

LEGEND

- ★ LNP Site
- — — 320-km (200-mi.) Radius from Site
- A-A' Profile (see Figure 2.5.1-213)
- Drill Holes Not Penetrating Basement
 - ⊙ Deep See Drilling
 - * Lower Cretaceous carbonate rocks
 - ⊕ Upper Jurassic anhydrite – carbonate rocks overlaying basal – clastics (Wood River formation)
 - ⊕ Wood River formation underlain by Jurassic salt
- Drill Holes Penetrating Basement
 - ▲ Jurassic volcanics and volcanoclastics
 - ▲ Jurassic volcanics overlain by Wood River formation
 - ▣ Paleozoic (?) rhyolites and felsic volcanics
 - ▣ Paleozoic (?) rhyolites and overlain by marine clastics
 - Paleozoic diorites and mafic plutonic
 - ⊙ Paleozoic granites
 - × Paleozoic marine clastics
 - ⊗ Paleozoic marine clastics overlain by Eagle Mills formation or intruded with diabase dikes and sills
 - ▲ Triassic red beds-clastics (Eagle Mill formation) and diabase dikes and sills

Source: Klitgord et al. (1984); Base Map: ETOPO2V2 (2006), and SRTM (2005)

Progress Energy Florida
**Levy Nuclear Plant
 Units 1 and 2**
Part 2, Final Safety Analysis Report

Pre-Cretaceous Surface and
 Types of Basement Terrane

Figure 2.5.1-212