

Table 1-1. Raw and intermediate materials and process chemicals containing Appendix VIII substances

Raw Materials and Process Chemicals	EPA Appendix VIII Substance	Period of Use	Approximate Usage (tons/yr)	Purpose
Litharge	Lead	1970–2004	6,700	Shield x-ray emissions
Cullet (recycled glass)	Lead	1970–2004	50,000 ^a	Facilitate glass formation
Barium carbonate	Barium	1970–2004	710	Absorb x-rays and prevent discoloration
Sodium antimonate	Antimony	1970–2004	172	Remove bubbles
Arsenic trioxide	Arsenic	1970–1985	130	Remove bubbles
Potassium dichromate	Chromium	1970–2004	0.6	Add green/yellow color
Chrome plating solution	Chromium	1970–2004	1.3	Plating of glass forming molds
Nickel oxide	Nickel	1970–2004	4	Add red color
Hydrofluoric acid	Hydrogen fluoride	1970–1981	-- ^b	Polish finished glass
Potassium silica fluoride	-- ^c	1970–1976	215	Remove bubbles

^a Cullet use prior to 1990; approximately 100,000 tons/year were used (based on 1992 usage) following plant expansion in 1991.

^b 55,308 gal of dilute hydrofluoric acid used per year based on records for 1980.

^c Potassium silica fluoride contains fluoride (not an Appendix VIII constituent)

Table 2-1. Well and piezometer completion data

Station or Well Number	Installation Date	Installer ^a	Well Material	Casing Inside Diameter (in.)	Depth Drilled (ft)	Measuring Point Elevation ^b (ft)	Ground Surface Elevation ^b (ft)	Measuring Point Stickup ^b (ft)	Well Depth			
									Measuring Point ^c (ft)	Screen Length (ft)	Screen Slot Size (in.)	Sump Length (ft)
MW-1	09/13/1981	CH	PVC	2	30	699.65	697.1	2.55	--	5	--	0
MW-2	09/13/1981	CH	PVC	2	30	699.94	697.71	2.23	--	5	--	0
MW-2R	09/27/1988	CH	PVC-40	2	33	700.45	698.45	2	--	9.6	0.01	0.1
MW-3	10/14/1981	CH	PVC	2	30	700.07	698.27	1.8	--	5	--	0
MW-4	10/15/1981	CH	PVC	2	40	699.68	697.01	2.67	--	5	--	0
MW-4R	09/28/1988	CH	PVC-40	2	35.5	697.18	697.31	0.13	--	10	0.01	0.6
MW-5	01/25/1984	CH	PVC	2	40.5	699.86	--	--	--	5	--	0
MW-6	02/28/1985	CH	PVC	4	33	683.97	682.53	1.44	--	5	--	0
MW-7	02/28/1985	CH	PVC	4	34	680.60	678.64	1.96	--	5	--	0
MW-8	02/28/1985	CH	PVC	4	38	697.07	695.99	1.08	--	5	--	0
MW-9	02/20/1985	CH	PVC	4	102	676.85	675.42	1.43	--	20	--	0
MW-10	09/14/1992	CTL	PVC	2	24	695.96	696.2	-0.24	23.25	10	0.01	0
MW-11	09/15/1992	CTL	PVC	2	24.6	696.17	696.5	-0.33	23.3	10	0.01	0
MW-12	09/16/1992	CTL	PVC	2	24	695.95	696.2	-0.25	23.5	10	0.01	0
MW-13	09/16/1992	CTL	PVC	2	29	695.93	696.1	-0.17	28.4	10	0.01	0
MW-14	11/07/1995	CTL	PVC	2	32	695.01	692.51	2.5	--	10	0.02	0.5
MW-15	11/06/1995	CTL	PVC	2	42	700.86	697.42	3.44	--	10	0.02	0.5
MW-16	11/02/1995	CTL	PVC	2	54	705.47	--	--	--	10	0.02	0.5
MW-16R	06/27/1996	CTL	PVC	2	27	702.92	700.82	2.1	--	10	0.01	0.4
Thomson 1 (PW-1)	12/03/1984	LCI	Mild steel/ stainless	30 & 18	114+	--	--	--	--	30	#4	0
Thomson 2 (PW-2)	01/14/1985	LCI	Mild steel/ stainless	30 & 18	120	--	--	--	--	30	#4	0
Hannan	01/20/1973	WGS	--	5.5	80	--	--	--	--	10	--	--
PZ-1	11/07/1995	CTL	Sch 40 PVC	1	13	686.39	684.5	1.89	14.9	10	0.02	0
PZ-2	11/08/1995	CTL	Sch 40 PVC	1	13	687.74	683.79	3.95	17	10	0.02	0
PZ-3	11/08/1995	CTL	Sch 40 PVC	1	12.5	685.13	681.65	3.48	16	10	0.02	0
PZ-4	11/08/1995	CTL	Sch 40 PVC	1	12	684.19	681.05	3.14	15.1	10	0.02	0
PZ-5	11/08/1995	CTL	Sch 40 PVC	1	17	680.04	676.66	3.38	20.4	10	0.02	0
PZ-6	11/08/1995	CTL	Sch 40 PVC	1	13	677.39	675.27	2.12	15.1	10	0.02	0

Table 2-1. (cont.)

Station	Screened Interval ^b (ft bgs)		Screened Interval Elevation ^b (ft)		Sandpack Interval ^b (ft bgs)		Sandpack Interval Elevation ^b (ft)		Sandpack Thickness	Comments
	Bottom	Top	Bottom	Top	Bottom	Top	Bottom	Top		
	MW-1	30	25	667.1	672.1	--	--	--		
MW-2	30	25	667.7	672.7	--	--	--	--	--	Removed in 1988 by overdrilling, grouting
MW-2R	32.9	23.3	615.6	625.2	33	18	615.5	630.5	15	Established in 1988; removed in 1990
MW-3	30	25	668.3	673.3	--	--	--	--	--	
MW-4	40	35	657.0	662.0	--	--	--	--	--	Removed in 1988 by overdrilling, grouting
MW-4R	31.4	21.4	665.9	675.9	35.5	18	661.3	679.3	17.5	Established in 1988
MW-5	39	34	--	--	40	19	--	--	21	
MW-6	33	28	649.5	654.5	33	26	649.5	656.5	7	
MW-7	34	29	644.6	649.6	34	28	644.6	650.6	6	
MW-8	38	33	658.0	663.0	38	30	658.0	666	8	
MW-9	102	82	573.4	593.4	102	65	573.4	610.42	37	Casing bent; reported June 1988
MW-10	23.2	13.2	673.0	683.0	23.2	11.7	673.0	684.5	11.5	
MW-11	23.3	13.3	673.2	683.2	23.3	12	673.2	684.5	11.3	
MW-12	23.5	13.5	672.7	682.7	23.5	12	672.7	684.2	11.5	
MW-13	28.4	18.4	667.7	677.7	28.4	17.5	667.7	678.6	10.9	
MW-14	19	9	673.5	683.5	19.5	6	673.0	686.5	13.5	
MW-15	23.5	13.5	673.9	683.9	24	10.5	673.4	686.9	13.5	
MW-16	28	18	--	--	28.5	15	--	--	13.5	Abandoned and replaced in 1996
MW-16R	26	16	674.8	684.8	27	14	673.8	686.8	13	
Thomson 1 (PW-1)	115	85	--	--	115	60	--	--	55	
Thomson 2 (PW-2)	114	84	--	--	114	59	--	--	55	
Hannan	--	--	--	--	--	--	--	--	--	
PZ-1	13	3	671.5	681.5	13	2	671.5	682.5	11	
PZ-2	13	3	670.8	680.8	13	2	670.8	681.8	11	
PZ-3	12.5	2.5	669.2	679.2	12.5	1.5	669.2	680.2	11	
PZ-4	12	2	669.1	679.1	12	1.5	669.1	679.6	10.5	
PZ-5	17	7	659.7	669.7	17	5	659.7	671.7	12	
PZ-6	13	3	662.3	672.3	13	2	662.3	673.3	11	

Note: Data presented are interpreted from available well logs.

-- - not available

bgs - below ground surface

^a Company that supervised well installation. CH = Chester, CTL = CTL Engineering, LCI = Layne-Western Company, Inc., WGS = W.G. Stewart.

^b Well casings were modified during well maintenance activity in 1993 at wells MW-3, MW-4R, MW-6, MW-7, and MW-8. Reference elevations for all site monitoring wells were resurveyed in 1993 to a known reference datum during topographic mapping, but are not reflected in these historical elevation data; refer to Table 21 of PTI (1995) for a summary of revised reference elevations.

^c Total length of well measured after completion.

Table 2-2. Samples analyzed for glass particles and lead mineralogy

Sample ID	Lead Concentration (mg/kg)	Optical Analysis	Glass Quantity from Optical Work ^a	Electron Microprobe Analysis	CCSEM Analysis
T-ES-1 B 0-6	312	X	sp-mod		X
T-ES-2 B 0-6	266	X	ab	X	X
T-ES-3 B 0-6	356	X	mod-ab		X
T-ES-3 B 0-6 Dup	382	X	ab		X
T-ES-4 B 0-6	5,010	X	none	X	X
GSD-1	17	X	ab	X	X
T-SDO+25 B 0-6	47	X	mod-ab		X
T-SD13+60 B 0-6	26	X	mod		X
T-SD21+05 B 0-6	187	X	ab		X
T-OCA-1 B 0-6	17	X	ab		X
T-OCA-2 B 0-6	16	X	sp		X
T-OCA-3 B 0-6	281	X	ab	X	X
T-OCA-4 B 0-6	24	X	ab		
C-OCA-1 6-12	46	X	ab		X
C-OCA-2 6-12	8,500	X	sp	X	X
C-OCA-3 6-12	7,210	X	none		X
C-OCA-4 6-12	26	X	sp		X
C-OCA-5 6-12	274	X	sp		X
C-OCA-6 6-12A	2,080	X	none		X
C-OCA-6 6-12B	2,080				X
C-OCA-7 6-12	491	X	none		X
C-OCA-8 6-12	167	X	mod		X
C-OCA-9 6-12	79				X
C-OCA-10 6-12	5,535			X	X
C-OCA-11 6-12	70	X	sp		X
C-OCA-12 6-12	217	X	none		X
C-OCA-99 ^b	1,388				X
C-OCA-98 ^c	3,046				X

^a Glass particle characteristics based on optical work were recorded by quantity as abundant (ab), moderate (mod), sparse (sp), and none observed (none).

^b C-OCA-99 is a composite residential soil from Bartlesville, Oklahoma that was submitted as a control material for CCSEM analysis.

^c C-OCA-98 is the same Bartlesville soil spiked with 1,658 mg/kg lead as high-lead cullet.

Table 2-3. Deviations from work plan

Area	Deviation	Comments
Remedial Investigation Sampling		
Background Soils	Seven individual pits were excavated for the collection of soil rather than one pit.	No effect on sample results.
Adjacent Fields	No deviations from the work plan.	None.
East Fenced Area	Additional test pits were excavated to the east and south of the fenced area. The east test pits were hand dug with shovels.	Additional data to assist in delineation of the sludge.
	Monitoring well MW-16 was abandoned and replaced with monitoring well MW-16R. Percolation test method changed.	Replacement due to well construction problems, which could have possible effect on water quality results. More quantitative and appropriate method selected for permeability assessment.
	Groundwater sampling extended one additional quarter. Clay samples were not collected from each of the four boreholes.	Inconclusive 4th quarter analytical results. Shelby [®] tube samples from BH-EFA-1 were analyzed, providing representative physical property information on the clay layer.
East Swale	No deviations from the work plan.	None.
Oil Skimmer Pond	Geoprobe [®] methods used to supplement test pit delineations (six boreholes sampled).	Provides additional data to delineate extent of contamination.
	Six additional samples were analyzed for VOCs by field GC and two for TPH during the Geoprobe [®] investigation.	Additional data for the remedial investigation.
	Confirmation sample below the oily layer was not collected from test pit B.	Test pit walls collapsed and sample could not be collected; other data deemed sufficient.
South Ditch	Additional EPA Method 8270 analyses conducted to evaluate PAHs detected in sediments.	Additional data for the remedial investigation.
	Additional staff gauge (SG-7) added to east end of ditch.	Added to document the ditch water level at east end of ditch.
	TSS not analyzed for low flow sampling event water samples.	Sample preserved prior to submittal to laboratory.

Table 2-3. (cont.)

Area	Deviation	Comments
Offsite Creek Area	Two additional transects added; T-OCA-5 and T-OCA-6.	Added due to field observations and discussions with farmer concerning previous location of farm ditch channel.
	Sample not collected at SW-OCA-4 during low water conditions.	No water in ditch to sample.
	Surface water stations SW-OCA-2, SW-OCA-3, and SW-OCA-1 not sampled during high water conditions.	Unsafe conditions; other data deemed sufficient.
	Additional analyses conducted on archived soil/sediment to evaluate lead concentration as a function of grain size.	Additional data for the remedial investigation.
	SW-OCA-5 was located west of the culvert on offsite creek rather than sampling from the culvert that discharges from the south ditch to the offsite creek.	Results representative of south ditch discharge potentially influenced by upper portion of offsite creek.
Ecological Risk Assessment	Conducted site reconnaissance to update the Phase 1 ecological assessment in the work plan.	Update of 5-year-old survey to provide more accurate assessment of areas, receptors, and pathways of potential interest.
Supplemental Remedial Investigation Sampling		
South Ditch	Four sediment samples collected from creek channel in 2007 supplemental sampling.	Background sampling locations for sediment toxicity bioassays.
Offsite Creek Area	Overbank samples on the left side of the stream channel (OB1L) not collected along transects T-OCA-7 through T-OCA-10 and T-OCA-14.	Limited access on this side of the stream channel.
	Samples collected from the 0–6, 6–12, 12–18, 18–24, and 24–30 in. depth intervals at the approximate high water mark on the left side of the stream channel along transects T-OCA-30 through T-OCA-47. The top of bank samples along these transects were collected only at the 0–6 in. depth interval and archived.	Changes based on field observation of topography of the area.

Table 2-3. (cont.)

Area	Deviation	Comments
	Four additional transects added (T-OCA-48 through T-OCA-51).	Four proposed transects were each split into two transects due to field observation of topography (stream channel locations) of the deltaic area.
	Two additional transects added (T-OCA-52 and T-OCA-53) and one additional core location (C-OCA-23) added north of the deltaic area.	Additional data to further refine the vertical and horizontal extent of soil/sediment lead concentrations in the OCA.
	Three additional samples collected at sampling location T-OCA-30-C2R for depth intervals 30–36, 36–42, and 42–48 in..	Additional data to further refine the vertical extent of soil/sediment lead concentrations in the OCA.
	Thirty-one sediment samples, including three background location samples, collected in 2007 supplemental sampling from 0–6 in. depth interval of creek and overbank areas.	Samples collected to span range of sediment lead concentrations targeted for sediment toxicity bioassays. Sampling location of background samples moved north of EHWD outfall.

Note: EHWD - Earnhart Hill Water District
 EPA - U.S. Environmental Protection Agency
 GC - gas chromatography
 OCA - Offsite Creek Area
 PAH - polycyclic aromatic hydrocarbon
 TPH - total petroleum hydrocarbon

Table 3-1. Statistical summary of reference area soils results

	No. of Samples	Frequency of Detection (percent)	Minimum Detected	Maximum Detected	Arithmetic Mean	Geometric Mean	Standard Deviation	Arithmetic 95% Upper Confidence Limit	3 Times Maximum
PCols									
Antimony	7	0	0.89 <i>U</i>	1 <i>U</i>	NA	NA	NA	NA	NA
Arsenic	7	100	14.8	225	82.4	52.0	82.9	244	675
Barium	7	100	17.3	160	65.5	47.0	56.5	175	479
Chromium	7	100	3.8	9.6	6.3	5.9	2.3	10.7	28.8
Lead	7	100	5.7	17.3	10.8	10.2	4.0	18.6	51.9
Nickel	7	100	10.7	25.1	19.4	18.8	4.6	28.4	75.3
Fluoride	7	100	54.0	150	109	103	36.4	179	450
TPH	7	86	11.0 <i>U</i>	30.0	17.3	15.6	7.6	32.0	90.0
Other Analytes									
Aluminum	7	100	1,850	6,650	3,900	3,570	1,780	7,360	20,000
Beryllium	7	0	0.23 <i>U</i>	0.35 <i>U</i>	NA	NA	NA	NA	NA
Cadmium	7	100	0.26	1.4	0.75	0.68	0.35	1.4	4.2
Calcium	7	100	43,000	112,000	76,500	73,200	23,800	123,000	336,000
Cobalt	7	100	4.1	7.9	6.7	6.5	1.3	9.1	23.7
Copper	7	100	10.9	21.4	17.1	16.7	3.8	24.5	64.2
Iron	7	100	8,040	35,200	21,400	19,600	8,970	38,800	106,000
Magnesium	7	100	18,900	36,600	26,900	26,200	6,490	39,500	110,000
Manganese	7	100	173	500	276	256	121	510	1,500
Mercury	7	0	0.11 <i>U</i>	0.125 <i>U</i>	NA	NA	NA	NA	NA
Potassium	7	100	600	1,480	983	942	301	1,570	4,440
Selenium	7	28	1.1	1.1	1.1	1.1	0	1.1	3.3
Silver	7	0	0.23 <i>U</i>	0.28 <i>U</i>	NA	NA	NA	NA	NA
Sodium	7	100	352	440	394	393	31	455	1,320
Thallium	7	0	0.67 <i>U</i>	0.77 <i>U</i>	NA	NA	NA	NA	NA
Vanadium	7	100	6.6	20.3	13.1	12.3	4.8	22.4	60.8
Zinc	7	100	35.0	118	76.5	71.4	29.3	133	354

Note: Results reported in mg/kg.

NA - not applicable

ND - not detected

PCol - potential chemical of interest

TPH - total petroleum hydrocarbon

U - undetected at detection limit shown

Table 3-2. Groundwater and surface water elevations

Station	Sampling Date														
	12/28/95	1/29/96	2/28/96	4/3/96	5/7/96	5/29/96	6/28/96	7/29/96	8/30/96	9/30/96	10/28/96	11/26/96	2/3/97	4/29/97	8/18/97
Monitoring Wells															
MW-3	678.68	679.48	679.15	679.57	680.06	680.34	680.34	679.90	679.49	679.30	679.21	679.13	--	679.44	679.61
MW-4	669.73	669.97	670.52	671.47	672.55	675.32	675.30	674.94	673.73	672.57	672.23	671.67	--	672.78	671.33
MW-5	677.88	679.33	679.13	679.93	681.03	681.96	682.00	680.92	679.94	679.61	679.13	678.82	--	680.05	679.92
MW-6	678.49	679.28	679.01	679.33	679.94	680.21	679.81	679.47	679.20	679.10	679.06	679.11	--	681.15	680.64
MW-7	675.79	677.05	676.78	677.26	678.49	678.98	678.51	677.70	677.16	676.99	676.73	676.79	--	676.92	677.40
MW-8	667.18	667.52	668.10	669.18	670.53	673.31	674.17	672.71	671.32	670.25	669.84	668.99	--	670.48	668.84
MW-9	671.44	672.34	672.50	673.07	675.71	676.28	676.43	675.19	674.47	673.61	673.05	672.78	--	672.76	672.16
MW-10	--	680.12	679.84	680.17	680.69	680.87	680.77	680.47	680.15	680.06	680.09	679.84	--	680.17	680.43
MW-11	--	680.04	679.78	680.12	680.57	680.80	680.74	680.40	680.09	680.07	680.06	679.88	--	680.13	680.29
MW-12	--	680.06	679.80	680.15	680.63	680.81	680.77	680.47	680.18	679.97	680.14	679.92	--	680.22	680.59
MW-13	678.97	679.65	679.39	679.72	680.13	680.37	680.17	679.94	679.68	679.63	679.64	679.53	--	679.71	680.14
MW-14	680.14	680.96	680.97	680.94	681.25	681.76	681.77	681.27	677.61	680.90	680.80	--	680.92	681.01	681.11
MW-15	679.54	680.50	680.18	680.52	681.25	681.48	681.21	680.75	677.20	680.29	680.38	680.21	680.35	680.48	681.08
MW-16*	679.72	680.82	680.44	680.85	681.68	681.93	681.61	--	--	--	--	--	--	--	--
MW-16R	--	--	--	--	--	--	681.68	681.07	680.57	680.63	680.56	680.42	680.62	680.76	681.35
Piezometers															
PZ-1	680.26	680.98	680.80	681.04	681.54	681.94	681.50	681.19	680.84	681.03	680.90	681.05	--	681.01	681.80
PZ-2	679.60	680.30	680.15	680.35	680.85	681.20	680.87	680.63	680.25	680.41	680.32	680.35	--	680.48	681.17
PZ-3	678.96	679.65	680.46	679.68	680.16	680.39	680.13	679.87	676.41	679.62	679.59	679.56	--	679.69	680.32
PZ-4	678.21	679.07	678.77	679.09	679.74	680.05	679.57	679.20		678.90	678.80	678.86	--	678.91	679.01
PZ-5	674.50	675.72	675.51	676.02	677.16	677.75	677.35	676.61	674.57	675.78	675.52	675.54	--	675.74	676.08
PZ-6	671.22	672.02	672.12	672.32	673.00	673.63	673.02	672.65	672.03	671.99	671.73	--	--	672.08	672.39
Staff Gauges															
SG-1	680.89	680.46	680.51	680.61	680.73	680.99	680.99	680.86	680.75	680.76	680.80	680.84	--	680.82	--
SG-2	679.39	679.53	679.56	679.56	679.73	680.09	679.85	680.08	679.92	679.95	679.90	679.96	--	679.92	680.12
SG-3	678.96	678.97	679.00	679.05	679.22	679.50	679.48	679.30	679.26	679.27	679.14	679.23	--	679.18	679.50
SG-4	677.08	677.15	678.21	677.29	677.27	677.58	677.57	677.29	677.50	677.42	677.24	677.50	--	677.16	--
SG-5	672.59	672.72	672.81	672.87	672.85	673.00	672.60	673.05	672.80	672.30	672.68	672.87	--	673.81	673.11
SG-6	670.41	670.68	670.76	670.85	670.79	671.10	670.89	670.59	670.41	670.70	670.41	670.35	--	670.70	670.71
SG-7	681.38	681.37	681.37	681.62	681.98	682.17	681.98	681.91	681.77	682.11	681.82	--	--	681.56	--

Note: Elevations in ft amsl.

- * - monitoring well MW-16 abandoned and replaced with MW-16R
- - measurement not collected or available

Table 4-1. Analytical results for East Fenced Area soil sampling

Station	Orientation	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
Sludge Boundary Confirmation Samples								
CN-EFA-1	--	0-36	2.7	18.7	96.5	17.8	79.6	21.6
CN-EFA-2	--	0-36					16.2	
CN-EFA-3	--	0-36	3.9	18.6	114	14.7	347	19.0
CN-EFA-4	--	0-36					143	
Former Dames & Moore Station 25D Grid Location								
C-25D-1	Center	0-6					97.1	
C-25D-1	Center	6-12					23.0	
C-25D-1	Center	12-18	3.3	15.7	52.5	10.4	94.6	15.1
C-25D-2	North	0-6					242	
C-25D-3	East	0-6					115	
C-25D-4	South	0-6					37.3	
C-25D-5	West	0-6	10.2	28.9	107	16.4	299	19.9

Note: Results reported in mg/kg.

-- - not applicable

Table 4-2. Analytical results for East Fenced Area groundwater sampling

Station	Dissolved Antimony ($\mu\text{g/L}$)	Total Antimony ($\mu\text{g/L}$)	Dissolved Arsenic ($\mu\text{g/L}$)	Total Arsenic ($\mu\text{g/L}$)	Dissolved Barium ($\mu\text{g/L}$)	Total Barium ($\mu\text{g/L}$)	Dissolved Chromium ($\mu\text{g/L}$)	Total Chromium ($\mu\text{g/L}$)	Total Fluoride (mg/L)	Dissolved Lead ($\mu\text{g/L}$)	Total Lead ($\mu\text{g/L}$)	Dissolved Nickel ($\mu\text{g/L}$)	Total Nickel ($\mu\text{g/L}$)
July 1996 sampling													
MW-14	5.0 <i>U</i>	5.0 <i>U</i>	5.1 <i>J</i>	5.3 <i>J</i>	236	263	5.0 <i>U</i>	9.7	0.30	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-15	5.0 <i>U</i>	5.0 <i>U</i>	3.5 <i>J</i>	3.6 <i>J</i>	117	120	5.0 <i>U</i>	5.0 <i>U</i>	0.80	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16	5.0 <i>U</i>	5.0 <i>U</i>	1.3 <i>J</i>	1.4 <i>J</i>	138	147	2.1 <i>U</i>	5.0 <i>U</i>	0.20	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16 duplicate	5.0 <i>U</i>	5.0 <i>U</i>	1.2 <i>J</i>	1.3 <i>J</i>	138	137	5.0 <i>U</i>	5.0 <i>U</i>	0.20	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
October 1996 sampling													
MW-14	5.0 <i>U</i>	5.0 <i>U</i>	6.3	6.0 <i>J</i>	238	266	5.0 <i>U</i>	5.0 <i>U</i>	0.40	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-15	5.0 <i>U</i>	5.0 <i>U</i>	5.9	5.6 <i>J</i>	115	128	5.0 <i>U</i>	5.0 <i>U</i>	0.80	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16	5.0 <i>U</i>	5.0 <i>U</i>	2.0 <i>U</i>	2.0 <i>UJ</i>	147	147	5.0 <i>U</i>	5.0 <i>U</i>	0.10	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16 duplicate	5.0 <i>U</i>	5.0 <i>U</i>	2.0 <i>U</i>	2.0 <i>UJ</i>	144	142	5.0 <i>U</i>	5.0 <i>U</i>	0.10	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
February 1997 sampling													
MW-14	5.0 <i>U</i>	5.0 <i>U</i>	6.8 <i>J</i>	6.2 <i>J</i>	209	362	5.0 <i>U</i>	8.7	0.40	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-15	5.0 <i>U</i>	5.0 <i>U</i>	5.3 <i>J</i>	8.3	115	144	5.0 <i>U</i>	9.5	0.70	5.0 <i>U</i>	10.7	40.0 <i>U</i>	40.0 <i>U</i>
MW-16	5.0 <i>U</i>	5.0 <i>U</i>	2.3	3.0	155	166	5.0 <i>U</i>	5.0 <i>U</i>	0.10	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16 duplicate	5.0 <i>U</i>	5.0 <i>U</i>	2.1	3.1	151	165	3.0 <i>U</i>	8.0	0.10	3.0 <i>U</i>	3 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
April 1997 Sampling													
MW-14	5.0 <i>U</i>	5.0 <i>U</i>	3.8	3.4	168	236	5.0 <i>U</i>	5.0 <i>U</i>	0.5	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-15	5.0 <i>U</i>	5.0 <i>U</i>	4.5	4.2	133	111	115	5.0 <i>U</i>	1.1	5.5	3.0 <i>U</i>	87.3	40.0 <i>U</i>
MW-15 duplicate	5.0 <i>U</i>	5.0 <i>U</i>	3.7	3.8	111	117	5.0 <i>U</i>	5.0 <i>U</i>	1.1	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16	5.0 <i>U</i>	5.0 <i>U</i>	1.3	1.0 <i>U</i>	168	174	34.4	5.0 <i>U</i>	0.2	4.7	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
August 1997 Sampling													
MW-14	5.0 <i>UJ</i>	5.0 <i>UJ</i>	5.9 <i>UJ</i>	6.2 <i>UJ</i>	247	233	7.5	5.0 <i>U</i>	0.4	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-15	5.0 <i>UJ</i>	5.0 <i>UJ</i>	5.6 <i>UJ</i>	7.0 <i>UJ</i>	118	113	5.0 <i>U</i>	5.0 <i>U</i>	1.4	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16	5.0 <i>UJ</i>	5.0 <i>UJ</i>	2.2 <i>UJ</i>	3.1 <i>UJ</i>	169	161	5.0 <i>U</i>	5.0 <i>U</i>	0.1 <i>U</i>	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>
MW-16 duplicate	5.0 <i>UJ</i>	5.0 <i>UJ</i>	2.3 <i>UJ</i>	1.9 <i>UJ</i>	168	172	5.0 <i>U</i>	5.0 <i>U</i>	0.1 <i>U</i>	3.0 <i>U</i>	3.0 <i>U</i>	40.0 <i>U</i>	40.0 <i>U</i>

Note: *J* - estimated concentration
U - undetected at detection limit shown

Table 4-3. Analytical results for Adjacent Field soils

Station	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel	Fluoride
C-AF-1	0-6					52.8 <i>J</i>		180
C-AF-1	6-12	1.1 <i>U</i>	13.0	119	15.5	28.5 <i>J</i>	19.5	48.0
C-AF-2	0-6					52.1 <i>J</i>		345
C-AF-2	6-12	1.4	15.5	120	15.2	31.6 <i>J</i>	20.8	650
C-AF-3	0-6	5.4	18.0	105	13.0	112 <i>J</i>	19.0	330
C-AF-3	6-12					20.8 <i>J</i>		230
C-AF-4	0-6					97.7 <i>J</i>		430
C-AF-4	6-12					15.5 <i>J</i>		78.0

Note: Results reported in mg/kg.

J - estimated concentration

U - undetected at detection limit shown

**Table 4-4. Analytical results for Adjacent Field soil sampling—
conventional parameters**

Station	Depth (in.)	CEC (mg[Na]/kg)	pH	TOC (mg/kg)
C-AF-3	0-6	6,100	7.7	13,000

Note: CEC - cation exchange capacity
TOC - total organic carbon

Table 4-5. Analytical results for East Swale soil/sediment sampling

Station	Location ^a	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel	Fluoride
Remedial Investigation Results									
T-ES-1	A	0–6	604 <i>J</i>	530	2,670 <i>J</i>	198	17,600 <i>J</i>	124 <i>J</i>	8,100 <i>J</i>
T-ES-1	B	0–6	14 <i>J</i>	--	--	--	312 <i>J</i>	14.5 <i>J</i>	330 <i>J</i>
T-ES-1	B	6–12	39.1 <i>J</i>	--	--	--	968 <i>J</i>	21.9 <i>J</i>	330 <i>J</i>
T-ES-1	B	12–18	24.9 <i>J</i>	--	--	--	545 <i>J</i>	17.2 <i>J</i>	150 <i>J</i>
T-ES-1	B	18–24	43.1 <i>J</i>	73.1	296 <i>J</i>	18.5	1,170 <i>J</i>	20.1 <i>J</i>	600 <i>J</i>
T-ES-1	B	24–30	20.0 <i>J</i>	--	--	--	419 <i>J</i>	15.0 <i>J</i>	270 <i>J</i>
T-ES-1	C1L	0–6	25.4 <i>J</i>	58.1	344 <i>J</i>	16.5	1,030 <i>J</i>	18.3 <i>J</i>	78.0 <i>J</i>
T-ES-1	C1L	6–12	15.2 <i>J</i>	--	--	--	347 <i>J</i>	15.0 <i>J</i>	150 <i>J</i>
T-ES-1	C1L	12–18	11.4 <i>J</i>	--	--	--	289 <i>J</i>	14.4 <i>J</i>	140 <i>J</i>
T-ES-1	C1L	12–18	9.5 <i>J</i>	--	--	--	274 <i>J</i>	13.6 <i>J</i>	180 <i>J</i>
T-ES-1	C1R	0–6	79.5 <i>J</i>	59.7	907 <i>J</i>	17.7	2,490 <i>J</i>	43.3 <i>J</i>	1,000 <i>J</i>
T-ES-1	C1R	6–12	28.5 <i>J</i>	17.5	309 <i>J</i>	5.9	752 <i>J</i>	17.7 <i>J</i>	980 <i>J</i>
T-ES-1	C1R	12–18	15.8 <i>J</i>	--	--	--	550 <i>J</i>	16.7 <i>J</i>	110 <i>J</i>
T-ES-1	C2L	0–6	5.5 <i>J</i>	--	--	--	83.1 <i>J</i>	18.8 <i>J</i>	190 <i>J</i>
T-ES-1	C2L	6–12	2.4 <i>J</i>	--	--	--	33.5 <i>J</i>	19.1 <i>J</i>	160 <i>J</i>
T-ES-1	C2L	12–18	1.3 <i>J</i>	--	--	--	15.1 <i>J</i>	24.5 <i>J</i>	240 <i>J</i>
T-ES-1	C2R	0–6	3.3 <i>J</i>	--	--	--	57.3 <i>J</i>	13.1 <i>J</i>	980 <i>J</i>
T-ES-1	C2R	6–12	1.7 <i>J</i>	13.8	83.6 <i>J</i>	11.9	57.3 <i>J</i>	18.6 <i>J</i>	130 <i>J</i>
T-ES-1	C2R	12–18	1.5 <i>J</i>	--	--	--	28.7 <i>J</i>	18.0 <i>J</i>	130 <i>J</i>
T-ES-2	A	0–6	121	129	800	75.8	4,640 <i>J</i>	25.2	--
T-ES-2	B	0–6	13.0	25.0	143	24.6	266 <i>J</i>	28.7	--
T-ES-2	B	6–12	--	--	--	--	63.9 <i>J</i>	--	--
T-ES-2	B	12–18	--	--	--	--	195 <i>J</i>	--	--
T-ES-2	B	18–24	0.54 <i>U</i>	12.9	38.2	7.7	21.5 <i>J</i>	15.7	--
T-ES-2	B	24–30	--	--	--	--	25.2 <i>J</i>	--	--
T-ES-2	C1L	0–6	--	--	--	--	72.4 <i>J</i>	--	--
T-ES-2	C1L	6–12	--	--	--	--	28.0 <i>J</i>	--	--
T-ES-2	C1L	12–18	--	--	--	--	29.6 <i>J</i>	--	--
T-ES-2	C1R	0–6	--	--	--	--	169 <i>J</i>	--	--
T-ES-2	C1R	6–12	--	--	--	--	216 <i>J</i>	--	--
T-ES-2	C1R	12–18	--	--	--	--	12.9 <i>J</i>	--	--
T-ES-2	C2L	0–6	--	--	--	--	191 <i>J</i>	--	--
T-ES-2	C2L	6–12	--	--	--	--	51.8 <i>J</i>	--	--
T-ES-2	C2L	12–18	--	--	--	--	30.9 <i>J</i>	--	--
T-ES-2	C2R	0–6	--	--	--	--	117 <i>J</i>	--	--
T-ES-2	C2R	6–12	7.3	18.5	143	16.7	20.4 <i>J</i>	19.3	--
T-ES-2	C2R	12–18	--	--	--	--	183 <i>J</i>	--	--

Table 4-5. (cont.)

Station	Location ^a	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel	Fluoride
T-ES-3	A	0-6	136	160	1,050	97.1	5,850 <i>J</i>	23.7	--
T-ES-3	B	0-6	--	--	--	--	356 <i>J</i>	--	--
T-ES-3	B	12-18	7.7	23.2	114	22.9	392 <i>J</i>	25.3	--
T-ES-3	B	18-24	--	--	--	--	61.7 <i>J</i>	--	--
T-ES-3	B	24-30	11.6	32.5	182	26.8	561 <i>J</i>	29.8	--
T-ES-3	B	6-12	--	--	--	--	108 <i>J</i>	--	--
T-ES-3	C1L	0-6	--	--	--	--	117	--	--
T-ES-3	C1L	12-18	--	--	--	--	50.9 <i>J</i>	--	--
T-ES-3	C1L	6-12	--	--	--	--	304 <i>J</i>	--	--
T-ES-3	C1L	6-12	--	--	--	--	179 <i>J</i>	--	--
T-ES-3	C1R	0-6	--	--	--	--	24.3 <i>J</i>	--	--
T-ES-3	C1R	12-18	--	--	--	--	26.9 <i>J</i>	--	--
T-ES-3	C1R	6-12	1.3	13.9	90.2	13.6	30.1 <i>J</i>	19.7	--
T-ES-3	C2L	0-6	--	--	--	--	937 <i>J</i>	--	--
T-ES-3	C2L	12-18	--	--	--	--	333 <i>J</i>	--	--
T-ES-3	C2L	6-12	--	--	--	--	23.2 <i>J</i>	--	--
T-ES-3	C2R	0-6	--	--	--	--	240 <i>J</i>	--	--
T-ES-3	C2R	12-18	--	--	--	--	165	--	--
T-ES-3	C2R	6-12	--	--	--	--	59.7 <i>J</i>	--	--
T-ES-4	A	0-6	17.8	51.7	264	26.1	1,720 <i>J</i>	29.5	--
T-ES-4	B	0-6	39	121.8	807	69.7	5,010 <i>J</i>	26.9	--
T-ES-4	B	12-18	--	--	--	--	272 <i>J</i>	--	--
T-ES-4	B	18-24	7.7	25.9	125	13.1	551 <i>J</i>	14.6	--
T-ES-4	B	24-30	--	--	--	--	540 <i>J</i>	--	--
T-ES-4	B	6-12	--	--	--	--	115 <i>J</i>	--	--
T-ES-4	C1L	0-6	--	--	--	--	61.6	--	--
T-ES-4	C1L	12-18	--	--	--	--	145	--	--
T-ES-4	C1L	6-12	2.2	15.0	41.5	7.5	58.5	16.4	--
T-ES-4	C1R	0-6	--	--	--	--	85.1 <i>J</i>	--	--
T-ES-4	C1R	12-18	--	--	--	--	35.6 <i>J</i>	--	--
T-ES-4	C1R	6-12	--	--	--	--	42.7 <i>J</i>	--	--
T-ES-4	C2L	0-6	--	--	--	--	198	--	--
T-ES-4	C2L	12-18	--	--	--	--	14.0	--	--
T-ES-4	C2L	6-12	--	--	--	--	198	--	--
T-ES-4	C2R	0-6	--	--	--	--	74.5 <i>J</i>	--	--
T-ES-4	C2R	12-18	--	--	--	--	14.2	--	--
T-ES-4	C2R	6-12	--	--	--	--	13.6 <i>J</i>	--	--

Table 4-5. (cont.)

Station	Location ^a	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel	Fluoride
Historical Results									
ED-1	A	Surface	--	68.7	--	--	1,890	--	--
ED-1	B	0-6	--	--	--	--	48.9	--	--
ED-1	C1L	0-6	--	--	--	--	882	--	--
ED-1	C1L	6-12	--	--	--	--	44.2	--	--
ED-1	C1R	0-6	--	--	--	--	12.3	--	--
ED-1	C2L	0-6	--	17.0	--	--	152	--	--
ED-1	C2R	0-6	--	90.4	--	--	254	--	--
ED-2	A	Surface	--	--	--	--	23,500	--	--
ED-2	B	0-6	--	--	--	--	674	--	--
ED-2	C1L	0-6	--	41.0	--	--	588	--	--
ED-2	C1L	6-12	--	42.3	--	--	106	--	--
ED-2	C1R	0-6	--	33.1	--	--	895	--	--
ED-2	C1R	6-12	--	21.4	--	--	445	--	--
ED-2	C2L	0-6	--	--	--	--	613	--	--
ED-2	C2R	0-6	--	--	--	--	132	--	--
RC-S6	--	0-4	--	380	400	120	6,100	--	--

Note: Results reported in mg/kg.

- - not analyzed in this investigation or not applicable
- J* - estimated concentration
- U* - undetected at detection limit shown

^a Location symbols mean:

- A - refers to composite surface sample of ditch sediments
- B - refers to core samples taken below sediments

**Table 4-6. Analytical results for East Swale sediment sampling—
conventional parameters**

Station	Location	Depth (in.)	CEC (mg[Na]/kg)	pH	TOC (mg/kg)
T-ES-1	A	0-6	7,600	7.9	11,000
T-ES-2	A	0-6	7,400	7.4	14,000
T-ES-3	A	0-6	6,100	7.1	13,000
T-ES-4	A	0-6	9,000	7.2	19,000

Note: CEC - cation exchange capacity
TOC - total organic carbon

Table 4-7. Analytical results for PCol metals and detected organic compounds in the Former Oil Skimmer Pond confirmation borehole samples

Analyte	Units	BHOSP-01	BHOSP-02
PCol Metals			
Antimony	mg/kg	1.8 <i>J</i>	0.75 <i>UJ</i>
Arsenic	mg/kg	11.8	10.8
Barium	mg/kg	63.1	61.5
Chromium	mg/kg	9.7 <i>J</i>	8.2 <i>J</i>
Lead	mg/kg	55.6	15.8
Nickel	mg/kg	15.6	18.5
TPH			
Petroleum hydrocarbons	mg/kg	56.0	57.0
VOCs			
Acetone	$\mu\text{g}/\text{kg}$	21.0 <i>J</i>	22.0 <i>U</i>
Carbon disulfide	$\mu\text{g}/\text{kg}$	3.1 <i>J</i>	5.5 <i>U</i>
Methylene chloride	$\mu\text{g}/\text{kg}$	5.8 <i>UJ</i>	15.0
SVOCs			
Di- <i>n</i> -butyl phthalate	$\mu\text{g}/\text{kg}$	110 <i>J</i>	58.0 <i>J</i>

Note: *J* - estimated concentration
 PCol - potential chemical of interest
 SVOC - semivolatile organic compound
 TPH - total petroleum hydrocarbon
U - undetected at detection limit shown
 VOC - volatile organic compound

Table 4-8. Analytical results for test pit/Geoprobe® sampling in the vicinity of the Oil Skimmer Pond

Station	Sample	TPH (mg/kg)	VOCs		SVOCs	VOCs ^a
			Toluene (µg/kg)	Xylenes (total) (µg/kg)		
Test Pit Sampling						
A	CN-OSP-1	24	--	--	--	--
B	CN-OSP-5	1,950 ^b	4.4 <i>L</i>	3.6 <i>L</i>	ND	--
C	CN-OSP-2	13 <i>U</i>	--	--	--	--
D	CN-OSP-4	105 <i>J</i>	--	--	--	--
E	CN-OSP-3	12 <i>U</i>	--	--	--	--
Geoprobe® Sampling						
F	"SB-F"	--	--	--	--	ND ^c
G	"SB-G"	--	--	--	--	ND ^c
H	CN-OSP-6	44 <i>J</i>	--	--	--	--
J	CN-OSP-7	43 <i>J</i>	--	--	--	--
K	"SB-K"	--	--	--	--	ND
L	"SB-L"	--	--	--	--	ND

- Note:**
- - not analyzed in this investigation or not applicable
 - J* - estimated concentration
 - L* - reported concentration is the average of detected and undetected value from sample and field duplicate; actual value is less than reported value
 - ND - not detected at detection limits of 0.005 to 0.250 µg/kg
 - SVOC - semivolatile organic compound
 - TPH - total petroleum hydrocarbon
 - U* - undetected at detection limit shown
 - VOC - volatile organic compound

^a VOCs determined using field gas chromatography methods.

^b Result is average concentration of sample and field duplicate.

^c Groundwater grab samples were also collected and analyzed for VOCs using field gas chromatography; no VOCs were detected.

Table 4-9. Analytical results for metals South Ditch soil/sediment sampling conducted during the remedial investigation

Station	Location	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
TSD0+25	C1L	0–6	51.5	73.0	233 <i>J</i>	35.7	2,470 <i>J</i>	19.4
TSD0+25	C1L	6–12	2.4	9.6	97.8 <i>J</i>	10.7	144 <i>J</i>	11.2
TSD0+25	C1L	12–18	NA	NA	NA	NA	27.5 <i>J</i>	NA
TSD0+25	C1L	18–24	NA	NA	NA	NA	10.8 <i>J</i>	NA
TSD0+25	C1L	24–30	NA	NA	NA	NA	9.8 <i>J</i>	NA
TSD19+30	B ^a	0–6	NA	NA	NA	NA	304 <i>J</i>	NA
TSD19+30 (Dup)	B ^a	0–6	NA	NA	NA	NA	355 <i>J</i>	NA
TSD19+30	B ^a	6–12	5.2 <i>J</i>	109	12.6	4.2	52.6 <i>J</i>	24.8
TSD19+30	B ^a	12–18	19.2 <i>J</i>	143	26.9 <i>J</i>	18.7	1,730 <i>J</i>	14.9
TSD19+30	B ^a	18–24	NA	NA	NA	NA	148 <i>J</i>	NA
TSD19+30	B ^a	24–30	NA	NA	NA	NA	333 <i>J</i>	NA

Note: Results reported in mg/kg.

NA - not applicable

J - estimated concentration

U - undetected at detection limit shown

^a Refers to core samples taken below sediments.

**Table 4-10. Analytical results for South Ditch soil/sediment sampling—
historical results**

Station	Location ^a	Depth (in.)	Arsenic	Lead	TPH
40+05	A	0-2	15.0	14.0	10.0 <i>U</i>
33+15	A	0-2	121	43.4	
29+75	A	0-2	17.2	116	10.0 <i>U</i>
25+05	A	0-2		125	10.0 <i>U</i>
21+05	A	0-2		441	
1A	A	0-2		361	
SSSED-1	A	0-2		2,720	7,600
19+30	A	0-2	239	1,720	308
15+70	A	0-2		10,500	
13+60	A	0-2		750	10.0 <i>U</i>
2A	A	0-2		8,770	
SSSED-2	A	0-2		1,650	24,000
3A	A	0-2		2,240	
12+30	A	0-2	146	4,680	288
4A	A	0-2		2,500	
7+25	A	0-2		681	
0+25	A	0-2	30.9	447	10.0 <i>U</i>
0+25 (dup)	A	0-2		705	10.0 <i>U</i>
5A	A	0-2		2,770	
25	A	0-6	29.1	75.4	
24	A	0-6		112	
23	A	0-6		160	
22	A	0-6	46.0	533	
21	A	0-6		454	
20	A	0-6		111	
19	A	0-6	104	303	
18	A	0-6		59.7	
17	A	0-6		375	
16A	A	0-6	30.5	90.1	
40+05	B	0-6		9.4	
33+15	B	0-6		6.0	
29+75	B	0-6		37.5	
25+05	B	0-6		23.6	
21+05	B	0-6		684	
19+30	B	0-6	106	4,050	184
15+70	B	0-6		2,460	
13+60	B	0-6		130	29.9
12+30	B	0-6		33.5	53.7
7+25	B	0-6		531	
0+25	B	0-6		416	10.0 <i>U</i>
40+05	B	6-12		10.2	
33+15	B	6-12		8.0	
29+75	B	6-12		46.7	
25+05	B	6-12		18.2	
21+05	B	6-12		25.2	
19+30	B	6-12		331	57.6
15+70	B	6-12		57.5	
13+60	B	6-12		71.2	59.9
12+30	B	6-12		9.7	40.9

Table 4-10. (cont.)

Station	Location ^a	Depth (in.)	Arsenic	Lead	TPH
7+25	B	6-12		10.0	
0+25	B	6-12		11.0	10.0 <i>U</i>
40+05	B	12-18		0.69 <i>U</i>	
29+75	B	12-18		6.0	
25+05	B	12-18		4.8	
21+05	B	12-18		24.5	
19+30	B	12-18		601	77.9
13+60	B	12-18		6.8	44.4
12+30	B	12-18		12.6	34.3
7+25	B	12-18		13.6	
0+25	B	12-18		10.8	11.8
40+05	C1L	0-6		10.6	
33+15	C1L	0-6		27.6	
29+75	C1L	0-6		48.7	
25+05	C1L	0-6		264	
21+05	C1L	0-6		3,500	
19+30	C1L	0-6		807	10.0 <i>U</i>
15+70	C1L	0-6		9.3	
13+60	C1L	0-6		2,080	10.0 <i>U</i>
12+30	C1L	0-6		1620	31.0
7+25	C1L	0-6		44.4	
0+25	C1L	0-6		16,200	10.0 <i>U</i>
40+05	C1L	6-12		8.7	
33+15	C1L	6-12		9.5	
29+75	C1L	6-12		8.1	
25+05	C1L	6-12		9.2	
21+05	C1L	6-12		77.0	
19+30	C1L	6-12		209	42.1
15+70	C1L	6-12		23.5	
13+60	C1L	6-12		221	29.3
12+30	C1L	6-12		201	10.0 <i>U</i>
7+25	C1L	6-12		17.5	
0+25	C1L	6-12		4,350	481
40+05	C1R	0-6		28.3	
33+15	C1R	0-6		7.2	
29+75	C1R	0-6		8.1	
25+05	C1R	0-6		9.1	
21+05	C1R	0-6		15.7	
19+30	C1R	0-6		439	33.3
15+70	C1R	0-6		1,210	
13+60	C1R	0-6		8.8	21.7
12+30	C1R	0-6		138	121
7+25	C1R	0-6		75.9	
0+25	C1R	0-6		13.7	10.0 <i>U</i>
40+05	C1R	6-12		12.2	
33+15	C1R	6-12		6.4	
29+75	C1R	6-12		7.1	
25+05	C1R	6-12		8.1	
21+05	C1R	6-12		7.9	
19+30	C1R	6-12		7.7	39.0

Table 4-10. (cont.)

Station	Location ^a	Depth (in.)	Arsenic	Lead	TPH
15+70	C1R	6-12		9.8	
13+60	C1R	6-12		7.8	27.3
12+30	C1R	6-12		19.9	44.2
7+25	C1R	6-12		9.1	
0+25	C1R	6-12		13.2	10.0 <i>U</i>
19+30	C2L	0-6		32.2	10.0 <i>U</i>
12+30	C2L	0-6		88.1	
7+25	C2L	0-6		52.8	
0+25	C2L	0-6	17.9	312	10.0 <i>U</i>
12+30	C2L	6-12		4.9 <i>U</i>	
7+25	C2L	6-12	17.1	35.0	
0+25	C2L	6-12		15.8	
19+30	C2R	0-6		95.4	10.0 <i>U</i>
12+30	C2R	0-6	26.0	22.3 <i>L</i>	
7+25	C2R	0-6		21.9	
0+25	C2R	0-6		1,060	10.0 <i>U</i>
12+30	C2R	6-12	42.5	4.7	
7+25	C2R	6-12		10.2	
0+25	C2R	6-12	14.6	33.5	

Note: Results reported in mg/kg.

L - actual concentration is less than reported concentration

TPH - total petroleum hydrocarbon

U - undetected at detection limit shown

^a Location symbols mean:

A - refers to composite surface sample of ditch sediments

B - refers to core samples taken below sediments

C - refers to samples taken on the left (L) or right (R) side of the stream bed

Table 4-11. Supplemental remedial investigation sampling results for total and TCLP lead—South Ditch

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-SD-1	A	0–6	364	--
T-SD-2	A	0–6	4,320	--
T-SD-3	A	0–6	375 <i>J</i>	--
T-SD-4	A	0–6	1,320 <i>J</i>	--
T-SD-5	A	0–6	1,370	--
T-SD-6	A	0–6	1,040	--
T-SD-1	B	6–12	28.7	--
T-SD-2	B	6–12	12,100	--
T-SD-3	B	6–8	620 <i>J</i>	--
T-SD-4	B	6–11	656 <i>J</i>	--
T-SD-5	B	6–10	516	--
T-SD-6	B	6–12	553	--
T-SD-2	A/B	0–12	--	1.2
T-SD-1	B	12–18	6.6	--
T-SD-2	B	12–18	18.8	0.5 <i>U</i>
T-SD-6	B	12–18	122	--
T-SD-6	B	18–21	6	--
T-SD-1	C1L	0–6	99.1	--
T-SD-1	C1R	0–6	20.2	--
T-SD-2	C1L	0–6	324	--
T-SD-2	C1R	0–6	9.8	--
T-SD-3	C1L	0–6	120 <i>J</i>	--
T-SD-3	C1R	0–6	272.75 <i>J</i>	--
T-SD-4	C1L	0–6	434.5 <i>J</i>	--
T-SD-4	C1R	0–6	2,390 <i>J</i>	--
T-SD-5	C1L	0–6	1,870	--
T-SD-5	C1R	0–6	384	--
T-SD-6	C1L	0–6	188	--
T-SD-6	C1R	0–6	1,125	--
T-SD-1	C1L	6–12	12.8	--
T-SD-1	C1R	6–12	7.8	--
T-SD-2	C1L	6–12	345	--
T-SD-2	C1R	6–12	6	--
T-SD-3	C1L	6–12	9.9 <i>J</i>	--
T-SD-3	C1R	6–12	9	--
T-SD-4	C1L	6–12	30.9 <i>J</i>	--
T-SD-4	C1R	6–12	8.1 <i>J</i>	--
T-SD-5	C1L	6–12	16.7	--
T-SD-5	C1R	6–12	50.5	--
T-SD-6	C1L	6–12	16.8	--
T-SD-6	C1R	6–12	94.7	--
T-SD-1	C1L	12–18	ARC	--
T-SD-1	C1R	12–18	ARC	--
T-SD-2	C1L	12–18	ARC	--
T-SD-2	C1R	12–18	ARC	--
T-SD-3	C1L	12–18	ARC	--
T-SD-3	C1R	12–18	ARC	--
T-SD-4	C1L	12–18	ARC	--
T-SD-4	C1R	12–18	ARC	--

Table 4-11. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-SD-5	C1L	12-18	ARC	--
T-SD-5	C1R	12-18	ARC	--
T-SD-6	C1L	12-18	ARC	--
T-SD-6	C1R	12-18	ARC	--
T-SD-1	C2L	0-6	45.7	--
T-SD-1	C2R	0-6	102	--
T-SD-2	C2L	0-6	2,640	--
T-SD-2	C2R	0-6	92.8	--
T-SD-3	C2L	0-6	114 <i>J</i>	--
T-SD-3	C2R	0-6	48.9	--
T-SD-4	C2L	0-6	1,240	--
T-SD-4	C2R	0-6	266 <i>J</i>	--
T-SD-5	C2L	0-6	310	--
T-SD-5	C2R	0-6	75.1	--
T-SD-6	C2L	0-6	238	--
T-SD-6	C2R	0-6	359	--
T-SD-1	C2L	6-12	259	--
T-SD-1	C2R	6-12	43.8	--
T-SD-2	C2L	6-12	96.8	--
T-SD-2	C2R	6-12	16	--
T-SD-3	C2L	6-12	13.3 <i>J</i>	--
T-SD-3	C2R	6-12	19.9	--
T-SD-4	C2L	6-12	202	--
T-SD-4	C2R	6-12	18.9 <i>J</i>	--
T-SD-5	C2L	6-12	71.3	--
T-SD-5	C2R	6-12	16.8	--
T-SD-6	C2L	6-12	18.3	--
T-SD-6	C2R	6-12	21.4	--
T-SD-1	C2L	12-18	ARC	--
T-SD-1	C2R	12-18	ARC	--
T-SD-2	C2L	12-18	ARC	--
T-SD-2	C2R	12-18	ARC	--
T-SD-3	C2L	12-15	ARC	--
T-SD-3	C2R	12-18	ARC	--
T-SD-4	C2L	12-18	ARC	--
T-SD-4	C2R	12-18	ARC	--
T-SD-5	C2L	12-18	ARC	--
T-SD-5	C2R	12-18	ARC	--
T-SD-6	C2L	12-18	ARC	--
T-SD-6	C2R	12-18	ARC	--

- Note:**
- - not analyzed
 - A - composite surface sample of channel sediments
 - ARC - sample was archived and not needed for extent determination
 - B - core samples taken below sediments
 - C - samples taken on the left (L) or right (R) side of channel looking upstream
 - J* - estimated concentration
 - U* - undetected at detection limit shown

^a These TCLP results will not be used as the sole basis for any future waste characterization of soils potentially subject to remedial action.

Table 4-12. Detected results for organic compounds in South Ditch soil/sediments near the Former Oil Skimmer Pond outfall

Analyte	Units	G-SD-2	G-SD-3	G-SD-3 (DUP)
TPH				
Petroleum hydrocarbons	mg/kg	140,000	45,000	40,000
VOCs				
2-Butanone (methyl ethyl ketone, MEK)	μg/kg	38.0 <i>J</i>	42.0 <i>J</i>	27.0 <i>J</i>
Carbon disulfide	μg/kg	23.0 <i>J</i>	24.0 <i>J</i>	13.0 <i>J</i>
SVOCs				
Benz[a]anthracene	μg/kg	3,900 <i>J</i>	2,500 <i>J</i>	59,000 <i>UJ</i>
Benzo[a]pyrene	μg/kg	5,200 <i>J</i>	21,000 <i>UJ</i>	7,200 <i>J</i>
Benzo[b]fluoranthene	μg/kg	7,400 <i>J</i>	21,000 <i>UJ</i>	11,000 <i>J</i>
Benzo[ghi]perylene	μg/kg	3,200 <i>J</i>	2,700 <i>J</i>	59,000 <i>UJ</i>
Chrysene	μg/kg	4,900 <i>J</i>	3,200 <i>J</i>	7,400 <i>J</i>
Fluoranthene	μg/kg	12,000 <i>J</i>	8,000 <i>J</i>	15,000 <i>J</i>
Indeno[1,2,3-cd]pyrene	μg/kg	2,500 <i>J</i>	2,500 <i>J</i>	59,000 <i>UJ</i>
Phenanthrene	μg/kg	5,100 <i>J</i>	2,300 <i>J</i>	59,000 <i>UJ</i>
Pyrene	μg/kg	7,800 <i>J</i>	9,000 <i>J</i>	13,000 <i>J</i>

Note: PCBs were also analyzed for in samples GSD-2 and -3 and no PCBs were detected.

- - not analyzed
- J* - estimated concentration
- PCB - polychlorinated biphenyl
- SVOC - semivolatile organic compound
- TPH - total petroleum hydrocarbon
- U* - undetected above reported detection limit
- VOC - volatile organic compound

Table 4-13. Detected results for organic compounds in South Ditch sediments at 0+25 and 19+30

	Station 19+30				
	Station 19+30 (north bank)	(DUP) (north bank)	Station 19+30 (south bank)	Station 0+25 (north bank)	Station 0+25 (south bank)
Anthracene	1,000 <i>U</i>	1,000 <i>U</i>	250 <i>J</i>	130 <i>J</i>	620 <i>U</i>
Benz[a]anthracene	290 <i>J</i>	460 <i>J</i>	2,300	2,000	180 <i>J</i>
Benzo[a]pyrene	460 <i>J</i>	630 <i>J</i>	2,000	2,100	130 <i>J</i>
Benzo[b]fluoranthene	680 <i>J</i>	850 <i>J</i>	3,300	2,600	220 <i>J</i>
Benzo[k]fluoranthene	350 <i>J</i>	460 <i>J</i>	1,300	1,400	88 <i>J</i>
Benzo[ghi]perylene	370 <i>J</i>	390 <i>J</i>	1,300	790 <i>J</i>	90 <i>J</i>
bis[2-ethylhexyl]phthalate	120 <i>J</i>	1,000 <i>U</i>	1,000 <i>U</i>	390 <i>J</i>	620 <i>U</i>
Chrysene	600 <i>J</i>	810 <i>J</i>	2,100	220 <i>J</i>	620 <i>U</i>
Dibenz[a,h]anthracene	1,000 <i>U</i>	110 <i>J</i>	260 <i>J</i>	220 <i>J</i>	180 <i>J</i>
Fluoranthene	800 <i>J</i>	1,100	4,100	4,400	280 <i>J</i>
Indeno[1,2,3-cd]pyrene	370 <i>J</i>	440 <i>J</i>	1,300	880 <i>J</i>	620 <i>U</i>
Phenanthrene	490 <i>J</i>	540 <i>J</i>	1,700	1,300	140 <i>J</i>
Pyrene	990 <i>J</i>	1,300	3,800	2,600	250 <i>J</i>
Carbazole	1,000 <i>U</i>	1,000 <i>U</i>	300 <i>J</i>	1,100 <i>U</i>	620 <i>U</i>

Note: Units are $\mu\text{g}/\text{kg}$

- J* - estimated concentration
- U* - undetected above reported detection limit

Table 4-14. Results of December 2005 TPH investigation

Sample ID	Location	Depth (ft)	Date Collected	OIL TPH (C20-C28)
OCA-A	Offsite Creek Area	0-0.5	12/20/2005	52 JN
OCA-B	Offsite Creek Area	0-0.5	12/20/2005	25 JN
SD-A	South Ditch	0-0.5	12/20/2005	42 JN
SD-B	South Ditch	0-0.5	12/20/2005	110 JN
SD-C	South Ditch	0-0.5	12/20/2005	34 JN [38 JN]
SD-D	South Ditch	0-0.5	12/20/2005	250 JN
SD-E	South Ditch	0-0.5	12/20/2005	ND(6.1)
SD-F	South Ditch	0-0.5	12/20/2005	45 JN
SD-G	South Ditch	0-0.5	12/20/2005	ND(8.5)
SD-H	South Ditch	0-0.5	12/20/2005	8.1 JN
SD-I	South Ditch	0-0.5	12/20/2005	ND(5.6)
SD-J	South Ditch	0-0.5	12/20/2005	ND(5.8)
SD-K	South Ditch	0-0.5	12/20/2005	230 JN

Note: Results are presented in parts per million (ppm).

Samples were collected by Blasland, Bouck & Lee, Inc., and submitted to SGS Environmental Services, Inc. for analysis of Oil TPH (C20-C28).

Field duplicate sample results are presented in brackets.

- JN - the analysis indicates the presence of a compound for which there is presumptive evidence to make a tentative identification; the associated numerical value is an estimated concentration only
- ND - analyte was not detected; the number in parentheses is the associated detection limit
- TPH - total petroleum hydrocarbon

Table 4-15. Analytical results for South Ditch sediment sampling—conventional parameters

Station	Location	Depth (in.)	CEC (mg[Na]/kg)	pH	TOC (mg/kg)	Gravel (percent)	Sand (percent)	Silt (percent)	Clay (percent)
GSD0+25	A	0-6	--	--	--	0	24.5	63.6	11.9
GSD0+25	B	0-6	21,000	7.3	40,000	--	--	--	--
GSD13+60	A	0-6	--	--	--	37.8	9.3	48.9	4
GSD13+60	B	0-6	15,000	7.4	32,000	--	--	--	--
GSD21+05	A	0-6	--	--	--	6.9	36.8	39.3	17
GSD21+05	B	0-6	12,000	6.8	29,000	--	--	--	--

Note: CEC - cation exchange capacity
 TOC - total organic carbon

Table 4-16. Analytical results for South Ditch background sediment sampling (Station SD-1)

Station	Antimony	Arsenic	Barium	Chromium	Lead	Nickel	Fluoride	TPH
G-SD-1	1.9 <i>U</i>	19.0	102 <i>J</i>	10.0 <i>J</i>	17.3 <i>J</i>	21.6 <i>J</i>	210 <i>J</i>	20 <i>U</i>
G-SD-1 (Dup)	1.7 <i>U</i>	16.2	105 <i>J</i>	6.7 <i>J</i>	13.7 <i>J</i>	17.4 <i>J</i>	3,000 <i>J</i>	20 <i>U</i>

Note: Results reported in mg/kg

TPH - total petroleum hydrocarbon

J - estimated concentration

U - undetected at detection limit shown

Table 4-17. Analytical results for background surface water sampling (Station SW-SD-1)

Station	Stream Flow (cfs)	Dissolved Lead ($\mu\text{g/L}$)	Total Lead ($\mu\text{g/L}$)	Hardness (mg/L)	pH (pH units)	Conductivity ($\mu\text{mho/cm}$)	Dissolved Oxygen (ppm)	Temperature ($^{\circ}\text{C}$)	TSS (mg/L)
Low-Flow Event (December 1995)	0.19	3.0 <i>U</i>	3.0 <i>U</i>	460	NA	731	2.8	4.0	--
High-Flow Event (May 1996)	1.15	3.0 <i>U</i>	3.0 <i>U</i>	490	7.67	770	9.60	19.2	160

Note: -- - not analyzed; preserved samples received at laboratory
 cfs - cubic feet per second
 NA - not analyzed due to field instrument failure
 ppm - parts per million
 TSS - total suspended solids
U - undetected at detection limit shown

Table 4-18. Summary of sample analytical results for supplemental sediment bioassay investigation

Sample ID:	C-OCA-15	C-OCA-16	OS-2	T-5A	T-6A	T-BG-1-A	T-BG-2-OB1R	T-BG-3A	T-BG-4-A	
Date Collected:	6/6/2007	5/16/2007	5/15/2007	5/15/2007	5/15/2007	5/16/2007	5/16/2007	5/16/2007	5/16/2007	
Units										
Metals										
Lead	mg/kg	1,570	831	420	484	270	34.1	77.6	26.2	14.1
Metals-AVS										
Cadmium	μmole/g	0.0046 <i>B</i>	0.0039 <i>B</i>	0.0029 <i>B</i>	0.0037 <i>B</i>	0.0026 <i>B</i>	0.0055 <i>B</i>	0.0085 <i>B</i>	0.006 <i>B</i>	0.0022 <i>B</i>
Copper	μmole/g	1.1	0.54	0.082 <i>B</i>	0.32	0.083 <i>B</i>	0.15 <i>B</i>	0.26	0.18 <i>B</i>	0.077 <i>B</i>
Lead	μmole/g	5.0	2.9	0.91	6.1	0.9	0.13	0.23	0.16	0.037
Nickel	μmole/g	0.23 <i>B</i>	0.11 <i>B</i>	0.049 <i>B</i>	0.13 <i>B</i>	0.046 <i>B</i>	0.21 <i>B</i>	0.15 <i>B</i>	0.18 <i>B</i>	0.092 <i>B</i>
Zinc	μmole/g	2.7	1.5	0.49	1.2	0.6	1.1	0.88	1.2	0.23
AVS SEM										
Acid volatile sulfide	μmole/g	0.8	0.71 <i>U</i>	2	0.8	0.59 <i>U</i>	15	0.64	9.3	0.61 <i>U</i>
Percent solids	%	70.5	66.9	80.1	61.1	82.6	41	75.9	45.1	76.5
TOC										
TOC by Lloyd Kahn	mg/kg	59,000	31,700	32,700	35,000	23,800	58,300	36,200	76,300	24,900
Percent solids	%	61	68.7	80	68.3	80.1	46.8	74.1	38.3	78.4
Grain Size										
Cobbles	%	0	0	0	0	0	0	0	0	0
Gravel	%	0	0	30.3	7.4	10.5	0	0	0	22
Coarse gravel	%	0	0	0	0	0	0	0	0	0
Fine gravel	%	0	0	30.3	7.4	10.5	0	0	0	22
Sand	%	45.3	70.1	61.2	58.7	85.5	33.7	9	31.3	48.4
Coarse sand	%	0	0	18	6.9	14.7	0	0	0	11.9
Medium sand	%	2.6	22.2	19.7	23.2	48.6	16.8	6.5	11.2	19.7
Fine sand	%	42.7	47.9	23.5	28.6	22.2	16.9	2.5	20.1	16.8
Clay	%	11.2	7.1	3.1	14.2	1.5	25.9	47.5	25.1	12
Silt	%	43.5	22.8	5.4	19.7	2.5	40.4	43.5	43.6	17.6
Fines	%	54.7	29.9	8.5	33.9	4	66.3	91	68.7	29.6
Grain Size-Coefficient										
D10	Coef.	0.0042	0.0091	0.113	0.0025	0.249	0	0	0	0.0033
D15	Coef.	0.0076	0.0148	0.194	0.0054	0.306	0.0023	0	0.0016	0.0092
D30	Coef.	0.022	0.0756	0.383	0.05	0.468	0.0065	0.0013	0.0066	0.0814
D50	Coef.	0.0612	0.159	1.77	0.252	0.773	0.0179	0.0057	0.0243	0.591
D60	Coef.	0.091	0.225	3.26	0.381	1.05	0.0366	0.0132	0.0433	1.3
D85	Coef.	0.172	0.605	7.37	1.86	3.53	0.48	0.058	0.318	7.76

Table 4-18. (cont.)

	Sample ID:	T-BG-5-OB1R	T-BG-6-A	T-BG-7-OB1L	T-OCA-2-A	T-OCA-2-C2L	T-OCA-09-C1L	T-OCA-10-A	T-OCA-10-C1L
	Date Collected:	5/16/2007	5/16/2007	5/16/2007	5/16/2007	5/16/2007	6/6/2007	5/16/2007	6/6/2007
	Units								
Metals									
Lead	mg/kg	34.5	15.9	82.1	40	64.4	171	201	323
Metals-AVS									
Cadmium	μmole/g	0.0052 <i>B</i>	0.0052 <i>B</i>	0.0066 <i>B</i>	0.0056 <i>B</i>	0.0073 <i>B</i>	0.0025 <i>B</i>	0.0026 <i>B</i>	0.0015 <i>U</i>
Copper	μmole/g	0.1 <i>B</i>	0.087 <i>B</i>	0.083 <i>B</i>	0.13 <i>B</i>	0.22	0.13	0.066 <i>B</i>	0.11 <i>B</i>
Lead	μmole/g	0.1	0.079	0.2	0.18	0.24	0.37	0.33	0.56
Nickel	μmole/g	0.063 <i>B</i>	0.1 <i>B</i>	0.14 <i>B</i>	0.19 <i>B</i>	0.13 <i>B</i>	0.078 <i>B</i>	0.044 <i>B</i>	0.072 <i>B</i>
Zinc	μmole/g	0.25	0.6	0.24	1	0.72	0.64	0.4	0.46
AVS SEM									
Acid volatile sulfide	μmole/g	0.58 <i>U</i>	34.9	0.7 <i>U</i>	6.7	0.65 <i>U</i>	7.9	0.56 <i>U</i>	6.8
Percent solids	%	80.9	37.6	67.4	47.6	73.6	82.2	85.5	79.4
TOC									
TOC by Lloyd Kahn	mg/kg	43,900	59,600	159,000	46,700	27,900	48,100	41,800	35,800
Percent solids	%	81	46.5	68.6	46	70.7	76.2	80.7	65.9
Grain Size									
Cobbles	%	0	0	0	0	0	0	0	0
Gravel	%	0	0	0	0	0	39.6	19.2	29
Coarse gravel	%	0	0	0	0	0	3.5	0	0.9
Fine gravel	%	0	0	0	0	0	36.1	19.2	28.1
Sand	%	30.4	69.5	39.7	28.8	5.2	46.6	70.2	51.8
Coarse sand	%	0	0	0	0	0	12.4	21.7	13
Medium sand	%	7	26.9	14.2	4.8	1.6	12.9	28.6	18
Fine sand	%	23.4	42.6	25.5	24	3.6	21.3	19.9	20.8
Clay	%	30.4	8	16.1	24.7	46.7	3	2.4	5.4
Silt	%	39.2	22.5	44.2	46.5	48.1	10.8	8.2	13.8
Fines	%	69.6	30.5	60.3	71.2	94.8	13.8	10.6	19.2
Grain Size-Coefficient									
D10	Coef.	0	0.0084	0.0025	0	0	0.0506	0.034	0.0159
D15	Coef.	0	0.0152	0.0044	0.0019	0	0.0946	0.124	0.0448
D30	Coef.	0.0047	0.0711	0.0116	0.0088	0.0013	0.297	0.411	0.249
D50	Coef.	0.0338	0.187	0.0291	0.0353	0.0058	2.43	1.29	0.874
D60	Coef.	0.0494	0.265	0.072	0.0485	0.0099	4.66	2.08	2.36
D85	Coef.	0.18	0.66	0.406	0.162	0.0413	13.2	5.82	9.52

Table 4-18. (cont.)

Sample ID: Date Collected: Units	T-OCA-11-A 5/16/2007	T-OCA-12-C1R 6/6/2007	T-OCA-14-A 5/16/2007	T-OCA-14-C1R 6/6/2007	T-OCA-16-C1L 6/6/2007	T-OCA-18-0B1L 6/6/2007	T-OCA-20-A 5/16/2007	
Metals								
Lead	mg/kg	127 (134)	3,290	158	3,180	529	3,920	118
Metals-AVS								
Cadmium	μ mole/g	0.0019 <i>B</i> (0.001 <i>U</i>)	0.0054 <i>B</i>	0.0026 <i>B</i>	0.0037 <i>B</i>	0.0052 <i>B</i>	0.0098 <i>B</i>	0.0054 <i>B</i>
Copper	μ mole/g	0.071 <i>B</i> (0.0071 <i>U</i>)	0.38 <i>B</i>	0.052 <i>B</i>	1	0.92	1.8	0.21
Lead	μ mole/g	0.52 (0.056)	16.3	0.47	4.8	5.2	13.2	0.39
Nickel	μ mole/g	0.048 <i>B</i> (0.0048 <i>U</i>)	0.17 <i>B</i>	0.037 <i>B</i>	0.2 <i>B</i>	0.14 <i>B</i>	0.31	0.14 <i>B</i>
Zinc	μ mole/g	0.51 (0.049 <i>B</i>)	1.4	0.38	2.7	2.4	4.6	0.88
AVS SEM								
Acid volatile sulfide	μ mole/g	0.62 <i>U</i> (0.57 <i>U</i>)	8.8	0.56 <i>U</i>	0.98	5.9	1.3	1.1
Percent solids	%	79.4 (79.1)	54.1	87.5	61	59.8	65.3	51.5
TOC								
TOC by Lloyd Kahn	mg/kg	33,900 (47,600)	64,000	31,200	49,300	35,800	86,000	34,900
Percent solids	%	87.1 (82.6)	56.1	85	59.3	67.7	58.5	51.3
Grain Size								
Cobbles	%	0 (0)	0	0	0	0	0	0
Gravel	%	45.8 (51.3)	20.3	27.3	0	29.9	0.8	0
Coarse gravel	%	7.4 (5.7)	5	1.7	0	7.7	0	0
Fine gravel	%	38.4 (45.6)	15.3	25.6	0	22.2	0.8	0
Sand	%	51.4 (46.6)	36.2	69.3	47.5	59.6	37.4	16.1
Coarse sand	%	15.4 (14)	5.1	18.5	0	10.1	1.3	0
Medium sand	%	21.9 (20)	10.5	36.6	2.9	15.2	11.3	2.1
Fine sand	%	14.1 (12.6)	20.6	14.2	44.6	34.3	24.8	14
Clay	%	1 (0.9)	10	1.1	7.5	2.9	16.7	35.3
Silt	%	1.8 (1.2)	33.5	2.3	45	7.6	45.1	48.6
Fines	%	2.8 (2.1)	43.5	3.4	52.5	10.5	61.8	83.9
Grain Size-Coefficient								
D10	Coef.	0.287 (0.323)	0.005	0.267	0.0071	0.064	0.0022	0
D15	Coef.	0.383 (0.432)	0.0088	0.37	0.0131	0.126	0.0044	0
D30	Coef.	0.956 (1.23)	0.0281	0.732	0.0372	0.261	0.0101	0.0034
D50	Coef.	4.02 (5)	0.131	1.66	0.0686	0.556	0.0409	0.0123
D60	Coef.	5.77 (7.07)	0.301	2.62	0.102	2	0.0668	0.0284
D85	Coef.	15.1 (15.2)	8.88	8.11	0.218	12.6	0.385	0.0813

Table 4-18. (cont.)

Sample ID: Date Collected: Units	T-OCA-21-A 5/16/2007	T-OCA-21-C2L 5/16/2007	T-OCA-22-0B1R 6/6/2007	T-OCA-22-A 5/16/2007	T-OCA-24-0B1R 6/6/2007	T-OCA-26-0B1R 5/15/2007
Metals						
Lead	mg/kg	81.6 (59.2)	214	11,900	46.6	767
Metals-AVS						
Cadmium	μ mole/g	0.0041 <i>B</i> (0.0054 <i>B</i>)	0.0098 <i>B</i>	0.0085 <i>B</i>	0.0048 <i>B</i>	0.0075 <i>B</i>
Copper	μ mole/g	0.2 (0.21)	0.27	0.8	0.16 <i>B</i>	1.2
Lead	μ mole/g	0.21 (0.23)	0.33	32.2	0.19	31.2
Nickel	μ mole/g	0.19 <i>B</i> (0.19 <i>B</i>)	0.15 <i>B</i>	0.3	0.19 <i>B</i>	0.32
Zinc	μ mole/g	0.95 (0.99)	0.91	3.9	0.94	4.5
AVS SEM						
Acid volatile sulfide	μ mole/g	1.9 (7.8)	0.6 <i>U</i>	0.8 <i>U</i>	3.1	0.84
Percent solids	%	56.5 (48.3)	80.3	61.8	53.2	71
TOC						
TOC by Lloyd Kahn	mg/kg	42,400 (68,800)	37,200	37,700	33,300	55,400
Percent solids	%	50.1 (49.8)	79.4	53.2	44.8	64.5
Grain Size						
Cobbles	%	0 (0)	0	0	0	0
Gravel	%	0 (0)	0.1	0.7	0	0
Coarse gravel	%	0 (0)	0	0	0	0
Fine gravel	%	0 (0)	0.1	0.7	0	0
Sand	%	26 (24.2)	25.3	33.1	16.7	17.3
Coarse sand	%	0 (0)	13.9	15.9	0	0
Medium sand	%	6 (5.7)	7.2	5.2	4.2	4.2
Fine sand	%	20 (18.5)	4.2	12	12.5	13.1
Clay	%	27.1 (26.4)	30.2	30.4	30.3	21.7
Silt	%	46.9 (49.4)	44.4	35.8	53	61
Fines	%	74 (75.8)	74.6	66.2	83.3	82.7
Grain Size-Coefficient						
D10	Coef.	0 (0)	0	0.0015	0	0.0017
D15	Coef.	0.0015 (0.0022)	0	0.0025	0	0.0029
D30	Coef.	0.0066 (0.0065)	0.0049	0.0049	0.0049	0.0092
D50	Coef.	0.0319 (0.03)	0.031	0.0143	0.0216	0.0371
D60	Coef.	0.044 (0.0427)	0.0468	0.0438	0.0334	0.0451
D85	Coef.	0.159 (0.146)	1.8	2.3	0.0886	0.109

Table 4-18. (cont.)

	Sample ID: T-OCA-30-OB1R	T-OCA-32-C1R	T-OCA-34-C1L	T-OCA-34-OB1R	T-OCA-51-C2L	
Date Collected:	5/15/2007	5/15/2007	5/15/2007	5/15/2007	6/6/2007	
Units						
Metals						
Lead	mg/kg	539	474	494	541	3,600
Metals-AVS						
Cadmium	μ mole/g	0.0074 <i>B</i>	0.0058 <i>B</i>	0.0098 <i>B</i>	0.012 <i>B</i>	0.0098 <i>B</i>
Copper	μ mole/g	0.28	0.11 <i>B</i>	0.38	0.4	2.4
Lead	μ mole/g	1.4	1.8	1.4	1.7	15.4
Nickel	μ mole/g	0.13 <i>B</i>	0.18 <i>B</i>	0.17 <i>B</i>	0.19 <i>B</i>	0.34
Zinc	μ mole/g	0.98	1.6	1.4	1.5	5.1
AVS SEM						
Acid volatile sulfide	μ mole/g	0.64 <i>U</i>	27.4	1.1	1.1	0.8 <i>U</i>
Percent solids	%	75.4	47.3	54.5	45.9	60.4
TOC						
TOC by Lloyd Kahn	mg/kg	40,500	56,300	47,100	67,400	66,500
Percent solids	%	74.4	41.4	55.2	44.2	56.7
Grain Size						
Cobbles	%	0	0	0	0	0
Gravel	%	0.3	0	0	0	0
Coarse gravel	%	0	0	0	0	0
Fine gravel	%	0.3	0	0	0	0
Sand	%	32.6	26.2	29.5	16	11.6
Coarse sand	%	18.3	0	0	0	1.7
Medium sand	%	7.7	2.4	3.6	3.3	4.3
Fine sand	%	6.6	23.8	25.9	12.7	5.6
Clay	%	31.3	21.6	23.4	35.8	31.1
Silt	%	35.8	52.2	47.1	48.2	57.3
Fines	%	67.1	73.8	70.5	84	88.4
Grain Size-Coefficient						
D10	Coef.	0	0.0014	0.0016	0	0
D15	Coef.	0	0.0025	0.0026	0	0.002
D30	Coef.	0.0045	0.0103	0.0074	0.0037	0.0047
D50	Coef.	0.0385	0.0411	0.0256	0.0127	0.0119
D60	Coef.	0.054	0.0521	0.0474	0.0338	0.0166
D85	Coef.	2.5	0.132	0.159	0.0826	0.067

Note: *B* - amount in preparation blank greater than method detection limit

U - undetected at detection limit shown

Table 4-19. Analytical results for Offsite Creek Area transect soil/sediment sampling conducted during the remedial investigation

Station	Location ^a	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
T-OCA-1	A	0-6					41.3	
T-OCA-2	A	0-6					83.6	
T-OCA-3	A	0-6	3.7 <i>J</i>	19.1	107 <i>J</i>	13.3 <i>J</i>	120	17.6
T-OCA-4	A	0-6	5.1 <i>J</i>	15.2	181 <i>J</i>	17.6 <i>J</i>	188	26.5
T-OCA-5	A	0-6	19.4 <i>J</i>	37.2	343	40.4	675	43.0
T-OCA-6	A	0-6	7.4 <i>J</i>	22.0	224	34.7	267	39.8
T-OCA-1	B	0-6	0.87 <i>UJ</i>	15.6	117 <i>J</i>	12.4	16.9	24.6
T-OCA-2	B	0-6					16.3	
T-OCA-3	B	0-6	7.7 <i>J</i>	15.7	64.2 <i>J</i>	12.2 <i>J</i>	281	13.2
T-OCA-4	B	0-6					23.6	
T-OCA-5	B	0-6					409	
T-OCA-6	B	0-6	13.9 <i>J</i>	25.6	248	32.2	656	35.4
T-OCA-1	B	6-12					9.4	
T-OCA-2	B	6-12					12.3	
T-OCA-3	B	6-12					8.1	
T-OCA-4	B	6-12					19.3	
T-OCA-5	B	6-12	4.4 <i>J</i>	18.6	234	29.2	144	35.8
T-OCA-6	B	6-12					47.2	
T-OCA-1	B	12-18					9.5	
T-OCA-3	B	12-18					8.3	
T-OCA-4	B	12-18	0.72 <i>U</i>	13.4	112 <i>J</i>	11.5	19.0	26.1
T-OCA-5	B	12-18					31.9	
T-OCA-6	B	12-18	1.9 <i>UJ</i>	13.5	199	19.7	30.6	31.1
T-OCA-1	B	18-24					9.5	
T-OCA-4	B	18-24					18.2	
T-OCA-5	B	18-24					30.3	
T-OCA-6	B	18-24					19.9	
T-OCA-1	B	24-30					9.5	
T-OCA-4	B	24-30					17.1	
T-OCA-5	B	24-30	1.6 <i>UJ</i>	18.9	211	19.5	27.7	33.0
T-OCA-6	B	24-30	1.8 <i>UJ</i>	9.4	174	14.6	18.0	28.5
T-OCA-1	C1L	0-6	6.6 <i>J</i>	14.4	155 <i>J</i>	15.9	204	26.0
T-OCA-1	C1R	0-6					83.1	
T-OCA-2	C1L	0-6	3.1 <i>J</i>	16.9	156 <i>J</i>	16.1	80.6	30.2
T-OCA-2	C1R	0-6	5.8 <i>J</i>	21.6	189 <i>J</i>	22.7	254	32.2
T-OCA-3	C1L	0-6					167	
T-OCA-3	C1R	0-6					41.7	
T-OCA-4	C1L	0-6					66.3	
T-OCA-4	C1R	0-6					57.4	
T-OCA-5	C1L	0-6					56.4	
T-OCA-5	C1R	0-6	4.9 <i>J</i>	27.5	200	31.4	313	40.7
T-OCA-6	C1L	0-6					48.0	
T-OCA-6	C1R	0-6	2.0 <i>J</i>	20.0	225	37.6	82.4	45.9
T-OCA-1	C1L	6-12					45.1	
T-OCA-1	C1R	6-12					10.3	
T-OCA-2	C1L	6-12	2.8 <i>J</i>	29.0	177 <i>J</i>	17.0	152	32.0
T-OCA-2	C1R	6-12					19.9	
T-OCA-3	C1L	6-12	0.67 <i>UJ</i>	14.2	136 <i>J</i>	14.6 <i>J</i>	30.2	26.7
T-OCA-3	C1R	6-12					21.7	
T-OCA-4	C1L	6-12					64.5	
T-OCA-4	C1R	6-12					145	
T-OCA-5	C1L	6-12					29.3	
T-OCA-5	C1R	6-12					72.3	
T-OCA-6	C1L	6-12					36.0	
T-OCA-6	C1R	6-12					45.0	

Table 4-19. (cont.)

Station	Location ^a	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
T-OCA-1	C1L	12-18					22.9	
T-OCA-1	C1R	12-18					11.0	
T-OCA-2	C1L	12-18					144	
T-OCA-2	C1R	12-18					17.2	
T-OCA-3	C1L	12-18					19.1	
T-OCA-3	C1R	12-18					24.8	
T-OCA-4	C1L	12-18					35.5	
T-OCA-4	C1R	12-18	4.0	29.8	242 <i>J</i>	52.0	155	39.8
T-OCA-5	C1L	12-18					23.2	
T-OCA-5	C1R	12-18					63.6	
T-OCA-6	C1L	12-18					33.4	
T-OCA-6	C1R	12-18					33.1	
T-OCA-1	C2L	0-6					27.2	
T-OCA-1	C2R	0-6					45.5	
T-OCA-2	C2L	0-6	1.4 <i>J</i>	15.5	157 <i>J</i>	24.6	53.1	32.8
T-OCA-2	C2R	0-6					36.3	
T-OCA-3	C2L	0-6					46.1	
T-OCA-3	C2R	0-6	2.4 <i>J</i>	21.5	172 <i>J</i>	32.6 <i>J</i>	286	32.4
T-OCA-4	C2L	0-6					45.6	
T-OCA-4	C2R	0-6					42.1	
T-OCA-5	C2L	0-6					29.3	
T-OCA-5	C2R	0-6					23.0	
T-OCA-6	C2L	0-6					70.0	
T-OCA-6	C2R	0-6					101	
T-OCA-1	C2L	6-12	0.77 <i>UJ</i>	15.1	136 <i>J</i>	15.9	23.9	30.9
T-OCA-1	C2R	6-12					63.4	
T-OCA-2	C2L	6-12					29.4	
T-OCA-2	C2R	6-12					22.4	
T-OCA-3	C2L	6-12					79.4	
T-OCA-3	C2R	6-12	0.88 <i>UJ</i>	15.4	170 <i>J</i>	23.1	42.7	30.7
T-OCA-4	C2L	6-12					99.9	
T-OCA-4	C2R	6-12					55.9	
T-OCA-5	C2L	6-12					31.1	
T-OCA-5	C2R	6-12					12.1	
T-OCA-6	C2L	6-12					27.3	
T-OCA-6	C2R	6-12	1.7 <i>J</i>	20.2	205	40.9	92.7	43.6
T-OCA-1	C2L	12-18					22.2	
T-OCA-1	C2R	12-18					24.8	
T-OCA-2	C2L	12-18					22.3	
T-OCA-2	C2R	12-18					35.2	
T-OCA-3	C2L	12-18	1.4 <i>J</i>	15.9	162 <i>J</i>	40.6 <i>J</i>	81.5	34.5
T-OCA-3	C2R	12-18					22.9	
T-OCA-4	C2L	12-18	1.4	16.9	182 <i>J</i>	69.5	109	37.9
T-OCA-4	C2R	12-18	3.9	22.5	187 <i>J</i>	42.6	230	37.6
T-OCA-5	C2L	12-18					29.7	
T-OCA-5	C2R	12-18					12.4	
T-OCA-6	C2L	12-18					25.5	
T-OCA-6	C2R	12-18					39.6	

Note: Results reported in mg/kg.

12-18 in. soil/sediment sample not recovered at T-OCA-2

18-24 in. and 24-30 in. soil/sediment sample not recovered at T-OCA-2 and T-OCA-3

J - estimated concentration

U - undetected at detection limit shown

^a Location symbols mean:

A - refers to composite surface sample of ditch sediments

B - refers to core samples taken below sediments

C - refers to samples taken on the left (L) or right (R) side of the streambed.

Table 4-20. Analytical results for Offsite Creek Area core soil/sediment sampling conducted during the remedial investigation

Station	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
C-OCA-1	0-6	113	103	639 <i>J</i>	77.3	4,410	29.2
C-OCA-1	6-12					46.0	
C-OCA-1	12-18					116 <i>J</i>	
C-OCA-1	18-24					7.0 <i>J</i>	
C-OCA-1	24-30					16.5 <i>J</i>	
C-OCA-2	0-6					9,920 <i>J</i>	
C-OCA-2	6-12	61.2	127	544 <i>J</i>	36.3	8,500 <i>J</i>	20.1
C-OCA-2	12-18					2,310 <i>J</i>	
C-OCA-2	18-24					17.7 <i>J</i>	
C-OCA-2	24-30					5.6 <i>J</i>	
C-OCA-3	0-6					8,080 <i>J</i>	
C-OCA-3	6-12	77.9	135	649 <i>J</i>	46.1	7,210 <i>J</i>	24.0
C-OCA-3	12-18					24.0 <i>J</i>	
C-OCA-3	18-24					18.6 <i>J</i>	
C-OCA-4	0-6					7,740 <i>J</i>	
C-OCA-4	6-12					26.1 <i>J</i>	
C-OCA-4	12-18					23.0 <i>J</i>	
C-OCA-4	18-24					14.4 <i>J</i>	
C-OCA-5	0-6					7,490 <i>J</i>	
C-OCA-5	6-12					274 <i>J</i>	
C-OCA-5	12-18	1.4 <i>UJ</i>	14.7	194 <i>J</i>	20.2	42.6	28.7
C-OCA-5	18-24					22.0	
C-OCA-5	24-30					22.6	
C-OCA-6	0-6					5,270	
C-OCA-6	6-12	60.3 <i>J</i>	67.1	328 <i>J</i>	36.2	2,080	31.4
C-OCA-6	12-18					23.8	
C-OCA-6	18-24					22.8	
C-OCA-6	24-30					14.4	
C-OCA-7	0-6					7,980	
C-OCA-7	6-12	3.5 <i>J</i>	24.9	327 <i>J</i>	21.3	491	31.1
C-OCA-7	12-18					268	
C-OCA-7	18-24					56.1	
C-OCA-8	0-6	74.7 <i>J</i>	92.5	521 <i>J</i>	68.7	3,640	35.9
C-OCA-8	6-12					167	
C-OCA-8	12-18	0.98 <i>UJ</i>	16.4	62.7 <i>J</i>	6.0	19.0	14.5
C-OCA-8	18-24					28.2	
C-OCA-8	24-30					21.7	
C-OCA-9	0-6	11.6 <i>J</i>	13.3	328 <i>J</i>	24.6	365	35.2
C-OCA-9	6-12					79.1 <i>J</i>	
C-OCA-9	12-18					23.3 <i>J</i>	
C-OCA-9	18-24	2.1	14.9	130 <i>J</i>	13.6	127 <i>J</i>	31.1
C-OCA-9	24-30					14.4 <i>J</i>	
C-OCA-10	0-6	27.8	29.8	195 <i>J</i>	35.2	1,090 <i>J</i>	36.9
C-OCA-10	6-12	82.8	79.3	595 <i>J</i>	49.4	5,535 <i>J</i>	31.8
C-OCA-10	12-18					483 <i>J</i>	
C-OCA-10	18-24					22.9 <i>J</i>	
C-OCA-10	24-30					22.1 <i>J</i>	

Table 4-20. (cont.)

Station	Depth (in.)	Antimony	Arsenic	Barium	Chromium	Lead	Nickel
C-OCA-11	0-6					169 <i>J</i>	
C-OCA-11	6-12					70.3 <i>J</i>	
C-OCA-11	12-18					20.3 <i>J</i>	
C-OCA-11	18-24					22.9 <i>J</i>	
C-OCA-11	24-30					20.6 <i>J</i>	
C-OCA-12	0-6	13.4	25.1	276 <i>J</i>	29.5	633 <i>J</i>	34.7
C-OCA-12	6-12	6.5	23.0	216 <i>J</i>	26.6	217 <i>J</i>	30.5
C-OCA-12	6-12					266 <i>J</i>	
C-OCA-12	12-18					13.1 <i>J</i>	
C-OCA-12	18-24					17.3	
C-OCA-12	24-30					17.3	

Note: Results reported in mg/kg

- J* - estimated concentration
- U* - undetected at detection limit shown

Table 4-21. Analytical results for Offsite Creek Area soil/sediment sampling—historical streambed sampling

Station	Location ^a	Depth (in.)	Arsenic	Lead	TPH
FD-1	A	Surface	--	98.9	--
FD-2	A	Surface	--	58.9	--
MD-1	A	Surface	31	947	--
MD-2	A	Surface	--	1,230	--
OS-0	A	Surface	--	50.4	--
OS-1	A	Surface	43.3	216	10 U
OS-2	A	Surface	--	1,160	26.8
OS-3	A	Surface	--	179	10 U
OS-4	A	Surface	--	170	10 U
OS-5	A	Surface	--	375	10 U
RS-1 ^b	A	Surface	--	51.9	--
SS02/3	A	0-1	--	1,360	--
SS04/5	A	0-1	--	2,730	--
SS06/7	A	0-1	--	3,310	--
SS01	A	0-2	--	87.8	--
T-1	A	0-6	10.3	53.3	--
T-2	A	0-6	--	32.7	--
T-3	A	0-6	7.45	60.5	--
T-4	A	0-6	--	69.9	--
T-5	A	0-6	--	633	--
T-6	A	0-6	--	1,060	--
T-7	A	0-6	--	204	--
T-8	A	0-6	18.5	136	--
T-9	A	0-6	--	204	--
SS02/3	A	2-5	--	3,670	--
SS04/5	A	2-6	--	1,340	--
SS06/7	A	2-6	--	559	--
T-1	B	0-6	7.51	40.8	--
T-2	B	0-6	--	60.8	--
T-3	B	0-6	--	35.1	--
T-4	B	0-6	--	12.4	--
T-5	B	0-6	--	429	--
T-6	B	0-6	24.8	964	--
T-7	B	0-6	--	345	--
T-8	B	0-6	--	105	--
T-5	B	12-18	--	46.0	--
T-6	B	12-18	27.2	781	--
T-7	B	12-18	--	610	--
T-6	B	18-24	--	910	--
T-6	B	24-30	--	120	--
T-5	B	6-12	--	1,400	--
T-6	B	6-12	22.0	733	--
T-7	B	6-12	--	460	--
T-1	C1L	0-6	--	20.1	--
T-2	C1L	0-6	8.93	12.4	--
T-3	C1L	0-6	--	26.2	--
T-4	C1L	0-6	--	178	--
T-5	C1L	0-6	28.4	1,200	--
T-6	C1L	0-6	--	1,610	--

Table 4-21. (cont.)

Station	Location ^a	Depth (in.)	Arsenic	Lead	TPH
T-7	C1L	0-6	167	1,440	--
T-8	C1L	0-6	--	4,870	--
T-9	C1L	0-6	--	2,520	--
T-4	C1L	6-12	--	18.0	--
T-5	C1L	6-12	116	7,620	--
T-6	C1L	6-12	--	14.5	--
T-7	C1L	6-12	17.2	1,440	--
T-8	C1L	6-12	--	182	--
T-9	C1L	6-12	--	442	--
T-1	C1R	0-6	--	65.2	--
T-2	C1R	0-6	6.34	35.1	--
T-3	C1R	0-6	--	50.2	--
T-4	C1R	0-6	10.9	14.9	--
T-5	C1R	0-6	23.6	1,270	--
T-6	C1R	0-6	--	14.6	--
T-7	C1R	0-6	35.3	1,530	--
T-8	C1R	0-6	--	1,570	--
T-9	C1R	0-6	--	15.1	--
T-5	C1R	6-12	222	6,930	--
T-7	C1R	6-12	113	6,780	--
T-8	C1R	6-12	--	655	--

Note: Results reported in mg/kg

- - not applicable
- TPH - total petroleum hydrocarbon
- U - undetected at detection limit shown

^a Location symbols mean:

- A - refers to composite surface sample of ditch sediments
- B - refers to core samples taken below sediments
- C - refers to samples taken on the left (L) or right (R) side of the streambed

^b Original reference refers to a river sediment sample collected "at the confluence of the ditch and the Scioto River," but the precise sample location is not specified in historical documentation. Therefore, sample RS-1 is included in Table 4-18 (for historical streambed sampling) and in Table 4-19 (for historical overbank sampling).

Table 4-22. Analytical results for Offsite Creek Area soil/sediment sampling—historical overbank sampling

Station	Location ^a	Depth (in.)	Total Arsenic	Total Lead
OS-BG	A	Surface	--	47.4
J-1	A	0-6	--	16.3
J-2	A	0-6	--	20.9
LS-1	A	0-6	--	144
RS-1 ^b	B	Surface	--	51.9
RS-2	B	Surface	--	15.3
J-1	B	0-6	10.0	12.5
J-2	B	0-6	--	4.65 <i>U</i>
M-1	B	0-6	108	6,380
M-2	B	0-6	--	1,310
M-3	B	0-6	--	4,040
M-4	B	0-6	--	709
M-5	B	0-6	74.7	1,880
M-1	B	12-18	50.4	145
M-2	B	12-18	--	32.3
M-3	B	12-18	--	27.2
M-4	B	12-18	--	5,950
M-5	B	12-18	0.97	15.1
M-1	B	18-24	20.9	397
M-2	B	18-24	--	12.8
M-3	B	18-24	--	32.2
M-4	B	18-24	--	23.1
M-5	B	18-24	27.0	119
M-1	B	24-30	1.11	10.9
M-2	B	24-30	--	129
M-3	B	24-30	--	25.1
M-4	B	24-30	--	79.7
M-5	B	24-30	1.1	21.5
M-1	B	6-12	195	2,720
M-2	B	6-12	--	6,370
M-3	B	6-12	--	48.6
M-4	B	6-12	--	5,840
M-5	B	6-12	17.9	126
J-1	C2L	0-6	--	19.2
J-2	C2L	0-6	10.5	18.1
T-1	C2L	0-6	--	29.1
T-4	C2L	0-6	16.9	106
T-5	C2L	0-6	--	62.6
T-7	C2L	0-6	--	48.0
T-9	C2L	0-6	8.41	27.9
J-1	C2R	0-6	--	16.3
J-2	C2R	0-6	--	15.9
T-1	C2R	0-6	--	12.5
T-4	C2R	0-6	--	1740
T-7	C2R	0-6	--	202
T-9	C2R	0-6	6.34	12.9

Note: Results reported in mg/kg

-- - not applicable

U - undetected at detection limit shown

Table 4-22. (cont.)

^a Location symbols mean:

A - refers to composite surface sample of ditch sediments

B - refers to core samples taken below sediments

C - refers to samples taken on the left (L) or right (R) side of the streambed.

^b Original reference refers to a river sediment sample collected "at the confluence of the ditch and the Scioto River," but the precise sample location is not specified in historical documentation. Therefore, sample RS-1 is included in Table 4-18 (for historical streambed sampling) and in Table 4-19 (for historical overbank sampling).

**Table 4-23. Analytical results for Offsite Creek Area sediment sampling—
conventional parameters**

Station	Location	Depth (in.)	CEC (mg[Na]/kg)	pH	TOC (mg/kg)	Gravel (percent)	Sand (percent)	Silt (percent)	Clay (percent)
C-OCA-1	--	0-6	2,900	7.0	17,000	--	--	--	--
C-OCA-1	--	0-6	2,800	7.0	18,000	--	--	--	--
C-OCA-2	--	0-6	2,700	7.1	23,000	--	--	--	--
C-OCA-3	--	0-6	4,550	7.2	28,000	--	--	--	--
C-OCA-4	--	0-6	2,500	6.4	12,000	--	--	--	--
C-OCA-5	--	0-6	2,900	6.9	17,000	--	--	--	--
C-OCA-6	--	0-6	2,500	7.4	16,000	--	--	--	--
C-OCA-7	--	0-6	2,650	7.3	17,000	--	--	--	--
C-OCA-8	--	0-6	3,600	6.9	27,000	--	--	--	--
C-OCA-9	--	0-6	5,200	6.9	19,000	--	--	--	--
C-OCA-10	--	0-6	2,500	7.0	18,000	--	--	--	--
C-OCA-11	--	0-6	2,800	7.0	21,000	--	--	--	--
C-OCA-12	--	0-6	2,500	6.9	15,000	--	--	--	--
G-OCA-91	--	0-6	--	--	--	54.7	30.6	8.8	5.7
G-OCA-92	--	0-6	--	--	--	6.7	7	50.1	36.2
G-OCA-93	--	0-6	--	--	--	10.8	46.2	17.1	5.9
T-OCA-1	A	0-6	2,300	7.2	10,000	--	--	--	--
T-OCA-2	A	0-6	2,900	7.3	20,000	--	--	--	--
T-OCA-3	A	0-6	3,400	7.0	16,000	--	--	--	--
T-OCA-4	A	0-6	2,000	6.8	13,000	--	--	--	--
T-OCA-5	A	0-6	2,200	6.9	17,000	--	--	--	--
T-OCA-5 Dup	A	0-6	2,800	7.1	16,000	--	--	--	--
T-OCA-6	A	0-6	2,600	7.0	23,000	--	--	--	--
T-OCA-6 Dup	A	0-6	2,000	7.2	11,000	--	--	--	--

Note: CEC - cation exchange capacity
TOC - total organic compound
-- - not analyzed

**Table 4-24. Supplemental remedial investigation sampling results
for total and TCLP lead—Offsite Creek Area**

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
Interim Action Samples				
IA-1	IA-01	0–6	21.3	--
IA-1	IA-01	6–12	12.9	--
IA-2	IA-02	0–6	27.45	--
IA-2	IA-02	6–12	10.7	--
IA-3	IA-03	0–6	30.7	--
IA-3	IA-03	6–12	14.3	--
IA-4	IA-04	0–6	24.4	--
IA-4	IA-04	6–12	9.4	--
IA-5	IA-05	0–6	38.1	--
IA-5	IA-05	6–12	83.6	--
IA-5	IA-05	12–18	9,880	--
IA-5	IA-05	18–24	13,300	32.2
IA-5	IA-05	24–30	158	--
IA-5	IA-05	30–36	17.6	--
IA-5	IA-05	36–42	14.5	--
IA-5	IA-05	42–48	16.1	--
IA-5	IA-05	48–54	94.6	--
IA-5	IA-05	54–60	19.4	--
IA-5	IA-05	60–66	12.2	--
IA-5	IA-05	66–72	7.8	--
IA-5	IA-05	72–78	123	--
IA-5	IA-05	78–84	15.6	--
IA-5	IA-05	84–90	5.1	--
IA-6	IA-06	0–6	264	--
IA-6	IA-06	6–12	30.3	--
IA-7	IA-07	0–6	25.1	--
IA-7	IA-07	6–12	9.8	--
IA-10	IA-10	0–6	22.5	--
IA-10	IA-10	6–12	8.4	--
IA-11	IA-11	0–6	16.9	--
IA-11	IA-11	6–12	8.9	--
IA-15	IA-15	0–6	169	--
IA-15	IA-15	6–12	439	--
IA-15	IA-15	12–18	1,350	--
IA-15	IA-15	18–24	2,460	--
IA-15	IA-15	24–30	85.4	--
IA-15	IA-15	30–36	8.8	--
Core Samples				
C-OCA-13	A	0–6	4,550 <i>J</i>	--
C-OCA-13	B	6–12	7,200 <i>J</i>	--
C-OCA-13	A/B	0–12	--	4.3
C-OCA-13	B	12–18	4,540 <i>J</i>	--
C-OCA-13	B	18–24	49 <i>J</i>	--
C-OCA-13	B	12–24	--	0.5 <i>U</i>
C-OCA-13	B	24–30	37.8 <i>J</i>	--
C-OCA-13	B	30–36	ARC	--
C-OCA-14	A	0–6	1,890 <i>J</i>	--
C-OCA-14	B	6–12	1,340 <i>J</i>	--
C-OCA-14	B	12–18	17.5 <i>J</i>	--
C-OCA-14	B	18–24	14.9 <i>J</i>	--
C-OCA-14	B	24–30	9.1 <i>J</i>	--
C-OCA-15	A	0–6	1,620	--
C-OCA-15	B	6–12	5,240	--
C-OCA-15	B	12–18	10,800	--
C-OCA-15	B	18–24	198	--
C-OCA-15	B	24–30	24.2 <i>J</i>	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
C-OCA-15	B	30-36	ARC	--
C-OCA-16	A	0-6	1,100 <i>J</i>	--
C-OCA-16	B	6-12	580 <i>J</i>	--
C-OCA-16	B	12-18	1,740 <i>J</i>	--
C-OCA-16	B	18-24	6,310 <i>J</i>	--
C-OCA-16	B	24-30	102 <i>J</i>	--
C-OCA-16	B	30-36	22.4	--
C-OCA-17	A	0-6	3,460 <i>J</i>	--
C-OCA-17	B	6-12	10,500 <i>J</i>	--
C-OCA-17	B	12-18	155 <i>J</i>	--
C-OCA-17	B	18-24	26.8 <i>J</i>	--
C-OCA-18	A	0-6	706 <i>J</i>	--
C-OCA-18	B	6-12	585 <i>J</i>	--
C-OCA-18	B	12-18	20.9 <i>J</i>	--
C-OCA-18	B	18-24	22.9 <i>J</i>	--
C-OCA-18	B	24-30	21.1 <i>J</i>	--
C-OCA-19	A	0-6	10,100 <i>J</i>	--
C-OCA-19	B	6-12	12,450 <i>J</i>	--
C-OCA-19	B	12-18	247 <i>J</i>	--
C-OCA-19	B	18-24	41.1 <i>J</i>	--
C-OCA-19	B	24-30	37.3 <i>J</i>	--
C-OCA-19	B	30-36	ARC	--
C-OCA-20	A	0-6	8,510	--
C-OCA-20	B	6-12	7,350	--
C-OCA-20	B	12-18	71.5	--
C-OCA-20	B	18-24	31.7	--
C-OCA-20	B	24-30	49.1	--
C-OCA-20	B	30-36	ARC	--
C-OCA-21	A	0-6	3,160	--
C-OCA-21	B	6-12	3,070	--
C-OCA-21	A/B	0-12	--	1.1
C-OCA-21	B	12-18	81.1	--
C-OCA-21	B	18-24	31.1	--
C-OCA-21	B	12-24	--	0.5 <i>U</i>
C-OCA-21	B	24-30	24.6	--
C-OCA-21	B	30-36	ARC	--
C-OCA-22	A	0-6	1,670 <i>J</i>	--
C-OCA-22	B	6-12	615 <i>J</i>	--
C-OCA-22	B	12-18	25.8 <i>J</i>	--
C-OCA-22	B	18-24	23 <i>J</i>	--
C-OCA-23	A	0-6	406 <i>J</i>	--
C-OCA-23	B	6-12	383 <i>J</i>	--
C-OCA-23	B	12-18	52.8 <i>J</i>	--
C-OCA-23	B	18-24	20.2 <i>J</i>	--
C-OCA-23	B	24-30	16.7 <i>J</i>	--
Transect Samples				
T-OCA-7	A	0-6	66.4	--
T-OCA-8	A	0-6	120 <i>J</i>	--
T-OCA-9	A	0-6	162	--
T-OCA-10	A	0-6	1,610	--
T-OCA-11	A	0-6	625	--
T-OCA-12	A	0-6	174	--
T-OCA-13	A	0-6	69.3	--
T-OCA-14	A	0-6	36.9	--
T-OCA-15	A	0-6	136	--
T-OCA-16	A	0-6	174	--
T-OCA-19	A	0-6	61.3	--
T-OCA-20	A	0-6	209	--
T-OCA-21	A	0-6	90.9	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-22	A	0-6	61.6 <i>J</i>	--
T-OCA-23	A	0-6	60.5	--
T-OCA-24	A	0-6	73.8 <i>J</i>	--
T-OCA-25	A	0-6	71.4 <i>J</i>	--
T-OCA-27	A	0-6	60.1	--
T-OCA-28	A	0-6	59.4	--
T-OCA-29	A	0-6	121.05	--
T-OCA-30	A	0-6	438	--
T-OCA-31	A	0-6	36.9	--
T-OCA-32	A	0-6	10.6	--
T-OCA-33	A	0-6	91.8	--
T-OCA-34	A	0-6	99	--
T-OCA-35	A	0-6	74.5	--
T-OCA-36	A	0-6	141	--
T-OCA-37	A	0-6	219	--
T-OCA-38	A	0-6	180	--
T-OCA-39	A	0-6	127	--
T-OCA-40	A	0-6	139	--
T-OCA-41	A	0-6	236	--
T-OCA-42	A	0-6	217.5	--
T-OCA-43	A	0-6	252	--
T-OCA-44	A	0-6	303.5	--
T-OCA-45	A	0-6	168.5	--
T-OCA-46	A	0-6	454.5	--
T-OCA-47	A	0-6	673.5 <i>J</i>	--
T-OCA-48	A	0-6	83.4	--
T-OCA-49	A	0-6	15.6	--
T-OCA-50	A	0-6	137	--
T-OCA-51	A	0-6	386	--
T-OCA-7	B	6-12	59.3	--
T-OCA-8	B	6-12	40.7 <i>J</i>	--
T-OCA-9	B	6-12	103	--
T-OCA-10	B	6-12	968	--
T-OCA-11	B	6-12	14.7	--
T-OCA-12	B	6-12	97.9	--
T-OCA-13	B	6-12	6.2	--
T-OCA-14	B	6-8	6.9	--
T-OCA-15	B	6-12	116	--
T-OCA-16	B	6-12	444	--
T-OCA-19	B	6-12	50.5	--
T-OCA-20	B	6-12	226	--
T-OCA-21	B	6-12	241	--
T-OCA-22	B	6-12	32.1 <i>J</i>	--
T-OCA-23	B	6-12	175	--
T-OCA-24	B	6-12	169 <i>J</i>	--
T-OCA-25	B	6-12	67.4 <i>J</i>	--
T-OCA-27	B	6-12	82.1	--
T-OCA-28	B	6-12	58.9	--
T-OCA-29	B	6-12	121	--
T-OCA-30	B	6-12	20.3	--
T-OCA-31	B	6-12	114	--
T-OCA-32	B	6-12	8.9	--
T-OCA-33	B	6-12	161	--
T-OCA-34	B	6-12	204	--
T-OCA-35	B	6-12	262	--
T-OCA-36	B	6-12	30.9	--
T-OCA-37	B	6-12	25.6	--
T-OCA-38	B	6-12	73.5	--
T-OCA-39	B	6-12	200	--
T-OCA-40	B	6-12	143.5	--
T-OCA-41	B	6-12	171	--
T-OCA-42	B	6-12	157	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-43	B	6-12	230	--
T-OCA-44	B	6-12	286	--
T-OCA-45	B	6-12	364	--
T-OCA-46	B	6-12	306	--
T-OCA-47	B	6-12	803 <i>J</i>	--
T-OCA-48	B	6-12	65.9	--
T-OCA-49	B	6-12	15.5	--
T-OCA-50	B	6-12	32.4	--
T-OCA-51	B	6-12	21.2	--
T-OCA-7	B	12-18	133	--
T-OCA-8	B	12-18	23.2 <i>J</i>	--
T-OCA-9	B	12-18	194	--
T-OCA-10	B	12-18	391	--
T-OCA-12	B	12-18	86.3	--
T-OCA-13	B	12-18	4.3	--
T-OCA-15	B	12-18	80.4	--
T-OCA-16	B	12-18	1670	--
T-OCA-19	B	12-18	36.2	--
T-OCA-20	B	12-18	54.5	--
T-OCA-21	B	12-18	162	--
T-OCA-22	B	12-18	10.8 <i>J</i>	--
T-OCA-23	B	12-18	118	--
T-OCA-24	B	12-18	68.6 <i>J</i>	--
T-OCA-25	B	12-18	22.2 <i>J</i>	--
T-OCA-27	B	12-18	80.7	--
T-OCA-28	B	12-18	22.6	--
T-OCA-29	B	12-18	85.5	--
T-OCA-30	B	12-18	18.8	--
T-OCA-31	B	12-18	411	--
T-OCA-32	B	12-18	115	--
T-OCA-33	B	12-18	11.8	--
T-OCA-34	B	12-18	28.7	--
T-OCA-35	B	12-18	19.2	--
T-OCA-36	B	12-18	12.5	--
T-OCA-37	B	12-18	13.9	--
T-OCA-38	B	12-18	87.6	--
T-OCA-39	B	12-18	195	--
T-OCA-40	B	12-18	183	--
T-OCA-41	B	12-18	162	--
T-OCA-42	B	12-18	203	--
T-OCA-43	B	12-18	274	--
T-OCA-44	B	12-18	217	--
T-OCA-45	B	12-18	368	--
T-OCA-46	B	12-18	234	--
T-OCA-47	B	12-18	1,020 <i>J</i>	--
T-OCA-48	B	12-18	880	--
T-OCA-49	B	12-18	16.1	--
T-OCA-50	B	12-18	24	--
T-OCA-51	B	12-18	12	--
T-OCA-7	B	18-24	ARC	--
T-OCA-8	B	18-24	ARC	--
T-OCA-9	B	18-24	ARC	--
T-OCA-10	B	18-20	ARC	--
T-OCA-15	B	18-24	ARC	--
T-OCA-16	B	18-24	60.5	--
T-OCA-19	B	18-24	ARC	--
T-OCA-20	B	18-24	ARC	--
T-OCA-21	B	18-24	ARC	--
T-OCA-22	B	18-24	ARC	--
T-OCA-23	B	18-24	ARC	--
T-OCA-24	B	18-24	ARC	--
T-OCA-25	B	18-24	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-27	B	18-24	ARC	--
T-OCA-28	B	18-24	ARC	--
T-OCA-29	B	18-24	ARC	--
T-OCA-30	B	18-24	ARC	--
T-OCA-31	B	18-24	259	--
T-OCA-32	B	18-24	ARC	--
T-OCA-33	B	18-24	ARC	--
T-OCA-34	B	18-24	ARC	--
T-OCA-35	B	18-24	ARC	--
T-OCA-36	B	18-24	ARC	--
T-OCA-37	B	18-24	ARC	--
T-OCA-38	B	18-24	ARC	--
T-OCA-39	B	18-24	ARC	--
T-OCA-40	B	18-24	ARC	--
T-OCA-41	B	18-24	131	--
T-OCA-42	B	18-24	249.5	--
T-OCA-43	B	18-24	215	--
T-OCA-44	B	18-24	322	--
T-OCA-45	B	18-24	538	--
T-OCA-46	B	18-24	486	--
T-OCA-47	B	18-24	178	--
T-OCA-48	B	18-24	816	--
T-OCA-49	B	18-20	14.3	--
T-OCA-50	B	18-24	ARC	--
T-OCA-51	B	18-24	10.3	--
T-OCA-7	B	24-30	ARC	--
T-OCA-19	B	24-30	ARC	--
T-OCA-20	B	24-30	ARC	--
T-OCA-21	B	24-30	ARC	--
T-OCA-22	B	24-30	ARC	--
T-OCA-23	B	24-30	ARC	--
T-OCA-24	B	24-30	ARC	--
T-OCA-25	B	24-30	ARC	--
T-OCA-27	B	24-30	ARC	--
T-OCA-28	B	24-30	ARC	--
T-OCA-29	B	24-30	ARC	--
T-OCA-30	B	24-30	ARC	--
T-OCA-31	B	24-30	42.8	--
T-OCA-32	B	24-30	ARC	--
T-OCA-33	B	24-30	ARC	--
T-OCA-34	B	24-30	ARC	--
T-OCA-35	B	24-30	ARC	--
T-OCA-36	B	24-30	ARC	--
T-OCA-37	B	24-30	ARC	--
T-OCA-38	B	24-30	ARC	--
T-OCA-39	B	24-30	ARC	--
T-OCA-40	B	24-30	ARC	--
T-OCA-41	B	24-30	ARC	--
T-OCA-42	B	24-30	ARC	--
T-OCA-43	B	24-30	ARC	--
T-OCA-44	B	24-30	ARC	--
T-OCA-45	B	24-30	438	--
T-OCA-46	B	24-30	174	--
T-OCA-47	B	24-30	127	--
T-OCA-48	B	24-30	23.3	--
T-OCA-50	B	24-30	ARC	--
T-OCA-51	B	24-30	ARC	--
T-OCA-7	C1L	0-6	83.7	--
T-OCA-7	C1R	0-6	56.2	--
T-OCA-8	C1L	0-6	27.15 <i>J</i>	--
T-OCA-8	C1R	0-6	23.1 <i>J</i>	--
T-OCA-9	C1L	0-6	47.6	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-9	C1R	0-6	133	--
T-OCA-10	C1L	0-6	7,820	--
T-OCA-10	C1R	0-6	238.5	--
T-OCA-11	C1L	0-6	1,760	--
T-OCA-11	C1R	0-6	392	--
T-OCA-12	C1L	0-6	2,570	--
T-OCA-12	C1R	0-6	6,020	--
T-OCA-13	C1L	0-6	357	--
T-OCA-13	C1R	0-6	8.6	--
T-OCA-14	C1L	0-6	918	--
T-OCA-14	C1R	0-6	1,050	--
T-OCA-15	C1L	0-6	282	--
T-OCA-15	C1R	0-6	29.3	--
T-OCA-16	C1L	0-6	5,400	--
T-OCA-16	C1R	0-6	611	--
T-OCA-19	C1L	0-6	12.7	--
T-OCA-19	C1R	0-6	21.8	--
T-OCA-20	C1L	0-6	197	--
T-OCA-20	C1R	0-6	12.8	--
T-OCA-21	C1L	0-6	16.1	--
T-OCA-21	C1R	0-6	37.6	--
T-OCA-22	C1L	0-6	52 <i>J</i>	--
T-OCA-22	C1R	0-6	14.3 <i>J</i>	--
T-OCA-23	C1L	0-6	70.25	--
T-OCA-23	C1R	0-6	16.7	--
T-OCA-24	C1L	0-6	27.2 <i>J</i>	--
T-OCA-24	C1R	0-6	21.4 <i>J</i>	--
T-OCA-25	C1L	0-6	16.6 <i>J</i>	--
T-OCA-25	C1R	0-6	35.3 <i>J</i>	--
T-OCA-27	C1L	0-6	16.2	--
T-OCA-27	C1R	0-6	101	--
T-OCA-28	C1L	0-6	21.7	--
T-OCA-28	C1R	0-6	18.2	--
T-OCA-29	C1L	0-6	21.4	--
T-OCA-29	C1R	0-6	305	--
T-OCA-30	C1L	0-6	29	--
T-OCA-30	C1R	0-6	16.1	--
T-OCA-31	C1L	0-6	455	--
T-OCA-31	C1R	0-6	319	--
T-OCA-32	C1L	0-6	39.4	--
T-OCA-32	C1R	0-6	586	--
T-OCA-33	C1L	0-6	83.1	--
T-OCA-33	C1R	0-6	16.65	--
T-OCA-34	C1L	0-6	614	--
T-OCA-34	C1R	0-6	12.2	--
T-OCA-35	C1L	0-6	77.85	--
T-OCA-35	C1R	0-6	17	--
T-OCA-36	C1L	0-6	16.5	--
T-OCA-36	C1R	0-6	62.5	--
T-OCA-37	C1L	0-6	552	--
T-OCA-37	C1R	0-6	36.8	--
T-OCA-38	C1L	0-6	132	--
T-OCA-38	C1R	0-6	13.6	--
T-OCA-39	C1L	0-6	481	--
T-OCA-39	C1R	0-6	78.1	--
T-OCA-40	C1L	0-6	38.8	--
T-OCA-40	C1R	0-6	131	--
T-OCA-41	C1L	0-6	28.7	--
T-OCA-41	C1R	0-6	97	--
T-OCA-42	C1L	0-6	13.4	--
T-OCA-42	C1R	0-6	71.8	--
T-OCA-43	C1L	0-6	17.9	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-43	C1R	0-6	177	--
T-OCA-44	C1L	0-6	101	--
T-OCA-44	C1R	0-6	63.9	--
T-OCA-45	C1L	0-6	30.7	--
T-OCA-45	C1R	0-6	622	--
T-OCA-46	C1L	0-6	55.6	--
T-OCA-46	C1R	0-6	56.7 <i>J</i>	--
T-OCA-47	C1L	0-6	49.9 <i>J</i>	--
T-OCA-47	C1R	0-6	58 <i>J</i>	--
T-OCA-48	C1L	0-6	192	--
T-OCA-48	C1R	0-6	23.3	--
T-OCA-49	C1L	0-6	64.6	--
T-OCA-49	C1R	0-6	73.5	--
T-OCA-7	C1L	6-12	22.1	--
T-OCA-7	C1R	6-12	20.5	--
T-OCA-8	C1L	6-12	12.9 <i>J</i>	--
T-OCA-8	C1R	6-12	8.9 <i>J</i>	--
T-OCA-9	C1L	6-12	10.5	--
T-OCA-9	C1R	6-12	99.9	--
T-OCA-10	C1L	6-12	201	--
T-OCA-10	C1R	6-12	17.3	--
T-OCA-11	C1L	6-12	178	--
T-OCA-11	C1R	6-12	15.3	--
T-OCA-12	C1L	6-12	84.8	--
T-OCA-12	C1R	6-12	3,760	--
T-OCA-13	C1L	6-12	13.4	--
T-OCA-13	C1R	6-12	10.9	--
T-OCA-14	C1L	6-12	94.2	--
T-OCA-14	C1R	6-12	1,960	--
T-OCA-15	C1L	6-12	122	--
T-OCA-15	C1R	6-12	8.1	--
T-OCA-16	C1L	6-12	1580	--
T-OCA-16	C1R	6-12	92.9	--
T-OCA-19	C1L	6-12	11.7	--
T-OCA-19	C1R	6-12	12.2	--
T-OCA-20	C1L	6-12	28.4	--
T-OCA-20	C1R	6-12	12.4	--
T-OCA-21	C1L	6-12	14	--
T-OCA-21	C1R	6-12	17.2	--
T-OCA-22	C1L	6-12	13.8 <i>J</i>	--
T-OCA-22	C1R	6-12	14.2 <i>J</i>	--
T-OCA-23	C1L	6-12	26.9	--
T-OCA-23	C1R	6-12	12.8	--
T-OCA-24	C1L	6-12	14.6 <i>J</i>	--
T-OCA-24	C1R	6-12	18.6 <i>J</i>	--
T-OCA-25	C1L	6-12	23.25 <i>J</i>	--
T-OCA-25	C1R	6-12	14.4 <i>J</i>	--
T-OCA-27	C1L	6-12	14.7	--
T-OCA-27	C1R	6-12	10.9	--
T-OCA-28	C1L	6-12	15.4	--
T-OCA-28	C1R	6-12	14.1	--
T-OCA-29	C1L	6-12	16.5	--
T-OCA-29	C1R	6-12	260	--
T-OCA-30	C1L	6-12	27.8	--
T-OCA-30	C1R	6-12	19.4	--
T-OCA-31	C1L	6-12	78.1	--
T-OCA-31	C1R	6-12	21.9	--
T-OCA-32	C1L	6-12	9.8	--
T-OCA-32	C1R	6-12	607	--
T-OCA-33	C1L	6-12	15.2	--
T-OCA-33	C1R	6-12	13.5	--
T-OCA-34	C1L	6-12	358	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-34	C1R	6-12	12.4	--
T-OCA-35	C1L	6-12	11.9	--
T-OCA-35	C1R	6-12	22.1	--
T-OCA-36	C1L	6-12	11.3	--
T-OCA-36	C1R	6-12	12.1	--
T-OCA-37	C1L	6-12	67.1	--
T-OCA-37	C1R	6-12	19.7	--
T-OCA-38	C1L	6-12	24	--
T-OCA-38	C1R	6-12	20.1	--
T-OCA-39	C1L	6-12	346.5	--
T-OCA-39	C1R	6-12	17.8	--
T-OCA-40	C1L	6-12	12.8	--
T-OCA-40	C1R	6-12	44.2	--
T-OCA-41	C1L	6-12	23.3	--
T-OCA-41	C1R	6-12	18.7	--
T-OCA-42	C1L	6-12	10.4	--
T-OCA-42	C1R	6-12	16.5	--
T-OCA-43	C1L	6-12	13.8	--
T-OCA-43	C1R	6-12	79.6	--
T-OCA-44	C1L	6-12	31.3	--
T-OCA-44	C1R	6-12	105	--
T-OCA-45	C1L	6-12	10.3	--
T-OCA-45	C1R	6-12	543	--
T-OCA-46	C1L	6-12	42.5	--
T-OCA-46	C1R	6-12	31.6 <i>J</i>	--
T-OCA-47	C1L	6-12	36.2 <i>J</i>	--
T-OCA-47	C1R	6-12	53.1 <i>J</i>	--
T-OCA-48	C1L	6-12	23.7	--
T-OCA-48	C1R	6-12	17.4	--
T-OCA-49	C1L	6-12	18.6	--
T-OCA-49	C1R	6-12	19.3	--
T-OCA-15	C1R	0-12	--	0.5 <i>U</i>
T-OCA-7	C1L	12-18	412	--
T-OCA-7	C1R	12-18	9.1	--
T-OCA-8	C1L	12-18	11.5 <i>J</i>	--
T-OCA-8	C1R	12-18	10.2 <i>J</i>	--
T-OCA-9	C1L	12-18	4.8	--
T-OCA-9	C1R	12-18	11.6	--
T-OCA-10	C1L	12-18	18.8	--
T-OCA-10	C1R	12-18	18.6	--
T-OCA-11	C1L	12-18	14.5	--
T-OCA-11	C1R	12-18	10.9	--
T-OCA-12	C1L	12-18	17.9	--
T-OCA-12	C1R	12-18	259	--
T-OCA-13	C1R	12-14	7.9	--
T-OCA-14	C1L	12-18	23.7	--
T-OCA-15	C1L	12-18	13.2	--
T-OCA-15	C1R	12-18	19.4	0.5 <i>U</i>
T-OCA-16	C1L	12-18	89.7	--
T-OCA-16	C1R	12-18	7.3	--
T-OCA-19	C1L	12-18	11.6	--
T-OCA-19	C1R	12-18	12.3	--
T-OCA-20	C1L	12-18	27.9	--
T-OCA-20	C1R	12-18	11.8	--
T-OCA-21	C1L	12-18	14.9	--
T-OCA-21	C1R	12-18	18.3	--
T-OCA-22	C1L	12-18	13.6 <i>J</i>	--
T-OCA-22	C1R	12-18	13.5 <i>J</i>	--
T-OCA-23	C1L	12-18	25.3	--
T-OCA-23	C1R	12-18	13.1	--
T-OCA-24	C1L	12-18	13.6 <i>J</i>	--
T-OCA-24	C1R	12-18	13.9 <i>J</i>	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-25	C1L	12-18	13.5 <i>J</i>	--
T-OCA-25	C1R	12-18	12.2 <i>J</i>	--
T-OCA-27	C1L	12-18	11.9	--
T-OCA-27	C1R	12-18	19.9	--
T-OCA-28	C1L	12-18	14.1	--
T-OCA-28	C1R	12-18	14.8	--
T-OCA-29	C1L	12-18	14.3	--
T-OCA-29	C1R	12-18	141	--
T-OCA-30	C1L	12-18	18.5	--
T-OCA-30	C1R	12-18	19.9	--
T-OCA-31	C1L	12-18	18.7	--
T-OCA-31	C1R	12-18	16.2	--
T-OCA-32	C1L	12-18	5.9	--
T-OCA-32	C1R	12-18	362	--
T-OCA-33	C1L	12-18	9.1	--
T-OCA-33	C1R	12-18	9.9	--
T-OCA-34	C1L	12-18	24.1	--
T-OCA-34	C1R	12-18	18.7	--
T-OCA-35	C1L	12-18	12.9	--
T-OCA-35	C1R	12-18	11	--
T-OCA-36	C1L	12-18	8.1	--
T-OCA-36	C1R	12-18	17.2	--
T-OCA-37	C1L	12-18	16.5	--
T-OCA-37	C1R	12-18	15	--
T-OCA-38	C1L	12-18	34.1	--
T-OCA-38	C1R	12-18	8.3	--
T-OCA-39	C1L	12-18	20.7	--
T-OCA-39	C1R	12-18	21.8	--
T-OCA-40	C1L	12-18	14.3	--
T-OCA-40	C1R	12-18	7.7	--
T-OCA-41	C1L	12-18	16.8	--
T-OCA-41	C1R	12-18	9	--
T-OCA-42	C1L	12-18	12.1	--
T-OCA-42	C1R	12-18	16.1	--
T-OCA-43	C1L	12-18	18.8	--
T-OCA-43	C1R	12-18	14.2	--
T-OCA-44	C1L	12-18	16.6	--
T-OCA-44	C1R	12-18	29.4	--
T-OCA-45	C1L	12-18	10.7	--
T-OCA-45	C1R	12-18	260	--
T-OCA-46	C1L	12-18	24.8	--
T-OCA-46	C1R	12-18	26.3 <i>J</i>	--
T-OCA-47	C1L	12-18	22.5 <i>J</i>	--
T-OCA-47	C1R	12-18	33.8 <i>J</i>	--
T-OCA-48	C1L	12-18	14.9	--
T-OCA-48	C1R	12-18	19.9	--
T-OCA-49	C1L	12-18	16.6	--
T-OCA-49	C1R	12-18	21.7	--
T-OCA-7	C1L	18-24	ARC	--
T-OCA-7	C1R	18-24	ARC	--
T-OCA-8	C1L	18-24	ARC	--
T-OCA-8	C1R	18-24	ARC	--
T-OCA-9	C1L	18-24	ARC	--
T-OCA-9	C1R	18-24	ARC	--
T-OCA-10	C1L	18-24	ARC	--
T-OCA-10	C1R	18-24	ARC	--
T-OCA-11	C1L	18-24	ARC	--
T-OCA-11	C1R	18-24	ARC	--
T-OCA-12	C1L	18-23	ARC	--
T-OCA-12	C1R	18-24	ARC	--
T-OCA-14	C1L	18-24	ARC	--
T-OCA-15	C1L	18-24	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-15	C1R	18-24	ARC	--
T-OCA-16	C1L	18-24	17.7	--
T-OCA-16	C1R	18-24	ARC	--
T-OCA-19	C1L	18-24	ARC	--
T-OCA-19	C1R	18-24	ARC	--
T-OCA-20	C1L	18-24	ARC	--
T-OCA-20	C1R	18-24	ARC	--
T-OCA-21	C1L	18-24	ARC	--
T-OCA-21	C1R	18-24	ARC	--
T-OCA-22	C1L	18-24	ARC	--
T-OCA-22	C1R	18-24	ARC	--
T-OCA-23	C1L	18-24	ARC	--
T-OCA-23	C1R	18-24	ARC	--
T-OCA-24	C1L	18-24	ARC	--
T-OCA-24	C1R	18-24	ARC	--
T-OCA-25	C1L	18-24	ARC	--
T-OCA-25	C1R	18-24	ARC	--
T-OCA-27	C1L	18-24	ARC	--
T-OCA-27	C1R	18-24	ARC	--
T-OCA-28	C1L	18-24	ARC	--
T-OCA-28	C1R	18-24	ARC	--
T-OCA-29	C1L	18-24	ARC	--
T-OCA-29	C1R	18-24	ARC	--
T-OCA-30	C1L	18-24	ARC	--
T-OCA-30	C1R	18-24	ARC	--
T-OCA-31	C1L	18-24	ARC	--
T-OCA-31	C1R	18-24	ARC	--
T-OCA-32	C1L	18-24	ARC	--
T-OCA-32	C1R	18-24	ARC	--
T-OCA-33	C1L	18-24	ARC	--
T-OCA-33	C1R	18-24	ARC	--
T-OCA-34	C1L	18-24	ARC	--
T-OCA-34	C1R	18-24	ARC	--
T-OCA-35	C1L	18-24	ARC	--
T-OCA-35	C1R	18-24	ARC	--
T-OCA-36	C1L	18-24	ARC	--
T-OCA-36	C1R	18-24	ARC	--
T-OCA-37	C1L	18-24	ARC	--
T-OCA-37	C1R	18-24	ARC	--
T-OCA-38	C1L	18-24	ARC	--
T-OCA-38	C1R	18-24	ARC	--
T-OCA-39	C1L	18-24	ARC	--
T-OCA-39	C1R	18-24	ARC	--
T-OCA-40	C1L	18-24	ARC	--
T-OCA-40	C1R	18-24	ARC	--
T-OCA-41	C1L	18-24	ARC	--
T-OCA-41	C1R	18-24	ARC	--
T-OCA-42	C1L	18-24	ARC	--
T-OCA-42	C1R	18-24	ARC	--
T-OCA-43	C1L	18-24	ARC	--
T-OCA-43	C1R	18-24	ARC	--
T-OCA-44	C1L	18-24	ARC	--
T-OCA-44	C1R	18-24	ARC	--
T-OCA-45	C1L	18-24	ARC	--
T-OCA-45	C1R	18-24	ARC	--
T-OCA-46	C1L	18-24	ARC	--
T-OCA-46	C1R	18-24	ARC	--
T-OCA-47	C1L	18-24	ARC	--
T-OCA-47	C1R	18-24	ARC	--
T-OCA-48	C1L	18-24	ARC	--
T-OCA-48	C1R	18-24	ARC	--
T-OCA-49	C1L	18-24	14.9	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-49	C1R	18-24	16.9	--
T-OCA-7	C1L	24-30	ARC	--
T-OCA-7	C1R	24-30	ARC	--
T-OCA-8	C1L	24-30	ARC	--
T-OCA-8	C1R	24-30	ARC	--
T-OCA-9	C1L	24-30	ARC	--
T-OCA-9	C1R	24-30	ARC	--
T-OCA-10	C1L	24-30	ARC	--
T-OCA-10	C1R	24-30	ARC	--
T-OCA-11	C1L	24-30	ARC	--
T-OCA-11	C1R	24-30	ARC	--
T-OCA-12	C1R	24-30	ARC	--
T-OCA-14	C1L	24-30	ARC	--
T-OCA-15	C1L	24-26	ARC	--
T-OCA-15	C1R	24-26	ARC	--
T-OCA-16	C1L	24-30	15.7	--
T-OCA-16	C1R	24-30	ARC	--
T-OCA-19	C1L	24-30	ARC	--
T-OCA-19	C1R	24-30	ARC	--
T-OCA-20	C1L	24-30	ARC	--
T-OCA-20	C1R	24-30	ARC	--
T-OCA-21	C1L	24-30	ARC	--
T-OCA-21	C1R	24-30	ARC	--
T-OCA-22	C1L	24-30	ARC	--
T-OCA-22	C1R	24-30	ARC	--
T-OCA-23	C1L	24-30	ARC	--
T-OCA-23	C1R	24-30	ARC	--
T-OCA-24	C1L	24-30	ARC	--
T-OCA-24	C1R	24-30	ARC	--
T-OCA-25	C1L	24-30	ARC	--
T-OCA-25	C1R	24-30	ARC	--
T-OCA-27	C1L	24-30	ARC	--
T-OCA-28	C1L	24-30	ARC	--
T-OCA-28	C1R	24-30	ARC	--
T-OCA-29	C1L	24-30	ARC	--
T-OCA-29	C1R	24-30	ARC	--
T-OCA-30	C1L	24-30	ARC	--
T-OCA-30	C1R	24-30	ARC	--
T-OCA-31	C1L	24-30	ARC	--
T-OCA-31	C1R	24-30	ARC	--
T-OCA-32	C1L	24-30	ARC	--
T-OCA-32	C1R	24-30	ARC	--
T-OCA-33	C1L	24-30	ARC	--
T-OCA-33	C1R	24-30	ARC	--
T-OCA-34	C1L	24-30	ARC	--
T-OCA-34	C1R	24-30	ARC	--
T-OCA-35	C1L	24-30	ARC	--
T-OCA-35	C1R	24-30	ARC	--
T-OCA-36	C1L	24-30	ARC	--
T-OCA-36	C1R	24-30	ARC	--
T-OCA-37	C1L	24-30	ARC	--
T-OCA-37	C1R	24-30	ARC	--
T-OCA-38	C1L	24-30	ARC	--
T-OCA-38	C1R	24-30	ARC	--
T-OCA-39	C1L	24-30	ARC	--
T-OCA-39	C1R	24-30	ARC	--
T-OCA-40	C1L	24-30	ARC	--
T-OCA-40	C1R	24-30	ARC	--
T-OCA-41	C1L	24-30	ARC	--
T-OCA-41	C1R	24-30	ARC	--
T-OCA-42	C1L	24-30	ARC	--
T-OCA-42	C1R	24-30	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-43	C1L	24-30	ARC	--
T-OCA-43	C1R	24-30	ARC	--
T-OCA-44	C1L	24-30	ARC	--
T-OCA-44	C1R	24-30	ARC	--
T-OCA-45	C1L	24-30	ARC	--
T-OCA-45	C1R	24-30	ARC	--
T-OCA-46	C1L	24-30	ARC	--
T-OCA-46	C1R	24-30	ARC	--
T-OCA-47	C1L	24-30	ARC	--
T-OCA-47	C1R	24-30	ARC	--
T-OCA-48	C1L	24-30	ARC	--
T-OCA-48	C1R	24-30	ARC	--
T-OCA-49	C1L	24-30	14.4	--
T-OCA-49	C1R	24-30	16.7	--
T-OCA-7	C2L	0-6	117	--
T-OCA-7	C2R	0-6	94.6	--
T-OCA-8	C2L	0-6	407 <i>J</i>	--
T-OCA-8	C2R	0-6	32.4 <i>J</i>	--
T-OCA-9	C2L	0-6	34.3	--
T-OCA-9	C2R	0-6	504	--
T-OCA-10	C2L	0-6	2,860	--
T-OCA-10	C2R	0-6	36.2	--
T-OCA-11	C2L	0-6	5,030	--
T-OCA-11	C2R	0-6	59.9	--
T-OCA-12	C2L	0-6	2,580	--
T-OCA-12	C2R	0-6	50	--
T-OCA-13	C2L	0-6	4,290	--
T-OCA-13	C2R	0-6	13.3	--
T-OCA-14	C2L	0-6	985	--
T-OCA-14	C2R	0-6	2,350	--
T-OCA-15	C2L	0-6	1,400	--
T-OCA-15	C2R	0-6	479.5	--
T-OCA-16	C2L	0-6	1,910	--
T-OCA-16	C2R	0-6	148	--
T-OCA-19	C2L	0-6	50.3	--
T-OCA-19	C2R	0-6	48.1	--
T-OCA-20	C2L	0-6	54.9	--
T-OCA-20	C2R	0-6	23.8	--
T-OCA-21	C2L	0-6	111	--
T-OCA-21	C2R	0-6	36	--
T-OCA-22	C2L	0-6	36.2 <i>J</i>	--
T-OCA-22	C2R	0-6	29 <i>J</i>	--
T-OCA-23	C2L	0-6	40	--
T-OCA-23	C2R	0-6	34.4	--
T-OCA-24	C2L	0-6	77.2 <i>J</i>	--
T-OCA-24	C2R	0-6	36.9 <i>J</i>	--
T-OCA-25	C2L	0-6	59.7 <i>J</i>	--
T-OCA-25	C2R	0-6	51.4 <i>J</i>	--
T-OCA-27	C2L	0-6	62.2	--
T-OCA-27	C2R	0-6	53.3	--
T-OCA-28	C2L	0-6	32.7	--
T-OCA-28	C2R	0-6	28.05	--
T-OCA-29	C2L	0-6	295	--
T-OCA-29	C2R	0-6	836	--
T-OCA-30	C2L	0-6	ARC	--
T-OCA-30	C2R	0-6	825.5	--
T-OCA-31	C2L	0-6	ARC	--
T-OCA-31	C2R	0-6	368	--
T-OCA-32	C2L	0-6	ARC	--
T-OCA-32	C2R	0-6	23.5	--
T-OCA-33	C2L	0-6	ARC	--
T-OCA-33	C2R	0-6	65.6	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-34	C2L	0-6	ARC	--
T-OCA-34	C2R	0-6	50.1	--
T-OCA-35	C2L	0-6	ARC	--
T-OCA-35	C2R	0-6	166	--
T-OCA-36	C2L	0-6	ARC	--
T-OCA-36	C2R	0-6	131	--
T-OCA-37	C2L	0-6	39.3	--
T-OCA-37	C2R	0-6	37.1	--
T-OCA-38	C2L	0-6	ARC	--
T-OCA-38	C2R	0-6	161	--
T-OCA-39	C2L	0-6	ARC	--
T-OCA-39	C2R	0-6	195	--
T-OCA-40	C2L	0-6	ARC	--
T-OCA-40	C2R	0-6	42.6	--
T-OCA-41	C2L	0-6	ARC	--
T-OCA-41	C2R	0-6	155	--
T-OCA-42	C2L	0-6	ARC	--
T-OCA-42	C2R	0-6	104	--
T-OCA-43	C2L	0-6	ARC	--
T-OCA-43	C2R	0-6	162	--
T-OCA-44	C2L	0-6	ARC	--
T-OCA-44	C2R	0-6	515	--
T-OCA-45	C2L	0-6	ARC	--
T-OCA-45	C2R	0-6	136	--
T-OCA-46	C2L	0-6	ARC	--
T-OCA-46	C2R	0-6	530 <i>J</i>	--
T-OCA-47	C2L	0-6	65.6 <i>J</i>	--
T-OCA-47	C2R	0-6	258	--
T-OCA-48	C2L	0-6	3,080	--
T-OCA-48	C2R	0-6	2,690	--
T-OCA-49	C2L	0-6	1,290	--
T-OCA-49	C2R	0-6	8,600	--
T-OCA-50	C2L	0-6	4,450	--
T-OCA-50	C2R	0-6	4,220	--
T-OCA-51	C2L	0-6	2,740	--
T-OCA-51	C2R	0-6	68.2	--
T-OCA-7	C2L	6-12	215	--
T-OCA-7	C2R	6-12	87.5	--
T-OCA-8	C2L	6-12	9.4 <i>J</i>	--
T-OCA-8	C2R	6-12	15.2 <i>J</i>	--
T-OCA-9	C2L	6-12	27.3	--
T-OCA-9	C2R	6-12	142	--
T-OCA-10	C2L	6-12	5,270	--
T-OCA-10	C2R	6-12	7.8	--
T-OCA-11	C2L	6-12	132	--
T-OCA-11	C2R	6-12	18.6	--
T-OCA-12	C2L	6-12	5,060	--
T-OCA-12	C2R	6-12	13.3	--
T-OCA-13	C2L	6-12	4,000	--
T-OCA-13	C2R	6-12	10.1	--
T-OCA-14	C2L	6-12	340	--
T-OCA-14	C2R	6-12	806	--
T-OCA-15	C2L	6-12	2,280	--
T-OCA-15	C2R	6-12	27.5	--
T-OCA-16	C2L	6-12	843	--
T-OCA-16	C2R	6-12	15	--
T-OCA-19	C2L	6-12	32.1	--
T-OCA-19	C2R	6-12	63.1	--
T-OCA-20	C2L	6-12	32.9	--
T-OCA-20	C2R	6-12	35.6	--
T-OCA-21	C2L	6-12	29.5	--
T-OCA-21	C2R	6-12	30.5	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-22	C2L	6-12	ARC	--
T-OCA-22	C2R	6-12	27.5 <i>J</i>	--
T-OCA-23	C2L	6-12	29.6	--
T-OCA-23	C2R	6-12	28.8 <i>J</i>	--
T-OCA-24	C2L	6-12	51.1 <i>J</i>	--
T-OCA-24	C2R	6-12	64.8	--
T-OCA-25	C2L	6-12	32.4 <i>J</i>	--
T-OCA-25	C2R	6-12	25.1 <i>J</i>	--
T-OCA-27	C2L	6-12	108	--
T-OCA-27	C2R	6-12	53.5 <i>J</i>	--
T-OCA-28	C2L	6-12	19.7	--
T-OCA-28	C2R	6-12	24.8	--
T-OCA-29	C2L	6-12	75.1	--
T-OCA-29	C2R	6-12	734	--
T-OCA-30	C2R	6-12	605	--
T-OCA-31	C2R	6-12	278	--
T-OCA-32	C2R	6-12	21.2	--
T-OCA-33	C2R	6-12	27.9	--
T-OCA-34	C2R	6-12	26.6	--
T-OCA-35	C2R	6-12	30	--
T-OCA-36	C2R	6-12	71.5	--
T-OCA-37	C2R	6-12	63.9	--
T-OCA-38	C2R	6-12	76.5	--
T-OCA-39	C2R	6-12	61.7	--
T-OCA-40	C2R	6-12	23	--
T-OCA-41	C2R	6-12	84.9	--
T-OCA-42	C2R	6-12	63.3	--
T-OCA-43	C2R	6-12	88.1	--
T-OCA-44	C2R	6-12	809	--
T-OCA-45	C2R	6-12	26.3	--
T-OCA-46	C2R	6-12	309 <i>J</i>	--
T-OCA-47	C2L	6-12	24.5 <i>J</i>	--
T-OCA-47	C2R	6-12	253	--
T-OCA-48	C2L	6-12	2,400	--
T-OCA-48	C2R	6-12	275	--
T-OCA-49	C2L	6-12	2,680	--
T-OCA-49	C2R	6-12	1,260	--
T-OCA-50	C2L	6-12	121	--
T-OCA-50	C2R	6-12	77.5	--
T-OCA-51	C2L	6-12	3,250	--
T-OCA-51	C2R	6-12	31.6	--
T-OCA-7	C2L	12-18	17.9	--
T-OCA-7	C2R	12-18	88.7	--
T-OCA-8	C2L	12-18	12.9 <i>J</i>	--
T-OCA-8	C2R	12-18	11 <i>J</i>	--
T-OCA-9	C2L	12-18	11.1	--
T-OCA-9	C2R	12-18	375	--
T-OCA-10	C2L	12-18	23.4	--
T-OCA-10	C2R	12-18	8.9	--
T-OCA-11	C2L	12-18	20.5	--
T-OCA-11	C2R	12-18	13.3	--
T-OCA-12	C2L	12-18	629	--
T-OCA-12	C2R	12-18	6	--
T-OCA-13	C2L	12-18	331	--
T-OCA-13	C2R	12-18	5.9	--
T-OCA-14	C2L	12-18	212	--
T-OCA-14	C2R	12-18	75.9	--
T-OCA-15	C2L	12-18	2,400	--
T-OCA-15	C2R	12-18	9.5	--
T-OCA-16	C2L	12-18	22.1	--
T-OCA-16	C2R	12-18	8.7	--
T-OCA-19	C2L	12-18	26	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-19	C2R	12-18	40.3	--
T-OCA-20	C2L	12-18	25.6	--
T-OCA-20	C2R	12-18	44.2	--
T-OCA-21	C2L	12-18	21.3	--
T-OCA-21	C2R	12-18	27.9	--
T-OCA-22	C2L	12-18	ARC	--
T-OCA-22	C2R	12-18	21.1 <i>J</i>	--
T-OCA-23	C2L	12-18	23.9	--
T-OCA-23	C2R	12-18	16.9 <i>J</i>	--
T-OCA-24	C2L	12-18	26.1 <i>J</i>	--
T-OCA-24	C2R	12-18	502	--
T-OCA-25	C2L	12-18	23.9 <i>J</i>	--
T-OCA-25	C2R	12-18	51.1 <i>J</i>	--
T-OCA-27	C2L	12-18	68.3	--
T-OCA-27	C2R	12-18	25.5 <i>J</i>	--
T-OCA-28	C2L	12-18	20.5	--
T-OCA-28	C2R	12-18	25.5	--
T-OCA-29	C2L	12-18	35.5	--
T-OCA-29	C2R	12-18	62.6	--
T-OCA-30	C2R	12-18	742	--
T-OCA-31	C2R	12-18	397	--
T-OCA-32	C2R	12-18	10.3	--
T-OCA-33	C2R	12-18	19.6	--
T-OCA-34	C2R	12-18	25.6	--
T-OCA-35	C2R	12-18	25	--
T-OCA-36	C2R	12-18	142	--
T-OCA-37	C2R	12-18	307	--
T-OCA-38	C2R	12-18	56.3	--
T-OCA-39	C2R	12-18	32.3	--
T-OCA-40	C2R	12-18	67.4	--
T-OCA-41	C2R	12-18	24.7	--
T-OCA-42	C2R	12-18	23.4	--
T-OCA-43	C2R	12-18	81.4	--
T-OCA-44	C2R	12-18	73.8	--
T-OCA-45	C2R	12-18	23.5	--
T-OCA-46	C2R	12-18	153 <i>J</i>	--
T-OCA-47	C2L	12-18	24 <i>J</i>	--
T-OCA-47	C2R	12-18	60	--
T-OCA-48	C2L	12-18	71.8	--
T-OCA-48	C2R	12-18	24.6	--
T-OCA-49	C2L	12-18	916	--
T-OCA-49	C2R	12-18	65.2	--
T-OCA-50	C2L	12-18	50.1	--
T-OCA-50	C2R	12-18	45.6	--
T-OCA-51	C2L	12-18	113	--
T-OCA-51	C2R	12-18	24.7	--
T-OCA-7	C2L	18-24	ARC	--
T-OCA-7	C2R	18-24	ARC	--
T-OCA-8	C2L	18-24	ARC	--
T-OCA-8	C2R	18-24	ARC	--
T-OCA-9	C2L	18-24	ARC	--
T-OCA-9	C2R	18-24	ARC	--
T-OCA-10	C2L	18-24	ARC	--
T-OCA-10	C2R	18-24	ARC	--
T-OCA-11	C2R	18-24	ARC	--
T-OCA-12	C2L	18-20	109	--
T-OCA-12	C2R	18-24	ARC	--
T-OCA-13	C2L	18-24	ARC	--
T-OCA-13	C2R	18-24	ARC	--
T-OCA-14	C2L	18-24	ARC	--
T-OCA-14	C2R	18-24	ARC	--
T-OCA-15	C2L	18-24	3,780	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-15	C2R	18-24	ARC	--
T-OCA-16	C2L	18-24	31.1	--
T-OCA-16	C2R	18-24	ARC	--
T-OCA-19	C2L	18-24	ARC	--
T-OCA-19	C2R	18-24	ARC	--
T-OCA-20	C2L	18-24	ARC	--
T-OCA-20	C2R	18-24	30.3	--
T-OCA-21	C2L	18-24	ARC	--
T-OCA-21	C2R	18-24	ARC	--
T-OCA-22	C2L	18-24	ARC	--
T-OCA-22	C2R	18-24	ARC	--
T-OCA-23	C2L	18-24	ARC	--
T-OCA-23	C2R	18-24	ARC	--
T-OCA-24	C2L	18-24	ARC	--
T-OCA-24	C2R	18-24	257.5	--
T-OCA-25	C2L	18-24	ARC	--
T-OCA-25	C2R	18-24	ARC	--
T-OCA-27	C2L	18-24	ARC	--
T-OCA-27	C2R	18-24	ARC	--
T-OCA-28	C2L	18-24	ARC	--
T-OCA-28	C2R	18-24	ARC	--
T-OCA-29	C2L	18-24	ARC	--
T-OCA-29	C2R	18-24	ARC	--
T-OCA-30	C2R	18-24	1570	--
T-OCA-31	C2R	18-24	ARC	--
T-OCA-32	C2R	18-24	ARC	--
T-OCA-33	C2R	18-24	ARC	--
T-OCA-34	C2R	18-24	ARC	--
T-OCA-35	C2R	18-24	ARC	--
T-OCA-36	C2R	18-24	ARC	--
T-OCA-37	C2R	18-24	ARC	--
T-OCA-38	C2R	18-24	ARC	--
T-OCA-39	C2R	18-24	ARC	--
T-OCA-40	C2R	18-24	ARC	--
T-OCA-41	C2R	18-24	ARC	--
T-OCA-42	C2R	18-24	ARC	--
T-OCA-43	C2R	18-24	ARC	--
T-OCA-44	C2R	18-24	ARC	--
T-OCA-45	C2R	18-24	ARC	--
T-OCA-46	C2R	18-24	ARC	--
T-OCA-47	C2L	18-24	ARC	--
T-OCA-47	C2R	18-24	ARC	--
T-OCA-48	C2L	18-24	24.7 ARC	--
T-OCA-48	C2R	18-24	ARC	--
T-OCA-49	C2L	18-24	49.6	--
T-OCA-49	C2R	18-24	69.9	--
T-OCA-50	C2L	18-24	ARC	--
T-OCA-50	C2R	18-24	ARC	--
T-OCA-51	C2L	18-24	20.2	--
T-OCA-51	C2R	18-24	20.2	--
T-OCA-7	C2L	24-30	ARC	--
T-OCA-7	C2R	24-30	ARC	--
T-OCA-8	C2L	24-30	ARC	--
T-OCA-8	C2R	24-30	ARC	--
T-OCA-9	C2L	24-30	ARC	--
T-OCA-9	C2R	24-30	ARC	--
T-OCA-10	C2L	24-30	ARC	--
T-OCA-10	C2R	24-30	ARC	--
T-OCA-11	C2R	24-30	ARC	--
T-OCA-12	C2R	24-30	ARC	--
T-OCA-13	C2L	24-25	ARC	--
T-OCA-14	C2L	24-30	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-14	C2R	24-30	ARC	--
T-OCA-15	C2L	24-30	3,520	--
T-OCA-15	C2R	24-30	ARC	--
T-OCA-16	C2L	24-30	10.7	--
T-OCA-16	C2R	24-30	ARC	--
T-OCA-19	C2L	24-30	ARC	--
T-OCA-19	C2R	24-30	22.8	--
T-OCA-20	C2L	24-30	ARC	--
T-OCA-20	C2R	24-30	ARC	--
T-OCA-21	C2L	24-30	ARC	--
T-OCA-21	C2R	24-30	ARC	--
T-OCA-22	C2L	24-30	ARC	--
T-OCA-22	C2R	24-30	ARC	--
T-OCA-23	C2L	24-30	ARC	--
T-OCA-23	C2R	24-30	ARC	--
T-OCA-24	C2L	24-30	ARC	--
T-OCA-24	C2R	24-30	27.1	--
T-OCA-25	C2L	24-30	ARC	--
T-OCA-25	C2R	24-30	ARC	--
T-OCA-27	C2L	24-30	ARC	--
T-OCA-27	C2R	24-30	ARC	--
T-OCA-28	C2L	24-30	ARC	--
T-OCA-28	C2R	24-30	ARC	--
T-OCA-29	C2L	24-30	ARC	--
T-OCA-29	C2R	24-30	ARC	--
T-OCA-30	C2R	24-30	783	--
T-OCA-31	C2R	24-30	ARC	--
T-OCA-32	C2R	24-30	ARC	--
T-OCA-33	C2R	24-30	ARC	--
T-OCA-34	C2R	24-30	ARC	--
T-OCA-35	C2R	24-30	ARC	--
T-OCA-36	C2R	24-30	ARC	--
T-OCA-37	C2R	24-30	ARC	--
T-OCA-38	C2R	24-30	ARC	--
T-OCA-39	C2R	24-30	ARC	--
T-OCA-40	C2R	24-30	ARC	--
T-OCA-41	C2R	24-30	ARC	--
T-OCA-42	C2R	24-30	ARC	--
T-OCA-43	C2R	24-30	ARC	--
T-OCA-44	C2R	24-30	ARC	--
T-OCA-45	C2R	24-30	ARC	--
T-OCA-46	C2R	24-30	ARC	--
T-OCA-47	C2L	24-30	ARC	--
T-OCA-47	C2R	24-30	ARC	--
T-OCA-48	C2L	24-30	20.6	--
T-OCA-48	C2R	24-30	ARC	--
T-OCA-49	C2L	24-30	20.5	--
T-OCA-49	C2R	24-30	17.9	--
T-OCA-50	C2L	24-30	ARC	--
T-OCA-50	C2R	24-30	ARC	--
T-OCA-51	C2L	24-30	ARC	--
T-OCA-51	C2R	24-30	ARC	--
T-OCA-30	C2R	30-36	27.9 <i>J</i>	--
T-OCA-30	C2R	36-42	ARC	--
T-OCA-30	C2R	42-48	ARC	--
T-OCA-22	HWL	0-6	25.7 <i>J</i>	--
T-OCA-30	HWL	0-6	188	--
T-OCA-31	HWL	0-6	78.9	--
T-OCA-32	HWL	0-6	175	--
T-OCA-33	HWL	0-6	228	--
T-OCA-34	HWL	0-6	127	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-35	HWL	0-6	50.5	--
T-OCA-36	HWL	0-6	21	--
T-OCA-37	HWL	0-6	41.5	--
T-OCA-38	HWL	0-6	38.4	--
T-OCA-39	HWL	0-6	34	--
T-OCA-40	HWL	0-6	48.3	--
T-OCA-41	HWL	0-6	39.6	--
T-OCA-42	HWL	0-6	23.3	--
T-OCA-43	HWL	0-6	22	--
T-OCA-44	HWL	0-6	81.6	--
T-OCA-45	HWL	0-6	86.4	--
T-OCA-46	HWL	0-6	232	--
T-OCA-22	HWL	12-18	21.9 <i>J</i>	--
T-OCA-30	HWL	12-18	19.8	--
T-OCA-31	HWL	12-18	22.2	--
T-OCA-32	HWL	12-18	14.5	--
T-OCA-33	HWL	12-18	47	--
T-OCA-34	HWL	12-18	25.2	--
T-OCA-35	HWL	12-18	19.8	--
T-OCA-36	HWL	12-18	15.4	--
T-OCA-37	HWL	12-18	14.9	--
T-OCA-38	HWL	12-18	23.4	--
T-OCA-39	HWL	12-18	21.8	--
T-OCA-40	HWL	12-18	23.4	--
T-OCA-41	HWL	12-18	20.6	--
T-OCA-42	HWL	12-18	18.1	--
T-OCA-43	HWL	12-18	21	--
T-OCA-44	HWL	12-18	30	--
T-OCA-45	HWL	12-18	18.5	--
T-OCA-46	HWL	12-18	17.7	--
T-OCA-22	HWL	18-24	ARC	--
T-OCA-30	HWL	18-24	ARC	--
T-OCA-31	HWL	18-24	ARC	--
T-OCA-32	HWL	18-24	ARC	--
T-OCA-33	HWL	18-24	ARC	--
T-OCA-34	HWL	18-24	ARC	--
T-OCA-35	HWL	18-24	ARC	--
T-OCA-36	HWL	18-24	ARC	--
T-OCA-37	HWL	18-24	ARC	--
T-OCA-38	HWL	18-24	ARC	--
T-OCA-39	HWL	18-24	ARC	--
T-OCA-40	HWL	18-24	ARC	--
T-OCA-41	HWL	18-24	ARC	--
T-OCA-42	HWL	18-24	ARC	--
T-OCA-43	HWL	18-24	ARC	--
T-OCA-44	HWL	18-24	ARC	--
T-OCA-45	HWL	18-24	ARC	--
T-OCA-46	HWL	18-24	ARC	--
T-OCA-22	HWL	24-30	ARC	--
T-OCA-30	HWL	24-30	ARC	--
T-OCA-31	HWL	24-30	ARC	--
T-OCA-32	HWL	24-30	ARC	--
T-OCA-33	HWL	24-30	ARC	--
T-OCA-34	HWL	24-30	ARC	--
T-OCA-35	HWL	24-30	ARC	--
T-OCA-36	HWL	24-30	ARC	--
T-OCA-37	HWL	24-30	ARC	--
T-OCA-38	HWL	24-30	ARC	--
T-OCA-39	HWL	24-30	ARC	--
T-OCA-40	HWL	24-30	ARC	--
T-OCA-41	HWL	24-30	ARC	--
T-OCA-42	HWL	24-30	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-43	HWL	24-30	ARC	--
T-OCA-44	HWL	24-30	ARC	--
T-OCA-45	HWL	24-30	ARC	--
T-OCA-46	HWL	24-30	ARC	--
T-OCA-22	HWL	6-12	22.3 <i>J</i>	--
T-OCA-30	HWL	6-12	23.2	--
T-OCA-31	HWL	6-12	25.6	--
T-OCA-32	HWL	6-12	18.6	--
T-OCA-33	HWL	6-12	326	--
T-OCA-34	HWL	6-12	237	--
T-OCA-35	HWL	6-12	18	--
T-OCA-36	HWL	6-12	15.5	--
T-OCA-37	HWL	6-12	20.5	--
T-OCA-38	HWL	6-12	30.5	--
T-OCA-39	HWL	6-12	23.6	--
T-OCA-40	HWL	6-12	25.7	--
T-OCA-41	HWL	6-12	25.2	--
T-OCA-42	HWL	6-12	18.6	--
T-OCA-43	HWL	6-12	21	--
T-OCA-44	HWL	6-12	58.7	--
T-OCA-45	HWL	6-12	45.2	--
T-OCA-46	HWL	6-12	34.1	--
T-OCA-7	OB1R	0-6	21.45	--
T-OCA-8	OB1R	0-6	24.7	--
T-OCA-9	OB1R	0-6	25.9	--
T-OCA-10	OB1R	0-6	34.3	--
T-OCA-11	OB1L	0-6	71.8	--
T-OCA-11	OB1R	0-6	18	--
T-OCA-12	OB1L	0-6	55.3	--
T-OCA-12	OB1R	0-6	22.9	--
T-OCA-13	OB1L	0-6	1,020	--
T-OCA-13	OB1R	0-6	18.45	--
T-OCA-14	OB1R	0-6	24.35	--
T-OCA-15	OB1L	0-6	37.4	--
T-OCA-15	OB1R	0-6	27.3	--
T-OCA-16	OB1L	0-6	24.5	--
T-OCA-16	OB1R	0-6	61.35	--
T-OCA-17	OB1L	0-6	704 <i>J</i>	--
T-OCA-18	OB1L	0-6	3,505	--
T-OCA-19	OB1L	0-6	60	--
T-OCA-19	OB1R	0-6	7,950	--
T-OCA-21	OB1L	0-6	43	--
T-OCA-21	OB1R	0-6	1,830	--
T-OCA-22	OB1R	0-6	7,870 <i>J</i>	--
T-OCA-23	OB1L	0-6	33.8	--
T-OCA-23	OB1R	0-6	12,100 <i>J</i>	--
T-OCA-24	OB1L	0-6	47.1 <i>J</i>	--
T-OCA-24	OB1R	0-6	8,040	--
T-OCA-25	OB1L	0-6	47 <i>J</i>	--
T-OCA-25	OB1R	0-6	1,370 <i>J</i>	--
T-OCA-26	OB1R	0-6	1,115 <i>J</i>	--
T-OCA-27	OB1L	0-6	47.9	--
T-OCA-27	OB1R	0-6	1,110	--
T-OCA-28	OB1L	0-6	43.1	--
T-OCA-29	OB1L	0-6	74.5	--
T-OCA-29	OB1R	0-6	1,860	--
T-OCA-30	OB1R	0-6	527	--
T-OCA-31	OB1R	0-6	43	--
T-OCA-32	OB1R	0-6	340	--
T-OCA-33	OB1R	0-6	624	--
T-OCA-34	OB1R	0-6	728	--
T-OCA-35	OB1R	0-6	244	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-36	OB1R	0-6	33.6	--
T-OCA-37	OB1R	0-6	52.9	--
T-OCA-38	OB1R	0-6	158	--
T-OCA-39	OB1R	0-6	88.5	--
T-OCA-40	OB1R	0-6	223	--
T-OCA-41	OB1R	0-6	341	--
T-OCA-42	OB1R	0-6	181	--
T-OCA-43	OB1R	0-6	198	--
T-OCA-44	OB1R	0-6	96.9	--
T-OCA-45	OB1R	0-6	190	--
T-OCA-46	OB1R	0-6	245 <i>J</i>	--
T-OCA-47	OB1R	0-6	144	--
T-OCA-48	OB1R	0-6	127	--
T-OCA-49	OB1R	0-6	40.8	--
T-OCA-50	OB1L	0-6	4,510	--
T-OCA-51	OB1L	0-6	4,390	--
T-OCA-52	OB1R	0-6	113 <i>J</i>	--
T-OCA-53	OB1R	0-6	75.8	--
T-OCA-7	OB1R	6-12	39.4	--
T-OCA-8	OB1R	6-12	10.8	--
T-OCA-9	OB1R	6-12	18.9	--
T-OCA-10	OB1R	6-12	8.2	--
T-OCA-11	OB1L	6-12	17.7	--
T-OCA-11	OB1R	6-12	34.1	--
T-OCA-12	OB1L	6-12	13.9	--
T-OCA-12	OB1R	6-12	9	--
T-OCA-13	OB1L	6-12	102	--
T-OCA-13	OB1R	6-12	9.2	--
T-OCA-14	OB1R	6-12	14	--
T-OCA-15	OB1L	6-12	24.4	--
T-OCA-15	OB1R	6-12	14.8	--
T-OCA-16	OB1L	6-12	16.9	--
T-OCA-16	OB1R	6-12	19.4	--
T-OCA-17	OB1L	6-12	594 <i>J</i>	--
T-OCA-18	OB1L	6-12	14,400	--
T-OCA-19	OB1L	6-12	ARC	--
T-OCA-19	OB1R	6-12	1,120	--
T-OCA-21	OB1L	6-12	ARC	--
T-OCA-21	OB1R	6-12	298	--
T-OCA-22	OB1R	6-12	15,000	--
T-OCA-23	OB1L	6-12	ARC	--
T-OCA-23	OB1R	6-12	15,800	--
T-OCA-24	OB1L	6-12	ARC	--
T-OCA-24	OB1R	6-12	7,780	--
T-OCA-25	OB1L	6-12	ARC	--
T-OCA-25	OB1R	6-12	128	--
T-OCA-26	OB1R	6-12	544 <i>J</i>	--
T-OCA-27	OB1L	6-12	ARC	--
T-OCA-27	OB1R	6-12	50.4	--
T-OCA-28	OB1L	6-12	ARC	--
T-OCA-29	OB1L	6-12	ARC	--
T-OCA-29	OB1R	6-12	294	--
T-OCA-30	OB1R	6-12	353	--
T-OCA-31	OB1R	6-12	223	--
T-OCA-32	OB1R	6-12	2,220	--
T-OCA-33	OB1R	6-12	1,820	--
T-OCA-34	OB1R	6-12	1,850	--
T-OCA-35	OB1R	6-12	2,730	--
T-OCA-36	OB1R	6-12	187	--
T-OCA-37	OB1R	6-12	11.3	--
T-OCA-38	OB1R	6-12	106	--
T-OCA-39	OB1R	6-12	89.2	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-40	OB1R	6-12	380	--
T-OCA-41	OB1R	6-12	564	--
T-OCA-42	OB1R	6-12	242	--
T-OCA-43	OB1R	6-12	221	--
T-OCA-44	OB1R	6-12	68.9	--
T-OCA-45	OB1R	6-12	98.5	--
T-OCA-46	OB1R	6-12	160 <i>J</i>	--
T-OCA-47	OB1R	6-12	109	--
T-OCA-48	OB1R	6-12	98.3	--
T-OCA-49	OB1R	6-12	224	--
T-OCA-50	OB1L	6-12	219	--
T-OCA-51	OB1L	6-12	686	--
T-OCA-52	OB1R	6-12	57.7 <i>J</i>	--
T-OCA-53	OB1R	6-12	408	--
T-OCA-27	OB1R	0-12	--	0.5 <i>U</i>
T-OCA-7	OB1R	12-18	ARC	--
T-OCA-8	OB1R	12-18	ARC	--
T-OCA-9	OB1R	12-18	ARC	--
T-OCA-10	OB1R	12-18	ARC	--
T-OCA-11	OB1L	12-18	ARC	--
T-OCA-11	OB1R	12-18	ARC	--
T-OCA-12	OB1L	12-18	6.4	--
T-OCA-12	OB1R	12-18	ARC	--
T-OCA-13	OB1L	12-18	23.8	--
T-OCA-13	OB1R	12-18	ARC	--
T-OCA-14	OB1R	12-18	ARC	--
T-OCA-15	OB1L	12-18	ARC	--
T-OCA-15	OB1R	12-18	ARC	--
T-OCA-16	OB1L	12-18	ARC	--
T-OCA-16	OB1R	12-18	ARC	--
T-OCA-17	OB1L	12-18	424 <i>J</i>	--
T-OCA-18	OB1L	12-18	8,680	--
T-OCA-19	OB1L	12-18	ARC	--
T-OCA-19	OB1R	12-18	50.4	--
T-OCA-21	OB1L	12-18	ARC	--
T-OCA-21	OB1R	12-18	29.4	--
T-OCA-22	OB1R	12-18	1,230	--
T-OCA-23	OB1L	12-18	ARC	--
T-OCA-23	OB1R	12-18	418	--
T-OCA-24	OB1L	12-18	ARC	--
T-OCA-24	OB1R	12-18	16.8	--
T-OCA-25	OB1L	12-18	ARC	--
T-OCA-25	OB1R	12-18	22	--
T-OCA-26	OB1R	12-18	40.1 <i>J</i>	--
T-OCA-27	OB1L	12-18	ARC	--
T-OCA-27	OB1R	12-18	31.7	0.5 <i>U</i>
T-OCA-28	OB1L	12-18	ARC	--
T-OCA-29	OB1L	12-18	ARC	--
T-OCA-29	OB1R	12-18	59.1	--
T-OCA-30	OB1R	12-18	89.2	--
T-OCA-31	OB1R	12-18	20.7	--
T-OCA-32	OB1R	12-18	31.2	--
T-OCA-33	OB1R	12-18	124	--
T-OCA-34	OB1R	12-18	516	--
T-OCA-35	OB1R	12-18	2,760	--
T-OCA-36	OB1R	12-18	132	--
T-OCA-37	OB1R	12-18	28.1	--
T-OCA-38	OB1R	12-18	118	--
T-OCA-39	OB1R	12-18	47.4	--
T-OCA-40	OB1R	12-18	490	--
T-OCA-41	OB1R	12-18	50.7	--
T-OCA-42	OB1R	12-18	99.9	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-43	OB1R	12-18	79.5	--
T-OCA-44	OB1R	12-18	39.7	--
T-OCA-45	OB1R	12-18	37.3	--
T-OCA-46	OB1R	12-18	538 <i>J</i>	--
T-OCA-47	OB1R	12-18	532	--
T-OCA-48	OB1R	12-18	45.8	--
T-OCA-49	OB1R	12-18	189	--
T-OCA-50	OB1L	12-18	42	--
T-OCA-51	OB1L	12-18	32.4	--
T-OCA-52	OB1R	12-18	27.4	--
T-OCA-53	OB1R	12-18	66.9	--
T-OCA-7	OB1R	18-24	ARC	--
T-OCA-8	OB1R	18-24	ARC	--
T-OCA-9	OB1R	18-24	ARC	--
T-OCA-10	OB1R	18-24	ARC	--
T-OCA-11	OB1L	18-24	ARC	--
T-OCA-11	OB1R	18-24	ARC	--
T-OCA-12	OB1R	18-24	ARC	--
T-OCA-13	OB1L	18-24	ARC	--
T-OCA-13	OB1R	18-24	ARC	--
T-OCA-14	OB1R	18-24	ARC	--
T-OCA-15	OB1L	18-24	ARC	--
T-OCA-15	OB1R	18-24	ARC	--
T-OCA-16	OB1L	18-24	ARC	--
T-OCA-16	OB1R	18-24	ARC	--
T-OCA-17	OB1L	18-24	210 <i>J</i>	--
T-OCA-18	OB1L	18-24	5,370	--
T-OCA-19	OB1L	18-24	ARC	--
T-OCA-19	OB1R	18-24	24	--
T-OCA-21	OB1L	18-24	ARC	--
T-OCA-21	OB1R	18-24	23	--
T-OCA-22	OB1R	18-24	29.6	--
T-OCA-23	OB1L	18-24	ARC	--
T-OCA-23	OB1R	18-24	46.5	--
T-OCA-24	OB1L	18-24	ARC	--
T-OCA-24	OB1R	18-24	14	--
T-OCA-25	OB1L	18-24	ARC	--
T-OCA-25	OB1R	18-24	ARC	--
T-OCA-26	OB1R	18-24	24.9 <i>J</i>	--
T-OCA-27	OB1L	18-24	ARC	--
T-OCA-27	OB1R	18-24	30.8	--
T-OCA-28	OB1L	18-24	ARC	--
T-OCA-29	OB1L	18-24	ARC	--
T-OCA-29	OB1R	18-24	ARC	--
T-OCA-30	OB1R	18-24	ARC	--
T-OCA-31	OB1R	18-24	ARC	--
T-OCA-32	OB1R	18-24	ARC	--
T-OCA-33	OB1R	18-24	ARC	--
T-OCA-34	OB1R	18-24	31.3	--
T-OCA-35	OB1R	18-24	167.5	--
T-OCA-36	OB1R	18-24	ARC	--
T-OCA-37	OB1R	18-24	ARC	--
T-OCA-38	OB1R	18-24	ARC	--
T-OCA-39	OB1R	18-24	ARC	--
T-OCA-40	OB1R	18-24	94.7	--
T-OCA-41	OB1R	18-24	ARC	--
T-OCA-42	OB1R	18-24	ARC	--
T-OCA-43	OB1R	18-24	ARC	--
T-OCA-44	OB1R	18-24	ARC	--
T-OCA-45	OB1R	18-24	ARC	--
T-OCA-46	OB1R	18-24	128	--
T-OCA-47	OB1R	18-24	65.4	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-48	OB1R	18-24	ARC	--
T-OCA-49	OB1R	18-24	ARC	--
T-OCA-50	OB1L	18-24	40.9	--
T-OCA-51	OB1L	18-24	36.9	--
T-OCA-52	OB1R	18-24	ARC	--
T-OCA-53	OB1R	18-24	ARC	--
T-OCA-17	OB1L	24-30	36 <i>J</i>	--
T-OCA-18	OB1L	24-30	30.5	--
T-OCA-26	OB1R	24-30	21 <i>J</i>	--
T-OCA-29	OB1R	24-30	ARC	--
T-OCA-30	OB1R	24-30	ARC	--
T-OCA-31	OB1R	24-30	ARC	--
T-OCA-32	OB1R	24-30	ARC	--
T-OCA-33	OB1R	24-30	ARC	--
T-OCA-34	OB1R	24-30	24.2	--
T-OCA-35	OB1R	24-30	26.1	--
T-OCA-36	OB1R	24-30	ARC	--
T-OCA-37	OB1R	24-30	ARC	--
T-OCA-38	OB1R	24-30	ARC	--
T-OCA-39	OB1R	24-30	ARC	--
T-OCA-40	OB1R	24-30	18.4	--
T-OCA-41	OB1R	24-30	ARC	--
T-OCA-42	OB1R	24-30	ARC	--
T-OCA-43	OB1R	24-30	ARC	--
T-OCA-44	OB1R	24-30	ARC	--
T-OCA-45	OB1R	24-30	ARC	--
T-OCA-46	OB1R	24-30	31	--
T-OCA-47	OB1R	24-30	28.1	--
T-OCA-48	OB1R	24-30	ARC	--
T-OCA-52	OB1R	24-30	ARC	--
T-OCA-53	OB1R	24-30	ARC	--
T-OCA-17	OB1L	30-36	ARC	--
T-OCA-18	OB1L	30-36	ARC	--
T-OCA-26	OB1R	30-36	ARC	--
T-OCA-19	OB2R	0-6	136	--
T-OCA-29	OB2R	0-6	259	--
T-OCA-30	OB2R	0-6	199	--
T-OCA-31	OB2R	0-6	195	--
T-OCA-32	OB2R	0-6	169	--
T-OCA-33	OB2R	0-6	254	--
T-OCA-34	OB2R	0-6	244	--
T-OCA-35	OB2R	0-6	117	--
T-OCA-39	OB2R	0-6	128	--
T-OCA-41	OB2R	0-6	102	--
T-OCA-42	OB2R	0-6	81.7	--
T-OCA-43	OB2R	0-6	94.35	--
T-OCA-44	OB2R	0-6	104	--
T-OCA-45	OB2R	0-6	112	--
T-OCA-46	OB2R	0-6	108 <i>J</i>	--
T-OCA-47	OB2R	0-6	88.4	--
T-OCA-48	OB2R	0-6	66.1	--
T-OCA-49	OB2R	0-6	13	--
T-OCA-50	OB2L	0-6	15.1 <i>J</i>	--
T-OCA-51	OB2L	0-6	12.7 <i>J</i>	--
T-OCA-52	OB2R	0-6	578 <i>J</i>	--
T-OCA-53	OB2R	0-6	33.3	--
T-OCA-19	OB2R	6-12	17.1	--
T-OCA-29	OB2R	6-12	35.4	--
T-OCA-30	OB2R	6-12	72.2	--
T-OCA-31	OB2R	6-12	32.4	--
T-OCA-32	OB2R	6-12	42.7	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-33	OB2R	6-12	105	--
T-OCA-34	OB2R	6-12	86.6	--
T-OCA-35	OB2R	6-12	173	--
T-OCA-39	OB2R	6-12	99.6	--
T-OCA-41	OB2R	6-12	42.5	--
T-OCA-42	OB2R	6-12	115	--
T-OCA-43	OB2R	6-12	44.8	--
T-OCA-44	OB2R	6-12	46.9	--
T-OCA-45	OB2R	6-12	37.1	--
T-OCA-46	OB2R	6-12	44.4 <i>J</i>	--
T-OCA-47	OB2R	6-12	112	--
T-OCA-48	OB2R	6-12	130	--
T-OCA-49	OB2R	6-12	29.2	--
T-OCA-50	OB2L	6-12	15.7 <i>J</i>	--
T-OCA-51	OB2L	6-12	13.7 <i>J</i>	--
T-OCA-52	OB2R	6-12	931.5	--
T-OCA-53	OB2R	6-12	42.15	--
T-OCA-19	OB2R	12-18	14.9	--
T-OCA-29	OB2R	12-18	ARC	--
T-OCA-30	OB2R	12-18	ARC	--
T-OCA-31	OB2R	12-18	ARC	--
T-OCA-32	OB2R	12-18	ARC	--
T-OCA-33	OB2R	12-18	ARC	--
T-OCA-34	OB2R	12-18	24.1	--
T-OCA-35	OB2R	12-18	136	--
T-OCA-39	OB2R	12-18	ARC	--
T-OCA-41	OB2R	12-18	ARC	--
T-OCA-42	OB2R	12-18	ARC	--
T-OCA-43	OB2R	12-18	ARC	--
T-OCA-44	OB2R	12-18	ARC	--
T-OCA-45	OB2R	12-18	ARC	--
T-OCA-46	OB2R	12-18	ARC	--
T-OCA-47	OB2R	12-18	161	--
T-OCA-48	OB2R	12-18	ARC	--
T-OCA-49	OB2R	12-18	ARC	--
T-OCA-50	OB2L	12-18	ARC	--
T-OCA-51	OB2L	12-18	ARC	--
T-OCA-52	OB2R	12-18	322	--
T-OCA-53	OB2R	12-18	19.7	--
T-OCA-19	OB2R	18-24	14.3	--
T-OCA-29	OB2R	18-24	ARC	--
T-OCA-30	OB2R	18-24	ARC	--
T-OCA-31	OB2R	18-24	ARC	--
T-OCA-32	OB2R	18-24	ARC	--
T-OCA-33	OB2R	18-24	ARC	--
T-OCA-34	OB2R	18-24	22.6	--
T-OCA-35	OB2R	18-24	28.3	--
T-OCA-39	OB2R	18-24	ARC	--
T-OCA-41	OB2R	18-24	ARC	--
T-OCA-42	OB2R	18-24	ARC	--
T-OCA-43	OB2R	18-24	ARC	--
T-OCA-44	OB2R	18-24	ARC	--
T-OCA-45	OB2R	18-24	ARC	--
T-OCA-46	OB2R	18-24	ARC	--
T-OCA-47	OB2R	18-24	ARC	--
T-OCA-48	OB2R	18-24	ARC	--
T-OCA-49	OB2R	18-24	ARC	--
T-OCA-50	OB2L	18-24	ARC	--
T-OCA-51	OB2L	18-24	ARC	--
T-OCA-52	OB2R	18-24	ARC	--
T-OCA-53	OB2R	18-24	ARC	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-29	OB2R	24-30	ARC	--
T-OCA-30	OB2R	24-30	ARC	--
T-OCA-31	OB2R	24-30	ARC	--
T-OCA-32	OB2R	24-30	ARC	--
T-OCA-33	OB2R	24-30	ARC	--
T-OCA-34	OB2R	24-30	20.6	--
T-OCA-35	OB2R	24-30	ARC	--
T-OCA-39	OB2R	24-30	ARC	--
T-OCA-41	OB2R	24-30	ARC	--
T-OCA-42	OB2R	24-30	ARC	--
T-OCA-43	OB2R	24-30	ARC	--
T-OCA-44	OB2R	24-30	ARC	--
T-OCA-45	OB2R	24-30	ARC	--
T-OCA-46	OB2R	24-30	ARC	--
T-OCA-47	OB2R	24-30	ARC	--
T-OCA-48	OB2R	24-30	ARC	--
T-OCA-50	OB2L	24-30	ARC	--
T-OCA-51	OB2L	24-30	ARC	--
T-OCA-52	OB2R	24-30	ARC	--
T-OCA-53	OB2R	24-30	ARC	--
T-OCA-29	OB3R	0-6	160	--
T-OCA-30	OB3R	0-6	116	--
T-OCA-31	OB3R	0-6	189	--
T-OCA-35	OB3R	0-6	8.4	--
T-OCA-39	OB3R	0-6	104.5	--
T-OCA-41	OB3R	0-6	97.5	--
T-OCA-43	OB3R	0-6	106	--
T-OCA-44	OB3R	0-6	77.9	--
T-OCA-46	OB3R	0-6	104 J	--
T-OCA-47	OB3R	0-6	70.2	--
T-OCA-50	OB3L	0-6	10.2 J (ARC)	--
T-OCA-51	OB3L	0-6	ARC	--
T-OCA-52	OB3R	0-6	28.1	--
T-OCA-53	OB3R	0-6	24.4	--
T-OCA-29	OB3R	6-12	47.7	--
T-OCA-30	OB3R	6-12	15.5	--
T-OCA-31	OB3R	6-12	23	--
T-OCA-35	OB3R	6-12	49.3	--
T-OCA-39	OB3R	6-12	51.8	--
T-OCA-41	OB3R	6-12	135	--
T-OCA-43	OB3R	6-12	39.2	--
T-OCA-44	OB3R	6-12	33.6	--
T-OCA-46	OB3R	6-12	33.2 J	--
T-OCA-47	OB3R	6-12	34.3	--
T-OCA-50	OB3L	6-12	ARC	--
T-OCA-51	OB3L	6-12	ARC	--
T-OCA-52	OB3R	6-12	22.8	--
T-OCA-53	OB3R	6-12	22.45	--
T-OCA-29	OB3R	12-18	ARC	--
T-OCA-30	OB3R	12-18	ARC	--
T-OCA-31	OB3R	12-18	ARC	--
T-OCA-35	OB3R	12-18	51.9	--
T-OCA-39	OB3R	12-18	ARC	--
T-OCA-41	OB3R	12-18	ARC	--
T-OCA-43	OB3R	12-18	ARC	--
T-OCA-44	OB3R	12-18	ARC	--
T-OCA-46	OB3R	12-18	ARC	--
T-OCA-47	OB3R	12-18	ARC	--
T-OCA-50	OB3L	12-18	ARC	--
T-OCA-51	OB3L	12-18	ARC	--
T-OCA-52	OB3R	12-18	15.6	--

Table 4-24. (cont.)

Station	Location	Depth (in.)	Lead (mg/kg)	TCLP Lead ^a (mg/L)
T-OCA-53	OB3R	12-18	16.8	--
T-OCA-29	OB3R	18-24	ARC	--
T-OCA-30	OB3R	18-24	ARC	--
T-OCA-31	OB3R	18-24	ARC	--
T-OCA-35	OB3R	18-24	12.5	--
T-OCA-39	OB3R	18-24	ARC	--
T-OCA-41	OB3R	18-24	ARC	--
T-OCA-43	OB3R	18-24	ARC	--
T-OCA-44	OB3R	18-24	ARC	--
T-OCA-46	OB3R	18-24	ARC	--
T-OCA-47	OB3R	18-24	ARC	--
T-OCA-50	OB3L	18-24	ARC	--
T-OCA-51	OB3L	18-24	ARC	--
T-OCA-52	OB3R	18-24	ARC	--
T-OCA-53	OB3R	18-24	ARC	--
T-OCA-29	OB3R	24-30	ARC	--
T-OCA-30	OB3R	24-30	ARC	--
T-OCA-31	OB3R	24-30	ARC	--
T-OCA-35	OB3R	24-30	ARC	--
T-OCA-39	OB3R	24-30	ARC	--
T-OCA-41	OB3R	24-30	ARC	--
T-OCA-43	OB3R	24-30	ARC	--
T-OCA-44	OB3R	24-30	ARC	--
T-OCA-46	OB3R	24-30	ARC	--
T-OCA-47	OB3R	24-30	ARC	--
T-OCA-50	OB3L	24-30	ARC	--
T-OCA-51	OB3L	24-30	ARC	--
T-OCA-52	OB3R	24-30	ARC	--
T-OCA-53	OB3R	24-30	ARC	--

- Note:**
- - not analyzed
 - A - composite surface sample of channel sediments
 - ARC - sample was archived and not needed for extent determination
 - B - core samples taken below sediments
 - C - samples taken on the left (L) or right (R) side of channel looking upstream
 - HWL - high water line
 - J - estimated concentration
 - OB - overbank
 - U - undetected at detection limit shown

^a These TCLP results will not be used as the sole basis for any future waste characterization of soils potentially subject to remedial action.

Table 4-25. Analytical results for surface water sampling

Station	Location ^a	Stream Flow (cfs)	Dissolved Lead ($\mu\text{g/L}$)	Total Lead ($\mu\text{g/L}$)	Hardness (mg/L)	pH (pH units)	Conductivity ($\mu\text{mho/cm}$)	Dissolved Oxygen (ppm)	Temperature ($^{\circ}\text{C}$)	TSS (mg/L)
Low-Flow Event (December 1995)										
SW-OCA-1	Farm Ditch at Scioto River	2.7	3.0 <i>U</i>	3.4	425	8.91	1,324	6.8	8.7	--
SW-OCA-2	Farm Ditch below confluence with offsite creek	2.6	3.0 <i>U</i>	3.0 <i>U</i>	380	8.99	1,042	4.0	606	--
SW-OCA-3	Farm Ditch above confluence with offsite creek	0	3.0 <i>U</i>	3.0 <i>U</i>	510	NA	712	1.6	0.1	--
SW-OCA-5	Offsite creek 75 ft below culvert from South Ditch	2.6	3.0 <i>U</i>	6.3	390	NA	920	4.9	9.7	--
High-Flow Event (May 1996)										
SW-OCA-4	Discharge 55 ft below culvert from Logan Elm residential area	0.2	3.0 <i>U</i>	3.0 <i>U</i>	430	8.00	645	10.88	14.5	4.0 <i>U</i>
SW-OCA-5	Offsite creek 25 ft below culvert from South Ditch	3.1	3.0 <i>U</i>	13.5	500	8.30	910	12.25	22.9	4.5 <i>L</i>

Note: -- - not analyzed; preserved samples received at laboratory
cfs - cubic feet per second
L - actual concentration is less than reported concentration
NA - not analyzed due to field instrument failure
ppm - parts per million
TSS - total suspended solids
U - undetected at detection limit shown

^a Station locations shown on Figure 2-10.

Table 4-26. Chemistry of high- and low-lead glass particles (weight %)

	Lead	Silicon	Potassium	Calcium	Aluminum	Magnesium	Iron
High-Lead Glass Particles							
Number of measurements	28	28	28	28	28	28	28
Standard deviation	3.2	10.9	1.0	0.4	1.0	0.5	0.2
Minimum	10.1	0.0	2.4	2.9	0.0	0.0	0.2
Maximum	21.8	59.3	6.6	4.2	5.4	2.7	1.0
Arithmetic mean ^a	15.4	54.1	4.2	3.3	4.4	1.9	0.5
Low-Lead Glass Particles							
Number of measurements	16	16	16	16	16	16	16
Standard deviation	0.5	2.9	0.7	0.4	0.2	0.3	0.1
Minimum	1.2	63.5	5.9	1.5	1.4	0.0	0.2
Maximum	2.9	73.5	8.3	2.6	2.1	1.1	0.4
Arithmetic mean ^b	2.2	65.9	7.5	2.3	1.9	0.7	0.3

^a Mean weight percent for all eight elements accounts for 83.79 percent of high-lead glass composition.

^b Mean weight percent for all eight elements accounts for 80.88 percent of low-lead glass composition.

Table 4-27. Results of CCSEM analyses

Sample No.	Bulk Lead in Sample ^a (mg/kg)	Number of Glass Particles ^b	Percentage of Glass Particles <3 microns ^c	Concentration of Lead in Glass in Sample (mg/kg)		
				High Lead	Low Lead	Total
T-ES-1 B 0-6	312	3	67%	2	0	2
T-ES-2 B 0-6	266	4	75%	1	0	1
T-ES-3 B 0-6	356	10	90%	1	0	1
T-ES-3 B 0-6 Dup	356	0	--	0	0	0
T-ES-4 B 0-6	5,010	149	61%	314	13	327
Average:	1,260	33	73%			66
G-SD-1	17	0	--	0	0	0
T-SDO+25 B 0-6	47	2	100%	0	0	0
T-SD13+60 B 0-6	227	10	70%	28	0	28
T-SD21+05 B 0-6	187	29	59%	20	1	21
Average:	120	10	76%			12
T-OCA-1 B 0-6	17	3	100%	1	0	1
T-OCA-2 B 0-6	16	14	93%	4	2	5
T-OCA-3 B 0-6	281	292	68%	719	6	725
T-OCA-4 B 0-6	24	22	55%	12	6	18
C-OCA-1 6-12	46	12	25%	4	5	9
C-OCA-2 6-12	8,500	198	47%	348	2	350
C-OCA-3 6-12	7,210	6	67%	3	0	3
C-OCA-4 6-12	26	213	69%	120	10	130
C-OCA-5 6-12	274	105	48%	113	21	133
C-OCA-6 6-12	2,080	80	54%	670	31	701
C-OCA-6 6-12 Dup	2,080	54	67%	332	14	346
C-OCA-7 6-12	491	171	49%	202	13	215
C-OCA-8 6-12	167	7	71%	1	0	1
C-OCA-9 6-12	79	10	40%	6	0	6
C-OCA-10 6-12	5,535	300	46%	1,776	40	1,816
C-OCA-11 6-12	70	0	--	0	0	0
C-OCA-12 6-12	217	35	66%	23	1	24
Average:	1,595	90	60%			264
C-OCA-99	1,388	44	52%	55	2	56
C-OCA-98	3,046	123	26%	2,459	3	2,463

Note: -- - not applicable

^a Bulk lead values relate to unsieved material while the glass fraction analyses were conducted on the <600 μ m size fraction.

^b Total number of lead-bearing glass particles (both low-and high-lead) observed during the 2-hr. CCSEM analysis.

^c Percentage of glass particles (both low- and high-lead) in the sample that are <3 m m in diameter (based on long-axis dimension).

Table 4-28. Distribution of lead mass between the fine and coarse soil/sediment of the Offsite Creek Area

Sample ID	>500 μm		<500 μm		Percent of Total Lead Mass in Each Fraction	
	Lead Conc. (mg/kg)	Mass (g)	Lead Conc. (mg/kg)	Mass (g)	>500 μm^{a}	<500 μm^{b}
TOCA3-B0	159	69.55	165	8.04	89%	11%
COCA2-6	5,230	43.74	6,240	6.67	85%	15%
COCA3-6	3,270	45.75	4,890	2.69	92%	8%
COCA5-6	406	38.22	342	7.31	86%	14%
COCA6-6	3,240	38.45	3,940	3.26	91%	9%
COCA7-6	334	40.64	283	5.56	90%	10%
COCA10-6	3,510	30.35	4,400	4.18	85%	15%
Average:					88%	12%

Note: Analytical method: SW846 6010A.
Reporting limit of 10.0 mg/kg lead.

^a Calculated from:

$$\frac{\text{Lead conc. (>500 } \mu\text{m)} \times \text{Lead mass (>500 } \mu\text{m)}}{[\text{Lead conc. (>500 } \mu\text{m)} \times \text{Lead mass (>500 } \mu\text{m)}] + [\text{Lead conc. (<500 } \mu\text{m)} \times \text{Lead mass (<500 } \mu\text{m)}]}$$

^b Calculated from:

$$\frac{\text{Lead conc. (<500 } \mu\text{m)} \times \text{Lead mass (<500 } \mu\text{m)}}{[\text{Lead conc. (>500 } \mu\text{m)} \times \text{Lead mass (>500 } \mu\text{m)}] + [\text{Lead conc. (<500 } \mu\text{m)} \times \text{Lead mass (<500 } \mu\text{m)}]}$$

Table 5-1. Particle size distribution of South Ditch and Offsite Creek Area sediments

Station	Location	Depth (in.)	Gravel (>2,000 μm)	Sand (63–2,000 μm)	Silt (4–63 μm)	Clay (<4 μm)
Remedial Investigation Sampling						
South Ditch						
GSD0+25	A	0–6	0.0%	24.5%	63.6%	11.9%
GSD13+60	A	0–6	37.8%	9.3%	48.9%	4.0%
GSD21+05	A	0–6	6.9%	36.8%	39.3%	17.0%
Offsite Creek Area						
C-OCA-91 (C-OCA-04)	A	0–6	54.7%	30.6%	8.8%	5.7%
C-OCA-92 (C-OCA-01)	A	0–6	6.7%	7.0%	50.1%	36.2%
C-OCA-93 (41+10)	A	0–6	10.8%	46.2%	17.1%	5.9%
Supplemental Remedial Investigation Sampling						
South Ditch						
T-SD-2-A/B		0–12	50.8%	33.7%	12.4%	3.1%
T-SD-2-B		12–18	7.5%	48.2%	41.2%	3.2%
Offsite Creek Area						
T-OCA-15-C1R		0–12	11.6%	56.7%	17.4%	14.3%
T-OCA-15-C1R		12–18	6.5%	50.6%	26.6%	16.4%
T-OCA-27-OB1R		0–12	0.0%	7.9%	58.8%	33.2%
T-OCA-27-OB1R		12–18	0.0%	6.1%	55.4%	38.5%
C-OCA-21-A/B		0–12	0.0%	13.6%	45.0%	41.4%
C-OCA-21-B		12–24	0.0%	12.5%	41.8%	45.6%
C-OCA-13-A/B		0–12	2.2%	30.7%	49.4%	17.7%
C-OCA-13-B		12–24	0.0%	37.4%	44.4%	18.2%

Table 5-2. Summary of historical data for PCols—East Fenced Area

Reference	Station	Probable Medium	Date	Depth	Total Antimony	Total Arsenic	Total Barium	Total Chromium	Total Lead	Total Nickel	Total Fluoride
AD Little (1993)	CSD1	Soil	3/10/88	2–4 ft	95 <i>U</i>	12 <i>U</i>	108	36 <i>U</i>	12 <i>U</i>	14	9 <i>U</i>
AD Little (1993)	CSD1	Soil	3/10/88	7–9 ft	130 <i>U</i>	16 <i>U</i>	2 <i>U</i>	49 <i>U</i>	16 <i>U</i>	5 <i>U</i>	8 <i>U</i>
AD Little (1993)	CSD2	Soil	3/10/88	2–4 ft	99 <i>U</i>	12 <i>U</i>	1 <i>U</i>	37 <i>U</i>	12 <i>U</i>	4 <i>U</i>	77
AD Little (1993)	CSD2	Soil	3/10/88	7–9 ft	118 <i>U</i>	15 <i>U</i>	2 <i>U</i>	44 <i>U</i>	14 <i>U</i>	4 <i>U</i>	41
AD Little (1993)	CSD2	Soil	3/10/88	12–14 ft	138 <i>U</i>	17 <i>U</i>	82	52 <i>U</i>	17 <i>U</i>	10	7 <i>U</i>
AD Little (1993)	CSD3	Sludge	3/10/88	2–4 ft	136 <i>U</i>	73	793	51 <i>U</i>	3,200	5 <i>U</i>	90
AD Little (1993)	CSD3	Sludge	3/10/88	7–9 ft	124 <i>U</i>	119	1,100	126	5,720	4 <i>U</i>	149
AD Little (1993)	CSD3	Sludge	3/10/88	12–14 ft	92 <i>U</i>	11 <i>U</i>	14	34 <i>U</i>	676	3 <i>U</i>	10
AD Little (1993)	CSD4	Sludge	3/10/88	2–4 ft	126 <i>U</i>	269	3,600	362	13,800	4 <i>U</i>	90
AD Little (1993)	CSD4	Soil	3/10/88	7–9 ft	89 <i>U</i>	11 <i>U</i>	99	33 <i>U</i>	11 <i>U</i>	12	6
AD Little (1993)	CSD5	Sludge	3/10/88	2–4 ft	124 <i>U</i>	180	2,500	177	8,930	4 <i>U</i>	120
AD Little (1993)	CSD5	Sludge	3/10/88	4–5 ft	121 <i>U</i>	358	2,300	101	9,430	4 <i>U</i>	161
AD Little (1993)	CSD6	Sludge	3/10/88	2–4 ft	102 <i>U</i>	53	517	38 <i>U</i>	604	6	65
AD Little (1993)	CSD6	Soil	3/10/88	7–9 ft	100 <i>U</i>	12 <i>U</i>	65	38 <i>U</i>	12 <i>U</i>	15	160
AD Little (1993) (Dup)	CSD6	Soil	3/10/88	7–9 ft	109 <i>U</i>	13 <i>U</i>	72	41 <i>U</i>	13 <i>U</i>	16	--
AD Little (1993)	CSD7	Soil	3/10/88	4–5 ft	90 <i>U</i>	11 <i>U</i>	1 <i>U</i>	47	11 <i>U</i>	3 <i>U</i>	146
AD Little (1993)	CSD7	Soil	3/10/88	7–9 ft	103 <i>U</i>	13 <i>U</i>	2 <i>U</i>	39 <i>U</i>	13 <i>U</i>	4 <i>U</i>	15
E&E (1989)	S1	Sludge	6/28/88	6 ft	68 <i>JN</i>	150	1,620	47	5,970	12	--
E&E (1989)	S2	Sludge	6/28/88	3 ft	63 <i>JN</i>	188	1,690	242	8,630	26	--
E&E (1989)	S3	Sludge	6/28/88	1 ft	9 <i>JNB</i>	45	536	18	1,770	10	--
OEPA (1991)	RC-S1	Sludge	2/28/91	0–24 in.	--	25	2,300	200	8,800	--	--
OEPA (1991) (EPtox)	RC-S1	Sludge	2/28/91	0–24 in.	--	(0.5)	(26)	(0.2) <i>U</i>	(7)	--	--
OEPA (1991)	RC-S2	Soil	2/28/91	0–18 in.	--	10	89	15	10 <i>U</i>	--	--
OEPA (1991) (EPtox)	RC-S2	Soil	2/28/91	0–18 in.	--	(0.04) <i>U</i>	(1) <i>U</i>	(0.2) <i>U</i>	(2) <i>U</i>	--	--
OEPA (1991)	RC-S3	Sludge	2/28/91	0–30 in.	--	100	1,100	170	4,900	--	--
OEPA (1991) (EPtox)	RC-S3	Sludge	2/28/91	0–30 in.	--	(0.08)	(12)	(0.2) <i>U</i>	(2) <i>U</i>	--	--
OEPA (1991)	RC-S4	Sludge	2/28/91	0–30 in.	--	80	880	89	2,900	--	--
OEPA (1991) (EPtox)	RC-S4	Sludge	2/28/91	0–30 in.	--	(0.07)	(15)	(0.2) <i>U</i>	(2) <i>U</i>	--	--
OEPA (1991)	RC-S5	Soil	2/28/91	0–42 in.	--	10	80	13	49	--	--
OEPA (1991) (EPtox)	RC-S5	Soil	2/28/91	0–42 in.	--	(0.04) <i>U</i>	(1)	(0.2) <i>U</i>	(2) <i>U</i>	--	--
D&M (1993) (EPtox)	SBG#1	Sludge	10/20/87	0.5–6 ft	--	(0.3)	(1.5)	(0.1)	(3.5)	--	--
D&M (1993) (EPtox)	SDA#1	Sludge	11/30/87	0.5–3 ft	--	--	--	--	--	--	10

Table 5-2. (cont.)

Reference	Station	Probable Medium	Date	Depth	Total Antimony	Total Arsenic	Total Barium	Total Chromium	Total Lead	Total Nickel	Total Fluoride
SUMMARY											
Soil											
					10	12	12	12	12	10	9
					0	2	7	3	1	5	6
					--	10	65	13	49	10	6
					--	10	108	47	49	16	160
					--	12	68.5	37	12.5	7.5	15
Soil - EPtox											
					0	2	2	2	2	0	0
					--	0	1	0	0	--	--
					--	--	1	--	--	--	--
					--	--	1	--	--	--	--
					--	--	1	--	--	--	--
Sludge											
					10	13	13	13	13	10	8
					0	12	13	10	13	4	8
					--	25	14	18	604	6	10
					--	358	3,600	362	13,800	26	161
					--	100	1,100	101	5,720	4.5	90
Sludge - EPtox											
					0	4	4	4	4	0	0
					--	4	4	1	1	--	--
					--	0.07	1	0.1	7	--	--
					--	0.5	26	0.1	7	--	--
					--	0.19	13.5	0.2	2.5	--	--

Note: AD Little detection limits adjusted for sample size.

Fluoride analyses are for total fluorides, not hydrogen fluoride.

Results reported in mg/kg, dry weight basis (EPtox data in mg/L).

-- - not analyzed in this investigation or not applicable

B - above instrument detection limit and below contract-required detection limit

J - estimated value (qualified data not used in summary statistics)

N - outside quality control protocols

U - undetected at detection limit shown

^a Median determined using all detected results and detection limit concentration for samples reported as nondetect.

Table 5-3. CEC, pH, TOC, and estimated lead-sorption capacity of Site soils/sediments

Area/Station	Location	Sample Depth (ft)	Cation Exchange Capacity (mg[Na]/kg)	pH (s.u.)	Total Organic Carbon (mg/kg)	Gross Lead Fixation Capacity (mg/kg) ^a	Lead Concentration (mg/kg)	Net Lead Fixation Capacity (mg/kg) ^b	Cation Exchange Capacity (mg Na/kg)
East Swale									
T-ES-1	A	0-6	7,600	7.9	11,000	26,513	17,600	8,913	7,600
T-ES-2	A	0-6	7,400	7.4	14,000	24,900	4,640	20,260	7,400
T-ES-3	A	0-6	6,100	7.1	13,000	20,948	5,850	15,098	6,100
T-ES-4	A	0-6	9,000	7.2	19,000	28,503	1,720	26,783	9,000
South Ditch									
GSD00+25	A	0-6						0	
GSD00+25	B	0-6	21,000	7.3	40,000	59,073	705	58,368	21,000
GSD13+60	A	0-6						0	
GSD13+60	B	0-6	15,000	7.4	32,000	44,120	130	43,990	15,000
GSD21+05	A	0-6						0	
GSD21+05	B	0-6	12,000	6.8	29,000	35,204	684	34,520	12,000
Offsite Creek Area									
C-OCA-1	--	0-6	2,900	7.0	17,000	12,633	4,410	8,223	1,800
C-OCA-1	--	0-6	2,500	7.0	18,000	11,622	4,410	7,212	1,700
C-OCA-2	--	0-6	2,700	7.1	23,000	12,349	9,920	2,429	1,600
C-OCA-3	--	0-6	4,550	7.2	28,000	17,249	8,080	9,169	2,300
C-OCA-4	--	0-6	2,500	6.4	12,000	10,293	7,740	2,553	1,700
C-OCA-5	--	0-6	2,900	6.9	17,000	12,412	7,490	4,922	2,000
C-OCA-6	--	0-6	2,500	7.4	16,000	12,508	5,270	7,238	1,600
C-OCA-7	--	0-6	2,650	7.3	17,000	12,666	7,980	4,686	1,700
C-OCA-8	--	0-6	3,600	6.9	27,000	14,182	3,640	10,542	1,800
C-OCA-9	--	0-6	5,200	6.9	19,000	18,229	365	17,864	2,800
C-OCA-10	--	0-6	2,800	7.0	18,000	12,380	1,090	11,290	1,600
C-OCA-11	--	0-6	2,800	7.0	21,000	12,380	169	12,211	1,800
C-OCA-12	--	0-6	2,500	6.9	15,000	11,400	633	10,767	1,800
T-OCA-1	A	0-6	2,300	7.2	10,000	11,559	41	11,518	1,700
T-OCA-2	A	0-6	2,900	7.3	20,000	13,298	84	13,214	1,800
T-OCA-3	A	0-6	3,400	7.0	16,000	13,898	120	13,778	1,900
T-OCA-4	A	0-6	2,000	6.8	13,000	9,914	188	9,726	1,400
T-OCA-5	A	0-6	2,200	6.9	17,000	10,642	675	9,967	1,500
T-OCA-5	A	0-6	2,800	7.1	16,000	12,602	675	11,927	1,900
T-OCA-6	A	0-6	2,600	7.0	23,000	11,875	267	11,608	1,500
T-OCA-6	A	0-6	2,000	7.2	11,000	10,800	267	10,533	1,400
Average (approximate order of magnitude)			4,930	7.1	19,000	18,005	3,400	14,618	
Minimum			2,000	6.4	10,000	9,914	41	2,429	
Maximum			21,000	7.9	40,000	59,073	17,600	58,368	

Note: -- - not applicable

^a The lead fixation capacity was calculated using the method of Zimdahl and Skogerboe (1977).

$$\text{Lead Fixation Capacity (mol/g)} = (2.81 \times 10^{-6}) \times (\text{Cation Exchange Capacity (meq/100g)}) + (1.07 \times 10^{-5}) \times (\text{pH}) - 4.93 \times 10^{-5}$$

^b Assumes that all lead in soil is adsorbed, and that:

$$\text{Net Lead Fixation Capacity} = \text{Gross Lead Fixation Capacity} - \text{Lead Concentration}$$

Table 6-1. Comparison of maximum soil concentrations in the East Fenced Area with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	10.2	31	410
Arsenic	28.9	0.43	1.9
Barium	114	5,500	72,000
Chromium ^c	47	230	3,100
Fluoride	160	4,700	61,000
Lead	347	400	--
Nickel	21.6	1,600	20,000

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-2. Comparison of maximum sludge concentrations in the East Fenced Area with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	68	31	410
Arsenic	358	0.43	1.9
Barium	3,600	5,500	72,000
Chromium ^c	362	230	3,100
Fluoride	161	4,700	61,000
Lead	13,800	400	--
Nickel	26	1,600	20,000

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-3. Comparison of maximum soil concentrations in the East Swale with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	604	31	410
Arsenic	530	0.43	1.9
Barium	2,670	5,500	72,000
Chromium ^c	198	230	3,100
Fluoride	8,100	4,700	61,000
Lead	23,500	400	--
Nickel	124	1,600	20,000

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-4. Comparison of maximum soil concentrations at the former Oil Skimmer Pond with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	1.8	31	410
Arsenic	11.8	0.43	1.9
Barium	63.1	5,500	72,000
Chromium ^c	9.7	230	3,100
Lead	55.6	400	--
Nickel	18.5	1,600	20,000
Organic Compounds			
Acetone	0.021	70,000	920,000
Carbon disulfide	0.0031	7,800	100,000
Di- <i>n</i> -butyl-phthalate	0.11	7,800	100,000
Methylene chloride	0.015	85	380
Toluene	0.0044	16,000	200,000
TPH	1,950	--	--

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration
 TPH - total petroleum hydrocarbons

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-5. Comparison of maximum soil/sediment concentrations in the South Ditch with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	51.5	31	410
Arsenic	239	0.43	1.9
Barium	233	5,500	72,000
Chromium ^c	35.7	230	3,100
Lead	16,200	400	--
Nickel	24.8	1,600	20,000
Organic Compounds			
bis(2-Ethylhexyl)phthalate	9.3	46	200
2-Butanone	0.042	47,000	610,000
Carbon disulfide	0.024	7,800	100,000
TPH	140,000	--	--
PAHs			
Anthracene	0.25	23,000	310,000
Benz[a]anthracene	3.9	0.87	3.9
Benzo[a]pyrene	7.2	0.087	0.39
Benzo[b]fluoranthene	11	0.87	3.9
Benzo[ghi]perylene	3.2	160 ^d	2,000 ^d
Benzo[k]fluoranthene	1.4	8.7	39
Carbazole	0.3	32	140
Chrysene	7.4	87	390
Dibenz[a,h]anthracene	0.26	0.087	0.39
Fluoranthene	15	3,100	41,000
Indeno[1,2,3-cd]pyrene	2.5	0.87	3.9
Phenanthrene	5.1	160 ^d	2,000 ^d
Pyrene	13	2,300	31,000

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 PAH - polycyclic aromatic hydrocarbon
 RBC - risk-based concentration
 TPH - total petroleum hydrocarbons

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

^d Using the most current data available, there are no RBCs for this chemical. However, it is not classified as a carcinogen (U.S. EPA 2009iris). Therefore, the value for the noncarcinogenic PAH with the lowest RBC was used as a screening value.

Table 6-6. Comparison of maximum soil/sediment concentrations in the Offsite Creek Area with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	113	31	410
Arsenic	222	0.43	1.9
Barium	649	5,500	72,000
Chromium ^c	77	230	3,100
Lead	15,800	400	--
Nickel	46	1,600	20,000
Organic Compounds			
TPH	26.8	--	--

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration
 TPH - total petroleum hydrocarbons

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-7. Comparison of maximum soil concentrations in the Adjacent Fields with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	5.4	31	410
Arsenic	113	0.43	1.9
Barium	524	5,500	72,000
Chromium ^c	33	230	3,100
Fluoride	650	4,700	61,000
Lead	218	400	--
Nickel	83	1,600	20,000

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration

^a Includes all chemicals observed in at least one sample included in data set.
^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).
^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-8. Comparison of maximum detected soil concentrations in Onsite Soils with EPA risk-based concentrations for soil

Analyte ^a	Maximum Detected Concentration (mg/kg)	EPA Soil RBC (mg/kg) ^b	
		Residential Soil	Industrial Soil
Inorganic Compounds			
Antimony	ND	31	410
Arsenic	31.3	0.43	1.9
Barium	417	5,500	72,000
Chromium ^c	ND	230	3,100
Lead	242	400	--
Nickel	16	1,600	20,000
Organic Compounds			
TPH	ND	--	--

Note: -- - not available
 EPA - U.S. Environmental Protection Agency
 RBC - risk-based concentration

^a Includes all chemicals observed in at least one sample included in data set.

^b Values from EPA Region III risk-based concentration table (April 2004) (U.S. EPA 2004) except for lead. The lead value is a soil screening level recommended for use by EPA in determining whether additional evaluation is required at a site (U.S. EPA 1994c).

^c RBCs for chromium(VI) listed in table as conservative approach. RBC values for chromium(III) (the more likely form in environmental samples) are 120,000 mg/kg for residential soil and greater than 1,000,000 mg/kg for industrial soil.

Table 6-9. Comparison of maximum groundwater concentrations at East Fenced Area with drinking water standards

Analyte ^a	Maximum Detected Concentration ($\mu\text{g/L}$)	Comparison Concentration ($\mu\text{g/L}$)	Type of Comparison Concentration
Inorganic Compounds			
Arsenic	8.3	10 ^b	MCL
Barium	362	2,000	MCL
Chromium	9.7	100	MCL
Fluoride	1.4	4,000	MCL
Lead	10.7	15 ^c	NPDWR

Note: Results reported based on total (unfiltered) results

MCL - maximum contaminant level

ND - not detected

NPDWR - national primary drinking water regulation

^a Includes all chemicals observed in at least one sample included in data set.

^b MCL lowered from 50 $\mu\text{g/L}$ to 10 $\mu\text{g/L}$ effective January 23, 2006.

^c NPDWR requiring that tap water concentrations in 90 percent of monitored households have lead concentrations of 15 $\mu\text{g/L}$ or less.

Table 6-10. Summary of exposure evaluation

Conceptual Site Model Element	Relevant Site Area							Included in quantitative risk evaluations?	Basis for Exclusion?
	Onsite Soils	EFA - Soil	EFA - Sludge	East Swale	Oil Skimmer Pond	South Ditch	Offsite Creek Area		
Potential Receptor Population									
Onsite workers			X	X		X			Yes
	X	X			X				No Concentrations less than comparison screening values or background
Recreational users/trespassers						X	X		Yes
Agricultural workers								X	No Concentrations less than comparison screening values or background
Current offsite residents									No Negligible potential for significant offsite transport of chemicals of interest via fugitive dust emissions or groundwater
Trespassers	X	X	X	X	X				No Access controls; degree of potential exposure less than for onsite workers
								X	No Concentrations less than comparison screening values
Hypothetical future residents	X	X	X	X	X	X			No Industrial use of onsite property expected for foreseeable future
								X	Yes (see Appendix I for evaluation)
								X	No Concentrations less than comparison screening values or background
Potential Exposure Pathway									
Incidental ingestion of soil, sediment, and sludge			X	X		X	X		Yes
Ingestion of groundwater		X							No Concentrations less than comparison screening values; negligible exposure potential
Incidental ingestion of surface water						X	X		No Concentrations less than comparison screening values; negligible exposure potential
Ingestion of livestock, crops, and game							X	X	No Concentrations less than comparison screening values; negligible potential for significant uptake and exposure
Inhalation of airborne contaminants	X	X		X	X	X		X	No Concentrations less than comparison screening values; negligible potential for transport and exposure
Dermal contact									No Negligible dermal absorption of metals; negligible presence of cPAHs

Note: cPAH - carcinogenic polycyclic aromatic hydrocarbon
 EFA - East Fenced Area

Table 6-11. Summary of exposure scenario elements for human health risk assessment

Area of Interest	Human Health Assessment		
	Exposure Scenario	Medium	Exposure Route
East Fenced Area (EFA)	Onsite Occupational Scenario	Sludge	Incidental ingestion
East Swale	Onsite Occupational Scenario	Soil/Sediment	Incidental ingestion
South Ditch	Onsite Occupational Scenario	Soil/Sediment	Incidental ingestion
	Recreational/Trespasser Scenario	Soil/Sediment	Incidental ingestion
Offsite Creek Area (OCA)	Offsite Recreational/Trespasser Scenario	Soil/Sediment	Incidental ingestion
	Offsite Residential Scenario (hypothetical, future) ^a	Soil/Sediment	Incidental ingestion

^a The hypothetical future offsite residential scenario is evaluated in Appendix I.

Table 6-12. Algorithms and assumptions for the adult lead model

$$PbB_{recp., central} = PbB_{recp,0} + (PbS \times BKSF \times IR_s \times AF \times (EF/AT))$$

$$PbB_{target, 0.95} = PbB_{recp., central} \times GSD_i^{1.645} \times R_{fetal/maternal}$$

Percent Above Target = 1 - NORMSDIST(Z score); expressed as %, where

$$Z \text{ score} = \text{LN}(\text{Target}/(PbB_{recp., central} \times R_{fetal/maternal})) / \text{LN}(GSD_i)$$

"Normsdist" is the Microsoft Excel function providing the fraction of the distribution below the calculated z-score.

Exposure Assumptions

Parameter	Definition	Adult	Older Child
$PbB_{target, 0.95}$	Estimate of 95th percentile blood lead (PbB) concentration in target population ($\mu\text{g}/\text{dL}$)	Calculated	Calculated
$PbB_{recp., central}$	Central estimate of PbB concentration ($\mu\text{g}/\text{dL}$) in receptor population with site exposures to soil lead at concentration, PbS	Calculated	Calculated
$PbB_{recp.,0}$	Baseline (typical) PbB concentration in receptor population in the absence of site-related exposures ($\mu\text{g}/\text{dL}$)	1.0	1.0
PbS	Lead concentration in soil (arithmetic average) ($\mu\text{g}/\text{g}$ or mg/kg)	Site area-specific	Site area-specific
BKSF	Biokinetic slope factor ($\mu\text{g}/\text{dL}$ blood lead increase per $\mu\text{g}/\text{day}$ lead uptake)	0.4	0.4
IR_s	Ingestion rate of soil (g/day)	–	0.025
IR_s	Ingestion rate of soil (g/day) - default	0.05	0.05
IR_s	Ingestion rate of soil (g/day) - contact intensive	0.1	0.1
AF_s	Absolute gastrointestinal absorption fraction for ingested lead in soil	0.12	0.12
EF_w	Exposure frequency (days/year) [weekly]	50	50
EF_{2w}	Exposure frequency (days/year) [twice weekly]	100	100
EF_e	Exposure frequency (days/year) [every other day]	110	175
EF_d	Exposure frequency (days/year) [daily]	219	350
AT	Averaging time (days)	365	365
GSD_i	Estimated value of individual geometric standard deviation (GSD). The exponent 1.645 is the value of the standard normal deviate used to calculate the 95th percentile from a lognormal distribution of PbB concentrations (dimensionless)	1.8	1.8
Target	Target blood lead level	10 ^a	10 ^a
$R_{fetal/maternal}$	Ratio between fetal PbB concentrations at birth and maternal PbB concentrations (dimensionless)	0.9	1 ^b

Sample Calculation: PbB concentrations (for fetal target population of worker) when exposures are weekly and lead concentrations in soil are 100 $\mu\text{g}/\text{g}$:

$$PbB_{recp., central} = 1.0 \mu\text{g}/\text{dL} + (100 \mu\text{g}/\text{g} \times 0.4 \mu\text{g}/\text{dL}/\mu\text{g}/\text{day} \times 0.05 \text{ g}/\text{day} \times 0.12 \times (50 \text{ days} / 365 \text{ days}))$$

$$PbB_{recp., central} = 1.03 \mu\text{g}/\text{dL}$$

$$PbB_{target, 0.95} = 1.03 \mu\text{g}/\text{dL} \times 1.8^{1.645} \times 0.9$$

$$PbB_{target, 0.95} = 2.44 \mu\text{g}/\text{dL}$$

Percent Above Target = 1 - NORMSDIST(LN(10/(1.03*0.9)) / LN(1.8))

Percent Above Target = 0.003%

Note: recp. = receptor

See text for sources of exposure parameters.

^a Other targets are used for Tables 6-22 through 6-24, as specified in those tables.

^b Ratio of 0.9 is used when evaluating potential exposures of the fetus of the exposed receptor. Ratio of 1 is used when directly evaluating potential exposures of an older child.

Table 6-13. Soil/sediment ingestion exposure algorithm and assumptions

$$\text{Intake (carcinogenic effects) (mg/kg-day)} = \frac{C_{\text{soil}} \times \text{IR} \times \text{CF} \times \text{FI} \times \text{BAF} \times \text{EF} \times \text{ED}}{\text{BW} \times \text{AT}_c}$$

$$\text{Intake (noncarcinogenic effects) (mg/kg-day)} = \frac{C_{\text{soil}} \times \text{IR} \times \text{CF} \times \text{FI} \times \text{BAF} \times \text{EF} \times \text{ED}}{\text{BW} \times \text{AT}_n}$$

Exposure Assumptions

Parameter	Definition	Units	Current Onsite Occupational Scenario (RME case)	Current Recreational User/Trespasser Scenario (RME case)
Receptor			Adult	Older child (9–18 yrs)
C _{soil}	Chemical concentration in soil/sediment	mg/kg	Chemical-specific	Chemical-specific
IR	Ingestion rate	mg soil/day	50	100
CF	Conversion factor	kg/mg	1.E-06	1.E-06
FI	Fraction ingested	unitless	1	0.5
BAF	Bioavailability adjustment factor	unitless	1 ^a	1 ^a
EF _m	Exposure frequency (monthly)	days/yr	12	12
EF _w	Exposure frequency (weekly)	days/yr	50	50
ED	Exposure duration	yrs	25	9
BW	Body weight	kg	70	49
AT _c	Averaging time for carcinogenic effects: 70-year lifetime × 365 days/y	days	25,550	25,550
AT _n	Averaging time for noncarcinogenic effects: ED × 365 days/yr	days	9,125	3,285

Sample Calculation

Intake (for carcinogenic effects) of arsenic for occupational scenario (assuming monthly exposures) where soil concentrations are 1 mg/kg:

$$= \frac{1 \text{ mg/kg} \times 50 \text{ mg/day} \times 10^{-6} \text{ kg/mg} \times 1 \times 1 \times 12 \text{ days/yr} \times 25 \text{ yrs}}{70 \text{ kg} \times 25,550 \text{ days}}$$

$$= 8.4 \times 10^{-9} \text{ mg/kg-day}$$

Note: RME - reasonable maximum exposure

^a Although bioavailability for certain compounds, particularly metals, is likely to be low, these calculations assumed a default value of 1 (i.e., 100% bioavailability).

Table 6-14. Toxicity values for carcinogenic chemicals of interest

Chemical	Oral Carcinogenic Slope Factor ^a (mg/kg-day) ⁻¹	Weight of Evidence	Type of Cancer	Basis of Slope Factor	Date of Last IRIS Update
Inorganic Compounds					
Antimony	ND	NA	--	--	2/1/1991
Arsenic	1.5	A	Skin, lung; increased mortality from multiple internal organ cancers	Human, oral & inhalation	4/10/1998
Lead	ND	B2	--	--	11/1/1993
Organic Compounds (cPAH)					
Benz[a]anthracene	0.73 ^b	B2	--	Mouse, oral ^c	3/1/1994
Benzo[a]pyrene	7.3	B2	Forestomach	Mouse, oral	11/1/1994
Benzo[b]fluoranthene	0.73 ^b	B2	--	Mouse, oral ^c	3/1/1994
Dibenz[ah]anthracene	7.3 ^b	B2	--	Mouse, oral ^c	3/1/1994
Indeno[1,2,3-cd]pyrene	0.73 ^b	B2	--	Mouse, oral ^c	3/1/1994

Note: -- - not applicable
 EPA - U.S. Environmental Protection Agency
 cPAH - carcinogenic polycyclic aromatic hydrocarbon
 NA - not available
 ND - not determined; no toxicity value has been derived by EPA for this chemical via this route of exposure

Weight of evidence codes:
 A - human carcinogen
 B2 - probable human carcinogen

^a Value from EPA Integrated Risk Information System, unless otherwise indicated (U.S. EPA 2009).

^b Value calculated by applying EPA's relative potency estimates for cPAH compounds (U.S. EPA 1993b) to the oral cancer slope factor for benzo[a]pyrene.

^c Relative potency estimates developed based on mouse studies of carcinogenicity following ingestion of benzo[a]pyrene and carcinogenicity following skin application for other cPAHs.

Table 6-15. Toxicity values for noncancer health effects of chemicals of interest

Chemical	Chronic Oral RfD ^a (mg/kg-day)	Confidence in RfD	Critical Effect	RfD Basis	NOAEL (mg/kg-day)	LOAEL (mg/kg-day)	Uncertainty Factor	Modifying Factor	Date of Last IRIS Update
Inorganic Compounds									
Antimony	0.0004	Low	Effects on longevity, blood glucose, and cholesterol	Rat chronic oral bioassay	None	0.35	1,000	1	2/1/1991
Arsenic	0.0003	Medium	Hyperpigmentation, keratosis, possible vascular complications	Human, chronic oral	0.0008	0.014	3	1	2/1/1993
Lead	ND	NA	NA	NA	NA	NA	NA	NA	7/8/2004
Organic Compounds (cPAH)									
Benz[a]anthracene	ND	NA	NA	NA	NA	NA	NA	NA	--
Benzo[a]pyrene	ND	NA	NA	NA	NA	NA	NA	NA	--
Benzo[b]fluoranthene	ND	NA	NA	NA	NA	NA	NA	NA	--
Dibenz[ah]anthracene	ND	NA	NA	NA	NA	NA	NA	NA	--
Indeno[1,2,3-cd]pyrene	ND	NA	NA	NA	NA	NA	NA	NA	--

Note: EPA - U.S. Environmental Protection Agency
 LOAEL - lowest-observed-adverse-effect level
 NA - not available
 ND - not determined; no toxicity value has been derived by EPA for this chemical via this route of exposure
 NOAEL - no-observed-adverse-effect level
 RfD - reference dose

^a Value from EPA Integrated Risk Information System, unless otherwise indicated (U.S. EPA 2009).

Table 6-16. Summary of predicted blood lead concentrations: Current and hypothetical future onsite worker scenario

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT		OEPA-REQUESTED SCENARIOS					
		Weekly Exposure		Twice Weekly		Every Other Day		Daily	
		PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding 10 µg/dL	PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding 10 µg/dL	PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding 10 µg/dL	PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding 10 µg/dL
Default Soil Ingestion									
East Fenced Area sludge									
All data	5,795 *	6.9	1.1%	11.4	7.7%	12.3	9.8%	22.1	38%
East Swale soil/sediment									
All data	985	3.1	0.01%	3.9	0.06%	4.1	0.07%	5.7	0.5%
Surface data (0–6")	2,093 *	4.0	0.07%	5.6	0.4%	5.9	0.6%	9.5	4.2%
Subsurface data (6–12")	178	2.5	0.003%	2.6	0.005%	2.7	0.005%	3.0	0.01%
Subsurface data (12–18")	172	2.5	0.003%	2.6	0.005%	2.7	0.005%	3.0	0.01%
Subsurface data (18–24")	451	2.7	0.006%	3.1	0.01%	3.1	0.01%	3.9	0.06%
South Ditch soil/sediment									
All data	672	2.9	0.009%	3.4	0.03%	3.5	0.03%	4.7	0.2%
Surface data (0–6")	1,026 *	3.2	0.02%	4.0	0.06%	4.1	0.08%	5.9	0.5%
Subsurface data (6–12")	314	2.6	0.004%	2.9	0.008%	2.9	0.009%	3.4	0.03%
Subsurface data (12–18")	64.9	2.4	0.002%	2.5	0.003%	2.5	0.003%	2.6	0.004%
Subsurface data (18–24")	582	2.8	0.007%	3.3	0.02%	3.4	0.02%	4.4	0.1%
Outfall 001, surface (0–6")	1,415 ^{c*}	3.5	0.03%	4.6	0.1%	4.8	0.2%	7.2	1.4%
Outfall 001, subsurface (>6")	41.7 ^c	2.4	0.002%	2.4	0.003%	2.4	0.003%	2.5	0.003%
Outfall 004, surface (0–6")	1,273 ^d	3.4	0.02%	4.3	0.1%	4.5	0.1%	6.7	1.0%
Outfall 004, subsurface (>6")	1,373 ^{d*}	3.4	0.03%	4.5	0.1%	4.7	0.2%	7.0	1.3%
Contact-Intensive Soil Ingestion									
East Fenced Area sludge									
All data	5,795 *	11.4	7.7%	20.4	33%	22.2	39%	41.9	79%
East Swale soil/sediment									
All data	985	3.9	0.06%	5.4	0.4%	5.7	0.5%	9.1	3.5%
Surface data (0–6")	2,093 *	5.6	0.4%	8.9	3.2%	9.5	4.2%	16.6	22%
Subsurface data (6–12")	178	2.6	0.005%	2.9	0.009%	3.0	0.01%	3.6	0.03%
Subsurface data (12–18")	172	2.6	0.005%	2.9	0.009%	3.0	0.01%	3.5	0.03%
Subsurface data (18–24")	451	3.1	0.01%	3.8	0.05%	3.9	0.06%	5.4	0.4%
South Ditch soil/sediment									
All data	672	3.4	0.03%	4.5	0.1%	4.7	0.2%	6.9	1.2%
Surface data (0–6")	1,026 *	4.0	0.06%	5.6	0.4%	5.9	0.5%	9.4	3.9%
Subsurface data (6–12")	314	2.9	0.008%	3.3	0.02%	3.4	0.03%	4.5	0.1%
Subsurface data (12–18")	64.9	2.5	0.003%	2.6	0.004%	2.6	0.004%	2.8	0.007%
Subsurface data (18–24")	582	3.3	0.02%	4.2	0.09%	4.4	0.1%	6.3	0.8%
Outfall 001, surface (0–6")	1,415 ^{c*}	4.6	0.1%	6.8	1.0%	7.2	1.4%	12.0	9.1%
Outfall 001, subsurface (>6")	41.7 ^c	2.4	0.003%	2.5	0.003%	2.5	0.003%	2.7	0.005%
Outfall 004, surface (0–6")	1,273 ^d	4.3	0.1%	6.3	0.8%	6.7	1.0%	11.0	7.0%
Outfall 004, subsurface (>6")	1,373 ^{d*}	4.5	0.1%	6.6	1.0%	7.1	1.3%	11.7	8.5%

(footnotes on following page)

Table 6-16. (cont.)

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark of no more than a 5% probability of exceeding a blood lead level of 10 µg/dL.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration (µg/dL) in the target population (i.e., fetuses of mothers exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency for current workers is monthly, the adult lead model assumes a quasi-steady state for blood-lead levels and thus cannot be used to model exposures that occur less than once per week.

^c Concentrations reflect data collected in the vicinity of NPDES Outfall 001.

^d Concentrations reflect data collected in the vicinity of NPDES Outfall 004.

Table 6-17. Summary of upper-bound excess lifetime cancer risks and noncancer hazard indices for current onsite worker scenario

Exposure Pathway: (Scenario <u>Medium Route</u>)	Upper-Bound Lifetime Excess Carcinogenic Risk Estimate		Upper-Bound Total Noncancer Hazard Index	
	EF=monthly	EF=weekly	EF=monthly	EF=weekly
	Current Onsite Worker			
<u>Onsite Soil</u>				
<i>Incidental Ingestion</i>				
East Fenced Area Sludge	2E-06	9E-06	0.02	0.07
East Swale Area	1E-06	6E-06	0.02	0.08
South Ditch Area	2E-06	8E-06	0.01	0.05

Note: EF=monthly - exposure frequency = 12 days/year
 EF=weekly - exposure frequency = 50 days/year

Table 6-18. Summary of predicted blood lead concentrations: Recreational user/trespasser scenario in the South Ditch

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT			OEPA-REQUESTED SCENARIOS								
		Weekly Exposure			Twice Weekly			Every Other Day			Daily		
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding 10 µg/dL ^c	PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding 10 µg/dL ^c	PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding 10 µg/dL ^c	PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding 10 µg/dL ^c
		Fetus	Older Child		Fetus	Older Child		Fetus	Older Child		Fetus	Older Child	
Lower Soil Ingestion													
All data	672	2.6	2.9	0.009%	2.9	3.2	0.02%	3.3	3.6	0.04%	4.2	4.7	0.2%
Surface data (0–6")	1,026 *	2.8	3.1	0.01%	3.2	3.5	0.03%	3.8	4.2	0.09%	5.2	5.7	0.5%
Subsurface data (6–12")	314	2.5	2.8	0.006%	2.6	2.9	0.009%	2.8	3.1	0.01%	3.2	3.6	0.03%
Subsurface data (12–18")	64.9	2.4	2.7	0.005%	2.4	2.7	0.005%	2.5	2.7	0.006%	2.5	2.8	0.007%
Subsurface data (18–24")	582	2.6	2.9	0.008%	2.8	3.1	0.01%	3.2	3.5	0.03%	4.0	4.4	0.1%
Outfall 001, surface (0–6")	1,415 *	2.9	3.2	0.02%	3.5	3.9	0.05%	4.3	4.8	0.2%	6.2	6.9	1.2%
Outfall 001, subsurface (>6")	41.7	2.4	2.6	0.005%	2.4	2.7	0.005%	2.4	2.7	0.005%	2.5	2.8	0.006%
Outfall 004, surface (0–6")	1,273	2.9	3.2	0.02%	3.4	3.7	0.04%	4.1	4.6	0.1%	5.8	6.5	0.9%
Outfall 004, subsurface (>6")	1,373 *	2.9	3.2	0.02%	3.4	3.8	0.05%	4.2	4.7	0.2%	6.1	6.8	1.1%
Default Soil Ingestion													
All data	672	2.9	3.2	0.02%	3.4	3.8	0.05%	4.2	4.7	0.2%	6.0	6.7	1.0%
Surface data (0–6")	1,026 *	3.2	3.5	0.03%	4.0	4.4	0.1%	5.2	5.7	0.5%	8.0	8.8	3.2%
Subsurface data (6–12")	314	2.6	2.9	0.009%	2.9	3.2	0.02%	3.2	3.6	0.03%	4.1	4.5	0.1%
Subsurface data (12–18")	64.9	2.4	2.7	0.005%	2.5	2.7	0.006%	2.5	2.8	0.007%	2.7	3.0	0.01%
Subsurface data (18–24")	582	2.8	3.1	0.01%	3.3	3.6	0.04%	4.0	4.4	0.1%	5.5	6.2	0.7%
Outfall 001, surface (0–6")	1,415 *	3.5	3.9	0.05%	4.6	5.1	0.3%	6.2	6.9	1.2%	10.1	11.2	7.3%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.005%	2.4	2.7	0.005%	2.5	2.8	0.006%	2.6	2.9	0.008%
Outfall 004, surface (0–6")	1,273	3.4	3.7	0.04%	4.3	4.8	0.2%	5.8	6.5	0.9%	9.3	10.3	5.6%
Outfall 004, subsurface (>6")	1,373 *	3.4	3.8	0.05%	4.5	5.0	0.2%	6.1	6.8	1.1%	9.8	10.9	6.8%
Contact-Intensive Soil Ingestion													
All data	672	3.4	3.8	0.05%	4.5	5.0	0.2%	6.0	6.7	1.0%	9.7	10.8	6.4%
Surface data (0–6")	1,026 *	4.0	4.4	0.1%	5.6	6.2	0.7%	8.0	8.8	3.2%	13.5	15.0	17%
Subsurface data (6–12")	314	2.9	3.2	0.02%	3.3	3.7	0.04%	4.1	4.5	0.1%	5.8	6.4	0.8%
Subsurface data (12–18")	64.9	2.5	2.7	0.006%	2.6	2.9	0.008%	2.7	3.0	0.01%	3.1	3.4	0.03%
Subsurface data (18–24")	582	3.3	3.6	0.04%	4.2	4.6	0.2%	5.5	6.2	0.7%	8.7	9.7	4.4%
Outfall 001, surface (0–6")	1,415 *	4.6	5.1	0.3%	6.8	7.5	1.7%	10.1	11.2	7.3%	17.8	19.8	31%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.005%	2.5	2.8	0.006%	2.6	2.9	0.008%	2.8	3.1	0.01%
Outfall 004, surface (0–6")	1,273	4.3	4.8	0.2%	6.3	7.0	1.2%	9.3	10.3	5.6%	16.2	18.0	26%
Outfall 004, subsurface (>6")	1,373 *	4.5	5.0	0.2%	6.6	7.4	1.5%	9.8	10.9	6.8%	17.3	19.2	30%

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark of no more than a 5% probability of exceeding a blood lead level of 10 µg/dL.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration (µg/dL) in the target population (i.e., fetuses of exposed mothers or older children exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency is monthly, the adult lead model assumes a quasi-steady state for blood-lead and thus cannot be used to model exposures that occur less than once per week.

^c Probability of the 95th percentile blood lead of the older child exceeding 10 µg/dL.

Table 6-19. Summary of predicted blood lead concentrations: Offsite recreational user/trespasser scenario in the OCA

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT			OEPA-REQUESTED SCENARIOS								
		Weekly Exposure			Twice Weekly			Every Other Day			Daily		
		PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)		
		Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c
UPPER CREEK AREA^d													
<i>Lower Soil Ingestion</i>													
All data	563	2.6	2.9	0.008%	2.8	3.1	0.01%	3.1	3.5	0.03%	3.9	4.3	0.1%
Surface data (0–6")	884 *	2.7	3.0	0.01%	3.1	3.4	0.02%	3.6	4.0	0.06%	4.8	5.3	0.3%
Subsurface data (6–12")	453	2.5	2.8	0.007%	2.7	3.0	0.01%	3.0	3.3	0.02%	3.6	4.0	0.07%
Subsurface data (12–18")	164	2.4	2.7	0.005%	2.5	2.8	0.006%	2.6	2.9	0.008%	2.8	3.1	0.01%
Subsurface data (18–24")	800	2.7	3.0	0.01%	3.0	3.3	0.02%	3.5	3.8	0.05%	4.5	5.1	0.2%
<i>Default Soil Ingestion</i>													
All data	563	2.8	3.1	0.01%	3.2	3.6	0.04%	3.9	4.3	0.1%	5.4	6.0	0.6%
Surface data (0–6")	884 *	3.1	3.4	0.02%	3.7	4.2	0.09%	4.8	5.3	0.3%	7.2	8.0	2.1%
Subsurface data (6–12")	453	2.7	3.0	0.01%	3.1	3.4	0.03%	3.6	4.0	0.07%	4.8	5.4	0.3%
Subsurface data (12–18")	164	2.5	2.8	0.006%	2.6	2.9	0.009%	2.8	3.1	0.01%	3.3	3.6	0.04%
Subsurface data (18–24")	800	3.0	3.3	0.02%	3.6	4.0	0.07%	4.5	5.1	0.2%	6.7	7.5	1.6%
<i>Contact-Intensive Soil Ingestion</i>													
All data	563	3.2	3.6	0.04%	4.1	4.6	0.1%	5.4	6.0	0.6%	8.5	9.4	4.1%
Surface data (0–6")	884 *	3.7	4.2	0.09%	5.1	5.7	0.5%	7.2	8.0	2.1%	12.0	13.3	12%
Subsurface data (6–12")	453	3.1	3.4	0.03%	3.8	4.2	0.09%	4.8	5.4	0.3%	7.3	8.1	2.3%
Subsurface data (12–18")	164	2.6	2.9	0.009%	2.9	3.2	0.02%	3.3	3.6	0.04%	4.2	4.6	0.2%
Subsurface data (18–24")	800	3.6	4.0	0.07%	4.9	5.4	0.4%	6.7	7.5	1.6%	11.1	12.3	9.8%
NON-DELTAIC AREA^e													
<i>Lower Soil Ingestion</i>													
All data	116	2.4	2.7	0.005%	2.5	2.7	0.006%	2.5	2.8	0.007%	2.7	3.0	0.01%
Surface data (0–6")	127	2.4	2.7	0.005%	2.5	2.7	0.006%	2.5	2.8	0.007%	2.7	3.0	0.01%
Subsurface data (6–12")	135 *	2.4	2.7	0.005%	2.5	2.7	0.006%	2.6	2.8	0.008%	2.7	3.0	0.01%
Subsurface data (12–18")	85.6	2.4	2.7	0.005%	2.4	2.7	0.005%	2.5	2.8	0.006%	2.6	2.9	0.009%
Subsurface data (18–24")	134	2.4	2.7	0.005%	2.5	2.7	0.006%	2.5	2.8	0.008%	2.7	3.0	0.01%
<i>Default Soil Ingestion</i>													
All data	116	2.5	2.7	0.006%	2.5	2.8	0.007%	2.7	3.0	0.01%	3.0	3.3	0.02%
Surface data (0–6")	127	2.5	2.7	0.006%	2.6	2.8	0.008%	2.7	3.0	0.01%	3.1	3.4	0.02%
Subsurface data (6–12")	135 *	2.5	2.7	0.006%	2.6	2.9	0.008%	2.7	3.0	0.01%	3.1	3.4	0.03%
Subsurface data (12–18")	85.6	2.4	2.7	0.005%	2.5	2.8	0.007%	2.6	2.9	0.009%	2.8	3.1	0.02%
Subsurface data (18–24")	134	2.5	2.7	0.006%	2.6	2.9	0.008%	2.7	3.0	0.01%	3.1	3.4	0.03%
<i>Contact-Intensive Soil Ingestion</i>													
All data	116	2.5	2.8	0.007%	2.7	3.0	0.01%	3.0	3.3	0.02%	3.6	4.0	0.07%
Surface data (0–6")	127	2.6	2.8	0.008%	2.8	3.1	0.01%	3.1	3.4	0.02%	3.8	4.2	0.09%
Subsurface data (6–12")	135 *	2.6	2.9	0.008%	2.8	3.1	0.01%	3.1	3.4	0.03%	3.8	4.3	0.1%
Subsurface data (12–18")	85.6	2.5	2.8	0.007%	2.6	2.9	0.009%	2.8	3.1	0.02%	3.3	3.7	0.04%
Subsurface data (18–24")	134	2.6	2.9	0.008%	2.8	3.1	0.01%	3.1	3.4	0.03%	3.8	4.3	0.10%

Table 6-19. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT			OEPA-REQUESTED SCENARIOS								
		Weekly Exposure			Twice Weekly			Every Other Day			Daily		
		PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)			PbB, 95th Percentile ^b (µg/dL)		
		Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c	Older	Child	Probability of Exceeding 10 µg/dL ^c
DELTAIC AREA^f													
Lower Soil Ingestion													
All data	1,396	2.9	3.2	0.02%	3.5	3.8	0.05%	4.3	4.7	0.2%	6.2	6.9	1.1%
Surface data (0–6")	2,221 *	3.2	3.6	0.04%	4.1	4.6	0.1%	5.4	6.0	0.6%	8.4	9.4	3.9%
Subsurface data (6–12")	2,080	3.2	3.5	0.03%	4.0	4.4	0.1%	5.2	5.8	0.5%	8.0	8.9	3.3%
Subsurface data (12–18")	848	2.7	3.0	0.01%	3.0	3.4	0.02%	3.5	3.9	0.06%	4.7	5.2	0.3%
Subsurface data (18–24")	630	2.6	2.9	0.009%	2.9	3.2	0.02%	3.2	3.6	0.03%	4.1	4.5	0.1%
Default Soil Ingestion													
All data	1,396	3.5	3.8	0.05%	4.5	5.0	0.2%	6.2	6.9	1.1%	10.0	11.1	7.1%
Surface data (0–6")	2,221 *	4.1	4.6	0.1%	5.8	6.5	0.9%	8.4	9.4	3.9%	14.5	16.1	20%
Subsurface data (6–12")	2,080	4.0	4.4	0.1%	5.6	6.2	0.7%	8.0	8.9	3.3%	13.7	15.2	18%
Subsurface data (12–18")	848	3.0	3.4	0.02%	3.7	4.1	0.08%	4.7	5.2	0.3%	7.0	7.8	1.9%
Subsurface data (18–24")	630	2.9	3.2	0.02%	3.3	3.7	0.04%	4.1	4.5	0.1%	5.8	6.4	0.8%
Contact-Intensive Soil Ingestion													
All data	1,396	4.5	5.0	0.2%	6.7	7.5	1.6%	10.0	11.1	7.1%	17.6	19.5	31%
Surface data (0–6")	2,221 *	5.8	6.5	0.9%	9.3	10.3	5.6%	14.5	16.1	20%	26.6	29.5	58%
Subsurface data (6–12")	2,080	5.6	6.2	0.7%	8.8	9.8	4.7%	13.7	15.2	18%	25.0	27.8	54%
Subsurface data (12–18")	848	3.7	4.1	0.08%	5.0	5.6	0.4%	7.0	7.8	1.9%	11.6	12.9	11%
Subsurface data (18–24")	630	3.3	3.7	0.04%	4.3	4.8	0.2%	5.8	6.4	0.8%	9.2	10.3	5.5%

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark of no more than a 5% probability of exceeding a blood lead level of 10 µg/dL.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration (µg/dL) in the target population (i.e., fetuses of exposed mothers or older children exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency is monthly, the adult lead model assumes a quasi-steady state for blood-lead and thus cannot be used to model exposures that occur less than once per week.

^c Probability of the 95th percentile blood lead of the older child exceeding 10 µg/dL.

^d Upper Creek Area is that portion of the Offsite Creek Area between the railroad tracks and Highway 23.

^e Non-Deltaic Area is all Offsite Creek Area samples not included in either the Upper Creek or the Deltaic Area.

^f Deltaic Area below the railroad tracks where the offsite creek bifurcates before its confluence with the farm ditch.

Table 6-20. Summary of upper-bound excess lifetime cancer risks and noncancer hazard indices for recreational user/trespasser scenario

Exposure Pathway: (Scenario Medium Route)	Upper-Bound Lifetime Excess Carcinogenic Risk Estimate		Upper-Bound Total Noncancer Hazard Index	
	EF=monthly	EF=weekly	EF=monthly	EF=weekly
	Recreational User/Trespasser			
<u>Soil/Sediment</u>				
<i>Incidental Ingestion</i>				
South Ditch	9E-07	4E-06	0.02	0.07
Offsite Creek Area	4E-07	2E-06	0.01	0.04

Note: EF=monthly - exposure frequency = 12 days/year
 EF=weekly - exposure frequency = 50 days/year

Table 6-21. Calculation of BKSF based on version 1.1 (build 9) of EPA's IEUBK model

Age Range (Years)	PbB (µg/dL)	Uptake _{total} (µg/day)	BKSF _{total} (µg/dL per µg/day)
<i>Assuming soil and dust concentration = 200 mg/kg</i>			
0.5-1	3.4	6.20	0.55
1-2	3.9	9.32	0.42
2-3	3.6	9.57	0.38
3-4	3.4	9.65	0.35
4-5	2.8	7.81	0.36
5-6	2.4	7.41	0.32
6-7	2.1	7.25	0.29
Average			0.38

Note: BKSF - Biokinetic slope factor
EPA - U.S. Environmental Protection Agency
IEUBK - Integrated Exposure Uptake Biokinetic
PbB - Blood lead concentration

Table 6-22. Predicted blood lead concentrations compared to various benchmarks: Current and hypothetical future onsite worker scenario

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT					OEPA-REQUESTED SCENARIOS						
		Weekly Exposure					Twice Weekly						
		PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding ^c				PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding ^c					
		9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL		
Default Soil Ingestion													
East Fenced Area sludge													
All data	5,795 *	6.9	1.8%	2.9%	4.7%	7.9%	14%	11.4	11%	15%	21%	29%	40%
East Swale soil/sediment													
All data	985	3.1	0.03%	0.06%	0.1%	0.3%	0.7%	3.9	0.1%	0.2%	0.4%	0.9%	1.9%
Surface data (0–6")	2,093 *	4.0	0.1%	0.2%	0.5%	1.0%	2.1%	5.6	0.7%	1.2%	2.2%	4.0%	7.4%
Subsurface data (6–12")	178	2.5	0.007%	0.01%	0.03%	0.09%	0.2%	2.6	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (12–18")	172	2.5	0.007%	0.01%	0.03%	0.09%	0.2%	2.6	0.009%	0.02%	0.05%	0.1%	0.3%
Subsurface data (18–24")	451	2.7	0.01%	0.02%	0.06%	0.1%	0.4%	3.1	0.03%	0.05%	0.1%	0.3%	0.7%
South Ditch soil/sediment													
All data	672	2.9	0.02%	0.04%	0.08%	0.2%	0.5%	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Surface data (0–6")	1,026 *	3.2	0.03%	0.06%	0.1%	0.3%	0.8%	4.0	0.1%	0.2%	0.4%	0.9%	2.1%
Subsurface data (6–12")	314	2.6	0.009%	0.02%	0.04%	0.1%	0.3%	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (12–18")	64.9	2.4	0.005%	0.01%	0.03%	0.07%	0.2%	2.5	0.006%	0.01%	0.03%	0.08%	0.2%
Subsurface data (18–24")	582	2.8	0.01%	0.03%	0.07%	0.2%	0.4%	3.3	0.04%	0.08%	0.2%	0.4%	0.9%
Outfall 001, surface (0–6")	1,415 ^{dx}	3.5	0.05%	0.1%	0.2%	0.5%	1.2%	4.6	0.3%	0.5%	0.9%	1.7%	3.6%
Outfall 001, subsurface (>6")	41.7 ^d	2.4	0.005%	0.01%	0.03%	0.07%	0.2%	2.4	0.005%	0.01%	0.03%	0.07%	0.2%
Outfall 004, surface (0–6")	1,273 ^e	3.4	0.04%	0.09%	0.2%	0.4%	1.0%	4.3	0.2%	0.4%	0.7%	1.4%	3.0%
Outfall 004, subsurface (>6")	1,373 ^{ex}	3.4	0.05%	0.1%	0.2%	0.5%	1.1%	4.5	0.2%	0.4%	0.8%	1.6%	3.4%
Contact-Intensive Soil Ingestion													
East Fenced Area sludge													
All data	5,795 *	11.4	11%	15%	21%	29%	40%	20.4	40%	48%	57%	67%	77%
East Swale soil/sediment													
All data	985	3.9	0.1%	0.2%	0.4%	0.9%	1.9%	5.4	0.6%	1.1%	1.9%	3.5%	6.6%
Surface data (0–6")	2,093 *	5.6	0.7%	1.2%	2.2%	4.0%	7.4%	8.9	4.8%	7.1%	11%	16%	25%
Subsurface data (6–12")	178	2.6	0.01%	0.02%	0.05%	0.1%	0.3%	2.9	0.02%	0.04%	0.09%	0.2%	0.5%
Subsurface data (12–18")	172	2.6	0.009%	0.02%	0.05%	0.1%	0.3%	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (18–24")	451	3.1	0.03%	0.05%	0.1%	0.3%	0.7%	3.8	0.09%	0.2%	0.3%	0.7%	1.7%
South Ditch soil/sediment													
All data	672	3.4	0.05%	0.1%	0.2%	0.5%	1.1%	4.5	0.2%	0.4%	0.8%	1.6%	3.3%
Surface data (0–6")	1,026 *	4.0	0.1%	0.2%	0.4%	0.9%	2.1%	5.6	0.7%	1.2%	2.1%	3.8%	7.2%
Subsurface data (6–12")	314	2.9	0.02%	0.03%	0.08%	0.2%	0.5%	3.3	0.04%	0.09%	0.2%	0.4%	1.0%
Subsurface data (12–18")	64.9	2.5	0.006%	0.01%	0.03%	0.08%	0.2%	2.6	0.008%	0.02%	0.04%	0.1%	0.3%
Subsurface data (18–24")	582	3.3	0.04%	0.08%	0.2%	0.4%	0.9%	4.2	0.2%	0.3%	0.6%	1.2%	2.6%
Outfall 001, surface (0–6")	1,415 ^{dx}	4.6	0.3%	0.5%	0.9%	1.7%	3.6%	6.8	1.7%	2.7%	4.4%	7.5%	13%
Outfall 001, subsurface (>6")	41.7 ^d	2.4	0.005%	0.01%	0.03%	0.07%	0.2%	2.5	0.006%	0.01%	0.03%	0.09%	0.2%
Outfall 004, surface (0–6")	1,273 ^e	4.3	0.2%	0.4%	0.7%	1.4%	3.0%	6.3	1.2%	2.0%	3.5%	6.0%	11%
Outfall 004, subsurface (>6")	1,373 ^{ex}	4.5	0.2%	0.4%	0.8%	1.6%	3.4%	6.6	1.5%	2.5%	4.1%	7.0%	12%

Table 6-22. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS											
		Every Other Day					Daily						
		PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding ^c					PbB, 95th Percentile ^b (µg/dL)	Probability of Exceeding ^c				
		9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL		9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL	
Default Soil Ingestion													
East Fenced Area sludge													
All data	5,795 *	12.3	13%	18%	25%	34%	45%	22.1	45%	53%	62%	72%	81%
East Swale soil/sediment													
All data	985	4.1	0.1%	0.3%	0.5%	1.0%	2.3%	5.7	0.8%	1.3%	2.3%	4.2%	7.9%
Surface data (0–6")	2,093 *	5.9	0.9%	1.6%	2.7%	4.9%	8.9%	9.5	6.0%	8.8%	13%	19%	29%
Subsurface data (6–12")	178	2.7	0.01%	0.02%	0.05%	0.1%	0.3%	3.0	0.02%	0.04%	0.1%	0.2%	0.6%
Subsurface data (12–18")	172	2.7	0.01%	0.02%	0.05%	0.1%	0.3%	3.0	0.02%	0.04%	0.09%	0.2%	0.6%
Subsurface data (18–24")	451	3.1	0.03%	0.06%	0.1%	0.3%	0.7%	3.9	0.1%	0.2%	0.4%	0.9%	1.9%
South Ditch soil/sediment													
All data	672	3.5	0.06%	0.1%	0.2%	0.5%	1.2%	4.7	0.3%	0.5%	1.0%	1.9%	3.9%
Surface data (0–6")	1,026 *	4.1	0.1%	0.3%	0.5%	1.1%	2.4%	5.9	0.9%	1.5%	2.6%	4.6%	8.5%
Subsurface data (6–12")	314	2.9	0.02%	0.04%	0.08%	0.2%	0.5%	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (12–18")	64.9	2.5	0.006%	0.01%	0.03%	0.08%	0.2%	2.6	0.008%	0.02%	0.04%	0.1%	0.3%
Subsurface data (18–24")	582	3.4	0.05%	0.09%	0.2%	0.4%	1.0%	4.4	0.2%	0.4%	0.7%	1.4%	3.0%
Outfall 001, surface (0–6")	1,415 ^{dx}	4.8	0.3%	0.6%	1.1%	2.1%	4.3%	7.2	2.1%	3.4%	5.5%	9.1%	15%
Outfall 001, subsurface (>6")	41.7 ^d	2.4	0.006%	0.01%	0.03%	0.07%	0.2%	2.5	0.007%	0.01%	0.03%	0.09%	0.2%
Outfall 004, surface (0–6")	1,273 ^e	4.5	0.3%	0.5%	0.9%	1.7%	3.5%	6.7	1.6%	2.6%	4.3%	7.3%	13%
Outfall 004, subsurface (>6")	1,373 ^{ex}	4.7	0.3%	0.5%	1.0%	2.0%	4.1%	7.0	2.0%	3.1%	5.1%	8.5%	14%
Contact-Intensive Soil Ingestion													
East Fenced Area sludge													
All data	5,795 *	22.2	46%	54%	63%	72%	81%	41.9	83%	88%	92%	95%	98%
East Swale soil/sediment													
All data	985	5.7	0.8%	1.4%	2.4%	4.3%	7.9%	9.1	5.2%	7.6%	11%	17%	26%
Surface data (0–6")	2,093 *	9.5	6.1%	8.9%	13%	20%	29%	16.6	27%	34%	43%	54%	66%
Subsurface data (6–12")	178	3.0	0.02%	0.04%	0.1%	0.2%	0.6%	3.6	0.07%	0.1%	0.3%	0.6%	1.3%
Subsurface data (12–18")	172	3.0	0.02%	0.04%	0.09%	0.2%	0.6%	3.5	0.06%	0.1%	0.3%	0.5%	1.3%
Subsurface data (18–24")	451	3.9	0.1%	0.2%	0.4%	0.9%	2.0%	5.4	0.6%	1.1%	1.9%	3.5%	6.7%
South Ditch soil/sediment													
All data	672	4.7	0.3%	0.5%	1.0%	1.9%	3.9%	6.9	1.9%	3.0%	4.9%	8.1%	14%
Surface data (0–6")	1,026 *	5.9	0.9%	1.5%	2.6%	4.7%	8.5%	9.4	5.7%	8.4%	12%	19%	28%
Subsurface data (6–12")	314	3.4	0.05%	0.1%	0.2%	0.5%	1.1%	4.5	0.2%	0.4%	0.8%	1.7%	3.4%
Subsurface data (12–18")	64.9	2.6	0.008%	0.02%	0.04%	0.1%	0.3%	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Subsurface data (18–24")	582	4.4	0.2%	0.4%	0.7%	1.4%	3.0%	6.3	1.2%	2.1%	3.5%	6.0%	11%
Outfall 001, surface (0–6")	1,415 ^{dx}	7.2	2.2%	3.4%	5.5%	9.1%	15%	12.0	12%	17%	23%	32%	44%
Outfall 001, subsurface (>6")	41.7 ^d	2.5	0.007%	0.01%	0.03%	0.09%	0.2%	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Outfall 004, surface (0–6")	1,273 ^e	6.7	1.6%	2.6%	4.3%	7.3%	13%	11.0	9.7%	14%	19%	27%	38%
Outfall 004, subsurface (>6")	1,373 ^{ex}	7.1	2.0%	3.2%	5.2%	8.6%	15%	11.7	12%	16%	22%	31%	42%

(footnotes on following page)

Table 6-22. (cont.)

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark. Values highlighted in orange exceed other selected blood lead levels as requested by OEPA; see text for details.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration ($\mu\text{g}/\text{dL}$) in the target population (i.e., fetuses of mothers exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency for current workers is monthly, the adult lead model assumes a quasi-steady state for blood-lead levels and thus cannot be used to model exposures that occur less than once per week.

^c Probability of the 95th percentile blood lead of the fetus of the exposed receptor exceeding the blood lead level specified.

^d Concentrations reflect data collected in the vicinity of NPDES Outfall 001.

^e Concentrations reflect data collected in the vicinity of NPDES Outfall 004.

**Table 6-23. Predicted blood lead concentrations compared to various benchmarks:
Recreational user/trespasser scenario in the South Ditch**

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT						
		Weekly Exposure						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
Lower Soil Ingestion								
All data	672	2.6	2.9	0.02%	0.04%	0.09%	0.2%	0.5%
Surface data (0–6")	1,026 *	2.8	3.1	0.03%	0.05%	0.1%	0.3%	0.7%
Subsurface data (6–12")	314	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (12–18")	64.9	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (18–24")	582	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Outfall 001, surface (0–6")	1,415 *	2.9	3.2	0.04%	0.07%	0.2%	0.4%	0.9%
Outfall 001, subsurface (>6")	41.7	2.4	2.6	0.01%	0.02%	0.05%	0.1%	0.3%
Outfall 004, surface (0–6")	1,273	2.9	3.2	0.03%	0.07%	0.1%	0.3%	0.8%
Outfall 004, subsurface (>6")	1,373 *	2.9	3.2	0.03%	0.07%	0.2%	0.3%	0.8%
Default Soil Ingestion								
All data	672	2.9	3.2	0.03%	0.07%	0.1%	0.3%	0.8%
Surface data (0–6")	1,026 *	3.2	3.5	0.06%	0.1%	0.2%	0.5%	1.2%
Subsurface data (6–12")	314	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (12–18")	64.9	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (18–24")	582	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Outfall 001, surface (0–6")	1,415 *	3.5	3.9	0.1%	0.2%	0.4%	0.8%	1.8%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Outfall 004, surface (0–6")	1,273	3.4	3.7	0.08%	0.2%	0.3%	0.7%	1.6%
Outfall 004, subsurface (>6")	1,373 *	3.4	3.8	0.10%	0.2%	0.37%	0.8%	1.8%
Contact-Intensive Soil Ingestion								
All data	672	3.4	3.8	0.09%	0.2%	0.4%	0.8%	1.7%
Surface data (0–6")	1,026 *	4.0	4.4	0.2%	0.4%	0.7%	1.5%	3.1%
Subsurface data (6–12")	314	2.9	3.2	0.03%	0.06%	0.1%	0.3%	0.8%
Subsurface data (12–18")	64.9	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (18–24")	582	3.3	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Outfall 001, surface (0–6")	1,415 *	4.6	5.1	0.4%	0.8%	1.4%	2.7%	5.3%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.4%
Outfall 004, surface (0–6")	1,273	4.3	4.8	0.3%	0.6%	1.1%	2.2%	4.4%
Outfall 004, subsurface (>6")	1,373 *	4.5	5.0	0.4%	0.7%	1.3%	2.5%	5.0%

Table 6-23. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		Twice Weekly						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
Lower Soil Ingestion								
All data	672	2.9	3.2	0.03%	0.07%	0.1%	0.3%	0.8%
Surface data (0–6")	1,026 *	3.2	3.5	0.06%	0.1%	0.2%	0.5%	1.2%
Subsurface data (6–12")	314	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (12–18")	64.9	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (18–24")	582	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Outfall 001, surface (0–6")	1,415 *	3.5	3.9	0.1%	0.2%	0.4%	0.8%	1.8%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Outfall 004, surface (0–6")	1,273	3.4	3.7	0.08%	0.2%	0.3%	0.7%	1.6%
Outfall 004, subsurface (>6")	1,373 *	3.4	3.8	0.1%	0.2%	0.4%	0.8%	1.8%
Default Soil Ingestion								
All data	672	3.4	3.8	0.09%	0.2%	0.4%	0.8%	1.7%
Surface data (0–6")	1,026 *	4.0	4.4	0.2%	0.4%	0.7%	1.5%	3.1%
Subsurface data (6–12")	314	2.9	3.2	0.03%	0.06%	0.1%	0.3%	0.8%
Subsurface data (12–18")	64.9	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (18–24")	582	3.3	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Outfall 001, surface (0–6")	1,415 *	4.6	5.1	0.4%	0.8%	1.4%	2.7%	5.3%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.4%
Outfall 004, surface (0–6")	1,273	4.3	4.8	0.3%	0.6%	1.1%	2.2%	4.4%
Outfall 004, subsurface (>6")	1,373 *	4.5	5.0	0.4%	0.7%	1.3%	2.5%	5.0%
Contact-Intensive Soil Ingestion								
All data	672	4.5	5.0	0.4%	0.7%	1.3%	2.4%	4.8%
Surface data (0–6")	1,026 *	5.6	6.2	1.1%	1.9%	3.2%	5.5%	9.9%
Subsurface data (6–12")	314	3.3	3.7	0.08%	0.2%	0.3%	0.7%	1.6%
Subsurface data (12–18")	64.9	2.6	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (18–24")	582	4.2	4.6	0.3%	0.5%	1.0%	1.9%	3.8%
Outfall 001, surface (0–6")	1,415 *	6.8	7.5	2.6%	4.0%	6.4%	10%	17%
Outfall 001, subsurface (>6")	41.7	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Outfall 004, surface (0–6")	1,273	6.3	7.0	1.9%	3.1%	5.1%	8.5%	14%
Outfall 004, subsurface (>6")	1,373 *	6.6	7.4	2.4%	3.7%	6.0%	9.8%	16%

Table 6-23. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		Every Other Day						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
Lower Soil Ingestion								
All data	672	3.3	3.6	0.07%	0.1%	0.3%	0.6%	1.5%
Surface data (0–6")	1,026 *	3.8	4.2	0.2%	0.3%	0.6%	1.2%	2.6%
Subsurface data (6–12")	314	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Subsurface data (12–18")	64.9	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (18–24")	582	3.2	3.5	0.06%	0.1%	0.2%	0.5%	1.2%
Outfall 001, surface (0–6")	1,415 *	4.3	4.8	0.3%	0.6%	1.1%	2.1%	4.2%
Outfall 001, subsurface (>6")	41.7	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Outfall 004, surface (0–6")	1,273	4.1	4.6	0.3%	0.5%	0.9%	1.7%	3.6%
Outfall 004, subsurface (>6")	1,373 *	4.2	4.7	0.3%	0.5%	1.0%	2.0%	4.0%
Default Soil Ingestion								
All data	672	4.2	4.7	0.3%	0.5%	1.0%	1.9%	3.9%
Surface data (0–6")	1,026 *	5.2	5.7	0.8%	1.4%	2.4%	4.3%	7.9%
Subsurface data (6–12")	314	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.3%
Subsurface data (12–18")	64.9	2.5	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Subsurface data (18–24")	582	4.0	4.4	0.2%	0.4%	0.7%	1.5%	3.1%
Outfall 001, surface (0–6")	1,415 *	6.2	6.9	1.8%	2.9%	4.8%	8.0%	14%
Outfall 001, subsurface (>6")	41.7	2.5	2.8	0.01%	0.03%	0.06%	0.1%	0.4%
Outfall 004, surface (0–6")	1,273	5.8	6.5	1.4%	2.3%	3.8%	6.5%	11%
Outfall 004, subsurface (>6")	1,373 *	6.1	6.8	1.7%	2.7%	4.5%	7.6%	13%
Contact-Intensive Soil Ingestion								
All data	672	6.0	6.7	1.6%	2.6%	4.3%	7.2%	13%
Surface data (0–6")	1,026 *	8.0	8.8	4.7%	7.0%	11%	16%	25%
Subsurface data (6–12")	314	4.1	4.5	0.2%	0.4%	0.9%	1.7%	3.5%
Subsurface data (12–18")	64.9	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (18–24")	582	5.5	6.2	1.1%	1.8%	3.1%	5.5%	9.8%
Outfall 001, surface (0–6")	1,415 *	10.1	11.2	10%	14%	20%	28%	39%
Outfall 001, subsurface (>6")	41.7	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Outfall 004, surface (0–6")	1,273	9.3	10.3	7.9%	11%	16%	24%	34%
Outfall 004, subsurface (>6")	1,373 *	9.8	10.9	9.5%	13%	19%	27%	38%

Table 6-23. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		Daily						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
Lower Soil Ingestion								
All data	672	4.2	4.7	0.3%	0.5%	1.0%	1.9%	3.9%
Surface data (0–6")	1,026 *	5.2	5.7	0.8%	1.4%	2.4%	4.3%	7.9%
Subsurface data (6–12")	314	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.3%
Subsurface data (12–18")	64.9	2.5	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Subsurface data (18–24")	582	4.0	4.4	0.2%	0.4%	0.7%	1.5%	3.1%
Outfall 001, surface (0–6")	1,415 *	6.2	6.9	1.8%	2.9%	4.8%	8.0%	14%
Outfall 001, subsurface (>6")	41.7	2.5	2.8	0.01%	0.03%	0.06%	0.1%	0.4%
Outfall 004, surface (0–6")	1,273	5.8	6.5	1.4%	2.3%	3.8%	6.5%	11%
Outfall 004, subsurface (>6")	1,373 *	6.1	6.8	1.7%	2.7%	4.5%	7.6%	13%
Default Soil Ingestion								
All data	672	6.0	6.7	1.6%	2.6%	4.3%	7.2%	13%
Surface data (0–6")	1,026 *	8.0	8.8	4.7%	7.0%	11%	16%	25%
Subsurface data (6–12")	314	4.1	4.5	0.2%	0.4%	0.9%	1.7%	3.5%
Subsurface data (12–18")	64.9	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (18–24")	582	5.5	6.2	1.1%	1.8%	3.1%	5.5%	9.8%
Outfall 001, surface (0–6")	1,415 *	10.1	11.2	10%	14%	20%	28%	39%
Outfall 001, subsurface (>6")	41.7	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Outfall 004, surface (0–6")	1,273	9.3	10.3	7.9%	11%	16%	24%	34%
Outfall 004, subsurface (>6")	1,373 *	9.8	10.9	9.5%	13%	19%	27%	38%
Contact-Intensive Soil Ingestion								
All data	672	9.7	10.8	9.0%	13%	18%	26%	37%
Surface data (0–6")	1,026 *	13.5	15.0	22%	28%	37%	47%	59%
Subsurface data (6–12")	314	5.8	6.4	1.3%	2.2%	3.7%	6.3%	11%
Subsurface data (12–18")	64.9	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (18–24")	582	8.7	9.7	6.4%	9.3%	14%	20%	30%
Outfall 001, surface (0–6")	1,415 *	17.8	19.8	38%	46%	55%	65%	76%
Outfall 001, subsurface (>6")	41.7	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Outfall 004, surface (0–6")	1,273	16.2	18.0	32%	40%	49%	59%	70%
Outfall 004, subsurface (>6")	1,373 *	17.3	19.2	36%	44%	53%	63%	74%

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark. Values highlighted in orange exceed other selected blood lead levels as requested by OEPA; see text for details.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration (µg/dL) in the target population (i.e., fetuses of exposed mothers or older children exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency is monthly, the adult lead model assumes a quasi-steady state for blood-lead and thus cannot be used to model exposures that occur less than once per week.

^c Probability of the 95th percentile blood lead of the older child exceeding the blood lead level specified.

**Table 6-24. Predicted blood lead concentrations compared to various benchmarks:
Offsite recreational/trespasser scenario in the OCA**

Site Area/Medium	Medium Concentration ^a (mg/kg)	CURRENT						
		Weekly Exposure						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
UPPER CREEK AREA^d								
<i>Lower Soil Ingestion</i>								
All data	563	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Surface data (0–6")	884 *	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (6–12")	453	2.5	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Subsurface data (12–18")	164	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.4%
Subsurface data (18–24")	800	2.7	3.0	0.02%	0.04%	0.1%	0.2%	0.6%
<i>Default Soil Ingestion</i>								
All data	563	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Surface data (0–6")	884 *	3.1	3.4	0.05%	0.1%	0.2%	0.4%	1.1%
Subsurface data (6–12")	453	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (12–18")	164	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (18–24")	800	3.0	3.3	0.04%	0.08%	0.2%	0.4%	1.0%
<i>Contact-Intensive Soil Ingestion</i>								
All data	563	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Surface data (0–6")	884 *	3.7	4.2	0.2%	0.3%	0.6%	1.2%	2.5%
Subsurface data (6–12")	453	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (12–18")	164	2.6	2.9	0.02%	0.04%	0.09%	0.2%	0.5%
Subsurface data (18–24")	800	3.6	4.0	0.1%	0.2%	0.5%	1.0%	2.2%
NON-DELTAIC AREA^e								
<i>Lower Soil Ingestion</i>								
All data	116	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Surface data (0–6")	127	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (6–12")	135 *	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (12–18")	85.6	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
Subsurface data (18–24")	134	2.4	2.7	0.01%	0.02%	0.05%	0.1%	0.3%
<i>Default Soil Ingestion</i>								
All data	116	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Surface data (0–6")	127	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (6–12")	135 *	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (12–18")	85.6	2.4	2.7	0.01%	0.02%	0.06%	0.1%	0.4%
Subsurface data (18–24")	134	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
<i>Contact-Intensive Soil Ingestion</i>								
All data	116	2.5	2.8	0.02%	0.03%	0.07%	0.2%	0.4%
Surface data (0–6")	127	2.6	2.8	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (6–12")	135 *	2.6	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (12–18")	85.6	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (18–24")	134	2.6	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
DELTAIC AREA^f								
<i>Lower Soil Ingestion</i>								
All data	1,396	2.9	3.2	0.04%	0.07%	0.2%	0.4%	0.9%
Surface data (0–6")	2,221 *	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Subsurface data (6–12")	2,080	3.2	3.5	0.06%	0.1%	0.2%	0.5%	1.3%
Subsurface data (12–18")	848	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (18–24")	630	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
<i>Default Soil Ingestion</i>								
All data	1,396	3.5	3.8	0.1%	0.2%	0.4%	0.8%	1.8%
Surface data (0–6")	2,221 *	4.1	4.6	0.3%	0.5%	0.9%	1.7%	3.6%
Subsurface data (6–12")	2,080	4.0	4.4	0.2%	0.4%	0.8%	1.5%	3.2%
Subsurface data (12–18")	848	3.0	3.4	0.05%	0.09%	0.2%	0.4%	1.0%
Subsurface data (18–24")	630	2.9	3.2	0.03%	0.06%	0.1%	0.3%	0.8%
<i>Contact-Intensive Soil Ingestion</i>								
All data	1,396	4.5	5.0	0.4%	0.8%	1.4%	2.6%	5.2%
Surface data (0–6")	2,221 *	5.8	6.5	1.4%	2.2%	3.8%	6.5%	11.4%
Subsurface data (6–12")	2,080	5.6	6.2	1.2%	1.9%	3.3%	5.7%	10.2%
Subsurface data (12–18")	848	3.7	4.1	0.1%	0.3%	0.5%	1.1%	2.4%
Subsurface data (18–24")	630	3.3	3.7	0.08%	0.2%	0.3%	0.7%	1.6%

Table 6-24. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		Twice Weekly						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
UPPER CREEK AREA^d								
<i>Lower Soil Ingestion</i>								
All data	563	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Surface data (0–6")	884 *	3.1	3.4	0.05%	0.1%	0.2%	0.4%	1.1%
Subsurface data (6–12")	453	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (12–18")	164	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (18–24")	800	3.0	3.3	0.04%	0.08%	0.2%	0.4%	1.0%
<i>Default Soil Ingestion</i>								
All data	563	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Surface data (0–6")	884 *	3.7	4.2	0.2%	0.3%	0.6%	1.2%	2.5%
Subsurface data (6–12")	453	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (12–18")	164	2.6	2.9	0.02%	0.04%	0.09%	0.2%	0.5%
Subsurface data (18–24")	800	3.6	4.0	0.1%	0.2%	0.5%	1.0%	2.2%
<i>Contact-Intensive Soil Ingestion</i>								
All data	563	4.1	4.6	0.3%	0.5%	0.9%	1.8%	3.6%
Surface data (0–6")	884 *	5.1	5.7	0.8%	1.3%	2.3%	4.1%	7.7%
Subsurface data (6–12")	453	3.8	4.2	0.2%	0.3%	0.6%	1.2%	2.6%
Subsurface data (12–18")	164	2.9	3.2	0.03%	0.07%	0.1%	0.3%	0.8%
Subsurface data (18–24")	800	4.9	5.4	0.6%	1.0%	1.8%	3.4%	6.5%
NON-DELTAIC AREA^e								
<i>Lower Soil Ingestion</i>								
All data	116	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Surface data (0–6")	127	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (6–12")	135 *	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
Subsurface data (12–18")	85.6	2.4	2.7	0.01%	0.02%	0.06%	0.1%	0.4%
Subsurface data (18–24")	134	2.5	2.7	0.01%	0.03%	0.06%	0.1%	0.4%
<i>Default Soil Ingestion</i>								
All data	116	2.5	2.8	0.02%	0.03%	0.07%	0.2%	0.4%
Surface data (0–6")	127	2.6	2.8	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (6–12")	135 *	2.6	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
Subsurface data (12–18")	85.6	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (18–24")	134	2.6	2.9	0.02%	0.03%	0.08%	0.2%	0.5%
<i>Contact-Intensive Soil Ingestion</i>								
All data	116	2.7	3.0	0.02%	0.05%	0.1%	0.3%	0.6%
Surface data (0–6")	127	2.8	3.1	0.03%	0.05%	0.1%	0.3%	0.7%
Subsurface data (6–12")	135 *	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Subsurface data (12–18")	85.6	2.6	2.9	0.02%	0.04%	0.09%	0.2%	0.5%
Subsurface data (18–24")	134	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
DELTAIC AREA^f								
<i>Lower Soil Ingestion</i>								
All data	1,396	3.5	3.8	0.1%	0.2%	0.4%	0.8%	1.8%
Surface data (0–6")	2,221 *	4.1	4.6	0.3%	0.5%	0.9%	1.7%	3.6%
Subsurface data (6–12")	2,080	4.0	4.4	0.2%	0.4%	0.8%	1.5%	3.2%
Subsurface data (12–18")	848	3.0	3.4	0.05%	0.09%	0.2%	0.4%	1.0%
Subsurface data (18–24")	630	2.9	3.2	0.03%	0.06%	0.1%	0.3%	0.8%
<i>Default Soil Ingestion</i>								
All data	1,396	4.5	5.0	0.4%	0.8%	1.4%	2.6%	5.2%
Surface data (0–6")	2,221 *	5.8	6.5	1.4%	2.2%	3.8%	6.5%	11%
Subsurface data (6–12")	2,080	5.6	6.2	1.2%	1.9%	3.3%	5.7%	10%
Subsurface data (12–18")	848	3.7	4.1	0.1%	0.3%	0.5%	1.1%	2.4%
Subsurface data (18–24")	630	3.3	3.7	0.08%	0.2%	0.3%	0.7%	1.6%
<i>Contact-Intensive Soil Ingestion</i>								
All data	1,396	6.7	7.5	2.5%	3.9%	6.2%	10%	17%
Surface data (0–6")	2,221 *	9.3	10.3	7.9%	11%	16%	23%	34%
Subsurface data (6–12")	2,080	8.8	9.8	6.7%	9.8%	14%	21%	31%
Subsurface data (12–18")	848	5.0	5.6	0.7%	1.2%	2.1%	3.8%	7.2%
Subsurface data (18–24")	630	4.3	4.8	0.3%	0.6%	1.1%	2.2%	4.4%

Table 6-24. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		Every Other Day						
		PbB, 95th Percentile ^b (µg/dL)		Probability of Exceeding ^c				
		Fetus	Older Child	9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
UPPER CREEK AREA^d								
<i>Lower Soil Ingestion</i>								
All data	563	3.1	3.5	0.06%	0.1%	0.2%	0.5%	1.2%
Surface data (0–6")	884 *	3.6	4.0	0.1%	0.2%	0.5%	0.9%	2.1%
Subsurface data (6–12")	453	3.0	3.3	0.04%	0.08%	0.2%	0.4%	1.0%
Subsurface data (12–18")	164	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (18–24")	800	3.5	3.8	0.1%	0.2%	0.4%	0.8%	1.8%
<i>Default Soil Ingestion</i>								
All data	563	3.9	4.3	0.2%	0.4%	0.7%	1.4%	2.9%
Surface data (0–6")	884 *	4.8	5.3	0.5%	1.0%	1.7%	3.2%	6.1%
Subsurface data (6–12")	453	3.6	4.0	0.1%	0.2%	0.5%	1.0%	2.1%
Subsurface data (12–18")	164	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Subsurface data (18–24")	800	4.5	5.1	0.43%	0.8%	1.4%	2.6%	5.2%
<i>Contact-Intensive Soil Ingestion</i>								
All data	563	5.4	6.0	1.0%	1.7%	2.9%	5.1%	9.3%
Surface data (0–6")	884 *	7.2	8.0	3.2%	5.0%	7.7%	12%	20%
Subsurface data (6–12")	453	4.8	5.4	0.6%	1.0%	1.8%	3.3%	6.4%
Subsurface data (12–18")	164	3.3	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Subsurface data (18–24")	800	6.7	7.5	2.5%	3.9%	6.3%	10%	17%
NON-DELTAIC AREA^e								
<i>Lower Soil Ingestion</i>								
All data	116	2.5	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Surface data (0–6")	127	2.5	2.8	0.01%	0.03%	0.07%	0.2%	0.4%
Subsurface data (6–12")	135 *	2.6	2.8	0.02%	0.03%	0.07%	0.2%	0.5%
Subsurface data (12–18")	85.6	2.5	2.8	0.01%	0.03%	0.06%	0.2%	0.4%
Subsurface data (18–24")	134	2.5	2.8	0.02%	0.03%	0.07%	0.2%	0.5%
<i>Default Soil Ingestion</i>								
All data	116	2.7	3.0	0.02%	0.04%	0.1%	0.2%	0.6%
Surface data (0–6")	127	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (6–12")	135 *	2.7	3.0	0.02%	0.05%	0.1%	0.3%	0.6%
Subsurface data (12–18")	85.6	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (18–24")	134	2.7	3.0	0.02%	0.05%	0.1%	0.3%	0.6%
<i>Contact-Intensive Soil Ingestion</i>								
All data	116	3.0	3.3	0.04%	0.09%	0.2%	0.4%	1.0%
Surface data (0–6")	127	3.1	3.4	0.05%	0.1%	0.2%	0.4%	1.1%
Subsurface data (6–12")	135 *	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (12–18")	85.6	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.8%
Subsurface data (18–24")	134	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
DELTAIC AREA^f								
<i>Lower Soil Ingestion</i>								
All data	1,396	4.3	4.7	0.3%	0.6%	1.1%	2.0%	4.1%
Surface data (0–6")	2,221 *	5.4	6.0	1.0%	1.6%	2.8%	5.0%	9.1%
Subsurface data (6–12")	2,080	5.2	5.8	0.8%	1.4%	2.4%	4.4%	8.1%
Subsurface data (12–18")	848	3.5	3.9	0.1%	0.2%	0.4%	0.9%	2.0%
Subsurface data (18–24")	630	3.2	3.6	0.07%	0.1%	0.3%	0.6%	1.3%
<i>Default Soil Ingestion</i>								
All data	1,396	6.2	6.9	1.7%	2.8%	4.6%	7.8%	13%
Surface data (0–6")	2,221 *	8.4	9.4	5.7%	8.4%	12%	19%	28%
Subsurface data (6–12")	2,080	8.0	8.9	4.9%	7.2%	11%	17%	25%
Subsurface data (12–18")	848	4.7	5.2	0.5%	0.9%	1.6%	2.9%	5.7%
Subsurface data (18–24")	630	4.1	4.5	0.2%	0.5%	0.9%	1.7%	3.5%
<i>Contact-Intensive Soil Ingestion</i>								
All data	1,396	10.0	11.1	9.8%	14%	19%	27%	39%
Surface data (0–6")	2,221 *	14.5	16.1	26%	32%	41%	51%	63%
Subsurface data (6–12")	2,080	13.7	15.2	23%	29%	37%	48%	60%
Subsurface data (12–18")	848	7.0	7.8	2.9%	4.5%	7.1%	11%	18%
Subsurface data (18–24")	630	5.8	6.4	1.3%	2.2%	3.7%	6.4%	11%

Table 6-24. (cont.)

Site Area/Medium	Medium Concentration ^a (mg/kg)	OEPA-REQUESTED SCENARIOS						
		PbB, 95th Percentile ^b (µg/dL)		Daily				
		Fetus	Older Child	Probability of Exceeding ^c				
				9 µg/dL	8 µg/dL	7 µg/dL	6 µg/dL	5 µg/dL
UPPER CREEK AREA^d								
<i>Lower Soil Ingestion</i>								
All data	563	3.9	4.3	0.2%	0.4%	0.7%	1.4%	2.9%
Surface data (0–6")	884 *	4.8	5.3	0.5%	1.0%	1.7%	3.2%	6.1%
Subsurface data (6–12")	453	3.6	4.0	0.1%	0.2%	0.5%	1.0%	2.1%
Subsurface data (12–18")	164	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.7%
Subsurface data (18–24")	800	4.5	5.1	0.4%	0.8%	1.4%	2.6%	5.2%
<i>Default Soil Ingestion</i>								
All data	563	5.4	6.0	1.0%	1.7%	2.9%	5.1%	9.3%
Surface data (0–6")	884 *	7.2	8.0	3.2%	5.0%	7.7%	12%	20%
Subsurface data (6–12")	453	4.8	5.4	0.6%	1.0%	1.8%	3.3%	6.4%
Subsurface data (12–18")	164	3.3	3.6	0.07%	0.1%	0.3%	0.6%	1.4%
Subsurface data (18–24")	800	6.7	7.5	2.5%	3.9%	6.3%	10%	17%
<i>Contact-Intensive Soil Ingestion</i>								
All data	563	8.5	9.4	5.9%	8.7%	13%	19%	29%
Surface data (0–6")	884 *	12.0	13.3	16%	22%	29%	39%	51%
Subsurface data (6–12")	453	7.3	8.1	3.4%	5.2%	8.2%	13%	21%
Subsurface data (12–18")	164	4.2	4.6	0.3%	0.5%	0.9%	1.8%	3.7%
Subsurface data (18–24")	800	11.1	12.3	13%	18%	25%	34%	46%
NON-DELTAIC AREA^e								
<i>Lower Soil Ingestion</i>								
All data	116	2.7	3.0	0.02%	0.04%	0.1%	0.2%	0.6%
Surface data (0–6")	127	2.7	3.0	0.02%	0.05%	0.1%	0.2%	0.6%
Subsurface data (6–12")	135 *	2.7	3.0	0.02%	0.05%	0.1%	0.3%	0.6%
Subsurface data (12–18")	85.6	2.6	2.9	0.02%	0.04%	0.08%	0.2%	0.5%
Subsurface data (18–24")	134	2.7	3.0	0.02%	0.05%	0.1%	0.3%	0.6%
<i>Default Soil Ingestion</i>								
All data	116	3.0	3.3	0.04%	0.09%	0.2%	0.4%	1.0%
Surface data (0–6")	127	3.1	3.4	0.05%	0.1%	0.2%	0.4%	1.1%
Subsurface data (6–12")	135 *	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
Subsurface data (12–18")	85.6	2.8	3.1	0.03%	0.06%	0.1%	0.3%	0.8%
Subsurface data (18–24")	134	3.1	3.4	0.05%	0.1%	0.2%	0.5%	1.1%
<i>Contact-Intensive Soil Ingestion</i>								
All data	116	3.6	4.0	0.1%	0.2%	0.5%	1.0%	2.2%
Surface data (0–6")	127	3.8	4.2	0.2%	0.3%	0.6%	1.2%	2.5%
Subsurface data (6–12")	135 *	3.8	4.3	0.2%	0.3%	0.6%	1.3%	2.8%
Subsurface data (12–18")	85.6	3.3	3.7	0.08%	0.1%	0.3%	0.7%	1.5%
Subsurface data (18–24")	134	3.8	4.3	0.2%	0.3%	0.6%	1.3%	2.7%
DELTAIC AREA^f								
<i>Lower Soil Ingestion</i>								
All data	1,396	6.2	6.9	1.7%	2.8%	4.6%	7.8%	13%
Surface data (0–6")	2,221 *	8.4	9.4	5.7%	8.4%	12%	19%	28%
Subsurface data (6–12")	2,080	8.0	8.9	4.9%	7.2%	11%	17%	25%
Subsurface data (12–18")	848	4.7	5.2	0.5%	0.9%	1.6%	2.9%	5.7%
Subsurface data (18–24")	630	4.1	4.5	0.2%	0.5%	0.9%	1.7%	3.5%
<i>Default Soil Ingestion</i>								
All data	1,396	10.0	11.1	9.8%	14%	19%	27%	39%
Surface data (0–6")	2,221 *	14.5	16.1	26%	32%	41%	51%	63%
Subsurface data (6–12")	2,080	13.7	15.2	23%	29%	37%	48%	60%
Subsurface data (12–18")	848	7.0	7.8	2.9%	4.5%	7.1%	11%	18%
Subsurface data (18–24")	630	5.8	6.4	1.3%	2.2%	3.7%	6.4%	11%
<i>Contact-Intensive Soil Ingestion</i>								
All data	1,396	17.6	19.5	37%	45%	54%	64%	75%
Surface data (0–6")	2,221 *	26.6	29.5	65%	72%	79%	86%	92%
Subsurface data (6–12")	2,080	25.0	27.8	61%	68%	76%	83%	90%
Subsurface data (12–18")	848	11.6	12.9	15%	20%	27%	37%	49%
Subsurface data (18–24")	630	9.2	10.3	7.7%	11%	16%	23%	34%

(footnotes on following page)

Table 6-24. (cont.)

Note: Values highlighted in yellow exceed EPA's current regulatory benchmark. Values highlighted in orange exceed other selected blood lead levels as requested by OEPA; see text for details.

* The maximum depth-specific soil lead concentration for this area is bolded.

^a Medium concentrations are the arithmetic mean soil or sediment lead concentration (mg/kg) for the specified set of samples.

^b Predicted 95th percentile blood lead concentration ($\mu\text{g}/\text{dL}$) in the target population (i.e., fetuses of exposed mothers or older children exposed under the assumed conditions). See Table 6-12 for equations and exposure assumptions. Although the most likely exposure frequency is monthly, the adult lead model assumes a quasi-steady state for blood-lead and thus cannot be used to model exposures that occur less than once per week.

^c Probability of the 95th percentile blood lead of the older child exceeding the blood lead level specified.

^d Upper Creek Area is that portion of the Offsite Creek Area between the railroad tracks and Highway 23.

^e Non-Deltaic Area is all Offsite Creek Area samples not included in either the Upper Creek or the Deltaic Area.

^f Deltaic Area below the railroad tracks where the offsite creek bifurcates before its confluence with the farm ditch.