USATHAMA

Wind.

U.S. Army Toxic and Hazardous Materials Agency

JEFFERSON PROVING GROUND
SITE-SPECIFIC SAMPLING DESIGN PLAN

Prepared For:

U. S. ARMY TOXIC AND HAZARDOUS MATERIALS AGENCY (USATHAMA) ABERDEEN PROVING GROUND, MARYLAND

CONTRACT NO. DAAA-90-Q-0265

Prepared By:

CHEM-NUCLEAR ENVIRONMENTAL SERVICES, INC. GRAND JUNCTION, COLORADO

JANUARY 1992

9980807 122

Distribution unlimited approved for public release.

TABLE OF CONTENTS

		Page
1.0	INTRODUCTION	
	1.1 Sampling Design Plan Organization	
	1.2 Scope of Work	. 2
2.0	GIFT DAGICOLLAD AND FNUIDON COMMAL GEORGIAG	_
2.0	SITE BACKGROUND AND ENVIRONMENTAL SETTING	
	2.1 Location	
	2.2 Site History	
	2.3 Previous Investigations	
	2.4 Environmental Setting	
	2.4.1 Physiography	
	2.4.2 Climate	
	2.4.3 Geology	. 6
	2.4.4 Hydrology	. 6
	2.5 Land Use/Demography	. 7
3.0	SAMPLING OBJECTIVES	. 9
	3.1 Introduction	. 9
	3.2 Data Quality Objectives	. 9
	3.3 Sampling Rationale and Design	
	3.3.1 Stream Water and Stream Sediment Sampling and Analysis	
	3.3.2 Groundwater Sampling at Gate 19 Landfill	
	3.3.3 Groundwater Sampling at DU Impact Area	
4.0	DESCRIPTION OF FIELD PROCEDURES	
	4.1 Introduction	
	4.2 Stream Water Sampling	
	4.3 Stream Sediment Sampling	
	4.4 Groundwater Sampling	28
	4.5 Groundwater-Elevation Measurements	35
	4.6 Decontamination Procedures	35
5.0	SAMPLE HANDLING PROCEDURES AND PROTOCOLS	35
	5.1 Sampling Requirements	
	5.2 Sample Handling and Shipping	36
<i>.</i> .	OTTAL HINT CONTINUE	
6.0	QUALITY CONTROL	
	6.1 Introduction	
	6.2 Sampling Procedures	
	6.3 Sample Control	
	6.3.1 Sample Identity	37
	6.3.2 Sample Custody	37

TABLE OF CONTENTS (continued)

			<u>Page</u>
	6.4		ment Control
		6.4.1	Introduction
		6.4.2	Field Logbooks
		6.4.3	Instrument Calibration Log
		6.4.4	Groundwater Sample Collection Forms
		6.4.5	Project Evidentiary File
	6.5		ty Control Samples
	0.5	6.5.1	Field QC Samples
		6.5.2	Laboratory QC Samples
7.0	HEAI	LTH A	AND SAFETY 43
8.0	REFE	RENC	CES
			LIST OF APPENDICES
APPE	NDIX	Α	Detailed Procedures for Field Sampling and Data
			Collection Activities
		В	USATHAMA-Approved Sample Containers, Preservation
			Requirements, Storage Methods, and Holding Times
		C	for Environmental Samples
		C	and Environmental Samples
			LIST OF FIGURES
FIGU	RE		Map showing location of Jefferson Proving Ground
		2	Schematic illustration of surface water drainage system at JPG 8
		3	Stream Sampling Location Index Map
		4	Stream Exit Sample Locations 1 and 2 and Stream Entrance Sample Location 8
		5	Stream Exit Sample Locations 3, 4, and 5
		6	Stream Exit Sample Locations 6 and 7
		7	Stream Exit Sample Locations 8, 9, 10, 11, and 12
			Stream Exit Sample Locations 13, 14, 15, and 16
		9	Stream Exit Sample Location 17 and Stream Entrance
			Sample Location 9
		10	Stream Entrance Sample Locations 1 and 2

LIST OF FIGURES (continued)

		\mathbf{P}	ige
FIGURE	11	Stream Entrance Sample Locations 3 and 4	19
	12	Stream Entrance Sample Locations 5 and 6	
	13	Stream Exit Sample Location 18 and Stream Entrance	
		Sample Location 7	21
	14	Gate 19 Landfill Groundwater Monitoring Well Locations	
	15	Depleted Uranium Impact Area Groundwater Monitoring	
		Well Locations	24
	16	Example Chain of Sample Custody Form	
	17	Example Groundwater Sample Collection Form	
		LIST OF TABLES	
TABLE	1	Summary of Analytes for Water and Sediment Samples	
	_	Collected from Streams at Points of Entrance to and	
		Exit from JPG	25
	2	Summary of Sampling Activities at JPG	
	3	Definition of Analytical Parameters and Analytical Methods	
	4	ADL USATHAMA Methods Correlation to EPA Methods	

1.0 INTRODUCTION

The purpose of this document is to outline field sampling and laboratory analyses that are to be conducted as part of the Jefferson Proving Ground Site-Specific Sampling and Analysis (SSSA) program. Jefferson Proving Ground (JPG) is a U.S. Army facility located in Madison, Indiana. The SSSA at JPG is being conducted in support of the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA) under contract No. DAAA15-90-0007, Task Order 0002.

The general objective of this work is to aid ongoing efforts to maintain and protect human health and environmental quality. The work described in this Sampling Design Plan will accomplish this objective through the collection of water and sediment samples from three specific "areas." These samples will then be analyzed to determine if past activities at Jefferson Proving Ground (JPG) have caused contaminants to enter the groundwater, stream water or stream sediments of JPG. Although JPG is not on the National Priorities List (NPL) and is, therefore, not strictly required to adhere to requirements of the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA), work conducted during the SSSA will be performed according to standard CERCLA protocols. All work conducted during the SSSA will also conform to all appropriate USATHAMA requirements.

The results of this work will be used to determine if contaminants originating on the JPG installation have:

- (1) entered the groundwater beneath the Gate 19 Landfill or the Depleted Uranium (DU) Impact Area.
- (2) entered surface waters and sediments that exit the site via surface streams and creeks, or
- (3) entered surface waters and sediments in the beds of streams that drain the site.

This Sampling Design Plan is the second volume in a four-part series of documents that govern the work to be performed during the SSSA. The other documents include:

- Site Specific Technical Plan (SSTP)
- RI/FS Quality Control Plan (Volume III)
- RI/FS Health and Safety Plan (Volume IV)

Because the field and laboratory work to be conducted during the SSSA is virtually identical in nature to that which will be done during the RI/FS, the Quality Control and Health and Safety Plans prepared for the RI/FS will serve as Volumes III and IV of the SSSA planning documents.

1.1 Sampling Design Plan Organization

This plan, entitled Jefferson Proving Ground Site Specific Technical Plan, describes in detail the field sampling, data collection, and laboratory analysis activities that are to be conducted during the SSSA. Overall project background and objectives, quality control issues and health and safety concerns are addressed in the accompanying documents (SSTP, Volume III, and Volume IV, respectively). This Sampling Design Plan is organized as follows:

Section 1.0 Introduction

Section 2.0 Site Background and Environmental Setting

Section 3.0 Sampling Objectives

Section 4.0 Description of Field Procedures

Section 5.0 Sample Handling Procedures and Protocols

Section 6.0 Quality Control

Section 7.0 Health and Safety

Section 8.0 References

1.2 Scope of Work

The scope of work for the SSSA at JPG is limited to:

- (1) sampling, analysis, and water-level measurement of groundwater in 15 monitoring wells at the Gate 19 Landfill;
- (2) sampling, analysis, and water-level measurement of groundwater in 9 monitoring wells in the DU Impact Area; and
- (3) sampling and analysis of water and sediment at 9 stream-entrance points and 18 stream-exit points on the JPG facility boundary. JPG is not a designated Superfund site and the SSSA is not formally included in the planned Remedial Investigation/ Feasibility Study (RI/FS). As noted previously, however, all sampling and analysis conducted during the SSSA will be done in accordance with standard Superfund/CERCLA and USATHAMA protocols.

2.0 SITE BACKGROUND AND ENVIRONMENTAL SETTING

2.1 Location

JPG occupies 55,265 acres of land along U.S. Highway 421 north of Madison, Indiana (see Figure 1). The facility is located in portions of three counties (Ripley, Jennings, and Jefferson Counties). The installation is approximately 18 miles long (north-south) and 5 miles wide (east-west). The major portion of JPG is wooded. Industrial buildings and workshops as well as administrative buildings and personnel housing are located in the southern portion of the facility. A line of 268 gun positions runs east-west across the southern portion of JPG. Weapons are fired at targets located to the north of these gun

Figure 1. Map showing location of Jefferson Proving Ground.

positions. This line of gun positions is referred to as the Firing Line. The Gate 19 Landfill and the DU Impact Area are located north of the firing line. Stream sampling locations are both north and south of the firing line.

2.2 Site History

JPG has been used as a testing proving ground since May 1941. A wide assortment of conventional munitions and weapons have been tested at the facility. These include propellants, projectiles, cartridges, mortars, grenades, fuses, primers, boosters, rockets, tank ammunition, mines and weapon components. The mission of JPG has been to plan and conduct production acceptance tests, reconditioning tests, surveillance tests, and other studies of ammunition and weapons systems.

Past and present activities at JPG have resulted in the detonation, burning and disposal of many types of waste propellants, explosives and pyrotechnic substances at the site. These activities have resulted in several physically and chemically hazardous wastes throughout the facility. Physical hazards mainly involve unexploded ordnance (UXO). Chemically hazardous wastes include various explosive compounds, waste propellants, lead, chlorinated solvents, wood preservatives, sulfur, silver, photographic development wastes, sanitary wastes, and petroleum products. Some of these wastes are known to have been released into the soil. As a result, the groundwater and surface water pathways may have also been contaminated. Previous environmental investigations have been limited in scope and have not adequately characterized the nature and extent of contamination at JPG.

Impact areas at JPG include high impact targets, asphalt and sediment bottom ponds for testing proximity fuses, a gunnery range, mine fields, and a depleted uranium impact area. Surrounding the impact areas are safety fans where wide, long, or short rounds may fall. These areas are all considered to be contaminated with explosive ordnance. The impact areas are kept clear of vegetation by herbicides application.

The Defense Secretary's Commission on Base Realignment and Closure recommended JPG among other bases for closure and/or realignment in December 1988. The Congress mandated JPG be closed and its mission be realigned with Yuma Proving Ground in April 1989. As a result, USATHAMA was given the responsibility for managing and conducting environmental investigations at JPG in association with the Base Closure Program. Under the base closure plan, testing activities are expected to stop in 1994 and land disposition is expected to be accomplished by 1995 (Ebasco, 1990).

2.3 Previous Investigations

Section 8.0 of this plan provides a list of References to previous investigations conducted at JPG. Several reports regarding various environmental aspects of JPG have been written over the years. Many were site-specific while others were facility-wide investigations. The facility-wide investigations included an Environmental Impact Assessment of JPG (O'Neill,

1978), an Installation Assessment of JPG (USATHAMA, 1980), an Update of the Initial Assessment (Environmental Science and Engineering, 1988), a Report to the Governor (Indiana Department of Environmental Management, 1989) and an Environmental Audit of JPG (EPA, 1990). Another significant report dealing with environmental practices at JPG was a RCRA Part B Permit Application for Open Burning/Open Detonation (U.S. Army Corps of Engineers, 1988).

In January 1989, Environmental Science and Engineering (1989) completed a limited remedial investigation of the Gate 19 Landfill and Buildings 279, 602, and 617. It was during this investigation that 12 of the 15 monitoring wells at the Gate 19 Landfill were installed.

In October 1989, Ebasco Environmental (Ebasco, 1990a) began an enhanced Preliminary Assessment (PA) through Argonne National Laboratory to support the Base Realignment and Closure Program. This PA was based on a review of the above described existing information which included JPG records, reports, and aerial photographs. The enhanced PA, through review and analysis of previous data, identified and characterized areas requiring further environmental evaluation (AREEs), defined potential pathways for contaminant migration, identified potential receptors of contamination, and provided recommendations for further study.

A follow-up report to the enhanced PA was prepared by Ebasco (1990b) in November 1990. This report, Master Environmental Plan (MEP), was designed to support the Base Closure process by providing additional information required to characterize areas of concern at JPG, supporting the Installation Restoration Program (IRP) activities, providing information to be used to prioritize site actions, and assisting in the development of cost-effective response actions. The MEP described, in detail, the existing conditions at 46 SWMUs and AREEs at JPG, additional data required, and proposed activities to provide the required data.

Monitoring wells were installed at the DU Impact Area as part of the requirements of the radioactive materials license issued by the Nuclear Regulatory Commission. These wells have been sampled an analyzed for uranium contamination on a regular basis. No evidence of uranium contamination in the groundwater beneath the DU Impact area has been found to date.

2.4 Environmental Setting

2.4.1 Physiography

JPG is located in the Till Plains section of the Central Lowlands Physiographic Province which is characterized by young till plains with no pronounced moraine features. Topography of JPG is flat to rolling, with most relief due to stream incision. Seven streams and their tributaries drain the JPG area.

2.4.2 Climate

The climate at JPG is mid-continental with frequent changes in temperature and humidity. During the summer, the temperature averages from the mid 70s and mid 80s (°F) and on an average, the temperature exceeds 90°F for 39 days a year. Winter temperatures generally range from 22-35°F. The total annual precipitation is approximately 42-44 inches with nearly 50 percent of the precipitation occurring during the growing season. On the average, 28 days of the year have precipitation greater than or equal to 0.5 inch. The region of JPG is subject to tornadoes and severe thunderstorms. Tornadoes in 1974 reportedly caused 9 deaths and many injuries in the communities of Madison and Hanover. No damage was reported for JPG from these storms.

2.4.3 Geology

Jefferson Proving Ground lies on the western limb of a plunging anticline known as the Cincinnati Arch. The geology is characterized by glacial tills that overlie Ordovician and Silurian limestones and dolomites interbedded with shales.

Surficial deposits consist of glacially-derived soils over glacial till of Illinoisan and Wisconsinan Age and is characterized by silts and clays with only minor amounts of gravel and rock fragments. The 2 major soil associations present at JPG are the Cincinnati-Rossmoyne-Hickory and the Avonburg-Clermont. The Cincinnati-Rossymoyne-Hickory soils are generally deep and moderately well to well drained, whereas, the Clermont-Avonburg soils are poorly drained. The Cincinnati-Rossmoyne-Hickory soils are composed of silty, clayey loam, loess and underlying glacial till. This association is found mainly along stream drainages at JPG. The Clermont-Avonburg soils are also composed of silty, clayey loam and are found mainly on broad ridges. Both associations contain fragipan layers (low permeability, firm, and brittle) which restrict the downward movement of water. The underlying unconsolidated glacial tills are typically 25 to 30 feet thick, but are generally absent in the stream valleys at JPG.

Bedrock at JPG consists of thick sequences of interbedded limestones, dolomites, and shales or Ordovician and Silurian ages. Outcrops of thinly bedded limestones and shales see in stream drainages at JPG are from the Dillsboro Formation. The Dillsboro Formation is composed of gray calcareous shale with thin limestone interbeds (up to 50%). The sequence contains joints and fractures.

2.4.4 Hydrology

Water table depths within JPG are relatively shallow, generally less than 20 feet. The water table varies according to the season. There are several flat areas where the water is at the surface and remains for extended periods. The apparent direction of groundwater flow is to the west-southwest which coincides with the direction of surface drainage and regional dip of the bedrock.

Although little hydrologic information is available for JPG, outcrops of the limestone bedrock show vertical joints and fractures in addition to abundant bedding planes. These features may contribute to some downward migration of water from the shallow unconfined aquifer.

Surface water at JPG consists of several major drainages which generally flow in a northeast to southwest direction across JPG toward the Ohio River (Figure 2) and also consists of at least 10 ponds/lakes (most of which are stocked with fish and used for recreational purposes).

The southern portion of JPG is drained by Harberts Creek which leaves the installation at the southwest corner. Middle Fork Creek and its tributaries drain the south central portion of JPG.

Big Creek traverses JPG north of Middle Fork Creek and has tributaries originating both on and off the installation. To the north and west of Big Creek is Marble Creek which originates on JPG.

Little Graham Creek originates off the installation and traverses the north central portion of the installation along with its major tributaries, Horse and Poplar Branch. Big Graham Creek also originates off the installation, traversing JPG nearly parallel to and north of Little Graham Creek. The two major tributaries of Big Graham Creek are Grapevine Branch and Rush Branch which originate on the installation.

Little Otter Creek, Otter Creek and its tributaries, Falling Timber Branch and Vernon Fork, join in the northwestern corner of JPG before exiting the installation at the western boundary.

2.5 Land Use/Demography

JPG is surrounded by several small rural towns including New Marian, Holton, Nebraska, Rexville, Grantsburg, Belleview, Middlefork, San Jacinto, and Wirt. The area immediately adjacent to the installation is farm land consisting primarily of crops of sorghum, tobacco, corn, and wheat.

Most of JPG is wooded with the exception of impact areas and clear areas surrounding building complexes. As a result, the installation has an active forest and wildlife management program. Limited hunting and limited timber sales are a part of this management program.

Employment at JPG ranged from 1,774 in 1953 to 386 which was reported in 1990.

Figure 2. Schematic illustration of surface water drainage system at JPG.

3.0 SAMPLING OBJECTIVES

3.1 Introduction

The overall objective of the SSSA is to protect public health and environmental quality by determining if past or current practices at JPG have contributed contaminants to groundwater at the Gate 19 Landfill or the DU Impact Area or to surface water and sediments in creeks that drain the JPG site. Quantification of contaminant concentrations for specific lists of compounds will allow recommendations to be made for subsequent activities necessary to maintain protection of public health and the environment.

3.2 Data Quality Objectives

Because the work to performed during the SSSA will be done according to CERCLA as well as USATHAMA protocols, data quality objectives (DQOs) and levels will be specified for each of the data collection activities. DQOs provide a mechanism of categorizing data according to the level of analytical support needed to satisfy planned data use objectives (EPA, 1987). A brief summary the five data quality levels is provided here:

- Level I—field screening or analysis using portable instruments. Results are often not compound-specific and not quantitative. This is the most inexpensive analytical optionand is capable of providing "real-time" data (i.e., no turn-around time).
- Level II—field analyses using more sophisticated portable analytical instruments: in some cases, the instruments may be set up in a mobile laboratory on site. There is a wide range in the quality of the data that can be generated. It depends on the use of suitable calibration standards, reference materials, and sample preparation equipment. Results become available within minutes to several hours.
- Level III—all analyses performed in an off-site analytical laboratory. Level III analyses may or may not use CLP procedures. Validation and documentation procedures required for CLP Level IV analysis are not commonly required for Level III analysis. The analytical laboratory may or may not be a certified CLP laboratory.
- Level IV—CLP routine analytical services. All analyses are performed in an off-site CLP analytical laboratory following CLP protocols. Level IV is characterized by rigorous QA/QC protocols and documentation.
- Level V—analysis by non-standard methods. All analyses are performed in an off-site laboratory which may or may not be a CLP laboratory. Method development or method modification may be required for specific constituents or detection limits.

For all chemical analysis of water and sediment samples, the data quality objective will be contaminant detection and concentration quantification. For the SSSA, all laboratory analysis to determine concentrations of "exotic" explosive compounds will be classified as Data Quality Level V, since the analytical methods to be used are those required and approved by USATHAMA. Laboratory analysis for more conventional compounds, such as Target Compound List (TCL) metals, will carry a data quality level of III and will be based on

CLP-approved and USATHAMA-approved analytical procedures. The data quality objective for groundwater-elevation measurements will be to establish approximate groundwater flow directions and velocities. The data quality level will be Level II.

3.3 Sampling Rationale and Design

This section describes the rationale for each of the three data collection activities to be conducted during the SSSA. A detailed description of the data to be collected (e.g., analyte lists) is also provided.

3.3.1 Stream Water and Stream Sediment Sampling and Analysis

It is possible that contaminants from impact areas, waste disposal areas, and hazardous-materials—use areas on JPG could be transported (via overland flow and groundwater discharge) to surface streams and sediments. Because the surface streams that drain JPG would provide a mechanism by which potential contaminants could rapidly migrate off the facility, and these streams have never been tested for contamination in the past, sampling and analysis of stream water and stream sediment will be conducted during the SSSA. This sampling and analysis was recommended in the 1990 EPA environmental audit (EPA, 1990). Samples will be collected from entrance and exit points of streams that drain JPG. The objective of the sampling and analysis is to determine if JPG is contributing contaminants to the surface streams or sediments.

Four major streams and their tributaries enter JPG at 8 different locations. These streams include Otter Creek, Graham Creek, Little Graham Creek, and Big Creek. At 18 different locations, a total of 7 streams and their tributaries exit the JPG boundary. These streams include Otter Creek, Graham Creek, Little Graham Creek, Marble Creek, Big Creek, Middle Fork Creek, and Harbert Creek. Drainage is generally from the northeast to the southwest. Water and sediment samples will be collected from the 9 main entrance points and the 18 main exit points. At both entrance and exit points, samples will be collected from just inside the JPG property boundary so as to prevent property access problems involving private landowners. An index to locations of entrance and exit sample points is shown in Figure 3. Detailed maps of individual sampling locations are presented in Figures 4 through 13.

Samples from entrance points will be analyzed for 6 herbicides and total uranium. Samples from exit points will be analyzed for herbicides, explosive compounds and Target Compound List (TCL) metals (water sample analysis will include both dissolved and total metals analyses). Analysis of samples from the five exit locations that receive drainage from the DU Impact area (exit points 3, 5, 6, 7, and 8) will include total uranium. All QA/QC stream samples will be analyzed for the complete set of herbicides, explosive compounds, metals and total uranium. Table 1 summarizes the analytes for water and sediment samples from stream entrance and exit points.

Figure 3. Stream Sampling Location Index Map

Figure 4. Stream Exit Sample Locations 1 and 2 and Stream Entrance Sample Location 8

Figure 5. Stream Exit Sample Locations 3, 4, and 5

MILES 1 .5

Figure 6. Stream Exit Sample Locations 6 and 7

Figure 7. Stream Exit Sample Locations 8, 9, 10, 11, and 12

Figure 8. Stream Exit Sample Locations 13, 14, 15, and 16

Figure 9. Stream Exit Sample Location 17 and Stream Entrance Sample Location 9

Figure 10. Stream Entrance Sample Locations 1 and 2

Figure 11. Stream Entrance Sample Locations 3 and 4

Figure 12. Stream Entrance Sample Locations 5 and 6

Figure 13. Stream Exit Sample Location 18 and Stream Entrance Sample Location 7

3.3.2 Groundwater Sampling at Gate 19 Landfill

Groundwater sampling and analysis at the Gate 19 Landfill was initiated in 1988 during the JPG RI/FS (Environmental Science and Engineering, 1989). Analysis of groundwater samples has included a range of volatile and semi-volatile organics and metals. No significant contamination has yet been detected. However, because infiltration of precipitation presents on ongoing potential for leachate generation and contaminant migration to the groundwater system, additional sampling of Gate 19 monitoring wells will be conducted during the SSSA.

Groundwater samples will be collected from the 15 existing wells at the Gate 19 Landfill. The locations of the existing Gate 19 Landfill wells are shown in Figure 14. The wells that will be sampled during this investigation are as follows:

81-2	MW-1	MW-7	MW-11
81-4	MW-2	MW-9	MW-12
83-1	MW-4	MW-10	MW-17
83-2	MW-5	MW-11	

Samples from the wells will be analyzed for Target Compound List (TCL) volatile and semi-volatile organics and total and dissolved metals. Groundwater-elevation measurements will also be made to allow calculation of hydraulic gradients and groundwater velocity estimates. Repeat water-level measurements will be conducted during any additional field work activities that take place after the initial SSSA groundwater sampling.

3.3.3 Groundwater Sampling at DU Impact Area

As part of a permit application prepared by JPG to obtain a Nuclear Regulatory Commission (NRC) license for the testing of DU ammunition, a groundwater monitoring program was implemented for the DU Impact Area. Groundwater samples have been collected from nine wells in the DU Impact Area and two background wells outside the DU Impact Area. Past analyses of these samples indicates that no uranium contamination has reached the groundwater at the locations monitored by the existing wells (Ebasco, 1990a and 1990b).

To determine if chemicals associated with explosive compounds have entered the groundwater system, additional groundwater sampling and analysis will be conducted at the DU Impact Area during the SSSA. Samples will be collected from each of the nine wells located in the DU Impact Area (Figure 15). These samples will be analyzed for explosive compounds (Table 1). Groundwater-level measurements will also be made immediately prior to the sampling of each of the nine wells. Repeat water level measurements will be conducted during any additional field work that takes place after the initial round of DU Impact Area well sampling. These water-level elevation data will be used to assess hydraulic gradients (directions and magnitudes) across the DU Impact Area.

Figure 14. Gate 19 Landfill Groundwater Monitoring Well Locations

Figure 15. Depleted Uranium Impact Area Groundwater Monitoring Well Locations

Table 1. Summary of Analytes for Water and Sediment Samples Collected from Streams at Points of Entrance to and Exit from JPG.

ANALYTE	SAMPLE TYPE ^a
Herbicides	
2,4-Dichlorophenoxyacetic acid (2,4-D)	EN, EX, QA
2,4,5-Trichlorophenoxyacetic acid (2,4,5-T)	EN, EX, QA
5-Bromo-3-sec-butyl-6-methyluracil (Bromacil)	EN, EX, QA
Lithium salt of Bromacil, ethylene glycol,	
ethanol and methanol (Hyvar X-L)	EN, EX, QA
2-Chloro-4-ethylamino-6-isoproplyamino-5-triazine	EN, EX, QA
Pentachlorophenol	EN, EX, QA
Explosive Compounds	
Octahydro-1,3,5,7-tetrazocine (HMX)	EX, QA
Hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX)	EX, QA
2,4,6-Trinitrotoluene (TNT)	EX, QA
2,4,6-Trinitrophenyl methylnitramine (Tetryl)	EX, QA
Lead azide	EX, QA
Lead styphnate	EX, QA
Lead mononitroresorcinate	EX, QA
Mercury fulminate	EX, QA
Tetracene	EX, QA
2,4-Dinitrotoluene	EX, QA
2,6-Dinitrotoluene	EX, QA
2-Amino-4, 6-dinitrotoluene	EX, QA
1,3-Dinitrobenzene	EX, QA
1,3,5-Trinitrobenzene	EX, QA
Nitrates	EX, QA
Antimony sulfide	EX, QA
Nitroglycerin	EX, QA
Nitroguanidine	EX, QA
Metals	
Dissolved TCL metals	EX, QA
Total TCL metals	EX, QA
Total Uranium ^b	EX, QA

^{*}EN = entrance-point sample, EX = exit-point sample, QA = quality control sample. bUranium to be included in the analysis of samples from exit points 3, 5, 6, 7, and 8. *Explosive compounds and uranium also to be included in analyte list for groundwater samples from DU Impact Area.

4.0 DESCRIPTION OF FIELD PROCEDURES

4.1 Introduction

This section provides a summary of the procedures that will be used to collect samples and data in the field. It is intended to serve as a guide to field crews and does not, therefore, provide complete step-by-step instructions for every sampling or data collection method. Detailed step-by-step procedures are provided in Appendix A.

Sampling tasks, locations and related information are summarized in Table 2. Any departure from the planned approach outlined in Table 2 will be documented in field logbooks and on Variance reporting forms. Analytical methods to be used for the laboratory analysis of the samples collected at JPG are listed in Table 3. Table 4 provides a cross-reference between USATHAMA anlytical method numbers (which are shown in Table 3) and EPA anlytical method numbers. Information associated with sample container types and sizes, sample preservation methods and sample holding times is presented in Appendix B.

4.2 Stream Water Sampling

When adequate water depths are available, stream-water sampling will be conducted using the bottle-immersion technique. The sample bottle is simply pointed in an upstream direction and immersed until the lip on the opening of the bottle is just below the water surface. The bottle is held at an angle, allowing the water to enter through the opening and drain gently into the bottle without bubbling or cascading. Prior to collecting the actual sample, the sample bottle will be triple rinsed with stream water from the sample location. The bottle will be capped and checked for air bubbles. If bubbles are present, the bottle will be reopened to add more water and eliminate any air from the sample. The bottle will then be capped, dried, labeled, and then cooled to 4° C in a cooler that will be sealed using custody seals, as described in Sections 5 and 6. If preservation is required for a particular set of analytes (see Appendix B), the proper amount of preservative will be added to the appropriate sample bottles just prior to capping. Proper preservation will be ensured by checking the pH prior to capping the sample bottle.

If stream depths are too shallow to permit immersion of the sample bottles, filling will be accomplished by using a stainless steel sample ladle or peristaltic pump. Samples will be collected by dipping the ladle in the stream and then gently pouring the water into the sample bottle, while holding the bottle at an angle. This will allow the water to run down the side of the bottle without bubbling or cascading. Samples collected from exit stream locations for dissolved metals analysis will initially be collected in a large Teflon reservoir, using either a stainless steel sample ladle or a peristaltic pump. Individual samples will then be prepared by transferring the sample

Table 2. Summary of Sampling Activities at JPG

Site	Location	Sample Type	Sample ID	Sampling Technique	Analytes
Stream Entrances	Eight stream entrance points	Surface water	JPG-SW-001 thru 009	Bottle Immersion	Herbicides and total uranium
		Sediment	JPG-SE-001 thru 009	Stainless steel scoop or spoon	Herbicides and total uranium
Stream Exits	Nineteen stream exit points	Surface water	JPG-SW-009 thru 027	Bottle Immersion and peristaltic pump	Herbicides, explosives, metals, and total uranium
		Sediment	JPG-SE-009 thru 027	Stainless steel scoop or spoon	Herbicides, explosives, metals, and total uranium
Gate 19 Landfill	Fifteen existing monitoring wells	Groundwater	JPG-GW-G19-well #	Bladder or peristaltic pump	VOCs, semi-VOCs,and metals
DU Impact Area	Nine existing monitoring wells	Groundwater	JPG-GW-DUI-well #	Bladder or peristaltic pump	Explosives

4.3 Stream Sediment Sampling

Sediment samples will be collected from the stream bottoms using two stainless steel spoons or scoops. Using the second scoop to hold the sample in the first scoop, water will be drained from the sample, and the sample will then be placed in the sample container. Sample bottles will be completely filled prior to capping. During sampling, every effort will be made to avoid inclusion of any material that is gravel-size or larger. After each sample bottle is filled, it will be capped, dried, labeled, and then cooled to 4° C in a cooler that will be sealed using custody seals, as described in Sections 5 and 6.

4.4 Groundwater Sampling

Groundwater samples will be collected using positive displacement bladder pumps constructed of stainless steel and Teflon. Prior to collecting a sample from a well, the well will be purged to remove stagnant water and provide for a sample that is representative of the true chemistry of the flowing groundwater. A minimum of 5 bore volumes will be purged from each well prior to sampling. Calculation of bore volumes will include water contained in the filter pack and annular space around the well casing.

While each well is being purged, the discharge water will be monitored for temperature, electrical conductivity (EC), and pH. Temperature, EC, and pH probes will be installed in a flow-through cell that is connected to the purge-water discharge line.

For samples requiring preservation (Appendix B), the proper amount of preservative will be added to the sample bottle prior to filling. Samples for dissolved-metals analysis will be collected by installing an inline 0.45 micron cellulose-acetate filter cartridge in the discharge line. Sample bottles will be filled by holding the sample bottle at and angle and placing the discharge line at the lip of the bottle opening. The discharge water will be allowed to flow gently down the side of the bottle without bubbling or cascading. This will prevent induced volatilization of organics. After filling a sample bottle, the bottle will be capped and checked for air bubbles. If bubbles are present, the cap will be removed and additional sample water will be added to the bottle so as to eliminate all bubbles.

Table 3. Definition of Analytical Parameters and Analytical Methods

Acronym in Text	Laboratory Parameters	Analytical Method
	Target Compound List (TCL)	
VOCs	1) Volatile Organic Compounds	USATHAMA UM17
1005	acetone	
	benzene	
	bromodichloromethane	
	bromoform	
	bromomethane	
	2-butanone	
	carbon disulfide	
	carbon tetrachloride	
	chlorobenzene	
	chloroethane	
	chloroform	
	chloromethane	
	dibromochloromethane	
	1,1-dichloroethane	
	1,2-dichloroethane	
	1,1-dichloroethene	
	1,2-dichloroethene (total)	
	1,2-dichloropropane	
	cis-1,3-dichloropropene	
	trans-1,3-dichloropropene	•
	ethylbenzene	
	2-hexanone	
	methylene chloride	
	4-methyl-2-pentanone	
	styrene	
	1,1,2,2-tetrachloroethane	
	tetrachloroethene	
	toluene	
	1,1,1-trichloroethane	
	1,1,2-trichloroethane	
	trichloroethene (TCE)	
	vinyl acetate	
	vinyl chloride	
,	xylenes (total)	

Table 3, continued. Definition of Analytical Parameters and Analytical Methods

Acronym in Text	Laboratory Parameters	Analytical Method
in Text Semi-VOCs	2) Semi-Volatile Organic Compacenaphthene acenaphthylene anthracene benzo(a)anthracene benzo(b)fluoranthene benzo(k)fluoranthene benzoic acid benzo(g,h,i,)perylene benzo(a)pyrene benzyl alcohol bromophenyl phenyl ether 4-chloroaniline bis(2-chloroethoxy)methane bis(2-chloroethoxy)methane bis(2-chloroisopropyl) ether butyl benzyl phthalate 4-chloro-3-methylphenol 2-chloronaphthalene 2-chlorophenol 4-chlorophenyl phenyl ether chrysene dibenzofuran 1,2-dichlorobenzene 1,3-dichlorobenzene 1,4-dichlorobenzene 3,3-dichlorobenzidine 2,4-dichlorophenol diethylphthalate 2,4-dimethylphenol dimethyl phthalate di-n-butyl phthalate	
	di-n-octyl phthalate 2,4-dinitrophenol 4,6-dinitro-2-methylphenol 2,4-dinitrotoluene 2,6-dinitrotoluene bis(2-ethylhexyl)phthalate	

Table 3, continued. Definition of Analytical Parameters and Analytical Methods

Acronym in text	Laboratory Parameters	Analytical Method
Semi-VOCs continued	2) Semi-Volatile Organic Compound fluoranthene fluorene hexachlorobenzene hexachlorocyclopentadiene hexachlorocyclopentadiene hexachlorocyclopentadiene hexachlorocyclopentadiene hexachlorocyclopentadiene hexachlorocyclopentadiene indeno(1,2,3-c,d)pyrene isophorone 2-methylnaphthalene 2-methylphenol 4-methylphenol naphthalene 2-nitroanaline 3-nitroanaline 4-nitroanaline 4-nitrophenol 4-nitrophenol 4-nitrophenol phenol phenol phenol phenol phenol phenol phenol phenol phenol pyrene 1,2,4-trichlorobenzene 2,4,5-trichlorophenol 2,4,6-trichlorophenol	
	Target Analyte List Metals	
Metals	1) 101 1.10	USATHAMA SS16(water)
	antimony	USATHAMA JS15(sed.)
	beryllium	
·	cadmium	
	chromium	
	copper	
	nickel	

Table 3, continued. Definition of Analytical Parameters and Analytical Methods

Acronym	I aboratory Daramatars	Analytical Method
in text	Laboratory Parameters	Analytical Michiga
	thallium	
	zinc	
	2) GFAA Metals	
	lead	USATHAMA
		SD24(water)
	selenium	USATHAMA JC03,
		JD13
	arsenic	(sed.)
	silver	·
	mercury	USATHAMA
		SB03(water)
		USATHAMA JB03
		(sed.)
	Herbicides	
Herbicides	2,4-Dichlorophenoxyacetic	UW31/LW29
	acid (2, 4-D)	
	2,4,5-Trichlorophenoxyacetic acid (2,4,5-T)	
	2-Chloro-4-ethylamino-6-	
	isoproplyamino-5-triazine	
	Pentachlorphenol	UJ04/LJ04
	Lithium salt of Bromacil, in	
	ethylene glycol, NA/NA ^a	
	ethanol and methanol (Hyvar	X-L)
	5-Bromo-3-sec-butyl-6-methylu (Bromacil)	
	Explosive Compounds	
	• •	
Explosives	Octahydro-1,3,5,7-tetrazocine	UW26/LW26
	Hexahydro-1,3,5-trinitro-1,3,5	-
	triazine (RDX)	
•	2,4,6-Trinitrotoluene (TNT)	•
	2,4,6-Trinitrophenyl methylnit	ramine
	(Tetryl)	

Table 3, continued. Definition of Analytical Parameters and Analytical Methods

Acronym in text	Laboratory Parameters	Analytical Method
Explosives continued,	Lead azide	
•	Lead styphnate	
	Lead mononitroresorcinate	
	Mercury fulminate	
	2,4-Dinitrotoluene	
	2,6-Dinitrotoluene	
	1,3-Dinitrobenzene	
	1,3,5-Trinitrobenzene	
	Nitrates	
	Antimony sulfide	
	2-Amino-4, 6-dinitrotoluene NA/NA ^a	
	Tetracene	
	Nitroglycerine	
	Nitroguanidine	

^{*}NA indicates analytical method is still in development and not yet certified by USATHAMA

TABLE 4
ADL USATHAMA METHODS CORRELATION TO EPA METHODS

ADL USATHAMA METHOD	DESCRIPTION	EPA METHOD
JS15, SS16	Metals by ICP	200.7ª
JD13, SD24	Metals (AS,SE,AG,PB) by AA GF	206.2, 270.2, 272.2 239.2 ^a
JB03, SB03	Mercury by AA CV	245.2ª
KY02, TY12	Cyanide	335.5ª
KT04, TT08	Anions by IC	300 ^a
LM16, UM33	Volatiles Organics by GC/MS	8240 ^b , 624 ^c
LM15, UM16	Semivolatile Organics by GC/MS	8270 ^b 625 ^c
LW26, UW26	Herbicides by HPCL	-
LN03, UN05	NP Pesticides by GC/NPD	507 ^d
Not Certified	Bromacil by GC/ECD	507 ^d

^a Methods for Chemical Analysis of Water and Wastes, EPA-600/4-79-020.

Please note that the USATHAMA methods employed by Arthur D. Little follow the basic procedures described in these cited EPA methods. Minor modifications have been developed in these methods to provide the low detection limits (certified reporting limits), maximum analytical concentration ranges and specific quality control and acceptance criteria required by the USATHAMA programs.

^b Test Methods for Evaluating Solid Waste, SW-846, November 1986.

^c 40 CFR Part 136.

^d Methods for the Determination of Organic Compounds in Finished Drinking Water and Raw Source Water, September 1986.

After bottles have been capped and verified to be free of air bubbles, they will be labeled, and then cooled to 4° C in a cooler that will be sealed using custody seals as described in Sections 5 and 6.

4.5 Groundwater-Elevation Measurements

Water-level elevation measurements will be made at each monitoring well prior to collecting samples. This information, together with total well depths, will allow the sampling team to calculate the minimum volume of water to be removed from the well during purging. Water-level measurements will also be used in conjunction with surveyed well-casing elevations to determine actual groundwater elevations relative to a common datum, such as the National Geodetic Mean Sea Level Datum (MSLD). Contour maps will then be prepared from the groundwater elevation data. These maps will allow interpretation of local groundwater flow directions at the Gate 19 Landfill and the DU Impact Area.

4.6 Decontamination Procedures

All equipment used for the collection of water, sediment, or QA/QC samples will be decontaminated prior to first use at JPG and between use at each sample location at JPG.

For all durable parts, decontamination will include steam cleaning, a potable (or bottled) water rinse, and a deionized (DI) or distilled water rinse. Samples from the potable water and DI water sources will be collected and analyzed for all project analytes prior to use for any decontamination procedures. Upon USATHAMA approval of the results of these analyses, the tested water supplies can be used for decontamination procedures.

Fragile parts, such as the Teflon bladders and seals used in submersible bladder pumps, will not be steam cleaned during decontamination procedures. These components of the sampling equipment will be decontaminated by a potable water wash followed by a DI or distilled water rinse, only.

5.0 SAMPLE HANDLING PROCEDURES AND PROTOCOLS

5.1 Sampling Requirements

A single sample of water or sediment from any given sampling location may require the preparation and filling of multiple sample bottles that will be analyzed for different groups of analytes upon reaching the laboratory. Each sample container will be assigned a unique sample number that identifies the sample relative to the project (JPG), the sample media (SE, SW, or GW), and the sampling location or well number (as defined in Table 2). When multiple containers are required for a single sample (due to different handling protocols for different groups of analytes), each container will have the same sample number. The analyses to be conducted on each individual container will also be marked on the sample label. USATHAMA requirements regarding sample containers, sample preservation and maximum sample holding times will be adhered to for all samples collected. These requirements are listed in Appendix B.

5.2 Sample Handling and Shipping

All sample bottles and containers will be supplied as pre-cleaned containers from the USATHAMA-approved laboratory, Arthur D. Little, Inc. Containers will be visually inspected for cleanliness and integrity prior to filling. Suspect containers will be marked "Do Not Use" and will be discarded.

Sample bottles for inorganic analyses will be filled to 90 percent of capacity to allow for expansion of the contents. Organic sample containers will be filled with no headspace or bubbles.

Sample preservation, when required, will be performed immediately after a sample container has been filled. For acidified samples, pH will be checked before the sample bottle is capped to ensure proper preservation. Ice chests will be used to cool samples during field sampling, packaging, and shipping.

Because all samples are expected to have minimal concentrations of contaminants, the samples will be packaged and shipped as environmental samples. All samples will be packaged and shipped in a manner that will protect the integrity of the sample and minimize the potential for detrimental effects from sample leakage. Packaging and shipping will include placing sample containers in zip-lock plastic bags and packing samples in vermiculite. Samples placed in partially-full shipping containers will also be packed in foam shipping cells.

6.0 QUALITY CONTROL

6.1 Introduction

This section provide a brief introduction to the QA/QC measures that will be adhered to during the field work conducted during the SSSA. The objective of these measures is to provide systematic control of all phases of the investigation including sample collection, documentation, analysis and reporting. A detailed description of the QA/QC procedures that will govern the entire SSSA project is provided in Volume III, RI/FS Quality Control Plan (QCP). The RI/FS QCP has been adopted for this

work because the field and analytical work conducted during the SSSA is virtually identical to that conducted during the RI/FS.

6.2 Sampling Procedures

Brief descriptions of the sampling procedures are described in Section 4 of this document. Detailed descriptions of these procedures are provided in Appendix A. Any deviations from the procedures presented in this document will be noted in the field logbooks. Explanations will include assessments of potential impacts to data quality.

6.3 Sample Control

6.3.1 Sample Identity

To maintain evidence of authenticity, the samples collected must be properly identified and easily differentiated from other similar samples. Samples collected for JPG will be identified by means of a label attached to the sample container. This label will include the sample identification number, date collected, time collected, desired analyses, and the samplers name. In addition, a tag will be attached to the sample container with the same information as that recorded on the sample label. This sample tag will be kept in the project evidentiary files.

6.3.2 Sample Custody

To maintain the integrity of the samples, it is necessary to demonstrate that the samples were kept under custody from the time they were collected until the time they were analyzed. Chain of Sample Custody records (Figure 16) will be used to list all transfers of sample possession. This document will demonstrate that samples were in constant custody between collection and analysis.

While the samples are being shipped, the shipping container will have custody seals placed over the container opening to allow one to determine if the samples were tampered with during shipment. the receiving laboratory will examine the seals upon arrival and will record the condition of the seals (intact, or compromised). Upon opening the container, the condition of the sample containers will also be noted and recorded (i.e., broken or leaking bottles, broken seals on lids, etc.).

PROJ. NO. PROJEC	PROJECT NAME												
LERS: (Signature)						Analyses	`					Remarks	SAMPLE
•						1							CONDITION
-		ŀ				<u> </u>		\		\	\ \ \		NO NO
SAMPLE/ STATION NUMBER	TIME	*0020	•@ ⊄ ≺¤	STATION	PRESERVATION							. :	RECEIPT
										-			_
										_			<u> </u>
-										_			
						<u> </u>		_		-			
										-			
										_			
										-			
										-			
								-		-			
-													
										-			
									•	-			
					•								
		_											
Relinquished by: (Signature)				Date/Time	Received by: (Signature)		S	Shipped to:					
				٠	•								
Relinquished by: (Signature)				Date/Time	Received by: (Signature)						·		
Relinquished by: (Signature)		1		Date/Time	Received for Laboratory by: (Signature)				Date/Time	e E	Carrier:		
ibution: Original Accompa	voles Ship	Tent: X	S wolle	ot vo	Distribution: Original Accompanies Shioment: Vellow Conv. to Case Mananer: Blok Conv. for Elad Elias		1		1				

Figure 16. Example of Chain of Sample Custody form

6.4 Document Control

6.4.1 Introduction

To maintain QA/QC standards, all field activities will be documented using a combination of field logbooks, and data collection forms. Sampling teams will maintain strict control of these documents at all times to prevent tampering. The specific documents that will be maintained during the SSSA are described in this section.

6.4.2 Field Logbooks

Bound logbooks with consecutively numbered pages will be used by field personnel for all sampling activities. The logbooks will be used to record the daily activities of each field team, record any field measurements taken, sketch sample location maps, and note observations relevant to the quality of the data or sample. Each page will be signed and dated by the person making the entries on that page and will also be signed and dated by a second person who has reviewed the entries for clarity and accuracy.

Each logbook that is issued will be signed out by the individual responsible for completion of the logbook. This record will be part of the overall Document Control Log. When the logbooks are returned, the receiver will sign and date the return.

6.4.3 Instrument Calibration Log

An instrument calibration log will be kept for instruments requiring daily calibration or operational checks. This log will ensure that the data obtained are within established QA/QC limits. Included in the logbook will be the date of the calibration, the type of calibration performed, standards used, and the QA limits established for each instrument. Instruments that fail calibration or operational checks will be tagged "DO NOT USE."

6.4.4 Groundwater Sample Collection Forms

A groundwater sample collection form will be completed for each sampling location (Figure 17). This form is a comprehensive form that documents water quality field measurements taken during the purging and sampling of individual wells. Information recorded includes water-quality indicator parameters, pump type, purge volumes and rates, and types of sample bottles preservatives and filters used.

WATER QUALITY FIELD				DATA SHEET		P	ROJECT:
SAMPL	ERS:		- 11	DATE START SINISH	TIM	<u> </u>	'ELL ID:
			WEL	L INFORMAT	ION		-
DEPTH WELL D SAMPLI	TO WAT EPTH: E DEPTH	ER:Ft	_Ft. C	ASING DIA.: ASING VOL.:		S	TICKUP:Ft. CREENED INTERVAL:TOFt.
		Codel Na		EQUIPMENT			Serial No
E.C.Met	er	Serial No Serial No		D.O. Meter Temperatur	e Meter	Sei	_ Serial No rial No _ Serial No Iters Sizein.
				ANALYSIS			
Time	Volum	e Removed	Temp °C	Elec Cond μ mhos/cm	рН	D.O. mg/l	Safety Procedures/ Readings
	Gals	Csng Vols					
							
							·
	·						
ARE THE	ERE ADD	DITIONAL PAG	ES YES	NO TOTAL I	PAGES	=	CNES FORM WTRQAL-291

Figure 17. Groundwater sample collection form (front side)

ANA	LYSIS DATE	WATER Q	JAL. FIED WEL	DATA (Co .L ID:	ОИІТИС	ED) PA	GEOF
Time	Volun	re Removed Csng Vols	Temp °C	Elec Cond µ mhos/cm	т рН	D.O. mg/l	Safety Procedures/ Readings
							· ·
		·				·	
							·
		•					
				•			
				·			
	:						

Figure 17 (cont). Groundwater sample collection form (back side)

6.4.5 Chain-of-Custody Forms

A copy of each chain-of-custody form (Figure 16) will be retained in a project field-file in order to provide traceability in the event of sample loss or delay during shipment. This file will be maintained in the field until completion of the fieldwork, and then will become part of the permanent project files after completion of the project. Copies received by the laboratory will also be maintained in a project file until completion of the analytical work, after which they will be transferred to the permanent project files.

6.4.6 Project Evidentiary File

The project manager, or designee, will maintain a project file that will include all pertinent information gathered during field and laboratory work. This will include access permits, project correspondence, completed data forms and logbooks, training records accident reports and other records and files required to maintain a complete record of all project activities. At the completion of the project, a copy of all project files will be forwarded to CETHA for permanent storage.

6.5 Quality Control Samples

6.5.1 Field QC Samples

Field QC samples will include field duplicates, equipment blanks, and trip blanks. Field duplicates are defined as duplicate samples of the media being sampled. Equipment blanks are samples prepared using the cleaned sampling equipment to collect and bottle a sample of the media of interest known to contain no contaminants. The typical approach to collecting equipment blanks for water sampling equipment is to use deionized water that is passed through pumps and filters used during normal sampling. Equipment blanks for soil or sediment sampling are prepared using deionized water as a rinsate over the sampling equipment. Trip blanks are clean samples that are prepared in the laboratory prior to departure to the field. These samples are carried throughout the field work phase and are submitted to the laboratory either during or after completion of the field work. Trip blanks provide checks on the potential for sample bottle contamination or laboratory contamination of samples after receipt. Field QC samples (excluding trip blanks) will include 10% duplicates, 5% equipment blanks and one trip blank per shipment of VOC samples.

6.5.2 Laboratory QC Samples

Laboratory QC sample requirements are a function of the classification of the analytical method (USATHAMA, 1990). All USATHAMA laboratory QC requirements specified in Section 11 of USATHAMA (1990) will be adhered to.

These Laboratory QC requirements are described in greater detail in Volume III, RI/FS Quality Control Plan.

7.0 HEALTH AND SAFETY

Health and safety protocols that will be adhered to during SSSA field work at JPG are presented in Volume IV, RI/FS Health and Safety Plan. This plan has been adopted for coverage of health and safety issues during the SSSA because the field work tasks conducted during this investigation virtually identical to those that will be conducted during the planned RI/FS. The RI/FS Health and Safety Plan is a comprehensive plan that describes the health and safety responsibilities of CNES personnel, protective equipment requirements, potential contaminants and their exposure limits, emergency response plans, and spill abatement and cleanup procedures.

To ensure that field personnel understand the health and safety requirements and are aware of the potential health and safety hazards posed by the SSSA activities, the Field Manager will conduct daily health and safety briefings. These briefings will address the most significant health and safety concerns posed by the sampling activities planned for the given day.

All personnel will have received the 40-hour Hazardous Waste Site Safety Training course from a certified instructor.

8.0 REFERENCES

- Ebasco Environmental, 1990a. Enhanced Preliminary Assessment

 Report: Jefferson Proving Ground, Madison, Indiana; prepared for U.S. Army
 Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, Maryland,
 March, 1990.
- Ebasco Environmental, 1990b. Master Environmental Plan: Jefferson Proving Ground, Madison, Indiana; prepared for U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, Maryland, November, 1990.
- Environmental Science and Engineering, Inc., 1989. Remedial Investigation at <u>Jefferson Proving Ground, Draft Technical Report A011</u>; prepared for U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, Maryland, January, 1989.
- Hartke, E. J., 1989. Geology of Jefferson Proving Ground; Indiana Department of Natural Resources.
- Nuclear Regulatory License and permit Application for DU Impact Area (to be provided).
- O'Neill, J. E., 1978. Environmental Impact Assessment of Jefferson Proving Ground, Department of the Army, U.S. Army Test and Evaluation Command, Jefferson Proving Ground, Indiana.
- U.S. Army Corps of Engineers, 1988. <u>RCRA Part B Permit Application for Open Burning/Open Detonation</u>; Nashville Tennessee.
- , 1991. Closure of Jefferson Proving Ground, Indiana and Realignment to Yuma Proving Ground, Arizona: Environmental Impact Statement (Vol. 1 and 2); prepared by the Louisville District.
- USAEHA, 1988. <u>Interim Final Report, Groundwater Contamination Survey No.</u> 38-26-0306-89, Evaluation of Solid Waste Management Units, Jefferson Proving Ground, Madison, Indiana.
- USATHAMA, 1990. <u>U.S. Army Toxic and Hazardous Materials Agency, Quality Assurance Program;</u> USATHAMA, Aberdeen Proving Ground, Maryland, January, 1990.
- U.S. Department of Agriculture and Soil Conservation Service, 1985a. <u>Soil Survey of Jennings County, Indiana.</u>

APPENDIX A

DETAILED PROCEDURES FOR FIELD SAMPLING AND DATA COLLECTION ACTIVITIES

SURFACE SOIL SAMPLING

INTRODUCTION

For samples to be collected from a depth of 0-6 inches, a stainless steel scoop or trowel will be used for sample collection. For samples over 6 inches in depth, a hand-operated stainless steel barrel auger will be used. The barrel auger maintains a consistent sample volume and allows better depth control. Sediment sampling at JPG will also employ this procedure since the stream drainages at JPG are shallow and often dry.

SIGNIFICANCE AND USE

Samples will be obtained for the determination of the presence or absence of chemical contamination in the near-surface soil environment. The sampling equipment used and the procedures are designed to minimize the potential for cross-contamination between samples and to obtain samples of a relatively uniform depth and volume.

APPARATUS

Surface soil sampling will utilize a stainless steel spoon, scoop, or trowel to excavate a hole over a small area (< 1 foot) to a depth of 6 inches. The barrel auger consists of a stainless steel, 3-inch-diameter auger tube with cutting tips hardened and sharpened to penetrate the soil. Attached to the upper end of the auger barrel is a threaded stainless steel extension rod to which a T-handle is attached. The auger assembly is rotated by hand in a clockwise direction.

PROCEDURE

- 1. Clear immediate sampling area of debris or litter.
- 2. For the spoon or scoop method, first collect samples for VOC analysis by placing the sample material directly into the sample container with minimal head space to minimize VOC loss. Place remaining material in a precleaned stainless steel pan and thoroughly mix the material with a stainless steel spoon. Place the mixed sample into the appropriate sample containers.
- 3. For the barrel auger sampling method, auger to the desired sampling depth. When the desired depth is reached, remove the auger. If a sample for VOC analysis is required, remove the material immediately using a stainless steel spoon and place in the appropriate container with no headspace to prevent volatile loss. Place the remainder of the sample material in a precleaned stainless steel pan and mix thoroughly with the spoon. Transfer the sample material from the pan to the appropriate containers with the spoon.

- 4. With a clean paper towel, clean the outside threads of the bottle prior to placing the lid on the bottle, since dirty threads often result in a poor seal. A tight seal is essential to prevent escape of the sample or specific chemical contaminants within the sample.
- 5. Wrap a seal of parafilm tape around the bottle and lid to secure the lid.
- 6. Measure the actual sampling depth using a steel measuring tape and record on the soil sample log sheet.
- 7. Note any unusual characteristics observed such as color, texture, or odor on the log sheet.
- 8. Record the sampling time, date, sampler's name, sample ID number, and requested analytical parameters on the sample bottles and sample log sheet. Once the sample tag is completed for each container, cover the tag with clear tape to protect it from moisture.
- 9. Prepare and store the samples as specified in Sections 4, 5, and 6 of this plan.
- 10. Decontaminate all sampling equipment that came into contact with potentially contaminated materials as specified in the decontamination procedures described in Section 5.7 of the Sampling Design Plan.

MEASUREMENT OF WATER LEVELS IN GROUNDWATER MONITORING WELLS

INTRODUCTION

Water-level measurements will be taken prior to any sampling or well purging. These measurements are needed to determine the casing volume of water in the well; the data is used when interpreting the monitoring results. High water levels could indicate recent recharge to the system, resulting in dilution of the sample. Low water levels may reflect the influence of nearby production wells. Documentation of the non-pumping water levels will also provide historical information on the hydraulic conditions at the site.

SCOPE

The water-level measurements will be made from the top of the well casing and, for consistency, will always be made from the same spot on the well casing (typically on the north side of the casing).

Two methods are provided for water-level measurements. The first utilizes an electric sounder with a conductivity cell. When the cell contacts water, it completes an electrical circuit and sounds a buzzer or lights a lamp. The second method uses an interface probe. This instrument has an optical liquid sensor and a conductivity cell and can distinguish between the presence of a non-conductive layer (i.e., oils and fuels) and a conductive layer. With this instrument, the sampler can measure the thickness of a light-phase immiscible (floater) or dense-phase immiscible (sinker) layer.

SIGNIFICANCE AND USE

Accurate measurements of water depth are necessary to calculate well-bore volumes; measurements are typically made to the nearest 0.01 foot.

APPARATUS

Electric Sounder or Interface Probe (many commercial brands are available)

PROCEDURE

- 1. Ensure that the sounder or interface probe is clean by rinsing with distilled water and wiping clean with a lint-free disposable tissue.
- 2. Perform a battery check.

- 3. Slowly lower the probe into the well until the indicator sounds or lights. In the case of the interface probe, a continuous audible alarm indicates an immiscible non-conductive liquid and an oscillating alarm indicates water.
- 4. Raise the probe slightly until the indicator stops sounding or the light goes off.

 Lower the probe again until the indicator sounds and read the depth to the nearest 0.01 foot. Repeat this step until a repeatable measurement is achieved (to the nearest 0.01 foot).
- 5. If a dense-phase immiscible layer is suspected, it can be measured by slowly lowering the interface probe to the bottom of the well. If the layer is present, it can be measured by recording the point at which the continuous alarm begins and the point that the probe reaches the bottom of the well.
- 6. Slowly withdraw the probe from the well while wiping the tape with a clean lint-free tissue moistened with distilled water.
- 7. Clean the probe by rinsing with distilled water and wiping dry with a lint-free tissue.

PURGING OF MONITORING WELLS

INTRODUCTION

To obtain a representative groundwater sample, the stagnant water in the well casing must be removed. The recommended amount of purging depends on many factors such as the hydrogeological nature of the aquifer, the characteristics of the well, the type of sampling equipment to be used, and the parameter to be sampled. USATHAMA requirements call for the purging of five bore-volumes. In addition to the established number of bore volumes, water quality parameters of pH, conductivity, and temperature will be measured to indicate when the stagnant water has been sufficiently removed (the measurements stabilize).

SCOPE

The four methods described here are representative of those generally used to purge monitoring wells. Each method has advantages and disadvantages that must be considered. Proper selection will be based on such variables as the total volume of material to be removed, depth of water to be removed, and chemical contaminants present.

SIGNIFICANCE AND USE

Water may become stagnant in a well and will not reflect the local resident water's chemical and physical properties. The purging of a well can reduce this bias. Care shall be taken to allow screened intervals to come to equilibrium before sampling is performed.

CALCULATION OF VOLUME OF STANDING WATER IN THE WELL

Calculations are performed for the amount of water in the well with the following formula:

11

 $r^2 \times \pi \times (h1 - h2) \times 7.48 = gallons per casing volume$

where

r = radius of well casing (feet)

h1 = depth of well (feet) from the top of the well casing

h2 = depth to water (feet) measured from the top of the well casing

WELL PURGING PROCEDURES

Peristaltic Pump

Apparatus:

Peristaltic-type pump Silicone or neoprene tubing for pump head Silicone, Teflon, polyethylene, or vinyl tubing for placing in the well Generator or other source of electricity

Procedure:

- 1. Place the suction line in the well so it is just below the liquid surface.
- 2. Connect the suction line to the pump.
- 3. Connect the pump outlet to the in-line flow cell or place the pump outlet hose into an open container to be used to make the field measurements of pH, conductivity, and temperature.
- 4. Place calibrated pH, conductivity, and temperature electrodes into the in-line flow cell or the open container.
- 5. Initiate pumping and follow the water level down the well bore if the recovery rate of the well is below the pumping rate. Discharge hose should be placed in the tank or barrel for containment.
- 6. Routinely monitor and record the volumes purged and the readings for the pH, conductivity, and temperature.
- 7. When the calculated volume of water in five bore-volumes has been purged from the well, discontinue pumping. Sampling can now begin.
- 8. Remove the suction line from the well if sampling is not to be accomplished with the pump (i.e., sampling with a bailer).
- 9. Decontaminate the equipment according to the procedure described in Section 5.7 of the Sampling Design Plan.

NOTE: Purging with a peristaltic pump is normally limited to situations where the water levels are less than about 25 feet. Also degassing occurs using this method when there is a head difference between the pump and the water level.

Bladder-type Pump

Apparatus:

Bladder-type pump Air compressor Teflon, polyethylene, or vinyl tubing for the air and sample line

Procedure:

- 1. Lower the pump gently to a position just above the screened interval.
- 2. Connect the air line to the pump controller.
- 3. Connect the pump outlet to an in-line flow cell or place the pump outlet hose in an open container used to make field measurements.
- 4. Place calibrated pH, conductivity, and temperature electrodes in the flow cell or the open container.
- 5. Initiate pumping and routinely monitor and record the volume purged and the pH, conductivity, and temperature measurements.
- 6. During pumping, discharge the water to a containment tank or 55-gallon barrels.
- 7. When five bore-volumes have been purged from the well, discontinue pumping.
- 8. Remove the pump from the well and decontaminate all purging equipment according to decontamination procedures described in Section 5.7 of the Sampling Design Plan.

14

NOTE: Pumping rates for this type of pump are typically slow, there is a high rate of air consumption, and decontamination of the equipment is more difficult than with other methods.

Bailer

Apparatus:

Teflon or Stainless Steel Bailer Teflon or Stainless Steel Cable or Line Bailer Reel

Procedure:

- 1. Attach the bailer to the cable or line which is contained on a handled reel.
- 2. Lower the bailer until it contacts the liquid.
- 3. Allow the bailer to sink until it is totally submerged.
- 4. Slowly raise the bailer to the surface.
- 5. Tip the bailer or use a bottom-emptying device and fill a container in which calibrated pH, conductivity, and temperature probes have been placed.
- 6. Continue bailing and emptying until five bore volumes have been bailed. As the container is filled, the purge water will be transferred to a larger container (i.e., tank or 55-gallon drum) for containment and storage. Measurements of pH, conductivity, and temperature will be made periodically in the smaller container (typically a 5-gallon bucket).
- 7. Clean and decontaminate the bailer as required. If the well has a dedicated bailer, the bailer will not have to be decontaminated.

NOTE: Use of a bailer for deep or large diameter wells is labor intensive and time consuming. Degassing, aeration, and turbulance will occur with this method. Also, it is difficult to determine the depth to which the bailer has been submerged.

Submersible Pump

Apparatus:

Submersible-type Pump Discharge tubing of vinyl, polyethylene, polyvinyl chloride, or Teflon Power source of generator or batteries

Procedure:

- 1. Set up the pump according to the manufacturer's operating manual.
- 2. Gently lower the pump down the well so that the pump head is submerged sufficiently and will not run dry.

10

3. Connect the pump outlet to an in-line flow cell or place the pump outlet in an open container used for field measurements.

- 4. Place calibrated pH, conductivity, and temperature electrodes in the flow cell or the open container.
- 5. Initiate pumping and continue pumping until five bore volumes have been purged. Discharge will be placed in tanks or 55-gallon drums for containment and storage. During pumping, continue to monitor pH, conductivity, and temperature.
- 6. Remove the pump from the well and decontaminate the equipment according to decontamination procedures described in Section 5.7 of the Sampling Design Plan.

NOTE: The high pumping rate and the mechanical action of this type of pump causes turbulence, aeration, and degassing of the water. Also these pumps are easily damaged by dry pumping. The equipment may be difficult to clean and decontaminate.

DOCUMENTATION REQUIREMENTS

The following information must be recorded prior to or during the purging of a well:

- Depth to water
- Depth of well
- Well diameter or radius
- Calculated water volume
- Type of equipment used to evacuate the well
- Date
- Well ID
- Name of person(s) performing the purging
- Total volume purged
- pH, conductivity, and temperature measurements and time or volume when taken

FIELD MEASUREMENT OF pH

INTRODUCTION

An accurate pH measurement is critical for the prediction and interpretation of the reactions and migration of dissolved species. This procedure provides a useful pH measurement under most field conditions.

SCOPE

This method contains the procedures for the measurement of pH in an aqueous solution. The pH is determined using a glass hydrogen-ion electrode compared against a reference electrode of known potential by means of a pH meter.

SIGNIFICANCE AND USE

The pH of a solution is defined as the negative logarithm to the base 10 of the hydrogen-ion activity in moles per liter: $pH = -log[H^+]$. Because pH is exponentially related to concentration, great care shall be taken in making the measurement.

Natural waters usually have pH values in the range of 4 to 9. The primary control over pH in natural waters is the carbonate system, including gaseous and dissolved carbon dioxide, bicarbonate, and carbonate ions.

Temperature, atmospheric contamination, and ionic strength are factors that affect pH measurements. The pH measurement is relatively free from interference from color, turbidity, colloidal matter, oxidants, or reductants.

APPARATUS

pH Meter - Numerous pH meters are available; the meter used should have a temperature compensating device, a slope adjustment, and be capable of reading pH to +/- 0.1 units

11

Flow Cell - for continuous flow measurements

Standard pH buffer solutions - 4, 7, 9 or 10

Combination pH electrode

Temperature-measuring device - capable of reading temperatures to +/- 0.1°C

Distilled water in a squeeze wash bottle

Lint-free tissue

Disposable beakers, test tubes, or centrifuge tubes

CALIBRATION

In each case, samplers will follow the manufacturer's instructions for the pH meter and electrode used. Electrodes shall be kept wet when not in use. Recommended solutions for storage are the pH 4.00 or pH 7.00 buffer.

Before use, remove electrode from the storage solution, rinse with distilled water, and blot dry with a lint-free tissue.

Adjust buffer solution and electrode to +/- 10°C of the sample temperature. This can be done by storing the buffer solutions and electrode in an ice chest or by letting sample water run over the buffer bottles and electrode until the temperatures have equilibrated.

Place the electrode in the pH 7.00 buffer, adjust the temperature compensation control to the temperature of the buffer, and adjust the calibration control to read the pH of the buffer. The pH of the buffer is equal to 7.00 only at 25°C; therefore, it is necessary to use the temperature-correction curve supplied by the manufacturer of the buffer.

Remove the electrode from the 7.00 buffer, rinse with distilled water, and blot dry. Place the electrode in either the pH 4.00 or the pH 10.00 buffer, bracketing the expected pH of the sample. Allow the reading to stabilize before making adjustments. Adjust the slope control to read the correct pH, again consulting the temperature-correction curve supplied by the manufacturer.

Rinse electrode with distilled water and blot dry. Recheck the value of the pH 7.00 buffer. The value must be within +/-0.02 pH of the correct value. If not, repeat the calibration.

MEASUREMENT PROCEDURE

- Consult the instrument-specific operating manual for equipment setup and operational checks. Perform any pre-measurement checks and calibrations according to manufacturer's operating procedures.
- 2. Rinse the calibrated electrode with distilled water, blot dry, and immerse the electrode in the solution to be measured.
- 3. Use of a flow cell is recommended for making pH measurements; this reduces the interferences due to atmospheric contamination. If possible, in-situ measurements are best.
- 4. Allow the measurement to stabilize and record the reading.
- 5. Remove the electrode from the solution, rinse with distilled water, blot dry, and store in pH 4.00 or pH 7.00 buffer solution.

DOCUMENTATION

- Log the time of the last two-buffer calibration. This calibration should be performed a minimum of once each hour.
- Record the buffer temperature at time of calibration.
- Record sample temperature at time of measurement
- Measurement type (in-situ, open container, air-exclusion container)
- Source and expiration date of buffers used
- Instrument manufacturer and model number
- Name of person performing the measurement, date, and time

11

MEASUREMENT OF SPECIFIC CONDUCTANCE

INTRODUCTION

Specific conductance is a widely used indicator of water quality. It measures the ability of water to carry an electrical current under specific conditions. This ability depends on the presence of ions, their total concentration mobility, and temperature. Specific conductance is a simple indicator of change within a system and is used as an aid in evaluating whether a sample is representative of the water in the system.

SCOPE

This procedure describes the field measurement of the specific conductance of an aqueous sample. The specific conductance is measured using a conductance meter and a platinum or stainless steel electrode.

SIGNIFICANCE AND USE

The specific conductance or conductivity of a sample is defined as the conductance of the sample between opposite sides of a cube, 1 centimeter (cm) in each direction. Because it is impractical to build electrodes with these characteristics, electrodes are manufactured in various forms. A cell constant is determined by measuring a solution of known conductivity. Solutions of known conductivity are purchased or can be made from reagent-grade KCL. Samplers will consult operating instructions for the specific instrument used for the determination of the cell constant. This conductivity is expressed in micromhos per centimeter (μ mhos/cm).

INTERFERENCES

Temperature, ionic strength, and the determination of the cell constant are features that affect the measurement of conductivity.

The conductivity of a solution increases with temperature at approximately 2 percent per degree C. Significant errors can result from inaccurate temperature measurements. If the conductivity meter does not have automatic temperature correction, the sampler can use the following formula to correct the conductivity reading for temperature.

$$K = EM \over 1 + 0.0191(t-25)$$

where

K = corrected conductivity in μ mhos/cm, EM = measured conductivity in μ mhos/cm, and t = temperature in °C The conductivity of a solution is a function of the concentration and charge of the ions in solution and of the rate the ions move under the influence of an electrical potential. As the ionic strength increases, the rate the individual ions move decreases. Conductivity varies linearly with ionic strength for values below 1,000 μ mhos/cm. As conductivity increases above 5,000 μ mhos/cm, the line curves significantly; beyond 50,000 μ mhos/cm, the conductivity is an unsatisfactory index of ionic concentration.

The cell constant will be checked and verified on a regular basis. A significant change in the cell constant indicates that the electrode needs cleaning or changing. Consult the instrument operating manual for procedures to check the cell constant.

APPARATUS

- Specific conductance meter capable of measuring conductivity in the range of 0 to 100,000 μmhos/cm and temperatures in the range of -5°C to 50°C
- Conductivity check solutions (0.001N, 0.01N, and 0.1N KCL)
- Distilled or deionized water in a squeeze bottle
- Disposable beakers, test tubes, or centrifuge tubes
- Lint-free tissue

PROCEDURE

- 1. Rinse the conductivity cell and temperature probe with several volumes of sample water.
- 2. Immerse the probe and cell in the sample.
- 3. Allow the readings to stabilize and record the temperature and conductivity readings on the field log form.
- 4. Remove the probes from the solution, rinse with distilled water, blot dry, and store according to the manufacturer's procedures.

11

DOCUMENTATION

- Record the source and expiration date of standards used
- List instrument manufacturer and model number
- Record date and time of calibration check
- Record temperature and conductivity of standards used to check calibration
- Record sample temperature and conductivity readings
- List the name of the person performing the measurement(s)

FIELD MEASUREMENT OF TEMPERATURE

INTRODUCTION

Temperature readings are important for numerous applications. They are used in the measurement of Eh, pH, conductivity, and dissolved oxygen; and in saturation and stability studies. It is important to know the temperature of surface waters and groundwaters for the accurate geochemical evaluation of equilibrium thermodynamics. Temperature readings of +/- 1°C are necessary for the above applications.

SCOPE

This procedure gives general guidance and recommendations that will be considered when taking a temperature measurement. There are numerous instruments on the market that can provide adequate temperature measurements. Each instrument operating manual should be consulted for detailed procedures.

SIGNIFICANCE AND USE

Temperature is a basic physical property that is measured by the response of matter to heat. There are many devices that, once calibrated, are acceptable for taking temperature measurements. These devices include liquid in glass (mercury in glass), thermocouples, bimetallic, and electrical-resistance thermometers. At a minimum, the device should measure temperature to +/- 0.1°C readability.

APPARATUS

- Temperature measuring device
- Distilled or deionized water in a squeeze wash bottle
- Lint-free tissue

PROCEDURE

- 1. The temperature measuring device should be calibrated according to the instrument operating manual supplied by the manufacturer of the device.
- 2. Rinse the thermometer with distilled or deionized water and blot dry.
- 3. Immerse the thermometer in the sample.
- 4. Allow the reading to stabilize and record the temperature.

DOCUMENTATION

- Record the manufacturer and model of the instrument used.
- Record the temperature measurement of the sample.
 List the name of the person performing the measurement, time, and date.

STANDARD PRACTICE FOR THE SAMPLING OF LIQUIDS

INTRODUCTION

The type of sampling equipment used for sampling liquids at JPG will depend on the sample to be collected, which analytes the sample is being collected for, and the site-specific requirements such as depth to water, depth of well, etc. Because each sampling situation is unique, the equipment used and its application may have to be modified to ensure that a representative sample is collected and it physical and chemical integrity is maintained.

SCOPE

The procedures listed here are used to collect liquid samples. There are several methods that can be used to collect liquid samples. Some sampling situations use a combination of these methods. For example, a peristaltic pump could be used to collect the inorganic samples and a bailer used to collect the organic samples. The methods likely to used at JPG are:

- Sampling with a Peristaltic Pump
- Sampling with a Bladder Pump
- Sampling with a Bailer
- Sampling with a Submersible Pump
- Sampling by Container Immersion

SIGNIFICANCE AND USE

The usefulness and limitations for each of the first four sampling methods are described as follows:

Peristaltic Pump:

Advantage	Disadvantage
Flow rates are easily adjustable. Device has no contact with the sample. Device can be used in wells of any diameter. High flow rates are obtainable for well purging. Only the tubing requires cleaning (peristaltic pumps only).	Use is limited to situations where the liquid level is les than 25 feet below the surface. Drop in pressure of suction-lift mechanisms causes degasing of the sample and loss of volatiles. Choice of construction material is limited. Centrifugal pumps need to be primed, resulting in possible sample contamination. Severe aeration and turbulence occur with centrifugal pump.

Bladder Pump:

Advantage

- Pump is constructed of inert materials; most pumps are designed specifically to sample for low levels of contaminants.
- Driving gas does not contact the sample, thus minimizing sample aeration and gas stripping.
- Pump is portable, though accessory equipment may be cumbersome.
- Relatively high pumping rate allows well evacuation and collection of large sample volumes.
- Sample delivery rate can be controlled easily on some models.
- Most models are capable of pumping lifts in excess of 200 feet.
- Pump diameters are variable, depending on the application.
- Pump is easily disassembled for cleaning.

Disadvantage

- Deep sampling requires large volumes of gas and longer cycles, thus increasing operating time and expense and reducing portability.
- Check valves in some models are subject to failure in water with high solids content.
- Most available models are expensive.
- Minimum rate of sample discharge of some models may be higher than ideal for sampling of volatile compounds.

Bailer:

Advantage

Virtually any material can be used for construction. Device is inexpensive.

No external power source is required.

Mechanism can be constructed in any size and shape.

Device is easy to use and easily cleaned; requires little training for operation and little maintenance.

Disadvantage

Sampling is labor-intensive and time_consuming. Aeration, degasing, and turbulence occur

during sampling.

Sampler is susceptible to exposure to any contaminants in the sample.

Device does not provide a continuous supply of sample.

Submersible Pump:

Advantage

High pumping rates are possible for well purging. Pump can be used at depths of more than 200 feet.

Disadvantage

Sampler has little control of flow rates; not possible to adjust from a high rate for purging to a low rate for sampling.

Severe aeration and degasing of sample occurs, thus volatilizing organics and other sensitive compounds.

Pump has limited portability and requires a power source for operation.

Pump is not easily disassembled for cleaning.

METHOD 1 - SAMPLING WITH PERISTALTIC PUMP

Apparatus

• Peristaltic-type pump

• Silicone, C-Flex, or Norprene tubing for the pump head

• Silicone, Teflon, polyethylene, or vinyl tubing for the suction line (placed in sample liquid)

• Generator or other source of electricity

Procedure

- 1. Place the suction line in the liquid to be sampled. If sampling a monitoring well, place the tubing just above the screened interval.
- 2. Connect the suction line to the pump.
- 3. Turn on the pump and adjust the flow rate so sample turbulence is at a minimum. Allow several liters to flow and recheck stability parameters (i.e., pH, conductivity, temperature).
- 4. Fill the necessary sample bottles by allowing the pump discharge to flow gently down the side of the bottle with minimal turbulence.
- 5. Label, preserve, and document the sample as required.
- 6. Remove the tubing from the liquid and clean and decontaminate equipment as required.

NOTE: Sampling organics using a peristaltic pump is not recommended. The suction lift action will strip volatiles and degas the sample. Also the tubing tends to absorb some organics and slowly releases them, contaminating subsequent samples.

METHOD 2 - BLADDER PUMP

<u>Apparatus</u>

- Bladder-type pump
- Air compressor
- Teflon, polyethylene, or vinyl tubing for the air and sample line

Procedure

- 1. Lower the pump gently to a position just above the screened interval.
- 2. Connect the air line to the pump controller.
- 3. Initiate pumping and allow several liters of water to be pumped prior to sample collection (recheck stability parameters of pH, conductivity, and temperature).
- 4. Fill the necessary sample bottles by allowing the pump discharge to flow gently down the side of the bottle with minimal disturbance.
- 5. Label, preserve, and document the sample as required.
- 6. Remove the pump from the well and clean and decontaminate as required.

METHOD 3 - SAMPLING WITH A BAILER

Apparatus

- Teflon or stainless steel bailer
- Teflon or stainless steel cable or line
- Bailer reel and tripod

Procedure

- 1. Attach a properly pre-cleaned bailer to the cable or line.
- 2. Lower the bailer slowly until it contacts the liquid.
- 3. Allow the bailer to sink until it reaches the screened interval of the well or the desired sampling depth.
- 4. Slowly raise the bailer to the surface.
- 5. Tip the bailer or use a bottom-emptying device and fill a container to recheck the stability parameters (pH, conductivity, and temperature).
- 6. Repeat the bailing procedure as many times as necessary to fill the required sample bottles.
- 7. Clean and decontaminate the bailer as required.

NOTE: A bottom-emptying device is recommended for the collection of volatile organic compounds using a bailer.

METHOD 4 - SAMPLING WITH A SUBMERSIBLE PUMP

Apparatus

- Submersible-type pump
- Discharge tubing of vinyl, polyethylene, or Teflon
- Power source of generator or batteries

Procedure

- 1. Set up the pump according to the operating manual.
- 2. Gently lower the pump to a position just above the screened interval.
- 3. Initiate pumping and allow several tubing volumes of liquid to be pumped prior to sample collection. Recheck stability parameters (pH, conductivity, and temperature).
- 4. Fill the necessary sample bottles by allowing the pump discharge to flow gently down the side of the bottle with minimal turbulence.
- 5. Label, preserve, and document the samples as required.
- 6. Remove the pump, clean and decontaminate as required.

NOTE: Considerable agitation results when using a submersible pump. Submersible pumps are not recommended for the collection of dissolved gases, organics, or oxidation/reduction sensitive samples. They also have a higher potential of sample contamination because of the construction material.

METHOD 5 - SAMPLING BY CONTAINER IMMERSION

Apparatus

- Sample Containers
- Disposable gloves (type(s) as specified in the Health and Safety Plan)
- Distilled water in a squeeze bottle
- Lint-free tissues

Procedure

- 1. After putting on the appropriate gloves, rinse the sample container three times with the liquid to be sampled.
- 2. Submerge the sample bottle below the liquid surface. If the liquid is flowing, point the bottle upstream.

- 3. Allow the container to fill to the desired volume.
- 4. Remove the container, cap, and rinse the container's outside surface with distilled water and dry with a clean tissue.
- 5. Label and preserve the sample as required.

NOTE: For samples collected for VOC analysis, fill the bottle with zero air space. After capping, turn the bottle over and check for bubbles. If present, the procedure must be repeated.

11

COLLECTION, FILTRATION AND PRESERVATION OF LIQUID SAMPLES

INTRODUCTION

Many factors should be considered during the sample-collection phase. These factors include bottle type, bottle size, preservative, whether the sample should be filtered, in what order the samples should be collected, etc. The procedures listed here are presented to cover the sampling requirements anticipated for JPG.

SCOPE

This procedure covers the collection, filtration, and preservation of liquid samples. Provided are general collection procedures, specific collection procedures for the collection of organics, procedures for sample filtration, and procedures for sample preservation.

SIGNIFICANCE AND USE

Table 1 (from Table H-1 of the USATHAMA QAP) lists many of the standard methods for sample preservation and bottles that may be required for sample collection. Improper bottling, filtration, or preservation may compromise the integrity of the sample.

APPARATUS

- Sample bottles
- Sample labels
- Preservative solutions (see Table 1)
- Dispensers for preservative solutions
- Coolers and ice for storing collected samples at 4°C
- In-line filter holders and filters of 0.45 micrometer pore size

GENERAL SAMPLE COLLECTION PROCEDURES

- 1. All samples will be collected as close to the source as possible.
- 2. Choose the appropriate bottles for the analytes needed (Table 1). Visually inspect the bottle for cleanliness, breaks, or missing parts prior to sampling.
- 3. Label the bottles as required under the Sampling Design Plan.
- 4. Collect the samples by allowing the liquid to flow gently down the side of the bottle with minimal turbulence. Unfiltered samples will be collected prior to filtered samples.

- 5. Unfiltered samples should be collected in the following order:
 - Volatile organics and total organic halides
 - Dissolved gases and total organic carbon
 - Large-volume samples for organic compounds
 - Sensitive inorganics (i.e., NO₂-, NH₄+, Fe(II))
 - Total metals
- 6. Filtered samples should be collected in the following order:
 - Alkalinity
 - Sensitive inorganics
 - Trace metals
 - Major cation/anions
- 7. Add preservatives as required.
- 8. Cap the bottle securely. Rinse the outside surface with distilled water and wipe dry with a clean lint-free tissue.
- 9. Store as required. Most samples require storage at 4°C immediately after collection. A cooler with ice will be used for field storage and transport.

Sampling Non-Volatile Organics

- Samples for non-volatile organics are collected directly into the sampler container.
 The container will be cleaned to EPA standards or purchased from a supplier that has them pre-cleaned to EPA standards (i.e., I-CHEM). Do not filter samples for organics.
- Choose the appropriate bottle for the analyte(s) requested.
- 3. Label the bottle as required by the Sampling Design Plan.
- 4. Add preservative to the bottle, if required.

1

- 5. Slowly fill the bottle by allowing the liquid to flow gently down the side of the bottle with minimal turbulence.
- 6. Cap the bottle securely.
- 7. Store as required at 4°C.

Sampling for Volatile Organics

- 1. When sampling for volatile organics, special care will be taken during collection of the sample to reduce the possibility of significant loss of volatile constituents. Volatile organics should be the first samples collected. They are collected in a 40-milliliter (mL) vial that has a Teflon-lined, silicone-septum lid.
- 2. Properly label the bottle.
- 3. Slowly fill the bottle to overflowing.
- 4. Hold the container level and place the septum Teflon-side down on the convex water meniscus and seal with the screw cap.
- 5. Test the seal by inverting the vial and lightly tapping. There are to be no bubbles entrapped in the sample. If bubbles are present, uncap the container, add additional sample, and reseal as stated above.

SAMPLE FILTRATION PROCEDURE

Samples requiring filtration will be collected after unfiltered samples. To maintain closed-system conditions, an in-line membrane filter is connected directly to the pump outlet. This allows the sample to be filtered prior to atmospheric contact, which could alter the sample. A filter pore size of $0.45~\mu m$ is used for sample filtration.

- 1. Connect the in-line filter directly to the pump outlet.
- 2. Start the pump and discard the first 100 mL of sample. This flushes the filter of any excess distilled water used for prior cleaning of the filter assembly.
- 3. Place the sample bottles directly under the filter outlet and fill to the desired volume.
- 4. Preserve the sample as required.
- 5. Stop the pump, disconnect and disassemble the filter.
- 6. Discard the used filter and clean all surfaces of the filter holder with distilled water and wipe dry with a clean lint-free tissue.

4

7. Place a new filter in the holder and reassemble.

SAMPLE PRESERVATION PROCEDURE

Samples are preserved by a variety of means to stabilize specific parameter so that the samples can be shipped to a laboratory for analysis. Preservatives are designed to retard

biological effects, retard hydrolysis, reduce sorption effects, and reduce volatility of constituents. Preservation methods are generally limited to pH control, chemical addition, refrigeration, and protection from light. The following guidelines will be considered during sample preservation.

Preservation of samples requires the use of a variety of strong acids and bases. Care should be taken in their storage and use. Review of the MSDS sheet should be made before use and the appropriate eye and skin protection should be in place prior to use (i.e., goggles and gloves).

- 1. Preserve sample as soon after collection as possible.
- 2. For acidified samples, check the pH of the sample prior to capping. If needed, add more acid until the proper pH is attained (i.e., < 2).
- 3. Samples requiring cooling should be placed in an ice chest with wet ice immediately after collection.
- 4. Record any preservatives used on the sample label and the resulting pH, if applicable.

APPENDIX B

USATHAMA-APPROVED SAMPLE CONTAINERS, PRESERVATION REQUIREMENTS, STORAGE METHODS, AND HOLDING TIMES FOR ENVIRONMENTAL SAMPLES

Table B-1. Containers, Preservation, Storage, and Holding Times $^{\boldsymbol{a}}$

	Conta	inerb	Preservati	ve ^{c,d}	Maximum Holding Time
Parameter	Water	Soil	Water	Soil	for all Matrices ^e
INORGANIC TESTS			·		•
Acidity	Р	G	Cool, 4 ^o C	Cool, 4 ⁰ C	14 days
Alkalinity	Р	G	Cool, 4°C	Cool, 4 ⁰ C	14 days
Amnon i a	P	G	Coo1, 4 ⁰ C H ₂ SO ₄ to pH <2	Cool, 4 ⁰ C	28 days
Asbestos	P	G	Cool, 4°C	Cool, 4 ⁰ C	48 hours ^f
Bicarbonate	Р	G	None Required	None Required	Analyze Immediately
Biochemical Oxygen Demand (BOD) and Carbonaceous BOD	P	G	Cool, 4 ⁰ C	Coo1, 4 ⁰ C	48 hours
Bromide	P	G	None Required	None Required	28 days
Carbonate	P	G	None Required	None Required	Analyze Immediately
Chemical Oxygen Demand (COD)	Р	G	Cool, 4 ⁰ C H ₂ SO ₄ to pH <2	Cool, 4 ⁰ C	28 days
Chloride	P	G	None Required	None Required	28 days
Chlorine, Total Residual	Р	N/A	None Required	N/A	Analyze Immediately
Calar	Р	N/A	Cool, 4 ⁰ C	N/A	48 hours
Cyanide, Total and Amenable to Chlorination	, Р	G	Cool, 4 ^O C NaOH to pH >12 O.6 g Ascorbic Acid ^g	Cool, 4 ⁰ C	14 days ^h
Dissolved Oxygen					
Probe	G Bottle and Top	N/A	None Required	N/A	Analyze Immediately
Winkler	G Bottle and Top	N/A	Fix On Site Store in Dark	N/A	8 hours
Fluoride	Р	G	None Required	None Required	28 days
Hardness	Р	N/A	HNO ₃ or H ₂ SO ₄ to pH<2	N/A	6 months
Hydrazine	Р	G	If not analyzed immediately, collect under acid. Add 90 ml of sample to 10 ml HCl.	Cool, 4 ⁰ C	7 days
Iodide	Р	G	Cool, 4 ⁰ C	Cool, 4 ⁰ C	24 hours
Iodine	P	G	None Required	None Required	Analyze Immediately
Kjeldahl and Organic Nitrogen	P	G	Cool, 4°C H ₂ SO ₄ to pH < 2	Cool, 4 ⁰ C	28 days

Table B-1. (Cont'd.)

	Conta	iner ^b	Preservat	ive ^{c,d}	Maximum Holding Time
Parameter	Water	Soil	Water	Soil	for all Matrices ^e
Metals ⁱ					
Chromium VI	P	G	Cool, 4 ⁰ C	Cool, 4°C	24 hours
Mercury	P	G	HNO_3 to pH <2	Cool, 4 ⁰ C	28 days
Others	P	G	HNO ₃ to pH <2	Cool, 4°C	6 months
Nitrate	P	G	Cool, 4°C	Cool, 4°C	48 hours
Nitrate plus Nitrite	P	G	Cool, 4 ⁰ C H ₂ SO ₄ to pH < 2	Cool, 4°C	28 days
Nitrite	Р	G	Cool, 4°C	Cool, 4°C	48 hours
Oil and Grease	G	G	Cool, 4 ⁰ C H ₂ SO ₄ to pH <2	Cool, 4 ⁰ C	28 days
Orthophosphate	P	G	Filter Immediately Cool, 4°C	Cool, 4 ⁰ C	48 hours
рН	P	G	None Required	None Required	Analyze Immediately
Phenols	G	G	Coo1, 4 ⁰ C H ₂ SO ₄ to pH <2	Cool, 4 ⁰ C	28 days
Phosphorous, Elemental	G	G	Cool, 4°C	Cool, 4 ⁰ C	48 hours
Phosphorous, Total	P,G	G	Coo1, 4 ^o C H ₂ SO ₄ to pH <2	Cool, 4°C	28 days
Silica, Dissolved or Total	P	G	Cool, 4 ⁰ C	Cool, 4 ⁰ C	28 days
Residue					
Filterable	Р	N/A	Cool, 4 ⁰ C	N/A	7 days
Settleable	Р	N/A	Cool, 4°C	N/A	48 hours
Nonfilterable (TSS)	Р	N/A	Cool, 4 ⁰ C	N/A	7 days
Total	P	N/A	Cool, 4ºC	N/A	7 days
Volatile	Ρ	N/A	Cool, 4 ⁰ C	N/A	7 days
Specific Conductance	P	G	Cool, 4°C	Cool, 4 ⁰ C	28 days
Sulfate	P	G	Cool, 4°C	Cool, 4°C	28 days
Sulfide	P	G	Cool, 4 ^O C Add Zinc Acetate plus NaOH to pH >9	Coo1, 4 ⁰ C	7 days
Sulfite	Р	G	None Required	None Required	Analyze Immediately
Surfactants	Р	G	Coo1, 4°C	Cool, 4 ⁰ C	48 hours
Temperature	P	G	None Required	None Required	Analyze Immediately
Turbidity	P	N/A	Cool, 4°C	N/A	48 hours
ORGANIC TESTS					
Acrolein and Acrylonitrile	S	S	Cool, 4 ^o C 0.008% Na ₂ S ₂ O ₃ g Adjust pH to 4-5 ^k	Cool, 4°C	14 days ^k

Table B-1. (Cont'd.)

	Conta	iner ^b	Preserv	ative ^{c,d}	Maximum Holding Time
Parameter	Water	Soil	Water	Soil	for all Matrices ^e
Benzidines ¹	G	G	Cool, 4 ^o C ^m 0.008% Na ₂ S ₂ O ₃ ^g pH 2-7	Cool, 4 ^o C	7 days until extraction ⁿ
Chlorinated Hydrocarbons l	G	G	Cool, 4°C	Cool, 4 ⁰ C	7 days until extraction 40 days after extraction
Haloethers ¹	G	G	Cool, 4°C 0.008% Na ₂ S ₂ 03 ⁹	Cool, 4°C	7 days until extraction 40 days after extraction
Nitroaromatics and Isophorone	G	G	Cool, 4 ⁰ C Store in Dark	Cool, 4 ⁰ C Store in Dark	7 days until extraction 40 days after extraction
Nitrosamines ^{1,0}	G	G	Cool, 4 ⁰ C Store in Dark 0.008% Na ₂ S ₂ O ₃ ^g	Cool, 4 ⁰ C Store in Dark	7 days until extraction 40 days after extraction
PCBs	G	G	Cool, 4°C	Cool, 4 ⁰ C	7 days until extraction 40 days after extraction
Pesticides ¹	G	G	Cool, 4 ^o C pH 5-9 ^p	Cool, 4°C	7 days until extraction 40 days after extraction
Phenols ¹	G	G	Cool, 4°C 0.008% Na ₂ S ₂ O ₃ ⁹	Cool, 4 ^o C	7 days until extraction 40 days after extraction
Phthalate Esters ¹	G	G	Cool, 4°C	Cool, 4°C	7 days until extraction 40 days after extraction
Polynuclear Aromatic Hydrocarbons	G	G	Cool, 4 ⁰ C 0.008% Na ₂ S ₂ O ₃ ^g Store in Dark	Cool, 4 ⁰ C Store in Dark	7 days until extraction 40 days after extraction
Purgeable Aromatic Hydrocarbons	s	S	Cool, 4 ^o C 0.008% Na ₂ S ₂ O ₃ ⁹ HCl to pH ² <2q ³	Cool, 4 ⁰ C	14 days ^q
Purgeable Halocarbons	S	S	Cool, 4°C 0.008% Na ₂ S ₂ O ₃ ^g	Cool, 4°C	14 days
TCDD ¹	G	G	Cool, 4°C 0.008% Na ₂ SO ₃ g	Cool, 4°C	7 days until extraction 40 days after extraction
Total Organic Carbon	G	G	Coo1, 40 HCl or H ₂ SO ₄ to pH <2	Coo1, 4 ⁰ C	28 days
Total Organic Halogen	G	G	Cool, 4 ⁰ C 1 ml of 0.1 M sodium sulfite	Cool, 4 ⁰ C	7 days

Analytes not listed should be preserved at 4°C and held not longer than 7 days.

^aPreservatives and holding times are from <u>Federal Register</u>, Vol. 49, No. 209, Friday, October 26, 1984, Page 43260 and <u>Characterization of Hazardous Waste Sites: A Methods Manual -- Volume II, Sampling Methods, Second Edition</u>, <u>EPA-600/4-84-076</u>. Container requirements are consistent with these references.

bp = Polyethylene
G = Amber Glass with Teflon-lined cap
S = Glass Vial with Teflon-lined septum cap

^CSample preservation should be performed immediately upon sample collection. For composite samples, each aliquot should be preserved at the time of collection. When use of an automatic sampler makes it impossible to preserve each aliquot, samples may be preserved by maintaining at 4^OC until compositing and sample splitting is completed.

dWhen any sample is to be shipped by common carrier or sent through the U.S. Mail, it must comply with the Department of Transportation Hazardous Materials Regulations (49 CFR Part 172). The person offering such material for transportation is responsible for ensuring such compliance. For the preservation requirements in this table, the Office of Hazardous Materials, Materials Transportation Bureau, Department of Transportation, has determined that the Hazardous Materials Regulations do not apply to the following materials: Hydrochloric acid (HCl) in water solutions at concentrations of 0.04% by weight or less (pH about 1.96 or greater); Nitric acid (HNO $_3$) in water solutions at concentrations of 0.15% by weight or less (pH about 1.62 or greater); Sulfuric acid (H $_2$ SO $_4$) in water solutions at concentrations of 0.35% by weight or less (pH about 1.15 or greater); and Sodium hydroxide (NaOH) in water solutions at concentrations of 0.080% by weight or less (pH about 12.3 or less).

 $^{\rm e}$ Samples should be analyzed as soon as possible after collection. The times listed are the maximum times that samples may be held before analysis and still be considered valid.

Some samples may not be stable for the maximum time period given in the table. A laboratory is obligated to hold the sample for a shorter time if knowledge exists to show this is necessary to maintain sample integrity.

f If samples cannot be filtered within 48 hours, add 1 ml of a 2.71% solution of mercuric chloride to inhibit bacterial growth.

9Should only be used in the presence of residual chlorine.

Maximum holding time is 24 hours when sulfide is present. Optionally, all samples may be tested with lead acetate paper before pH adjustment in order to determine if sulfide is present. If sulfide is present, it can be removed by addition of cadmium nitrate powder until a negative spot test is obtained. The sample is filtered and then NaOH is added to pH 12.

iFor dissolved metals, filter immediately on site before adding preservative.

 $\mathbf{j}_{\text{Guidance applies}}$ to samples to be analyzed by GC, LC, or GC/MS for specific compounds.

kThe pH adjustment is not required if acrolein will not be measured. Samples for acrolein receiving no pH adjustment must be analyzed within three days of sampling.

When the extractable analytes of concern fall within a single chemical category, the specified preservative and maximum holding times must be observed for optimum safeguard of sample integrity. When the analytes of concern fall within two or more chemical categories, the sample may be preserved by cooling to 4°C, reducing residual chlorine with 0.008% sodium thiosulfate, storing in the dark, and adjusting pH to 6-9; samples preserved in this manner may be held for 7 days before extraction and 40 days after extraction. Exceptions to this optimal preservation and holding time procedure are noted in footnotes g, m, and n.

 m If 1,2-diphenylhydrazine is likely to be present, adjust the pH of the sample to 4.0 \pm 0.2 to prevent rearrangement to benzidine.

ⁿExtracts may be stored up to 7 days before analysis if storage is conducted under an inert (oxidant-free) atmosphere.

 o For the analysis of diphenylnitrosamine, add 0.008% Na $_{2}$ S $_{2}$ O $_{3}$ and adjust pH to 7-10 with NaOH within 24 hours of sampling.

 p The pH adjustment may be performed upon receipt at the laboratory and may be omitted if the samples are extracted within 72 hours of collection. For the analysis of aldrin, add 0.008% $Na_{2}S_{2}O_{3}$.

qSample receiving no pH adjustment must be analyzed within 7 days of sampling.

APPENDIX C

REPORTING LIMITS FOR LABORATORY ANALYSIS OF JPG ENVIRONMENTAL SAMPLES

2.0 USATHAMA Certified Methods and Acceptability

Arthur D. Little currently holds USATHAMA certification for over 50 methods. Table 1 provides a complete summary of these methods.

Please note that Table 1 also includes methods which are available but which are not currently certified. The certifications for many of these methods are in progress. Arthur D. Little is continually upgrading the certification status of methods to attain the highest level of USATHAMA acceptance as possible.

Method	<u>م</u>	0	80	4	4	2	0	7	2	72	7:	92	œ	36		4.	0 5	3.5	52	36	03	ಜ	34	84
	0.5 .992		200 .858	! <u>-</u>			25 1.1		.1	50 .992	49.4 .767	2 .986		4 .836			000			{	į	. [
Maximum Conc.																					ļ			9
Criterion of Detection	0.01295	0.92	7.5	94	0.875	4.045	3.13	0.555	4.62	2.495	2.335	0.1095	0.1695	0.203		7.5 2.6	0.910 6.5	0.06	0.0333	2.46	5.0	1.0	_	1.4
Certified Reporting Limit	0.0259	1.84	15	188	1.75	8.09	6.26	-	9.24	4.99	4.67	0.219	0.339	0.406		3.06	7.85 13	0.134	0.0667	4.93	10.1	2.02	2.4	2.92
Date	02-Jun-87	10-Apr-87	10-Apr-87	10-Apr-87	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	02-Jun-87	25-Jan-89	20-Jan-89	20-Jan-89		18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89	18-Jan-89
Cert.	δ	5	ည	5	5	ည	ည	2	2	5	5	5	5	δ	7	5 &	5 5	5	5	<u>ა</u>	ರ	5	ည	δ
Units	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	ugg	UGG	UGG	UGG	UGG	UGG	2	ק ק ק	000 000	UGG	UGG	UGG	ngg	UGG	UGG	UGG
Matrix	80	SO	OS	SO	SO	SO	Co	O C	SO	SO	SO	SO	SO	လွ	SO	SO								
Analysis	METALS/SOIL/CVAA	METALS/SOIL/AA	METALS/SOIL/GFAA	METALS/SOIL/GFAA	METALS/SOIL/HYAA	METALS/SOIL/HYAA	WETAL SZONI IPO SEO	METALS/SOLDIOL SEC	METALS/SOIL/ICP SEQ															
USATHAMA	JB03	JC01	JC01	JC01	JC06	JC06	JC06	JC06	JC06	JC06	JD05	JD13	JE04	JE04	040	0.00	JS10							
Analyte	HG	CO	王	MG	AG	္ပ	ಜ	ر د	먇	MG	AS	AS	. AS	SE	Ç	D 4	<u>.</u> 6	ВА	BE	丽	Q A	ප	8	CR

Analyte	USATHAMA	۸ Analysis	Matrix	Units	Cer	Date	Certified	Criterion	Maximum	Method
	Method			***************************************	Levet	Certified	Reporting	of	Conc.	Accuracy
							Limit	Detection		
റ	JS10	METALS/SOIL/ICP SEQ	SO	ngg	<u>ნ</u>	18-Jan-89	2.59	1.295		905
田	JS10	METALS/SOIL/ICP SEQ	SO	UGG	2	18-Jan-89	1.05	0.525		1.01
MG	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	8.5	4.25	_	944
MN	JS10	METALS/SOIL/ICP SEQ	SO	ugg	5	18-Jan-89	0.628	0.314		.985
MO	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	1.24	0.62		1.01
NA	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	40.2	20.1		964
Z	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	1.16	0.58		.971
SB	JS10	METALS/SOIL/ICP SEQ	SO	UGG	2	18-Jan-89	4.34	2.17	300	.950
SE	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	8.58	4.29	Γ	.978
旦	JS10	METALS/SOIL/ICP SEQ	SO	ugg	ည	18-Jan-89	16.2	8.1		.934
귇	JS10	METALS/SOIL/ICP SEQ	SO	UGG	ည	18-Jan-89	2.82	1.41		1.06
>	JS10	METALS/SOIL/ICP SEQ	SO	UGG	5	18-Jan-89	4.68	2.34		.944
ZN	JS10	METALS/SOIL/ICP SEQ	SO	UGG	ည	18-Jan-89	3.75	1.875		1.04
AL	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	15	7.5	450	
AS	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	24	12	300	
മ	JS15	METALS/SOIL/ICP SIM	SO	UGG	ರ	09-May-91	7.4	3.7	100	
ВА	JS15	METALS/SOIL/ICP SIM	SO	UGG	బ	09-May-91	2.27	1.14	10	
BE	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	0.078	0.039	2.5	
Š	JS15	METALS/SOIL/ICP SIM	SO	UGG	ပ	09-May-91	12.8	6.4	100	
ප	JS15	METALS/SOIL/ICP SIM	SO	UGG	ပ	09-May-91	0.424	0.212	12.5	
8	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	1.42	0.71	50	
S	JS15	METALS/SOIL/ICP SIM	OS .	UGG	ၓ	09-May-91	3.9	1.95	50	
ວ	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	1.95	0.98	20	
圧	JS15	METALS/SOIL/ICP SIM	SO	UGG	ਠ	09-May-91	1.89	0.945	20	
MG	JS15	METALS/SOIL/ICP SIM	SO	UGG	2	09-May-91	3.29	1.65	250	
Z	JS15	METALS/SOIL/ICP SIM	SO	UGG	2	09-May-91	0.839	0.4195	20	
Q	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	1.49	0.745	40	.860
Z	JS15	METALS/SOIL/ICP SIM	SO	UGG	ರ	09-May-91	2.46	1.23	30	
SE	JS15	METALS/SOIL/ICP SIM	SO	UGG	ပ	09-May-91	50.7	25.35	750	
工	JS15	METALS/SOIL/ICP SIM	SO	UGG	5	09-May-91	5.48	2.74	50	

Method Accuracy	•	1 0	4		0	ಜ	ಜ	96	2	964	1	1.03	26	.933	900	.946	1.06	889	906	895	906	869	.997	964
Maximum P	····•	40 .879	20 .874	500 .913	70 1.00	55.4 .88	19.6 .503	102 .906	100 .912	·į····	· į · · · · · ·	100	·····	ii	100	100	0.204 1	0.2	i	0.198	0.402	0.397	0.2	0.204
įį	Detection 8.3	0.67	3.98	သ	0.3355	2.21	1.755	4.585	4.415	19.8	9.6	1.58	1.68	7.2	2.5	2.5	0.0056	0.00288	0.00975	0.004265	0.00615	0.00935	0.003725	0.00278
P D	16.6	1.34	7.96	10	0.671	4.42	3.51	9.17	8.83	39.6	19.2	3.16	3.36	14.4	2	2	0.0112	0.00576	0.0195	0.00853	0.0123	0.0187	0.00745	0.00556
Date (09-Mav-91	09-May-91	09-May-91	11-Jul-90	30-May-90	10-Apr-87	10-Apr-87	10-Apr-87	03-Feb-89	03-Feb-89	03-Feb-89	03-Feb-89	03-Feb-89	03-Feb-89	14-Jun-87	22-Jun-90	04-Jan-89							
Cert. Level	5	5	5	5	5	5	ຽ	ర	Σ	5	δ	Σ	ర	5	5	2	δ	5	ర	ರ	ည	ည	5	5
Units	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	UGG	nga	UGG	UGG	UGG	UGG	UGG	UGG	UGG	ngg	UGG
Matrix	SO	so	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO
A Analysis	METALS/SOIL/ICP SIM	METALS/SOIL/ICP SIM	METALS/SOIL/ICP SIM	HEXCR/SOIL/SPEC	INORGANIC/SOIL/TECHNICON	ANIONS/SOIL/IONCHROM	CYANIDE/SOIL/SPECTROPHOTO	INORGANIC/SOIL/SPECT	HALOCARBONS/SOIL/GCELCD															
USATHAMA	JS15	JS15	JS15	JY04	KF16	KT02	KT02	KT02	KT04	KT04	KT04	KT04	KT04	KT04	KY02	KY07	LG05							
Analyte	1	>	ZN	CRHEX	P4	CL	ட	S04	вя	ر ا	ட	NO2	NO3	S04	CÁN	CYN	111TCE	112TCE	11DCE	11DCLE	12DCE	12DCLB	12DCLE	12DCLP

Arthr P Littl

Method	Accuracy	OCO	906	866	922	1.14	1.03	1.06	923	1.05	1.03	.853	895	981	972	1.00	952	.861		.963	1.05	1.05	.975		.737	.537	.669	.880	.917	1.04	.519	.921
Maximum	Conc.	0770	0.397	0.4	0.4	·•••••	1.01	·į	·į·····	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	· [· · · · · ·	0.398	· i · · · · ·	·;·····	0.204	0.1	0.199		1.01	10.1	10	~		0.05	0.05	0.1	0.1	0.05	0.1	0.05	0.01
_ o	Oetection	0.01405	0.0103	0.01065	0.00855	0.02345	0.02435	0.0064	0.061	0.01865	0.04725	0.00715	0.0127	0.01925	0.0095	0.00325	0.003915	0.0104		0.025	0.363	0.25	0.041		0.002525	0.00092	0.004035	0.00245	0.002595	0.00377	0.0019	0.000575
Certified	Reporting	0.0281	0.0206	0.0213	0.0171	0.0469	0.0487	0.0128	0.122	0.0373	0.0945	0.0143	0.0254	0.0385	0.019	0.0065	0.00783	0.0208		0.05	0.726	0.5	0.082	***************************************	0.00505	0.00184	0.00807	0.0049	0.00519	0.00754	0.0038	0.00115
Date	Certified	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	.04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	•••••	10-Apr-87	10-Apr-87	10-Apr-87	10-Apr-87		04-Jan-89							
Cert.	Level	5	5	5	5	Σ	5	2	ည	ຽ	ည	ည	ರ	Ω	2	బ	δ	5		1	1 B	18	18		<u>1</u>	13	1 B	1 B	18	18	18	5
Units		UGG	UGG	UGG	UGG	ngg	nga	UGG	UGG	UGG	UGG	UGG	UGG	uga	UGG	UGG	ngg	UGG		UGG	ngg	UGG	ngg		<u>5</u> 50	UGG	UGG	UGG	ngg	UGG	UGG	UGG
Matrix		SO	SO	SO	SO	SO	SO	SO	SO	SO		SO	SO	SO	SO		သူ	SO														
۱ Analysis		HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD	HALOCÁRBONS/SOIL/GCELCD	HALOCARBONS/SOIL/GCELCD		PESTICIDES/SOIL/GCECD	PESTICIDES/SOIL/GCECD	PESTICIDES/SOIL/GCECD	PESTICIDES/SOIL/GCECD		PESTICIDES/SOIL/GCECD															
USATHAMA	метпод	LG05	LG05	LG05	LG05	LG05	LG05	LG05	LG05	LG05		LH03	LH03	LH03	LH03		LT13	LH13														
Analyte		13DCLB	14DCLB	BDRCLM	C13DCP	C2H3CL	C2H5CL	CCL4	CH2CL2	CH3CL	CHBR3	CHCL3	CLC6H5	DBRCLM	T13DCP	TCLEA	TOLEE	TRCLE		ALDRN	DLDRN	ENDRN	ISODR	<u> </u>	ADHC	ACLDAN	ALDRN	DBHC	DLDRN	ENDRN	GCLDAN	HPCL

od acy					······		······								······														
Method Accuracy		.598	.623	.467	.726	.649	.932	.874		.624	.125	.589	.510	.462	.588	.337	679	.555	.484	859	871	 .485			*********	.816			3 .759
Maximum Conc.	***************************************	0.1	0.1	0.025	0.5	0.5	0.1	0.1		0.613	0.467	0.461	0.789	22.7	0.622	4.54	0.752	10.5	0.167	9.84	10.1	80	8	20	25	25.1	25.1	25	11.8
Criterion of	Detection	0.001775	0.003965	0.002325	0.0352	0.0269	0.00505	0.001995	•••••••••••••••••••••••••••••••••••••••	0.0326	0.082	0.0124	0.075	1.765	0.01965	0.3615	0.0194	0.68	0.00865	0.985	0.67	1.6	3.12	0.94	1.38	1.98	2.24	2.565	0.294
Decret const	Limit		0.00793	0.00465	0.0704	0.0538	0.0101	0.00399	***************************************	0.0652	0.164	0.0248	0.15	3.53	0.0393	0.723	0.0388	1.36	0.0173	197	1.34	18.2	6.24	1.88	2.76	3.96	4.48	5.13	0.588
Date Certified F		04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89		09-Jan-89	10-Apr-87	10-Apr-87	29-May-87	29-May-87	29-May-87	25-Jul-88	25-Jul-88	25-Jul-88	25-Jul-88	25-Jul-88									
Cert. Level		18	18	1 8	1 B	1 B	18	18		ပ	<u>5</u>	5	5	ಶ	<u>ნ</u>	2	Ω	2	ప	4	9	5	5	5	2	5	5	5	ပ
Units	***************************************	UGG	UGG	ngg	UGG	UGG	บดิด	UGG		UGG	ugg	uga	ugg	uga	uga	ugg	UGG	UGG	UGG	090	ngg	<u> </u>	ngg	UGG	UGG	ugg	ugg	UGG	ugg
Matrix		SO	SO	SO	SO	SO	SO	SO	***************************************	SO	80	SO	လွ	SO	SO	SO	SO	SO	SO										
A Analysis		PESTICIDES/SOIL/GCECD	PESTICIDES/SOIL/GCECD	PESTICIDES/SOIL/GCECD						PHENOLS/SOIL/GCFID	ORGANOPHOSPHOR/SOII /GCFPD	ORGANOPHOSPHOR/SOIL/GCFPD	ORGANOSULFURS/SOIL/GCFPD																
USATHAMA Method		LH13	LH13	LH13	LH13	LH13	LH13	LH13		L104	L04	L104	L04	L04	L04	LJ04	L004	LJ04	LJ04	- KO4	<u> </u>	LL01	LL01	LL01	LL02	LL02	LL02	TL02	LL02
Analyte		HPCLE	ISODR	L	PCB016	PCB260	PPDDD	PPDDE		24DCLP	24DMPN	2CLP	2NP	46DN2C	4CL3C	4NP	CL3P	PCP	PHENOL	dWiG	AWW C	CPMSO	CPMS02	DITH	877	CPMS	CPMSO	CPMS02	DITH

Method Accuracy		50	788	20.	706	684	38	651	099	118	763	386	350	395	367	637	599	.754	269	689	594	704	957	797	460	640	.612	069	701	829	
Maximum Conc.		26.4 .6	25 .7	<u>i</u>	. į	.i	3.3	· į:	· į	ļ	<u> </u>	·!····	· i	·!·····	· į	į	· • • • • • • • • • • • • • • • • • • •	3.3	ļ	!	<u> </u>			•	•	3.3	<u></u>	გ.	3.3	6.7	***************************************
	Detection	0.955	2.09	0.145	0.145	0.165	0.13	0.165	0.16	0.195	0.265	0.16	0.23	0.145	0.205	0.23	0.27	0.165	0.195	0.15	0.19	0.18	0.18	0.12	0.4	0.225	0.13	0.2	0.185	0.135	•
p 2		••••••	4.18	0.29	0.29	0.33	0.26	0.33	0.32	0.39	0.53	0.32	0.46	0.29	0.41	0.46	0.54	0.33	0.39	0.3	0.38	0.36	0.36	0.24	0.8	0.45	0.26	0.4	0.37	0.27	
Date Certified	*****	25-Jul-88	25-Jul-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	***************************************													
Level		5	ర	4	14	14	4	4	4	14	17	1	14	14	14	14	14	1 4	1A	1 A	1	14	14	14	14	14	14	14	14	14	
DUIS		ngg	UGG	UGG	ngg	UGG	ugg	UGG	uga	UGG	UGG	UGG	UGG	uga	uga	ugg	uga	ngg	uga	ngg	UGG	UGG	ngg	ngg	uga	UGG	UGG	UGG	ugg	UGG	(()
Malitx		SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	SO	((
Aliaysis		ORGANOSULFURS/SOIL/GCFPD	ORGANOSULFURS/SOIL/GCFPD	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS	SV ORGANICS/SOIL/GCMS														
Method	00	LL02	LL02	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15	LM15														
Ollay'd	1	OXAI	TDGCL	123TCB	124TCB	12DCLB	13DBD4	13DCLB	14DCLB	24DNT	26DNT	2CNAP	ABHC	ALDRN	ANAPNE	ANAPYL	ANTRC	B2CLEE	В2ЕНР	BAANTR	BAPYR	BBFANT	ввнс	ваніру	BKFANT	CHRY	CL6BZ	CLEET	CPMS	CPMSO	((()

Method									
		***************************************	***************************************	Level	Certified	Reporting	þ	SnS.	Accuracy
						Limit	Ö		
LM15	SV ORGANICS/SOIL/GCMS	SO	uga	1 A	15-Mar-88	0.2		3.3	976
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.29		3.3	881
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	1 A	15-Mar-88	0.48		3.3	787
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.24		•••••	618
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	1	15-Mar-88	0.3		3.3	726
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.59	0.295		.561
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.52		3.3	758
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	4	15-Mar-88	0.41	ĺ	6.7	875
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	4	15-Mar-88	0.52		3.3	.602
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.42		3.3	.705
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	4	15-Mar-88	0.28		3.3	.800
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.36		6.7	.701
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.21		3.3 3.3	1.04
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.43		6.7	679
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.48		6.7	.718
2	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.42		3.3	.617
LM15	SV ORGANICS/SOIL/GCMS	SO	uga	1 4	15-Mar-88	0.7		3.3	.715
LM15	SV ORGANICS/SOIL/GCMS	SO	ugg	14	15-Mar-88	0.36		3.3	777.
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.25		6.7	.561
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	1 A	15-Mar-88	0.41		3.3	.645
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.18		3.3	.754
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.22		3.3	.743
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.41		3.3	.765
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.46		6.7	.821
LM15	SV ORGANICS/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.42		3.3 6.3	.619
LM16	VOLATILES/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.0042	0.0021	0.2	
LM16	VOLATILES/SOIL/GCMS	SO	ngg	1 A	15-Mar-88	0.02	0.01	0.2	
LM16	VOLATILES/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.019	0.0095	0.2	1.18
LM16	VOLATILES/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.0017	0.00085	0.2	••••••
LM16	VOLATILES/SOIL/GCMS	SO	UGG	14	15-Mar-88	0.0027	0.00135	0.2	:

	Accuracy	1.22	.899	·····	1.05	.946	1.27			2 .983					2 1.02				2 1.10			2 1.02		5 1.42	2 1.28	2 1.12	2 1.33	2 1.09		•••••	0 .522	-
Maximum	Conc.	0.2	0.2		0.2	0.2			0.2						ļ											3 0.2	5 0.2	9 0.2	••••	5 23.1		
Criterion	Oetection	0.001	0.0006	0.00155	0.0011	0.001		0.00045	0.024	0.00165	0.0075	0.0135	0.00145	0.0028			0.0085		0.00115	0.0014	0.007	0.00155		0.0042		0.0008	0.00095	0.0019			0.003	ļ
Certified	Reporting I inf	0.002	0.0012	0.0031	0.0022	0.002	0.0013	0.0009	0.048	0.0033	0.015	0.027	0.0029	0.0056	0.005	0.0057	0.017	0.018	0.0023	0.0028	0.014	0.0031	0.0033	0.0084	0.0084	0.0016	0.0019	0.0038	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.31	0.018	4
Date	Certifled	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88		18-Jan-89	18-Jan-89	C 44
Cert.	Level	1A	14	1 A	14	14	14	14	14	14	14	1 4	14	14	1 A	14	14	14	14	1 4	14	4	14	14	14	14	14	14		ပ	5	3
Units		UGG	UGG	ugg	UGG	ngg	UGG	ugg	ngg	UGG	UGG	uga	uga	ugg	UGG	ugg	UGG	ngg	ngg	UGG	ngg		UGG	UGG	()							
Matrix		SO		SO	SO	SO	SO	SO	SO									SO			SO					SO	SO	SO		SO	SO	C
Analysis		VOLATILES/SOIL/GCMS		VOLATILES/SOIL/GCMS	VOLATILES/SOIL/GCMS	VOLATILES/SOIL/GCMS	VOLATILES/SOIL/GCMS	VOLATILES/SOIL/GCMS	VOLATILES/SOIL/GCMS		VOLATILES/SOIL/GCMS		NIT-PHOSPHOR/SOIL/GCNPD	NIT-PHOSPHOR/SOIL/GCNPD																		
USALHAMA	Method	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16	LM16		LN03	LN03	
Analyte	***************************************	12DCE	12DCLB	12DCLE	12DCLP	13DCLB	13DCP	14DCLB	2CLEVE	BRDCLM	C2H3CL	C2H5CL	Сене	CCL4	CD2CL2	CH2CL2	CH3CL	CHBR3	CHCL3	CLC6H5	DBRCLM	ETBD10	ETC6H5	MEC6D8	MECGHS	TCLEA	TOLEE	TRCLE		ATZ	DDVP	

Analyte	USATHAMA	Analysis	Matrix	Units	Cert.	Date	Certifled	Criterion	Maximum	Method
	Method				Level	Certifled	Reporting	ъ	Snc	Acaracy
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		***************************************	Ent	Detection		
NH HL	LN03	NI I-PHOSPHOR/SOIL/GCNPD	SO	UGG	ర	18-Jan-89	0.263	0.1315	10	.859
SUPONA	LN03	NIT-PHOSPHOR/SOIL/GCNPD	လ္ထ	UGG	ర	18-Jan-89	0.277	0.1385	22.6	.910

NDNPA	LN06	NIT-PHOSPHOR/SOIL/GCNPD	SO	UGG	ပ	03-Apr-89	0.136	0.068	5	577
NNDMEA	LN06	NIT-PHOSPHOR/SOIL/GCNPD	SO	UGG	5	03-Apr-89	0.0569	0.02845	1.98	308
NNDPA	PN06	NIT-PHOSPHOR/SOIL/GCNPD	SO	Uga	δ	03-Apr-89	0.197	0.0985	10	.733
2000	500									
12DCLB	LP03	AROMA I ICS/SOIL/GCPID	SO	UGG	5	31-Oct-88	0.0281	0.01405	0.397	1.02
13DCLB	LP03	AROMATICS/SOIL/GCPID	SO	uga	5	31-Oct-88	0.0268	0.0134	0.402	1.05
14DCLB	LP03	AROMATICS/SOIL/GCPID	SO	UGG	Ω	31-Oct-88	0.0383	0.01915	0.408	.993
Сене	LP03	AROMATICS/SOIL/GCPID	SO	uga	స	31-Oct-88	0.0202	0.0101	0.398	.948
CLC6H5	LP03	AROMATICS/SOIL/GCPID	SO	UGG	5	31-Oct-88	0.0208	0.0104	0.398	1.02
ETC6H5	LP03	AROMATICS/SOIL/GCPID	SO	UGG	5	31-Oct-88	0.0335	0.01675	0.399	1.1
MEC6H5	LP03	AROMATICS/SOIL/GCPID	SO	UGG	5	31-Oct-88	0.0247	0.01235	0,399	1.00
MXYLEN	LP03	AROMATICS/SOIL/GC-PID	SO	UGG	ၓ	06-Aug-90	0.00191	0.000955	0.5	1.02
OXYLEN	LP03	AROMATICS/SOIL/GC-PID	SO	UGG	5	06-Aug-90	0.00729	0.003645	0.5	1.01
OXYLEN	LP03	AROMATICS/SOIL/GC-PID	SO	UGG	ည	06-Aug-90	0.00729	0.003645	0.5	1.01
135TNB	LW16	EXPLOSIVES/SOIL/HPLC	SO	UGG	ပ	31-Oct-88	0.541		4.99	.919
13DNB	LW16	EXPLOSIVES/SOIL/HPLC	SO	ngg	ည	31-Oct-88	0.145	0.0725	12.5	.921
246TNT	LW16	EXPLOSIVES/SOIL/HPLC	SO	UGG	5	31-Oct-88	0.396		25	.892
40ETA10	1 1806		C							
	1400		000	500	5 6	บา-พลy-ยบ	0.352		2	.929
פאוחפי	LWZO	EAFLOSIVES/SOIL/IPPLO	On Co	ອອດ	5	01-May-90	0.304		5.2	.939
246TNT	LW26	EXPLOSIVES/SOIL/HPLC	SO	ngg	ర	01-May-90	0.931		9.94	.863
24DNT	LW26	EXPLOSIVES/SOIL/HPLC	ဝွ	Dgg	చ	01-May-90	0.744	0.372	5	.934
26DNT	LW26	EXPLOSIVES/SOIL/HPLC	SO	UGG	ರ	01-May-90	0.83		9	.934
2NT	LW26	EXPLOSIVES/SOIL/HPLC	SO	UGG	ၓ	01-May-90	1.59	0.795	30.1	.893
Χ×Ε	LW26	EXPLOSIVES/SOIL/HPLC	SO	UGG	ပ	01-May-90	0.755	0.3775	10	.900
SB N	LW26	EXPLOSIVES/SOIL/HPLC	တ္တ	UGG	5	01-May-90	1.04	0.52	20.7	.989
RDX	LW26	EXPLOSIVES/SOIL/HPLC	SO	UGG	2	01-May-90	0.445	0.2225	10	.869

Method	2																							
Met		908	.765	.836	.703	1.02	.840	1.05	.949	1.02	. į	<u></u>	· į	1.12	1.04	.875	1.05	ž	.789	 	1.07	1.19	1.13	
Maximum Conc.		10	14.6	28.8	14.5	10	25	200	2000	2500	250	100	250	250	49.4	40	4	20	100	4	8	80	20	40
Criterion 1	Detection	0.52	0.54	0.575	0.427	0.283	1.08	8.35	41.4	39.35	23.4	5.3	39.35	19.4	2.63	2.37	0.158	1.545	13.4	2.37	2.05	7.3	3.275	3.29
Certifled (Reporting		1.04	1.08	1.15	0.854	0.566	2.16	16.7	82.8	78.7	46.8	10.6	78.7	38.8	5.26	4.74	0.316	3.09	26.8	4.74	4.1	14.6	6.55	6.58
Dafe Centiled		01-May-90	14-Dec-90	14-Dec-90	14-Dec-90	10-Apr-87	10-Apr-87	10-Apr-87	10-Apr-87	23-Jan-89	23-Jan-89	23-Jan-89	23-Jan-89	23-Jan-89	02-Jun-87	15-Jul-88	30-Jan-89	30-Jan-89	30-Jan-89	30-Jan-89	30-Jan-89	30-Jan-89	20-Jan-89	20-Jan-89
Cert		5	5	2	5	5	5	5	ಶ	δ	Σ	5	δ	5	δ	5	5	5	5	ರ	ည	5	5	5
Units		UGG	UGG	UGG	UGG	UGL	UGL	UGL	UGL	ngr	UGL	UQL	UGL	UGL	NGL	UGL	UGI.	UGL	nar	CG.	_ _ _ _	UGL	UGL	UGI.
Matrix		SO	SO	SO	SO	WA	WA		WA	WA	WA	WA	ΑM	WA	W	WA	WA	WA						
Analysis		EXPLOSIVES/SOIL/HPLC	HERBICIDES/SOIL/HPLC	HERBICIDES/SOIL/HPLC	HERBICIDES/SOIL/HPLC	METALS/WATER/CVAA	METALS/WATER/AA	METALS/WATER/GFAA	METALS/WATER/AAHYDRIDE	METALS/WATER/AAHYDRIDE														
USATHAMA Method		LW26	LW29	LW29	LW29	SB03	SC02	SC02	SC02	SC06	SC06	SC06	SC06	SC06	SD05	SD16	SD24	SD24	SD24	SD24	SD24	SD24	SE03	SE03
Analyte		TETRYL	245T	245TP	24D	HG	CO	FE	MG	ဝ	CR	റാ	띺	MG	AS	PB	AG	AS	MG	РВ	SE	>	AS	SE

12-Dec-88 12-Dec-88	USAI	USATHAMA	Analysis	Matrix	Units	Cert.	Date	Certfled	Criterion	Maximum	Method
METALSWATERNICP SEG WA UGL C1 12-Dec-88 188 F METALSWATERNICP SEG WA UGL C1 12-Dec-88 188 F METALSWATERNICP SEG WA UGL C1 12-Dec-88 1.55 0. METALSWATERNICP SEG WA UGL C1 12-Dec-88 77.6 4. METALSWATERNICP SEG WA UGL C1 12-Dec-88 77.6 7. METALSWATERNICP SEG WA UGL C1 12-Dec-88 77.6 7. METALSWATERNICP SEG WA UGL C1 12-Dec-88 2.12 7. METALSWATERNICP SEG WA UGL C1 12-Dec-88 3.46 7. METALSWATERNICP SEG WA UGL C1 12-Dec-88 3.41 7. METALSWATERNICP SEG WA UGL C1 12-Dec-88 4.63 7. METALSWATERNICP SEG WA UGL C1 4.0-Dec-88 4.63 7. METALSWATERNICP SEG WA UGL C1 4.0-Dec-88 4.63 4	ē.	noute				Level	Certiled	Reporting Inf	of Detection	Cone.	Accuracy
METALSWATERIOP SEQ WA UGL C1 12-Dec-88 36.8 1.5 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 1.85 0 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 1.61 0 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 1.61 0 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 77.6 4 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 77.6 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 46.7 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 45.8 METALSWATERIOP S											
METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 163 C6 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 1.63 0.0 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 1.61 0.0 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 7.76 2.6 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 7.76 2.6 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 2.45 7.7 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 2.43 1.1 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 3.45 1.2 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 3.61 1.2 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 4.85 1.2 METALS/WATERIOLP SEQ WA UGL C1 12-Dec-88 3.61 <	Ξ	Σ.	ETALS/WATER/ICP SEQ	WA	UGL	5	12-Dec-88	36.8			947
METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 264 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.65 0. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.61 0. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.96 7. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.96 7. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 48.7 2. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 48.7 2. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 4.0 0. ME	Ξ		ETALS/WATER/ICP SEQ	WA	บอเ	δ	12-Dec-88	183			1.1
METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.35 0 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.61 0 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.76 7 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.76 7 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.12 7 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.12 7 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.43 7 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 8.59 4 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 6.53 3 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 1	Ξ		ETALS/WATER/ICP SEQ	WA	UGL	Σ	12-Dec-88	264		•	989
METALSWATERICP SEQ WA UGL C1 12-Dec-88 1.61 4.6 METALSWATERICP SEQ WA UGL C1 12-Dec-88 77.6 4.7 METALSWATERICP SEQ WA UGL C1 12-Dec-88 7.8 2.96 METALSWATERICP SEQ WA UGL C1 12-Dec-88 7.8 2.96 METALSWATERICP SEQ WA UGL C1 12-Dec-88 2.12 2. METALSWATERICP SEQ WA UGL C1 12-Dec-88 2.12 1.1 METALSWATERICP SEQ WA UGL C1 12-Dec-88 2.43 1.1 METALSWATERICP SEQ WA UGL C1 12-Dec-88 2.43 1.1 METALSWATERICP SEQ WA UGL C1 12-Dec-88 4.88 1.03 METALSWATERICP SEQ WA UGL C1 12-Dec-88 4.05 1.2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 4.03 1.2 <td>=</td> <td></td> <td>ETALS/WATER/ICP SEQ</td> <td>WA</td> <td>UGF</td> <td>ర</td> <td>12-Dec-88</td> <td>1.35</td> <td></td> <td></td> <td>.941</td>	=		ETALS/WATER/ICP SEQ	WA	UGF	ర	12-Dec-88	1.35			.941
METALSWATERIOP SEQ WA UGL C1 12-Dec-88 64.5 4.7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 77.6 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 47.7 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 24.3 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 36.1 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 1.03 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 45.8 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 45.3 2 <	Ξ		ETALS/WATER/ICP SEQ	WA	UGL	5	12-Dec-88	1.61			979
METALSWATERIOP SEQ WA UGL C1 12-Dec-88 77.6 C METALSWATERIOP SEQ WA UGL C1 12-Dec-88 2.96 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 43.7 2 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 24.3 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 24.3 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 3.46 4 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 3.01 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 3.01 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.05 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.01 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.03 1 <td< td=""><td>Ξ</td><td></td><td>ETALS/WATER/ICP SEQ</td><td>WA</td><td>UGL</td><td>ਠ</td><td>12-Dec-88</td><td>84.5</td><td></td><td></td><td>988</td></td<>	Ξ		ETALS/WATER/ICP SEQ	WA	UGL	ਠ	12-Dec-88	84.5			988
METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 2.96 7.6 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 47.6 2.96 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 7.1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 7.1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 7.1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4.4 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 1.2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 4.8 1.2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 4.8 1.2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 4.6 1.2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 4.6 1.2	Ξ		ETALS/WATER/ICP SEQ	WA	UGL	5	12-Dec-88	77.8			.925
METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 47.6 7.8 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 48.7 2. METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 1.1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 1.1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 86.5 3 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 46.8 1 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2	Ξ		ETALS/WATER/ICP SEQ	WA	UGL	Σ	12-Dec-88	2.96			.989
METALSWATERIOP SEQ WA UGL C1 12-Dec-88 48.7 2.2 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 21.2 7 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 24.3 11 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 85.9 4 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 10.3 0 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.8 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 30.1 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.8 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.0 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.0 1 METALSWATERIOP SEQ WA UGL C1 12-Dec-88 4.0 1 M	71	-	ETALS/WATER/ICP SEQ	WA	UGL.	5	12-Dec-88	47.6		10000	.924
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 21.2 1.2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 1.1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 0 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.05 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.05 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.05 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.03 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.03 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.03 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 4.04 2	7		ETALS/WATER/ICP SEQ	WA	UGL	Ω	12-Dec-88	48.7			.975
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 24.3 17 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 346 4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 7 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 30.4 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 30.4 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 46.3 2 <td>311</td> <td></td> <td>ETALS/WATER/ICP SEQ</td> <td>WA</td> <td>UGL</td> <td>5</td> <td>12-Dec-88</td> <td>21.2</td> <td><u> </u></td> <td></td> <td>996</td>	311		ETALS/WATER/ICP SEQ	WA	UGL	5	12-Dec-88	21.2	<u> </u>		996
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-68 346 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-68 85.9 4/4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 0 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 68.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 68.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 50 4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 50 4 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 50 4 M	31		ETALS/WATER/ICP SEQ	WA	UGL	δ	12-Dec-88	24.3	<u> </u>	<u>.</u>	.933
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 85.9 4 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 0 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 488 1.0 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 86.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.7 2 <td>31</td> <td></td> <td>ETALS/WATER/ICP SEQ</td> <td>WA</td> <td>UGL</td> <td>ပ</td> <td>12-Dec-88</td> <td>346</td> <td></td> <td><u>.</u></td> <td>.795</td>	31		ETALS/WATER/ICP SEQ	WA	UGL	ပ	12-Dec-88	346		<u>.</u>	.795
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 1.03 D METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 30.1 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 43.7 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 43.7 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 43.7 2 <td>31</td> <td></td> <td>IETALS/WATER/ICP SEQ</td> <td>WA</td> <td>ng.</td> <td>5</td> <td>12-Dec-88</td> <td></td> <td>ļ</td> <td>ļ</td> <td>.972</td>	31		IETALS/WATER/ICP SEQ	WA	ng.	5	12-Dec-88		ļ	ļ	.972
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 10.7 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 488 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 104 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 104 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.7 2 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 4 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 4 <td< td=""><td>7.</td><td></td><td>IETALS/WATER/ICP SEQ</td><td>WA</td><td>UGL</td><td>5</td><td>12-Dec-88</td><td></td><td><u></u></td><td></td><td>.982</td></td<>	7.		IETALS/WATER/ICP SEQ	WA	UGL	5	12-Dec-88		<u></u>		.982
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 488 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 30.1 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.7 2 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 81.5 32 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 45.3 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 45.3 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 45.3	S11		IETALS/WATER/ICP SEQ	WA	UGL	2	12-Dec-88		<u></u>	ļ	1.04
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 30.1 1 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 104 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 45.7 2 METALS/WATER/ICP SIM WA UGL C1 12-Dec-88 45.7 2 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 81.5 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 43.5 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 43.8 <td>511</td> <td></td> <td>IETALS/WATER/ICP SEQ</td> <td>WA</td> <td>UGL</td> <td>2</td> <td>12-Dec-88</td> <td></td> <td></td> <td>ļ</td> <td>096</td>	511		IETALS/WATER/ICP SEQ	WA	UGL	2	12-Dec-88			ļ	096
METALSWATERICP SEQ WA UGL C1 12-Dec-88 66.5 3 METALSWATERICP SEQ WA UGL C1 12-Dec-88 104 12-Dec-88 104 12-Dec-88 104 105 10	S11		IETALS/WATER/ICP SEQ	WA	Ter	5	12-Dec-88			ļ	.933
METALSWATERICP SEQ WA UGL C1 12-Dec-88 128 128 METALSWATERICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 43.7 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 81.5 81.5 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 125 METALSWATERICP SIM WA UGL C1 05-Apr-91 1.52	S 11	.—.	IETALS/WATER/ICP SEQ	WA	ngr	ည	12-Dec-88	66.5			.926
METALSWATERICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 50 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 81.5 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 81.5 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 125 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 125 2	S 1 1	_	IETALS/WATER/ICP SEQ	WA	UGL	ည	12-Dec-88	128			.993
METALSWATERICP SEQ WA UGL C1 12-Dec-88 45.3 2 METALSWATERICP SEQ WA UGL C1 12-Dec-88 50 50 METALSWATERICP SIM WA UGL C1 05-Apr-91 81.5 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 125 METALSWATERICP SIM WA UGL C1 05-Apr-91 125	51		IETALS/WATER/ICP SEQ	WA	UGL	ర	12-Dec-88	104			.987
METALSWATERICP SEQ WA UGL C1 12-Dec-88 50 20 METALSWATERICP SEQ WA UGL C1 12-Dec-88 43.7 2 METALSWATERICP SIM WA UGL C1 05-Apr-91 81.5 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 43.8 METALSWATERICP SIM WA UGL C1 05-Apr-91 125 METALSWATERICP SIM WA UGL C1 05-Apr-91 125	<u>S</u>	-	METALS/WATER/ICP SEQ	WA	ner	ઇ	12-Dec-88	45.3			1.02
METALS/WATER/ICP SEQ WA UGL C1 12-Dec-88 43.7 2 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 81.5 81.5 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 125 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 125 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.52	S1.	_	METALS/WATER/ICP SEQ	WA	UGL	ပ	12-Dec-88	50			1.01
METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 32 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 81.5 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 125 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.52	S1:	-	METALS/WATER/ICP SEQ	WA	ը Ö	ઠ	12-Dec-88	43.7			1.03
METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 32 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.25	Š								!		
METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 81.5 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 125 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.52	<u>ニ</u>		AEI ALS/WAI EH/ICP SIM	WA	UGL	5	05-Apr-91				••••••
METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 43.8 43.8 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.25 METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 1.52	ट्ट		METALS/WATER/ICP SIM	WA	CGF	ၓ	05-Apr-91				
METALS/WATER/ICP SIM WA UGL C1 05-Apr-91 125 METALS/WATER/ICP SIM WA UGL. C1 05-Apr-91 1.52	ST		AETALS/WATER/ICP SIM	WA	UGL	ၓ	05-Apr-91				
METALS/WATER/ICP SIM WA UGL 05-Apr-91 1.52	Š		AETALS/WATER/ICP SIM	WA	UGL	ပ	05-Apr-91			2500	.982
	Š		AETALS/WATER/ICP SIM	WA	UGL.	ర	05-Apr-91				·····

Conc. Acaracy	10 983	. i			•4	*****	100	100	100 100 500	100 100 500 200	100 100 500 500 400	100 100 500 500 200 400 150	100 100 500 500 200 400 150	100 100 500 500 200 400 1000	100 500 500 500 200 400 1500 1500	100 100 500 500 200 200 1500 1500 500	100 100 500 500 200 1000 1000 1500 1500	100 100 500 500 200 1000 1000 1500 500 80		100 100 500 500 200 200 1000 1000 1000 2000 2	100 1 100 500 500 500 1 1000 1 1000 500 5	100 1 100 500 500 500 500 1 1000 500 500	100 100 500 200 200 1000 1000 1000 2000 2000 2000 1000	100 500 500 200 100 1000 1000 500 500 500 500	100 500 500 200 1000 1000 500 500 500 500 500
	0.171	18.3	1.335	12.5	2.235	2.145	************************	12.3	12.3 19	12.3 19 3.44	12.3 19 3.44 7.45	12.3 19 3.44 7.45 4.38	12.3 19 3.44 7.45 20.3	12.3 19 3.44 7.45 4.38 20.3	12.3 3.44 7.45 4.38 20.3 52.2	12.3 1.44 7.45 20.3 22.6 52.2	12.3 3.44 7.45 7.45 20.3 20.3 25.6 52.2 56.8	12.3 19 3.44 7.45 7.45 20.3 25.6 52.2 52.2	12.3 3.44 7.45 7.45 20.3 25.6 52.2 56.8 56.8	12.3 3.44 7.45 7.45 20.3 25.6 52.2 56.8 56.8 9.37	12.3 3.44 7.45 7.45 20.3 25.2 56.8 56.8 9.37 2.645	12.3 19 3.44 7.45 4.38 20.3 52.2 56.8 56.8 9.37 9.37 2.645			
Reporting Limit	0.341	36.6	2.67	25	4.47	4.29	24.6		38.1	38.1	38.1 6.88 14.9	38.1 6.88 14.9 8.76	38.1 6.88 14.9 8.76	38.1 6.88 14.9 8.76 40.6	38.1 6.88 14.9 8.76 40.6 51.2	38.1 6.88 14.9 8.76 40.6 51.2	38.1 6.88 14.9 8.76 40.6 51.2 31.1	38.1 6.88 14.9 8.76 40.6 51.2 31.1	38.1 6.88 14.9 8.76 51.2 51.2 31.1 114 4	38.1 6.88 14.9 8.76 40.6 51.2 114 114 19.4	38.1 6.88 14.9 8.76 51.2 51.2 114 114 19.4	38.1 6.88 14.9 8.76 40.6 51.2 31.1 114 19.4 19.4 29.7	6.88 6.88 14.9 8.76 40.6 104 31.1 114 19.4 19.4 29.7	38.1 6.88 14.9 8.76 40.6 51.2 104 114 19.4 19.4 29.7 5.26	6.88 6.88 8.76 40.6 104 31.1 114 19.4 5.29 5.29 5.26
Certified	03-May-91	05-Apr-91	05-Apr-91	05-Apr-91	05-Apr-91	05-Apr-91	05-Apr-91		05-Apr-91	05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-May-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-May-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-May-91 05-Apr-91 05-Apr-91 05-Apr-91	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 11-Jul-90	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 11-Jul-90	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-May-91 05-Apr-91 05-Apr-91 05-Apr-91 11-Jul-90 11-Jul-90	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 11-Jul-90 11-Jul-90	05-Apr-91 05-Apr-91 05-Apr-91 05-Apr-91 03-May-91 05-Apr-91 05-Apr-91 05-Apr-91 11-Jul-90 10-Mar-87 10-Mar-87
Level	2	5	δ	5	ၓ	ည	ည	?	5	5 Z	500	5000	55555	5 5 5 5 5	5555555	5 5 5 5 5 5 5	3 3 3 3 3 3 3 3 3	555555555	55555555555	5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5 5	5 5 5 5 5 5 5 5 5 5 5
	J D	ਰ N	UGL	UGL	UGL	വ്വ	UGL T	Ton		ngr	uar Uar	UGL UGL	UGL UGL UGL	UGL UGL UGL			100			ngr		NGE UGE UGE UGE UGE UGE UGE UGE UGE UGE U	National Line Line Line Line Line Line Line Line	NGE UGE UGE UGE UGE UGE UGE UGE UGE UGE U	NGE UGE UGE UGE UGE UGE UGE UGE UGE UGE U
	WA	WA		WA	WA WA	WA WA WA	WA WA WA	WA WA WA	WA WA WA WA	WA WA WA WA	WA WA WA WA	WA WA WA WA WA	WA WA WA WA WA	WA WA WA WA WA WA	WA W	WA W	WA W	WA W	WA W						
	METALS/WATER/ICP SIM	METAL SAWATER/ICP SIM		METALS/WATER/ICP SIM	METALS/WATER/ICP SIM METALS/WATER/ICP SIM	METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM	METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM	METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM	METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM	METALS/WATER/ICP SIM AMIONS/WATER/SPEC	METALS/WATER/ICP SIM ANIONS/WATER/SPEC	METALS/WATER/ICP SIM ANIONS/WATER/ICP SIM ANIONS/WATER/ICP SIM ANIONS/WATER/ICP SIM ANIONS/WATER/ICCHNICON INORGANIC/WATER/TECHNICON	METALS/WATER/ICP SIM ANIONS/WATER/ICCHNICON ANIONS/WATER/TECHNICON INORGANIC/WATER/ICCHNICON ANIONS/WATER/ICCHNICON ANIONS/WATER/ICCHNICON ANIONS/WATER/ICCHNICON ANIONS/WATER/ICCHNICON ANIONS/WATER/ICCHNICON						
Method	SS16	SS16					SS16		>	SS16	SS16 SS16	SS16 SS16 SS16	SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16	SS16 SS16 SS16 SS16 SS16 SS16 SS16 SS16
	BE	Š	CD	8	СЯ	5 D	丑	MG M		Z	N O M	N O E	MN MO BB	MN MO NI SB	MN MO NI SB SB	MN MO N S S S S S E	MN MO NI SB SE TE	MN MO NB SB SE TL C TL	MN MO SB SE 1.1 ZN ZN	MN MO SB SB SB TL TL ZN ZN	MN MO NI SB SB SE TL TL ZN ZN CRHEX	MN MO NI SB SB SB SB CAHEX CRHEX	MN MO NI SB SB SE TE TC CRHEX NIT	MN MO NI SB SB SB SB SB CRHEX CRHEX NIT	MN MO MO SB SB SB SB SB CRHEX CRHEX OIT NIT

poq	Acouracy					······																			_				
Met	Acc	.958		0cs.	.839	1.00	.912	966.	906	.984	937	240	2	.965		1.09		. i	.973	£		1	1.02			1.16		1.15	.917
Maximum	Conc.	215000		0001	2000	2000	200	1000	200	1000	5000	100	2	200	396	1.98	-	2	1.98	1.98	3.97	2.01	1.99	4.02	3.97	3.96	4	10	6.6
Criterion	of Detection	6450		62	136.5	35.5	13.95	14.15	12.15	16.5	68.5	10 GT	3	2.5	6.2	0.0895	0.033	0.033	0.085	0.1345	0.274	0.1345	0.0665	0.1175	0.197	0.67	0.525	0.23	0.429
Certfled		000		000	273	71	27.9	28.3	24.3	33	137	053	2	2	12.4	0.179	0.066	0.066	0.17	0.269	0.548	0.269	0.133	0.235	0.394	1.34	1.05	0.46	0.858
Date		10-Apr-87	20 20 10	04-0411-09	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	04-Jan-89	02lin-87		09-Feb-90	30-May-90	01-Jul-88													
Cert.	Level	5	3	5 6	5	5	<u>ა</u>	5	ည	<u>ဂ</u>	5	5		2	5	5	δ	2	5	ర	ၓ	ప	ភ	ပ	ည	ပ	ည	ပ	2
Units		UGL	Č	100	UGL	ਹਰ ਹਰ	ngr	UGL	UGL.	UGL	ପ୍ର T	121		UGL	UGL	UGL.	UGL	UGL	UGL	UG.	<u>പ്പെ</u>	വള	UGL.	UG.	UGL.	UGL	UGL	UGL	UGL
Matrix		WA	18/8		WA	WA	WA	WA	WA	WA	WA	WA		WA	WA	WA	WA	WA	WA	WA	WA	WA	WA	WA	WA	WA	WA	۸×	WA
A Analysis		ANIONS/WATER/IONCHROM	MONIONSWATEBUONCHBOM		ANIONS/WAI EH/IONCHROM	ANIONS/WATER/IONCHROM	ANIONS/WATER/IONCHROM	ANIONS/WATER/IONCHROM	ANIONS/WATER/IONCHROM	ANIONS/WATER/IONCHROM	ANIONS/WATER/IONCHROM	CYANIDEWATER/TECHNICON		CYANIDE/WATER/MANUAL	SULFIDE/WATER/SPECTRO	HALOCARBONS/WATER/GCELCD													
USATHAMA	Method	TT02	1100		8011	TT08	TT08	TT08	TT08	TT08	1108	TY01		TY12	TY13	UG05													
Analyte		S04	. 0	<u> </u>	ا	ட	FZ	NO2	NO3	PO4	SO4	NAC		CYN	SULFID	111TCE	112TCE	112TCE	11DCE	11DCLE	12DCLB	12DCLE	12DCLP	13DCLB	14DCLB	BRDCLM	C13DCP	C2H3CL	C2H5CL

Arthr P Little

Method	Accuracy		01	03	02	32	20	24	132	66	60	1.10	.05	.07	808	926	1.02	320		541	572	.730	798	.04	495	873	461	532	451	765	854	723
Maximim			<u> </u>	16.1		2.03	••••••	3.99	••••••	4		2.03		1.99 1	i	į	0.498	<u> </u>		į	0.05	· • • • • • • • • • • • • • • • • • • •		0.1				-	0.5	•	ည	-
Criterion .		Jetection	0.0755	1.19	0.3665	0.3635	0.3635	0.4995	0.1915	0.3335	0.354	0.2815	0.015	0.183	0.00245	0.0215	0.0175	0.00175		0.002805	0.001005	0.01845	0.0109	0.00382	0.01545	0.004205	0.0305	0.067	0.0165	0.03405	0.0377	0.01005
Certifled		Limit	0.151	2.38	0.733	0.727	0.727	0.999	0.383	0.667	0.708	0.563	0.03	0.366	0.0049	0.043	0.035	0.0035	•••	0.00561		0.0369	0.0218	0.00764	0.0309	0.00841	0.061	0.134	0.033	. 0.0681	0.0754	0.0201
	Certified		01-Jul-88	10-Apr-87	10-Apr-87	10-Apr-87	10-Apr-87		09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89											
Cert	Level		5	δ	ర	δ	ప	5	5	5	ಶ	5	<u>ა</u>	ర	 1	1 B	1 8	1B		1 8	18	1 8	<u> </u>	18	18	18	18	18	18	18	18	1B
Units			Ual.	ପର	UGL	UGL	UGL	UGL	UGL	UGL	UGF	UGL	UGL	UGL.	 UGL	UGL	UGL	വള		UQL	UGL	UGL.	UQ.	UGL T	UGL	UgL	UGL	UGL	UGL	മ്പ	ug L	UGF
Matrix			WA	WA	۸×	۸×	WA	WA	WA	WA	WA	۸×	WA	WA	WA	WA	WA	WA	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	WA	WA	WA	WA	WA	WA	WA	WA	WA	۸۸	WA	WA	WA
A Analysis			HALOCARBONS/WATER/GCELCD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD		PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD	PESTICIDES/WATER/GCECD											
USATHAMA	Method		UG05	UH03	UHO3	пноз	UH03		UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16	UH16											
Analyte			CCL4	CH2CL2	CH3CL	CHBR3	CHCL3	CLC6H5	DBRCLM	T12DCE	T13DCP	TCLEA	TCLEE	TRCLE	ALDRN	DLDRN	ENDRN	ISODR		ABHC	ACLDAN	ОВНС	DLDRN	ENDRN	GCLDAN	HPCL	HPCLE	ISODR	Z.	PCB016	PCB260	PPDDD

Method UH16 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ03 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UM16 UM16 UM16	Alaiyaia	Mathx	Units	Cer.	Date	Certified	Criterion	Maximim	Method
UU04 UU04 UU04 UU04 UU04 UU04 UU04 UU04				Level	Certified	Reporting	Jo	Sors:	Accuracy
UH16 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04						Limit	Detection		***************************************
U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.002 U.002 U.002 U.003	ICIDES/WATER/GCECD	WA	UGL	18	09-Jan-89	0.088	0.044	+	.722
U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.004 U.002 U.002 U.002 U.003							•••••		
UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04	IOLS/WAIEH/GCFID	WA	UGL	5	09-Jan-89	1 .88	0.84	6.13	.465
UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ04	IOLS/WATER/GCFID	WA	UGF.	5	09-Jan-89	1.41	0.705	4.67	.414
UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ062 UK02 UK02 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UL03	IOLS/WATER/GCFID	WA	UGL	<u>ა</u>	. 09-Jan-89	0.513	0.2565	4.61	.474
UJ04 UJ04 UJ04 UJ04 UJ04 UJ04 UJ06 UK02 UK02 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UL03	IOLS/WATER/GCFID	WA	ug.	2	09-Jan-89	0.703	0.3515	7.89	.372
U.04 U.04 U.04 U.004 U.004 U.004 U.004 U.002 U.002 U.003	IOLS/WATER/GCFID	WA	UG.	2	09-Jan-89	10.3	5.15	227	.579
UJ04 UJ04 UJ04 UJ04 UJ04 UK02 UK02 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UL03	IOLS/WATER/GCFID	WA	UGL	2	09-Jan-89	0.946	0.473	6.22	.676
UU04 UU04 UU07 UK02 UK02 2 UL02 2 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UL03	PHENOLS/WATER/GCFID	WA	UGL	2	09-Jan-89	7.53	3.765	45.4	377
UU04 UK02 UK02 UK02 OU UC2 OU UL03 OU	JOLS/WATER/GCFID	WA	UGL.	2	09-Jan-89	0.763	0.3815	7.52	.789
O UK02 O UK02 O UL02 O UL03	JOLS/WATER/GCFID	WA	UGL	5	09-Jan-89	8.59	4.295	105	.663
UK02 UK02 OU UC02 OU UL03 OU U									
UK02 UL02 UL03 UL03 UL03 UL03 UL03 UL03 UL03 UM16 UM16	ANOPHOSPHOR/WATER/GCFP	WA	UGL	a	10-Apr-87	4.14	2.07	24.6	1.07
UL02 UL02 UL03 UL03 UL03 UL03 UL03 UL03 UM16 UM16	ANOPHOSPHOR/WATER/GCFP	WA	UGL.	18	10-Apr-87	2.48	1.24	25.2	.360
UL02 UL02 UL03 UL03 UL03 UL03 UL03 UM16 UM16				-					
UL02 UL03 UL03 UL03 UL03 UL03 UM16 UM16	ANOPHOSPHOR/WATER/GCFP	WA	UGL	5	30-Apr-87	12.2	6.1	80	1.12
UL02 UL03 UL03 UL03 UL03 UL03 UM16 UM16	ANOPHOSPHOR/WATER/GCFP	WA	UGL	ပ	30-Apr-87	5.33	2.665	80	.942
UL03 UL03 UL03 UL03 UL03 UM16 UM16 UM16	ANOPHOSPHOR/WATER/GCFP	WA	UGL	5	30-Apr-87	2.77	1.385	20	.679
UL03 UL03 UL03 UL03 UM16 UM16 UM16	ANOPHOSPHORW/ATER/GCEP		Č	3		Ţ			
UL03 UL03 UL03 UM16 UM16 UM16	ANOBHOR BHOR WATER/COER		3 3	5 3	00-100-02	74.0	1./35	200.2	98/
UL03 UL03 UL03 UM16 UM16 UM16	ANOPHOSPHORWALER/GCTP	•••••	בר ספר	5	88-INC-52	4.73	2.365	50,4	608.
UL03 UL03 UL03 UM16 UM16 UM16	ANOPHOSPHOR/WAIER/GCFP		UGL	5	25-Jul-88	14.3	7.15	49.9	666.
UL03 UL03 B UM16 B UM16 B UM16	ORGANOPHOSPHOR/WATER/GCFP	••••••	UGL	5	25-Jul-88	13.7	6.85	50.6	.924
UL03 B UM16 B UM16 B UM16 A UM16	ORGANOPHOSPHOR/WATER/GCFP	WA	UGL	5	25-Jul-88	2.22	1.1	25.1	979
UM16 UM16 UM16	ORGANOPHOSPHOR/WATER/GCFP	••••••••	UGL.	5	25-Jul-88	2.14	1.07	25.1	.835
UM16 UM16 UM16	SV ORGANICS/WATER/GCMS	WA	UGL	4	15-Mar-88	3.6	18		
UM16 UM16	SV ORGANICS/WATER/GCMS	WA	USP.	1 A	15-Mar-88	2.8	4.1	200	.620
UM16	SV ORGANICS/WATER/GCMS	WA	NGL	14	15-Mar-88	10	ည		
	SV ORGANICS/WATER/GCMS	WA	UGL	14	15-Mar-88	6.4	3.2	<u></u>	· i
13DCLB UM16 SV ORGANICS/WAT	SV ORGANICS/WATER/GCMS	WA	UGL	14	15-Mar-88	8.5	4.25	<u></u>	į

Method	Accuracy		.559	.929	.854	.688	789	719	667	.607	572	672	628	704	900	.765	976	813	536	639	693	470	732	863	.733	965	965	.730	.678	.745	.653	.714	1.00
Vaximum	Conc.		100	200	200	100	100	100	100	100	100	100	200	100	100	100	100	100	100	100	200	200	100	200	100	100	100	100	100	100	100	100	200
Criterion		Detection	2.2	2.75	3.3	4.8	3.4	9	7	9.5	10	4.05	16	7	2	11.5	2.45	3.55	10.5	7.5	4.15	2.55	2.95	3.4	19	3.75	3.2	6.5	3.85	5.5	7.5	7.5	3.3
Certifled	••••••	₩.	4.4	5.5	6.6	9.6	6.8	12	4	19	20	8.1	32	14	10	23	4.9	7.1	21	15	8.3	5.1	5.9	6.8	38	7.5	6.4	13	7.7	T	15	15	6.6
Date		***************************************	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88
Cert	Level		Υ.	JA	1	14	14	4	4	14	14	4	14	4	14	14	14	17	1A	14	14	1	14	1A	14	14	4	14	14	14	14	4	14
Units		3	ا ا	ا ا ا	UGL	UGL	UGL	UGL	บפר	UGL	UGL.	UGL	บอ	UGL	UGL	UGL	LGL LGL	UGL	വ്	ප්	Ng.												
Matrix		1878	YAY YAY	YAX	WA	Α×	WA	WA	WA	WA																							
Analysis		SV OBGANICSAMATED/SCARS	SV ODGANIOSANATEDIOSAS	OV ODO ANICOMATIDIO DE LO	V ONGANICO/WAI ER/GCMS	SV ORGANICS/WATER/GCMS	SV OHGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS																									
USATHAMA	DOMEW	IM16																															UM16
Analyte		14DCI B	240NT	SEDNIT	2004	ACIVAL ADIO	ABHC	ALDRN	ANAPNE	ANAPYL	ANTRC	B2CLEE	В2ЕНР	BAANTR	BAPYR	BBFANT	ввнс	ВСНІРУ	BKFANT	CHRY	CL6BZ	CL6ET	CPMS	CPMSO	CPMS02	рвана	рвнс	DEPD4	DITH	DLDRN	DNOP POST	UNOPD4	LUZU

Method	Accuracy		47	.07	104	20	04	66,	105	05	31	26	27	93	060	35	754	66	.636		11	113	.12	8	1.10	5	322	.10	80.	942	989	889	933
Maximum	i		ğ		į	įi	į	į	· • • • • • • • • • • • • • • • • • • •	į	· • • • • • • • • • • • • • • • • • • •	· į · · · · ·	•••••••••••••••••••••••••••••••••••••••	·!····	·•••••••••••••••••••••••••••••••••••••	·•••••••	200	· •							200								
uoi	J	Detection	10	σ	3.1	3.6	3.6	2.9	3.65	8.5	2.8	2.25	4.55		4.85	4.65	3.65	2.35	8.5		2.05	8.5	တ	0.55	3.6	0.55	4.85	3.8	4	4.6	6.1	4.05	4
Certifled	Reporting	Limit	20	18	6.2	7.2	7.2	5.8	7.3	17	5.6	4.5	9.1	22	9.7	6.0	7.3	4.7	17		4.1	17	18	7.7	7.2	T	5.6	7.6	2.8	9.2	3.8	8.1	82
Date			15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	•	15-Mar-88																		
Cert.	Level		1A	14	1 A	4	14	14	14	14	14	14	14	1	14	4	14	14	4		4	4	14	4	14	4	14	4	4	4	4	4	14
Units			UQ.	UGL	Z D	UGL TGL	UGL	UGL	UGL	UGL	ual La	UGL	UGL	UGL	UGL	UGF.	UGL	UG.	UG.		Д Б	UGF.	Цg	UQ.	UGL	ر اروا	UGL	UGL	UGF	NGL	UGL	<u>ก</u> ฮา	UGL
Matrix			WA	ΑA	ΜA	WA	WA	۸A	WA	ΜA	Α×	WA	WA	WA	WA	WA	WA	WA	WA		WA	ΑA	WA	WA	ΜA	ΜA	WA						
Analysis			SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS	SV ORGANICS/WATER/GCMS		VOLATILES/WATER/GCMS																		
USATHAMA	Method		UM16	UM16	UM16	UM16	UM16	UM16	UM16	UM16	UM16	UM16	UM16		UM17																		
Analyte			FANT	HCBD	HPCL	HPCLE	ICDPYR	Z L	MLTHN	NAP	NBD5	NDNPA	OXAT	PHANTR	PPDDD	PPDDE	PPDDT	PRTHN	PYR		111TCE	112TCE	11DCE	11DCLE	12DCD4	12DCE	12DCLB	12DCLE	12DCLP	13DCLB	13DCP	14DCLB	2CLEVE

Aethod	Acciracy	S	7.		. 9	200	,	0				Z 4		9	2	, <u>,</u>	4		5	2 2	9(7.		2 9	71	90		55	29	1.10	60
Ε	-		200 1.0	i		i		-1			i					- • • • • • •	-4		•4••••	200 990	200 1.06	iii		25.1 1.1		22.6 1.06	ļj.			100 1.	3.97 1.09
n Maximu	9193		35	5	5	Ŋ	ω.	9	7	8	T	5	7	25	Ŋ	35	7	35	35	35	.5	95	85	85	75	76		25	12	45	35
Criterio	ō	Detection	3.6	7	2		2.8		8	0	4	0.4	0	Š	4.5	4.65	-	4	2	1.35	(7)	0.3565	ļ		0.3875				0.112		0.0835
Certifled	Reporting	Linit	7.9	2.9	5	2.4	5.6	12	5.4	1.6	8.2	0.83	4.1	6.5	6	9.3	14	8.7	4.7	2.7	7	0.713	0.57	0.773	0.775	0.952		0.25	0.224	6.0	0.167
Date	Certified		15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	15-Mar-88	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89	09-Jan-89		04-Jan-89	04-Jan-89	04-Jan-89	31-Oct-88
Cert.	Level		14	14	14	1 A	14	14	1	14	14	14	14	4	14	14	14	14	14	14	4	5	5	5	5	Ω		5 6	5	δ	ಶ
Units			UGL	UGL	UG.	UQL	UGL	LG.	UGF.	UGL	Д Б	Jg D	UGL	UGL	UGL	UGL	UGL	UGL	UGL	UGL	UGL	UGL	UGL	ИGL	UGL	UGL	3	200	UGL	UGL	ИGL
Matrix			۸	٨	٨A	٨	٧A	٨	٨	۸A	۸A	٧A	۸A	٨A	٧A	٧A	٧A	٧A	٨A	WA	۷A	WA	٨A	WA	۸A	۸A	WA		WA	۸A	WA
Analysis																					VOLATILES/WATER/GCMS	우	무	Ē	٩	••••••	<u>;</u>	- 0	<u> </u>	ORGANOPHOSPHOR/WAIEH/GCNP V	AROMATICS/WATER/GCPID \
USATHAMA	Method		UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UM17	UNOS	UN05	ON05	UN05	UN05	INOG	INDE	0000	ONO	UP04
Analyte	***************************************		BRDCLM	C2H3CL	C2H5CL	Сене	CCL4	CD2CL2	CH2CL2	CH3CL	CHBR3	CHCL3	CLC6H5	DBRCLM	ETBD10	ETC6H5	MEC6D8	MEC6H5	TCLEA	TCLEE	TRCLE	ATZ	DDVP	MLTHN	PRTHN	SUPONA	NDNPA	NNOMEA	ANOMEA TO CO.	YLONN TONN	12DCLB

Method	Accuracy		.04	.04	20	.05	0.5	. 90		.93	914	943	.15	659	572	926	836	821		080	955	881	880	893	778	077	000	912		990	1.02	0.67	
Maximum	Conc.		4.02	4.08	3.98	3.98	7.98	3.99			!·····	į	· į	-ţ	· · · · · · ·		•••••••	40.1	•••••••	·j	25		4		i	<u>i</u>		19.7			••••••	18.6	
Criterion	of	Jetection	0.0525	0.1075	0.064	0.051	0.1585	0.181		0.1035	0.05	0.242	0.294	0.154	0.545	0.2035	0.1715	0.245		0.194	0.135	0.3835	0.58	0.555	0.4345	0.77	0.3085	0.0955		0.995	1.53	0.775	•
Certifled			ŕ	i	.i	i	i	0.362	ii.	0.207	0.1	0.484	0.588	0.308	1.09	0.407	0.343	0.49	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	0.388	0.27	0.767	1.16	1.11	0.869	1.54	0.617	0.191		1.99	3.06	1.55	
Date	Certifled		31-Oct-88	31-Oct-88	31-Oct-88	31-Oct-88	31-Oct-88	31-Oct-88		14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88	14-Nov-88		08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	08-Jan-90	4	11-Dec-90	11-Dec-90	11-Dec-90	
Cert.	Level		ប	ပ	Σ	2	Σ	ပ		5	5	5	5	5	5	ភ	δ	5		5	5	ည	ည	ပ	5	Σ	δ	δ		ပ	5	ઇ	
Units	***************************************		Z Z	LGL T	Д <mark>Б</mark>	വള	Der	UGL	3	פר	UGL	LGL LGL	വള	വ	UGL	UGL	UGL	UGL	••••	UGL	UGL	UGL	UGF	UGL	UG.	UGL	വ്ല	UGL		卥	ದ್ದ	Dg T	
Matrix			WA	ΜA	WA	WA	WA	WA	A 7 4 1	YA.	WA	WA	WA	WA	ΑA	WA	WA	WA	•	WA	WA	ΜA	WA	ΜA	WA	WA	WA	WA		WA	Α×	WA	
Analysis			AROMA I ICS/WA I ER/GCPID	AHOMAIICS/WAIEH/GCPID	AROMATICS/WATER/GCPID	AROMATICS/WATER/GCPID	AROMATICS/WATER/GCPID	AHOMATICS/WATER/GCPID	EXPLOSIVES AWATED AND C		TAPLOSIVES/WAI ER/HPLC	EXPLOSIVES/WATEH/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC		EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC	EXPLOSIVES/WATER/HPLC		HERBICIDES/WATER/HPLC	HEHBICIDES/WATER/HPLC	HERBICIDES/WATER/HPLC	
USATHAMA	DOLLISM	7001						UP04	I Woo						·····			UW20 E										UW26 E				UW31	
Analyte	***************************************	3	1300LB	14UCLD	C6H6	CLC6H5	F1C6H5	MECGHS	135TNR	13000	TATATA	Z401N1	24DN1	Zenni	ΥMΥ	92 1	RDX	TETRYL		135TNB	13DNB	2461NI	24DNT	26DNT	XW.	NB	RDX	TETRYL	1	2451	2451P	24D	

HG JB03	***************************************	High Level	HIGH Level	EXTENDED	Mid Level	Mid Level	Low Level	OW Pevel
	Method	ဝ	၁၃	Range	၁ဝ	၁၀	oo	2
		Mantissa	Exponent		Mantissa	Exponent	Mantissa	Exponent
			4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			***************************************		
	က	4.00	7	Z	0.00	0	5.00	5
	-	000	T	¥				
	-	00.1	- (7-	0.00	D	3.50	0
		00.1	7	2	0.00	0	2.00	
		1.50	က	Z	0.00	0	4.00	2
AG JC0	9	2.40		z	0.00		350	
	ဖွ	2.00	8	Z	00.0		1 70	7
	9	2.00	-	Z	0.00		130	
	g	9.00	0	Z	0.00		08.6	
	9	2.40		z	0.00	0	1.50	7
	9	4.50	-	Z	0.00	0	1.00	
	Ω	00.4		2	0.00	0	1.00	-
AS JD13	က	1.00	0	z	0.00	0	4.00	T
	4.	09.1	0	Z	0.00	0	0.70	0
	4	3.00	0	Z	0.00	0	0.80	0
AG JS10	0	0.00	C	z		•		
	0	2.00	2	Z	00.0	0 0	0.00	O 7
	0	00.0	0	z	0.00	0		
	0	8.00	-	>	1.60	-	1.00) C
	0	0.00	0	z	0.00	0	0.00	
	0	00.0	0	Z	0.00	0	0.00	
	0	00.6	-	Z	0.00	0	2.00	
	0	8.00	0	Z	0.00	0	4.00	
	0	8.00	7	>	1.60	S	5.00	0
	0	5.00	-	Z	0.00	0	6.00	0

Method CU CU JS10 MG JS10 MN JS10 MN JS10 NI JS10 SE JS10 TL JS10 TL JS10 ZN JS16 AL JS15 AS	OC Mantissa 1.50 0.00 1.00	QC Exponent	Range	8	၁၀	20	90
CU US10 MG US10 MN US10 NA US10 NI US10 SE US10 TE US10 TL US10 AL US18 AS US18	Mantissa 1.50 0.00 1.00	Fxponent			**************************		*******************************
	1.50 0.00 1.00			Mantissa	Exponent	Mantissa	Exponent
	1.00	-	z	0.00	0	5.00	0
	1.00		7	0.00	0	0.00	0
	0.00		٠,	2.00	CI	2.50	-
			フ	00.0	0	0.00	0
	0.00	0	Z	0.00	0	0.00	0
	0.00		7	0.00	0	0.00	0
	00.00		7	00.0	0	0.00	0
	2.50		_	5.00	-	1.00	-
	0.00		7	0.00	0	0.00	0
	0.00	******	7	0.00	0	0.00	0
	0.00		7	0.00	0	0.00	0
	0.00	******	z	0.00	0	0.00	0
	3.00		Z	0.00	0	8.00	0
	3 00	•••••••••••••••••••••••••••••••••••••••	7				
	250	1 0				5.00 5.00	
	7 50	•••••		00.0		20.00	
	00.7	•••••	2	0.00	0	1.50	~
	8.00	•••••	7	0.00	0	4.00	0
	2.00	••••••	7	0.00	0	1.50	
	8.00	••••••	7	0.00	0	2.50	
	1.00		7	00.0	0	1.00	0
	4.00		7	0.00	0	4.00	0
	4.00	-	Z	0.00	0	8.00	0
	1.60	~	Z	00.0	0	4.00	0
	4.00	-	Z	0.00	0	4.00	0
	2.00	ผ	>-	1.00	2	1.00	•
	1.60		Z	0.00	0	2.00	0
	3.00	_	z	00.00	0	3.00	0
	2.50	:	z	00.0	0	5.00	0
	9.00	2	z	00.0	0	1.00	2
	4.00	-	z	00.0	0	1.00	+

Page 23

2.00 0.00		
0 00000 0 0 000		
000000000000		
00000000000	00000000000	000000000000000000000000000000000000000
0000000000	000000000	00000000000
000000000	00000000	00000000
000000	000000	0000000
0 0 0 0 0		0 0 0 0 0 0
0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
0 0 0 0	0 0000	0 00000
0 0	0 0 0 0	00000
0 0	0 0 0	0 0 0
0	0	0 0 0
0	0	0
	0	0

OCC OCC Plange OCC OCC<	Analyte	USATHAMA	High Level	High Level Extended	Mid Level	Mid Level	Low Level	low Level
CGOS Exponent Mantissa Exponent Mantissa Exponent Mantissa Exponent LGOS 2.50 -1 N 0.00 0 0.00 0 0.00 LGOS 0.00 0 N 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0.00 0 0.00 0 0.00 0 0 0.00 0 0 0.00 0 <th></th> <th>Method</th> <th>ဗွ</th> <th>Q</th> <th>8</th> <th>8</th> <th>8</th> <th>90</th>		Method	ဗွ	Q	8	8	8	90
LGGS 2.50 -1 N 0.00 0 5.00 LGGS 2.50 -1 N 0.00 0 5.00 LGGS 2.00 -1 N 0.00 0 0.00 LGGS 2.00 -1 N 0.00 0 1.00 LGGS 7.50 -1 N 0.00 0 1.00 LGGS 7.50 -1 N 0.00 0 1.00 LGGS 7.50 -1 N 0.00 0 2.50 LGGS 7.50 -1 N 0.00 0 1.50 LGGS 7.50 <td< th=""><th></th><th></th><th>Mantissa</th><th>nent</th><th>Mamissa</th><th>Exponent</th><th>Mantissa</th><th>Exponent</th></td<>			Mantissa	nent	Mamissa	Exponent	Mantissa	Exponent
LGGS 2.50 -1 N 0.00 0.0 0.00 LGGS 2.00 -0 N 0.00 0 0.00 LGGS 2.00 -1 N 0.00 0 1.00 LGGS 7.50 -1 N 0.00 0 1.00 LGGS 7.50 -1 N 0.00 0 2.50 LGGS 7.50 -1 N 0.00 0 2.50 LGGS 7.50 -1 N 0.00 0 1.50 LGGS 7.50 <	13DCLB	LG05	2.50	- -	0.00	0	5.00	-2
LG05 0.00 0 N 0.00<	14DCLB	LG05	2.50	7	0.00	0	5.00	ı çı
LG05 2,00 -1 N 0,00 0 2,00 LG06 7,50 -1 N 0,00 0 1,00 LG06 1,50 -1 N 0,00 0 2,50 LG06 1,00 N 0,00 0 2,50 1,50 LG06 1,00 N 0,00 0 2,50 1,50 LG05 7,50 -1 N 0,00 0 2,50 LG05 2,50 -1 N 0,00 0 1,50 LG05 2,50 -1 N 0,00 0 2,50 LG05 2,50 -1 N 0,00 0 2,50 LG06 1,50 -1 N 0,00 0 2,50 LG06 1,50 -1 N 0,00 0 1,50 LG06 1,50 -1 N 0,00 0 0,00 LG07 1,50	BDRCLM	LG05	0.00	0	0.00	0	0.00	0
LG05 7.50 -1 N 0.00 0 1.00 LG05 7.50 -1 N 0.00 0 2.50 LG05 1.00 N 0.00 0 2.50 LG05 7.50 -1 N 0.00 0 2.50 LG05 7.50 -1 N 0.00 0 1.50 -1.50 LG05 7.50 -1 N 0.00 0 0.00 0 0.00 LG05 2.50 -1 N 0.00 0 0.00 0 0.00 LG05 2.50 -1 N 0.00 0 0.00 0 0.00 LG05 1.50 -1 N 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.	C13DCP	LG05	2.00	7	0.00	0	2.00	?
LG05 750 -1 N 0.00 0 1.00 LG05 -150 -1 N 0.00 0 2.50 LG05 7.00 -1 N 0.00 0 2.50 LG05 7.00 -1 N 0.00 0 1.50 LG05 7.00 -1 N 0.00 0 1.50 LG05 2.50 -1 N 0.00 0 2.50 LG05 2.50 -1 N 0.00 0 2.50 LG05 2.50 -1 N 0.00 0 2.50 LG05 7.50 -1 N 0.00 0 1.50 LG05 7.50 -1 N 0.00 0 0.00 LG05 7.50 -1 N 0.00 0 0.00 LG05 7.50 -1 N 0.00 0 0.00 LH03 8.40	C2H3CL	LG05	7.50	7	0.00	0	1.00	T
LG05 1 50 -1 N 0.00 0.00 2.50 LG05 1.00 N 0.00 0 2.50 LG05 7.50 -1 N 0.00 0 2.50 LG05 2.50 -1 N 0.00 0 3.00 LG05 2.50 -1 N 0.00 0 5.00 LG05 1.50 -1 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 0.00 LG05 1.50 -1 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 0 N 0	C2H5CL	LG05	7.50	-	0.00	0	1.00	7
LG05 1,00 N 0,00 N 2,50 2.50<	CCL4	LG05	1.50	-	0.00	0	2.50	7
LG0S 750 -1 N 0.00 0 5.00 LG0S 7.00 -1 N 0.00 0 1.50 LG0S 1.50 -1 N 0.00 0 3.00 LG0S 2.50 -1 N 0.00 0 5.00 LG0S 2.50 -1 N 0.00 0 1.50 LG0S 1.50 -2 N 0.00 0 1.50 LG0S 7.50 -2 N 0.00 0 1.50 LG0S 7.50 -2 N 0.00 0 1.50 LG0S 1.50 -1 N 0.00 0 1.50 LG0S 1.50 -1 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50	CH2CL2	LG05	1.00	0	0.00	0	2.50	7
CGOS 7.00 -1 N 0.00 0 1.50 -1.50	CH3CL	LG05	7.50	7	00.0	0	5.00	4
LG05 1,50 -1 N 0.00 0 3.00 C.00 C.00 <td>CHBR3</td> <td>LG05</td> <td>7.00</td> <td>7</td> <td>0.00</td> <td>0</td> <td>1.50</td> <td>7</td>	CHBR3	LG05	7.00	7	0.00	0	1.50	7
LG05 2.50 -1 N 0.00 0 5.00 LG05 2.50 -1 N 0.00 0 5.00 LG05 2.50 -1 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 0.00 LG05 1.50 N 0.00 0 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 0 0.00 LH03 8.40 -2 N 0.00 0 0.00 0 0.00 LH13 7.50 -2	CHCL3	LG05	1.50		0.00	0	3.00	7
LG05 2.50 -1 N 0.00 0 5.00 LG05 2.50 -1 N 0.00 0 2.50 LG05 1.50 -1 N 0.00 0 1.50 LG05 7.50 -2 N 0 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 1.50 -1.50 LG05 1.50 -1 N 0.00 0 0 0.00 LG05 -1 N 0 0.00 0 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 0 0.00 LH13 7.50 -2 N 0.00 0 0 1.00 0 LH13 7.50 -2 N 0.00 0 0 1.00	CLC6H5	LG05	2.50		00.0	0	5.00	-2
LG05 2.50 -1 N 0.00 0 2.50 LG05 1.50 -1 N 0.00 0 1.50 LG05 7.50 -2 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH13 2.00 -2 N 0.00 0 0 0 LH13 7.50 -2 N 0.00 0 0 1.00 LH13 7.50 -2 N 0.00 0 0 1.00	DBRCLM	LG05	2.50		00.0	0	5.00	?
LG05 1.50 -1 N 0.00 0 1.50 LG05 7.50 -2 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 1.50 LG05 1.50 -1 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH13 2.00 -2 N 0.00 0 0.00 LH13 7.50 -2 N 0.00 0	T13DCP	LG05	2.50		0.00	0	2.50	?
LG05 7.50 -2 N N 0.00 0 1.50 N LG05 1.50 -1 N 0.00 0 5.00 0 LG05 1.50 -1 N 0.00 0 0.00 0 0.00 LH03 8.40 0 N 0 N 0.00 0 0 <td>TCLEA</td> <td>LG05</td> <td>1.50</td> <td></td> <td>0.00</td> <td>0</td> <td>1.50</td> <td>~</td>	TCLEA	LG05	1.50		0.00	0	1.50	~
LG05 1.50 -1 N 0.00 0 5.00 8.00 LH03 8.50 -1 N 0.00 0 0	TCLEE	LG05	7.50	-2 N	00.0	0	1.50	· ?-
LH03 8.50 -1 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH13 2.00 -2 N 0.00 0 1.00 LH13 7.50 -	TRCLE	LG05	1.50	Z	0.00	0	5.00	7
LH03 8.50 -1 N 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0								
LH03 8.40 0 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH03 8.40 -1 N 0.00 0 0.00 LH13 2.00 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 2.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50 -3 N 0.00 0 5.00 LH13 7.50	ALDRN	LH03	8.50	•••••••	00.0	0	0.00	0
LH03 8.40 0 N 0.00 0 0.00 0 0.00 0	DLDRN	LH03	8.40	••••••••••••	00.0	0	0.00	0
LH03 8.40 -1 N 0.00 0 0.00 LH13 2.00 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 2.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 5.00	ENDRN	LH03	8.40	••••••	0.00	0	0.00	0
LH13 2.00 -2 N 0.00 0 1.00 1.00 LH13 4.00 -2 N 0.00 0 3.00 3.00 LH13 7.50 -2 N 0.00 0 1.00 1.00 LH13 7.50 -2 N 0.00 0 1.00 1.00 LH13 7.50 -2 N 0.00 0 1.00 1.00 LH13 4.00 -2 N 0.00 0 1.00 5.00 LH13 7.50 -2 N 0.00 0 5.00 1.00 LH13 7.50 -3 N 0.00 0 5.00 1.00	ISODR	LH03	8.40	Z	0.00	O	0.00	0
LH13 4.00 2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 2.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 5.00	ARHC	1113	000	•••••				
LH13 7.50 -2 N N 0.00 0 3.00 LH13 7.50 -2 N 0.00 0 1.00 1.00 LH13 4.00 -2 N 0.00 0 1.00 1.00 LH13 7.50 -2 N 0.00 0 1.00 1.00 LH13 7.50 -3 N 0.00 0 5.00 1.00 LH13 7.50 -3 N 0.00 0 2.00 2.00	240		20.7	••••••	0.00		1.00	ņ
LH13 7.50 -2 N 0.00 0 2.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 5.00	אַרניטאַ.	2 (7	00.4	•••••	0.00	0	3.00	ဇှ
LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 2.00	ALURN	LH13	05./	••••••	0.00	0	2.00	Ċ.
LH13 4.00 -2 N 0.00 0 1.00 LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 2.00	DBHC	LH13	7.50	•••••••	0.00	0	1.00	7
LH13 7.50 -2 N 0.00 0 1.00 LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 2.00	DLDHN	LH13	4.00	••••••	0.00	0	1.00	ņ
LH13 4.00 -2 N 0.00 0 5.00 LH13 7.50 -3 N 0.00 0 2.00	ENDRN	LH13	7.50	•••••••••••••••••••••••••••••••••••••••	0.00	0	1.00	۲-
LH13 7.50 -3 N 0.00 0 2.00	GCLDAN	LH13	4.00	••••••	0.00	0	5.00	က္
	HPCL	LH13	7.50	••••••	0.00	0	2.00	0

L	ş
	rage

Analyte		"	DAO		INIT TOTAL	LUW LEVEI	
	Method		QC Range		ဗ	8	ဗွ
		Mant	Exponent	Mantissa	Exponent	Martissa	Exponent
HPCLE	LH13	7.50		0.00	0	6.00	ဇ-
ISODR	LH13	7.50	-2 N	0.00		0.00	က္
Z.	LH13	2.00	•••••	0.00	0	7.00	ဇှ
PCB016	LH13	4.00		00:0	0	1.00	7
PCB260	LH13	4.00		00.0	0	1.00	7
PPDDD	LH13	7.50	-2 N	0.00	0	2.00	7
PPDDE	LH13	7.50	-2 N	0.00	0	2.00	-2
24DCLP	J04	00.9	Z T	0.00	0	1.00	7
24DMPN	LJ04	0.00	••••••	00.0	0	0.00	0
2CLP	LJ04	4.00		0.00	0	6.00	7
2NP	LJ04	7.00	Z. T	0.00	0	4.00	7
46DN2C	LJ04	2.00	7	00.0	0	7.00	0
4CL3C	LJ04	00.9	Z	0.00	0	8.00	7
4NP	LJ04	4.00	Z	0.00	0	1.00	0
CL3P	LJ04	7.00	Z	0.00	0	7.00	Ç
PCP	L004	1.00		0.00	0	3.00	0
PHENOL	LJ04	1.50	2	0.00	0	2.50	2
DIMP	LK01	8.00		00 0		00 6	
DMMP	LK01	8.00	Z	000	0 0	00.0	
CPMSO	LL01	7.50	Z	0.00	0	5.00	
CPMS02	LL01	7.50	Z	0.00	0	1.50	
ОТН	ררס	1.50	Z	0.00	0	5.00	0
872	LL02	0.00	N 0	0.00	0	0.00	
CPMS	LL02	2.00		0.00	0	8.00	0
CPMSO	LL02	0.00		0.00	0	0.00	
CPMS02	LL02	2.00	Z	0.00	0	8.00	
HIC	20					6	

G
C
•
ŧ
C
Q

		•			FON FOAD	TOM FOAD
Method	Ö	OC Range	ဗွ	ဗ္ဗ	ဗ	ၓွ
	Mantissa		Mantissa	Exponent	Mantissa	Exponent
LL02	2.00	Z	0.00	0	4.00	0
LL02	2.00	Z	0.00	0	8.00	0
LM15	0.00		0.00	0	0.00	0
LM15	00.0	N O	0.00	0	0.00	0
.M15	00.0		0.00	0	0.00	0
.M15	1.00		0.00	0	0.00	0
.M15	00.0		0.00	0	0.00	0
LM15	00.0		0.00	0	0.00	0
LM15	00.0		00.00	0	0.00	0
.M15	00.0		0.00	0	0.00	0
M15	00.0		0.00	0	0.00	0
LM15	00.0		00.0	0	0.00	0
M15	00.0		00.0	0	0.00	0
LM15	00.0		0.00	0	0.00	0
LM15	0.00		0.00	0	0.00	0
LM15	0.00		00.0	0	0.00	0
LM15	0.00		0.00	0	0.00	0
LM15	0.00		00.0	0	0.00	0
M15	0.00		00.0	0	0.00	0
-M15	0.00		0.00	0	0.00	0
LM15	0.00		0.00	0	00.0	0
LM15	0.00		0.00	0	0.00	0
LM15	0.00		0.00	0	0.00	0
LM15	0.00		00.0	0	00.0	0
LM15	0.00		00.0	0	0.00	0
LM15	0.00		0.00	0	00.0	0
-M15	0.00		0.00	0	0.00	0
LM15	0.00		0.00	0	00.0	0
LM15	0.00		0.00	0	00.0	0
LM15	00.0		00.0	C	6	

Low Level : Low Level

Mid Level

Extended Mid Level

I _ High Level

USATHAMA High Level

Analyte

Method

QC Exponent

OC Mantissa

OC Exponent

Martissa

QC Exponent

OC Mantissa

> LM15 LM15 LM15

DBAHA

8

Range

27
⁵ age
ш.

0

00

000

0.0

zz

0000

0.00 1.00 0.00

0.00

LM16 LM16 LM16 LM16

112TCE

11DCLE 12DCD4

11DCE

LM16

111TCE

PYR

0.00

0.00

0

0

0.00

PHANTR

PPDDD

PPDDE

PPDDT PRTHN

NDNPA

NBD5

NAP

OXAT

0.00

00

0.00

0

0.00

0.0

00000

0.00

00

0.0

0.0000

0.00

0.00 0.00 0.00 0.00

LM15 LM15 LM15 LM15

DLDRN

DITH

DNOPD4

ENDRN

FANT HCBD HPCL

0.00

DEPD4

DBHC

00.00 0

0.00

0.00 0.00 0.00 0.00 0.00 0.00

0.00

zz

0.00 0.00 0.00 0.00 0.00 0.00 0.00

LM15 LM15

ICDPYR

HPCLE

MLTHN

Z

0

Analyte USATH	USATHAMA	High Level	evel	d Mid Level	Mid Leyel	Low Level	low level
	Method	ဒွ	QC Range		90	8	00
		Mantissa)ent	ž	Exponent	Mantissa	Exponent
12DCE	LM16	0.00	******	00.0	0	0.00	0
12DCLB	LM16	0.00	******	0.00	0	0.00	0
12DCLE	LM16	00.00	******	0.00	0	0.00	0
12DCLP	LM16	0.00		0.00	0	0.00	0
13DCLB	LM16	0.00	******	0.00	0	0.00	0
13DCP	LM16	0.00	N O	0.00	0	0.00	0
14DCLB	LM16	00.00		0.00	0	0.00	0
2CLEVE	LM16	0.00	,	0.00	0	0.00	0
BRDCLM	LM16	0.00		0.00	0	0.00	0
C2H3CL	LM16	00.00		0.00	0	0.00	0
C2H5CL	LM16	00.0		0.00	0	0.00	0
CeHe	LM16	0.00	******	0.00	0	0.00	0
CCL4	LM16	0.00	******	0.00	0	0.00	0
CD2CL2	LM16	1.00	******	00.0	0	0.00	0
CH2CL2	LM16	00.0	******	00.0	0	0.00	0
CH3CL	LM16	0.00	******	0.00	0	0.00	0
CHBR3	LM16	00.0		0.00	0	0.00	0
CHCL3	LM16	00.0	******	0.00	0	0.00	0
CLC6H5	LM16	00.0	•••••••••••••••••••••••••••••••••••••••	0.00	0	0.00	0
DBRCLM	LM16	0.00	•••••••	0.00	0	0.00	0
ETBD10	LM16	1.00	Z	0.00	0	0.00	0
ETC6H5	LM16	0.00	••••••••••••••••••	0.00	0	0.00	0
MEC6D8	LM16	2.00	-5 N	0.00	0	0.00	0
MECGHS	LM16	0.00	•••••••	0.00	0	0.00	0
TCLEA	LM16	0.00	Z	0.00	0	0.00	0
TCLEE	LM16	0.00	•••••••••••••••••••••••••••••••••••••••	0.00	0	0.00	0
TRCLE	LM16	0.00	2	0.00	0	0.00	0
Ţ			•••••				
A12	LN03	1.80	V	0.00	0	1.00	0
באממ	LN03	9.00		0.00	0	1.00	0
MLTHN	LN03	9.00		0.00	0	1.00	0

OC	ngii cevel Extended QC Range			Low Level	Low Level
Mantissa	ent	Mantissa	Exponent	Mantissa	Exposent
9.00	N O	0.00	0	1.00	
1.80		00.00	0	1.00	0
.62	•••••••••	0.00	0	27.6	•
1.93	N O	0.00	0	114	7
2.	•••••••••••	0.00	0	3.94	•
00:	•••••••••	00.0	O	5.00	67
3.00	Z	0.00	0	5.00	7 9
8		0.00	0	5.00	1 ?
8		00.0	0	5.00	1 ?
8	••••••	00.00	0	5.00	4
8	••••••	0.00	0	5.00	4
2	••••••	0.00	0	5.00	5
4.00	••••••	2.00	ç-	4.00	ဇှ
4.00	•••••••••••••••••••••••••••••••••••••••	7.00	ç-	1.40	Ŗ
4.00	> -	7.00	- 5	1.40	-2
8	N O	0.00	0	1.80	C
1.00	1 Y	2.00	0	3.00	7
2.00	1 \	4.00	0	8.00	-
4.10	•••••••••••••••••••••••••••••••••••••••	00.0	0	7.00	7
4.20	•••••••••••••••••••••••••••••••••••••••	0.00	0	0.00	7
8	N O	0.00	0	1.80	0
8	•••••••	0.00	0	1.50	0
8	••••••••••••	0.00	0	1.60	0
2.40		0.00	***	3.00	0
8	•••••••••••••••••••••••••••••••••••••••	0.00	0	1.50	0
1.66	••••••	0.00	0	2.10	0
 8	Z	0.00	C	000	7

High Level High Leve QC QC Mantissa Exponent
8.00
1.17
1.15
2.31
8.00
1.50
1.20
6.50
2.00
2.00
9.00
2.00
2.00
4.00
3.20
3.00
7.50
7.50
3.00
1.50
6.00
1 80
2

Page 30

Low Level	ဗ	Exponent						0	1 0	ıc	2	0	1 0	2	က	0	10	-	8) -	2	8	8	8	24	2			7	4	ય	
Low Level	9	Martissa	000		00.0	500	500	1.50	1.50	5.00	1.00	1.00	1.00	1.00	1.00	1.50	5.00	5.00	1.00	7.50	1.50	2.00	2.00	1.00	1.00	1.00		OC.0	1.60	00.6	2.50	3.00
Mid Level	ဗွ	Exponent	C	C	0	,		0	0	8	တ	0	0	0	0	2	2	0	0	0	က	က	0	က	0	0			7	0	0	-
Mid Level	8	Martissa	000	0.00	0.00	6.00	4.00	0.00	0.00	2.00	1.00	0.00	0.00	0.00	0.00	8.00	1.60	00.0	0.00	0.00	1.00	1.00	0.00	1.40	0.00	0.00			8.15	0.00	0.00	1.50
Extended	Range			z	Z	>		z	Z	>	>	z	z	z	z	>-	>	Z	z	z	>	>	z	>	z	z	2			z	z	>-
High Level	ည် ၁	Exponent	••••••	:	•	•	•	•	·····	က	•••••	•			•••••			લ	က	8	က	က	က	က	2	0	6	1 0	o (7	က	_
High Level	200	Manissa	00.0	0.00	0.00	3.00	2.00	2.00	1.00	1.00	5.00	4.00	8.00	4.00	4.00	4.00	8.00	9.00	4.00	2.50	5.00	5.00	1.00	7.00		7.00	4.00	08 F	00.7	4.80	200.2	3.20
USAIHAMA	Metriod		SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	SS11	5511	SS11	SS16	5516	0000	0010	2010	SS16
Analyte			AG	AL	&	ВА	BE	<u> </u>	۲	S	႙	ဗ္ဗ	3	밆	×	MG	N N N	QQ	NA	z	SB	SE	<u> </u>	1	> .	NZ	AG	AI	A 0	2 0	ο (ВА

Low Level	8	Exponent	4		8	2	2	-				2		_	4-	= :	7-					-	0	0	0	7	0	0	0	-	0
Low Level	ဗွ	Mantissa	2.50		1.00	5.00	1.50	5.00	5.00	5.00	7.50	2.00		4.00	1.00		2.50	90 2	00.0	00.0	5.00	00.0	0.00	0.00	0.00	5.00	0.00	0.00	0.00	7.00	0.00
Mid Level	၁ဝ	Exponent	0		0	0	0	0	0	0	0	2		0							C	0	0	0	0	0	0	0	0	0	0
Mid Level	ဗွ	Mantissa	0.00		0.00	00.0	00.00	0.00	00.0	0.00	0.00	8.00		0.00				000	00.0	00.0	0.00	0.00	0.00	00:00	00.0	00.0	00.0	00.0	00.0	0.00	0.00
Extended	Range		z		Z	Z	Z	z	z	z	z	>		7	z		Z	Z	Z	z	z	z	Z	z	z	z	Z	z	Z	Z	Z
High Level	ဗ္ဗ	Exponent	5		N	က	က	2	8	2	2	က	¥	-	2		2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
High Level	8	Mantissa	1.80		00.7	1.50	1.50	1.50	7.50	1.50	7.50	4.00	CC a	2	1.60		3.20	1.50	0.00	0.00	3.00	0.00	0.00	0.00	0.00	3.00	0.00	0.00	0.00	7.50	0.00
USATHAMA	Method		1102		1100	1.08	1108	1108	1108	TT08	1708	1708	TV04		TY12		TY13	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05	UG05
Analyte	***************************************		SO4	0	ב כ	ן נ		LN	NO2	NO3	P04	SQ4	NAC S		CYN		SULFID	111TCE	112TCE	112TCE	11DCE	11DCLE	12DCLB	12DCLE	12DCLP	13DCLB	14DCLB	BRDCLM	С13DCР	C2H3CL	C2H5CL

Mailtisa COC Plange COC Application COC Proposition COC OC	Analyte	USATH	High Level	High Level	Extended	Mid Level	Mid Level	low Low	1000 000
Mantissa Exponent N Mantissa Exponent N Mantissa Exponent N Mantissa Exponent N Exponent N <th< th=""><th></th><th>Meth</th><th>ဗ</th><th>9</th><th>Range</th><th>8</th><th>၁၀</th><th>00</th><th>300</th></th<>		Meth	ဗ	9	Range	8	၁၀	00	300
UGOS 1.50 O N 0.00 0 0.00 0 0.00 </th <th></th> <th></th> <th>Mantissa</th> <th>Exponent</th> <th></th> <th>Mantissa</th> <th>Exponent</th> <th>Mantissa</th> <th>Fyronant</th>			Mantissa	Exponent		Mantissa	Exponent	Mantissa	Fyronant
UCGOS 0.000 0 N 0.000 <	CCL4	UG05	1.50	ţ	7	0.00	0	3.00	
UCODE 6.00 0 N 0.00 0 1.00 UCODE 1.50 0 N 0.00 0 1.00 UCODE 3.00 0 N 0.00 0 1.00 UCODE 3.00 0 N 0.00 0 0.00 UCODE 0.00 0 N 0.00 0 0.00 UCODE 0.00 0 N 0.00 0 0.00 UCODE 0.00 0 0 0 0.00 UCODE 0.00 0 0 0 0 UCODE <	CH2CL2	UG05	00.0	••••••		0.00	0	0.00	
UGOS 1,50 N 0,00 N 0,00 1,00 N 1,00	CH3CL	UG05	00.9	•••••	-	0.00	0	1.00	
UGOS 0.00 N 0.00 0 1.50 UGOS 3.00 0 N 0.00 0 1.50 UGOS 0.00 0 N 0.00 0 0.00 UGOS 3.00 0 N 0.00 0 0.00 UGOS 0.00 0 N 0.00 0 0.00 UGOS 0.00 0 N 0.00 0 0.00 UGOS 0.00 N 0.00 0 0.00 UGOS 1.50 N 0.00 0 0.00 UGOS 1.50 N 0.00 0 0.00 UHOS 4.10 -1 N 0.00 0 0.00 UHOS 4.10 -1 N 0.00 0 0.00 UHOS 4.00 -2 N 0.00 0 0.00 UHOS 4.00 -1 N 0.00 0 1.00	CHBR3	UG05	1.50			0.00	0	1.00	0 0
USOS 300 O N 0.00 0 1.50 UGOS 0.00 O N 0.00 0 0.00 UGOS 1.50 N 0.00 0 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 0 UH03 4.10 -2 N 0.00 0 0.00 0 0.00 UH16 4.00 -1 N 0.00 0 0.00 0 0.00 UH16 8.00 -1 N 0.00 0 0.00 0 0.00 0 0.00 0 0.00	CHCL3	UG05	00.0		7	0.00	0	0.00	0
UGOS 0.00 0 N 0.00 0 0.00 UGOS 0.00 0 N 0.00 0 0.00 UGOS 3.00 0 N 0.00 0 1.00 UGOS 0.00 0 N 0.00 0 0.00 UGOS 1.50 N 0.00 0 0 0.00 UGOS 1.50 N 0.00 0 0.00 0 UHOS 4.10 -1 N 0.00 0 0.00 UHOS 4.10 -1 N 0.00 0 0.00 UHIS 4.00 -2 N 0.00 0 0.00 UHIS 4.00 -1 N 0.00 0 0.00 UHIS 8.00 -1 N 0.00 0 0.00 UHIS 8.00 -1 N 0.00 0 1.00 UHIS 4.00 -1 <td>CLC6H5</td> <td>UG05</td> <td>3.00</td> <td></td> <td></td> <td>0.00</td> <td>0</td> <td>1.50</td> <td>) C</td>	CLC6H5	UG05	3.00			0.00	0	1.50) C
UGOS 0.00 0 N 0.00<	DBRCLM	UG05	0.00	•••••		00.0	0	0.00) C
UGGS 300 0 N 0.00 1.00 UGGS 0.00 0 N 0.00 0 0.00 UGGS 0.00 0 N 0.00 0 0.00 UGGS 1.50 0 N 0.00 0 0.00 UGGS 1.50 2 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 2.00 UH16 4.00 -1 N 0.00 0 2.00 <td>T12DCE</td> <td>UG05</td> <td>0.00</td> <td>••••</td> <td>-</td> <td>0.00</td> <td>0</td> <td>0.00</td> <td>) C</td>	T12DCE	UG05	0.00	••••	-	0.00	0	0.00) C
UGGS 0.00 0 N 0.00 0 0 0.00 0<	T13DCP	UG05	3.00		7	0.00	0	1.00	
UGGS 0.00 N 0.00 0.	TCLEA	UG05	0.00		7	0.00	0	0.00	C
UG05 1,50 0 N 0,00 0 6,00 UH03 4,20 -2 N 0,00 0 0,00 UH03 4,10 -1 N 0,00 0 0,00 UH03 4,10 -1 N 0,00 0 0,00 UH03 4,10 -2 N 0,00 0 0,00 UH16 4,00 -2 N 0,00 0 0,00 UH16 4,00 -2 N 0,00 0 1,00 UH16 4,00 -1 N 0,00 0 4,00 UH16 4,00 -2 N 0,00 0 1,00 UH16 8,00 -1 N 0,00 0 1,00 UH16 8,00 -1 N 0,00 0 1,00 UH16 8,00 -1 N 0,00 0 1,00 UH16 4,00	TCLEE	UG05	00.0	•••••	7	0.00	0	00.0	
UH03 4.20 -2 N 0.00 0 0.00 UH03 4.10 -1 N 0.00 0 0.00 UH03 4.10 -1 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 0.00 UH16 4.00 -1 N 0.00 0 0.00 UH16 4.00 <td< td=""><td>TRCLE</td><td>UG05</td><td>1.50</td><td><u> </u></td><td>-</td><td>000</td><td></td><td></td><td>7</td></td<>	TRCLE	UG05	1.50	<u> </u>	-	000			7
UH03 4.20 -2 N 0.00 0 0.00 UH03 4.10 -1 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 0 0 UH16 4.00 -1 N 0.00 0 0 0 0 UH16 4.00 -1 N 0.00 0 0 0) 		1
UH03 4.10 -1 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH03 4.10 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -2 N 0.00 0 4.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 8.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 <td< td=""><td>ALDRN</td><td>ОНОЗ</td><td>4.20</td><td>· į · · · · ·</td><td></td><td>00.0</td><td>C</td><td>000</td><td></td></td<>	ALDRN	ОНОЗ	4.20	· į · · · · ·		00.0	C	000	
UH03 4.10 -1 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 0.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 0 0 0 0 1.00 UH16 8.00 -1<	DLDRN	UН03	4.10	· ! · · · · ·		000		00.0	
UH16 4.10 -2 N 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0.00 0	ENDRN	ОНОЗ	4.10	••••••		000	0 0	000	
UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 5.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -2 N 0.00 0 4.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1	ISODR	UH03	4.10	· • • • • • • • • • • • • • • • • • • •		000			
UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 4.00 -1 N 0.00 0 4.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 </td <td>**************************************</td> <td></td> <td></td> <td>• • • • • • • • • • • • • • • • • • • •</td> <td></td> <td></td> <td></td> <td>20.0</td> <td></td>	**************************************			• • • • • • • • • • • • • • • • • • • •				20.0	
UH16 4.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 7.00 UH16 8.00 -2 N 0.00 0 4.00 UH16 4.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0<	ABHC	UH16	4.00	- <u> </u>				7	
UH16 4.00 -1 N 0.00 0 7.00 0 7.00 0 7.00 0 7.00 0 7.00 0 7.00 0 7.00 0 4.00 4.00 0 4.00 0 4.00 0 4.00 0 0 0.00 0 <t< td=""><td>ACLDAN</td><td>UH16</td><td>4.00</td><td>-<u>i</u></td><td></td><td></td><td></td><td>00</td><td>7</td></t<>	ACLDAN	UH16	4.00	- <u>i</u>				00	7
UH16 4.00 -1 N 0.00 0 4.00 UH16 8.00 -2 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1<	DBHC	UH16	4.00	··••	, -,	8.0		2000	ep (
UH16 8:00 -2 N 0:00 0 4:00 UH16 4:00 -1 N 0:00 0 5:00 UH16 8:00 -1 N 0:00 0 1:00 UH16 8:00 -1 N 0:00 0 2:00 UH16 4:00 -1 N 0:00 0 6:00 UH16 4:00 0 N 0:00 0 1:00 UH16 4:00 0 N 0:00 0 1:00 UH16 4:00 0 N 0:00 0 1:00 UH16 8:00 -1 N 0:00 0 1:00	DLDRN	UH16	4.00	• • • • • • • • • • • • • • • • • • • •				00.7	7
UH16 4.00 -1 N 0.00 0 5.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00	ENDRN	UH16	8.00	•••••••		00.0		9.4	Ņ
UH16 8.00 -2 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 4.00	GCLDAN	UH16	4.00	· • · · · · ·					7.
UH16 8.00 -1 N 0.00 0 1.00 UH16 4.00 -1 N 0.00 0 2.00 UH16 4.00 0 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 4.00	HPCL	UH16	4.00	· į · · · · ·				00.0	יץ
UH16 8.00 -1 N 0.00 0 2.00 UH16 4.00 -1 N 0.00 0 6.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 4.00	HPCLE	UH16	8.00					00.4	Ņ
UH16 4.00 -1 N 0.00 0 6.00 6.00 UH16 4.00 0 N 0.00 0 1.00 1.00 UH16 8.00 -1 N 0.00 0 4.00 0 4.00 -1.00	ISODR	UH16	8.00	••••••					
UH16 4.00 0 N 0.00 0 1.00 UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 4.00	Z	UH16	4 00	••••••				00.3	
UH16 4.00 0 N 0.00 0 1.00 UH16 8.00 -1 N 0.00 0 4.00	DCB016	11146		••••	,	0.00	0	6.00	7
UH16 8.00 -1 N 0.00 0 4.00 4.00	00000	0 10	00.4	•••••	7	00.0	0	1.00	7
UH16 8.00 -1 N 0.00 0 4.00	7.CD.20U	0 1	4.00	•••••	7	0.00	0	1.00	7
	rrono	UH16	8.00	•••••	7	0.00	0	4.00	7

Low Level	100 P	-1-		0	0	C		7		-) -		0	0		-		0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0	0	0	0	0	0		0	0	0	0	0
Low Level	OC Mantissa	1.00		3.00	2.00	1.00	2.00	2.00	2.00	2.00	2.00	2.00		8.00	00.9		2.00	2.00	5.00		0.00	5.00	00.0	5.00	5.00	00.0		0.00	0.00	0.00	0.00	0.00
Mid Level	GC Exponent	0		0	0	0	0	0	0	0	0	0		0	0		0	0	0		0	0	0	0	0	0		0	0	0	0	0
Mid Level	i		ļļ.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		00.0	0.00		0.00	0.00	00.00		0.00	0.00	0.00	0.00	0.00	0.00		0.00	0.00	0.00	0.00	0.00
evel E	Exponent hange	Z T-	••••••••••	••••••	•••••••	••••••	•••••	*******	******	Z	Z O	Z	¥ V	Y	2		2	2	Z	•••••••••	Z		2	Z	•••••••••••••••••••••••••••••••••••••••	Z		•••••	••••••	Z	•••••	
High Level High	Sa	8.00	C	5.00	4.00	4.00	7.00	2.00	6.00	4.00	7.00	8.00	1 00	2007	1.90		00.7	7.00	1.50		0.00	2.00	0.00	2.00	2.00	0.00		0.00	0.00	0.00	1.00	0.00
USATHAMA	Political	UH16	7011	4000	0004	UJ04	UJ04	UJ04	UJ04	UJ04	UJ04	UJ04	I KO	200	UNUZ	50	OLOZ	חרסק	UL02	50	0.03	UL03	UL03	ULO3	ULO3	UL03	111146	2 5	OMJ6	UM16	UM16	UM16
Analyte		PPDDE	0 10076	24DCLP	Z4UMPN	2CLP	2NP	46DN2C	4CL3C	4NP	CL3P	PCP	DIMP		ראואס	CoMac		CPMSOZ OTT.	בוה	077	710	0 Z Z C C	CLANCO	CFMSON	ביום	CXA	193TCB	0 0 0	124 I CB	TZUCLB	13DBD4	13DCLB

2.6	Method	OO CO	OC Estended	Malevel	Mid Level	Low Level	Low Level
***************************************		Montoo			3	3	8
200	0711	Maillissa	₩.	Mantissa	Exponent	Mantissa	Exponent
400Lp	0310	00.0	•••••••	0.00	0	0.00	0
24DNT	UM16	0.00	••••••	0.00	0	0.00	
26DNT	UM16	0.00	••••••	0.00	0	0.00	O
2CNAP	UM16	0.00	*****	0.00	0	00.0) C
ABHC	UM16	0.00	·····	0.00	0	000	
ALDRN	UM16	0.00	•	0.00	0	000	
ANAPNE	UM16	0.00		0.00	0	000	
ANAPYL	UM16	0.00	<u> </u>	0.00	C	000	
ANTRC	UM16	00.0	·····	0.00	0	00.0	
B2CLEE	UM16	00.0	·····	0.00	0	000	
В2ЕНР	UM16	0.00	·····	0.00	0	000	
AANTR	UM16	0.00	•	0.00	C	000	
BAPYR	UM16	0.00	2	0.00	0	00.0	
BFANT	UM16	0.00		0.00	0	00.0) C
ВВНС	UM16	0.00		0.00	0	00.0	
ВСНІРУ	UM16	0.00		0.00	0	00.00) C
BKFANT	UM16	0.00	•••••••	00.0	0	0.00	
CHRY	UM16	0.00	•••••••••••••••••••••••••••••••••••••••	00.0	0	0.00	
CL6BZ	UM16	0.00		00.0	0	0.00	0
CLEET	UM16	0.00	••••••••	00.0	0	0.00	0
CPMS	UM16	0.00		0.00	0	0.00	0
CFMSC	UM16	0.00		0.00	0	0.00	0
LMSO2	UM16	0.00	•••••	0.00	0	00.0	0
DBAHA	9EW16	0.00		00.0	0	0.00	0
DRHC	UM16	0.00	••••••	0.00	0	00.0	0
בירון ו	OM16	9.0	····· <u> </u>	0.00	0	00.0	0
HIO 6	UM16	0.00	••••••	0.00	0	0.00	0
DLUHN	UM16	0.00	•••••••	0.00	0	00.0	0
UNOP 1001	CM16	0.00	2	0.00	0	00.0	0
DNOPD4	UM16	1.00	2	0.00	0	0.00	0
ENDAN	9LW16	0.00	<u>z</u>	000	c		***************************************

o di man	Method	uigii Level	High Level Extended	Mid Level	Mid Level	Low Level	Low Level
	3	2001601	Hange Hange	3	ပ္ပ	ဗ္ဗ	ဗွ
4417	077	Maillissa		Mantissa	Exponent	Mantissa	Exponent
FANI	UM16	0.00	•••••	0.00	0	0.00	C
HCBD	UM16	0.00		0.00	C	000	
HPCL	UM16	0.00	:	00.00	- C	000	
PCLE	UM16	00.0	:	000	0	800	
:DPYR	UM16	0.00	• • • • • • • • • • • • • • • • • • • •	000			
Z	UM16	00.0	•••••			0.00	
MLTHN	UM16	000	•••••	0.00	0	0.00	0
ΑP	UM16	00.0	···•	0.00	0	0.00	0
205	111146	0 0	;	0.00	0	0.00	0
SOCI	0 80	0.1	•••••	0.00	0	0.00	0
A L	UM16	0.00	••••••	0.00	0	0.00	0
OXAI	UM16	0.00	•••••••••••••••••••••••••••••••••••••••	0.00	0	0.00	O
PHANIR	UM16	0.00	•••••	0.00	0	0.00	
PPDDD	UM16	0.00		0.00	0	000	
PPDDE	UM16	0.00	N O	0.00	0	00.0	
PPDDT	UM16	0.00	•••••	0.00	C	000	
HLN	UM16	0.00		0.00	0	00.0	
PYR	UM16	0.00	•••••	00.00	0	0.00	
111TCE	UM17	0.00	••••••	0.00	0	00.0	
112TCE	UM17	0.00	******	0.00	0	00.0	
11DCE	UM17	0.00	******	0.00	0	000	
11DCLE	UM17	0.00		0.00	0	0.00	
12DCD4	UM17	1.20	•••••••••••••••••••••••••••••••••••••••	00.0	0	0.00	0
12DCE	UM17	0.00	•••••••••••••••••••••••••••••••••••••••	00:00	0	0.00	
12DCLB	UM17	0.00	•••••••	0.00	0	0.00	0
12DCLE	UM1/	00.0	••••••	0.00	0	0.00	0
12DCLP	UM17	0.00	2	0.00	0	0.00	0
13DCLB	/LWO	0.00	••••••	0.00	0	00.0	0
13DCP	UM17	0.00	•••••••••••••••••••••••••••••••••••••••	0.00	0	0.00	0
14UCLB	UM1/	0.00	••••••	0.00	0	0.00	0
LEVE	CM1	0.00			•	***************************************	************************

Low Level	٤	Ly Consti				0	0	0	0	0	0	0	0	0	0	O	- C					O	D	0	0	0	0	0		7	T	0		7
Low Level	C	Mantissa	000			000	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	000	000			00.0		2.00	2.00	2.00	2.00	2.00		5.00	8.00	1.80		3.00
MidLevel	8	Exponent							O		O		0	0	0	0	0	O	0	C		0		0	0	0	0	0		0	0	0		0
Mid Level	ဗွ	Mantissa	0.00	00.0	000	000			800		00.0		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	00'0	0.00		0.00	0.00	0.00	00.0	0.00		0.00	0.00	0.00		0.00
Extended	Range		Z	Z	z				2 2		2	·····				z	~	z	7	z	Z	z		z	z	z	z	z		Z	z	7		Z
High Level	8	Exponent	0	····	•	••••••	••••••	•••••			0	••••••	•••••	****	••••••	••••••	•••••••	*****	•••••	•••••	0	0		-	~	-	-	~	••••••		•••••	0		0
High Level	သူ	Mantissa	00.0	0.00	0.00	0.00	0.00	1.00	0.00	00.00	0.00	000	00.0	000	0.00	1.20	0.00	1.40	0.00	0.00	00:0	0.00		2.00	2.00	2.00	2.00	2.00	03.0	200.1	4.00	9.00		3.00
USATHAMA	Method		UM17	UM17	UM17	UM17	1JM17	11117) LWO	UM17	UM17	UM17	UM17	UM17	UM17	1	CONOS	CONO	CONO	CNOS	CONO	INDE	118106	0000	ONOO	1001	DF04						
Analyte USATHAI	***************************************		BRDCLM	C2H3CL	C2H5CL	СеН6	CCL4	CD2CL2	CH2CL2	CH3CL	CHBR3	CHCL3	CLC6H5	DRBCIM		בו פטום	FICEHS	MEC6D8	MEC6H5	TCLEA	TCLEE	TRCLE	ţ	AIZ	LACO E	MLITIN	LHIN O	SUPONA	NDNPA	NINIONAGA		A LONN	45001 0	

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Method	2 2	און רפאפו	WIG LEVEL	Mid Level	Low Level	Low Level
	5	2	Hange		ဗ္ဗ	ဗ္ဗ	8
1900		Mariissa	ponent		Exponent	Marrissa	Fyronont
	į	3.00	0		C		
140CLB	-	3.00	0				7
CeHe		3.00	0				F
CLC6H5		3.00	0				7
ETC6H5	UP04	6.00	Z		0	3.00	7
MEC6H5		3.00	· ·		0		7
			••••••		0		1
135TNB	UW20	0.00	N O	•••••			***************************************
3DNB		1.60		00.0		4.00	7
246TNT		3.20		0.20	0	2.00	7
24DNT		3.20	> +	0.40	0	1.00	0
SEDNT		3 20		6.40	0	1.20	0
¥₩		7.00	7	6.40	0	6.00	7
NB		00.7	2 0	0.00	0	2.20	0
RDX	I IW20	200.5	•••••	0.00	0	1.00	0
TETRY	IIW20	00.7	•••••	0.00	0	7.00	7
		0.20	λ	6.40	0	1.00	0
135TNB	UW26	2 00					
13DNB	UW26	000		0.00	0	8.00	7
46TNT	UW26	4 00	71 · 7	0.00	0	5.40	7
24DNT	UW26	00.4	N -	0.00	0	1.50	0
26DNT	UW26	00.7	2 -	0.00	0	2.20	0
XW	I W26	200	Z - 1	0.00	0	2.20	0
NB	UW26	00.4	2.7	0.00	0	1.60	0
RDX	IIW26	00.5	N -	0.00	0	3.00	0
TETRYI	IIW26	000	N - 1	0.00	0	1.20	0
		00.1	N L	0.00	0	4.00	-
245T	UW31	1.55	1 N	000		***************************************	***************************************
245TP	UW31	3.14	Z	00.0	0	4.00	0
4D	LW31	07 +	7	0.00	0	6.10	0
		Dr	2	0.00	O,	3.10	0
		***					***************************************

	Method	OC Mantissa	OC Exponent	Range			Low Level QC	Low Level QC
Fluoro- g acetic Acid	66				Mantissa	Exponent	Mantissa	¥
IMPA 9	66							
	66							***************************************
glycol								
								0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Fluoro- 9	66		•••••••••••••••••••••••••••••••••••••••			***************************************		
acetic Acid						***************************************		
1MPA 99	6							-17000

I hiodi-	മ		***************************************			***************************************		
lycol			***************************************				***************************************	
						***************************************	***************************************	
трн 00	O							

TOC 8							***************************************	
•••	•••	••	***************************************	***************************************	•	••		••