

INDIANA
DEPARTMENT OF TRANSPORTATION

JOINT HIGHWAY RESEARCH PROJECT JHRP-91-4

ENGINEERING SOILS MAP OF JAY COUNTY, INDIANA FINAL REPORT

Arvind Chaturvedi

PURDUE UNIVERSITY

Final Report ENGINEERING SOILS MAP OF JAY COUNTY, INDIANA

TO: H.L. Michael, Director

January 8, 1991

Joint Highway Research Project FROM: C.W. Lovell, Research Engineer

Project: C-36-51B

Joint Highway Research Project

The attached report entitled "Engineering Soils Map of Jay County, Indiana," completes a portion of the long-term project concerned with the development of county engineering soils maps of the 92 counties in the State of Indiana. This report, the 88th report of the series, was prepared by Arvind Chaturvedi and Andrew Garrigus, Research Assistants, Joint Highway Research Project, under my direction.

The soils mapping of Jay County was done primarily by the analysis of landforms and associated parent materials as portrayed on stereoscopic aerial photographs. Valuable information for soils was obtained from publications of the Soil Conservation Service, United States Department of Agriculture. Test data from roadway and bridge projects was obtained from the Indiana Department of Transportation. Soil profiles for the landform/parent material areas mapped are presented on the engineering soils map, a copy of which is included at the end of the report.

Respectfully submitted,

Ow hould

C.W. Lovell, P.E. Research Engineer

CWL/cak

cc:	A.G. Altschaeffl D. Andrewski J.L. Chameau W.F. Chen W.L. Dolch A.R. Fendrick J.D. Fricker	D. W. Halpin K.R. Hoover C.W. Letts C.W. Lovell D.W. Lucas H.L. Michael B.K. Partridge	G.J. Rorbakken C.F. Scholer G.B. Shoener K.C. Sinha C.A. Venable T.D. White L.E. Wood
-----	--	--	---

FINAL REPORT ENGINEERING SOILS MAP OF JAY COUNTY, INDIANA

by

Arvind Chaturvedi and Andrew Garrigus Research Assistants

Joint Highway Research Project

Project No.: C-36-51B

File No.: 1-5-2-88

Prepared as Part of an Investigation

Conducted by

Joint Highway Research Project Engineering Experiment Station Purdue University

in cooperation with

Indiana Department of Transportation Indianapolis, Indiana

School of Civil Engineering
Purdue University
West Lafayette, Indiana

January 8, 1991

ACKNOWLEDGEMENTS

The authors would like to thank Professor C.W. Lovell for providing the opportunity to work on this project and his guidance throughout its duration.

Thanks are also due Professor H. L. Michael, Director, Joint Highway Research Project, and the other members of the Joint Highway Research Board for their continued support of the county soil mapping project.

Drafting of the Engineering Soils Map of Jay County, and other figures included in this report, was skillfully done by Mei Zhang and D. Yang and is gratefully acknowledged. Thanks also go to Cheryl Burroughs for painstakingly typing the classification test results presented in Appendix A of this report.

Last, but not the least, special thanks to William B. McDermott and Marian Sipes for their help in formatting the text and final preparation of this report.

TABLE OF CONTENTS

I	Page
ACKNOWLEDGEMENTS	.i
LIST OF TABLES	iv
LIST OF FIGURES	v
LIST OF APPENDICES	vi
INTRODUCTION	1
DESCRIPTION OF THE AREA	3
GENERAL CLIMATE DRAINAGE FEATURES WATER SUPPLY PHYSIOGRAPHY TOPOGRAPHY	5 7 10 12
GEOLOGY OF JAY COUNTY	15
BEDROCK GEOLOGY PLEISTOCENE GEOLOGY	17 23
LANDFORM-PARENT MATERIAL REGIONS	29
GLACIAL DRIFT	29
Ridge Moraine	31
FLUVIAL DRIFT	33
Flood Plains River Terrace	34
LACUSTRINE DRIFT	35
Lacustrine Plain	35 36

	Page
CUMULOSE DRIFT	.36
Muck Deposits	.36 .37
MINED LAND	.38
Gravel Pits	.38
SUMMARY OF ENGINEERING CONSIDERATIONS IN JAY COUNTY	.38
REFERENCES	.40
APPENDICES	44

LIST OF TABLES

		P	age
1.	Population Summary of Jay County		5
2.	Climatological Summary of Jay County		6
3.,	Thirty Year Normal Climate Data		6
4.	1988 Water Use Summary for Jay County	• .	10
5.	Summary of Engineering Considerations for Landform-Parent Material Regions in Jay County	.:	39

LIST OF FIGURES

		Page
1.	Location Map of Jay County	. 4
2.	Drainage Map of Jay County	. 8
3.	Major Watersheds of Indiana	. 9
4.	Groundwater Sections of Indiana	.11
5.	Physiographic Units and Glacial Boundaries in Indiana	.13
6.	Topographic Map of Jay County	.14
7.	Bedrock Geology of Indiana	.16
8.	Bedrock Geology of Jay County	.19
9.	Bedrock Topography of Jay County	.22
10.	Unconsolidated Deposits of Jay County	.26
11.	Thickness of Unconsolidated Deposits	.27
12.	Schematic Section Showing Relationships of Unconsolidated Deposits	.28

LIST OF APPENDICES

		Page
A.	Classification Test Results for Selected Engineering Projects in Jay County	44
B.	Physical and Chemical Properties of Agricultural Soils in Jay County	79
C.	Engineering Index Properties of Agricultural Soils in Jay County	81
D.	Statistical Stream Flow Data for Selected Streams in Jay County	84
	D-1. Statistical Stream Flow Data for Salamonie River at Portland	85
	D-2. Statistical Stream Flow Data for Wabash River at New Corydon	89

ENGINEERING SOILS MAP

OF

JAY COUNTY, INDIANA

INTRODUCTION

The engineering soils map of Jay County, Indiana which accompanies this report was prepared by airphoto interpretation techniques using accepted principles of observation and inference. The 7 inch x 9 inch aerial photographs used in this study, having an approximate scale of 1:20,000, were taken in the summer of 1940 for the United States Department of Agriculture and were purchased from that agency. The attached engineering soils map was prepared at a scale ratio of 1:63,360 (1 inch = 1 mile).

Standard symbols developed by the staff of the Airphoto Interpretation Laboratory, School of Civil Engineering, Purdue University, were employed to delineate landform-parent material associations and soil textures. The text of this report represents an effort to overcome the limitations imposed by adherence to a standard symbolism and map presentation.

Extensive use was made of the Agricultural Soil Survey of Jay County published in 1986 (1).* It was particularly useful as a cross-reference to check soil boundaries and in locating gravel pits, ponds, etc. not present on the 1940 aerial photographs. Also, a reconnaisance field trip was made to the county in the earlier stages of the work.

The map and report are part of a continuing effort to complete a comprehensive soil survey for the state of Indiana. Therefore, a consistent mapping of soil units at the boundary of the previously mapped Adams, Blackford, and Delaware, counties was attempted; the other adjacent counties, Wells and Randolph are as yet unmapped at the time of writing this report.

^{*} Numbers in parentheses refer to list of references.

Included on the map is a set of subsurface profiles which illustrate the approximate variations that are expected in the general soil profiles of the major soils of each landform-parent material area. The profiles were constructed from information obtained from agricultural literature and from boring data collected from roadway and bridge site investigations (25 - 42). Boring locations are shown on the map. Appendix A contains a summary of classification test results for these locations.

The text of this report supplements the engineering soils map and includes a general description of the study area, descriptions of the different landform-parent material regions, and a discussion of the engineering considerations associated with the soils found in Jay County.

The predominant soils associated with each landform-parent material classification are covered in the discussion of the different landforms in the county. The physical, chemical, and engineering index properties of these soils are included in Appendices B and C.

DESCRIPTION OF THE AREA

GENERAL

Jay County is located in east-central Indiana as shown in Figure 1. Jay County is bounded on the south by Randolph County, to the west by Blackford and Delaware counties, and to the north by Adams and Wells counties. The First Principal Meridian forms the eastern boundary with the State of Ohio. Portland is the county seat of Jay County and is located along the Salamonie River in the central part of the county.

Jay County is nearly rectangular in shape. It averages about 21 miles long (east-west) and is about 18 miles wide (north-south). The county covers an area of approximately 370 square miles (245,786 acres) (1,2).

There are 63 miles of federal and state roads and about 802 miles of county roads in Jay County (1). Many of the county roads are paved, whereas the remaining have a gravel surface. A municipal airport is located at Portland, and there are several private landing strips in Jay County (1).

In 1980, the population of Jay County was 23,239. This was a 1.43 percent decrease from the 1970 population. A population summary of the major towns and cities in Jay County is given in Table 1.

Approximately 76 percent of Jay County is actively farmed, with corn, soybeans, and small grain being the principal crops (1). Beef, hogs, and dairy operations are the major source of income for livestock farmers in Jay County (1). Although there are several small business establishments in Jay County, many people commute to nearby Muncie and Marion for work (1).

FIGURE 1. LOCATION MAP OF JAY COUNTY

Table 1. Population Summary of Jay County (3)

	Population		Population Change	
	1980	1970	(1970-1980)	
City-Town	Census	Census	Difference	% Change
Bryant	277	320	-43	-13.44
Dunkirk and				
Blackford	3,180	3,465	-285	-8.23
Pennville	805	798	7	0.88
Portland	7,074	7,115	-41	-0.58
Redkey	1,537	1,667	-130	-7.80
Salamonia	147	162	-15	-9.26
Urban Areas	13,020	13,527	-507	-3.75
Rural Areas	10,219	10,048	171	1.70
County Total	23,239	23,575	-336	-1.43

CLIMATE

Jay County is located in a region of temperate climate and experiences hot humid summers and cold winters. Tables 2 and 3 contain data on precipitation and temperature for the area as recorded in Berne, Indiana for the period 1951 to 1980.

The average temperature for summer is 72 degrees F with an average daily maximum temperature of 84 degrees F. The highest temperature ever recorded is 101 degrees F. The average temperature for winter is 28 degrees F, with a record low being -18 degrees F (1).

The total annual precipitation is 36.36 inches, of which sixty percent falls between April and September. The average seasonal snowfall is 29 inches. Thunderstorms may occur on nearly 40 days in each year. Severe thunderstorms and tornados also occur occasionally and can result in damage to people and property. The prevailing wind is from the southwest and attains a maximum average speed of 12 mph during spring (1). The average relative humidity in midafternoon is approximately 60 percent.

Table 2. Climatological Summary For Jay County (16)

For The Period 1980 - 1988					
	Te	emperature (°	°F)	Average Precipitation	
MONTH	MAX	MIN	AVERAGE	(inches)	
January	31.2	17.0	24.1	1.37	
February	36.9	20.3	28.6	1.98	
March	49.0	29.2	39.1	2.77	
April	60.9	39.8	50.4	3.09	
May	73.1	51.1	62.1	3.31	
June	81.2	59.8	70.5	5.00	
July	85.8	65.0	75.4	3.45	
August	83.5	62.9	73.2	3.22	
September	76.9	55.3	66.1	2.31	
October	61.5	43.2	52.4	2.68	
November	50.9	34.6	42.8	3.61	
December	37.1	23.6	30.4	2.77	

Table 3. Thirty Year Normal Climate Data (16)

For The Period 1951 - 1980					
	Te	emperature (Average Precipitation		
MONTH	MAX	MIN	AVERAGE	(inches)	
January	33.0	17.4	25.2	2.30	
February	36.8	19.8	28.3	2.06	
March	47.4	28.9	38.2	3.28	
April	61.4	39.7	50.6	3.90	
May	72.6	49.6	61.1	3.56	
June	82.1	58.8	70.5	4.15	
July	85.3	62.8	74.0	3.80	
August	83.7	60.7	72.2	3.19	
September	77.6	54.0	65.8	3.24	
October	65.5	42.9	54.2	2.46	
November	49.7	33.0	41.4	2.74	
December	37.9	23.1	30.5	2.65	
Annual	61.1	40.9	51.0	37.33	

DRAINAGE FEATURES

Figure 2 is the "Drainage Map of Jay County, Indiana" prepared in 1953 by the staff of the Joint Highway Research Project (JHRP) at Purdue University. As illustrated in Figure 3, Jay County lies entirely within the Wabash River watershed of Indiana. Although the Wabash River touches the northeastern part of Jay County, the Salamonie River is still regarded as the principal stream in Jay County (2). The Salamonie River arises in the east-central part of Jay County, flows northwesterly past Portland and Pennville, and enters Blackford County.

The Salamonie River drains the central part of Jay County from the southeastern part of the county to the northwestern portion (2). The northern part of Jay County is drained by Loblolly Creek, Wolf Creek, Campbell Ditch, Bear Creek, and Limberlost Creek which flow into the Wabash River in Adams County. The southern part of Jay County is drained in a southerly direction by Jordon Creek and Days Creek into Randolph County, and in a westerly direction by Halfway Creek into Delaware County (2).

The drainage patterns of Jay County can be classified into three groups. Along the northern slope of the Mississinewa ridge moraine, subparallel drainage pattern is seen (2,4). Broadly subdendritic drainage patterns are recognized along the broad plain of the Salamonie River and its tributaries. The remaining areas exhibit a subdendritic drainage pattern (2). Although many dredged ditches show a rectilinear pattern, they have only a minor effect on the overall drainage patterns of Jay County (2).

Although there are no natural lakes in Jay County, a number of ponds do exist as a result of gravel pit borrow and farm practice (2). A distinct glacial drainageway also exists as a marked ancient river in the northwestern quarter of Jay County (2), and is now drained by Loblolly Creek and Hains Creek.

FIGURE 2. DRAINAGE MAP OF JAY COUNTY (17)

FIGURE 3. MAJOR WATERSHEDS OF INDIANA (18)

WATER SUPPLY

Jay County is located in the Northern Till Plain Section of Indiana as shown in Figure 4. The major source of water supply in Jay County is groundwater, most of which is contained in an aquifer located below 150 feet of glacial drift. This aquifer consists of gravel and sand which contain large quantities of water. Wells drilled into the underlying limestone bedrock yield sufficient quantities of water only if voids or fractures are present (1).

Another major aquifer in the northwestern part of Jay County exists in the form of a pre-Pleistocene river valley known as the Teays Valley. This sub-terranean valley trends east-west, is filled with sand and gravel, and occurs below the glacial drift. Wells drilled into this aquifer yield abundant quantities of water, and are usually 400 feet deep. Surface water from streams is also used to augment the ground water supply in parts of Jay County.

The water use summary for Jay County for 1988, a year of drought throughout the Midwest, is given in Table 4.

Table 4. Water Use Summary for Jay County (5) (1988 usage in millions of gallons)

MONTH		SOURCE				
	Ground	Surface	Total			
January	61.62	12.87	74.49			
February	65.44	14.78	80.23			
March	67.76	17.82	85.58			
April	72.82	12.47	85.29			
May	86.73	9.57	96.30			
June	87.56	10.36	97.93			
July	78.97	12.67	91.64			
August	87.40	11.42	98.81			
September	84.36	14.59	98.94			
October	72.65	11.02	83.67			
November	72.06	18.08	90.14			
December	88.51	13.79	102.31			
Total	925.88	159.46	1085.33			

FIGURE 4. GROUNDWATER SECTIONS OF INDIANA (18)

PHYSIOGRAPHY

Jay County lies entirely within the Tipton Till Plain physiographic subsection of the State of Indiana, as is shown in Figure 5. In respect to its physiographic situation in the United States, Jay County is located within the Central Till Plains Section of the Central Lowlands and Plains Province (6).

TOPOGRAPHY

The topography of Jay County is characterized by nearly level to gently undulating areas occurring between the two ridge moraines present in the county (Figure 6). About half of the area of Jay County is covered by ground moraine, with the remainder being occupied by ridge moraines, flood plains, and terraces. The Salamonie ridge moraine that traverses the the central part of Jay County is characterized by inconspicuous swells (2). The Mississinewa ridge moraine, occurring in the southern part of the county, also shows gentle swells and undulations (2). The ridge moraines rise so slowly that the boundary between the ridge and ground moraines is not conspicuous.

The average elevation of Jay County is approximately 945 feet. The highest point in the county is about 1,121 feet above sea level, and occurs near the southeastern corner of Jay County. The lowest elevation is about 845 feet above sea level, in an area where Loblolly Creek leaves Jay County, north of the town of Bryant (1). The maximum local relief in Jay County is about 100 feet (2,8).

FIGURE 5. PHYSIOGRAPHIC UNITS AND GLACIAL BOUNDARIES IN INDIANA (19)

FIGURE 6. TOPOGRAPHIC MAP OF JAY COUNTY (20)

GEOLOGY OF JAY COUNTY

Jay County is located on the northern flank of the Cincinnati Arch, which is a broad crestal feature that extends from east-central Indiana northwestward to Lake County, Indiana. The crestal area of the arch exhibits low dips, whereas the dip is 35 feet or more per mile on the flanks of the arch. To the northeast and southwest of the Cincinnati Arch are the flanks of two large structural depressions, the Michigan Basin and the Illinois Basin. Dip from the flank of the arch into these basins is approximately 35 feet per mile. These structural features have had a major influence on the outcrop patterns of Silurian formations in the area (11).

The near surface and surface geology of Jay County consists of bedrock of Silurian age (Figure 7), and unconsolidated materials of the Quaternary period. The bedrock surface in Jay County is covered by unconsolidated gravel, sand, silt, and clay deposited during the Pleistocene continental glaciation. The glacial deposits along the flood plains of the Salamonie River and its major tributaries are covered by thin deposits of Recent alluvium.

The bedrock underlying the glacial drift consists of about 400 feet of shale, limestone, dolomitic limestone, and dolomite of Middle Silurian age. These rocks, in turn, are underlain by a series of calcareous shales and thin-bedded impure limestones which are about 700 feet thick and are Ordovician in age. Older rocks of Ordovician and Cambrian ages are encountered at still greater depths.

FIGURE 7. BEDROCK GEOLOGY OF INDIANA (21)

BEDROCK GEOLOGY

Jay County is underlain by rocks that are Ordovician to Silurian in age (Figure 8). Surface outcrops are seen only at a few places such as along deep stream channels and in stone quarries.

In the eastern part of Indiana, the uppermost Ordivician rocks consist of light- to dark-colored fine- to coarse-grained dolomitic limestone and fossiliferous limestone that are interbedded with argillaceous dolomite and calcareous shale. All the uppermost Ordovician rocks in eastern Indiana are generally assigned to the Richmond Group of the Cincinnatian Series (10).

Rocks of Ordovician age are encountered at depths ranging from about 500 to 750 feet in Jay County. Many wells have been drilled into these rocks in eastern Indiana to test the Trenton limestone for oil and gas (8). The Trenton limestone is usually overlain by several hundred feet of shale of Ordovician age, which are overlain by rocks of Silurian age except where the deepest parts of the pre-Pleistocene valleys may be cut into the uppermost rocks of Ordovician age.

Although an unconformity exists between rocks of Ordovician and Silurian ages, it commonly is difficult to recognize in drill cores.

The Brassfield Limestone, the lowermost rock unit of Silurian age, directly overlies the Ordovician rocks in northern and east-central Indiana. It consists of fine-grained dolomite and dolomitic limestone, and medium-grained fossiliferous limestone. Average thickness of the Brassfield Limestone in northern Indiana is about 12 feet, but in the northeast corner of Indiana the Brassfield equivalent, the Cataract Formation of Michigan, may be as much as 200 feet thick (10).

EXPLANATION

FIGURE 8. BEDROCK GEOLOGY OF JAY COUNTY (22)

The Salamonie Dolomite Formation, which overlies the Brassfield Limestone, is a thick deposit of carbonate rocks. Rocks referred to by earlier workers as the Huntington Dolomite and the New Corydon Limestone in east-central Indiana are now considered to be a part of the Salamonie Dolomite Formation (11). The Salamonie Dolomite was named for the occurrences of dolomite near the headwaters of the Salamonie River, in the vicinity of Portland, Jay County (10). The type locality for the exposures of the Salamonie Dolomite is in the Meshberger Brothers Stone Corporation quarry near Portland (10). In areas where exposures of the Salamonie Formation are seen in Jay and adjacent counties, it generally is a light-colored medium-grained porous dolomite that frequently has been called reef or reef-detrital dolomite.

In the northern one-third part of Indiana, the Salamonie Dolomite consits of two members that show considerable lateral extent. The lower member is light-gray and tan in color, and is a dense to fine-grained dolomitic limestone and argillaceous dolomite; chert is abundant and is the most characteristic mineral in the lower member. The upper member of the Salamonie Dolomite is light-gray to white in color, and is a granular porous dolomite which commonly has been referred to as a reef-type dolomite in subsurface studies done by earlier workers (11).

The Pleasant Mills Formation, which belongs to the Salina Group of Silurian age, overlies the Salamonie Dolomite Formation. This formation consists mainly of argillaceous dolomite, dolomitic limestone, and dolomite. The Pleasant Mills Formation is subdivided into three members, viz. the Limberlost Dolomite, the Waldron, and the Louisville members (10).

The lowermost member of the Pleasant Mills Formation is the Limberlost Dolomite. The Limberlost Dolomite was earlier referred to as the Limberlost Dolomite Formation (10, 12). It is a brown to tan colored, pure granular dolomite that has a variable thickness ranging from

zero to more than 70 feet (12). The middle member, now known as the Waldron Member but previously classified as the Waldron Formation, consists of shales that are typically interbedded with fossil-bearing limestones and silt. The uppermost member of the Pleasant Mills Formation is the Louisville Member which consists of fairly pure dolomites in northern Indiana (10).

The Wabash Formation overlies the Pleasant Hills Formation in northern Indiana. It consists mainly of limestone, dolomite and argillaceous dolomite. The Wabash Formation has been divided into two members, viz. the Mississinewa Shale Member and the Liston Creek Limestone Member. The Mississinewa Shale Member is composed of gray argillaceous silty dolomite and dolomitic limestone. The Liston Creek Limestone Member consists of light-gray and tan fossiliferous cherty limestone and dolomitic limestone, with nodular and bedded chert being a characteristic mineral of the member (10, 12).

A nearly level limestone upland, known as the Bluffton Plain, constitutes the bedrock surface in east-central Indiana and slopes gently to the north. The plain formed upon the thick sequence of Silurian limestones and dolomites of northern Indiana, and its slope corresponds closely to the regional dip on the northeast side of the Cincinnati Arch (7).

The general bedrock topography of Jay County is illustrated in Figure 9. Bedrock exhibits the highest elevation, greater than 950 feet above mean sea level, in the southeastern portion of the county and the lowest, approximately 450 feet, in the northwestern part of the county.

EXPLANATION

Elevation Range in Feet. Contour Interval = 50 Feet.

FIGURE 9. BEDROCK TOPOGRAPHY OF JAY COUNTY (23)

A pre-glacial stream system, known as the Teays Valley, was deeply entrenched in the Bluffton Plain. Part of this entrenched drainage system cuts across the northwestern portion of Jay County. Across the Bluffton Plain, the Teays Valley is completely filled by Quaternary glacial outwash and non-glacial alluvium (7). The deep Teays Valley probably formed because the massive dolomites and limestones found in the present-day valley walls were more resistant to erosion than the shales which presently occur beneath the glacial outwash material in the center of the Teays Valley.

PLEISTOCENE GEOLOGY

The youngest geologic materials in Jay County are the unconsolidated glacial deposits of Pleistocene age and alluvium of Recent age. The glacial deposits were formed by the ice sheets which moved over much of northern Indiana from Canada (7). These glaciers deposited large quantities of clay, silt, sand, and gravel over the bedrock surface of Jay County. At the present time, only those materials deposited by the youngest glacier of Wisconsinan age are recognized at the surface. Also, the present day topography is mainly a result of this continental glaciation.

The bedrock surface of Jay County is completely covered by Wisconsinan glacial drift, except along the Wabash River in the extreme northern part of the county, and along the Salamonie River near Portland (2, 8). The thickness of glacial drift is variable, ranging from a few feet to nearly 350 feet (2, 8, 9). However, depressions in the bedrock surface as a result of the Teays Valley may contain as much as 400 feet or more of unconsolidated glacial materials (7).

The level topography of Jay County is broken by two low ridge moraines: the Salamonie Moraine and the Mississinewa Moraine. The Salamonie Moraine crosses the central part of Jay County and trends in a northwest-southeast direction. The Mississinewa Moraine

traverses the southern part of the county, and is roughly parallel to the Salamonie Moraine (2).

The distribution of unconsolidated deposits of Jay County is shown in Figure 10, and the variable thickness of these unconsolidated deposits is illustrated in Figure 11. A schematic representation of the relationships between unconsolidated deposits in the county is presented in Figure 12.

As seen in Figure 10, the unconsolidated deposits of Wisconsinan age occur mainly in the form of ground and ridge moraines. These deposits are primarily composed of till, which is a poorly sorted mixture of silty clay with some sand and gravel. The Mississinewa and Salamonie ridge moraines are comprised largely of a clayey till; however, the drift material in the Mississinewa ridge moraine contains lesser amounts of boulders, gravel and sand than the Salamonie ridge moraine (2, 9).

Unconsolidated deposits of Late Wisconsinan and Recent age are composed primarily of clay, silt, sand, muck, and gravel. Basins of cumulose drift in the form of muck and peat exist in a few locations on the ground moraine and within the ridge moraines.

The deposits of Recent age that occur in Jay County consist of alluvium along the flood plains of the Salamonie River, Loblolly Creek, Limberlost Creek, Brooks Creek, and their tributaries.

EXPLANATION

Recent		Silt, Sand, and Gravel - Mostly Alluvium, Martinsville Formation
Recent		Muck, Peat, and Marl - Paludal and Lacustrian Deposits. Martinsville Formation
and	総	Muck, Clay, Silt and Gravel - Alluvial, Colluvial, and Paludal Deposits
Wisconsinan		Clay, Silt, and Sand - Clay-rich Lacustrian Facies of Atherton Formation
		Gravel, Sand, and Silt - Valley Train Deposits. Outwash Facies Atherton Formation
		Gravel and Sand - Kame and Esker Deposits
Wisconsinan		Till - Wisconsinan Ground Moraine
		Till - Wisconsinan End Moraine

FIGURE 10. UNCONSOLIDATED DEPOSITS OF JAY COUNTY (24)

FIGURE 11. THICKNESS OF UNCONSOLIDATED DEPOSITS (25)

EXPLANATION

FIGURE 12. SCHEMATIC SECTION SHOWING RELATIONSHIPS
OF UNCONSOLIDATED DEPOSITS (25)

LANDFORM-PARENT MATERIAL REGIONS

The engineering soils in Jay County were derived primarily from unconsolidated materials. These materials have been classified according to parent material and landform in the following section. In all, five parent material units have been mapped in Jay County. These units are glacial drift, fluvial drift, lacustrine drift, cumulose drift, and mined land. The parent materials are further subdivided into individual landforms for discussion purposes.

Each of the different landform-parent material regions is characterized by its surface character, overall areal extent, and general soil profile. The soils in each of the regions have been classified using both the United States Department of Agriculture (USDA) textural designation, i.e. clay loam, and also the American Association of State Highway and Transportation Officials (AASHTO) system, i.e. A-6(10). Additionally, the agricultural soil series that occur in each of the different landform units have been indicated. The physical, chemical, and engineering index properties of the soils that are encountered in Jay County are listed in Appendices B and C. Boring numbers, which correlate to the classification test results presented in Appendix A, are given for each corresponding soil unit.

The engineering considerations for the landform-parent material regions are briefly addressed. The objective of this discussion is to provide a general idea of soil behavior and of the possible problems that may arise within a given landform-parent material region in Jay County. For site-specific information, the reader is referred to the information contained in Appendix A, and to the soil investigation reports listed in the references.

Glacial Drift

Glacial drift almost completely covers the bedrock of Jay County, except along the Wabash River in the northern part and along the Salamonie River near Portland (2,8). The

types of glacial landforms present in Jay County are the Wisconsinan ridge moraines and ground moraine.

Ridge Moraine

Two ridge moraines are present in Jay County. They are the Salamonie Moraine in the central part of the county, and the Mississinewa Moraine in the southern part of Jay County. These two ridge moraines are nearly parallel to each other and separated by a level plain of Wisconsinan ground moraine.

The Salamonie ridge moraine has an average width of approximately 2.5 miles in Jay County, and is bounded to the south by the Salamonie River. Groups of gravelly knolls are conspicuous at places along it (9). However, the greater part of the Salamonie ridge moraine exhibits a subdued swell and sag topography (9).

The Mississinewa ridge moraine has an average width of about 2.5 miles in Jay County. It is characterized by swell and sag topography which has few sharp knolls and only a few basins (2,9).

The ridge moraines exhibit a deranged dendritic regional drainage pattern that is poorly developed. Drainage is improved through the construction of artificial drainage systems, tiles or ditches. The gullies that develop on ridge moraines are commonly broad saucer shaped C-type with extremely long low gradients (13). The mottled light and dark photo tones associated with Wisconsinan ridge moraines indicate the presence of fine-grained materials. The parent material on ridge moraines is unsorted sand, clay, silt, gravel, and boulders. Layers of stratified sand and silty sand may also be seen within the unsorted material (13).

The soil profiles for the Wisconsinan ridge moraines in Jay County were divided into two categories. The categories are high and low areas on ridge moraines and represent the general

subsoil conditions of the areas of higher and lower elevation on the Wisconsinan ridge moraines.

The soils developed in the high areas of the ridge moraines in Jay County include the Glynwood, Morley, and Blount pedological series (1). These soil series are characterized by clay (A-6(10), A-6), sandy loam (A-4), and clay loam (A-6, A-4) from the surface to a depth of about twelve inches. Underlying the surface soil to a depth of about 48 inches or more are clay loam (A-4) and clay (A-6(10), A-6).

The dominant soils developed in the low areas of ridge moraine include the Pewamo, and the Wakill Variant. Isolated areas of the Houghton (organic) soil series are found in the deeper depressions on the ridge moraines. The Houghton soils are deposits of shallow water lacustrine sediments and organic matter and are discussed further under the category of Cumulose Drift. The surface soils of the low areas of the ridge moraines are characterized by organic silty clay and sandy clay loam (A-2-6) to a depth of 12 inches. These surface soils are underlain by clay loam (A-6, A-4), and clay (A-6(10)); silty loam and sandy loam may also occur at places.

Borehole numbers 32-38, 83, 84, and 94-151 are located on the ridge moraines in Jay County.

Ground Moraine

A large part of Jay County is covered by Wisconsinan ground moraine. The ground moraine has a gently undulating topography and is characterized by low swells and shallow swales.

The regional drainage pattern seen on ground moraines is broadly dendritic. The gullies developed on the ground moraines are usually of the C-type where clay and silty clay occur.

In areas where large amounts of gravel and sand occur, V-type gullies may develop (13).

A light-gray to white photo tone is displayed by the high areas on ground moraines and indicates the presence of silty soils. The low areas on ground moraines exhibit a black to dark-gray photo tone that indicates the presence of highly organic soils. The parent material of ground moraines is an assorted mixture of clay, silt, sand, and gravel, with a few boulders (13). In general, almost all the soils located on Wisconsinan ground moraines in Indiana can be classified as silty clays.

The surface soils developed on the ground moraine in Jay County generally consist of clay loam (A-4), sandy clay loam (A-2-6), clay (A-6), and sandy loam (A-4). Highly organic topsoils occurs in the depressions on the ground moraine. The subsurface soils, i.e. below a depth of 24 inches, usually consist of clay (A-6(10), A-6, A-7-6), silty clay loam (A-4), and clay loam (A-4). The agricultural soils developed on the ground moraine in Jay County belong to the Martinsville, Blount, and Glynwood pedological series.

Highly organic topsoil is found in depressions on both ground and ridge moraines throughout Jay County. This topsoil belongs to the Pewamo, Wakill Variant, and Houghton soil series. The organic content of these surface soils ranges from four to 70 percent or more. The soils which underlie the highly organic topsoil are variable and consist of silty clay loam (A-4), clay, and silty clay.

Borehole numbers 39-82, 85-93, and 159-226 are located in ground moraine.

Engineering Considerations in Glacial Drift

The soils in glacial drift areas of Jay County are moderately plastic with plasticity indices ranging from five to 43, and liquid limits ranging from 20 to 65. These soils are cohesive and range in consistency from soft to stiff. The permeability of the soils developed on the glacial

drift is low. Consequently, these areas are subject to slow runoff, ponding, and have a high potential for shrink-swell and frost action.

In areas of glacial drift, numerous road and highway problems can occur. The common problems that develop in the highly organic glacial drift areas are pavement pumping, frost heave, erosion of slopes, and poor drainage. Pavement pumping occurs when water carrying soil particles is forced out between pavement joints or cracks under normal traffic loads (14).

The bearing capacity of the soils developed on glacial drift ranges from low to fair. Slope failure can occur at places where water-saturated layers of permeable material are present. Glacial drift areas are also severely limited as sites for highways or streets due to their low strength, and high frost action and shrink-swell potential. These areas are limited as sites for septic tank fields due to the low permeability and poor drainage (15). Areas on the ground moraine where the thickness of glacial drift exceeds 30 feet are potential sites for engineered landfills with minimal damage to the environment. A detailed site investigation should be performed wherever a large or heavy structure is to be constructed on glacial drift.

FLUVIAL DRIFT

Fluvial drift occurs in two separate landforms in Jay County: along the flood plains of rivers and their tributaries, and on the terraces along the rivers.

Flood Plains

The largest flood plain areas in Jay County are along the rivers and their major tributaries: the Salamonie River, the Little Salamonie River, the Wabash River, Loblolly Creek, Brooks Creek, and Halfway Creek. The soils developed on flood plains in Jay County belong to the Eel, Eel Variant, Eldean, Saranac, and Wakill pedological soil series (1). The surface soils on flood plains consist of sandy loam (A-2-4), clay loam (A-6(14)), and clay (A-6) to a depth of

24 inches; in some areas, organic silty clay may occur at the surface. The surface soils are underlain by clay loam (A-4(3)), sandy loam (A-2-4), clay (A-6(12)), and gravelly sand (A-1-b(0)) to a depth of 40 inches or more. Limestone bedrock may be encountered at depths generally greater than 17 feet below the surface in flood plain areas.

Borehole numbers 1-31, 152-158, and 227-239 are located in flood plain areas.

River Terrace

Recent river terraces are found along the Salamonie River, the Little Salamonie River, the Wabash River, and their major tributaries. A large terrace is seen to occur east of the town of Pennville in the northwestern quarter of Jay County. Recently eroded sediments, and reworked outwash sand and gravels of the glacial epoch, provide the materials for river terraces. The river terraces are composed primarily of stratified deposits of silt, sand, and gravel with some clay. Soils belonging to the Martinsville, Eldean, and Whitaker pedological soil series typically occur on river terraces in Jay County (1). The surface soils on river terraces consist of clay loam, silty loam, and loam. Underlying these surface soils are gravelly sandy loam, and stratified sandy clay loam to a depth of 48 inches. At greater depths, stratified sand and gravel (A-1, A-2) and stratified silt loam to sand (A-2, A-4, A-6) are encountered.

There are no soil borings on river terraces.

Engineering Considerations in Fluvial Drift

The soils on flood plains are slightly to moderately plastic with plasticity indices ranging from four to 43, and liquid limits ranging from 20 to 69.

The soils developed in flood plain areas are highly variable over distance and depth, and can range from loose sands to weak compressible clays. This variability of the soils can lead

to foundation problems as a result of non-uniform strength. Flood plains are severely limited as sites for roads or highways due to their low strength soils, high shrink-swell potential, frost action, and seasonal flooding (15).

The groundwater table in flood plain areas is high and ponding and surface flooding are frequent. Because of the flooding and general wetness, flood plain areas are poorly suited for dwellings and for septic tank fields (15).

The river terrace soils in Jay County are incohesive and non-plastic with plasticity indices ranging from two to 15, and liquid limits ranging from 15 to 40. The soils in these areas generally have a moderately high permeability and a high porosity. The water table in the terrace areas is high; consequently, low areas on terraces are subject to flooding. The bearing capacity of the terrace soils ranges from fair to good. Also, the deposits in terraces can be used as a commercial source of sand and gravel (13).

For terrace areas with high silt content, frost action and shrink-swell potential are high (15). This limits the terrace soils as potential sites for roads and streets. Slope failure in cuts made in terraces is also possible due to water seepage.

The moderately high permeability of the terrace soils makes them impractical as sites for landfills or septic tanks since the rapid drainage can lead to groundwater contamination (1).

LACUSTRINE DRIFT

Lacustrine Plains

A number of lacustrine plains are widely scattered in Jay County. These lacustrine plains lack beach ridges, which distinguishes them from true lake plains, and are generally a few acres in size. In general, lacustrine drift consists of fine-grained materials.

The pedological soils that develop on lacustrine plains in Jay County are the Bono and Bono Variant soil series (1). The surface soils of the lacustrine plains are characterized by

organic silty clay, loam, and muck. The organic content of these surface soils ranges from four to 31 percent. At depths greater than 10 inches, the lacustrine plain soils consist mainly of silty clay and silty clay loam (A-7) that may occasionally have thin seams of sand.

Engineering Considerations in Lacustrine Drift

The lacustrine deposits are moderately plastic with plasticity indices ranging from 20 to 44, and liquid limits varying between 40 and 65.

These lacustrine deposits have a low permeability and are subject to flooding or ponding due to a high water table and poor drainage. As a result, these soils have a high potential for frost damage (15).

Lacustrine soils exhibit poor to fair compaction characteristics. These soils have low strengths and a high shrink-swell potential which reduces their bearing capacity. The presence of thin seams of sand, which act as planes of weakness, can commonly lead to failure of cut slopes built in lacustrine soils. Roads constructed on lacustrine soils should be built on raised, well-compacted fill material with side ditches and culverts to improve roadside drainage (14). Additionally, the roads should be placed on quality base material to increase their load-bearing capacity and to decrease their susceptibility to frost damage (1). The low permeability and high water table makes the lacustrine soils commonly unsuitable as sites for septic tanks and tile fields (1).

CUMULOSE DRIFT

Muck Basin

Deposits of muck and peat occur in Jay County in kettle-like depressions on ground and ridge moraines, flood plains, and lacustrine plains. Most of the muck basins mapped in Jay County have limited areal extent. However, a large muck basin is seen to occur north of the

town of Poling near the northern border of Jay County. These muck basins usually exhibit a dark photo tone, and are characterized by flat topography and the absence of natural drainage (13).

The major soil series found in muck deposits in Jay County is the Houghton pedological soil series (1). This soil series is characterized by a highly organic silty clay from the surface down to a depth of 50 inches. The organic content of the Houghton soils can be as high as 70 percent. Other surface soils that can develop in muck basins include clay, silty loam, and silty clay loam. Underlying these surface soils are silt, sandy clay loam, and gravelly sandy loam.

Engineering Considerations in Cumulose Drift

The soils that develop in cumulose drift have a very high organic content, and are characterized by low densities and a high natural water content. The permeability and porosity of these soils in Jay County is high. These soils have a soft to very soft consistency and are compressible. The low shear strength, coupled with high compressibility, makes cumulose drift unsuitable for fill or foundation material. Cumulose drift areas are also unsuitable as sites for roads and streets. In general, areas of cumulose drift are avoided during construction as they require special foundations and special fills. However, if this is not possible, removal of the cumulose drift may be needed. Preloading can also be used to improve the bearing capacity of these soils.

Although these soils have low to moderately high permeability, they generally possess a high water table and are susceptible to flooding and frost action (1). The cumulose drift occurring in Jay County is unsuitable as sites for septic tank fields or sanitary landfills (15). Knowledge of the location of muck deposits is important due to the high compressibility and low strength of organic matter.

Because of frequent ponding, muck basins may qualify as potential wetlands which are protected under Federal laws that limit any major construction activity in these areas.

MINED LAND

Gravel Pits

Several gravel pits are located in Jay County, especially near the town of Pennville, and along the Salamonie River.

Gravel pits are generally found on outwash plains or terraces of major streams. The gravel pits are open excavations from which sand and gravel have been removed for construction material. Most of the gravel pits are shallow, although some may reach 30 feet in depth. The abandoned pits are generally filled with water and may be considered as wetlands under Federal law. Since these areas are highly variable and disturbed, a detailed site investigation is needed if these areas are to be used as sites for roads, buildings, and septic tank absorption fields (1).

SUMMARY OF ENGINEERING CONSIDERATIONS IN JAY COUNTY

Table 5 contains a summary of engineering considerations for different landform-parent material regions in Jay County. Each of the landform-parent material regions discussed in the earlier section is represented in the table, along with the probability of certain problems that may be encountered. The rankings, as shown in Table 5, represent the average behavior and characteristics of the parent material type, and should therefore be used only as general guidelines when planning any construction projects in Jay County.

Summary of Engineering Considerations for Landform-Parent Material Regions in Jay County Table 5:

S	5		7	ΑШ	A3TO	d 30	ภบด	SES	183	TAWQ	หบดูลอ	• -	-	-	- ~	,	-		
MISCELLANEOUS	8				ET D2	AK E	1AT :	onq	I3\$:	30 RO	IVAH38	1 2	2	3	3	3	Ξ		
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	8						ΥШΛ	ISO	480	S ETTE C	CONCR	-	-	1 =	2	-	-	Г	
SCEI	8							VII.	NISC	8400	STEEL	=	2	2	-	-	- =	Γ	
Ž.	12					3TTE	วยเ) DY	OE	RILITY	AJIAVA	-	-	-	2	5	-	Г	
	æ		SBR	иı							AMIT23		2	2	3	-	ī		Г
	22				- 1,4,	.0.0.3	1,40				ยดอร	1 -	3	3	₹	-	=	Г	-
z	77	က္က	\vdash	-		7	/LLN	310	d NI	NE SK	NEGATI	3	3	¥	2	_	Ξ		
FOUNDATION	2	PILES	Г	7	ENT	T09.	TNB	רבא	щ	S BAIS	EXCES	-	-	-	3	_	Ξ		
UNDATI	22			_	Ш	APAC	() D	NIRA	738	3TAU(DEGANI	1-	-	₹	3	7	¥		_
E	2	≥ %						74	LINE	TOG	SCOUR	-		3	Σ	_	Ξ		
	8	SHALLOW		7	ENLL	109	TN3.	רבא	ΠЭ	SINE 2	EXCES	-		I	3	_	Ī		
	10	SHA			J.LI:	——— ∀Ъ∀C	/O 9	NIRA	/38	3TAU(DECANI	-	Σ	¥	-	_	Ī		_
	9						/UN	OTE	d Ti	BMS-)	SHRINK	3	3	=	Ξ	¥	Ξ	П	
ADE	-2				-			JAIT	TEN	1G PO	แจพบจ	1	-	I	2	3	I		
SUBGRADE	<u>_</u>		-			7√					TEORT	<u> </u>	2	Ī	2	3	I		
ြင	2				TLAU		ANI 1	I HO	4 4 0:	S BOY	ROBUS	3	3	H	z	-	I		
-	-		_	_							4UOR5	3	3	I	Σ	1 5	Ŧ	\dashv	_
EMBANKMENT FOUNDATION	5		_	_	NCE	388	ດວວ	ОΠ	SOd	IIC DE	ORGAN	3	3	I	Σ	1	Ī	\dashv	-
ANK	2										EXCER			I	3	ر ـ	Ξ.	\dashv	-
EMB	=				н						INADEC	-	_	Ξ.	Ŧ	3	I	ᅱ	٦
\vdash	9						EMS.	180	R9 Y	TI IBA	MORK	_		I	Σ	_	Ī	+	\dashv
E	٥	G S		G3 .	TARU	TAS	HEN	M X	ארע	ESSE	СОМР	Σ	Σ	WH	Σ	_	크	+	┪
ANKME	9	ERIT			нц	SENG.	RTS	AA≘	HS:	TAUC	INADE	3	3	¥	Σ	ᅴ	I	十	\dashv
EMBANKMENT FILLS	7	COMPACTED PROPERTIES			-		ш	18A:	MA	IVE PE	TAJER	-	-	-	2	2,3	-2-	\dashv	٦
۳							30	DNY.	LSIS	3R NC	EBOSIG	2	Σ		ŝ	_	_	7	٦
		—— !ГШ	8AT	SNI	NNAS	8 A3/	VIR (JNA	340	TS TV	RUTAN	_	_	_	Ξ	3	ᅴ	\dashv	┪
_	4							∃Ð∀	MIA	CE DE	SURFA	×	⊒	₹	₹	-	Ī	+	┪
CUT	-						-	IAIT	NBT	Od NO	EBOSI	₹.	š	3	Ī		三	\forall	\dashv
8	~		_			٦٥	DATI	100	R31	LAWQN	เบอสอ	₹	3	Ŧ	Σ	3	三	\dashv	٦
	-			Į,	njia/	/TSNI	1340	วาร	YCK	оск в	R\JiOS:	_	_	_	ı	-	2	\top	ᅦ
															7	-	\dashv	\dashv	┪
											GENERAL SOIL TEXTURE					CLAY, SILT, SAND, GRAVEL			
		O B					е.				NERAL SC TEXTURE	SAND, SILT, CLAY	SAND, SILT, CLAY		CLAY, SILT, SAND	SAND	اپر		
Z		MAN		_			TINC		_		ENE	SILT	SILT	CLAY, SILT	SILT	SILT	MUCK, MARL		
OLLA		OF A EVEL	(M)	DIUM	GH)		T R	1 (LOW)	MOIC	GH)		SAND	SAND	S.	۲۶	CLAY	NC.		
EXPLANATION		PROBABILITY OF A MAJOR PROBLEM DEVELOPING	L (LOW)	м (мерілм)	н (нісн)		AVAILABILITY RATING	1 (LC	2 (МЕВІОМ)	3 (HIGH)									
Ä		BABI		2			VAIL		2		BM		빌	N.			SITS		
		PAC					<				LANDFORM	RIDGE MORAINE	SHOUND MORAINE	ACUSTRINE PLAIN	NI Y	RIVER TERRACE	ORGANIC DEPOSITS		
											3	3E MO	ONIO	USTR	FLOOD PLAIN	ER TE!	MIC		
												JUD	ORG	3	5	N.	OBC		

REFERENCES

- 1. Kluess, S. K. et al., "Soil Survey of Blackford and Jay Counties, Indiana," United States Department of Agriculture, Soil Conservation Service in Cooperation with Purdue University Agricultural Experiment Station, March 1986.
- 2. Yeh, P. T., "Airphoto Interpretation of Drainage Features of Jay County, Indiana," Purdue University, West Lafayette, Indiana, 1953.
- 3. Hittle, J. H., "Population Trends for Indiana Counties, Cities, Towns 1970-1980," Highway Extension and Research Project for Indiana Counties, 1981.
- 4. Parvis, M., "Regional Drainage Pattern of Indiana," A Thesis, Purdue University, West Lafayette, Indiana, 1947.
- 5. "1988 Water Use Summary for Jay County," Computer Printouts, County Water Use Summary System, Division of Water, Department of Natural Resources, Indianapolis, Indiana, July 1989.
- 6. Woods, K. B., and Lovell, C. W., Jr., "Physiographic Regions of North America Modified for Engineering Purposes," School of Civil Engineering, Purdue University, West Lafayette, Indiana, 1958.
- 7. Wayne, W. J., "Thickness of Drift and Bedrock Physiography of Indiana North of the Wisconsin Glacial Boundary," Indiana Department of Conservation, Geological Survey Report of Progress No. 7, Bloomington, Indiana, 1956.
- 8. Logan, W. N. et al., "Handbook of Indiana Geology," Indiana Department of Conservation, Division of Geology, Indianapolis, Indiana, 1922.
- 9. Leverett, F., and Taylor, F. B., "The Pleistocene of Indiana and Michigan and the History of the Great Lakes," U.S.G.S. Monograph No. L111, Washington, D.C., 1915.
- 10. Shaver, R. H. et al., "Compendium of Paleozoic Rock-Unit Stratigraphy in Indiana A Revision," Department of Natural Resources, Geological Survey Bulletin 59, Bloomington, Indiana, 1986.
- 11. Pinsak, A. P., and Shaver, R. H., "The Silurian Formations of Northern Indiana," Indiana Department of Conservation, Geological Survey Bulletin 32, Bloomington, Indiana, 1964.
- 12. Droste, J. B., and Shaver, R. H., "The Limberlost Dolomite of Indiana A Key to the Great Silurian Facies in the Southern Great Lakes Area," Department of Natural Resources, Geological Survey Occasional Paper 15, Bloomington, Indiana, 1976.
- 13. Miles, R. D., CE 567 Class Notes, Purdue University, West Lafayette, Indiana.

- 14. Parvis, M., "Engineering Evaluation of Northwestern Indiana Moraine, Lacustrine, and Sand Dune Airphoto Patterns," State Highway Commission of Indiana, Project R-63, Soil and Drainage Maps, Report 2, Highway Research Program, Purdue University, West Lafayette, Indiana, 1948.
- 15. Gray, H. H., "Properties and Uses of Geologic Materials in Indiana," Department of Natural Resources, Indiana Geological Survey, Bloomington, Indiana, 1973.
- 16. "Monthly Normals of Temperature, Precipitation, and Heating and Cooling Days, 1951-1980, Indiana," National Oceanic and Atmospheric Administration, Environmental Data and Information Service, National Climatic Center, Asheville, North Carolina, September 1982.
- 17. Yeh, P.T., "Drainage Map of Jay County, Indiana," Joint Highway Research Project, Purdue University, West Lafayette, Indiana, 1953.
- 18. Perrey, J. I. et al., "Indiana's Water Resources," Indiana Flood Control and Water Resources Commission, Bulletin No. 1, June 1951.
- 19. "Map of Indiana Showing Physiographic Units and Glacial Boundaries," Modified from Indiana Geological Survey Report of Progress No. 7, Figure 1, 1948.
- 20. "Regional Topographic Map, Muncie Sheet," Prepared by the Army Map Service, Corps of Engineers, U.S. Army, Washington, D.C., 1952.
- 21. Patton, J. B., "Bedrock Geology Map of Indiana," 1955.
- 22. Gray, H. H. et al., "Bedrock Geologic Map of Indiana," Miscellaneous Map No. 48, Department of Natural Resources, Indiana Geologic Survey, Bloomington, Indiana, 1982.
- 23. Gray, H. H., "Map of Indiana Showing Topography of the Bedrock Surface," Miscellaneous Map No. 35, Department of Natural Resources, Indiana Geological Survey, Bloomington, Indiana, 1982.
- 24. Burger, A. M. et al., "Geologic Map of the 1 x 2 degree Muncie Quandrangle, Indiana and Ohio, Showing Bedrock and Unconsolidated Deposits," Regional Geologic Map No. 5, Muncie Sheet, Department of Natural Resources, Indiana Geological Survey, Bloomington, Indiana, 1971.
- 25. Gray. H. H., "Map of Indiana Showing Thickness of Unconsolidated Deposits," Miscellaneous Map No. 37, Department of Natural Resources, Indiana Geological Survey, Bloomington, Indiana, 1983.
- 25. "Report of Geotechnical Investigation, Project No. ST-3938(E), Structure Replacement on SR 1 over Little Beaver Creek, 1.8 Miles South of SR 18, Jay County, Indiana," Prepared by Indiana Department of Highways, Indianapolis, Indiana, June 1989.

- 26. "Boring Plan, Project No. F-220(4), Structure No. 18-38-5997, SR 18 over Bear Creek, Jay County, Indiana," Prepared by American Testing and Engineering Corporation, Indianapolis, Indiana, August 1969.
- 27. "Geotechnical Investigation, Project No. BRZ-9938(7), Structure No. Jay 10518, CR 54 over Salamonie River, Jay County, Indiana," Prepared by Engineering and Testing Services, Inc., Indianapolis, Indiana, February 1989.
- 28. "Report of Geotechnical Investigation, Project No. BRZ-9938(8), Structure No. Jay 10519, CR 185 E over Salamonie River, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, June 1986.
- 29. "Geotechnical Investigation County Project, Project No. RS-9138, Structure No. 10277, CR 215 E over Wabash River, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, March 1984.
- 30. "Geotechnical Investigation County Project, Project No. BRZ-9938, Structure No. Jay 10643, CR 87 E over Salamonie River, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, February 1987.
- 31. "Soil Survey Investigation County Project, Project No. BRZ-9938, Structure No. Jay 10278, CR 80 S over Salamonie River, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, January 1984.
- 32. "Report of Soil Survey Investigation, Project No. RS-3938(3), Structure No. 1-38-6878, SR 1 over Mud Creek, Jay County, Indiana," Prepared by Indiana Department of Highways, Indianapolis, Indiana, June 1982.
- 33. "Subsurface Investigation and Recommendations, Project No. BRS-8338(1), Structure Nos. Jay 10388, 10389, 10390, and 10391, CR 201 E over the Little Salamonie River and Walnut Creek, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, May 1986.
- "Geotechnical Investigation State Project, Project No. 3R-FR-132-5, SR 67 from US
 27 to the Ohio State Line, Jay County, Indiana," Prepared by Indiana Department of Highways, Indianapolis, Indiana, July 1985.
- 35. "Subsurface Investigation and Recommendations, Project No. M-P-950, Water Street from Charles Street to Ship Street, Portland, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, April 1984.
- 36. "Soil Survey Investigation, Project No. RS-3938(2), Structure No. 1-38-6094, SR 1 over Hoppes Ditch, Jay County, Indiana," Prepared by Indiana Department of Highways, Indianapolis, Indiana, February 1983.
- 37. "Soil Survey Investigation, Project No. RS-5238(1), Structure No. 26-38-6179, SR 26 over Crooked Creek, Jay County, Indiana," Prepared by Indiana Department of Highways, Indianapolis, Indiana, October 1982.

- 38. "Soil Survey Investigation, Project No. F-132-5(3), Structure No. 18-38-6890, SR 18 over C. Williams Ditch, Jay County, Indiana," Prepared by Engineering and Testing Services, Inc., Indianapolis, Indiana, April 1983.
- 39. "Soil Survey Investigation, Project No. F-132-5(4), Structure No. 18-38-6891, SR 18 over Louis Ditch, Jay County, Indiana," Prepared by Engineering and Testing Services, Inc., Indianapolis, Indiana, April 1983.
- 40. "Test Boring Report, Project No. F-130(21), Structure No. 67-R-2438, SR 67 over Pennsylvania RR, Jay County, Indiana," Prepared by American Testing and Engineering Company, Indianapolis, Indiana, March 1968.
- 41. "Soil Survey Investigation, Project No. ST-132-5(A), Structure No. 67-38-6780, SR 67 over Oakley (Perry) Ditch, Jay County, Indiana," Prepared by Alt and Witzig Engineering, Inc., Indianapolis, Indiana, October 1979.
- 42. "Soil Profile Survey, Project Nos. F-448(20) Construction and F-448(14) P.E., US 27 from CR 190 to the Little Salamonie River, Jay County, Indiana," Prepared by American Testing and Engineering Corporation, Indianapolis, Indiana, August 1963.
- 43. Arvin, D. V., "Statistical Summary of Streamflow Data for Indiana," U.S. Geological Survey Open-File-Report 89-62, Prepared in Cooperation with the Indiana Department of NAtural Resources, Indianapolis, Indiana, 1989.

APPENDIX A

CLASSIFICATION TEST RESULTS FOR SELECTED ENGINEERING PROJECTS IN JAY COUNTY

APPENDIX A. CLASSIFICATION TEST RESULTS FOR SELECTED ENGINEERING PROJECTS IN JAY COUNTY (25 - 42)

2 - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 1	Grain Size Distribution	Gravel Sand Silt Clay LL PL PI		18.5 50.1 24.9	3.0 17.2 48.9 30.9 36.4 20.2 16.2			49.0 36.0 13.1 1.9 20.3 15.7 4.6									37.0 50.0 10.9 2.1				0.1 11.7 45.3 42.9 47.6 22.4 25.2									
10	blew	řt.	11	17	34	33	31	32	21	11	20	30	23		32	3.3	22	0	77	13	16	22	6	12	22	15	14	<u>x</u>	15	20
Cold December 4 december 2	seil Description	Texture AASHTO	Silty loam	Loam	Clav A-6(12)		v Gravel	=	=	Loam		Sandy Gravel A-1-b	þ	Gravel	=	=	=		Loam		" A-7-6(24)	Sandy leam	Silty clay loam		Silty clay	=	Sand	Clay leam w/gravel	=	=
of amo	Sample Depth	Ft.	0.0 - 2.5	2.5 - 5.0	ı	-		1	20.0 - 25.0	0.0 - 2.5	3.5 - 5.0	6.0 - 8.5	7		13.5 - 15.0	17.5 - 20.0	23.5 - 25.0		0.0 - 0.0	ı	5.0 - 7.5	0.0 - 2.5	2.5 - 5.0	5.0 - 7.5	1		12.5 - 15.0	9		
Pomos	Elevation	Ft.	867.7	=	=			:	" 2	6.	=	=	=		=		2		0.00			846.7		z	=	:	:		" 2	и 2
	Offset	F t	40 LT	=	=	=	=	=	=	35 RT	=	=	=		=	z	=	000	וא טנ	:	=	17 L	I	=	Ξ	=	=	=	=	=
	Station	No.	49 + 78	ε	=	Ξ	=	=	£	50 + 24	=	=	=		=	=	=	00 1 03	06 + 30		=	1064 + 65	=	=	=	Ξ	Ξ	Ξ	Ξ	=
	Sample	No.	-	3r 2	e	7	5	9	7	-	2	٣	.4		2	9	7	-	٦ ,	7	m	. 1	2	۳.	1/	S	9	7	∞	6
	Bering Project		S.R. 1 over	Little Beaver	Creek	=	=	=	=	=	=	=	=		Ξ	=	=	=	Ξ	. ;	=	S.R. 18 over	Bear Creek	=	ε	Ξ	=	=	=	=
	Bering	No.								2								,	1			7								

APPENDIX A. (CONTINUED)

	PI																																				
	L PL																																				
1	ıy LL																							7											6.9		
ution	Clay																							15.7													
strib	Silt					·																		15.7											6.9		
ize Di	Sand																							80.4											6.9		
Grain Size Distribution	Gravel																							3.9											45.2		
Blow	Ft.	5	17	21	22	36	20	16	14	17	15	28	53	132	6	9	11	15	6	20	27	26	26	37	-	7	12	30	36	31	77	28	20	45	65	09	09
tion	AASHTO			vel						w/gravel	avel								A-1-b	=	A-6	:	A-2-4(0)	=		A-1-b	9-V	,	9-Y	A-1-b	=	=	=	A-1-b(0)	÷	=	9-Y
Soil Description	Texture	Clay loam	=	Clay loam w/gravel	=	=	=	Silty clay loam	Clay loam	Silty clay loam w/gravel	Silty clay w/gravel		Sandy loam	Sand & Gravel	Sandy loam	=	=	=	Sand & Gravel	=	Clay	=	Sand	=	Sandy loam	=	Sand & gravel	Clay	Sllty loam	Sand	=	=	=	Sand & Gravel	=	=	Sandy clay loam
Sample Depth	т.	0.0 - 2.5	5 - 5.0	5.0 - 7.5	7.5 - 10.0	7	1	1			1	1	1		0.0 - 2.0	2.0 - 3.0			-	1	ì	ŧ	-	33.5 - 35.0	0.0 - 1.5	1.5 - 2.5	4.0 - 5.0	6.0 - 7.5	8.5 - 10.0	13.5 - 15.0	ı	ı	1	1	1	43.5 - 45.0	1
Ground Elevation	Ft.	۳.		=	=		=	:	23	" 2	32	1.6	77	7	868.1	:		:	=			2		: :	J		7	_	~	H	51	2:	28	3.	33	.4	37
Offset	Ft.	24 L	=	=	=	=	=	=	=	=	=	=	=	Ξ	10 L	Ξ	=	Ξ	=	=	=	=	z	=	5 R	=	=	=	=	=	=	=	E	Ξ	=	Ξ	Ξ
Station	No.	1065 + 98	=	=	=	=	=	=	Ξ	=	=	=	Ξ	=	9 + 11	=	=	=	:	:	=	=	=	=	10 + 03	:	=	=	=	=	=	=	=	Ξ	=	=	Ξ
Sample	No.	1	2	3	7	ۍ .	۷ (2	α	0.0	10	1	12	13	1	2	٣	7	'n	9	7	œ	6	10	1	2	æ	7	2	9	7	œ	6	10	11	12	13
Project	1	S.R. 18 over	Bear Creek	=	Ξ	=	Ξ	Ξ	Ξ	Ξ	=	=	=	=	C.R. 54 over	Salamonie	River	Ξ	=		=	=	=	=	=	=	=	Ξ	=	Ξ	=	=	=	=	=	=	z
Soring	No.	2													9										7												

APPENDIX A. (CONTINUED)

1		-																																												
	PI				14						15	•				18																														
	PL				17					0	70					20																														
	LL			i	3					c	CC					œ																														
itton	Clay			6	22.9					000	20.3				į	34						7																								
Grain Size Distribution	Silt				79.0					6 77	1				e I	28						7																								
Size	Sand				/./					12 7					d	×						79																								
Grain	Gravel			, ,	7					7 6					c	>					6	53																								
RQD Z																																			0										0	0
Blow	F.		י ב	27	1 -	2 :	<u>:</u>	36	56	22	33		10	77	2 / 1	5 1	15	4	1.7	27.	1 .	0 0	∞	1		7	٣	1.4		17	1 7	7.7	14	ı			23	2.1	2.4	101	22	17	44	1		
tion	AASHTO	avel	1	A-6(4)	(t)=	:		4-6	A-6(12)	=	A-2-4		A-4	=	4-6(17)	(11)	: :	=	=	A-6	4-1-F(0)	(0)g_1_v	A-1-D	9-Y		9-V	=	=	=	=		A-1-b	:	=			A-6	:	A-1-b	: =	=	=	: :	=		
Soil Description	Texture	Sandy loam & grayel	Sandy clay loam	=	=	=		ciay	=	**	Sand		Clay loam	=	Silty Clay	11	. =	:	Sandy leam	Clav	Gravelly Cand	oraverry damin	,	Clay		Clay	=	=	=	=	0.000111.000	oravelly sand	: :	:	Limestone		Clay	2	Gravully Sand		=	=	=		Limestone	:
Sample Depth	Ft.	0.0 - 1.5	,	3.5 - 5.0		-			t	ı	27.5 - 30.0		ı	3.5 - 5.0	6.0 - 7.5	-	, u	•	ı	23.5 - 25.0	28.5 - 30.0	,	0.0	0.66 -		0.51	ŧ	16.5 - 18.0	19.5 - 20.5	,	30.5	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ı	0.86 =	39.0 - 44.0	9	18.0	- 20.5	- 23.0		-	P	-	0.65 -	0.44.0	r
Ground	Ft.	0		=	=	=	=	=	_ ,		. 3		920.2		=	=	=	i :		. 2:		=	:	ř	00100				19	" 24	" 20			=		91 0 16					" 29	" 34.0	28.0			·
Offset	۳. د	10 L	= :	=	=	=	:	=	=	: :	ŧ		13 K	=	=	z	Ξ	:		=	=	Ξ	*		7 1	² =	: :	=	=	=	=	:	=	=		2	- =	: :	: :	:	=	=	Ξ	=	:	
Station	No.	10 + 87	: :	= :	=	Ξ	=	=	=	:	:		V + 4V	= :	=	=	=	=	: :	=	=	=	=		86 + 6	=	=	: :	=	:	=	=	=	=		10 + 24	=	=	: :	= :	=	=	=	÷	=	
Sample	NO.	. .	7 (~ງ .	4	Ŋ	9	7	- a	0 0	,	-	٦ ,	7 -	~	4	2	9	o r	,	×	6	10			2	1 12	า -	4	ın ·	9	7	∞	6			2	1 ~	າ -	* *	2	9	7	8	6	
Project		C.R. 54 over	Salamonie	Alver	: :	=	:	=	=	=		C P 185 F	over Colemania	et Salamonie	Kiver	•	=	=	=		:	=	=		=	=	=	Ξ	:	: :	:	=	=	£		=	=	=	=	=	: :	= :	=	=	=	
Boring		œ										0		5											. 01											11										

APPENDIX A. (CONTINUED)

	PL PI	16 16	17 8		NP NP NP 23.2 14.7 8.5	AN AN	22 13
	y LL	32	25			N V	35
ution	Clay	32	22		15.0	10.7	36
lstrib	Silt	1	47		15.0	10.7	67
Grain Size Distribution	Sand	19 36	31		85.0	56.4	15
Grain	Gravel	63	0		0 4.4	32.9	0
RQD	*						
Blow	Ft.	8 7 7 5 8 8 22 15 15 22 38	6 11 10	12 7 7 12 18	3 14 12 12	4 22 14 12	16 14 11
ption	AASHTO	A-6 " A-4(3) A-6(11) A-6(11) A-1-a(0)	A-6 " A-4(3)	A-4 A-1-b A-6	A-2-4(0) IN A-4(4)	A-1-b(0)	- A-6(11) "
Soil Description	Texture	Silty Glay Clay loam Clay and Clay Sandy Gravel	Silty clay Clay Loam	Clay loam Gravelly Sand	Silty Clay loam A-4 Sand A-2-4(1	Silty clay loam Gravelly sand " Silty clay loam	Gravel Clay "
Sample	reprin Ft.	1,0 - 3,5 6,0 - 7,5 8,5 - 10,0 13,5 - 15,0 13,5 - 25,0 23,5 - 25,0 23,5 - 25,0 23,5 - 30,0 33,5 - 38,6	1.0 - 2.5 3.5 - 5.0 6.0 - 7.5		1.0 - 2.5 3.5 - 5.0 6.0 - 7.5 8.5 - 10.0	1.0 - 2.5 3.5 - 5.0 6.0 - 7.5 8.5 - 10.0	3.5 - 2.5 6.0 - 7.5
Ground	Elevation Ft.	920,5	915.0		841.9	842.5	847.8
4000	Uliset Ft.	1	20 R	=====	43 L "	42 R "	9:::
40	Station No.	10 + 71	11 + 50		130 + 54	130 + 14	15 + 65
	sampie No.	1 1 2 2 3 3 4 4 7 7 10	3 3 5 1	0.5435	1 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	13 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	3 2 2 1
	Project	C.R. 185 E. over Salamonie River "" "" "" "" "" "" "" "" "" "" "" "" ""	:::::		S.R. 67 over Montgomery Ross Ditch		C.R. 215 E over Wabash River
	Soring No.	12 OVE	13		15	16	17

APPENDIX A. (CONTINUED)

i	1		1						
		PI		12		14			o
		PL		23		15			16
		LL		35		29			25
	tion	Clay		29		29			24
	Grain Size Distribution	Silt		51		38			59
	Size	Sand		20		33			12
	Grain	Gravel		0		0			v
	RQD %		0			0			
	Blow	다	4 .	7	19	10 10	11 11 26 27 28 28	28 6 9 114 125	23 24 40 - 50 60
	ption	AASHTO	A-6 -	A-6(9)	A-6	A-6(7)	A-7-6 A-1-b A-7-6 	A-4 A-1-b A-4(5)	A-1-b A-4
	Soil Description	Texture	Silty Clay Limestone & Dolomite	Silty clay	Limestone(fill) Clay "	Clay loam	Dolomite Silty clay Gravelly sand Silty Clay " " Gravelly Sand	Loam A-4 Gravelly sand A-1-b Slity clay loam A-4(5)	Gravelly sand Silty clay loam
	Sample Depth		13.5 - 15.0 17.0 - 22.0	- 15.0	2.5	- 1 - 2 - 2	- 2.5 - 5.0 - 7.5 - 10.0 - 15.0 - 20.0	- 30.0 - 2.5 - 5.0 - 7.5 - 10.0	- 20.0 - 25.0 - 30.0 - 45.0 - 45.0
			13.5	13.5	3.5	8.5 13.5 17.0	1.0 3.5 6.0 8.5 13.5 23.5	27.5 1.0 3.5 6.0 8.5 13.0	18.5 23.5 27.5 33.5 37.5 43.5
	Flevation	Ft.	848.2	848.5	848.3	:::	885.0	870.0	======
	Offset	Ft.	80 :	7 9	10 R		7	14 R	
	Station	No.	16 + 15	16 + 70	17 + 20	:::	10 + 00	10 + 57	
	Sample	No.	2 2	-	3 5 1	14100	7655321	80 H O F 7 V V	7 8 8 10 11 12
	Boring Project		C.R. 215 E over Wabash River	Ξ			C.R. 87 over Salamonie River "		
	Boring	No.	18	19	20		21	22	

APPENDIX A. (CONTINUED)

		1					
	ΡΙ	~	a Z	NP	19		å å
	PL	20	a a	N P	26		å.
	rr	27	å Z	NP	45		ğ
tion	Clay	16	Φ	6	36		17
Grain Size Distribution	Silt	40	o	σ	65		17
Size D	Sand	77	98	62	Ś		39
Grain	Gravel	0	S	29	0		77
RQD Z							
810w		3 3 24 24	100 39 37 25 17 24 35	38 39 26	17 24 9	10 13 13 15 45 45 28 30	9 23 26 75 56
tion	AASHTO	A-4-(2) A-4 A-4 A-3 A-4	A-3(0) A-7-6 II A-1-b	A-1-b(0) A-4	A-7-6(21) 17 ", 24 A-7-6 9	A-6 A-1-b A-4	A-1-b(0) A-4
Soil Description	Texture	Loam "Silty clay Sand Slity clay loam	Sand " Sllty clay " " Gravelly sand	Silty clay loam	Silty clay	Gravel Clay " " Sandy Gravel Clay loam " "	Sandy loam " Clay Loam Sand Silt Limestone
Sample	Ft.	1111	18.5 - 20.0 23.5 - 25.0 27.5 - 30.0 1.0 - 2.5 3.5 - 5.0 6.0 - 7.5 8.5 - 15.0	1 1 1	1.0 - 2.5 3.5 - 5.0 6.0 - 7.5	1.0 - 2.5 3.5 - 5.0 6.0 - 7.5 8.5 - 10.0 13.5 - 15.0 13.5 - 25.0 23.5 - 25.0 28.5 - 30.0	13.0 - 14.5 15.5 - 17.0 18.0 - 19.5 20.5 - 22.0 25.5 - 27.0 30.5 - 32.0 34.0 - 34.1
Ground	Ft.	871.2	0.		878.0	878.3 1 1 1 2 2 2 3 3 3 3 3	879.3 1 1 1 1 1 2 2 2 1 1 2 2 1 1 3 3 1 1 3 3 1 1 1 1
Offset	Ft.	14 L	12 	= = =	30 R	12 L	α •• : : : : : : : : : : : : : : : : : :
Station	No.	11 + 25	11 + 72	= = =	13 + 00	15 + 32	16 + 25
Samole	No.		0 L 8 L 10 L 2 L	8 7 6	3 2 3	08765433	70027
Project		C.R. 87 over Salamonle River	: : : : : : :	:::	:::	C.R. 80 S over Salamonie River	:::::
Borring	No.	23 (24		25	56	72

APPENDIX A. (CONTINUED)

	<u></u>					5					21.1			0	8.8						3.6		6.3												
	PI			14							.3 21	NP		NP	14.1 8						50.1 16.5 33.6		35.9 21.0 14.9												
	, PL			10		17					1,4 19	NP NP		NP	22.9 14						1.1 16		.9 21												
	TT			25		22																													
tion	Clay			33	1	2.1						4.2		9,5	25.6						33.7		23.2												
istribu	Silt			47	:	43					48.6	20.0		9.5	51.5						20.2		43.6												
Grain Size Distribution	Sand			20	i I	36					26.8	6.99		90.5	22.7						24.2		32.4												
Grain	Gravel			C	1	0					0.6	8.9		0.0	0.2						22.1		0.8												
RQD																																			٠
Blow	Ft.	01:	14 13	14	16	22	17	28	7		9 00	9	00	70	7	28	09			,	1	7	00	3	-	10	13	21	112	11.7	36	179	50/.3	93	50/.1
ion	AASHTO	A-6(10)	: =	:	A-1-b	A-4(1)) <u>.</u>	=	4-6(14)	\	=	A-2-4(0)	A-3(0)	=	A-4(4)	A-3	A-7-6(14)			=	=	A-6(8)	=	A-2-4	=	A-3	=	=	A-3	A-7-6(14) 47	=	,	1	,	,
Soil Description	Texture	Çlay "	: =	=	Sandy Gravel	Clay loam	=	=	Clay loam		=	Sandy loam		=	Silty clay loam A-4(4)	Sand	with	Je	fragments	,=	Ξ		=	Sandy loam		Sand	Ξ	Ξ	=	Clay	=	Limestanu	Ξ	=	=
Sample		- 2.5	5.5 - 6.8	,	1	1	1	1	10 - 25		6.0 - 7.5	-	ŧ	1	1	1	- 1			38.5 - 39.0	43.0 - 43.5	1.0 - 2.5	1	6.0 - 7.5	,	- 15.0	- 20.0	à	1	- 35.0		43.0 - 45.0	48.5 - 49.0	52.3 - 54.0	1
Ground	Ft.	879.2		=	:			2	875 8	=	Ξ	=		:	" 2	. 5	:				7	869.0		=	=	:	=	" 2	2	: 3		4	7 11	- 5	5 11
Offset	Ft.	14 L	: :	Ξ	=	=	z	=	1.4.1.	: : =	Ξ	=	=	Ξ	=	=	Ξ			=	=	23 L	=	=	=	=	=	Ξ	Ξ	Ξ	=	Ξ	=	=	:
Station	No.	17 + 03	: =	:	:	Ξ	Ξ	=	82 + 207	=	Ξ	=	=	=	=	Ξ	Ξ			=	=	428 + 07	£	=	z	=	Ξ	=	=	=	=	Ξ	Ξ	=	=
Sample	No.	- 0	7 6	1 4	· N	9	7	∞	-	· c	ı (n	7	S	9	7	. ∞	0			10	11	-	5	٣	7	S	9	7	30	6	10	11	12	13	1.4
Project	200	C.R. 80 S	over Calamonie	River	=	=	Ξ	=	S B. Lover			=	=	=	=	=	=			=	£	ı=	2	2	=	=	Ξ	=	Ξ	Ξ	=	=	=	Ξ	Ξ
Rorino	No.	28							20													30													

APPENDIX A. (CONTINUED)

		1																																
	PI				21.7									10								NP											1,4	Ī
	PL				41.4 19.7 21.7									21								ΝP											23	7
	TT				41,4									31								NP											37	ñ
uc	Clay				31.7									27								6											35	7
butic																																		,
Distri	Silt				45.9									39								19											7.3	3
Size	Sand				21.8									34								09											20	2
Grain Size Distribution	Gravel				9.0									0								12											,	4
RQD	•																																	
Blow	per Ft.	8	6	æ	12	13	11	20	12	20	50/.0	20	21	17	21	21	19	32	27	21	24	27	40	32	27	31	26	3.	24	24	26	0	28	26 26
	T0					A-7-6(16)	7						2)									4(0)										(3)	10)	
ption	AASHTO	A-6	=	=	=	A-7-	A-2-4	A-3	=	,	1		A-4(=	A-4	=	=	=	=	A-4	=	A-2-	4-4	=	=	=	Ξ	Ξ	=	Ξ	=) 7 - 4	A-0(10)	=
Soil Description		E					am					am	5					am	E															
Soil	Texture	Clay loam	=	=	=	Clay	Sandy loam	Sand	=	Clay	=	Silty loam	Clay loam	=	=	=	=	Silty loam	Clay loam	Clay loam	=	Sandy loam	Clay loam	=	=	=	Ξ	=	=	=	=	;	ay =	=
		1	0	2	0							5 S1				0	0								0	0	0					ć	, ciay	
Sample	eptn Ft.	- 2.5	. 5.	- 7	- 10.0	- 15.0	- 20.0	- 25.0	- 30.0	- 35.0	- 50.0	2 .	- 5.0	- 7.5	- 10.0	- 15.0	- 20.0	- 25.0	- 30.0	- 2.5	5.0	- 7.5	- 10.0	. 15.0	- 20.0	- 25.0	30.0	- 35.0	- 40.0	45.0	- 50.0	Ċ	7.7	7.5
		1.0	3.5	0.9	8.5	13.5	18.5	23.5	28.5	33.5	38.5	1.0	3.5	0.9	8.5	13.5	18.5	23.5	28.5	1.0	3.5	0.9	8.5	13.5	18.5	23.5	28.5	33.5	38.5	43.5	48.5	-	יי כ ייי ב	0.9
Ground	Elevation Ft.	875.5	=	=	=	=	=	=	=	=	=	981.8	=	=	=	=	=	=	=	981.2	=	=	=	=	=	=	=	=	=	=	=	,	7.006	=
Gr	E1e	8										6								6												-	n	
	Offiser Ft.	16 R	=	=	z	=	=	=	=	=	=	7 R	=	=	=	=	=	=	=	15 L	z	=	=	=	=	=	=	=	=	=	=	- 2] =	=
3	i																															-	1	
:	Station No.	428 + 63	=	=	=	=	=	=	=	=	=	+ 74	=	=	=	=	=	=	=	10 + 31	=	=	=	=	=	=	=	=	=	=	=	4) - =	=
	200	428										6)[1,2	7	
	Sample No.	-	2	3	7	2	9	7	00	6	10	_	2	3	7	2	9	7	œ	-	2	3	7	2	9	7	œ	6	10	Ξ	12	-	, (3 E
		er	ek									01	tle	le																				
	Project	S.R l over	Mud Creek	=	=	=	Ξ	=	Ξ	=	=	County 201	over Little	Salamonie	River	=	=	=	=	=	=	=	=	=	=	=	=	Ξ	=	=	z	=	Ξ	=
	Soring No.	31										32 (33												3,	ŗ	

APPENDIX A. (CONTINUED)

Borin	Project	Sample	Station	Offset	Ground Elevation	Sample Depth	Soil Description	iption	3	RQD G %	rain S	ize Di	Grain Size Distribution	ion			
No.	No.	No.	No.	Ft.	F.	14. t.	Texture	AASHTO	hri h		Gravel S	Sand	Silt	Clay	L	PL	PI
35	County 201	1	6 + 84	6 R	978.1	1.0 - 2.5	Clay loam	A-4(2)	15								
	over Walnut	2	=	=		3.5 - 5.0	=	=	11		9	25	43	26	56	20	9
	Creek	3	=	=	=	,	=	=	11								
	Ξ	4	Ξ	:	=	-	=	A-4	19								
	=	S	Ξ	=		13.5 - 15.0	Ξ	=	17								
	=	9	=	=		1	=	=	24								
	=	7	=	=	" 2	1	=	=	22								
	Ξ	œ	=	=	" 2	1	:	=	20								
	:																
36	Ξ	_	10 + 24	10 L	.2		Clay loam	A-4	13								
	=	2	=	=	=	3.5 - 5.0	Clay	A-6	22								
	=	e	=	=	=	ı	Silty loam	A-4(0)	12		0	32	09	œ	NP	NP	NP
	=	4	=	=	=	,	Clay loam	A-4	24								
	Ξ	5	=	:		•	=	=	21								
	=	9	=	:	1	1	=	=	30								
	Ξ	7	=	:	" 2	23.5 - 25.0	=	=	23								
	=	80	=	=	2	1	=	=	22								
	=	6	=	=	2	1	=	=	22								
	=	10	=	=	" 2	1	=	=	22								
	=	11	=	=		1	Ξ	=	20								
	=	12	=	=	2	1	=	=	20								
37	=	1	9 + 85	5 R	977.1	1.0 - 2.5	Clay loam	A-4	17								
	=	2	=	:		t	=	=	26								
	=	3	=	=	=	6.0 - 7.5	Clay	A-6	14								
	Ξ	7	=	=	:	'	=	=	37								
	Ξ	2	=	=	:		Clay loam	A - 4	20								
	Ξ	9	=	=		1	=	=	24								
	Ξ	7	=	Ξ	" 2	1	=	=	30								
	Ξ	œ	=	=	" 2	1	Ξ,	=	37								

APPENDIX A. (CONTINUED)

	PI																												3.7				
	PL P																												18.3 1				
	I.L.																												32.0 18.3 13.7				
ç	Clay																												36.2				
Grain Size Distribution																													45.0				
Distr	Silt																																
Size	Sand																												3.9 14.9				
Grain	Gravel																												3.9				
RQD Z																																	
Blow	بتا. بعا.	21	2 8	31	31	26	28	30	22	21		24	20	7	14	20	1	22	17	œ	9	18	20	ı	11	20	21	7	32	28	16	. 15	16
ion	AASHTO	A-4	=	=	=	=	=	=	=	=	1	A-4	=	=	=	=	ı	A-4	A-6	:	A-4	=	=	ı	A-4	A-6	=	A-4	A-6(10)	=	=		=
cript										pui																		loam					
Soil Description	Texture	Çlay loam	=	=	Ξ	=	=	Ξ	=	Gravelly sand	Limestone	Clay loam	=	Clay	=	Clay loam	Limestone	Sandy loam	Clav	=	Clay loam	=	=	Limestone	Clay loam	Clay	=	Silty clay loam A-4	Clav	=	=	Ξ	Ξ
		2.5	2,0	10.0	15.0	20.0	25.0	30.0	35.0			2.5	4.5										20.0				7.5		5.0		10.01	12.5	15.0
Sample	Ft.	1.0 -			ı	t	ı	•	ŧ	ı	1	1	3.5 -		8.5 - 1	•	ı	1.0 -	3.5 -	,	•	1	-1	t	1.0 -	3.5 -	- 0.9	1.0 -			8.5 - 1	•	•
d ton			ήvo	ο	13.5	17.5	23.5	27.5	33.5	37.5	43.5		m	9	80	13.5	17			9	80	13.5	17.5	20.0						9	80	11	13.5
Ground	Ft.	977.1	=	=	=	=	=	=	=	=	:	957.3	=	=	=	=	=	956.3	=	Ξ	=	=	=	:	954.7	=	=	824.8	=	=	=	=	=
Offset	Ft.	6 L	=	=	=	=	=	=	=	=	=	4 R	=	=	Ξ	=	=	7 7	=	=	=	=	=	=	25 R	=	£	7 EE	=	=	=	=	=
Station	No.	10 + 23	=	=		=	=	=	=	=	=	6 + 74	=	=	=	z	=	10 + 27	Ξ	=	=	=	=	=	07 + 6	Ξ	£	215 + 56	Ξ	=	=	÷	z
Sample	No.		4 6	1 7	. 7	9	7	- ∞	6	10	11	1	2	٣	4	2	9	1	2	3	7	2	9	7	1	2	3	_	2	3	7	5	9
Project S		County 201	over wainut	===	z	=	=	=	=	=	=	Sounty 201	over Little	Salamonie	River	=	:	:	=	:	=		z.	:	=	=	=	S.R. 67 over	Glentzer	Perry Ditch	=	=	=
Boring	No.	38 C	5									39 C	0					07							41			42 S		G.			

APPENDIX A. (CONTINUED)

1		lv.	20				. 0	
	ΡΙ	.8 16.	9 14.				.6 19.	
	, PL	36.3 19.8 16.5	32.7 17.9 14.8				40.6 21.6 19.0	
	v.							
tion	Clay	42.9	39.9				56.3	
Grain Size Distribution	Silt	43.1	46.2				34.3	
ize Di	Sand	12.4	11.6				77.	
ain Si	Gravel S	1.6 12.4	2.3 1				1.0	
w RQD								
Blow	Ft.	23 25 17 7	5 28 30 31	7 118 37 34	10 32 25 13	13 35 24 21	9 33 33 17	30 30 31
tion .	AASHTO	A-6(14) " A-4	Silty clay loam A-4 Clay A-6(12)	A-4 n A-6	A-4 A-6	A-4 A-6	A-4 A-6 A-7-6(18)	A-4 A-6 A-7-6
Soll Description		Glay " " Silty clay loam w/silt & sand seams	loam	loam	loam	loam	Silty clay loam Clay	Silty clay loam Glay "
11 De	ıre	ay " "lty clay loam w/silt & sand seams	clay "	Silty clay loam " Clay "	Silty clay loam "Clay"	Silty clay loam Clay "	clay	clay "
Š	Texture	Glay Silty w/s	Silty	Sllt) Clay	Silt, Clay	Silty Clay	Silty Clay	Silty Clay
Sample Depth	ند.	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0
Sa	(E)	3.5 - 6.0 - 8.5 -	1.0 - 3.5 - 6.0 - 8.5 -	1.0 - 3.5 - 6.0 - 8.5 -	3.5 - 6.0 - 8.5 -	3.5 - 6.0 - 8.5 -	1.0 - 3.5 - 6.0 -	1.0 - 3.5 - 6.0 - 8.5 -
Ground	Ft.	852.9	860.3	9.098	867.0	866.7	857.0	857.1
Offset	F.	38 8::::	34 L	37 R	37 L	38.5 R	37 L	37 K
		65	25	ຄ	75	94	9,	53
Station	No.	215 + 59	311 + 52	311 + 23	336 + 84	336 + 96	367 + 76	367 + 83
Sample	No.	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	4 3 3 5 7	1 2 3 4 4	1 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	4 3 3 7	4 3 3 5 1	1 2 3 4 4
Boring Project		S.R. 67 over Glentzer Perry Ditch	S.R. 67 over Schindler Ditch		S.R. 67 over Luteman Dltch	= = = =	S.R. 67 over J.J. Adams Ditch	
Boring	No.	43	44	45	97	47	877	67/

APPENDIX A. (CONTINUED)

H					v	12	
PL					18	28	
LL					23	38	
Clay					18	39	
Silt					47	47	
ravel Sand Silt Cl					29	14	
Gravel					ø	0	
KŲD %							
blow per Ft.	36 35 35 32	10 34 36 27	18 36 26	5 10 36 21	11 23 23 12 13	11 9 15 15 18	8 5 112 119
AASHTO	A-4 A-6 A-7-6	A-4 A-6 A-7-6 "	A-6 " A-7-6	am A-4 " A-6 A-7-6	A-4(1) A-6 " "	A-6 " " A-6(11)	A-6
Soil Description Texture AAS	Silty clay loam Clay "	Silty clay loam A-4 Clay " A-6 " A-7-4	Clay "	Silty clay loam A-4 " A-6 Clay A-7-6	Loam "Clay "	Clay "	Clay """"""""""""""""""""""""""""""""""""
n	2.5 5.0 7.5 10.0			2.5 5.0 7.5 10.0	2.5 5.0 7.5 10.0 15.0	2.5 5.0 7.5 10.0	2.5 5.0 7.5
Sample Depth Ft.	3.5 - 6.0 - 8.5 -	1 1 1 1	1 1 1	1.0 - 3.5 - 6.0 - 8.5 -	1.0 - 3.5 - 6.0 - 8.5 - 13.5 -	1.0 - 3.5 - 6.0 - 8.5 -	1.0 - 3.5 - 6.0 - 8.5 -
Ground Elevation Ft.	853.8	854.2		852.7	919,4	911.8	910.7
Offset Ft.	36 L	32 R 	= = =	38 22 2 2	10 R	12 R	œ
Station No.	417 + 43	417 + 49	= = =	429 + 51	27 + 50	36 + 18	45 + 40
Sample No.	1 2 3 4 4	1 4 3 2 1	7 3 3 5	1 7 3 3 7 7		5 4 3 2 5	4 3 3 5 1
Project	S.R. 67 over Beatle Ditch	""""""""""""""""""""""""""""""""""""""	Beatle Prong Ditch		Water Street from Charles St. to Ship St.		
Boring No.	50	51		53	. 75 S:	55	92

APPENDIX A. (CONTINUED)

No. Pt. Pt. Texture AASITO Pt. Gravel Sand Silt Glay Ll Pt.		Sample	Station	Offset	Ground	Sample Depth	Soil Description	otion	8low RQD per %	Grain	10,	istribut	ion			
1 52 + 70	,	No.	No.	Ft.	Ft.	Ft.	Texture	AASHTO	Ft.	Gravel	Sand	Silt	Clay	Ľ	PL F	H
2	Water Street		52 + 70	5 R	6.606		1	A-6	6							
1	arles	7 6	: :	: =	: :	, ,	: =	: =	30							
1 1 1 1 1 1 1 1 1 1	4		Ξ	Ξ	=	- 1	=	:	29							
1 58 + 70 6 R 908.0 1.0 - 2.5 Sand - 15 Ref 8 1.0 - 2.5 Clay - 15 8 1.0 <th< td=""><td></td><td>'n</td><td>=</td><td>=</td><td>=</td><td>1</td><td>:</td><td>=</td><td>19</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>		'n	=	=	=	1	:	=	19							
CL 906.1 1.0 - 2.5 Clay		-	+	6 R	0.806	- 1			15							
3		2	=	Ξ	Ξ	ı		9-V	∞							
4 " " 10 5 " " 13.5 - 16.0 and - 10 1 64 + 80 CL 906.1 1.0 - 2.5 Clay A-6(13) 7 1 16 41 42 38 23 2 " " " 6.0 - 7.5 " " A-6(13) 7 1 16 41 42 38 23 3 " " " " " " " " 3 3 1 16 41 42 38 23 3		ı m	Ξ	:	=	ı	,	=	11							
5 "" " " 13.5 - 15.0 Sand - 21 1 64 + 80 CL		7	=	=	=	-1		=	10							
1 64 + 80 CL 906.1 1.0 - 2.5 Clay		Ŋ	=	=	=			ı	21							
2 1 1 1 1 1 1 1 1 1		1	64 + 80	CL	906.1	ı		A-6(13)	7	1	16	41	42	38		5
3 6.0 - 7.5 A-6 6 6 4 8.5 - 10.0 8.6 8.8 5 13.5 - 15.0 sand		2	=	Ξ	=	ı		=	3							
4 " " " 8.5 - 10.0 " " 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8		٣	=	Ξ	Ξ	1	Ξ	A-6	9							
5 "" " " 13.5 - 15.0 Sand - 33 1 7 + 99 15 R 896.8 1.0 - 2.5 Loam		7	:	=	=	-	Ξ	:	00							
1 7 + 99 15 R 896.8 1.0 - 2.5 Loam A-4 12 2		2	=	Ξ	=	1	Sand		33							
2 "" " " 3.5 - 5.0 Clay Loam		-		15 R	896.8		Loam	A-4	12							
3		2	=	=	Ξ	ŧ	Clay	9-V	39							
4		m	=	=	Ξ	t	Sandy Loam		11							
1 50 + 09 48 L 953.3 1.0 - 2.5 Silty clay loam A-6(12) 18 1.0 20.4 54.3 24.3 39.7 24.8 22.9 3		7	=	=	=	t	Gravelly Sand		24							
2 "" "" "" 3.5 - 5.0 Glay" " " "	over		+	48 L	953.3	1	Silty clay loan	n A-6(12)	18	1.0		54.3	24.3	39.7	24.8	6.4
3	50	2	=	=	=	-		A-7-b(18)	21	0.3		48.9	33.7	42.4	20.9	11.5
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	-	ım	=	Ξ	=	1	,		18							
5 " " " " " " " " " " " " " " " " " " "		7	=	Ξ	:				20							
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		10	Ξ	Ξ	:				12							
7 " " " " " " " " " " " " " " " " " " "		ı ve	==	=	=	•	Ξ	=	21							
8 " " " 18.5 - 20.0 " " " 26 1 50 + 09 50 L 953.3 9.0 - 10.2 S11ty Loam A-4(2) - 0.6 13.6 72.0 13.8 21.4 15.6 2 " " 12.0 - 14.0 " A-4(5) - 0.1 5.4 74.1 20.4 24.2 17.0 3 " " " 18.0 - 19.6 " A-4(3) - 5.7 19.5 55.4 19.4 22.0 14.7		2	=	=	Ξ		Slity Loam	Ξ	31							
+ 09 50 L 953.3 9.0 - 10.2 S11ty Loam A-4(2) - 0.6 13.6 72.0 13.8 21.4 15.6 II.4 12.0 - 14.0 II.4 II.4 II.4 II.4 II.4 II.4 III.4 IIII.4 III.4 II		· ∞	=	=	=	1	=	Ξ	26							
" 12.0 - 14.0 " A-4(5) - 0.1 5.4 74.1 20.4 24.2 "		-	+	50 L	953.3	1		A-4(2)	1	0.6		72.0	13.8	21.4	15.0	30
3 " " " 18.0 - 19.6 " A-4(3) - 5.7 19.5 55.4 19.4 22.0		2	=	=	=	1	=	A-4(5)	4	0.1		74.1	20.4	24.2		7
		3	=	=	=	1	=	A-4(3)	t	5.7		55.4	19,4	55.0		7.3

APPENDIX A. (CONTINUED)

									-1			11 . 4				
	4	0 2000	40,40	Defeat	Ground	Sample	Soil Description	lption	Slow KQD		n Size U	urain size distribution	100			
Boring No.	boring rroject sample No. No.	No.	No.	Ft.	Ft.		Texture	AASHTO	٠ ٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠ ٢٠	Gravel	1 Sand	Silt	Clay	TT	PL	PI
63	S.R. 1 over	-	40 + 74	25 L	955.1	1.0 - 2.5	Silty Clay Loam	am A-6	10							
)	Hoppes	2	Ξ	=	=	3.5 - 5.0		A-4(0)	7	10.9	9 48.8	33.9	6.4	NP	NP	NP
	Ditch	۰.	=	Ξ	=			=	22	3.	0 13.3		10.4	NP	NP	NP
	=	7	Ξ	=	Ξ	,		am A-4	19							
	=	٠ ٧٠	Ξ	Ξ	=	•	•	=	19							
	=) (0	=	=	=	1	=	=	22							
	=	7	=	=	=	ı	S	=	25							
							w/sand & gravel seams	ivel								
	Ξ	ø	=	=	=	18.0 - 20.0	=	=	23							
9	S.R. 26 over		09 + 67	34 L	879.8	1.0 - 2.5	Sandy Loam	A-6	3							
	Crooked	2	=	=	=	ı		=	18							
	Creek	3	:	=	=	6.0 - 7.5	=	A-2-4(0)	14	<u>.</u>	1.7 85.1	13.2	13.2	ΝΡ	N.P	A.
65	Ξ	1	50 + 12	26 R	880.5	1.0 - 2.5	Sandy Loam	A-6(2)	14	3.4	4 49.4	29.1	18.1	28.6	28.6 17.3 11.3	11.3
	=	2	=	:	=	ı		A-6	19							
	=	3	=	=	=	6.0 - 7.5	Sand	A-1-b(0)	16	18.2	2 78.8	3.0	3.0	NP	NP	N.P.
99	.S.R. 18 over		870 + 15	22 R	838.0	1.0 - 2.5	Loam	A-6	3							
	Williams	2	=	£	=	,	=	=	7							
	Ditch	m	=	Ξ	=	1	=	A-6(5)	10							
	=	7	=	=	=	,	=	=	12	4.	8 30.4	45.0	19.8	29.4	29.4 17.9 11.5	11.5
	=	ار.	=	Ξ	:	1	Silty Loam	=	16	8.1			17.0	26.0	26.0 15.3	10.7
	=	9	=	=	=	•	Sandy	A-2-4(0)	21							
	Ξ	7	=	=	=	23.5 - 25.0		Ξ	26	0	78.0	22.0	0.0	NP	ΝP	N.P
	=	∞	=	:	=	ı	=	Ξ	23							
	Ξ	6	Ξ	=	=	1	=	=	25							

APPENDIX A. (CONTINUED)

										.7																					
		PI								20.7 13.3 7.4			25.3 15.2 10.1					N.							d.N						
		PL								13.3			15.2					Z.							NP						
		L								20.7			25.3					N.							NP						
ion		Clay								19.8			20.4					13.8							3.6						
stribut		Silt								56.2			46.5					13.8							30.8						
ze Di		Sand								19.4			22.7					14.7							9.09						
Grain Size Distribution		Gravel S								4.6			10.4 2					11.5 7							5.0						
RQD		G																													
Blow R		Ft.	2	3	7	13	24	4	21	29	94	36	50	63	c	3	7	9	9	4	18	21	41	2	2	11	10	3	18	917	30
		1							<u> </u>									(e)				_			(0)						
ption		AASHTO	A-6	=	=	=	=	A-2-4	A-4(3)	=	Ξ	Ξ	A-4(4)	=		•	9-Y	A-2-4(0)	ι	9-V	=	A - 2 - 4	=	1	A-2-4(0)	=	A-2-4	=	A-4	=	=
Soil Description						am		am	am				E									am		av	am				am		
Soil		Texture	Loam	=	Ξ	Silty loam	-	Sandy lc	Silty Loam	=	=	=	Clay loam	=		Silty Cl	Loam	Sand	=	Silty loam	=	Sandy Loam	=	Silty C	Sandy loam	=	Ξ	Ξ	Silty loam	=	=
l e	٠		2.5	5.0	7.5		15.0				5.0	0.0						7.5				25.0:		2.5		7.5		2.0	20.0		30.0
Samp	Depth	F.	- 0		,	٠	ı	ı	1	1	1	•	1	1		- 0	2 -	,	1	1	1	1	1	0		1	,	1	1	1	1
	uo		1.0	3	6.0	8.5	13.5	18.5	23.5	28.5	33.5	37.5	43.5	47.5		-	Э.	6.0	8.5	13.5	18.	23.5	28.	1.0		9	2	13.5	18	23.5	28.5
Ground	Elevation	Ft.	834.0	=	=	=	=	=	=	=	=	=	Ξ	=		834.0	=	=	=	=	=	=	=	841.0	=	=	=	Ξ	Ξ	Ξ	=
			22 L	=	=	=	=	=	=	=	=	=	=	=		22 R	=	=	=	=	=	=	=	. T	1 ! =	=	=	=	=	=	=
	Offset	[24	2													7								,	,						
	Station	No.	870 + 52	=	=	=	=	Ξ	=	=	Ξ	=	Ξ	Ξ		870 + 58	Ξ	=	=	=	=	=	=	870 + 95		=	Ξ	=	Ξ	Ξ	z
			~													œ															
	Samule	No.	-	, ,	~ د	٦ -	, 10	9	7	. oc	0	2	2 =	12		-	2	ım	7		9	7	- ∞	-	٦ ,	4 6	٦ <	e v	1 42	7	- 20
	100	3	S. R. 18 Over	Williams	Diroh		_	_	_	_	_	_	-	_		_	_	-		_	-		_	_	_	=	_	=	_	=	=
	Droient		SR		114	-	•		-	•	-		•			-						-									
	Doring	No.	67	5												89								60	60						

APPENDIX A. (CONTINUED)

	PL PI			47.4 18.7 28.7						26.7 15.9 10.8																32.3 19.8 12.5					
	Clay LL			37.7 47						16.7 26																21.4 32					
bution																															
Distri	Silt			50.5						49.3																67.3					
Grain Size Distribution	Sand			11.8						13.4 20.6																11.3					
Grain	Gravel			0						13.4																0					
RQD																															
Blow	Ft.	6	11	9	2	7	12	19	21	22	37	٣	S	7	00	12	15	12	25	33	31	33	34	۳	7	16	24	21	19	17	
lption	AASHTO	A-7-6	Ξ	A-7-6(26)	Ξ	am A-6	=	A-6(5)	· =	=	=	ım A-6	=	A-7-6	=	A-2-4	A-6	=	=	=	:	=	=	um A-6(11)	=	=	=	A-2-4	Ξ	4-6	0
Soil Description	Texture	Silty Clay	=	=	=	Silty clay loam	=	Loam	=	=	=	Silty clay loam A-6	=	Silty clay	, = ,	Sandy loam	Loam	Loam	z	=	ε	Ξ	=	Silty Clay loam A-6(11)	=	Ξ	Ξ	Sandy loam	÷,	T cam	
Sample	Ft.	2.5	5.0	7.5	10.0	15.0	20.0	25.0	30.0	35.0	40.0	2.5	5.0	7.5	10.0	15.0	20.0	25.0	30.0	35.0	40.0	45.0	50.0	2.5	5.0	7.5	10.0	15.0	20.0	25.0	
		1.0	3.5 -	- 0.9	8.5 -	13.5 -	18.5 -	23.5 -	28.5 -	33.5 -	37.5 -	1.0 -	3,5 -	6.0 -	8.5	13.5 -	18.5 -	23.5 -	28.5 -	33.5 -	38.5 -	43.5 -	48.5 -	1.0 -	3.5 -	- 0.9	8.5 -	13.5 -	18.5 -	73 5 -	
Ground	Elevation Ft.	835.5	=	=	=	=	Ξ	=	=	Ξ	=	829.0	=	=	=	=	=	Ξ	=	=	=	=	=	825.0	=	=	=	=	=	=	
Offcot	Ft.	22 R	=	=	z	=	Ξ	:	=	=	=	25 L	=	=	Ξ	Ξ	=	=	=	=	=	=	=	22 R	=	=	:	=	=	=	
0+0+00	No.	980 + 28	=	=	=	=	Ξ	=	=	Ξ	=	64 + 086	=	=	÷	Ξ	=	=	=	=	=	Ξ	=	980 + 81	=	=	=	=	=	=	
o Lame S	No.	-	2	3	7	2	9	7	œ	6	10	1	2	m	7	2	9	7	80	σ	10	11	12	-	2	٣	7	2	9	7	
0000	roject	S.R. 18 over	Louis	Ditch	=	Ξ	Ξ	Ξ	ε	=	=	=	:	=	:	=	=	:	=	:	=	=	Ξ	=	=	:	=	=	=	Ξ	
	No.	70 S										11												72							

APPENDIX A. (CONTINUED)

		ΡΙ						NP																								
		F						NP																								
		ij						NP																								
tion		Clay						0																								
Grain Size Distribution		Silt						32.0																								
Size D		Sand						68.0																								
Grain S		Gravel						0																								
RQD	24																															
Blow	per	Ft.	6	7	7	20			24	24	34	23	26	-	4	9	25	23	16	18	17	16	83	19	14	14	23	21	17	17	19	24
iption		AASHTO	A-7-6	2	=	am A-6	A-2-4(6)	=	=	=	A-6	Ξ	=		- We		oam -	,	•	ı	,		1	loam -	1	1	,	1	ı	1	1	•
Soil Description		Texture	Silty clay	=	=	Silty clay loam A-6	Sandy loam	=	Ξ	=	Loam	=	=		Silty clay loam	=	Clay & clay loam	=	=	=	=	F111	Silty clay	Clay or clay loam	=	=	=	=	=	=	=	=
Sample	Depth	Ft.	1.0 - 2.5	3.5 - 5.0	6.0 - 7.5	8.5 - 10.0	3.5 - 15.0	18.5 - 20.0	ı	ı	ι	9	•	,	.0 - 2.5	.5 - 5.0	8.5 - 10.0	3.5 - 15.0	,	1	1	1.0 - 2.5	ι	8.5 - 10.0	1	18.5 - 20.0	23.5 - 25.0	28.5 - 30.0	33.5 - 35.0	1	- 5	48.5 - 50.0
Ground	Elevation	Ft.	833.9	£	9		" 13	" 18	" 23	" 28	" 33	38	43	,	962.6	۳ -	æ :	" 13	" 18		" 28	926.6		œ	" 13	18	" 23	" 28	" 33	" 38	•	48
	ų.	Ft.	22 L	=	=	=	=	=	=	Ξ	±	=	=	:	20 R	=	=	=	=	:	=	86 L	=	=	=	=	=	Ξ	=	=	z	=
	Station	No.	981 + 33	=	=	=	2	=	Ξ	Ξ	=	=	=		758 + 05	=	=	=	=	=	=	758 + 12	=	=	=	=	=	=	=	=	:	=
	Sample	No.		2	m	7	Ŋ	9	7	. 00	6	10	: ::		-	2	3	7	Ŋ	9	7	_	5	m	7	2	9	7	00	6	10	11
	Project		S.R. 18 over	Louis	Ditch	=	£	=	=	=	=	=	=		S.R. 67 over	the	Pennsylvania	2	=	Ξ	:	:	=	=	=	=	=	:	=	=	=	=
	Boring	No.	73												74							75										

APPENDIX A. (CONTINUED)

	P1																												
	PL																												
	LL																												
bution	lt Clay																												
Grain Size Distribution	Gravel Sand Silt																												
Blow	Per Ft.	5	8	23	18	17	14	15	12	14	38	19	18	19	16	,	,	ı	,	1	1	5	œ	œ	11	29	18	23	23
tion	AASHTO		'	1	1	1	,	1	,	,	1	1	,	,	,	,	,	,	,	,	1								
Soil Description	Texture	Fill	Silty clay loam	· =	Clay loam	=	=	=	Silty loam	=	Clay loam	=	=	=	:	Clav loam	Silty clay loam	atty ctay toam	Silty clay loam	=	Clay loam	Silty clay loam	=	=	=	=	Sand	Sandy Loam	=
Sample	Depth Ft.	0 - 2.5	1	-	ı	1	1	1	- 1	5 - 5.0	1	1	1	1		0 - 1.0	,	0 - 8.0	1	0 - 7.0		0 - 3.5	ı	0 - 8.5	1	1	1	1	1
Ground	Elevation Ft.	963.4 1.0	" 3.5	8.5	" 13.5	18.5	" 23.5	" 28.5	63.1 1.0	" 3.5	8.5	" 13.5	_	" 23.5	" 28.5	60.7 0.0	0.1		958.1 0.0		" 7.0	842.2 2.0	4.5	" 7.0	9.5	" 14.5	" 19.5		" 29.5
9.5	Ele	6							6							6			6			∞							
330	Uniset Ft.	20 L	=	Ξ	=	Ξ	=	=	20 R	=	=	=	=	=	=	15] =	=	40 F	=	:	36 R	=	=	:	=	=	=	=
	Station No.	758 + 90	=	=	=	=	=	•	759 + 30	=	=	Ξ	=	=	=	763 + 00	=	Ξ	752 + 70	=	Ξ	82 + 77	=	=	=	=	=	:	Ξ
	Sample No.	-	2	٣	7	2	9	7	,	2	Э	7	- 50	9	7	-	2	ŧΜ	1	2	e	1	2	٣	7	2	9	7	∞
	Boring Project No.	S.R 67 over	the	Pennsylvania	. N	z	=	Ξ	Ξ	Ξ	=	Ξ	Ξ	Ξ	z	:	=	=	=	=	=	S.R. 67 over	Oakley Ditch	.=	Ξ	=	=	=	=
	Boring No.	76							77							78			. 62			80							

APPENDIX A. (CONTINUED)

1		1																							
	PI																							22	
	PL																							8	
	LL																							40	
ion	Clay																							67	
Grain Size Distribution	Silt																							30	
size Di	Sand																							21	
Grain	Gravel																								
RQD																									
-	per Ft.	10	25	10	53	24	18	12	œ	12	23	28	59	80	13	13	18	09	09						
ion	AASHTO																			A-6	9-V	9-V	A-6	Λ-6(13)	A-6
Soil Description	Texture	Silty clay loam	Ξ	Sand	Silty clay loam	Gravelly sand	Ξ	Silty clay loam	=	=	=	Sandy loam	Silty clay	Sandy loam	=,	=	=	Silty clay loam	; = ,	Clay	Clay	Clay	Clay	Clay "	Clay "
Sample	Ueptn Ft.	2.0 - 3.5		•	19.5 - 21.0	1	9.5 - 31.0	2.0 - 3.5	4.5 - 6.0	7.0 - 8.5	-	1	19.5 - 21.0	1	F	ı	39.5 - 41.0	1	1	3.0 - 4.0	0.2 - 6.0	0.5 - 6.0	0.4 - 6.0	3.0 - 4.0 8.0 - 9.0	0.2 - 1.0 $1.0 - 11.0$
Ground	Elevation Ft.	849.3		_			5	844.9	=	=	=	. 1		2		 		7 "	7 "	1007.4	1007.0	1006.7	1012.6	1018.2	1019.4
	Offset Ft.	25 R "	=	=	Ξ	=	=	33 L	Ξ	=	:	=	=	=	=	:	=	=	=	CF	6 R	17 L	12 R	12 L "	12 R
	Station No.	82 + 55	=	=	=	=	=	83 + 23	=	Ξ	=	Ξ	=	=	=	=	=	=	=	370 + 00	373 + 00	376 + 00	379 + 00	382 + 00	385 + 00
	Sample No.	1 7 7	า 4	2	9	7	80	1	2	m	7	2	9	7	. 00	6	10	11	12	-	1	1	-	1 2	1 2
	Project	S.R. 67 over Oakley Ditch	: =	=	Ξ	=	:	:	Ξ	=	=	=	z	=	Ξ	=	:	=	=	S.R. 27	=	=	z	= =	Ξ Ξ
	Boring No.	81						82										٠		83	84	85	98	87	88

APPENDIX A. (CONTINUED)

	PI													17
	PL													18
	TT													35
ıtion	Clay													38
Grain Size Distribution	Silt													36
n Size	1 Sand													26 18
	Gravel													1 1
RQD	•													
Blow	Ft.													
Soil Description	AASHTO	A-6 	A-6	A-6 	A-6	A-6	9-V	A-6	A-6	A-6	A-6 	A-6	A-6	A-6
Desc									_			_	_	
Soil	Texture	Clay "	Clay "	Clay "	Clay "	Clay "	Clay	Clay "	Clay	Clay	Clay "	_Clay "	Clay	Clay "
ple	5 .	2.0	2.0	2.0 4.0 8.0	2.0	1.0	7.0	1.5	1.5	8.0	1.0	1.0	2.0	2.0
	rt.	0.2 - 2.0 -	0.5 - 2.0 -	0.3 - 2.0 - 4.0 -	1.0 - 2.0 -	0.2 -	0.2 -	0.5 -	0.2 -	- 0.4	0.3 - 1.0 - 4.0 -	0.2 -	0.2 - 2.0 -	0.2 - 2.0 -
Ground	Elevation Ft.	1014.8	1012.5	1011.0	1006.8	1011.5	1013.2	1017.1	1018.0	1015.0	1022.1	1020.1	1018.1	1016.4
100990	Oliser Ft.	12 L "	12 R	12 L "	35 L	12 R	12 L	12 R	12 L	20 T	12 R	12 L	12 R	12 L
1	No.	388 + 00	391 + 00	394 + 10	394 + 00	397 + 00	00 + 007	403 + 00	00 + 907	00 + 907		412 + 00	415 + 00	418 + 00
	Sample No.	1 2	1 2	3 2 1	1 2	1 2	1	1 2	1 2	7	3 2 1	1 2	1 2	1 2
	Froject	S.R. 27	= =	= = =	= =	: :	2	: :	z z	=	:::	::		::
	Boring No.	68	06	91	92	93	76	95	96	97	86	66	100	101

APPENDIX A. (CONTINUED)

			m		_											
	10		7		4 33								39			
	d TT	- [77		7 24								25			
		- 1	7		57								9			
oution	Clay	- 1	ì	;	44								53			
Grain Size Distribution	Silt	20		ć	ī								31			
Size	Sand	43		25	3								91			
Grain	Gravel			1 1									ı			
RQD	!															
Blow	Ft.															
Soil Description	AASHTO	A-6(8)	0 \	A-7-6	A-7-6(19) A-7-6	A-6	V	A-6	A-6	 A-6	- - -	A-7-6 A-6	A-7-6(20) A-6	A-6	A-4 A-7-6	A = 0 $A = 7 = 0$ $A = 7 = 0$
Soil Des	Texture	Clay "	Clav	= :	: :	Clay	Clay "	Clay "	Clay "	Clay "	:	lay n	Clay "	Glay	Sandy Ioam Clay	
Sample Depth	.	2.5	3.0	5.0	8.0	1.0									1	1.0 Clay 6.0
Samp Dept		0,3 -	0.2 -	3.0 -		0.2 -		0.2 -	0.5 -			. ~	0.2 - 1	0.3 - 9.	1) 1	1 1
Ground Elevation Ft.							_								0.3 1.0 3.0	0.0
Ground Elevation Ft.		1015.4	1015.1	= =	Ξ	1015.1	1019.6	1019.1	1016.4	1013.9	1012.8	1013.4	1015.6	1022.0	1016.0	1009.4
Offset Ft.	12 p	u 71	12 L	: :	=	12 R "	12 L	12 R "	12 L	12 R "	75 L		12 R	12 г.	12 K	35 R
Sample Station No. No.	421 + 00	=	424 + 00	= :	=	427 + 00	430 + 00	433 + 00	436 + 00	439 + 00	439 + 75	442 + 00	445 + 00	448 + 00	451 + 00	452 + 20
Sample No.	-	2	1 2	l m >	7	2	1 2	1 2	1 2	2	-	7 7	2 2	,,	3 2 2 4	1 4.5
Project	S.R. 27	=	= =	= =	;	: :	= :	= :	= =	= :	:	= =	= = ;	= :	: = :	: :
Boring No.	102		103		,	707	105	106	107	108	109	110	111	112		11.4

APPENDIX A. (CONTINUED)

1		1										
	PI									22		=======================================
	PL									18	-	19
	Ė					•				26 40		30
tion	Clay									16 38		24
Grain Size Distribution	Silt									32		84
Size D	Sand									52 28		28
Grain	Gravel									1 1		,
RQD	*											
Blow	Per Ft.											
ription	AASHTO	A-6 A-7-6 A-6	A-6	A-6 A-7-6 " A-6	A-6 	A-6	A-6 A-7-6 '' A-6	A-6	A-6	A-4(3) A-6(13) A-7-6	A-6 	A-6 " A-6(8) A-7-6
Soil Description	ıre	= =		: : :	=	=	:::	=		= =	::	Clay Clay Loam " Clay
Š	Texture	Clay	Clay	Clay	Clay	Clay	Clay	Clay	Clay	Loam Clay	Clay	Clay Clay Clay
Sample	∄ .	1.0 2.5 7.0	0.9	2.0 4.0 6.0 8.0	1.0	1.0	2.0 3.0 4.0 8.0	1.5	7.0	0.5 2.0 6.0 9.0	2.0	1.0 2.0 3.0 6.0
		0.2 - 1.0 - 2.5 -	0.4 -	0.2 - 2.0 - 4.0 - 6.0 -	0.2 -	0.2 -	0.2 - 2.0 - 3.0 - 4.0 -	0.2 -	- 0.4	0.2 - 0.5 - 2.0 - 6.0 -	0.2 - 2.0 - 4.0 -	0.2 - 1.0 - 2.0 - 3.0 -
Ground	Elevation Ft.	1016.8	1019.8	1019.7	= =	1018.6	1016.8	1014.7	1011.3	1012.6	1010.6	1007.2
Officet	Ollset Ft.	12 L	12 R	12 L	= =	12 L "	12 R	12 L "	30 F	12 R	12 L	12 R
40	No.	454 + 10	457 + 00	460 + 00	::	100 + 997	469 + 00 "	472 + 00	474 + 50	475 + 00	478 + 00	481 + 00
Comple	No.	1 2 3	1	1 2 2 7 4	1 2	1 2	1 3 4	1 2	1	1 2 3 4	3 2 1	1 2 3 4 4
Decision	rroject	S.R. 27	=	::::	::	::		= =	. .	::::		
	Boring No.	115	116	117	118	119	120	121	122	123	124	125

APPENDIX A. (CONTINUED)

	PL PI		22 19						23 25 22 28			
	1		41			•			48 50			
lon	Clay		57						31			
Grain Size Distribution	Silt		17						28 34			
ize Di	Sand		26						41 26			
Grain S	Gravel Sand		1						1 1			
	√											
Blow RQD	Ft.											
ription	AASHTO	A-6	A-7-6(12) A-7-6	A-6 A-6	A-7-6	A-6 A-7-6 A-6	A-6	A-6 A-7-6 A-6	A-7-6(12) A-7-6(17)	A-6 ::	A-7-6 "- A-6	A-6
Soll Description	Texture	Clay Clay loam	Clay "	Clay "	Clay "	Clay "	Clay loam Clay	Clay "	Clay "	Clay "	Clay "	Clay
Sample		8.0	5.0 0	1.0 6.0	3.0 0	2.0 (5.0 8.0		2.0 C 4.0 5.0 8.0	1.0 (2.0 C	2.0 (3.0 6.0 12.0	2.0
Sam	Depth Pt.	0.2 -	1.0 -	0.2 - 1.0 - 4.0 -	2.0 -	0.3 - 2.0 - 5.0 -	0.3 - 1.0 1.0 - 10.0	0.3 - 2.0 - 4.0 - 5.0 -	0.0 -	0.5 - 2.0 - 4.0 -	0.4 - 2.0 - 3.0 - 6.0 -	0.2 -
Ground	Elevation Ft.	1005.6	1003.0	1004.7	995.2	1002.0	1007.0	999.5	7.766	1000.8	1001 8	998.2
4 330	Uriset Ft.	12 L	33 R	12 R 	35 L	12 L "	12 R	12 L 	25 L	12 R "	12 L	12 R
	Boring Project Sample Station No. No. No.	483 + 00	484 + 80	487 + 00	489 + 70	400 + 000 H	493 + 00	497 + 00	497 + 80	" 00 + 667	502 + 00	505 + 00
,	Sample No.	1 2	7 7	3 2 1	1 2	35.	1 2	N M 4	1 2	- ~ E	4 3 5 1	-
	Project	S.R. 27	::		::		::	::::	::	:::	::::	: :
	oring No.	126	127	128	129	130	131	132	133	134	135	136

APPENDIX A. (CONTINUED)

	PI												
	PL												
	II.												
tion	Clay												
stribu	Silt												
Size Di	Sand												
Grain Size Distribution	Gravel												
RQD Z													
Blow	Fr.												
iption	AASHTO	A-6 A-7-6	A-6	A-6	A-6	A-6 A-7-6	A-6 A-7-6 A-6	A-6	Ξ	A-6 A-7-6	A-6	oam A-2-6 A-7-6	A-6 A-7-6 A-6 · A-7-6
Soil Description	Texture	Clay "	Clay "	Clay "	Clay "	Clay "	Clay loam Clay Clay loam	Clay "	Clay	Clay "	Clay "	Sandy clay loam A-2-6 Clay A-7-6	Clay "
Sample		0.3 - 3.0 3.0 - 7.0	0.3 - 4.0 4.0 - 6.0	0.2 - 2.0 2.0 - 8.0	0.2 - 1.0 $1.0 - 6.0$	0.3 - 2.0 2.0 - 3.0 3.0 - 8.0	0.3 - 1.0 2.0 - 3.0 5.0 - 6.0	0.3 - 3.0 3.0 - 8.0	5.5 - 6.5	0.2 - 1.0 1.0 - 2.0 2.0 - 7.0	1.0 - 2.0 4.0 - 5.0	0.2 - 2.0 2.0 - 6.0	0.2 - 1.0 1.0 - 3.0 3.0 - 6.0 6.0 - 9.0 9.0 - 10.0
Ground	Ft.	993.2 0	988.8 0	985.9 0	980.2 0	976.7 0	973.5 0	976.0 0	973.9 5	977.2 0	975.0 1	979.8	981.4
Offeat	Ft.	12 L	12 R	12 L	12 R	12 L "	25 R	12 R "	30 T	12 L "	25 L	12 R	12 L
Ctation	No.	508 + 00	511 + 00	514 + 00	517 + 00	520 + 00	522 + 00	523 + 00	523 + 80	527 + 00	527 + 00	529 + 00	532 + 00
Cample	No.	1 2	1 2	1 2	1 2	1 2 3 3	1 2 3 3	1 2	1	1 2 3	1 2	1 2	1 2 3 3 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
	Project	S.R. 27	::	::	: :	= = =	= = =	: :	=	= = =	= =	: :	
	Boring No.	137	138	139	140	141	142	143	144	145	146	147	148

APPENDIX A. (CONTINUED)

	9	0.000	1040	Officet	Ground	Sample	le .	Soil Description	ption	12	RQD	Grain	Grain Size Distribution	stribut	ion			
No.	riolect	No.	No.	Ft.	Ft.			Texture	AASHTO	Ft.		Gravel	Sand	Silt	Clay	LL	PL	Pl
149	S.R. 27	1 2 3 3	535 + 00	12 R "	980.0	0.2 - 1.0 1.0 - 6.0 6.0 - 10.0	ľ	Clay "	A-6 A-7-6 A-6									
150	::::	4 3 2 1	538 + 00	12 L 	977.1	0.2 - 2 2.0 - 3 3.0 - 6 6.0 - 8	2.0 3.0 6.0 8.0	Glay loam Clay "	A-2-6 A-7-6 " A-6									
151	::	1 2	541 + 00	12 R 	976.0	5.0 - 8	5.0 C	Clay "	A-7-6 A-6									
152	= = =	321	544 + 00	12 L "	974.5	0.2 - 1 1.0 - 6 6.0 - 8	1.0 C	Clay "	A-6 A-7-6 A-6									
153	: : :	3 2 3	547 + 00	12 R "	967.6	0.3 - 2 2.0 - 5 5.0 - 8	2.0 S 5.0 C 8.0	Sandy clay loam A-2-6 Clay A-7-6 A-6	am A-2-6 A-7-6 A-6									
154	::::	4 3 3 2 1	550 + 00	12 L 	965.5	0.2 - 2 2.0 - 4 4.0 - 5 5.0 - 8	2.0 C 4.0 5.0 8.0	Clay "	A-6 A-7-6 A-6 A-6(8)			1	67	19	32	38	18	20
155	= = =	3 2 1	550 + 75	39 R "	960.2	1.0 - 2 3.0 - 4 8.0 - 9	2.0 C 4.0 9.0 S	Clay " Sandy loam	A-7-6 " A-4(1)			1	61	20	19	21	15	٥
156		3 2 3	552 + 00	12 R "	964.6	1.0 - 2 2.0 - 4 4.0 - 8	2.0 S 4.0 C 8.0	Sandy clay loam A-2-6 Clay A-7-6 A-7-6	лт A-2-6 A-7-6 A-7-6(20)			ě	21	36	63	60	26	~7
157	= =	1 2	553 + 00	30 L	963.4	4.0 - 7	4.0 °C	clay "	A-6 A-7~6									

APPENDIX A. (CONTINUED)

	4		100	Offerst	Ground	Sample	e	Soil Description	ption	Blow F	RQD	Grain Size Distribution	ze Dist	ribution			
Boring No.	rroject	No.	No.	Ft.	Ft.	Ft.		Texture	AASHTO			Gravel S	Sand S	Silt C	Clay	LL PL	. PI
158	S.R. 27	1	556 + 00	12 L	7.996	0.5 - 3		Clay loam	A-2-6								
	: :	2	= =	= :	= =			Clay "	A-7-6								
	: :	· 1	: :	: :	: :		0.0	: =									
	= =	2 6	: :	: :	: =	. 0.9	0.0	: :	A-7-6								
150	=	-	259 + 00	12 R	971.0	0.3	3.0	Clav	A-7-6								
	Ξ	2	=	: :	=	,		=	A-6								
	=	ım	Σ	=	=	1	0.9	=	A-7-6								
160	Ξ	_	262 + 00	12 1.	9.926	7.0		Clav	A-7-6								
	=	2	=	=	=		2.0	=	A-6								
	=	Э	=	Ξ	=	5.0 - 8	3.0		=								
161	Ξ	-	565 + 00	12 R	976.2	0.3 -	2.0	Clay	A-7-6								
	=	2	Ξ	Ξ	Ξ	,		=	=								
	=	ım	Ξ	=	=	ı	8.0	£	9-V								
162	Ξ	-	268 + 00	12 L	974.2	0.2 -		andy clay loar	n A-2-6								
	=	2	Ξ	=	=	1	4.0 (Clay A-7-6	A-7-6								
	: :	ന	= :	= :	= :	ı	5.0	= :	A-6								
	=	7	=	=	=	- 0.9	0.8	E	=								
163	Ξ	1	569 + 30	25 L	971.0	ı		Clay	A-7-6(14)								
	=	2	:	=	z	4.0 -	2.0	=	=			- 7	48 1	15 37		65 22	7 73
164	=	1	571 + 00	12 R	979.2	0.5 -	2.0	lay	A-7-6								
	=	2	Ξ	=	Ξ	ı		Sandy Clay loam A-2-6	m A-2-6								
	=	3	:	=	Ξ	1		Clay	4-7-6								
165	Ξ	-	574 + 00	12 L	977.4	0.2 -	1.0	Sandy clay loam A-2-6	m A-2-6								
	=	2	=	=	=	ı		Clay	A-7-6								
	=	٣	=	Ξ	=	,		=	A-6								
	=	7	=	=	=	7.0 -	8.0		:								
991	Ξ	1	577 + 00	12 R	981.4	0.5 -	1.0	Sandy clay loam A-2-6	m A-2-6								
	=	2	Ξ	=	=	ı		Clay	A-7-6								
	Ξ	3	=	=	=	2.0 -		=	A-6								

APPENDIX A. (CONTINUED)

								- 1	-						
Project	Samole	Station	Offset	Ground	Sample		Soil Description	Blow RQD		Grain Size Distribution) İstribu	tion			
	No.	No.	Ft.	Ft.		Texture	ure AASHTO		Gravel	al Sand	Silt	Clay	II	FL	PI
S.R. 27	1 2	579 + 00	12 R	983.4	0.4 - 2.0		Sandy clay loam A-2-6 Clay A-6								
	7 3 5 1	580 + 00	12 L	983.2	0.2 - 2.0 2.0 - 3.0 3.0 - 6.0 6.0 - 8.0		Sandy clay loam A-2-6(2) Clay A-7-6		•	70	5	25	39	21	18
	22 7 2 7 2 7 2 7 2 7 2 7 2 7 2 7 2 7 2	583 + 00	12 R	984.6	0.5 - 1.0 1.0 - 4.0 4.0 - 6.0 6.0 - 8.0 8.0 - 9.0		Sandy clay loam A-2-6 Clay "A-7-6 Sandy clay loam A-2-6(0) Clay A-7-6		ı	. 99	15	19	28	16	12
	33	986 + 00	12 L "	983.2	0.2 - 2.0 2.0 - 6.0 6.0 - 8.0		Sandy clay loam A-2-6 Clay A-7-6						٠		
	2	289 + 00	12 R "	980.9	0.5 - 3.0 3.0 - 6.0		Sandy clay loam A-2-6 Clay A-7-6								
::	1 2	592 + 00	11 L	977.8	0.3 - 2.0 2.0 - 8.0		Sandy clay loam A-2-6 Clay A-7-6								
= =	1 2	595 + 00	14 R	974.6	0.3 - 1.0 1.0 - 6.0		Sandy clay loam A-2-6 Clay A-7-6								
	1 2 3	598 + 00	10 L	970.1	0.2 - 2.0 2.0 - 4.0 4.0 - 8.0		Sandy clay loam A-2-6 Clay , A-7-6								
	2	601 + 00	14 R	966.2	0.2 - 1.0		Sandy clay loam A-2-6 Clay A-7-6								
	3 2 1	604 + 00	~ : : %	962.8	0.2 - 3.0 3.0 - 5.0 5.0 - 8.0	0 Sandy 0 Clay	3.0 Sandy clay loam A-2-6 5.0 Clay A7-6 8.0							٠	

APPENDIX A. (CONTINUED)

	PI							36		33		24
	PL							26		24		18
	T							62		57		42
tion	Clay							99		55		34
Grain Size Distribution	Silt							0		7		29
Size	Sand							36		38		37
Grain	Gravel							ı		•		ı
RQD	•											
Blow	řt.											
Soil Description	AASHTO	Sandy clay loam A-2-6 Clay A-7-6 Sandy loam A-2-6	Sandy clay loam A-2-6 Clay , A-7-6	A-7-6 A-7-6	Sandy clay loam A-2-6 Clay A-7-6	Sandy clay loam A-2-6 Clay A-7-6	Sandy clay loam A-2-6 Clay A-7-6	Sandy clay loam A-2-6 Clay A-7-6(18)	Clay A-7-6 Sandy clay loam A-2-6	A-7-6 A-7-6(17)	Sandy clay loam A-2-6 Clay A-7-6	Sandy clay loam A-2-6 Clay A-7-6
Soil Des	Texture	Sandy clay Clay Sandy loam	Sandy clay Clay "	Clay "	Sandy clay Clay	Sandy clay Clay "	Sandy clay Clay	Sandy clay Clay	Clay Sandy clay	Clay Clay	Sandy clay Clay "	Sandy clay Clay "
ole Ph		2.0	3.0	2.0	3.0	2.0 3.0 6.0 8.0	2.0	3.0	2.0	2.0	4.0 6.0 8.0	2.0 4.0 8.0
Sample	Ft.	0.2 - 2.0 - 4.0 -	0.2 - 3.0 - 5.0 -	1.0 - 2.0 -	3.0 -	0.2 - 2.0 - 3.0 - 6.0 -	0.2 - 2.0 -	0.2 - 2.0 -	3.5 -	4.0 -	0.5 - 4.0 - 6.0 -	0.2 - 2.0 - 4.0 -
Ground	Ft.	959.6	958.2	954.4	959.1	963.1	0.096	957.9	956.1	956.0	957.7	959.2
Offeat	Ft.	16 L		23 L	16 R	 8:::	15 R	10 L	25 L	30 R	14 R	10 L
Station	No.	00 + 009	610 + 00	611 + 50	613 + 00	616 + 00	619 + 00	622 + 00	622 + 00	624 + 45	624 + 60	628 + 00
Cample	No.	3 3 3	3 2 3	1 2	1 2	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2	1 2	1 2	1 2	3 2 7	3 2 1
00000	roject	S.R. 27	= = =	: :	= =		= =	= =	= =	: :		
2	No.	177	178	179	180	181	182	183	184	185	186	187

APPENDIX A. (CONTINUED)

	PI	29		19	41					15		
	PL	25		20	23					19		
	T.	54		39	99	•				34		
tion	Clay	18		26	47					18		
Grain Size Distribution	Silt	47		3	19					26		
Size D	Sand	13		71	34					95		
Grain	Gravel			1	1					4		
RQD												
-	per Ft.											
iption	AASHTO	A-7-6(16) A-7-6	A-7-6 oam A-2-6	Sandy clay loam A-2-6(2) Clay A-7-6	A-7-6 A-7-6(18)	A-6 A-7-6 A-6	н А-6	A-7-6 A-6 A-7-6	A-7-6 A-6 " A-7-6	A-7-6 A-6 A-6(3)	A-7-6 A-6	A=6 n A=7=6
Soll Description	Texture		Clay A-7-6 Sandy clay loam A-2-6	dy clay lo y	: 2:	: = >:	Sandy loam Clay	::	Clay Sandy loam Clay "	Clay " Sandy loam	: %	Sandy loam Clay
	Tex	Clay			Clay	Clay		Clay			Clay	
Sample	t n	3.0	2.0	2.0	6.0	1.0 3.0 8.0	5.0	3.0	1.0 4.0 5.0 6.0	2.0 7.0 8.0	6.0	2.0 6.0 8.0
	n Depth Ft.	3.0 -	1.0 -	0.2 - 2.0 -	0.2 -	0.2 - 1.0 - 3.0 -	0.2 -	0.2 - 3.0 - 6.0 -	0.2 - 1.0 - 4.0 - 5.0 -	0.2 - 2.0 - 7.0 -	0.2 -	0.2 - 2.0 - 6.0 -
Ground	Elevation Ft.	956.4	954.6	956.0	954.5	952.0	950.4	949.2	950 0	948.5	0.946	947.0
	Offset Ft.	13 R	30 R	12 L	12 R	12 L	12 R	12 L "	12 R	12 L "	12 R	12 L "
	Station No.	632 + 00	632 + 00	634 + 00	637 + 00	079	643 + 00	# 979 # 979	649 + 00	652 + 00	00 + 959	658 + 00
	Sample No.	1 2	1 2	1 2 2	1 2	3 2 3	1 2	3 2 3	7 3 3 5 7	3 5 7	1 2	1 2 2
	Project	S.R. 27	: :	::	::	= = =	::	:::	::::	:::	ΞΞ	= = =
	Boring No.	188	189	190	191	192	193	194	195	961	197	198

APPENDIX A. (CONTINUED)

	. PI						22				
	. PL						18				
	, LL				.:		07				
tion	Clay						40				
stribu	Silt						32				
ize Di	Sand						28				
Grain Size Distribution	Gravel						1				
RQD	*										
Blow	Ft.										
ription	AASHTO	A-7-6 A-6	A-7-6 A-6 A-7-6	A-6 A-7-6 A-6	A-6 A-7-6	A-7-6	A-6 A-6(13) A-6 A-7-6	A-7-6	A-7-6 A-6	A-7-6 A-6	A-7-6
Soil Description	Texture	Clay "	Clay "	Sandy loam Clay "	Sandy loam Clay "	Clay	Sandy loam Clay "	Clay	Clay	Clay "	Clay
Sample	Ft.	0.2 - 3.0 3.0 - 5.0 5.0 - 6.0	0.2 - 3.0 3.0 - 4.0 4.0 - 8.0	0.2 - 2.0 2.0 - 4.0 4.0 - 6.0 6.0 - 8.0	0.3 - 2.0 2.0 - 6.0 6.0 - 8.0	0.3 - 4.0 4.0 - 6.0	0.3 - 2.0 2.0 - 4.0 4.0 - 5.0 5.0 - 8.0	0.3 - 6.0	0.2 - 2.0 2.0 - 8.0	0.2 - 3.0 3.0 - 8.0	0.2 - 2.0
Ground	Ft.	3.8.6	941.0	940.5	939.2	940.2	937.4	942 0 (938.0	937.0	939.2
Offere	Ft.	12 R	12 L "	15 R	12 L "	12 R "	12 L " "	12 R	12 L	12 R	12 L
2014040	No.	661 + 00	11 00 11 11	00 + 299	670 + 00	673 + 00	676 + 00	00 + 629	683 + 00	685 + 00	00 + 889
010000	No.	1 2 3 3	1 2 3 3	7 3 5 7	1 2 3 3	1 2	1 2 3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1	1 2	7	1 5 7
000	rroject	S.R. 27	= = =	::::	2 2 2	::	::::	=	: :	= =	
	Boring No.	199	200	201	202	203	204	205	206	207	208

APPENDIX A. (CONTINUED)

	PI					23				-7	
	PL					19				22	
	TI					42				63	
tion	Clay					57				38	
Grain Size Distribution	Silt					18				31	
Size D	Sand					25				31	
Grain	Gravel					t				ı	
RQD	•										
-	12 K										
	AASHTO	A-7-6	A-7-6	A-7-6	ат A-6 A-7-6 п	A-7-6 " " A-7-6(13)	A-7-6 A-6	A-7-6	A-7-6	A-6 A-7-6(19)	A-7-6 A-6
Soll Description	Texture	Clay "	Clay "	Clay "	Sandy clay loam A-6 Clay "A-7-6	Clay	Clay Clay	: :	Clay "	Clay "	2.0 -Clay "8.0 "
Sample	Ft.	0.2 - 2.0 2.0 - 4.0 4.0 - 8.0	0.2 - 2.0 2.0 - 8.0	0.3 - 2.0 2.0 - 4.0 4.0 - 6.0	0.2 - 2.0 2.0 - 6.0 4.0 - 9.0	1.0 - 2.0 2.0 - 4.0 4.0 - 6.0 6.0 - 8.0 8.0 - 10.0	1 1	2.0 - 4.0 4.0 - 6.0	0.2 - 2.0 2.0 - 4.0 4.0 - 8.0	0.2 - 4.5 4.5 - 6.0	0.2 - 2.0
Ground	Ft.	939.6 0	936.0 0	935.3 0	937.4 0	941.2			936.0 0	934.9 0	934.6 0
Offent	Ft.	12 R "	12 L "	12 R "	12 L "	12 R	12 L 12 R	: :	12 L "	12 R	12 L
Station	No.	691 + 00	00 + 699	696 + 75	700 + 007	703 + 00	706 + 00	= =	712 + 00	715 + 00	718 + 00
Comple	No.	3	2 1	3 2 3	3 2 3	2 5 4 3 2 1	1 1	3 5	3 2 3	2	1 2
000		S.R. 27	::	= = =	= = =		= = .	= =	= = =	: :	= =
	No.	209	210	211	212	213	214		216	217	218

APPENDIX A. (CONTINUED)

	P1			70	11					
	P.F.			23	14					
	TT			63	25					
on	Clay			87	22					
Grain Size Distribution	Silt			31	20					
ize Dis	Sand			21	28					
Grain S	Gravel			ì	ī					
RQD 2										
Blow	Ft.									
iption	AASHTO	A-7-6 A-6 A-7-6	A-7-6 A-6 A-7-6	A-7-6 A-7-6(20)	A-7-6 am A-6(2) A-6	A-7-6 am A-6	am A-6 " A-7-6	A-7-6 am A-6	A-7-6 am A-6 A-7-6 am A-6	A-7-6 am A-6
Soil Description	Texture	Clay "	Clay "	Clay "	Clay A-7-6 Sandy clay loam A-6(2) Clay A-6 Sandy clay "	Clay A-7-6 Sandy clay loam A-6 " "	Sandy clay loam A-6 " A-7-(Clay A-7-6 Sandy clay loam A-6	Clay A-7-6 Sandy clay loam A-6 Clay A-7-6 Sandy clay loam A-6	Clay A-7-6 Sandy clay loam A-6
le h		2.0 (4.0	1.0 (4.0	2.0	1.0 4.0 5.0	1.0 2.0 4.0 6.0	2.0 4.0 6.0	1.0	2.0 4.0 5.0	2.5 ⁻ (4.0 %)
Sample	Ft.	0.2 - 2.0 - 4.0 -	0.2 - 1.0 - 4.0 -	1.0 -	0.2 - 1.0 - 4.0 - 5.0 -	0.2 - 1.0 - 2.0 - 4.0 -	1.0 - 2.0 - 4.0 -	0.2 -	0.2 - 2.0 - 4.0 - 5.0 -	0.2 - 2.5 - 4.0 -
Ground	Ft.	933.6	931.6	927.5	930.2	930.4	930.5	925.9	921.8	913.0
Offset	Ft.	12 L "	12 R	35 L	12 L 	12 L "	12 R 	12 L "	12 R	12 L
Station	No.	721 + 00	723 + 00	725 + 00	726 + 00	728 + 00	732 + 00	735 + 75	741 + 00	744 + 00
Sample	No.	1 2 3 3	3 3 3	7 7 7	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	3 2 1	1 2	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2 3
Project		S.R. 27	= = =	= =	::::		: : :	= =	::::	: : :
Rorino	No.	219	220	221	222	223	224	225	226	227

APPENDIX A. (CONTINUED)

ł			1																								
	Š	I.d.		17			Ξ	21																			
	ż	7		22			20	28																			
	=	77		39			31	49				,															
	it ion	Clay		31			13	35																			
Grain Sino Distail	Silt	110		37			16	77																			
0.130	Sand			32			71	21																			
Grain	Gravel							ı																			
ROD	2 60																										
Blow	per Ft.									13	9	9	29	ì													
ription	AASHTO		A-7-6	A-6	A-7-6	=	A-2-6(0)	A-7-6(14) A-7-6	• •	A-7-6	=	A-6	A-2-6 A-6	:	am A-6	A-2-6		A-7-6 A-2-6	:	A-6	A-7-6	· =		A-6	4-7-6	0-/-4	=
Soil Description	Texture		Clay "	=	=	= .	Sandy loam	Clay "		Clay	= -	=	Sandy loam Clay		Sandy clay loam A-6	Sandy loam Sandy clay loam		Clay Sandy loam		Clay	=	=		itay	Clav	=	Ξ
Sample	Depth Ft.	- 1	6.0	0.6	11.0	14.0	0.02	1.0			10.5	11.5				9.5		6.0		4.0		0.0	0 6		2.0 C		7.0
			3.5	- 0.9	9.0 -	11.0 -	10.01	0.0 -	1	5.0 -	10.0	- 201	20.0		4.0 -	8.0 - 9.5 -		0.0 -		1	- 0.4		4.0 -		1.0 -	2.0 -	5.0 -
Ground	Elevation Ft.	7 000	. =	=	= :	: :		903.9	4	909.7	: :	=	=		907.5	: =		908.8		907.6	=	=	6.606		915.2		Ξ
066224		12 R	: :	: :	: :	: =		29 R "		12 K	=	Ξ	=		280 R	: =		12 L		12 R	: :	=	12 L		12 R	=	=
Station	No. No. No.	747 + 00	= =	: =	: =	:		747 + 00	05 7 77	00 + 747	=	Ξ	=		148 + 00	Ξ	00 , 01	00 + 00/	753 , 00	100 + 667	=	:	756 + 00		759 + 00	= :	=
Sample	No.	1	7 5	า <	t rv	9		2	-	5 -	ı m	7	2	-	، د	ı۳	•	2	-	, (4 (*	า	-			7 (r
Project	,	S.R. 27	= =	=	=	=	=	: =	:	=	:	=	=	=	=	=	=	=	=	=	=		=	:	: :	=	
Boring	No.	228					0.00	677	230					231			232		233				234	235	733		

APPENDIX A. (CONTINUED)

	Ιd																																					
	PL																																					
	LL															٠																						
ion	Clay																																					
stribut	Silt																																					
Grain Size Distribution	Sand																																					
Grain	Gravel																																					
RQD Z																																						
Blow	11 L	3	œ	10	21	100	77	31	~) (7 7	1 0	17	30	2 6	20,	, ,	2 4 5	76	50/.5	06	9	2	7	6	14	18	31	13	7	=	20	7	20	7 10	30		47 28
Soil Description	AASHTO	lay	gravel			+	511C	oitty ciay a gravei	> 6		gravel		lay		11.	SIIL						lay		gravel		lav	,	pue	silt	ravel				ra y	-	ודר	1	siit
Soil	Texture	Sandy clay	Sand & gravel	´=	=	Clayon of 1+	Cidyey	3116	Sandy clay	5 7 7 7 7	Sand & gravel	0414 010	31115 =	Sandy cilt	Claudy a	clayey silt	=	: =	=	: :	=	Sandy clay	=	Sand & gravel	=	Sandy clay		Silty sand	Clayev silt	Sand & oravel	=	=	Ciltu olan	J1117	Condu odle	Salluy 3	7	Clayey silt
Sample	FF C	3.5 - 5.0	8.5 - 10.0	13.5 - 15.0	•	1	7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		3.5 - 5.0		1		18 5 - 21 0	ı	-			35.0 - 37.5	1	ı	48.5 - 50.0	ı	7.5 - 10.0	11.0 - 13.5	8	1	23.5 - 26.0	ŧ	3.5 - 6.0	-	•	15.0 - 17.5	-	25 0 - 27 5	31.5	35.0	1	38.0 - 40.0
Ground Elevation	Ft.	907.8	=	=	:		1) =			=	=	=				٠ -			0.	=	1	16		2		907.8		=	=	=	=	"			
Offset	F. C.	6 R	=	=	=	=	=	=	7 R	=	=	=	=	=	=	=	=	: =	=	: :	:	9 F	=	=	=	±.	=	=	8 L	=	Ξ	Ξ	Ξ	=	Ξ	=	=	=
Station	No.	748 + 09	Ξ	=	Ξ	=	=	Ξ	748 + 41		=	=	=	Ξ	=	Ξ	=	: =	=	: :	:	749 + 08	£	=	=	=	Ξ	ż	749 + 34	=	=	Ξ	Ξ	Ξ	Ξ	Ξ	=	=
Sample	No.	1	2	т	7	· Lr	n 4	7 0		, ,	۶ ۲	۱ <	, v	, 40	, ,	. o	0 0	y 5	2:	11	7.7	1	2	e	4	2	9	7		2	וריז	7	ď	י ע	7	- 00		10
Project		S.R. 27 over	Little	Salamonie	River	20.71	Ξ	=	Ξ	=	Ξ	=	Ξ	=	Ξ	=	=	=	=	: :	:	:	=	=	=	=	=	=	=	=	z	z	=	=	=	Ξ	=	ε
Rorino	No.	236 S							237													238							239									

APPENDIX B

PHYSICAL AND CHEMICAL PROPERTIES OF AGRICULTURAL SOILS IN JAY COUNTY

APPENDIX B. PHYSICAL AND CHEMICAL PROPERTIES OF AGRICULTURAL SOILS IN JAY COUNTY (1)

										Wind	
Soil name and	Depth	Clay	Mo1st bulk	Permeability	Available water	Soil reaction	Shrink-swell potential	fact	270	erodi-	Organic matte:
map symbol			density	1	water	reaction	potential	E	T	zroup	======
	In	Pct	g/cm ³	In/hr	ln/in	pН					Pat
	_	_				_				1	
Blaunt	n_a	22_27	1.35_1.55	0.6-2.0	n 2n-n 241	1 15.1 – 7.3	Low	0.43	2	6	2-3
Blount	9-34	35-50	1.40-1.70	0.06-0.6	0.20-0.24	4.5-8.4	Moderate	0.43	,		
	34-60	27-38	1.60-1.85	0.06-0.6	0.07-0.10	7.4-8.4	Moderate	0.43		l i	
Glynwood	0_0	27_78	1 25_1 55	0.2-0.6	0.17-0.22	5 6-7.3	Low	0.43	2	6	1-2
423114004	9-20	35-55	1.45-1.75	0.06-0.2	0.11-0.18	4.5-7.8	Moderate				
	20-60	27-36	1.65-1.85	0.06-0.2	0.06-0.10	7.4-8.4	Moderate	0.32		i i	
30	0-0	25_85	1.20-1.45	0.2-2.0	0.20-0.23	6 1-7 3	W1 5 h	n 28	5	4 1	4-5
			1.35-1.55	<0.2	0.10-0.14	6.1-8.4	High High Moderate	0.28		-	4-5
	49-80	8-45	1.25-1.50	0.6-2.0	0.10-0.14 0.10-0.18	7.4-8.4	Moderate	0.28		1	
Bs	0.70	20 GO	 0.85-1.40	0.2-6.0	0 20 0 25	5 1 6 0	Tay	0 28		2	20-31
Bono Variant	10-33	38-60	1.35-1.55	<0.06	0.20-0.25 0.11-0.18 0.10-0.12	6.1-7.8	Low Moderate	0.28	- 1	- 1	20-3.
	33-60	40-60	1.35-1.55	<0.06	0.10-0.12	7.4-8.4	Moderate	0.28	i		
Ee	0-0	27.22	1 25-1 55	0.6-2.0	0.21-0.23	6 1_7 2	Low	0 27	5	6	1-2
Eel	9-401	18-321	1.30-1.50	0.6-2.0	0.17-0.22	5.6-7.8	Low	0.37	2	0	1-2
	40-60	10-27	1.30-1.50		0.19-0.21		Low	0.37		-	
	0.11	25 hc	1 25 2 55 1	0.6-2.0	0 12 0 10	6172	Tay	0 22	- 1	<u>.</u>	2-2
Ef					0.12-0.19		Moderate		2	-	2
ĺ	i	- 1		Í	- 1	-		- 1	i		
E1 A					0.18-0.22		Moderate		-4 :	5	2-3
Eldean	33-60	2-8	1.40-1.60	>6.0	0.08-0.14	7.4-8.4	Low		i	. i	
i	j			-	i		2011				
EnB3, EnC3 Eldean	0-8	27-33	1.35-1.55	0.6-2.0	0.16-0.18	5.6-7.3	Moderate	0.37	3	6	2-3
ElGean	32-60	2-8	1.40-1.601	0.2-2.0 >6.0	0.01-0.04	7.4-8.4	Low		i	i	
1	- 1	í	j	1	1				ļ	1	
aB3, GaC3	0-9	27-38	1.35-1.55	0.2-0.6	0.17-0.22		Low	0.43	2	6	1-2
Glynwood !	20-601	35-551 27-361	1.45-1.75	0.06-0.2	0.11-0.18		Moderate	0.321	- 1	1	
- (- 1	- (1	- 1	i	i	-	- 1	-	
lo	0-60	!	9.15-0.45	0.2-6.0	0.35-0.45	5.6-7.8			2	2	>70
Houghton	- 1	- 1	. 1		1			1	- 1	- 1	
MaB2					0.20-0.24		Low	0.37	5	5	2-3
Martinsville	9-48	20-33	1.40-1.60	0.6-2.0	0.16-0.20	5-1-7-3	Moderate	0.37	- 1	1	
	48-651	8-251	1.25-1.60	0.6-2.0	0.12-0.17	5.1-7.0	Low	0.24	- 1	1	
foD3 Morley	0-5	27-35	1.40-1.60	0.2-0.6	0.18-0.22	5.1-6.5	Moderate	0.43	2	7	1-3
Morley	5-22	35-50	1.55-1.70		0.11-0.15	6.1-7.8	Moderate	0.43	- 1	1	
	22-601	2/-401	1.60-1.60]	0.06-0.6	0.07-0.12	6.1-8.4	Moderate	0.431	1		
m	0-10	40-45	1.35-1.55	0.2-0.6	0.12-0.20	6.1-7.3	Moderate	0.24	5	4	1-5
			1.40-1.70	0.2-0.6	0.12-0.20	5.6-7.8	Moderate		- 1	1	
1	20-001	30-40	1.50-1.75	0.2-0.6	0.14-0.10	(.4-0.4]	moderate	0-241	i	i	
80				0.06-0.2	0.12-0.20		Moderate		5	4	4-6
			1.30-1.80		0.10-0.20		Moderate		1	1	
i	40-00	10-35	1.40-1.95	0.00-0.0	0.10-0.20	0.1-(.3	Low	0.24	i		
ti	0-10	40-60	0.90-1.50	0.06-0.2	0.12-0.20	6.1-7.8	Moderate	0.24	5	4	4-c
Saranac	10-44	35-60	1.30-1.80	0.2-0.6	0.10-0.20	5.6-7.8	Moderate	0.24	- 1	9	
	74-00	100	1.30-1.931	0.00-0.0	0.10-0.20	0.0-0.4	nouerate	0.24	1	0	
2	0 0 !	20 60	1 20 1 15	0.06.0.0						, (
Wallkill Variant	8-17	38-60	1.35-1.55	0.06-0.2	0.10-0.14	5.1-6.5	H1gh	0.25	>	4 }	2-3
1	17-36	1		0.2-6.0	0.35-0.45	5.1-7.3			1	i	
	36-60	!			0.18-0.24				1	į	
h	0-13	8-19	1.30-1.45	0.6-2.0	0.20-0.24	5-6-7 3	Low	0.37	5	5 1	2-3
Whitaker !	13-431	18-30	1.40-1.60	0.6-2.0	0.15-0.19	5.1-7.3	Moderate	0.371			
			1.50-1.70	0.6-6-0	0.19-0.21		Low				

APPENDIX C

ENGINEERING INDEX PROPERTIES OF AGRICULTURAL SOILS IN JAY COUNTY

APPENDIX C. ENGINEERING INDEX PROPERTIES OF AGRICULTURAL SOILS IN JAY COUNTY (1)

	Ţ.		Classif	ication	n_	Prag-	P	ercenta			Ţ	
Soil name and map symbol	Depth	USDA texture	Unified	AASH"	TO	ments > 3			number-		Liquid limit	Plas- ticit/
	In		-			1nches Pct	4	10	40	200	Fot	index
BlA Blount		Silt loam	CH, CL	A-6, A		0~5 0~5	95~100 95~100	 95–100 90–100			25-40	2-20 15-35
	34-60	clay, clay loam. Silty clay loam, clay loam.		A-6,	A-7	0-10	90-100	90-100	8G-100	70-90	30-45	10-25
Gl ynwood	9-20	Clay loam	CL, CH	A-6, A A-6, A IA-4, A	A-7		95-100 95-100 95-100		75-100	65-95	30-45 35-55 25-40	11-19 14-30 8-16
BoBono	9-49	Silty clay	CH, CL	A-7 A-7	į	0	100 100		95 - 100 95-100	80-95 90-100	40-60 40-66	26-35 26-44
		silty clay loam. Stratified silty clay to coarse sand.		A-7, A	4-6,	0	100	95-100	70-95	30-80	<35	NP-15
		Mucky silty clay Silty clay loam, silty clay.				0	100 100	100 100	95-100 95-100		40-65 40-65	15-30 15-30
	33-60	Silty clay, silty clay loam.	CL, CH, MH	A-7		0	100	100	95~100	90-95	40-65	15-30
EeEel	9-40	Clay loam	CL ML, CL, CL-ML	A-6 A-4. A	4-6	0	100	100 100	95 - 100 90 - 100	80 - 90 75-85	30-40	10-16 3-15
,		Stratified sandy		A-4, A	1-6	0	100	90-100	70-80	55-70	24-40	3-15
	11-60	Silty clay Silty clay, silty clay loam.		A-7, A A-7, A		0	100	100		70 - 95 70 - 95	35-50 35-50	15-25 15-25
ElA Eldean	0-11	Silt loam	ML, CL-ML, CL	A-4, A	-6	0	85-100	80-100	76-100	55-90	20-40	12
	11-33	Clay, gravelly sandy clay, gravelly clay loam.		A-7, A	-6	0-5	75-100	60-100	55-95	50-80	38-50	12-23
	33-60	Stratified sand to gravel.	GM, SM, GP-GM, SP-SM	A-1, A	-2	0-15	30-70	20-50	5=40	0-35		73
EnB3, EnC3 Eldean				A-6. A A-7, A						55-80 50-80		9-15 12-23
	32-60	Stratified sand	GM, SM, GP-GM, SP-SM	A-1, A	-2	0-15	30-70	20-50	5-40	0-35		NE
Glymwood !	9-20	Clay loam	CL, CH	A-6, A A-6, A A-4, A	-7	0-5	95-100 95-100 95-100	85-100	75-100	65-95	30-45 35-55 25-40	11-19 14-30 5-16
Ho	0-60	Sapric material	PT	A-8		0						

APPENDIX C. (CONTINUED)

Soil name and]]Depth	USDA texture	Classif	ication	Fra.		P	ercenta sieve	ge pass number-		Liquid	Plas-
map symbol		1	Unified	AASHT		3	4	10	40	200	limit	ticity
	In				Pc	t				1	Pct	1
MaA, MaB2 Martinsville	0-9	Loam	CL, CL-ML,	A-4	0		100	85-100	75-100	65-90	<25	3-8
	9-48	Clay loam, sandy loam, sandy clay loam.		A-4, A-	-6, 0		95-100	85-100	70-100	30-95	25-40	7-15
	48-65	Stratified silt loam to loamy coarse sand.	SM, CL-ML, CL, SC 	A-2, A- A-6 	-4, o		95-100	85-100 	55-95 	30-75	20-30	NP-11
		Clay loam		A-6, A-				90-100			30-45	15-25
Morley	5-22	Silty clay, clay loam, clay	CL, CH	A-7	0-	10	95 - 100	90-100	85-95	80-90	40-60	15-35
	22-60	Silty clay loam, clay loam.	CL	A-6, A-	-7 0-	10	95-100	90-100	85-95	80-90	30-60	15-30
Pm	0-10	Silty clay	сн	A-7	0-	5	90-100	80-100	80-100	75-95	50-55	25-30
Pewamo		Clay loam, clay,	CL, CH	A-7, A-	-6 0-9	5	95-100	90-100	90-100	75-95	35-55	15-30
		Clay loam, silty clay loam.	CL	A-7	0-9	5	95-100	90-100	90-100	70-90	40-50	15-25
So Saranac	0-12	Clay	CL, CH,	A-7	0	-	100	95-100	90-100	80-95	40-55	15-25
		Clay, clay loam	CL, CH	A-6, A-		1	100		90-100		30-60	10-30
	46-60	Gravelly loam	CL-ML, ML	A - 4	0	1	100	85-100	75-90	65-85	15-40	3-20
		Clay		A-7	0		100		95-100		40-55	20-35
Saranac	10-44	Clay loam, silty clay loam, clay.	CL, CH	A→7	1 0	1	100	95-100	90-100	70-90	40-60	20-35
	44-60	Stratified silty	CL, CH, SM-SC	A-7, A- A-4	-6, 0		100	95-100	90-100	70-90	40-60	20-35
	8-17	Silty clay Silty clay, silty clay loam.		A-7 A-7	0		100	100	90-100 90-100		40-65 40-65	20-40 20-40
	17-36	Sapric material Coprogenous earth		8-A 8-A	0	į						
Whitaker	0-13	Silt loam	CL, CL-ML,	Λ-4, A-	6 0		100	95-100	80-100	60-90	15-35	2-15
		Clay loam, loam, sandy clay loam.	CL, CL-ML	A-6, A-	4 0		100	95-100	90-100	70-80	20-35	5-15
		Stratified coarse		A-4	0		98-100	98-100	60-85	40-60	<25	NP-7

APPENDIX D

STATISTICAL STREAM FLOW DATA FOR SELECTED STREAMS IN JAY COUNTY

APPENDIX D-1. STATISTICAL STREAM FLOW DATA FOR SALAMONIE RIVER (43)

03324200 SALAHOHIE RIVER AT PORTLAND, IN

tOCATION.--Lat 40°25'40", long 85°02'20", in MEÌSEÌ sec.23, I.23 M., R.13 E., Jay County, Hydrologic Unit 05120102, on right bank at downstream side of county road bridge, 2.3 mi downstream from Little Salamonie River, and at mile 70.5.

DRAINAGE AREA. -- 85,6 of 2.

PERIOD OF RECORD .-- September 1959 to September 1985.

GAGE. -- Water-stage recorder. Datum of gage is 877.59 ft above National Geodetic Vertical Datum of 1929 (levels by State of Indiana, Department of Natural Resources). Prior to Oct. 1, 1960, nonrecording gage at site 1.4 ai upstream at datum 6.43 ft higher.

REMARKS. -- Natural flow partially affected by sewage effluent.

AVERAGE DISCHARGE. -- 26 years, 73.1 ft 3/s, 11.60 in/yr.

EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 3,460 ft 3 /s Mar. S, 1963, gage height, 16.96 ft; minimum daily, 0.4 ft 3 /s Sept. 27, 1965.

DURATION TABLE OF DAILY MEAN DISCHARGES FOR YEAR ENDING SEPTEMBER 30

CLASS YEAR	0	1	2	3	4	5	6	7	8	9	10	11	12 ML	13 M8ER		15 DAYS		17 CLAS		19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34
1960				1		6	8	26	19	26	11	41	30	36	37	71	16		11	13	12	15	4	4	4	4	1	2	4	2	3				
1961 1962 1963 1964 1965		3	1	3	1		15 7 33	25 8 38 100 57	20 40 54 39 27	8 38 39 32 11	18 18 40 21 14	26 19 25 19 11	25 24 17 12 11	18 27 21 5	20 37 22 8 12	17 19 15 6 7	12 23 10 4 6	9 18 17 10 7	7 13 6 12 8	7 16 11 7	11 4 11 7 7	7 7 5 1 8	6 7 4 5 4	6 3 8 2 7	7 6 3 2	8 1 2 1 5	3 2 5 5	5 4 2 4 1	7 2 4 3 4	6 1 1 3	5 2	1 2 1 2 1	2 3 2	1	1
1966 1967 1968 1969 1970			1	2	3		34 11 10 9 14	53 35 17 23 21	40 35 24 17 21	24 26 27 21 29	22 23 18 25 31	29 22 22 30 30	20 9 66 25 20	8 15 20 19 18	17 20 19 34 28	13 18 17 30 16	15 17 12 20 14	8 16 18 20 16	13 18 7 18 13	5 14 14 12 16	10 12 9 16 14	7 17 11 12 13	2 7 8 2 6	8 8 5 5	4 5 6	3 5 4 4	3 7 3 3 2	1 4 6 2 2	1 3 5 2 7	5 4 1 2	3 2 3 2	2 1 1	1 3 2	1	
1971 1972 1973 1974 1975			3	1	1	18	32 8 8 1	39 10 23 19 11	17 16 17 17 21	39 38 5 45 35	19 35 10 21 18	23 24 5 13 23	23 12 6 22 27	22 17 9 22 15	26 19 18 22 27	13 18 30 21 25	11 22 27 24 25	10 31 21 17 12	13 21 20 17 23	7 17 31 18 21	8 12 25 9 14	7 14 21 11 13	5 10 20 6 10	5 16 12 8	9 10 14 8	6 8 6 5	2 5 5 3 7	5 3 2 7	4 6 4 4 2	1 2 7 6 3	2 3 4 2 1	1 4 2	1 3 2 2 2	1	
1976 1977 1978 1979 1980						3	20 48 3 5	29 69 23 10 4	23 72 23 16 15	22 32 27 20 15	32 12 25 40 16	31 12 44 25 39	22 11 35 28 21	24 18 19 27 29	27 17 27 32 47	20 11 20 24 26	19 10 13 12 24	14 7 13 18 20	12 9 6 19 13	11 5 13 11 14	7 6 6 10 15	9 7 13 12 13	3 4 8 6 10	7 4 5 12 8	6 3 5 13 7	5 2 6 5 7	5 1 5 5 7	3 1 2	1 2 2 4	4 7 δ 3	2 1 1 3 2	1 2	3 4 1 2	1	
1981 1982 1983 1984 1985			4			3 13 20 5		34 15 33 4 7	44 26 12 18 62	30 25 12 37 24	25 23 12 36 28	25 19 20 27 29	28 17 26 13 19	11 10 17 24 36	16 29 23 28 37	12 16 22 12 17	21 19 23 16 7	13 10 18 20 21	11 17 13 21 14	13 13 12 17 12	14 12 9 10 8	15 15 13 14 10	12 5 2 10 7	3 10 6 9 7	3 7 11 3	δ 6 5 7 1	6 4 3 7 4	3 6 1 4 3	2 11 1 1 3	4 2 5 1	1 4 4 1	1 3 1	1 2 1 1	1	
CLASS 0 1 2 3 4 5 6 7 8 9 10	0 0 0 0 1 1 2 2 3	LUE .00 .40 .52 .69 .7 .7 .5	;	1 4 7 7 6 5	AL 0 3 9 39 69 71 57 33 35 87 93 33		000 949 949 949 944 937 920 874 801 728 659 600	7 1 7 1 4 5 6 7 6 6 9 6	PERC 00.0 00.0 99.9 99.8 99.4 98.7 96.9 92.1 84.4 76.6 69.4	0 0 7 7 7 6 4 4 4 2 1 1 7 7 3		CL 1 1 1 1 1 1 1 2 2 2	3 4 5 6 7 8 9 9	10 11 18 21 30 35 51	3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0		1AL 569 197 551 166 122 193 157 137 180 190 173 163	4) 40 34 31 20 20 16 11	104 368 799 102 551 185 163 170 113 176 196 106 133	58 50 45 38 33 29 24 21 17 14	.09 .96 .20 .65 .70			24 25 26 27 28 29 30 31 34	2 2 3 4 5 7 10 13 17 23	/ALUE 200.0 260.0 140.0 150.0 170.0 100.0 100.0 100.0		1	AL 47 119 06 73 93 82 51 34 35 9	A	75 60 48 37 30 21 13 8 44	3 5 9 6 3 1 0 6	7. 6. 5. 3. 3. 2. 1. 0. 0.	RCT .90 .35 .11 .99 .22 .24 .38 .54 .48 .11	

APPENDIX D-1. (CONTINUED)

	LOWE	ST HEAH OISON	RGE AND RANKIN	G FOR THE FOLL	OWING HUMBER O	F CONSECUTIVE	DAYS IN YEAR E	NOTHS HARCH 31	
								120	183
YEAR 1961	0.80 7	3 0.90 4	7 1.30 8	1.50 6	30 1.60 5	60 1,90 4	90 2.00 3	120 2.00 1	2.50 1
1962	2,80 24	2.90 24	3,20 24	3.60 24	3,80 22	9.70 23	18.00 23	20.00 23	37.00 23
1963	1.40 18	1.60 15	1.60 12	1.90 12	2.20 14	3.50 15	4.40 14	5.50 13	6.50 7
1964	0.70 5	0.97 5	1.30 9	1.60 7	1.80 9	2.00 7	2,10 5	2.10 4	2.60 3
1965	0.80 8	0.97 6	1.19 6	1.60 8	1.70 6	1.90 5	2.00 4	2.00 2	2.50 2
1966	0.40 1	0.47 1	1.00 3	1.30 4	1.50 3	1.70 3	1.80 2	2.10 3	4.20 5
1967	0.60 3	1.00 7	1.19 7	1.70 9	2.10 12	2.10 8	2.80 9	4,30 10	11.00 13
1968	0.90 10	1,00 8	1.50 10	1,90 13	2.00 10	2.50 10	3.30 11	3.90 9	5.90 6
1969	1.50 19	2.10 20	2.80 22	3.00 20	3.20 17	3.80 16	5.80 17	13.00 17	23.00 21
1970	1.30 16	1.70 18	2.00 17	2.10 14	2.10 13	4.90 18	11.00 21	13.00 18	22.00 17
1971	0.85 9	1.00 9	1.10 4	1.40 5	1.70 7	2.00 6	2.20 6	2.50 5	7.30 8
1972	0.55 2	0.63 2	0.73 2	1.10 3	1.60 4	2.90 13	4.80 15	6.10 15	13.00 14
1973	1.80 20	2.10 19	2.20 18	. 3.10 21	4.00 24	14.00 24	18.00 24	25.00 24	67.00 24
1974	0.72 6 2.10 23	1.10 11 2.20 21	1.70 13 3.00 23	1.80 10 3.20 22	2.00 11 3.30 19	2.60 11 7.80 20	3.60 13 13.00 22	16.00 22 14.00 20	23.00 22 22.00 18
1975		2.20 21							
1976	1.19 12	1.60 16	2,50 19	2.70 18	3.50 20	8.30 21	9.50 19	14.00 21	22.00 19
1977 1976	1.30 13 1.30 14	1.50 13	1,70 14 1,70 15	1.80 11 2.20 15	1.80 8 3.20 18	2.20 9 5.10 19	2.40 B 5.70 16	2.80 7 5.80 14	2.80 4 13.00 15
1979	1.30 14	1.50 14 1.70 17	7.00 16	2.20 16	2.90 16	3.20 14	3.50 12	4.70 12	9.90 12
1980	3.00 25	3.10 25	3.50 25	5,50 25	6.80 25	18.00 25	38.00 25	76.00 25	77.00 25
1961	1.40 17	1.40 12	1.60 11	2.20 17	2,60 15	2.80 12	3.00 10	3,60 8	9.50 11
1982	2.00 22	2,30 22	2.60 20	3.00 19	3.80 23	9.30 22	10.00 20	13.00 19	23.00 20
1983	0.64 4	0.65 3	0.70 1	0.82 1	0.89 1	1.10 1	1.60 1	2.50 6	8.70 10
1984	1.00 11	1.00 10	1.10 5	1.10 2	1.40 2	1.70 2	2.30 7	4.40 11	8.10 9
1985	1.90 21	2.30 23	2.70 21	3.40 23	3.70 21	4.30 17	6.30 18	8.30 16	17.00 16
	HIGHE	ST NEAH OISCHA	RCE AND RANKIN	FOR THE FOLL	OWING NUMBER OF	F CONSECUTIVE (DAYS IN YEAR E	NOING SEPTEMBE	R 30
YEAR	1	3	,	15	30	60	90	120	183
1960	1180.00 24	3 626.00 24	7 496.00 24	15 271.00 23	30 213.00 24	60 136.00 24	90 116.00 23	120 105.00 23	183 80.00 24
1960 1961	1 1180.00 24 1500.00 22	3 626.00 24 1010.00 20	7 496.00 24 701.00 18	15 271,00 23 595.00 9	30 213.00 24 406.00 6	60 136,00 24 358,00 4	90 116.00 23 264.00 3	120 105,00 23 209.00 3	183 80.00 24 158.00 5
1960 1961 1962	1 1180.00 24 1500.00 22 2100.00 14	3 626.00 24 1010.00 20 1540.00 8	7 496.00 74 701.00 18 988.00 5	15 271.00 23 595.00 9 654.00 4	30 213.00 24 406.00 6 405.00 7	60 136.00 24 358.00 4 261.00 10	90 116.00 23 264.00 3 236.00 6	120 105,00 23 209.00 3 181.00 10	183 80.00 24 158.00 5 133.00 14
1960 1961 1962 1963	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1	3 626.00 24 1010.00 20 1540.00 8 1760.00 5	7 496.00 74 701.00 18 988.00 5 904.00 9	15 271.00 23 595.00 9 654.00 4 597.00 8	30 213.00 24 406.00 6 405.00 7 381.00 9	60 136.00 24 358.00 4 261.00 10 245.00 13	90 116.00 23 264.00 3 236.00 6 171.00 19	120 105.00 23 209.00 3 181.00 10 132.00 20	183 80.00 24 158.00 5 153.00 14 92.00 21
1960 1961 1962	1 1180.00 24 1500.00 22 2100.00 14	3 626.00 24 1010.00 20 1540.00 8	7 496.00 74 701.00 18 988.00 5	15 271.00 23 595.00 9 654.00 4	30 213.00 24 406.00 6 405.00 7	60 136.00 24 358.00 4 261.00 10	90 116.00 23 264.00 3 236.00 6	120 105,00 23 209.00 3 181.00 10	183 80.00 24 158.00 5 133.00 14
1960 1961 1962 1963 1964	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15
1960 1961 1962 1963 1964 1965	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10	15 271,00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 [7	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13	120 105,00 23 209,00 3 181,00 10 132,00 20 188,00 8 161,00 16	183 80.00 24 158.00 5 153.00 14 92.00 21 126.00 15 107.00 20
1960 1961 1962 1963 1964 1965 1966 1967 1968	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 76 2350.00 10 1840.00 19	3 626,00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 355.00 26 2000.00 2 1110.00 17	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 t7 97.00 26 359.00 12 322.00 16	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 26 189.00 7 172.00 12	183 80.00 24 158.00 5 153.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 76 2350.00 10 1840.00 19 1710.00 20	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 355.00 26 2000.00 2 1110.00 17 1260.00 15	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 t7 97.00 26 359.00 12 322.00 16 276.00 21	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 7 172.00 12 139.00 19	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 76 2350.00 10 1840.00 19	3 626,00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 355.00 26 2000.00 2 1110.00 17	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 t7 97.00 26 359.00 12 322.00 16	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 26 189.00 7 172.00 12	183 80.00 24 158.00 5 153.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 26 2750.00 10 1840.00 19 1710.00 20 2470.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 355.00 26 2000.00 2 1110.00 17 1260.00 15	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 t7 97.00 26 359.00 12 322.00 16 276.00 21	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16	120 105,00 23 209,00 3 181,00 10 132,00 20 188,00 8 161,00 16 49,00 76 189,00 7 172,00 12 139,00 19 146,00 18	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 2540.00 16 1840.00 19 1710.00 20 2470.00 6 1330.00 23 2480.00 4	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1580.00 3 978.00 22 355.00 26 2000.00 2 1110.00 17 1260.00 16 910.00 23 1730.00 6	7 496.00 74 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15	15 771.00 23 595.00 9 654.00 4 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6	30 213.00 24 406.00 6 405.00 7 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 276.00 21 234.00 23 289.00 20 439.00 5	50 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 26 49.00 7 172.00 12 139.00 19 146.00 18	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 26 2350.00 10 1840.00 19 1710.00 20 2470.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 2000.00 2 1110.00 17 1260.00 16 910.00 23 1730.00 6	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 777.00 14	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 20 439,00 5 378,00 10	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 18	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 172.00 12 139.00 19 146.00 18	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 1540.00 18 1590.00 18 1590.00 10 1840.00 19 1710.00 20 2470.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 72 355.00 26 2000.00 2 1110.00 17 1260.00 16 910.00 23 1730.00 6 1280.00 14	7 496.00 74 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 776.00 21 234.00 23 289.00 20 439.00 5 378.00 10	50 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6 7	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 18 84.00 22 150.00 6 201.00 2
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 592.00 26 2350.00 10 1840.00 19 1710.00 20 2470.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 2000.00 2 1110.00 17 1260.00 16 910.00 23 1730.00 6	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 777.00 14	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 20 439,00 5 378,00 10	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 18	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 172.00 12 139.00 19 146.00 18	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 2940.00 18 2952.00 26 2150.00 10 1840.00 19 1710.00 20 2470.00 6 1300.00 23 2480.00 4 2470.00 5 2280.00 11 2030.00 15 2230.00 12	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1580.00 3 978.00 22 1110.00 17 1260.00 16 1280.00 16 1280.00 13 1330.00 9 1320.00 10	7 496.00 74 701.00 18 988.00 5 904.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 689.00 11 759.00 16	15 771.00 23 595.00 9 654.00 4 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 651.00 5 540.00 12 434.00 21 577.00 10	30 213.00 24 406.00 6 405.00 7 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 276.00 21 234.00 23 289.00 20 439.00 5 378.00 10 364.00 11 298.00 18	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 224.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6 556.00 12 231.00 16	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4	183 80.00 24 158.00 5 153.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 18 592.00 26 2750.00 10 1840.00 19 1710.00 20 2470.00 6 1330.00 23 2480.00 4 2470.00 5 2280.00 11 2030.00 15 2230.00 12 1160.00 25	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 1110.00 17 1260.00 16 1260.00 16 1280.00 14 1300.00 13 1330.00 6 1320.00 10 499.00 25	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240,00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 777.00 14 889.00 11 759.00 16	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 659.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 25	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 5 378,00 10 364,00 11 298,00 18	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 70 285.00 7 290.00 6 256.00 12 231.00 16	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 127.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4	183 80.00 24 158.00 5 133.00 14 92.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2 148.00 8 148.00 9
1960 1961 1962 1963 1964 1965 1966 1967 1970 1971 1972 1973 1974 1975	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 1540.00 18 1540.00 18 1540.00 19 1710.00 20 2470.00 6 1330.00 23 2480.00 4 2470.00 5 2280.00 11 2030.00 15 2230.00 12 1160.00 25 2400.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 72 355.00 26 2000.00 2 1110.00 17 1260.00 15 1260.00 16 1280.00 13 1330.00 9 1320.00 10 499.00 25 1880.00 14	7 496.00 74 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11 759.00 16	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 6 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 25 981.00 1	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 17 97.00 12 322.00 16 776.00 21 234.00 23 289.00 20 439.00 5 378.00 10 364.00 11 298.00 18 454.00 3 1454.00 3	50, 00 24 358,00 4 261,00 10 245,00 13 362,00 3 245,00 14 54,00 26 226,00 18 234,00 15 187,00 21 188,00 20 285,00 7 290,00 6 256,00 12 231,00 16 300,00 5 100,00 25 382,00 2	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10	120 105,00 23 209,00 3 181,00 10 132,00 20 188,00 8 161,00 16 49,00 7 172,00 12 139,00 19 146,00 18 110,00 22 180,00 11 181,00 9 202,00 5 204,00 4 194,00 6 53,00 25 240,00 2	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13 41.00 26 197.00 3
1960 1961 1962 1963 1964 1965 1966 1967 1969 1970 1971 1972 1973 1974 1975	1 1180.00 24 1500.00 22 2100.00 14 3140.00 1 2640.00 3 1940.00 18 490.00 19 1710.00 20 2470.00 6 1330.00 23 2480.00 4 2470.00 15 280.00 11 2030.00 15 1160.00 25 2400.00 4 2230.00 13	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1590.00 2 2 1110.00 17 1260.00 16 1280.00 14 1300.00 13 1330.00 9 1320.00 10 499.00 25 1880.00 4 1320.00 11	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 777.00 14 889.00 11 759.00 16	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 659.00 6 540.00 12 434.00 21 577.00 10 226.00 25 981.00 1 588.00 13	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 20 439,00 5 378,00 10 364,00 11 298,00 18	50 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6 256.00 12 231.00 16	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 272.00 7 217.00 8 213.00 10	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 172.00 12 189.00 11 181.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1979 1979	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 2640.00 18 592.00 26 2750.00 10 1840.00 19 1710.00 20 2470.00 6 1300.00 21 2480.00 11 2030.00 15 2230.00 12 2160.00 5 2230.00 13 2420.00 6	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1580.00 3 978.00 22 1110.00 17 1260.00 15 1260.00 16 1280.00 14 1300.00 13 1330.00 9 1320.00 10 499.00 25 1880.00 4 1320.00 11 1310.00 12	7 496.00 74 701.00 18 988.00 5 904.00 5 9973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11 759.00 16 842.00 12 356.00 25 1430.00 1 714.00 17 835.00 13	15 771.00 23 595.00 9 654.00 4 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 631.00 5 540.00 12 434.00 21 577.00 10 226.00 25 981.00 1 538.00 13 465.00 16	30 213.00 24 406.00 6 405.00 7 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 276.00 21 234.00 23 289.00 20 439.00 5 378.00 10 364.00 11 298.00 18 454.00 3 1454.00 3 1454.00 19 336.00 14	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 526.00 18 234.00 21 187.00 21 188.00 20 285.00 7 290.00 6 256.00 12 231.00 16 300.00 5 100.00 25 382.00 2 212.00 19 231.00 17	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10 237.00 5 76.00 20 185.00 15	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 199.00 17 199.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4	183 80.00 24 158.00 5 153.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12 142.00 11
1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1976 1979 1980	1 1180.00 24 1500.00 22 2100.00 14 13140.00 12 25640.00 13 1540.00 18 1710.00 20 2470.00 5 2280.00 11 2030.00 15 2230.00 15 2230.00 13 2420.00 7 2350.00 7	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 22 1110.00 17 1260.00 16 1260.00 16 1280.00 14 1300.00 13 1330.00 9 1320.00 14 1320.00 11 1310.00 12 1620.00 11 1200	7 496,00 24 701,00 18 988,00 5 904,00 9 973,00 6 898,00 10 185,00 76 1240,00 2 907,00 8 641,00 21 680,00 20 775,00 15 966,00 7 777,00 14 889,00 11 759,00 16 842,00 12 356,00 25 1430,00 1 1744,00 17 335,00 13	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 25 981.00 13 465.00 13 465.00 13	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 20 439,00 5 378,00 10 364,00 11 298,00 25 629,00 1 3145,00 25 629,00 1 316,00 14	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 276.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6 256.00 12 231.00 16 300.00 5 100.00 25 382.00 2 382.00 2 231.00 19 231.00 19	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 272.00 7 217.00 8 213.00 10 237.00 5 76.00 25 282.00 2 146.00 20 185.00 15	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4 194.00 6 58.00 25 240.00 21 161.00 17	183 80.00 24 158.00 5 133.00 14 92.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 201.00 2 148.00 8 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12 147.00 11
1960 1961 1962 1963 1964 1965 1966 1966 1967 1970 1971 1972 1973 1974 1975 1976 1979 1980 1980	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 1540.00 18 1540.00 18 1540.00 19 1710.00 20 2470.00 6 1300.00 15 1500.00 15 1500.00 15 1500.00 19 2230.00 12 1160.00 25 2400.00 12 2300.00 15 1500.00 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 1500.00 15 1500.00 1500.	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 72 355.00 26 2000.00 2 1110.00 17 1260.00 15 1270.00 16 1280.00 14 1300.00 13 1330.00 9 1320.00 10 499.00 25 1880.00 4 1320.00 11 1310.00 12 1040.00 19 1580.00 1	7 496.00 74 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11 759.00 16 842.00 12 356.00 25 1430.00 1 714.00 17 835.00 13	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 25 981.00 1 538.00 13 465.00 16 453.00 19 672.00 2	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 776.00 21 234.00 23 289.00 20 439.00 5 378.00 10 364.00 11 298.00 18 454.00 3 1455.00 25 629.00 1 296.00 14 341.00 13 357.00 2	50, 00 24 358,00 4 261,00 10 245,00 13 362,00 3 245,00 14 54,00 26 226,00 18 234,00 15 187,00 21 174,00 22 188,00 20 285,00 7 290,00 6 256,00 12 231,00 16 300,00 5 100,00 25 382,00 2 212,00 19 231,00 17 268,00 8	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10 232.00 2 146.00 20 185.00 15	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4 194.00 6 558.00 25 240.00 2 176.00 21 161.00 17	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 16.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12 142.00 11
1960 1961 1962 1963 1964 1965 1966 1967 1968 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980	1 1180.00 24 1500.00 22 2100.00 14 13140.00 1 2640.00 18 592.00 26 2750.00 10 1840.00 19 1710.00 20 2470.00 6 1330.00 15 2280.00 11 2030.00 15 2230.00 12 1160.00 25 2400.00 4 2730.00 17 2230.00 17 2230.00 17 2230.00 17 2230.00 17 2230.00 17 2230.00 17 2350.00 9 1980.00 16 1550.00 26 1550.00 21 1500.00 21 15	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 2 2 1110.00 17 1260.00 16 1280.00 14 1300.00 13 1330.00 6 1320.00 10 499.00 25 1880.00 4 1320.00 11 1310.00 12 1040.00 19 158	7 496.00 24 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11 759.00 16 842.00 12 356.00 25 1430.00 1 1714.00 17 835.00 13	15 271.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 13 465.00 13 465.00 16 453.00 19 672.00 2 259.00 24	30 213,00 24 406,00 6 405,00 7 381,00 9 439,00 4 310,00 17 97,00 26 359,00 12 322,00 16 776,00 21 234,00 23 289,00 5 378,00 10 364,00 11 298,00 18 454,00 3 145,00 19 336,00 14 341,00 13 557,00 2 235,00 22	60 136.00 24 358.00 4 261.00 10 245.00 13 362.00 3 245.00 14 54.00 26 226.00 18 234.00 15 187.00 21 174.00 22 188.00 20 285.00 7 290.00 6 256.00 12 231.00 16 300.00 25 382.00 2 212.00 19 231.00 17 268.00 8 411.00 1 151.00 23	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 144.00 21 176.00 16 132.00 22 207.00 12 272.00 7 217.00 8 213.00 10 237.00 25 282.00 2 146.00 20 185.00 15	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 76 189.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4 194.00 6 58.00 25 240.00 21 161.00 17 162.00 15 282.00 19 192.00 24	183 80.00 24 158.00 5 133.00 14 92.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 116.00 18 84.00 22 150.00 6 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12 147.00 11 119.00 16 209.00 1 83.00 23
1960 1961 1962 1963 1964 1965 1966 1966 1967 1970 1971 1972 1973 1974 1975 1976 1979 1980 1980	1 1180.00 24 1500.00 22 2100.00 14 3140.00 18 1540.00 18 1540.00 18 1540.00 19 1710.00 20 2470.00 6 1300.00 15 1500.00 15 1500.00 15 1500.00 19 2230.00 12 1160.00 25 2400.00 12 2300.00 15 1500.00 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 15 1500.00 1500.00 15 1500.00 1500.	3 626.00 24 1010.00 20 1540.00 8 1760.00 5 1980.00 3 978.00 72 355.00 26 2000.00 2 1110.00 17 1260.00 15 1270.00 16 1280.00 14 1300.00 13 1330.00 9 1320.00 10 499.00 25 1880.00 4 1320.00 11 1310.00 12 1040.00 19 1580.00 1	7 496.00 74 701.00 18 988.00 5 904.00 9 973.00 6 898.00 10 185.00 76 1240.00 2 907.00 8 641.00 21 680.00 20 775.00 15 966.00 7 7777.00 14 889.00 11 759.00 16 842.00 12 356.00 25 1430.00 1 714.00 17 835.00 13	15 771.00 23 595.00 9 654.00 4 597.00 8 574.00 11 480.00 15 115.00 26 656.00 3 485.00 14 464.00 17 370.00 22 436.00 20 639.00 6 651.00 5 540.00 12 434.00 21 577.00 10 226.00 25 981.00 1 538.00 13 465.00 16 453.00 19 672.00 2	30 213.00 24 406.00 6 405.00 7 381.00 9 439.00 4 310.00 17 97.00 26 359.00 12 322.00 16 776.00 21 234.00 23 289.00 20 439.00 5 378.00 10 364.00 11 298.00 18 454.00 3 1455.00 25 629.00 1 296.00 14 341.00 13 357.00 2	50, 00 24 358,00 4 261,00 10 245,00 13 362,00 3 245,00 14 54,00 26 226,00 18 234,00 15 187,00 21 174,00 22 188,00 20 285,00 7 290,00 6 256,00 12 231,00 16 300,00 5 100,00 25 382,00 2 212,00 19 231,00 17 268,00 8	90 116.00 23 264.00 3 236.00 6 171.00 19 246.00 4 203.00 13 48.00 26 181.00 17 197.00 14 144.00 21 176.00 16 132.00 22 207.00 12 222.00 7 217.00 8 213.00 10 232.00 2 146.00 20 185.00 15	120 105.00 23 209.00 3 181.00 10 132.00 20 188.00 8 161.00 16 49.00 7 172.00 12 139.00 19 146.00 18 110.00 22 180.00 11 181.00 9 202.00 5 204.00 4 194.00 6 558.00 25 240.00 2 176.00 21 161.00 17	183 80.00 24 158.00 5 133.00 14 92.00 21 126.00 15 107.00 20 41.00 25 166.00 4 143.00 10 111.00 19 16.00 18 84.00 22 150.00 6 201.00 2 148.00 9 134.00 13 41.00 26 197.00 3 137.00 12 142.00 11

APPENDIX D-1. (CONTINUED)

A best LA 6	144	٠	*16	•

	•		N DISCHARGE	E AHO RAHKI ARCH 31	иG			A	NASH JAUH) 18 YEAR EI	OTSCHARGE IDTING SEPTE		is
		1961		49.00 7					1960	53	.00 21	
		1962		111.00 22					1961	85	.00 6	
		1963		50.00 8					1962	78	.00 13	
		1964		39.00 3					1963		.00 22	
		1965		68.00 12					1964		.00 18	
		1966		39.00 4					1965		.00 20	
		1967		79.00 16					1966		.00 25	
		1968		78.00 15					1967		.00 6	
		1969		69.00 13					1968 1969		.00 7	
		1970 1971		66.00 11 60.00 9					1970		.00 15	
		1972		48.00 6					1971		.00 23	
		1973		156.00 25					1972		.00 4	
		1974		99.00 21					1973		.00 1	
		1975		90.00 20		•			1974		.00 9	
		1976		81.00 17					1975		.00 10	
		1977		23,00 1					1976	73	.00 14	
		1978		83.00 18					1977		.00 26	
		1979		66.00 10					1978		.00 3	
		1980		112.00 23					1979		.00 12	
		1961		38.00 2					1980		.00 5	
		1982		143.00 24					1981		.00 17	
		1983		40.00 5					1982		.00 2	
		1984		78.00 14 63.00 19					1983 1984		.00 24	
		1985		83.00 19					1985		.00 19	
YEAR	OCT	MOV	0£C	JAH	HORHAL FEB	MONTHLY ME	AHS (ALL D	(2YA)	JUNE	JULY	ALG	SZ PT
1960	23,00	41,40	83.00	110.00	137.00	77.40	22.70	34.90	16.20	74.40	10.00	2.04
1961	1.97	2.32	2.00	2.16	93.60	327.00	332.00	41.30	44.70	24.10	98.00	49.10
1962	4.34	34.00	15.80	391.00	111.00	191.00	14.90	39.80	44,30	73.00	2.54	7.21
1963	3.85	9.13	5.16	11.50	16.80	366.00	109.00	19.50	16.80	21.10	3.35	2.19
1964	2.29	2.26	1.95	4.12	2.62	276.00	436.00	16.60	15.50	10.20	2.41	2.14
1965	1.73	2.19	2.72	32.60	121.00	184.00	302.00	8,54	2,82	1.89	1.57	2.67
1966	15.00	1.75	3.80	43.50	55.50	36.70	35.30	69.50	5,62	7.69	2.20	3.92
1967 1968	3.55 2.96	75.20 11.90	316.00 312.00	67.50 146.00	104.00 121.00	255.00 97.90	69.40 61.50	146.00 118.00	6.13 112.00	6.84 6.57	5.65 36.70	2.06 3.68
1969	4.69	43.20	103.00	233.00	59.20	44.70	137.00	62.90	52.80	15.30	6, 38	23.10
1970	15,60	103.00	24,90	131.00	112.00	112.00	193.00	37.90	23.00	33.90	23.60	1.89
1971	2,26	3.00	14.30	18.90	303,00	89,50	14,80	45.00	53, 40	3,49	2.92	8.58
1972	9.80	4.25	189.00	74.40	20.10	141.00	424.00	48,00	31,90	27.90	4.61	237.00
1973	55.20	376.00	200.00	82.50	53.30	336,00	159.00	55.00	159.00	9.24	52.00	2.18
1974	3.67	46.40	148.00	277.00	115.00	163.00	110.00	35.30	37.00	26.50	21.20	25.40
1975	3.82	18.40	184.00	187.00	264,00	176.00	58.30	22.80	62.90	7.94	19.70	4.95
1976	25.30	16.90	103.00	227.00	312.00	122.00	11.50	10.00	40.20	13.30	3,52	2.80
1977	3.98	2.93	2.83	1.83	85.10	100.00	24.50	24,50	8.37	4.14	7.65	18,80
1978	32.60	14.40	320.00	19.80	7,60	494.00	247.00	85.90	10.30	27.70	9.16	2.97
1979 1980	3.37	6.04	31.80	68.00	105.00	203.00	125.00	32.10	44.60 187.00	185.00 22.80	161.00 32.90	16.50
1981	19.30 2.99	248.00 2.71	103.00 5.25	34.80	59.70 63.40	311.00 17.50	95.00	17.70 208.00	305,00	29.10	6.26	22.40
1982	13.40	10.90	64.70	8.76 244,00	266.00	456.00	97.90 102.00	100.00	41.40	5.20	4.15	1.34
1983	0.96	22.10	98.90	22,00	52.50	27.40	152.00	130.00	12.20	8.38	2.34	1.46
1984	9,38	109.00	131.00	11.50	132,00	245.00	266.00	34,30	6.23	38.40	15.40	4.86
1985	+ 3.75	33.70	79.70	61.20	285.00	191.00	76.10	15.80	17.90	4.93	4,24	4.83
	, ,										-	

APPENDIX D-1. (CONTINUED)

OCT	NOV	0€ C	JAN	FEB	MARCH
		TWENTY FIFTH	PERCENTILE		
2.98	2,98	5.23	17.00	54.90	95,80
		FIFTIETH PE	RCENTILE		
3.91	15.60	81.30	64.30	105.00	180.00
		SEVENTY FIFTH	PERCENTILE		
15.20	44.00	157.00	156,00	133.00	285.00
APRI L	MAY	JUKE	JULY	AUG	SEPT
		TWENTY FIFTH	PERCENTILE		
\$2.50	22.00	11.70	6.77	3.24	2.17
		FIFTIETH PE	RCENTILE		
106.00	38.80	34.40	14.30	6.32	3.80
		SEVENTY FIFTH	PERCENTILE		
207.00	73.60	52.90	28.20	21.80	17.10

APPENDIX D-2. STATISTICAL STREAM FLOW DATA FOR WABASH RIVER (43)

03322500 WARASH RIVER NEAR NEW CORYCON, IN

LOCATION.--Lat 40°33'50°, long 84°48'10°, in MELSEL sec.3, T.24 N., R.15 E., Jay County, Hydrologic Unit 05120101, on left bank 10 ft downstream from county bridge on Indiana-Ohio State line road, 2 mi east of New Corydon, 2.8 mi downstream from Beaver Creek, and at mile 466.0.

DRAINAGE AREA .-- 262 at 2.

PERIOD OF RECORD .-- April 1951 to September 1985.

GAGE.—Mater-stage recorder. Datum of gage is 830.10 ft above Mational Geodetic Vertical Datum of 1929. Prior to June 24, 1953, nonrecording gage at same site and datum.

REMARKS. --Occasional regulation by Grand Lake, diversion from or into St. Marys River basin, and into Midmi and Eric Canal.

AVERAGE DISCHARGE, -- 34 years, 202 ft 3/s, 10.47 in/yr.

EXTREMES FOR PERIOD OF RECORD, --Maximum discharge, 8,720 ft 3/s Jan. 22, 1959; gage height, 20.47 ft, from floodmarks; minimum daily, 0.8 ft 3/s Dec. 22, 23, 1963.

CLASS 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 12 33 34

OURATION TABLE OF GALLY MEAN GISCHARGES FOR YEAR ENGING SEPTEMBER 30

YEAR	·	•	•	•	•		•	۰	,		•••	H	HEEF		DAYS	i ik	CLAS	35	.,	20	21		23	24	23	20	21	20	23	30	21	34	20	34
1952					2 4	1 2	11	10	10	7	13		24	9	8		14		6	9	20	38	32	17	14	13	4	7	2		4			
1953								1	17	21	61	35	13	19	29	15			20	21	21	14	12	10	8	3	6	2	_	1	1			
1954		6		3	9	2		50	88		31	27		19		13	7	6	2	2	2	- 1	3	2	2	1								
1955							7	17	33	29	38	35	36	17	18	22	20	15	10	11	17	7	11	6	4	8	3		1					
1956							4					٠.	26		76							20	20											
1957							33	11	9 16	41 14	31 17	21	25	42 13	26 30	15	14	17	12	16	13	20 38	26 25	14	5	10	7	6	6	5	3	1		
1958							33		10	17	13	15	13	14				19	19	27		60	17	12	,	6	5	6	3	4	2	-		
1959							5	15	19	45	20	20	27		18		13			ii	9	24		22	8	7		5	2	2	4			2
1960							-	16	23	13	29	34	39	26	42	21		16		15	13	16	6	10	2	2	2	5	3	•	-			•
																										_	_	•	-					
1961				1	4 3		22		37		17	9	10		15			12	13		17	19	14	4	2	5	7	2	5	1				
1962							9	18	44		32	19	19	23		18	15	22	4	8	29	13	5	5	4	5	5	2	1		1	1		
1963							38	39	46	46	30	28	16	19	12	.8	10	15	9	8	1	2	5	3	2	4	1	ı		1		1		
1964 1965		8	1	-	2 6		39 54	44 68	48 43	42 38	37 25	17	9	10	9	12	4	6	6	9	6	13	6	2	4 2	6	2	5	1 2	4	1	1	1	
1303					۰	1.3	34	00	43	36	23	12	3	10	0	′		•	•	8	ь	1.3	′	,	- /	•	2	•	Z	2				
1966				1 :	2 6	22	61	48	28	35	34	25	10	18	16	7	16	8	6	5	5	3	6	2		1								
1967							6		39	13	18	31	21	26	20	18	15	12	ğ	7	14	17	16	16	6	ż	6	9	3	4	3			
1968							1	6	24		28	18		34			14	10	6	45	18	15	10	10	3	8	6	3	3	7	1	1		
1969										17	32	9	7	20		27			13	33	27		12	4	10	3	1	2	3	2	2			
1970								6	38	10	16	12	12	15	9	13	22	34	60	46	27	10	7	6	3	7	2	5	1	1	1			
1971							•	26	47	36	78	23	23	28	18	15	31	19	12	13	10	8	6	3	4	5		4	3					
1972							,	5	22	33		10	4		12				26	32		19	25	11	i	5	3	8	3	4				
1973							1	4	2	1		ĭ	Ś	6	15	16		21	21	18	21	47	42	36	32	13	8	5	7	8	2			
1974							4	19	45	16	22	20	19	17	18	13	11	10	22	20	23	22	20	9	8	2	7	3	5	2	2	1		
1975									25	16	34	15	20	25	31	24	17	13	8	15	26	23	25	8	12	9	7	2	3	1		i		
1016																_						_	_	_										
1976 1977						43	1 28	68	25 66	36 30	51 19	42	26 15	22 16	16	8	. 9	14	19	27	20	9	7	7	8	4	1	4	1	3	2			
1978							12	7	29	29	17			16	11	7		10	19	30	13	3 16	12	11	3	2	5	1	2	4	9			
1979							• •	14	14	4	33	19	12	14	26	30	32		27	25	17	8	2	9	9	10	3	2	2	ì	1			
1980							-	•	i	9	13	8	16	13	10	21			28	45	38	32	17	9	15	5	-	11	3	2	2			
									-	-								•			••		•	-		•	•	••	-	•	•			
1981								3	42		17	33	23	30	32		17	16	12	8	6	15	16	10	9	15	1	8	2		1	1		
1982							14	9	11		18	10	9	6	5	25	34	30	11	27	23	15	22	17	10		10		6	5				
1983							13	37	24	29		14	20	16	15		31	41	20	22	13	9	5	6	1	3	3	1	1	-				
1984 1985							5	10		24		19		11	18		16	29	16	19	27 35		23	14	10	11	6			4				
										20	23	.,	• '	20	4	40	21	.,	۰	,	23	23	12	,	-	•	•	2	2		4	1	ı.	
61.455			* ^ *				_							_																				
CLASS	VALUE 0.00		101/	a r		CUN 419		6RCT 0.00			CLA 12		VAL		101		ACC		PER				LASS.		ALUE		OTA			CUN		PER		
ĭ	0.80			4		419 419		0.00			13		22			96 15	84 77		68.				24 25		70.0 10.0		32 24			284 558		2.7		
ž	1.1			i		405		9.89			14		29			05	21		57.				26		10.0 10.0		21			711		5.		
3	1.4			i		404		9.89			15		39			34	65		52.				27		00.0		13			492		3.5		
4	1.8		- 2	20		400		9.85			16		51			80	59		47.				28		ω.o		15			351		2.5		
5	2.4			38		380		9.69			17		67		6	17	53	57	43.	14			29		00.0		7			205		1.6		
6	3.2		14			342		9.38			16		89			18	47		38.				30		00.0		8		1	127		1.0		
? 8	4.2 5.6		40			198		8, 22			19		120			93	41		33.				31		۵.00			4		56		0.4		
9	7.3		97			796 155		4.98 9.82			20 21		200			22 28	36 30		29. 24.				n n		0.00		1			14		0.1		
10	9.7		6:			183		2.00			22		270			12	23		19.				34 34		0.00 0.00			2		- 4		0.0		
11	13.0		66			349		5.28			23		350			83	17		14.				-	/ -	w.u					•		0.0	_	
																			-	-														

APPENDIX D-2. (CONTINUED)

	LOWE	ST HEAH OISCHA	RGE AND RANKIN	G FOR THE FOLL	OWING NUMBER OF	CONSECUTIVE	DAYS IN YEAR E	HOING MARCH 31	
¥540	,	3	7	14	30	60	90	120	183
YEAR 1952	1 2,20 5	2.30 4	2.80 4	3,10 4	4,40 7	5.50 5	6,10 4	8.30 6	16.00 9
1953	13.00 33	14.00 33	14.00 33	15.00 33	15,00 30	20.00 28	35.00 28	45,00 28	48.00 24
1954	5.00 18	5.40 18	5.60 17	6, 20 15	7.20 16	8.10 12	6.50 11	8.60 7	11.00 6
1955	1.00 2	1.00 2	1.10 2	1,70 i	3.30 1	8.10 13	10.00 15	13.00 15	32.00 16
1956	4.50 14	5.00 15	5.30 15 5.00 12	5.60 13 5.10 10	6.60 12 5.30 10	9.60 17 5.80 6	17.00 19 6.60 6	26.00 22 6.90 8	41.00 20 21.00 11
1957	5.00 19	5.00 16 9.10 30	11,00 30	14.00 32	20.00 32	86.00 33	96.00 33	119.00 33	249.00 34
1958 1959	8.40 29 11.00 32	11,00 32	11.00 31	12.00 31	28.00 33	73.00 32	80.00 32	89.00 31 1	132,00 31
1960	5.50 23	5.50 19	5.80 19	6.40 16	7.70 19	8,80 16	10.00 16	15.00 17	. 29.00 14
1961	2.00 4	2.00 3	2.00 3	2.00 3	4.00 5	4.30 2	5.20 3	6.00 3	7.30 2
1962	4,40 12	4.90 13	5,60 18	7.30 21	16.00 31	19.00 27	31.00 27	37,00 27	57.00 25
1963	2.90 8	3.30 9	4,70 11	5.50 12	6.90 14	10.00 18	10.00 17	11.00 13	12,00 7 6,80 1
1964	0.80 1	0.83 1	0.87 1	1,80 2 3,80 7	3.50 2 4.30 6	4.80 3 6.00 7	5.10 2 6.20 5	5.00 1 6.40 4	6.80 1 8.50 4
1965	2.60 7	2.80 5	3.30 6						
1966	2.40 6	2.80 6	3.00 5	3.20 5	3.80 4 5.20 9	4.90 4 6.30 8	7.20 8 7.10 ?	8.00 5 9.70 11	8.70 5 20.00 10
1967	1.40 3	2.80 7	3.70 8 6.10 21	4.20 8 6.70 18	7,20 17	8.40 14	9.30 14	13.00 16	22.00 12
1968	4.80 15 6.60 25	5.50 20 7.30 26	6.00 26	8,50 26	9.80 24	12.00 21	16.00 20	31.00 24	64.00 27
1969 1970	7.50 28	7.80 28	8.10 27	9.10 27	11.00 25	25.00 29	44.00 30	57.00 29	98.00 29
1971	5.00 20	5,50 21	6.00 20	6.90 20	8.00 20	8.50 15	8.60 12	8.90 9	13.00 8
1972	5,30 21	6.00 22	6.80 22	7.40 22	9.20 23	15.00 23	23,00 23	22,00 19	41.00 21
1973	8.80 30	9.50 31	11.00 32	11.00 29	13.00 29	46.00 31	73.00 31	101.00 32	229.00 33
1974	4.80 16	5.00 14	5.50 16	6.70 19	6.90 15	11.00 19	42.00 29	84.00 30 22.00 20	109.00 30
1975	7.00 27	7.10 25	7.50 23	8.00 24	8.40 21	16.00 24	25.00 24		32.00 17
1976	5.50 22	6,20 23	7.60 25	6.20 25	11.00 26	25.00 30	28.00 26 4.60 1	31.00 25 5.90 2	40.00 16
1977	3.20 9	3,20 8	3.40 7	3.40 6	3.50 3 2.70 18	4.20 1 11.00 20	11.00 18	11.00 12	7.80 3 23.00 13
1978	4.00 11	4.10 11 4.00 10	4,60 10 4,10 9	6.00 14 4.40 9	4.90 6	6.30 9	7.60 9	9,60 10	31.00 15
1979 1980	3.80 10 29.00 34	31.00 34	37.00 34	46.00 34	65.00 34	104.00 34	125.00 34	164.00 34	162.00 32
1981	6.40 24	6.70 24	7.50 24	7.90 23	8.80 22	14.00 22	22.00 22	22.00 21	42.00 23
1982	8,90 31	9.00 29	9.90 29	11.00 30	11.00 27	16.00 25	25.00 25	36.00 26	81.00 26
1963	4.50 13	5.10 17	5, 20 13	5,30 11	6.30 11	6.90 10	6.50 10	12.00 14	41.00 22
1984	4,90 17	4.90 12	5,20 14	6.40 17	6.70 13	7.30 11	8.80 13	17.00 18	40.00 19
1985	6.90 26	7,60 27	9.10 28	10.00 26	12.00 26	16.00 26	18.00 21	28.00 23	60.00 26
	HIGHE	ST KEAN OISONA	RGE AND RANKIN	G FOR THE FOLLI	OVING HUMBER OF	CONSECUTIVE	IAYS IN YEAR EN	IOING SEPTEMBER	30
YEAR	1	3	1	15	30	60	90	120	183
1952	3810.00 16	3210.00 10	1850.00 14	1350.00 11	1030.00 13	837.00 9	745,00 6	665,00 5	519.00 6
1953	3630.00 19	1970.00 25	971.00 29	756.00 27	584.00 27	405.00 28	372.00 26	334.00 26	296.00 23
1954	968.00 33	698.00 33	369.00 33	224.00 33	179.00 33	121.00 33	94.00 33	80.00 34	61.00 34
1955	2360.00 29	1440.00 30	842.00 31	626.00 30	402.00 31	310.00 31	299.00 29	257.00 29	190.00 30
1956	1890.00 31	1410.00 31	870.00 30	687.00 29	601.00 26	569.00 21	420.00 23	360.00 23	269.00 24
1957	4720.00 5	3360.00 8	2510.00 6	1600.00 7	1340.00 4	948.00 4	800.00 2	736.00 2 483.00 16	578.00 3
1958	5400.00 4	4200.00 4	3390.00 2	2090.00 2 1960.00 3	1230.00 6 1530.00 2	794.00 11 1060.00 1	598.00 15 760.00 4	719.00 3	368.00 17 524.00 5
1959	7790.00 1	6210.00 1	1420.00 I	1960.00 3 719.00 28	561.00 26	368.00 29	322.00 27	291.00 27	211.00 28
1960	2190.00 30	1450,00 29	1160.00 27						
1961	2700.00 25	2310.00 23	1730.00 20	1330.00 13 823.00 26	878.00 17 691.00 24	768.00 13 605.00 20	632.00 13 496.00 19	509.00 13 384.00 19	369.00 16 266.00 25
1962 1963	4500.00 8 4700.00 6	2530.00 22 3110.00 12	1390.00 26 1760.00 18	1110.00 21	681.00 25	411.00 27	286.00 30	222.00 31	153.00 31
1964	4700.00 6 5850.00 3	4580.00 12	2720.00 5	1580.00 6	1290.00 5	918.00 6	655.00 10	496.00 15	330.00 18
1965	2460.00 27	1660.00 28	1460.00 25	954.00 24	698.00 22	559.00 22	448.00 21	345.00 24	230.00 26
1966	911.00 34	596.00 34	360.00 34	195.00 34	147.00 34	87.00 34	82.00 34	85.00 33	68.00 33
1967	3800.00 17	3260.00 9	2280.00 6	1180.00 19	1040.00 11	700.00 14	646.00 11	566.00 10	484.00 8
1968	4560.00 7	3390.00 7	2220.00 9	1270.00 17	898.00 15	673.00 16	602.00 14	513.00 12	437.00 11
1969	3400.00 20 3240.00 21	2690.00 19 2540.00 21	1610.00 23 1470.00 24	1180.00 16 835.00 25	766.00 20 556.00 29	528.00 24 436.00 26	403.00 25 435.00 22	367.00 22 381.00 21	302.00 22 314.00 19
1970									

APPENDIX D-2. (CONTINUED)

	HIGHEST HEAR	DISCHARGE AND	RANKING FOR	THE FOLLOWING	NUMBER OF	CONSECUTIVE DAYS	IN YEAR ENGING	SEPTEMBER 3	10Continued
1971 1972 1973 1974 1975	2390.00 28 3020.00 22 3780.00 18 4490.00 9 4300.00 11	1950.00 26 2730.00 17 2670.00 15 3500.00 6 2940.00 14	1680.00 21 1800.00 16 1860.00 13 2470.00 7 1830.00 15	1010.00 22 1280.00 15 1720.00 5 1660.00 6 1170.00 20	698.00 896.00 1150.00 1080.00 853.00	16 612.00 19 7 942.00 5 8 835.00 10	318.00 28 466.00 20 784.00 3 709.00 7 634.00 17	286,00 2 383,00 8 689,00 641,00 616,00	20 376.00 15 4 704.00 1 7 465.00 9
1976 1977 1978 1979 1980	4140.00 12 1490.00 32 - 4000.00 15 4020.00 14 4110.00 13	2690.00 18 958.00 32 3780.00 5 3080.00 13 2810.00 16	1770.00 17 667.00 32 3050.00 4 1950.00 12 1730.00 19	1340,00 12 462,00 32 2340,00 1 1300,00 14 988,00 23	947.00 320.00 1590.00 738.00 842.00	32 235.00 32 1 1020.00 3 21 556.00 23	551.00 16 172.00 32 745.00 5 406.00 24 519.00 18	457.00 1 132.00 3 657.00 344.00 2 471.00 1	91.00 32 6 \$38.00 4 \$ 304.00 21
1981 1982 1983 1984 1985	4480.00 10 2770.00 24 2510.00 26 3000.00 23 6400.00 2	3150.00 11 2620.00 20 1920.00 27 2260.00 24 5210.00 2	2040,00 11 2200,00 10 1100,00 28 1680,00 22 3100,00 3	1410,00 10 1560,00 9 598,00 31 1270,00 16 1760,00 4	1070.00 1400.00 509.00 1030.00 1060.00	3 1040.00 2 30 335.00 30 12 894.00 7	671,00 9 877,00 1 247,00 31 696,00 6 539,00 17	\$35.00 1 766.00 226.00 3 575.00 501.00 1	1 581.00 2 0 200.00 29 9 498.00 7

AMNUAL VALUES

	ANHIAL	ANTREZ	
	CHARGE AND RANKING ING MARCH 31		OLSCHARGE AND RANKING OLNG SEPTENBER 30
		THE TEXAL EN	DING ZELIEMBEN 10
1952	254,00 26	1952	281.00 8
1953	185.00 17	1953	163,00 24
1954	64.00 2	1954	35.00 34
1955	112.00 7	1955	113.00 30
1956	141.00 12	1956	173.00 21
1957	114.00 8	1957	319.00 2
1958	390.00 31	1958	314.00 3
1959	390.00 32	1959	284.00 7
1960	179.00 16	1960	133.00 26
1961	106.00 6	1961	193.00 17
1962	247.00 25	1962	145.00 25
1963	77.00 4	1963	82.00 31
1964	68.00 3	1964	169.00 23
1965	177.00 15	1965	119.00 27
1966	85.00 5	1966	39.00 33
1967	190.00 19	1967	258.00 10
1968	257.00 27	1968	247.00 12
1969	195.00 21	1969	189.00 18
1970	189.00 18	1970	187.00 19
1971	147.00 13	1971	116,00 28
1972	126.00 9	1972	249.00 11
1973	494.00 34	1973	447.00 1
1974	317.00 30	1974	246,60 13
1975	245.00 24	1975	240.00 14
1976	193.00 20	1976	171.00 22
1977	51.00 1	1977	52.00 32
1978	212.00 22	1978	289.00 6
1979	177.00 14	1979	184.00 20
1980	295.00 29	1980	304.00 5
1981	139.00 11	1981	210.00 16
1982	408.00 33	1982	312.00 4
1983	132.00 10	1983	114.00 29
1984	226,00 23	1984	279.00 9
1985	286.00 28	1985	214,00 15

APPENDIX D-2. (CONTINUED)

					HORHAL	HONTHS Y	EANS (ALL I	AYS)				
16.00 19.00	0CI • 5.86 17.00 7.55 101.00 118.00 5.80 12.30 5.47 12.30 5.47 11.60 12.30 9.57 11.60 12.30 9.57 11.60 12.30 9.57 11.60 12.30 8.01 20.80 312.00 8.11 4.72 4.72 19.80 9.57 11.60 12.30 12.30 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 8.01 20.80 312.00 3	24,70 47,70 9,53 59,80 275,00 7,91 194,00 101,00 69,20 8,10 21,80 13,00 6,57	34,50 69,30 715,00 46,60 174,00 5,13 19,00 8,34 3,96	868.00 283.00 323.00 40.10 272.00 310.00 982.00 298.00 520.00 18.40 14.80 151.00 439.00 600.00 922.40 277.00 466.00 921.00 554.00	FEB . 547.00 246.00 44.20 259.00 298.00 133.00 814.00 30.10 30.10 229.00 109.00 229.00 307.00 330.00 6468.00 307.00 6466.00	MARCH • 697.00 546.00 79.90 344.00 141.00 97.90 472.00 524.00 557.00 552.00 128.00 128.00 128.00 195.00 995.00 955.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00 468.00	APRIL 277.00 445.00 109.00 98.60 258.00 128.0 190.00 792.00 55.50 143.00 1275.0 69.20 1275.0 69.60 123.00 123.00 124.00 125.00 1	MAY 179,00 167,00 347,00 29,80 158,00 1552,00 135,00 145,00 136,00 136,70 145,00 139,60 114,00 539,00 130,00 350,00 350,00 130,00 350,0	37.00 34.10 34.10 34.10 41.70 44.50 148.00 504.00 1161.0 33.90 141.00 30.70 12.10 19.50 49.10 204.00 141.00 163.00 116.00 72.50 141.00 102.00 72.50 103.00 103.00 103.00 103.00 103.00 103.00 103.00 103.00 103.00 103.00	7.10 31.10 47.30 532.00 349.00 14.70 141.00 43.60 21.00 24.40 13.70 7.80 15.10 30.00 34.80 152.00 45.40 46.40 152.00 47.40 154.00 48.60 48	AUG 5.98 63.10 16.60 20.20 11.60 17.00 9.25 17.10 13.25 6.69 10.80 13.10 14.10 237.00 18.60 14.10 237.00 18.60 18.60 19.90 19.90 11.10	3.36 38.30 8.48 163.00 9.12 7.36 51.60 10.80 4.24 8.04 9.05 7.90 7.48 11.80 44.60 9.05 7.38.80
	oct		9.50 43.90		DEC		NAC			FEB		HARCH
7,98						TWENTY FIFTH PERCENTILE				166.00		217.00
	17.19				FIFTIETH P					778.00		470.00
					Ş	EVEHTY FLF	TH PERCENTS	Œ				
	47.90 APRIL		104.00 MAY		449.00 JUNE		458.00 JULY			490.00		661.00 SEPT
	122.00			_	TWENTY FIFTH PERCENTILE 37.00 20.90						7.00	
	123.00		66.5	o .				20.90 ·	•	11.60		7,90
	310.00	310.00 145.00			FIFT1ETH PE 72.50		ERCENTILE 34.80			16.60		10.80
					a	EVENTY FIF	IH PERCENTI	ı£				
	515.00		247.0	0		3.00		89 70		39.50		47 90

JHRP 91/4

LEGEND

PARENT MATERIALS
(GROUPED ACCORDING TO
LAND FORM AND ORIGIN)

FLOOD PLAIN

MUCK BASINS

TERRACES

TEXTURAL SYMBOLS (SUPERIMPOSED ON PARENT MATERIAL TO SHOW RELATIVE COMPOSITION)

GRAVEL

SILT SANO

CLAY

MISCELLANEOUS

LAKE AND POND

HIGHLY ORGANIC TOPSOIL

URBAN AREA

ENGINEERING SOILS MAP JAY COUNTY

INDIANA

PREPARED FROM
1940 AAA AERIAL PHOTOGRAPHS

JOINT HIGHWAY RESEARCH PROJECT

PURDUE UNIVERSITY ΑŢ

0661

