

Technical Document 741

30 September 1984

BUILDING 1 COOLING TOWER OZONE PROJECT

J. P. Hurley
Environmental Sciences Division

AD-A148 902

Naval Ocean Systems Center

San Diego, California 92152

Approved for public release; distribution unlimited

THE COPY

NAVAL OCEAN SYSTEMS CENTER SAN DIEGO, CA 92152

AN ACTIVITY OF THE NAVAL MATERIAL COMMAND

F. M. PESTORIUS, CAPT, USN

Commender

R.M. HILLYER

Technical Director

ADMINISTRATIVE INFORMATION

This task was sponsored by Civil Engineering Laboratory, Port Hueneme, CA under Project Ozone, Program Element 63725N. Work was performed during the period April 1983 and February 1984, and the document was approved for publication on 25 July 1984.

Released by E. J. Wesley, Head Radiation Physics Branch

Under authority of R. R. Soule, Head Environmental Sciences Division

NAVAL OCEAN SYSTEMS CENTER SAN DIEGO, CALIFORNIA 92152

27 June 1988

NOSC Technical Document 741 (DTIC AD A148 902), "Building 1 Cooling Tower Ozone Project," by J. P. Hurley, 30 September 1984.

ADDENDUM

When using the information in NOSC TD 741, readers should note that the total volume of the cooling water system was 80,000 gallons.

UNCLASSIFIED

AD-A148902

	CLASSIFICATION			16. RESTRICTIVE MANGRES			
UNCLASSIFIEI 24. SECURITY CLASSIF				3. DISTRIBUTION/AVAILABI	LITY OF NEPORT		
26. DECLASSIFICATION	/DOWNGRADING SCHEDU			Approved for public	release; distrib	ution unlimited.	
A 9000000000000000000000000000000000000	VICEATION REPORT NUMBER	IN(S)		5. MONITORING ORGANIZA	TION REPORT IN NAME	ER(S)	··· - ······
NOSC TD 741		radi				- 1- 1	
do. NAME OF PERFOR	MING ORGANIZATION		6b. OFFICE SYMBOL	7s. NAME OF MONITORING	ORGANIZATION		
			(if applicable)				
Naval Ocean Systems Center Code 524 Code 524 Code 524			7b. ADDRESS (City, State an	d ZIP Code)			
San Diego, CA 9							
Ba. NAME OF FUNDING	S/SPONSORING ORGANIZA	TION	8b. OFFICE SYMBOL (if applicable)	9. PROCUREMENT INSTRUA	MENT IDENTIFICATION	NUMBER	
Civil Engineering			<u>L</u>				
St. ADDRESS (City, Sta	to and ZIP Code)			10. SOURCE OF FUNDING N	PROJECT NO	TABK NO	WORK UNIT NO
Port Hueneme, (~A 03041			63725N	Y0995	534-ME70	534-ME70
11. TILE finchedy Secu				10372311	10773	1334-ME70	334-ML70
17 COBATI CODES	GAQUP	SUB-GROUP	18-EURICI VERME (Commu	o on reverse it necessary and ide	nelly by black number)	, - Car Tre	• *
]	/			
Operating data, o	cription is given of ezone equipment in	the use of ozo stallation and	ne to treat circulation w operation, chemical and	vater in the NOSC Build to bacterial analyses, pro	ding 1 cooling toblems encount	lower. Topics incliered, and benefits	ude tower realized.
I VIICLASSINS	NASLINY OF ASSIMACT	\$2446 AS NOT	OTIC USERS	21 ABSTRACT SECURITY UNCLASSIFIED 22 TO PRODUCTION		Agency Acco	
2 unc.Assire 2a Gale of Report J.P. Hustey	O/MELBATED			UNCLASSIFIED 25 18LPHONE (methods) (619) 225-5896	Area Cada/	22c OFFICE SYMBO Code 524	oi.
23. WALLEY J.P. Hustey	O/UNLIMITED		63 APR SOFTION M	UNCLASSIFIED	Area Cada/	22c OFFICE SYMBO Code 524	oi.

CONTENTS

NTIS DTIC Unan Ju: t

Accession For NTIS GRA&I DTIC TAB Unappropried

Щ.

INTRODUCTION . . . page 1

EQUIPMENT AND INSTALLATION . . . 2

MEASUREMENTS AND RESULTS . . . 6

DISCUSSION AND RECOMMENDATIONS . . . 10

REFERENCES . . . 15

APPENDIX A: CHEMICAL ANALYSES . . . 17

Juiti	face con	
Bv		
Distr	rieste m/	
	Jels Fither Codes	
	And the Type T	
Dist	1 1	
1-1		
A-1	1	

ILLUSTRATIONS

- 1. Diagram of the oxygen concentrator/ozone generator assembly; components are shown approximately to scale . . . page 3
- 2. Photograph of the oxygen concentrator, ozone generator, circulation pump, and ozone injector (negative number LRO(A) 1371-6-84) . . . 4
- 3. Diagram of the air stones ozone injector system. This method was abandoned early in the experiment when the stones became badly fouled . . . 5
- 4. Diagram of the parallel circulation loop for the injection of ozone . . . 5
- 5. Simplified schematic of the NOSC Building 1 chiller condenser and air compressor cooling water loop . . . 7
- 6. Total dissolved solids (TDS) concentration (mg/l) in the cooling tower water, plotted as a function of time . . . 8
- 7. Silicon concentration (mg/l) in the cooling tower water, plotted as a function of time . . . 9
- 8. Turbidity of the cooling tower water (NTV), plotted as a function of time . . . 11
- 9. Bacterial plate count (#/ml) in the cooling tower water, plotted as a function of time . . . 12

TABLE

1. Annual cost savings . . . page 10

INTRODUCTION

The total treatment of water circulated in cooling towers has always presented problems which were difficult to solve completely. Although the chemicals which have been used (usually chlorine or chlorine-based) have been relatively successful in controlling the growth of most bacteria, they have not been successful in eliminating scaling, fouling, and corrosion of tower and condenser tube surfaces. Furthermore, the heavy use of chemicals also presents serious difficulties in meeting current EPA and OSHA air and water quality standards. A need exists, therefore, for a new and effective method for the total treatment of cooling tower water. It is thought by many that ozone may be a good candidate for that application.

In an article written in 1970, Ogden (ref. 1) proposed the use of ozone as a replacement for chlorine in the treatment of fresh water in cooling In a subsequent NASA program, Humphrey and French (ref. 2) addressed towers. such subjects as: (1) ozone efficiency and lifetime in water, (2) methods of mixing ozone in the water, (3) required dosages, (4) chemical concentrations allowed, (5) sensitivity to corrosion, (6) equipment longevity and reliabil-In their work, the authors were ity, and (7) relative costs of using ozone. sufficiently impressed with the initial results that they limited the entire In the same time period, the engineering firm of Brown project to only ozone. and Caldwell (ref. 3) was retained by the Electric Power Research Institute (EPRI) to examine four cooling towers which were using ozone instead of chemicals to treat the water systems. The findings were similar to those of refer-A monograph published in 1981 by the International Ozone Association (IOA) (ref. 4) included a series of articles describing histories associated with the use of ozone in various cooling tower water systems. In all cases, the results were described as satisfactory, with substantial benefits claimed for the ozone.

The present work was undertaken as a combination test and demonstration project, where selected measurements would be repeated to establish guidelines for the proper use of ozone in Navy cooling tower water systems.

The following text will describe the NOSC experiment, including cooling tower operating parameters, ozone equipment installation and operation, chemical and bacterial analyses and their results, problems encountered, benefits realized, and recommendations for future Navy ozone applications.

EQUIPMENT AND INSTALLATION

For the present experiment, the ozone production system comprised an oxygen concentrator and an ozone generator. Both units were provided at no cost to the Navy for the measurements by ARCO Environmental, a subsidiary of the Atlantic Richfield Company.*+ In the generator, an ARCO Model 12T, the ozone is produced in the conventional manner (ref. 4) by passing air through a corona (glow) discharge created by high voltage (typically 10 kV) oscillating at 60 Hz. The electrode structure is cylindrical, with the discharge confined to the narrow gap between the concentric electrodes. To prevent arcing and maintain a stable discharge, a third cylinder of dielectric material, ceramic or glass, is inserted in the space between the electrodes. In the model 12T generator, the cylinders are assembled in two groups of six, with the tubes in each group connected in parallel and the two groups connected for series flow.

The oxygen concentrator is an auxiliary unit which conditions the air for ozone production by increasing oxygen concentration and reducing moisture content (ref. 4). Air entering the concentrator is directed through an adsorption column to remove nearly all the water vapor and approximately 90 percent of the nitrogen. The result is a clean, dry, feed-gas with an oxygen concentration of approximately 88 percent (as compared to the typical 20 percent 0; in air). The concentrator used in the present measurements comprises three selectively doped molecular sieve adsorption columns and a small compressor. The unit uses a reverse flow pressure swing cycle for regeneration, with the pressure differential provided by the compressor, and desorption occurring at atmospheric pressure. The columns are time cycled at 1-second intervals so that one will be adsorbing while the other two are charging and desorbing. The concentrator/generator assembly is shown in the diagram of figure 1 and in the photograph of figure 2.

The oxygen concentrator and Model 12T ozone generator system were calibrated by the standard iodometric titration system (ref. 5). At a gas flow of 10 SCFH, the calibration showed the ozone production rate to be 0.32 pounds/day, or 5.7 grams/hour on a 24-hour basis.

Two different techniques were used to inject ozone into the cooling tower water. The first, and the simpler of the two, consisted of submerging two air dispersion stones in the tower basin, as shown in the diagram of figure 3. The stones were positioned directly over a return (down flow) line to ensure that the water flow would entrap and carry all the gas down to the water system below and none would escape. With the stones in that position, no surface bubbling was observed, indicating that little, if any, gas was lost at the contact point. The initial gas flow conditions were 8-9 SCFH for the flow and 0 PSIG for the back pressure. However, when after two days of operation the gas flow began to decrease and the back pressure began a corresponding increase, the stones were examined for fouling. Both were badly clogged with particulate matter (e.g., algae) from the basin water. Cleaning the stones restored

^{*} During the course of these measurements, ARCO Environmental sold the rights to their ozone technology to Sandhill, of Pasadena, CA.

⁺ The description of the commercial equipment used in the present work does not constitute an endorsement by the Government.

Figure 1. Diagram of the oxygen concentrator/ozone generator assembly; components are shown approximately to scale.

the system to the initial conditions for one day only, indicating that fouling would be a chronic problem and that it was necessary to change the injection The next technique adopted, and one that proved to be successful, used a circulation pump and an injection nozzle in a parallel loop, as shown in the diagram of figure 4. The suction line was submerged at one end of the basin and the discharge line was submerged at the other, to ensure good separa-As in the case of the stones, the discharge line was positioned over the return (down flow) line to avoid gas escape. No bubbling was observed when the line was submerged in this manner. Because the injector nozzle created a negative pressure on the gas line, the gage was "pinned" as a low limit and the flow was 10 SCFH. The circulating pump was driven by a 0.75-hp motor to produce a water flow of 20 gallons/minute and ensure a low injector nozzle pressure for good ozone mixing. Because many materials are sensitive to the oxidizing power of ozone, teflon tubing and stainless steel fittings were used on all ozone gas lines. In the water circulating loop, tygon was used for the ozonized water line, with the injector installed on the discharge (downstream) side of the pump to protect it against high ozone concentrations. The circulating loop system worked satisfactorily during the course of the experiment.

Figure 3. Diagram of the air stones ozone injector system. This method was abandoned early in the experiment when the stones became badly fouled.

Figure 4. Diagram of the parallel circulation loop for the injection of ozone.

MEASUREMENTS AND RESULTS

On 7 June 1983, the ozone system was installed on the NOSC Building 1 cooling tower. During the initial phase of the experiment, only the oxygen concentrator was energized to produce a gas flow, without ozone, while the tower remained under standard chemical treatment. The gas system was monitored for performance, including variations in flow and backpressure, and for evidence of bubbling at the contactor submergence point. It was at this time that the air stones were replaced with the circulation loop after fouling was Also, to establish a pre-ozone baseline for subsequent comparison, a series of water system measurements was made. These included chemical and bacterial levels, total (make-up) water and bleed-off* water volumes, and total dissolved solids (TDS) level. Under chemical treatment, the TDS level was (and still is) maintained at an adjustable, selected level of 1800/mg/l using an automatic bleed-off control. To maintain the 1800 mg/l value, the required bleed-off averaged only 126 gallons per day, a surprisingly small The total (make-up) water consumption, on the other hand, averaged nearly 10,000 gallons per day, a startling result. The water meters, which were installed expressly for this project, were carefully calibrated to verify the results.

On 26 July 1983, after the ozone system operation was well stabilized and an adequate baseline had been established, all chemical treatment was suspended, the bleed-off was stopped, and the ozone generator was energized. chemical and bacterial analyses begun earlier were continued, with the samples sent to an outside laboratory (ref. 6) on a weekly basis. Daily examinations of the tower and the water system continued, with visual inspections made of the tower surfaces (e.g., scale) and the water itself (e.g., color, clarity). Performance of the thermal transfer units in the mechanical system was monitored by recording input/output temperature differences. The mechanical/water system is shown in simplified form in the diagram of figure 5. In that system, the cooling tower water removes heat from two chillers which provide cooling for the building computer space, while also cooling two compressors which maintain air pressure for the building pneumatic control system.

The ozone treatment continued without bleed-off until 3 September 1983, when a decrease in the chiller temperature differentials (ΔT 's) indicated reduction in their thermal transfer efficiency. An examination of the condensers revealed scale formation on the walls of the tubes. The scale material, later shown by chemistry to be silicon, was so firmly deposited on the tube surfaces that acid washing was required for complete removal. Reference to the chemical analyses (see appendix A) showed that in the absence of any bleed-off, the TDS level had climbed to 9300 mg/l (see figure 6), representing approximately 23 cycles of concentration versus the 4 cycles represented by the

^{*} While the term make-up is self explanatory, the expression bleed-off (also called blow-down) should be defined here. Under evaporation, chemicals dissolved in the tower water are left behind, raising their concentrations. The residual concentrations will continue to increase unless controlled. One such control is bleed-off, where a portion of the high-chemical-composition water is discharged to the drain system and replaced by service water with a low chemical composition.

Figure 5. Simplified schematic of the NOSC Building 1 chiller condenser and air compressor cooling water loop.

controlled TDS level of 1800. The analyses also showed that the silicon (as SiO_2) level had climbed to 90 mg/l (see figure 7), well above its ambient temperature saturation concentration of 70 mg/l. These data readily explain the scaling encountered in the chiller condensers. To control the silicon level, the bleed-off was adjusted so that about twice the TDS baseline value of 1800 mg/l was maintained. Note the drop in both TDS and silicon levels following the bleed-off adjustment, as shown in figures 6 and 7.

On 28 October, the ozone treatment was terminated when one of two aluminum side plates on the water jacket of one air compressor ruptured. Inspection revealed that corrosion had been occurring at the rupture point, and the ozone, on line at the time, was held responsible. This topic is discussed further in the next section.

To establish a post-ozone chemical/bacterial data baseline, a series of 10 water samples was submitted to a Navy chemical laboratory (ref. 7), with the analyses made on a weekly basis from 12 December 1983 to 13 February 1984.

Figure 6. Total dissolved solids (TDS) concentration (mg/l) in the cooling tower water, plotted as a function of time.

Figure 7. Silicon concentration (mg/l) in the cooling tower water, plotted as a function of time.

DISCUSSION AND RECOMMENDATIONS

The results of the various measurements and analyses are shown in the graphs of figures 6 through 9, in the data listed in table 1, and in the laboratory reports in the appendix.

Table 1. Annual cost savings.

Annual Costs Chemicals (Aqua-Serv Engineers, Los Angeles, CA)	
L-720 (corrosion inhibitor)	\$3,300.00
A-106 (algaecide)	290.00
HTH (chlorine)	420.00
TOTAL	\$4,010.00
Ozone (capital, operating, maintenance)	
Concentrator/generator (10-year life cycle)	\$ 350.00
Concentrator/generator (operating)	1,300.00
Circulation pump (operating)	1,500.00
TOTAL	\$3,150.00
Annual Savings (material only)	\$ 860.00

The silicon concentration data of figure 7 are closely related to the con-At room temperature, the saturation denser scaling problem described above. concentration for silicon in water is typically 70 mg/l. Since solubility varies inversely with temperature, precipitation will occur when and where temperatures are high enough to exceed the saturation limit, such as in condenser tubes. The data of figure 7 show that the silicon concentration under bleed-off control (pre- and post-ozone) varies between 30 and 50 mg/l, to provide a comfortable margin for solubility, even at elevated temperatures. However, when the basin water silicon concentration is allowed to reach levels as high as those shown in figure 7, precipitation and, therefore, scaling in This will occur under either chemical condenser tubes is a virtual certainty. or ozone application, since neither will react with silicon. The silicon concentration can be controlled only by introducing make-up water (i.e., bleedoff) where the silicon concentration is typically 11 mg/l (see laboratory sample 9882 in appendix A). It is simply not true that a cooling tower water system will operate satisfactorily without bleed-off, as some ozone proponents have advocated. Note, however, that the bleed-off volume necessary to prevent scaling in the NOSC system is only 126 gallons per day, or less than two per-In the case of the NOSC tower, cent of the total make-up water consumption. at least, the inability to go to zero bleed-off under ozone is a trivial factor in the cost savings. Because ozone was held responsible for the corrosion problem discussed briefly earlier in this text (see Measurements and Results), the issue should be expanded here. First, because of the critical nature of the computer space conditioned by the chillers, it was entirely proper to terminate the ozone project when it appeared that damage might result to the

Figure 8. Turbidity of the cooling tower water (NTV), plotted as a function of time.

computer system. Future ozone/cooling tower projects at NOSC should be confined to less critical installations until it is abundantly clear that the "experimental" phase is over.

With regard to the air compressors, it is significant that there are two side plates mounted on each compressor, or four in all, and that corrosion occurred in only one plate. None of the other plates was damaged. Furthermore, there is no way to determine how long the corrosive action had been occurring; i.e., it could have been the result of the chemicals working for several years, with no causal relationship to the ozone at all. Reference to the literature (ref. 8) indicates that the ozone concentration maintained in the NOSC tower water, approximately $10\mu g/l$, was at the low end of the range recommended for effective treatment, and where corrosion is not a problem. A final note on the air compressors is that although the compressors are made of iron (they are magnetic), the original plates are made of cast aluminum. Their replacements were made at NOSC, also of (machined) aluminum. The dissimilar metals are, of course, potential sources of corrosive galvanic action.

Among the substantial benefits which were derived from this experiment are annual cost savings, as summarized in table 1, and biological control, as displayed in figures 8 and 9.

The chemical costs listed in the table are for materials only (ref 9), and do not include associated labor charges. The ozone costs are based on a ten-year life cycle, assume a 100 percent (24-hour) duty cycle, and include maintenance. Although the savings are small, only \$800 per year, the inclusion of labor charges for chemical handling (to raise those costs) and the use of feed-back (microcomputer) control for the ozone system (to increase operating efficiency) would substantially raise the annual savings. In addition, the other less tangible, but nevertheless important, benefits, such as the elimination of chemically produced environmental pollution, will still be realized.

The remaining two graphs, figures 8 and 9, demonstrate the biocidal effectiveness of zone in the treatment of cooling tower water. The turbidity data, closely realted to algae growth, are also supported by the daily visual examination data which showed rapid clearing of the basin water. No turbidity data are available for the post-ozone period since the Navy laboratory is not equipped for those measurements. However, visual examinations indicate that the algae growth is returning to initial levels. To explain the turbidity unit used in the ARCO reports, the NTU represents "nephelometric turbidity unit," a measure of the amount of 90 degree scattering (ref. 10).

An auxiliary benefit which resulted from the ozone produced high water clarity is the opportunity to clean the tower basin without the need to drain the water. Since the basin bottom is clearly visible, cleaning is easily and quickly accomplished in about 2 hours with a swimming pool hose and vacuum attachment under siphon flow. Previously, cleaning required basin drainage and tower shut-down for at least one day. Over time, the labor savings for tower maintenance could be substantial.

The bacterial data of figure 9 are closely related to those for the algae, in that they are both biological and both show a high degree of sensitivity to ozone. Since laboratory analyses for bacteria count were not

included in the first few ARCO reports, only three samples appear in the preozone baseline data (plotted as circles). The circle datum with the arrow attached signifies that the count exceeds the plot value of 6500 count/ml, the maximum reported by the laboratory. In any event, all three samples easily exceed 4000 count/ml. As the data in the figure show, the count began to fall under ozone treatment, reaching a low of 5 in one September sample. ozone termination, however, the plate counts returned to their initial high levels, exceeding the Navy laboratory maximum reporting value of 6400 count/ml for all the post-ozone samples. Reference to figure 9 again shows that, in addition to the laboratory data plotted as circles, data plotted in triangle form also appear. These data were recorded by the author using the Easicult (ref. 11) application, and provide a comparison to the laboratory data. Easicult data are calibrated for plate count by visual comparison to a model chart, so that the precision is limited to an order-of-magnitude. result, the Easicult (triangle) data in figure 9 have arrows attached to indicate the appropriate value limits. Although the Easicult calibrations are not precise, they are easy to take (full instructions included), require no incubation (24 hours on the shelf at room temperature), and provide quick estimates of gross bacterial levels. Since many bacteria are potentially harmful to humans (e.g., legionella pneumophilla), it is recommended here that Easicult samples be taken on a regular basis from water systems where personnel are subject to exposure. It is significant that the first post-ozone sample produced a cautionary message from the Navy laboratory (ref. 12) when the bacteria count exceeded their alarm level of 600 count/ml (recall that all postozone samples exceeded 6400 count/ml). Furthermore, the sample (ref. 12) of 1 February 1984 contained coliform bacillus, perhaps of bird origin. Although the NOSC cooling tower poses little or no health threat to general personnel, there are multiple structure complexes (many in the Navy) where the drift from a cooling tower can enter the intake of a nearby air handling system. cases, genuine hazards exist.

Although it is not related to the ozone treatment, a totally unexpected financial benefit to NOSC was realized from the ozone project. NOSC pays \$2.00 per thousand gallons for fresh water and, under the assumption that 80 percent of that water requires sewage disposal, NOSC is charged \$1.60 per thousand gallons for water discharged to the sewer system (ref. 13). However, as described above, the meters installed on the Building 1 cooling tower show that virtually all the water used by that unit (nearly 10,000 gallons per day) is lost by drift and evaporation and does not use the sewer system. By renegotiating the water contract to reduce the sewer costs appropriately, NOSC could realize a savings of over \$6,000 per year, easily enough to make it worth the effort.

To summarize, then, all Navy cooling towers should be examined to establish their eligibility for ozone treatment. Then, using the results achieved from the present experiment, those towers certified as eligible should be placed on an early schedule for conversion to ozone. Concurrently, work should also continue on the development of a microcomputer-based, on-line, feed-back control system to precisely measure and maintain dissolved ozone levels within their appropriate ranges.

₭₲₿₲₿₿₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₲₺

REFERENCES

- 1. M. Ogden, Ozonation Today, Industrial Water Engineering, June, 1970.
- 2. M. F. Humphrey and K. R. French, Cooling Tower Water Conditioning Study, Jet Propulsion Laboratory, Pasadena, CA, JPL Publication 79-104, 1979.
- 3. D. T. Merrill and J. A. Drago, Evaluation of Ozone Treatment in Air Conditioning Cooling Towers, Brown and Caldwell Report FP-117B for EPRI, Brown and Caldwell, Walnut Creek, CA, 1979.
- 4. Engineering Aspects of Ozonation Equipment and Processes, Ozone and Chlorine Dioxide Technology for Disinfection of Drinking Water, J. Katz, Ed., Noyes Data Corporation, Park Ridge, New Jersey, 1980.
- 5. Analysis of Residual Ozone, Standard Methods for the Examination of Water and Wastewater, 15th Edition, 399, American Public Health Association, New York, 1980.
- 6. ARCO Environmental Technical Center, Dublin, CA.
- 7. U. S. Navy Public Works Center Environmental Laboratory, San Diego, CA.
- 8. H. B. Edwards, Treatment of Cooling Water with Ozone in Lieu of Chemicals, Ozone Treatment of Water for cooling applications, International Ozone Association, Vienna, VA, 1981.
- 9. U. S. Navy Pubic Works Center, San Diego, CA.
- 10. Turbidity, Standard Methods for the Examination of Water and Wastewater, 15th Edition, 131, American Public Health Association, New York, 1980.
- 11. Easicult Microbial Infection Monitor, Metalworking Chemicals and Equipment Company, Inc., Lake Placid, New York (U. S. Distributor).
- 12. P. Mah, U. S. Navy Public Works Center Environmental Laboratory, Private Communication.
- 13. LCDR D. M. King, Public Works Officer, NOSC Civil Engineering Department, Private Communication.

APPENDIX A

CHEMICAL ANALYSES

DESCRIPTION OF STATEMENT OF STATEMENT STATEMEN

2222224 Research Recognition in 1922

ARCO Ventures Company Division of Atlantic Richfeel Company

ARCO Ventures Com		\$		V	Vate
Technical Center 6905 Sierra Court					
Dublin, California 94566 Telephone 415 828 5000					
				(This is No	Cirpo
То				Report date	
Dr. J.P. Hurley				6.	/21/
Code 534 Naval Ocean Systems ('ontor			Date received 6	/6/8
271 Catalina	ent e i			Date sampled	
San Diego, CA. 92152				Sampler	
Laboratory number 9417			Sample id	dentifying mark	
		 			
Laboratory number		9417			Т
Bicarbonate, HCO3 ⁻ (as CaCO3)	mg/l				\perp
Carbonate, CO3= (as CaCO3)	mg/l				$-\!$
Hydroxyl, OH (as CaCO3) Chloride, CI	mg/l mg/l	305			+
Fluoride, F	mg/l				
Sulfate, SO4=	mg/l	550			
Alkalinity, Total (as CaCOs) Calcium, Ca	mg/l mg/l	496 217			-+
Magnesium, Mg	mg/l	786			+
Iron, Fe	mg/l	0.15			1
Manganese, Mn Sodium, Na	mg/l mg/l	62.2			-
Potassium, K	mg/l				\dashv
Copper, Cu	mg/l	< 0.01			
Nitrate, NO3 = Hardness (as CaCO3)	mg/l mg/l	1.7 850	+		
Filterable Residue TDS	mg/l mg/l	1876	-		+-
Non-filterable Residue, SS	mg/l	38		1	1
pH Electrometric Specific Conductance	u mhos	8.8			+
Color Color Units (Chloroplatinate)	5 111108		+		+
Turbidity	NTU	25	1		1
Plate Count Total Coliform	bacteria/ml JPN/100 ml		- I		-
Fecal Coliform	MPN/100 mf		1		
XXXX Chemical Oxygen Der	nand,		1	1	- †
COD Total Organic Carbon	mg/1	36		_	. I
Chromium	mg/l mg/l	< 0.01	-		
Phosphorous	mg/l		1	1	1
Zinc Aluminum	mg/l	< 0.008	.]	ļ	1
Silicon	mg/1 mg/1	₹ 0.15 32.9	1	_	-
	6/ 1				-
· · · · · · · · · · · · · · · · · · ·	!			Ralph a. Y	1
A R CO -2302 (12-60)			L'aboratory directo	"Nalph li.	hu
,			(, ,	

ARCO Ventures Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

				Report date)	
To				Preport Gate	6/21/83	
מוחוני מין ממ	v			Date receive		
DR. J. P. HURLE	I			6/9/83		
CODE 534 NAVAL OCEAN SYST	TEMS CENTER		Date sampled			
271 CATALINA	LIB ODAIDA					
SAN DIEGO, CA	92152			Sampler		
Will Diboo, wi						
Laboratory number			Sample	identifying mark		
9424						
						
Laboratory number		9424				
Bicarbonate, HCO3* (as CaCO3						
Carbonate, CO3 ² (as CaCO3)	mg/i					
Hydroxyl, OH (as CaCO3) Chloride, CI	mg/l mg/l	340				
Fluoride, F	mg/l	340	- 			
Sulfate, SO4=	mg/l	850				
Alkelinity, Total (as CaCO3)	mg/l	484				
Calcium, Ca	mg/l	257				
Magnesium, Mg	mg/l	94	- 			
Iron, Fe	mg/l	< 0.01				
Manganese, Mn	mg/l	0.01				
Sodium, Na	mg/l	258				
Potassium, K	mg/l					
Copper, Cu	mg/l	0.17				
Nitrate, NO3"	mg/l	1.4				
Hardness (as CaCOs)	mg/i	920				
Filterable Residue TDS	mg/l	2120				
Non-filterable Residue, SS	mg/l	123				
oH Electrometric		8.8				
Specific Conductance	u mhos					
Color Color Units (Chloroplatina	ite)					
Turbidity	NTU	40				
Plate Count	bacteria/ml					
Total Coliform	MPN/100 ml					
Fecal Coliform	MPN/100 ml					
Chemical Oxygen						
COD	mg/1					
tal Organic Carbon	mg/l	44				
romium	mg/l	0.07				
osphorous	mg/l	0.033				
nc	mg/1	0.077				
uminum	mg/l	< 0.15		🖟	.	
licon	mg/1	40.6	4	1		
			Laboratory direc	1-1-		

ARCO Ventures Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

To

	No Carbon Required pap
Report date	
	6-21-83
Date received	
	6-14-83
Date sampled	
Sampler	

DR. J. P. HURLEY			Date received				
CODE 534				6-14-83			
NAVAL OCEAN SYSTEM	1S CENTER			Date sampled			
271 CATALINA							
SAN DIEGO, CA 9215			Sampler				
Laboratory number		Sample identifying mark					
9452							
Laboratory number		9452					
Bicarbonate, HCO3 ⁻ (as CaCO3)	mg/l						
Carbonate, CO3= (as CaCO3)	mg/l						
Hydroxyl, OH (as CaCO3)	mg/l			<u> </u>			
Chloride, CIT	mg/l	290					
Fluoride, F	mg/l						
Sulfate, SO4=	mg/l	625					
Alkalinity, Total (as CaCOs)	mg/l	482					
Calcium, Ca	mg/l	202		1			
Magnesium, Mg	mg/l	73.5					
Iron, Fe	mg/l	0.01					
Manganese, Mn	mg/l						
Sodium, Na	mg/i	188					
Potassium, K	mg/l						
Copper, Cu	mg/l	0.08					
Nitrate, NO3	mg/l	2.2	1				
Hardness (as CaCO ₃)	mg/l	874					
Filterable Residue TDS	mg/l	2036					
Non-filterable Residue, SS	mg/l	96					
pH Electrometric		8.8					
Specific Conductance	u mhos						
Color Color Units (Chloroplatinate))						
Turbidity	NTU	36					
Plate Count	bacteria/ml						
Total Coliform	MPN/100 ml	···- · - -·- ·-					
Fecal Coliform	MPN/100 ml						
Chemical Oxygen D	emand,						
COD	mg/l						
otal Organic Carbon	mg/l	40		T			
hromium	mg/l	0.06	1				
hosphorous	mg/l	- · · <u></u> · · · ·	· · · · · · · · · · · · · · · · · · ·	1			
inc	mg/l	0.05	1				
luminum	mg/l	< 0.15	†	† • • • • • • • • • • • • • • • • • • •			
ilicon	mg/1	29.8					
· · · · · · · · · · · · · · · · · · ·	g, -		İ	† · · · - · · · · · · · · · · · · · · ·			
•	• 🕇		i ~	1			
A R CO -2302	· · · · · · · · · · · · · · · · · · ·		Laboratory dure alor				
(12-80)			K	Keh U. here			
• • •			1 - 1 - 1	F ,			

ARCO Ventures Company

Technical Center 6805 Sierra Court Dublin, California 94566 Telephone 415 828 5000

					Two the desired and extrapolates
To				Report d	7/20/83
DR. J. P. HURLE	Y			Date rec	eived
CODE 534 NAVAL OCEAN SYS	TEMS CENTER	•		Date san	6/20/83
271 CATALINA	00160				·· ·····
SAN DIEGO, CA	92132			Sampler	
Laboratory number			S	ample identifying ma	ark
9462		6-20-8	33		
		<u></u>			
Laboratory number					
Bicarbonate, HCO3" (as CaCO3)	mg/l				—— —
Carbonate, CO3 [®] (as CaCO3)	mg/l				
Hydroxyl, OH* (as CaCOs)	mg/l	 	` -		
Chigride, Ci	mg/l	632			
Fluoride, F	mg/I	032			
Sulfate, SQ4 [±]	mg/l	1175			
Alkalinity, Total (as CaCOs)	mg/l	654			
Calcium, Ca	mg/l	254			
Magnesium, Mg	mg/l	128			
Iron, Fe	mg/l	0.07			
Manganese, Mn	mg/l				
Sodium, Ne	mg/l	321			
Potassium, K	mg/l				
Copper, Cu	mg/l	0.02			
Nitrate, NO3"	mg/i	1.3			
Hardness (as CaCOs)	mg/l	1425			
Filterable Residue TDS	mg/i	3580			
Non-filterable Residue, SS	mg/l	25	·		
pH Electrometric		8.7			
Specific Conductance	u mhos				
Color. Color Units (Chloroplatina	te)				
Turbidity	NTU	7.5			
Plete Count	bacteria/ml				
Total Coliform	MPN/100 ml				
Fecal Coliform	MPN/100 ml				
Chemical Oxygen	Demand,				
COD	mg/l				
otal Organic Carbon	mg/l	41			
hromium	mg/l	0.06			
hosphorous	mg/l				
Inc	mg/l	0.05			
luminum	mg/1	<0.15		I	
ilicon	mg/1	48.2			
A.R.CO2302			Laboratory	y director	lohal. him
(12-60)				110	May her

ARCO Ventures Company

Division of Atlantic Richfield Compan

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

				11	A Company of the second			
To				Report date				
				7/20/83				
DR. J. P. HURLE	CY			Date received				
CODE 534				7/18/83				
NAVAL OCEAN SYS	TEMS CENTER	l .		Date sampled				
271 CATALINA								
SAN DIEGO, CA	92152			Sampler				
				Sample identifying mark				
Laboratory number		7 10 0		nurying mark				
9552		7-18-8	<u> </u>					
Laboratory number		9552						
Bicarbonate, HCO3 ⁻ (as CaCO3)	mg/l							
Carbonate, CO3= (as CaCO3)	mg/l							
Hydroxyl, OH ⁻ (as CaCO ₃)	mg/l							
Chloride, Cl ⁻	mg/l	300						
Fluoride, F	mg/l							
Sulfate, SO4 =	mg/l	625						
Alkalinity, Total (as CaCO3)	mg/l	437						
Calcium, Ca	mg/l	177						
Magnesium, Mg	mg/l	58						
Iron. Fe	mg/l	0.68						
Manganese, Mn	mg/l							
Sodium, Na	mg/l	193						
Potassium, K	mg/l							
Copper, Cu	mg/l	0.01						
Nitrate, NO3*	mg/l	1.9						
Hardness (as CaCO3)	mg/l	852						
Filterable Residue TDS	mg/l	1755						
Non-filterable Residue, SS	mg/l	41						
pH Electrometric		8.8						
Specific Conductance	u mhos							
Color Color Units (Chloroplatina	te)							
Turbidity	NTU	39						
Plate Count	bacteria/ml							
Total Coliform	MPN/100 ml							
Fecal Coliform	MPN/100 ml							
XXXX Chemical Oxygen								
COD	mg/1			1				
otal Organic Carbon	mg/l	34						
hromium	mg/l	0.10						
hosphorous	mg/l							
inc	mg/l	0.07						
luminum	mg/1	0.99						
ilicon	mg/1	32.2						
A R CO -2302			Laboratory director	Kalphili				
(12-80)				Malxh"	ruce.			

ARCO Ventures Company <

Technical Center 8905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

STATES STATES STATES STATES STATES STATES STATES

16/64/65/mR2028/64 18888888

			This is No Carbon Required	рэрст
To			Report date	
DD 7 D HIMTHY			07/25/83	
DR. J. P. HURLEY			Date received	
CODE 534			07/21/83	
271 24 447 734			Date sampled	
271 CATALINA				
SAN DIEGO, CA 92152			Sampler	
			•	
Laboratory number		Sample ident	ifying mark	
9578	07/21/8:	3		
Esboratory number Bicarbonate, HCO3* (as CaCO3) mg/l	9578			
Carbonate, CO3* (as CaCO3) mg/l		- 		
	······································			
Hydroxyt, OH ⁻ (as CaCO ₃) mg/l Chtoride, Cl ⁻ mg/l				
	310			
Fluoride, F* mg/l Sulfate, SO4= mg/l	625			
Alkalinity, Total (as CaCOs) mg/l	416			
Calcium, Ca mg/l	205			
Magnesium, Mg mg/l	71.6			
Iron, Fe mg/l	0.43	_		
Manganese, Mn mg/l	0.43			
Sodium, Na mg/l	232			
Potessium, K mg/l	232			
Copper, Cu mg/l	0.10	- +		
Nitrate, NO3 - mg/l	1.6			
Hardness (as CaCOs) mg/l	828			
Filterable Residue TDS mg/l	1885			
Non-filterable Residue, SS mg/l	24			
pH Electrometric				
Specific Conductance u mhos	1700			
Color. Color Units (Chloroplatinate)				
Turbidity NTU	15	·		
Plate Count bacteria/ml	4510			
Total Coliform MPN/100 ml				
Fecal Coliform MPN/100 ml				
Chemical Oxygen Demand,				
COD mg/1				
otal Organic Carbon mg/1	31			
romium mg/1	0.04			
noephorous mg/1				
ne mg/1	0.05			
uminum mg/1	<0.15			
licon mg/1	36,3			
A.R.CO2302		Laboratory director	Calphil here	
(12-80)		1 1	largett level	

ARCO Ventures Company 💠

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

Telephone 415 828 5000

This is No Carbon Required paper

To				Report date	
	טווים בע			08/01/83	
	P. HURLEY			Date received	
CODE 534		C CENTED		_	
	CEAN SYSTEM	15 CENTER		Date sampled	
271 CATA		c 0		1	
SAN DIEC	GO, CA 921	.52		Sampler	
Laboratory number			Sample ide	ntifying mark	
				<u></u> -	
9666		07/25/83			
9668		07/28/83			
Laboratory number		9666	9668		
Bicarbonate, HCO3" (as CaCO3)	mg/l			<u> </u>	
Carbonate, CO3= (as CaCO3)	mg/l			<u></u>	
Hydroxyl, OH* (as CaCO3)	mg/l		I		
Chloride, CIT	mg/l	327	645	1	<u> </u>
Fluoride, F	mg/l		1	1	.
Sulfate, SO4=	mg/l	725	1 1375	I	
Alkalinity, Total (as CaCO3)	mg/l	438	596	T	
Calcium, Ca	mg/l	210	364	1	
Magnesium, Mg	mg/l	71.8	143		
Iron, Fe	mg/l	0.03	0.21	1	
Manganese, Mn	mg/l			1 ""	
Sodium, Na	mg/l	238	474	1	Ī
Potassium, K	mg/l	290	1 . 1/1	† -	T
Copper, Cu	mg/l	0.06	1 0.04	†	1
Nitrate, NO3	mg/l	1.0	3.0		1
Hardness (as CaCO3)	mg/l	440	1520	1	
Filterable Residue TDS	mg/l	1890	3652	†	
Non-filterable Residue, SS	mg/l	10	17	İ	
pH Electrometric		8.7	8.7		† - · · · · · · · · · · · · · · · · · ·
Specific Conductance	u mhos	2100	3900	1	· † · · - · - ·
	' ' ' ' '	2100	1 3700	†	· · † · · · · · ·
Color Color Units (Chloroplatina)	NTU	<u>.</u>	†		
Turbidity	bacteria/ml	> 6500	4290	†	_
Plate Count	MPN/100 ml	2 0300	4290	†	- · · ·
Total Coliform	MPN/100 ml	-	+	i i	
Fecal Coliform	MPN/100 mi	ł	ł		
Other		ļ.	1	+	· · · · · · · · · · · · · · · · · · ·
TOTAL ORGANIC CARBON	mg/1	49	24	1	
CHROMIUM	mg/1	0.08	0.12	 	
ZINC		0.03	0.05	1	
ALUMINUM		< 0.15	0.25	-	
SILICON		34.8	58.2	1	
		1	1	ļ	
		1	-	}	
		!		1 0	-
		1	I handar a series	.1.2	<u> </u>
A R CO -2302			Laboratory director	Kalsh 6	Tuci
/12.801			1	へ でんん じ	luci

ARCO Ventures Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

DR. J. P. HURLEY CODE 534 NAVAL OCEAN SYSTEMS CENTER 271 CATALINA SAN DIEGO, CA 92152 Laboratory number 9716 Laboratory number 9716 B-1-83 Laboratory number 9716 B-1-83 Laboratory number 9716 Laboratory number 9716 B-1-83 Date receiv® 8-1-83 Date sampled Sampler Sampler 1916 Laboratory number 9716 B-1-83 Date sampled Sampler 1916 Laboratory number 9716 B-1-83 Date sampled Sampler Sampler Date sampled Date sam	To				Report date	
DR. J. P. HURLEY CODE 534 NAVAL OCEAN SYSTEMS CENTER 271 CATALINA SAN DIEGO, CA 92152 Laboratory number Laboratory number 9716 Ralland Hynng merk 1000 Charles (CacCos) 971 Chloride, Cir mg/l Sulfate, SOx* 971 Abaninity, Total (as CacCos) 972 Abaninity, Total (as CacCos) 973 Abaninity, Total (as CacCos) 974 Abaninity, Total (as CacCos) 975 Abaninity, Total (as CacCos) 975 Abaninity, Total (as CacCos) 971 Abaninity, Total (as CacCos) Abaninity, Total (as CacCos)				1 '	-10-83	
Sample S	CODE 534					
NAVAL OCEAN SYSTEMS CENTER 271 CATALINA SAN DIEGO, CA 92152 Sampler						-1-83
Sampler Samp						
Laboratory number Science Idea Hyling Territ						
Section Sect	SAN DIEGO, CA 92152			Sempler		
Section Sect						
Section Sect			, I	Qe.=p*	o idan ifying merk	
Description Description			8-1-83			
Bicarbonate, HCO3" (as CaCO3) mg/l						
Bicarbonate, HCO3" (as CaCO3) mg/l						
Bicarbonate, HCO3" (as CaCO3) mg/l						
Carbonate, CO3" (as CaCO3) mg/l	Laboratory number		9/16			
Mydroxyl, OH	Bicarbonate, HCO3" (as CaCO3)					
Chloride, CI	Carbonate, CO3= (as CaCO3)					
Shortes, 67 mg/l 1950			1000			
Sultate, SO4 = mg/l 1950 mg/l 458 mg/l 400	Chloride, CI		1000			
Ass	Fluoride, F					
Calcium, Ca mg/l 386 mg/l 200 mg	Sulfate, SO42		1950			
Magnesium, Mg						
Iron, Fe	Celcium, Ca		386			
Manganese, Mn	Magnesium, Mg		200			
Sodium, Na	Iron, Fe		< 0.01			
Potassium, K	Manganese, Mn					
Copper, Cu	Sodium, Na		309			
Nitrate, NO3" mg/l 3.57	Potassium, K	_ _			<u> </u>	
Hardness (as CaCOs)	Copper, Cu					
Non-filterable Residue, SS mg/l 31	Nitrate, NO3"	mg/l				
Non-filterable Residue, SS mg/l 31 mg/l 35 mg/l 35 mg/l 35 mg/l 31	Hardness (as CaCOs)					
### Electrometric		·				
Specific Conductance		mg/l				
Color Color Units (Chloropiatinate)						
Turbidity		u mhos	4000			
Plate Count						
Total Coliform MPN/100 ml						
Tecal Coliform			Lost			
Other mg/1 35 Chromium mg/1 0.07 Phosphorous mg/1 0.13 Zinc mg/1 0.04						
Fotal Organic Carbon mg/l 35 Chromium mg/l 0.07 Phosphorous mg/l 0.13 Zinc mg/l 0.04		MPN/100 ml				
Chromium mg/l 0.07 Phosphorous mg/l 0.13 Zinc mg/l 0.04			25			
Phosphorous mg/1 0.13 Zinc mg/1 0.04						
Zinc mg/1 0.04						
mg/1 < 0.15 Silicon mg/1 70.9 Laboratory director (1) need		mg/l				
AR CO -2302 12-80) Laboratory director (1) neec	ALUMINUM ETT (COM	mg/l	ζυ. 15			
Laboratory director Laboratory director (c) (1) neec	SILICON	mg/l	70.9			
Laboratory director 12-80) Laboratory director 25						
Laboratory director (1) near						
12-80) 25				Laboratory dire	ctor '	
25	N.R CO -2302				1 1 1	h
25	16* 0 0)			<u> </u>	1	neel
25						
4-				25		

ARCO Ventures Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

RAZZEKER SZYYZYZE KONOKOW RZEZZEŻEJ POZZEŻE ROZ

				This is No Carbon Required	paper:
To				Report date	
				08/12/83	
DR. J. P. HI	JRLEY			Date received	
CODE 534		CENTED		08/07/83	
NAVAL OCEAN		CENTER		Date sampled	
271 CATALINA		•			
SAN DIEGO,	CA 92152	!		Sampler	
Laboratory number			Sample ide	ntifying mark	
9727		0.7.02	- Cample loc	THE PROPERTY OF THE PROPERTY O	
		8-7-83			
					
Laboratory number		9727			
Bicarbonate, HCO3 ⁻ (as CaCO3)	mg/l			 	
Carbonate, CO3 [±] (as CaCO3)	mg/l				
Hydroxyl, OH ⁻ (as CaCO ₃)	mg/l				
Chloride, CI	mg/l	1440			
Fluoride, F	mg/l				
Sulfate, SO4 =	mg/t	2500			
Alkalinity, Total (as CaCO ₃)	mg/l	432			
Calcium, Ca	mg/l	447			
Magnesium, Mg	mg/l	278			
Iron, Fe	mg/l	<0.01		:	
Manganese, Mn	mg/l				
					

Sodium, Na mg/l 1020 Potassium, K mg/l Copper, Cu mg/i <0.01 Nitrate, NO3 5.9 mg/l Hardness (as CaCO₃) 2360 mg/l Filterable Residue TDS mg/l 6524 Non-filterable Residue, SS 30 mg/l pH Electrometric 8.8 Specific Conductance u mhos 5100 Color. Color Units (Chloroplatinate) Turbidity 4.0 NTU Plate Count bacteria/ml **980** Total Coliform MPN/100 ml Fecal Coliform MPN/100 ml Other Total organic carbon 62 mg/1Chromium, Cr mg/l 0.09 Zinc, Zn 0.04 mg/1Aluminum, Al mg/1<0.15 Silicon, Si mg/175.4 l aboratory direc A R CO -2302

		an Man (The Property of the Table of the Ta
6		Report date
	DR. J. P. HURLEY	09/09/83
	COLE 534	Date received
	NAVAL OCEAN SYSTEMS CENTER	
	27: CATALINA	Date sampled
	SAI DIEGO, CA 92152	
		Sampler
	Laboratory number	Sample identifying mark

ARCO Ventures C	ompany	\		W	ater Analys
ARCO Ventures C British of Alterite Technical Center 6905 Sierra Court Dublin, California 94:566 Telephone 415 828 5:000					
					经外的产品的
DR. J. COLE	P. HURLEY			Report date 09/09 Date received	9/83
NAVAL (27: CAT	C EAN SYST EMS F ALINA			Date sampled	
SAI DII	.GO, CA 9215	o2		Sampler	
9738 9801		08/11/83 08/22/83	Sample id	lentifying mark	
9818 9823		08/25/83 08/29/83			
Bicarbonate, HCOs* (as aCO: Carbonate, COs* (as CaC)	mç:	9738	9801	9818	9823
Hydroxyl, OH ⁻ (as CaC()3) Chloride, Ct ⁻ Fluoride, F ⁻	mg I	1100	1700	1830	2270
Sullate, SO4# Alkalinity, Total (as CaCCa)	mg : mg/l mg/l	2175 408	2250 550	2625 520	3135 530
Magnesium, Mg	mg/l mg l mg l		502 365 0.01	542 401 <0.01	573 405 (0.01
Manganese, Mn Sodium, Na	mg i		<0.005 1405	<0.005 3300	3760
Potassium, K Copper, Cu Nitrate, NOs-	mg i mg i mç i	6.5	106 <0.01 6.4	121 <0.01 6.3	132 <0.01 10.
Herchess (as CaCOs) Fifter ble Residue TDS Non-Herable Residue, S	mg (1900 5420 19	2440 7210 33	2710 7844 12	3100 9376
pH E ctrometric Spec ic Conductance	u mhc.	8.8 4500	8.7 6400	8.7 7600	7500
Colo Color Units (Chlc platir i Turb fity Plate Count	NT:J	1.3	3.0	1.5	0.7 2600
Total Coliform Fecal Coliform Othe	MPN/100 mil				
To: 11 organic c rbon Chr mium. Cr	mg/	54	69.6	159	77
Zir: Zn Ali ninum, Al Silicon, Si	mg/		0.07 <0.15 90.4	0.09 <0.15 90.0	76.4
A R C O2302			Laboratory director	A / / / /	\
(12. 1				Kalph li.	kees -

ARCO Ventures Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

2000

2000 2000 Page 100 Pa

To Report date 10/04/83 DR. J. P. HURLEY Date received CODE 534 NAVAL OCEAN SYSTEMS CENTER Date sampled 271 CATALINA 92152 SAN DIEGO, CA Sampler Sample identifying mark Laboratory number 9874 9/19/83 9880 9/20/83 9882 9/22/83 MAKE UP WATER 9901 9/29/83 Laboratory number 9901 9874 9880 9882 Bicarbonate, HCO3" (as CaCO3) mg/l Carbonate, CO3[±] (as CaCO3) mg/l Hydroxyl, OH- (as CaCO3) mg/l 1275 1760 78 830 Chloride, CIT mg/l Fluoride, F mg/l 1325 85 Sulfate, SO4= 1625 2300 mg/l Altaininy, Total (as CaCOs)

Altaininy, Total (as CaCOs)

Altaininy, Total (as CaCOs)

Magnesium, Mg

Mg/l

Ion, Fe

Mg/l

Sodium, Na

Mg/l

Sodium, Na

Mg/l

Copper, Cu

Mitrate, NOs
Mg/l

Filterable Residue SS

Mg/l

Specific Conductance

U mhos

45000

Color Color Units (Chloroplatinate)

Turbidity

NTU

Total Coulorm

MPN/100 ml

Feac Colorism

MPN/100 ml

Feac Colorism

Mg/l

COD

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Color Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organisc Carbon

Mg/l

Total Organis 370 96 234 Alkalinity, Total (as CaCO3) mg/l 365 458 47.6 250 Calcium, Ca 383 mg/l

ARCO Ventures Compan Division of Atlantic Richitold Compa Technical Center					
ARCO Ventures Company	אר ל	\			Wa
Technical Center 8905 Sierra Court Dublin, California 94566 Telephone 415 828 5000					
				a n∈56	NoCit
То				Report date	1001
DR. J. P. HURLEY				Date received	1/02/
CODE 534 NAVAL OCEAN SYSTEMS C	CENTE	R		L)/20/8
271 CATALINA				Date sampled	
SAN DIEGO, CA 92152	2			Sampler	
	· · · · · · · · · · · · · · · · · · ·		Samola ido	ntifying mark	
Laboratory number 9949		10/20/		myng mark	
					
Laboratory number		9949			
Bicarbonate, HCO3" (as CaCO3)	mg/l		 	 	
Carbonate, CO3 ⁼ (as CaCO3) Hydroxyl, OH ⁻ (as CaCO3)	mg/l			<u> </u>	
Chloride, CI	mg/l	640			
Fluoride, F* Sulfate, SQ4*	mg/l	1125		 	
Alkalinity, Total (as CaCO3)	mg/l	400			
Calcium, Ca	mg/l	238			
Magnesium, Mg Iron, Fe	mg/l	131 0.01		 	
Manganese, Mn	mg/l	(0.01			
Sodium, Na Potassium, K	mg/l	421 30.7	-	 	
Copper, Cu	mg/l	0.01			
Nitrate, NO3"	mg/l	5.2 1650			
Hardness (as CaCO ₃) Filterable Residue TDS	mg/l mg/l	3400		 	
Non-filterable Residue, SS	mg/l	2.5			
pH Electrometric Specific Conductance u	mhos	8.6 4000	 -	<u> </u>	
Color. Color Units (Chloroplatinate)				<u> </u>	
	NTU	0.43			
Plate Count bacter Total Coliform MPN/10		26			
Fecal Coliform MPN/10	00 ml				
Other		21.0		 	
	g/1 g/1	21.0 0.10		<u> </u>	
Zinc. Zn m	8/1	0.09		<u> </u>	
	g/1 g/1	(
PASACUII, SI MS	¥/.4				
A R.CO -2302			Laboratory director	1 dich	11
/12- 80)		29	L	Laigh	

ARCO Ventures Company Division of Atlantic Richited Company

Technical Center 6905 Sierra Court Dublin, California 94566 Telephone 415 828 5000

			This si No Dieb	on Required paper."
			Report date	
То		Į.	11/23/8	13
DR. J. P. HURLEY		F	Date received	
CODE 534		[11/03/8	13
NAVAL OCEAN SYSTEMS	CENTER	ŀī	Date sampled	
SAN DIEGO, CA 9215				
onn bledo, on yell	•	<u> </u>	Sampler	
			•	
Laboratory number		Sample identi	lying mark	
	11/03/83			
10004	11/03/03	·		
Laboratory number	10004			
Bicarbonate, HCO3" (as CaCO3) mg/l				
Carbonate, CO3= (as CaCO3) mg/I				
Hydroxyl, OH ⁻ (as CaCO ₃) mg/l				
Chloride, CI mg/l	349			
Fluoride, F mg/l				
Sulfate, SO4 ² mg/l	1000			
Alkalinity, Total (as CaCO3) mg/l	296			
Calcium, Ca mg/l	177			
Magnesium, Mg mg/l	68.2			
Iron, Fe mg/I	<0.01			···
Manganese, Mn mg/l	< 0.005			
Sodium, Na mg/l	147.3	1		
Potassium, K mg/l	9.83			
Copper, Cu mg/l	<0.01			
Nitrate, NO3 mg/l	1.19			
Hardness (as CaCO ₃) mg/i	1110			
Filterable Residue TDS mg/l	1950			
Non-filterable Residue. SS mg/l	5.0			
pH Electrometric	8.5			
Specific Conductance u mhos	2000			
Color. Color Units (Chloroplatinate)				
Turbidity NTU	0.25			
Plate Count bacteria/ml	380			
Total Coliform MPN/100 ml				· · · · · · · · · · · · · · · · · · ·
Fecal Coliform MPN/100 ml				
Other				<u> </u>
Total organic carbon mg/1	11.8			
Chromium, Cr mg/1	0.07	<u> </u>		
Zinc, Zn mg/1	0.35	1		
Aluminum, Al mg/1	<0.15	↓		
Silicon, Si mg/1	28.5	<u>.</u>		
		↓		
		4		
		1	~ · · · · · · ·	
		Laboratory director		<u> </u>
A R CO2302		Cappitatory offector	Kalika)
(12-80)		1 /	mayh Ll.	1144

From: Navy Public Works Center Environmental Laboratory, Code \$14 1220 Pacific Highway San Diego, CA \$2132

Mailing Address:

Navy PWC, Code 614, Box 113 Naval Station, San Diego, CA 92136

TO: NOSC, Attn: Dr. J. P. Hurley, San Diego, CA 92152

DATE

REPORT	OF ANALYSIS	OF:

Cooling Tower Bldg 1

DATE SAMPLE COLLECTED DATE ANALYSED ANALYST Staff

RESULTS EXPRESSED AS:

	50	URCE OF SAM	PLES			
A Bldg 1 - Cooling Tower		D B	ldg 1 - Coo	ling Tower		
Bldg 1 - Cooling Tower	····	€ Bi	ldg 1 — Coo	ling Tower		
C Bldg 1 - Cooling Tower		F B	ldg 1 — Coo	ling Tower		
	A	8	С	D	E	F

	A	B	С	D	E	F
Date sample collected	12/12/83	12/19/83	12/28/83	1/31/84	1/10/84	1/16/84
	31214-1	31220-1	31223-1	40102-1	40105-1	40111-1
Ph	8.95	9.00	8.95	8.93	8.95	9.00
Conductivity	2500	3000	2250	2300	2100	2300
T Dissolved Solids	2000	24 00	1800	1840	1680	1840
T Hardness	958	1012	785	769	672	727
Chloride Cl	320	392	288	292	276	264
ře .	0.10	0.1	0.1	0.13	0.13	0.10
Cu	0.37	0.10	0.54	0.58	0.42	0.60
Cr	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05
Plate Count	>6,400	>6,400	>6,400	>6,400	>6,400	>6,400
Silica as SiO	75.0	25.0	70.5		<u> </u>	

Silica as SiO₂ 75.0 85.0 72.5 57.5 70 75

31214-1

31220-1

31223-1

40102-1

40105-1

40111-1

From: Navy Public Works Center Environmental Laboratory, Code 614

Malling Address: Navy PWC, Code 614, Box 113

	1220 Pacific Highway San Diego, CA 92132	•	Naval Stati	on, San Diego, CA 92136
TO:	NOSC, Attn: Dr. J	. P. Hurley, San D	iego, CA 92152	DATE
	RT OF ANALYSIS OF: ling Tower Bldg 1			
DATE	SAMPLE COLLECTED	DATE ANALYSED	ANALYST Staff	
RESU	LTS EXPRESSED AS:			
		SOUR	CE OF SAMPLES	

	50	DUNCE OF SAM	PLES			
A Bldg 1 - Cooling Tower		D B	ldg 1 — Coo	ling Tower	:	
Bldg 1 - Cooling Tower		ε				
C Bldg 1 - Cooling Tower		F				
					1	

ate sample collected	1/24/84	2/1/84	2/7/84	2/13/84
	40120-1	40204-1	40207-1	
Ph	9.00	9.08	9.10	
Conductivity	2500	6000	2700	
Dissolved Solids	2000	4800	2160	
C Hardness	308	1640	798	
Chloride Cl	764	736	699	
Pe	0.25	0.23	0.32	
Cu	0.58	0.45	0.39	
Cr	1.62	2.25	0.06	
Plate Count	>6,400	>6,400	>6,400	>6,400
Silica as SiO ₂	90	120	90	
40120-1 40202-1 40207-1				
		32		

90	-
	90

END DATE FILMED DTIC July 88