AD-A252 273

RICKENBACKER AIR NATIONAL GUARD BASE COLUMBUS, OHIO

PRE-CLOSURE SAMPLING REPORT HAZARDOUS WASTE STORAGE AREA

VOLUME I

FINAL

MARCH 1992

HAZWRAP SUPPORT CONTRACTOR OFFICE
Oak Ridge, Tennessee 37831
MANAGED BY MARTIN MARIETTA ENERGY SYSTEMS, INC.
For the U.S. DEPARTMENT OF ENERGY under contract DE-ACOS-840R21400

Report Document Page

Form Approved UMD No. 0704-0188

(computer generated)

Public reporting burden for this information is estimated to average 1 hour per response, including the time to review instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send compacts are the collection of information.

Highway, Suit 1204, Artington, VA 22202-4302 and 1. Agency Use Only (Leave Blank)	2. Report Date	3. Report Type and I	Dates Covered	
	March 1992 Final Sampling Re			
4. Title and Subtitle Rickenbacker Air National Guar Pre-closure Sampling Report Hazardous Waste Storage Area Volume 1 and Volume II 6. Author(s)	d Base Columbus, Ohi		5. Funding Numbers	
7. Performing Organization Name(s) a Engineering - So 19101 Villaview Clevland, Ohio 4	cience Road - Suite 301		8. Performing Organization Report number	
9. Sponsoring/Monitoring Agency Name(s) and Address(es) Hazardous Waste Remedial Action Program Oak Ridge TN			10. Sponsoring/Monitoring Agency Report Number	
	rd Readiness Center ce Base, Maryland 203	31		
12. Distribution/Availability Statement Approved for pul	olic release; distributionis		12b. Distribution Code	
An investigation was conducted in accordance with the storage Area (HWSA) (Builtonducted in accordance with the storage of HWSAs. The finite storage are presented investigations were recommendated contamination.	ding 560). The base th the Ohio Environmeld activities were corin the subject docum	e is located in Colum nental Protection Age mpleted March 1989 ent. As a result of th	bus, Ohio. Sampling was ency regulations on . The results of this investigation additional	
14. Subject Terme Hazardous waste Rickenbacker Air National Guard Ba		nmental Protection Agency	15. Number of Pages Vol I = 200 Vol II = 225 16. Price Code	

Report

17. Security Cincellication of

Unclassified

18. Security Classification of

Unclassified

this Page

29. Limitation od Abstract

19. Security Classification of

Unclassified

Abstract

PRE-CLOSURE SAMPLING REPORT

RICKENBACKER AIR NATIONAL GUARD BASE Columbus, Ohio

FINAL

Volume I

MARCH 1992

	(•	4
Aces	sion For	
NTIS	GRANI	V
D74 0 !	Pab	
Umana	5d6/ €3€	
Justi	ileation.	
By	ibution/	
Avai	lability	Codes
	Avail an	d/or
Dist	Specia	1
A:-1		

Submitted To:

AIR NATIONAL GUARD READINESS CENTER ANGRC/CEVR Andrews AFB, Maryland

Submitted by:

HAZARDOUS WASTE REMEDIAL ACTIONS PROGRAM MARTIN MARIETTA ENERGY SYSTEMS, INC. Oak Ridge, Tennessee

Prepared by:

ENGINEERING-SCIENCE 19101 Villaview Road - Suite 301 Cleveland, Ohio 44119

For the:

U.S. Department of Energy
Under Contract No. DE-AC05-840R21400

92 G

10

1190PC/D45-15a# Rev. 03/10/92

TABLE OF CONTENTS

		List of I List of I List of A List of A Acronyn	l'ables Sheets Appendices	Page
1.0	EXE	CUTIVE	SUMMARY	1-1
2.0.	BAC 2.1 2.2	Hazaro 2.2.1	Background dous Waste Storage Area History Previous Investigations	2-1 2-1 2-3 2-5 2-5 2-7
3.0.	PUR	POSE A	ND SCOPE	3-1
4.0.	ENV 4.1 4.2 4.3 4.4 4.5	Climat Soils Surface Region	ENTAL SETTING e Water Hydrology al Geology Hydrogeology and Groundwater Use	4-1 4-1 4-1 4-3 4-3
5.0	FIEI 5.1	5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10	Surface Soil Sampling Drilling Program 5.1.3.1 Drilling Procedures 5.1.3.2 Shallow Borings 5.1.3.3 Deep Borings Soil Boring Sampling Monitoring Well Construction, Completion and Development Field Measurements 5.1.6.1 Temperature and pH Measurement 5.1.6.2 Conductivity Measurement Groundwater Sampling Sampling Program 5.1.8.1 Sampling Numbering System 5.1.8.2 Sample Labels 5.1.8.3 Chain-of-Custody Records 5.1.8.4 Sample Handling, Packaging and Shipment 5.1.8.5 Field Log Books Analytical Methods 5.1.9.1 Detection Limits	5-1 5-1 5-1 5-2 5-2 5-2 5-2 5-4 5-5 5-9 5-9 5-9 5-10 5-13 5-13 5-13 5-16 5-16
		5.1.10 5.1.11	Quality Assurance Samples Aquifer Testing	5-16 5-19

TABLE OF CONTENTS (continued)

		5.1.12 5.1.13	Contamin Site Surv	nated Materials Management eys	Page 5-19 5-21
6.0	FIEL	D INVES	STIGATION	N FINDINGS	6-1
	6.1	Geolog	y		6-1
	6.2	Hydrog	eology		6-2
	6.3	Analytic	cal Results		6-9
		6.3.1		for Determining Significance of Results	6-9
			6.3.1.1	Metals	6-9
			6.3.1.2	Volatile and Semi-Volatile Organic Compounds	6-11
		6.3.2	Soil Resu		6-14
			6.3.2.1	Soil Results 0-2 Foot Interval	6-14
			6.3.2.2	Soil Results 3-5 Foot Interval	6-14
			6.3.2.3	Soil Results 8-10 Foot Interval	6-15
			6.3.2.4	Soil Results 13-15 Foot Interval	6-15
			6.3.2.5	Soil Results > 15 Foot Interval	6-15
		6.3.3	Groundw	ater Results	6-16
			6.3.3.1	Volatile and Semi-Volatile Organics in the Groundwater Results	6-16
			6.3.3.2	Filtered Metals in Groundwater Results	6-17
7.0	7.1	Conclus	sions	RECOMMENDATIONS	7-1 7-1
	7.2	Recom	mendations		7-1
8.0	REF	ERENCE	S		8-1

LIST OF FIGURES

Number	<u>Title</u>	Page
2.1 2.2	Location Map - Rickenbacker ANGB Hazardous Waste Storage Area - Rickenbacker ANGB	2-2 2-4
2.3	Existing Boring, Surface Soil Sample and Monitoring Well Locations - Hazardous Waste Storage Area - Rickenbacker ANGB	2-8
4.1	Soil Map - Rickenbacker ANGB	4-2
5.1	Pre-Closure Sampling Locations - Hazardous Waste Storage Area - Rickenbacker ANGB	5-3
5.2	Typical Monitoring Well Construction for Shallow Aquifer Wells	5-7
5.3	Monitoring Well Construction Log	5-8
5.4	Chain-of-Custody Form	5-14
6.1	Hazardous Waste Storage Area - RANGB, Cross-Section of	
6.2	Subsurface Lithologies from A to A' Hazardous Waste Storage Area - RANGB, Cross-Section of	6-4
0.2	Subsurface Lithologies from B to B'	6-5
6.3	Water Surface Map - Hazardous Waste Storage Area	67
6.4	6 February 1990 - RANGB, OH Water Surface Map - Hazardous Waste Storage Area	6-7
	19 June 1990 - RANGB, OH	6-8
6.5	Background Soil Sampling Locations - RANGB, OH	6-13
	LIST OF TABLES	
Number	<u>Title</u>	Page
2.1	Utility Legend for Site Plans - Rickenbacker ANGB	2-6
5.1	Analytical Methods and Collection Specifications for	
5.0	Soil and Sediment Samples - Rickenbacker ANGB	5-6
5.2	Analytical Methods and Collection Specifications for Water Samples - Rickenbacker ANGB	5-11
5.3	Sample Numbering System - Rickenbacker ANGB	5-12
5.4	List of Compounds for GC/MS Methods - Rickenbacker ANGB	5-17
5.5	Minimum Reporting Limits	5-20
6.1	HWSA - Well Construction Details	6-6
6.2	Hydraulic Conductivity and Groundwater Velocity at the HWSA - Rickenbacker ANGB, Ohio	6-10
6.3	Standards for Metal Concentrations in Soil and Drinking	Q-10
	Water - RANGB, OH	6-12
6.4	Detected Compounds in Soils (0-2') at HWSA - RANGB, OH	6-18
6.5	Detected Compounds in Soils (3-27') at HWSA - RANGB, OH	6-32
6.6	Detected Compounds in Groundwater at HWSA - RANGB, OH	6-49

LIST OF APPENDICES

Volume I

Appendix A - Boring Logs

Appendix B - Monitoring Well Construction and Development Logs

Appendix C - Hydraulic Conductivity Test Field Logs

Appendix D - Quality Assurance Report

LIST OF APPENDICES (continued)

Volume II

Appendix E - Analytical Results

Appendix F - Chemical Analyses of Phase-Separated Hydrocarbon

Appendix G - Chain-of-Custody Records

LIST OF SHEETS

Sheet 1	Semi-Volatile Organics & Metals, Surface Soil Samples (0-2')
Sheet 2	Metals, Volatile Organics & Semi-Volatile Organics, Soil Samples (3-5')
Sheet 3	Metals, Volatile Organics & Semi-Volatile Organics, Soil Samples (8-10')
Sheet 4	Metals, Volatile Organics & Semi-Volatile Organics, Soil Samples (13-15')
Sheet 5	Metals, Volatile Organics & Semi-Volatile Organics, Soil Samples (>15')
Sheet 6	Volatile Organics & Semi-Volatile Organics, Groundwater
Sheet 7	Filtered Metal Analysis, Groundwater Samples
Sheet 8	Sampling Locations at HWSA - RANGB, OH

ACRONYMS

AAS Atomic Absorption Spectrophotometer

AFRES Air Force Reserve
ANG Air National Guard
ANGB Air National Guard Base

ARAR Applicable or Relevant and Appropriate Requirements

ASTM American Society for Testing Materials

BAT Best Available Technology
BCT Best Conventional Technology
BTX Benzene, Toluene and Xylene

°C degrees Centigrade

CCC Calibration Check Compounds

CERCLA Comprehensive Environmental Response, Compensation, and Liability

Act

CLP Contract Laboratory Program
CRDL Contract Required Detection Limit

CRQL Contract Requirement Quantitation Limit

DD Decision Document

DNR Department of Natural Resources

DOD Department of Defense DOE Department of Energy DQO Data Quality Objectives

EC Electrical Conductivity
ES Engineering-Science, Inc.

eV Electron Volt

•F degrees Fahrenheit FS Feasibility Study

FFS Focused Feasibility Study

GC Gas Chromatograph

GC/MS Gas Chromatography/Mass Spectrometry

HAL Health Advisory Limit HSP Health and Safety Plan

HARM Hazard Assessment Rating Methodology

HAS Hazard Assessment Scores

HAZWRAP Hazardous Waste Remedial Action Program

HMTC Hazardous Materials Technical Center

HWSA Hazardous Waste Storage Area

ICP Inductively Coupled Plasma Emission Spectrometer

ID Inside Diameter

IRP Installation Restoration Program

LQAC Laboratory Quality Assurance Coordinator

SECTION 1.0 EXECUTIVE SUMMARY

This report documents the activities and findings of field investigations conducted at the Hazardous Waste Storage Area (HWSA) at Rickenbacker Air National Guard Base (ANGB) between January and March 1990. The purpose of this investigation is to deny or determine the presence of chemical contamination in the surface sediment, soil and groundwater at the HWSA, assess the potential risks to the environment and human health, and determine actions that will allow a closure to the HWSA.

Rickenbacker ANGB is located twelve miles southeast of Columbus, Ohio. The facility has been in operation since the early 1940's in support of training and air-to-air refueling missions. Reciprocating and jet engined aircraft have been operated out of the facility.

The HWSA at Rickenbacker ANGB consists of Building 560 and the Drum Storage Area southeast of the building. It has been a under a Part A Permit for hazardous waste storage since 1983. The facility was last used in September 1986. The Drum Storage Area adjacent to Building 560 had been used to store liquid wastes such as spent solvents, cleaning fluids, acids and paint strippers. There are four 25,000 gallon steel underground storage tanks (USTs) adjacent to the HWSA that have been in use for almost 40 years. Two tanks currently store de-icing fluid. JP-4 jet fuel, and recyclable oil were historically stored in the other two tanks.

Activities conducted during the pre-closure sampling included surface soil sampling, shallow and deep soil sampling by boring, installation of groundwater monitoring wells and groundwater sampling.

All work conducted at the HWSA was done in accordance to the Pre-Closure Sampling Plan (December 1989) with site activities being complete by March 1989.

The surficial ($<30^{\circ}$ below grade) unconsolidated materials are similar throughout Rickenbacker ANGB and the HWSA. The uppermost ten feet is typically a brown silty clay, with trace amounts of small pebbles. From ten to approximately fifteen feet is silty/sandy clay. A saturated sand is encountered at approximately 15 feet. Water from this sand rises in wells to eight to ten feet below grade. This is underlain by a thin ($\leq 1^{\circ}$)

layer of hard, dense gray clay over brown to gray sand and gravel. The hydraulic gradient is in a general southerly direction.

Surface and shallow soil within and adjacent to the HWSA are contaminated with metals, semi-volatile organic compounds and volatile organic compounds (VOCs). The extent and concentration of contaminants generally decrease with depth. The exception to that generalization is the contamination of the shallow aquifer with phase-separated hydrocarbons, dissolved fuel components and halogenated VOCs with only trace concentrations in the shallow soil.

Specific metals that were found in the soil and groundwater at the site are: arsenic, beryllium, cadmium, lead, thallium and zinc with isolated occurrences of silver and mercury. Detectable semi-volatile organics were found at levels up to $164,300 \,\mu g/kg$, concentrating mainly in the upper two feet of the soil and toward the western area of the site. No semi-volatile organics were detected in the groundwater. Detectable volatile organics in the soil and groundwater included: benzene, ethylbenzene, methylene chloride, and xylenes with more isolated occurrences of trichloroethene, toluene, acetone, vinyl chloride and trans-1,2-dichloroethene. Benzene and trichloroethene were detected in groundwater at concentrations above the maximum contaminated level (MCL) for drinking water.

The varied and extensive contamination detected preclude the affecting of a "clean" closure of the HWSA. The extent of the downgradient groundwater contamination and some surface soil contamination is not well defined.

Additional investigation is warranted to determine the extent of contamination. Based on results of the additional investigation revisions to the Closure Plan will need to be made to complete a "landfill" closure. The revised closure should include some combination of isolation, removal or capping of the contaminated soil and remediation of the groundwater problem.

SECTION 2.0

BACKGROUND

2.1 BASE BACKGROUND

The Rickenbacker ANGB is located 12 miles southeast of Columbus, Ohio and 0.5 miles east of the Village of Lockbourne (Figure 2.1). The Base currently covers approximately 2,100 acres. Ownership of portions of the Base have been transferred from the U.S. Air Force to the Rickenbacker Port Authority (RPA) since 1982. The RPA property is used for private aircrafts. The Base occupies a plateau separating the Big Walnut and Walnut Creek Drainage Basins. Approximate elevation of the Base is 740 feet (MSL).

Rickenbacker ANGB, known as Lockbourne Air Force Base until 1974, was officially activated as the Northeastern Training Center, Army Air Corps, in 1942 and was used as a training center for glider pilots. In 1943, glider training was discontinued and a school for B-17 pilots was established at the Base.

In 1949, the Base was deactivated by the Air Force and used for 18 months as an Ohio ANG training base until 1951, when the Base was transferred to the Strategic Air Command (SAC) and reactivated as an Air Force Base in response to the Korean Conflict. In 1958, the 301st Bombardment Wing moved to the Base. In June 1964, the 301st Bombardment Wing was redesignated as the 301st Air Refueling Wing and began flying KC-135 Strato Tankers out of the Base. The SAC refueling mission of the 301st Air Refueling Wing is continued today at Rickenbacker by the 160th Air Refueling Group of the Ohio ANG, which moved to the Base in 1972. In July 1965, the 840th Air Division of the Tactical Air Command moved to Rickenbacker with its C-130 Hercules Cargo Aircraft and took command of the Base. In 1971, command of the Base was again transferred to SAC under the 301st Air Refueling Wing. Also in 1971, the Air Force Reserve's (AFRES) 302nd Tactical Airlift Wing (TAW) moved to Rickenbacker from the Clinton County Air Base. The 302nd TAW flew C-130A cargo planes in support of their airlift mission. In 1981, the 302nd TAW vacated Rickenbacker ANGB. and its units were converted to the 907th Tactical Airlift Group (TAG) (AFRES). The aircraft currently being used by the 907th TAG is the C-130E. The 907th Aerial Spray Branch, under the 907th TAG, is responsible for aerial pesticide spraying missions at

other bases around the country. Pesticides used by the 907th Aerial Spray Branch are not stored or transported at Rickenbacker ANGB, but are supplied by the Base being sprayed. On 1 April 1980, Rickenbacker Air Force Base closed and the installation was turned over to the Ohio National Guard. At that time, an organization known as Detachment 1, OHANG was created to be the single manager for the military units stationed at Rickenbacker ANGB with the 121st Tactical Fighter Wing, 160th Refueling Group, and 907th Tactical Airlift Group being major tenants. In the fall of 1988, Detachment 1 was deactivated and the 121st TFW assumed host and single manager responsibilities under a sub unit known as the 121st COS (Consolidated Operating Support). The 121st TFW has been at Rickenbacker ANGB since 1949, previously flying F-100 Super Sabres and currently flying A7D Corsairs. As many as 5,000 people have worked on the Base in its history. Currently, 1,100 people are on the Base daily.

Land use adjacent to the Base is residential and agricultural. The houses and apartments in the northwest corner of the Base which were formerly occupied by Base personnel have been purchased by a private developer and are being rented and sold. The Base, former Base housing and the Village of Lockbourne use water supplied from Base water wells.

North of the Base lies open agricultural land with some residential development along Alum Creek Drive. East of the Base is agricultural land and residential development along the major roads. South of the Base is the former Base golf course which is now privately owned, trailer parks and widely spaced single-family homes. To the West is the Norfolk and Western and Chesapeake and Ohio railroad tracks, the abandoned Ohio Canal and the Village of Lockbourne with residential and light industrial development.

Future land use in adjacent areas will probably be residential and light industrial as the urban development of Columbus extends to the southeast.

2.2 HAZARDOUS WASTE STORAGE AREA

The HWSA at Rickenbacker ANGB consists of Building 560 and the Drum Storage Area southeast of the building. Figure 2.2 shows the HWSA location. The history of waste storage at the site and the results of previous investigations of the site are summarized below.

2.2.1 History

The HWSA has been under a permit for hazardous waste storage since 1983. No waste has been stored at the facility since September 1986. The Drum Storage Area adjacent to Building 560 had been used to store drums containing liquid wastes such as spent solvents, cleaning fluids, acids and paint strippers. Small quantities of dry wastes such as spent desiccants were stored in Building 560.

Four 25,000 gallon steel underground storage tanks (USTs) adjacent to the HWSA have been in use for almost 40 years. Two of these tanks are still in use for the storage of non-hazardous de-icing fluid. The other two tanks were used to store oil and recyclable JP-4 jet fuel but have not been used since they were taken out of service in the latter part of 1988. The used oil storage tank was also used to store dielectric fluid which may or may not have contained PCBs. However, the tanks are not included in the HWSA permit. The only recorded loss from any of the storage tanks occurred in 1982, when a standpipe broke. No record of the amount of waste released is available.

2.2.2 Previous Investigations

The HWSA was identified as a potential source of contamination in a Preliminary Assessment (PA) of the Base conducted in 1987 (Hazardous Materials Technical Center [HMTC]. Based on the results of the PA, a site investigation was conducted. Engineering-Science (ES) completed the first phase of the field investigation of the HWSA in October 1988. The results of this investigation are discussed in detail in the ES Report Field Investigation Report - Hazardous Waste Storage Area: Rickenbacker Air National Guard Base, Columbus, Ohio (October 1990). A brief summary of the testing program and results follows. The results of the previous study were utilized in drawing conclusions for this report. Investigations at the site included a soil-gas survey, shallow and deeper soil sampling and the drilling and sampling of monitoring wells to investigate groundwater quality. Figure 2.3 shows the locations of samples made on the HWSA site. Table 2.1 is a legend for Figure 2.3.

A ten point soil-gas survey was conducted on 25 July 1988 which identified two areas with elevated concentrations of benzene, toluene and ortho-xylene (BTX). Concentrations of total BTX in the soil-gas samples ranged from undetectable to 29.8 ppm.

TABLE 2.1

UTILITY LEGEND FOR SITE PLANS

RICKENBACKER AIR NATIONAL GUARD BASE COLUMBUS, OHIO

ABOVE GROUND UTILITIES AND FEATURES:

+++ RAILROAD

O MANHOLE

O VALVE

---x-- FENCE

O RUNWAY / TAXIWAY LIGHT

Q FIRE HYDRANT

-JF-- JET FUEL LINE

△ ELECTRICAL TRANSFORMER

• ELECTRIC SERVICE POLE

UNDERGROUND UTILITIES:

--H-- HEAT LINE

---JF-- JET FUEL LINE

---E-- ELECTRIC LINE

--T-- TELEPHONE LINE

---- SANITARY SEWER

-ss- STORM SEWER

☐ JUNCTION BOX

Soil samples were collected from the 16 surface locations, 6 hand borings and 3 auger borings shown on Figure 2.3. Analyses indicated elevated semi-volatile organic and metals concentrations. The characteristics of the semi-volatile organics found were typical of coal-tar derivatives and phthalates. Metals identified included cadmium, chromium, copper, lead and zinc.

Three of the auger borings made during soil sampling were completed as monitoring wells in the shallow aquifer. Water samples from two of these wells exhibited volatile organic concentrations in excess of Federal Maximum Contaminant Levels (MCLs). Water from MW1 contained 94 μ g/l benzene, 20 μ g/l xylenes and 13 μ g/l methylnapthalene. Water from MW3 contained 44 μ g/l trichloroethene. Samples from all wells had total unfiltered metals concentrations in excess of Federal Drinking Water Standards for arsenic, cadmium, chromium and lead.

2.2.3 Pre-Closure Sampling Plan

On the 29th of September 1989, the Ohio Environmental Protection Agency (OEPA) approved a closure plan for the HWSA in compliance with Ohio Administrative Code (OAC) Rules 3745-66-11 and 3745-66-12. The Plan assumed that clean closure could be accomplished by removal of a volume of contaminated soil. The Plan included a description of the pre-closure sampling which is the subject of this report and stated that the Plan would be revised to reflect the data collected.

LEGEND:

- **BORING LOCATION**
- ▲ SURFACE SOIL SAMPLE
- **◆** MONITORING WELL

2

FIGURE 2.3

AND MONITORING WELL LOCATIONS
HAZARDOUS WASTE STORAGE AREA
RICKENBACKER ANGB, OHIO

SECTION 3.0

PURPOSE AND SCOPE

The purpose of the additional investigation at the HWSA was to determine the extent of contamination to allow revision of the Closure Plan to affect a "clean" closure of the site. That is to remove contaminants to levels which would allow unrestricted use of the property without continued monitoring. This objective was accomplished through the following investigation techniques:

- Soil samples were collected from the surface and during drilling operations.

 Laboratory analyses of these soil samples determined the extent of contaminants in the soil.
- Monitoring wells were installed to test for the presence or absence of phaseseparated hydrocarbons, to determine the hydrologic gradient and to collect groundwater samples for laboratory analysis.
- Aquifer tests (rising-head tests) were conducted on representative wells to determine the aquifer hydraulic conductivity.

907FC/D46-94 Bay, 10/30/30

SECTION 4.0

ENVIRONMENTAL SETTING

The environmental setting of the Base is described in this section with an emphasis on the identification of natural features that may influence the movement of hazardous waste contaminants.

4.1 CLIMATE

The climate of Columbus, Ohio is characterized as continental (Pierce, 1959). The mean annual temperature is 52°F. The coldest month is January, while the warmest month is July, with mean temperatures of 30°F and 74°F, respectively. Mean annual precipitation is 38 inches with October being the driest and June the wettest months. Net precipitation is calculated to be 2.71 inches per year (HMTC, 1987).

4.2 SOILS

Soils mapped at the Base are of the Kokomo and Crosby Series (Figure 4.1) (Soil Conservation Service [SCS], 1976). The soils are characterized as deep, very poorly drained, slowly to moderately slowly permeable soils formed in glacial tills on uplands. The Crosby series soils are formed on slopes up to 6 percent grade while the Kokomo series soils form on gentler 0-2 percent slopes on the higher landscape positions. The Crosby soils exhibit permeabilities of 0.06 to 0.6 in/hr in unleached horizons. The Kokomo soils have permeabilities of 0.2 to 2.0 in/hr.

4.3 SURFACE WATER HYDROLOGY

Rickenbacker ANGB occupies the drainage divide between Big Walnut Creek and Walnut Creek. Surface drainage from the Base is through an extensive storm drain network which includes corrugated metal and concrete drainage pipes and open drainage ditches. Surface water is routed through oil-water separators before release into surrounding surface streams.

907PC/D45-94 Bev. 11/5/40

SOURCE:

SOIL SURVEY OF FRANKLIN COUNTY, USDA/SCS (1977)

2

FIGURE 4.1

SOIL MAP
RICKENBACKER
AIR NATIONAL GUARD BASE

4.4 REGIONAL GEOLOGY

The Base is located in the Glaciated Central Lowlands Province just west of the Appalachian Plateau Province. The geology of the area is characterized by 200 feet(+) of Pleistocene glacial outwash sand and gravel and silty and clayey till filling a preglacial bedrock valley (Smith and Goldthwaite, 1958). The bedrock types under the mixed drift fill are Devonian limestones and shales of the Columbus and Delaware Formations.

4.5 LOCAL HYDROGEOLOGY AND GROUNDWATER USE

Groundwater is the primary source of drinking water for the Base and the Village of Lockbourne. The Base is underlain by two aquifers. The shallow aquifer has depths to static water levels of 3 to 20 feet and on base of the aquifer between 30 and 35 feet. The deep aquifer has static water levels between 50 and 60 feet and base of the aquifer between 200 and 210 feet at bedrock (ES April 1989). There are six water wells located on the Base. Five of these wells are located in the northwest portion of the Base, and supply drinking water for ANGB personnel and former Base housing residents and to the Village of Lockbourne (since June 1989). Of these five wells, well #2 is no longer in service. According to driller's logs, the five Base water-supply wells are completed in the coarse-sand and gravel of the deep aquifer directly on top of the bedrock at depths of 180 to 200 feet. Water from these five wells is treated by sand filtration and chlorination before distribution. Recent testing of water from the wells for priority pollutants indicated no contamination. The sixth water well is located at the Base Heating Plant. The well is screened at a depth of 85-100 feet beneath the surface, but is no longer in service.

The well supplying water to the golf course club house southeast of the Base is completed in sand and gravel at 63 to 73 feet. The well was formerly owned by the Base, but is now owned by the owners of the Country Club.

Homes in Lockbourne and along the rural roads surrounding the Base were formerly served by individual domestic water wells. These wells are completed in sand and gravel of the shallow and deep aquifers between 20 and 100 feet deep. Concern for water quality in Lockbourne increased following a study which indicated a higher than expected cancer rate and discovery of chlorinated methane compound contamination in

some wells (Ecology and Environment, 1986). Consequently, in June of 1989, the Village tied into the Base water system.

The shallow geology beneath the Base is composed of 10-20 feet of silt and clay at the surface, underlain by intermittent stringers and lenses of sand and gravel ranging in thickness from 1-10 feet. The direction of groundwater flow in the shallow aquifer is affected by both the Big Walnut Creek to the west and the Walnut Creek to the east. The Base is within a recharge area of the shallow aquifer with groundwater flow to the west, south or east depending on location.

The geologic material separating the shallow and deep aquifers beneath the Base consists of 30 to 40 feet of silty clay. The deep aquifer consists of fine-to-medium sand and gravel underlain by shale at an approximate depth of 200-210 feet.

SECTION 5.0 FIELD INVESTIGATION PROGRAM

The pre-closure sampling activities included soil sampling at the surface and at depth and the installation of six new monitoring wells in and around the HWSA. The elements of the sampling plan are summarized below. Details of the field investigation techniques, sampling and analytic procedures are given in this section. Section 6 presents the findings for the described field investigation.

5.1 FIELD INVESTIGATION PROCEDURES

5.1.1 Decontamination

All split-spoon samples, sampling trowels, bailers and other sampling equipment were decontaminated between samples by washing with a Liquinox and tap water wash, a tap water rinse, distilled water rinse and finally a methanol rinse. Augers and drill pipes were cleaned between borings by steam cleaning with tap water. This cleaning took place at the designated decontamination area on the Base.

An equipment decontamination area was designated. The decontamination pad consisted of a concrete base with curbing covered with plastic. The base and curbing were designed so that all washwater and soils were contained on the pad and drained into a sump. Waste from the sump was pumped into drums for temporary storage until final disposition. All drums were labeled as to date of collection and contents. The decontamination pad was of sufficient size to contain the largest drill rig which was used at the site. Exact specifications of the pad was determined after coordinating with Base personnel about the location of the pad and decontamination activities. The decontamination pad was located in a fenced area just south to southeast of Building 910, the Base Civil Engineer's Office.

5.1.2 Surface Soil Sampling

The purpose of surface soil sampling was to determine the presence and extent of contamination in the upper soil horizons at the HWSA where surface spills from drums may have occurred.

Surface soil samples were collected from the upper six inches of soil using a stainless steel trowel. Thirty-one surface soil samples were collected at the site in a grid pattern with 35 feet between centers. Figure 5.1 shows the locations of the sample points. Surface soil samples were analyzed for base-neutral, semi-volatile organics and for priority pollutant metals. The 35 foot grid spacing was based on guidance in U.S. EPA Document SW846 for collection of statistically valid samples.

5.1.3 Drilling Program

The objectives of the drilling program at the HWSA were to obtain samples for lithologic descriptions and stratigraphic correlation, to obtain samples of soil for chemical analysis, and to install groundwater monitoring wells. The monitoring wells were used for hydrogeologic characterization of the shallow aquifer beneath the HWSA and to obtain samples for evaluation of groundwater quality in the aquifer. Monitoring well drilling and construction were performed by an experienced driller. All drilling sites were screened with a metal detector to verify the location of underground pipelines and tanks before commencing drilling. In addition, appropriate Base personnel and site blueprints were used to further verify locations of underground pipelines and tanks.

5.1.3.1 Drilling Procedures

Soil borings drilled for collection of soil samples and for installation of monitoring wells were advanced using 4.25 inch inside diameter (ID) continuous flight hollow-stem augers (approx. 6 inch diameter boring). A steel split-spoon sampler was used to collect samples, using American Society for Testing Materials (ASTM) Method D-1586. Borings not intended for monitoring wells were also made with a 4.25 inch ID hollow-stem auger. Following drilling, these borings were filled to grade with a cement/bentonite grout using a tremie pipe.

5.1.3.2 Shallow Borings

Ten of the surface soil sample sites were drilled to a depth of eight feet using a hollow-stem auger. Locations for shallow borings are shown on Figure 5.1 and Sheet 8. Soil samples were collected at depths of three and eight feet and analyzed for base-neutral, semi-volatile organics and priority pollutant metals. The purpose of the shallow borings was to determine the vertical extent of soil contamination. The 10 locations are

MH, O E

LEGEND:

SOIL BORING (ABI - ABIO SHALLOW)
(ABII- ABI5 DEEP)

- MONITORING WELL (MW-1-MW-9)
- ▲ SURFACE SOIL SAMPLE (SUI9-SU49)

2

PRE-CLOSURE SAMPLING LOCATIONS
HAZARDOUS WASTE STORAGE AREA
RICKENBACKER ANGB, OHIO

in areas of greater contamination determined from the 1988 sampling results (ES, SI Report, 1990). The eight to ten foot sampling depth is the approximate depth to static water.

5.1.3.3 Deep Borings

Five borings in areas of greatest contamination were advanced to the base of the shallow aquifer in order to define the vertical extent of the soil contamination. Deep boring locations are shown on Figure 5.1. The locations were selected based on results of the 1988 sampling (ES, SI Report, 1990). Sampling in these borings was continuous. Borings were advanced until an apparently uncontaminated sample was obtained. The deepest (apparently uncontaminated) and apparently most contaminated samples were submitted to the laboratory to be analyzed for base-neutral, semi-volatile and volatile organics and priority pollutant metals.

5.1.4 Soil Boring Sampling

During drilling operations, soil samples were collected with a split-spoon sampler using the Standard Penetration Test (ASTM D-1586). Soils were classified with respect to type, by the visual-manual procedure (ASTM D-2488) noting mineralogy, color, odor, staining, etc. (see Appendix A). The samples were also checked for the presence of organic vapors. The test for vapors involved placing a portion of the sample, not intended for volatile analysis at the laboratory, in a jar, sealing the jar with aluminum foil, allowing the sample to equilibrate for at least ten minutes, then measuring the concentration of organics in the headspace of the jar using a meter with a photoionization detector (PID). The PID was calibrated with zero atmospheric air and a 100 ppm isobutylene standard. Both the PID and samples were allowed to stabilize at room temperature (70°F) before analysis. This step is taken because PID's are less accurate below 40°F and temperatures in the field during sampling were consistently below freezing.

Split-spoon samplers used to collect samples to be analyzed for volatile organic compounds were assembled with several 3 and 6-inch brass liners. The number of liners used was determined by the length of the split-spoon sampler. After driving, the sampler was disassembled and the second liner from the bottom (stratigraphically) was sealed with Teflon-lined caps, wrapped in aluminum foil and securely taped. Samples

thus sealed were transported to the laboratory. Liners remaining in the sampler were extruded and the material was used for lithologic description and other analyses. Emptied liners were decontaminated and reused in subsequent samples.

Selected soil samples from drilling, and all surface soil samples were packaged and shipped to the ES Berkeley Laboratory for chemical analysis. Soil samples selected for chemical analysis for non-volatile constituents were removed from the sampler and placed in an appropriate sample bottle. The sample bottle types that were used for soil samples are presented in Table 5.1.

5.1.5 Monitoring Well Construction, Completion and Development

Six additional soil borings were made into the shallow aquifer for installation of monitoring wells. The locations of six monitoring wells are shown on Figure 5.1.

The wells consisted of 2-inch ID Schedule 40 polyvinyl chloride (PVC) casing and screen. The casing and screen have threaded, flush joints and a threaded bottom cap. A ten-foot screen, machine slotted with 0.010 inch openings was set spanning the water table to detect floating contaminants and to allow for seasonal water table fluctuations. The screen and casing were installed through the inside of the augers. A sand pack consisting of No. 20x40 bagged silica sand was poured around the screen while the augers were slowly withdrawn to prevent bridging of the sand. The sand pack and screen slot dimensions were selected based on the grain size of the aquifer and surrounding materials. The sand pack extended two feet above the screen. A minimum two-foot thick bentonite pellet seal was placed above the sand pack. cement/bentonite grout mixture (5% bentonite) was placed from the top of the bentonite seal to six inches below the ground surface. A typical monitoring well construction diagram for wells to be installed in the shallow aguifer is presented in Figure 5.2. The construction of each monitoring well was recorded on a HAZWRAP (Hazardous Waste Remedial Actions Program) monitoring well construction log (Figure 5.3).

The wells were completed with two to three feet of casing extending above the ground surface. A protective steel casing (six feet long) equipped with a locking cap was set into the cement grout to a depth below the frost line and a minimum 6 inch thick by two feet square concrete pad was installed around the riser pipe of the above-grade

TABLE 5.1

RICKENBACKER ANGB, COLUMBUS, OHIO ANALYTICAL METHODS AND COLLECTION SPECIFICATIONS FOR SOIL SAMPLES

	Analytical		Preser- vation	Holding
Parameter	Hethod (1)	Sample Container	Hethod	Time
Volatile Organics	CLP/8240 ²	Brass split-spoon sampler sealed w/Teflon ^(R)	Coo1, 4°C	10 days after
		or 8 oz., widemouth glass w/Teflon ^(R) liner		·
		w, 101 1011		Samples must
Semi-Volatile	CLP/8240 ²	8 cz. widemouth glass	Coo1, 4°C	be extracted within 5 days
Organics		w/Teflon ^(R) liner		days of receipt
	-			and extracts analyzed within
				40 days
leta 1s: ³				
Ant imony	60 10			
Arsenic	7060			
Beryllium	6010			
Cadmium	6010			
Chromium	6010			
Copper	6010			
Lead	6010	8 oz, widemouth glass	Cool, 4°C	6 months (except
Hercury	7470	w/Teflon ^(R) liner		Hercury;
Nicke1	6010			28 days)
Se len ium	7841			
Silver	6010			
The 11 ium	7840			
Zinc	6010			

^{1.} Source unless otherwise moted: SW 846, Test Methods for Evaluating Solid Westes, U.S. EPA, November 1986.

^{2. 8240} and 8270 methods were used during 1988 investigations.

^{3.} All samples for metals analysis were prepared by Method 3050.

WELL NO.:	Installation:	ON LOG - Double Cased Site
Project No.:	Client/Project:	
HAZWRAP Contract		Drig Contractor:
Comp. Start:	(: .	_m) Comp. End: (m
Buill By :		Well Coord:
Elev. ————————————————————————————————————		PROTECTIVE CSG Material/Type Diameter Depth BGS

wells. The well number was imprinted on the well cover lid. Three steel guard posts were erected around each of the protective steel casings, each set two and one-half feet deep in separate footings. Monitoring wells 4 through 8 were developed by pumping while monitoring well 9 was hand-bailed until the pH and conductivity stabilized to ± 10 percent. Water level recovery was monitored after final well development to complement slug test results.

5.1.6 Field Measurements

Field measurements of temperature, pH and specific conductance were performed on water samples at the time of sample collection.

5.1.6.1 Temperature and pH Measurement

The temperature and pH of each water sample was measured using an electronic pH probe. The probe was calibrated using buffer solutions of the appropriate range for expected values of pH to be found at the Base. The meter was also be re-calibrated according to manufacturer's instructions.

5.1.6.2 Conductivity Measurement

The specific conductance of each water sample was measured with a portable conductivity meter. A standard potassium chloride solution was used to calibrate the instrument prior to use. The meter was also re-calibrated periodically according to manufacturer's instructions.

5.1.7 Groundwater Sampling

Prior to sampling each monitoring well, the static water level was measured, and pH temperature and conductivity of the water were determined. The well was purged by bailing until two to three total well water volumes (TWWV) were removed and pH, conductivity and temperature stabilized (±10%) or the well was dry. The TWWV includes water in the screen, riser and sand pack. The TWWV was calculated for each well after measuring static water level and was recorded in the field log book. Plastic ground covering was used at each well site to prevent contamination of down-well sampling devices from surface soils.

The bailers used for purging were constructed of Teflon^(R) Samples were collected using a Teflon^(R) Bailer with dedicated polypropylene line. The first sample withdrawn was put in a container for volatile analysis. Other sample bottles were filled with the remaining water. The 1990 investigation utilized pre-preserved sampled bottles supplied by the laboratory. Appropriate preservatives were added to the sample bottles after sample collection during the 1988 investigation. One sample from each well collected for metals analysis was filtered in the field prior to preservation with a 0.45 micron mesh filter to remove suspended particles from the water. Filtered samples were analyzed for the concentrations of metal dissolved in the water. Both filtered and unfiltered samples from each well were analyzed for metals concentration. Vials used for containing samples to be analyzed for volatile organics were checked to assure that no air bubbles were present before the samples were packaged for shipment. A summary of the types of sample bottles and preservatives used for water samples is presented in Table 5.2.

The bailers and tip of the water level indicator and interface probe used at each well were decontaminated before use at the next sampling location. The probe of the pH wand and the conductivity meter were rinsed with deionized, organic free water after each use.

5.1.8 Sampling Program

5.1.8.1 Sample Numbering System

Each sample was assigned a unique sample identification number that describes where the sample was collected. Each number consisted of a group of letters and numbers, separated by hyphens. The sample numbering system is presented in Table 5.3.

TABLE 5.2

RICKENBACKER ANGB. COLUMBUS. OHIO

ANALYTICAL METHODS AND COLLECTION SPECIFICATIONS FOR WATER SAMPLES

			Preser-	
	Analytical		vation	Holding
Parameter	Hethod (1)	Sample Container	Hethod	Time
Volat i le	CLP/8240 ²	40 ml, glass.	HCL	10 days after
)rganics		Teflon ^(R) -lined septum	(4 drops),	receipt
		Cap	Cool, 4°C	. 666.751
				Samples must be
Semi-Volatile	CLP/8240 ²	1 i i i i i i i i i i i i i i i i i i i	Cool, 4°C	extracted
	CLP/8240	<pre>1 Liter, amber glass, w/Teflon^(R) liner</pre>	C001, 4 L	within 5 days
)rganics		W/lerion' liner		of receipt and
				extracts analyze within 40 days
Total Metals: ³				
Ant imony	6010			
Arsenic	7060			
Beryllium	6010			
Cadmium	6010			
Chromium	6010			
Copper	6010		<u> </u>	
Lead	6010	2 liter plastic or	HWO ³ to	6 months (except
Hercury	7470	glass	pH<2	Mercury; 28 days
Nicke ?	6010			•
Se len ium	7740			
Silver	6010			
The 11 ium	7841			
Zinc	6010			

- 1. Source unless otherwise noted: SW 846, Test Methods for Evaluating Solid Wastes, U.S. EPA, November 1986.
- 2. 8240 and 8270 methods were used during 1968 investigations.
- 3. All samples for metals analysis were prepared by Method 3050.

TABLE 5.3

SAMPLE NUMBERING SYSTEM RICKENBACKER ANGB, COLUMBUS, OHIO

Project Identification:	RB for Rickenbacker
<u>Site Identification</u> :	HW for Hazardous Waste Storage Area
Sample Source Number (sequential): MW HB AB SU	Monitor Well # Hand Boring # Auger Boring # Surface Sediment Sampling Location #
Sample Number: GW SS GS	Ground Water Soil Sample (Split-Spoon or HB) Surface Soil Grab Sample
Example:	
RB-HW-MW6-SS1	
First soil sample from Monitor Well a Storage Area at Rickenbacker ANGB.	#6 drilled at the Hazardous Waste

5.1.8.2 Sample Labels

All physical samples obtained at the site were placed in an appropriate sample container for shipment to the laboratory. Each sample bottle was identified with a separate identification label. The information on the label included the following information:

- · Project identification;
- · Sample identification:
- · Preservatives added:
- · Date of collection: and
- · Required analytical method numbers.

5.1.8.3 Chain-of-Custody Records

All samples were accompanied by a Chain-of-Custody Record (Figure 5.4). A Chain-of-Custody Record accompanied the sample from sample collection and shipment to the laboratory and through the laboratory.

The "Remarks" column was used to record specific considerations associated with sample acquisition such as: sample type, container type, sample preservation methods, values for organic headspace concentrations for specific samples, and method number of analyses to be performed.

One copy of this record followed the samples to the laboratory. The laboratory maintains one file copy, and the completed original was returned to the project manager as a part of the final analytical report to document sample custody transfers. Shipments were sent by air express courier.

5.1.8.4 Sample Handling, Packaging and Shipment

Precleaned sample bottles were supplied by the laboratory. These bottles were cleaned with a laboratory grade detergent wash and rinse, an acid rinse, a multiple deionized water rinses and final oven drying, capping and packing under quality controlled conditions. The bottles were stored in their original unopened packages until used at the collection site, with the exception of the bottles used for trip blanks. These bottles were filled with organic-free water at the laboratory where the analyses were performed and resealed prior to shipment to the field.

CHAIN OF CUSTODY FORM

ENGINEERING-SCIENCE

Idioi Welmith Adae sumi da, Cedyeland dood 11111 - 314/114-1006

Passbod by: Popular Rocated by: Glynan REVANCE 100 PARAMETER Redricted by Dynamy Redrighted by: (Stynoby othe Shipment, Copy reterned with August Present by primary Pended by: promery STATION LOCATION CHAIN OF CUSTODY RECORD PAINS | MOREN WINDOWN Probaphies by Present SUREDE Press Andread by Pro-Ž MAR

FIGURE 5.4

Individual sample bottles were wrapped in packing material to prevent breakage in shipment to the laboratory. The packages were be placed in insulated shipping coolers with plastic bags of ice.

A Chain-of-Custody Record describing the contents of the cooler was placed in a sealed plastic bag and taped to the upper inside lid of the cooler. The shipping container was taped shut with security labels taped over opposite ends of the lid. The container was then shipped for overnight delivery to the laboratory.

5.1.8.5 Field Log Books

Bound field log books were maintained by the field team leader and team members. Information pertinent to the field survey and/or sampling was recorded in the log books. These are bound books, with consecutively numbered pages. Waterproof ink was used in making all entries. Entries in the log book included at least the following:

- Name and title of author, date and time of entry, and physical/environmental conditions during field activity;
- · Purpose of sampling activity;
- · Name and address of field contact;
- Name and title of field crew;
- · Name and title of any site visitors;
- Type of sampled media (e.g., soil, sediment, groundwater, etc.);
- · Sample collection method;
- · Number and volume of sample(s) taken;
- Description of sampling point(s);
- · Date and time of collection;
- Sample identification number(s);
- Sample distribution (e.g., laboratory);
- · References for all maps and photographs of the sampling site(s);
- · Field observations;
- Any field measurements made, such as pH, temperature, water level, etc.; and
- Weather conditions.

When an error was made in a log book, the person who made the entry made the correction simply by crossing a line through the error and entering the correct

information. The erroneous information was not be obliterated. All entries were signed and dated and all corrections initialed and dated.

5.1.9 Analytical Methods

The samples of soil and groundwater were analyzed for the parameters listed in Tables 5.1 and 5.2. The target compounds for methods using gas chromatography/mass spectrometry (GC/MS) are listed in Table 5.4.

5.1.9.1 Detection Limits

The detection limits for organic compounds determined by CLP GC/MS methods are published in the respective methods. These method detection limits (MDL) are determined using laboratory prepared standard solutions. The actual detection limit obtainable for an environmental sample may be higher due to the sample matrix. The practical quantitation limits published in the methods are used as a guideline for establishment of the lower limit for quantitation.

The minimum detection limits for the requested metals analyses are published for the respective methods. The minimum reporting limits for these metals are shown in Table 5.5.

5.1.10 Quality Assurance Samples

Quality Assurance (QA) samples were submitted to the laboratory with the groundwater and soil. Blind duplicate samples were given a false sample number similar to the true sample identity. The true sample numbers were recorded in field records, but did not appear on the sample bottle labels or the Chain-of-Custody Records. The purpose of the duplicate samples is to provide a check of analytical repeatability. The frequency of the duplicate samples was one for each ten soil samples and one for each ten groundwater samples submitted for each analysis. Duplicate samples were collected for analysis at areas where contamination was suspected based on odor, discoloration, the presence of organic vapors or anomalous pH or conductivity measurements. A total of eight duplicate samples were taken. Seven duplicates of soil samples, and one duplicate of a water sample.

TABLE 5.4

LIST OF COMPOUNDS FOR GC/MS METHODS - RICKENBACKER ANGB, COLUMBUS, OH

Base/Neutral Extractable Semi-Volatile Organics

Acenaphthene Acenaphthylene Anthracene

Benzo(b)fluoranthene Benzo(k)fluoranthene Benzo(a)pyrene Benzo(a)anthracene Benzo(ghi)perylene Benyl Alcohol *

Bis(2-chloroethyl)ether
Bis(2-chloroethoxy)methane
Bis(2-ethylhexyl)phthalate
Bis(2-chloroisopropyl)ether
4-Bromophenyl phenyl ether
Butylbenzlphthalate

2-Chloronaphthalene 4-Chloroaniline 4-Chlorophenyl phenyl ether Chrysene

Dibenzo(a,h)anthracene Dibenzofuran Di-n-octylphthalate 1,3-Dichlorobenzene 1,2-Dichlorobenzene 1,4-Dichlorobenzene 3,3'-Dichlorobenzidine Diethyl phthalate Dimethyl phthalate 2,4-Dinitrotoluene 2,6-Dinitrotoluene Di-n-octylphthalate Fluoranthene Fluorene

Hexachlorobenzene Hexachlorobutadiene Hexachloroethane Hexachlorocyclopentadiene

Indeno(1,2,3-cd)pyrene Isophorone

Naphthalene
Nitrobenzene
N-Nitrosodiphenylamine
2-Nitroaniline
3-Nitroaniline
4-Nitroaniline
N-Nitroso-Dimethylamine *
N-Nitroso-di-n-dipropylamine

2-Methylnaphthalene

Phenanthrene Pyrene

1,2,4-Trichlorobenzene

^{*} These compounds are not on the Target Compound List (TCL) but were included in the analysis report.

TABLE 5.4 (continued)

LIST OF COMPOUNDS FOR GC/MS METHODS - RICKENBACKER ANGB, COLUMBUS, OH

Volatile Organics

Acrolein *
Acetone
Acrylonitrile *

Benzene Bromomethane Bromodichloromethane Bromoform 2-Butanone

Carbon disulfide
Carbon tetrachloride
Chlorobenzene
Chloroethane
Chloroform
2-Chloroethyl vinyl ether *
Chloromethane
Dibromochloromethane
1,2-Dichloropropane
1,3-Dichlorobenzene *
Methylene Chloride
cis-1,3-Dichloropropene
4-Methyl-2-pentanone

1,2-Dichlorobenzene *
1,4-Dichlorobenzene *
1.1-Dichloroethene

1,1-Dichloroethane 1,2-Dichloroethane trans-1,2-Dichloroethene

trans-1,3-Dichloropropene

2-Hexanone Ethyl Benzene Styrene

1,1,2,2-Tetrachloroethane
Tetrachloroethene
Toluene
1,1,1-Trichloroethane
1,1,2-Trichloroethane
Trichloroethene
Trichlorofluoromethane *

Vinyl chloride Vinyl Acetate *

Xylenes

^{*} These compounds are not on the Target Compound List (TCL) but were included in the analysis report.

Additional QA samples consisted of: one field blank (water in appropriately preserved sample bottles) from each sampling period and water source, one equipment wash blank (deionized organic free water poured through the decontaminated sampling equipment into the appropriately preserved sample bottles) for every other day of sampling, and one trip blank (VOA vials filled by the laboratory with deionized, organic free water) in each cooler transporting samples for volatile organic analyses. The purpose of the trip blank is to monitor for sample contamination that might occur during shipping and handling or from improperly cleaned sample bottles. The purpose of the field blank is to verify the quality of the water used for decontamination. The purpose of the equipment wash blanks is to test the effectiveness of decontamination procedures. The discussion of blank and duplicate analysis is included in the data validation report (Appendix D).

5.1.11 Aquifer Testing

Rising-head aquifer tests were performed on monitoring wells 4, 6, 7 and 8 in order to estimate aquifer characteristics (see Appendix C). The tests followed protocol for field determination of hydraulic conductivity set out in EPA Method 9100.

For this test, a transducer is placed at the bottom of the well, this sends a signal to a remote In-Situ Inc. Hermit Data Logger which records the amount of water above the transducer. A known amount of water (slug) is withdrawn from the well, and the Hermit records the change in water level in the well versus time.

The data collected during the slug tests were used to calculate hydraulic conductivity values according to the technique developed by Hvorslev (1951). These values are used to estimate transmissivity and water flow velocity through the tested aquifer.

5.1.12 Contaminated Materials Management

All development water, purge water, pump test discharge water and decontamination wastewater was collected and stored on-site pending receipt of results of chemical analysis of representative samples. Excess soil cuttings from the drilling operation were placed on and covered with plastic sheeting until results of chemical analysis were received. The source and date of collection of the waste material in each container was clearly marked on the outside of the container. Soil and groundwater

TABLE 5.5
MINIMUM REPORTING LIMITS

METAL	ANALYSIS METHODS	WATER ug/L	SOIL mg/Kg
Antimony	6010	100	10
Arsenic	7060	10	1
Beryllium	6010	5	0.5
Cadmium	6010	10	1
Chromium	6010	50	1 5
Copper	6010	25	2.5
Lead	6010	20	10
Mercury	7470	0.2	20
Nickel	6010	40	4
Selenium	7740	10	1 5
Silver	6010	50	5
Thallium	7841	100	10
Zinc	6010	20	2

analyses for samples collected from the wells from which the contaminated material came were used to establish chemical properties of the waste and determine disposal needs.

5.1.13 Site Surveys

All surface soil, soil boring and monitoring well locations were identified on maps provided by Base personnel. The horizontal locations of the soil borings and monitoring wells were surveyed by a licensed surveyor to an accuracy of one foot. The vertical location of a clearly marked measuring point on the top of each monitoring well was also surveyed with reference to U.S. Geological Survey or U.S. Geodetic Survey benchmarks with an accuracy of ± 0.01 foot. Accurately locating the surface soil sampling sites was accomplished by tape and compass orientation with respect to a local structure or roadway which appears on Base plans.

SECTION 6.0

FIELD INVESTIGATION FINDINGS

6.1 GEOLOGY

A total of twenty-one borings were drilled at the HWSA (see Figure 5.1) between 22 January and 9 February 1990. Ten borings were drilled to a depth of ten feet, five borings to a depth of 23 to 27 feet, and six borings were drilled to sixteen feet and completed as monitoring wells. As seen in the boring logs (Appendix A) and cross-sections (Figures 6.1 and 6.2, respectively), lithologies are typical of the glacial depositional environment as outlined in Section 4.

Soil from the ground surface down to eight feet is characterized by a medium brown silty clay, with trace amounts of pebbles. This layer grades into a grayish silty clay from eight to fourteen feet, with moisture encountered at ten feet. This layer is immediately underlain by the shallow aquifer, wet, fine to medium grained brown sandy gravel from fourteen to eighteen feet. The aquifer has some interbedded thin layers of fine, well-sorted brown sands and fine to medium-grained gray sandy gravel. Upon equilibration in the monitoring wells, the static water level was approximately ten feet below grade. The shallow aquifer is separated from a second aquifer by a confining layer of hard, dense gray clay from eighteen to nineteen feet below grade. Immediately below this confining layer exists a fine to medium grained gray sandy gravel interbedded with thin layers of fine grained well sorted brown sands and dense gray clays. This layer (shown in cross-section B-B', Figure 6.2) is underlain by a hard dense gray clay down to at least 27 feet. Whether these sand layers represent two distinct aquifers or become one continuous sand away from the HWSA is unknown at this time.

On-site field screening of the soil samples taken from these borings was done using a Photovac Microtip photoionization detector. Procedure for this field screening is outlined in Section 5. This instrument measures volatile organic contents from each soil sample collected in parts per million (ppm) concentration. The concentrations of volatile organics from these samples ranged from 10 to 3,180 ppm. Higher levels of volatiles coming from borings RB-HW-AB1 (1,666 ppm), RB-HW-AB11 (3,180 ppm), RB-HW-AB14 (2,260 ppm), RB-HW-MW5 (2,376 ppm), RB-HW-MW6 (1,304 ppm)

and RB-HW-MW7 (930 ppm). See boring logs, Appendix A for complete field screening results.

Visually, few of the soil samples collected from the soil borings appeared to be contaminated. Hydrocarbon staining and odors were present in RB-HW-AB3, RB-HW-AB4, RB-HW-AB12 and RB-HW-MW7. For a more detailed description of these soil samples, see the boring logs for both soil and monitoring well borings in Appendices A and B, respectively.

6.2 HYDROGEOLOGY

In addition to the three previously installed monitoring wells on site, an additional six groundwater monitoring wells were installed at the HWSA (see Figure 5.1). All wells were set at a depth of fifteen feet with total depth of the boring at sixteen feet. Monitoring well construction logs are shown in Appendix B.

Two factors influenced the depths at which the monitoring wells were completed. Based upon field observations from the split-spoon soil samples, well screens were placed at depths spanning the most porous/permeable area of the shallow aquifer. This being the sandy clays and gravels and fine to medium grained sand strata. Well construction details are summarized in Table 6.1.

Secondly, the monitoring well borings were terminated above the underlying hard, dense, gray clay acting as the confining layer between the shallow and second aquifers. The basal clay was at a depth of eighteen feet, total depth for monitoring wells was sixteen feet, giving a two-foot buffer of undisturbed sediments above the confining layer. In this way, any possible contamination above this layer would have no avenue to contaminate the water and sediments below the confining clay layer.

All groundwater monitoring wells present at the HWSA, including the three existing wells installed during the site investigation, had water samples collected from them. Water level measurements were recorded from each well, these levels were then placed on a site map and general water table surface maps were constructed (see Figure 6.3 and 6.4). As shown in the water table maps from February and June 1990, the apparent hydrologic gradient is in a southerly to south-easterly direction. The two maps differ locally in the vicinity of the four USTs located in the southern portion of the site. On the February water table map, water levels around the four USTs are elevated

compared to the nearest monitoring wells. This can be explained by the accumulation of water in the more permeable fill material surrounding these tanks. This however, is not apparent in the June 1990 water table map. Here, the four USTs are a low water level area compared to the surrounding area, with water levels being more similar from wells in the nearest vicinity to the tanks. In both water level maps (February and June 1990) MW6 represent the furthest downgradient monitoring well for the HWSA.

Development and purging of each well was completed as described in Section 5.1.5, then 5.1.7. Static water levels were reached after development and before purging of each well. With the exception of MW5, all wells were visually clean and clear of any phase-separated hydrocarbons (PSH). MW5, however, contained a four foot thick layer of yellowish-orange PSH on top of the water. Samples of the liquid hydrocarbons were sent to a laboratory for a fingerprint analysis to determine the type of hydrocarbon. Water samples were collected from the other eight wells and sent to the ES Berkeley Laboratory for further analysis. All water sampling procedures were adhered to as described in Section 5. For more details of dates of completion and water volume extracted from each well, see Appendix B.

Rising head aquifer tests were carried out on MW4, 6, 7 and 8 according to procedures defined in Section 5. Data from the tests was used to calculate the hydraulic conductivity (K) of the aquifer. Hydraulic conductivities ranged from $2.0x10^{-3}$ cm/sec (MW7) to $4.9x10^{-5}$ cm/sec (MW8) (Table 6.2). Appendix C contains aquifer test analysis sheets for each well tested. Average velocities were calculated using a gradient of .047 (19 June 1990 and 6 February 1990) and assuming a porosity of 25 percent (Table 6.2).

TABLE 6.1

HWSA WELL CONSTRUCTION DETAILS Rickenbacker ANGB, Ohio

16 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1	Bortrg/Well I.D.	Total Depth (feet)	Number of Semples Collected	Depth Intervals Analyzed (feet)	Screened Interval (feet)	Typical Static Water Level (feet)
16 0.5-1.5 6-15 16 3 01 7-17 16 3 01 7-17 16 3 01 7-17 16 3 010 6-16 13 -15 6-16 16 4 010 6-16 16 4 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 3 010 6-16 16 5 16 16 16 6 16 16 16 6 16 16 16 6 16 16 16 6 16 16 16	FIB-61-LIW1	2	C.	12.5 - 14 14 - 15	9-10	10.0
3	NB-01-MW2	.	•	0.6-1.6	10 T	• •
16 3 8 - 10 8 - 10 16 4 8 - 10 8 - 16 16 4 8 - 10 8 - 16 11 - 13 - 16 8 - 16 16 3 8 - 10 8 - 16 16 3 8 - 10 6 - 15 16 3 8 - 10 6 - 15 16 3 8 - 10 6 - 15 15 - 16 13 - 16 6 - 15	RB-61-MW3	0	•		7-17	6
16	PB-112'-AIV4	16	n	=	8-15	•
16 4 8 - 10 8- 15 11 - 13 13 - 16 8- 15 16 4 0 - 10 8- 15 16 3 0 - 10 6- 15 16 3 0 - 10 6- 15 19 - 16 13 - 15 19 - 16 13 - 15	RE-NW-MWS	16	6	-	8 - 18	0
16 4 8 - 10 8 - 15 11 - 13 13 - 16 13 - 16 15 - 16 15 15 15 15 15 15 15 15 15 15 15 15 15	PO-HW-WW6	9	•	•	.	10.0 8
16 3 8 -10 8-15 13 -16 15 15 15 15 15 15 15 15 15 15 15 15 15	RB-HW-MW7	2	•	•	8 51	10.8 8
16 3 8 - 10 8 - 15 13 - 16	RB-HW-MWB	10	•	-		•
	RE-HW-MWe	16	•		6 - 15	6

LEGEND:

ABANDONED SS.OOO GAL UST

'OONEO

- 1 RB-HW-AB1
- 2 RB-HW-AB2
- 3 RB-HW-AB3
- 4 RB-HW-AB4
- 5 RB-HW-AB5
- 6 RB-HW-AB6
- 7 RB-HW-AB7
- 8 RB-HW-AB8
- 9 RB-HW-AB9
- 10 RB-HW-AB10
- 11 RB-HW-AB11
- 12 RB-HW-AB12
- 13 RB-HW-AB13
- 14 RB-HW-AB14
- 15 RB-HW-AB15

2

FIGURE 6.3

WATER SURFACE MAP
HAZARDOUS WASTE STORAGE AREA
RICKENBACKER ANGB, OHIO

6 FEBRUARY 1990

LEGEND:

MONITORING WELL

- SOIL BORING

D

FIGURE 6.4

WATER SURFACE MAP

HAZARDOUS WASTE STORAGE AREA

RICKENBACKER ANGB, OHIO

19 JUNE 1990

6.3 ANALYTICAL RESULTS

Section 6.3.1 presents the criteria (see Table 6.3) for determining significance of the results of the Pre-Closure Sampling. The analytical results discussed in Section 6.3.2 are summarized in Tables 6.4 through 6.6 and on the Sheets in the back of this report. Only the results of the most recent sampling episode (January and February 1990) are included in these tables. Results from the previous investigation are shown on the Sheets and presented in the ES Field Investigation Report (October 1990).

6.3.1 Criteria for Determining Significance of Results

The presence of contaminants in the environment due to past materials handling practices does not mean the contaminants pose a significant, unacceptable threat to human health or the environment. The final determination for further investigative and remedial actions should be established based on estimates of risk to human health and the environment. The objective of this subsection is to define some of the criteria for determining what analytical results are significant. This is done by comparing results to background sampling done at Rickenbacker ANGB (Table 6.3 and Figure 6.5). See the Internal Draft SI Report (April 1990) for complete discussion of background sampling. For compounds not covered by the background sampling, comparisons were made to U.S. EPA, and Ohio regulatory limits. When no regulatory limits had been defined by Ohio, limits established by other states were used for discussion purposes.

6.3.1.1 Metals

Metals occur naturally in soils, sediments and water as free elements or more typically associated with other compounds. Free metallic elements play a variety of important physiological roles in all living organisms. Above certain concentrations however, these metals may act as allergens, mutagens, teratogens and carcinogens.

Establishing what concentrations of metals are significant requires some standard of naturally occurring concentration. For the purposes of this report, three sources of background metals concentrations in soil are being employed. The primary source of comparison is the results of the analysis of samples collected on the perimeter of the Base. These samples were collected expressly for the purpose of establishing background concentrations. Samples were collected from four borings advanced to 15 feet below grade at selected locations on Rickenbacker ANGB on the 8th of December

TABLE 6.2

NYDRAULIC CONDUCTIVITY AND GROUNDWATER VELOCITY

HAZARDOUS WASTE STORAGE AREA

RICKENBACKER ANGS - OHIO

	Hydraulic Con	ductivity *	Veloci	ty	
Well	(CM/seC)	(feet/day)	feet/day	feet/year	
MU-4	5.55 x 10 ⁻⁵	0.157	.03	11	·
W-6	6.75 x 10 ⁻⁵	0.192	.04	15	
W-7	2.00 x 10 ⁻³	4.32	.81	296	
MU-8	4.89 x 10 ⁻⁵	0.139	.03	11	

See Appendix C for calculation sheets.

^{**} Assumed 25% porosity, gradient = .047.

1989 (see Figure 6.5). These locations were chosen to give a representative analysis of the Base and of typically natural chemical compounds in the soil. Each boring was sampled from 0-2 and 13-15 feet below grade and analyzed for total petroleum hydrocarbons (TPH) and priority pollutant metals. Chemical analyses results are recorded in Table 4.23 of Engineering-Science, Inc., April 1990 Site Inspection Report Volume 1. Background calculations for metals and TPH are presented in Table 4.24 of the same document. Results of the total metals show detectable concentrations of priority pollutant metals in all samples. The metals cadmium, mercury, selenium and silver were not detected in any sample.

Calculation of the Rickenbacker ANGB background values is based on Ohio EPA closure guidance for naturally occurring compounds. Under this guidance, background is considered equal to the arithmetic mean (μ) of a sample population plus two standard deviations (\dot{s}) [μ + 2 \dot{s}]. Table 4.24 of the April 1990 SI Report presents the calculated means, standard deviations and background values for the sample populations 0 to 2 feet, and all depth intervals. The upper limits of concentrations defined as background by this sampling are presented in Table 6.2. Published ranges of metals concentrations are also presented in the Table for comparison. In the following discussions of the chemical analysis results, a metal concentration is considered above background if it exceeds the Rickenbacker ANGB background, background concentrations found in the Chemical Equilibria in Soil Study and the typical Ohio farm soil concentrations.

Evaluation of metals concentrations in water in this report are based on the primary and secondary maximum contaminant level (MCL) concentrations established by the U.S. Environmental Protection Agency (U.S. EPA). These standards are established for drinking water and are only used to identify areas of potential contamination. Instances of groundwater samples exceeding the MCL do not necessarily warrant remediation.

6.3.1.2 Volatile and Semi-Volatile Organic Compounds

Volatile organic compounds (VOCs) and semi-volatile organic compounds (SVOCs) do not occur naturally in the soil or groundwater. In the absence of any strict guidance from Ohio regulatory agencies regarding acceptable levels of these compounds significance must be determined on a basis of risk from exposure to each compound. The concentrations shown on the Sheets represent the total semi-volatile organics present at the locations indicated. Volatile organics are listed individually.

TABLE 6.3

STANDARDS FOR METALS CONCENTRATIONS IN SOIL AND DRINKING WATER
RICKENBACKER ANGB - ONIO

etal	Ohio Farm Soil ¹ Concentration (mg/kg)	Chemical Equilibria ² Concentration (mg/kg)	RANGB ³ Background (mg/kg)	Federal Drinking Water Stendard (mg/L)
ntimony	NA	2 - 10	5.8	NA
rsenic	NA	1 - 50	29.5	0.05ª
eryllium	MA	0.1 - 40	0.8	MA
adni un	0 - 2.9	0.01 - 0.7	0.3	0.01*
hromium	4 - 23	1 - 1000	26.3	0.05ª
opper	11 - 37	2 - 100	37.0	1.0 ^b
eed	9 - 39	2 - 200	22.5	0.05ª
ercury	MA	0.01 - 0.3	0.07	0.002 ⁰
ickel	9 - 38	5 - 500	41.0	NA
elenium	NA	0.1 - 2.0	1.5	0.014
ilver	NA	0.01 - 5	0.2	0.05ª
hellium	MA	MA	1.0	NA
inc	47 - 133	10 - 300	165.0	5.0b

- Metals in Ohio Farm Soils (Logan and Hiller, 1983)
- Chemical Equilibria in Soils (W.L. Linday, 1979)
- Engineering-Science, Inc., April 1990 <u>Site Investigation Report, Rickenbacker Air National Guard Base</u>, Columbus, Chio Volume 1, Pera 4.3.24.
- 1 Not Aveilable
- Primary Drinking Water MCL
- Secondary Drinking Water Standard

6.3.2 Soil Results

In this subsection, the results from the soil analysis will be summarized in accordance with the significance of results findings. Detected compounds at each depth interval analyzed have been placed on depth specific site maps (Sheets 1 through 5). Where no volatile or semi-volatile organics were detected, a not detected symbol (ND) was placed on the map. When metals were detected above background criteria, their concentrations were placed on the maps. Summaries of the results will be divided into these depth intervals for metals, volatile organics and semi-volatile organics: 0-2', 3-5', 8-10', 13-15' and greater than 15'. Summaries of chemical compounds and their respective values are also shown in Tables 6.4 and 6.5.

6.3.2.1 Soil Results 0-2 Foot Interval

At the 0-2 foot interval lithology consisted of a dry, dark brown, silty clay topsoil, numerous compounds were detected. Total metals were found over the site with higher levels within the fenced area. Detected above background criteria (Table 6.4 & Sheet 1) were beryllium, cadmium, copper, lead, mercury, silver and zinc.

Volatile organic compounds were only analyzed for at six hand borings and two monitoring well locations. The only VOCs detected were 440,000 μ g/kg o-xylene at HB1.

Total detected semi-volatile organics ranged from 150 to 164,300 μ g/kg, with virtually all of the high concentrations toward the western outside perimeter of the site. Sample SU33, located in the central portion of the site, has a total semi-volatile concentration of 13,420 μ g/kg (Sheet 1).

6.3.2.2 Soil Results 3-5 Foot Interval

At the 3-5 foot interval lithology consisted of a dry, medium brown, silty clay with a trace amount of pebbles. Detected compounds became more isolated in the 3-5 foot interval than in the 0-2 foot interval. Metals detected above background were beryllium, cadmium, lead, silver, thallium and zinc (see Table 6.5 and Sheet 2).

Semi-volatile organics were found at ten out of fourteen sampling locations ranging from 530 to 4,630 μ g/kg. Volatile organic compounds ethylbenzene and o-xylene were

found at concentrations of 120,000 and 1,900,000 μ g/kg, respectively, in HB1 near Building 560. Benzene was found in AB2 at an estimated concentration of 1J μ g/kg.

6.3.2.3 Soil Results 8-10 Foot Interval

At the 8-10 foot interval, lithology consisted of a moist brown, silty clay. Metal concentrations were found below the background levels except for selenium at 1.7 mg/kg (MW8).

Volatile organics were found at levels up to 27,000 μ g/kg of o-xylene at AB14. The highest concentrations were found at AB1, AB14 and MW7. Specific compounds include: benzene, ethylbenzene, xylenes and 1,1,1-trichloroethane (see Table 6.5 and Sheet 3). Total detected semi-volatile organics ranged from 130 to 1,800 μ g/kg.

6.3.2.4 Soil Results 13-15 Foot Interval

At the 13-15 foot interval, lithology consisted of a wet brown to gray sand and gravel. No metals concentrations were found above the background levels, except for copper at 57.4 mg/kg at MW5. Semi-volatile organics were not detected except for a total of 620 μ g/kg at MW5. Volatile organic compounds were found in the southern corner and along the northeast side of the area. These include: benzene, ethylbenzene, toluene, xylenes, acetone, trichloroethene, trans-1,2-dichloroethene, 1,1-dichloroethene, and vinyl chloride (see Table 6.5 and Sheet 4). The highest concentration was 1,000 μ g/kg trans-1,2-dichloroethene at MW6.

6.3.2.5 Soil Results > 15 Foot Interval

At the greater than fifteen foot interval, sand and gravel is present to a depth of approximately 25' with a thin layer of clay from 18'-19'. Detected volatile and semi-volatile organics were confined to the southeast side of the area. Semi-volatile organics were found only at MW1 at a total concentration of 1,830 μ g/kg. The highest volatile organic concentrations were also found at this location. They were benzene, ethylbenzene, and o-xylene at concentrations of 1,900, 11,000, and 20,000 μ g/kg, respectively.

Two other locations had detected concentrations of volatile organics. Benzene was found in AB14 at 6 μ g/kg. Trichloroethene was found in AB15 at 4J μ g/kg. Arsenic, copper and mercury were detected above background levels at three locations.

The trichloroethene detected in AB15 at a depth of 25-27 feet and the benzene detected in AB14 (see Sheet 5) at a depth of 21-23 feet indicate that the aquifer below the 18-19' clay confining layer has contamination in its soil and groundwater. This suggests that there may be communication between the two aquifers. This implies that the clay confining layer may not be continuous and may pinch out in a lense pattern beneath the site.

6.3.3 Groundwater Results

In this subsection, the results of the groundwater analysis are summarized on two site maps. MW1 through MW3 were installed in 1988. MW4 through MW9 were installed in 1990. The suffix GW1 indicates the first sampling of that well. Likewise, the suffix GW2 indicates the second sampling of that well. Sheet 6 summarizes the results of the volatile and semi-volatile organics analysis. Sheet 7 summarizes the results of the filtered metal analysis. This information is also shown in Table 6.6.

6.3.3.1 Volatile and Semi-Volatile Organics in the Groundwater Results

On the analytical results map (Sheet 6), both the 1990 and 1988 sampling data are shown. The only semi-volatile organic compound found in the groundwater was 2-methylnaphthalene at $5J \mu g/L$ in MW8 (see Table 6.6).

Volatile organic compounds were detected in MW1, MW3, MW6 and MW7. MW1 was sampled in 1988 and in 1990. The first sample had 94 μ g/L benzene, and 20 μ g/L o-xylene. The second sample had 560 μ g/L benzene, 110 μ g/L ethylbenzene, 35 μ g/L m/p-xylene, and 86 μ g/L o-xylene. MW3 was also sampled in 1988 and in 1990. The first sample had 44 μ g/L trichloroethene. The second sample also had this compound at 7 μ g/L. MW6 had 8 μ g/L trans-1,2-dichloroethene, and 78 μ g/L trichloroethene. MW7 had benzene, ethylbenzene, m/p-xylene and o-xylene at 200, 90, 21J, and 70 μ g/L. In addition, four feet of phase-separated hydrocarbon were floating in MW5. Fingerprint analysis of the liquid hydrocarbons identified it as a 30 to 40 percent weathered gasoline mixed with jet fuel (Appendix F).

6.3.3.2 Filtered Metals in Groundwater Results

On the analytical results map for metals (see Table 6.6 and Sheet 7) only the 1990 water sampling data are shown since no previous filtered metal analyses had been done. Four metals were detected all at concentrations below the Federal Drinking Water Standards (Table 6.3). These four metals were arsenic found at 2.0 to 9.4 μ g/L, lead found at 3.1 to 14.0 μ g/L, zinc found at 5.0 to 35 μ g/L and mercury at 0.11 μ g/L.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:	HB-H	RB-HW-SU19	RB-HW-SU22	RB-HW-SU23	RB-HW-SU24
Lab ID:		1627.01	1627.04	1627.05	1627.06
Parameter	Nominal	8			
Semi Volatiles	ug/kg				
2-Chlorophenol	330	ļ	1	1	!
3-Nitroeniline	1600	!	1	1	1
Acenaphthene	330	 	1	1	1 1
Diberzofuran	330	l I	1	l	[]
Fluorene	330	1	1	1	1
4 - Nitrograffine	1600	i) i	1	!
Phenanthrene	330	2,9	290 J	280 ∫	!
Anthracene	330	130 J	!	1	ļ
Fluoranthene	330	1500	99	290	140 J
Pyrene	330	1500	920	220	150 J
Berzo(a)Anthracene	330	740	280 J	2 80 J	1
Chrysene	330	29	320	290 J	i
Berzo(b) Fluoranthene	330	220	350 J	520	1
Berzo(k) Fluoranthene	930	230	!	1	!
Berzo(a) Pyrene	330	650	250 J	260 J	1
Indeno(1,2,3-cd)Pyrene	330	440	180 J]	!
Diberz(a,h)Anthracene	930	1	1	i	1
Berzo(g,h,i)Perylene	330	380	160 J]	1
Footnotes:]
not detected, or does not					

⁻⁻ not detected, or does not

exceed established criteria. B--the analyte is found in the

associated blank as well as in the sample. J--the value reported is an

estimated concentration.

U——the compound was analyzed for, but not detected.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW	RB-HW-SU26	RB-HW-SU29	RB-HW-SU30
		SU25-SS2			
Lab ID:		1627.07	1627.08	1627.11	1627.12
Date Sampled:			01/18/90	01/18/90	01/18/90
Parameter	Nominal CRDL				
Semi-Volatiles	ug/kg		-		
2-Chlorophenol	330	1	1	1	!
3-Nitroaniline	1600	1	1	} 	1
Acenaphthene	330	1	1	1	t I
Diberzofuran	330	1	!	i	i
Fluorene	330	1	1	1	† 1
4-Nitroaniline	1600	ļ	!	1	į
Phenanthrene	330	!	220	1	1
6 Anthracene	330	1	i I	1	i
Fluoranthene	330	150 J	1100	220 J	170 J
Pyrene	330	150 J	1100	260 J	210 J
Berzo(a)Anthracene	330	1	250	140 J	130 J
Chrysene	330	1	260	160 J	140 J
Berzo(b) Fluoranthene	330	!	1000	160 J	C 022
Berzo(k) Fluoranthene	330	1	1	130 J	190 J
Berzo(a) Pyrene	330	1	510	140 J	230 J
Indeno(1,2,3-cd)Pyrene	330	1	330 J	1	Z00 7
Diberz(a,h)Anthracene	330	İ	į	1	!
Berzo(g,h,i)Perylene	330	1	330 J	1	C 022
Footnotes:					

⁻⁻ not detected, or does not

exceed established criteria.

associated blank as well as in the sample. B--the analyte is found in the

J--the value reported is an

estimated concentration.

U--the compound was analyzed for, but not detected.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

				a term of the second se	
Sample ID:		RB-HW	RB-HW-SU35	RB-HW-SU38	RB-HW-SU39
		SU33-SS2			
Lab ID:		1627.15	1627.17	1627.20	1627.21
Date Sampled:			01/18/90	01/18/90	01/18/90
Parameter	Nominal CRDL				
Semi – Volatiles	ug/kg				
2-Chlorophenol	330	1	i	1	!
3-Nitroaniline	1600	1	ł i	ì	1
Acenaphthene	330	!	1	170 J	1
Dibenzofuran	330	i	1	! ;	1
Fluorene	330	1	1	150 J	i
4-Nitroaniline	1600	1	!!	1	!
Phenanthrane	330	920	230 J	2000	1
Anthracene	330	180 J	1	7 00E	1
Fluoranthene	330	1900	420	2300	!
Pyrene	330	2300	340 J	2100	150 J
Berzo(a) Anthracene	330	1400	180 J	810	1
Chrysene	330	1400	210 J	860	1
Berzo(b) Fluoranthene	330	1400	250 J	790	1
Berzo(k) Fluoranthene	330	1200	1	290	1
Berzo(a) Pyrene	330	1300	200 J	840	1
Indeno(1,2,3-cd)Pyrene	330	009	1	260	!
Diberz(a,h)Anthracene	330	240 J	1	1	1
Berzo(g,h,i)Perylene	330	280		490	1
Footnotes:					

6-20

Footnotes:

not detected, or does not exceed established criteria.

B - - the analyte is found in the associated blank as well as in the sample.

J--the value reported is an

estimated concentration. U--the compound was analyzed

for, but not detected.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

			:		
Sample ID:	RB	RB-HW-SU4)	RB-HW-SU41	RB-HW-SU42	RB-HW-SU44
Lab ID:		1627.22	1627.23	1627.24	1627.26
Date Sampled:		01/18/90	01/18/90	01/18/90	01/18/90
Parameter	Nominal CRDL				
Semi-Volatiles	ug/kg				
2-Chlorophenol	330	1	i i	1	f 8
3-Nitroaniline	1600	1	t I	!	24 J
Acenaphthene	330	l l	l l	1	↑ α
Diberzofuran	330	1	l t	i	1
Fluorene	330	I l	l	!	!
4-Nitroeniline	1600	1	l i	1	f 06
Phenanthrene	330	130 J	1	! !	18 J
Anthracene	330	i	i	!	L 71
Fluoranthene	330	G 006	330 7	160 J	16 J
Pyrene	330	340 J	300 T	190 J	7 6E
Berzo(a) Anthracene	330	i	1	!	35 J
Chrysene	330	310 J	200 J	!	36 J
Berzo(b) Fluoranthene	330	300 J	240 J	ţ 1	48 J
Berzo(k) Fluoranthene	930 830	187	! !	1	1
Berzo(a) Pyrene	330	150 J	170 J	1	50 J
Indeno(1,2,3-cd)Pyrene	330	1	l I	1	SO 7
Dibenz(a,h)Anthracene	330	i	!	1	1
Berzo(g,h,i)Perylene	330				S6 J
Footnotes:					

not detected, or does not exceed established criteria.

estimated concentration.

B--the analyte is found in the associated blank as well as in the sample. J--the value reported is an

U--the compound was analyzed for, but not detected.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID: RB-HW-SU45 Lab ID: 1627.27 Date Sampled: Nominal Parameter CRDL Semi-Volatiles ug/kg 2-Chlorophenol 330 3-Nitroaniline 330 Acenaphthene 330 Diberzofuran 1600 Fluorene 1600 Phenanthrene 330 11000 Anthracene 330 2200 Fluoranthene 330 2200	1627.28 1627.28 01/18/90	1627.29 01/18/90	1627.30 01/18/90
Lab ID: Date Sampled: Parameter Rand-Loll Semi – Volatiles 2 – Chlorophenol 3 – Nitroaniline Acenaphthene Diberzofuran Fluorene 4 – Nitroaniline Phenanthrene Anthracene Fluoranthene Sample 4 – Nitroaniline Phenanthrene Sample Sample Semi – Volatiles 1600 330 Anthracene Sample Sa	1627.28 01/18/90	1627.29 01/18/90	1627.30 01/18/90
Dete Sempled: Parameter Nominal CRDL Semi – Volatiles ug/kg 2 – Chlorophenol 3 – Nitroaniline Acenaphthene Diberzofuran Fluorene 4 – Nitroaniline Phenanthrene Anthracene Fluoranithene 330 Anthracene Fluoranithene 330 Fluoranithene 330	01/18/90	01/18/90	01/18/90
Parameter CRDL Semi – Volatiles 2 – Chlorophenol 3 – Nitroaniline Acenaphthene Diberzofuran Fluorene 4 – Nitroaniline Phenanthrene 330 Anthracene 330 Anthracene 330 Anthracene 330		1 1 1 1 1 1	
Semi – Volatiles ug/kg 2 – Chlorophenol 330 3 – Nitroaniline 330 Diberzofuran 330 Fluorene 1600 4 – Nitroaniline 330 Anthracene 330 Fluoranthene 330 Fluoranthene 330			
2-Chlorophenol 330 3-Nitroaniline 1600 Acenaphthene 330 Diberzofuran 330 Fluorene 1600 Phenanthrene 330 Anthracene 330 Fluoranthene 330		1 1 1 1 1 1	
3-Nitroaniline 1600 Acenaphthene 330 Diberzofuran 330 Fluorene 330 4-Nitroaniline 1600 Phenanthrene 330 Anthracene 330 Fluoranthene 330		1 1 1 1 1	1 1 1 1
Acenaphthene 330 Diberzofuran 330 Fluorene 330 4 – Nitroaniline 1600 Phenanthrene 330 Anthracene 330 Fluoranthene 330		! ! ! !	1 1 1
Diberzofuran 330 Fluorene 330 4 – Nitroaniline 1600 Phenanthrene 330 Anthracene 330 Fluoranthene 330	1 1 1 4	1 1 1	1 1 1
Fluoranthene 330 Anthracene 330 Fluoranthene 330 Fluoranthene 330	1 1 1 1	1 1	i i
4-Nitroaniline 1600 Phenanthrene 330 Anthracene 330 Fluoranthene 330	1 001	1	
Phenanthrene 330 Anthracene 330 Fluoranthene 330	1 6450 1		
Anthracene 330 Fluoranthene 330	235	1	170 J
330	L 076	1	!
	J 7500 J	160 J	380 J
	11000 J	ì	270 J
a)Anthracene 330	f 0085	1	i
330	L 0078	1	170 J
Fluoranthene	J 8400 J	130 J	1
330	f 0009	1	!
330	f 0099	ì	130 J
J)Pyrene 330	J 4800 J	1	!
	1900 J	1	1
330	J 4700 J	1	!

not detected, or does not exceed established criteria.

associated blank as well as in the sample. B--the analyte is found in the

J--the value reported is an estimated concentration.

U--the compound was analyzed for, but not detected.

Sample ID:		RB-HW
	0)	SU49-SS3
Lab ID:		1627.37
Date Sampled:		01/31/90
Parameter	Nominal CRDL	
Semi-Volatiles	ug/kg	
2-Chlorophenol	330	1
3-Nitroaniline	1600	1
Acenaphthene	330	!
Diberzofuran	330	!
Fluorene	330	!
4-Nitroaniline	1600	1
_	330	240 J
S Anthracene	330	!
Fluoranthene	330	450
Pyrene	330	460
Berzo(a) Anthracene	330	220 J
Chrysene	330	250 J
Bergo(b)Fluoranthene	330	320 7
Berzo(k) Fluoranthene	330	130 J
Berzo(a) Pyrene	330	7 0ZZ
Indeno(1,2,3-cd)Pyrene	330	140 J
Diberz(a,h)Anthracene	330	Į Į
Berzo(g.h.i)Perylene	330	1
Footnotes:		

-- not detected, or does not

exceed established criteria.

associated blank as well as in the sample. B -- the analyte is found in the

J -- the value reported is an

estimated concentration. U--the compound was analyzed for, but not detected.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

(ab ID:		1627.01	1627.02	1627 03	1607 04
Date Sampled:		01/18/90	01/18/90	01/18/90	01/18/90
Parameter	Nominal			2010	
Metais	CHOL mg/Kg				
Beryflium	0.5	;	-	1	1
Cadmium	0.5	0.68	? !	1	1 1 1
Sopper	25	1	ļ	1	1
Lead	0.3	110	22.9	25.7	43.8
Mercury	0.1	1	1	1	· 1
Siver	~	0.75 U	0.66 U	0.78 U	U 67.0
Zinc	8	i	1	1	1

-- not detected, or does not

exceed established criteria.

*--duplicate analysis not within control limits.

reporting limit but greater than the IDL. B -- reported value is less than the

J--the value reported is

N--spiked sample recovery, an estimated concentration.

not within control limits.

U--compound was analyzed

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:	-8H	RB-HW-SU23	RB-HW-SU24	RB-HW	RB-HW-SU26
Lab ID: Dete Samoled:		1627.05	1627.06	SU25-SS2 1627.07	1627.08
Parameter Metais	Nominal CRDL mg/Kg		08/80/10		01/18/90
Beryllium	0.5	96.0	!	1	ļ
Cadmium	0.5	l	1	0.47	1.4
Copper	io S	1	!	1	1
	0.3	52.9	68.4	22.4 N*J	
Mercury	0.1	1	!!	!	2.6
	- 1	0.79 U	0.74 U	0.62 U	7.2
	2	1	1	1	LN SUC

-- not detected, or does not Footnotes:

*---duplicate analysis not within control limits. exceed established criteria.

reporting limit but greater than the IDL B--reported value is less than the

J -- the value reported is

N -- spiked sample recovery, an estimated concentration.

U--compound was analyzed not within control limits.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:	RB-HW-SU27	RB-HW-SU28	RB-HW-SU29	RB-HW-SU30
Lab ID:	1627.09	1627.10	1627.11	1627.12
Date Sampled:	01/18/90	01/18/90	01/18/90	01/18/90
Parameter	Nominal CRDL			
Metals	mg/Kg			
Beryllium	0.5	i	0.93	1
Cadmium	0.5	1	!	1
Copper	2.5	l	!	ŀ
Lead	0.3 59.8	43.2	32.1	65.1
Mercury	0.1	1	1	1
Silver			0.77 U	0.81 U
Zinc	2	•	1	

e-se Footnotes:

-- not detected, or does not exceed established criteria.

*-- duplicate analysis not within control limits.

B -- reported value is less than the

reporting limit but greater than the IDL. J--the value reported is

an estimated concentration.

N--spiked sample recovery, not within control limits.

U--compound was analyzed

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA FICKENBACKER ANGB-OHIO

	HB-1	-HW-SU31	RB-HW-SU32	RB-HW	RB-HW-SU34
Ġ		7 1007		SU33-552	!
		1627.13	1627.14	1627.15	1627.16
Date Sampled:		01/18/90	01/18/90		01/18/90
Parameter	Nominal				
Metals	mg/Kg				
Beryllium	0.5	i I	!	j	i
Cadmium	0.5	0.53 B	0.49 B	0.83	•
Copper	2.5	1	-	1	1
Lead	0.3	48.8	41.6	112 N*J	j.
Mercury	0.1	i	!	1	
Siver	-	0.87 U	0.81 U	0.83 U	0.7 U
Zinc	8	!	1	1	1

-- not detected, or does not

exceed established criteria.

*-- duplicate analysis not within control limits.

reporting limit but greater than the IDL. B -- reported value is less than the

J -- the value reported is

N--spiked sample recovery, an estimated concentration.

not within control limits.

U--compound was analyzed

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:	RB-HW-SU35	RB-HW-SU36	RB-HW-SU37	RB-HW-SU38
Lab ID: Dete Samoled:	1627.17	1627.18	1627.19	1627.20
Parameter Metals	Nominal CRDL mg/Kg	060010	06/01/10	06/81/10
Beryllium	0.5	!	! !	1 1
Cadmium	0.5	0.31 B*	i	0.37 B*
Copper	2.5	1	1	1
Peed	0.3 27.1	24.8 *	28.7 *	37.4 *
Mercury	1.0	1	1	i
	1 0.74 U	0.68 U	0.7 U	0.81 U
ZINC	2	1	1	1

-- not detected, or does not Footnotes:

exceed established criteria.

*---duplicate analysis not within control limits.

B -- reported value is less than the

reporting limit but greater than the IDL.

J -- the value reported is

an estimated concentration.

N -- spiked sample recovery, not within control limits.

U--compound was analyzed

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

	ב ב		10-11W-5040	HB-HW-SU41	HB-HW-SU42
Lab 10:		1627.21	1627.22	1627 23	1627 24
Date Sampled:		01/18/90	01/18/90	01/18/90	01/18/90
Parameter	Nominal				
Metals	mg/Kg				
Beryllium	0.5	ŧ,	1	1 i	! !
Cadmium	0.5	0.38 B*	0.39 B*	1	1
Copper	2.5	t I	1	!	t I
Lead	0.3	73.4 *	44.3 *	39.2 *	35.
Mercury	0.1	!	1	i i	3
Silver	_	0.83 U	0.86 ∪	0.83 U	U.87 U
Zinc	2	196 N*J	! 1	!	

вастава выполнять супетв.

 * — -duplicate analysis not within control limits. B- reported value is less than the reporting limit but greater than the IDL. J--the value reponed is

N--spiked sample recovery, an estimated concentration.

U--compound was analyzed not within control limits.

TABLE 6.4 - DETECTED COMPOUNDS IN SOILS (0'-2') AT THE HWSA RICKENBACKER ANGB-OHIO

Vample IC:	RB-HV	RB-HW-SU43	RB-HW-SU44	RB-HW-SU45	RB-HW-SU46
(Jab 10:		1627.25	1627.26	1677 27	4607.00
Date Sampled:		01/18/90	01/18/90	01/18/90	04/18/90
Parameter					
Metals	CAOL mg/Kg		-		
Beryffum	0.5	1	1	1	1
Cadmium	0.5	1	1.6 *	* 6T	* 4
Copper	2.5	1	45.3 *	!!	2 1
Lead	0.3	26.4 *	* 44	32.4 *	549 +
Mercury	0.1	1	ļ) i
Silver	~	0.76 U	0.77 U	0.71 U	6.
Zinc	2	1	1	1	I

-- not detected, or does not

*- -- duplicate analysis not within control limits. exceed established criteria.

reporting limit but greater than the IDL. 8--reported value is less than the

J .- - the value reported is

N -- spiked sample recovery, an estimated concentration.

U--compound was analyzed not within control limits.

Sample ID:	H-H	RB-HW-SU47	RB-HW-SU48	RB-HW
				SU49-SS3
Lab (D:		1627.29	1627.30	1627.37
Date Sampled:		01/18/90	01/18/90	01/31/90
Parameter	Nominal			
Metais	mg/Kg			
Beryllum	0.5	!	}	1
Cadmium	0.5	0.59	0.85	0.33 B
Copper	2.5	1	1	1
reed	0.3	41.2 *	43.7 *	29.7 N*J
Mercury	0.1	1	1	!
Silver	F	0.77 U	0.8 ∪	0.72 U
Zinc	N	1	C*N 961	1

-- not detected, or does not

exceed established criteria.

*--- duplicate analysis not within control limits.

reporting limit but greater than the IDL. B -- reported value is less than the

J -- the value reported is

N--spiked sample recovery, an estimated concentration.

U--compound was analyzed not within control limits.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

	Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
	•		AB1-SS2	AB2-SS1	AB3-SS2	AB4-SS2
	Lab ID:		1630.02	1630.03	1633.02	1633.04
	Date Sampled:		G1/22/90	01/22/90	01/23/90	01/23/90
	Parameter	Nominal CRDL				
	Volatiles	ug/kg				
	Methylene Chloride	ιo.	ŧ	i I	1	
	Acetone	5	1	i	1	250 D
	1,1-Dichloroethene	5	1	1	!	1
	trans-1,2-Dichloroethene	S	1	i	i] ;
	1,1,1-Trichloroethane	ß	1	1	1	1
	Trichloroethene	5	1 1	I i	1	1
_	Berzene	ĸ	1200	1.	39	j
32	Toluene	S	i	ļ	!	1
	Vinyl chloride	9	t 1	1	!	;
	Ethytberzene	ß	6700	1	i	ଛ
	m/p-Xylene	ĸ	0009	i	! !	မ္တ
	o-Xylene	S	12000	:	!	51

-- not detected, or does not exceed established criteria.

B -- the analyte is found in the associated

blank as well as in the sample.

D -- result is calculated from a greater dilution than the primary analysis. J -- the value reported is

an estimated concentration.

U--the compound was analyzed

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB6-SS2	AB7-SS1	AB14-SS2	AB14-SS7
Lab ID:		1633.06	1633.07	1637.01	1637 02
Date Sampled:		01/23/90	01/23/90	01/25/90	01/25/90
Parameter	Nominal				
Volatiles	CRDL ug/kg				
Methylene_Chloride	S	1	130 B	1	1
Acetone	5	!	i	ļ	1
1,1-Dichloroethene	5	1	1	!	l
trans-1,2-Dichloroethene	ro	į	1]	!
1,1,1-Trichloroethane	ß	1	t I	1	1
Trichloroethene	S	1	!	ľ	j
e Berzene	2	ر 1	1	15000	9
2 Toluene	မှာ	1	I	1	į
Vinyl chloride	0	!	!	1	!
Ethyberzene	S	1	1	15000	l t
m/p-Xylene	တ	!!	i	15000	1
o-Xylene	5		1	27000	!

-- not detected, or does not

exceed established criteria.

B--the analyte is found in the associated

blank as well as in the sample.

D -- result is calculated from a greater dilution than the primary analysis.

J--the value reported is

an estimated concentration.

U--the compound was analyzed for, but not detected.

Sample ID:		RB-HW-	HB-HW-	RB-HW-	RB-HW-
		AB15-SS3	AB15-SS8	MW5-SS3	MW6-SS3
		1637.04	1637.05	1647.02	1645.02
Date Sampled:		01/25/90	01/25/90	01/31/90	01/30/90
Parameter	Nominal				
Volatiles	ug/kg				
Methylene Chloride	တ	1	1	1	l l
Acetone	8	640	1	1	1
1,1-Dichloroethene	2	1	1	ļ	2 J
trans-1,2-Dichloroethene	2	i	! !	1	1000 D
1,1,1-Trichloroethane	2	1	1	!	1 1
Trichloroethene	S	i	4	1	9
Perzene	2	1	Į l	1	1
•	2	1	1	1	<u>1</u>
Vinyl chloride	5	i	1	1	29
Ethytberzene	S	250	Į l	7400	l }
m/p-Xyleng	2	!	l t	1900	l
o-Xylene	20	i	l	2000	t J

-- not detected, or does not

exceed established criteria.

B -- the analyte is found in the associated

blank as well as in the sample. D - - result is calculated from a greater

dilution than the primary analysis. J.--the value reported is

an estimated concentration.

U--the compound was analyzed

	Sample ID:		RB-HW-	RB-HW-	RB-HW-
			MW7-SS2	MW7-SS3	MW8-SS3
			1645.03	1645.04	1645.06
	Date Sampled:		01/30/90	01/30/90	01/30/90
	Parameter	Nominal			
		CRDL			
	Volatiles	ug/kg			
	Methylene Chloride	S	i	l i	l I
	Acetone	5	i i	1	l I
	1,1-Dichloroethene	10	!	I	l I
	trans-1,2-Dichloroethene	ß	1	1	ł l
	1,1,1-Trichloroethane	2	86 J	1	į
	Trichloroethene	2	1	1	1
6-:	Berzene	5	2100	140	2 3
35	Toluene	S	1	4	1
	Vinyl chloride	10	1	!	i
	Ethytberzene	10	086	ì	1
	m/p-Xylene	ຜ	1800	1	1
	o-Xylene	2	1200	!	ţ

 not detected, or does not exceed established criteria.

B--the analyte is found in the associated

blank as well as in the sample.

D -- result is calculated from a greater dilution than the primary analysis.

J -- the value reported is

an estimated concentration.

U--the compound was analyzed

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB1-SS2	AB2-SS1	AB2-SS2	AB4-SS1
		1830.03	1500 00		
Pate Campled:		1000.02	1630.03	1630.04	1633.03
Dete certification		01/22/90	01/22/90	01/22/90	01/23/90
Parameter	Nominal				
	CRDL		-		
Semi-Volatiles	ng/kg				
acel ethics.	C	- 60			
		5051	082	1800	1
2-Methylnaphthalene	330	l i	!	1	1
Phenanthrene	330	ł	!	1	1
Fluoranthene	330	ţ	1]	- 687
Pyrene	330	ŧ I	j	1	3 5
Berzo(a) Anthracene	330	!	ļ	1	8
Chrysene	330	l I	!	i	1 1
Bergo(b) Fluoranthene	330	Į,	ļ	ļ	
Berzo(k) Fluoranthena	330	!	ļ		2
	3	 		!	1
Derzo(a) Pyrene	330	!	!	!!	: 1
Indeno $(1,2,3-cd)$ Pyrene	330		!!	!	ļ

-- not detected, or does not exceed established criteria.

J--the value reported is an estimated concentration.

Sample ID:		RB-HW-	RB-HW-	RB-HW-
		AB4-SS2	MW5-SS3	AB14-SS2
Lab ID:		1633.04	1647 02	1637.04
Date Sampled:	1	01/23/90	01/31/90	01/25/90
Parameter	Nominal			
	CRDL		•	
Semi-Volatiles	ug/kg			
Naphthalene	330	880	1.60.1	460
2 Methylnaphthalene	330	1	460	200
Phenanthrene	330	160 .	3 1	8 !
Fluoranthene	330	160.1	ļ	!
Pyrene	330	120,	!	ł
Berzo(a) Anthracene	330	1	Į.	i
Chrysene	330	1	ł	i
Berzo(b) Fluoranthene	330	1	l	ł
Berzo(k) Fluoranthene	330	ì	<u> </u>	i
Bergo(a)Pyrene	330	1	1	!
Indeno(1,2,3-cd)Pyrene	330	!	1	i

-- not detected, or does not exceed established criteria. J--the value reported is

an estimated concentration.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

		AB-HW- AB1-SS1	HB-HW- AB1-SS2	RB-HW- AB2-SS1	RB-HW- AB2-SS2
		1630.01	1630.02	1630.03	1630 04
Data Sampled:		01/22/90	01/22/90	01/22/90	01/22/90
Parameter	Nominal CRDL				
Metals	mg/Kg				
Arsenic	-	1	- ! !		t 1
Beryllium	0.5	!!	;	1	l i
Cadmium	0.5	0.47 B	0.35 B	0.34 B	0.35
Copper	2.5	1	į į	1	!
Ped	0.3	1	22.8 *	t 1	1
Mercury	0.1	1	i I	Į I	1
Selenium	0.5	1	!	!	1
SINE	-	0.78 U	0.77 U	0.75 U	0.77 U
Thelifum	-	1.2 BNJ	1	1.1 BNJ	1
Zinc	2		!	ŧ	1

*--diplicate analysis not within control limits.

B--reported vaule is less than the

reporting limit, but greater than the IDL.

J--the value reported is

an estimated concentration.

N -- spiked sample recovery

U--the compound was analyzed not within control limits.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB3-SS1	AB3SS2	AB4-SS1	AB4-SS2
		1633.01	1633 02	1623 03	1832 64
Date Sampled:	,	01/23/90	01/23/90	01/23/90	01/23/90
Parameter	Nominal				
Metals	CROL mg/Kg				
Aranic	-	1	!	1)
Beryllium	0.5	1	!	•	1
Cadmium	0.5	0.58	0.45 B	0.58	0.45 B
Copper	2.5	1	1) ? ; ; ;	2 1
per	0.3	1	1	382 *	1
Mercury	0.1	!	1	1	1
Selenium	0.5	i	!	ł	1
	-	0.77 U	0.74 U	0.83 U	0.74 U
Thelium	-	1	!	1	1
Zinc	N	!	1	166	1

6-39

-- not detected, or does not exceed established criteria.

*---diplicate analysis not within control limits.

reporting limit, but greater than the IDL. B--reported vaule is less than the

J--the value reported is

an estimated concentration.

N -- spiked sample recovery not within control limits.

U--the compound was analyzed for, but not detected.

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB5-SS1	AB5-SS2	AB6-SS1	AB6-SS2
Lab 10:		1630.05	1630.06	1633.05	163.06
Date Sampled:		01/22/90	01/22/90	01/23/90	01/23/90
Parameter	Nominal				
Metals	CADL Ma/Ka		-		
	i i				
Arsenic	-	i	[1	1
Beryllium	0.5	1	!	!	1
Cadmium	0.5	0.45 B	!	3.3	0.49
Copper	2.5	1	l i	!	1
per	0.3	1	l	1	1
Mercury	0.1	1	l l	1	1
Selentum	0.5	1	I I	!	i
Silver	-	0.74 U	0.74 U	0.73 U	0.64 U
Theilium	_	1	t 1	1	1
Zinc ·	2	-	t	1	1

-- not detected, or does not exceed established criteria.

* - - diplicate analysis not within control limits.

B -- reported vaule is less than the

reporting limit, but greater than the IDL.

J -- the value reported is

an estimated concentration.

N - - spiked sample recovery not within control limits.

U--the compound was analyzed for, but not detected.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		HR-HW-	HB-HM-	HB-HW-	RB-HW-
		AB7-SS1	AB7-SS2	AB8-SS1	AB8-SS2
(Jeb 10:		1633.07	1633.08	1630.07	1630.08
Dete Sampled:		01/23/90	01/23/90	01/22/90	01/22/90
Parameter Metals	Nominal CRDL mg/Kg				
Araenic	-	!	ļ	!	
Beryffum	0.5	1	ŧ	1	!
Cadmium	0.5	0.38 B	0.55	0.68	0.37 B
Copper	2.5	!	1	1	1
Lead	0.3	!	ŀ	1	1
Mercury	0.1	1	!	1	ļ
Selenium	0.5	1	1	1	ł
Silver	_	0.83 U	0.72 U	0.74 U	0.82
Theilium	•	!	1	!	1
Zinc	2	ļ	i	1	1

"--dplicate analysis not within control limits.

B -- reported vaule is less than the

reporting limit, but greater than the IDL. J--the value reported is

an estimated concentration.

N--spiked sample recovery

not within control limits.

U--the compound was analyzed

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB9-SS1	AB9-SS2	AB10-SS1	AB10-SS2
Leb 10:		1633.09	1633.10	1633.11	1633 12
Date Sampled:		01/23/90	01/23/90	01/23/90	01/23/90
Parameter	Nominal				
Metals	CHOL mg/Kg				
Arsenic	•				
Dendition	- 4	!	1	1	1 1
	C.O.	!	I I	1	1 1
Cadmium	0.5	0.49 B	0.51 B	0.35 B	0.24 B
Copper	2.5	1 1	1	1	1
peq	0.3	27.7 S	1	1	i
Mercury	0.1	!	1	i	1 1
Selenium	0.5	!	i	;	!
	-	0.81 U	0.84 U	0.76 U	0.79 U
Theffum	-	1	1	1	[]
Zinc	2	1		!!	1

-- not detected, or does not exceed established criteria.

*---diplicate analysis not within control limits.

B -- reported vaule is less than the reporting limit, but greater than the IDL.

J -- the value reported is

an estimated concentration.

N--spiked sample recovery not within control limits.

U--the compound was analyzed for, but not detected.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB11-SS4	AB11-SS7	AB12-SS3	AB12-SS7
Lab ID:		1643.07	1643.08	1636.01	1636.02
Date Sampled:		01/26/90	01/26/90	01/24/90	01/24/90
Parameter	Nominal				
Metais	mg/Kg				
Arsenic	-	i	i	ļ	!
Beryffum	0.5	i 1	1	i	ł I
Cadmium	0.5	1	1	0.44 B	1
Copper	2.5	51.3 NJ	1	1	t I
per	0.3	1	1	7+N 4€	1
Mercury	0.1	1	i	i i	l
Selentum	0.5	i	i	1	l I
	•	0.45 U	0.44 U	0.73 U	0.83 U
Theffun	—	1	ļ	! !	!
Zinc	a	1	1	1	į

-- not detected, or does not exceed established criteria.

*---diplicate analysis not within control limits.

B--reported vaule is less than the

reporting limit, but greater than the IDL.

J -- the value reported is

an estimated concentration.

N--spiked sample recovery

not within control limits. U- - the compound was analyzed

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Value IO:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB13-SS5	AB13-SS7	AB14-SS2	AB14-SS7
Lab ID:		1636.03	1636.04	1637.01	1637 02
Date Sampled:		01/24/90	01/24/90	01/25/90	01/25/90
Parameter	Nominal				
Metais	CRDL ma/Ka				
Arsenic	-	!	I I	1	61.2
Beryllium	0.5	1	1	1	; ; ;
Cadmium	0.5	i	t I	1	1
Copper	2.5	42.8 NJ	42.9 NJ	1	46 NJ
	0.3	i	!	1	F*N 622
Mercury	0.1	0.17	1	1	1
Selenium	0.5	1 1	1	1	! !
Silver	-	0.69 U	0.29 U	0.55 U	0.53 U
Thelifum	•	1	i	1	1
Zinc .	8	1	1	!	1

-- not detected, or does not

exceed established criteria.

*--diplicate analysis not within control limits.

B -- reported vaule is less than the

reporting limit, but greater than the IDL.

J -- the value reported is

an estimated concentration.

N--spiked sample recovery

U--the compound was analyzed not within control limits.

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		AB15-SS3	AB15-SS8	MW4-SS2	MW4-SS3
Ci qe'i		1637.04	1637.05	1643.04	1643 05
Date Sampled:		01/25/90	01/25/90	01/29/90	01/29/90
Parameter	Nominal				
Metais	mg/Kg				
Arsenic	•	i	ł	!	! !
Beryllum	0.5	!	i i	1	į
Cadmium	0.5	1	ł	1	0.68
Copper	2.5	1	1	1	1
Lead	0.3	ţ	į	1	!
Mercury	0.1	! !	0.16	1	1
Selection	0.5	1	1	i	1
Silver Silver		0.8 U	0.43 U	0.52 U	0.56 U
Theillum	•	!	l t	1	t I
Zinc	8	1	1	1	1

-- not detected, or does not

exceed established criteria.

*---dplicate analysis not within control limits.

reporting limit, but greater than the IDL B---reported vaule is less than the

J -- the value reported is

an estimated concentration.

N - - spiked sample recovery

not within control limits.

U--the compound was analyzed

TABLE 6.5 - DETECTED COMPOUNDS IN SOILS (3'-27') AT THE HWSA RICKENBACKER ANGB-OHIO

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		MW5-SS2	MW5-SS3	MW6-SS2	MW6-SS3
Lab IO:		1647.01	1647.02	1645.01	1645.02
Dete Sampled:		01/31/90	01/31/90	01/30/90	01/30/90
Parameter	Nominal		-		
Metals	mg/Kg				
Arsenic	-	i	ļ	i	1
Beryllium	0.5	1	!	1	1
Cadmium	0.5	1	1	0.33 B	I
Copper	2.5	1	57.4 *	1	ŀ
Lead	0.3	!	!	j	1
Mercury	0.1	1	!!	1	1
Selenium	0.5	1	1	1	1
Silver	-	0.75 U	0.7 U	0.72 U	0.65 U
Thalifum	-	1	!	!	1
Zinc .	2	3	1	1	-

-- not detected, or does not

exceed established criteria.

*--diplicate analysis not within control limits.

B -- reported vaule is less than the

reporting limit, but greater than the IDL. .i -- the value reported is

N - - spiked sample recovery an estimated concentration.

not within control limits.

U--the compound was analyzed

HB-HW- HB-H MW7-SS3 MW8-3 1645.04 1645 01/30/90 01/30 25.2 NSJ						
MW7-SS2 MW7-SS3 MW8- 1645.03 1645.04 16 16A5.03 1645.04 16 CRDL mg/Kg 1 0.5 0.5 2.5 0.71 U 0.83 U	Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
1645.03 1645.04 16 Nominal CRDL mg/Kg 1			MW7-SS2	MW7-SS3	MW8-SS2	MW8-SS3
Nominal O1/30/90 01/3	Cab ID:		1645.03	1645 04	1645 05	1645 06
CRDL mg/Kg 1 0.5 2.5 0.1 25.2 NSJ 0.5 1 0.71 U 0.83 U	Date Sampled:		01/30/90	01/30/90	01/30/90	01/30/90
CRDL mg/Kg 1 0.5 0.3 25.2 NSJ 0.1 0.5	Parameter	Nominal				
0.5	Metals	mg/Kg				
0.5 2.5 0.3 25.2 NSJ 0.1 25.2 NSJ 0.5	Arsenic	-	1	i	1	1
2.5 0.3 25.2 NSJ 0.1 25.2 NSJ 0.5 1 0.71 U 0.83 U	Beryffum	0.5	1	1	i i	i
2.5 25.2 NSJ 0.3 25.2 NSJ 0.1 1 1 0.71 U 0.83 U	Cadmium	0.5	1	i	1	1
0.3 25.2 NSJ 0.1 25.2 NSJ 0.5 1 1 0.71 U 0.83 U	Capper	2.5	1	1	1	1
0.5 0.5	peq	0.3	!	25.2 NSJ		1
0.5 1 1 0.71 U 0.83 U	Mercury	0.1	1		1	!
1 0.71 U 0.83 U	Selenium	0.5	1	1	1.7 NSJ	1
		-	0.71 U	0.83 U	0.73 U	0.83 U
	Dallium	_	!	1	i	1
Znc . 2 2	Zinc ·	2	1	1	1	!

-- not detected, or does not exceed established criteria.

*--diplicate analysis not within control limits.

reporting limit, but greater than the IDL. B--reported vaule is less than the

J -- the value reported is

an estimated concentration.

N--spliked sample recovery

U--the compound was analyzed not within control limits.

Carrole IC:	c	-MH-8	RB-HW-
	8	MW9-SS2	MW9-SS3
Lab IQ:		1665.03	1665 04
Date Sampled:		05/08/80	05/09/30
Parameter			
	CADL		•
Motals	mg/Kg		
Arsenic	•	1	1
Beryttun	. v.	1)
Cachnium) (C	23	! !
Commer) u		•
	0.7	1	1
D00-1	0.0	!	1
Mercury	0.1	l i	1
Setenium	0.5	!	1
Silver	-	0.68 ∪	0.68 U
Thelitum	-	l I	1
Zinc	8	1	1

-- not detected, or does not exceed established criteria.

*--diplicate analysis not within control limits.

reporting limit, but greater than the IDL. B--reported vaule is less than the

J--the value reported is an estimated concentration.

N--spiked sample recovery

U--the compound was analyzed not within control limits.

Sample ID:		RB-HW-	RB-HW-	RB-HW-	RB-HW-
		MW1-GW2	MW3-GW2	MW6-GW1	MW7-GW1
Series		1657.03	1657.02	1657.12	1657.13
Date Sempled:		05/06/90	05/06/90	05/01/90	05/02/90
Parameter	Nominal CRDI				
Voleties	Ngu Ton		-		
rans-1,2-Dichloroethene	IO.	!	1	œ	1
[richloroethene	S.	1	7	78	į
Bergene	IO.	200 D	· 1	? ;	200
Ethybergene	S	110	1	1	06
n/p-Xytene	S	35	i	1	21.2 L 12
0-Xylene	40	989	1	1	02

-- not detected, or does not exceed established criteria

D -- result is calculated from a greater dilution than the primary analysis.

J--the value reported is an estimated concentration. U--the compound was analyzed for, but not detected.

Campa IO:	1-8H	<u>-</u> ≱
	MW8-GW1	SW1
[ab D:	165	1657.15
Date Sempled:	J	06/2
Parameter		
	CRDL	
Semi-Voiaties	ug/L	
)	
2 - Methytnaphthalene	9	ري م

not detected, or does not exceed established criteria
 J--the value reported is an estimated concentration.

Sample ID:		RB-HW-	RB-HW-	RB-HW-
	×	MW1-GW2	MW2-GW2	MW3-GW2
		Filtered	Filtered	Filtered
		1657.03	1657.09	1657.02
Date Sempled:		05/06/90	05/01/90	05/06/90
Parameter	Nominal			
	CRDL			
Metals	J/Gn			
Arsenic	01	9.4 B	4.2 BW	28
Beryffum	'n	!		1
Cachmium	10	1	i	1
Chromium	. CS	!	1	1
Copper	8	1	i	1
Lead		7.7 S	14.0 W	π. ec
Mercury	0	0.11 B	: ! ! ! !) i
Nickel	9	I	i	1
Seterium	10	!	1	1
Silver	20	1	!	i
Zinc	20	3 0 3 3	18.0 J	17.0 BJ
Footnotes:				

not detected, or does not exceed established criteria.

+ -- correlation co-efficient for

the MSA is less than 0.995.

*---duplicate analysis not within control limits.

B--reported value is less than the

reporting limit, but greater than the IDL.

J--the value reported is an estimated concentration.

N--spiked sample recovery, not within control limits.

S--reported value was determined

by the Method of Standard Additions.

U— — compound was analyzed for, but not detected.

W--post digestion spike for Furnace AA analysis is out of control limits (85-115%), while sample

ibsorbance is less than 50% of spike absorbance.

		HB-HW-	RB-HW-	RB-HW-
	×	W4-GW1	MW6-GW1	MW7-GW1
		Filtered	Filtered	Filtered
₽		1657.04	1657.12	1657.13
Date Sempled:		05/06/90	05/01/90	05/01/90
ararrater	Nominal			
	CRDL	-		
Metals	J/Bn			
Arsenic	10	i	!	6.9 B
mytkum	တ	1	1	- 1
dmium	9	1	!	1
vomium	20	!	1	1
Jedd c	25	ļ	1	1
	82	12.5	3.1	6.4
Iroury	0.2	!	!	
to the second	40	1	1	i
Herrium	10	1	1	i
	20	1	!	ŀ
irc	ଷ	10 BJ	5 B.1	200

not detected, or does not exceed established criteria

+ -- correlation co-efficient for

the MSA is less than 0.995.

--duplicate analysis not within control limits.

B--reported value is less than the

reporting limit, but greater than the IDL.

J -- the value reported is an estimated concentration.

N -- apiked sample recovery, not within control limits.

S--reported value was determined

by the Method of Standard Additions.

U--compound was analyzed for, but not detected.

W--post digestion spike for Furnace AA analysis absorbance is less than 50% of spike absorbance. is out of control limits (85-115%), while sample

6-52

Certos C:		RB-HW-	HB-HW-
		MW8-GW1	MW9~GW1
		Filtered	Filtered
<u> </u>		1657.15	1669.01
Date Sampled:		05/01/90	02/16/90
Parameter	Nominal		
	CRDL		
Metals	J/Bn		
Arsenic	10	3.1 BW	2 B
Berylkun	S	1	1
Cachmium	10	1	1
Chromium	20	i	!
Copper	25	!	1
Peol	8	6.0	3.6
Mercury	0.2	l	1
Nickel	40	1	1
Seierrium	10	!	!
SEVEL	92	1 1	1
Zinc	8	21.0 J	13 BJ

not detected, or does not exceed established criteria

+--correlation co-efficient for

the MSA is less than 0.995.

---duplicate analysis not within control limits.

B -- reported value is less than the

reporting limit, but greater than the IDL.

J--the value reported is an estimated concentration.

N -- apited sample recovery, not within control limits.

S--reported value was determined

by the Method of Standard Additions.

U——compound was analyzed for, but not detected.

W--post digestion spike for Furnace AA analysis absorbance is less than 50% of spike absorbance. is out of control limits (85-115%), while sample

SECTION 7.0

CONCLUSIONS AND RECOMMENDATIONS

7.1 CONCLUSIONS

The analytical results indicate soil contamination in widely spaced areas of the HWSA down to depths of over fifteen feet, as well as contamination of the groundwater with organic solvents and fuel components. Consequently, removal of all of the contamination, to effect a clean closure is not a practical alternative. Even if soil were removed to a depth of 15 feet, groundwater remediation is necessary and would require an extended groundwater monitoring program. In addition, the extent of groundwater contamination south of the site and in the second aquifer and the extent of surface contamination at the western corner are unknown.

The association of the phase-separated hydrocarbons (PSH) in MW5 with the existing UST system adjacent to the HWSA required notification of the Ohio Bureau of Underground Storage Tank Regulations (BUSTR). At the request of BUSTR, additional investigation of the USTs was conducted. Those investigative results are the subject of a separate report (ES, Phase-Separated Hydrocarbons, 1990). The existence of the PSH places the removal of fuel components from the groundwater under BUSTR jurisdiction while all other contamination remains within RCRA jurisdiction.

7.2 RECOMMENDATIONS

In light of the preceding conclusions, additional sampling activities should be conducted to determine the extent of groundwater contamination downgradient from the site and to determine the extent of surface soil contamination near the western corner of the fenced area.

The Closure Plan will need to be revised to account for the more extensive contamination. A landfill closure requiring long-term monitoring of groundwater at the site will probably be required. Such a closure could be implemented in three ways.

Option 1 would be to fence the area containing contaminated surface soils, install downgradient monitoring wells and implement a periodic sampling program. This

option will require a determination of minimal risk to human health and the environment from leaving the contaminated surface soils in place and uncovered.

Option 2 would be implemented if leaving the soils uncovered is determined to be an unacceptable risk. In that event, the site would be covered with a geotextile and clay cap prior to fencing. The groundwater monitoring program would be identical to Option 1.

Option 3 would be implemented if leaving all of the contaminated soils is place is determined to be an unacceptable risk. In that event the upper few feet of the most contaminated soil would be removed prior to backfilling and capping as in Option 2.

Included in the scope of closure for all options would be implementing remedial action with regard to the groundwater contamination. A likely remedial action would be pumping and treating the groundwater.

SECTION 8.0 REFERENCES

- Ecology and Environment, Inc., Site Inspection Report. Lockbourne/Rickenbacker Air National Guard Base. Landfill Investigation, Draft Report, 1986.
- Engineering-Science, Rickenbacker Air National Guard Base, Columbus, Ohio: Site Inspection/Remedial Investigation/Feasibility Study/Remedial Design Work Plan Final, June 1988.
- Engineering-Science, Field Investigation Report Hazardous Waste Storage Area: Rickenbacker Air National Guard Base, Columbus, Ohio, October 1990.
- Engineering-Science, Rickenbacker Air National Guard Base, Columbus, Ohio:

 Pre-Closure Sampling Plan Hazardous Waste Storage Area, Building 560 Work Plan Final,
 December 1989.
- Engineering-Science, Rickenbacker Air National Guard Base, Columbus, Ohio: Additional Site Inspection Sampling Addendum #1 to SI/RI/FS/RD Work Plan, October 1989.
- Engineering-Science, <u>Determination of Phase-Separated Hydrocarbon Extent at the Hazardous Waste Storage Area</u>, Rickenbacker ANGB, Ohio, Draft, October 1990
- Hazardous Materials Technical Center, <u>Installation Restoration Program: Phase I. Records Search (Preliminary Assessment)</u>, Rickenbacker Air National Guard Base, Columbus, Ohio, June 1987.
- Martin Marietta Energy Systems, Inc., Statement of Work for Site Inspection. Remedial Investigation. Feasibility Study and Remedial Design at Rickenbacker Air National Guard Base. Columbus. Ohio, 31 August 1987.
- Pierce, L.J., The Climate of Ohio: in Climates of the States, 1959, in Volume 1 Eastern States, Water Information Center, Inc., 1974.
- Schmidt, J.J., and Goldthwait, R.P., <u>The Ground-Water Resources of Franklin County. Ohio</u>: Bulletin 30, Ohio Department of Natural Resources, Division of Water, 1958.
- U.S. Department of Agriculture, Soil Conservation Service, Soil Survey of Franklin County, Ohio, 1976.
- Engineering-Science, Rickenbacker Air National Guard Base, Columbus, Ohio: Site Inspection Report Final, April 1990.
- Logan, T.J., and Miller, R.H., 1983, <u>Background Levels of Heavy Metals in Ohio Farm Soil</u>, the Ohio State University, Ohio Agricultural Research and Development Center, Wooster, Ohio.
- Linday, W.L., 1979, Chemical Equilibrium in Soils.

APPENDIX A BORING LOGS

RI	NG			LO	G B	ORING/W	ELL NO.	RB-	·HW	- AB			·	$\overline{}$		ATE: JA	N 1985	
liot				en ba	cker	- AN	<u> </u>				Site:		Hω	3	9			
<u>c1</u>	No :	CL	.45	3.0	<u>3 C</u>	lient/Proj	ect: R	ANGB	HAZO	ardous	\mathcal{U}_{i}	2 3 7	te					_
	P (INC								Drill	er: (<u> w</u> -	ght.	
						(m.a. 0×											<u>. </u>	
ME	noo,	-		O.	Hall	οω στ Ε-L	em A	Sign	+001	· + 2	poon	_						
							30 1 1/10	, From						1 1	rotecti	on Leve	:I: /)	
				MAN) a	2009	1												•
.0	,	70	(3	موجا	~\\\ 7	•								,6	inch.	9010 9010	Remark	6 .
mple Eon	PIP	Acc	وكروا	Secove.	•	Litho	onic De	scription	1			us ⁽	,5 ₈₁₀ .	45 C10	Dric Nell	M016	Remort	clen (1,
Ť	Ť	Ĺ	\bigcap	`- <u></u> -								٦			<u> </u>	T	<u> </u>	
											}	- 1					ـــــ	
.	1										1			ļ				-
, b !	1 6			0		i.gh	t to	mad		brance			5					Ť.
mb	6.6	0	7		_AY	J./1	د	/ -	- 44/4	-//	12/		5355					t
	1	•				odor	,	· · ·			1700		5					
						J 4 0/	J .					}				1		Γ
	d											ļ				į		
,0,0	3 7	0	70		_	mea	lium	to d	lark	bone								
4	1 3	0	Ň		AY	mea	v . +~	9.5	1 /:	2 4	,		3 5					
						Ž. '	,,	, ,			_	į	5			i		<u> </u>
	1	}				to A	rea.u.	م و سر	ay,	G1/8	7		6	{				-
			1			~~	9.5	to 10	·. N	o odo	~5.	1	;					
			1			Mois	- 24.				}	Í						Ĺ
	}											Ì						_
	1		- 1								į					}		_
											i	Ì						-
	}										}	Ì						Ļ
	1		-								}					!		Ļ
			. [1	İ	İ					-
- }	}		1								1	- 1				ļ		+
			ļ								- 1	ł						-
																		+
											1	ļ						-
																		-
			1								Í	- 1						ŀ
1												-						F
			j									-				}		F
			-			ىر سىپ) = /	^′				ļ						-
į						, 2	- /	U			1	- 1						F
1			1								ì					1		+
1			l i								1							ľ
											1	- {						 - -
ماء	E	_	G				н		·			ച	Ŧ	K			<u> </u>	IN
Thi) w	o i i	tub	•	R= F	tock corin	9			Fi	eld G/	'C (A	loke/	Mod.)				
Spli	1 55	900	(tul	be)	0: 0	Other					/C Opt							
Cut	ings	3			Note						- ~ p.							
			-					_	_									

BORING LOG BORING/WELL NO : RB-HW- ABZ	Page
	ie: HWSA
Project No.: 22452.03 Client/Project: RANGB/Hazardous L	
HAZWRAP Contractor: E-S Inc. Drig Contractor: I Mathes	
Drig Started: 1/22/90(15:00 em) Drig Ended: 1/22/90 (15:3	
Drig Method/Rig Type: Hollow stem auger & Solit Spoon	
Logged by: GO Compenter E-Log (Y/N) From to	Protection Level: ()
Jepson Som Sole No. of Recovery Lithologic Description	USCS Blows 16 inch. Log dolo deblu B
our (this male wang) covery	UZCZ Blome Crobuic Mose, Bewarks Cien
Lithologic Description	
Silty. No odors.	
Wind of CLAY Wilty A)	
	1 6 1
4	
-	
村刻却人	
THE TOP CLAY 1922 TO MEDISON GRAY	, 257 -
Jest 100 CLAY light to medium gray	
1 1 1 1 1	
4	
. 4	
7	
1	
11111	
7 1 1 1 1	
<u>, </u>	
411111	
411111	
1:11	
· - 	
4111 ! 1 1	
4 4	
= 10'	
4	i
U = Thin well tube R = Reck coring Field	G/C(Meke/Med.)
	Oper.:
C = Cuttings Notes:	

BORING LOG	BORING/WELL NO .: RB-HW-	AB3	Page of
Installation: Rickenba	icker ANGB	Site: HW.	5 A
Project No.: CL452.0	Client/Project: RANGB/ Hazar	dous Wast.	e Storage Area
HAZWRAP Contractor: E-			
	8:45 Am) Drig Ended: 1/23/90 (
Drig Method/Rig Type: 니	ollow stem auger & Jolit	spuon / cm	
Logged by: GO. Carper	nter E-Log (Y/N) From	<u> </u>	Protection Level: O
Depth (11) Recover	The state of the s		Cloburc Agio Sebin &
in this are Monal Consider		وس جي	Cloburc Agio Gebin
Deogongon Pop Reco	Lithologic Description	720 B101	CLON ME MO LEW. Ele
Maria	-AY Hydrocarbon staining Strong odors.	7 1	
一下では太皇人	Hydrocarbon staining	9. 1	
' 丁	Strong odors.	ノーコー	
	J		
Mean	eilty. No odors.		
1 1 1 1 1 1 CC	AY 1997 TO MERIUM	, ay, 3	
0 十字 1 1 —	city. No odors.	4	
7	moist.	6	
7	·		
1			
<u>, </u>			
> - 			
1			
11111			
4			
4			i i i
4			
4			
4			
411111			1 1 +
5-			
4			
4			
4 []]]]]			
<u>, </u>	,		
0-	TO = 10'		
411111			-
4	•		1 1 +
4]	1 1 F
4		1 1 1	
			
U = Thin well tube	R = Rock coring		(ed.)
S = Split speen(tube)	0 = Other	6/C Oper.:	
C = Cuttings	Notes:	والمناوات والمواجعة والمناوات والمناوات	

REV. DATE: JAN 1989 ORING LOG BORING/WELL NO .: RB-HW-AB4 stallation: ANGB roject No.: 02452.03 Client/Project: Hazardous Waste Uterage Orly Contractor: J. Mathes & Assec Driller: AZWRAP Contractor: E-5 INC rig Started: 1/23/90 (13:20 pm) | Drig Ended: 1/23/90 (13:50 pm) | Borehole dia(s): rig Method/Rig Type: Hallow-stem auger: Volit From _ E-Log (Y/M) Protection Level: ogged by: G.O. Carpenter Moist Beworks UZCZ Blonz le lucu. Tod Clev (11) Lithologic Description concrete frock debris. 98 CLAY gray, sandy. Black Stained, hydrocarbons. Strong odor. Moist . 3 TO= 10' U = Thin well lube Field G/C Meke/Mod.).

A-4

G/C Oper.: .

S = Split spoon(tube)

C = Cuttings

O: Other

REV. DATE: JAN 1989 ORING LOGI BORING/WELL NO .: RB-HW- ABS Page __/_ of _ Site: HWJA italiation: Rickenbacker ANGB oject No.: CL452. 03 Client/Project: RANGB/Hazardays Waste Storage Drlg Contractor: J. Mathes & Assoc Driller: AZWRAP Contractor: E-S Inc. الع Started: العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (العم/90 (rig Method/Rig Type: Hollow stem auger ! Julit 5,000 CME 75 TA ogged by: GD. Carpenter E-Log (Y/69) Protection Level: From _ 50 mg om pot And Control UZCZBIOMZ LO LUCK. TOO Maje, Vewalke Elen(11) Lithologic Description CLAY light to medium brown, silty, w/ pebbles (10%). 08 1.9 % 200 N CLAY light to medium gray, Silty, trace sand (<10%). No odors. Moist ュユ 36 TO = 10' U = Thin well tube R : Rock coring Field G/C (Meke/Med.)_ S = Split speen(tube) O: Other G/C Oper.: . C = Cuttings

Notes:

		·	REV. DATE: JAN 1989
ORING LC	G BORING/WELL NO .: RB-HW-A	<u> </u>	Page of
	nbacker ANGB	Site: HWS	A
roject No.: CL452.	03 Client/Project: RANGB / Hazara	lous Waste	Ttorace Area
AZWRAP Contractor:	E-5 Inc. Drig Contractor: J. Mathe	- FATTAC D	riller: O Wright
	(14:00 д m) Drig Ended: 1/2 2/40 (14		
rig Meinda/Rig Type.	Hollow stem auger & Split spe	on CME	7574
ogged by: C.O. Car	penter E-Log(Y/N) From10		Protection Level:
OLAY.			.na 8
JIN (91) Recov	Lithologic Description	USCSBIONS	Perior Poro Sebin B
TTT TT	armotogra observation		
111111			
47/13/1	and in a		1 1 -
My 30 0	CLAY No odors	74. 3	
17 × × 1 0 5	No odors	5	
7			
] [
Mada		.	
1 30 b	CLAY gray, sandy. No. st.		1 1 +
41 W 7 20 11 C	LAY	3	
4	odors. Mo.st.		1 1
411111		5	1 1
1 1 1 1 1 1			} }
]			1 1 F
7			
7			-
		1 1 1	
4			
11111		1 1 1	1 !
]			1 1
7			
4			
4 .			
4			
]		1 1 1	
7			1 1 +
1			1 1 F
4			1 1
4)
4			
]			11 [
]		111	
]			
1	TO = 10'		
1	•		1 1
U = Thin well tube		ield G/C(Meke/Mi	M.)
S = Split speen(tube)		/C Oper.:	
C = Cuttings	Notes:]

BORING LOG BORING/WELL NO .: RB-HW-ABS	Page
	Site: HWSA
Project No.: CL452.03 Client/Project: RANGE Hazardous	Waste Storage Area
Drig Started: 1/22/90(13:20 pm) Drig Ended: 1/22/90(13:	s Passor Driller: O Waryh +
Logged by: C.C. Carette E-Log (YAD) From 10_	Protection Level:
	<i>y</i>
epin (1) Recovery Lithologic Description	B
Mond College 19 (VI	nace Blome Cloby Mell Mole, Bawalke Elen (
ephonologic Description	NZCZ Blome (20 bylo 4010 Gebin B
4.1.1.1.1	
No oders.	3
1 7 5 Sity, w/ pebbles (10%)	· ii
- do oders.	
silty, w/ pebbles (10%)	
silty w/ ashbles (10%)	1 7
No odors, Moist.	7 65
4	
4	
4	
1	
]	
4	
4 1 1 1	
4	
4	
-	
4111111	
1 TO = 10'	
1111 1 1	
U = Thin well tube R = Reck coring Fie	ald G/C (Meks/Mod.)
• • • • • • • • • • • • • • • • • • • •	C Oper.:
C = Cuttings Notes:	,

REV. DATE: JAN 1989 RB-HW- AB9 ORING LOG BORING/WELL NO .: Page _____ of _ stallation: Ricken backer ANGB roject No.: CL452.03 Client/Project: RANGB/ Hazardous Waste Storage AZWRAP Contractor: E-5 Inc | Drig Contractor: J. Mathes F Assa Driller: rig Storted: 1/23/90(9:30 m) Drig Ended: 1/25/90(9:45 m) Borehole dio(s): rig Method/Rig Type: Hollow stem auger! Split spoon CME 75 TA ogged by: GO. Corporter | E-Log (Y/W) Protection Level: Mole, geby UZCZBIOMZ CLODUJC 9010 Remarks Elen (41) Lithologic Description CLAY medium brown, silty, w/ pebbles (10%) No 3-5 <u>م</u> 70 00 CLAY gray sity, w/
pebbles(w%), No 2 3 TO=10' U= Thin well tube Field G/C (Make/Med.) . R = Rock coring S = Split speen(tube) O: Other G/C Oper.: _

C = Cuttings

REV. DATE: JAN 1989 ORING LOG BORING/WELL NO .: RB-HW- ABIO Page ____ of __ stollation: Rickenbacker HWSA ANGB roject No.: CC452.03 | Client/Project: RANGB/ Hazardous Waste Storage Drig Contractor: J. Mather : Assuc Driller: O. Wright AZWRAP Contractor: F-5 Inc. m) | Drig Ended: 1/23/90 (: rig Started: 123/90 (rlg Method/Rig Type: ogged by: G.C. Carpenter | E-Log (Y/N) From. Protection Level: Nace Blong Cobbic 9010 Poper Beworks Clen (1) Lithologic Description man of CLAY Moders. Silty No odors.

Moist. TO=10' Field G/C (Moke/Mod.). U = Thin well tube R = Rock coring

		REV. DATE: JAN 1989
ODING LOG BORING/WEL	L NO .: RA- HG1- 4B11	Page of
IORING LOG BORING/WEL	INGB Site: HIL) J A
istollation: Rickenbacker A	1: RANGB/Hazardous W	Date States Acea
roject No.: 22432.03 Chemy toject	Dela Contractor: - 01 -11 - 10	Driller: O 43 . 65
AZWRAP Contractor: E-5 Inc	Drig Contractor: T. Mathe: Asset	Borehole dia(s):
irig Storted: 1/26/90(9:50 & m)	Drig Ended: 1/26/90(11:20 m)	0.15=5=0
Irly Method/Rig Type: Hallow ster	n auger ! Volit upoon/	Protection Level: 0
ogged by: G.O. Corporater E-Log	(Y/N) From 10	Projection Level.
ا اجير		
(A) a ridge		Plong Clobyic 9010 Apply Elen (11)
(1) NOO1 (1)	وي _ رح	Plong Coburc 9010 Mole, Bewarks Elen (1)
Pompompole No. 1. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ic Description	Blo Cio. Me. Mo Ke E.
THE THE		
4 1 1 1 1 1		
4		
++,		3
Wind and CLAY Snow.	n, silty No odors	
14 7 7 7 7 7 T	5	
4	1 1	
4.11 1 1 1	()	
Mad Hold Cray brown	in , silty. No odors.	334
₩ 3 %	, , , , , , , , , , , , , , , , , , , ,	7
T]		
7		
		3
Man and Cray oron	n, silty. W/ pebbks	3579
W 37 7 7 (10 x) ~	odors. Moist.	9
444		3
Cravel -	brown sandy.	3357
TN FIG & OP Grave / -	brown , sandy.	5
		<i>ii</i>
- N 引 利 可 の ら い と い と で い と と し で い と と い と と し で い と と い と と い と と い と と い と い と と に か と い と に か と い と に と い と に か と い と に か と い と に か と い と い と い と い と に か と い と い と に か と い と い と い と い と い と い と い と い と い と	aloue C. Conty	"
Man 1 /2 of	c/ay @ 17.5" to	
10 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		,,
Haral -	brown sandy	2/
	brown sandy.	a2 -
HIII \ grave/	From 19.5' 2021'.	
HIII \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	ors. Wet.	
4		
4 Gravel -	brown , sandy.	7 [
	lors. Wet.	30
4111111		
4111111	1	
4 1 1 1 1 1 1		
4111111	. 11	
411111	70 - 22'	
	0= 23'	
U = Thin well tube R = Reck cor	ng Field G/CU	Hoto/Mod.)
5 : Spill speen (tube) O : Other	G/C Oper.	
C : Cuttings Notes:		

BO	RIN	IG			LOG BORING/WELL NO .: LB-HW- ABIZ			of
	lotic					: HWS		
Proje	ICI N	10	CL	45	2.03 Client/Project: RANGB/Hazardous	Waste	tora	ge Hrea
HAZ	WRAI	PC	onti	raci	or: E-3 Inc. Drig Contractor: J. Mathes 1 1/90(9:10 & m) Drig Ended: 1/24/90(10:30	A55K. 0	abole die	Wright
Log	me i	1007	<u></u>	7	Per Hollow stem auger Jolit 50000 Perpenter E-Log (Y/D) From 10	CALE		on Level: O
					.A 1		1	
					Lithologic Description		<i>ν</i> μ.	-a _ &
,	10	. 4	0,0	יון	12.17	USCS BIONS	16 mic	Maje, Bewarks Elen
266.20	wblaw.	6/00	<u> </u>	_	Lithologic Description	USC BION	CLOD. Mell	Moler Remorks
4								-
+					mudian to a 11	2	1	
-1	5-15	کم	a	0	CLAN Wy pebbles (10%) No	2		-
-44	79	,		7	odors.	10		-
4								j -
- F							į	
V	,0,7	-	۸	0	Can dark brown sandy.	23		
Δ.	73	V	٦	ř	CLAY derk brown sandy. Cinder/pebble debris	10		
,]					(210%), No odors, Moist	10		
1					(110,710)			
+	, 23 °	Do		٥	A brown sandy Hydrondy	اءا		
- M		3	0	7	Staining Convict sand	4		-
- {}	. 7	•			CLAY brown , sandy. Hydrocarbon Staining, Grayish sand From 14.8-18; Fine to modium	8	j	-
$-\mathbf{X}$	3 3	3	0	2	Sanded. Well carted. Net.	"		
+	1	8			Sand-medium. Small gravel through out (50%). Hydrocarbon staining Sand-medium grained, sand/gravel to 18: brown in 1)	3 7		<u> </u>
X	77	3	0	R	Slight odor Wet			
	3] *		ľ	Sand-medium grained, sand/gravel	"	İ	}
γX	5	7	۱۵	۶	to 18: brown well sorted	5	j	Γ
$\overline{\mathcal{N}}$.		Ĭ		5:ne send @ 12-18.5'. Gray 5:1ty c/ay @ 13.5-19'. No	1,9] [
Λ	25.5	6	0	0	edors. Wet.	20	İ	
4	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1 3	١٦	7	Gravel - sandy From 19-20.5'.			
					Brown well screek fine sand,	1 1 1		-
4					From 20.5' to 21'. No odors. Wit	1/3		1 F
4						4 1		
4					Gravel - sandy , From 21-22.5	5/2		!
4					Light gray hard clay.	20		}
' 🕇					Wet. No odors	24		
					BQ 875.	4	İ	
]								
4					TO= 23'			
لــــــــــــــــــــــــــــــــــــ	This	<u> </u>	الا داد	لبا سو	a De Back design	G/C (Mehe/N	 104 }	
1	Spli				-	o/C(mexe/n Dper.:	······································	
1	Cut				Notes:	- 		
-								

		REV. DATE: JAN	1989
ORING LOG BORING/WELL NO .: RB-HW-ABI3		Page of	
stollation: Rickenbacker ANGB Site	HWS	A	
oject No.: CL450.03 Client/Project: RANGB/ Hazardous	Wast	e Sterage A	Trea
AZWRAP Contractor: F-5 Inc. Drig Contractor: T Mathew F.	Assec DI	riller: Dula.	94
rig Storted: 1/24/90(13:00 pm) Drig Ended: 1/24/90 (14:20.	m) Bore	ehole dia(s): C' -	
rlg Method/Rig Type: Hollow stem auger + Jelit spoo			
ogged by: G.O. Corporter E-Log (Y/M) From 10		Protection Level:	0
- Company			
MI - 2 Rds)			8
(4) No.01 (4)		210 bush Mose, 8	epin ks (1)
Som Som Pob And Recovery Lithologic Description	USCSBIOMS	STOPH Well Wole R	sworks Elen (11,
Sompomole Manaice Recovery Description			
			<u> </u>
d			 -
Mining mook CLAY medium brown silty. Pebbles (10%) No odors.	اد		-
Pebbles (10%) No odors	4		}
	5] [<u> </u>
4			
-			1
Word of CLAY bown , sandy. No odors	2		_
WINDOW CLAY MALEY, NO OROTS	3 4		
	2		
		li	
Till medium brown sandy]]]		Γ
Till medium brown sandy gravel, Wet. No odors.	15		T
70 37 3 1 1		(F
Mily 309 Till brown sandy gravel. Wet.	7 15		
No odor.	24		F
	2/		r
Now to of Till gray sandy gravel, to			-
Hill 18', wet. Fine well	7,1		-
Will 30 P Sorted gray sand@18.0'	1/ 1/		—
to 125 Wet Com - 140	18		F
Clay @ 18.5' +0 19.0'			ŀ
			}
Till medium sandy gravel to	5	}	-
20'. Conse sandy grave!	フ		 -
From 20'- 21' No odors.	10	1 1	-
Wet.	-'	1 1	
		1 1	_
Till gray sandy gravel.	33		L
No odors. Wet.	125		-
4 1 1 1 1 1	**	1 1	1
			Ļ
4 1 1 1 1 1 1			L
70.23'			L
U = Thin well tube R = Rech coring Field G	/C (Make/Mi	od.)	1
S = Split speen(tube) O = Other 6/C O			
C : Cuttings Notes:			

BORING LOG BORING/WELL NO .: RB-HW-ABIH	Page
	HWSA
Project No.: CL452.03 Client/Project: RANGB/Hazardous	
HAZWRAP Contractor: E-S Inc. Drig Contractor: I Mathes 5	
211g Storted: 1/25/90 (14:00 a m) Drig Ended: 1/25/90 (15:30.	
orig Method/Rig Type: Hollow stem auger & Jp/it sp	Protection Level: 0
-ogged by: GO. Carpenter E-Log (Y/S) From 10	Profection Level.
PSOMPOMO And Recovery Recovery Lithologic Description	n a &
191) NOO! (4) 14 (4)	NZCZ Bloma CLOby is II Mole, Beworks Elen
Prompte Policia Recovery Lithologic Description	120 Blom Grob Mell Mole Beng Eles
the land of Contract of the	
My 3 3 CLAY - Grown, 5. Ity. No odors	
- []	
]	
Missippor Cary - brown, silty. w/	7
pebbles (10%). No odors.	12
4	15
4 []] []	
The woll CLAY- brown to dark gray,	35
Silty. Pebbles (25%). No	10
Min and Grazel - h.	
Man golf Grarel - brown, sandy. No	70
- Will 807 Gravel - brown sandy to 18.5' Gray = 1ty clay 18.5'-19'. No odors. Wet.	3
Gray = 1ty clay 18.5'-19'.	المأذ
Miliano Convel - brown sandy No	
Man soor Gravel - brown sandy to	
Min Derted brown	5
	1,3
The/e 02.5'- 23.0'. WET.	
	4
Gravel - brown, sandy, to	
24' Gray oilty clay , to	1 1/3
JS: No odors.	
411111	
411111	
TO= 25'	<u> </u>
U = Thin well tube R = Rock coring Field 6	6/C (Meks/Mod.)
S = Split speen(tube) 0 = Other G/C O	per.:
C = Cuttings Notes:	

REV. DATE: JAN 1989 Page __/_ of __/ BORING LOGI BORING/WELL NO .: RG-HW- AB15 ANGB Site: HUJSA nstallation: Rickenbacker Project No.: CL452.03 | Client/Project: RANGE Drig Contractor: J. Mathew : Assec Driller: 0 IAZWRAP Contractor: E-S Inc. Prig Started: 1/25/90(をはの Am) Drig Ended: 1/25/40(11:50至m) Borehole dia(s): ご auger & Jolit CME 75 TA)rlg Method/Rig Type: Hollow stem 5000n E-Log (Y/N) From_ Protection Level: D ogged by: G. O. Carnen ter Wole! Remorks NZC2 Blong GLO byic HO, o's moon ob Anolice I Elen (41) Lithologic Description 3 TO P CLAY brown, silty. Achbles pobble debre 1 -or pobble debris (45%). No odors Moist 3 of say brown to gray silty. Do Gravel - brown, Jandy. 2571 No odors, Wet. 3 0 2 Grarel - brown, sandy, to 18: 5794 Gray oilty clay 5 com 18 to Gravel - brown, sandy, to 20' Grading into larger 7928 sandy grave/ @ 20' on . Wet. 33 Jand-brown, Sine well sorted wat 12 Come Gardy gravel from 22-23'. Wat. 1000 30 Gravel - brown, sandy, w/ Fine well sorted sank Ġ lenses interbedded. No odors. Wet. Gravel - gray, sandy, to 26. Wet. Gray eity elay. Wet. a6-27. 7 プロココフ'

U = Thin well lube	R = Rock coring	Field G/C (Meke/Med.)
S = Split spoon(tube)	O: Other	6/C Oper.:
C = Cuttings	Notes:	

BORING LOG	ORING/WELL NO .: RB-HW-MW4	Page of
Installation: Ricken back	SIT ANGB SIT	e: HNJA
	lient/Project: RANGB/ Hazardous	
	Inc Drig Contractor: J Mattes +	
	35 & m) Drig Ended: 1/29/90 (15:00	
Drig Method/Rig Type: Hall	ow stem auger ! Split up	
Logged by: G.O. Carpenter	E-Log (Y/N) From to	Protection Level: O
y !	<i>?</i> '	
المرابع المرابع		inch Log O Logh &
on tole of Mool		AZCZ Blome Loby C. Oby C. Oolo Ceby Elen.
Depin (11) Recovery	Lithologic Description	UZCZBIOMO CLODUIC MOIN MOISE BEWOLKS Elen.
411111		
4 1 1 1 1 1		
+4.11 1 1		
-WAR 51015 C50-	brown silty. No odors.	3
	odors.	1 6 1
4 1 1 1 1 1		
4		
M 93 1		
William Can	brown, silty, to	2
2 11 11 1 1 1	9'9". Brown sandy	3
4	clay &	7
11.11 1 1	clay from 9'9" to 10'. No odor: Moist.	
44 A 1 -	or secre. Moist.	
・ 本語 つつり であって	brown silty, to	
⁵ TT 13 4 4 4 1 1	as of p	
	3.5. Brown sandy	4 5
	ay silty sand from	
7 /3	5' to 15'. No odors.	
0] W	et.	
4 1 1 1 1 1		
411111		
411111		
5-		
4 1 1 1		
4		
411111		1111
0-1		
11!!!!!		
7	TO: 16'	
1111 1 1 1		
U . Thin well tube R :	Rock coring Field	G/C (Meke/Med.)
i		Oper.:
	00:	

A-16

BORING LOG BORING/WELL NO .: RB-HW-MU	Page of
Installation: Rickenbacker ANGB Si	10: HW5A
Project No.: CL452 03 Client/Project: RANGB/ Hazardo	un Capate Oterage Area
HAZWRAP Contractor: E-5 Inc Drig Contractor: - Matheway Drig Storted: 1/31/90 (9:30 4 m) Drig Ended: 1/31/90 (10:3	Assoc Driller: O Carls
Logged by: GO. Corperter E-Log (Y/N) From to	Protection Level: C
iami)	
11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	inch. 100
Deptorple No. o. Recovery Lithologic Description	NZCZ Blome Cloby Meji Moje, Bewarks Flen II.
Dept (11) Recovery Lithologic Description	13 Bio Cio, Me, Mo Se, Fr
4	
4	
Mydydd C Sawa - 1/4 C)	1 4 1 1
pebbles (10%). No	3
odors.	4
1	
Had a la la la la la la la la la la la la l	
Wet No odors	
Wet No odors	2
4	
MARING (Town grav Fine to	
Sand gray Fine to medium well sorted.	5,0
Wet. Utrong odors.	
Interbedded sandy	1 10 1
9 ray clay @ 14-14.5!	
7	
]	
4	
4	
ſ-	
4	
111111	
111111	
o-	
~ . 	
41111	
TO = 16'	
U = Thin well tube R = Rock coring Field	G/C (Meke/Med.)
	Oper.:
C = Cuttings Notes:	

REV. DATE: JAN 1989 BORING LOG BORING/WELL NO .: RB-HW-MW6 ANGR Installation: Rickenbacker HWSA Project No.: CL45203 Client/Project: RANCE/ Hizardous Waste Storage Area HAZWRAP Contractor: E-S Inc Drig Contractor: J Mather ! Asse Driller: C Drig Started: 1/30/90 (4:45 mm) Drig Ended: 1/30/90 (11 :30 mm) | Borehole dia(s): Orly Method/Rig Type: Hollow stem auger & Solit room E-Log (Y/N) From .. Logged by: G.U. Carpenter Protection Level: AZCZ Blome CLOby Mell Mole, Geworks Depth (4) de mois Mono LIVA Elevilia Lithologic Description pebbles (10%). No odors. pebbles (25%). Moist CLAY brown silty. Moist. Bown sandy gravel +ill from 14 to 15'. Wet. No 24 30 TO = 16 U = Thin well tube Field G/C (Make/Med.)_ S = Spill speen (tube) G/C Oper.: _ O = Other.

C = Cuttings

Notes:

BORING LOG BORING/WELL NO .: R	B-HW- MW7 Page_1_ of_1_
Installation: Rickenbacker ANGB	Site: HW5A
	GB / Hazardou- Waste Storage Area
Drig Storted: 1/30/90(13:00 4 m) Drig Ende	dilla / Par / 14:10 am) Beenle distance "
Logged by: G.O. Carpenter E-Log (Y/6) To	om to Protection Level: 0
LOUGED WIG.O. Carpenter 1	
(N) - 2 Rose)	<i>•µ· •a</i>
(11) 4001 (1177)	1100 N2C2 Blome Clabblic Agic, Bewarks Elen (1,
per (11) Recovery Lithologic Descrip	Tion Nace Blome Coby Mell More Bewarks Elen (1)
4	
441111	
Tringo Cany brown sile	Ev. No 3 +
- Odors	ξy. νο 3 -
4	'
4	
Tidad of a Cour brown sand	1 4 de 10 1
carbon stain	ing. Strong
Carpon stain odors Moist	
- Ning 8 0 8 Car gray, 5.14y.	4 1 1 1
Will of the state	Hydrocarbon 0
Man Staining . Mois	
THE CLAY 5-4 50	nd. +
14.5' Wet.	Shehtodor
Gray sandy	9-are/ " ~ +
Wet. No oc	(or r.
' - 	
111111	
1	
.] [.	
411111	
4 1 1 1 1 1	
4111	
4	
111111	
111111 70=16'	. !!!!
111111111111111111111111111111111111111	
U = Thin well tube R = Rock coring	Field G/C (Meke/Med.)
•	
S = Split spoon(tube) O = Other	6/C Oper.:

BORING LO	G BORING/WELL NO .: RB-HG	1- MU	8	Page					
Installation: Ricken backer ANGB Site: MWSA									
Project No.: CL452.03 Client/Project: RANGB/ Haza-dous Claste Storage Area HAZWRAP Contractor: E-S Inc. Drig Contractor: J Mathes (Assec Driller: C Mayle									
HAZWRAP Contractor: E-S Inc. Drig Contractor: J Mathe (Assec Driller: 6 Mayle									
Drig Storted: 1/20/10 (15:00 μm) Drig Ended: 1/3c/90 (16:20μm) Borehole dia(s): 6"									
Drig Method/Rig Type: Hollow stem auger ! Split spoon / CME 15TA									
Logged by: GO Corp	Logged by: G.C. Commercial E-Log (Y/N) From to Protection Level: O								
	Mark Comments								
14/14/2	a rose			inch. La	9 217	6			
OIN (1) POIS NO NO OIL CONS	17		درج _{دره} یاه	Grabbic 16 ivey. To	Moisi Remoix	Elev((1)			
Depth (11) Recove	Lithologic Description	<u>\</u>	7 60	Gr. Me	We be	 7			
411111					L				
4						-			
# 1	_					+			
-X 33 3 3 3 6 6	pobbles (10%). No		5			-			
5 + 4 7 7 7 7 7 7	pebbles (10%) 1/2		121			-			
4	odors.		7			}			
						+			
that I						+			
3 1 2 0 0 0	Zay brown to gray, s.	andy.	3			†			
	W/ pebbles (est)	and	14			-			
111111	interbedded brow	ا مر	8			T			
1	vands. No odors.	Moist.	12			t			
MA-111						f			
· 拟约 2010 c	() =====					T			
、上本本に、	siaver - gray, sand	cy.	3						
	Gravel - gray sand Wet, no odors. C	ray	14						
]	Sundy clay From 14:-145', w/ peb		17] ;		Γ			
]	14-145, w/ peb	bles	1''			T			
0-111111	(<5%).								
	-		1 1			L			
						L			
						L			
4111111						L			
5 -			1 1			-			
4						-			
411111					1	-			
411111			1 1			-			
4111111						-			
0-11111						-			
4						-			
4111111			1 1			†			
411111	TO = 16'					-			
4	/ 2 - /6					-			
U = Thin well tube	9 - Pack paries	ـــــــــــــــــــــــــــــــــــــ			<u> </u>	 1			
S = Split speen(tube)	R = Reck coring					j			
C = Cultings	Notes:	e/C OPE	T						
	·								

ſ	BORING		LOG BOR	ING/WELL NO.:	RB-HW	- MW	9		of/	
	Installation: Ricken backer ANGB Site: HWSA									
L	Project No.: CL452.03 Client/Project: RANGE /Hazardous Waste Storage Area									
-	HAZWRAP Contractor: E-5 Inc Drig Contractor: J Mathes : Assoc Driller: O Ca-15									
<u> </u>	Drig Started: $\frac{2}{9}/\frac{90}{90}$ (9:40 em) Drig Ended: $\frac{2}{9}/\frac{90}{90}$ (10:20 em) Borehole dia(s): C" Drig Method/Rig Type: Hellow tem auger: Solit spoon/CME 75 TA Logged by: G.C. (a-penter E-Log (Y/N) From									
L	Drig Method/f	Rig Ty	be: Heller	tem a	yer: Jo	1:4 spoo	n C	n€ 75 T	79	4
L	Logged by: C	.ن.	(a-penter	E-Log (Y/N)		<u> </u>	 _	Protectio	n Level: O	
			Marin Comment	1						
	er sompompole Ma	्र	19 POR					Clobuic 16 ivey.	Moler Remorks	>
	OF COLOR NO	اعداله	aecovery				, SCS NOW	Ophic	dala depinks	Elev
0	ev son son to		ae c	Lithologic Des	cription		7 6.	6, 46		-
	4111					Į.	1 1		L	
	4 1 1 1									-
	44:11						5		l	-
	W34 a	95	Car	brown, sebbles ()	ritty (a)					-
5	10 4 6			11/10-1			79			\vdash
	1111	11		dors	on J. No	•	8			-
	1		0	~ 0~5.		j				-
	1137 3						1			1
	M 19 64	ol と	CLAV	brown	sand.	1.1/	3		ı	
	口松竹	-		- 466		. 2	3			L
16	丁门门!			ebbles (2	5%). N	20154	11			
			1	o odors	•	1				L
	34.3	1 1					1,1			
	M AND A	9	Vana	brown	silt.	4)/	اھ			
,	M SIN A	41	0 7702	brown, ebblest			223			
13	TTYT I			2001237		Wot.	3			Γ
	7	j		o odor	د .		1 1		II	
	1111									
	7						1 1			T
	1111									•
∞ 0	7									
	7	-					1 1			r
	1111		٠							t
	1111									t
	41111									t
25	$\dashv \mid \mid \mid \mid \mid \mid$	-								†
	41111									†
	41111									t
	41111									+
	41111	11								H
30	-	11								-
	41111							[+
	4	i 1						ļ		h
	41111				,					F
	4			TO.	-16			ł		ŀ
									<u> </u>	<u></u>
	U = Thin we			tek coring				Med.)		
	S · Spiil spi	pon (tu	ibe) 0 = 01	her		6/C 0	per.:			
	C = Cuttings		Notes	:						

	REV. DATE: JAM. M
MONITORING WELL CONSTRUCTION L	
	backer ANGB Sile: HWJA
	Hazardous Waste Storage Area
HAZWRAP Contractor: E-5 INC	Drig Contractor: John Mather & Arror
Comp. Stort: 1/29/-90 (13:35_	_m) Comp. End: 1/29/90 . (15:00_m)
Built By: J Nather & Assoc /	GOC Well Coord .: RB-HW-MW4
and and the second of the seco	
Elev.	PROTECTIVE CSG
Height	Moterial/Type
Elev.	Diameter
Height	
GS Elev. GS Height 0.00'	SURFACE PAD Composition 8 Size Coment 2'x2'xC"
Depth BGS 4 4	SURFACE PAD
	Composition 8 Size Coment 2'x2'xC"
н н	• .
	Type Sch. 40 PVC
	Diameter 2"
·	Total Length (TOC to TOS)
	COOLIT
	Composition & Proportions 5% Bentonite
	T
	Tremied (Y/®) Interval BGS
	CENTRALIZERS (Y/N)
	Depth(s)
	Type Bentanite Pellets
	Source J. Mathes ! Assoc
	Setup/Hydration time 15min Vol. Fluid Added 5 gel
	Tremied (Y/M)
	FILTER PACK
3'	Type Silica Sand Amt Used 200 Ms. (4 bags)
	Tremied (YM)
	Source T. Mathee & Assoc.
	Gr. Size Dist.
73' 70'	Crocen
	Type Joh 40 PVC
	Diemeter 2"
	Slot Size & Type
	Interval BGS
151 -	time (v /6)
1 1 1 1 1 1 1 1 1 1	SUMP (Y/A)
T //	Bettem Cop (Y/N)
	- · · · · · · · · · · · · · · · · · · ·
	Mandal PLUS "None
TR /6'	
→ [Scrup/Hydretion time
· · · · · · · · · · · · · · · · · · ·	

	MEV. DATE: JAN 1989
WELL DEVELOPMENT LOG WELL NO .: RB-HW-MW4 Page	of/
Installation: Ricker backer ANGB Site: HWSA	
Project No.: @1452.03 Client/Project: RANGB /Hazardous Wast	Storage Area
HAZWRAP Contractor: E-5 Inc. Dev. Contractor: John Mathes	
Dev. Start: 2/2/90 (11: 45 m) Dev. End: 2/2/90 (12: 00 m)	
Developed by: J. Methes : Assoc. / GOC	Dev. Rig ((YN)

Dev. Method 3L8 Pressure / suction pump, with a
= 100 grm ping abit ty
Equipment 318 suction pump : black acoprese have (1")
Pre-Dev. SWL 10.25' Maximum drawdown during pumping 7.66 ft at 6.67 gpm Range and Average discharge rate 0.25 - 2.5 gpm 0.67 gpm Total quantity of material bailed
Total quantity of water discharged by pumping

Time	Volume Removed (gai)	Water Level f1.BTOC	Turbidit y	Clarity/ Cotor	Temp.	ρН	Conductivity		Remarks	
11:45	2.5	17.90	high	brown	68	7.6	790			
11:50	క.ల	17.90	اءس	leht brown	63	8.0	200			
12:00	J.5	17.90	r. low	alan/ brown	41	7.8	790	water	becoming	clearer
12:05	-	16.90	-	-	-	_	_			
13:00	_	12.10	-	-	_	-	_			· · · · · · · · · · · · · · · · · · ·
14:90	_	10.60	-	_		-	-			

	MONITORING WELL CONSTRUCTION LOG-Standard						
WELL NO .: May 5 Installatio			Site: HOSA				
Project No.: CL457.03 Clien1/Pro		Hazardous Waste U					
HAZWRAP Controctor: "E-S			thes F Assoc.				
Comp. Start: - 1/31/90	(9:30_m)	Comp. End: 1/31/70 .	(10:30_m)				
Buill By: J. Mathes &	Assoc	Well Coord.: &S-	4W-19W5				
	reserving to						
Elev.	• • • • • • • • • • • • • • • • • • •	PROTECTIVE CSG					
Height		Moterial/Type	·				
Elev.	_		_Weep Hole (Y/N)				
Height		SUARD POSTS (F) N) No3 Type	- i 1 0·				
GS Height 0.00 AAA	000		tee Pipe				
Depth BGS		SURFACE PAD Composition 8 Size Cement	2'x2'x6"				
	1 D/	Composition & Size	, 				
	И	•					
	l H	RISER PIPE Joh. 40 P	VC				
		Diameter					
	1 7	Total Length (TOC to TOS) 8'					
		CPOUT					
		Composition & Proportions	Bentonite				
		Tremied (Y/N)	,				
		Interval BGS 0.5'-1.0					
		CENTRALIZERS (Y/W) Depth(s)					
		Depin(s)					
	1 1	Type Bentonite	On llets				
		Source I. Mather	Assoc				
		Setup/Hydration time <u>10 min.</u> Vol Tremied (Y/RD)	Fluid Added Sgal				
		FILTED DACY	•				
		Tuna U. / CA U	and				
		Amt Used 200 //s.	(4 bags)				
\(\si_1 \)		Tremied (Y/B) Source	· ASTOC.				
		Gr. Size Dist. SOR40	· · · · · · · · · · · · · · · · · · ·				
		•	• •				
13' 10'		SCREEN					
		Type	PYC				
_		Slot Size 8 TypeO.O/*					
		Interval BGS 5-15					
15' - +		_	-				
		SUMP (Y/SD)	Leseth				
14		Bottom Cop (Y/N)	مسيبيسيسيسيسيسيسيسيسيسيسيسيسيسيسيسيسيسيس				
			• • •				
		Material None					
TD: /L'		Setup/Hydretien time					
-41	التا ا	Tremied (Y/N)					

	REV. DATE: JAN 1989
WELL DEVELOPMENT LOG WELL NO .: AB- HA	U-MW5 Page of
installation: Ricken backer ANGB	Site: HWSA
Project No.: CL463.03 Client/Project: RANGE HAZAGE	Love Warte Storage Area
HAZWRAP Contractor: 6-5 INC. Dev. Contractor: John	n Mathes & Assoc.
Dev. Start: $\frac{2}{2}/90$ (11: $\frac{15}{5}$ m) Dev. End: $\frac{2}{2}/90$	(11 : 2 <u>5</u> m) Csg Dia.:
Developed by: J Mathes ! Assoc. / GOC	Dev. Rig (⑦/N)

v. Method	3L8 Press	ce suction	pump,	with a	200
		pumps bb			
e-Dev. SWL	12.Co M discharge rate	aximum drawdown dur	ng pumping	.00_f1 a1C	3.70 gpm
tal quantity of r tal quantity of v sposition of disc	vater discharged by	pumping 7.5 Collected in	55 gal.	secured of	lrum_
	ed next	to well.			

Time	Volume Removed (gal)	Water Level f1.BTOC	Turbidity	Clarity/ Color	Temp.	ρН	Conductivity		Remorks	S
(:15	5	17.60	N/A	amber	८३	8.2	٥٤٥	Strong	odor,	product
1:25	ಎ.5	1760	N/A	amber	J	8.1	دده	•	••	••
1:30	-	15.00	_	_	ł	-	-			
12:05	_	13.50	-	-	ŧ	•	-			
3.00	-	₩.90	-	-	ı	•	~			
4:30	-	W.80	-	•	1	-	-			

9

:

	REV. DATE: JAN 196
MONITORING WELL CONSTRUCTION LO	OG - Standard
WELL NO .: MW L Installation: Rickenha	
	Nazardous blaste Storage Area
HAZWRAP Contractor: "E-5 Inc.	Drig Contractor: John Mathes F Assoc
Comp. Stort: 1/30/90 19:45-	m) Comp. End: //30/90 (11:30_m)
	Well Coord .: RB-HW- MWC
Built By: J. Mathes & Assoc	
and the commence of a first the commence of th	
Élev.	PROTECTIVE CSG
Height	Material/Type
44	Diameter
Elev.	Depth BGS Weep Hole (Y/N)
Heigh1	
GS Elev.	SUARD POSTS (Q/N) No. 3 Type /4" Steel Pipe
GS Height 0.00' AAA AAA	
Depth BGS	SURFACE PAD
1	Composition & Size Coment D'x2'x6
1 Y H	•
и и	
н н	RISER PIPE
и и	Type Uch. 40 PYC
	P*47/8/6/
I U	Total Length (TOC to TOS)
	SROUT
i HH	Composition & Proportions 57 Benterite
1 И И	Tremied (Y/6)
	interval BGSO_S'-1.0'
	CENTRALIZERS (Y/18)
	Depth(s)
1 · 1 · 1	
	The first of the control of the cont
	CRAI
	Type Beaton to Pellets
	Source
-	Setup/Hydration time 10 org. Vol. Fluid Added 500
	Tremied (Y/N)
6"	
3,	Type Vilica Vend
3	
	Tremied (Y/A) T Mathe T Assec
	Gr. Size Diet. == 20 = 40
	· · · · · · · · · · · · · · · · · · ·
	•
/3' /o'	200524
	Type Uch. 40 PVC
	Dismeter
	Siel Size 8 Type
	MITER VOI 000 au., au., au., au., au., au., au., au.,
15' -	aa
الزنزين المسلم	SUMP (YAD)
14	intervel 865Length,
	Bettem Cep (Y/N)
0'	
	SACKFILL PLUS "
TOCIL!	Meterial
	Selup/Hydretien time
→ <u>6"</u> -	Tremied (Y/N)

	157. 571. 1711
WELL DEVELOPMENT LOG WELL NO .: AB-HW	- MWC Page of!
	Site: HWSA
Project No.: CL452.03 Client/Project: RANGB/ Heza	redout Waste Storage Area
HAZWRAP Contractor: E-5 INC. Dev. Contractor: John	Mathes & Assoc.
Dev. Start: シュ/90 (12: 20m) Dev. End: 2/2/90	(12:45_m) Csg Dia.:
Developed by: J Mathes & Assoc / GOC	Dev. Rig (《YN)

v. Method 348 Press	beility
	pump ! black neaprene have (1")
e-Dev. SWL 11.05 transport of the state of t	Maximum drawdown during pumping 6.40 ft at 0.30 gpm 0.25 - 2.5 gpm 0.3 gpm
sposition of discharge water	Collected in 55 gal secure drum

-

Time	Volume Removed (gal)	Water Level f1.BTOC	Turbidit y	Clarity/ Color	Temp. °C	ρН	Conductivity	F	Remork	S
12120	2.5	17.45	bu	brews	60	7.7	300	allowed	+.	recharge
2:35	ع.د	17.45	10w	1:sh+	60	7.9	790	••	••	••
2:45	2.5	17.45	v. low		S	7.8	750	.	••	**
12:50	_	16.08	_	-	-	-	-			
13:00	-	_	-	-	-	-	_			
13:30	_	15:35	-	-	_	-	_			7
14:30	-	12.20	_	-	_		_			
									· • •••• «	

- -

MONITORING WELL CONSTRUCTION LOG - Standard WELL NO: MOLT Installation: Ruken hocker ANGO Site: HUSA Project No. PLYSTIC Client/Project: RANGO Maker ANGO Site: Grage Area HAZWAP Contractor: E-S Toc Drig Contractor: John Maker: Area Comp. Stort: 1/30/90 (13:00-m) Comp. Eng. 1/30/90 (14:10-m) Built By: J Maker Assoc Well Coord: RA-KU-MLJT Elev. Height Schemin 0.00 AAA AAA No. Suard Posts (QN) No. Suard Posts (QN) No. Surface PAD Composition 8 Size Coment 2'x2'x (Composition 8 Size Coment 2'x2'x (Composition 8 Size Composition 8 Size Composition 8 Size Composition 8 Proportions Tremied (Y/B) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/B) Depth(s)
Project No. 26450 Client/Project: RANGE Hesperdous Waste Torage Area HAZWRAP Controctor: E=S Inc Drig Controctor: Juhn Mathes Assor Comp. Stort: 1/20/90 (13:00_m) Comp. End: 1/30/90 (14:10_m) Built By: J Mathes Assoc Well Coord: RA-NU-MUJT Elev. Height Steel Elev. Depth BGS
Drig Contractor: John Mathex Assoc Comp. Stort: 1/20/90 (13:00-m) Comp. End: 1/30/90 (14:10-m) Built By: J Mathex : Assoc Well Coord: RA-NW-MIST Elev.
Comp. Stort: 1/20/90 (13:00_m) Comp. End: 1/30/90 (14:10_m)
PROTECTIVE CSG Material/Type Diameter Depth BGS Dep
PROTECTIVE CSG Material/Type Diameter Depth BGS SELEV. GS Height OS Elev. GS Height Depth BGS Depth B
Moterial/Type Diameter Depth BGS SURP POSTS SURFACE PAD Composition B Size RISER PIPE Type Total Length(TOC to TOS) Tremied (Y/M) Interval BGS SURFACE (Y/M) Depth(s) SEAL Type Gentanite Pellets Source J. Mathers & Asses
Moterial/Type Diameter Depth BGS SURFACE PAD Composition B Size RISER PIPE Type Total Length(TOC to TOS) Tremied (Y/M) Interval BGS SURFACE SURFACE (Y/M) Depth(s) SEAL Type Gentanite SEAL Type Gentanite SEAL Type Gentanite Filets Source J. Mathers : Asses
Depth BGS SURPLANT STEEL PIPE SURFACE PAD Composition B Size Coment S'x2'x2'x0 RISER PIPE Type Sch. 40 PVC Diameter 2" Total Length(TOC to TOS) GROUT Composition B Proportions Tremied (Y/M) Interval BGS 0.5' Weep Hole (Y/N) SURFACE PAD Composition B Size Coment S'x2'x2'x0 RISER PIPE Type Sch. 40 PVC Diameter 2" Total Length(TOC to TOS) GROUT Composition B Proportions Tremied (Y/M) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/M) Depth(s) SEAL Type Bentonite Pellets Source T. Mathes : Assec
GS Elev. GS Height 0.00' Depth BGS GS Height 0.
SURFACE PAD Composition B Size Cement 2'x2'x RISER PIPE Type Sch. 40 PVC Diameter 2" Total Length(TOC to TOS) X GROUT Composition & Proportions 57 Best on tell Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentanite Pellets Source I Mathex : Assec
SURFACE PAD Composition B Size Cement 2'x2'x RISER PIPE Type Sch. 40 PVC Diameter 2" Total Length(TOC to TOS) X GROUT Composition & Proportions 57 Best on tell Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentanite Pellets Source I Mathex : Assec
Composition 8 Size Cement 2'x2 x (RISER PIPE Type Sch. 40 PVC Diameter 2" Total Length (TOC to TOS) X GROUT Composition & Proportions 57 Bestonite Tremied (Y/N) Interval BGS CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentanite Pellets Source T. Matthes Asses
Type Sch. 40 PVC Diameter 2" Total Length (TOC to TOS) X GROUT Composition & Proportions 57 Bestonite Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentonite Pellets Source T. Mathes : Assoc
Type Sch. 40 PVC Diameter 2" Total Length (TOC to TOS) X GROUT Composition & Proportions 57 Bestonite Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentonite Pellets Source T. Mathes : Assoc
Type Sch. 40 PVC Diameter 2" Total Length (TOC to TOS) X GROUT Composition & Proportions 57 Bestonite Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentonite Pellets Source T. Mathes : Assoc
Diameter Total Length (TOC to TOS) SROUT Composition & Proportions Tremised (Y/N) Interval BGS CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentanite Pellets Source T. Mathes : Assoc
Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentonite Pellets Source I Mathes & Assoc
Tremied (Y/N) Interval BGS
Tremied (Y/N) Interval BGS 0.5'-1.0' CENTRALIZERS (Y/N) Depth(s) SEAL Type Bentanite Pellets Source I Mathes Assoc
SEAL Type Bentanite Pellets Source I Mathes Assoc
SEAL Type Bentanite Pellets Source I Mathes Assoc
SEAL Type Bentanite Pellets Source I Mathes & Assoc
SEAL Type Bentanite Pellets Source I Mathes & Assoc
Type Bentanite Pellets Source I Mathes : Assoc
Type Bentanite Pellets Source I Mathes : Assoc
Source Mathes ! Assoc
Setup/Hydration time 10 mag, Vol. Fluid Added 5 eg/
Tremied (Y/N)
Type Tilica Jack
Ami Used 200 lbs (4 bras)
Tremied (YAB) Source Timether Assoc
Source TWeeker Assoc Gr. Size Dist. 20 240
13' [6'] [] SCREEN
SCHEEN AS A SAME
Diameter
Slot Size B Type
Interval B6S
15' -
intervel BGSLength
Bottom Cap (Y/N)
0'
TD: K
Setup/Hydration time
Tremind (Y/N)

	MEY, MAIL, JAH, 1983
WELL DEVELOPMENT LOG WELL NO .: RB-HW-	- MW 7 Page of
	Site: HWSA
Project No.: CL452.03 Client/Project: RANGE /HEZ	ardous Waste Storage Area
HAZWRAP Contractor: E-5 INC. Dev. Contractor: Joh	nn Mather ! Assoc.
Dev. Stort: 2/2/90 (10: 50 m) Dev. End: 2/2/90	(
Developed by: J. Mathes & Assoc. / GOC	Dev. Rig (N)
3. MACHES 171000. / 130C	<u> </u>

BEY BATE! IAN IGEO

Dev. Method 3L8 Press	y suction sump, with a	200 gpm
	- pump ! black newporce has	
Pre-Dev. SWL 12:45' Range and Average discharge rate Total quantity of material bailed	Maximum drawdown during pumping 6.70 ft at	gpm
Total quantity of water discharged Disposition of discharge water	by pumping 15 gal. Collected in 55 gal secure of	'rum

Time	Valume Removed (gal)	Water Level f1.BTOC	Turbidity	Clarity/ Color	Temp. °C	рΗ	Conductivity	Remarks
10:50	5	19.15	10W	promu	LZ	7.4	740	
10:55	5	19.15	v. 10w	light brown	59	₹.0	740	Clearing
11/06	5	19.15	_	elear	58	7.0	760	Clear
11:05	_	15.00	-	-	_	-	-	
13:05	_	12.65	_	_	-		-	
13:00	_	12.55	-		•	-	-	

:

	REV. DATE: JAN 1989
MONITORING WELL CONSTRUCTION LO	G-Standard
- WELL NO .: MW8 Installation: Rickenbas	cker ANGB Sile: WWS A
	Hazardous Waste Storage Area
HAZWRAP Controctor: E=5 Inc.	Drig Controctor: Tobo Mathes & Ausoc
	n) Comp. End: 1/30/90. (16:30_m)
Buill By: T Mather & Assoc	Well Coord .: RG-HW-MW8
AND THE RESIDENCE OF THE PROPERTY OF THE PROPE	
	PROTECTIVE CCC
Elev.	PROTECTIVE CSG Moterial/Type 5-teel
Height ————————————————————————————————————	Digmeter 4"
Elev.	Depth BGS Weep Hole (Y/N)
Height	SHADD BOSTS (AVA)
GS Elev. GS Height 0.00 AAA AAA	No. 3 Type 1/4" 5teel Pipe
Depth BGS (4 4)	
	Composition 8 Size Cement, 2'x2' xC"
	RISER PIPE
I H I	Type Jch. 40 PYC
	Diometer 2"
'	Total Length (TOC to TOS) 8'
. и и	CRAUT
и и	Composition & Proportions 5% Beatinite
	Tremied (Y/®)
	Interval BGS
	CENTRALIZERS (Y/A)
H U	Depth(s)
I I I I I I I I I I I I I I I I I I I	and the second of the second o
	024
1. H	Type Bentonite Pallets
	Source J. Mathes & Assoc.
- 1	Setup/Hydration time <u>/ O our.</u> Vol. Fluid Added
	Tremied (Y/N)
	FILTER PACK
	Type Vilice Vand
3'	Amt Used 150 /6= (3 hass)
[3]	Tremied (Y/®)
	Source J. Mathes ! Assoc
	Gr. Size Dist
	•
	• • • •
	SCREEN Type Ush 40 PYC
	Slot Size 8 Type
	Interval BGS
	SUMP (Y/A) -
	interval BGSLearth
	Bottom Cop (Y/N)
	••
	RACKFILL PLUG " /
TRIL	Meterial None
	Setup/Hydration time
المالة المالة	Tremied (Y/N)

PEY, DATE: JAN 198	2
WELL DEVELOPMENT LOG WELL NO .: RB-HW-MW8 Page of	
Installation: Rickenbacker ANGB Site: HWSA	
Project No.: 04452.03 Client/Project: RANGB / Hazardous Laste Storage Area	
HAZWRAP Contractor: E-5 INC. Dev. Contractor: John Mathes ! Assoc	
Dev. Start: 2/2/90 (9: 50 m) Dev. End: 2/2/90 (10: 25 m) Csg Dia.:	
Developed by: J. Mather & Assoc. GOC Dev. Rig (1)/N)	Ī
lev. Method 3L8 Pressure / surtien pump, with a 200 gpm pumping ability.	_
equipment 318 suction pump & black neopera hore (")	<u> </u>
re-Dev. SWL B.40' Maximum drawdown during pumping 980 ft at 0.43 gp lange and Average discharge rate 0.33 - 5.0 epa 0.43 gpm or all quantity of material bailed are discharged by pumping 15 at 15 cal.	m

Time	Volume Removed (gal)	Water Level f1.BTOC	Turbidity	Clarity/ Color	Temp. °C	рН	Conductivity	Remarks
9:50	5	18.20	low	brewn	50	7.8	710	
10:10	5	13.20	v./ow	light brown	51	8.1	620	
10:25	5	18.20	r. low	clearing	57	7.9	620	
10:35	-	14.35	-	-	-	_	-	
11:00	- .	11.60	-	-	-	-	-	
15:05	-	10.73	-	-	-	-	_	
13:00	-	10.55	-	-	-	-	-	
14:30	-	10.53	-	-	-	_	_	
							·	

......

" LACOUTODING WELL CONCEDUCTION LO	REV. DATE: JAN 198
MONITORING WELL CONSTRUCTION LO	
	Ger ANGB Site: HWSA
Project No.: CL4503 Client/Project: RANGE/	Hazardous Waste Storoge Area
HAZWRAP Controctor: E=5 Inc.	Drig Controctor: John Mathes & Assoc
) Comp. End: 2/9/9.0. (//:00_m)
	Well Coord .: RB-HW-MW9
Built By: J. Mathes & Assoc	
Elev.	PROTECTIVE CSG
Height	Moterial/Type 5+ee/ Diameter 4"
Elev	Depth BGS 2.5' Weep Hole (Y/N)
Height	
GS Elev.	SUARD POSTS (QVN) No. 3 Type 1/4" Steel Pipe
GS Height 0.00' AAA AAA	
Depth BGS	SURFACE PAD Composition 8 Size Cement & x2'x2'x'
	Composition B Size Centent C C C
1 11	
	RISER PIPE Sch. 40 PVC
I II	Diometer mi
	Total Length (TOC to TOS) 8'
	GROUT
1 · 1/4	Composition & Proportions 5% Bentante
- H H ·	
	Tremied (Y/19)
	Interval BGS
· [] · · · [] · · · · ·	CENTRALIZERS (Y/M)
И	Depth(s)
	entre grande de la companya de la companya de la companya de la companya de la companya de la companya de la c
ИИ	• • • •
1.1	Type Bentanite Pellets
	Source J. Mathes & Assoc
	Setup/Hydration time 10 min. Vol. Fluid Added 5 ag/
	Tremied (Y/W)
	EN TED DACK
3'	Type Jilica Gand
	Amt Used 200 16: (4 bags
- 3	Tremied (YKN) Source I Mather & Assoc
	Gr. Size Dist
	•
	*CDEEN
	Type Jch. 40 PVC
	Digmeter
	Slot Size & Type
	Interval BGS
[/ 3 /] -	
	SUMP (Y/OE)
16'	Interval B68LengthLength
	Bottom Cap (Y/N)
ا ا ا	The Aller Other to the half or
TR/6'	Material None
- (Solup/Hydrolion time
	Tremied (Y/N)

D 44

	REV. DATE: JAN 1989
WELL DEVELOPMENT LOG WELL NO .: RO-NW-MW9 Pag	e of
Installation: Rickenbacker ANGB Site: HWS	A
Project No.: CL452.0 3 Client/Project: RANGE / Hazardous W.	
HAZWRAP Contractor: E-J INC. Dev. Contractor: John Math.	
Dev. Start: 2/9/90 (13: 00 m) Dev. End: 2/9/90 (13: 25	
Developed by: J. Mathes & Assoc. / GOC	Dev. Rig (O/N)
Dev. Method Manual 2" Teston bailer Equipment 2" 4-Slop bailer with	
Pre-Dev. SWL 17.05 Maximum drawdown during pumping 1.15 Range and Average discharge rate 0.1-0.25 cm/0.1 Total quantity of material bailed 2 cm/0.25 cm/0.1 Disposition of discharge water 0.1 cm/0.25	gpm
located next to well	

-

Time	Volume Removed (gal)	Water Level ft.BTOC	Turbidity	Clarity/ Color	Temp. °C	ρН	Conductivity	Remarks
13:00	0.25	13.15	r. low	Clear	54	7.2	840	
13:05	1.0	18.15	~	11	53	7.3	950	
13:20	2.0	18.15	-	••	ક્ર	7.5	9/0	
13:25	-	17.90		_	-	- .	_	
H:QS	<u>.</u> .	17.63		-	-	1	-	
,								

APPENDIX C HYDRAULIC CONDUCTIVITY TEST FIELD LOGS

IN-SITU PERMEABILITY TEST FIELD LOG

OJECT <u>CL450.03</u> LL NUMBER <u>MW.4</u> TE <u>15 Fee 1990</u> LOCATION RANGE-HWSA

بربرا لدر		
	STATIC HEAD (H)	7.02
- - + ∞	PIPE RADIUS (r)	0.083
	SCREEN RADIUS (R)	0.50
	SCREEN LENGTH (L)	10.0
t=0	INITIAL HEAD (Ho)	5.02
[語] 了	. HYDRAULIC CONDUCT	 YTY :
	$K=r^2\ln(L/R)$	•
d Jarun	2LTo K= (6.053') 1n (10.0	1/0.50

	WATER		H-h
TIME	אדפסם	 h	Н-Но
0.00	13.18	ون بي	1.00
0.05	13.09	6.11	0.64
0.10	11.52	6.68	0.45
0.20	10.86	7.34	0.23
0.67	10.73	7.47	0.18
1.92	10.63	7.57	015
6.93	10.51	7.69	0.11
19.92	10.37	7.22	0.07
39.92	10.28	7.9.2	0.03
59.92	10.2.3	7:91	0.0.2
<u> </u>			

IN-SITU PERMEABILITY TEST FIELD LOG

OJECT <u>C'2452.03</u>
LL NUMBER <u>MWL</u>
TE <u>IL FED 1990</u>

LOCATION RANGB-HWSA
ELEVATION

77 777	•		
	S	STATIC HEAD (H)	7.30
- - + α	- P	PIPE RADIUS (r)	0.083
	S	CREEN RADIUS (R)	0.50
	- S	CREEN LENGTH (L)	10.0'
t-0	_ 11	NITIAL HEAD (Ho)	3.61
	. H	MDRAULIC CONDUCT	IVITY:
	Į <u>K</u>	$(=r^2 \ln(L/R)$	
H H-F	- K	2LTo (0.083) In (10.0	0/0.50

	WAILK		H-h
TIME	אדיפס	 h	Н-но
0.00	14.14	3.61	1.00
0.05	13.65	4.10	0.77
0.47	12.93	482	017
0.27	11.03	6.72	0.16
0.78	10.97	6.78	0.14
4.78	10.79	6.96	0.09
9.78	10.66	7.09	aui
29.78	10.55	7.20	0.03
	· .		
•	1		

			K = 6.75 × 16
		11:11:	
\$			
			/
		 	
		1 	
 	+++++		
	╼╄╼╄╍╄╍╄╼╄╼╀╌╏╌┸	11:11:11:11:11	
		111111	
 			
			}}
		10 1	

IN-SITU PERMEABILITY TEST FIELD LOG

OJECT <u>CL452 03</u>
:LL NUMBER <u>MW7</u>
:TE <u>15 Feb 1990</u>

ELEVATION RANGE - HWSR

WATER

77	}				
			STATIC HEAD (H)	7.30	
	÷	<u>+-∞</u>	PIPE RADIUS (r)	0.083	
		•	SCREEN RADIUS (R)	0.50	
	-		SCREEN LENGTH (L)	10.0'	
_	_	t-0	INITIAL HEAD (Ho)	4.77	
		劃了	. HYDRAULIC CONDUCTIVITY:		
Ho			$K=r^2 ln(L/R)$	•	
٠		ـــــــــــــــــــــــــــــــــــــ	2LTo		

	WAILK		H-h
TIME	ארפסס	 h	Н-но
0.00	1468	4.77	1.00
0.07	13.39	6.06	0.49
0.15	18.81	6.24	0.20
093	12.43	702	0.11
4.93	ا يى ا	724	0.02
9.93	12.17	728	0.01
29.90	12.13	7.32	0.01
	•		
•			
			•

1	ع (ان.ن') ه), 35 min	7.00 Stmin	
Λ	•		. K	= 2.00 x10 3cm/=
				1111111111
 	╀┦┦┦┦┦┦┦┦┦┦┦┦	╃╬╬╂╬╬╂╬	╏╏╏╏╏╏╏╏╏╏╏	
				1:11111111
, 2 3	4 5	TIME 7	9 10	" 12 13
•		· · · · · · · · · · · · · · · · · · ·		

K= (0.035') In (10.0'/0.50') = 0.007fl(2.994) = 3.00 × 10-3 5t/min

IN-SITU PERMEABILITY TEST FIELD LOG

 ELEVATION ______

STATIC HEAD (H) 760

PIPE RADIUS (r) 0.073

SCREEN RADIUS (R) 0.50

SCREEN LENGTH (L) 10.0

INITIAL HEAD (Ho) 4.18

. HYDRAULIC CONDUCTIVITY :

 $\frac{K=r^2\ln(L/R)}{2LTo}$

K= (0.093')2 In (10.0'/0.50') 0.00752(2.996) 0.0215t2
2 (10.0') 10.90 min 218.0 5t min 219.0 5t min

	WATER			H-h
TIME	אדיפס		h	Н-Но
0.00	14.32		4.18	1.00
0.08	12.10	<u> </u>	5.40	0.4
0.32	12.09	1	6.41	0.35
0.90	11.71	<u> </u>	6.79	0.24
4.90	11.55	<u>i </u>	6.95	0,19
990	11.47		7.03	0.17
29.90	11.30	<u> </u>	7.20	0.12
		1		
	1			
	<u> </u>			
·	<u> </u>	}		
	1			
		1		

APPENDIX D

QUALITY ASSURANCE REPORT

APPENDIX D

QUALITY ASSURANCE REPORT

This appendix presents a summary and review of quality assurance and quality control results for the laboratory analysis of water and soil samples collected as part of the Pre-Closure Sampling of the Hazardous Waste Storage Area during 1990 at Rickenbacker Air National Guard Base (ANGB) in Columbus, Ohio. The analyses were performed by Engineering-Science Berkeley Laboratory (ESBL).

The results from ESBL are divided into several data packages. Each data package is comprised of one or more work orders and includes all the required quality control documentation. Each package was validated by reviewing holding times, GC/MS tuning, initial and continuing calibration, blank/spike control samples, surrogate results, method blanks, matrix spike/spike duplicates and field quality control sample results. If the criteria were not met in any of these categories, action was taken as specified by the HAZWRAP validation guidelines. Specific problems will be discussed in this section along with the action that was taken. Validation notes are included with this Appendix. Laboratory deliverables will be submitted under separate cover upon request.

The analytical results of the environmental and quality control (QC) samples were evaluated to assess the representativeness, precision and accuracy, comparability and completeness of the data.

Representativeness was evaluated from the analytical results of the trip blanks, field blanks, rinseate blanks, method blanks and field duplicate samples. Analytical results of the blanks are summarized in Tables D-3 and D-4. Comparison of the analytical results from duplicate samples are summarized in Tables D-5 and D-6.

Precision and accuracy were evaluated by reviewing the laboratory matrix spike sample (MS), matrix spike duplicate sample (MSD) and the surrogate spike sample. This information along with the Case Narratives which discuss specific QC problems, is included with the data deliverables.

Comparability qualitatively expresses the confidence with which one data set can be compared with another. Analytical methods were used for this investigation which are

documented standard methods. Any investigation in the future can use these same methods to compare the results with this site investigation.

The completeness of the results was determined by the number of valid analyses compared to invalid analyses. This is determined from the results of the data validation procedure.

D-1 HOLDING TIMES

Soil and water samples were analyzed for volatile organics and semi-volatile organics by CLP procedures and priority pollutant metals by SW-846 Methods. Holding times were reviewed for these analyses and summarized in Tables D-1 and D-2 for soil and water samples, respectively.

The sample ID's, date of sampling, date of extraction (if applicable) and date of analyses are indicated. The number of days elapsed from sampling to analysis and if appropriate to extraction, are shown for each analytical procedure. Analyses which exceed the holding times are marked.

Guidelines for holding times are taken from the HAZWRAP document "Requirements for Quality Control of Analytical Data" DOE/HWP-65/R1. All volatiles organic analyses and metals analyses were within holding time. For the semi-volatile organic analyses, one water and one soil were extracted out of holding times. Due to exceeded holding times, the data is flagged as estimated.

D-2 REPRESENTATIVENESS

Representativeness expresses the degree to which sample data represents the characteristics of a population. This is determined by the field sampling program. The analytical results for the trip blanks, field blanks and rinseate blanks are summarized in Table D-3. The results of the method blanks are summarized in Table D-4.

Field Blanks

A field blank is a sample of the water source used for decontamination. It is placed directly from the source bottle into an appropriate sample container. Three types of

field blanks were collected during this site work. Samples designated with a "DT" were collected from the drillers tap water which was transported on site and used as an initial rinse. Samples designated with a "ST" were collected from the site tap water which was also used as an initial rinse. Samples designated with a "DI" were collected from bottled deionized organic-free water. All three types of field blanks show several similar volatile organics at low levels (5 to 20 ppb). There are also a few metals present at concentrations much below the MCLs.

Trip Blanks

A trip blank consisted of deionized organic-free water in VOA vials filled by the laboratory for purposes of traveling with a cooler of samples back to the lab. The trip blanks were only analyzed for volatile organics. With one exception, the only volatile organics detected in the field blanks were methylene chloride and acetone which are common lab contaminants. Since the concentrations are all very close or less than the Contract Required Quantitation Limit (CRQL) and, in many cases, were also found in the associated method blank, it is not felt that their presence is a cause of concern. The presence of these compounds indicates a laboratory induced contamination rather than a contamination occurring during shipment. The one exception is 1 ppb of 1,1,1-trichloroethane found in the trip blank identified as RB-HW-TB4. However, no 1,1,1-trichloroethane was found in any associated environment samples.

Rinseate Blanks

Rinseate blanks consisted of deionized organic-free water poured through the decontaminated bailer, split-spoon, or trowel into sample bottles. Decontamination steps were as follows: Liquinox site tap water wash, site tap water rinse, deionized water rinse, methanol rinse, air dry. Most of these rinseate blanks have some, but not all of the volatile organics found in the field blanks. After reviewing the method blank data, all the compounds except chloroform can be eliminated. Metals were also found in the rinseate blanks at levels much below the MCLs.

Method Blanks

Method blanks are aliquots of analyte-free water analyzed with a sample batch to identify contaminants introduced by the preparation or analysis procedure. If a compound found in an environmental sample is also found in the corresponding method blank, then the result is flagged or footnoted in the results table. For common lab contaminants, if the analyte is less than ten times the concentration in the blank, it should be regarded as not detected. For compounds which are not common lab contaminants, the factor used is five.

The volatile and semi-volatile organics found in the method blanks are listed in Table D-4. This information was used to validate the results along with the results of the field blanks, trip blanks and rinseate blanks. Most of the volatile organic results had low levels of common laboratory contaminants. Virtually all these were eliminated after reviewing their respective associated blank data. Actions taken are summarized in the validation notes.

Approximately fifteen soil samples had phthalate levels below the CRQL but above the instrument detection limit (IDL) so they were flagged as estimated (J). In general, the associated method blanks did not have any phthalates. However, since they are considered common lab contaminants, are found at low levels and there is no reason to suspect they are actually present at the site, their presence in the samples should be considered unlikely.

Most of the preparation blanks for the metals analyses had low levels of one or two elements. Any concentration of these metals found in the sample within five times the amount found in the blank was flagged as estimated (J). See the validation notes for details.

Discussion of Blank Results

As mentioned above, there were several volatile organics found in the field blanks. After review of the method blank data, methylene chloride, acetone and 1,1,1-trichloroethylene can be eliminated from the field blanks. However, the field blanks contained several volatile organics whose source is unclear. These are chloroform,

bromoform, bromodichloromethane, and dibromochloromethane. None of these compounds were found in the method blanks which indicates that it was not a laboratory-introduced contamination. These were also not found in the trip blanks, so they were not introduced during transportation. Therefore, these compounds may actually be present in the source waters.

The other notable fact is that all three types of field blanks have some combination of these four contaminants. The drillers tap water has all four compounds. This agrees with the results of a field expedition in the fall of 1989 at other sites at RANGB, where the same drillers were used. The site tap water shows everything except bromoform. The deionized water has chloroform in all three samples. Bromodichloromethane is also in one field blank and benzene is in another. This deionized water is from the same lot used during the field work in the fall of 1989. Chloroform was also found in a field blank from that period.

If there is chloroform actually present in the deionized water, it would also show up in the results of the rinseate blanks. Reviewing this data with the method blanks, everything except chloroform can be eliminated. This corresponds to the results of the deionized water field blanks.

In conclusion, the site tap water and drillers tap water show low levels of three to four volatile organics. The deionized water contains low levels of chloroform. Since this water is used after the tap water in the decontamination process, chloroform should be the only volatile organic to possibly show up in the environmental samples. If chloroform does show up in low levels (within five times the detection limit), the data will be considered suspect. However, no chloroform was found in the environmental samples.

There may be a few metals present in the source water but at such low levels that their presence would not affect results of the environmental samples. Cadmium and mercury were the only metals found in the rinseate blanks that were not in the field blanks. This could be due to incomplete decontamination procedures, however, the levels were very low (about 1 ppb) and it is unlikely this would impact any subsequent sampling events.

Duplicate Samples

Tables D-5 and D-6 summarize the analytical results of the soil and water duplicate samples, respectively. The relative percent difference (RPD) is calculated for each compound that was detected in a given duplicate set. The number of soil and water samples collected does meet the required frequency of ten percent (10%).

Table D-5 shows that the duplicate semi-volatile and metal results of the soil samples show good agreement. The volatile organic results do not show as good agreement. However, this may be due to the volatility of the parameters and the heterogeneous nature of the soil.

One water duplicate set was analyzed for semi-volatile and volatile organics and dissolved metals. The same semi-volatile compound was found in each sample at the same concentration. Volatile organics were not found in either sample. Four dissolved metals were found in each sample of comparable concentrations. The other duplicate set was analyzed for total metals. The results showed more variability than in the dissolved sample set results which is expected. Overall, the duplicate water results were acceptable.

D-3 PRECISION AND ACCURACY

Precision and accuracy are assessed from the results obtained from the analysis of matrix spike and matrix spike duplicate samples and surrogate spiked samples.

Precision

Precision refers to the relative percent difference (RPD) in values obtained from two duplicate samples, in this case matrix spike duplicate samples. RPD is calculated as follows:

Relative Percentage Difference =
$$2 (C_1 - C_2) \times 100$$

 $C_1 + C_2$

Where:

 C_1 , C_2 = The two values obtained by analyzing duplicate samples

Acceptable levels of precision vary according to the sample matrix, the specific analytical method, and the analytical concentration relative to the method detection limit. The data is not qualified on the matrix spike/matrix spike duplicate (MS/MSD) results alone. This information is used in conjunction with other criteria to determine the need for action.

RPDs for volatiles and semi-volatile organic analyses were all within range. Some RPDs for metal analyses were out of range, but were not considered to be grossly out of range. No further action was taken.

Accuracy

Accuracy refers to the correctness of the value obtained from the preparation and analysis of a sample. It is determined by comparing the analytical results of a given sample and its corresponding matrix spike sample. Surrogate compounds added to each sample also make it possible to evaluate the analytical accuracy. Accuracy is expressed as percentage recovery and is calculated using the following formula:

Percentage Recovery (PR) =
$$(S_s - S_o) \times 100$$

Value:

S_O = Background value, the value obtained by analyzing the sample before spiking;

S = Concentration corresponding to the spike addition to the sample; and

 S_s = Value obtained by analyzing the matrix spike sample with the spike added.

The degree of accuracy, or PR, to be expected is dependent upon the sample matrix, specific analytical method, and the concentration of the analyte relative to its detection limit. The closer the measured value is to the detection limit, the lower the accuracy of analysis. Metals and other inorganic water quality parameters are normally determined within the range of 75 to 125 percent or as specified by Laboratory Control Charts.

The procedures for spike samples to be analyzed by gas chromography methods are described in each respective method. The expected range for recoveries of each compound are also provided in the method descriptions.

If quality control results demonstrated an out of control situation for the spiked sample or spiked duplicate sample, a corrective action was taken. This may have included checking the calculations, flagging data in accordance with the procedures prescribed for the method, recalibration of the instrument, re-extraction, and/or reanalyses of the samples.

In Work Order 1636, two surrogates for the volatile organics for sample RB-HW-AB12-SS7 were out of range. As required, the laboratory reextracted and reanalyzed. The results of the reanalysis had the same problem. This sample also had one internal standard area out of range. The data from the first analysis was used and flagged as estimated.

In the semi-volatile organic analysis, some PR's of the matrix spike analysis were out of range. In all cases, these PR's were barely out of range (1 to 2 percent outside of the range) and no further action was justified.

In the semi-volatile organic analysis of RB-HW-SU45 and SU46, three internal standards were out of range for both samples Reanalysis was done and again the same three standards were out. The data for both samples is considered approximate and was flagged appropriately (J).

For the metals analysis, several of the data packages had spike recoveries outside of the acceptable range of 75 to 125 percent. Associated samples were flagged according to HAZWRAP validation guidelines. Spike recoveries for antimony of less than 30 percent caused 31 results for that metal to be qualified as invalid (R). See validation notes for details.

D-4 COMPARABILITY

Comparability qualitatively expresses the confidence with which one data set can be compared with another. The analytical methods used for this investigation are documented standard methods. Although CLP methods were not used for the metals analysis, CLP-type data packages were received for all analyses. Future investigations using the same standard methods can be compared to this investigation.

D-5 COMPLETENESS

The completeness of the data is the percentage of analyses which are judged to be valid and is determined by calculating the number of invalid analyses. Invalid analyses can include those analyses which were not performed by the lab or those analyses which are disqualified due to quality control problems. Thirty-one antimony results were flagged as invalid due to very low spike recoveries. Since the rest of the metals results and all of the volatile and semi-volatile organic results are considered valid, the goal of 90 percent completeness was achieved.

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1657

SAMPLE ID: MW7-GW1 (1657-13)

ANALYSIS: V-UP

PROBLEM AND ACTION: Common Lab. contaminants

MC 50B = 50 UJ

Note: There is a change in the flags between DOE/HWP-65 and DOE/HWP-65/KI. when a compd is found in blank & sample. 65 says flag as u.J., 65/KI says flag as U. Siner the data validation was performed when 65 was in effect, flags will remain as u.J. WORK ORDER#: 1657

SAMPLE ID: MW8-GW/ (1657-15)

ANALYSIS: V - CLP

PROBLEM AND ACTION: Common lab contaminants

MC 4 J => 5 UJ

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1630

SAMPLE ID: ABI-SSI (1630-01)

ANALYSIS: V-CLP

Common lab contam. PROBLEM AND ACTION:

18 B MC ⇒ 18 UJ 13 J A ⇒ 100 UJ 6 J MEK ⇒ 100 UJ 1 J T ⇒ 5 UJ

WORK ORDER #: 1630

SAMPLE ID: ABI-SS2

V-CLP ANALYSIS:

PROBLEM AND ACTION: Common lab contam.

1800 B MC => 1800 UJ 2400 J A => 12,500 UJ 6900 J MEK => 12,500 UJ

dil. fact × 125

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1630

SAMPLE ID: AB2-SS1 (1630-03)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont. + others

7 B MC > 7 UJ

24 J A > 100 UJ

1,1,1 TCA 3J > 5 UJ (m FB 4)

1. T Benzene > no action

WORK ORDER #: 1630

SAMPLE ID: AB2-SS2(1630-04)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont.

9 MC => 9 UJ

4 J A >> 100 UJ 4 J MEX >> 100 UJ 1 J T >> 5 UJ

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1630

SAMPLE ID: AB 5-SS2 (1630-06)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont.

10 B MC = 10 UJ 11 J A = 100 UJ 5 J MEX = 100 UJ 1 J T = 5 UJ

WORK ORDER #: 1630

SAMPLE ID: AB8-SS1 (1630-07)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common hab Cont.

10 B MC = 10UJ 9J A = 100 UJ 6J MEK = 100 UJ 1J T = 5 UJ

1090DPC/D76a-16#

REVIEWER: Jeb DATE:

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1630

SAMPLE ID: AB8-SS2 (1630-08)

ANALYSIS: U -CLP

PROBLEM AND ACTION: Corumon Lab Cont.

12 B MC = 12 UJ 9 J A = 100 UJ 8 J MEX = 100 UJ 2 J T = 5 UJ

WORK ORDER #: 1633

SAMPLE ID: AB3-SS1 (1633-01)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont.

10B MC => 10 UJ 17 J A => 100 UJ 8 J MEK => 100 UJ

1090DPC/D76a-16#

REVIEWER: JEB DATE:

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB3-SS3 (1633-02)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont.

12 B MC = 12 UJ 20 J A = 100 UJ 9 J MEK = 100 UJ

WORK ORDER #: 1633

SAMPLE ID: AB4-SS1 (1633-03)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Cont.

13 B MC = 13 UJ 25 J A = 100 UJ

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBI

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB4-SS2 (1633-04)

ANALYSIS: V-CLP

250 D A

WORK ORDER #: 1633

SAMPLE ID: AB6-SS1 (1633-05)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam.

39 MC -> 39 UJ 9 J A -> 100 UJ

55 MEK - 100 UJ

1090DPC/D76a-16#

SITE: KICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB6-SS2 (1633-06)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common hab Contam.

12 MC = 12 UJ

6 J. A = 100 UJ

8 J MEK = 100 UJ

15 Benzene - No action

WORK ORDER #: 1633

SAMPLE ID: AB7-SS1 (1633-07)

ANALYSIS: V -CLP

PROBLEM AND ACTION: Common Lab Contain.

130 B MC => No action (8 in MB)

37 J A => 100 UJ

8 J MEK ____ 100 WJ

1090DPC/D76a-16#

SITE: RICKEN BACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB7-852 (1633-08)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam.

21 B MC = 21 UJ 23 J A = 100 UJ

75 MEK - 100 UJ

WORK ORDER #: 1633

SAMPLE ID: AB9-SS1 (1633-09)

ANALYSIS: U-CLP

PROBLEM AND ACTION: Common Lab Conton.

13 B MC = 13 WJ

215 A = 100 UJ 85 MEK = 100 UJ

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB9-SS2 (1633-10)

ANALYSIS: U - CLP

PROBLEM AND ACTION: Common Lab Contam.

63 J A => 100 WJ 13 J MEK => 100 WJ

WORK ORDER #: 1633

SAMPLE ID: AB 10-SS1 (1633-11)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab. Contam.
22 B MC = 22 UJ

19 JA == 100 WJ

6 J MEK - 100 WJ

1090DPC/D76n-16#

SITE: KICKENBACILER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1633

SAMPLE ID: AB 10-552 (1633-12)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam.

14 B MC = 14 UJ

16 J A = 100 UJ

7 J MEK = 100 UJ

WORK ORDER #: 1636

SAMPLE ID: AB12-SS3 (1636-01)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contan.

36 J A => 100 UJ

SITE: RICKEN BACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 136

SAMPLE ID: AB12 - SS7 (1636 - 02)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam.

21 B MC = 21 UJ

40 J A = 100 UJ

WORK ORDER #: 1636

SAMPLE ID: AB13-555 (1636-03)

ANALYSIS: V -CLP

PROBLEM AND ACTION: Common Lab Contam. 37 8 MC => 37 UJ

19 J A = 100 WJ

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1636

SAMPLE ID: AB 13 -SS7 (1636-04)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Coritam
27 B MC => 27 UJ
7J A => 100 UJ

WORK ORDER #: 1637

SAMPLE ID: AB 14-SS2 (1637-01)

ANALYSIS: V-CIP

PROBLEM AND ACTION: Common Lab Contam.
1300 B MC => 5×114 = 570
dil. fact. 114 => 1300 UJ

MB -> 1200 MC dil factor 125

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: FSBL

DATE OF REPORT: 1990

WORK ORDER #: 1637

SAMPLE ID: AB 14-SS7 (1637-02)

V-CLP

PROBLEM AND ACTION: Common Rab Contam.

8 B MC = 8 UJ

18 J A = 100 UJ

6 Berzene - no action

WORK ORDER #: 1637

SAMPLE ID: D5 (1637-03)

V-CLP **ANALYSIS:**

PROBLEM AND ACTION: Common Lab Contam.

10 B MC -> 10 mJ

27 J A -> 100 WJ

1 J TCE No action
8 J Benzone No action
No action

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

work order #: 1637

SAMPLE ID: AB15-SS3 (1637-04)

PROBLEM AND ACTION: Common Kab Contam.

MC 49 B = 9 × 10 × 40, 49 UJ

A 640 = 6 × 10 × 4, NO exctron

MEX 43 J = 6 × 10 × 4, NO exctron

dilution factor 4

WORK ORDER #:

SAMPLE ID: AB15-SS8 (1637-05)

V-CLP ANALYSIS:

PROBLEM AND ACTION: Common Lab Contam.

42 B MC -> 42 UJ 43 J A -> 100 UJ

4 J TCE - NO action

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: FSBL

DATE OF REPORT: 1990

WORK ORDER#: 1637

SAMPLE ID: D4 (1637-06)

ANALYSIS: V -CLP

PROBLEM AND ACTION: Common Lad Contam.

15 B MC >> 15 UJ 28 J A >> 100 UJ

WORK ORDER #: SAMPLE ID: MW4-SS2 (1643-04) / MW4-SS3 (1643-05)

PROBLEM AND ACTION: Common Lab Contam

MC 11B => 11 UJ | 10B => 10 UJ A 15J => 100 UJ | 14J => 100 UJ MEK 6J -> 100 UJ | 6J => 100 UJ

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1643

SAMPLE ID: AB 11-SS4(1643-07)/AB 11-SS7(1643-08)

ANALYSIS: V-U_P

PROBLEM AND ACTION: Common Lab Costamo

MC 6 JB \Rightarrow 6 UJ $\begin{vmatrix} 9B \Rightarrow 9 & UJ \\ 4 & 3J \Rightarrow 100 & UJ \\ 6J \Rightarrow 100 & UJ \end{vmatrix}$ MEV

WORK ORDER #: 1645

SAMPLE ID: MW6-SS2 (1645-01)/MW6-SS3 (1645-02)

ANALYSIS: V - CLP

PROBLEM AND ACTION: Common Lab Contam.

MC 22B => 22 UJ 31B => 31 UJ

A 95 => 100 UJ 7J -> 100 UJ

MEX 10 J -> 100 UJ 7J -> 100 UJ

1090DPC/D76a-16#

SITE: RICKENBACKER

LAB: ESBL

1090DPC/D76a-16#

DATE OF REPORT: 1990

WORK ORDER #: 1645 SAMPLE ID: MW7-SS2 (1645-03)/MW7-SS3(1645-04) V-CLP ANALYSIS: PROBLEM AND ACTION: Common Lab Cortan. MC 1900 B - 1900 UJ/8B -> 8UJ 111TCA 86 J - No action T 4 J => Benzeni present so Toluene N WORK ORDER #: SAMPLE ID: MW8-SS2 (1645-05) /MW8-SS3 (1645-06) ANALYSIS: V-CLP PROBLEM AND ACTION: Common/ Lab Contam. MC 10B -> 10 W 1 16B => 16 UJ 155 -> 190 UJ A 155 > 100 WJ MEK 65 = 100 W5/ 85 -> 100 UJ

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1645

SAMPLE ID: D6 (1645-07)

V-CLP

PROBLEM AND ACTION: Common Lab Contain.

MC 4JB -> 5UJ/9B-

A 35 -> 100 UJ/ 22 J -> 100 UJ

MEK .

9J => 100 WT

D7(1645-08)

WORK ORDER #: 1647

SAMPLE ID: MW5-SS2 (1647-01) MW5-SS3(1647-02)

V-CLP ANALYSIS:

PROBLEM AND ACTION: Common Lab Contam.

MC 12B-> 12U5

A 75 > 100 UJ

MEK 75 -> 100 W

1600 B -> 1600 W

dil fador 125

1090DPC/D76a-16#

SITE: KICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #:

SAMPLE ID: MW9-SS2 (1665-03) /MW9-SS3 (1665-04)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam

mc 8 -> 8 UJ / 7 -> 7 UJ

A 35 -> 100 UJ

work order #: 1643

SAMPLE ID: ABII - SS4 (1643-07)

ANALYSIS: V-CLP

PROBLEM AND ACTION: Missed Holding time (CLP)
Sampled 1/26 and 2/8

according to lab, sample was

received 1/30/90, so anal was

W/in HT (10 days from VISR)

ACTION: NONE this is within

the 14 day HT.

1090DPC/D76a-16#

SITE: RICKENBACHER ANGB

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1636

SAMPLE ID: RB-HW-AB12-SS7 (1636-02)

ANALYSIS: V-CLP

PROBLEM AND ACTION: 2 Surrogates out of limits. Reanalysis had same problem.

ACTION: Use original data +
Plag everything with a (J)

WORK ORDER #: 1636

SAMPLE ID: RB-HW-AB12-SS7 (1636-02)

V-CLP ANALYSIS:

PROBLEM AND ACTION: Internal Standard Area

Is area outside of the range. data is already plagged as estimated because of surrogates out of limits.

HCTION: Same as above

1090DPC/D76a-16#

SITE: KICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1627

SAMPLE ID: SU49-SS3 (1627-037)

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Matrix Spike

MSD PR of 1,2,4-TCB low 30 36% limit (38 -107)

MS PR is 38%

PR of MSD is barely out of range. HCTION: NONE

WORK ORDER #: 1630, 1633, 1636, 1637, 1643, 1645, 1647 SAMPLE ID:

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Matrix Spike

Dut of 3 spiked samples, 3 out of 6 PR for 1,2,4 TCB are low (38-107 range) lowest one was 36. This is not enough to act upon. In one spiked sample, both MS, MSD PR of PCP is high, (range 17-109)
values 111, 117. barely high rothing in
Samples. blank systems OK.

1090DPC/D762-16# ACTTON:

DEVIEWED: 198

NONE REVIEWER: JEB

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1657

SAMPLE ID: 1657.03 MWI GWZ

ANALYSIS: V-CLP

PROBLEM AND ACTION: Common Lab Contam.

acetone at 100 ug/L > 100 UJ

WORK ORDER #: 1657

SAMPLE ID: 1657.13 (MW7-GW1)

ANALYSIS: V - CLP

PROBLEM AND ACTION: Common Lab Contam.

actione 540 J ug/L dilution fector 10

-> 540 1000 UJ

1090DPC/D76a-16#

SITE: KICKEWBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1665

SAMPLE ID:

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Matrix /Spike

PR of 1,2,4 TCB low for MS 37% VS. (38-107) barely low NO ACTION.

SAMPLE ID: \$12,49-953 (4627-0371), AB4-SSI (1633-03)

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Extracted out of Holding Time.

this sample 1633-03 20 days from sampling date to extract date. ras reviewed. This exceeds all guidance limits

ACTION: flag data as estimated

1090DPC/D76a-16#

SITE: RICKEN BACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1657

SAMPLE ID: MW3-GW2 (1657-02)

ANALYSIS: SV-CLP

PROBLEM AND ACTION: HOLDING TIME

date sampled 2/6/90 } 8 days date extracted 2/14/90 }

HAZWRAP DOE/HWP-65/RI

requires extraction in 7 days for water samples. ACTON: flag data as estimated.

WORK ORDER#

SAMPLE ID:

ANALYSIS:

PROBLEM AND ACTION:

SITE: KICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1627

SAMPLE ID: RB - HW - SU27

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Matrix spike

PR of 1,2,4 TCB low, 36%

range (38-107)

MS OK. MSD barely out

ACTION: NONE

WORK ORDER #: 1627

SAMPLE ID: SU 45 (1627-27), SU 46 (1627-28)

ANALYSIS: SV-CLP

PROBLEM AND ACTION: Internal Standards out

for both samples. IS4,5 and le are out. Reanalysis was done and the same 3 standards are still out.

Data must be considered approx.

HCTION: Flag all data (J).

1090DPC/D76a-16#

REVIEWER: JEB

SITE: KICKENBACKER

LAB: FSBL

DATE OF REPORT: 1990

WORK ORDER #: 1627, 1636, 1637, 1643

SAMPLE ID:

ANALYSIS: Metals -CLP

PROBLEM AND ACTION: preparation blank lead, furnace 0.540 mg/kg

the lowest analyte conc. is not < 5 x the blank therefore no further action or a plags are necessary.

HCTION: None.

WORK ORDER #: 1627, 1636, 1637, 1643

SAMPLE ID:

Metals-CLP ANALYSIS:

PROBLEM AND ACTION: Spile recovery outside of

Samples are flagged with an N for antimony, Cu, Pb, TL, En.

ACTION: flag samples as estimated (J) following outlined procedures

1090DPC/D76a-16#

REVIEWER: JEB

SITE: KICKENBACKER

LAB: FSBL

DATE OF REPORT: 1990

WORK ORDER #: 1630,1633

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Preparation Hank Pb(f) 0.413 mg/kg. x = 2 Tl 0.0998 x = 2

Fing Pb(f), Tl + 2n samples that have values less than the above amounts

work order #: 1630,1633

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Spike recovery outside of

Sb 17.25. (<30%) detects as (J) nondetects (R)
HS 134.77. detects as (J) nondetects —
Se 71.3% detects as (J) nondetects (WJ)
The 26.4% (<30%) detects as (J) nondetects (R)

Sh Mx Mx Mx 1111 = 19 out of 20 flagged as(R)

1090DPC/D76a-16#

REVIEWER: JEP

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1645,1647 SOFW

SAMPLE ID:

Metals - CLP ANALYSIS:

PROBLEM AND ACTION: Preparation blank

lead (f) = 0.45 mg/kg * 5 = 2.25 In 1.4 mg/kg * 5 = 7.0 Plag samples w/ values less than 2.25, 7.0 No samples fell into this category.

WORK ORDER#: 1645,1647 SOILS

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Spike Recovery outside 75-125%

Sb 18.2% (<30%) detects (T) nondetects (R)

As 34.8% detects (T) nondetects (UT)

Pb 55.0% detects (T) nondetects (UT)

Self) 42.2% detects (T) nondetects (UT)

St 10 out of 10 results flagged as (R)

1090DPC/D76a-16#

REVIEWER: JEB

SITE: KICKEN BACKER

LAB: ESBL

DATE OF REPORT: 990

WORK ORDER #: 1665 SOIL

SAMPLE ID:

ANALYSIS: Metals - CLP

Sb 11.9% (<30%) detects (T) mondetects (R)

AS -47.1 (4302) detects (J) mondetects (R)

detects (J) mondetects(UT)

Sh 2 out of 2 samples flaged as (R)

WORK ORDER#: 1627 Soils

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Preparation blank

Cr 1.0 B mg/kg $\times 5 = 5$ mg/kg. Th 0.15 B $\times 5 = 0.75$ mg/kg. Zn 1.8 B $\times 5 = 9.0$ mg/kg

1090DPC/D76a-16#

REVIEWER: JER

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER#: 1627 SOILS up to . 17

SAMPLE ID:

ANALYSIS: Metalo - CLP

PROBLEM AND ACTION: Spike recoveries outside 75-125%

Sb 38.6%
(J)

As 273.3%
(J)

data ok

(UJ)

Cr 73.5% (J)
Th 216.4% - (J) data ok

(uJ) Zn 61.81. (T)

WORK ORDER #: 1627.18 - .33 Soils

SAMPLE ID:

ANALYSIS: Wetals - CLP

PROBLEM AND ACTION: Spike recoveries outside 75-125% detects nondetects

Jb 47.9 (J) (UJ)

TO 53.6

Tl 53.6 (UJ)

Zn 130.0 data OK

1090DPC/D76a-16#

REVIEWER: ,

SITE: KICKEWBACKER

LAB: ESBI_

DATE OF REPORT: 1990

WORK ORDER #: 1630.09 - .11 , 1636.05

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Preparation blank

Pb (f) 2.8 ug/L × 5 14.0

Zn 9.0 B ug/L × 5 = 45 ug/L

Plag samples with values luss

than 14 and 45.

WORK ORDER #: 1645.09, 1643.01, .02, .06, .10 Water SAMPLE ID:

ANALYSIS: Metals-CLP

PROBLEM AND ACTION: Preparation blank

Pb(f) = 2.7B ug/L * 5 = B.5 ug/L Zn = 12 B ug/L * 5 = 60 Plag samples with values less than 13.5 and 60 ug/L.

1090DPC/D76a-16#

REVIEWER: JEB

SITE: RICKENBACILER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER#: 1647,1657,1660,1665 water

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Preparation blank

- Ph 2.2 B ug/L \times 5 = 11 Zn 7.0 B ug/L \times 5 = 35

flag samples with Pb, En values less than 11,35 mg/L

WORK ORDER #: 1665 Soil

SAMPLE ID:

ANALYSIS: Netals - CLP

PROBLEM AND ACTION: preparation blank

Pb 2.0 B mg/kg. $\times 5 = 10$ mg/kg. En 7.0 B my/kg $\times 5 = 35$

No samples had values less than 10,35.

1090DPC/D76a-16#

REVIEWER: JB

SITE: 1 (ICILEN BACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER#: 1657A water

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Priparation Blank-

En 13.0 B ug/L * 5 = 65 flag any En < 65 ug/L.

WORK ORDER #:

SAMPLE ID:

ANALYSIS:

PROBLEM AND ACTION:

1090DPC/D76a-16#

REVIEWER:

SITE: RICKENBACKER

LAB: ESBL

DATE OF REPORT: 1990

WORK ORDER #: 1627.18 -.33 SOULS

SAMPLE ID:

ANALYSIS: Metals CLP

PROBLEM AND ACTION: Preparation Blank

In 1.5 mg/kg x 5 = 7.5

there are no 2n below 7.5.

WORK ORDER#: 1627.34-.36 1630.09-.11 water

SAMPLE ID:

ANALYSIS: Metals - CLP

PROBLEM AND ACTION: Preparation blank

Pb 2.8 ug/L x 5 = 14 ug/L 2n 9.0 ug/L x 5 = 45 ug/L

flag all Pb, Zn less than

14,45

1090DPC/D76a-16#

REVIEWER: J &B

Table D – 1
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
SOIL ANALYSIS COMPLETENESS

	DATE	<u> </u>	P VOLATILE		CLP BASE	CLP BASE NEUTRAL	
SAMPLE 1D	SAMPLED	ō	RGANICS		SEMI-VOLATI	SEMI-VOLATILE ORGANICS	
		ANALYZED	# of days (14 days)	EXTRACTED #	of days	ANALYZED	# of days (40 days)
RB-HW-SU19	18-mn-90	1	ţ	19-Jan-90	Ž	23-Jan-90	4 OK
	18-Jan-90	; 	!	22-Jan-90	4 Q	23-Jan-90	4 Q
RB-HW-SU21	18-Jan-90	1	!	25-Jan-90	¥ č	30Jan-90	<u>=</u> \$
RB-HW-SU22	18-Jan-90	1	!	19-Jan-90	ş	23-Jan-90	4 Q
RB-HW-SU23	18-Jan-90	1	1	19-Jan-90	ş	22-Jan-90	э Э Э
RB-HW-SU24	18-Jan-90	!	ł	22-Jan-90	4 Q	23-Jan-90	4 Q
RB-HW-5U25-SS2	18-Jan-90	1	Į.	29-Jan-90	± &	30han-90	± 8
RB-HW-SU26	18-Jan-90	1	!	19-Jan-90	ş	22-Jan-90	э Ж
RB-HW-SU27	18-Jan-90	1	1	19-Jan-90	ş	22-Jan-90	30K
RB-HW-SU28	18-Jan-90	1	1	19-Jan-90	ŏ	22-Jan-90	3 X
RB-HW-SU29	18-Jan-90	i	!	22-Jan-90	4 Q	23-Jan-90	4 Q
RB-HW-SU30	18-Jan-90	1		19 Jan 90	ş	19Jan-90	S S
RB-HW-SU31	18-Jan-90	1	1	19-Jan-90	ş	23-Jan-90	4 Q
RB-HW-SU32	18-Jan-90	!	!	22-Jan-90	4 Q	23-Jan-90	4 Q
RB-HW-SU33-SS2	18-Jan-90	1	1	29-Jan-90	= 8	30-Jan-90	± 8
RB-HW-SU34	18-Jan-90	1	!	22-Jan-90	4 Q	23-Jan-90	4 X
RB-HW-SU35	18-Jan-90	!	!	22-Jan-90	4 Q	24-Jan-90	s Q
RB-HW-SU36	18-Jan-90	1	!	22-Jan-90	4 Q	25-Jan-90	¥0°
RB-HW-SU37	18-Jan-90	1	1	22-Jan-90	4 X	23-Jan-90	4
RB-HW-SU38	18-Jan-90	l 1	!	22-Jan-90	4 X	24-Jan-90	2 OK
RB-HW-SU39	18-Jan-90	1	1	22-Jan-90	4 Q	24-Jan-90	5 QK
RB-HW-SU40	18-Jan-90	1	!	22-Jan-90	4 Q	23-Jan-90	4 8
RB-HW-SU41	18 Jan - 90	1	1	22-Jan-90	4 Q	24-Jan-90	5 QK
RB-HW-SU42	18-Jan-90	!	!	23-Jan-90	50X	23-Jan-90	4 Q
RB-HW-SU43	18-Jan-90	!	i	23-Jan-90	s Ş	23-Jan-90	4 8
RB-HW-SU44	18-Jan-90	1	1	23-Jan-90	50X	06-Feb-90	# O # O
RB-HW-SU45	18-Jan-30	!	.1	25-Jan-90	¥ ŏ	25-Jan-90	¥0°9
RB-HW-SU46	18-Jan-90	1	!	25-Jan-90	4	25-Jan-90	¥ 9
RB-HW-SU47	18 Jan - 90	1	!!	23-Jan-90	50X	24-Jan-90	s Q
RB-HW-SU48	18-Jan-90	i i	!	23-Jan-90	s Q	24-Jan-90	s OK
RB-HW-SU49-SS3	31-Jan-90			12-Feb-90	12 OK	12-Feb-90	11 OK

IMAGE EVALUATION TEST TARGET (MT-3)

PHOTOGRAPHIC SCIENCES CORPORATION
770 BASKET ROAD

P.O. BOX 338 WEBSTER, NEW YORK 14580 (716) 265-1600

Table D – 1
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
SOIL ANALYSIS COMPLETENESS

SAMPLE ID SAMPLED PRIORITY -HW-SU19 18-Jan-90 31-Jan-90 13 OK -HW-SU21 18-Jan-90 31-Jan-90 13 OK -HW-SU21 18-Jan-90 31-Jan-90 13 OK -HW-SU21 18-Jan-90 06-Feb-90 19 OK -HW-SU22 18-Jan-90 06-Feb-90 19 OK -HW-SU23 18-Jan-90 06-Feb-90 19 OK -HW-SU24 18-Jan-90 06-Feb-90 19 OK -HW-SU25 18-Jan-90 06-Feb-90 19 OK -HW-SU26 18-Jan-90 06-Feb-90 19 OK -HW-SU26 18-Jan-90 06-Feb-90 19 OK -HW-SU26 18-Jan-90 31-Jan-90 13 OK -HW-SU39 18-Jan-90 31-Jan-90 13 OK -HW-SU33 18-Jan-90 31-Jan-90 13 OK -HW-SU34 18-Jan-90 31-Jan-90 13 OK -HW-SU39 18-Jan-90 31-Jan-90 13 OK -HW-SU39 18-Jan-90 31-Jan-90 13 OK <						
SAMPLE D SAM		DATE			POLLUTANT METALS	ILS
COMPLETED # of days (6 mos.)	SAMPLEID	SAMPLED				
-HW-SU20 -HW-SU20 -HW-SU20 -HW-SU22 -HW-SU22 -HW-SU22 -HW-SU22 -HW-SU22 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU34 -HW-SU33 -HW-SU34 -HW			احيا	of days (6	MERCURY	# of days (28 days)
- HW - SU20 - HW - SU21 - HW - SU21 - HW - SU21 - HW - SU21 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU23 - HB - Jan - 90 - HW - SU23 - HB - Jan - 90 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU30 - HW - SU30 - HW - SU31 - HW - SU3	-HW-SU1	-Jan-	1		26- Jan-90	8 OK
- HW - SU21 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU22 - HW - SU23 - HW - SU24 - HW - SU25 - HW - SU25 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU26 - HW - SU27 - HW - SU29 - HW - SU31 - HW -	-MH	-Jan-	-Jan-		26-Jan-90	8 OK
-HW-SU22 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU23 -HW-SU24 -HW-SU24 -HW-SU25 -HW-SU26 -HW-SU26 -HW-SU26 -HW-SU26 -HW-SU26 -HW-SU27 -HW-SU28 -HW-SU28 -HW-SU28 -HW-SU39 -HW-SU31 -HW	-WH-	-Jan-	-Jan-		26-Jan-90	8 OK
-HW-Su23	-MH-	-Jan-	-Feb-		26-Jan-90	8 OK
-HW-SU24	-MH-	-Jan-	06-Feb-90		26-Jan-90	8 OK
-HW-SU25-SS2	-MH-	-Jan-	-Feb-	_	26- Jan-90	8 OK
- HW-SU26 - HW-SU26 - HW-SU27 - HW-SU28 - HW-SU28 - HW-SU28 - HW-SU28 - HW-SU29 - HW-SU29 - HW-SU29 - HW-SU30 - HW-SU31 - HW-SU31 - HW-SU31 - HW-SU31 - HW-SU32 - HW-SU32 - HW-SU33 - HW-SU34 - HW-SU33 - HW-SU34 - HW-SU34 - HW-SU38 - HW-SU38 - HW-SU38 - HW-SU39 - HW-SU34 - HW-SU39 - HW-S	-HW-SU25-	-Jan-	1		1	
-HW-SU27 18-Jan-90 31-Jan-90 13 OK 26-Jan-90 -HW-SU28 18-Jan-90 31-Jan-90 13 OK 26-Jan-90 -HW-SU29 18-Jan-90 31-Jan-90 13 OK 26-Jan-90 -HW-SU33 18-Jan-90 31-Jan-90 13 OK 26-Jan-90 -HW-SU32 18-Jan-90 31-Jan-90 13 OK 26-Jan-90 -HW-SU33 18-Jan-90 31-Jan-90 15 OK 26-Jan-90 -HW-SU34 18-Jan-90 31-Jan-90 15 OK 26-Jan-90 -HW-SU35 18-Jan-90 31-Jan-90 13 OK 30-Jan-90 -HW-SU36 18-Jan-90 31-Jan-90 13 OK 30-Jan-90 -HW-SU37 18-Jan-90 31-Jan-90 13 OK 30-Jan-90 -HW-SU38 18-Jan-90 31-Jan-90 13 OK 30-Jan-90 -HW-SU39 18-Jan-90 31-Jan-90 18 OK 30-Jan-90 -HW-SU47 18-Jan-90 32-Jan-90 18 OK 30-Jan-90 -HW-SU44 18-Jan-90 32-Jan-90 18 OK<	-MH-	-Jan-	- Jan-	13 OK	26-Jan-90	8 OK
-HW-SU28 -HW-SU29 -HW-SU29 -HW-SU29 -HW-SU30 -HW-SU31 -HW-SU31 -HW-SU32 -HW-SU32 -HW-SU32 -HW-SU33 -HW-SU33 -HW-SU33 -HW-SU34 -HW-SU33 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU37 -HW-SU39 -HW-SU44 -HW-SU39 -HW-SU45 -HW-SU46 -HW	-MH-	-Jan-	-Jan-	13 OK	26-Jan-90	8 OK
-HW-SU29 -HW-SU30 -HW-SU30 -HW-SU31 -HW-SU31 -HW-SU32 -HW-SU32 -HW-SU32 -HW-SU33 -HW-SU33 -HW-SU34 -HW-SU34 -HW-SU35 -HW-SU35 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU41 -HW-SU42 -HW-SU42 -HW-SU43 -HW-SU44 -HW-SU45 -HW-SU46 -HW	-MH-	-Jan-	-Jan-		26-Jan-90	8 OK
-HW-SU30 -HW-SU31 -HW-SU31 -HW-SU32 -HW-SU32 -HW-SU32 -HW-SU32 -HW-SU33 -HW-SU33 -HW-SU34 -HW-SU34 -HW-SU34 -HW-SU35 -HW-SU36 -HW-SU40 -HW-SU42 -HW-SU42 -HW-SU42 -HW-SU42 -HW-SU43 -HW-SU43 -HW-SU44 -HW-SU42 -HW-SU44 -HW-SU42 -HW-SU44 -HW-SU44 -HW-SU44 -HW-SU44 -HW-SU46 -HW-SU46 -HW-SU46 -HW-SU46 -HW-SU46 -HW-SU46 -HW-SU47 -HW-SU46 -HW-SU47 -HW	-MH-	-Jan-	-Jan-		26-Jan-90	8 OK
-HW-SU31 -HW-SU32 -HW-SU32 -HW-SU33-SS2 -HW-SU33-SS2 -HW-SU34 -HW-SU34 -HW-SU34 -HW-SU34 -HW-SU34 -HW-SU34 -HW-SU35 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU36 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU40 -HW-SU40 -HW-SU41 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU42 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU42 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU43 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU44 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU45 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU45 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU45 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU46 -HB-Jan-90 -S-Feb-90 -HB-OK -HW-SU47 -HB-Jan-90 -HW-SU47 -HB-Jan-90 -HW-SU47 -HB-Jan-90 -HW-SU47 -HW-SU47 -HW-SU47 -HW-SU47 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU4	- HW-	-Jan-	1		26-Jan-90	8 OK
-HW-SU32 -HW-SU33-SS2 -HW-SU33-SS2 -HW-SU33-SS2 -HW-SU34 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU35 -HW-SU36 -HW-SU37 -HW-SU36 -HW-SU37 -HW-SU38 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU39 -HW-SU40 -HW-SU40 -HW-SU41 -HW-SU42 -HW-SU42 -HW-SU42 -HW-SU43 -HW-SU43 -HW-SU43 -HW-SU43 -HW-SU43 -HW-SU44 -HB-Jan-90 -GS-Feb-90 -HB OK -HW-SU45 -HW-SU45 -HW-SU45 -HW-SU46 -HW-SU46 -HW-SU46 -HW-SU47 -HW-SU48 -HW-SU47 -HW-SU48 -HW-SU4	-MH-	-Jan-	ı		26~ Jan-90	8 OK
- HW - SU33 - SS2	-MH-	-Jan-	-Jan-		26- Jan-90	8 OK
- HW - SU34	-HW-SU33-	-Jan-	- Feb-		02-Feb-90	15 OK
-HW-SU35 -HW-SU36 -HW-SU36 -HW-SU37 -HW-SU37 -HW-SU38 -HW-SU38 -HW-SU39 -HW-SU39 -HW-SU40 -HW-SU40 -HW-SU41 -HW-SU42 -HW-SU42 -HW-SU42 -HW-SU43 -HW-SU43 -HW-SU43 -HW-SU44 -HW-SU44 -HW-SU45 -HW-SU45 -HW-SU45 -HW-SU45 -HW-SU46 -HW	- HW-	-Jan-	l I		1	
-HW-SU36	-HW-	-Jan-	l I		1	
-HW-SU37	-MH-	-Jan-	-Jan-	-	30-Jan-90	12 OK
-HW-SU39	-MH-	Jan-	ı		30-Jan-90	12 OK
-HW-SU39 18-Jan-90 05-Feb-90 18 OK 30-HW-SU40 18-Jan-90 18-Jan-90 18-Jan-90 18-DHW-SU42 18-Jan-90 05-Feb-90 18 OK 30-HW-SU43 18-Jan-90 05-Feb-90 18 OK 30-HW-SU45 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48	-HW-	-Jan-	-Jan-		30-Jan-90	
-HW-SU41 18-Jan-90HW-SU42 18-Jan-90 05-Feb-90 18 OK 30HW-SU43 18-Jan-90 05-Feb-90 18 OK 30HW-SU44 18-Jan-90 05-Feb-90 18 OK 30HW-SU45 18-Jan-90 05-Feb-90 18 OK 30HW-SU46 18-Jan-90 05-Feb-90 18 OK 30HW-SU46 18-Jan-90 05-Feb-90 18 OK 30HW-SU47 18-Jan-90 05-Feb-90 18 OK 30-	-MH-	-Jan-	-Feb-		30-Jan-90	12 OK
-HW-SU41 18-Jan-90 05-Feb-90 18 OK 30-HW-SU42 18-Jan-90 05-Feb-90 18 OK 30-HW-SU43 18-Jan-90 05-Feb-90 18 OK 30-HW-SU45 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48	- HM-	-Jan-	ŧ		1	
-HW-SU42 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU43 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU44 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU46 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU47 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	-MH-	-Jan-	Į Į		1	
-HW-SU43 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU44 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU45 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU46 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU47 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	-WH-	-Jan-	- Feb-		30-Jan-90	
-HW-SU44 18-Jan-90 05-Feb-90 18 OK 30-HW-SU45 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU47 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48	-MH-	-Jan-	Feb-		30-Jan-90	
-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30-HW-SU47 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	-MH-	-Jan-	Feb-		30-Jan-90	
-HW-SU46 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU47 18-Jan-90 05-Feb-90 18 OK 30- -HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	-MH-	-Jan-	Feb-		30-Jan-90	12 OK
-HW-SU47 18-Jan-90 05-Feb-90 18 OK 30-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	- HW-	-Jan-	Feb-		30-Jan-90	
-HW-SU48 18-Jan-90 05-Feb-90 18 OK 30-	-HW-	Jan-		18 OK	30-Jan-90	
	¥	-Jan-		18 OK	30-Jan-90	12 OK
RB-HW-SU49-SS3 31-Jan-90 05-Feb-90 5 OK 30-Ja	-HW-SU49-	1-Jan-	-Feb-		30-Jan-90	-1 OK

Table D – 1 RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AFEA SOIL ANALYSIS COMPLETENESS

	DATE	CLP VC	VOLATILE		CLP BASE	CLP BASE NEUTRAL	
SAMPLEID	SAMPLED	ORG/	GANICS		SEMI-VOLAT	SEMI-VOLATILE ORGANICS	
		ANALYZED #	of days (14 days)	EXTRACTED #	of days (14 days)	ANALYZED	# of days (40 days)
HB-HW-ABI-SSI	22-Jan-90	25-Jan-90	30K	26-Jan-90	4 OK	31-Jan-90	J.
RB-HW-AB1-SS2	22-Jan-90	26-Jan-90	4 Q	26-Jan-90	4 Q	30-dan-90	YO'
RB-HW-AB2-SS1	22-Jan-90	26-Jan-90	4 Q	25-Jan-90	a Q	26-Jan-90	3 OK
RB-HW-ABZ-SS2	22-Jan-90	26-Jan-90	4 Q	25-Jan-90	3 K	30-Jan-90	4 OK
RB-HW-AB3-SS1	23-Jan-90	30-Jan-90	¥ ~	25-Jan-90	2 8	30-Jan-90	¥09
RB-HW-AB3-SS2	- [31-Jan-90	æ Š	-han-	a Q	31-Jan-90	7 OK
RB-HW-AB4-SS1	23-Jan-90	29-Jan-90	8	12-Feb-90	20 *OVER*	12-Feb-90	19 OK
RB-HW-AB4-SS2	23-Jan-90	29-Jan-90	¥ ŏ	26-Jan-90	e K	31-Jan-90	- OK
RB-HW-ABS-SS1	22-Jan-90	25-Jan-90	ь Б	01~Feb-90	5 X	06-Feb-90	4 OX
RB-HW-AB6-SS2	22-Jan-90	25-Jan-90	a Q	26-Jan-90	4 X	30an90	¥0'~
RB-HW-AB6-SS1	23-Jan-90	26-Jan-90	ь Э	26-Jan-90	s Š	31-Jan-90	4
RB-HW-AB6-SS2	23-Jan-90	26-Jan-90	ъ В	29-Jan-90	& %	31-Jan-90	7 OX
RB-HW-A87-SS1	23-Jan-90	30-Jan-90	ž č	26-Jan-90	э Ж	31-Jan-90	4 04
RB-HW-AB7-SS2	23-Jan-90	30-dan-90	5 ~	26Jan-90	э Ж	31-Jan-90	4 OK
RB-HW-AB8-SS1	22-Jan-90	25-Jan-90	₹ e	26-Jan-90	4 8	30Jan-90	7 0
RB-HW-ABB-SS2	22-Jan-90	25-Jan-90	န	25-Jan-90	3 K	27-Jan-90	4 X
RB-HW-AB9-SS1	23-Jan-90	30-Jan-90	¥ ×	29~Jan-90	중	31-Jan-90	7 OK
RB-HW-AB9-SS2	23-Jan-90	30an90	¥ ŏ	29-Jan-90	8	31-Jan-90	7 OK
RB-HW-AB10-SS1	23-Jan-90	31-Jan-90	8 X	29-Jan-90	¥0 9	31-Jan-90	, Q
RB-HW-AB10-SS2	23-Jan-90	31-Jan-90	8 X	29-Jan-90	8	01-Feb-90	8 X
RB-HW-AB11-SS4	26-Jan-90	08-Feb-90	13 QX	-dan-	s Q	06-Feb-90	10 OK
RB-HW-AB11-SS7	26-Jan-90	01-Feb-90	¥ S	31-Jan-90	5 Q	06-Feb-90	50 OX
RB-HW-AB12-SS3	24-Jan-90	30an90	Š	29-Jan-90	5 QK	01-Feb-90	¥0,
RB-HW-AB12-SS7	24-Jan-90	31-Jan-90	*		50 S	31-Jan-90	¥09
RB-HW-AB13-SS5	24 - Jan - 90	30-Jan-90	Š	29-Jan-90	s Ş	31-Jan-90	8 0
RB-HW-AB13-SS7	24-Jan-90	30-Jan-90	¥0°9	29-Jan-90	ъŞ	31-Jan-90	6 OK
RB-HW-AB14-SS2	25-Jan-90	05-Feb-90	± 8	30an90	50 S	31-Jan-90	5 OK
RB-HW-AB14-SS7	25-Jan-90	30-Jan-90	ъ Э	30-dan-90		-Feb-	7 X
RB-HW-AB15-SS3	25-Jan-90	05-Feb-90	± 8	30Jan90	5 Q	1	4
RB-HW-AB15-SS8	25-Jan-90	31-Jan-90	6 OK	30-Jan-90	5 OK	06-Feb-90	11 OK

Table D-1
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
SOIL ANALYSIS COMPLETENESS

	DATE		PRIORITY POLLI	POLLUTANT METALS	ST
SAMPLE IU	SAMPLED	COMPLETED	# of days (6 mos)	MERCHRY	# of days (28 days)
RB-HW-AB1-SS1	22-Jan-90	12-Feb-90	21 OK	06-Feb-90	15 OK
RB-HW-AB1-SS2	22-Jan-90	12~Feb-90		06-Feb-90	15 OK
RB-HW-AB2-SS1	Jan-	12-Feb-90		Feb-	15 OK
RB-HW-AB2-SS2	22-Jan-90	12-Feb-90		Feb-	15 OK
RB-HW-AB3-SS1	23-Jan-90	Feb-	20 OK	Feb-	14 OK
RB-HW-AB3-SS2	23-Jan-90	12-Feb-90		06 Feb90	14 OK
RB-HW-AB4-SS1	23-Jan-90	12-Feb-90		06Feb90	14 OK
RB-HW-AB4-SS2	23-Jan-90	13~Feb~90		06 Leb90	14 OK
RB-HW-AB5-SS1	22-Jan-90	1		1	
ı	22-Jan-90	!		1	
RB-HW-AB6-SS1	23-Jan-90	13-Feb-90		06-de-J-90	14 OK
- {	23-Jan-90	13-Feb-90	21 OK	06-Feb-90	14 OK
RB-HW-AB7-SS1	23-Jan-90	13-Feb-90	_	06-Feb-90	14 OK
-	23-Jan-90	13-Feb-90		06-Feb-90	14 OK
- 1	22-Jan-90	12-Feb-90		06-Feb-90	15 OK
- 1	22-Jan-90	12-Feb-90		06-Feb-90	15 OK
- 1	23-Jan-90	13-Feb-90		06-Feb-90	14 OK
RB-HW-AB9-SS2	23-Jan-90	13-Feb-90	21 OK	06-Feb-90	14 OK
1	23-Jan-90	13-Feb-90	-	06-Feb-90	14 OK
RB-HW-AB10-SS2	23-Jan-90	13Feb90		06-Feb-90	
RB-HW-AB11-SS4	26-Jan-90	08-Mar-90		14-Feb-90	19 OK
RB-HW-AB11-SS7	26-Jan-90	08Mar90	41 OK	14-Feb-90	
RB-HW-AB12-SS3	24-Jan-90	1			
RB-HW-AB12-SS7	24-Jan-90	i		l I	
3-8	24-Jan-90	1		!	
RB-HW-AB13-SS7	24-Jan-90	1		!	
RB-HW-AB14-SS2	25-Jan-90	!		l l	
RB-HW-AB14-SS7	25-Jan-90	[l I	
RB-HW-AB15-SS3	25-Jan-90	08Mar90	42 OK	14-Feb-90	20 OK
RB-HW-AB15-SS8	25-Jan-90	08-Mar-90	42 OK	14-Feb-90	20 OK

Table D-1 RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA SOIL ANALYSIS COMPLETENESS

	DATE	CLPV	/OLATILE		CLP BASE NEUTRAI	NEUTRAL	
SAMPLE ID	SAMPLED	ORO	ORGANICS		SEMI-VOLATI	SEMI-VOLATILE ORGANICS	
		ANALYZED 4	fof days (14 days)	EXTRACTED #	of days (14 days)	ANALYZED #	of days (40 days)
HB-HW-MW4-SS2	28-Jan-90	31-Jan-90	2 OK	31-Jan-90	20K	06-Feb-90	7 OK
HB-HW-MW4-SS3	29-Jan-90	01-Feb-90	ĕ 8	31-Jan-90	80X	06-Feb-90	, Š
RB-HW-MW5-SS2	31-Jan-90	06-Feb-90	s Q	12-Feb-90	12 OK	12-Feb-90	= &
HB-HW-MWS-SS3	31-Jan-90	05-Feb-90	s S	12-Feb-90	12 OK	12-Feb-90	= Š
RB-HW-MW6-SS2	30-Jan-90	02-Feb-90	ĕ ĕ	01 - Feb - 90	20X	06-Feb-90	Ж
HB-HW-MW6-SS3	30-Jan-90	02-Feb-90	a QK	01-Feb-90	20K	06-Feb-90	¥0
FIB-HW-MW7-SS2	30-Jan-90	05-Feb-90	¥0 •	01-Feb-90	2 OK	06-Feb-90	¥0°
HB-HW-MW7-SS3	30-Jan-90	01-Feb-90	š	01-Feb-90	20 <u>X</u>	06-Feb-90	¥0°
RB-HW-MW8-SS2	30Jan-90	01-Feb-90	š	01-Feb-90	80X	06-Feb-90	š
HB-HW-MW8-SS3	30-Jan-90	01-Feb-90	8 S	01-Feb-90		06-Feb-90	¥09
RB-HW-MW9-SS2	09-Feb-90	15Feb-90	9 XO	21-Feb-90	12 OK	23-Feb-90	± ₹
RB-HW-MW9-SS3	09~Feb-90	15Feb-90	6 OK	21-Feb-90	12 OK	23-Feb-90	13 OK
RB-HW-D1(SU28)	18-Jan-90	! !	\ !	23-Jan-90	5 OK	24-Jan-90	50 XO
RB-HW-D2(SU41)	18-Jan-90	ļ	1	23-Jan-90	s X	24-Jan-90	so X
_	18-Jan-90	t I	ţ	23-Jan-90	5 OK	23-Jan-90	₹
≰	25-Jan-90	31-Jan-90	¥ 8	30-dan-90	5 OK	06-Feb-90	= &
₹	25-Jan-90	30-4an-90	s S	30-Jan-90	s S S	02-Feb-90	¥,
RB-HW-D6(MW6-SS3)	30Jan-90	08-Feb-90	У О 6	01-Feb-90	20X	06-Feb-90	¥ ø
RB-HW-D7(MW7-SS3)	30~Jan-90	01-Feb-90	2 8	01-Feb-90	20X	06-Feb-90	¥ ø
RB-HW-D6(MW6-SS3)	07-Feb-90	13-Feb-90	& %	14-Feb-90	4 0	14-Feb-90	¥ %
RB-HW-D7(MW7-SS3)	07~Feb-90	-		21-Feb-90	14 OK	26-Feb-90	18 OK

Table D-1
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
SOIL ANALYSIS COMPLETENESS

	DATE		PRIORITY POLLI	POLLUTANT METALS	တ
	SAMPLED	COMPLETED	# of days (6 mos.)	MERCURY	# of davs (28 davs)
RB-HW-MW4-SS2 2	29-Jan-90	08-Mar-90	성	14-Feb-90	
RB-HW-MW4-SS3 2	-Jan-	08-Mar-90	38 OK	14-Feb-90	16 OK
-HW-MW5-SS2	-Jan-	28-Feb-90	28 OK	20-Feb-90	28 OK
-HW-MW5-SS3	-Jan-	Feb		Feb-	20 OK
-HW-MW6-SS2	30-Jan-90		27 OK	Feb-	21 OK
RB-HW-MW6-SS3 3	30-Jan-90	26-Feb-90		20-Feb-90	21 OK
RB-HW-MW7-SS2 3	30-Jan-90	26-Feb-90		20Feb-90	21 OK
	30-Jan-90	20-Feb-90		20-Feb-90	21 OK
-HW-MW8-SS2	30-Jan-90	20-Feb-90		06-Feb-90	70K
RB-HW-MW8-SS3 3	30-Jan-90	20-Feb-90		06-Feb-90	7 OK
RB-HW-MW9-SS2 0	19-Feb-90	10-Mar-90	29 OK	27-Feb-90	
RB-HW-MW9-SS3 0	9-Feb-90	10-Mar-90		27-Feb-90	18 OK
	•				
=	1	!	1	1	1
	18-Jan-90	05-Feb-90		30-Jan-90	
-HW-D3(SU42)	1	05-Feb-90	18 OK	30-Jan-90	
-888)	25-Jan-90	08 Mar 90	42 OK	14~Feb-90	
_	25-Jan-90	09 Mar 90	43 OK	14-Feb-90	
-883)	30-Jan-90	28-Feb-90	29 OK	Feb-	21 OK
	-Jan-	28-Feb-90	29 OK	20-Feb-90	
RB-HW-D6(MW6-SS3) 0	7-Feb-90	09-Mar-90		22-Feb-90	
RB-HW-D7(MW7-SS3) 0	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	

~ ~

Table D-2
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
WATER ANALYSIS COMPLETENESS

	DATE	ם כ	VOI ATII E		CI P BASE	CIP BASE NEUTRAI	
SAMPLEID	SAMPLED	_	SANICS		SEMI-VOLATI	SEMI-VOLATILE ORGANICS	
		ANALYZED 1	# of days (14 days)	EXTRACTED #	of days	* ANALYZED #	# of days (40 days)
RB-HW-MW1-GW2	06-de 1-90	10-Feb-90	4 OK	13-Feb-90	7 OK	13-Feb-90	8 OK
RB-HW-MW2-GW2	07 - Feb - 90	12-Feb-90	5 OK	13-Feb-90	6 OK	12-Feb-90	4 0 ×
RB-HW-MW3-GW2	06-Feb-90	10-Feb-90	4 X	14-Feb-90	8 *OVER*	14-Feb-90	70K
RB-HW-MW4-GW1	06-Feb-90	10-Feb-90	4 X	13-Feb-90	70K	13-Feb-90	60K
HB-HW-MW6-GW1	07-Feb-90	12-Feb-90	5 OK	13-Feb90	6 OK	13-Feb-90	5 OK
RB-HW-MW7-GW1	07-Feb-90	12-Feb-90	5 OK	13-Feb-90	6 OK	13-Feb-90	5 OK
RB-HW-MW8-GW1	07-Feb-90	12-Feb-90	5 OK	13-Feb-90	6 OK	13-Feb-90	50K
RB-HW-MW9-GW1	16-Feb-90	22-Feb-90	9 OK	21-Feb-90	5 OK	26-Feb-90	9 OK
NO-MA-NO	18-Jan-90	!	† 	-Jan-	S C S	-Jan-	30°
RB-HW-RB2	22-Jan-90	26-Jan-90	4 X	24-Jan-90	2 OK	25-Jan-90	20K
RB-HW-RB3	23-Jan-90	1	!	ì	1	1	1
RB-HW-RB4	24-Jan-90	27-Jan-90	30K	30-Jan-90	808	02-Feb-90	8 OK
RB-HW-RB5	25-Jan-90	27-Jan-90	20X	01-Feb-90	7 OK	06-Feb-90	1. OK
RB-HW-RB6	26~Jan-90	01 Feb 90	60X	30-Jan-90	4 XO X	02-Feb-90	60K
R8-HW-R87	29~Jan-90	01-Feb-90	30K	30-Jan-90	- X	02-Feb-90	30K
RB-HW-RB8	30-Jan-90	01-Feb-90	20K	05-Feb-90	6 OK	06-Feb-90	60K
RB-HW-RB9	31 - Jan - 90	01-Feb-90	- X	i	1	ļ	i
RB-HW-RB10	06-Feb-90	12-Feb-90	60K	13-Feb-90	7 OK	13-Feb-90	60K
RB-HW-RB11	07-Feb-90	13-Feb-90		13-Feb-90	6 OK	13-Feb-90	50K
RB-HW-RB12	09-Feb-90	14-Feb-90	5 OK	16Feb-90	7 OK	19-Feb-90	
RB-HW-RB13	16-Feb-90	22-Feb-90		21-Feb-90	5 OK	23-Feb-90	
			90 O				
RB-HW-FB1(DI)	18-Jan-90	3	ţ	23-Jan-90	5 OK	25-Jan-90	60K
RB-HW-FB2(ST)	18-Jan-90	1	1	23-Jan-90	5 OK	24-Jan-90	50K
RB-HW-FB3(DT)	22-Jan-90	26-Jan-90	4 OK	24-Jan-90	2 OK	24-Jan-90	- 0X
RB-HW-FB4(DI)	22-Jan-90	26-Feb-90	35 *OVER*	24-Feb-90	33 *OVER*	24 - Feb - 90	32 OK
RB-HW-FB5(DI)	29-Jan-90	01-Feb-90	30K	30-Jan-90	- XO	02-Feb-90	30K
RB-HW-FB6(DT)	29-Jan-90	01-Feb-90	30K	30-Jan-90	- X	02-Feb-90	30K
RB-HW-FB7(ST)	06-Feb-90	10-Feb-90	4 XO X	13-Feb-90	7 OK	13-Feb-90	60K
RB-HW-FB8(DI)	08-Feb-90	12-Feb-90	60K	13-Feb-90	7 OK	13-Feb-90	60K
RB-HW-FB9(DI)	16-Feb-90	22-Feb-90	90X	21-Feb-90	5 OK	23~Feb-90	80K
RB-HW-FB10(ST)	16-Feb-90	22-Feb-90	6 OK	21-Feb-90	5 OK	26-Feb-90	9 OK

Table D – 2
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
WATER ANALYSIS COMPLETENESS

CIBIONAN	DATE		PRIORITY POLLUTANT METALS	UTANT METALS	
	CANTELL	COMPLETED #	# of days (6 mos.)	MERCURY #	f of days (20 days)
RB-HW-MW1-GW2	06-Feb-90	09-Mar-90	송	0	16 OK
RB-HW-MW2-GW2	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	15 OK
-HW-MW3	06-Feb-90	09-Mar-90		22-Feb-90	16 OK
RB-HW-MW4-GW1	06-Feb-90	09-Mar-90	31 OK	22-Feb-90	16 OK
RB-HW-MW6-GW1	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	15 OK
RB-HW-MW7-GW1	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	15 OK
RB-HW-MW8-GW1	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	15 OK
RB-HW-MW9-GW1	16-Feb-90	10-Mar-90	22 OK	27-Feb-90	1 0X
DR_HW_BR1	18 - lan - an	OS_Feb_00	40 0	O1 - Fah. an	
	 				200
ī	-Jan-	12-Feb-90	21 OK	01 - Feb - 90	10 OK
RB-HW-RB3	23~Jan-90	1	! !	l i	
RB-HW-RB4	24-Jan-90	12-Feb-90	19 OK	01-Feb-90	8 OK
RB-HW-RB5	25-Jan-90		1 1	Į I	1 1
RB-HW-RB6	26-Jan-90	13-Feb-90	18 OK	06-Feb-90	1 OK
1	29-Jan-90	-Feb-	15 OK	06-Feb-90	8 OK
RB-HW-RB8	30-Jan-90	13-Feb-90		06-Feb-90	7 OK
RB-HW-RB9	31-Jan-90	09-Mar-90	-	06-Feb-90	6 OK
R8-HW-R810	06-Feb-90	09-Mar-90	31 OK	22-Feb-90	16 OK
RB-HW-RB11	07-Feb-90	09-Mar-90	30 OK	22-Feb-90	15 OK
R8-HW-RB12	09-Feb-90	08-Mar-90	27 OK	22-Feb-90	13 OK
RB-HW-RB13	16-Feb-90	10-Mar-90	22 OK	27-Feb-90	1. OK
RB-HW-FB1(DI)	18-Jan-90	06-Feb-90	19 OK	01-Feb-90	14 OK
RB-HW-FB2(ST)	18-Jan-90	06-Feb-90	19 OK	01-Feb-90	14 OK
RB-HW-FB3(DT)	22-Jan-90	12-Feb-90		01-Feb-90	10 OK
-MH-	22-Jan-90	-Feb-	21 OK	01-Feb-90	10 OK
-WH-	29-Jan-90	- 1		06-Feb-90	
-MH-	29-Jan-90	13-Feb-90	_	06-Feb-90	
-HW-	06-Feb-90	09-Mar-90		22-Feb-90	
ı	Feb-	-Mar-		-Feb-	
- MH -	-Feb-	-Mar-		-Feb-	1 OK
RB-HW-FB10(ST)	16-Feb-90	10-Mar-90	22 OK	27-Feb-90	11 OK

Table D-2
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
WATER ANALYSIS COMPLETENESS

	DATE	ට ට	CLP VOLATILE		CLP BASE	CLP BASE NEUTRAL	
SAMPLEID	SAMPLED	ORG	GANICS		SEMI-VOLAT	SEMI-VOLATILE ORGANICS	
		ANALYZED	# of days (14 days)	EXTRACTED	# of days (7 days)	ANALYZED	# of days (40 days
RB-HW-TB1	22-Jan-90	10-Feb-90	19 *OVER*	1		1	
RB-HW-TB2	23-Jan-90	26-Jan-90	3 OK	1	!	1	į 1
RB-HW-TB3	24-Jan-90	27-Jan-90	3 OK	1	ŀ	1	1
RB-HW-TB4	25-Jan-90	27-Jan-90	2 OK	1	!	ŀ	1
RB-HW-T85	26-Jan-90	01-Feb-90	60K]	1	i	i
RB-HW-TB6	29-Jan-90	01-Feb-90	30K	ì	1	1	i
RB-HW-TB7	30-Jan-90	01-Feb-90	2 OK	1	!	1	!
RB-HW-TB8	31-Jan-90	01-Feb-90	- X	1	!	1 1	1
RB-HW-TB9	06-feb-90	!	1	 	!	i	1
RB-HW-TB10	06-feb-90	12-Feb-90	6 OK	!	!	! !	1
RB-HW-TB11	07-Feb-90	13~Feb-90	6 OK	! !	1	1	1
RB-HW-TB12	07-Feb-90	13-Feb-90	6 OK	1	i i	!	1
RB-HW-T813	09-Feb-90	14-Feb-90	50K] }	i	1	i
RB-HW-T814	16-Feb-90	22-Feb-90	6 OK	!	1]	!
RB-HW-TB15	16-Feb-90	22-Feb-90	6 OK	1	1	1	ij

(1) Holding time is measured from Validated Time of Sample Receipt (VTSR), which is assumed to be (1) day after the sample was collected.

Table D-2
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
WATER ANALYSIS COMPLETENESS

SAMPLE ID SAMP RB-HW-TB1 22-Jan RB-HW-TB2 23-Jan RB-HW-TB3 24-Jan	MPLED	COMPLETED # of days (6 mos.) MERCURY					
HW-TB1 22- HW-TB2 23- HW-TB3 24-	888		# of dave	(6 mos)	MERCHRY	# of clave 190 days	(SV dave)
HW-TB2 23- HW-TB3 24-	an – 90	1				⊣ 1	
HW-TB3 24-	an-90	1	1	! !	1	1	1
		1	i i	1	1	f 1	1
HW-184 25-	Jan-90	i	ŀ	l i	!	1	1
HW-TB5 26-	Jan-90	i	1	1	!	ļ	1
HW-TB6 29-	Jan-90	!!	1	!	1	Į 1	1
HW-TB7 30-	Jan-90	1	1	1	 	f i	1
HW-TB8 31-	-Jan-90	 	1	1	1	 	\
-90 06-	-Feb-90	ŧ	<u> </u>		i	i I	1
HW-TB10 06-	06-qe	i l		 	1	1	i
HW-TB11 07-	Feb-90	ļ		1	1	1	1
HW-TB12 07-	Feb-90	ļ	!	1	1	1	1 1
HW-TB13 09-	Feb-90	 	1		1	1	1
HW-TB14 16-	Feb-90		i l	1	i	1	ł
RB-HW-TB15 16-Feb-	96-96	1	1	1	1	1	1

(1) Holding time is measured from Validated Time of Sample Receipt (VTSR), which is assumed to be (1) day after the sample was collected.

VOLATILE	VOLATILE	
1 100	A OF VILLE	POLLUTANT
SAMPLE ID DATE ORGANICS	ORGANICS	METALS
LOCATION SAMPLED CLP	CLP	CLP
RINSE BLANKS		
RB-HW-RB1 18-Jan-90	ND	Cadmium
		(2.0 ug/L)B
		Copper
		(6.0 ug/L)B
		Lead
		(2.3 ug/L)B
		Mercury
		(.11 ug/L)B
		Zinc
20 184 220 CH - CO - Maril 1 - Chile i la		(8.0 ug/L)B
RB-HW-RB2 22-Jan-90 Methylene_Chloride	ND	Copper
(8 ug/L)B		(13.0 ug/L)B
Chloroform		Lead
(2 ug/L)J		(14.8 ug/L)
1,1,1 – Trichloroethane		Zinc (17 0 us/L)B
(4 ug/L)J RB-HW-RB4 24-Jan-90 Methylene_Chloride	ND	(17.0 ug/L)B Lead
(10 ug/L)B	ND	(3.0 ug/L)
Acetone		(3.0 dg/L) Mercury
(8 ug/L)J		(.29 ug/L)
Chloroform		Zinc
(3 ug/L)J		(20.0 ug/L)
1,1,1 – Trichloroethane		(20.0 29,2)
(1 ug/L)J		
RB-HW-RB5 25-Jan-90 Methylene_Chloride		
(14 ug/L)B		
Chloroform		
(3 ug/L)J		
1,1,1—Trichloroethane		
(1 ug/L)J		
RB-HW-RB7 29-Jan-90 Methylene_Chloride		Lead
(9 ug/L)B		(2.8 ug/L)B
Acetone		Selenium
(13 ug/L)J·		Zinc
Chloroform		(7.0 ug/L)B
(2 ug/L)J		

			SEMI-	PRIORITY
		VOLATILE	VOLATILE	POLLUTANT
SAMPLE ID	DATE	ORGANICS	ORGANICS	METALS
LOCATION	SAMPLED	CLP	CLP	CLP
RB-HW-RB6	26-Jan-90	Methylene_Chloride		Lead
1		(11 ug/L)B		(2.6 ug/L)B
		Acetone		Zinc
		%6 ug/L)J		(8.0 ug/L)B
		Chloroform		_
		(2 ug/L)J		
RB-HW-RB8	30-Jan-90	Methylene_Chloride	ND	Lead
		(13 ug/L)B		(3.2 ug/L)
		Acetone		Zinc
1		(14 ug/L)J		(9.0 ug/L)B
		Chloroform		
		(2 ug/L)J		
RB-HW-RB9	31-Jan-90	Methylene_Chloride	ND	Lead
A		(12 ug/L)B		(5.5 ug/L)
		Chloroform		Mercury
		(2 ug/L)J		(.23 ug/L)
				Zinc
				(8.0 ug/L)B
RB-HW-RB12	09-Feb-90	Methylene_Chloride	ND	Lead
		(11 ug/L)		(3.9 ug/L)
		Chloroform		Zinc
		(3 ug/L)J		(12.0 ug/L)
RB-HW-RB10	06-Feb-90	ND		Copper
1				(3.0 ug/L)
1				Zinc
				(7.0 ug/L)B_
RB-HW-RB11	06-Feb-90	ND		Zinc
				(4 ug/L)B
				Lead
				(3.3 ug/L)
RB-HW-RB13	16-Feb-90	Acetone	ND	Lead
		(10 ug/L)J		(2.1 ug/L)B
				Zinc
				(4 ug/L)B
RB-HW-RB13 Filt	ered		** **	Lead
				(2.3 ug/L)B
				Zinc
				(7.0 ug/L)B
				(7.0 ug/L)B

			SEMI-	PRIORITY
		VOLATILE	VOLATILE	POLLUTANT
SAMPLE ID	DATE	ORGANICS	ORGANICS	METALS
LOCATION	SAMPLED	CLP	CLP	CLP
		FIELD BLANKS		
RB-HW-FB1 DI	18-Jan-90		ND	Copper
				(7.0 ug/L)B
				Lead
				(2.5 ug/L)B
				Thallium
				(.90 ug/L)B
				Zinc
				(17.0 ug/L)B
RB-HW-FB2 ST	18-Jan-90		ND	Arsenic
	•			(2.4 ug/L)B
				Copper
				(9.0 ug/L)B
				Zinc
				(13.0 ug/L)B
				Lead
				(5.8 ug/L)
				Thallium
00 1844 500 07	00 1 00		AID	(1.5 ug/L)BW
RB-HW-FB3 DT	22-Jan-90	Chloroform	ND	Copper
		(4 ug/L)J		(10.0 ug/L)B
		1,1,1—Trichloroethane		Lead
		(9 ug/L) Bromodichloromethane		(3.1 ug/L)
				Zinc
		(9 ug/L) Dibromochloromethane		(274. ug/L)
		(14 ug/L) Bromoform		
		(7 ug/L)		
RB-HW-FB4 DI	22-Feb-90	Methylene_Chloride	ND	Lead
		(15 ug/L)B	110	(2.8 ug/L)B
		Acetone		Zinc
		(16 ug/L)J		(20.0 ug/L)
		Chlorform		(20.0 ag/ c)
		(4 ug/L)J		
		1,1,1 – Trichloroethane		
		(7 ug/L)		
		Bromodichloromethane		
		(9 ug/L)		
				ليحسب كيدي

~ --

SAMPLE ID	DATE	VOLATILE ORGANICS	SEMI- VOLATILE ORGANICS	PRIORITY POLLUTANT METALS
LOCATION	SAMPLED	CLP	CLP	CLP
RB-HW-FB5 DI	29-Jan-90	Methylene_Chloride (11 ug/L)B Acetone (15 ug/L)J Chlorform (2 ug/L)J	 -	Arsenic (1.6 ug/L)B Lead (2.5 ug/L)B
RB-HW-FB6 DT	29-Jan-90	Acetone (5 ug/L)J Chloroform (3 ug/L)J Bromodichloromethane (8 ug/L) Dibromochloromethane (11 ug/L) Bromoform (5 ug/L)J		Arsenic (1.5 ug/L)B Copper (9.0 ug/L)B Lead (15.4 ug/L) Zinc (391. ug/L)B
RB-HW-FB7 ST	06-Feb-90	Chloroform (13 ug/L) Bromodichloromethane (7 ug/L) Dibromochloromethane (4 ug/L)J	ND	Arsenic (1.5 ug/L)B Copper (23.0 ug/L)B Lead (4.3 ug/L) Zinc (19.0 ug/L)B
RB-HW-FB8 DI	06-Feb-90	Methylene_Chloride (21 ug/L) Chloroform (6 ug/L) 1,1,1-Trichloroethane (2 ug/L)J Benzene (2 ug/L)J	ND	Lead (3.6 ug/L) Zinc (8 ug/L)B

SAMPLE ID LOCATION	DATE SAMPLED	VOLATILE ORGANICS CLP	SEMI- VOLATILE ORGANICS CLP	PRIORITY POLLUTANT METALS CLP
RB-HW-FB10 ST	16-Feb-90	Methylene_Chloride (4 ug/L)J Chloroform (11 ug/L) 1,1,1-Trichloroethane (8 ug/L) Bromodichloromethane (5 ug/L) Dibromochloromethane (3 ug/L)J	ND	Arsenic (1.6 ug/L)B Copper (14 ug/L)B Lead (4.7 ug/L) Zinc (17 ug/L)B
RB-HW-FB9	16-Feb-90		ND	Lead (2.4 ug/L) Zinc (9.0 ug/L)B

			SEMI-	PRIORITY
		VOLATILE	VOLATILE	POLLUTANT
SAMPLE ID	DATE	ORGANICS	ORGANICS	METALS
LOCATION	SAMPLED	CLP	CLP	CLP
		TRIP BLANKS		
				j
RB-HW-TB1	26-Jan-90	Methylene_Chloride		
		(13 ug/L)B		
RB-HW-TB3	24-Jan-90	Methylene_Chloride		
		(12 ug/L)B		!
		Acetone		
		(15 ug/L)J		
RB-HW-TB4	24-Jan-90	Methylene_Chloride		
		(22 ug/L)B		
		Acetone		
		(26 ug/L)J		
		1,1,1-Trichloroethane		
		(1 ug/L)J		
RB-HW-TB6	29-Jan-90	Methylene_Chloride		
		(9 ug/L)B		
RB-HW-TB5	01-Feb-90	Methylene_Chloride		
		(18 ug/L)B		
RB-HW-TB7	30-Jan-90	Methylene_Chloride		
		(13 ug/L)B		_
RB-HW-TB8	31-Jan-90	Methylene_Chloride	-	
		(16 ug/L)B		
		Acetone		
		(8 ug/L)J		
RB-HW-TB13	09-Feb-90	Methylene_Chloride		
		(6 ug/L)		
RB-HW-TB9	09-Feb-90	Methylene_Chloride		
		(8 ug/L)		
RB-HW-TB14	16-Feb-90	Methylene_Chloride		
		(10 ug/L)		
RB-HW-TB15	16-Feb-90	ND		

		<u></u>	T	T
METHOD BLANK ID NUMBER	DATE ANALYZED	METHOD	COMPOUNDS DETECTED	SAMPLES ASSOCIATED
MWVM10900210A	10-Feb-90	VOC	METHYLENE CHLORIDE (5ug/L)J	RB-HW-TB9 RB-HW-MW3-GW2 RB-HW-MW1-GW2 RB-HW-MW4-GW1 RB-HW-FB7
MWVM1900212A	12-Feb-90	VOC	METHYLENE CHLORIDE (4ug/L)J	RB-HW-MW2-GW2 RB-HW-MW6-GW1 RB-HW-MW7-GW1 RB-HW-MW8-GW1 RB-HW-FB8 RB-HW-RB10 RB-HW-TB10
MWVM1900213A	13-Feb-90	VOC	METHYLENE CHLORIDE (6ug/L)	RB-HW-MW2-GW2MS RB-HW-MW2-GW2MSD RB-HW-TB12 RB-HW-D9 RB-HW-TB11 RB-HW-RB11 RB-HW-MW1-GW2 RB-HW-D8
MWVM1900222A	22-Feb-90	VOC	METHYLENE CHLORIDE (5ug/L)J	RB-HW-MW9-GW1 RB-HW-FB10 RB-HW-TB14 RB-HW-RB13 RB-HW-FB9 RB-HW-TB15
MWBNA900212	13-Feb-90	SVOC	<u> </u>	RB-HW-MW4-GW1 RB-HW-D8MS RB-HW-D8MSD RB-HW-MW1-GW2 RB-HW-FB7 RB-HW-FB8 RB-HW-RB10 RB-HW-MW2-GW2 RB-HW-MW6-GW1 RB-HW-MW7-GW1 RB-HW-RB11 RB-HW-RB11 RB-HW-MW8-GW1

METHOD BLANK	DATE			COMPOUNDS	SAMPLES
ID NUMBER	ANALYZED		L	DETECTED	ASSOCIATED
MWBNA900213	14-Feb-90	SVOC			RB-HW-MW3-GW2
					RB-HW-D9
MWBNA900221	21-Feb-90	SVOC			RB-HW-FB9
					RB-HW-RB13
					RB-HW-MW9-GW1
					RB-HW-FB10
1414/D114000404D	04 00	01/00			DD 1847 FDG
MWBNA900124B	24-Jan-90	200C			RB-HW-FB3 RB-HW-FB4
					RB-HW-FB2
					ND-NW-FD2
MSBNA900125A	25-Jan-90	SVOC			RB-HW-SU27MS
					RB-HW-AB2-SS2
					RB-HW-AB1-SS1
					RB-HW-AB1-SS2
					RB-HW-AB2-SS1
					RB-HW-AB2-SS2
					RB-HW-AB5-SS2
					RB-HW-AB8-SS1
					RB-HW-AB8-SS2
					SPIKE-BLANK
					RB-HW-AB3-SS1
					RB-HW-AB3-SS2
					RB-HW-AB4-SS1
					RB-HW-AB4-SS2
					RB-HW-AB6-SS1
					RB-HW-AB6-SS1
					RB-HW-AB7-SS1
					RB-HW-AB7-SS2

-

į į				
METHOD BLANK	DATE		COMPOUNDS	SAMPLES
ID NUMBER	ANALYZED	METHO I	DETECTED	ASSOCIATED
MSBNA900126	29-Jan-90	SVOC		SPIKE-BLANK
				RB-HW-SU25
				RB-HW-SU33
				RB-HW-AB9-SS1
				RB-HW-AB9-SS2
				RB-HW-AB10-SS1
				RB-HW-AB10-SS2
				RB-HW-AB12-SS3
				RB-HW-AB12-SS7
				· · · · · · · · · · · · · · · · · · ·
				RB-HW-AB15-SS3
				RB-HW-AB15-SS8
				RB-HW-AB14-SS2
	-			RB-HW-AB14-SS7
				RB-HW-D5
				RB-HW-AB15-SS3
MSBNA900130	30-Jan-90	SVOC	·	RB-HW-FB5
		0.00		RB-HW-FB6
				RB-HW-FB7
				RB-HW-FB6
				RB-HW-FB4
				ND-NV-FB4
MSBNA900131	31-Jan-90	SVOC		RB-HW-MW4-SS2
				RB-HW-MW4-SS3
				RB-HW-AB11-SS7
				RB-HW-AB11-SS4
				RB-HW-AB11-SS4MS
				RB-HW-AB11-SS4MSD
				RB-HW-MW6-SS2
				RB-HW-MW6-SS3
				RB-HW-MW7-SS2
				RB-HW-MW7-\$\$3
				RB-HW-MW8-SS2
				RB-HW-MW8-SS3
				RB-HW-D6
				RB-HW-D7
				RB-HW-AB5-SS1
MWBNA900201	05-Jan-90	SVOC	bis(2-ETHYLHEXYL)	RB-HW-RB8
		_	PHTHALATE	RB-HW-RB9
			(85ug/L)	

			Γ		
METHOD BLANK ID NUMBER	DATE ANALYZED	METHOD		COMPOUNDS DETECTED	SAMPLES ASSOCIATED
MWBNA900209	12-Feb-90				RB-HB-SU49-SS3
1000200	12 105 00	0.00			RB-HB-SB4-SS1
					RB-HB-MW5-SS2
					RB-HB-MW5-SS3
					MD=11D=101443=393
MWBNA900216	16-Feb-90	SVOC			RB-HW-RB12
MSBNA900220	21-Feb-90	SVOC			RB-HW-MW9-SS2
	2				RB-HW-MW9-SS3
MSBNA900119A	19-Jan-90	SVOC			RB-HW-SV27
					RB-HW-SV28
					RB-HW-SV23
	•				RB-HW-SV26
					RB-HW-SV19
					RB-HW-SV30
					SPIKE BLANK
1					RB-HW-SV29
					RB-HW-SV22
					RB-HW-SV24
					RB-HW-SV31
					RB-HW-SV32
					113 1111 0102
MSBNA900122A	22-Jan-90	SVOC			RB-HW-SV37
	_				RB-HW-SV43
					RB-HW-SV42
					RB-HW-SV20
					RB-HW-SV34
					RB-HW-SV35
					RB-HW-SV36
					RB-HW-SV38
					RB-HW-SV39
					RB-HW-SV40
					RB-HW-SV41
					RB-HW-SV44
					RB-HW-SV45
					RB-HW-SV46
					RB-HW-SV47
					RB-HW-SV48
					RB-HW-D1
					RB-HW-D2
<u> </u>					RB-HW-D3

~ ~

METHOD BLANK ID NUMBER	DATE ANALYZED	METHOD	COMPOUNDS DETECTED	SAMPLES ASSOCIATED
MSBNA900125A	25-Jan-90	SVOC		RB-HW-SU27MS RB-HW-SU27MSD RB-HW-SU21
MWBNA900123	23Jan90	SVOC	(15ug/L)	SPIKE BLANK SPIKE BLANKB RB-HW-FB1 RB-HW-FB2 RB-HW-RB1
MSVM2900125A	25-Jan-90		CHLORIDE (10ug/L) ACETONE	RB-HW-AB5-SS1 RB-HW-AB5-SS2 RB-HW-AB8-SS1 RB-HW-AB8-SS2 RB-HW-AB1-SS1
MWVM1900126A	26-Jan-90		CHLORIDE (8ug/L) ACETONE (24ug/L)J	RB-HW-FB3 RB-HW-FB4 RB-HW-RB2 RB-HW-TB1 RB-HW-TB2 RB-HW-AB1-SS2 NE
MSVM2900126A	26-Jan-90		CHLORIDE (4ug/L)J	RB-HW-AB2-SS1 RB-HW-AB2-SS2 RB-HW-AB6-SS1 RB-HW-AB6-SS2

METHOD BLANK ID NUMBER MWVM1900127A	DATE ANALYZED 27-Jan-90	 METHYLENE	SAMPLES ASSOCIATED RB-HW-RB4
		CHLORIDE (10ug/L) ACETONE (8ug/L)J	RB-HW-TB3 RB-HW-RB5 RB-HW-TB4
MSVM2900129A	08-Feb-90	METHYLENE CHLORIDE (10ug/L) ACETONE (21ug/L)J 2-BUTANONE (5ug/L)J TOLUENE (1ug/L)J	RB-HW-AB4-SS1 RB-HW-AB4-SS2
MSVM1900130A	30-Jan-90	 METHYLENE CHLORIDE (7ug/L) ACETONE (25ug/L)J	RB-HW-AB13-SS7 RB-HW-AB13-SS5 RB-HW-AB12-SS7 RB-HW-AB12-SS3 RB-HW-AB14-SS7 RB-HW-D5
MSVM2900130A	30-Jan-90	METHYLENE CHLORIDE (8ug/L) ACETONE (16ug/L)J 2-BUTANONE (4ug/L)J	RB-HW-AB7-SS1 RB-HW-AB7-SS2 RB-HW-AB9-SS1 RB-HW-AB9-SS2 RB-HW-AB3-SS1
MSVM1900131A	31-Jan-90	 METHYLENE CHLORIDE (8ug/L) ACETONE (17ug/L)J	RB-HW-AB12-SS7 RB-HW-AB15-SS8 RB-HW-D4 RB-HW-AB12-SS7B

METHOD BLANK ID NUMBER	DATE ANALYZED	METHOD		SAMPLES ASSOCIATED
MSVM2900131A	31 – Jan – 90		METHYLENE CHLORIDE (8ug/L) ACETONE (10ug/L)J 2-BUTANONE (4ug/L)J	RB-HW-AB4-SS1 RB-HW-AB10-SS1 RB-HW-AB10-SS2 RB-HW-AB3-SS2 RB-HW-MW4-SS2
MWV1900201A	01-Feb-90		METHYLENE CHLORIDE (11ug/L) ACETONE (21ug/L)J	RB-HW-FB5 RB-HW-FB6 RB-HW-TB6 RB-HW-RB7 RB-HW-TB5 RB-HW-RB6 RB-HW-RB8 RB-HW-RB8 RB-HW-TB7 RB-HW-TB7
MSV2900201A	01-Feb-90		METHYLENE CHLORIDE (10ug/L) ACETONE (11ug/L)J 2-BUTANONE (5ug/L)J	RB-HW-MW4-SS3 RB-HW-AB11 RB-HW-D7 RB-HW-MW8-SS3 RB-HW-MW8-SS2 RB-HW-MW7-SS3
MSVM2900202A	02-Feb-90		METHYLENE CHLORIDE (19ug/L) ACETONE (7ug/L)J 2-BUTANONE (4ug/L)J 2-HEXANONE (2ug/L)J	RB-HW-MW6-SS2 RB-HW-MW6-SS3

				
METHOD BLANK	DATE		COMPOUNDS	SAMPLES
ID NUMBER	ANALYZED			ASSOCIATED
MSVM1900205A	05-Feb-90		METHYLENE CHLORIDE (1200ug/L)	RB-HW-AB14-SS2 RB-HW-MW5-SS3 RB-HW-D6130 RB-HW-D6MS RB-HW-D6MSD RB-HW-MW7-SS2
MSVM2900205A	05-Feb-90		METHYLENE CHLORIDE (9ug/L) ACETONE (6ug/L)J 2-BUTANONE (6ug/L)J	RB-HW-MW6-SS3 RB-HW-MW5-SS2 RB-HW-AB15-SS3
MSVM2900208A	08-Feb-90		METHYLENE CHLORIDE (7ug/L) ACETONE (4ug/L)J	RB-HW-AB11-SS4 RB-HW-AB11-SS4MS RB-HW-AB11-SS4MSD RB-HW-06
MWVM1900214A	14-Feb-90	VOC		RB-HW-TB13 RB-HW-RB12
MWVM2900215A	15-Feb-90		METHYLENE CHLORIDE (5ug/L)J 2-BUTANONE (6ug/L)J VINYL ACETATE (1ug/L)J 2-HEXANONE (1ug/L)J 4-METHYL-PENTANON (2ug/L)J TOLUENE (1ug/L)J	RB-HW-MW9-SS2 RB-HW-MW9-SS3

Table D-5 RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA SOIL DUPLICATE COMPARISON

DUDLICATE COU CAMPLES	DD 1114/ D4	DD 184/ 01100	222
DUPLICATE SOIL SAMPLES Volatile Organics:	RB-HW-D1	RB-HW-SU28	RPD
Vinyl Chloride			
	- -		
Methylene_Chloride Acetone			
Trichlorofluoromethane			
1,1 – Dichloroethane			
trans-1,2-Dichloroethene			
2-Butanone			
Trichloroethene			
Benzene			
Toluene			
Ethylbenzene			
m/p-Xylene			
o-Xylene			
Semi-Volatile Organics:			
Fluoranthene	170 J	< 420	67
Pyrene	190 J	< 420	67
Benzo(b)Fluoranthene	160 J	< 420	67
Diethylphthalate	< 410	< 420	
Chrysene	< 410	< 420	
Benzo(a)Pyrene	< 410	< 420	
Metals:			
Antimony			
Arsenic			
Berylium			
Cadmium		-	
Chromium			
Copper	-		
Lead GF			
Lead ICP			
Mercury	-		
Nickel			
Selenium			
Silver			
Thallium			
Zinc		-	

Table D-5 RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA SOIL DUPLICATE COMPARISON

			
DUPLICATE SOIL SAMPLES	RB-HW-D2	RB-HW-SU41	RPD
Volatile Organics:			
Vinyl Chloride			
Methylene_Chloride			
Acetone			
Trichlorofluoromethane			
1,1-Dichloroethane			
trans-1,2-Dichloroethene			
2-Butanone			
Trichloroethene			
Benzene			
Toluene			
Ethylbenzene			
m/p-Xylene			
o-Xylene			
Semi-Volatile Organics:			
Fluoranthene	< 410	330 J	47
Pyrene	130 J	< 300	14
Benzo(b)Fluoranthene	< 410	< 420	17
Diethylphthalate	< 410	240 J	16
Chrysene	< 410	200 J	2
Benzo(a)Pyrene	< 410	170 J	19
Metals:			
Antimony			
Arsenic			
Berylium			
Cadmium			
Chromium			
Copper			
Lead GF			
Lead ICP			
Mercury			
Nickel			
Selenium			
Silver			
Thallium			

Table D-5
RICKENBACKER ANGB HAZARDOUS
WASTE STORAGE AREA
SOIL DUPLICATE COMPARISON

	,		
DUPLICATE SOIL SAMPLES	RB-HW-D3	RB-HW-SU42	RPD
Volatile Organics:		· · · · · · · · · · · · · · · · · · ·	-
Vinyl Chloride			
Methylene_Chloride			
Acetone			
Trichlorofluoromethane		~ ~	
1,1 - Dichloroethane			
trans-1,2-Dichloroethene			
2-Butanone			
Trichloroethene			
Benzene			
Toluene			
Ethylbenzene			
m/p-Xylene			
o-Xylene			
Semi-Volatile Organics:			
Fluoranthene	< 410	160 J	25
Pyrene	200 J	190 J	5
Benzo(b)Fluoranthene	240 J	< 440	46
Diethylphthalate	200 J	< 440	29
Chrysene	< 410	< 440	200
Benzo(a)Pyrene	< 410	< 440	200
Metals:			
Antimony			
Arsenic			
Berylium			
Cadmium			
Chromium			
Copper			
Lead GF			
Lead ICP	=-		
Mercury			
Nickel			
Selenium			
Silver			
Thallium	-		
Zinc	-		

Table D-5
RICKENBACKER ANGB HAZARDOUS
WASTE STORAGE AREA
SOIL DUPLICATE COMPARISON

		T	
DUPLICATE SOIL SAMPLES	RB-HW-D4	RB-HW-AB15-SS8	RPD
Volatile Organics:			
Vinyl Chloride	< 11	< 11	
Methylene_Chloride	15 B	42 J	95
Acetone	28 J	43 J	42
Trichlorofluoromethane	< 11	< 11	
1,1 - Dichloroethane	< 6	< 6	
trans-1,2-Dichloroethene	9	< 6	
2-Butanone	< 115	< 111	
Trichloroethene	250 D	4 J	194
Benzene	< 6	< 6	
Toluene	< 6	< 6	
Ethylbenzene	< 6	< 6	
m/p-Xylene	< 6	< 6	
o-Xylene	< 6	< 6	
•		•	
Semi-Volatile Organics:			
Fluoranthene	< 380	< 370	
Pyrene	< 380	< 370	
Benzo(b)Fluoranthene	< 380	< 370	
Diethylphthalate	< 380	< 370	
Chrysene	< 380	< 370	
Benzo(a)Pyrene	< 380	< 370	
Metals:			
Antimony	2.8 UN	2.6 UN	7
Arsenic	13.4	14.5	8
Berylium	0.49	0.72	38
Cadmium	0.28 B	0.13 B	73
Chromium	13.6	18.4	30
Copper	22.4 N	19.9 N	12
Lead GF			
Lead ICP	22.2 N*	13.2 N*	51
Mercury	0.057 U	0.16	95
Nickel	27.4	30.3	10
Selenium	0.36	0.31	15
Silver		•	
Thallium	0.35 UNW	0.094 UNW	115
Zinc	91.1 N	68.8 N	28
	• • • • • • • • • • • • • • • • • • •	00.0 11	20

Table D-5
RICKENBACKER ANGB HAZARDOUS
WASTE STORAGE AREA
SOIL DUPLICATE COMPARISON

			
DUPLICATE SOIL SAMPLES	RB-HW-D5	RB-HW-AB14-SS7	RPD
Volatile Organics:			
Vinyl Chloride	< 12	< 11	
Methylene_Chloride	10 B	8 J	22
Acetone	27 J	18 J	40
Trichlorofluoromethane	< 12	< 11	
1,1-Dichloroethane	< 6	< 6	
trans-1,2-Dichloroethene	< 6	< 6	
2-Butanone	< 116	< 111	
Trichloroethene	1 J	< 6	100
Benzene	5 J	6	18
Toluene	8	< 6	91
Ethylbenzene	< 6	< 6	.
m/p-Xylene	< 6	< 6	
o-Xylene	< 6	< 6	
Semi-Volatile Organics:			
Fluoranthene	< 380	< 370	
Pyrene	< 380	< 370	
Benzo(b)Fluoranthene	< 380	< 370	
Diethylphthalate	< 380	< 370	
Chrysene	< 380	< 370	
Benzo(a)Pyrene	< 380	< 370	
Metals:			
Antimony	3.1 UN	3.2 UN	3
Arsenic	10.6 B	61.2	141
Berylium	0.46	0.32 B	36
Cadmium	0.15	0.16 B	6
Chromium	11.7	9.4	22
Copper	19.9 N	46 N	79
Lead GF	14.6 N*	22.9	44
Lead ICP			
Mercury	0.09	0.055	48
Nickel	22	15.3	36
Selenium	0.28	0.6	73
Silver		•	
Thallium	0.11 UNW	0.09 UNW	20
Zinc	66.1.N	73.6 N	11

Table D-5
RICKENBACKER ANGB HAZARDOUS
WASTE STORAGE AREA
SOIL DUPLICATE COMPARISON

	T		
DUPLICATE SOIL SAMPLES	RB-HW-D6	RB-HW-MW6-SS3	RPD
Volatile Organics:			
Vinyl Chloride	< 11	59	
Methylene_Chloride	4 JB	31 B	154
Acetone	3 J	7 J	80
Trichlorofluoromethane	< 11	< 11	
1,1 - Dichloroethane	< 6	< 6	
trans-1,2-Dichloroethene	< 6	1000 D	199
2-Butanone	< 115	7 J	157
Trichloroethene	< 6	40	172
Benzene	< 6	< 6	
Toluene	< 6	1 J	100
Ethylbenzene	< 6	< 6	
m/p-Xylene	< 6	< 6	
o-Xylene	< 6	< 6	
Somi Volotile Organice:			
Semi-Volatile Organics: Fluoranthene	< 380	< 380	
Pyrene	< 380	< 380	
Benzo(b)Fluoranthene	< 380	< 380 < 380	
Diethylphthalate	< 380	< 380 < 380	
Chrysene	< 380	< 380 < 380	
Benzo(a)Pyrene	< 380	< 380	
Metals:			
Antimony	4 UN	3.9 UN	3
Arsenic	11.1 NS	11.3 N	2
Berylium	0.6	4.9	156
Cadmium	0.7	0.2 B	111
Chromium	17.3	14.5	18
Copper	19.5 *	21.6 *	10
Lead GF	9.6 N	15.1 NS	45
Lead ICP			
Mercury	0.058	0.057 U	2
Nickel	24.5	28.5	15
Selenium	0.47 N+	0.98 NS	70
Silver	0. 6 6 U	0.65 U	2
Thallium	0.075 U	0.078 UW	4
Zinc	73.9 _.	72.8	1

Table D-5 RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA SOIL DUPLICATE COMPARISON

			
DUPLICATE SOIL SAMPLES	RB-HW-D7	RB-HW-MW7-SS3	RPD
Volatile Organics:			
Vinyl Chloride	< 13	< 13	
Methylene_Chloride	9 B	8 B	12
Acetone	22 J	19 J	15
Trichlorofluoromethane	1 J	< 13	
1,1 - Dichloroethane	1 J	< 6	
trans-1,2-Dichloroethene	2 J	< 6	40
2-Butanone	9 J	3 J	100
Trichloroethene	8	· < 6	91
Benzene	76	140	59
Toluene	< 6	4 J	29
Ethylbenzene	6 J	< 6	67
m/p-Xylene	8	< 6	91
o-Xylene	10	< 6	108
Semi-Volatile Organics:			
Fluoranthene	< 470	< 410	
Pyrene	< 470	< 410	
Benzo(b)Fluoranthene	< 470	< 410	
Diethylphthalate	< 470	< 410	
Chrysene	< 470	< 410	
Benzo(a)Pyrene	< 470	< 410	
Metals:			
Antimony			
Arsenic			
Berylium			
Cadmium			
Chromium			
Copper			
Lead GF			
Lead ICP			
Mercury			
Nickel			
Selenium			
Silver			
Thallium			
Zinc			

Table D-6
RICKENBACKER ANGB HAZARDOUS WASTE STORAGE AREA
WATER DUPLICATE COMPARISON

WATER SAMPLES	RB-HW-D8	RB-HW-MW7-GW1 R	RPD	RB-HW-D9	RB-HW-MW8-GW1	RPD
Volatile Organics:	1	-		QN	QN	
Semi – Volatile Organics: 2 – Methylnaphthalene		. !		S.	. 5. J.	0
Metals, total:						
Arsenic	1.8 B	•	<u>छ</u>	!	1	
Beryllum	3B		24	1	1	
Chromium	26	27 U	09	1	1	
Copper	\$	31 U	107	1	1	
Lead	75.1 S	25.8	86	1	1	
Nickel	98	31.1 U	94	!	1	
Zinc	330	168 B	80	1	1	
Metals, dissolved:						
Arsenic	!			2.4 B	3.1 BW	25
Copper	1			6.0 B	6.0 U	0
Lead	!	1		16.4 S	0.9	93
Zinc	1			24.0	21.0	13

RPD = RELATIVE PERCENT DIFFERENCE