 1B-B
2-Mtr-74-20	RHR Pmp 2B-B
1-HS-74-20B	RHR Pmp B-B Mtr Sw
2-HS-74-20B	RHR Pmp B-B Mtr Sw
1-FCV-74-21	RHR Pmp B-B Inlet Flow Cont Vlv
2-FCV-74-21	RHR Pmp B-B Inlet Flow Cont Vlv
1-HS-74-21B	RHR Pmp B-B Inlet Flow Cont Vlv Sw
2-HS-74-21B	RHR Pmp B-B Inlet Flow Cont Vlv Sw
1-FCV-74-24	RHR Pmp B-B Min Flow Vlv
2-FCV-74-24	RHR Pmp B-B Min Flow Vlv
1-HS-74-24B	RHR Pmp B-B Min Flow Vlv Sw
2-HS-74-24B	RHR Pmp B-B Min Flow Vlv Sw
1-TE-74-25F	RHR Pmp B-B Outlet Temp
2-TE-74-25F	RHR Pmp B-B Outlet Temp
1-FCV-74-33	RHR Htx A Bypass
2-FCV-74-33	RHR Htx A Bypass
1-HS-74-33B	RHR Htx A Bypass
2-HS-74-33B	RHR Htx A Bypass
1-FCV-74-35	RHR Htx B Bypass
2-FCV-74-35	RHR Htx B Bypass

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-74-35B	RHR Htx B Bypass
2-HS-74-35B	RHR Htx B Bypass
1-FIS-74-12	RHR Pmp A-A Min Flow Vlv Sw
2-FIS-74-12	RHR Pmp A-A Min Flow Vlv Sw
1-FIS-74-24	RHR Pmp B-B Min Flow Vlv Sw
2-FIS-74-24	RHR Pmp B-B Min Flow Vlv Sw
1-TS-74-43	RHR Rtn Line Pipe Break Detector
2-TS-74-43	RHR Rtn Line Pipe Break Detector
1-TS-74-44	RHR Rtn Line Pipe Break Detector
2-TS-74-44	RHR Rtn Line Pipe Break Detector
1-TS-74-45	RHR Rtn Line Pipe Break Detector
2-TS-74-45	RHR Rtn Line Pipe Break Detector
1-TS-74-46	RHR Rtn Line Pipe Break Detector
2-TS-74-46	RHR Rtn Line Pipe Break Detector
Limit Sw on 1-FCV-77-10	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 2-FCV-77-10	RCDT Pmp Disch Vlv Flow Cont
1-FSV-77-10	RCDT Pmp Disch Vlv Flow Sol Vlv
2-FSV-77-10	RCDT Pmp Disch Vlv Flow Sol Vlv
Limit Sw on 1-FCV-77-17	RCDT to GA Flow Cont
Limit Sw on 2-FCV-77-17	RCDT to GA Flow Cont
1-FSV-77-17	RCDT to GA Flow Cont
2-FSV-77-17	RCDT to GA Flow Cont
Limit Sw on 1-FCV-77-19	RCDT to Vent Hdr Flow Cont
Limit Sw on 2-FCV-77-19	RCDT to Vent Hdr Flow Cont
1-FSV-77-19	RCDT to Vent Hdr Flow Cont
2-FSV-77-19	RCDT to Vent Hdr Flow Cont
Limit Sw on 1-FCV-77-20	RCDT N ₂ Sup Flow Cont
Limit Sw on 2-FCV-77-20	RCDT N ₂ Sup Flow Cont
1-FSV-77-20	RCDT N ₂ Sup Flow Cont
2-FSV-77-20	RCDT N ₂ Sup Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-77-128	Reac Bldg Sump Disch Flow Cont
Limit Sw on 2-FCV-77-128	Reac Bldg Sump Disch Flow Cont
1-FSV-77-128	Reac Bldg Sump Disch Flow Sol Vlv
2-FSV-77-128	Reac Bldg Sump Disch Flow Sol Vlv
0-LT-77-134	Passive Sump Aux Bldg Level Xmtr
0-LT-77-135	Passive Sump Aux Bldg Level Xmtr
Limit Sw on 0-FCV-77-241	CVCS H ₂ Sup Isol Vlv
0-FSV-77-241	CVCS H ₂ Sup Isol Vlv
Limit Sw on 1-FCV-81-12	PW RCS Press Relief Tank & RCP Standpipes
Limit Sw on 2-FCV-81-12	PW RCS Press Relief Tank & RCP Standpipes
1-FSV-81-12	PW RCS Press Relief Tank & RCP Standpipes
2-FSV-81-12	PW RCS Press Relief Tank & RCP Standpipes
1-PNL-83-L159A	Post-Accident Hydrogen Recombiner Pnl A
2-PNL-83-L159A	Post-Accident Hydrogen Recombiner Pnl A
1-PNL-83-L160B	Post-Accident Hydrogen Recombiner Pnl B
2-PNL-83-L160B	Post-Accident Hydrogen Recombiner Pnl B
Limit Sw on 1-FCV-87-9	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-9	Test Line Isol Vlv Flow Cont
1-FSV-87-9	Test Line Isol Vlv Flow Cont
2-FSV-87-9	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-10	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-10	Test Line Isol Vlv Flow Cont
1-FSV-87-10	Test Line Isol Vlv Flow Cont
2-FSV-87-10	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-11	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-11	Test Line Isol Vlv Flow Cont
1-FSV-87-11	Test Line Isol Vlv Flow Cont
2-FSV-87-11	Test Line Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-87-17	Chrg Pmp Recirc Vlv Flow Cont
2-FCV-87-17	Chrg Pmp Recirc Vlv Flow Cont
1-HS-87-17B	Chrg Pmp Recirc Vlv Flow Cont
2-HS-87-17B	Chrg Pmp Recirc Vlv Flow Cont
Limit Sw on 1-FCV-87-21D	Isol Vlv Flow
Limit Sw on 2-FCV-87-21D	Isol Vlv Flow
1-Mtr-87-21A	UHI Acc Isol Vlv Gag
2-Mtr-87-21A	UHI Acc Isol Vlv Gag
1-LS-87-21	Acc Isol Vlv Level Flu Al Sw
2-LS-87-21	Acc Isol Vlv Level Flu Al Sw
1-FSV-87-21A	Isol Vlv Open
2-FSV-87-21A	Isol Vlv Open
1-FSV-87-21B	Isol Vlv Close
2-FSV-87-21B	Isol Vlv Close
1-FSV-87-21D	Isol Vlv Sol Dump Vlv
2-FSV-87-21D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-22E	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-22E	Isol Vlv Flow Cont
1-Mtr-87-22B	UHI Acc Isol Vlv Gag
2-Mtr-87-22B	UHI Acc Isol Vlv Gag
1-LS-87-22	Acc Isol Vlv Level Float Sw
2-LS-87-22	Acc Isol Vlv Level Float Sw
1-FSV-87-22A	Isol Vlv Open
2-FSV-87-22A	Isol Vlv Open
1-FSV-87-22B	Isol Vlv Close
2-FSV-87-22B	Isol Vlv Close
1-FSV-87-22D	Isol Vlv Sol Dump Vlv
2-FSV-87-22D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-23F	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-23F	Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-87-23A	UHI Acc Isol Vlv Gag
2-Mtr-87-23A	UHI Acc Isol Vlv Gag
1-LS-87-23	Acc Isol Vlv Level Float Sw
2-LS-87-23	Acc Isol Vlv Level Float Sw
1-FSV-87-23A	Isol Vlv Open
2-FSV-87-23A	Isol Vlv Open
1-FSV-87-23B	Isol Vlv Close
2-FSV-87-23B	Isol Vlv Close
1-FSV-87-23D	Isol Vlv Sol Dump Vlv
2-FSV-87-23D	Isol Vlv Sol Dump Vlv
Limit Sw on 1-FCV-87-24G	Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-24G	Isol Vlv Flow Cont
1-Mtr-87-24B	UHI Acc Isol Vlv Gag
2-Mtr-87-24B	UHI Acc Isol Vlv Gag
1-LS-87-24	Acc Isol Vlv Level Float Sw
2-LS-87-24	Acc Isol Vlv Level Float Sw
1-FSV-87-24A	Isol Vlv Open
2-FSV-87-24A	Isol Vlv Open
1-FSV-87-24B	Isol Vlv Close
2-FSV-87-24B	Isol Vlv Close
1-FSV-87-24D	Isol Vlv Sol Dump Vlv
2-FSV-87-24D	Isol Vlv Sol Dump Vlv
1-LS-87-21	Acc Isol Vlv Level Float Sw
2-LS-87-21	Acc Isol Vlv Level Float Sw
0-RE-90-102	Fuel Pool Radn Mon
0-RE-90-103	Fuel Pool Radn Mon
1-RE-90-106	Cntmt Bldg Lwr Cmpnt Radn Mon
2-RE-90-106	Cntmt Bldg Lwr Cmpnt Radn Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FC-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Cont
2-FC-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Cont
1-FCV-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Vlv
2-FCV-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Vlv
1-FS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Low Flow
2-FS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Low Flow
1-HS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Fan A
2-HS-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Fan A
1-RE-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Detector
2-RE-90-106A	Cntmt Bldg Lwr Cmpnt Air Mon Part Detector
1-FC-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Cont
2-FC-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Cont
1-FCV-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Vlv
2-FCV-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Vlv
1-FS-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Low Flow
2-FS-90-106B	Cntmt Bldg Lwr Cmpnt Mon Iodine Low Flow
1-HS-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Fan B
2-HS-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Fan B
1-RE-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Gas Detector
2-RE-90-106B	Cntmt Bldg Lwr Cmpnt Air Mon Gas Detector
1-RE-90-106C	Cntmt Bldg Lwr Cmpnt Mon Iodine Detector
2-RE-90-106C	Cntmt Bldg Lwr Cmpnt Mon Iodine Detector
1-HS-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Hs
2-HS-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Gas Flow Hs
1-RM-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Part Preamp
2-RM-90-106D	Cntmt Bldg Lwr Cmpnt Air Mon Part Preamp
1-HS-90-106E	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Hs
2-HS-90-106E	Cntmt Bldg Lwr Cmpnt Mon Iodine Flow Hs
1-RM-90-106E	Cntmt Bldg Lwr Cmpnt Gas Preamp
2-RM-90-106E	Cntmt Bldg Lwr Cmpnt Gas Preamp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RM-90-106F	Cntmt Bldg Lwr Cmpnt Mon Iodine Preamp
2-RM-90-106F	Cntmt Bldg Lwr Cmpnt Mon Iodine Preamp
1-RI-90-106D	Cntmt Bldg Lwr Cmpnt Mon Pers Air Leak
2-RI-90-106D	Cntmt Bldg Lwr Cmpnt Mon Pers Air Leak
1-RE-90-112	Cntmt Bldg Upr Cmpnt Radn Mon
2-RE-90-112	Cntmt Bldg Upr Cmpnt Radn Mon
1-FC-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Flow Cont
2-FC-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Flow Cont
1-FCV-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Flow Vlv
2-FCV-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Flow Vlv
1-FS-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Low Flow
2-FS-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Low Flow
1-HS-90-112A	Cntmt Bldg Upr Cmpnt Mon Fan A
2-HS-90-112A	Cntmt Bldg Upr Cmpnt Mon Fan A
1-RE-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Detector
2-RE-90-112A	Cntmt Bldg Upr Cmpnt Mon Part Detector
1-FC-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Cont
2-FC-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Cont
1-FCV-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Vlv
2-FCV-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Vlv
1-FS-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Low Flow
2-FS-90-112B	Cntmt Bldg Upr Cmpnt Mon Iodine Low Flow
1-HS-90-112B	Cntmt Bldg Upr Cmpnt Air Mon Fan B
2-HS-90-112B	Cntmt Bldg Upr Cmpnt Air Mon Fan B
1-RE-90-112B	Cntmt Bldg Upr Cmpnt Air Mon Gas Detector
2-RE-90-112B	Cntmt Bldg Upr Cmpnt Air Mon Gas Detector
1-RE-90-112C	Cntmt Bldg Upr Cmpnt Mon Iodine Detector
2-RE-90-112C	Cntmt Bldg Upr Cmpnt Mon Iodine Detector
1-HS-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Flow Hs
2-HS-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Flow Hs

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RM-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Preamp
2-RM-90-112D	Cntmt Bldg Upr Cmpnt Mon Part Preamp
1-HS-90-112E	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Hs
2-HS-90-112E	Cntmt Bldg Upr Cmpnt Mon Iodine Flow Hs
1-RM-90-112E	Cntmt Bldg Upr Cmpnt Mon Gas Preamp
2-RM-90-112E	Cntmt Bldg Upr Cmpnt Mon Gas Preamp
1-RM-90-112F	Cntmt Bldg Upr Cmpnt Mon Iodine Preamp
2-RM-90-112F	Cntmt Bldg Upr Cmpnt Mon Iodine Preamp
1-RI-90-112D	Cntmt Bldg Upr Cmpnt Mon Pers Air Leak
2-RI-90-112D	Cntmt Bldg Upr Cmpnt Mon Pers Air Leak
1-RE-90-130	Cntmt Purge Air Exh Mon
2-RE-90-130	Cntmt Purge Air Exh Mon
1-FS-90-130	Cntmt Purge Air Exh Mon Low Flow Sw
2-FS-90-130	Cntmt Purge Air Exh Mon Low Flow Sw
1-HS-90-130	Cntmt Purge Air Exh Mon Pmp
2-HS-90-130	Cntmt Purge Air Exh Mon Pmp
1-RI-90-130	Cntmt Purge Air Exh Mon
2-RI-90-130	Cntmt Purge Air Exh Mon
1-RM-90-130A	Cntmt Purge Air Exh Mon
2-RM-90-130A	Cntmt Purge Air Exh Mon
1-RM-90-130B	Cntmt Purge Air Exh Mon
2-RM-90-130B	Cntmt Purge Air Exh Mon
1-RE-90-131	Cntmt Purge Air Exh Mon
2-RE-90-131	Cntmt Purge Air Exh Mon
1-FS-90-131	Cntmt Purge Air Exh Mon Low Flow Sw
2-FS-90-131	Cntmt Purge Air Exh Mon Low Flow Sw
1-HS-90-131	Cntmt Purge Air Exh Mon Pmp
2-HS-90-131	Cntmt Purge Air Exh Mon Pmp
1-RE-90-131	Cntmt Purge Air Exh Mon
2-RE-90-131	Cntmt Purge Air Exh Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RI-90-131	Cntmt Purge Air Exh Mon
2-RI-90-131	Cntmt Purge Air Exh Mon
1-RM-90-131A	Cntmt Purge Air Exh Mon
2-RM-90-131A	Cntmt Purge Air Exh Mon
1-RM-90-131B	Cntmt Purge Air Exh Mon
2-RM-90-131B	Cntmt Purge Air Exh Mon
0-RE-90-133	ERCW Liq Mon
0-RM-90-133B	ERCW Liq Mon
0-FS-90-133	ERCW Liq Mon Low Flow Sw
0-HS-90-133	ERCW Liq Mon Pmp Sw
0-FS-90-140	ERCW Liq Mon Low Flow Sw
0-RE-90-140	ERCW Liq Mon
0-RM-90-140B	ERCW Liq Mon
0-RM-90-134	ERCW Liq Mon
0-FS-90-134	ERCW Liq Mon Low Flow Sw
0-HS-90-134	ERCW Liq Mon Pmp Sw
0-RM-90-134B	ERCW Liq Mon
0-RE-90-141	ERCW Liq Mon
0-FS-90-141	ERCW Liq Mon Low Flow Sw
0-RM-90-141B	ERCW Liq Mon
1-RE-90-275	Reac Cool Dr Tank Radn Mon
2-RE-90-275	Reac Cool Dr Tank Radn Mon
1-RI-90-275B	Reac Cool Dr Tank Radn Mon
2-RI-90-275B	Reac Cool Dr Tank Radn Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RE-90-276	Reac Cool Dr Tank Radn Mon
2-RE-90-276	Reac Cool Dr Tank Radn Mon
1-RI-90-276B	Reac Cool Dr Tank Radn Mon
2-RI-90-276B	Reac Cool Dr Tank Radn Mon
1-RE-90-277	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RE-90-277	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RI-90-277B	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RI-90-277B	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RE-90-278	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RE-90-278	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RI-90-278B	Reac Bldg Fl & Equip Dr Sump Radn Mon
2-RI-90-278B	Reac Bldg Fl & Equip Dr Sump Radn Mon
1-RE-90-290	RHR Post-Accident Area Mon
2-RE-90-290	RHR Post-Accident Area Mon
1-RI-90-290B	RHR Post-Accident Area Mon
2-RI-90-290B	RHR Post-Accident Area Mon
1-RE-90-291	RHR Post-Accident Area Mon
2-RE-90-291	RHR Post-Accident Area Mon
1-RI-90-291B	RHR Post-Accident Area Mon
2-RI-90-291B	RHR Post-Accident Area Mon
1-RE-90-292	RHR Post-Accident Area Mon
2-RE-90-292	RHR Post-Accident Area Mon
1-RI-90-292B	RHR Post-Accident Area Mon
2-RI-90-292B	RHR Post-Accident Area Mon
1-RE-90-293	RHR Post-Accident Area Mon
2-RE-90-293	RHR Post-Accident Area Mon
1-RI-90-293B	RHR Post-Accident Area Mon
2-RI-90-293B	RHR Post-Accident Area Mon
1-RE-90-260	Shield Bldg Vent Post-Accident Mon
2-RE-90-260	Shield Bldg Vent Post-Accident Mon

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-RE-90-261	Shield Bldg Vent Post-Accident Mon
2-RE-90-261	Shield Bldg Vent Post-Accident Mon
1-RE-90-262	Shield Bldg Vent Post-Accident Mon
2-RE-90-262	Shield Bldg Vent Post-Accident Mon
1-RE-90-263	Shield Bldg Vent Post-Accident Mon
2-RE-90-263	Shield Bldg Vent Post-Accident Mon
1-RI-90-260	Shield Bldg Vent Post Accident
2-RI-90-260	Shield Bldg Vent Post Accident
1-RI-90-261	Shield Bldg Vent Post Accident
2-RI-90-261	Shield Bldg Vent Post Accident
1-RI-90-262	Shield Bldg Vent Post Accident
2-RI-90-262	Shield Bldg Vent Post Accident
1-RI-90-263	Shield Bldg Vent Post Accident
2-RI-90-263	Shield Bldg Vent Post Accident
1-NM-92-31A	Neutron Mon Sys Source Range Preamp
2-NM-92-31A	Neutron Mon Sys Source Range Preamp
1-NM-92-32A	Neutron Mon Sys Source Range Preamp
2-NM-92-32A	Neutron Mon Sys Source Range Preamp
0-HS-78-9B	SFPCS Circ Pmp B-B Mtr Sw
0-Mtr-78-9B	SFPCS Pmp B-B
0-HS-78-12A	SFPCS Circ Pmp A-A Mtr Sw
0-Mtr-78-12A	SFPCS Pmp A-A
0-HS-78-19A	Ref Wtr Purge Pmp A-A Mtr Sw
0-Mtr-78-19A	Ref Wtr Purge Pmp A-A
0-HS-78-20B	Ref Wtr Purge Pmp B-B Mtr Sw
0-Mtr-78-20B	Ref Wtr Purge Pmp B-B
0-XSW-78-36S	SFPCS Backup Pmp C-S Pwr Xfr Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-XS-78-36A-A	SFPCS Backup Pmp C-S Pwr Xfr Sw
0-XS-78-36B-B	SFPCS Backup Pmp C-S Pwr Xfr Sw
0-HS-78-35A-A	SFPCS Backup Pmp C-S Mtr Sw
0-HS-78-35B-B	SFPCS Backup Pmp C-S Mtr Sw
0-Mtr-78-35S	SFPCS Pmp C-S
Shdn Bd Rm A AHU A-A Fan Mtr	
Shdn Bd Rm B AHU B-A Fan Mtr	
Shdn Bd Rm A AHU C-B Fan Mtr	
Shdn Bd Rm B AHU D-B Fan Mtr	
Shdn Bd Rms A&B A/C Circ Pmp A-A	
Shdn Bd Rms A&B A/C Circ Pump B-B	
Shdn Bd Rm B Press Fan B-A	
Shdn Bd Rm A Press Fan A-A	
Shdn Bd Rm A Press Fan C-B	
Shdn Bd Rm B Press Fan D-B	
Shdn Bd Rms A&B Chill Pkg A-A	
Shdn Bd Rms A&B Chill Pkg B-B	
MCR Chill Pkg A-A	
MCR Chill Pkg B-B	
MCR A/C Circ Pmp A-A	
MCR A/C Circ Pmp B-B	
Aux Air Comp A-A	
Aux Air Comp B-B	

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
CCS Pmp C-S	
CCS Pmp 1A-A	
CCS Pmp 2A-A	
CCS Pmp 1B-B	
CCS Pmp 2B-B	
CCS Bstr Pmp 1A-A	
CCS Bstr Pmp 2A-A	
CCS Bstr Pmp 1B-B	
CCS Bstr Pmp 2B-B	
1-DXF-268-1	Xfmr for H Ign with Train A Pwr Source
2-DXF-268-1	Xfmr for H Ign with Train A Pwr Source
1-DXF-268-2	Xfmr for H Ign with Train A Pwr Source
2-DEF-268-2	
1-DPL-268-1	120 V DPL for H Ign with Train A Pwr Source
2-DPL-268-1	120 V DPL for H Ign with Train A Pwr Source
1-DPL-268-2	120 V DPL for H Ign with Train B Pwr Source
2-DPL-268-2	120 V DPL for H Ign with Train B Pwr Source
1-FT-1-3A-D	SG1 Main Steam Hdr Flow Chan 1
2-FT-1-3A-D	SG1 Main Steam Hdr Flow Chan 1
1-FT-1-3B-E	SG1 Main Steam Hdr Flow Chan 2
2-FT-1-3B-E	SG1 Main Steam Hdr Flow Chan 2
1-FT-1-10A-D	SG2 Main Steam Hdr Flow Chan 1
2-FT-1-10A-D	SG2 Main Steam Hdr Flow Chan 1
1-FT-1-10B-E	SG2 Main Steam Hdr Flow Chan 2
2-FT-1-10B-E	SG2 Main Steam Hdr Flow Chan 2

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-1-21A-D	SG3 Main Steam Hdr Flow Chan 1
2-FT-1-21A-D	SG3 Main Steam Hdr Flow Chan 1
1-FT-1-21B-E	SG3 Main Steam Hdr Flow Chan 2
2-FT-1-21B-E	SG3 Main Steam Hdr Flow Chan 2
1-FT-1-28A-D	SG4 Main Steam Hdr Flow Chan 1
2-FT-1-28A-D	SG4 Main Steam Hdr Flow Chan 1
1-FT-1-28B-E	SG4 Main Steam Hdr Flow Chan 2
2-FT-1-28B-E	SG4 Main Steam Hdr Flow Chan 2
1-FSV-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-181A	SG1 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-182B	SG2 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-183A	SG3 Blowdown Isol Vlv Inside Cntmt
1-FSV-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
2-FSV-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
1-ZS-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
2-ZS-1-184B	SG3 Blowdown Isol Vlv Inside Cntmt
1-LT-3-38E	SG1 Level Xmtr
2-LT-3-38E	SG1 Level Xmtr
1-LT-3-39F	SG1 Level Xmtr
2-LT-3-39F	SG1 Level Xmtr
1-LT-3-42G	SG1 Level Xmtr
2-LT-3-42G	SG1 Level Xmtr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-3-43F	SG1 Level Xmtr
2-LT-3-43F	SG1 Level Xmtr
1-LT-3-52F	SG2 Level Xmtr
2-LT-3-52F	SG2 Level Xmtr
1-LT-3-55G	SG2 Level Xmtr
2-LT-3-55G	SG2 Level Xmtr
1-LT-3-56G	SG2 Level Xmtr
2-LT-3-56G	SG2 Level Xmtr
1-LT-3-93D	SG3 Level Xmtr
2-LT-3-93D	SG3 Level Xmtr
1-LT-3-94F	SG3 Level Xmtr
2-LT-3-94F	SG3 Level Xmtr
1-LT-3-97G	SG3 Level Xmtr
2-LT-3-97G	SG3 Level Xmtr
1-LT-3-51D	SG2 Level Xmtr
2-LT-3-51D	SG2 Level Xmtr
1-LT-3-156A	SG2 Level Xmtr
2-LT-3-156A	SG2 Level Xmtr
1-LT-3-171B	SG4 Level Xmtr
2-LT-3-171B	SG4 Level Xmtr
1-LT-63-180D	Cntmt Level Min Level RHR Recirc
2-LT-63-180D	Cntmt Level Min Level RHR Recirc
1-LT-63-181E	Cntmt Level Min Level RHR Recirc
2-LT-63-181E	Cntmt Level Min Level RHR Recirc
1-LT-63-182F	Cntmt Level Min Level RHR Recirc
2-LT-63-182F	Cntmt Level Min Level RHR Recirc
1-LT-63-183G	Cntmt Level Min Level RHR Recirc
2-LT-63-183G	Cntmt Level Min Level RHR Recirc
1-LT-3-98G	SG3 Level Xmtr
2-LT-3-98G	SG3 Level Xmtr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-3-106E	SG4 Level Xmtr
2-LT-3-106E	SG4 Level Xmtr
1-LT-3-107F	SG4 Level Xmtr
2-LT-3-107F	SG4 Level Xmtr
1-LT-3-110G	SG4 Level Xmtr
2-LT-3-110G	SG4 Level Xmtr
1-LT-3-111F	SG4 Level Xmtr
2-LT-3-111F	SG4 Level Xmtr
1-LT-3-148B	SG3 Level Xmtr
2-LT-3-148B	SG3 Level Xmtr
1-LT-3-164A	SG1 Aux FW Level Xmtr
2-LT-3-164A	SG1 Aux FW Level Xmtr
1-LT-3-172A	SG3 Level Xmtr
2-LT-3-172A	SG3 Level Xmtr
1-LT-3-173B	SG2 Level Xmtr
2-LT-3-173B	SG2 Level Xmtr
1-LT-3-174B	SG1 Level Xmtr
2-LT-3-174B	SG1 Level Xmtr
1-LT-3-175A	SG4 Level Xmtr
2-LT-3-175A	SG4 Level Xmtr
1-FSV-30-7A	Upr Cmpnt Purge Isol Vlv
2-FSV-30-7A	Upr Cmpnt Purge Isol Vlv
1-ZS-30-7A	Upr Cmpnt Purge Posn Sw
2-ZS-30-7A	Upr Cmpnt Purge Posn Sw
1-FSV-30-8B	Upr Cmpnt Purge Isol Vlv
2-FSV-30-8B	Upr Cmpnt Purge Isol Vlv
1-ZS-30-8B	Upr Cmpnt Purge Posn Sw
2-ZS-30-8B	Upr Cmpnt Purge Posn Sw
1-FSV-30-9B	Upr Cmpnt Purge Isol Vlv
2-FSV-30-9B	Upr Cmpnt Purge Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-30-9B	Upr Cmpnt Purge Posn Sw
2-ZS-30-9B	Upr Cmpnt Purge Posn Sw
1-FSV-30-10A	Upr Cmpnt Purge Isol Vlv
2-FSV-30-10A	Upr Cmpnt Purge Isol Vlv
1-ZS-30-10A	Upr Cmpnt Purge Posn Sw
2-ZS-30-10A	Upr Cmpnt Purge Posn Sw
1-FSV-30-12A	Annulus Purge Vlv Sol
2-FSV-30-12A	Annulus Purge Vlv Sol
Limit Sw on 1-FCV-30-12A	Annulus Purge Vlv Cont Vlv
Limit Sw on 2-FCV-30-12A	Annulus Purge Vlv Cont Vlv
1-FSV-30-14A	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-14A	Lwr Cmpnt Purge Isol Vlv
1-ZS-30-14A	Lwr Cmpnt Purge Posn Sw
2-ZS-30-14A	Lwr Cmpnt Purge Posn Sw
1-FSV-30-15B	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-15B	Lwr Cmpnt Purge Isol Vlv
1-ZS-30-15B	Lwr Cmpnt Purge Posn Sw
2-ZS-30-15B	Lwr Cmpnt Purge Posn Sw
1-FSV-30-16B	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-16B	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 1-FCV-30-16B	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 2-FCV-30-16B	Lwr Cmpnt Purge Isol Vlv
1-FSV-30-17A	Lwr Cmpnt Purge Isol Vlv
2-FSV-30-17A	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 1-FCV-30-17A	Lwr Cmpnt Purge Isol Vlv
Limit Sw on 2-FCV-30-17A	Lwr Cmpnt Purge Isol Vlv
1-FSV-30-19B	Incure Instr Rm Purge Isol Vlv
2-FSV-30-19B	Incure Instr Rm Purge Isol Vlv
1-ZS-30-19B	Incure Instr Rm Purge Posn Sw
2-ZS-30-19B	Incure Instr Rm Purge Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-20A	Incore Instr Rm Purge Isol Vlv
2-FSV-30-20A	Incore Instr Rm Purge Isol Vlv
1-ZS-30-20A	Incore Instr Rm Purge Posn Sw
2-ZS-30-20A	Incore Instr Rm Purge Posn Sw
1-FSV-30-37B	Lwr Cmpnt Purge Sol
2-FSV-30-37B	Lwr Cmpnt Purge Sol
Limit Sw on 1-FCV-30-37B	Lwr Cmpnt Purge Cont Vlv
Limit Sw on 2-FCV-30-37B	Lwr Cmpnt Purge Cont Vlv
1-PDT-30-42G	Cntmt Press Diff Xmtr
2-PDT-30-42G	Cntmt Press Diff Xmtr
1-PDT-30-43F	Cntmt Press Diff Xmtr
2-PDT-30-43F	Cntmt Press Diff Xmtr
1-PDT-30-44E	Cntmt Press Diff Xmtr
2-PDT-30-44E	Cntmt Press Diff Xmtr
1-PDT-30-45D	Cntmt Press Diff Xmtr
2-PDT-30-45D	Cntmt Press Diff Xmtr
1-FSV-30-40A	Lwr Cmpnt Purge Cont Vlv Sol
2-FSV-30-40A	Lwr Cmpnt Purge Cont Vlv Sol
Limit Sw on 1-FCV-30-40A	Lwr Cmpnt Purge Cont Vlv Posn Sw
Limit Sw on 2-FCV-30-40A	Lwr Cmpnt Purge Cont Vlv Posn Sw
1-FS-30-74D/C-B	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74D/C-B	Lwr Cmpnt Cool Unit A-A Flow
1-FSV-30-50B	Upr Cntmt Exh Isol Vlv
2-FSV-30-50B	Upr Cntmt Exh Isol Vlv
1-ZS-30-50B	Upr Cntmt Exh Posn Sw
2-ZS-30-50B	Upr Cntmt Exh Posn Sw
1-FSV-30-51A	Upr Cntmt Exh Isol Vlv
2-FSV-30-51A	Upr Cntmt Exh Isol Vlv
1-ZS-30-51A	Upr Cntmt Exh Posn Sw
2-ZS-30-51A	Upr Cntmt Exh Posn Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-30-52A	Upr Cntmt Exh Isol Vlv
2-FSV-30-52A	Upr Cntmt Exh Isol Vlv
1-ZS-30-52A	Upr Cntmt Exh Posn Sw
2-ZS-30-52A	Upr Cntmt Exh Posn Sw
1-FSV-30-53B	Upr Cntmt Exh Isol Vlv
2-FSV-30-53B	Upr Cntmt Exh Isol Vlv
1-ZS-30-53B	Upr Cntmt Exh Posn Sw
2-ZS-30-53B	Upr Cntmt Exh Posn Sw
1-FSV-30-54A	Annulus Exh Isol Vlv Sol
2-FSV-30-54A	Annulus Exh Isol Vlv Sol
Limit Sw on 1-FCV-30-54A	Annulus Exh Isol Vlv Cont
Limit Sw on 2-FCV-30-54A	Annulus Exh Isol Vlv Cont
1-FSV-30-56A	Lwr Cntmt Exh Isol Vlv
2-FSV-30-56A	Lwr Cntmt Exh Isol Vlv
1-ZS-30-56A	Lwr Cntmt Exh Posn Sw
2-ZS-30-56A	Lwr Cntmt Exh Posn Sw
1-FSV-30-57B	Lwr Cntmt Exh Isol Vlv
2-FSV-30-57B	Lwr Cntmt Exh Isol Vlv
1-ZS-30-57B	Lwr Cntmt Exh Posn Sw
2-ZS-30-57B	Lwr Cntmt Exh Posn Sw
1-FSV-30-58B	Incore Instr Rm Exh Isol Vlv
2-FSV-30-58B	Incore Instr Rm Exh Isol Vlv
1-ZS-30-58B	Incore Instr Rm Exh Posn Sw
2-ZS-30-58B	Incore Instr Rm Exh Posn Sw
1-FSV-30-59A	Incore Instr Rm Exh Isol Vlv
2-FSV-30-59A	Incore Instr Rm Exh Isol Vlv
1-ZS-30-59A	Incore Instr Rm Exh Posn Sw
2-ZS-30-59A	Incore Instr Rm Exh Posn Sw
1-FS-30-74A/B-A	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74A/B-A	Lwr Cmpnt Cool Unit A-A Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-74B-A	Lwr Cmpnt Cool Unit A-A
2-HS-30-74B-A	Lwr Cmpnt Cool Unit A-A
1-FS-30-74C/D-B	Lwr Cmpnt Cool Unit A-A Flow
2-FS-30-74C/D-B	Lwr Cmpnt Cool Unit A-A Flow
1-FS-30-75A/B-A	Lwr Cmpnt Cool Unit B-B
2-FS-30-75A/B-A	Lwr Cmpnt Cool Unit B-B
1-HS-30-75B-B	Lwr Cmpnt Cool Unit B-B
2-HS-30-75B-B	Lwr Cmpnt Cool Unit B-B
1-FS-30-75C/D-B	Lwr Cmpnt Cool Unit B-B Flow
2-FS-30-75C/D-B	Lwr Cmpnt Cool Unit B-B Flow
1-FS-30-75D/C-B	Lwr Cmpnt Cool Unit B-B Flow
2-FS-30-75D/C-B	Lwr Cmpnt Cool Unit B-B Flow
1-FS-30-77A/B-A	Lwr Cmpnt Cool Unit C-A
2-FS-30-77A/B-A	Lwr Cmpnt Cool Unit C-A
1-HS-30-77B-A	Lwr Cmpnt Cool Unit C-A
2-HS-30-77B-A	Lwr Cmpnt Cool Unit C-A
1-FS-30-77C/D-B	Lwr Cmpnt Cool Unit C-A Flow
2-FS-30-77C/D-B	Lwr Cmpnt Cool Unit C-A Flow
1-FS-30-77D/C-B	Lwr Cmpnt Cool Unit C-A Flow
2-FS-30-77D/C-B	Lwr Cmpnt Cool Unit C-A Flow
1-FS-30-78A/B-A	Lwr Cmpnt Cool Unit D-B
2-FS-30-78A/B-A	Lwr Cmpnt Cool Unit D-B
1-HS-30-78B-B	Lwr Cmpnt Cool Unit D-B
2-HS-30-78B-B	Lwr Cmpnt Cool Unit D-B
1-FS-30-78C/D-B	Lwr Cmpnt Cool Unit D-B Flow
2-FS-30-78C/D-B	Lwr Cmpnt Cool Unit D-B Flow
1-FS-30-78D/C-B	Lwr Cmpnt Cool Unit D-B Flow
2-FS-30-78D/C-B	Lwr Cmpnt Cool Unit D-B Flow
1-TS-30-80B	CRD Cool Unit Temp Cont
2-TS-30-80B	CRD Cool Unit Temp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FS-30-80A/B-A	CRD Cool Unit D-B Flow Alm
2-FS-30-80A/B-A	CRD Cool Unit D-B Flow Alm
1-HS-30-80B-B	CRD Cool Unit D-B Fan Cont
2-HS-30-80B-B	CRD Cool Unit D-B Fan Cont
1-FS-30-80B/A-A	CRD Cool Unit D-B Flow
2-FS-30-80B/A-A	CRD Cool Unit D-B Flow
1-TSV-30-81B	CRD Cool Unit D-B Suct Dmpr
2-TSV-30-81B	CRD Cool Unit D-B Suct Dmpr
Limit Sw on 1-TCO-30-81B	CRD Cool Unit D-B Suct Dmpr
Limit Sw on 2-TCO-30-81B	CRD Cool Unit D-B Suct Dmpr
1-TSV-30-82B	CRD Cool Unit D-B Rm Div Dmpr
2-TSV-30-82B	CRD Cool Unit D-B Rm Div Dmpr
Limit Sw on 1-TCO-30-82B	CRD Cool Unit D-B Rm Div Dmpr
Limit Sw on 2-TCO-30-82B	CRD Cool Unit D-B Rm Div Dmpr
1-TS-30-83A	CRD Cool Unit Temp Cont
2-TS-30-83A	CRD Cool Unit Temp Cont
1-FS-30-83A/B-A	CRD Cool Unit A-A Flow Alm
2-FS-30-83A/B-A	CRD Cool Unit A-A Flow Alm
1-HS-30-83B-A	CRD Cool Unit A-A Fan Cont
2-HS-30-83B-A	CRD Cool Unit A-A Fan Cont
1-FS-30-83B/A-A	CRD Cool Unit A-A Flow
2-FS-30-83B/A-A	CRD Cool Unit A-A Flow
1-TSV-30-84A	CRD Cool Unit A-A Suct Dmpr
2-TSV-30-84A	CRD Cool Unit A-A Suct Dmpr
Limit Sw on 1-TCO-30-84A	CRD Cool Unit A-A Suct Dmpr
Limit Sw on 2-TCO-30-84A	CRD Cool Unit A-A Suct Dmpr
1-TSV-30-85A	CRD Cool Unit A-A Rm Div Dmpr
2-TSV-30-85A	CRD Cool Unit A-A Rm Div Dmpr
Limit Sw on 1-TCO-30-85A	CRD Cool Unit A-A Rm Div Dmpr
Limit Sw on 2-TCO-30-85A	CRD Cool Unit A-A Rm Div Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-88A	CRD Cool Unit Temp Cont
2-TS-30-88A	CRD Cool Unit Temp Cont
1-FS-30-88A/B-A	CRD Cool Unit C-A Flow Alm
2-FS-30-88A/B-A	CRD Cool Unit C-A Flow Alm
1-HS-30-88B-A	CRD Cool Unit C-A Fan Cont
2-HS-30-88B-A	CRD Cool Unit C-A Fan Cont
1-FS-30-88B/A-A	CRD Cool Unit C-A Flow
2-FS-30-88B/A-A	CRD Cool Unit C-A Flow
1-TSV-30-89A	CRD Cool Unit C-A Suct Dmpr
2-TSV-30-89A	CRD Cool Unit C-A Suct Dmpr
Limit Sw on 1-TCO-30-89A	CRD Cool Unit C-A Suct Dmpr
Limit Sw on 2-TCO-30-89A	CRD Cool Unit C-A Suct Dmpr
1-TSV-30-90A	CRD Cool Unit C-A Rm Div Dmpr
2-TSV-30-90A	CRD Cool Unit C-A Rm Div Dmpr
Limit Sw on 1-TCO-30-90A	CRD Cool Unit C-A Rm Div Dmpr
Limit Sw on 2-TCO-30-90A	CRD Cool Unit C-A Rm Div Dmpr
1-TS-30-92B	CRD Cool Unit Temp Cont
2-TS-30-92B	CRD Cool Unit Temp Cont
1-FS-30-92A/B-A	CRD Cool Unit B-B Flow Alm
2-FS-30-92A/B-A	CRD Cool Unit B-B Flow Alm
1-HS-30-92B-B	CRD Cool Unit B-B Fan Cont
2-HS-30-92B-B	CRD Cool Unit B-B Fan Cont
1-FS-30-92B/A-A	CRD Cool Unit B-B Flow
2-FS-30-92B/A-A	CRD Cool Unit B-B Flow
1-TSV-30-93B	CRD Cool Unit B-B Suct Dmpr
2-TSV-30-93B	CRD Cool Unit B-B Suct Dmpr
Limit Sw on 1-TCO-30-93B	CRD Cool Unit B-B Suct Dmpr
Limit Sw on 2-TCO-30-93B	CRD Cool Unit B-B Suct Dmpr
1-TSV-30-94B	CRD Cool Unit B-B Rm Div Dmpr
2-TSV-30-94B	CRD Cool Unit B-B Rm Div Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-TCO-30-94B	CRD Cool Unit B-B Rm Div Dmpr
Limit Sw on 2-TCO-30-94B	CRD Cool Unit B-B Rm Div Dmpr
1-Htr-83-2B	H ₂ Recombiner 1B-B
2-Htr-83-2B	H ₂ Recombiner 1B-B
1-Mtr-30-75B	Reac Low Cmpnt Clr Fan B-B Sup
2-Mtr-30-75B	Reac Low Cmpnt Clr Fan B-B Sup
1-Mtr-30-92/1B	CRD Mech Clr Fan B-B Mtr 1 Sup
2-Mtr-30-92/1B	CRD Mech Clr Fan B-B Mtr 1 Sup
1-Mtr-30-92/2B	CRD Mech Clr Fan B-B Mtr 2 Sup
2-Mtr-30-92/2B	CRD Mech Clr Fan B-B Mtr 2 Sup
1-HS-30-75C/D-B	Reac Low Cmpnt Clr Fan B-B Cont
2-HS-30-75C/D-B	Reac Low Cmpnt Clr Fan B-B Cont
1-HS-30-92B-B	CRD Mech Clr Fan B-B Cont
2-HS-30-92B-B	CRD Mech Clr Fan B-B Cont
1-Mtr-30-83/1A	CRD Mech Clr Fan A-A Mtr 1 Sup
2-Mtr-30-83/1A	CRD Mech Clr Fan A-A Mtr 1 Sup
1-PT-30-310	Cntmt Press Xmtr
2-PT-30-310	Cntmt Press Xmtr
1-PT-30-311	Cntmt Press Xmtr
2-PT-30-311	Cntmt Press Xmtr
1-Mtr-30-83/2A	CRD Mech Clr Fan A-A Mtr 2
2-Mtr-30-83/2A	CRD Mech Clr Fan A-A Mtr 2
1-Mtr-30-74A	Reac Low Cmpnt Clr Fan A-A
2-Mtr-30-74A	Reac Low Cmpnt Clr Fan A-A
1-Mtr-30-77A	Reac Low Cmpnt Clr Fan C-A
2-Mtr-30-77A	Reac Low Cmpnt Clr Fan C-A
1-Mtr-30-38A	Cntmt Air Rtn Fan A-A
2-Mtr-30-38A	Cntmt Air Rtn Fan A-A
1-Mtr-30-88/1A	CRD Mech Clr Fan C-A Mtr 1
2-Mtr-30-88/1A	CRD Mech Clr Fan C-A Mtr 1

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-30-88/2A	CRD Mech Clr Fan C-A Mtr 2
2-Mtr-30-88/2A	CRD Mech Clr Fan C-A Mtr 2
1-Mtr-30-78B	Reac Low Cmpnt Clr Fan D-B Sup
2-Mtr-30-78B	Reac Low Cmpnt Clr Fan D-B Sup
1-Mtr-30-39B	Cntmt Air Rtn Fan B-B
2-Mtr-30-39B	Cntmt Air Rtn Fan B-B
1-Mtr-30-80/1B	CRD Mech Clr Fan D-B Mtr 1
2-Mtr-30-80/1B	CRD Mech Clr Fan D-B Mtr 1
1-Mtr-30-80/2B	CRD Mech Clr Fan D-B Mtr 2
2-Mtr-30-80/2B	CRD Mech Clr Fan D-B Mtr 2
1-Htr-83-1A	H ₂ Recombiner 1A-A
2-Htr-83-1A	H ₂ Recombiner 1A-A
1-HS-30-38B-A	Cntmt Air Rtn Fan A-A
2-HS-30-38B-A	Cntmt Air Rtn Fan A-A
1-HS-30-39B-B	Cntmt Air Rtn Fan B-B
2-HS-30-39B-B	Cntmt Air Rtn Fan B-B
1-FSV-30-134B	Cntmt Annulus DP Isol Vlv
2-FSV-30-134B	Cntmt Annulus DP Isol Vlv
1-FSV-30-135A	Cntmt Annulus DP Isol Vlv
2-FSV-30-135A	Cntmt Annulus DP Isol Vlv
1-FSV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
2-FSV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 1-FCV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 2-FCV-31-305B	Incore Instr Rm Chill A CWR Isol Vlv
1-FSV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
2-FSV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 1-FCV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
Limit Sw on 2-FCV-31-306A	Incore Instr Rm Chill A CWR Isol Vlv
1-FSV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
2-FSV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 2-FCV-31-308A	Incore Instr Rm Chill A CWS Isol Vlv
1-FSV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
2-FSV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 1-FCV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
Limit Sw on 2-FCV-31-309B	Incore Instr Rm Chill A CWS Isol Vlv
1-FSV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-326A	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-327B	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
2-FSV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 1-FCV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
Limit Sw on 2-FCV-31-329B	Incore Instr Rm Chill B CWR Isol Vlv
1-FSV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
2-FSV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
Limit Sw on 1-FCV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
Limit Sw on 2-FCV-31-330A	Incore Instr Rm Chill B CWS Isol Vlv
1-FSV-32-80A-A	Reac Bldg Unit 1 Train A Isol
1-FSV-32-80B-A	Reac Bldg Unit 1 Test Sol
Limit Sw on 1-FCV-32-80A	Reac Bldg Unit 1 Train A Isol
2-FSV-32-81A-A	Reac Bldg Unit 2 Train A Isol
2-FSV-32-81B-A	Reac Bldg Unit 2 Test Sol
Limit Sw on 2-FCV-32-81A	Reac Bldg Unit 2 Train A Isol

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-32-102A-B	Reac Bldg Unit 1 Train B Isol
1-FSV-32-102B-B	Reac Bldg Unit 1 Test Sol
Limit Sw on 1-FCV-32-102B	Reac Bldg Unit 1 Train B Isol
2-FSV-32-103A-B	Reac Bldg Unit 2 Train B Isol
2-FSV-32-103B-B	Reac Bldg Unit 2 Train B Isol
Limit Sw on 2-FCV-32-103B	Reac Bldg Unit 2 Train B Isol
1-FSV-32-110A-A	Reac Bldg Unit 1 Nonessen Cont Air Isol
1-FSV-32-110B-A	Reac Bldg Unit 1 Nonessen Cont Air Isol
Limit Sw on 1-FCV-32-110A	Reac Bldg Unit 1 Nonessen Isol
2-FSV-32-111A-B	Reac Bldg Unit 2 Nonessen Cont Air Isol
2-FSV-32-111B-B	Reac Bldg Unit 2 Nonessen Cont Air Isol
Limit Sw on 2-FCV-32-111B	Reac Bldg Unit 2 Nonessen Isol
1-FSV-43-2B	Przr Gas Cntmt Isol Vlv
2-FSV-43-2B	Przr Gas Cntmt Isol Vlv
Limit Sw on 1-FCV-43-2B	Przr Gas Cntmt Isol Vlv
Limit Sw on 2-FCV-43-2B	Przr Gas Cntmt Isol Vlv
1-FSV-43-3A	Przr Gas Cntmt Isol Vlv
2-FSV-43-3A	Przr Gas Cntmt Isol Vlv
Limit Sw on 1-FCV-43-3A	Przr Gas Cntmt Isol Vlv
Limit Sw on 2-FCV-43-3A	Przr Gas Cntmt Isol Vlv
1-FSV-43-11B	Przr Liq Cntmt Isol Vlv
2-FSV-43-11B	Przr Liq Cntmt Isol Vlv
Limit Sw on 1-FCV-43-11B	Przr Liq Cntmt Isol Vlv
Limit Sw on 2-FCV-43-11B	Przr Liq Cntmt Isol Vlv
1-FSV-43-12A	Przr Liq Cntmt Isol Vlv
2-FSV-43-12A	Przr Liq Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-43-12A	Przr Liq Cntmt Isol Vlv
Limit Sw on 2-FCV-43-12A	Przr Liq Cntmt Isol Vlv
1-FSV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
2-FSV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-22B	RCS Hot Legs Hdr Cntmt Isol Vlv
1-FSV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
2-FSV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-23A	RCS Hot Legs Hdr Cntmt Isol Vlv
1-FSV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
2-FSV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-34B	Accum Tank Hdr Cntmt Isol Vlv
1-FSV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
2-FSV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 1-FCV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
Limit Sw on 2-FCV-43-35A	Accum Tank Hdr Cntmt Isol Vlv
1-FSV-43-54D-B	SG1 Cntmt Isol Sol
2-FSV-43-54D-B	SG1 Cntmt Isol Sol
Limit Sw on 1-FCV-43-54D-B	SG1 Cntmt Isol Vlv
Limit Sw on 2-FCV-43-54D-B	SG1 Cntmt Isol Vlv
1-FSV-43-56D-B	SG2 Cntmt Isol Sol
2-FSV-43-56D-B	SG2 Cntmt Isol Sol
Limit Sw on 1-FCV-43-56D-B	SG2 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-56D-B	SG2 Sample Cntmt Isol Vlv
1-FSV-43-59D-B	SG3 Cntmt Isol Sol
2-FSV-43-59D-B	SG3 Cntmt Isol Sol
Limit Sw on 1-FCV-43-59D-B	SG3 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-59D-B	SG3 Sample Cntmt Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-43-63D-B	SG4 Cntmt Isol Sol
2-FSV-43-63D-B	SG4 Cntmt Isol Sol
Limit Sw on 1-FCV-43-63D-B	SG4 Sample Cntmt Isol Vlv
Limit Sw on 2-FCV-43-63D-B	SG4 Sample Cntmt Isol Vlv
1-H2AN-43-200	LOCA H ₂ Cntmt Mon Analyzer
2-H2AN-43-200	LOCA H ₂ Cntmt Mon Analyzer
1-H2E-43-200A	LOCA H ₂ Cntmt Mon Element
2-H2E-43-200A	LOCA H ₂ Cntmt Mon Element
1-HS-43-200D-A	LOCA H ₂ Cntmt Mon Fan Sw
2-HS-43-200D-A	LOCA H ₂ Cntmt Mon Fan Sw
1-FSV-43-201A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-201A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-201A	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-201A	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-202A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-202A	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-202A	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-202A	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-207B	LOCA H ₂ Cntmt Mon Isol Sol Vlv
2-FSV-43-207B	LOCA H ₂ Cntmt Mon Isol Sol Vlv
Limit Sw on 1-FCV-43-207B	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-207B	LOCA H ₂ Cntmt Mon Isol Vlv
1-FSV-43-208B	LOCA H ₂ Cntmt Mon
2-FSV-43-208B	LOCA H ₂ Cntmt Mon
Limit Sw on 1-FCV-43-208B	LOCA H ₂ Cntmt Mon Isol Vlv
Limit Sw on 2-FCV-43-208B	LOCA H ₂ Cntmt Mon Isol Vlv
1-H2E-43-210B	LOCA H ₂ Cntmt Mon Element
2-H2E-43-210B	LOCA H ₂ Cntmt Mon Element
1-H2AN-43-210B	LOCA H ₂ Cntmt Mon Analyzer
2-H2AN-43-210B	LOCA H ₂ Cntmt Mon Analyzer

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-43-210D-B	LOCA H ₂ Cntmt Mon Fan Sw
2-HS-43-210D-B	LOCA H ₂ Cntmt Mon Fan Sw
1-FSV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
2-FSV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 1-FCV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 2-FCV-43-75B	Dnstr Excess Ltdn Htx Isol Vlv
1-FSV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
2-FSV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 1-FCV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
Limit Sw on 2-FCV-43-77A	Dnstr Excess Ltdn Htx Isol Vlv
1-FSV-43-55A	SG1 Samp Isol Vlv
2-FSV-43-55A	SG1 Samp Isol Vlv
Limit Sw on 1-FCV-43-55A	SG1 Samp Isol Vlv
Limit Sw on 2-FCV-43-55A	SG1 Samp Isol Vlv
1-FSV-43-58A	SG2 Samp Isol Vlv
2-FSV-43-58A	SG2 Samp Isol Vlv
Limit Sw on 1-FCV-43-58A	SG2 Samp Isol Vlv
Limit Sw on 2-FCV-43-58A	SG2 Samp Isol Vlv
1-FSV-43-61A	SG3 Samp Isol Vlv
2-FSV-43-61A	SG3 Samp Isol Vlv
Limit Sw on 1-FCV-43-61A	SG3 Samp Isol Vlv
Limit Sw on 2-FCV-43-61A	SG3 Samp Isol Vlv
1-FSV-43-64A	SG4 Samp Isol Vlv
2-FSV-43-64A	SG4 Samp Isol Vlv
Limit Sw on 1-FCV-43-64A	SG4 Samp Isol Vlv
Limit Sw on 2-FCV-43-64A	SG4 Samp Isol Vlv
1-FSV-61-97B	Inlet Isol Vlv Reac Bldg
2-FSV-61-97B	Inlet Isol Vlv Reac Bldg
Limit Sw on 1-FCV-61-97B	Inlet Isol Vlv Reac Bldg
Limit Sw on 2-FCV-61-97B	Inlet Isol Vlv Reac Bldg

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-61-122B	Outlet Isol Vlv React Bldg
2-FSV-61-122B	Outlet Isol Vlv React Bldg
Limit Sw on 1-FCV-61-122B	Outlet Isol Vlv React Bldg
Limit Sw on 2-FCV-61-122B	Outlet Isol Vlv React Bldg
1-FSV-61-192B	Glycol Sup Isol Vlv
2-FSV-61-192B	Glycol Sup Isol Vlv
Limit Sw on 1-FCV-61-192B	Glycol Sup Isol Vlv
Limit Sw on 2-FCV-61-192B	Glycol Sup Isol Vlv
1-FSV-61-194B	Glycol Rtn Isol Vlv
2-FSV-61-194B	Glycol Rtn Isol Vlv
Limit Sw on 1-FCV-61-194B	Glycol Rtn Isol Vlv
Limit Sw on 2-FCV-61-194B	Glycol Rtn Isol Vlv
1-FSV-62-59B	Excess Ltdn Div Flow Cont
2-FSV-62-59B	Excess Ltdn Div Flow Cont
Limit Sw on 1-FCV-62-59B	Excess Ltdn Div Flow Cont
Limit Sw on 2-FCV-62-59B	Excess Ltdn Div Flow Cont
1-FSV-62-69A	RC Loop 3 Ltdn Flow
2-FSV-62-69A	RC Loop 3 Ltdn Flow
Limit Sw on 1-FCV-62-69A	RC Loop 3 Ltdn Flow
Limit Sw on 2-FCV-62-69A	RC Loop 3 Ltdn Flow
1-FSV-62-70A	RC Loop 3 Ltdn Flow
2-FSV-62-70A	RC Loop 3 Ltdn Flow
Limit Sw on 1-FCV-62-70A	RC Loop 3 Ltdn Flow
Limit Sw on 2-FCV-62-70A	RC Loop 3 Ltdn Flow
1-FSV-62-72A	Regen Htx Ltdn Isol Vlv A
2-FSV-62-72A	Regen Htx Ltdn Isol Vlv A
Limit Sw on 1-FCV-62-72A	Regen Htx Ltdn Isol Vlv A
Limit Sw on 2-FCV-62-72A	Regen Htx Ltdn Isol Vlv A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-62-73A	Regen Htx Ltdn Isol Vlv B
2-FSV-62-73A	Regen Htx Ltdn Isol Vlv B
Limit Sw on 1-FCV-62-73A	Regen Htx Ltdn Isol Vlv B
Limit Sw on 2-FCV-62-73A	Regen Htx Ltdn Isol Vlv B
1-FSV-62-74A	Regen Htx Ltdn Isol Vlv C
2-FSV-62-74A	Regen Htx Ltdn Isol Vlv C
Limit Sw on 1-FCV-62-74A	Regen Htx Ltdn Isol Vlv C
Limit Sw on 2-FCV-62-74A	Regen Htx Ltdn Isol Vlv C
1-FSV-62-76A	Regen Htx Ltdn Isol Vlv
2-FSV-62-76A	Regen Htx Ltdn Isol Vlv
Limit Sw on 1-FCV-62-76A	Regen Htx Ltdn Isol Vlv
Limit Sw on 2-FCV-62-76A	Regen Htx Ltdn Isol Vlv
1-FSV-62-84A	Chrg Flow to RCS Spray
2-FSV-62-84A	Chrg Flow to RCS Spray
Limit Sw on 1-FCV-62-84A	Chrg Flow to RCS Spray
Limit Sw on 2-FCV-62-84A	Chrg Flow to RCS Spray
1-FSV-62-85B	Chrg Flow RCS C1 Loop 1
2-FSV-62-85B	Chrg Flow RCS C1 Loop 1
Limit Sw on 1-FCV-62-85B	Chrg Flow RCS C1 Loop 1
Limit Sw on 2-FCV-62-85B	Chrg Flow RCS C1 Loop 1
1-FSV-62-86A	Chrg Flow RCS C1 Loop 4
2-FSV-62-86A	Chrg Flow RCS C1 Loop 4
Limit Sw on 1-FCV-62-86A	Chrg Flow RCS C1 Loop 4
Limit Sw on 2-FCV-62-86A	Chrg Flow RCS C1 Loop 4
1-FCV-62-61B	Seal Flow Return Isol Vlv
2-FCV-62-61B	Seal Flow Return Isol Vlv
1-HS-62-61B-B	Seal Flow Return Isol Vlv
2-HS-62-61B-B	Seal Flow Return Isol Vlv
1-FCV-63-67B	SIS Accum Tank 4 Flow Isol Vlv
2-FCV-63-67B	SIS Accum Tank 4 Flow Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-63-67B-B	SIS Accum Tank 4 Flow Isol Vlv
2-HS-63-67B-B	SIS Accum Tank 4 Flow Isol Vlv
1-ZS-63-67B	SIS Accum Tank 4 Flow Isol Vlv
2-ZS-63-67B	SIS Accum Tank 4 Flow Isol Vlv
1-FSV-63-71A	SIS Check Vlv Leak Test Isol
2-FSV-63-71A	SIS Check Vlv Leak Test Isol
Limit Sw on 1-FCV-63-71A	SIS Check Vlv Leak Test Isol
Limit Sw on 2-FCV-63-71A	SIS Check Vlv Leak Test Isol
1-FCV-63-80A	SIS Accum Tank 3 Flow Isol Vlv
2-FCV-63-80A	SIS Accum Tank 3 Flow Isol Vlv
1-ZS-63-80A	SIS Accum Tank 3 Flow Isol Vlv
2-ZS-63-80A	SIS Accum Tank 3 Flow Isol Vlv
1-HS-63-80B-A	SIS Accum Tank 3 Flow Isol Vlv
2-HS-63-80B-A	SIS Accum Tank 3 Flow Isol Vlv
1-FCV-63-98B	SIS Accum Tank 2 Flow Isol Vlv
2-FCV-63-98B	SIS Accum Tank 2 Flow Isol Vlv
1-ZS-63-98B	SIS Accum Tank 2 Flow Isol Vlv
2-ZS-63-98B	SIS Accum Tank 2 Flow Isol Vlv
1-HS-63-98B-B	SIS Accum Tank 2 Flow Isol Vlv
2-HS-63-98B-B	SIS Accum Tank 2 Flow Isol Vlv
1-FCV-63-118A	SIS Accum Tank 1 Flow Isol Vlv
2-FCV-63-118A	SIS Accum Tank 1 Flow Isol Vlv
1-ZS-63-118A	SIS Accum Tank 1 Flow Isol Vlv
2-ZS-63-118A	SIS Accum Tank 1 Flow Isol Vlv
1-HS-63-118B-A	SIS Accum Tank 1 Flow Isol Vlv
2-HS-63-118B-A	SIS Accum Tank 1 Flow Isol Vlv
1-PSV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
2-PSV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-81A	Shield Bldg Vent & Cntmt Annulus Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PDM-65-82B	Cntmt Annulus DP
2-PDM-65-82B	Cntmt Annulus DP
1-PSV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
2-PSV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-83B	Shield Bldg Vent & Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-86A	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-86A	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 1-PCV-65-87B	EGTS Cntmt Annulus Isol Vlv
Limit Sw on 2-PCV-65-87B	EGTS Cntmt Annulus Isol Vlv
1-TSV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
2-TSV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
Limit Sw on 1-TCV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
Limit Sw on 2-TCV-67-84A	Lwr Cntmt Vent Clr A Temp Cont Vlv
1-TSV-67-85A	CRD Vent Clr A Cont Vlv
2-TSV-67-85A	CRD Vent Clr A Cont Vlv
Limit Sw on 1-TCV-67-85A	CRD Vent Clr A Cont Vlv
Limit Sw on 2-TCV-67-85A	CRD Vent Clr A Cont Vlv
1-TSV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
2-TSV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
Limit Sw on 1-TCV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
Limit Sw on 2-TCV-67-86A	RC Pmp Mtr Clr A Sup Cont Vlv
1-TSV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
2-TSV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
Limit Sw on 1-TCV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
Limit Sw on 2-TCV-67-92A	Lwr Cntmt Vent Clr C Temp Cont Vlv
1-TSV-67-93A	CRD Vent Clr C Cont Vlv
2-TSV-67-93A	CRD Vent Clr C Cont Vlv
Limit Sw on 1-TCV-67-93A	CRD Vent Clr C Cont Vlv
Limit Sw on 2-TCV-67-93A	CRD Vent Clr C Cont Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TSV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
2-TSV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-94A	RC Pmp 3 Mtr Clr Sup Cont Vlv
1-TSV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
2-TSV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
Limit Sw on 1-TCV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
Limit Sw on 2-TCV-67-100B	Lwr Cntmt Vent Clr B Temp Cont Vlv
1-TSV-67-101B	CRD Vent Clr B Cont Vlv
2-TSV-67-101B	CRD Vent Clr B Cont Vlv
Limit Sw on 1-TCV-67-101B	CRD Vent Clr B Cont Vlv
Limit Sw on 2-TCV-67-101B	CRD Vent Clr B Cont Vlv
1-TSV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
2-TSV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-102B	RC Pmp 2 Mtr Clr Sup Cont Vlv
1-TSV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
2-TSV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
Limit Sw on 1-TCV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
Limit Sw on 2-TCV-67-108B	Lwr Cntmt Vent Clr D Temp Cont Vlv
1-TSV-67-109B	CRD Vent Clr D Cont Vlv
2-TSV-67-109B	CRD Vent Clr D Cont Vlv
Limit Sw on 1-TCV-67-109B	CRD Vent Clr D Cont Vlv
Limit Sw on 2-TCV-67-109B	CRD Vent Clr D Cont Vlv
1-TSV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
2-TSV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
Limit Sw on 1-TCV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
Limit Sw on 2-TCV-67-110B	RC Pmp 4 Mtr Clr Sup Cont Vlv
1-FCV-67-83A	Lwr Cntmt A Clrs Sup Isol Vlv
2-FCV-67-83A	Lwr Cntmt A Clrs Sup Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-838A	Lwr Cntmt A Clrs Sup Isol Vlv
2-HS-67-838A	Lwr Cntmt A Clrs Sup Isol Vlv
1-FCV-67-91A	Lwr Cntmt C Clrs Sup Isol Vlv
2-FCV-67-91A	Lwr Cntmt C Clrs Sup Isol Vlv
1-HS-67-91B-A	Lwr Cntmt C Clrs Sup Isol Vlv
2-HS-67-91B-A	Lwr Cntmt C Clrs Sup Isol Vlv
1-FCV-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
2-FCV-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
1-HS-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
2-HS-67-99B	Lwr Cntmt B Clrs Sup Isol Vlv
1-FCV-67-107B	Lwr Cntmt D Clrs Sup Isol Vlv
2-FCV-67-107B	Lwr Cntmt D Clrs Sup Isol Vlv
1-HS-67-107B-B	Lwr Cntmt D Clrs Sup Isol Vlv
2-HS-67-107B-B	Lwr Cntmt D Clrs Sup Isol Vlv
1-FCV-67-87A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-87A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-87B-A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-87B-A	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-88B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-88B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-88B-B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-88B-B	Lwr Cntmt A Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-96B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-96B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
1-HS-67-96B-B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
2-HS-67-96B-B	Lwr Cntmt C Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-95A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-95A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-95B-A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-95B-A	Lwr Cntmt C Clrs Disch Isol Vlv Ins Cntmt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-67-103B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-103B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-103B-B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-103B-B	Lwr Cntmt B Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-104A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-104A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
1-HS-67-104B-A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
2-HS-67-104B-A	Lwr Cntmt B Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-111B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
2-FCV-67-111B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
1-HS-67-111B-B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
2-HS-67-111B-B	Lwr Cntmt D Clrs Disch Isol Vlv Ins Cntmt
1-FCV-67-112A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
2-FCV-67-112A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
1-HS-67-112B-A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
2-HS-67-112B-A	Lwr Cntmt D Clrs Disch Isol Vlv Out Cntmt
1-FCV-67-131B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
2-FCV-67-131B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
1-HS-67-131B-B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
2-HS-67-131B-B	Upr Cntmt Vent Clr A Isol Vlv Out Cntmt
1-FCV-67-134B	Upr Cntmt Vent Clr C Disch Isol Vlv
2-FCV-67-134B	Upr Cntmt Vent Clr C Disch Isol Vlv
1-HS-67-134B-B	Upr Cntmt Vent Clr C Disch Isol Vlv
2-HS-67-134B-B	Upr Cntmt Vent Clr C Disch Isol Vlv
1-FCV-67-142A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
2-FCV-67-142A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
1-HS-67-142B-A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
2-HS-67-142B-A	Upr Cntmt Vent Clr D Isol Vlv Out Cntmt
1-FCV-67-139A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
2-FCV-67-139A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-67-139B-A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
2-HS-67-139B-A	Upr Cntmt Vent Clr B Isol Vlv Out Cntmt
1-FCV-67-130A	Upr Cntmt Vent Clr A Sup Isol Vlv
2-FCV-67-130A	Upr Cntmt Vent Clr A Sup Isol Vlv
1-HS-67-130B-A	Upr Cntmt Vent Clr A Sup Isol Vlv
2-HS-67-130B-A	Upr Cntmt Vent Clr A Sup Isol Vlv
1-FCV-67-133A	Upr Cntmt Vent Clr C Sup Isol Vlv
2-FCV-67-133A	Upr Cntmt Vent Clr C Sup Isol Vlv
1-HS-67-133B-A	Upr Cntmt Vent Clr C Sup Isol Vlv
2-HS-67-133B-A	Upr Cntmt Vent Clr C Sup Isol Vlv
1-FCV-67-138A	Upr Cntmt Vent Clr B Sup Isol Vlv
2-FCV-67-138A	Upr Cntmt Vent Clr B Sup Isol Vlv
1-HS-67-138B-A	Upr Cntmt Vent Clr B Sup Isol Vlv
2-HS-67-138B-A	Upr Cntmt Vent Clr B Sup Isol Vlv
1-FCV-67-141B	Upr Cntmt Vent Clr D Sup Isol Vlv
2-FCV-67-141B	Upr Cntmt Vent Clr D Sup Isol Vlv
1-HS-67-141B-B	Upr Cntmt Vent Clr D Sup Isol Vlv
2-HS-67-141B-B	Upr Cntmt Vent Clr D Sup Isol Vlv
1-FCV-67-295A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
2-FCV-67-295A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
1-HS-67-295B-A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
2-HS-67-295B-A	Upr Cntmt Vent Clr A Isol Vlv Ins Cntmt
1-FCV-67-296A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
2-FCV-67-296A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
1-HS-67-296B-A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
2-HS-67-296B-A	Upr Cntmt Vent Clr C Isol Vlv Ins Cntmt
1-FCV-67-297B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
2-FCV-67-297B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
1-HS-67-297B-B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt
2-HS-67-297B-B	Upr Cntmt Vent Clr B Isol Vlv Ins Cntmt

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FCV-67-298B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
2-FCV-67-298B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
1-HS-67-298B-B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
2-HS-67-298B-B	Upr Cntmt Vent Clr D Isol Vlv Ins Cntmt
1-TE-68-1D	RCS Loop 1 Hot Leg Temp (RTD)
2-TE-68-1D	RCS Loop 1 Hot Leg Temp (RTD)
1-TE-68-2A-D	RCS Loop 1 RTD Man Temp
2-TE-68-2A-D	RCS Loop 1 RTD Man Temp
1-TE-68-2B-D	RCS Loop 1 Hot Leg RTD Man Temp
2-TE-68-2B-D	RCS Loop 1 Hot Leg RTD Man Temp
1-FT-68-6A-D	RCS Loop 1 Cool Flow
2-FT-68-6A-D	RCS Loop 1 Cool Flow
1-FT-68-6B-E	RCS Loop 1 Cool Flow
2-FT-68-6B-E	RCS Loop 1 Cool Flow
1-FT-68-6D-F	RCS Loop 1 Cool Flow
2-FT-68-6D-F	RCS Loop 1 Cool Flow
1-TE-68-14A-D	RCS Loop 1 Cold Leg RTD Man
2-TE-68-14A-D	RCS Loop 1 Cold Leg RTD Man
1-TE-68-14B-D	RCS Loop 1 Cold Leg RTD Man
2-TE-68-14B-D	RCS Loop 1 Cold Leg RTD Man
1-TE-68-18E	RCS Loop 1 Cold Leg Temp
2-TE-68-18E	RCS Loop 1 Cold Leg Temp
1-TE-68-24D	RCS Loop 2 Hot Leg Temp
2-TE-68-24D	RCS Loop 2 Hot Leg Temp
1-TE-68-25A-E	RCS Loop 2 Hot Leg RTD Man Temp
2-TE-68-25A-E	RCS Loop 2 Hot Leg RTD Man Temp
1-TE-68-25B-E	RCS Loop 2 Hot Leg RTD Man Temp
2-TE-68-25B-E	RCS Loop 2 Hot Leg RTD Man Temp
1-FT-68-29A-D	RCS Loop 2 Cool Flow
2-FT-68-29A-D	RCS Loop 2 Cool Flow

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FT-68-29B-E	RCS Loop 2 Cool Flow
2-FT-68-29B-E	RCS Loop 2 Cool Flow
1-FT-68-29D-F	RCS Loop 2 Cool Flow
2-FT-68-29D-F	RCS Loop 2 Cool Flow
1-TE-68-37A-E	RCS Loop 2 Cold Leg RTD Man
2-TE-68-37A-E	RCS Loop 2 Cold Leg RTD Man
1-TE-68-37B-E	RCS Loop 2 Cold Leg RTD Man
2-TE-68-37B-E	RCS Loop 2 Cold Leg RTD Man
1-TE-68-41E	RCS Loop 2 Cold Leg Temp
2-TE-68-41E	RCS Loop 2 Cold Leg Temp
1-TE-68-43D	RCS Loop 3 Hot Leg Temp
2-TE-68-43D	RCS Loop 3 Hot Leg Temp
1-TE-68-44A-F	RCS Loop 3 Hot Leg RTD Man Temp
2-TE-68-44A-F	RCS Loop 3 Hot Leg RTD Man Temp
1-TE-68-44B-F	RCS Loop 3 Hot Leg RTD Man Temp
2-TE-68-44B-F	RCS Loop 3 Hot Leg RTD Man Temp
1-FT-68-48A-D	RCS Loop 3 Cool Flow
2-FT-68-48A-D	RCS Loop 3 Cool Flow
1-FT-68-48B-E	RCS Loop 3 Cool Flow
2-FT-68-48B-E	RCS Loop 3 Cool Flow
1-FT-68-48D-F	RCS Loop 3 Cool Flow
2-FT-68-48D-F	RCS Loop 3 Cool Flow
1-TE-68-56A-F	RCS Loop 3 Cold Leg RTD Man
2-TE-68-56A-F	RCS Loop 3 Cold Leg RTD Man
1-TE-68-56B-F	RCS Loop 3 Cold Leg RTD Man
2-TE-68-56B-F	RCS Loop 3 Cold Leg RTD Man
1-TE-68-60E	RCS Loop 3 Cold Leg Temp
2-TE-68-60E	RCS Loop 3 Cold Leg Temp
1-TE-68-65D	RCS Loop 4 Hot Leg Temp
2-TE-68-65D	RCS Loop 4 Hot Leg Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PT-68-66E	RCS Loop 4 Hot Leg Press
2-PT-68-66E	RCS Loop 4 Hot Leg Press
1-PS-68-66A-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-66A-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PS-68-66D-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-66D-A	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-TE-68-67A-G	RCS Loop 4 Hot Leg RTD Man Temp
2-TE-68-67A-G	RCS Loop 4 Hot Leg RTD Man Temp
1-PT-68-68F	RCS Loop 4 Hot Leg Press
2-PT-68-68F	RCS Loop 4 Hot Leg Press
1-TE-68-67B-G	RCS Loop 4 Hot Leg RTD Man Temp
2-TE-68-67B-G	RCS Loop 4 Hot Leg RTD Man Temp
1-TE-68-324G	RCS Przr Vapor Temp
2-TE-68-324G	RCS Przr Vapor Temp
Limit Sw on 1-PCV-68-340D-B	RCS Przr Vapor Temp
Limit Sw on 1-PCV-68-340B-A	RCS Przr Vapor Temp
1-PS-68-68A-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-68A-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PS-68-68D-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
2-PS-68-68D-B	RCS Loop 4 Hot Leg Aux Cont RHR Vlv Intlk
1-PT-68-69G	RCS Wide Range Press Loop 3 Hot Leg
2-PT-68-69G	RCS Wide Range Press Loop 3 Hot Leg
1-FT-68-71A-D	RCS Loop 4 Cool Flow
2-FT-68-71A-D	RCS Loop 4 Cool Flow
1-FT-68-71B-E	RCS Loop 4 Cool Flow
2-FT-68-71B-E	RCS Loop 4 Cool Flow
1-FT-68-71D-F	RCS Loop 4 Cool Flow
2-FT-68-71D-F	RCS Loop 4 Cool Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TE-68-79A-G	RCS Loop 4 Cold Leg RTD Man
2-TE-68-79A-G	RCS Loop 4 Cold Leg RTD Man
1-TE-68-79B-G	RCS Loop 4 Cold Leg RTD Man
2-TE-68-79B-G	RCS Loop 4 Cold Leg RTD Man
1-TE-68-83E	RCS Loop 4 Cold Leg Temp
2-TE-68-83E	RCS Loop 4 Cold Leg Temp
1-FSV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
2-FSV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 1-FCV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 2-FCV-68-307A	RCS Flow Cont Vlv WDS GA to PRT
1-FSV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
2-FSV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 1-FCV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
Limit Sw on 2-FCV-68-308B	RCS Flow Cont Vlv WDS GA to PRT
1-TE-68-319F	RCS Przr Liq Temp
2-TE-68-319F	RCS Przr Liq Temp
1-LT-68-320F	RCS Przr Level
2-LT-68-320F	RCS Przr Level
1-PT-68-322G	RCS Przr Press
2-PT-68-322G	RCS Przr Press
1-PT-68-323F	RCS Przr Press
2-PT-68-323F	RCS Przr Press
1-FCV-68-332B	RCS Przr Rel Flow Cont
2-FCV-68-332B	RCS Przr Rel Flow Cont
1-HS-68-332B-B	RCS Przr Rel Flow Cont
2-HS-68-332B-B	RCS Przr Rel Flow Cont
1-FCV-68-333A	RCS Przr Rel Flow Cont
2-FCV-68-333A	RCS Przr Rel Flow Cont
1-HS-68-333B-A	RCS Przr Rel Flow Cont
2-HS-68-333B-A	RCS Przr Rel Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PSV-68-334A-B	RCS Przr Pwr Relief Vlv
2-PSV-68-334A-B	RCS Przr Pwr Relief Vlv
Limit Sw on 1-PCV-68-334B	RCS Przr Pwr Relief Vlv
Limit Sw on 2-PCV-68-334B	RCS Przr Pwr Relief Vlv
1-PSV-68-334B-B	RCS Przr Pwr Relief Vlv
2-PSV-68-334B-B	RCS Przr Pwr Relief Vlv
1-PT-68-334E	RCS Przr Press
2-PT-68-334E	RCS Przr Press
1-LT-68-335E	RCS Przr Wtr Level
2-LT-68-335E	RCS Przr Wtr Level
1-Htr-68-341A/A1-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A1-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A2-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A2-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A3-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A3-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A4-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A4-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A5-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A5-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A6-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A6-A	Przr Htr Backup Group 1A-A
1-Htr-68-341A/A7-A	Przr Htr Backup Group 1A-A
2-Htr-68-341A/A7-A	Przr Htr Backup Group 1A-A
1-Htr-68-341D/B1-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B1-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B2-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B2-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B3-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B3-B	Przr Htr Backup Group 1B-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-68-341D/B4-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B4-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B5-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B5-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B6-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B6-B	Przr Htr Backup Group 1B-B
1-Htr-68-341D/B7-B	Przr Htr Backup Group 1B-B
2-Htr-68-341D/B7-B	Przr Htr Backup Group 1B-B
1-Htr-68-341H/C1-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C1-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C2-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C2-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C3-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C3-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C4-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C4-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C5-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C5-B	Przr Htr Backup Group 1C-B
1-Htr-68-341H/C6-B	Przr Htr Backup Group 1C-B
2-Htr-68-341H/C6-B	Przr Htr Backup Group 1C-B
1-Htr-68-341F/D1-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D1-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D2-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D2-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D3-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D3-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D4-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D4-A	Przr Htr Backup Group 1D-A
1-Htr-68-341F/D5-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D5-A	Przr Htr Backup Group 1D-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-68-341F/D6-A	Przr Htr Backup Group 1D-A
2-Htr-68-341F/D6-A	Przr Htr Backup Group 1D-A
1-LT-68-339D	RCS Przr Level
2-LT-68-339D	RCS Przr Level
1-PT-68-340D-D	RCS Przr Press
2-PT-68-340D-D	RCS Przr Press
1-PSV-68-340A/A-A	RCS Przr Pwr Relief Vlv
2-PSV-68-340A/A-A	RCS Przr Pwr Relief Vlv
1-PSV-68-340A/B-A	RCS Przr Pwr Relief Vlv
2-PSV-68-340A/B-A	RCS Przr Pwr Relief Vlv
Limit Sw on 1-PCV-68-340A-A	RCS Przr Pwr Relief Vlv
Limit Sw on 2-PCV-68-340A-A	RCS Przr Pwr Relief Vlv
1-FCV-70-87B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
2-FCV-70-87B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
1-HS-70-87B-B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
2-HS-70-87B-B	RC Pmp Thrm Barr Ret Cntmt Isol Vlv
1-FCV-70-89B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-FCV-70-89B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-HS-70-89B-B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
2-HS-70-89B-B	RC Pmp Oil Clr Ret Cntmt Isol Vlv
1-FCV-74-1A	RHR Isol Vlv
2-FCV-74-1A	RHR Isol Vlv
1-HS-74-1B-A	RHR Isol Vlv Sw
2-HS-74-1B-A	RHR Isol Vlv Sw
1-FCV-74-2B	RHR Isol Vlv
2-FCV-74-2B	RHR Isol Vlv
1-HS-74-2B-B	RHR Isol Vlv Sw
2-HS-74-2B-B	RHR Isol Vlv Sw
1-FCV-74-8A	RHR Isol Bypass Vlv
2-FCV-74-8A	RHR Isol Bypass Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-74-8A	RHR Isol Bypass Cont
2-HS-74-8A	RHR Isol Bypass Cont
1-FCV-74-9B	RHR Isol Bypass Vlv
2-FCV-74-9B	RHR Isol Bypass Vlv
1-HS-74-9B	RHR Isol Bypass Cont
2-HS-74-9B	RHR Isol Bypass Cont
Limit Sw on 1-FCV-77-9B	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 2-FCV-77-9B	RCDT Pmp Disch Vlv Flow Cont
1-FSV-77-9B	RCDT Pmp Disch Vlv Flow Cont
2-FSV-77-9B	RCDT Pmp Disch Vlv Flow Cont
Limit Sw on 1-FCV-77-16B	RCDT to Gas Analyzer Flow Cont
Limit Sw on 2-FCV-77-16B	RCDT to Gas Analyzer Flow Cont
1-FSV-77-16B	RCDT to Gas Analyzer Flow Sol Vlv
2-FSV-77-16B	RCDT to Gas Analyzer Flow Sol Vlv
Limit Sw on 1-FCV-77-18B	RCDT to Vent Hdr Flow Cont
Limit Sw on 2-FCV-77-18B	RCDT to Vent Hdr Flow Cont
1-FSV-77-18B	RCDT to Vent Hdr Flow Cont
2-FSV-77-18B	RCDT to Vent Hdr Flow Cont
Limit Sw on 1-FCV-77-127B	Reac Bldg Sump Disch Flow Cont
Limit Sw on 2-FCV-77-127B	Reac Bldg Sump Disch Flow Cont
1-FSV-77-127B	Reac Bldg Sump Disch Flow Sol Vlv
2-FSV-77-127B	Reac Bldg Sump Disch Flow Sol Vlv
Limit Sw on 1-FCV-87-7A	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-7A	Test Line Isol Vlv Flow Cont
1-FSV-87-7A	Test Line Isol Vlv Flow Cont
2-FSV-87-7A	Test Line Isol Vlv Flow Cont
Limit Sw on 1-FCV-87-8A	Test Line Isol Vlv Flow Cont
Limit Sw on 2-FCV-87-8A	Test Line Isol Vlv Flow Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-107A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-108B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-109B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-110B	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
2-FSV-90-111A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-113A	Cntmt Bldg Lwr Cmpnt Mon Isol Vlv
1-FSV-90-113A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-113A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-114B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-114B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-114B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-114B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-115B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-116B	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 1-FCV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
Limit Sw on 2-FCV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-FSV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
2-FSV-90-117A	Cntmt Bldg Upr Cmpnt Mon Isol Vlv
1-RE-90-271A	Upr Ins Cntmt Post-Accident Area Mon
2-RE-90-271A	Upr Ins Cntmt Post-Accident Area Mon
1-RE-90-272B	Upr Ins Cntmt Post-Accident Area Mon
2-RE-90-272B	Upr Ins Cntmt Post-Accident Area Mon
1-RE-90-273A	Lwr Ins Cntmt Post-Accident Area Mon
2-RE-90-273A	Lwr Ins Cntmt Post-Accident Area Mon
1-RE-90-274B	Lwr Ins Cntmt Post-Accident Area Mon
2-RE-90-274B	Lwr Ins Cntmt Post-Accident Area Mon
1-NMB-92-NE43F	Pwr Range Detector
2-NMB-92-NE43F	Pwr Range Detector
1-NMB-92-NE44G	Pwr Range Detector
2-NMB-92-NE44G	Pwr Range Detector
1-NMB-92-NE35D	Intmd Range Detector
2-NMB-92-NE35D	Intmd Range Detector
1-NMB-92-NE31D	Source Range Detector
2-NMB-92-NE31D	Source Range Detector
1-NMB-92-NE41D	Pwr Range Detector
1-NMB-92-NE41D	Pwr Range Detector

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-NMB-92-NE32E	Source Range Detector
2-NMB-92-NE32E	Source Range Detector
1-NMB-92-NE36E	Intmd Range Detector
2-NMB-92-NE36E	Intmd Range Detector
1-NMB-92-NE42E	Pwr Range Detector
1-NMB-92-NE42E	Pwr Range Detector
1-FSV-87-8A	Test Line Isol Vlv Flow Cont
2-FSV-87-8A	Test Line Isol Vlv Flow Cont
1-Htr-268-1	Hydrogen Igniter
2-Htr-268-1	Hydrogen Igniter
1-Htr-268-2	Hydrogen Igniter
2-Htr-268-2	Hydrogen Igniter
1-Htr-268-3	Hydrogen Igniter
2-Htr-268-3	Hydrogen Igniter
1-Htr-268-4	Hydrogen Igniter
2-Htr-268-4	Hydrogen Igniter
1-Htr-268-5	Hydrogen Igniter
2-Htr-268-5	Hydrogen Igniter
1-Htr-268-6	Hydrogen Igniter
2-Htr-268-6	Hydrogen Igniter
1-Htr-268-7	Hydrogen Igniter
2-Htr-268-7	Hydrogen Igniter
1-Htr-268-8	Hydrogen Igniter
2-Htr-268-8	Hydrogen Igniter
1-Htr-268-9	Hydrogen Igniter
2-Htr-268-9	Hydrogen Igniter
1-Htr-268-10	Hydrogen Igniter
2-Htr-268-10	Hydrogen Igniter
1-Htr-268-11	Hydrogen Igniter
2-Htr-268-11	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-12	Hydrogen Igniter
2-Htr-268-12	Hydrogen Igniter
1-Htr-268-13	Hydrogen Igniter
2-Htr-268-13	Hydrogen Igniter
1-Htr-268-14	Hydrogen Igniter
2-Htr-268-14	Hydrogen Igniter
1-Htr-268-15	Hydrogen Igniter
2-Htr-268-15	Hydrogen Igniter
1-Htr-268-16	Hydrogen Igniter
2-Htr-268-16	Hydrogen Igniter
1-Htr-268-17	Hydrogen Igniter
2-Htr-268-17	Hydrogen Igniter
1-Htr-268-18	Hydrogen Igniter
2-Htr-268-18	Hydrogen Igniter
1-Htr-268-19	Hydrogen Igniter
2-Htr-268-19	Hydrogen Igniter
1-Htr-268-20	Hydrogen Igniter
2-Htr-268-20	Hydrogen Igniter
1-Htr-268-21	Hydrogen Igniter
2-Htr-268-21	Hydrogen Igniter
1-Htr-268-22	Hydrogen Igniter
2-Htr-268-22	Hydrogen Igniter
1-Htr-268-23	Hydrogen Igniter
2-Htr-268-23	Hydrogen Igniter
1-Htr-268-24	Hydrogen Igniter
2-Htr-268-24	Hydrogen Igniter
1-Htr-268-25	Hydrogen Igniter
2-Htr-268-25	Hydrogen Igniter
1-Htr-268-26	Hydrogen Igniter
2-Htr-268-26	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-27	Hydrogen Igniter
2-Htr-268-27	Hydrogen Igniter
1-Htr-268-28	Hydrogen Igniter
2-Htr-268-28	Hydrogen Igniter
1-Htr-268-29	Hydrogen Igniter
2-Htr-268-29	Hydrogen Igniter
1-Htr-268-30	Hydrogen Igniter
2-Htr-268-30	Hydrogen Igniter
1-Htr-268-31	Hydrogen Igniter
2-Htr-268-31	Hydrogen Igniter
1-Htr-268-32	Hydrogen Igniter
2-Htr-268-32	Hydrogen Igniter
1-Htr-268-33	Hydrogen Igniter
2-Htr-268-33	Hydrogen Igniter
1-Htr-268-34	Hydrogen Igniter
2-Htr-268-34	Hydrogen Igniter
1-Htr-268-35	Hydrogen Igniter
2-Htr-268-35	Hydrogen Igniter
1-Htr-268-36	Hydrogen Igniter
2-Htr-268-36	Hydrogen Igniter
1-Htr-268-37	Hydrogen Igniter
2-Htr-268-37	Hydrogen Igniter
1-Htr-268-38	Hydrogen Igniter
2-Htr-268-38	Hydrogen Igniter
1-Htr-268-39	Hydrogen Igniter
2-Htr-268-39	Hydrogen Igniter
1-Htr-268-40	Hydrogen Igniter
2-Htr-268-40	Hydrogen Igniter
1-Htr-268-41	Hydrogen Igniter
2-Htr-268-41	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-42	Hydrogen Igniter
2-Htr-268-42	Hydrogen Igniter
1-Htr-268-43	Hydrogen Igniter
2-Htr-268-43	Hydrogen Igniter
1-Htr-268-44	Hydrogen Igniter
2-Htr-268-44	Hydrogen Igniter
1-Htr-268-45	Hydrogen Igniter
2-Htr-268-45	Hydrogen Igniter
1-Htr-268-46	Hydrogen Igniter
2-Htr-268-46	Hydrogen Igniter
1-Htr-268-47	Hydrogen Igniter
2-Htr-268-47	Hydrogen Igniter
1-Htr-268-48	Hydrogen Igniter
2-Htr-268-48	Hydrogen Igniter
1-Htr-268-49	Hydrogen Igniter
2-Htr-268-49	Hydrogen Igniter
1-Htr-268-50	Hydrogen Igniter
2-Htr-268-50	Hydrogen Igniter
1-Htr-268-51	Hydrogen Igniter
2-Htr-268-51	Hydrogen Igniter
1-Htr-268-52	Hydrogen Igniter
2-Htr-268-52	Hydrogen Igniter
1-Htr-268-53	Hydrogen Igniter
2-Htr-268-53	Hydrogen Igniter
1-Htr-268-54	Hydrogen Igniter
2-Htr-268-54	Hydrogen Igniter
1-Htr-268-55	Hydrogen Igniter
2-Htr-268-55	Hydrogen Igniter
1-Htr-268-56	Hydrogen Igniter
2-Htr-268-56	Hydrogen Igniter

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Htr-268-57	Hydrogen Igniter
2-Htr-268-57	Hydrogen Igniter
1-Htr-268-58	Hydrogen Igniter
2-Htr-268-58	Hydrogen Igniter
1-Htr-268-59	Hydrogen Igniter
2-Htr-268-59	Hydrogen Igniter
1-Htr-268-60	Hydrogen Igniter
2-Htr-268-60	Hydrogen Igniter
1-Htr-268-61	Hydrogen Igniter
2-Htr-268-61	Hydrogen Igniter
1-Htr-268-62	Hydrogen Igniter
2-Htr-268-62	Hydrogen Igniter
1-Htr-268-63	Hydrogen Igniter
2-Htr-268-63	Hydrogen Igniter
1-Htr-268-64	Hydrogen Igniter
2-Htr-268-64	Hydrogen Igniter
Modular Elec Pen Assemblies	Med Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Low Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Low Voltage Pwr Pen Assemblies - Units 1&2
Modular Elec Pen Assemblies	Instr/Cont Pen Assemblies - Units 1&2

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-JB-290-1264B	Cont Sta
0-JB-290-1257A	Cont Sta
0-JB-290-1899A	Cont Sta
0-JB-290-1900B	Cont Sta
0-FS-31-403B-B	Batt Rm Exh Fan B-B Flow Ld
0-FS-31-403A-B	Batt Rm Exh Fan A-A Flow Ld
0-FS-31-154B	Elec Bd Rm AHU D-B Outlet Flow
0-FS-31-126B	Elec Bd Rm AHU C-B Air Flow
0-FS-31-419A	Batt Rm Exh Fan C-B Flow Ld
0-FS-31-401A	Batt Rm Exh Fan B-B Flow Ld
0-FS-31-117A	Elec Bd Rm AHU A-A Airflow
0-FS-31-123A	Elec Bd Rm AHU B-A Airflow
0-Mtr-31-28A	Batt Rm Exh Fan A-A
0-FCO-31-28A	Batt Rm Exh Fan A-A Dmpr
0-FS-31-402B	Batt Rm Exh Fan A-A Flow Ld
0-Mtr-31-29B	Batt Rm Exh Fan B-B
0-FCO-31-29B	Batt Rm Exh Fan B-B Dmpr
0-Mtr-31-31B-B	Batt Rm Exh Fan C-B
0-FSV-31-31B	Elec Bd Rm B AHU Dmpr Sol
0-Pnl-276-L524	AHU D-B Pnl Cont Bldg
0-Pnl-276-L528	Cont Bldg Chiller B-B Pnl
0-Mtr-31-30B-A	Elec Bd Rm A AHU A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FSV-31-30A	Elec Bd Rm A AHU Dmpr Sol
0-Pnl-276-L523	AHU A-A Pnl Cont Bldg
0-Pnl-276-L527	Cont Bldg Chiller A-A Pnl
0-Mtr-31-27B	Batt Rm Exh Fan C-B
0-FCO-31-27B	Batt Rm Exh Fan C-B Dmpr
0-Mtr-31-129/1-B	Elec Bd Rm A/C Circ Pmp B-B
0-MCV-31-261B	Elec Bd Rm AHU C-B Hum
0-MCV-31-231A	Elec Bd Rm AHU A-A Hum
0-MCV-31-262B	Elec Bd Rm AHU D-B Hum
0-FSV-31-253B	Elec Bd Rm Chiller B-B Mkup Water Cont
0-LS-31-256B	Elec Bd Rm Chiller B-B Comp Tank Level
0-Mtr-31-128/1-A	Elec Bd Rm A/C Circ Pmp A-A
0-MCV-31-232A	Elec Bd Rm AHU B-A Hum
0-FSV-31-223A	Elec Bd Rm Chiller A-A Mkup Water Cont
0-LS-31-226A	Elec Bd Rm Chiller A-A Comp Tank Level
0-Mtr-31-129/2-B	Elec Bd Rm Chiller Pkg B-B
0-Mtr-31-31D-B	Elec Bd Rm AHU D-B
0-Mtr-31-30D-A	Elec Bd Rm AHU B-A
0-Mtr-31-128/2-A	Elec Bd Rm Chiller Pkg A-A
0-TB-31-129/2-B	Elec Bd Rm A/C B-B Mfr Pnl
0-TB-31-128/2-A	Elec Bd Rm A/C A-A Mfr Pnl
0-MM-31-232	Elec Bd Rm AHU B-A Hum

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-MM-31-231	Elec Bd Rm AHU A-A Hum
0-TS-31-150A	Elec Bd Rm AHU A-A Inlet Temp
0-TS-31-150B	Elec Bd Rm AHU A-A Inlet Temp
0-MM-31-262	Elec Bd Rm AHU D-B Hum
0-MM-31-261	Elec Bd Rm AHU C-B Hum
0-TS-31-157A	Elec Bd Rm AHU C-B Inlet Temp
0-TS-31-157B	Elec Bd Rm AHU C-B Inlet Temp
0-FU-290-1264/F1	Turb Trip Train B Cont
0-FU-290-1264/F2	Turb Trip Train B Cont
0-FU-290-1264/F3	Turb Trip Train B Cont
0-FU-290-1264/F4	Turb Trip Train B Cont
0-FU-290-1257/F1	Turb Trip Train A Cont
0-FU-290-1257/F2	Turb Trip Train A Cont
0-FU-290-1257/F3	Turb Trip Train A Cont
0-FU-290-1257/F4	Turb Trip Train A Cont
0-HS-31-28B	Batt Rm Exh Fan A-A Cont
0-HS-31-29B	Batt Rm Exh Fan B-B Cont
0-JB-3139	Cont Sta
0-HS-31-30B	Elec Bd Rm A AHU A-A Local Sw
0-HS-31-30D	Elec Bd Rm A AHU B-A Local Sw
0-JB-3140	Cont Sta
0-HS-31-31B	Elec Bd Rm B AHU C-B Local Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-31-31D	Elec Bd Rm B AHU D-B Local Sw
0-JB-1901	Cont Sta
0-HS-31-27B-B	Batt Rm Exh Fan C-B
0-JB-3134	Cont Sta
0-HS-31-129B	Elec Bd Rm Chiller B-B Pmp Sw
0-JB-3133	Cont Sta
0-HS-31-128A	Elec Bd Rm Chiller A-A Pmp Sw
0-PDIS-31-211	Elec Bd Rm Chiller A-A Pmp Diff Press
0-PDIS-31-241	Elec Bd Rm Chiller B-B Pmp Diff Press
1-Pn1-99-R1	Channel I Reac Prot
2-Pn1-99-R1	Channel I Reac Prot
1-Pn1-99-R2	Channel I Reac Prot
2-Pn1-99-R2	Channel I Reac Prot
1-Pn1-99-R3	Channel I Reac Prot
2-Pn1-99-R3	Channel I Reac Prot
1-Pn1-99-R4	Channel I Reac Prot
2-Pn1-99-R4	Channel I Reac Prot
1-Pn1-99-R5	Channel II Reac Prot
2-Pn1-99-R5	Channel II Reac Prot
1-Pn1-99-R6	Channel II Reac Prot
2-Pn1-99-R6	Channel II Reac Prot
1-Pn1-99-R7	Channel II Reac Prot
2-Pn1-99-R7	Channel II Reac Prot
1-Pn1-99-R8	Channel II Reac Prot
2-Pn1-99-R8	Channel II Reac Prot
1-Pn1-99-R9	Channel III Reac Prot
2-Pn1-99-R9	Channel III Reac Prot

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-99-R10	Channel III Reac Prot
2-Pnl-99-R10	Channel III Reac Prot
1-Pnl-99-R11	Channel III Reac Prot
2-Pnl-99-R11	Channel III Reac Prot
1-Pnl-99-R12	Channel IV Reac Prot
2-Pnl-99-R12	Channel IV Reac Prot
1-Pnl-99-R13	Channel IV Reac Prot
2-Pnl-99-R13	Channel IV Reac Prot
1-Pnl-99-R28	Channel IV Reac Prot
2-Pnl-99-R28	Channel IV Reac Prot
1-Pnl-99-R46	SSPS Train A Input Cab
2-Pnl-99-R46	SSPS Train A Input Cab
1-Pnl-99-R47	SSPS Train A Logic Cab
2-Pnl-99-R47	SSPS Train A Logic Cab
1-Pnl-99-R48	SSPS Train A Output Cab
2-Pnl-99-R48	SSPS Train A Output Cab
1-Pnl-99-R49	SSPS Train B Input Cab
2-Pnl-99-R49	SSPS Train B Input Cab
1-Pnl-99-R50	SSPS Train B Logic Cab
2-Pnl-99-R50	SSPS Train B Logic Cab
1-Pnl-99-R51	SSPS Train B Output Cab
2-Pnl-99-R51	SSPS Train B Output Cab
1-Pnl-99-R52	SSPS Train A Test Cab
2-Pnl-99-R52	SSPS Train A Test Cab
1-Pnl-99-R53	SSPS Train B Test Cab
2-Pnl-99-R53	SSPS Train B Test Cab
1-Pnl-99-R54	Solid-State Prot
2-Pnl-99-R54	Solid-State Prot
1-Pnl-99-R55	Solid-State Prot
2-Pnl-99-R55	Solid-State Prot

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-99-R58	Solid-State Prot
2-Pnl-99-R58	Solid-State Prot
1-Pnl-275-R73	Train A Sep Aux Relay
2-Pnl-275-R73	Train A Sep Aux Relay
1-Pnl-275-R74	Train A Sep Aux Relay
2-Pnl-275-R74	Train A Sep Aux Relay
1-Pnl-275-R77	Train B Sep Aux Relay
2-Pnl-275-R77	Train B Sep Aux Relay
1-Pnl-275-R78	Train B Sep Aux Relay
2-Pnl-275-R78	Train B Sep Aux Relay
1-JB-290-3403G	Cont Sta
2-JB-290-3403G	Cont Sta
1-Pnl-275-R127	BOP Instr Rack
2-Pnl-275-R127	BOP Instr Rack
1-Pnl-275-R128	BOP Instr Rack
2-Pnl-275-R128	BOP Instr Rack
1-Pnl-275-R130	BOP Instr Rack
2-Pnl-275-R130	BOP Instr Rack
1-Pnl-275-R131	BOP Instr Rack
2-Pnl-275-R131	BOP Instr Rack
1-Pnl-275-R140	BOP Instr Rack
2-Pnl-275-R140	BOP Instr Rack
1-Pnl-275-R143	BOP Instr Rack
2-Pnl-275-R143	BOP Instr Rack
1-Pnl-275-R148	Reac Vessel Level & Vent
2-Pnl-275-R148	Reac Vessel Level & Vent
1-Pnl-275-R70	Train B Isol
2-Pnl-275-R70	Train B Isol
1-Pnl-275-R71	Train A Isol
2-Pnl-275-R71	Train A Isol

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-290-1663D	Cont Sta
2-JB-290-1663D	Cont Sta
1-JB-290-1664E	Cont Sta
2-JB-290-1664E	Cont Sta
1-JB-290-1665F	Cont Sta
2-JB-290-1665F	Cont Sta
1-JB-290-3400D	Cont Sta
2-JB-290-3400D	Cont Sta
1-JB-290-3401E	Cont Sta
2-JB-290-3401E	Cont Sta
1-JB-290-3402F	Cont Sta
2-JB-290-3402F	Cont Sta
1-HS-68-349	RCP 4 UV Test
2-HS-68-349	RCP 4 UV Test
1-HS-68-350	RCP 4 UF Test
2-HS-68-350	RCP 4 UF Test
1-HS-68-343	RCP 1 UV Test
2-HS-68-343	RCP 1 UV Test
1-HS-68-344	RCP 1 UF Test
2-HS-68-344	RCP 1 UF Test
1-HS-68-345	RCP 2 UV Test
2-HS-68-345	RCP 2 UV Test
1-HS-68-346	RCP 2 UF Test
2-HS-68-346	RCP 2 UF Test
1-HS-68-347	RCP 3 UV Test
2-HS-68-347	RCP 3 UV Test
1-HS-68-348	RCP 3 UF Test
2-HS-68-348	RCP 3 UF Test
1-HS-47-73	Turb Oil Low Test Sw
2-HS-47-73	Turb Oil Low Test Sw

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-47-74	Turb Oil Low Test Sw
2-HS-47-74	Turb Oil Low Test Sw
1-HS-47-75	Turb Oil Low Test Sw
2-HS-47-75	Turb Oil Low Test Sw
0-FSV-12-82A	Aux Bldg Steam Isol
Limit Sw on 0-FCV-12-82A	Aux Bldg Steam Isol Vlv
0-FCO-31-23A	Sprd Rm Exh Fan Tornado Dmpr
0-FCO-31-24B	Sprd Rm Exh Fan Tornado Dmpr
0-FCO-31-27B	Batt Rm Exh Fan C-B Dmpr
0-ZS-31-23A	Sprd Rm Exh Fan Tornado Dmpr Status
0-ZS-31-24B	Sprd Rm Exh Fan Tornado Dmpr Status
1-FSV-3-35A-A	SG1 FW Inlet Flow Sol Vlv
2-FSV-3-35A-A	SG1 FW Inlet Flow Sol Vlv
1-FSV-3-48A-A	SG2 Inlet Flow Cont Vlv Bypass Vlv
2-FSV-3-48A-A	SG2 Inlet Flow Cont Vlv Bypass Vlv
1-FSV-3-90A-A	SG3 FW Inlet Flow Sol Vlv
2-FSV-3-90A-A	SG3 FW Inlet Flow Sol Vlv
1-FSV-3-103A-A	SG4 FW Inlet Flow Sol Vlv
2-FSV-3-103A-A	SG4 FW Inlet Flow Sol Vlv
1-FSV-3-35B-B	SG1 FW Inlet Flow Sol Vlv
2-FSV-3-35B-B	SG1 FW Inlet Flow Sol Vlv
1-FSV-3-48B-B	SG2 FW Inlet Flow Sol Vlv
2-FSV-3-48B-B	SG2 FW Inlet Flow Sol Vlv
1-FSV-3-90B-B	SG3 FW Inlet Flow Sol Vlv
2-FSV-3-90B-B	SG3 FW Inlet Flow Sol Vlv
1-FSV-3-103B-B	SG4 FW Inlet Flow Sol Vlv
2-FSV-3-103B-B	SG4 FW Inlet Flow Sol Vlv

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-FSV-3-35B	SG1 Inlet Flow Cont Vlv Bypass Sol
2-FSV-3-35B	SG1 Inlet Flow Cont Vlv Bypass Sol
1-FSV-3-48A	SG2 Inlet Flow Cont Vlv Bypass Vlv Sol
2-FSV-3-48A	SG2 Inlet Flow Cont Vlv Bypass Vlv Sol
1-FSV-3-90B	SG3 Inlet Flow Cont Vlv Bypass Vlv Sol
2-FSV-3-90B	SG3 Inlet Flow Cont Vlv Bypass Vlv Sol
1-FSV-3-103A	SG4 Inlet Flow Cont Vlv Bypass Sol
2-FSV-3-103A	SG4 Inlet Flow Cont Vlv Bypass Sol
0-JB-2036	(0-FSV-12-82A)
0-JB-3090	Crydom Surge Suppr Network
0-JB-3091	Crydom Surge Suppr Network
1-JB-1653	Crydom Surge & Arc Suppr Network
1-JB-1654	Crydom Surge & Arc Suppr Network
1-JB-3087	Crydom Surge Suppr Network
1-JB-3086	Crydom Surge Suppr Network
2-JB-3088A	Crydom Surge Suppr Network
2-JB-1656	Crydom Surge & Arc Suppr Network
2-JB-1655	Crydom Surge & Arc Suppr Network
2-JB-3089	Crydom Surge Suppr Network
0-Pnl-90-M12	Radn Mon Cont Pnl
0-Pnl-90-M25	Meteorological Mon
0-Pnl-82-M26	Diesel Gen Cont
0-Pnl-67-M27A	ERCW Cont
0-Pnl-70-M27B	ERCW Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-Pnl-90-M30	Radn Mon Cont Pnl
0-FSV-31-2	Isol Dmpr Cont Bldg Cont Air Sup
0-PSV-31-2A	Air Sup to PDCD-31-2
0-PSV-31-2B	Cont Bldg Press Fan B-B Diff Press Sel
0-CLAN-43-205A	Cont Rm Vent Chlorine Detector
0-RE-90-126B	Main Cont Rm Intake Mon Encl
0-RE-90-125A	Main Cont Rm Intake Mon Encl
0-FCO-31-10A	Sprd Rm Sup Fan Dmpr
0-FCO-31-17A	T&L Rm Exh Fan Exh Dmpr
0-Pnl-276-L535	Local Pnl
0-FCO-31-9B	Sprd Rm Sup Fan Dmpr
0-FCO-31-16B	T&L Rm Exh Fan Exh Dmpr
0-Pnl-276-L536	Local Pnl
0-Pnl-43-L450A	Local Pnl
0-FSV-31-5B	Cont Bldg Emer Press Fan B-B Suct Dmpr
0-Mtr-31-12A	Cont Rm AHU A-A
0-FSV-31-12A	MCR AHU A-A Suct Dmpr Sol
0-Pnl-276-L529	Local Pnl
0-MCV-31-176A	MCR AHU A-A Hum Cont
0-Mtr-31-11B	Cont Rm AHU B-B
0-FSV-31-11B	MCR AHU B-B Suct Dmpr Sol
0-Pnl-276-L530	Local Pnl

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-MCV-31-201B	MCR AHU B-B Hum Cont
0-MM-31-176	MCR AHU A-A Hum Cont
0-FSV-31-7B	Cont Bldg Emer Filter Dmpr Sol
0-TS-31-88A	Main Cont Rm AHU A-A Inlet Temp
0-TS-31-88B	Main Cont Rm AHU A-A Inlet Temp
0-MM-31-201	MCR AHU B-B Hum Cont
0-TS-31-89A	Main Cont Rm AHU B-B Inlet Temp
0-TS-31-89B	Main Cont Rm AHU B-B Inlet Temp
0-CLAN-43-205B	Cont Rm Vent Chlorine Detector
0-FSV-31-1	Isol Dmpr Cont Bldg Cont Air Sup
0-PSV-31-1A	Air Sup to PDCD-31-1
0-PSV-31-1B	Cont Bldg Press Fan A-A Diff Press Sel
0-FSV-31-3A	Main Cont Rm Isol Dmpr Sol
0-Pnl-43-L451B	Local Pnl
0-FSV-31-4B	Main Cont Rm Isol Dmpr Sol
0-FCO-31-21A	Cont Bldg Tornado Dmpr
0-FCO-31-32A	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-34A	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-15A	T&L Rm Exh Fan Tornado Dmpr
0-FCO-31-13A	Batt Rm Exh Fan Tornado Dmpr
0-FCO-31-22B	Cont Bldg Tornado Dmpr
0-FCO-31-33B	Cont Bldg Air Intake Tornado Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCO-31-35B	Cont Bldg Air Intake Tornado Dmpr
0-FCO-31-18B	T&L Rm Exh Fan Tornado Dmpr
0-FCO-31-14B	Batt Rm Exh Fan Tornado Dmpr
0-FS-31-94B	Main Cont Rm AHU B-B Flow
0-FS-31-423B	Cont Bldg Press Fan A-A Ld Flow
0-FS-31-410B	Cont Bldg Clup Fan A-A Flow Ld
0-FS-31-417B	Cont Bldg Emer Press Fan A-A Flow Ld
0-FS-31-424A	Cont Bldg Press Fan B-B Ld Flow
0-FS-31-413A	Cont Bldg Clup Fan B-B Flow Ld
0-FS-31-405A	Cont Bldg Emer Press Fan B-B Flow Ld
0-FS-31-84A	Main Cont Rm AHU A-A Airflow
0-Mtr-31-1A	Cont Bldg Press Fan A-A
0-Mtr-31-2B	Cont Bldg Press Fan B-B
0-RE-90-205A	Main Cont Rm Emer Intake Mon Encl
0-RE-90-206B	Main Cont Rm Emer Intake Mon Encl
0-Mtr-31-8A	Cont Bldg Emer Air Clup Fan A-A
0-Mtr-31-7B	Cont Bldg Emer Air Clup Fan B-B
0-FSV-31-6A	Cont Bldg Emer Press Fan A-A Suct Dmpr
0-Mtr-31-6A	Cont Bldg Emer Press Fan A-A
0-Mtr-31-5B	Cont Bldg Emer Press Fan B-B
0-JB-1949	Cont Sta
0-HS-31-1B	Cont Bldg Press Fan A-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-HS-31-6B	Cont Bldg Emer Press Fan A-A Sw
0-HS-31-8B	Cont Bldg Emer Clup Fan A-A
0-HS-31-12B	MCR AHU A-A Suct Dmpr Sw
0-JB-1951	Cont Sta
0-HS-31-2B	Cont Bldg Press Fan B-B
0-HS-31-5B	Cont Bldg Emer Press Fan B-B Sw
0-HS-31-7B	Cont Bldg Emer Clup Fan B-B
0-HS-31-11B	MCR AHU B-B Suct Dmpr Sw
0-JB-4399	Cont Sta
0-HS-31-6D	Cont Bldg Emer Press Fan A-A Bypass Sw
0-JB-1945	Ind Light Pnl for Zone Sw
0-JB-1944	Ind Light Pnl for Zone Sw
0-JB-2310	Cont Sta
0-HS-31-1D	Test Sw for PSV-31-1B
0-JB-2309	Cont Sta
0-HS-31-2D	Test Sw for PSV-31-2B
0-JB-3449	Cont Sta
0-HS-43-205A	Cont Rm Vent Chlorine Test Sw
0-JB-3450	Cont Sta
0-HS-43-205B	Cont Rm Vent Chlorine Test Sw
0-JB-4400	Cont Sta
0-HS-31-5D	Cont Bldg Emer Press Fan B-B Bypass Sw

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-278-M1	Gen & Aux Cont
2-Pnl-278-M1	Gen & Aux Cont
1-Pnl-278-M2	Turb Cont
2-Pnl-278-M2	Turb Cont
1-Pnl-278-M3	FW, Steam, Cond, Cont Pnl
2-Pnl-278-M3	FW, Steam, Cond, Cont Pnl
1-Pnl-278-M4	Reac Cont Pnl
2-Pnl-278-M4	Reac Cont Pnl
1-Pnl-278-M5	RCS & Aux Cont Sys
2-Pnl-278-M5	RCS & Aux Cont Sys
1-Pnl-278-M6	ESF & Aux Sys
2-Pnl-278-M6	ESF & Aux Sys
1-BD-238-M7	Circuit Breaker
2-BD-238-M7	Circuit Breaker
1-BD-237-M7A	Circuit Breaker
2-BD-237-M7A	Circuit Breaker
1-BD-237-M7B	Circuit Breaker
2-BD-237-M7B	Circuit Breaker
1-Pnl-278-M8	Turb Supv Cont
2-Pnl-278-M8	Turb Supv Cont
1-Pnl-278-M9	Vent, Ice Cntmt Cont
2-Pnl-278-M9	Vent, Ice Cntmt Cont
1-Pnl-278-M10	Temp Mon
2-Pnl-278-M10	Temp Mon
1-Pnl-92-M11	Gross Fuel Failure Mon
2-Pnl-92-M11	Gross Fuel Failure Mon
1-Pnl-92-M13D	Neutron Mon
2-Pnl-92-M13D	Neutron Mon
1-Pnl-92-M13E	Neutron Mon
2-Pnl-92-M13E	Neutron Mon

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Pnl-92-M13F	Neutron Mon
2-Pnl-92-M13F	Neutron Mon
1-Pnl-92-M13G	Neutron Mon
2-Pnl-92-M13G	Neutron Mon
1-CMPT-261-M14	Computer Cab
2-CMPT-261-M14	Computer Cab
1-Pnl-278-M15	Unit Wtr Serv Pnl
2-Pnl-278-M15	Unit Wtr Serv Pnl
1-Pnl-94-M18	Traveling Incore Sys Pnl
2-Pnl-94-M18	Traveling Incore Sys Pnl
1-Pnl-55-M21	Annunciator Cabinet
2-Pnl-55-M21	Annunciator Cabinet
1-Pnl-55-M22	Annunciator De-Mux
2-Pnl-55-M22	Annunciator De-Mux
1-Pnl-87-M23A	UHI Cont Pnl
2-Pnl-87-M23A	UHI Cont Pnl
1-Pnl-87-M23B	UHI Cont Pnl
2-Pnl-87-M23B	UHI Cont Pnl
1-CMPT-261-M24	Line Printer
2-CMPT-261-M24	Line Printer
1-TS-30-103	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-JB-1698	To mount 1-TS-30-103
1-TS-30-103A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
1-JB-1699	To mount 1-TS-30-103A
1-JB-1139	Arc Suppr for 1-FSV-30-86, -106
Limit Sw on 1-FCO-30-86	Aux Bldg Gen Space Unit 1 Isol Dmpr
1-FSV-30-86	Aux Bldg Gen Space Unit 1 Isol Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Limit Sw on 1-FCO-30-106	Purge Air Sup Train A Isol Dmpr
1-FSV-30-106	Purge Air Sup Train A Isol Dmpr
2-TS-30-104	Aux Bldg Gen Sup Fans 2A & 2B Intake Temp
2-JB-1492	To mount 2-TS-30-104
2-TS-30-104A	Aux Bldg Gen Sup Fans 1A & 1B Intake Temp
2-JB-1493	To mount 2-TS-30-104A
2-JB-1138	Arc Suppr for 2-FSV-30-21, -108
Limit Sw on 2-FCO-30-21	Aux Bldg Gen Space Unit 2 Isol Dmpr
2-FSV-30-21	Aux Bldg Gen Space Unit 2 Isol Dmpr
Limit Sw on 2-FCO-30-108	Purge Air Sup Train A Isol Dmpr
2-FSV-30-108	Purge Air Sup Train A Isol Dmpr
1-JB-4313	Fuse Enclosure
1-JB-4314	Fuse Enclosure
1-Pn1-278-L11A	Aux Cont Rm Pnl
2-Pn1-278-L11A	Aux Cont Rm Pnl
1-Pn1-278-L11B	Aux Cont Rm Pnl
2-Pn1-278-L11B	Aux Cont Rm Pnl
1-Pn1-43-L483A	H ₂ Analyzer
2-Pn1-43-L483A	H ₂ Analyzer
1-Pn1-43-L484B	H ₂ Analyzer
2-Pn1-43-L484B	H ₂ Analyzer
480-V Cont Aux Bldg Vent Bd 1A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A1-A	480-V Train A Aux Pwr
0-XSW-70-51-S	CCS Pmp C-S

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Cont Aux Bldg Vent Bd 1B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B1-B	480-V Train B Aux Pwr
6.9-kV Shdn Bd 1A-A	6.9-kV Train A Aux Pwr
6.9-kV Shdn Bd 2A-A	6.9-kV Train A Aux Pwr
6.9-kV Shdn Bd 1B-B	6.9-kV Train B Aux Pwr
6.9-kV Shdn Bd 2B-B	6.9-kV Train B Aux Pwr
6.9-kV RCP, PT, & Relay Bd 1	Cont for 6.9-kV Pwr to RCP
6.9-kV RCP, PT, & Relay Bd 2	Cont for 6.9-kV Pwr to RCP
1-Pnl-278-L10	Aux Cont Rm Pnl
2-Pnl-278-L10	Aux Cont Rm Pnl
125-V dc Vital Batt Bd I	Cont Pwr
0-SW-228-1A	Emer Ltg Cab LD-1 Cntor
125-V dc Vital Batt Bd II	Cont Pwr
0-SW-228-2B	Emer Ltg Cab LD-2 Cntor
125-V dc Vital Batt Bd III	Cont Pwr
0-SW-228-3A	Emer Ltg Cab LD-3 Cntor
125-V dc Vital Batt Bd IV	Cont Pwr
0-SW-228-4B	Emer Ltg Cab LD-4 Cntor
Shdn Bd 1A-A Logic Relay Pnl	Cont Logic for Shdn Bd 1A-A
Shdn Bd 2A-A Logic Relay Pnl	Cont Logic for Shdn Bd 2A-A
Shdn Bd 1B-B Logic Relay Pnl	Cont Logic for Shdn Bd 1B-B
Shdn Bd 2B-B Logic Relay Pnl	Cont Logic for Shdn Bd 2B-B
DC Ltg Cabinet 1	Emer Ltg
DC Ltg Cabinet 2	Emer Ltg
0-Pnl-82-L4	Diesel Gen Info Pnl

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Shdn Bd 1A1-A	480-V Train A Aux Pwr
480-V Shdn Bd 2A1-A	480-V Train A Aux Pwr
480-V Shdn Bd 1B1-B	480-V Train B Aux Pwr
480-V Shdn Bd 2B1-B	480-V Train B Aux Pwr
480-V Shdn Bd 1A2-A	480-V Train A Aux Pwr
480-V Shdn Bd 2A2-A	480-V Train A Aux Pwr
480-V Shdn Bd 1B2-B	480-V Train B Aux Pwr
480-V Shdn Bd 2B2-B	480-V Train B Aux Pwr
120-V ac Vital Instr Pwr Bd 1-I	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-I	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-II	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-II	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-III	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-III	Cont Pwr
120-V ac Vital Instr Pwr Bd 1-IV	Cont Pwr
120-V ac Vital Instr Pwr Bd 2-IV	Cont Pwr
2-JB-292-4315	Fuse Enclosure
2-JB-292-4316	Fuse Enclosure
480-V Cont Aux Bldg Vent Bd 1B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B2-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 1A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A2-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 1A1-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 2A1-A	480-V Train A Aux Pwr
480-V Cont Aux Bldg Vent Bd 1B1-B	480-V Train B Aux Pwr
480-V Cont Aux Bldg Vent Bd 2B1-B	480-V Train B Aux Pwr
0-TRO (0-L-321)	Time Delay Relay Comp A-A
0-TRO (0-L-322)	Time Delay Relay Comp B-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-TRS (0-L-321)	Time Delay Relay Comp A-A
0-TRS (0-L-322)	Time Delay Relay Comp B-B
0-CR1 (0-L-321)	Off Relay Comp A-A
0-CR1 (0-L-322)	Off Relay Comp B-B
0-CR2 (0-L-321)	Low Oil Press Relay Comp A-A
0-CR2 (0-L-322)	Low Oil Press Relay Comp B-B
0-CR3 (0-L-321)	High Air Temp Relay Comp A-A
0-CR3 (0-L-322)	High Air Temp Relay Comp B-B
0-CR4 (0-L-321)	High Oil Temp Relay Comp A-A
0-CR4 (0-L-322)	High Oil Temp Relay Comp B-B
0-CR5 (0-L-321)	CWV & CVL Jk Htr Relay Comp A-A
0-CR5 (0-L-322)	CWV & CVL Jk Htr Relay Comp B-B
0-M (0-L-321)	Mtr Starting Coil Comp A-A
0-M (0-L-322)	Mtr Starting Coil Comp B-B
0-OL (0-L-321)	Mtr Ovld Sw Comp A-A
0-OL (0-L-322)	Mtr Ovld Sw Comp B-B
125-V Vital Batt Chgr 1	Cont Pwr
125-V Vital Batt Chgr 2	Cont Pwr
125-V Vital Batt Chgr 3	Cont Pwr
125-V Vital Batt Chgr 4	Cont Pwr
Spare 125-V dc Xfmr Sw 1	Cont Pwr
Spare 125-V dc Xfmr Sw 2	Cont Pwr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
120-V ac Vital Inverter 1	Cont Pwr
120-V ac Vital Inverter 2	Cont Pwr
120-V ac Vital Inverter 3	Cont Pwr
120-V ac Vital Inverter 4	Cont Pwr
125-V Vital Batt I	125-V Vital Batt Sys
125-V Vital Batt II	125-V Vital Batt Sys
125-V Vital Batt III	125-V Vital Batt Sys
125-V Vital Batt IV	125-V Vital Batt Sys
Ltg Cab Ld-3	Emer Ltg
Ltg Cab Ld-4	Emer Ltg
Reac Mov Bd 1A2	480-V Aux Pwr
Reac Mov Bd 2A2	480-V Aux Pwr
Reac Mov Bd 1A1	480-V Aux Pwr
Reac Mov Bd 2A1	480-V Aux Pwr
Reac Mov Bd 1B1	480-V Aux Pwr
Reac Mov Bd 2B1	480-V Aux Pwr
1-TS-31-447B-B	A/C 480-V Bd Rm B Temp Sw
2-TS-31-447B-B	A/C 480-V Bd Rm B Temp Sw
480-V Bd Rm A A/C Comp A-A	
1-FSV-31-290A	Cond Unit A-A Exh Dmpr Sol
2-FSV-31-290A	Cond Unit A-A Exh Dmpr Sol
1-PS-31-465A	A/C 480-V Rm A R-22 Gas Press
2-PS-31-465A	A/C 480-V Rm A R-22 Gas Press
480-V ac Vital Xfmr Sw I	Cont Pwr
480-V ac Vital Xfmr Sw II	Cont Pwr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
480-V Shdn Bd Xfmr 1A1-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2A1-A	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 1A	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 2A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1A2-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2A2-A	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1B1-B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2B1-B	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 1B	480-V Shdn Pwr Sup
480-V Shdn Bd Emer Xfmr 2B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 1B2-B	480-V Shdn Pwr Sup
480-V Shdn Bd Xfmr 2B2-B	480-V Shdn Pwr Sup
Spare 480-V ac Vital Xfmr Sw II	Cont Pwr
Spare 480-V ac Vital Xfmr Sw III	Cont Pwr
Spare 480-V ac Vital Xfmr Sw IV	Cont Pwr
1-TB-31-465A	Bd Rm A-A A/C Comp Cont
1-FS-31-285B	Batt Rms II & III, Airflow
2-FS-31-285B	Batt Rms II & III, Airflow
1-FS-31-287B	Batt Rms II & III, Airflow
2-FS-31-287B	Batt Rms II & III, Airflow
1-FS-31-288A	Batt Rms I & IV, Exh Fan Flow
2-FS-31-288A	Batt Rms I & IV, Exh Fan Flow
1-FS-31-460A	A/C 480-V Rm A AHU A-A Airflow
2-FS-31-460A	A/C 480-V Rm A AHU A-A Airflow
1-TS-30-244D-A	Xfmr Rm 1A Press Elec 1A3-A
2-TS-30-244D-A	Xfmr Rm 1A Press Elec 1A3-A
1-TS-30-244A-A	Xfmr Rm 1A Press Elec 1A1-A
1-TS-30-244B-A	Xfmr Rm 1A Press Elec 1A2-A

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-248D-B	Xfmr Rm 1B Press Elec 1B3-B
1-TS-30-248A-B	Xfmr Rm 1B Press Elec 1B1-B
1-TS-30-248B-B	Xfmr Rm 1B Press Elec 1B2-B
480-V Bd Rm A Press Sup Fan 1A1	
480-V Bd Rm A Press Sup Fan 2A1	
480-V Bd Rm A Press Sup Fan 1A2	
480-V Bd Rm A Press Sup Fan 2A2	
480-V Bd Rm A 1A AHU A-A	
480-V Bd Rm A 2A AHU A-A	
1-FSV-31-441A	A/C 480-V Bd Rm A R-22 Stop Vlv
2-FSV-31-441A	A/C 480-V Bd Rm A R-22 Stop Vlv
1-TS-31-441A-A	A/C 480-V Bd Rm A Temp Sw
2-TS-31-441A-A	A/C 480-V Bd Rm A Temp Sw
1-TS-31-441B-A	A/C 480-V Bd Rm A Temp Sw
2-TS-31-441B-A	A/C 480-V Bd Rm A Temp Sw
1-TS-31-447A-B	A/C 480-V Bd Rm B Temp Sw
2-TS-31-447A-B	A/C 480-V Bd Rm B Temp Sw
Reac Mov Bd 1B2	480-V Aux Pwr
Reac Mov Bd 2B2	480-V Aux Pwr
1-FCO-31-291A	Cond Unit A-A Intake Dmpr
2-FCO-31-291A	Cond Unit A-A Intake Dmpr
1-ZS-31-291A	Cond Unit A-A Intake Dmpr
2-ZS-31-291A	Cond Unit A-A Intake Dmpr
1-FCO-31-288A	Batt Rms I & IV, Exh Fan Dmpr
2-FCO-31-288A	Batt Rms I & IV, Exh Fan Dmpr
1-ZS-31-288A	Batt Rms I & IV, Exh Fan Dmpr
2-ZS-31-288A	Batt Rms I & IV, Exh Fan Dmpr
1-FCO-31-286A	Batt Rms II & III, Exh Fan Dmpr
2-FCO-31-286A	Batt Rms II & III, Exh Fan Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-ZS-31-286A	Batt Rms II & III, Exh Fan Dmpr
2-ZS-31-286A	Batt Rms II & III, Exh Fan Dmpr
1-FCO-31-287A	Batt Rms I & IV, Exh Fan Dmpr
2-FCO-31-287A	Batt Rms I & IV, Exh Fan Dmpr
1-ZS-31-287A	Batt Rms I & IV, Exh Fan Dmpr
2-ZS-31-287A	Batt Rms I & IV, Exh Fan Dmpr
1-FCO-31-285A	Batt Rms II & III, Exh Fan Dmpr
2-FCO-31-285A	Batt Rms II & III, Exh Fan Dmpr
1-ZS-31-285A	Batt Rms II & III, Exh Fan Dmpr
2-ZS-31-285A	Batt Rms II & III, Exh Fan Dmpr
1-FCO-31-292A	Cond Unit A-A Exh Dmpr
2-FCO-31-292A	Cond Unit A-A Exh Dmpr
1-ZS-31-292A	Cond Unit A-A Exh Dmpr
2-ZS-31-292A	Cond Unit A-A Exh Dmpr
1-FS-31-462A	A/C 480-V Rm A Press Fan A2-B
2-FS-31-462A	A/C 480-V Rm A Press Fan A2-B
1-FS-31-463B	A/C 480-V Rm A Press Fan A1-A
2-FS-31-463B	A/C 480-V Rm A Press Fan A1-A
1-FS-31-286A	Batt Rms II & III, Airflow
2-FS-31-286A	Batt Rms II & III, Airflow
Reactor Vent Bd 1B	480-V Aux Pwr
Reactor Vent Bd 2B	480-V Aux Pwr
Reactor Vent Bd 1A	480-V Aux Pwr
Reactor Vent Bd 2A	480-V Aux Pwr
0-JB-292-3352	Cable Term Tornado Dmprs
0-JB-292-2116	Cable Term Tornado Dmprs
0-JB-292-2115	Cable Term Tornado Dmprs
0-JB-292-3351	Cable Term Tornado Dmprs

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-292-2109	Cont Sta
1-HS-30-244F	Xfmr Rm 1A Fan 1A1-A
1-HS-30-244G	Xfmr Rm 1A Fan 1A2-A
1-HS-30-244H	Xfmr Rm 1A Fan 1A3-A
1-JB-292-2106	Cont Sta
1-HS-30-248E	Xfmr Rm 1B Fan 1B1-B
1-HS-30-248F	Xfmr Rm 1B Fan 1B2-B
1-HS-30-248G	Xfmr Rm 1B Fan 1B3-B
1-JB-292-1054	Cont Sta
1-HS-31-461B	A/C 480-V Rm A AHU A-A Fan
2-HS-31-461B	A/C 480-V Rm A AHU A-A Fan
1-HS-31-462B	A/C 480-V Rm A Press Fan A1-A
2-HS-31-462B	A/C 480-V Rm A Press Fan A1-A
1-JB-292-1954	Cont Sta
1-HS-31-463B	A/C 480-V Rm A Press Fan A2-B
2-HS-31-463B	A/C 480-V Rm A Press Fan A2-B
1-JB-292-179	Cont Sta
1-HS-31-287B	Batt Rms I & IV, Exh Fan
2-HS-31-287B	Batt Rms I & IV, Exh Fan
1-JB-292-2273	Cont Sta
1-HS-31-285B	Batt Rms II & III, Exh Fan
2-HS-31-285B	Batt Rms II & III, Exh Fan
1-JB-292-2274	Cont Sta
1-HS-31-288B	Batt Rms I & IV, Exh Fan
2-HS-31-288B	Batt Rms I & IV, Exh Fan

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-JB-292-1651	Cont Sta
1-HS-31-286B	Batt Rms II & III, Exh Fan
2-HS-31-286B	Batt Rms II & III, Exh Fan
2-TS-30-250D-A	Xfmr Rm 2A Press Elec 2A3
2-TS-30-250A-A	Xfmr Rm 2A Press Elec 2A1
2-TS-30-250B-A	Xfmr Rm 2A Press Elec 2A2
2-TS-30-246D-B	Xfmr Rm 2B Press Elec 2B3
2-TS-30-246A-B	Xfmr Rm 2B Press Elec 2B1
2-TS-30-246B-B	Xfmr Rm 2B Press Elec 2B2
2-JB-2111	Cont Sta
2-HS-30-250E	Xfmr Rm 2A Fan 2A1-A
2-HS-30-250F	Xfmr Rm 2A Fan 2A2-A
2-HS-30-250G	Xfmr Rm 2A Fan 2A3-A
2-JB-2107	Cont Sta
2-HS-30-246F	Xfmr Rm 2B Fan 2B1-B
2-HS-30-246G	Xfmr Rm 2B Fan 2B2-B
2-HS-30-246H	Xfmr Rm 2B Fan 2B3-B
2-JB-2052	Cont Sta
2-JB-2275	Cont Sta
2-JB-1882	Cont Sta
2-JB-2278	Cont Sta
2-JB-1776	Cont Sta
2-JB-1217	Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-DXF-268-1	Xfmr for H ₂ Ign with Train A Pwr
2-DXF-268-1	Xfmr for H ₂ Ign with Train A Pwr
1-DXF-268-2	Xfmr for H ₂ Ign with Train B Pwr
2-DXF-268-2	Xfmr for H ₂ Ign with Train B Pwr
1-DPL-268-1	120-V DPL for H ₂ Ign with Train A Pwr
2-DPL-268-1	120-V DPL for H ₂ Ign with Train A Pwr
1-DPL-268-2	120-V DPL for H ₂ Ign with Train B Pwr
2-DPL-268-2	120-V DPL for H ₂ Ign with Train B Pwr
1-FS-31-478A	A/C 480-V Bd Rm B Press Fan B2-B Flow
2-FS-31-478A	A/C 480-V Bd Rm B Press Fan B2-B Flow
1-FS-31-477B	A/C 480-V Bd Rm B Press Fan B1-A Flow
2-FS-31-477B	A/C 480-V Bd Rm B Press Fan B1-A Flow
1-FS-31-285B	Batt Rms II & III, Airflow
2-FS-31-285B	Batt Rms II & III, Airflow
1-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
2-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
1-Mtr-30-244H-A	480-V Xfmr Rm A Exh Fan A3-A
1-HS-30-244D-A	480-V Xfmr Rm A Exh Fan A3-A
1-Mtr-30-244F-A	480-V Xfmr Rm A Exh Fan A1-A
1-HS-30-244A-A	480-V Xfmr Rm A Exh Fan A1-A
1-Mtr-30-244G-A	480-V Xfmr Rm A Exh Fan A2-A
1-HS-30-244B-A	480-V Xfmr Rm A Exh Fan A2-A
1-Mtr-30-248G-B	480-V Xfmr Rm B Exh Fan B3-B
1-HS-30-248D-B	480-V Xfmr Rm B Exh Fan B3-B
1-Mtr-30-248E-B	480-V Xfmr Rm B Exh Fan B1-B
1-HS-30-248A-B	480-V Xfmr Rm B Exh Fan B1-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-248B-B	480-V Xfmr Rm B Exh Fan B2-B
1-Mtr-30-248F-B	480-V Xfmr Rm B Exh Fan B2-B
1-Mtr-31-478A	480-V Bd Rm B Press Sup Fan B2-A
1-Mtr-31-477B	480-V Bd Rm B Press Sup Fan B1-B
2-Mtr-31-477B	480-V Bd Rm B Press Sup Fan B1-B
1-Mtr-31-287A	125-V dc Vital Batt Rm I Fan A1-A
2-Mtr-31-287A	125-V dc Vital Batt Rm I Fan A1-A
1-HS-31-287A-A	125-V dc Vital Batt Rm I Fan A1-A
2-HS-31-287A-A	125-V dc Vital Batt Rm I Fan A1-A
1-Mtr-31-288B	125-V dc Vital Batt Rm I Fan A2-B
2-Mtr-31-288B	125-V dc Vital Batt Rm I Fan A2-B
1-HS-31-288A-B	125-V dc Vital Batt Rm I Fan A2-B
2-HS-31-288A-B	125-V dc Vital Batt Rm I Fan A2-B
1-Mtr-31-285A	125-V dc Vital Batt Rm II Fan B1-A
2-Mtr-31-285A	125-V dc Vital Batt Rm II Fan B1-A
1-HS-31-285A-A	125-V dc Vital Batt Rm II Fan B1-A
2-HS-31-285A-A	125-V dc Vital Batt Rm II Fan B1-A
1-Mtr-31-286B	125-V dc Vital Batt Rm II Fan B2-B
2-Mtr-31-286B	125-V dc Vital Batt Rm II Fan B2-B
1-HS-31-286A-B	125-V dc Vital Batt Rm II Fan B2-B
2-HS-31-286A-B	125-V dc Vital Batt Rm II Fan B2-B
1-Mtr-31-447B	A/C Comp Bd Rm B-B
2-Mtr-31-447B	A/C Comp Bd Rm B-B
1-Mtr-31-475B	480-V Bd Rm B AHU B-B
2-Mtr-31-475B	480-V Bd Rm B AHU B-B
1-FSV-31-477B	A/C 480-V Bd Rm B R-22 Stop Vlv
2-FSV-31-477B	A/C 480-V Bd Rm B R-22 Stop Vlv
1-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow
2-FS-31-476B	A/C 480-V Bd Rm B AHU B-B Fan Flow

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-Mtr-31-289B	480-V Bd Rm B A/C Comp B-B
2-Mtr-31-289B	480-V Bd Rm B A/C Comp B-B
1-FSV-31-289B	Cond Unit B-B Exh Dmpr Sol
2-FSV-31-289B	Cond Unit B-B Exh Dmpr Sol
1-PS-31-447A-B	A/C 480-V Bd Rm B R-22 Gas Press
2-PS-31-447A-B	A/C 480-V Bd Rm B R-22 Gas Press
1-JB-292-1935A	Cont Sta
1-HS-31-478B-A	480-V Bd Rm B Press Fan Bl-A
2-HS-31-478B-A	480-V Bd Rm B Press Fan Bl-A
1-JB-292-1925B	Cont Sta
1-HS-31-475B-B	480-V Bd Rm B AHU B-B Fan
2-HS-31-475B-B	480-V Bd Rm B AHU B-B Fan
1-HS-31-477B-B	480-V Bd Rm B Press Fan B2-B
2-HS-31-477B-B	480-V Bd Rm B Press Fan B2-B
2-Mtr-30-250G-A	480-V Xfmr Rm A Exh Fan A3-A
2-HS-30-250D-A	480-V Xfmr Rm A Exh Fan A3-A
2-Mtr-30-250E-A	480-V Xfmr Rm A Exh Fan A1-A
2-HS-30-250A-A	480-V Xfmr Rm A Exh Fan A1-A
2-Mtr-30-250F-A	480-V Xfmr Rm A Exh Fan A2-A
2-HS-30-250B-A	480-V Xfmr Rm A Exh Fan A2-A
2-Mtr-30-246H-B	480-V Xfmr Rm B Exh Fan B3-B
2-HS-30-246D-B	480-V Xfmr Rm B Exh Fan B3-B
2-Mtr-30-246F-B	480-V Xfmr Rm B Exh Fan Bl-B
2-HS-30-246A-B	480-V Xfmr Rm B Exh Fan Bl-B
2-HS-30-246B-B	480-V Xfmr Rm B Exh Fan B2-B

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-Mtr-30-246G-B	480-V Xfmr Rm B Exh Fan B2-B
2-Mtr-30-478A	480-V Bd Rm B Press Sup Fan B2-A
2-JB-292-1902A	Cont Sta
2-JB-292-1928B	Cont Sta
0-ARB-39-22	Lube Oil & CO ₂ Str Rm Exh Fan Cont
0-ARB-39-23	DG 1A-A Batt Hood Exh Fan Cont
0-ARB-39-24	DG 2A-A Batt Hood Exh Fan Cont
0-ARB-39-25	DG 1B-B Batt Hood Exh Fan Cont
0-ARB-39-26	DG 2B-B Batt Hood Exh Fan Cont
DG Cont Bd 1A-A	DG Eng Gauge, Eng Cont, SEVR, Neutral Cubicle
DG Cont Bd 2A-A	DG Eng Gauge, Eng Cont, SEVR, Neutral Cubicle
DG 1A-A Aux Relay Pnl	DG Unit 1A-A Protection
DG 2A-A Aux Relay Pnl	DG Unit 2A-A Protection
Unit 1A-A DG Set	Eng Term Boxes, Generator, Instruments
Unit 2A-A DG Set	Eng Term Boxes, Generator, Instruments
1-FSV-67-68	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr B
2-FSV-67-68	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr B
1-JB-781	NP5774 Cont Sta
1-HS-67-68B	FCV-67-68 Cont
2-HS-67-68B	FCV-67-68 Cont
1-FSV-67-66	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr A
2-FSV-67-66	Emer Dsl Htxs A1 & A2 Sup Vlv from Hdr A
1-JB-784	NP5783 Cont Sta
1-HS-67-66B	FCV-67-66 Cont
2-HS-67-66B	FCV-67-66 Cont
Lighting Xfmr	DG Rm 1A-A Ltg Distr Pnl Sup
Lighting Xfmr	DG Rm 2A-A Ltg Distr Pnl Sup

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1A-A Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 2A-A Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 1A-A Batt Chgr	DG Start Circuit
Unit 2A-A Batt Chgr	DG Start Circuit
Unit 1A-A DG Distr Pnl	DG Start Circuit
Unit 2A-A DG Distr Pnl	DG Start Circuit
1-JB-1799	NP5790 Term Box
Unit 1A-A Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 1A-A Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 2A-A Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 1A-A dc Batt	DG Start Circuit
Unit 2A-A dc Batt	DG Start Circuit
Ltg Xfmr	DG Rm 1B-B Ltg Distr Pnl Sup
Ltg Xfmr	DG Rm 2B-B Ltg Distr Pnl Sup
Unit 1B-B Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 2B-B Batt Chgr Xfmr Sw	Xfmr Chgr Pwr Sup
Unit 1B-B Batt Chgr	DG Start Circuit
Unit 2B-B Batt Chgr	DG Start Circuit
Unit 1B-B dc Distr Pnl	DG Start Circuit
Unit 2B-B dc Distr Pnl	DG Start Circuit
1-JB-1797	NP5792 Term Box
Unit 1B-B Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr A	Vent Cont
Unit 1B-B Rm Air Intake Dmpr Mtr B	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr B	Vent Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1B-B Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr C	Vent Cont
Unit 1B-B Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 2B-B Rm Air Intake Dmpr Mtr D	Vent Cont
Unit 1B-B dc Batt	DG Start Circuit
Unit 2B-B dc Batt	DG Start Circuit
DG Cont Bd 1B-B	DG Eng Gauge, Eng Cont, SERV, Neutral Cubicle
DG Cont Bd 2B-B	DG Eng Gauge, Eng Cont, SERV, Neutral Cubicle
DG 1B-B Aux Relay Pnl	DG Unit 1B-B Protection
DG 2B-B Aux Relay Pnl	DG Unit 2B-B Protection
Unit 1B-B DG Set	Eng Term Boxes, Generator, Instruments
Unit 2B-B DG Set	Eng Term Boxes, Generator, Instruments
1-FCV-67-65	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr A
2-FCV-67-65	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr A
1-JB-789	NP5776 Cont Sta
1-HS-67-65B	FCV-67-65 Cont
2-HS-67-65B	FCV-67-65 Cont
1-FCV-67-67	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr B
2-FCV-67-67	Emer Dsl Htxs B1 & B2 Sup Vlv from Hdr B
1-JB-791	NP5785 Cont Sta
1-HS-67-67B	FCV-67-67 Cont
2-HS-67-67B	FCV-67-67 Cont
2-JB-1798	NP5791 Term Box
2-JB-782	NP5775 Cont Sta
2-JB-783	NP5784 Cont Sta
2-JB-367	NP5777 Cont Sta
2-JB-1101	NP5786 Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Ltg Xfmr	DG Rm 2B-B Ltg Distr Pnl
2-JB-1796	NP5793 Term Box
CO ₂ Aux Relay ARB-39-28	Unit 1A-A Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-30	Unit 1B-B Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-29	Unit 2A-A Bd Rm Exh Fan Cont
CO ₂ Aux Relay ARB-39-31	Unit 2B-B Bd Rm Exh Fan Cont
480-V Dsl Aux MCC 1A1-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2A1-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 1A2-A	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2A2-A	480-V Pwr for DG Bldg
1-FS-30-447	Unit A-A Rm Exh Fan 1A Cont
1-FS-30-451	Unit A-A Rm Exh Fan 2A Cont
1-JB-247	Mounting of FS-30-447
1-JB-2073	Mounting of FS-30-451
480-V Dsl Aux MCC 1B1-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2B1-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 1B2-B	480-V Pwr for DG Bldg
480-V Dsl Aux MCC 2B2-B	480-V Pwr for DG Bldg
1-FS-30-449	Unit B-B Rm Exh Fan 1B Cont
1-FS-30-453	Unit B-B Rm Exh Fan 2B Cont
1-JB-999	Mounting of FS-30-449
1-JB-2075	Mounting of FS-30-453
Unit 1A-A Elec Bd Rm Exh Fan Mtr	Air Exh
Unit 2A-A Elec Bd Rm Exh Fan Mtr	Air Exh
1-JB-1043	NP5806 Cont Sta PMD

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-HS-30-447B	NP5810
2-HS-30-448B	NP5816
1-HS-30-451B	NP5811
2-HS-30-452B	NP5817
1-HS-30-455B	NP5812
2-HS-30-456B	NP5818
1-HS-30-459B	NP5813
2-HS-30-460B	NP5819
1-HS-30-443	NP5814
2-HS-30-444	NP5820
0-HS-30-470B	NP5815
0-Lube Oil & CO ₂ Stor Rm Exh Fan Mtr	Air Exh
1-FCO-30-459	Unit 1A-A Elec Bd Rm Exh Dmpr
2-FCO-30-460	Unit 2A-A Elec Bd Rm Exh Dmpr
0-FCO-30-470	Lube Oil & CO ₂ Str Exh Dmpr
Unit 1A-A Batt Hood Exh Fan Mtr	Batt Exh
Unit 2A-A Batt Hood Exh Fan Mtr	Batt Exh
1-FCO-30-455	Unit 1A-A Batt Hood Exh Dmpr
2-FCO-30-456	Unit 2A-A Batt Hood Exh Dmpr
Unit 1A-A Rm Exh Fan 1A Mtr	Ventilation
Unit 2A-A Rm Exh Fan 1A Mtr	Ventilation
1-FCO-30-447	Unit 1A-A Rm Exh Dmpr
2-FCO-30-448	Unit 2A-A Rm Exh Dmpr
1-TS-30-447A	Unit 1A-A Rm Exh - High Temp
2-TS-30-448A	Unit 2A-A Rm Exh - High Temp

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-TS-30-447B	Unit 1A-A Rm Exh - Low Temp
2-TS-30-448B	Unit 2A-A Rm Exh - Low Temp
Unit 1A-A Rm Exh Fan 2A Mtr	Ventilation
Unit 2A-A Rm Exh Fan 2A Mtr	Ventilation
1-FCO-30-451	Unit 1A-A Rm Exh Dmpr
2-FCO-30-452	Unit 2A-A Rm Exh Dmpr
1-TS-30-451A	Unit 1A-A Rm Exh - High Temp
2-TS-30-452A	Unit 2A-A Rm Exh - High Temp
1-TS-30-451B	Unit 1A-A Rm Exh - Low Temp
2-TS-30-452B	Unit 2A-A Rm Exh - Low Temp
Unit 1B-B Elec Bd Rm Exh Fan Mtr	Air Exh
Unit 2B-B Elec Bd Rm Exh Fan Mtr	Air Exh
1-JB-1045	NP5808 Cont Sta
1-HS-30-449B	NP5821
2-HS-30-450B	NP5826
1-HS-30-453B	NP5822
2-HS-30-454B	NP5827
1-HS-30-457B	NP5823
2-HS-30-458B	NP5828
1-HS-30-461B	NP5824
2-HS-30-462B	NP5829
1-HS-30-445	NP5825
2-HS-30-446	NP5830
1-FCO-30-461	Unit 1B-B Elec Bd Rm Exh Dmpr
2-FCO-30-462	Unit 2B-B Elec Bd Rm Exh Dmpr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
Unit 1B-B Batt Hood Exh Fan Mtr	Batt Exh
Unit 2B-B Batt Hood Exh Fan Mtr	Batt Exh
1-FCO-30-457	Unit 1B-B Batt Hood Exh Dmpr
2-FCO-30-458	Unit 2B-B Batt Hood Exh Dmpr
Unit 1B-B Rm Exh Fan 1B Mtr	Ventilation
Unit 2B-B Rm Exh Fan 1B Mtr	Ventilation
1-FCO-30-449	Unit 1B-B Rm Exh Dmpr
2-FCO-30-450	Unit 2B-B Rm Exh Dmpr
1-TS-30-449A	Unit 1B-B Rm Exh - High Temp
2-TS-30-450A	Unit 2B-B Rm Exh - High Temp
1-TS-30-449B	Unit 1B-B Rm Exh - Low Temp
2-TS-30-450B	Unit 2B-B Rm Exh - Low Temp
Unit 1B-B Rm Exh Fan 2B Mtr	Ventilation
Unit 2B-B Rm Exh Fan 2B Mtr	Ventilation
1-FCO-30-453	Unit 1B-B Rm Exh Dmpr
2-FCO-30-454	Unit 2B-B Rm Exh Dmpr
1-TS-30-453A	Unit 1B-B Rm Exh - High Temp
2-TS-30-454A	Unit 2B-B Rm Exh - High Temp
1-TS-30-453B	Unit 1B-B Rm Exh - Low Temp
2-TS-30-454B	Unit 2B-B Rm Exh - Low Temp
2-FS-30-448	Unit 2A-A Rm Exh Fan 1A Cont
2-FS-30-452	Unit 2A-A Rm Exh Fan 2A Cont
2-JB-248	Mounting of FS-30-448
2-JB-2074	Mounting of FS-30-452
2-FS-30-450	Unit 2B-B Rm Exh Fan 1B Cont
2-FS-30-454	Unit 2B-B Rm Exh Fan 2B Cont
2-JB-2098	Mounting of FS-30-450

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-JB-2076	Mounting of FS-30-454
2-JB-1044	NP5807 Cont Sta
2-JB-1046	NP5809 Cont Sta
1-FSV-1-103A, B, D	Main Steam Dump Vlv
2-FSV-1-103A, B, D	Main Steam Dump Vlv
1-FSV-1-114A, B, D	Sol Vlv
2-FSV-1-114A, B, D	Sol Vlv
1-ZS-47-28	No. 1 Throttle Vlv Zone Sw
2-ZS-47-28	No. 1 Throttle Vlv Zone Sw
1-ZS-47-30	No. 2 Throttle Vlv Zone Sw
2-ZS-47-30	No. 2 Throttle Vlv Zone Sw
1-ZS-47-32	No. 3 Throttle Vlv Zone Sw
2-ZS-47-32	No. 3 Throttle Vlv Zone Sw
1-ZS-47-34	No. 4 Throttle Vlv Zone Sw
2-ZS-47-34	No. 4 Throttle Vlv Zone Sw
1-PS-47-73	Auto Stop Oil Press Low Turb Tripped
2-PS-47-73	Auto Stop Oil Press Low Turb Tripped
1-PS-47-74	Auto Stop Oil Press Low Turb Tripped
2-PS-47-74	Auto Stop Oil Press Low Turb Tripped
1-PS-47-75	Auto Stop Oil Press Low Turb Tripped
2-PS-47-75	Auto Stop Oil Press Low Turb Tripped
1-L-109	Local Pnl
2-L-109	Local Pnl
1-PT-1-72	HP Turb Impulse Chamber Press
2-PT-1-72	HP Turb Impulse Chamber Press
1-L-110	Local Pnl
2-L-110	Local Pnl
1-PT-1-73	HP Turb Impulse Chamber Press
2-PT-1-73	HP Turb Impulse Chamber Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-FCV-26-141A	HPFP Hdr Str A-A Backwash Vlv
Box 2457A	Cont Sta
MFD (0-HS-26-7D) on Box 2457A	HPFP Hdr Str A-A Backflush Vlv Cont
MFD (0-HS-26-141) on Box 2457A	HPFP Hdr Str A-A Backwash Vlv Cont
MFB (0-HS-26-7B) on Box 2457A	HPFP Hdr Str A-A Cont
0-FCV-26-7A	HPFP Hdr Str A-A Backflush Vlv
0-FCV-26-142B	HPFP Hdr Str B-B Backwash Vlv
Box 2459B	Cont Sta
MFD (0-HS-26-14D) on Box 2459B	HPFP Hdr Str B-B Backflush Vlv
MFD (0-HS-26-142) on Box 2459B	HPFP Hdr Str B-B Backwash Vlv
MFB (0-HS-26-14B) on Box 2459B	HPFP Hdr Str B-B Cont
0-FCV-26-14B	HPFP Hdr Str B-B Backflush Vlv
0-Mtr-26-7A	HPFP Str A-A
1-L-143 (1-Pn1-26-L143)	HPFP Str 2 ERCW Hdr Pnl
2-L-143 (2-Pn1-26-L143)	HPFP Str 2 ERCW Hdr Pnl
0-PDIS-26-7	HPFP Hdr Str A-A DP Sw
0-Mtr-26-14B	HPFP Str B-B
0-PDIS-26-14	HPFP Hdr Str B-B DP Sw
1-Mtr-67-434A	ERCW Trav Scrn 1A-A
Box 2428A	Cont Sta
1-MFE-1 (HS-67-434)	Trav Scrn 1A-A Mtr Cont
1-MFE-13 (HS-67-431B)	Trav Scrn 1A-A Scrn Wash Pmp Cont
0-L-147 (Section C)	ERCW Trav Scrn

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-PS-67-434	Trav Scrn 1A-A Cont
1-SIS-67-435	Trav Scrn 1A-A Speed ABN
Box 3814B	Pull Box & Cable Splice ERCW Scrn Wash Pmp 1B-B
Box 2430B	Cont Sta
MFE-1 (1-HS-67-445)	Trav Scrn 1B-B Mtr Cont
MFE-13 (1-HS-67-440B)	Trav Scrn 1B-B Scrn Wash Pmp Cont
1-Mtr-67-440B	ERCW Scrn Wash Pmp 1B-B
1-Mtr-67-9A-A	ERCW Str A-A
2-Mtr-67-9A-A	ERCW Str A-A
1-FCV-67-22A	ERCW Hdr A Isol Vlv Before Str
2-FCV-67-22A	ERCW Hdr A Isol Vlv Before Str
1-Mtr-67-10B-B	ERCW Str B-B
2-Mtr-67-10B-B	ERCW Str B-B
1-FCV-67-24B	ERCW Hdr B Isol Vlv Before Str
2-FCV-67-24B	ERCW Hdr B Isol Vlv Before Str
1-Mtr-67-445B	ERCW Trav Scrn 1B-B
0-L-147 (Section D)	ERCW Trav Scrn
1-PS-67-445	Trav Scrn 1B-B Cont
1-SIS-67-441	Trav Scrn 1B-B Speed Abnl
Box 3812A	Pull Box & Cable Splice ERCW Scrn Wash Pmp 1A-A
1-Mtr-67-431A	ERCW Scrn Wash Pmp 1A-A
1-Mtr-26-1A	Sta Fire Pmp 1A-A
0-L-145	Fire Pmp 1B-B & 2B-B Pnl
0-PS-26-5	Fire Pmp 1B-B Disch Press

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PS-26-12	Fire Pmp 2B-B Disch Press
1-Mtr-26-4B	Sta Fire Pmp 1B-B
0-L-144	Fire Pmp 1A-A & 2A-A Pnl
0-PS-26-2	Fire Pmp 1A-A Disch Press
0-PS-26-10	Fire Pmp 2A-A Disch Press
1-L-413	ERCW Hdr A-A Str Pnl
2-L-413	ERCW Hdr A-A Str Pnl
1-PDT-67-9A	ERCW Str A-A Diff Press
2-PDT-67-9A	ERCW Str A-A Diff Press
1-PDT-67-9D	ERCW Str A-A Backwash Cont
2-PDT-67-9D	ERCW Str A-A Backwash Cont
1-PDT-67-9F	ERCW Str A-A Flush Cont
2-PDT-67-9F	ERCW Str A-A Flush Cont
1-L-412	ERCW Hdr B-B Str Pnl
2-L-412	ERCW Hdr B-B Str Pnl
1-PDT-67-10A	ERCW Str B-B Diff Press
2-PDT-67-10A	ERCW Str B-B Diff Press
1-PDT-67-10D	ERCW Str B-B Backwash Cont
2-PDT-67-10D	ERCW Str B-B Backwash Cont
1-PDT-67-10F	ERCW Str B-B Flush Cont
2-PDT-67-10F	ERCW Str B-B Flush Cont
0-L-147 (Section B)	ERCW Trav Scrn B-B Pnl
0-PDT-67-447	Trav Scrn B-B Diff Press
0-PDI-67-447B	Trav Scrn B-B Diff Press
0-L-147 (Section A)	ERCW Trav Scrn A-A Pnl
0-PDT-67-431	Trav Scrn A-A Diff Press

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-PDI-67-431B	Trav Scrn A-A Diff Press
0-Mtr-67-28A	ERCW Pmp A-A
Box 2413A	Cont Sta
MFB-1 (0-HS-67-32B)	ERCW Pmp B-A Mtr
MFB-1 (0-HS-67-28B)	ERCW Pmp A-A Mtr
0-Mtr-67-32A	ERCW Pmp B-A
0-Mtr-67-51B	ERCW Pmp F-B
Box 2415B	Cont Sta
MFB-1 (0-HS-67-51B)	ERCW Pmp F-B Mtr
MFB-1 (0-HS-67-47B)	ERCW Pmp E-B Mtr
0-Mtr-67-47B	ERCW Pmp E-B
0-FCV-26-3A	Intake Pmping Sta Cont Vlv
Box 2986A	Cont Sta
MFJ-10 (0-HS-26-3B)	IPS Low Lvl Intake Vlv for HPFP Pmps 1A-A & 2A-A
0-FCV-26-6A	HPFP Train A Hdr Flow Cont Vlv to Yd
Box 2436A	Cont Sta
MFJ-10 (0-HS-26-6B)	HPFP Train A Hdr Flow Cont Vlv to Yd
Box 2432A	Cont Sta
MGB-71 (1-HS-67-9A)	ERCW Str 1A-A Backwash Vlv Cont
MGB-71 (1-HS-67-9B)	ERCW Str 1A-A Flush Vlv Cont
MFJ-10 (1-HS-67-22B)	ERCW Hdr A Isol Vlv Before Str
Box 2433B	Cont Sta

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
MGB-71 (1-HS-67-10A)	ERCW Str 1B-B Backwash Cont Sw
MGB-71 (1-HS-67-10B)	ERCW Str 1B-B Flush Cont Sw
MFJ-10 (1-HS-67-24B)	ERCW Hdr B Isol Vlv Before Str
0-FCV-26-17B	HPFP Common Hdr to Yd Cont Vlv
Box 2438B	Cont Sta
MFJ-10 (0-HS-26-13B)	HPFP Train B Hdr Flow Cont Vlv to Yd
MFJ-10 (0-HS-26-17B)	HPFP Common Hdr to Yd Cont
1-FCV-67-9B-A	ERCW Str A-A Flush Cont Vlv
2-FCV-67-9B-A	ERCW Str A-A Flush Cont Vlv
1-FCV-67-10B-B	ERCW Str B-B Flush Cont Vlv
2-FCV-67-10B-B	ERCW Str B-B Flush Cont Vlv
1-FCV-67-10A-B	ERCW Str B-B Backwash Cont Vlv
2-FCV-67-10A-B	ERCW Str B-B Backwash Cont Vlv
1-FCV-67-9A-A	ERCW Str A-A Backwash Vlv
2-FCV-67-9A-A	ERCW Str A-A Backwash Vlv
0-Mtr-67-36A	ERCW Pmp C-A
Box 2414A	Cont Sta
MFB-1 (0-HS-67-40B)	ERCW Pmp D-A Mtr
MFB-1 (0-HS-67-36B)	ERCW Pmp C-A Mtr
0-Mtr-67-40A	ERCW Pmp D-A
0-Mtr-67-55B	ERCW Pmp G-B
Box 2416B	Cont Sta
MFB-1 (0-HS-67-59B)	ERCW Pmp H-B Mtr
MFB-1 (0-HS-67-55B)	ERCW Pmp G-B Mtr

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
0-Mtr-67-59B	ERCW Pmp H-B
0-FCV-26-8B	Intake Pmping Sta Cont Vlv
Box 2985B	Cont Sta
MFJ-10 (0-HS-26-8B)	FCV-26-8B Cont
0-FCV-26-13B	HPFP Train B Hdr Flow Cont Vlv to Yd
2-PS-67-439	Trav Scrn 2A-A Cont
2-PS-67-451	Trav Scrn 2B-B Cont
MGB-71 (2-HS-67-9A)	ERCW Str 2A-A Backwash Vlv Cont
MGB-71 (2-HS-67-9B)	ERCW Str 2A-A Flush Vlv Cont
MFJ-10 (2-HS-67-22B)	ERCW Hdr A Isol Vlv Before Str
MGB-71 (2-HS-67-10A)	ERCW Str 2B-B Backwash Cont Sw
MGB-71 (2-HS-67-10B)	ERCW Str 2B-B Flush Cont Sw
MFJ-10 (2-HS-67-24B)	ERCW Hdr B Isol Vlv Before Str
2-Mtr-67-439A	ERCW Trav Scrn 2A-A
Box 2429A	Cont Sta
MFE-1 (2-HS-67-437B)	Trav Scrn 2A-A Scrn Wash Pmp Cont
MFE-13 (2-HS-67-439)	Trav Scrn 2A-A Mtr Cont
2-SIS-67-438A	Trav Scrn 2A-A Speed Abnl
Box 3815B	Pull Box & Cable Splice ERCW Scrn Wash Pmp 2B-B
Box 2431B	Cont Sta
MFE-1 (2-HS-67-451)	Trav Scrn 2B-B Mtr Cont
MFE-13 (2-HS-67-447B)	Trav Scrn 2B-B Scrn Wash Pmp Cont

WATTS BAR NUCLEAR PLANT

SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
2-Mtr-67-447B	ERCW Scrn Wash Pmp 2B-B
2-Mtr-67-451B	ERCW Trav Scrn 2B-B
2-SIS-67-450B	Trav Scrn 2B-B Speed Abnl
Box 3813A	Pull Box & Cable Splice ERCW Scrn Wash Pmp 2A-A
2-Mtr-67-437A	ERCW Scrn Wash Pmp 2A-A
2-Mtr-26-9A	Sta Fire Pmp 2A-A
2-Mtr-26-11B	Sta Fire Pmp 2B-B
0-FSV-77-240A	Aux Bldg Isol Vlv Flow Sol Vlv
0-FCV-77-240A	Aux Bldg Isol Vlv Flow Cont Vlv
1-L-193	ERCW Sup Hdr A Pnl
2-L-193	ERCW Sup Hdr A Pnl
1-FT-67-61A	ERCW Sup Hdr A Flow
2-FT-67-61A	ERCW Sup Hdr A Flow
1-L-223	ERCW Sup Hdr B Pnl
2-L-223	ERCW Sup Hdr B Pnl
1-FT-67-62B	ERCW Sup Hdr B Flow
2-FT-67-62B	ERCW Sup Hdr B Flow
1-L-344	RWST Pnl
2-L-344	RWST Pnl
1-LT-63-50	SIS RWST Lvl Trans
2-LT-63-50	SIS RWST Lvl Trans
1-L-453	RWST Pnl
2-L-453	RWST Pnl
1-LT-63-51	SIS RWST Lvl Trans
2-LT-63-51	SIS RWST Lvl Trans
1-L-452	RWST Pnl
2-L-452	RWST Pnl

WATTS BAR NUCLEAR PLANT
SAFETY-RELATED ELECTRICAL COMPONENTS

<u>Component</u>	<u>Function</u>
1-LT-63-52	SIS RWST Lvl Trans
2-LT-63-52	SIS RWST Lvl Trans
1-L-345	RWST Pnl
2-L-345	RWST Pnl
1-LT-63-53	SIS RWST Lvl Trans
2-LT-63-53	SIS RWST Lvl Trans