

APPENDIX D

REFERENCES

American Concrete Institute (ACI)

- — — — —, ACI 229R 99, “Controlled Low Strength Materials,” 229R-99, 1999
- — — — —, ACI 318-89, “Building Code Requirements for Reinforced Concrete,” Detroit, 1989
- — — — —, ACI 207, “Guide to Mass Concrete,” Detroit, Michigan, 2006
- — — — —, ACI 318-05/318R-05, “Building Code Requirements for Structural Concrete and Commentary,” 2005
- — — — —, ACI 201.2R-08, “Guide to Durable Concrete,” 2008
- — — — —, ACI 311.5-04, “Guide for Concrete Plant Inspection and Testing of Ready-Mixed Concrete,” 2004

American National Standards Institute (ANSI)

- — — — —, ANSI 15.8-2009, “Material Control Systems – Special Nuclear Material Control and Accounting Systems for Nuclear Power Plants”
- — — — —, ANSI B30.2, “Overhead and Gantry Cranes”
- — — — —, ANSI B30.9, “Slings”
- — — — —, ANSI N13.5-1972, “Performance Specifications for Direct Reading and Indirect Reading Pocket Dosimeters for X- and Gamma Radiation”
- — — — —, ANSI N13.27-1981, “Performance Specifications for Pocket-Sized Alarming Dosimeters/Ratemeters”
- — — — —, ANSI N14.6, “Special Lifting Devices for Shipping Containers Weighing 10,000 Pounds or More”
- — — — —, ANSI N15.8-2009, “Material Control Systems – Special Nuclear Material Control and Accounting Systems for Nuclear Power Plants”
- — — — —, ANSI N42.17A-1989, “Performance Specifications for Health Physics Instrumentation—Portable Instrumentation for Use in Normal Environmental Conditions”
- — — — —, ANSI N42.18, “Specification and Performance of On-Site Instrumentation for Continuously Monitoring Radioactivity in Effluents”

— — — — —, ANSI N322-1997, “ANSI Test, Construction, and Performance requirements for Direct Reading Electrostatic-Electroscope Type Dosimeters”

— — — — —, ANSI N323A-1997, “Radiation Protection Instrumentation Test and Calibration, Portable Survey Instruments”

American National Standards Institute / American Nuclear Society (ANSI/ANS)

— — — — —, ANSI/ANS 2.5-1984, “Standard for Determining Meteorological Information at Nuclear Power Sites”

— — — — —, ANSI/ANS 2.8-1992, “Determining Design Basis Flooding at Power Reactor Sites”

— — — — —, ANSI/ANS 2.8-1992, “Determining Design-Basis Flooding at Power Reactor Sites”

— — — — —, ANSI/ANS-2.8-1992, “American National Standard for Determining Design Basis Flooding at Power Reactor Sites,” 1992 (withdrawn 2002).

— — — — —, ANSI/ANS-3.1-1993, “American National Standard for Selection, Qualification, and Training of Personnel for Nuclear Power Plants”

— — — — —, ANSI/ANS 57.1-1992, “Design Requirements for LWR Fuel Handling Systems”

American National Standards Institute / Health Physics Society (ANSI/HPS)

— — — — —, ANSI/HPS N13.1, “Sampling and Monitoring Releases of Airborne Radioactive Substances from the Stacks and Ducts of Nuclear Facilities”

American National Standards Institute / Instrument Society of America (ANSI/ISA)

— — — — —, ANSI/ISA Standard 67.04-2000, “Setpoints for Nuclear Safety-Related Instrumentation”

American Nuclear Society / International Standardization Organization/International Electrotechnical Commission (ANS/ISO/IEC)

— — — — —, ANS/ISO/IEC 17025, “General Requirements for the Competence of Testing and Calibration Laboratories”

American Society of Civil Engineers (ASCE)

— — — — —, ASCE 4-98, “Seismic Analysis of Safety-Related Nuclear Structures and Commentary,” 2000

— — — — —, ASCE 7-95, “Minimum Design Loads for Buildings and Other Structures”

— — — — —, ASCE 7-98, “Minimum Design Loads for Buildings and Other Structures”

American Society of Civil Engineers and Structural Engineering Institute (ASCE/SEI)

— — — — —, ASCE/SEI Standard 7-05, “Minimum Design Loads for Buildings and Other Structures,” 2006

— — — — —, ASCE/SEI Standard 43-05, “American Society of Civil Engineers, Seismic Design Criteria for Structures, Systems, and Components in Nuclear Facilities,” 2005

American Society of Mechanical Engineers (ASME)

ASME Code Cases

— — — — —, ASME N-729-1 (N-729-1), “Alternative Examination Requirements for Pressurized-Water Reactor (PWR) Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds”

— — — — —, OMN-1, (Revision 1) “Alternative Rules for the Preservice and Inservice Testing of Certain Electric Motor-Operated Valve Assemblies in Light Water Reactor Power Plants”

— — — — —, OMN-11, “Risk-Informed Testing of Motor-Operated Valves”

American Society of Mechanical Engineers

Other ASME Documents

— — — — —, ASME B31.1, “Power Piping”

— — — — —, ASME Boiler and Pressure Vessel Code (B&PV Code)

— — — — —, ASME NOG-1, “Rules for Construction of Overhead and Gantry Cranes (Top Running Bridge, Multiple Girder)”

— — — — —, ASME Code for Operation and Maintenance of Nuclear Power Plants (OM) Code

— — — — —, ASME Operation and Maintenance (OM) Code, ISTD-6000, “Service Life Monitoring”

— — — — —, ASME Standard NQA-1-1994, “Quality Assurance Requirements for Nuclear Facility Applications”

— — — — —, ASME Standard QME-1-2007, “Qualification of Active Mechanical Equipment Used in Nuclear Power Plants”

American Society of Testing and Materials (ASTM)

— — — — —, ASTM D1557, “Standard Test Methods for Laboratory Compaction Characteristics of Soil Using Modified Effort,” 2009

— — — — —, ASTM D1586, “Standard Test Method for Penetration Test and Split-Barrel Sampling of Soils”

— — — — —, ASTM D2113, “Standard Practice for Rock Core Drilling and Sampling of Rock for Site Investigation,” 2006

— — — — —, ASTM D5144-08, “Standard Guide for Use of Protective Coating Standards in Nuclear Power Plants”

— — — — —, ASTM D5163-05a, “Standard Guide for Establishing Procedures to Monitor the Performance of Coating Service Level I Coating Systems in an Operating Nuclear Power Plant”

— — — — —, ASTM D7167-05, “Standard Guide for Establishing Procedures to Monitor the Performance of Safety-Related Coating Service Level III Lining”

— — — — —, ASTM E-185 Annual Book of ASTM Standards, Part 30

American Society of Testing and Materials (ASTM) International

— — — — —, ASTM D 4220-95, “Standard Practices for Preserving and Transporting Soil Samples,” 2007

— — — — —, ASTM D 2113-08, “Standard Practice for Rock Core Drilling and Sampling for Site Investigation,” 2005

— — — — —, ASTM D1587, “Standard Practice for Thin-Walled Tube Sampling of Undisturbed Soils for Geotechnical Purposes,” 2008

— — — — —, ASTM D6274-98(04), “Standard Guide for Conducting Borehole Geophysical Logging — Gamma,” reapproved 2004

— — — — —, ASTM Standard D1586-11, “Standard Test Method for Standard Penetration Test (SPT) and Split-Barrel Sampling of Soils,” DOI: 10.1520/D 1586 11, 2011

American Water Works Association (AWWA)

— — — — —, C906, “Polyethylene (PE) Pressure Pipe and Fittings, 4 in (100mm) through 63 in (1,575mm), for Water Distribution and Transmission”

Electric Power Research Institute (EPRI)

— — — — —, 3002000717, “EPRI (2004, 2006) Ground-Motion Model Review Project Final Report,” 2013

- — — — —, NP-4354, “Large Scale Hydrogen Burn Equipment Experiments”
- — — — —, “Probabilistic Seismic Hazard Evaluations at Nuclear Power Plant Sites in the Central and Eastern United States,” NP-4726 (all volumes), 1989-1991
- — — — —, NP-4726-A, “Seismic Hazard Methodology for the Central and Eastern United States,” Palo Alto, California, Vols. 1–10, 1986 and 1988
- — — — —, NP-6395-D, “Probabilistic Seismic Hazard Evaluation at Nuclear Plant Sites in the Central and Eastern United States, Resolution of the Charleston Earthquake Issue,” 1989
- — — — —, NP-5930, “A Criterion for Determining Exceedance of the Operating Basis Earthquake”
- , NP-6041-SL, “A Methodology for Assessment of Nuclear Power Plant Seismic Margin,” Revision 1, August 1991
- — — — —, NP-6395-D, “Probabilistic Seismic Hazard Evaluations at Nuclear Power Plant Sites in the Central and Eastern United States: Resolution of Charleston Earthquake Issue,” Palo Alto, California, 1989
- — — — —, NP-6695, “Guidelines for Nuclear Plant Response to an Earthquake”
- — — — —, TR-100082, “Standardization of the Cumulative Absolute Velocity”
- — — — —, TR-1002884, “Pressurized Water Reactor Primary Water Chemistry Guidelines: Volume 1”
- — — — —, TR-1009684, “CEUS Ground Motion Project Final Report,” Palo Alto, California, 2004
- — — — —, TR-1012045, “Assessment of a Performance-Based Approach for Determining the SSE Ground Motion for New Plant Sites,” Vol. 2, Seismic Hazard Results at 28 Sites, Final Report,” May 2005
- — — — —, TR-1014099, “Program on Technology Innovation: Use of Cumulative Absolute Velocity (CAV) in Determining Effects of Small Magnitude Earthquakes on Seismic Hazard Analyses,” Palo Alto, California, August 2006
- — — — —, TR-1014381, “Program on Technology Innovation: Truncation of the Lognormal Distribution and Value of the Standard Deviation for Ground Motion Models in the Central and Eastern United States,” Palo Alto, California, August 2006
- — — — —, TR-102134-R5, “PWR Secondary Water Chemistry Guidelines”
- — — — —, TR-102261, “Engineering Characterization of Earthquake Strong Ground Motion Recorded at Rock Sites,” W.J. Silva and R. Darragh, 1995, Palo Alto, California
- — — — —, TR-102293, “Guidelines for Determining Design Basis Ground Motions,” 1993, Palo Alto, California, Vol. 1

Florida Department of Environmental Protection

— — — — —, *About the Biscayne Bay Aquatic Reserve*. Available at <http://www.dep.state.fl.us/coastal/sites/biscayne/info.htm>, accessed October 30, 2008

— — — — —, *Underground Injection Control Program*. Available at <http://www.dep.state.fl.us/water/uic/index.htm>, accessed July 3, 2012

Florida Power and Light Company (FPL)

— — — — —, Updated Final Safety Analysis Report for Turkey Point Units 3 & 4, Docket Nos. 50-250 and 50-251, Miami-Dade County, Florida, 1992

— — — — —, Construction Permit Application to Construct a Class V Exploratory Well and Dual-Zone Monitor Well at the Florida Power and Light Company Turkey Point Units 6 & 7, January 2009

— — — — —, Combined License Application at the Florida Power and Light Company Turkey Point Units 6 & 7, Part 2, Revision 8, “Final Safety Analysis Report,” 2016

Institute for Electrical and Electronics Engineers (IEEE)

— — — — —, IEEE Standard 80, “Guide for Safety in AC Substation Grounding”

— — — — —, IEEE Standard 323, “IEEE Standard for Qualifying Class 1E Equipment for Nuclear Power Generating Stations”

— — — — —, IEEE Standard 336-1985, “IEEE Standard Installation, Inspection, and Testing Requirements for Power, Instrumentation, and Control Equipment at Nuclear Facilities”

— — — — —, IEEE Standard 384, “IEEE Standard Criteria for Independence of Class 1E Equipment and Circuits”

— — — — —, IEEE Standard 450, “Recommended Practice for the Maintenance, Testing, and Replacement of Vented Lead-Acid Batteries for Stationary Applications”

— — — — —, IEEE Standard 498-1985, “IEEE Standard Requirements for the Calibration and Control of Measuring and Test Equipment Used in Nuclear Facilities”

— — — — —, IEEE Standard 603-1980, “IEEE Standard Criteria for Safety Systems for Nuclear Power Generating Stations”

— — — — —, IEEE Standard 603-1991, “IEEE Standard Criteria for Safety Systems for Nuclear Power Generating Stations”

— — — — —, IEEE Standard 665, “Guide for Generating Station Grounding”

— — — — —, IEEE Standard C.57.19.100, “Guide for Application of Power Apparatus Bushings,” August 1995

National Fire Protection Association (NFPA)

— — — — —, NFPA 25, “Standard for the Inspection, Testing, and Maintenance of Water-Based Fire Protection Systems”

— — — — —, NFPA 72, “National Fire Alarm and Signaling Code”

— — — — —, NFPA 780, “Standard for the Installation of Lightning Protection”

— — — — —, NFPA 804, “Standard for Fire Protection for Advanced Light Water Reactor Electric Generating Plants”

Nuclear Energy Institute (NEI)

— — — — —, NEI 03-12, “Template for the Security Plan, Training and Qualification Plan, Safeguards Contingency Plan, and Independent Spent Fuel Installation Security Program,” Revision 6 **(Includes security-related or Safeguards Information and is not publicly available)**

— — — — —, NEI 04-07, “Pressurized Water Reactor Sump Performance Evaluation Methodology” Revision 0, Volume 1, as supplemented by the NRC in the “Safety Evaluation by The Office of Nuclear Reactor Regulation Related to NRC Generic Letter 2004-02,” in NEI 04-07, Revision 0, Volume 2

— — — — —, NEI 06-06, “Fitness for Duty Program Guidance for New Nuclear Power Plant Construction Sites”

— — — — —, NEI 06-12, “B.5.b Phase 2 & 3 Submittal Guideline,” Revision 3 **(not publicly available)**

— — — — —, NEI 06-13A, “Template for an Industry Training Program Description,” Revision 1

— — — — —, NEI 06-14A, “Quality Assurance Program Description,” Revision 7

— — — — —, NEI 07-01, “Methodology for Development of Emergency Action Levels Advanced Passive Light Water Reactors”

— — — — —, NEI 07-02A, “Generic FSAR Template Guidance for Maintenance Rule Program Description for Plants Licensed Under 10 CFR Part 52”

— — — — —, NEI 07-03A, “Generic FSAR Template Guidance for Radiation Protection Program Description”

— — — — —, NEI 07-08A, “Generic FSAR Template Guidance for Ensuring That Occupational Radiation Exposures Are As Low As Is Reasonably Achievable (ALARA),” Revision 0

— — — — —, NEI 07-09, “Generic FSAR Template Guidance for Offsite Dose Calculation Manual (ODCM) Program Description” (Agencywide Documents Access and Management System (ADAMS) Accession No. ML072600366)

— — — — —, NEI 07-10, “FSAR Template Guidance for Process Control Program (PCP) Description”

— — — — —, NEI 07-11, “Generic FSAR Template Guidance for Cost-Benefit Analysis for Radwaste Systems for Light-Water-Cooled Nuclear Power Reactors,” Revision 0

— — — — —, NEI 08-08, “Generic FSAR Template Guidance for Life Cycle Minimization of Contamination,” Revision 0

— — — — —, NEI 08-08A, “Generic FSAR Template Guidance for Life Cycle Minimization of Contamination”

— — — — —, NEI 10-05, “Assessment of On-Shift Emergency Response Organization Staffing and Capabilities”, Revision 0

— — — — —, NEI 12-01, “Guideline for Assessing Beyond Design Basis Accident Response Staffing and Communications Capabilities,” Revision 0

— — — — —, NEI 12-02, “Industry Guidance for Compliance with Nuclear Regulatory Commission (NRC) Order EA-12-051, To Modify Licenses with Regard to Reliable Spent Fuel Pool Instrumentation,” Revision 1 (ADAMS Accession No. ML122400399)

— — — — —, NEI 12-06, “Diverse and Flexible Coping Strategies (FLEX) Implementation Guide,” Revision 0 (ADAMS Accession No. ML12242A378)

— — — — —, NEI 94-01, “Industry Guideline for Implementing the Performance-Based Option of 10 CFR Part 50, Appendix J”

— — — — —, NEI 97-06, “Steam Generator Program Guidelines”

— — — — —, NEI 99-02, “Regulatory Assessment Performance Indicator Guideline,” Revision 5, July 2007

— — — — —, NEI 99-04, “Guidelines for Managing NRC Commitment Changes,” Revision 0

— — — — —, NUMARC 87-00, “Guidelines and Technical Bases for NUMARC Initiatives Addressing Station Blackout at Light Water Reactors,” Revision 1, August 1991

— — — — —, NUMARC 93-01, “Industry Guidance for Monitoring the Effectiveness of Maintenance at Nuclear Power Plants” (ADAMS Accession No. ML101020415)

Nuclear Information and Records Management Association (NIRMA)

— — — — —, NIRMA Guidelines TG 11-1998, “Authentication of Records and Media”

— — — — —, NIRMA Guidelines TG 15-1998, “Management of Electronic Records”

— — — — —, NIRMA Guidelines TG 16-1998, “Software Configuration Management and Quality Assurance”

— — — — —, NIRMA Guidelines TG 21-1998, “Electronic Records Protection and Restoration”

Southern Nuclear Operating Company, Inc.

— — — — —, “Update of Charleston Seismic Source and Integration with EPRI Source Models,” 25144-006-V14-CY06-0006, Proprietary, Revision 002-20060908, 2006

— — — — —, Vogtle Early Site Permit Application, Part 2 – Site Safety Analysis Report, Revision 2, April 2007

U.S. Code of Federal Regulations

— — — — —, *Title 10, Energy*, 2.390, “Public Inspections, Exemptions, Requests for Withholding”

— — — — —, *Title 10, Energy*, Part 11, “Criteria and procedures for determining eligibility for access to or control over special nuclear material”

— — — — —, *Title 10, Energy*, 11.11, “General requirements”

— — — — —, *Title 10, Energy*, Part 19, “Notices, Instructions and Reports to Workers: Inspection and Investigations”

— — — — —, *Title 10, Energy*, 19.12, “Instructions to Workers”

— — — — —, *Title 10, Energy*, Part 20, “Standards for Protection Against Radiation”

— — — — —, *Title 10, Energy*, Part 20, Appendix B, “Annual Limits on Intake (ALIs) and Derived Air Concentrations (DACs) of Radionuclides for Occupational Exposure; Effluent Concentrations; Concentrations for Release to Sewerage”

— — — — —, *Title 10, Energy*, 20.1101, “Radiation Protection Programs”

— — — — —, *Title 10, Energy*, 20.1106, “Interpretations”

— — — — —, *Title 10, Energy*, 20.1201, “Occupational Dose Limits for Adults”

— — — — —, *Title 10, Energy*, 20.1204, “Determination of Internal Exposure”

— — — — —, *Title 10, Energy*, 20.1301, “Dose Limits for Individual Members of the Public”

— — — — —, *Title 10, Energy*, 20.1302, “Compliance with Dose Limits for Individual Members of the Public”

— — — — —, *Title 10, Energy*, 20.1406, “Minimization of Contamination”

- — — — —, *Title 10, Energy*, 20.1501, “General”
- — — — —, *Title 10, Energy*, 20.1502, “Conditions Requiring Individual Monitoring of External and Internal Occupational Dose”
- — — — —, *Title 10, Energy*, 20.1601, “Control of Access to High Radiation Areas”
- — — — —, *Title 10, Energy*, 20.1602, “Control of Access to Very High Radiation Areas”
- — — — —, *Title 10, Energy*, 20.1801, “Security of Stored Material”
- — — — —, *Title 10, Energy*, 20.1802, “Control of Material Not in Storage”
- — — — —, *Title 10, Energy*, 20.2206, “Reports of Individual Monitoring”
- — — — —, *Title 10, Energy*, Part 21, “Reporting of defects and noncompliance”
- — — — —, *Title 10, Energy*, Part 26, “Fitness for Duty Programs”
- — — — —, *Title 10, Energy*, 26.3, “Scope”
- — — — —, *Title 10, Energy*, 26.4, “FFD Program Applicability to Categories of Individuals”
- — — — —, *Title 10, Energy*, 26.205, “Work Hours”
- — — — —, *Title 10, Energy*, 26.207, “Waivers and Exceptions”
- — — — —, *Title 10, Energy*, 26.209, “Self-declarations”
- — — — —, *Title 10, Energy*, Part 30, “Rules of General Applicability to Domestic Licensing of Byproduct Material”
- — — — —, *Title 10, Energy*, 30.18, “Exempt Quantities”
- — — — —, *Title 10, Energy*, 30.32, “Application for Specific Licenses”
- — — — —, *Title 10, Energy*, 30.34, “Terms and Conditions of Licenses”
- — — — —, *Title 10, Energy*, 30.72, “Schedule C--Quantities of Radioactive Materials Requiring Consideration of the Need for an Emergency Plan for Responding to a Release”
- — — — —, *Title 10, Energy*, Part 31, “General Domestic Licenses for Byproduct Material”
- — — — —, *Title 10, Energy*, Part 32, “Specific Domestic Licenses to Manufacture or Transfer Certain Items Containing Byproduct Material”
- — — — —, *Title 10, Energy*, Part 33, “Specific Domestic Licenses of Broad Scope for Byproduct Material”

- — — — —, *Title 10, Energy*, Part 34, “Licenses for Industrial Radiography and Radiation Safety Requirements for Industrial Radiographic Operations”
- — — — —, *Title 10, Energy*, Part 40, “Domestic Licensing of Source Material”
- — — — —, *Title 10, Energy*, 40.31, “Application for Specific Licenses”
- — — — —, *Title 10, Energy*, Part 50, “Domestic Licensing of Production and Utilization Facilities”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, “General Design Criteria for Nuclear Power Plants”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 1, “Quality Standards and Records”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 2, “Design Bases for Protection Against Natural Phenomena”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 3, “Fire Protection”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 4, “Environmental and Dynamic Effects Design Bases”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 5, “Sharing of Structures, Systems, and Components”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 13, “Instrumentation and Control”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 14, “Reactor Coolant Pressure Boundary”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 16, “Containment Design”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 17, “Electric Power Systems”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 18, “Inspection and Testing of Electrical Power Systems”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 19, “Control Room”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 26, “Reactivity Control System Redundancy and Capability”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 27, “Combined Reactivity Control Systems Capability”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 29, “Protection Against Anticipated Operational Occurrences”
- — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 30, “Quality of Reactor Coolant Pressure Boundary”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 32, “Inspection of Reactor Coolant Pressure Boundary”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 34, “Residual Heat Removal”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 38, “Containment Heat Removal”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 44, “Cooling Water”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 45, “Inspection of Cooling Water System”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 50, “Containment Design Basis”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 52, “Capability for Containment Leakage Rate Testing”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 53, “Provisions for Containment Testing and Inspection”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 54, “Piping System Penetrating Containment”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 60, “Control of Releases of Radioactive Materials to the Environment”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 61, “Fuel Storage and Handling and Radioactivity Control”

— — — — —, *Title 10, Energy*, Part 50, Appendix A, GDC 64, “Monitoring Radioactivity Releases”

— — — — —, *Title 10, Energy*, Part 50, Appendix B, “Quality Assurance Criteria for Nuclear Power Plants and Fuel Processing Plants”

— — — — —, *Title 10, Energy*, Part 50, Appendix C, “A Guide for the Financial Data and Related Information Required To Establish Financial Qualifications for Construction Permits and Combined Licenses”

— — — — —, *Title 10, Energy*, Part 50, Appendix E, “Emergency Planning and Preparedness for Production and Utilization Facilities”

— — — — —, *Title 10, Energy*, Part 50, Appendix G, “Fracture Toughness Requirements”

— — — — —, *Title 10, Energy*, Part 50, Appendix H, “Reactor Vessel Material Surveillance Program Requirements”

— — — — —, *Title 10, Energy*, Part 50, Appendix I, “Numerical Guides for Design Objectives and Limiting Conditions for Operation to Meet the Criterion ‘As Low as is Reasonably Achievable’ for Radioactive Material in Light-Water-Cooled Nuclear Power Reactor Effluents”

— — — — —, *Title 10, Energy*, Part 50, Appendix J, “Primary Reactor Containment Leakage Testing for Water-Cooled Power Reactors”

— — — — —, *Title 10, Energy*, Part 50, Appendix K, “ECCS Evaluation Models”

— — — — —, *Title 10, Energy*, Part 50, Appendix S, “Earthquake Engineering Criteria for Nuclear Power Plants”

— — — — —, *Title 10, Energy*, 50.2, “Definitions”

— — — — —, *Title 10, Energy*, 50.9, “Completeness and Accuracy of Information”

— — — — —, *Title 10, Energy*, 50.12, “Specific Exemptions”

— — — — —, *Title 10, Energy*, 50.21, “Class 104 Licenses; for Medical Therapy and Research and Development Facilities”

— — — — —, *Title 10, Energy*, 50.22, “Class 103 Licenses; for Commercial and Industrial Facilities”

— — — — —, *Title 10, Energy*, 50.33, “Content of the Application: General Information”

— — — — —, *Title 10, Energy*, 50.34, “Contents of Applications; Technical Information”

— — — — —, *Title 10, Energy*, 50.34a, “Design Objectives for Equipment to Control Releases of Radioactive Material in Effluents—Nuclear Power Reactors”

— — — — —, *Title 10, Energy*, 50.36, “Technical Specifications”

— — — — —, *Title 10, Energy*, 50.36a, “Technical Specifications on Effluents from Nuclear Power Reactors”

— — — — —, *Title 10, Energy*, 50.38, “Ineligibility of Certain Applicants”

— — — — —, *Title 10, Energy*, 50.40, “Common Standards”

— — — — —, *Title 10, Energy*, 50.43, “Additional Standards and Provisions Affecting Class 103 Licenses and Certifications for Commercial Power”

— — — — —, *Title 10, Energy*, 50.47, “Emergency Plans”

— — — — —, *Title 10, Energy*, 50.48, “Fire Protection”

— — — — —, *Title 10, Energy*, 50.49, “Environmental Qualification of Electric Equipment Important to Safety for Nuclear Power Plants”

— — — — —, *Title 10, Energy*, 50.54, “Conditions of Licenses”

— — — — —, *Title 10, Energy*, 50.55, “Conditions of Construction Permits, Early Site Permits, Combined Licenses, and Manufacturing Licenses”

- — — — —, *Title 10, Energy*, 50.55a, “Codes and Standards”
- — — — —, *Title 10, Energy*, 50.59, “Changes, Tests and Experiments”
- — — — —, *Title 10, Energy*, 50.60, “Acceptance Criteria for Fracture Prevention Measures for Lightwater Nuclear Power Reactors for Normal Operation”
- — — — —, *Title 10, Energy*, 50.61, “Fracture Toughness Requirements for Protection against Pressurized Thermal Shock Events”
- — — — —, *Title 10, Energy*, 50.62, “Requirements for reduction of risk from anticipated transients without scram (ATWS) events for light-water-cooled nuclear power plants”
- — — — —, *Title 10, Energy*, 50.63, “Loss of All Alternating Current Power”
- — — — —, *Title 10, Energy*, 50.65, “Requirements for Monitoring the Effectiveness of Maintenance at Nuclear Power Plants”
- — — — —, *Title 10, Energy*, 50.68, “Criticality Accident Requirements”
- — — — —, *Title 10, Energy*, 50.71, “Maintenance of Records, Making of Reports”
- — — — —, *Title 10, Energy*, 50.72, “Immediate Notification Requirements for Operating Nuclear Power Reactors”
- — — — —, *Title 10, Energy*, 50.73, “Licensee Event Report System”
- — — — —, *Title 10, Energy*, 50.75, “Reporting and Recordkeeping for Decommissioning Planning”
- — — — —, *Title 10, Energy*, 50.80, “Transfer of Licenses”
- — — — —, *Title 10, Energy*, 50.90, “Application for Amendment of License, Construction Permit, or Early Site Permit”
- — — — —, *Title 10, Energy*, 50.120, “Training and Qualification of Nuclear Power Plant Personnel”
- — — — —, *Title 10, Energy*, Part 51, “Environmental Protection Regulations for Domestic Licensing and Related Regulatory Functions”
- — — — —, *Title 10, Energy*, 51.50, “Environmental Report—Construction Permit, Early Site Permit, or Combined License Stage”
- — — — —, *Title 10, Energy*, Part 52, “Licenses, Certifications, and Approvals for Nuclear Power Plants”
- — — — —, *Title 10, Energy*, Part 52, Appendix D, “Design Certification Rule for the AP1000 Design”

- — — — —, *Title 10, Energy*, 52.0, “Scope; Applicability of 10 CFR Chapter I Provisions”
- — — — —, *Title 10, Energy*, 52.7, “Specific Exemptions”
- — — — —, *Title 10, Energy*, 52.17, “Contents of applications; technical information”
- — — — —, *Title 10, Energy*, 52.47, “Contents of Applications; Technical Information”
- — — — —, *Title 10, Energy*, 52.55, “Duration of Certification”
- — — — —, *Title 10, Energy*, 52.63, “Finality of Standard Design Certifications”
- — — — —, *Title 10, Energy*, 52.73, “Relationship to Other Subparts”
- — — — —, *Title 10, Energy*, 52.77, “Contents of Applications; General Information”
- — — — —, *Title 10, Energy*, 52.79, “Contents of Applications; Technical Information in Final Safety Analysis Report”
- — — — —, *Title 10, Energy*, 52.80, “Contents of Applications; Additional Technical Information”
- — — — —, *Title 10, Energy*, 52.81, “Standards for Review of Applications”
- — — — —, *Title 10, Energy*, 52.83, “Finality of Referenced NRC Approvals; Partial Initial Decision on Site Suitability”
- — — — —, *Title 10, Energy*, 52.85, “Administrative Review of Applications; Hearings”
- — — — —, *Title 10, Energy*, 52.87, “Referral to the Advisory Committee on Reactor Safeguards (ACRS)”
- — — — —, *Title 10, Energy*, 52.93, “Exemptions and Variances”
- — — — —, *Title 10, Energy*, 52.97, “Issuance of Combined Licenses”
- — — — —, *Title 10, Energy*, 52.98, “Finality of Combined Licenses; Information Requests”
- — — — —, *Title 10, Energy*, 52.99, “Inspection during Construction”
- — — — —, *Title 10, Energy*, 52.103, “Operation under a Combined License”
- — — — —, *Title 10, Energy*, Part 54, Requirements for Renewal of Operating Licenses for Nuclear Power Plants”
- — — — —, *Title 10, Energy*, Part 55, “Operator's Licenses”
- — — — —, *Title 10, Energy*, 55.13, “General Exemptions”
- — — — —, *Title 10, Energy*, 55.31, “How to Apply”

- — — — —, *Title 10, Energy*, 55.41, “Written Examinations: Operators”
- — — — —, *Title 10, Energy*, 55.43, “Written Examinations: Senior Operators”
- — — — —, *Title 10, Energy*, 55.45, “Operating Tests”
- — — — —, *Title 10, Energy*, 55.59, “Requalification”
- — — — —, *Title 10, Energy*, Part 61, “Licensing Requirements for Land Disposal of Radioactive Waste”
- — — — —, *Title 10, Energy*, 61.55, “Waste Classification”
- — — — —, *Title 10, Energy*, 61.56, “Waste Characteristics”
- — — — —, *Title 10, Energy*, Part 70, “Domestic Licensing of Special Nuclear Material”
- — — — —, *Title 10, Energy*, 70.17, “Specific Exemptions”
- — — — —, *Title 10, Energy*, 70.22, “Contents of Applications”
- — — — —, *Title 10, Energy*, 70.24, “Criticality Accident Requirements”
- — — — —, *Title 10, Energy*, 70.32, “Conditions of Licenses”
- — — — —, *Title 10, Energy*, Part 71, “Packaging and Transportation of Radioactive Material”
- — — — —, *Title 10, Energy*, Part 73, “Physical Protection of Plants and Materials”
- — — — —, *Title 10, Energy*, Part 73, Appendix B, “General Criteria for Security Personnel”
- — — — —, *Title 10, Energy*, Part 73, Appendix C, “Nuclear Power Plant Safeguards Contingency Plans”
- — — — —, *Title 10, Energy*, Part 73, Appendix G, “Reportable Safeguards Events”
- — — — —, *Title 10, Energy*, 73.1, “Purpose and Scope”
- — — — —, *Title 10, Energy*, 73.2, “Definitions”
- — — — —, *Title 10, Energy*, 73.21, “Protection of Safeguards Information: Performance Requirements”
- — — — —, *Title 10, Energy*, 73.45, “Performance Capabilities for Fixed Site Physical Protection Systems”
- — — — —, *Title 10, Energy*, 73.46, “Fixed Site Physical Protection Systems, Subsystem, Components, and Procedures”
- — — — —, *Title 10, Energy*, 73.54, “Protection of Digital Computer and Communication Systems and Networks”

- — — — —, *Title 10, Energy*, 73.55, “Requirements for Physical Protection of Licensed Activities in Nuclear Power Reactors against Radiological Sabotage”
- — — — —, *Title 10, Energy*, 73.55, Appendix B, “General Criteria for Security Personnel”
- — — — —, *Title 10, Energy*, 73.55, Appendix C, “Nuclear Power Plant Safeguards Contingency Plans”
- — — — —, *Title 10, Energy*, 73.55, Appendix G, “Reportable Safeguards Events”
- — — — —, *Title 10, Energy*, 73.55, Appendix H, “Weapons Qualification Criteria”
- — — — —, *Title 10, Energy*, 73.56, “Personnel Access Authorization Requirements for Nuclear Power Plants”
- — — — —, *Title 10, Energy*, 73.57, “Requirements for Criminal History Records Checks of Individuals Granted Unescorted Access to a Nuclear Power Facility or Access to Safeguards Information”
- — — — —, *Title 10, Energy*, 73.58, “Safety/Security Interface Requirements for Nuclear Power Reactors”
- — — — —, *Title 10, Energy*, 73.67, “Licensee Fixed Site and In-transit Requirements for the Physical Protection of Special Nuclear Material of Moderate and Low Strategic Significance”
- — — — —, *Title 10, Energy*, 73.70, “Records”
- — — — —, *Title 10, Energy*, 73.71, “Reporting of safeguards events”
- — — — —, *Title 10, Energy*, Part 74, “Material Control and Accounting of Special Nuclear Material”
- — — — —, *Title 10, Energy*, 74.4, “Definitions”
- — — — —, *Title 10, Energy*, 74.7, “Specific Exemptions”
- — — — —, *Title 10, Energy*, 74.11, “Reports of Loss or Theft or Attempted Theft or Unauthorized Production of Special Nuclear Material”
- — — — —, *Title 10, Energy*, 74.13, “Material Status Reports”
- — — — —, *Title 10, Energy*, 74.15, “Nuclear Material Transaction Reports”
- — — — —, *Title 10, Energy*, 74.19, “Recordkeeping”
- — — — —, *Title 10, Energy*, 74.31, “Nuclear Material Control and Accounting for Special Nuclear Material of Low Strategic Significance”

— — — — —, *Title 10, Energy*, 74.33, “Nuclear Material Control and Accounting for Uranium Enrichment Facilities Authorized to Produce Special Nuclear Material of Low Strategic Significance”

— — — — —, *Title 10, Energy*, 74.41, “Nuclear Material Control and Accounting for Special Nuclear Material of Moderate Strategic Significance”

— — — — —, *Title 10, Energy*, 74.51, “Nuclear Material Control and Accounting for Strategic Special Nuclear Material”

— — — — —, *Title 10, Energy*, Part 100, “Reactor Site Criteria”

— — — — —, *Title 10, Energy*, 100.1, “Reactor site criteria, purpose”

— — — — —, *Title 10, Energy*, 100.3, “Definitions”

— — — — —, *Title 10, Energy*, 100.20, “Factors to be Considered when Evaluating Sites”

— — — — —, *Title 10, Energy*, 100.21, “Non-seismic Site Criteria”

— — — — —, *Title 10, Energy*, 100.23, “Geologic and Seismic Siting Criteria”

— — — — —, *Title 10, Energy*, Part 140, “Financial Protection Requirements and Indemnity Agreements”

— — — — —, *Title 10, Energy*, 140.11, “Amounts of Financial Protection for Certain Reactors”

— — — — —, *Title 10, Energy*, 140.13, “Amount of financial protection required of certain holders of construction permits and combined licenses under 10 CFR Part 52”

— — — — —, *Title 10, Energy*, 140.20, “Indemnity agreements and liens”

— — — — —, *Title 10, Energy*, 140.21, “Licensee guarantees of payment of deferred premiums”

— — — — —, *Title 10, Energy*, 140.92, “Appendix B – Form of indemnity agreement with licensees furnishing insurance policies as proof of financial protection”

— — — — —, *Title 40, Energy*, Part 190, “Environmental Radiation Protection Standards for Nuclear Power Operations”

— — — — —, *Title 44, Energy*, 350, “Review and Approval Of State and Local Radiological Emergency Plans and Preparedness”

— — — — —, *Title 44, Energy*, 353, “Memorandum of Understanding (MOU) Between Federal Emergency Management Agency and Nuclear Regulatory Commission Relating to Radiological Emergency Planning and Preparedness”

— — — — —, *Title 49, Energy*, Part 173, “Shippers—General Requirements for Shipments and Packagings”

United States Department of Agriculture, Natural Resources Conservation Service

— — — — —, Urban Hydrology for Small Watersheds. TR-55. Washington, D.C. 1986

— — — — —, Watershed Boundary Dataset. 2010. Available at <http://www.nrcs.usda.gov/wps/portal/nrcs/main/?ss=16&navtype=SubNavigation&cid=null&navid=8501500000000000&pnavid=8500000000000000&position=SubNavigation&ttype=main&pname=Watershed Boundary Dataset> | NRCS

— — — — —, Forest Service, Ventilation Climate Information System. Available at <http://www.fs.fed.us/pnw/airfire/vcis/legend.html>, U.S. Department of the Interior, USDA Joint Fire Science Program, accessed on November 18, 2010

U.S. Department of Commerce, National Oceanic and Atmospheric Administration

— — — — —, 1993 and 2005, *Hurricane Andrew, Preliminary Report: National Hurricane Center*. 10 December 1993; addendum 7 February 2005. Available at <http://www.nhc.noaa.gov/1992andrew.html>, accessed June 21, 2011

— — — — —, “Application of Probable Maximum Precipitation Estimates - United States East of the 105th Meridian,” NOAA Hydrometeorological Report No. 52, August 1982

— — — — —, Blake, Eric S., Edward N. Rappaport, and Christopher W. Landsea, *The Deadliest, Costliest, and Most Intense United States Tropical Cyclones from 1851 to 2006 (and Other Frequently Requested Hurricane Facts)*, Technical Memorandum NWS TPC-5, National Weather Service, National Hurricane Center, April 2007

— — — — —, Office for Coastal Management, <https://coast.noaa.gov/hurricanes/>

— — — — —, *FAQ/State of the Science: Atlantic Hurricane & Climate*, U.S. Department of Commerce, December 2006

— — — — —, *Historic Tide Data – Station Selection*. Available at http://tidesandcurrents.noaa.gov/station_retrieve.shtml?type=Historic%20Tide%20Data&state=Florida&id1=872, accessed October 27, 2008b

— — — — —, Jelesnianski, C.P., et al., *SLOSH: Sea, Lake, and Overland Surges from Hurricanes*, Technical Report NWS 48, April 1992

— — — — —, *National Geodetic Survey NOAA Shoreline Data Explorer*. Available at http://www.ngs.noaa.gov/newsys_ims/shoreline/index.cfm

— — — — —, National Hurricane Center, Rappaport, E., Preliminary Report: Hurricane Andrew, 16–28 August, 1992, Available at: <http://www.nhc.noaa.gov/1992andrew.html>, accessed July 18, 2011

— — — — —, Historical Hurricane Tracks, NOAA Coastal Service Center. Available at <http://maps.csc.noaa.gov/hurricanes/>, accessed April 7, 2008

— — — — —, Schwerdt, R.W., et al., *Meteorological Criteria for Standard Project Hurricane and Probable Maximum Hurricane Wind fields, Gulf and East Coast of the United States*, Technical Report NWS 23, U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), September 1979

— — — — —, Sea Levels Online, Mean Sea Level Trend, 8723170 Miami Beach, Florida. Available at http://tidesandcurrents.noaa.gov/sltrends/sltrends_station.shtml?stnid=8723170 Miami Beach, FL, accessed June 19, 2008

— — — — —, SLOSH, Sea, Lake, and Overland Surges from Hurricanes, User and Technical Software Documentation, October 2006

— — — — —, *SLOSH (Sea, Lake, and Overland Surges from Hurricanes)*, Display Program (1.40) for Windows, 2006

— — — — —, U.S. National Weather Service, Application of Probable Maximum Precipitation Estimates — United States East of the 105th Meridian, Hydrometeorological Report (HMR) 52, August 1982

— — — — —, U.S. National Weather Service, 2009. Record point precipitation measurements for the world and the USA; updated May 18, 2009. Retrieved from http://www.nws.noaa.gov/oh/hdsc/max_precip/maxprecip.htm on February 23, 2010.

— — — — —, U.S. National Weather Service (NWS), *Probable Maximum Precipitation Estimates, United States East of the 105th Meridian*, Hydrometeorological Report (HMR) 51, June 1978

— — — — —, U.S. National Weather Service (NWS), *Application of Probable Maximum Precipitation Estimates — United States East of the 105th Meridian*, Hydrometeorological Report (HMR) 52, August 1982. Also cited in text as (L.C., Schreiner et al. 1982)

— — — — —, Virginia Key, Florida, Datums. Available at http://tidesandcurrents.noaa.gov/data_menu.shtml?stn=8723214%20Virginia%20Key,%20FL&type=Datums, accessed February 02, 2008a

U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Climatic Data Center (NCDC)

— — — — —, “Climate of Florida”, NCDC, Asheville, North Carolina. Available at http://cdo.ncdc.noaa.gov/climatenormals/clim60/states/Clim_FL_01.pdf. Accessed November 17, 2008

— — — — —, “2006 Local Climatological Data, Annual Summary with Comparative Data, Gainesville, FL (KGNV),” published by NCDC, Asheville, North Carolina, 2008

— — — — —, “2007 Local Climatological Data, Annual Summary with Comparative Data, Gainesville, FL (KGNV),” published by NCDC, Asheville, North Carolina, 2008

- — — — —, “2006 Local Climatological Data, Annual Summary with Comparative Data, Jacksonville, FL (KJAX),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2007 Local Climatological Data, Annual Summary with Comparative Data, Jacksonville, FL (KJAX),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2006 Local Climatological Data, Annual Summary with Comparative Data, Orlando, FL (KMCO),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2007 Local Climatological Data, Annual Summary with Comparative Data, Orlando, FL (KMCO),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2006 Local Climatological Data, Annual Summary with Comparative Data, Tallahassee, FL (KTLH),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2007 Local Climatological Data, Annual Summary with Comparative Data, Tallahassee, FL (KTLH),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2006 Local Climatological Data, Annual Summary with Comparative Data, Tampa, FL (KTPA),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “2007 Local Climatological Data, Annual Summary with Comparative Data, Tampa, FL (KTPA),” published by NCDC, Asheville, North Carolina, 2008
- — — — —, “TD 3280 - Airways Surface Observations”, Surface weather observations in TD 3280 digital format for: Jacksonville, Florida from 1931-2008, for Tallahassee, Florida from 1943-2008, and for Tampa, Florida from 1938-2008, data downloaded from NCDC, Published by NCDC, Asheville, North Carolina, 2008
- — — — —, “U.S. Storm Event Database, Hail Storm Events.” Available at <http://www.ncdc.noaa.gov/stormevents/>
- — — — —, “U.S. Storm Event Database, Tornadoes,” Available at <http://www.ncdc.noaa.gov/stormevents/>

U.S. Environmental Protection Agency

- — — — —, 400-R-92-001, “Manual of Protective Action Guides and Protective Actions for Nuclear Incidents”
- — — — —, *EPA Proposes A New Rule to Protect Underground Sources of Drinking Water from Wastewater Disposal in South Florida*, Office of Water, EPA 816-F-00-022, June 2000
- — — — —, *Region 4: Ground Water Protection, Sole Source Aquifers in the Southeast*. Available at: <http://www.epa.gov/region4/water/groundwater/r4ssa.html>, accessed June 28, 2012
- — — — —, *Relative Risk Assessment of Management Options for Treated Wastewater in South Florida*, Office of Water, EPA 816-R-03-010, pp. 4–9, April 2003

U.S. National Park Service

— — — — —, Potential Ecological Consequences of Climate Change in South Florida and the Everglades: 2008 Literature Synthesis. Resource Evaluation Report, SFNRC Technical Series 2009:1. South Florida Natural Resources Center, Everglades National Park, Homestead, Florida, 2009

— — — — —, U.S. National Park Service, Biscayne National Park – Florida Keys. Available at <http://www.nps.gov/bisc/naturescience/keys.htm>, accessed June 16, 2011

U.S. Nuclear Regulatory Commission (NRC)

Commission Papers

— — — — —, SECY-93-087, “Policy, Technical, and Licensing Issues Pertaining to Evolutionary and Advanced Light-Water Reactor (ALWR) Designs,” April 2, 1993, (ADAMS Accession No. ML003708021), and the related SRM, dated July 21, 1993, (ADAMS Accession No. ML003708056)

— — — — —, SECY-94-084, “Policy and Technical Issues Associated with the Regulatory Treatment of Non-Safety Systems in Passive Plant Designs,” March 28, 1994, (ADAMS Accession No. ML003708068), and the related SRM, dated June 30, 1994, (ADAMS Accession No. ML003708098)

— — — — —, SECY-95-132, “Policy and Technical Issues Associated with the Regulatory Treatment of Non-Safety Systems (RTNSS) in Passive Plant Designs (SECY-94-084),” May 22, 1995, (ADAMS Accession No. ML003708005), and the related SRM dated June 28, 1995, (ADAMS Accession No. ML003708019)

— — — — —, SECY-00-0077, “Modifications to the Reactor Safety Goal Policy Statement,” March 30, 2000, (ADAMS Accession Nos. ML003684288 and ML003694288), and related SRM dated June 27, 2000, (ADAMS Accession No. ML003727206)

— — — — —, SECY-00-0092, “Combined License Review Process,” dated April 20, 2000

— — — — —, SECY-05-0197, “Review of Operational Programs in a Combined License Application and General Emergency Planning Inspections, Tests, Analyses, and Acceptance Criteria,” October 28, 2005, (ADAMS Accession Nos. ML052770225, ML052770257), and the related SRM, dated February 22, 2006, (ADAMS Accession No. ML060530316)

— — — — —, SECY-06-0187, “Semiannual Update of The Status of New Reactor Licensing Activities and Future Planning for New Reactors,” August 25, 2006, (ADAMS Accession No. ML061910627)

— — — — —, SECY-07-0060, “Basis and Justification for Approval Process for 10 CFR 20.2002 Authorizations and Options for Change,” March 27, 2007, (ADAMS Accession

No. MLML071150022), and the SRM, dated April 24, 2007. (ADAMS Accession No. ML071140279)

— — — — —, SECY-11-0093, “Near Term Report and Recommendations for Agency Actions Following the Events in Japan,” July 12, 2011, (ADAMS Accession No. ML11186A950)

— — — — —, SECY-11-0124, “Recommended Actions to Be Taken Without Delay From NTTF Report,” September 9, 2011, (ADAMS Accession No. ML11245A144)

— — — — —, SECY-11-0137, “Prioritization of Recommended Actions to Be Taken in Response to Fukushima Lessons Learned,” October 3, 2011, (ADAMS Accession No. ML11272A203)

— — — — —, SECY-12-0025, “Proposed Orders and Requests for Information in Response to Lessons Learned from Japan’s March 11, 2011, Great Tohoku Earthquake and Tsunami,” dated February 17, 2012, (ADAMS Accession No. ML12039A103)

Enforcement Actions

— — — — —, EA-12-049, “Order Modifying Licenses with Regard to Requirements for Mitigation Strategies for Beyond-Design-Basis External Events,” March 12, 2012, (ADAMS Accession No. ML12054A679)

— — — — —, EA-12-051, “Order Modifying Licenses with Regard to Reliable Spent Fuel Pool Instrumentation,” March 12, 2012, (ADAMS Accession No. ML12054A735)

— — — — —, EA-12-063, “Order to Modify Licenses with Regard to Reliable Spent Fuel Pool Instrumentation, United States Nuclear Regulatory Commission,” March 30, 2012, (ADAMS Accession No. ML12089A163)

Generic Communications

Bulletins

— — — — —, BL 1980-15, “Possible Loss of Emergency Notification System (ENS) with Loss of Offsite Power,” June 18, 1980, (ADAMS Accession No. ML031210543)

— — — — —, BL 1988-11, “Pressurizer Surge Line Thermal Stratification,” December 20, 1988, (ADAMS Accession No. ML8812150118)

— — — — —, BL 2002-01, “Reactor Pressure Vessel Head Degradation and Reactor Coolant Pressure Boundary Integrity,” March 18, 2002, (ADAMS Accession No. ML020770497)

— — — — —, BL 2003-01, “Potential Impact of Debris Blockage on Emergency Sump Recirculation at Pressurized-Water Reactors,” June 9, 2003, (ADAMS Accession No. ML031600259)

— — — — —, BL 2005-02, “Emergency Preparedness and Response Actions for Security-Based Events,” July 18, 2005, (ADAMS Accession No. ML051740058)

Generic Letters

— — — — —, GL 1980-009, “Low Level Radioactive Waste Disposal,” January 29, 1980, (ADAMS Accession No. ML031350287)

— — — — —, GL 1981-038, “Storage of Low-Level Radioactive Wastes at Power Reactor Sites,” November 10, 1981, (ADAMS Accession No. ML031110064)

— — — — —, GL 1981-039, “NRC Volume Reduction Policy,” November 30, 1981. (ADAMS Accession No. ML031210460)

— — — — —, GL 1985-05, “Inadvertent Boron Dilution Events,” January 31, 1985, (ADAMS Accession No. ML850210366)

— — — — —, GL 1986-04, “Policy Statement on Engineering Expertise on Shift,” February 13, 1986

— — — — —, GL 1988-05, “Staff Position on Boric Acid Corrosion of Carbon Steel Reactor Pressure Boundary Components in PWR Plants,” March 17, 1988, (ADAMS Accession No. ML8803220364)

— — — — —, GL 1989-02, “Actions to Improve the Detection of Counterfeit and Fraudulently Marked Products,” March 21, 1989, (ADAMS Accession No. ML8903160296.)

— — — — —, GL 1989-02, “Actions to Improve the Detection of Counterfeit and Fraudulently Marked Products,” March 21, 1989, (ADAMS Accession No. ML8903160296.)

— — — — —, GL 1989-08, “Erosion/Corrosion-Induced Pipe Wall Thinning,” May 2, 1989, (ADAMS Accession No. ML031200731)

— — — — —, GL 1991-05, “Licensee Commercial-Grade Procurement and Dedication Programs,” April 9, 1991, (ADAMS Accession No. ML9104030126)

— — — — —, GL 1991-05, “Licensee Commercial-Grade Procurement and Dedication Programs,” April 9, 1991, (ADAMS Accession No. ML9104030126)

— — — — —, GL 1991-14, “Emergency Telecommunications,” September 23, 1991

— — — — —, GL 1992-01, “Reactor Vessel Structural Integrity,” February 28, 1992

— — — — —, GL 1996-03, “Relocation of the Pressure Temperature Limit Curves and Low Temperature Overpressure Protection System Limits,” January 31, 1996 (ADAMS Accession No. ML031110004)

— — — — —, GL 1996-05, “Periodic Verification of Design-Basis Capability of Safety-Related Motor-Operated Valves,” September 18, 1996 (ADAMS Accession No. ML031110010)

— — — — —, GL 1997-06, “Degradation of Steam Generator Internals,” September 30, 2006, (ADAMS Accession No. ML9609250096)

— — — — —, GL 2004-02, “Potential Impact of Debris Blockage on Emergency Recirculation during Design Basis Accidents at Pressurized-Water Reactors,” September 13, 2004, (ADAMS Accession No. ML042360586)

— — — — —, GL 2006-02, “Grid Reliability and the Impact on Plant Risk and the Operability of Offsite Power,” February 1, 2006, (ADAMS Accession No. ML060180352)

— — — — —, GL 2007-01, “Inaccessible or Underground Power Cable Failures that Disable Accident Mitigation Systems or Cause Plant Transients,” February 7, 2007, (ADAMS Accession No. ML070360665)

Generic Safety Issues

— — — — —, GSI-43, “Reliability of Air Systems”

— — — — —, GSI-83, “Control Room Habitability”

— — — — —, GSI-163, “Multiple Steam Generator Tube Leakage”

— — — — —, GSI-191, “Assessment of Debris Accumulation on PWR Sump Performance”

Information Notices

— — — — —, IN 86-83, “Underground Pathways into Protected Areas, Vital Areas, and Controlled Access Areas,” September 19, 1986

Interim Staff Guidance

— — — — —, DC/COL-ISG-1, “Interim Staff Guidance on Seismic Issues of High Frequency Ground Motion in Design Certification and Combined License Applications”

— — — — —, DC/COL-ISG-3, “Probabilistic Risk Assessment Information to Support Design Certification and Combined License Applications”

— — — — —, DC/COL-ISG-7, “Interim Staff Guidance on Assessment of Normal and Extreme Winter Precipitation Loads on the Roofs of Seismic Category I Structures”

— — — — —, DC/COL-ISG-8, “Necessary Content of Plant-Specific Technical Specifications When a Combined License is Issued”

— — — — —, DC/COL-ISG-11, “Interim Staff Guidance Finalizing Licensing-basis Information”

— — — — —, DC/COL-ISG-16, “Compliance with 10 CFR 50.54(hh)(2) and 10 CFR 52.80(d) Loss of Large Areas of the Plant due to Explosions or Fires from a Beyond-Design Basis Event”
(not publically available)

— — — — —, DC/COL ISG-017, “Interim Staff Guidance on Ensuring Hazard-Consistent Seismic Input for Site Response and Soil Structure Interaction Analyses,” April 15, 2010, (ADAMS Accession No. ML101040703)

— — — — —, DC/COL ISG-020, “Seismic Margin Analysis for New Reactors Based on Probabilistic Risk Assessment,” April 15, 2010, (ADAMS Accession No. ML101040703)

— — — — —, DC/COL-ISG-22, “Potential Fuel Rod Splitting Due to Exposure to an Oxidizing Atmosphere during Storage and Transportation”

— — — — —, ESP/DC/COL-ISG-15, “Final Interim Staff Guidance on the Post-Combined License Commitments”

— — — — —, JLD-ISG-2012-01, Revision 0, “Compliance with Order EA-12-049, Order Modifying Licenses with Regard to Requirements for Mitigation Strategies for Beyond-Design-Basis External Events,” August 29, 2012, (ADAMS Accession No. ML12229A174)

— — — — —, JLD-ISG-2012-03, Revision 0, “Compliance with Order EA-12-051, Reliable Spent Fuel Pool Instrumentation,” August 29, 2012, (ADAMS Accession No. ML12221A339)

NUREG-Series Reports

— — — — —, NUREG-0396/EPA 520/1-78-016, “Planning Basis for the Development of State and Local Government Radiological Emergency Response Plans in Support of Light Water Nuclear Power Reactors”

— — — — —, NUREG-0588, “Interim Staff Position on Environmental Qualification of Safety-Related Electrical Equipment,” (ADAMS Accession No. ML031480402)

— — — — —, NUREG-0612, “Control of Heavy Loads at Nuclear Power Plants. Resolution of Generic Technical Activity A-36,” July 1980 (ADAMS Accession No. ML070250180)

— — — — —, NUREG-0654/FEMA-REP-1, “Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants,” Revision 1, November 1980, (ADAMS Accession No. ML040420012)

— — — — —, NUREG-0696, “Functional Criteria for Emergency Response Facilities,” February 28, 1981, (ADAMS Accession No. ML051390358)

— — — — —, NUREG-0711, “Human Factors Engineering Program Review Model,” Revision 2

— — — — —, NUREG-0728, “NRC Incident Response Plan”

— — — — —, NUREG-0737, “Clarification of TMI Action Plan Requirements,” November 1980, (ADAMS Accession No. ML051400209)

— — — — —, NUREG-0737, Supplement 1, “Clarification of TMI Action Plan Requirements,” January 31, 1983, (ADAMS Accession No. ML051390367)

— — — — —, NUREG-0800, “Standard Review Plan for the Review of Safety Analysis Reports for Nuclear Power Plants (LWR Edition),” March 2007, (ADAMS Accession No. ML070660036)

— — — — —, NUREG-0917, “Nuclear Regulatory Commission Staff Computer Programs for Use with Meteorological Data”

— — — — —, NUREG-0927, “Evaluation of Water Hammer Occurrence in Nuclear Power Plants,” Revision 1

— — — — —, NUREG-0933, “Resolution of Generic Safety Issues (Formerly entitled ‘A Prioritization of Generic Safety Issues’),” August 2008, (ADAMS Accession No. ML082410719)

— — — — —, NUREG-1021, “Operator Licensing Examination Standards for Power Reactors”

— — — — —, NUREG-1022, “Event Reporting Guidelines: 10 CFR 50.72 and 50.73,” Revision 2, October 31, 2000, (ADAMS Accession No. ML003762595)

— — — — —, NUREG-1407, “Procedural and Submittal Guidance for the Individual Plant Examination of External Events (IPEEE) for Severe Accident Vulnerabilities”

— — — — —, NUREG-1430, “Standard Technical Specifications — Babcock and Wilcox Plants”

— — — — —, NUREG-1431, “Standard Technical Specifications — Westinghouse Plants”

— — — — —, NUREG-1432, “Standard Technical Specifications — Combustion Engineering Plants”

— — — — —, NUREG-1482, “Guidelines for Inservice Testing at Nuclear Power Plants”

— — — — —, NUREG-1503, “Final Safety Analysis Report Related to the Certification of the Advanced Boiling Water Reactor Design,” July 1994

— — — — —, NUREG-1520, “Standard Review Plan for the Review of a License Application for a Fuel Cycle Facility”

— — — — —, NUREG-1555, “Standard Review Plans for Environmental Reviews for Nuclear Power Plants,” Supplement 1

— — — — —, NUREG-1556, “Consolidated Guidance about Materials Licenses”

— — — — —, NUREG-1577, “Standard Review Plan on Power Reactor Licensee Financial Qualifications and Decommissioning Funding Assurance”

— — — — —, NUREG-1736, “Consolidated Guidance: 10 CFR Part 20 – Standards for Protection Against Radiation”

— — — — —, NUREG-1793, “Final Safety Evaluation Report Related to Certification of the AP1000 Standard Design,” September 2004

— — — — —, NUREG-1801, “Generic Aging Lessons Learned (GALL) Report,” Revision 2

— — — — —, NUREG-1805, “Fire Dynamics Tools (FDTs) Quantitative Fire Hazard Analysis Methods for the U.S. Nuclear Regulatory Commission Fire Protection Inspection Program”

— — — — —, NUREG-1835, “Safety Evaluation Report for an Early Site Permit (ESP) at the North Anna ESP Site,” September 2005, (ADAMS Accession No. ML052710305)

— — — — —, NUREG-1923, “Safety Evaluation Report for an Early Site Permit (ESP) at the Vogtle Electric Generating Plant (VEGP) ESP Site,” July 2009

— — — — —, NUREG-2115, “Central and Eastern United States Seismic Source Characterization for Nuclear Facilities,” January 31, 2012, (ADAMS Accession No. ML12048A776)

— — — — —, NUREG/CR-2858, “PAVAN: An Atmospheric Dispersion Program for Evaluating Design-Basis Accidental Releases of Radioactive Materials from Nuclear Power Stations”

— — — — —, NUREG/CR-2919, “XOQDOQ Computer Program for the Meteorological Evaluation of Routine Releases at Nuclear Power Stations”

— — — — —, NUREG/CR-4013, “LADTAP II - Technical Reference and User Guide,” April 1986

— — — — —, NUREG/CR-4461, “Tornado Climatology of the Contiguous United States,” February 2007

— — — — —, NUREG/CR-4653, “GASPAR II - Technical Reference and User Guide,” March 1987

— — — — —, NUREG/CR-5250, “Seismic Hazard Characterization of 69 Nuclear Plant Sites East of the Rocky Mountains,” Volumes 1–8, January 1989

— — — — —, NUREG/CR-5512, “*Residual Radioactive Contamination From Decommissioning*. NUREG/CR-5512, Vol 1., U.S. Nuclear Regulatory Commission, Washington, D.C., 1992.

— — — — —, NUREG/CR-6190, “Update of NUREG/CR-6190 Material to Reflect Postulated Threat Requirements” **(not publically available)**

— — — — —, NUREG/CR-6331, “Atmospheric Relative Concentrations in Building Wakes,” May 1997

— — — — —, NUREG/CR-6372, “Recommendations for Probabilistic Seismic Hazard Analysis: Guidance on Uncertainty and User of Experts,” Senior Seismic Hazard Analysis Committee (SSHAC), composed of R. J. Budnitz, G. Apostolakis, D. M. Boore, L.S. Cluff, K. J. Coppersmith, C. A. Cornell, and P. A. Morris, prepared for the U.S. Nuclear Regulatory Commission, the U.S. Department of Energy, and the Electric Power Research Institute, April 1997

— — — — —, NUREG/CR-6607, “Guidance for Performing Probabilistic Seismic Hazard Analysis for a Nuclear Plant Site: Example Application to the Southeastern United States:

UCRL-ID-133494,” J. B. Savy, W. Foxall, N. Abrahamson, and D. Bernreuter, prepared for the U.S. Nuclear Regulatory Commission, 2002

— — — — —, NUREG/CR-6728, “Technical Basis for Revision of Regulatory Guidance on Design Ground Motions: Hazard- and Risk-Consistent Ground Motion Spectra Guidelines,” R. K. McGuire, W. J. Silva, and C. J. Costantino, prepared for the U.S. Nuclear Regulatory Commission, 2001, (ADAMS Accession No. ML013100232)

— — — — —, NUREG/CR-6890, Volume 1, “Reevaluation of Station Blackout Risk at Nuclear Power Plants—Analysis of Loss of Offsite Power Events: 1986–2004”

— — — — —, NUREG/CR-6953, “Review of NUREG-0654, Supplement 3, “Criteria for Protective Action Recommendations for Severe Accidents”

— — — — —, NUREG/CR-7000, “Essential Elements of an Electric Cable Condition Monitoring Program”

Regulatory Guides

— — — — —, RG 1.8, Revision 3, “Qualification and Training of Personnel for Nuclear Power Plants,” May 2000 (ADAMS Accession No. ML003706932)

— — — — —, RG 1.12, Revision 2, “Nuclear Power Plant Instrumentation for Earthquakes,” March 1997 (ADAMS Accession No. ML003739944)

— — — — —, RG 1.16, “Reporting of Operating Information”

— — — — —, RG 1.21, Revision 2, “Measuring, Evaluating, and Reporting Radioactive Material in Liquid and Gaseous Effluents and Solid Waste,” June 2009 (ADAMS Accession No. ML091170109)

— — — — —, RG 1.23, Revision 1, “Meteorological Monitoring Programs for Nuclear Power Plants,” March 2007 (ADAMS Accession No. ML070350028)

— — — — —, RG 1.26, Revision 4, “Quality Group Classification and Standards for Water-, Steam-, and Radioactive-Waste-Containing Components of Nuclear Power Plants,” March 2007 (ADAMS Accession No. ML070290283)

— — — — —, RG 1.27, Revision 2, “Ultimate Heat Sink for Nuclear Power Plants (for Comment),” January 1976 (ADAMS Accession No. ML003739969)

— — — — —, RG 1.28, Revision 4, “Quality Assurance Program Requirements (Design and Construction),” June 2010 (ADAMS Accession No. ML100160003)

— — — — —, RG 1.29, Revision 4, “Seismic Design Classification,” March 2007 (ADAMS Accession No. ML070310052)

— — — — —, RG 1.30, “Quality Assurance Requirements for the Installation, Inspection, and Testing of Instrumentation and Electric Equipment (Safety Guide 30),” August 1972 (ADAMS Accession No. ML081270243)

— — — — —, RG 1.31, Revision 3, “Control of Ferrite Content in Stainless Steel Weld Metal,” April 1978, (ADAMS Accession No. ML003739986)

— — — — —, RG 1.132, Revision 2, “Site Investigations for Foundations of Nuclear Power Plants,” October 2003, (ADAMS Accession No. ML13350A266)

— — — — —, RG 1.33, Revision 2, “Quality Assurance Program Requirements (Operation),” February 1978, (ADAMS Accession No. ML003739995)

— — — — —, RG 1.37, Revision 1, “Quality Assurance Requirements for Cleaning of Fluid Systems and Associated Components of Water-Cooled Nuclear Power Plants,” March 2007, (ADAMS Accession No. ML070250571)

— — — — —, RG 1.38, “Quality Assurance Requirements for Packaging, Shipping, Receiving, Storage, and Handling of Items for Water-Cooled Nuclear Power Plants,” **(Withdrawn -- See 75 FR 54921, 09/09/2010)**

— — — — —, RG 1.39, “Housekeeping Requirements for Water-Cooled Nuclear Power Plants,” September 1977, (ADAMS Accession No. ML003740067)

— — — — —, RG 1.44, “Control of the Use of Sensitized Steel,” May 1973, (ADAMS Accession No. ML003740109)

— — — — —, RG 1.45, Revision 1, “Guidance on Monitoring and Responding to Reactor Coolant System Leakage,” May 1973, (ADAMS Accession No. ML003740113)

— — — — —, RG 1.52, Revision 3, “Design, Inspection, and Testing Criteria for Air Filtration and Adsorption Units of Post Accident Engineered Safety Feature Atmosphere Cleanup Systems in Light Water Cooled Nuclear Power Plants,” June 2001, (ADAMS Accession No. ML011710176)

— — — — —, RG 1.54, Revision 1, “Service Level I, II, and III Protective Coatings Applied to Nuclear Power Plants,” July 2000, (ADAMS Accession No. ML003714475)

— — — — —, RG 1.59, Revision 2, “Design Basis Floods for Nuclear Power Plants,” August 1977, (ADAMS Accession No. ML003740388)

— — — — —, RG 1.60, Revision 1, “Design Response Spectra for Seismic Design of Nuclear Power Plants,” December 1973, (ADAMS Accession No. ML003740207)

— — — — —, RG 1.60, Design Response Spectra for Seismic Design of Nuclear Power Plants, (ADAMS Accession No. ML13210A432), July 2014

— — — — —, RG 1.63, Revision 3, “Electric Penetration Assemblies in Containment Structures for Nuclear Power Plants,” February 1987, (ADAMS Accession No. ML003740219)

— — — — —, RG 1.65, Revision 1, “Materials and Inspections for Reactor Vessel Closure Studs,” April 2010, (ADAMS Accession No. ML092050716)

- — — — —, RG 1.68, Revision 3, “Initial Test Program for Water-Cooled Nuclear Power Plants,” March 2007, (ADAMS Accession No. ML070260039)
- — — — —, RG 1.70, Revision 3, “Standard Format and Content of Safety Analysis Reports for Nuclear Power Plants (LWR Edition),” November 1978, (ADAMS Accession No. ML011340116)
- — — — —, RG 1.75, Revision 3, “Physical Independence of Electrical Systems,” February 2005, (ADAMS Accession No. ML043630448)
- — — — —, RG 1.76, Revision 1, “Design-Basis Tornado and Tornado Missiles for Nuclear Power Plants,” March 2007, (ADAMS Accession No. ML070360253)
- — — — —, RG 1.78, Revision 1, “Evaluating the Habitability of a Nuclear Power Plant Control Room During a Postulated Hazardous Chemical Release,” December 2001, (ADAMS Accession No. ML013100014)
- — — — —, RG 1.82, Revision 3, “Potential Impact of Debris Blockage on Emergency Recirculation during Design Basis Accidents at Pressurized-Water Reactors,” November 2003, (ADAMS Accession No. ML031960432)
- — — — —, RG 1.84, “Design and Fabrication Code Case Acceptability, ASME Section III, Division 1,” April 30, 1975, (ADAMS Accession No. ML13350A350)
- — — — —, RG 1.89, Revision 1, “Environmental Qualification of Certain Electric Equipment Important to Safety for Nuclear Power Plants,” June 1984, (ADAMS Accession No. ML003740271)
- — — — —, RG 1.91, Revision 1, “Evaluations of Explosions Postulated to Occur at Transportation Routes Near Nuclear Power Plants,” February 1978, (ADAMS Accession No. ML003740286)
- — — — —, RG 1.94, Revision 1, “Quality Assurance Requirements for Installation, Inspection, and Testing of Structural Concrete and Structural Steel During the Construction Phase of Nuclear Power Plants,” April 1976, (ADAMS Accession No. ML003740305)
- — — — —, RG 1.97, Revision 4, “Criteria for Accident Monitoring Instrumentation for Nuclear Power Plants,” June 2006, (ADAMS Accession No. ML061580448)
- — — — —, RG 1.99, Revision 2, “Radiation Embrittlement of Reactor Vessel Materials,” May 1988, (ADAMS Accession No. ML003740284)
- — — — —, RG 1.100, Revision 3, “Seismic Qualification of Electric and Active Mechanical Equipment and Functional Qualification of Active Mechanical Equipment for Nuclear Power Plants,” September 2009, (ADAMS Accession No. ML091320468)
- — — — —, RG 1.102, Revision 1, “Flood Protection for Nuclear Power Plants,” September 1976, (ADAMS Accession No. ML003740308)
- — — — —, RG 1.105, Revision 2, “Setpoints for Safety-Related Instrumentation,” February 1986, (ADAMS Accession No. ML003740318)

— — — — —, RG 1.109, Revision 1, “Calculation of Annual Doses to Man from Routine Releases of Reactor Effluents for the Purpose of Evaluating Compliance with 10 CFR Part 50, Appendix I,” October 1977, (ADAMS Accession No. ML003740384)

— — — — —, RG 1.110, “Cost-Benefit Analysis for Radwaste Systems for Light-Water-Cooled Nuclear Power Reactors (for comment),” March 1976, (ADAMS Accession No. ML003740332)

— — — — —, RG 1.111, Revision 1, “Methods for Estimating Atmospheric Transport and Dispersion of Gaseous Effluents in Routine Releases from Light-Water-Cooled Nuclear Power Reactors,” July 1977, (ADAMS Accession No. ML003740354)

— — — — —, RG 1.112, Revision 1, “Calculation of Releases of Radioactive Materials in Gaseous and Liquid Effluents from Light-Water-Cooled Power Reactors,” March 2007, (ADAMS Accession No. ML070320241)

— — — — —, RG 1.113, Revision 1, “Estimating Aquatic Dispersion of Effluents from Accidental and Routine Reactor Releases for the Purpose of Implementing Appendix I,” April 1977, (ADAMS Accession No. ML003740390)

— — — — —, RG 1.115, Revision 1, “Protection Against Low-Trajectory Turbine Missiles,” July 1977, (ADAMS Accession No. ML003739456)

— — — — —, RG 1.116, Revision 0-R, “Quality Assurance Requirements for Installation, Inspection, and Testing of Mechanical Equipment and Systems,” May 1977, (ADAMS Accession No. ML003739465)

— — — — —, RG 1.121, “Bases for Plugging Degraded PWR Steam Generator Tubes,” (for Comment), August 1976, (ADAMS Accession No. ML003739366)

— — — — —, RG 1.129, Revision 2, “Maintenance, Testing, and Replacement of Large Lead Storage Batteries for Nuclear Power Plants,” February 2007, (ADAMS Accession No. ML063490110)

— — — — —, RG 1.132, “Site Investigations for Foundations of Nuclear Power Plants,” October 2003, ADAMS Accession No. ML032800710

— — — — —, RG 1.133, Revision 1, “Loose-Part Detection Program for the Primary System of Light-Water-Cooled Reactors,” May 1981, (ADAMS Accession No. ML003740137)

— — — — —, RG 1.138, Revision 1, “Laboratory Investigations of Soils and Rocks for Engineering Analysis and Design of Nuclear Power Plants,” December 2003, (ADAMS Accession No. ML033510166)

— — — — —, RG 1.140, Revision 2, “Design, Inspection, and Testing Criteria for Air Filtration and Adsorption Units of Normal Atmosphere Cleanup Systems in Light-Water-Cooled Nuclear Power Plants,” June 2001, (ADAMS Accession No. ML011710150)

— — — — —, RG 1.143, Revision 2, “Design Guidance for Radioactive Waste Management Systems, Structures, and Components Installed in Light-Water-Cooled Nuclear Power Plants,” November 2001, (ADAMS Accession No. ML013100305)

— — — — —, RG 1.145, Revision 1, “Atmospheric Dispersion Models for Potential Accident Consequence Assessments at Nuclear Power Plants,” November 1982, (ADAMS Accession No. ML003740205)

— — — — —, RG 1.147, “Inservice Inspection Code Case Acceptability, ASME Section XI, Division 1,” October 2007, (ADAMS Accession No. ML072070419)

— — — — —, RG 1.149, “Nuclear Power Plant Simulation Facilities for Use in Operator Training and License Examinations,” October 2001, (ADAMS Accession No. ML012770164)

— — — — —, RG 1.150, “Ultrasonic Testing of Reactor Vessel Welds During Preservice and Inservice Examinations” **(Withdrawn-- See 73 FR 7766, 02/11/2008)**

— — — — —, RG 1.152, Revision 3, “Criteria for Digital Computers in Safety Systems of Nuclear Power Plants,” July 2011, (ADAMS Accession No. ML102870028)

— — — — —, RG 1.155, “Station Blackout,” August 1988, (ADAMS Accession No. ML003716792)

— — — — —, RG 1.160, Revision 2, “Monitoring the Effectiveness of Maintenance at Nuclear Power Plants,” March 1997, (ADAMS Accession No. ML003761662)

— — — — —, RG 1.163, “Performance-Based Containment Leak-Test Program,” September 1995, (ADAMS Accession No. ML003740058)

— — — — —, RG 1.165, “Identification and Characterization of Seismic Sources and Determination of Safe Shutdown Earthquake Ground Motion” **(Withdrawn -- See 75 FR 22868, 04/30/2010)**

— — — — —, RG 1.166, “Pre-Earthquake Planning and Immediate Nuclear Power Plant Operator Postearthquake Actions,” March 1997, (ADAMS Accession No. ML003740089)

— — — — —, RG 1.167, “Restart of a Nuclear Power Plant Shut Down by a Seismic Event,” March 1997, (ADAMS Accession No. ML003740093)

— — — — —, RG 1.182, Revision 0, “Assessing and Managing Risk Before Maintenance Activities at Nuclear Power Plants,” May 2000, (ADAMS Accession No. ML003740117)

— — — — —, RG 1.183, “Alternative Radiological Source Terms for Evaluating Design Basis Accidents at Nuclear Power Reactors,” July 2000, (ADAMS Accession No. ML003716792)

— — — — —, RG 1.189, Revision 2, “Fire Protection for Nuclear Power Plants,” October 2009, (ADAMS Accession No. ML092580550)

— — — — —, RG 1.190, “Calculational and Dosimetry Methods for Determining Pressure Vessel Neutron Fluence,” March 2001, (ADAMS Accession No. ML010890301)

- — — — —, RG 1.192, “Operation and Maintenance Code Case Acceptability, ASME OM Code,” June 2003, (ADAMS Accession No. ML030730430)
- — — — —, RG 1.194, “Atmospheric Relative Concentrations for Control Room Radiological Habitability Assessments at Nuclear Power Plants,” June 2003, (ADAMS Accession No. ML031530505)
- — — — —, RG 1.196, “Control Room Habitability at Light Water Nuclear Power Reactors,” May 2003, (ADAMS Accession No. ML031490611)
- — — — —, RG 1.198, “Procedures and Criteria for Assessing Seismic Soil Liquefaction at Nuclear Power Plant Sites,” November 2003, (ADAMS Accession No. ML033280143)
- — — — —, RG 1.200, Revision 1, “An Approach for Determining the Technical Adequacy of Probabilistic Risk Assessment Results for Risk-Informed Activities,” January 2007, (ADAMS Accession No. ML070240001)
- — — — —, RG 1.204, “Guidelines for Lightning Protection of Nuclear Power Plants,” November 2005, (ADAMS Accession No. ML052290422)
- — — — —, RG 1.206, “Combined License Applications for Nuclear Power Plants (LWR Edition),” June 2007, (ADAMS Accession No. ML070720184)
- — — — —, RG 1.208, “A Performance-Based Approach to Define the Site-Specific Earthquake Ground Motion,” March 2007, (ADAMS Accession No. ML070310619)
- — — — —, RG 1.214, “Response Strategies for Potential Aircraft Threats”
- — — — —, RG 4.7, Revision 2, “General Site Suitability Criteria for Nuclear Power Station,” April 1998. (ADAMS Accession No. ML003739894)
- — — — —, RG 4.15, Revision 2, “Quality Assurance for Radiological Monitoring Programs (Inception through Normal Operations to License Termination) – Effluent Streams and the Environment,” July 2007, (ADAMS Accession No. ML071790506)
- — — — —, RG 4.21, “Minimization of Contamination and Radioactive Waste Generation: Life-Cycle Planning,” June 2008, (ADAMS Accession No. ML080500187)
- — — — —, RG 5.7, Revision 1, “Entry/Exit Control for Protected Areas, Vital Areas, and Material Access Areas,” May 1980, (ADAMS Accession No. ML003739976)
- — — — —, RG 5.12, “General Use of Locks in the Protection and Control of Facilities and Special Nuclear Materials,” November 1973, (ADAMS Accession No. ML003740035)
- — — — —, RG 5.29, Revision 2, “Special Nuclear Material Control and Accounting Systems for Nuclear Power Plants,” June 2013, (ADAMS Accession No. ML13051A421)
- — — — —, RG 5.44, Revision 3, “Perimeter Intrusion Alarm Systems,” October 1997, (ADAMS Accession No. ML003739217)

— — — — —, RG 5.62, Revision 1, “Reporting of Safeguards Events,” November 1987, (ADAMS Accession No. ML003739271)

— — — — —, RG 5.65, “Vital Area Access Controls, Protection of Physical Protection System Equipment and Key and Lock Controls,” September 1986, (ADAMS Accession No. ML003739336)

— — — — —, RG 5.66, Revision 1, “Access Authorization Program for Nuclear Power Plants,” June 1991, (ADAMS Accession No. ML003739354)

— — — — —, RG 5.68, “Protection Against Malevolent Use of Vehicles at Nuclear Power Plants,” August 1994, (ADAMS Accession No. ML003739379)

— — — — —, RG 5.69, “Guidance for the Application of Radiological Sabotage Design Basis Threat in the Design, Development, and Implementation of a Physical Security Protection Program that Meets 10 CFR 73.55 Requirements” **(Includes security-related or safeguards information and is not publicly available)**

— — — — —, RG 5.71, “Cyber Security Programs for Nuclear Facilities,” June 2010, (ADAMS Accession No. ML090340159)

— — — — —, RG 5.74, “Managing the Safety/Security Interface,” June 2009, (ADAMS Accession No. ML091690036)

— — — — —, RG 5.75, “Training and Qualification of Security Personnel at Nuclear Power Reactor Facilities,” June 18, 2009, (ADAMS Accession No. ML091690036)

— — — — —, RG 5.76, “Physical Protection Programs at Nuclear Power Reactors” **(Includes security-related or safeguards information and is not publicly available)**

— — — — —, RG 8.2, “Guide for Administrative Practices in Radiation Monitoring,” February 1973, (ADAMS Accession No. ML003739444)

— — — — —, RG 8.4, “Direct Reading and Indirect Reading Pocket Dosimeters,” (February 1973, ADAMS Accession No. ML003739448)

— — — — —, RG 8.6, “Standard Test Procedures for Geiger-Muller Counters” **(Withdrawn – See 75 FR 12804, 03/17/2010)**

— — — — —, RG 8.7, Revision 2, “Instructions for Recording and Reporting Occupational Radiation Exposure Data,” November 2005, (ADAMS Accession No. ML052970092)

— — — — —, RG 8.8, Revision 3, “Information Relevant to Ensuring that Occupational Radiation Exposures at Nuclear Power Stations Will Be ALARA,” June 1978, (ADAMS Accession No. ML003739549)

— — — — —, RG 8.9, Revision 1, “Acceptable Concepts, Models, Equations, and Assumptions for a Bioassay Program,” July 1993, (ADAMS Accession No. ML003739554)

— — — — —, RG 8.10, Revision 1-R, “Operating Philosophy for Maintaining Occupational Radiation Exposures ALARA,” May 1977, (ADAMS Accession No. ML003739563)

— — — — —, RG 8.13, Revision 3, “Instruction Concerning Prenatal Radiation Exposure,” June 1999, (ADAMS Accession No. ML003739505)

— — — — —, RG 8.15, Revision 1, “Acceptable Programs for Respiratory Protection,” October 1999, (ADAMS Accession No. ML003739528)

— — — — —, RG 8.20, Revision 1, “Applications of Bioassay for I-125 and I-131,” September 1979, (ADAMS Accession No. ML003739555)

— — — — —, RG 8.25, Revision 1, “Air Sampling in the Workplace,” June 1992, (ADAMS Accession No. ML003739616)

— — — — —, RG 8.26, “Applications of Bioassay for Fission and Activation Products,” September 1980, (ADAMS Accession No. ML080140014)

— — — — —, RG 8.27, “Radiation Protection Training for Personnel at Light-Water-Cooled Nuclear Power Plants,” March 1981, (ADAMS Accession No. ML003739628)

— — — — —, RG 8.28, “Audible-Alarm Dosimeters,” August 1981, (ADAMS Accession No. ML003739382)

— — — — —, RG 8.29, Revision 1, “Instruction Concerning Risks from Occupational Radiation Exposure,” February 1996, (ADAMS Accession No. ML003739438)

— — — — —, RG 8.32, “Criteria for Establishing a Tritium Bioassay Program,” July 1988, (Accession No. ML003739479)

— — — — —, RG 8.34, “Monitoring Criteria and Methods to Calculate Occupational Radiation Doses,” July 1992, (ADAMS Accession No. ML090770221)

— — — — —, RG 8.35, Revision 1, “Planned Special Exposures,” June 1992, (ADAMS Accession No. ML003739507)

— — — — —, RG 8.36, “Radiation Dose to the Embryo/Fetus,” July 1992, (ADAMS Accession No. ML003739548)

— — — — —, RG 8.38, Revision 1, “Control of Access to High and Very High Radiation Areas in Nuclear Power Plants,” August 2014, (ADAMS Accession No. ML14226A834)

Draft Regulatory Guides

— — — — —, DG-1143, “Design-Basis Tornado and Tornado Missiles for Nuclear Power Plants”

Regulatory Issue Summaries

— — — — —, RIS 2000-03, “Resolution of Generic Safety Issue 158: Performance of Safety-Related Power-Operated Valves Under Design Basis Conditions,” March 15, 2000, (ADAMS Accession No. ML003686003)

— — — — —, RIS 2000-11, “NRC Emergency Telecommunications System,” July 2000, (ADAMS Accession No. ML003737811)

— — — — —, RIS 2000-18, “Guidance on Managing Quality Assurance Records in Electronic Media,” October 23, 2000, (ADAMS Accession No. ML003739359)

— — — — —, RIS 2002-22, “Use of EPRI/NEI Joint Task Force Report, ‘Guideline on Licensing Digital Upgrades: EPRI TR-102348, Revision 1, NEI 01-01: A Revision of EPRI TR-102348 to Reflect Changes to the 10 CFR 50.59 Rule,’” November 25, 2002, (ADAMS Accession No. ML023160044)

— — — — —, RIS 2005-02, “Clarifying the Process for Making Emergency Plan Changes,” February 14, 2005 (ADAMS Accession No. ML042580404)

— — — — —, RIS 2005-04, “Guidance on the Protection of Unattended Openings that Intersect a Security Boundary or Area,” April 14, 2005. **(Exempt from public disclosure in accordance with 10 CFR 2.390)**

— — — — —, RIS 2005-026, “Control of Sensitive Unclassified Nonsafeguards Information Related to Nuclear Power Reactors,” November 7, 2005, (ADAMS Accession No. ML051430228)

— — — — —, RIS 2006-06, “New Reactor Standardization Needed to Support the Design-Centered Licensing Review Approach,” May 31, 2006, (ADAMS Accession No. ML053540251)

Other NRC Documents

— — — — —, Audit Report for Staff Audit Re: Turkey Point Units 6 and 7 Subsurface Investigations August 22-23, 2013, (ADAMS Accession No. ML13248A497), September 23, 2013.

— — — — —, NRC First Revised Order, EA-03-009, “Interim Inspection Requirements for Reactor Pressure Vessel Heads at Pressurized Water Reactors,” February 2003, (ADAMS Accession No. ML030690496)

— — — — —, 2007d. Postulated Radioactive Releases Due to Liquid-containing Tank Failures. Branch Technical Position 11-6. Chapter 11 of NUREG-0800, (ADAMS Accession No. ML070720635)

— — — — —, November 6, 2008, Memorandum, “Onsite Review of Design and Procurement Specifications for Pumps, Valves, and Dynamic Restraints for the AP1000 Reactor,” (ADAMS Accession No. ML083110154)

— — — — —, April 9, 2009, Letter from Scott Morris, NRC, to Jack Roe, NEI, “NRC Staff Review of NEI 03-12, “Template for Security Plan, Training and Qualification, Safeguards Contingency Plan, [and Independent Spent Fuel Storage Installation Security Program]” (Revision 6),” (ADAMS Accession No. ML090920528)

— — — — —, NRC Final Safety Evaluation on Joint Owners’ Group Program on Motor-Operated Valve Periodic Verification, September 25, 2006 (ADAMS Accession No. ML061280315), and supplement, September 18, 2008, (ADAMS Accession No. ML082480638)

— — — — —, SRM, CMWCO-10-0001, “Regulation of Cyber Security at Nuclear Power Plants,” October 2010, (ADAMS Accession No. ML102940009)

— — — — —, Trip Report – May 24-25, 2011, Site Visit for the Combined License Application at the Turkey Point Nuclear Plant, Units 6 and 7, July 11, 2011, (ADAMS Accession No. ML111881052)

U.S. Army Corps of Engineers (USACE)

— — — — —, Appendix A, Draft Proposed Revisions to Lake Okeechobee Operational Guidance.” Supplemental Environmental Impact Statement for the Lake Okeechobee Regulation Schedule. June 2007. Available at http://www.saj.usace.army.mil/Divisions/Planning/Branches/Environmental/DOCS/OnLine/Glades/LakeO/RevisedDraftSupplementalEIS_AppA.pdf. Accessed June 16, 2011

— — — — —, Coastal Engineering Manual. Available at <http://chl.erdc.usace.army.mil/cemtoc>, accessed January 20, 2009

— — — — —, Lineament Analysis: South Florida Region, Draft Technical Memorandum, Central and Southern Florida Project, Comprehensive Everglades Restoration Plan, Aquifer Storage and Recovery Regional Study, U.S. Army Corps of Engineers, Jacksonville, Florida, 2004

— — — — —, Hydrologic Modeling System HEC-HMS. User's Manual, Version 3.5. USACE Hydrologic Engineering Center, Davis, CA. 2010a. Available at <http://www.hec.usace.army.mil/software/hec-hms/>

— — — — —, HEC-RAS River Analysis System. User's Manual, Version 4.1. USACE Hydrologic Engineering Center, Davis, CA. 2010b. Available at <http://www.hec.usace.army.mil/software/hec-ras/>

— — — — —, Ice Jam Database, Cold Regions Research and Engineering Laboratory (CRREL). Available at <http://www.crrel.usace.army.mil/ierd/icejam/icejam.htm>, accessed June 22, 2011

— — — — —, USACE Engineering Manual 1110-2-1417, Engineering and Design – Flood-Runoff Analysis, August 1994

— — — — —, USACE Engineering Manual 1110-1-1905, Engineering and Design – Bearing Capacity of Soils, October 1992

— — — — —, USACE Engineering Manual 1110-1-2908, Engineering and Design Rock Foundations, 1994

U.S. Geological Survey

— — — — —, Bush, P., and Johnston, R., *Groundwater Hydraulics, Regional Flow and Groundwater Development of the Floridan Aquifer System in Florida and in parts of Georgia, South Carolina and Alabama*, Professional Paper 1403-C, 1988

— — — — —, Case, J., and T. Holcombe, *Geologic Map of the Caribbean Region*, Miscellaneous Geologic Investigations Map I-1100, U.S. 1980

— — — — —, Cressler, A., *The Caves of Dade County, Florida*, *Georgia Underground*, Vol. 30, Issue 3, 1993

— — — — —, Crone, A. and R. Wheeler, *Data for Quaternary Faults, Liquefaction Features, and Possible Tectonic Features in the Central and Eastern United States, East of the Rocky Mountain Front*, Open-File Report 00-260, 2000

— — — — —, Cunningham, K.J., *Integrating Seismic-Reflection and Sequence Stratigraphic Methods to Characterize the Hydrogeology of the Floridan Aquifer System in Southeastern Florida*, Open-File Report 2013-1181, 8 p., August 2013

— — — — —, Cunningham, K.J., *Integration of Seismic-Reflection and Well Data to Assess the Potential Impact of Stratigraphic and Structural Features on Sustainable Water Supply from the Floridan Aquifer System, Broward County, Florida*, Open-File Report 2014-1136, August 2014

— — — — —, Cunningham, K.J., *Seismic-Sequence Stratigraphy and Geologic Structure of the Floridan Aquifer System Near "Boulder Zone" Deep Wells in Miami-Dade County, Florida*, Scientific Investigations Report 2015-5013, 28 p., 2015

- — — — —, Fish, J., and Stewart, M., *Hydrogeology of the Surficial Aquifer System, Dade County, Florida*, Water-Resources Investigations Report 90-4108, 1991
- — — — —, Frankel, A., M. Petersen, C. Mueller, K. Haller, K.R. Wheeler, E. Leyendecker, R. Wesson, S. Harmsen, C. Cramer, D. Perkins, and K. Rukstales, *Documentation for the 2002 Update of the National Seismic Hazard Maps*, Open-File Report 02-420, 2002
- — — — —, Frankel, A., S. Harmsen, C. Mueller, E. Calais, and J. Haase, *Documentation for Initial Seismic Hazard Maps for Haiti*, Open-File Report 2010-1067, p. 12, 2010
- — — — —, *Ground-Water Levels for Florida*. Available at http://nwis.waterdata.usgs.gov/fl/nwis/gwlevels?county_cd=12086&format=station_list&sort_key=site_no&group_key=NONE&sitefile_output_format=html_table&column_name=agency_cd&column_name=site_no&column_name=station_nm&begin_date=&end_date=&TZoutput=0&date_format=YYYY-MM-DD&rdb_compression=file&list_of_search_criteria=county_cd, Accessed on August 15, 2011
- — — — —, *Historical Aerial Photography for the Greater Everglades of South Florida: The 1940, 1:40,000 Photoset*, T.J. Smith III, A.M. Foster, P.R. Briere, A.W. Coffin, J.W. Jones, C.R. Van Arsdall and L. J. Frye, Open-File Report 02-327, 2004
- — — — —, Johnston, R., and Bush, P., *Summary of the Hydrology of the Floridan Aquifer System in Florida and Parts of Georgia, South Carolina, and Alabama*, US Geological Survey Professional Paper 1403-A, 1988
- — — — —, Klein, H., and Hull, J., *Biscayne Aquifer, Southeast Florida*, Water-Resources Investigation 78-107, 1978
- — — — —, Klein, H. 1970. Preliminary Evaluation of Availability of Potable Water on Elliott Key, Dade County, Florida, Open-File Report FL-OFR-70010, USGS OFR 70-188. Available at <http://sofia.usgs.gov/publications/ofr/70-010/ofr-70010.pdf>. Accessed June 16, 2011
- — — — —, Langevin, C.D., *Simulation of Ground-Water Discharge to Biscayne Bay, Southeastern Florida*, Water-Resources Investigations Report 00-4251, 2001
- — — — —, McPherson, B.F., and Halley, R., *The South Florida Environment: A Region Under Stress*, Circular 1134, National Water Quality Assessment Program, 1997
- — — — —, Merritt, M., *Simulation of the Water-Table Altitude in the Biscayne Aquifer, Southern Dade County Florida, Water Years 1945-89*, Water Supply Paper 2458, 1996
- — — — —, Meyer, F., *Hydrogeology, Ground-water Movement, and Subsurface Storage in the Floridan Aquifer System in Southern Florida, Regional Aquifer-System Analysis-Floridan Aquifer System*, Professional Paper 1403-G, 1989
- — — — —, Meyer, M.W., *Hydrogeology, Ground-Water Movement, and Subsurface Storage in the Floridan Aquifer System in Southern Florida*, Professional Paper 1403-G, 64 p., 1989
- — — — —, Miller, J.A., *Hydrologic Framework of the Floridan Aquifer System in Florida and in Parts of Georgia, Alabama, and South Carolina*, Professional Paper 1403-B, 1986

— — — — —, Morton, R.A., and Miller, T.L., *National Assessment of Shoreline Change: Part 2: Historical Shoreline Changes and Associated Coastal Land Loss along the U.S. Southeast Atlantic Coast*, Open-file Report 2005-1401, 2005

— — — — —, National Earthquake Information Center (NEIC), Website, neic.usgs.gov/neis/epic/epic_rect.html

— — — — —, O'Connor, J.E., and Costa, J.E., 2004, The world's largest floods, past and present—Their causes and magnitudes: U.S. Geological Survey Circular 1254, 13 p.

— — — — —, Petersen, M.D., Frankel, A.D., Harmsen, S.C., Mueller, C.S., Haller, K.M., Wheeler, R.L., Wesson, R.L., Zeng, Y., Boyd, O.S., Perkins, D.M., Luco, N., Field, E.H., Wills, C.J., and Rukstales, K.S., 2008, Documentation for the 2008 update of the United States National Seismic Hazard Maps, Open-File Report 2008-1128, 128 p.

— — — — —, Reese, R., *Hydrogeology and the Distribution and Origin of Salinity in the Floridan Aquifer System, Southeastern Florida*, Water-Resources Investigations Report 94-4010, 1994

— — — — —, Reese, R. and E. Richardson, Synthesis of the Hydrogeologic Framework of the Floridan Aquifer System and Delineation of a Major Avon Park Permeable Zone in Central and Southern Florida, Scientific Investigations Report 2007-5207, 2008

— — — — —, Reese, R.S., and K.J. Cunningham, *Hydrogeologic Framework and Salinity Distribution of the Floridan Aquifer System of Broward County, Florida*, USGS Scientific Investigations Report 2014-5029, 60 p., 2014

— — — — —, Sinclair, W., and J. Stewart, Sinkhole Type, Development, and Distribution in Florida, Map Series No. 110, 1985

— — — — —, Swarzenski, P. B. Burnett, C. Reich, H. Dulaiova, R. Peterson, and J. Meunier, *Novel Geophysical and Geochemical Techniques Used to Study Submarine Groundwater Discharge in Biscayne Bay, Florida*, Fact Sheet 2004-3117, September 2004

— — — — —, *USGS Ground-Water Daily Data for Florida*. Available at: http://waterdata.usgs.gov/fl/nwis/dv/?referred_module=gw, Accessed on August 15, 2011

Westinghouse

— — — — —, AP1000 Design Control Document, Revision 19

— — — — —, WCAP-14655, "Designer's input to the Training of the Human Factors Engineering Verification and Validation Personnel," Revision 1, August 1996

— — — — —, WCAP-14986, "Westinghouse Owners Group Post Accident Sampling System Requirements," Westinghouse Owners Group Project No. 694, June 2000

— — — — —, WCAP-15985, "AP1000 Implementation of the Regulatory Treatment of Nonsafety-Related Systems Process," Revision 2, August 2003

— — — — —, WCAP-16361, APP-PMS-JEP-001, “Westinghouse Setpoint Methodology for Protection Systems – AP1000,” Revision 0, May 2006

— — — — —, APP-GW-GLR-040 (TR-70), “Plant Operations Maintenance and Surveillance Procedures,” August 23, 2007

— — — — —, APP-GW-GLR-069 (TR-68), “Equipment Survivability Assessment,” June 11, 2007

— — — — —, APP-GW-GLR-070 (TR-66), “Development of Severe Accident Management Guidelines, January 12, 2007”

— — — — —, APP-GW-GLR-101, (TR-101), “AP1000 Probabilistic Risk Assessment Site-Specific Considerations,” October 2007

— — — — —, APP-OCS-J1-002, “AP1000 HSI Design Guidelines,” Revision 1, August 18, 2009

— — — — —, APP-PGS-M3C-011, “AP1000 Gas Spill or Release Effects on Control Room Habitability,” Revision 0 and Revision 1, July 16 and August 12, 2010

— — — — —, APP-VES-M3C-006, “Main Control Room Emergency Habitability from Toxic Chemical Effluents,” Revision 0 and Revision 1, June 7, 2010

— — — — —, Westinghouse Letter “AP1000 Response to Proposed Open Item (Chapter 3),” January 26, 2010, (ADAMS Accession No. ML100320291)

— — — — —, Technical Report (TR)-49, “AP1000 Enhancement Report”

— — — — —, Technical Report (TR)-74A, APP-GW-GLR-064, “AP1000 Generic Technical Specifications Completion”

— — — — —, Technical Report (TR)-74C, APP-GW-GLN-075, “AP1000 Generic Technical Specifications for Design Changes”

— — — — —, Technical Report (TR)-94, APP-GW-GLR-066, “AP1000 Safeguards Assessment Report”

— — — — —, Technical Report (TR)-96, “Interim Compensatory Measures Report”

— — — — —, Technical Report (TR)-103, APP-GW-GLN-019, “Fluid System Changes”

— — — — —, Technical Report (TR)-136, APP-GW-GLR-136, “AP1000 Human Factors Program Implementation for the Emergency Operations Facility and Technical Support Center,” Revision 1

Other References

Adams, P., N. Opdyke, and J. Jaeger, Isostatic Uplift Driven by Karstification and Sea-Level Oscillation: Modeling Landscape Evolution in North Florida, *Geology*, Vol. 38, pp. 531–534, 2010.

Agassiz, A., A Reconnaissance of the Bahamas and Elevated Reefs of Cuba, *Bulletin of the Museum of Comparative Zoology*, Vol. 26, p. 203, 1894.

Anderson, M. P., and Bair, E.S. The power of spreadsheet models. MODFLOW 2001 and other modeling odysseys proceedings. The International Ground Water Modeling Center, Colorado School of Mines, 815-22, 2001.

Angell, M. and Hitchcock, C., A geohazard perspective of recent seismic activity in the northern Gulf of Mexico, *Offshore Technology Conference*, Houston, Texas, p. 8, 2007.

Apotsos, A., Jaffe, B.E., and Gelfenbaum, G., Wave characteristic and morphologic effects on the onshore hydrodynamic response of tsunamis, *Coast. Eng.*, 58, 1034–1048, doi:10.1016/j.coastaleng. 2011.06.002, 2011a.

Apotsos, A., G. Gelfenbaum, and B. Jaffe, Process-based modeling of tsunami inundation and sediment transport, *J. Geophys. Res.*, 116, F01006, doi:10.1029/2010JF001797, 2011b.

Apotsos, A., M. Buckley, G. Gelfenbaum, B. Jaffe, and D. Vatvani, Nearshore tsunami inundation model validation: Toward sediment transport applications, *Pure Appl. Geophys.*, doi: 10.1007/s00024-011-0291-5, 2011c.

Arthur, J., Petrogenesis of Early Mesozoic Tholeiite in the Florida Basement and an Overview of Florida Basement Geology, *Florida Geological Survey, Report of Investigations 97*, 1988.

Austin, J., Jr., W. Schlager, A. Palmer, et al., *Proceedings of the Ocean Drilling Program, Initial Results (Part A)*, 101: 6, Site 627: Southern Blake Plateau, pp. 111–212, 1986a.

Austin, J., Jr., W. Schlager, A. Palmer, et al., *Proceedings of the Ocean Drilling Program, Initial Results (Part A)*, 101: 7, Site 628: Little Bahama Bank, pp. 213–271, 1986b.

Austin, J., Jr., W. Schlager, A. Palmer et al., *Proceedings of the Ocean Drilling Program, Initial Results (Part A)*, 101: 8, Site 629 and 630: Little Bahama Bank, pp. 271–340, 1986c.

Austin, J.A., Jr., Ewing, J.I., Ladd, J.W., Mullins, H.T., and Sheridan, R.E., 1988. Seismic stratigraphic implications of ODP Leg 101 site surveys. In Austin, J.A., Jr., Schlager, W., et al., *Proc. ODP, Sci. Results*, 101: College Station, TX (Ocean Drilling Program), 391–424. doi:10.2973/odp.proc.sr.101.167.1988.

Austin, J., Jr., W. Schlager, et al., *Proceedings of the Ocean Drilling Program, Scientific Results*, 101: 29, Leg 101: An Overview, pp. 455–472, 1988b.

Austin, J., J. Ewing, J. Ladd, H. Mullins, and R. Sheridan, Seismic Stratigraphic Implications of ODP Leg 101 Site Surveys, J. Austin et al. (eds.), *Proceedings of the Ocean Drilling Program, Scientific Results*, Vol. 101, pp. 391–424, 1988a.

Barkan, R., ten Brink, U.S., and Lin, J., 2009, Far field tsunami simulations of the 1755 Lisbon earthquake: Implications for tsunami hazard to the U.S. East Coast and the Caribbean: *Marine Geology*, v. 264, p. 109-122.

Ball, M., R. Martin, W. Bock, R. Sylwester, R. Bowles, D. Taylor, E. Coward, J. Dodd, and L. Gilbert, Seismic Structure and Stratigraphy of Northern Edge of Bahaman-Cuban Collision Zone, *American Association of Petroleum Geologists Bulletin*, Vol. 69, No. 8, pp. 1275–1294, 1985.

Barnett, R., Basement Structure of Florida and Its Tectonic Implications, *Gulf Coast Association of Geological Societies Transactions*, Vol. XXV, pp. 122–142, 1975.

Basak, P. Groundwater buildup and depletion in islands during monsoon and summer. *Journal of Hydrology*. 56(3-4): 265-2, 1982.

Bender, Morris A., Thomas R. Knutson, Robert E. Tuleya, Joseph J. Sirutis, Gabriel A. Vecchi, Stephen T. Garner, Isaac M. 2010. "Modeled Impact of Anthropogenic Warming on the frequency of Intense Atlantic Hurricanes." *Science* 327, 454 (22 Jan 2010)
DOI:10.1126/science.1180568

Bergman, K., Seismic Analysis of Paleocurrent Features in the Florida Straits: Insights into the Paleo-Florida Current, Upstream Tectonics, and the Atlantic-Caribbean Connection, University of Miami, Coral Gables, Florida, p. 238, 2005.

Balzano, A., 1998, Evaluation of methods for numerical simulation of wetting and drying in shallow water flow models: *Coastal Engineering*, v. 34, p. 83-107.

Bird, P., and Kagan, Y.Y., 2004, Plate-tectonic analysis of shallow seismicity: apparent boundary width, beta-value, corner magnitude, coupled lithosphere thickness, and coupling in 7 tectonic settings: *Bulletin of the Seismological Society of America*, v. 94, p. 2380-2399.

Blain, C.A., J.J. Westerink, and R.A. Luettich, Jr. 1994. "The influence of domain size on the response characteristics of a hurricane storm surge model." *J. Geophysical Research* 99 (C9): 18467-18479 (September 15, 1994)

Bond, P., L. Smith, and W. F. Tanner, Structural Patterns in South Florida, *Gulf Coast Association of Geological Societies Transactions*, Vol. 31, pp. 239-242, 1981.

Bornhold, B.D., and Pilkey, O.H., 1971, Bioclastic Turbidite Sedimentation in Columbus Basin, Bahamas: *Geological Society of America Bulletin*, v. 82, p. 1341-1354.

Brater, E.F. and King, H.W., *Handbook of Hydraulics*, 6th Edition, 1982.

Brocchini, M. and Peregrine, D. (1996), Integral flow properties of the swash zone and averaging, *J. Fluid Mech.*, 317, 241-273.

Bunn, A.R., and McGregor, B.A., 1980, Morphology of the North Carolina continental slope, western North Atlantic, shaped by deltaic sedimentation and slumping: *Marine Geology*, v. 37, p. 253-266.

Bunya, S., Westerink, J., Dietrich, J.C., Westerink, H.J., Westerink, L.G., Atkinson, J., Ebersole, B., Smith, J.M., Resio, D., Jensen, R., Cialone, M.A., Luettich, R., Dawson, C., Roberts, H.J., and Ratcliff, J. 2001. A High Resolution Coupled Riverine Flow, Tide, Wind, Wind Wave and Storm Surge Model for Southern Louisiana and Mississippi: Part I—Model Development and Validation. *Monthly Weather Review*, 138, 345-377.

Caccia, V.G., and Boyer, J.N., "Spatial Patterning of Water Quality in Biscayne Bay, Florida as a Function of Land Use and Water Management," *Marine Pollution Bulletin*, v. 50, pp. 1416–1429, 2005.

Capra, L., Macías, J.L., Scott, K.M., Abrams, M., and Garduño-Monroy, V.H., 2002, Debris avalanches and debris flows transformed from collapses in the Trans-Mexican Volcanic Belt, Mexico—behavior, and implications for hazard assessment: *Journal of Volcanology and Geothermal Research*, v. 113, p. 81-110.

Cashman, K.V., Popenoe, P., 1985. Slumping and shallow faulting related to the presence of salt on the continental slope and rise off North Carolina. *Mar. Petrol. Geol.* 2, 260-271.

Chang, K.-A., Hsu, T.-J., and Liu, P.L.-F., 2001, Vortex generation and evolution in water waves propagating over a submerged rectangular obstacle. Part I. solitary waves: *Coastal Engineering*, v. 44, p. 13-36.

Chapman, M. and P. Talwani, *Seismic Hazard Mapping for Bridge and Highway Design in South Carolina*, South Carolina Department of Transportation Report, 2002.

Chaytor, J., and ten Brink, U.S., 2010, Extension in Mona Passage, Northeast Caribbean: *Tectonophysics*, v. 493, p. 74-92.

Chen, Q., Kirby, J.T., Dalrymple, R.A., Kennedy, A.B., and Chawla, A., 2000, Boussinesq modeling of wave transformation, breaking, and runup: Part I. 2D: *Journal of Waterway, Port, Coastal, and Ocean Engineering*, v. 126, p. 57-62.

Cheung, K.F., Phadke, A.C., Wei, Y., Rojas, R., Douyere, Y.J.-M., Martino, C.D., Houston, S.H., Liu, P.L.-F., Lynett, P.J., Dodd, N., Liao, S., and Nakazaki, E., 2003, Modeling of storm-induced coastal flooding for emergency management: *Ocean Engineering*, v. 30, p. 1353-1386.

Chow, V.T., *Open Channel Hydraulics*, 1959.

Coduto, D., *Foundation Design Principles and Practices*, 2d ed., Prentice Hall, New Jersey, 2001.

Cotilla-Rodríguez, M., H. Franzke, and D. Cordoba-Barba, *Seismicity and Seismoactive Faults of Cuba*, *Russian Geology and Geophysics*, Vol. 48, pp. 505–522, 2007.

Cotilla-Rodríguez, M., and D. Cordoba-Barba, Study of the Earthquake of the January 23, 1880, in San Cristobal, Cuba and the Guane Fault, *Physics of the Solid Earth*, Vol. 47, No. 6, pp. 496–518, 2011.

Cunningham, K., D. McNeill, L. Guertin, P. Ciesielski, T. Scott, and L. Verteuil, New Tertiary Stratigraphy for the Florida Keys and Southern Peninsula of Florida, Geological Society of America Bulletin, Vol. 110, No. 2, February 1998.

Cunningham, K., and C. Walker, Seismic-Sag Structural Systems in Tertiary Carbonate Rocks Beneath Southeastern Florida, USA: Evidence for Hypogenic Speleogenesis?, A. Klimchouk and D. Ford (eds.), Hypogene Speleogenesis and Karst Hydrogeology of Artesian Basins, Ukrainian Institute of Speleology and Karstology, Special Paper 1, pp. 151–158, 2009.

Cunningham, K., C. Walker, and R. Westcott, Near-Surface, Marine Seismic-Reflection Data Define Potential Hydrogeologic Confinement Bypass in the Carbonate Floridan Aquifer System, Southeastern Florida, SEG Las Vegas 2012 Annual Meeting, 2012.

Dames & Moore, Geohydrologic Conditions Related to the Construction of Cooling Ponds Florida Power & Light Company Steam Generating Station Turkey Point Florida, prepared for Brown and Root, Inc., July 1971.

Dames & Moore, Floridan Aquifer Water Supply Investigation Turkey Point Area Dade County, Florida, prepared for Florida Power and Light Company, 1975.

de la Torre y Callejas, A., 1966, El Terciario Superior y el Cuaternario de los Alrededores de Matanzas. Dept. de Geologia, Academia de Ciencias de Cuba, 51 p.

Davis, K. A., J. J. Leichter, J. L. Hench, and S. G. Monismith (2008), "Effects of western boundary current dynamics on the internal wave field of the Southeast Florida shelf," J. Geophys. Res., 113, C09010, doi:10.1029/2007JC004699.

Der Kiureghian, A., Structural Response to Stationary Excitation, Journal of the Engineering Mechanics Division ASCE, Vol. 106, No. EM6, pp. 1195–1213, December 1980.

Dillon, W.P., Popenoe, P., Grow, J.A., Klitgord, K.D., Swift, B.A., Paull, C.K., Cashman, K.V., 1982. Growth faulting and salt diapirism: Their relationship and control in the Carolina Trough, eastern North America, in, J.S. Watkins and C.L. Drake (Eds.), Studies in continental margin geology, Am. Assoc. Petrol. Geol. Memoir 34, pp. 21-46.

Dodd, N., 1998, Numerical model of wave run-up, overtopping, and regeneration: Journal of Waterway, Port, Coastal, and Ocean Engineering, v. 124, p. 73-81.

Easton et al., 2012, "Invertebrate Identification Guide," Florida International University, Aquatic Ecology Lab, Updated May 2012 by Easton, J.A., Huselid, Liz and Abreu, Angel, Prepared September 2006 by Robertson, Tish, Sargeant, Brooke and Urgelles, Raul, pp. 53, 2012.

Echevarria-Rodriguez, G., J. Hernandez-Perez, J. Lopez-Quintero, R. Lopez-Rivera, J. Rodriguez-Hernandez, R. Sanchez-Arango, R. Socorro-Trujillo, Tenreiro-Perez, and J. Yparraguirre-Pena, Oil and Gas Exploration in Cuba, Journal of Petroleum Geology, Vol. 14, No. 3, pp. 259–274, 1991.

Ekström, G., 2006. Global detection and location of seismic sources by using surface waves. Bull. Seismol. Soc. Am 96, 1201-1212.

Emanuel, K.A., 1986: An air-sea interaction theory for tropical cyclones. Part I: Steady state maintenance. *J. Atmos. Sci.*, 43, 585-604.

Emanuel, K. A., 1991: A scheme for representing cumulus convection in large-scale models. *J. Atmos. Sci.*, 48, 2313–2335.

Flügel, E., 2010, "Microfacies of Carbonate Rocks," Analysis, Interpretation and Application, 2nd Edition, XXIII, Springer Heidelberg Dordrecht London New York, 984 p, 2010.

Federal Emergency Management Agency (FEMA), Flood Insurance Study, Dade County, Florida and Incorporated Areas, Revised March 1994.

FEMA, USACE, and NOAA. 2005. Federal Emergency Management Agency, the U.S. Army Corps of Engineers and NOAA. 2005. 2004 Hurricane Season Post Storm Assessment of the National Hurricane Program Study Products. Retrieved from http://chps.sam.usace.army.mil/USHESdata/Assessments/2004Storms/2004_hurricane_season_page.htm on July 23, 2010.

Florida Geological Survey, Florida's Ground Water Quality Monitoring Program Background Hydrogeochemistry, Special Publication 34, October 1992.

Fulthorpe, C.S., and Melillo, A.J., 1988. Middle Miocene carbonate gravity flows in the Straits of Florida at Site 626. In Austin, J.A., Jr., Schlager, W., et al., *Proc. ODP, Sci. Results*, 101: College Station, TX (Ocean Drilling Program), 179–191. doi:10.2973/odp.proc.sr.101.141.1988.

Garcia, J., D. Slejko, L. Alvarez, L. Peruzza, and A. Rebez, Seismic Hazard Maps for Cuba and Surrounding Areas, *Bulletin of the Seismological Society of America*, Vol. 93, No. 6, pp. 2563–2590, 2003.

Galmarini, S., D. G. Steyn, and B. Ainslie. 2004. The scaling law relating world point-precipitation records to duration. *International Journal of Climatology* 24:533-546. DOI: 10.1002/joc.1022

Garcia, J., D. Slejko, A. Rebez, M. Santulin, and L. Alvarez, Seismic Hazard Map for Cuba and Adjacent Areas Using the Spatially Smoothed Seismicity Approach, *Journal of Earthquake Engineering*, Vol. 12, pp. 173–196. 2008.

Geist, E.L., and Parsons, T., 2009, Assessment of source probabilities for potential tsunamis affecting the U.S. Atlantic Coast: *Marine Geology*, v. 264, p. 98-108.

Gisler, G., Weaver, R., and Gittings, M.L., 2006, SAGE calculations of the tsunami threat from La Palma: *Science of Tsunami Hazards*, v. 24, p. 288-301.

Gopalakrishnan, T.C., 1989, A moving boundary circulation model for regions with large tidal flats: *International Journal for Numerical Methods in Engineering*, v. 28, p. 245-260.

Gupton, C. and S. Berry, Mat Foundations on Miami Limestone, presented to the Florida Section of American Society of Civil Engineers, Orlando, Florida, Meeting, September 24, 1976.

Haberfield, J.L. Hydrogeology of effluent disposal zones, Floridan aquifer, south Florida. Ground Water, 29:186-190, National Ground Water Association, 1990.

Hansen, J.B., and Svendsen, I.A., 1979, Regular waves in shoaling water: Experimental data: Univ. of Denmark [Tech. Rep., ISVA Ser., 21].

Harwood, G., and P. Towers, Seismic Sedimentologic Interpretation of a Carbonate Slope, North Margin of Little Bahama Bank, Proceedings of the Ocean Drilling Program, Scientific Results, Vol. 101, pp. 263–277, 1988.

Hibberd, S., and Peregrine, D.H., 1979, Surf and run-up on a beach: Journal of Fluid Mechanics, v. 95, p. 323-345.

Hickey, T., A. Hine, E. Shinn, S. Kruse, and R. Poore, Pleistocene Carbonate Stratigraphy of South Florida: Evidence for High-Frequency Sea-Level Cyclicity, Journal of Coastal Research, Vol. 26, pp. 605–614, 2010.

Hine A. C., Suthard, B. C., Locker, S. D., Cunningham, K. J., Duncan, D. S., Evans, M., Morton, R. A., Karst sub-basins and their relationship to the transport of Tertiary siliciclastic sediments on the Florida Platform: International Association of Sedimentologists Special Publication: v. 41, p. 179-197, 2009.

Hoek, E. and M.S. Diederichs, Empirical Estimation of Rock Mass Modulus, International Journal of Rock Mechanics & Mining Sciences, Vol. 43, pp. 203–215, 2006.

Holland, G., 1980. An analytic model of the wind and pressure profiles in hurricanes. Monthly Weather Review, 108, 1212-1218.

Holland, G.J., 1997. The Maximum Potential Intensity of Tropical Cyclones. Bureau of Meteorology Research Centre, Melbourne, Australia, November 1, 1997, pp. 2519-2541.

Hsu, T.-J., Sakakiyama, T., and Liu, P.L.-F., 2002, A numerical model for wave motions and turbulence flows in front of a composite breakwater: Coastal Engineering, v. 46, p. 25-50.

Hu, K., Mingham, C.G., and Causon, D.M., 2000, Numerical simulation of wave overtopping of coastal structures using the non-linear shallow water equations: Coastal Engineering, v. 41, p. 433-465.

Huffines, G. and R.E. Orville, Lightning Ground Flash Density and Thunderstorm Duration in the Continental United States: 1989-96, Journal of Applied Meteorology, 38, 1013-1019, doi: 10.1175/1520-0450(1999)038<1013:LGFDAT>2.0.CO;2, 1999

Holzworth, George C., "Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution Throughout the Contiguous United States," AP-101, Office of Air Programs, EPA, 1972.

IEEE Guide for Application of Power Apparatus Bushings, IEEE Standard C.57.19.100-1995, Aug 1995.

Idriss, I.M. and Boulanger, R.W., Soil Liquefaction during Earthquakes, Earthquake Engineering Research Institute, 2008.

Idriss, I. and J. Sun, SHAKE91: A Computer Program for Conducting Equivalent Linear Seismic Response Analyses of Horizontally Layered Soil Deposits, Department of Civil and Environmental Engineering, Center for Geotechnical Modeling, University of California, 1992.

Imamura, F., 1996, Simulation of wave-packet propagation along sloping beach by TUNAMI-code, in Yeh, H., Liu, P.L.F., and Synolakis, C.E., eds., Long-Wave Runup Models: World Scientific, p. 25-42.

International Commission on Radiation Protection (ICRP), Radionuclide Transformations - Energy and Intensity of Emissions, ICRP Publication 38, Volumes 11–13, Pergamon Press, New York, 1983.

Interagency Performance Evaluation Task Force, 2007. Performance evaluation of the New Orleans and southeast Louisiana hurricane protection system, vol IV - The Storm. U.S. Army Corps of Engineers, Washington, DC. Available at: <https://ipet.wes.army.mil/>

Irish, J.L., Resio, D.T., and J.J. Ratcliff, 2008: The influence of storm size on hurricane surge, J. Phys. Oceanogr., 38 (9), 2003-2013.

Jarvinen, Brian R., and Miles B. Lawrence. An Evaluation of the SLOSH Storm Surge Model, Bulletin American Meteorological Society, Vol. 66, No. 11, pp. 1408-1411, November 1985.

Jo, A., Carbonate Slope Morphology and Sedimentary Processes along Southwestern Great Bahama Bank, unpublished Master's thesis, University of Miami, 122 p., 2013.

Jo, A., Eberli, G.P., and Grasmueck, M., Margin collapse and Slope Failure along Southwestern Great Bahama Bank, Sedimentary Geology, Vol. 317, pp. 43-52, 2015.

Johnson, D.B., Raad, P.E., and Chen, S., 1994, Simulations of impacts of fluid free surface with solid boundary: International Journal for Numerical Methods in Fluids, v. 19, p. 153-174.

Jones, Henry and Donald T. Resio, 2011. December 2011 telephone conversation between Dr. Henry Jones and Dr. Don Resio proposing a NRC substitution of USACE ADCIRC screening values with NRC regulatory parameters for the Turkey Point COL storm surge hazard to provide a risk informed, independent risk assessment of the applicant's SLOSH results. USNRC Office of New Reactors, Rockville, MD and U.S. Army Engineer Research and Development Center Coastal and Hydraulics Laboratory, Vicksburg, MS.

Jones, Henry and Donald T. Resio, 2012. January 2012 follow-up telephone conversation between Dr. Henry Jones and Dr. Don Resio on the validation of the NRC substitution of USACE ADCIRC screening values with NRC regulatory parameters for the Turkey Point COL storm surge hazard. USNRC Office of New Reactors, Rockville, MD and U.S. Army Engineer Research and Development Center Coastal and Hydraulics Laboratory, Vicksburg, MS.

Kahout, F.A., A Hypothesis Concerning Cyclic Flow of Salt Water Related to Geothermal Heating in the Floridan Aquifer, New York Academy of Sciences Transactions, Vol. 28, pp. 249-271, 1965.

- Kahout, F.A., Ground-Water Flow and the Geothermal Regime of the Floridian Plateau, Transactions of the Gulf Coast Association of Geological Societies, Volume XVII, pp. 339-354, 1967.
- Kennedy, A.B., Chen, Q., Kirby, J.T., and Dalrymple, R.A., 2000, Boussinesq modeling of wave transformation, breaking and runup: I. one dimension: Journal of Waterway, Port, Coastal, and Ocean Engineering, v. 126, p. 39-47.
- Kindinger, J., and K. Cunningham, Shallow Karst Aquifer System of the Lake Belt Study Area, Miami-Dade County, Florida, USA, Second International Conference on Saltwater Intrusion and Coastal Aquifers-Monitoring, Modeling, and Management, Merida, Mexico, 2003
- Klimchouk, A.B., Principal Features of Hypogene Speleogenesis, In A. Klimchouk and D. Ford (eds.), Hypogene Speleogenesis and Karst Hydrogeology of Artesian Basins, Ukrainian Institute of Speleology and Karstology Special Paper No. 1, pp. 7-15. 2009,
- Klimchouk, A.B., Hypogene Speleogenesis: Hydrogeological and Morphogenetic Perspective, Special Paper No. 1, National Cave and Karst Research Institute, Carlsbad, New Mexico, 106 p., 2007.
- Knight, W., 2006, Model predictions of Gulf and southern Atlantic coast tsunami impacts from a distribution of sources: Science of Tsunami Hazards, v. 24, p. 304-312.
- Kobayashi, N., and Wurjanto, A., 1989, Wave overtopping on coastal structures: Journal of Waterway, Port, Coastal, and Ocean Engineering, v. 115, p. 235-251.
- Komen, G.J., Cavaleri, L., Donelan, M., Hasselmann, K., Hasselmann, S., and Janssen, P.A., 1994. Dynamics and modelling of ocean waves. Cambridge University Press, Cambridge.
- Luettich R.A., Westerink, J.J., and Scheffner, N.W. 1992. ADCIRC: an advanced three-dimensional circulation model for shelves, coasts, and estuaries. Report 1, theory and methodology of ADCIRC-2DDI and ADCIRC-3DL. Technical report DRP-92-6. U.S. Army Engineer Waterways Experiment Station, Vicksburg.
- Korycansky, D.G., and Lynett, P.J., 2005, Offshore breaking of impact tsunami: The Van Dorn effect revisited: Geophysical Research Letters, v. 32, p. doi:10.1029/2004GL021918.
- Korycansky, D.G., and Lynett, P.J., 2007, Run-up from impact tsunami: Geophysical Journal International, v. 170, p. 1076-1088.
- Kottke, A.R., and Rathje, E.M. (2008) Technical Manual for Strata. PEER Report 2008/10. University of California, Berkeley, California.
- Kowalik, Z., and Murty, T.S., 1993, Numerical simulation of two-dimensional tsunami runup: Marine Geodesy, v. 16, p. 87-100.
- Kramer, S. 1996. Geotechnical Earthquake Engineering: First Edition. Prentice Hall.
- Kula, Deniz, "Neotectonics on the Edge of the Cuban Fold and Thrust Belt" (2014). Open Access Theses. Paper 498.

Land, L., and C. Paull, Submarine Karst Belt Rimming the Continental slope in the Straits of Florida, *Geo-Marine Letters*, Vol. 20, pp. 123–132, 2000.

Lane, E., Florida's Geological History and Geological Resources, Florida Geological Survey, Special Publication 35, p. 64, 1974.

Land, Lewis, Paull, C. K., Hobson, B., Genesis of a submarine sinkhole without subaerial exposure: Straits of Florida, *Geology* 1995; vol. 23; pp. 949-951.

Lay, T., and Wallace, T.C., 1995, *Modern Global Seismology*: San Diego, Academic Press, v. 58, 517 p.

Lee, H.J., 2009, Timing of occurrence of large submarine landslides on the Atlantic ocean margin: *Marine Geology*, p. 53-64.

Leendertse, J.J., 1987, Aspects of SIMSYS2D: A System for Two-Dimensional Flow Computation: The RAND Corporation R-3572-USGS, 80 p.

Lin, P., and Liu, P.L.-F., 1998a, A numerical study of breaking waves in the surf zone: *Journal of Fluid Mechanics*, v. 359, p. 239-264.

Lin, P., and Liu, P.L.-F., 1998b, Turbulence transport, vorticity dynamics, and solute mixing under plunging breaking waves in surf zone: *Journal of Geophysical Research*, v. 103, p. 15677-15694.

Lin, P., Chang, K.-A., and Liu, P.L.-F., 1999, Runup and run-down of solitary waves on sloping beaches: *Journal of Waterway, Port, Coastal, and Ocean Engineering*, v. 125, p. 247-255.

Liu, P.L.-F., Cho, Y.S., Yoon, S.B., and Seo, S.N., 1995, Numerical simulations of the 1960 Chilean tsunami propagation and inundation at Hilo, Hawaii, in Tsuchiya, Y., and Shuto, N., eds., *Tsunami: Progress in Prediction, Disaster Prevention and Warning*: Kluwer Academic Publishers, p. 99-115.

Lockridge, P.A., Whiteside, L.S., and Lander, J.F., 2002, Tsunamis and tsunami-like waves of the eastern United States: *Science of Tsunami Hazards*, v. 20, p. 120-157.

López-Venegas, A.M., ten Brink, U.S., and Geist, E.L., 2008, Submarine landslide as the source for the October 11, 1918 Mona Passage tsunami: Observations and modeling: *Marine Geology*, v. 254, p. 35-46.

Lovelace, J.K., McPherson, B.F, Effects of Hurricane Andrew (1992) on Wetlands in Southern Florida and Louisiana, Water Supply Paper 2425, U.S. Geological Survey (USGS), 1996.

Lowery, L., Sedimentary Evidence of Coastal Response to Holocene Sea-Level Change, Blackwater Bay, Southwest Florida, Fifteenth Keck Research Symposium in Geology Proceedings, Amherst College, Amherst, Massachusetts, pp. 81–84, 2002.

Luettich, R.A., and Westerink, J.J. 2004. Formulation and numerical implementation of the 2D/3D ADCIRC finite element model version 44, XX. Available at: http://adcirc.org/adcirc_theory_2004_12_08.pdf.

Lynett, P., 2006, Nearshore wave modeling with high-order Boussinesq-type equations: *Journal of the Waterways and Harbors Division, A.S.C.E.*, v. 132, p. 348-357.

Lynett, P., 2007, The effect of a shallow water obstruction on long wave runup and overland flow velocity: *Journal of Waterway, Port, Coastal, and Ocean Engineering*, v. 133, p. 455-462.

Lynett, P., and Liu, P.L.F., 2002, A numerical study of submarine-landslide-generated waves and run-up: *Proceedings of the Royal Society of London, A*, v. 458, p. 2885-2910.

Lynett, P., and Liu, P.L.F., 2006, Three-dimensional runup due to submerged and subaerial landslides, in Mercado, A., and Liu, P.L.F., eds., *Caribbean Tsunami Hazard*: Singapore, World Scientific Publishing Co., p. 289-307.

Lynett, P., Borrero, J.C., Liu, P.L.F., and Synolakis, C.E., 2003, Field survey and numerical simulations: A review of the 1998 Papua New Guinea tsunami: *Pure and Applied Geophysics*, v. 160, p. 2119-2146.

Lynett, P.J., Wu, T.-R., and Liu, P.L.-F., 2002, Modeling wave runup with depthintegrated equations: *Coastal Engineering*, v. 46, p. 89-107.

Mader, C.L., 2001a, Modeling the 1755 Lisbon tsunami: *Science of Tsunami Hazards*, v. 19, p. 93-98.

MACTEC Engineering and Consulting, Inc., Final Data Report—Geotechnical Exploration and Testing: Turkey Point COL Project Florida City, Florida, Rev. 2, included in COL Application Part 11, October 6, 2008.

MACTEC Engineering and Consulting, Inc., Final Data Report-Geotechnical Exploration and Testing: Turkey Point COL Project Florida City, Florida, Revision 2, October 6, 2008. Included in COL Application Part 11.

Mader, C.L., 2001a, Modeling the 1755 Lisbon tsunami: *Science of Tsunami Hazards*, v. 19, p. 93-98.

Mader, C.L., 2001b, Modeling the La Palma landslide tsunami: *Science of Tsunami Hazards*, v. 19, p. 150-170.

Madsen, P.A., Sorensen, O.E., and Schaffer, H.A., 1997, Surf zone dynamics simulated by a Boussinesq-type model: Part 1. Model description and cross-shore motion of regular waves: *Coastal Engineering*, v. 32, p. 255-287.

Malloy, R., and R. Hurley, *Geomorphology and Geologic Structure: Straits of Florida*, Geological Society of America Bulletin, Vol. 81, pp. 1947–1972, 1970.

Maliva, R.G., and Walker, C.W. Hydrogeology of deep-well disposal of liquid wastes in southwestern Florida, USA. *Hydrogeology Journal*, 6:538-548 Springer-Verlag, 1998.

Maliva, R.G., Guo, W., and Missimer, T., "Vertical migration of municipal wastewater in deep injection well systems, South Florida, USA," *Hydrogeology Journal*, 15:1387-1396, Springer-Verlag, 2007.

Mann, P., C. Schubert, and K. Burke, Review of Caribbean Neotectonics, The Geology of North America, Vol. H, G. Dengo and J. Case (eds.), The Caribbean Region, Geological Society of America, 1990.

Masaferro, J., Interplay of Tectonism and Carbonate Sedimentation in the Bahamas Foreland Basin (Ph.D dissertation), p. 146, University of Miami, 1997.

Masaferro, J., J. Poblet, M. Bulnes, G. Eberli, T. Dixon, and K. McClay, Palaeogene-Neogene/Present Day(?) Growth Folding in the Bahamian Foreland of the Cuban Fold and Thrust Belt, *Journal of the Geological Society*, Vol. 156, pp. 617–631, 1999.

Masaferro, J., M. Bulnes, J. Poblet, and G. Eberli, Episodic Folding Inferred from Syntectonic Carbonate Sedimentation: the Santaren Anticline, Bahamas Foreland, *Sedimentary Geology*, Vol. 146, No. 1-2, pp. 11–24, 2002.

Massey, William G., Jeffrey W. Gangui, Elena Drei Horgan, and Kevin J. Slover. 2007. "History of Coastal Inundation Models." *Marine Technology Society Journal* 41(1):7-17.

Masson, D.G., Harbitz, C.B., Wynn, R.B, Pedersen, G. & Lovholt, F. (2006): Submarine Landslides: processes, triggers and hazard prediction. *Phil. Trans. R. Soc. A* (2006) 364, 2009-2039, doi:10.1098/rsta.2006.1810.

Masson, D. G., Watts, A. B., Gee, M. R. J., Urgeles, R., Mitchell, N. C., Le Bas, T. P. & Canals, M. 2002 Slope failures on the flanks of the western Canary islands. *Earth Sci. Rev.* 57, 1–35, doi:10.1016/S0012-8252(01)00069-1.

Masters, Jeffrey. Undated. A Detailed View of the Storm Surge: Comparing Katrina to Camille. Weather Underground, Inc. Retrieved from http://www.wunderground.com/hurricane/surge_details.asp on June 20, 2011.

McNeil, D., K. Cunningham, L. Guertin, and F. Anselmetti, Depositional Themes of Mixed Carbonate-Siliciclastics in the South Florida Neogene: Application to Ancient Deposits, American Association of Petroleum Geologists, Integration of Outcrop and Modern Analogs in Reservoir Modeling, Memoir 80, 2004.

Menq, F.Y., Dynamic Properties of Sandy and Gravelly Soils, Ph.D. Thesis, University of Texas at Austin, 2003.

Militello, A., Kraus, N.C. (2001), "Generation of harmonics by sea breeze in nontidal water bodies", *J. Physical Oce.*, 31(6), 1639.

Milovic, D., Stresses and Displacements for Shallow Foundations, Elsevier, 1992.

Missimer, T., Siliciclastic Facies Belt Formation and the Late Oligocene to Middle Miocene Partial Drowning of the Southern Florida Platform, Gulf Coast Association of Geological Societies Transactions, Vol. 51, 2001.

Missimer, T.M., and R.G. Maliva. 2004. Tectonically induced fracturing, folding, and groundwater flow in south Florida. *Gulf Coast Association of Geological Societies Transactions* 54:443-59.

Mooley, D.A., 1980. Severe cyclonic storms in the Bay of Bengal, 1877–1977, *Mon. Weather Rev.* 108 (1980), pp. 1647–1655.

Moreno Toiran, Bladimir, Summary of Feedback from SSHAC Level 2 Experts, December 7, 2012.

Moretti, I., R. Tenreiro, E. Linares, J. Lopez, J. Letouzey, C. Magnier, F. Gaumet, J. Lecomte, J. Lopez, and S. Zimine, Petroleum System of the Cuban Northwest Offshore Zone, C. Bartolini, R. Buffler, and J. Blickwede (eds.), *The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation, and Plate Tectonics*, Vol. 79, American Association of Petroleum Geologists, pp. 675–696, 2003.

Morton, R., G. Gelfenbaum, and B. Jaffe, Physical Criteria for Distinguishing Sandy Tsunami and Storm Deposits using Modern Examples, D. Tappin (ed.), *Sedimentary Features of Tsunami Deposits-Their Origin, Recognition, and Discrimination*, *Sedimentary Geology*, Vol. 200, No. 3-4 (special issue), pp. 184–207, 2007.

Motazedian, D. and G. Atkinson, Ground-Motion Relations for Puerto Rico, *Geological Society of America*, Special Paper 385, pp. 61–80, 2005.

Mueller, C.S., 2010, The influence of maximum magnitude on seismic-hazard estimates in the Central and Eastern United States: *Bulletin of the Seismological Society of America*, v. 100, p. 699-711.

Mulder T., E. Ducassou, G. Eberli, V. Hanquiez, E. Gonthier, P. Kindler, M. Principaud, F. Fournier, P. Léonide, I. Billeaud, B. Marsset, J. Reijmer, C. Bondu, R. Joussiaume, and M. Pakiades, New Insights into the Morphology and Sedimentary Processes Along the Western Slope of Great Bahama Bank, *Geology*, Vol. 40, No. 7, pp. 603–606, July 2012

Myers, E.P., and Baptista, A.M., 1995, Finite element modeling of the July 12, 1993 Hokkaido Nansei-Oki tsunami: *Pure and Applied Geophysics*, v. 144, p. 769-801.
Owen, M., 1980, Design of seawalls allowing for wave overtopping: *Hydraulics Research Rep.* EX924

Pakiades, New Insights into the Morphology and Sedimentary Processes Along the Western Slope of Great Bahama Bank, *Geology*, Vol. 40, No. 7, pp. 603–606, July 2012.
Paneque, S., Cuban Seismologists to Widen Contact with International Networks, Cubasi, [HTTP://WWW.CUBASI.COM/CUBA/ITEM/2714-CUBAN-SEISMOLOGISTS-TO-WIDEN-CONTACT-WITH-INTERNATIONAL-NETWORKS](http://www.cubasi.com/cuba/item/2714-cuban-seismologists-to-widen-contact-with-international-networks), January 31, 2015.

Pardo, G., *The Geology of Cuba*, Studies in Geology Series 58, American Association of Petroleum Geologists, 2009.

Perez-Othon, J., and V. Yarmoliuk (eds.), *Geologic Map of the Republic of Cuba (Mapa Geológico de la República de Cuba)*, 1:500,000 Scale (5 Sheets), Ministry of Basic Industry, Center for Geologic Investigations, 1985.

Pedoja, K., L. Husson, V. Regard, P. Cobbold, E. Ostanciaux, M. Johnson, S. Kershaw, M. Saillard, J. Martinod, L. Furgerot, P. Weill, and B. Delcaullau, Relative Sea-Level Fall Since the

Last Interglacial State: Are Coasts Uplifting Worldwide?, *Earth Science Reviews*, Vol. 108, pp. 1–15, 2011.

Pedrozo-Acuña, A., Simmonds, D.J., Otta, A.K., and Chadwick, A.J., 2006, On the crossshore profile change of gravel beaches: *Coastal Engineering*, v. 53, p. 335-347.

Peng, Machuan, Lian Xie, and Leonard J. Pietrafesa. 2004. "A numerical study of storm surge and inundation in the Croatan-Albemarle-Pamlico Estuary System." *Estuarine, Coastal and Shelf Science* 59 (2004) 121-137.

Petera, J., and Nassehi, V., 1996, A new two-dimensional finite element model for the shallow water equations using a Lagrangian framework constructed along fluid particle trajectories: *International Journal for Numerical Methods in Engineering*, v. 39, p. 4159-4182.

Peters, H., Shay, L. K., Mariano, A. J., Cook, T. M. (2002), "Current variability on a narrow shelf with large ambient vorticity", *J. Geophys. Res.*, 107, C8, 3087, doi: 10.1029/2001 JC000813.

Poulos, H. G. and E.H. Davis, *Elastic Solutions for Soil and Rock Mechanics*, John Wiley & Sons, Inc., 1974.

Powell, Mark D., and Samuel H. Houston. 1998. "Surface Wind Fields of 1995 Hurricanes Erin, Opal, Luis, Marilyn, and Roxanne at Landfall." *Monthly Weather Review* 126, May 1998, 1259-1273. Retrieved from http://www.aoml.noaa.gov/hrd/Powell/powell_3.pdf on June 20, 2011.

Prior, D.B., Doyle, E.H., and Neurauter, T., 1986, The Currituck Slide, Mid-Atlantic continental slope; revisited: *Marine Geology*, v. 73, p. 25-45.

Pushcharovskiy, Y., M. Borkowska, G. Hamor, J. Suarez, and I. Velinov (eds.), *Geologic Map of Cuba (Mapa Geológico de Cuba)*, 1:250,000 Scale (40 Sheets), Academy of Sciences of Cuba, Institute of Geology and Paleontology, 1988.

Rathje, E. and C. Ozbey, Site-Specific Validation of Random Vibration Theory-Based Seismic Site Response Analysis, *Journal of Geotechnical and Geoenvironmental Engineering*, Vol. 132, No. 7, pp. 911–922, July 2006.

Raubenheimer, B., 2002, Observations and predictions of fluid velocities in the surf and swash zones: *Journal of Geophysical Research*, v. 107, p. 3190.

Paul C. Rizzo Associates, Inc., Supplemental Field Investigation Data Report, Turkey Point Nuclear Power Plant Units 6 & 7, Rev. 2, Pittsburgh, Pennsylvania, included in COL Application Part 11, April 15, 2014.

Paul C. Rizzo Associates, Inc., Supplemental Field Investigation Data Report, Turkey Point Nuclear Power Plant Units 6 & 7, Rev. 2, Pittsburgh, Pennsylvania, included in COL Application Part 11, April 15, 2014.

Paul C. Rizzo Associates, Inc., Surficial Muck Deposits Field and Laboratory Investigation Data Report, Turkey Point Nuclear Power Plant Units 6 & 7, Rev. 1, Pittsburgh, Pennsylvania, included in COL Application Part 11, April 3, 2014.

Robles et al., Condition of the Natural Resources of Florida Bay, Everglades National Park, A State of the Parks Technical Report, p. 102, NatureServe, Arlington, Virginia, 2005.

Rosencrantz, E., Structure and Tectonics of the Yucatan Basin, Caribbean Sea, as Determined from Seismic Reflection Studies, *Tectonics*, Vol. 9, pp. 1037–1059, 1990.

Saura, E., J. Verges, D. Brown, P. Lukito, S. Soriano, S. Torrescusa, R. Garcia, J. Sanchez, C.

Saville, T., 1955, Laboratory data on wave runup and overtopping on shore structures: U.S. Army, Beach Erosion Board, Document Service Center Technical Memo. No. 64 [Technical Report].

Sielecki, A., and Wurtele, M.G., 1970, The numerical integration of the nonlinear shallow-water equations with sloping boundaries: *Journal of Computational Physics*, v. 6, p. 219-236.

Sosa, and R. Tenreyro, Structural and Tectonic Evolution of Western Cuba Fold and Thrust Belt, *Tectonics*, Vol. 27, pp. 1–22, 2008.

Schroeder et al., 1958, "Biscayne Aquifer of Dade and Broward Counties, Florida," Melvin C.

Schroeder, Howard Klein, and Nevin D. Hoy, Prepared by the United States Geological Survey in cooperation with the Florida Geological Survey, Central and Southern Florida Flood Control District, Dade County, Cities of Miami, Miami Beach and Fort Lauderdale, Tallahassee, Florida, pp. 56, 1958.

Scott, T. and T. Missimer, The Surficial Geology of Lee County and the Caloosahatchee Basin, Florida Geological Survey, Special Publication, Issue 49, pp. 17–20, 2001.

Seed, H., R. Wong, I. Idriss, and K. Tokimatsu, Moduli and Damping Factors for Dynamic Analyses of Cohesionless Soils, Earthquake Engineering Research Center, Report EERC 84/14, University of California, Berkeley, 1984.

Seed, H. and R. Whitman, Design of Earth Retaining Structures for Dynamic Loads, Proceeding of the Specialty Conference on Lateral Stresses in the Ground and Design of Earth-Retaining Structures, American Society of Civil Engineers, New York, 1970.

Shinn, E., C. Reich, S. Locker, and A. Hine, A Giant Sediment Trap in the Florida Keys, *Journal of Coastal Research*, Vol. 12, No. 4, pp. 953–959, 1996.

Silva, W., N. Abrahamson, G. Toro, and C. Costantino, Probabilistic Models of Site Velocity Profiles for Generic and Site-Specific Ground Motion Amplification Studies, (appendix), Description and Validation of the Stochastic Ground Motion Model, Associated Universities, Inc., Upton, New York. Report submitted to Brookhaven National Laboratory, Contract No. 770573, 1996.

Smith, J.M., Sherlock, A.R., and Resio, D.T. 2001. STWAVE: steady-state spectral wave model user's manual for STWAVE, version 3.0. ERDC/CHL SR-01-1. U.S. Army Engineer Research and Development Center, Vicksburg.

Smith J. M., and Sherlock, A.R. 2007. Full-plane STWAVE with bottom friction: II. Model overview. System-wide water resources program technical note. U.S. Army Engineer Research and Development Center, Vicksburg.

Soloviev, Alexander V., Mark E. Luther and Robert H. Weisberg. 2003. "Energetic baroclinic super-tidal oscillations on the southeast Florida shelf." *Geophysical Research Letters*, v. 30, no. 9, 1463, doi:10.1029/2002GL016603

Southeastern Geological Society, Hydrogeological Units of Florida, Special Publication 28, Ad Hoc Committee on Florida Hydrostratigraphic Unit Definition, 1986.

South Florida Water Management District, DBHYDRO Browser Menu. Available at http://my.sfwmd.gov/dbhydroplsql/show_dbkey_info.main_menu.

Sproul, C., D. Boggess, and H. Woodard, Saline-Water Intrusion from Deep Artesian Sources in the McGregor Isles Area of Lee County, Florida, U.S. Geological Survey and the Florida Department of Natural Resources, Information Circular 75, 1972.

Starr, R.C., Green, T.S., and Hull, L.C., Evaluation of Confining Layer Integrity Beneath the South District Wastewater Treatment Plant, Miami-Dade Water and Sewer Department, Dade County, Florida, Idaho National Engineering and Environmental Laboratory Geosciences Research Department, 2001.

Steinen, R., E. Shinn, and R. Halley, Hypothesized Fault Origin for the Rock Reefs of South Florida, (abstract), *Geological Society of America Abstracts with Programs*, Vol. 27, No. 6, p. A-229, 1995.

Talwani, P. and W. Schaeffer, Recurrence Rates of Large Earthquakes in the South Carolina Coastal Plain Based on Paleoliquefaction Data, *Journal of Geophysical Research*, Vol. 106, No. B4, pp. 6621–6642, 2001.

Tao, J., 1983, Computation of wave runup and wave breaking: Danish Hydraulics Institute [Internal Report].

Tao, J., 1984, Numerical modeling of wae runup and breaking on the beach: *Acta Oceanologica Sinica*, v. 6, p. 692-700.

Technos, Inc., Geophysical Survey for Karst Characterization at Proposed Units 6 and 7 Turkey Point Nuclear Plant, Miami-Dade County, Florida, Prepared For MACTEC Engineering and Consulting, Inc., Project No. 08-148, March 27, 2009.

ten Brink, U.S., Geist, E.L., and Andrews, B.D., 2006, Size distribution of submarine landslides and its implication to tsunami hazard in Puerto Rico: *Geophysical Research Letters*, v. 33, p. doi:10.1029/2006GL026125.

ten Brink, U.S., Twichell, D., Geist, E.L., Chaytor, J., Locat, J., Lee, H., Buczkowski, B., Barkan, R., Solow, A.R., Andrews, B.D., Parsons, T., Lynett, P., Lin, J., and Sansoucy, M., 2008,

Evaluation of Tsunami Sources with the Potential to Impact the U.S. Atlantic and Gulf Coasts: An Updated Report to the Nuclear Regulatory Commission: U.S. Geological Survey Administrative Report, 302 p.

Thompson, E.F., and Cardone, V.J. 1996. Practical modeling of hurricane surface wind fields. *Journal of Waterway, Port, Coastal, and Ocean Engineering*, 122(4):195–205.
doi:10.1061/(ASCE)0733-950X(1996)122:4(195).

Ting, F.C.-K., and Kirby, J.T., 1995, Dynamics of surf-zone turbulence in a strong plunging breaker: *Coastal Engineering*, v. 24, p. 177-204.

Titov, V.V., and Synolakis, C.E., 1995, Modeling of breaking and nonbreaking long wave evolution and runup using VTSC-2: *Journal of Waterway, Port, Coastal, and Ocean Engineering*, v. 121, p. 308-316.

Titov, V.V., and Synolakis, C.E., 1998, Numerical modeling of tidal wave runup: *Journal of Waterway, Port, Coastal, and Ocean Engineering*, v. 124, p. 157-171.

Tilmant, J.T., Curry, T.W., Jones, R., Szmant, A., Zieman, J.C. Flora, M., Robblee, M.B., Smith, D., Snow, R.W., and Wanless, H.R., "Hurricane Andrew's Effects on Marine Resources," *BioScience*, Volume 44, no. 4, pp. 230–237, 1994.

Toscano, M., E. Rodriguez, and J. Lundberg, Geologic Investigation of the Late Pleistocene Jaimanitas Formation: Science and Society in Castro's Cuba, *Proceedings of the 9th Symposium on the Geology of the Bahamas and Other Carbonate Regions*, Bahamian Field Station, Ltd., San Salvador, Bahamas, pp. 125–142, 1999.

Tournadour, E., Mulder, T., Borgomano, J., Hanquiez, V., Ducassou, E., and Gillet, H., Origin and architecture of a Mass Transport Complex on the northwest slope of Little Bahama Bank (Bahamas): Relations between off-bank transport, bottom current sedimentation and submarine landslides, *Sedimentary Geology*, Vol. 317, pp. 9-26, 2015.

Tuttle, M., A. Ruffman, T. Anderson, and H. Jeter, Distinguishing Tsunami from Storm Deposits in Eastern North America: The 1929 Grand Banks Tsunami versus the 1991 Halloween Storm, *Seismological Research Letters*, Vol. 75, No. 1, pp. 117–131, 2004.),

U.S. Department of Health, Education, and Welfare (USDH), *Radiological Health Handbook*, January 1970.

United States Global Change Research Program, *Global Climate Change Impacts in the United States*. New York: Cambridge University Press, 2009.

NRCS, 1986. U.S. Natural Resources Conservation Service (NRCS methods for determining time of concentration)

Van Buren, H., and H. Mullins, Seismic Stratigraphy and Geologic Development of an Open-Ocean Carbonate Slope: the Northern Margin of the Little Bahama Bank, *Initial Reports of the Deep Sea Drilling Project*, Vol. 76, pp. 749–762, 1983.

Van de Meer, J.W., and Janssen, J.P.F.M., 1995, Wave run-up and wave overtopping at

dikes, in Kobayashi, N., and Demirbilek, Z., eds., *Wave Forces on inclined and Vertical Wall Structures*: ASCE, p. 1-27.

Vaisala, National Oceanic and Atmospheric Administration, Vaisala's National Lightning Detection Network (NLDN), Cloud-to-Ground Lightning Incidence in the Continental U.S. (1997-2007), http://www.lightningsafety.noaa.gov/stats/08_Vaisala_NLDN_Poster.pdf accessed 11/9/2010, 2009, last accessed November 9, 2010.

Walton, Todd L, Jr. 2007. Projected sea level rise in Florida. *Ocean Engineering* 34: 1832-1840. doi:10.1016/j.oceaneng.2007.02.003

Wang, J.X.L., and J. K. Angell, *Air Stagnation Climatology for the United States (1948-1998)*, NOAA Air Resources Laboratory Atlas No. 1, Air Resources Laboratory, Environmental Research Laboratories, Office of Oceanic and Atmospheric Research, Silver Spring, MD, 1999.

Ward, S.N., and Day, S., 2001, Cumbre Viejo Volcano -- Potential collapse and tsunami at La Palma, Canary Islands: *Geophysical Research Letters*, v. 28, p. 3397-3400.

Warzeski, R., K. Cunningham, R. Ginsburg, J. Anderson, and Z. Ding, A Neogene Mixed Siliciclastic and Carbonate Foundation for the Quaternary Carbonate Shelf, Florida Keys, *Journal of Sedimentary Research, Section B: Stratigraphy and Global Studies*, Vol. 66, No. 4, Society for Sedimentary Geology, July 1996.

Wei, G., Kirby, J.T., and Sinha, A., 1999, Generation of waves in Boussinesq models using a source function method: *Coastal Engineering*, v. 36, p. 271-299.

Wei, G., Kirby, J.T., Grilli, S.T., and Subramanya, R., 1995, A fully nonlinear Boussinesq model for surface waves. Part 1. Highly nonlinear unsteady waves: *Journal of Fluid Mechanics*, v. 294, p. 71-92.

Wells, D.L., and Coppersmith, K.J., 1994, New empirical relationships among magnitude, rupture length, rupture width, rupture area, and surface displacement: *Bulletin of the Seismological Society of America*, v. 84, p. 974-1002.

Weisberg, Robert H., and Lianyuan Zheng. 2008. "Hurricane storm surge simulations comparing three-dimensional with two-dimensional formulations based on an Ivan-like storm over the Tampa Bay, Florida region." *J. Geophys. Res.*, 113, C12001, doi:10.1029/2008JC005115

Westerink, J.J., Blain, C.A., Luettich, R.A., and Scheffner, N.W. 1994. ADCIRC: an advanced three-dimensional circulation model for shelves coasts and estuaries, report 2: users manual for ADCIRC-2DDI. Dredging research program technical report DRP-92-6. U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS.

Westerink, J.J., Luettich, R.A., and Militello, A. 2001. Leaky Internal-Barrier Normal-Flow Boundaries in the ADCIRC Coastal Hydrodynamics Code, Coastal and Hydraulics Engineering Technical Note, U.S. Army Engineer Research and Development Center, Vicksburg, MS.

Wheeler, R., *Quaternary Tectonic Faulting in the Eastern United States*, Engineering Geology, Vol. 82, pp. 165–186, 2006.

Wheeler, R.L., 2009, Sizes of the largest possible earthquakes in the Central and Eastern

United States--Summary of a workshop, September 8-9, 2008, Golden, Colorado:
U.S. Geological Survey, 314 p. [Open-File Report 2009-1263].

Willard, D.A. and C. Bernhart, Impacts of Past Climate and Sea Level Change on Everglades Wetlands: Placing a Century of Anthropogenic Change in to a late-Holocene Context, Climatic Change, Vol. 107, DOI10.1007/s10584-011-0078-9, pp. 59-80, 2011.

Woo, S.-B., and Liu, P.L.-F., 2004, A finite element model for modified Boussinesq equations. Part I: Model development: Journal of Waterway, Port, Coastal, and Ocean Engineering, v. 130, p. 1-16.

World Meteorological Organization. 1976. The quantitative evaluation of the risk of disaster from tropical cyclones. WMO/TD-No.455, Special Environmental Report.

Wu, S., Bally, A.W., and Cramez, C., 1990, Allochthonous salt, structure and stratigraphy of the north-eastern Gulf of Mexico. Part II: Structure, Marine and Petroleum Geology, v. 7, pp.334-370.

Youd, T.L., et al., "Liquefaction Resistance of Soils: Summary Report from the 1996 National Center for Earthquake Engineering Research (NCEER) and 1998 NCEER/National Science Foundation (NSF) Workshops on Evaluation of Liquefaction of Soils," ASCE Journal of Geotechnical and Environmental Engineering, v. 127, no. 10, American Society of Civil Engineers, October 2001.

Yu, C., Zielen, A.J., Cheng, J.-J., LePoire, D.J., Gnanapragasam, E., Kamboj, S., Arnish, J., Walo III, A., Williams, W.A., and Peterson, H., User's Manual for RESRAD Version 6, Argonne National Laboratory, ANL/EAD-4, July 2001.

Zoback, M., and M. Zoback, Tectonic Stress Field of North America and Relative Plate Motions, Neotectonics of North America, Decade Map, Vol. 1, Geological Society of America, Boulder, Colorado, 1991.

Zelt, J.A., 1991, The runup of nonbreaking and breaking solitary waves: Coastal Engineering, v. 15, p. 205-246.