


APPENDIX A

Supplemental Facility Monitoring Data

C O N T E N T S

Bedrock Groundwater Mapping
Surface Drainage Inspection
ENVIRON Inspection Report
RFI Soil Screening Criteria
Post Excavation Sample Data for AOC 6

Bedrock Groundwater Mapping


BEDROCK MONITORING WELLS			
APRIL 2, 2009			
MONITORING WELL	TOP OF CASING (FEET MSL)	WATER LEVEL (FEET)	WATER LEVEL ELEVATION (FEET MSL)
CR-1	594.65	45.42	549.23
DDG-1	587.41	33.40	554.01
DDG-3	593.71	39.72	553.99
DUG-1	586.59	32.54	554.05
DUG-2	595.76	41.82	553.94
R-1	596.71	42.65	554.06
R-2	594.12	40.11	554.01
R-3	593.96	39.96	554.00
R-4	588.33	34.41	553.92
R-5	593.20	39.19	554.01
R-6	595.30	40.70	554.60
R-7	596.28	40.30	555.98
R-8	594.44	40.28	554.16
R-9	591.40	37.34	554.06
R-10	596.68	42.75	553.93
R-11	596.08	42.12	553.96
R-12	594.64	46.70	547.94
R-13	595.61	41.69	553.92
R-14	586.82	32.85	553.97
R-15	592.13	38.22	553.91
R-16	598.03	44.00	554.03
R-17	592.32	38.42	553.90
R-18	591.56	37.31	554.25
R-19	595.38	41.39	553.99
R-20	595.64	41.81	553.83
R-21	594.34	40.40	553.94
R-22	595.66	41.70	553.96
R-23	591.32	37.46	553.86
R-24	592.40	38.52	553.88

- LEGEND
- R-1 (544.06) BEDROCK MONITORING WELL AND GROUNDWATER ELEVATION
 - 554 POTENTIOMETRIC SURFACE CONTOUR
 - DOMINANT FLOW DIRECTION
- POTENTIOMETRIC CONTOUR INTERVAL = 2.0 FEET
TOPOGRAPHIC CONTOUR INTERVAL = 2.0 FEET

- NOTES
- TOPOGRAPHIC INFORMATION ON THIS DRAWING WAS OBTAINED FROM AN AERIAL SURVEY CONDUCTED ON OCTOBER 6, 2002 BY AEROCON PHOTOGRAMMETRIC SERVICES, INC.
 - GROUNDWATER ELEVATION DATA COLLECTED BY ESOI PERSONNEL ON APRIL 2, 2009.
 - THE GROUNDWATER SURFACE SHOWS LESS THAN ONE FOOT OF RELIEF ACROSS MOST OF THE SITE.


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP JANUARY 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY
 POTENTIOMETRIC SURFACE MAP
 FEBRUARY 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP MARCH 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP NOVEMBER 2008


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY
POTENTIOMETRIC SURFACE MAP
DECEMBER 2008

11/11/2009

S:\Projects\Projects A-E\E1080033\CAD\100109 GW PS 1-3\E1080033_MWM1A_NA.dgn


BEDROCK MONITORING WELLS			
OCTOBER 1, 2009			
MONITORING WELL	TOP OF CASING (FEET MSL)	WATER LEVEL (FEET)	WATER LEVEL ELEVATION (FEET MSL)
CR-1	594.65	43.60	551.05
DDG-1	587.41	50.97	536.44
DDG-3	593.71	48.20	545.51
DUG-1	586.59	40.92	545.67
DUG-2	595.76	51.16	544.60
R-1	596.71	50.33	546.38
R-2	594.12	46.82	547.30
R-3	593.96	47.72	546.24
R-4	588.33	41.90	546.43
R-5	593.20	47.43	545.77
R-6	595.30	48.29	547.01
R-7	596.28	44.94	551.34
R-8	594.44	47.22	547.22
R-9	591.40	48.37	543.03
R-10	596.68	50.12	546.56
R-11	596.08	45.52	550.56
R-12	594.64	49.48	545.16
R-13	595.61	44.69	550.92
R-14	586.82	41.29	545.53
R-15	592.13	45.90	546.23
R-16	598.03	50.98	547.05
R-17	592.32	47.55	544.77
R-18	591.56	42.12	549.44
R-19	595.38	52.31	543.07
R-20	595.64	46.65	548.99
R-21	594.34	43.80	550.54
R-22	595.66	46.11	549.55
R-23	591.32	38.10	553.22
R-24	592.40	40.62	551.78

- LEGEND**
- BEDROCK MONITORING WELL AND GROUNDWATER ELEVATION
 - POTENTIOMETRIC SURFACE CONTOUR
 - DOMINANT FLOW DIRECTION
- POTENTIOMETRIC CONTOUR INTERVAL = 5.0 FEET
TOPOGRAPHIC CONTOUR INTERVAL = 2.0 FEET

- NOTES**
- TOPOGRAPHIC INFORMATION ON THIS DRAWING WAS OBTAINED FROM AN AERIAL SURVEY CONDUCTED ON OCTOBER 6, 2002 BY AEROCON PHOTOGRAMMETRIC SERVICES, INC.
 - GROUNDWATER ELEVATION DATA COLLECTED BY ESOI PERSONNEL ON OCTOBER 1, 2009.


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP MAY 1, 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP JUNE 3, 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP JULY 1, 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP AUGUST 10, 2009


**OTTER CREEK FACILITY
POTENTIOMETRIC SURFACE MAP
SEPTEMBER 2, 2009**


INDICATES CHART RECORDER WELLS.

SYMBOLS REPRESENT MONITOR WELL
TYPE WITHIN EACH CLUSTER BUT DO
NOT REFLECT EXACT LOCATION WITHIN
THE CLUSTER.


BEDROCK MONITORING WELLS			
APRIL 1, 2010			
MONITORING WELL	TOP OF CASING (FEET MSL)	WATER LEVEL (FEET)	WATER LEVEL ELEVATION (FEET MSL)
CR-1	594.65	37.18	557.47
DDG-1	587.41	29.92	557.49
DDG-3	593.71	36.32	557.39
DUG-1	586.59	29.11	557.48
DUG-2	595.76	38.38	557.38
R-1	596.71	39.28	557.43
R-2	594.12	36.65	557.47
R-3	593.96	36.55	557.41
R-4	588.33	31.03	557.30
R-5	593.20	35.79	557.41
R-6	595.30	37.21	558.09
R-7	596.28	38.72	557.56
R-8	594.44	36.78	557.66
R-9	591.40	33.95	557.45
R-10	596.68	39.30	557.38
R-11	596.08	38.64	557.44
R-12	594.64	37.14	557.50
R-13	595.61	38.20	557.41
R-14	586.82	29.43	557.39
R-15	592.13	34.73	557.40
R-16	598.03	40.58	557.45
R-17	592.32	34.86	557.46
R-18	591.56	33.75	557.81
R-19	595.38	37.83	557.55
R-20	595.64	38.23	557.41
R-21	594.34	36.92	557.42
R-22	595.66	38.16	557.50
R-23	591.32	33.94	557.38
R-24	592.40	35.11	557.29

- LEGEND**
- R-1 (557.43) BEDROCK MONITORING WELL AND GROUNDWATER ELEVATION
 - 558 POTENTIOMETRIC SURFACE CONTOUR
 - DOMINANT FLOW DIRECTION
- POTENTIOMETRIC CONTOUR INTERVAL = 1.0 FOOT
TOPOGRAPHIC CONTOUR INTERVAL = 2.0 FEET

- NOTES**
- TOPOGRAPHIC INFORMATION ON THIS DRAWING WAS OBTAINED FROM AN AERIAL SURVEY CONDUCTED ON OCTOBER 6, 2002 BY AEROCON PHOTOGRAMMETRIC SERVICES, INC.
 - GROUNDWATER ELEVATION DATA COLLECTED BY ESOI PERSONNEL ON APRIL 1, 2010.
 - THE GROUNDWATER SURFACE SHOWS LESS THEN ONE FOOT OF RELIEF ACROSS MOST OF THE SITE.


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP JANUARY 12, 2010


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP FEBRUARY 2, 2010


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP MARCH 4, 2010


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP NOVEMBER 13, 2009


ENVIROSAFE SERVICES OF OHIO, INC.

OTTER CREEK FACILITY POTENTIOMETRIC SURFACE MAP DECEMBER 29, 2009


Surface Drainage Inspection

ENVIROSAFE SERVICES OF OHIO, INC.

STORM WATER RUNOFF EVALUATION REPORT FOR SOLID WASTE MANAGEMENT UNITS 5, 6, AND 7

JULY 20, 2010

PREPARED FOR:
ENVIROSAFE SERVICES OF OHIO, INC.
876 OTTER CREEK ROAD
OREGON, OHIO 43616

USEPA IDENTIFICATION No. OHD 045 243 706
OHIO EPA IDENTIFICATION No. 03-48-0092

Table 1. Description of Storm Water Related Structures Pertinent to SWMUs 5, 6, and 7

Structure No.	Unit	Ground Survey Date	Initial Survey Point	Structure Description	Type	Location	Length	Width	Slope	Infiltration Risk	Comments and Recommendations
1	Cell H	5/18/10	10873	Outfall 004 Pipe	CMP w/valve	E end of pond	37'	12"	0.009	no	OK. Drains pond to ditch.
2	Cell H	5/18/10	10874	Cell H Pond	Pond	N of Cell H	350'	50'	NA	no	OK. Receives runoff from SWMUs 6 and 7 and Cell H.
3	Cell H	5/18/10	10881	Outfall 004 Ditch	Ditch	E end of pond				no	OK. Flows east from ESOI property.
4	Cell H	5/18/10	10889	Pond Inlet Pipe	CMP w/valve	NW corner of pond	72'	12"	0.010	no	OK. Receives flow from Structure 5 swale.
5	Cell H	5/18/10	10904	Pond Inlet Swale	Grass Swale	N of Cell H	423'		0.00096 to 0.0054	low	OK except for depression at outlet of SWMU 6 Culvert 4. Fill depression to culvert invert.
6	SWMU 6	5/18/10	10958	Culvert 4	CMP w/valve	SE of SWMU 6	41'	18"	0.021	medium	Inlet crushed. Repair inlet.
7	SWMU 6	5/18/10	10969	Ditch 5	Grass Swale	E side of SWMU 6 E road	480'		0.178	low	Ponding at point 10971 due to el 591.058 high point at point 10796. Cut 1.33' at point 10779 to el 589.724.
8	SWMU 6	5/18/10	10964	Ditch 4 N-S	Grass Swale	E toe of SWMU 6	460'		0.008 to S, 0.012 to N	high	Ponding at N end near inlet to Culvert 5. Fill to eliminate ponding.
9	SWMU 6	5/18/10	10994	Ditch 4 E-W	Grass Swale	N toe of SWMU 6	485		0.009	high	Ponding at several points along ditch. Gas vents in ditch provide recharge route. Remove vents & regrade ditch.
10	SWMU 6	5/18/10	11006	Outfall 12 Ditch	Riprap Ditch	NE of SWMU 6	42'	6'	0.009	low	Invert too high, hinders storm water sampling at Culvert 5 outlet. Cut invert 9" to facilitate sampling.
11	SWMU 6	5/18/10	11006	Culvert 5	CMP	NE of SWMU 6	20'	12"	0.028	high	Conveys flow from Ditch 4 to Outfall 6. Depressed areas at inlet. Repair inlet area. If necessary, install catch basin.
12	SWMU 6	5/18/10	11062	Ditch 1 N Riprap	Riprap Ditch	NW SWMU 6	69'	8'	0.093	no	OK. Feeds Ditch 4 E-W.
13	SWMU 6	5/18/10	11075	Ditch 1 N-S	Grass Swale	W SWMU 6	190'		0.030	no	OK. Feeds riprap N and S. Apex at point 11083.
14	SWMU 6	5/18/10	11086	Ditch 1 S Riprap	Riprap Ditch	SW SWMU 6	79'	8'	0.131	no	OK. Feeds Ditch 6.
15	SWMU 6	5/18/10	11099	Ditch 6	Grass Swale	SW SWMU 6	38'		0.037	no	OK. Tributary to Ditch 7.
16	SWMU 6	5/18/10	near 11109	Standpipe	PVC pipe	SW SWMU 6	13.49	6"	vertical	high	Grade el 591.0. Top el 596.49 (5.49' above grade). Bottom el 583.0. Water el 591.59 (4.90' depth to water). See Structure 17.
17	SWMU 6	5/18/10	11102	Ditch 7 W	Grass Swale	SW SWMU 6	232'		0.0076	high	Ponding in 80' segment W of E side of electrical tower. Fixes: Test standpipe water. Install underdrain, sump, & pump. Fill depressed areas. Kill phragmites.
18	SWMU 6	5/18/10	11103	Culvert 8	CMP	SW SWMU 6	127'	12"	0.021	no	OK. Fed by Ditch 7 W. Drains to junction box NE of Cell G. Outlet el 587.5 estimated.
19	SWMU 6	5/18/10	11104	Culvert 9 - SWMU 7 to SWMU 6	CMP	NW SWMU 7 to SW SWMU 6	99'	24"	0.025	high	Ponding at inlet. Fill depressed area, perhaps with concrete or grout.
20	SWMU 6	5/18/10	11150	Ditch 7 E	Grass Swale	S SWMU 6	366'		0.0023	high	Inadequate slope, ponding, & ruts. Fill point N11,265.65, E11,007.94 to el 593.28 and fill constant slopes in both directions to points 11123 and 11176. New length 291'. New slope 0.0058.
21	Cell G	5/18/10	NA	Junction Box	Concrete Chamber	NE of Cell G				no	OK. Receives flow from SWMU 6 Culvert 8 and discharges through Cell G Culvert 9 to Cell G NW Catch Basin.
22	Cell G	5/18/10	11227	Catch Basin	Catch Basin	N of Cell G	36"	36"		no	OK. Recives flow from Cell G Culvert 9.
23	Cell G	5/18/10	11228	Culvert 9 (Cell G)	CMP	N of Cell G	240'	24"	0.0255	no	OK. Receives flow from Cell G Junction Box and discharges to Catch Basin.
24	Cell G	5/18/10	11229	Culvert 10	CMP	N of Cell G	142'	24"	0.0068	no	OK. Receives flow from Catch Basin.
25	Cell F	5/18/10	11231	Culvert 11	CMP	SW Cell F	20'	12"	0.029	no	OK. Collects Cell F runoff and discharges to concrete trench.
26	Cell F	5/18/10	11232	Culvert 12	CMP	SW Cell F	20'	12"	flat	no	Inlet and outlet to Detention Area C from concrete trench.
27	Cell F	5/18/10	11234	Detention Area C	Dry Pond	SW Cell F	67'	30'	flat	no	Pond does not drain perfectly but is far enough from SWMUs 5, 6, and 7 to not produce significant recharge.
28	SWMU 7	5/18/10	11300	Standpipe	PVC pipe	NW SWMU 7	10'	6"	vertical	high	Adjacent to Structure 39. Grade el 600.251. Top el 601.751 (1.5' above grade). Bottom el 591.80. Liquid el 596.521 (5.23' depth to water), which is above the inlet invert (el 594.86) of Structure 19 and above the liquid levels in piezometer PZ-9 (el 593) and monitoring well T-8S (el 592). The standpipe may contain leachate. See report text for recommendations.
29	SWMU 7	5/18/10	11315	Central Letdown	Rock Letdown	E & Center SWMU 7	560'	10'	0.10	medium	55' main stem. 218' N branch. 287' S branch. Deeper than needed. May promote recharge. Discharges to Ditch 1.
30	SWMU 7	5/24/10	11406	Ditch 1	Grass Swale	E of SWMU 7	786'		0.005	high	Ponding near SE corner of SWMU 7. Regrade from point 11423 to point 11445.
31	SWMU 7	5/24/10	11445	Culvert 1	CMP	SE of SWMU 7	20'	12"	-0.013	high	Needs cleaning. May have reverse slope. Can't tell until it is clean. Discharges S to Structure 42.
32	SWMU 7	5/24/10	11447	Ditch 3 E	Grass Swale	E end S SWMU 7	40'		0.243	no	OK. Drains from riprap section of ditch to Ditch 1.
33	SWMU 7	5/24/10	11454	Ditch 3 Riprap	Riprap Ditch	E end S SWMU 7	182'	3'	0.11	no	OK. Drains east.
34	SWMU 7	5/24/10	11485	Ditch 3 Central	Grass Swale	Center S SWMU 7	213'		0.015	no	OK. Drains east.
35	SWMU 7	5/24/10	11508	Ditch 3 West	Grass Swale	West S SWMU 7	166'		0.084	no	OK. Drains west to outlet of Culvert 4.
36	SWMU 7	5/24/10	11539	Culvert 4 (Culvert 11)	CMP	SW SWMU 7	142'	18"	-0.002	high	Crushed and partially filled with sediment at N end. Needs repair and cleaning. Recheck slope when clean.
37	SWMU 7	5/24/10	11539	W Ditch	Grass Swale	SW SWMU 7	151'		0.006	high	Needs cleaning. Ponding at points 11550 and 11553. Receives flow from Culvert 4 and Ditch 3 West.
38	SWMU 7	5/24/10	11555	W Riprap Ditch	Riprap Ditch	W SWMU 7	210'	7' to 11'	0.037	high	Receives flow from W Ditch. Flows N. Ponds at N end due to obstruction at Culvert 6.
39	SWMU 7	5/24/10	11575	Culvert 6	PVC pipe	W SWMU 7	15'	12"	0.111	high	Culvert 6 is install too high, obstructs the flow from the W riprap ditch, and causes ponding. Remove and reinstall the culvert to eliminate the obstruction.
40	SWMU 7	5/24/10	11585	NW Riprap Ditch	Riprap Ditch	NW SWMU 7	54'	15'	0.231	high	Too deep at inlet to SWMU 6 Culvert 9. Fill depressed area, perhaps with concrete or grout.

Table 1. Description of Storm Water Related Structures Pertinent to SWMUs 5, 6, and 7

Structure No.	Unit	Ground Survey Date	Initial Survey Point	Structure Description	Type	Location	Length	Width	Slope	Infiltration Risk	Comments and Recommendations
41	Fishburn Tank Area			Fishburn Tank Diked Area	Diked Tank Area	S of SE Corner of SWMU 7	100'	100'		high	Storm water collects in the storage tank containment area and could possibly infiltrate to recharge SWMU 7. Pump out water as soon as possible when it accumulates.
42	New Oil Pond	5/24/10	11630	Ditch 4	Grass Swale	E New Oil Pond	216'		0.033	high	Drains south from Structure 31, SWMU 7 Culvert 1. Ponds at N end. Regrade the N 80' of the ditch invert.
43	New Oil Pond	5/24/10	11662	Culvert 8	CMP	E New Oil Pond	49'	24"	0.052	no	OK. Drains east from Ditch 4 to Cell H ditch.
44	New Oil Pond	5/24/10	11673	Culvert 10	PVC pipe	N Side New Oil Pond	40'	6"	0.022	no	Poorly defined inlet. Discharges SE to Ditch 7. Probably does not convey much water.
45	New Oil Pond	5/24/10	11674	Ditch 7	Grass Swale	Center New Oil Pond	108'		0.037	high	Flows SE to ponded area. Need to fill ponded area from point 11686 in Ditch 7 to point 11686.
46	New Oil Pond	5/24/10	11686	Ponded Area	Failed Ditch	E New Oil Pond	183'	5' to 22'	flat	high	Failed ditch flows S from Ditch 7 to Ditch 8. Need to fill ponded area from point 11686 in Ditch 7 to point 11686.
47	New Oil Pond	5/24/10	11705	Ditch 8 S	Grass Swale	S New Oil Pond	11'		0.0104	high	Receives flow from ponded area. Flows W to Riprap. Need to fill from Ditch 7 to Ditch 8 to eliminate pond.
48	New Oil Pond	5/24/10	11707	SE Riprap Ditch	Riprap Ditch	SE New Oil Pond	258'	3' to 5'	0.018	medium	Some ponding and infiltration may occur between the rocks. Reserve action for future evaluation.
49	New Oil Pond	5/24/10	11751	Ditch 8 W	Grass Swale	W New Oil Pond	147'		0.0044	high	Ponds due to sag near point 11756. Discharge hindered by SWMU 7 Culvert 4. Fill sag and fix Culvert 4.
50	SWMU 5	5/24/10	11873	Ditch 1	Grass Swale	Inside SWMU 5 Perimeter	1800'		varies	medium	Evidence of ponding in NE and SE portions of the ditch. Fill depressed areas.
51	SWMU 5	5/24/10	11873	Catch Basin 2	Catch Basin	S SWMU 5				no	OK. Surrounded & covered with rock. Drains southern portions of Ditch 1 to Ditch 2 through Culvert 2.
52	SWMU 5			Culvert 2	CMP	S SWMU 5	50'	18"		no	OK. Drains Catch Basin 2 to Ditch 2.
53	SWMU 5			Ditch 2	Roadside Ditch	N Side Old Millard Rd	468'			high	Ditch overgrown with phragmites and has standing water continuously. Ask City of Oregon to clean & regrade.
54	SWMU 5	5/24/10	11911	Catch Basin 1	Catch Basin	W SWMU 5				no	OK. Drains W and NW portions of Ditch 1.
55	SWMU 5	5/24/10	11913	Culvert 1	CMP	W SWMU 5		18"		no	OK. Drains Catch Basin 1 to Otter Creek.
56	SWMU 5	5/24/10	11943	Catch Basin 3	Catch Basin	N SWMU 5				no	OK. Drains N and E portions of Ditch 1.
57	SWMU 5	5/24/10	11944	Culvert 3	CMP	N SWMU 5		18"		no	OK. Drain Catch Basin 3 N to Ditch 3.
58	SWMU 5			Ditch 3	Roadside Ditch	S Side New Millard Rd	574'			no	OK. Perimeter monitoring wells are between ditch & SWMU 5.

ENVIRON Inspection Report


October 27, 2010

via e-mail

Mr. Stephen J. DeLussa
Environmental Affairs Manager
Envirosource Technologies, Inc.
2300 Computer Ave., Suite L-61
Willow Grove, PA 19090

Re: Envirosafe Services of Ohio, Inc. – Otter Creek Road Facility
 Summary of June 2010 Field Activities

As an initial task for the Corrective Measures Study (CMS) implementation, ENVIRON identified certain data requirements for the evaluation of corrective measures alternatives. These data requirements are summarized in the attached Table 1. The majority of the data required for evaluation in the CMS were collected as part of the RCRA Facility Investigation (RFI), presumptive corrective measures implementation, and ESOI's ongoing RCRA facility monitoring programs. However, a few potential data gaps were identified with respect to current conditions in comparison with observations recorded during the RFI, including but not limit to, conditions identified during the RFI that have been addressed by the implementation of presumptive corrective measures and/or facility maintenance activities. Based on the identified potential data gaps, additional field activities were performed on June 2, 2010 to obtain the additional data to assess current conditions and to support the evaluation of corrective measures alternatives in the CMS. Below is a summary of the additional field activities.

Landfill Gas Conditions (SWMU 8)

ENVIRON collected additional landfill gas measurements from each temporary leachate well (TLW-201 through TLW-207) associated with the RFI conducted at SWMU 8 (Old Oil Pond). Prior to collection of landfill gas each well was purged of stagnate air from the leachate well lines for at least 45 seconds. Following the purging activities, landfill gas parameters (including methane, carbon dioxide, and oxygen) were collected from each leachate well during two sampling intervals separated by approximately five minutes.

Elevated methane and gas pressure were evident at levels consistent with those detected during the RFI. A summary of the landfill gas data collected during the June sampling activities are provided on Table 2a. In addition, for reference, a summary of landfill gas data obtained during the RFI are summarized in Tables 2b and 2c.

Free-Phase Liquid/Groundwater Level Measurements (SWMU 5 and SWMU 8)
SMWU 5 (Millard Landfill)

ENVIRON collected measurements of free-phase liquid thickness and depth-to-groundwater at twelve temporary monitoring wells (T20S(1) through T20S(8), MR6S, T20W, T21S, and T45W) along the western boundary of SWMU 5 (Millard Landfill). Free-phase liquid/groundwater level measurements were collected using an electronic oil/interface (O/I) probe, which was decontaminated with an alconox and water solution after measuring each well.

Non-aqueous phase liquid (NAPL) was identified at three locations during the June gauging activities at SWMU 5: T20S(2), T20S(5), and T20S(6). The locations containing measurable NAPL during the June monitoring event are consistent with the observations identified during the RFI. Depth-to-NAPL and depth-to-water measurements collected in June 2010 are provided in Table 3a. For reference, similar measurements collected during the RFI are also provided in the same table.

Additionally, a confirmatory NAPL sample was collected from T20S(5) and analyzed for specific gravity and viscosity. This location was selected for a sample as the visible characteristics of the NAPL appeared different from those noted during the RFI. Sample results from T20S(5) are summarized on Table 4a. Viscosity results are similar between the two sampling events. For reference, similar measurements collected during the RFI are also provided Table 4b.

SMWU 8 (Old Oil Pond)

ENVIRON also collected free-phase liquid/leachate measurements from seven temporary leachate wells (TLW-201 through TLW-207) and three temporary monitoring wells (T33S, T-208, and T-209) located throughout SWMU 8 (Old Oil Pond).

NAPL was identified at five locations ranging in thickness from approximately 4.4 to 20 feet. These locations were the same as those identified as having NAPL present in the RFI. As detailed in the RFI, temporary monitoring wells T-208 and T-209 were installed in July 2006 to delineate free liquids found in well T33S; however, no measureable NAPL was noted in either T-208 or T-209 during the June 2010 field activities. NAPL/leachate measurements collected in June 2010 are provided in Table 3b. For reference, similar measurements collected during the RFI are also provided in the same table.

Inspection of Site-Wide Cap Conditions and Prior Seep Areas

ENVIRON performed a physical inspection of the seep areas at SWMU 6 (North Sanitary LF), SWMU 8 (Old Oil Pond), and SWMU 9 (New Oil Pond), and seepage at/around AOC 7 (Crock). Additionally, the cap conditions (i.e., assessment of evidence of subsidence, erosion, lack of vegetation, stormwater ponding) were also inspected at SWMU 5 (Millard Landfill), SWMU 6 (North Sanitary LF), SWMU 7 (Central Sanitary LF), SWMU 8 (Old Oil Pond), and SWMU 9 (New Oil Pond).

- Visual inspection of SWMU 5 determined the cap to be in good condition with well-developed vegetative cover.
- Visual inspection of SWMU 6 did not identify surface seepage or ponding along the northeast corner and the cap appeared in good condition with well-developed vegetative cover.
- Visual inspection of SWMU 7 indicated that the cap materials are in good condition with well-developed vegetative cover; however, it was noted that the stormwater flow from SWMU 7 to Outfall 4 is less than ideal and should be improved.
- Visual inspection of SWMU 8 identified surface seepage in the central portion of the Old Oil Pond, in the vicinity of TLW-205. Additionally, the cap on SWMU 8 appears to be subsiding in the area of Building C, which was also noted in the RFI.
- Visual inspection of AOC 7 (Butz Crock) did not identify evidence of seepage at or in the vicinity of Butz Crock.

- Visual inspection of SWMU 9 identified oily water seepage on the top of the unit and near certain vent pipes. Similar to prior observations, stormwater ponding was evident on the unit in the vicinity of the vent pipes.

The photographs taken during the visual inspection are attached for reference.

Please contact me if you have any questions regarding observations and data gathered during the June 2010 site inspection.

Sincerely,


J. Mark Nielsen, P.E.
Principal

Enclosures

Table 1 – Data Requirments for Evaluation of Corrective Measures Study Acitivies
Table 2a – SWMU 8 Landfill Gas Data June 2010
Table 2b – SWMU 8 Landfill Gas Data October 2006
Table 2c – SWMU 8 Landfill Gas Data August 2007
Table 3a – LNAPL Monitoring SWMU 5
Table 3b – LNAPL Monitoring SWMU 8
Table 4a – Summary of Physical Properties – T20S(5)
Table 4b – Summary of Physical Properties - 2006
Photo Log

cc: S. Song
F. Ramacciotti

Table 1: Data Requirements for Evaluation of Corrective Measures Study Activities																								
ESOI Otter Creek Facility, Oregon, Ohio																								
Corrective Measure	SWMU	AOCs	Discharge Permit Limitations	Actual Recovery Flow Rate	Actual Leachate Concentrations ¹	Actual Leachate Levels ²	Leachate Generation Projections ³	Cell Construction Details ⁴	Current Cap Condition ⁵	Cap Test Results ⁶	Topography ⁷	Existing Stormwater Systems ⁸	Actual LFG Data ⁹	Actual Groundwater Quality	Groundwater Hydraulics ¹⁰	Geological Profiles ¹¹	NAPL Properties ¹²	NAPL Recovery ¹³	Waste Mapping ¹⁴	Seeps Mapping ¹⁵	Waste Characterization	Building Information ¹⁶	Tank Properties ¹⁷	Unit Cost Data
Leachate Collection System Performance	1, 5, 6, 7	1		X		X	X	X	X	X					X									X
Evaluate Options to Enhance Leachate Collection System	1, 5, 6, 7, 8	1		X		X	X	X				X	X		X	X			X	X				X
Leachate/NAPL Seep Evaluation	6, 8, 9	7, 12		X	X	X	X	X	X	X	X	X					X	X		X				X
Existing Cap Performance	1, 5, 6, 7, 8, 9			X		X	X	X	X	X	X		X						X	X				X
Performance of Existing Caps Outside Landfill Limit (Roadways)	6, 7, 9			X		X	X	X	X	X	X		X			X			X	X	X			X
Evaluation of Options for Cap Upgrades (if warranted)	1, 5, 6, 7, 8, 9			X		X	X	X	X	X	X		X			X			X	X				X
Stormwater Management System Evaluation	1, 5, 6, 7, 9	1					X	X	X	X	X	X								X				X
Evaluate Active LFG Recovery	1, 5, 6, 7, 8					X		X	X	X	X		X			X				X				X
Evaluate Need for Geotechnical Monitoring Program	1, 5, 6, 7, 8, 9							X	X	X	X		X			X			X					X
LNAPL Recovery/ Containment/ Removal	5, 8, 9	7						X		X	X			X	X	X	X	X		X	X			X
Targeted Waste Removal, Cap Expansion and/or Restoration	6, 8, 9	7, 12						X	X		X	X				X					X			X
Containment of Lacustrine/ Upper Fill Groundwater	5, 6, 8					X	X	X		X	X			X	X	X	X	X						X
Building Demolition	8										X								X		X	X		X
CAMU	8				X	X		X			X		X			X	X	X			X	X		X
Hydraulic Control Adjacent to Utilities	8	1			X	X	X	X			X			X	X	X	X	X		X	X			X
On-Site Pretreatment of Leachate	1, 5, 6, 7, 8, 9	1	X	X	X		X																	X
Groundwater Monitoring Program Evaluation	all	all			X	X		X						X	X	X								X
Tank Removal		6, 12																					X	X

Notes:

1. Minimum, Average, and Maximum influent (groundwater/leachate) concentrations for each parameter for the project life and the past five years. In addition, number of detections for each parameter.

2. Current leachate levels and historical leachate levels, leachate mounding rates, and leachate recovery rates (if currently being extracted).

3. Landfill cap design modeling results (e.g., leachate generation, stormwater infiltration).

4. Design records and as-built records of existing cap (bottom construction, cap thickness, slopes, tie-ins, etc).

5. Evaluation of current cap conditions as it relates to the integrity of the cap and the potential for infiltration (e.g., erosion, ruts, fissures/cracks, localized failures, booting of cap penetrations, etc.)

6. Cap permeability test results.

7. Current and historical topographical maps and analysis of topographical surface changes. Topographical maps should include site features and utilities.

8. Design records and as-built records of existing stormwater management system and assessment of current conditions.

9. Laboratory and field test results on LFG, including parameters analyzed, quality, flow and pressure data. Pore pressure measurements and vacuum test results.

10. Depth to groundwater, groundwater recovery records, groundwater flow and direction, and hydraulic conductivity data

11. Geological layers, physical properties of layers, layer thickness, layer permeabilities. Depth to confining layer.

12. NAPL physical characteristics, NAPL thickness, NAPL extent, and NAPL volume

13. Depth to NAPL, NAPL recovery study results, NAPL recovery records.

14. Vertical and horizontal extent of waste. Boring logs.

15. Seep observation records- when, where and ambient conditions prior to seep observations.

16. Building photographs, as-built drawings. Costs for building construction and immobile building equipment to be salvaged.

17. Tanks sizes and contents, location and depth to tanks, physical constraints in the vicinity of tanks (utilities, building, roads, etc), tank properties (materials of construction, cathodic protection, etc), and extent of soil impacts resulting from tanks.

TABLE 2a
Envirosafe Services of Ohio
Oregon, Ohio
RCRA Facility Investigation
SWMU 8 Landfill Gas Data
June 2010

	TLW-201		TLW-202		TLW-203		TLW-204		TLW-205		TLW-206		TLW-207	
	6/2/2010		6/2/2010		6/2/2010		6/2/2010		6/2/2010		6/2/2010		6/2/2010	
	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final
Pressure (PSI)	0	0	0	0	0	0	0	0	3.5	3.3	0	0	0	0
Time	1313	1316	1305	1307	1322	1325	1344	1347	1353	1357	1330	1333	1338	1339
CH4 (0 - 100%)	5.1	5.7	<<<	83.2	92.3	92.5	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<
CO2 (0 - 100%)	4.5	4.9	12.9	9.3	6.7	6.7	13.2	12.9	27.8	28.3	16.8	16.6	28.4	28.4
O2 (0 - 25%)	17.2	17.2	2.3	7.2	0.8	0.7	1.1	1.9	0.1	0.1	1.1	1.3	0.3	0.4
LEL (0 - 100%)	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<
H2S (0 - 200 ppm)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
CO (0 - 2000 ppm)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Balance %	73.1	72.1	0	0	0	0	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<
Notes: 1 Landfill gas measurements collected using a GEM2000 Landfill Gas Meter Abbreviations: 1 <<< -- Measured reading is out of range of the instruments capabilities (greater than range)														

TABLE 2b
Envirosafe Services of Ohio
Oregon, Ohio
RCRA Facility Investigation
SWMU 8 Landfill Gas Data
October 2006

	LFG-201		LFG-202		LFG-203		LFG-204		LFG-205		LFG-206		LFG-207		LFG-208		LFG-209		LFG-210		LFG-211		LFG-212		LFG-213		LFG-214		LFG-215		
Pressure (PSI)	10/27/2006		10/27/2006		10/27/2006		10/26/2006		10/27/2006		10/26/2006		10/26/2006		10/26/2006		10/26-27/2006		10/26/2006		10/26/2006		10/25/2006		10/25/2006		10/24/2006		10/25/2006		
	Shallow (~7.5' bgs)	ND	Shallow (~7.5' bgs)	ND	Shallow (~5.5' bgs)	ND	Shallow (~5.5' bgs)	ND	Shallow (~3.5' bgs)	ND	Shallow (~7.5' bgs)	ND	Shallow (~11.5' bgs)	ND	Shallow (~7.5' bgs)	ND	Shallow (~11.5' bgs)	ND	Shallow (~13.5' bgs)	ND	Shallow (~6.5' bgs)	ND	Shallow (~14' bgs)	ND	Shallow (~6.5' bgs)	ND	Shallow (~6' bgs)	ND	Shallow (~6.5' bgs)		
Depth	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	
Time	1455	1500	1135	1145	1005	1015	1410	1420	1455	1500	1335	1340	1045	1050	1455	1500	1630	1640	0905	0915	1540	1550	1515	1520	0900	NA	1350	1355	1055	1107	
CH4 (0 - 100%)	0	0	51.1	42.2	0	0	47.5	49	98.7	100	68.1	52	29	3	39	25.1	72.5	67.2	76	65	67.4	68.9	100	2.4	0	NA	3	0	16.9	19.9	
CO2 (0 - 60%)	0	0	17.5	14.4	0	0	9.5	9.4	14.9	15	29	26	4.7	0.9	14.5	10	42.3	35.3	29.4	26	32.9	33.6	13.7	0.9	0	NA	0.5	0	10.2	12.2	
O2 (0 - 30%)	21	21	5.7	8.7	21.2	21.4	6.2	6	3	2.1	2.2	6.2	14.5	19.8	11.1	14.3	1.8	2	18.8	20.7	5.7	5.7	1.6	20.7	21.2	NA	20.8	21.2	17.5	15.5	
LEL (0 - 100%)	0	0	49.2	40.5	0	0	47.4	47.7	99.3	*	*	49.5	4.9	1.8	21.7	15.8	72	62.3	55	--	55.9	53.5	0	0	0	NA	0	0	46	NA	
H2S (0 -100 ppm)	0	0	0	0	0	0	7	4	0	0	406	406	0	0	1	0	1	0	0	0	49	49	0	0	0	NA	0	0	0	0	
CO (0 - 50 ppm)	0	0	0	0	0	0	0	0	0	0	7	NA	0	0	9	0	6	7	1	1	5	5	0	21.5	0	NA	0	0	3	1	
PID (0 - 10,000 ppm)	ND	ND	ND	ND	0.7	2.4	ND	ND	ND	ND	9.3	2.7	9.5	11	ND	1.3	2.3	1.6	4.2	5.3	4.1	3.9	ND	ND	ND	NA	8.3	ND	ND	ND	
Depth	Deep	Deep (~19.5' bgs)	Deep	Deep (~19.5' bgs)	Deep	Deep	Deep	Deep	Deep (~20' bgs)	Deep	Deep	Deep (~19.5' bgs)	Deep	Deep	Deep (~23.5' bgs)	Deep	Deep (~19.5' bgs)	Deep	Deep (~19.5' bgs)	Deep	Deep	Deep (25' bgs)	Deep	Deep (~11.5' bgs)	Deep	Deep (~11.5' bgs)	Deep	Deep	Deep (~11.5' bgs)	Deep	
Time	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	
CH4 (0 - 100%)	NA	NA	1305	1310	NA	NA	NA	NA	1535	1545	NA	NA	1125	1130	NA	NA	0855	0905	0935	0940	NA	NA	1545	1550	0930	NA	NA	NA	1128	1140	
CO2 (0 - 50%)	NA	NA	0.9	0	NA	NA	NA	NA	17.3	44.5	NA	NA	62	52	NA	NA	0	0.4	0	0	NA	NA	1.3	0.7	0	NA	NA	NA	0	0	
O2 (0 - 25%)	NA	NA	0	0	NA	NA	NA	NA	0	4	NA	NA	19.4	18	NA	NA	0.1	0	0.5	0.2	NA	NA	0	0	0	NA	NA	NA	0	0	
	NA	NA	20.4	20.4	NA	NA	NA	NA	17.5	12.4	NA	NA	5.5	5.5	NA	NA	21.4	21.4	18.9	20.5	NA	NA	21.1	21.2	21.2	NA	NA	NA	21.6	21.5	
LEL (0 - 100%)	NA	NA	0	0	NA	NA	NA	NA	15.8	45.2	NA	NA	62.4	55	NA	NA	0	0.5	--	4	NA	NA	0	0	0	NA	NA	NA	0	0	
H2S (0 -100 ppm)	NA	NA	0	0	NA	NA	NA	NA	0	0	NA	NA	0	0	NA	NA	0	0	0	0	NA	NA	0	0	0	NA	NA	NA	0	0	
CO (0 - 50 ppm)	NA	NA	0	0	NA	NA	NA	NA	708	25	NA	NA	0	0	NA	NA	0	0	2	0	NA	NA	0	0	0	NA	NA	NA	0	0	
PID (0 - 10,000 ppm)	NA	NA	ND	ND	NA	NA	NA	NA	NA	NA	NA	NA	1.3	0.9	NA	NA	ND	ND	24	30.3	NA	NA	ND	16.1	ND	NA	NA	NA	ND	ND	
Notes: 1. Landfill gas measurements for methane, carbon dioxide, oxygen and LEL were collected using a Landtec GA 94 Landfill Gas Meter 2. Landfill gas measurements for hydrogen sulfide and carbon monoxide were collected using a QRAE Combustible Gas Meter 3. Photoionization detector (PID) readings were collected using a miniRAE 2000 Abbreviations: NA – Not Analyzed ND - Not Detected * - Peak the instruments capabilities to detect LEL																															

Notes:
1. Landfill gas measurements for methane, carbon dioxide, oxygen and LEL were collected using a Landtec GA 94 Landfill Gas Meter
2. Landfill gas measurements for hydrogen sulfide and carbon monoxide were collected using a QRAE Combustible Gas Meter
3. Photoionization detector (PID) readings were collected using a miniRAE 2000
Abbreviations:
NA -- Not Analyzed
ND - Not Detected
* - Peak the instruments capabilities to detect LEL

TABLE 2c
Envirosafe Services of Ohio
Oregon, Ohio
RCRA Facility Investigation
SWMU 8 Landfill Gas Data
August 2007

	TLW-201		TLW-202		TLW-203		TLW-204		TLW-205		TLW-206		TLW-207	
	8/29/2007		8/29/2007		8/29/2007		8/29/2007		8/29/2007		8/29/2007		8/29/2007	
	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final	Initial	Final
Pressure (PSI)	0	0	0.7	0.8	0	0.8	0.7	0.5	4	4.6	0	0	0	0
Time	1357	1402	1348	1353	1340	1345	2001	2006	1159	1207	1326	1331	1314	1319
CH4 (0 - 100%)	26	3.7	0.2	4.6	69.7	8	<<<	<<<	0	<<<	27.2	5.4	1.5	3.2
CO2 (0 - 100%)	3.7	0.5	0	0.8	4.6	0.7	17	17.6	0	30.9	2.9	0.1	0.3	0.1
O2 (0 - 25%)	17	19.9	20.4	20.1	9.2	18.9	5.1	1.3	20.8	0	17.4	20.2	19.8	20.4
LEL (0 - 100%)	<<<	46	<<<	85	<<<	<<<	<<<	<<<	0	<<<	<<<	<<<	15	13
H2S (0 - 200 ppm)	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<	<<<
CO (0 - 2000 ppm)	116	115	125	121	117	126	19	75	2	96	96	111	36	28
Balance %	60.2	77	67.9	74.5	45.4	71.5	0	0	79.19	N/A	56.4	74.2	77.5	78.2
Notes: 1 Landfill gas measurements collected using a GEM2000 Plus Landfill Gas Meter Abbreviations: 1 <<< -- Measured reading is out of range of the instruments capabilities (greater than range)														

Table 3a
LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Millard Road Landfill SWMU 5

Date	Well	Depth to NAPL (ft)	Depth to Water (ft)	LNAPL Thickness (ft)	Comments
7/20/2006	T-20S (1)	--	4.97	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-20S (2)	13.97	14.00	0.03	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-20S (3)	--	6.17	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-20S (4)	--	10.19	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-20S (5)	6.55	7.53	0.98	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-20S (6)	--	13.99	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	MR-6S	--	12.88	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	T-21S	--	15.44	--	Wells were checked for DNAPL. No DNAPL was present
7/20/2006	TLW-1	--	11.83	--	Wells were checked for DNAPL. No DNAPL was present
7/25/2006	T-20S (2)	14.24	14.28	0.04	
7/25/2006	T-20S (5)	6.7	7.71	1.01	Sampled on July 25, 2006, effectively removing the NAPL layer
7/26/2006	T-20S (1)	--	5.3	--	
7/26/2006	T-20S (2)	14.22	14.25	0.03	
7/26/2006	T-20S (3)	--	6.42	--	
7/26/2006	T-20S (4)	--	10.4	--	
7/26/2006	T-20S (5)	6.83	7.12	0.29	
7/26/2006	T-20S (6)	--	14.12	--	
7/27/2006	T-20S (5)	6.74	7.00	0.26	
7/28/2006	T-20S (5)	5.59	5.79	0.20	Heavy rain fell the previous night
8/1/2006	T-20S (1)	--	5.16	--	
8/1/2006	T-20S (2)	14.1	14.13	0.03	
8/1/2006	T-20S (3)	--	6.22	--	
8/1/2006	T-20S (4)	--	10.3	--	
8/1/2006	T-20S (5)	6.34	6.63	0.29	
8/1/2006	T-20S (6)	--	13.98	--	
8/1/2006	MR-6S	--	13.06	--	
8/1/2006	T-20W	--	8.54	--	
8/1/2006	T-21S	--	15.46	--	
8/1/2006	T-46W	--	10.31	--	
8/1/2006	T-47W	--	14.19	--	
8/1/2006	T-45W	--	11.11	--	
8/1/2006	TLW-1	--	12.25	--	
8/3/2006	T-20S (1)	--	5.14	--	
8/3/2006	T-20S (2)	14.08	14.09	0.01	
8/3/2006	T-20S (3)	--	6.21	--	
8/3/2006	T-20S (4)	--	10.31	--	
8/3/2006	T-20S (5)	6.53	6.71	0.18	Checked for DNAPL , but it was not present.
8/3/2006	T-20S (6)	--	14.03	--	
8/3/2006	MR-6S	--	13.06	--	
8/3/2006	T-20W	--	8.51	--	
8/3/2006	T-21S	--	15.51	--	
8/3/2006	T-46W	--	10.34	--	
8/3/2006	T-47W	--	14.14	--	
8/3/2006	T-45W	--	11.36	--	
8/3/2006	TLW-1	--	12.39	--	Checked for DNAPL , but it was not present.

Table 3a
LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Millard Road Landfill SWMU 5

8/8/2006	T-20S (1)	--	5.49	--	
8/8/2006	T-20S (2)	14.38	14.395	0.015	Checked for DNAPL , but it was not present.
8/8/2006	T-20S (3)	--	6.46	--	
8/8/2006	T-20S (4)	--	10.5	--	
8/8/2006	T-20S (5)	6.83	6.86	0.03	Checked for DNAPL , but it was not present.
8/8/2006	T-20S (6)	--	14.22	--	
8/8/2006	MR-6S	--	13.19	--	
8/8/2006	T-20W	--	8.83	--	
8/8/2006	T-21S	--	15.61	--	
8/8/2006	T-46W	--	10.53	--	
8/8/2006	T-47W	--	14.49	--	
8/8/2006	T-45W	--	11.97	--	
8/8/2006	TLW-1	--	12.91	--	
8/10/2006	T-20S (1)	--	5.38	--	
8/10/2006	T-20S (2)	14.31	14.32	0.01	Checked for DNAPL , but it was not present.
8/10/2006	T-20S (3)	--	6.44	--	
8/10/2006	T-20S (4)	--	10.43	--	
8/10/2006	T-20S (5)	6.87	6.89	0.02	Checked for DNAPL , but it was not present.
8/10/2006	T-20S (6)	--	14.19	--	
8/10/2006	MR-6S	--	13.24	--	
8/10/2006	T-20W	--	8.87	--	
8/10/2006	T-21S	--	15.6	--	
8/10/2006	T-46W	--	10.54	--	
8/10/2006	T-47W	--	14.41	--	
8/10/2006	T-45W	--	12.02	--	
8/10/2006	TLW-1	--	12.81	--	
10/24/2006	T-20S (1)	--	5.26	--	
10/24/2006	T-20S (2)	14.14	14.15	0.01	
10/24/2006	T-20S (3)	--	6.13	--	
10/24/2006	T-20S (4)	--	10.22	--	
10/24/2006	T-20S (5)	6.15	8.56	2.41	Bailed down NAPL
10/24/2006	T-20S (6)	--	14.02	--	
10/24/2006	MR-6S	--	13.17	--	
10/24/2006	T-20W	--	8.52	--	
10/24/2006	T-21S	--	15.08	--	
10/24/2006	T-46W	--	10.98	--	
10/24/2006	T-47W	--	14.1	--	
10/24/2006	T-45W	--	10.37	--	
10/24/2006	TLW-1	--	10.87	--	
10/26/2006	T-20S (1)	--	6.37	--	
10/26/2006	T-20S (2)	15.27	15.28	0.01	
10/26/2006	T-20S (3)	--	6.33	--	
10/26/2006	T-20S (4)	--	10.64	--	
10/26/2006	T-20S (5)	6.74	6.78	0.04	
10/26/2006	T-20S (6)	--	14.14	--	
10/26/2006	MR-6S	--	13.25	--	
10/26/2006	T-20W	--	8.51	--	
10/26/2006	T-21S	--	15.33	--	
10/26/2006	T-46W	--	10.76	--	

Table 3a
LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Millard Road Landfill SWMU 5

10/26/2006	T-47W	--	14.32	--	
10/26/2006	T-45W	--	10.37	--	
10/30/2006	T-20S (1)	--	5.54	--	
10/30/2006	T-20S (2)	14.4	14.41	0.01	
10/30/2006	T-20S (3)	--	6.05	--	
10/30/2006	T-20S (4)	--	10.15	--	
10/30/2006	T-20S (5)	6.27	6.28	0.01	
10/30/2006	T-20S (6)	--	13.78	--	
10/30/2006	T-20S (7)	--	7.4	--	DTB from TOC is 17.47'
10/30/2006	T-20S (8)	--	13.37	--	DTB from TOC is 20.33'
10/30/2006	MR-6S	--	13.19	--	
10/30/2006	T-20W	--	8.23	--	
10/30/2006	T-21S	--	14.8	--	
10/30/2006	T-46W	--	10.54	--	
10/30/2006	T-47W	--	13.19	--	
10/30/2006	T-45W	--	10.37	--	
10/30/2006	TLW-1	--	10.37	--	
11/1/2006	T-20S (1)	--	5.67	--	Time: 1301
11/1/2006	T-20S (2)	14.56	14.57	0.01	Time: 1312
11/1/2006	T-20S (3)	--	6.18	--	Time: 1259
11/1/2006	T-20S (4)	--	10.3	--	Time: 1255
11/1/2006	T-20S (5)	6.15	6.35	0.2	Time: 1308
11/1/2006	T-20S (6)	--	13.94	--	Time: 1253
11/1/2006	T-20S (7)	--	7.5	--	Time: 1306
11/1/2006	T-20S (8)	--	11.94	--	Time: 1303
8/27/2007	T-20S (1)	--	5.72	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (2)	15.39	15.45	0.06	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (3)	--	6.33	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (4)	--	10.41	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (5)	6.62	6.86	0.24	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (6)	14.94	14.95	0.01	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (7)	--	7.69	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-20S (8)	--	10.26	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	MR-6S	14.72	14.73	0.01	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	T-21S	--	15.12	--	Wells were checked for DNAPL. No DNAPL was present
8/27/2007	TLW-1	--	--	--	Well is missing, presumed destroyed.
SWMU 5 LNAPL Bail-down Test					
8/27/2007	MR-6S	14.72	14.73	0.01	Time: 1720 No FP or sheen noted on purged water, will not include in bail-down test.
8/27/2007	T-20S (2)	15.42	15.45	0.03	Time: 1725
8/27/2007	T-20S (5)	6.62	6.86	0.24	Time: 1748
8/27/2007	T-20S (6)	14.96	14.97	0.01	Time: 1740
8/27/2007	T-20S (2)	15.98	15.99	0.01	Time: 1800
8/27/2007	T-20S (5)	6.8	6.84	0.04	Time: 1752
8/27/2007	T-20S (6)	15.3	15.31	0.01	Time: 1807
8/27/2007	T-20S (2)	15.96	15.97	0.01	Time: 1830
8/27/2007	T-20S (5)	6.68	6.72	0.04	Time: 1812
8/27/2007	T-20S (6)	15.32	15.33	0.01	Time: 1821

Table 3a
LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Millard Road Landfill SWMU 5

11/28/2007	T-20S (1)	--	6.5	--	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (2)	14.92	15.30	0.38	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (3)	--	7.27	--	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (4)	--	11.10	--	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (5)	4.80	6.50	1.70	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (6)	15.80	16.20	0.40	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (7)	--	7.80	--	Wells were checked for DNAPL. No DNAPL was present
11/28/2007	T-20S (8)	--	11.90	--	Wells were checked for DNAPL. No DNAPL was present

**Table 3a LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Millard Road Landfill - SWMU 5**

Date	Well	Depth to NAPL (ft)	Depth to Water (ft)	LNAPL Thickness (ft)	Comments
6/2/2010	T-20S (1)	--	5.53	--	Wells were checked for DNAPL. No DNAPL was present
	T-20S (2)	15.5	15.83	0.33	
	T-20S (3)	--	5.95	--	Wells were checked for DNAPL. No DNAPL was present
	T-20S (4)	--	10.11	--	Wells were checked for DNAPL. No DNAPL was present
	T-20S (5)	6.06	6.79	0.73	
	T-20S (6)	14.93	15.09	0.16	
	T-20S (7)	--	7.46	--	Wells were checked for DNAPL. No DNAPL was present
	T-20S (8)	--	11.95	--	Wells were checked for DNAPL. No DNAPL was present
	MR-6S	--	14.76	--	
	T21S	--	15.36	--	Wells were checked for DNAPL. No DNAPL was present
	T20W	--	8.18	--	Well is missing, presumed destroyed.
	T45W	--	12.15	--	
	T46W				Unable to locate, presumed abandoned.

**Table 3b
ESOI Otter Creek Facility
Oregon, Ohio
Old Oil Pond - SWMU 8**

Date	Well	Depth to NAPL (ft)	Depth to Water (ft)	LNAPL Thickness	Comments
7/13/2006	T-33S	14.91	15.97	1.06	Sampled on July 14, 2006, effectively removing the NAPL layer
7/25/2006	T-33S	14.92	15.74	0.82	
7/26/2006	T-33S	15.92	18.14	2.22	
8/1/2006	T-33S	14.82	16.91	2.09	
8/1/2006	S8-206	2.08	2.97	0.89	
8/1/2006	S8-207	--	4.31	--	
8/1/2006	Butz Crock	--	1.69	--	Discontinuous oil noted on water surface and coated the probe; no measurable product
8/3/2006	T-33S	14.71	16.39	1.68	
8/3/2006	S8-206	--	4.16	0.84	
8/3/2006	S8-207	1.65	2.49	--	
8/3/2006	Butz Crock	--	1.73	--	Discontinuous oil noted on water surface and coated the probe tip; no measurable product.
8/8/2006	T-33S	15.28	16.58	1.3	Checked for DNAPL , but it was not present.
8/8/2006	S8-206	--	5.37	--	
8/8/2006	S8-207	3.79	4.94	1.15	
8/8/2006	Butz Crock	2.1	2.11	0.01	Checked for DNAPL , but it was not present.
8/10/2006	T-33S	15.03	16.28	1.25	Checked for DNAPL , but it was not present.
8/10/2006	S8-206	--	5.1	--	
8/10/2006	S8-207	4.36	5.69	1.33	
8/10/2006	Butz Crock	2.03	2.04	0.01	Checked for DNAPL , but it was not present.
10/24/2006	T-33S	14.48	14.69	0.21	
10/24/2006	TLW-201	6.68	7.8	1.12	
10/24/2006	TLW-202	6.11	14.14	8.03	
10/24/2006	Butz Crock	2.05	2.06	0.01	
10/26/2006	T-33S	14.99	15.32	0.33	
10/26/2006	TLW-201	6.66	--	--	
10/26/2006	TLW-202	5.79	12.54	6.75	
10/26/2006	Butz Crock	2.06	2.07	0.01	
10/30/2006	T-33S	14.53	14.86	0.33	
10/30/2006	TLW-201	6.69	6.7	0.01	
10/30/2006	TLW-202	5.59	12.1	6.51	
10/30/2006	Butz Crock	2.14	2.15	0.01	
10/30/2006	S8-205	--	26.67	--	DTB from TOC is 27.14'
10/30/2006	S8-204	--	25.18	--	DTB from TOC is 27.02'
10/30/2006	TLW-204	7.15	--	--	DTB is 21.0'
10/31/2006	TLW -204	7.14	7.15	0.01	
10/31/2006	TLW -205	7.44	17.1	9.66	
10/31/2006	TLW -206	8.74	22.64	13.9	
10/31/2006	TLW -207	6.54	12.93	6.39	
11/1/2006	TLW -204	7.29	7.31	0.02	Time: 0808
11/1/2006	TLW -205	7.67	17.91	10.24	Time: 0812
11/1/2006	TLW -206	7.7	to bottom	--	Time: 0827
11/1/2006	TLW -207	7.29	13.5	6.21	Time: 0817
11/1/2006	TLW -204	7.5	--	--	Time: 0855
11/1/2006	TLW -205	8.21	--	--	Time: 0902
11/1/2006	TLW -207	8.28	--	--	Time: 0907
11/1/2006	TLW -206	9.49	--	--	Time: 0919
11/1/2006	TLW -204	7.5	--	--	Time: 0923
11/1/2006	TLW -205	8.16	--	--	Time: 0927
11/1/2006	TLW -207	6.9	--	--	Time: 0930
11/1/2006	TLW -204	7.5	--	--	Time: 1211
11/1/2006	TLW -205	7.95	--	--	Time: 1213
11/1/2006	TLW -206	8.74	--	--	Time: 1225
11/1/2006	TLW -207	6.23	--	--	Time: 1220
11/1/2006	TLW -201	--	6.82	--	Time: 1231
11/1/2006	TLW -202	5.78	12.43	6.65	Time: 1235
11/1/2006	AOC7	2.85	2.86	0.01	Time: 1238
8/29/2007	TLW-201	5.27	--	--	No water level noted.
8/29/2007	TLW-202	3.8	11.35	7.55	
8/29/2007	TLW-203	--	10.59	--	
8/29/2007	TLW-204	5.2	--	--	No water level noted.
8/29/2007	TLW-205	--	--	--	Cannot access due to extreme pressure behind well cap.
8/29/2007	TLW-206	-0.5	--	--	DTP drops to ~0.8' below TOC after approximately 15 minutes. No water level noted.
8/29/2007	TLW-207	5.7	--	--	No water level noted.
6/2/2010	TLW-201	--	5.78	--	
6/2/2010	TLW-202	4.05	11.83	7.78	
6/2/2010	TLW-203	--	13.21	--	
6/2/2010	TLW-204	7.47	14.18	6.71	No water level noted.
6/2/2010	TLW-205	10.39	10.42	0.03	Access only after bleeding pressure with T-valve for approx. 20-minutes.
6/2/2010	TLW-206	2.02	22	19.98	Unable to obtain accurate measurement, O/I probe readings fluctuate at depth.
6/2/2010	TLW-207	8.47	12.88	4.41	
6/2/2010	T-33S	14.09	24.11	10.02	
6/2/2010	T-208	--	13.27	--	No free product noted.
6/2/2010	T-209	--	17.98	--	No free product noted.

**Table 3b: LNAPL Monitoring
ESOI Otter Creek Facility
Oregon, Ohio
Old Oil Pond - SWMU 8**

Date	Well	Depth to NAPL (ft)	Depth to Water (ft)	LNAPL Thickness	Pressure (psi)	Comments
6/2/2010	TLW-201	--	5.78	--	0	
	TLW-202	4.05	11.83	7.78	0	
	TLW-203	--	13.21	--	0	
	TLW-204	7.47	14.18	6.71	0	No water level noted.
	TLW-205	10.39	10.42	0.03	3.5	Access only after bleeding pressure with T-valve for approx. 20-minutes.
	TLW-206	2.02	22	19.98	0	Unable to obtain accurate measurement, O/I probe readings fluctuate at depth.
	TLW-207	8.47	12.88	4.41	0	
6/2/2010	T-33S	14.09	24.11	10.02	N/A	
	T-208	--	13.27	--	N/A	No free product noted.
	T-209	--	17.98	--	N/A	No free product noted.

Table 4a
Summary of Physical Properties
T20S(5) Non-Aqueous Phase Liquid
ESOI Otter Creek Facility
Oregon, Ohio

LOCATION		T-20S (5)
ENVIRON Sample ID		SWMU5-T20S5-NAPL
Matrix		NAPL
Sample Date		02-Jun-10
Comments		
Physical Properties		
	Units	
Specific Gravity/Bulk Density	NONE	0.95
Viscosity @ 60F	CST	529.5
Viscosity @ 77F	CST	254.8
Viscosity @ 104F	CST	98.16
Viscosity @ 194F	CST	13.54
Viscosity @ 212F	CST	10.43

Abbreviations:

CST: Centistokes

Table 4b
Summary of Physical Properties
Non-Aqueous Phase Liquid
ESOI Otter Creek Facility
Oregon, Ohio

LOCATION	AOC 7	COMP_SWMU9	T-20S (5)	T-33S	TLW-202
ENVIRON Sample ID	AOC7-NAPL-060726	SWMU9-NAPL-061101-C	T20S5-NAPL-060726	T33S-NAPL-060714	TLW202-NAPL-060726
Matrix	NAPL	NAPL	NAPL	NAPL	NAPL
Sample Date	26-Jul-06	01-Nov-06	26-Jul-06	14-Jul-06	26-Jul-06
Comments					
Physical Properties					
	Units				
Specific Gravity/Bulk Density	NONE	0.99	0.93	0.97	0.98
Viscosity (Initial)	CST	5549.82 @60F	25.43 @60F	518.46 @60F	53.04 @15.6C
Viscosity (Secondary)	CST	2086.92 @77F	17.19 @77F	244.72 @77F	33.2 @25C
Viscosity (Initial)	SUS	25646.3 @60F	121 @60F	507.8 @60F	245.9 @15.6C
Viscosity (Secondary)	SUS	9653.9 @77F	86.1 @77F	1132.1 @77F	155.7 @25C

Abbreviations:

CST: Centistokes

SUS: Saybolt Universal Seconds


Photo 1: SWMU 5 – looking west to tree line at Otter Creek.


Photo 2: SWMU 5 – looking north, Millard Avenue Overpass in background.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 3: SWMU 5 – looking north.


Photo 4: Standpipe – SWMU 7

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 5: Standpipe – SWMU 7


Photo 6: Drainage ditch – NW corner of SWMU 7

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 7: Drainage Ditch – SE corner of SWMU 6


Photo 8: Drainage Ditch – SE corner of SWMU 6

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 9: SWMU 1 – regraded cap area


Photo 10: SWMU 1 – regraded cap area

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 11: SWMU 1 – regraded cap area


Photo 12: SWMU 1 – regraded cap area

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 13: SWMU 1 – Leachate collection sump


Photo 14: SWMU 1 – w/Millard Avenue Overpass in background.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 15: SWMU 1 – w/Millard Avenue Overpass in background.


Photo 16: SWMU 6 – northeast corner

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 17: SWMU 6 – northeast corner


Photo 18: Northeast property boundary near SWMU 6

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 19: SWMU 9 – Building C in background.


Photo 20: SWMU 9 – looking southeast.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 21: SWMU 9 looking east


Photo 22: SWMU 9 – stained vent pipe.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 23: SWMU 9 – stained area and ponding.


Photo 24: SWMU 9 – stained vent pipe.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 25: SWMU 9 – stained area.


Photo 26: SWMU 9 – standing water

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 27: SWMU 9 – weather station area


Photo 28: AOC 6 – Aboveground storage tank area.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 29: SWMU 8 – TLW-205 location.


Photo 30: SWMU 8 – O/I probe tip after measurement at TLW-205.

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON


Photo 31: SWMU 8 – O/I probe tip after measurement at TLW-205.


Photo 32: NAPL sample collected from T20S(5).

Title:	Site Photographs	Date: 10/27/2010
Site:	ESOI Otter Creek	Project-No.: 02-6471M14B
Client:	Envirosafe Services of Ohio, Inc.	ENVIRON

RFI Soil Screening Criteria

**Soil Screening Criteria used in the RFI Report
ESOI Otter Creek Facility, Oregon, Ohio**

Chem Group	Chemical	CASRN	Industrial Soil Vol Indoor Air Criteria (mg/kg)	ESOI Routine Worker Soil Contact Criteria (mg/kg)
VOC	Acetone	67-64-1	2.6E+04	3.8E+06
VOC	Acetonitrile	75-05-8	5.7E+01	1.0E+04
VOC	Benzene	71-43-2	2.8E-02	1.3E+01
VOC	2-Butanone	78-93-3	3.8E+03	8.1E+05
VOC	Carbon Disulfide	75-15-0	1.0E+01	1.1E+04
VOC	Chlorobenzene	108-90-7	2.0E+01	4.4E+03
VOC	Chloroethane	75-00-3	1.7E+02	1.2E+05
VOC	Chloroform	67-66-3	9.8E-03	4.5E+00
VOC	1,2-Dichlorobenzene	95-50-1	5.3E+01	5.0E+03
VOC	1,4-Dichlorobenzene	106-46-7	7.6E-01	7.9E+01
VOC	Dichlorodifluoromethane	75-71-8	1.1E+00	2.3E+03
VOC	1,1-Dichloroethane	75-34-3	2.4E+01	1.6E+04
VOC	1,2-Dichloroethane	107-06-2	1.6E-02	5.7E+00
VOC	1,1-Dichloroethene	75-35-4	4.0E+00	3.8E+03
VOC	cis-1,2-Dichloroethene	156-59-2	2.5E+00	1.4E+03
VOC	1,4-Dioxane	123-91-1	2.3E+04	4.3E+03
VOC	Ethyl Benzene	100-41-4	3.2E+02	7.4E+04
VOC	Ethyl Methacrylate	97-63-2	1.1E+02	2.7E+04
VOC	4-Methyl-2-pentanone	108-10-1	2.1E+03	4.4E+05
VOC	Methylene Chloride	75-09-2	3.1E-01	1.9E+02
VOC	Methylmethacrylate	80-62-6	2.5E+02	6.8E+04
VOC	Tetrachloroethene	127-18-4	5.8E-02	3.2E+01
VOC	Tetrahydrofuran	109-99-9	6.3E+01	2.4E+04
VOC	Toluene	108-88-3	9.2E+02	2.3E+05
VOC	1,1,1-Trichloroethane	71-55-6	2.4E+02	1.5E+05
VOC	Trichloroethene	79-01-6	1.9E-01	7.5E+01
VOC	1,2,3-Trichloropropane	96-18-4	4.0E+00	2.4E+01
VOC	Vinyl Acetate	108-05-4	2.7E+01	1.3E+04
VOC	Vinyl Chloride	75-01-4	3.0E-03	3.8E+00
VOC	Xylenes (total)	1330-20-7	3.9E+01	8.3E+03
SVOC	Acenaphthene	83-32-9	6.4E+04	2.4E+05
SVOC	Acenaphthylene	208-96-8	4.5E+04	1.3E+05
SVOC	Anthracene	120-12-7		1.9E+06
SVOC	Benzo(a)anthracene	56-55-3	2.0E+04	2.4E+01
SVOC	Benzo(a)pyrene	50-32-8	1.5E+04	2.4E+00
SVOC	Benzo(b)fluoranthene	205-99-2	2.5E+03	2.4E+01
SVOC	Benzo(g,h,i)perylene	191-24-2	4.9E+10	1.9E+05
SVOC	Benzo(k)fluoranthene	207-08-9	2.5E+06	2.4E+02
SVOC	bis(2-Ethylhexyl)phthalate	117-81-7	5.3E+08	1.5E+03
SVOC	Butylbenzylphthalate	85-68-7	1.7E+08	1.4E+06
SVOC	2-Chlorophenol	95-57-8	1.2E+02	6.3E+03
SVOC	Chrysene	218-01-9	9.1E+04	2.4E+03
SVOC	Dibenz(a,h)anthracene	53-70-3	4.2E+06	2.4E+00
SVOC	Dibenzofuran	132-64-9	3.2E+04	6.8E+03
SVOC	Diethylphthalate	84-66-2	9.4E+06	5.0E+06
SVOC	7,12-Dimethylbenz(a)anthracene	57-97-6		
SVOC	2,4-Dimethylphenol	105-67-9	3.9E+04	9.7E+04
SVOC	Di-n-butylphthalate	84-74-2		7.3E+05
SVOC	Di-n-octylphthalate	117-84-0		2.9E+05
SVOC	Fluoranthene	206-44-0	5.2E+06	2.4E+05
SVOC	Fluorene	86-73-7	1.8E+05	2.0E+05
SVOC	Hexachlorophene	70-30-4	1.4E+12	2.2E+03

Soil Screening Criteria used in the RFI Report
ESOI Otter Creek Facility, Oregon, Ohio

Chem Group	Chemical	CASRN	Industrial Soil Vol Indoor Air Criteria (mg/kg)	ESOI Routine Worker Soil Contact Criteria (mg/kg)
SVOC	Indeno(1,2,3-cd)pyrene	193-39-5	3.5E+05	2.4E+01
SVOC	2-Methylnaphthalene	91-57-6	2.5E+02	3.8E+03
SVOC	Naphthalene	91-20-3	8.5E+01	2.4E+03
SVOC	Phenanthrene	85-01-8	6.1E+05	1.7E+05
SVOC	Phenol	108-95-2		2.2E+06
SVOC	Pyrene	129-00-0	5.4E+06	1.8E+05
PEST	beta-BHC	319-85-7	4.6E+01	1.5E+01
PEST	4,4'-DDD	72-54-8	5.4E+04	1.4E+02
PEST	4,4'-DDE	72-55-9	3.5E+04	1.0E+02
PEST	4,4'-DDT	50-29-3	5.1E+04	1.0E+02
PEST	Endrin aldehyde	7421-93-4	9.7E+03	2.1E+03
PEST	Methoxychlor	72-43-5		3.7E+04
PCB	PCBs (total)	1336-36-3	6.2E+01	7.8E+00
INORG	Antimony	7440-36-0		6.8E+03
INORG	Arsenic	7440-38-2		2.3E+01
INORG	Barium	7440-39-3		3.4E+06
INORG	Beryllium	7440-41-7		3.3E+04
INORG	Cadmium	7440-43-9		1.1E+04
INORG	Chromium (total)	7440-47-3		1.2E+04
INORG	Chromium III	16065-83-1		2.6E+07
INORG	Cobalt	7440-48-4		4.9E+04
INORG	Copper	7440-50-8		6.8E+05
INORG	Cyanide (total)	57-12-5		3.4E+05
INORG	Lead	7439-92-1		1.0E+03
INORG	Mercury	7439-97-6	6.1E+01	6.9E+02
INORG	Nickel	7440-02-0		3.2E+05
INORG	Selenium	7782-49-2		8.5E+04
INORG	Silver	7440-22-4		7.3E+04
INORG	Thallium	7440-28-0		1.2E+03
INORG	Tin	7440-31-5		1.0E+07
INORG	Vanadium	7440-62-2		1.7E+04
INORG	Zinc	7440-66-6		5.1E+06
HERB	2,4-D	94-75-7	3.7E+06	8.8E+04
HERB	2,4,5-T	93-76-5	7.6E+06	6.7E+04
CDD/F	2,3,7,8-Tetrachlorodibenzo-p-dioxin (TEQ)	1746-01-6-TEQ	2.2E-02	2.2E-04

Notes:

Criteria are those from Table 4.3 of the RFI Report.

Only constituents detected in soil during the RFI are shown.

The risk based criteria presented are the lower of the criteria at a target cancer risk of 10^{-6} or target hazard quotient of 1.

Post Excavation Sample Data for AOC 6

September 15, 2011

Envirosafe Services of Ohio
876 Otter Creek Road
Oregon, OH 43616
ATTN: Ms. Susan Richard

Below are the results of analysis of the indicated sample(s) submitted to this laboratory:

Project:

Purchase order number:

Project account code: 105

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
SOLIDS, DRY, 104 DEG C	91.3	%	0.01	08/19/11	EMS	SM18 2540 G
CYANIDE	Not detected	mg/kg	1.0	08/25/11	SER	4500-C/335.3
IGNITABILITY	See comment			08/18/11	JR	40CFR261.21
SULFIDE, REACTIVE	Not detected	mg H2S/kg	50	08/19/11	JR	SW846 7342 1996
ARSENIC, TOTAL	10.9	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
BARIUM, TOTAL	93.0	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
CADMIUM, TOTAL	Not detected	mg/dry kg	1.0	08/30/11	VPW	200.7/6010
CHROMIUM, TOTAL	22.1	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
LEAD, TOTAL	10.9	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
MERCURY, TOTAL	Not detected	mg/dry kg	0.50	08/26/11	PML	245.1/7470
SILVER, TOTAL	Not detected	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
SELENIUM, TOTAL	Not detected	mg/dry kg	2.0	08/30/11	VPW	200.7/6010
POLYCHLORINATED BIPHENYLS by GC		mg/dry kg		08/19/11	LC	EPA 8082
PCB-1016	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1221	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1232	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1242	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1248	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1254	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
PCB-1260	Not detected	mg/dry kg	1.1	08/19/11	LC	EPA 8082
S 0.438 mg/dry kg DCB	0.515	mg/dry kg	0.00	08/19/11	LC	EPA 8082
VOCs by GC/MS - EPA 8260B		mg/dry kg		08/29/11	ND	EPA 8260B
Acetone	Not detected	mg/dry kg	1.9	08/29/11	ND	EPA 8260B
Acrolein	Not detected	mg/dry kg	2.3	08/29/11	ND	EPA 8260B
Acrylonitrile	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Benzene	0.099	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Bromodichloromethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Bromoform	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Bromomethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Methyl ethyl ketone	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Carbon Disulfide	0.095	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Carbon Tetrachloride	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
Chlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Chloroethane	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
2-Chloroethyl vinyl ether	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Chloroform	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Chloromethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Dibromochloromethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Dichlorodifluoromethane	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
1,1-Dichloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2-Dichloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1-Dichloroethene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
c-1,2-Dichloroethene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
t-1,2-Dichloroethene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2-Dichloropropane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
c-1,3-Dichloropropene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
t-1,3-Dichloropropene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Ethyl benzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2-Dibromoethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2-Dibromo-3-chloropropane	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Ethyl methacrylate	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
2-Hexanone	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Methylene chloride	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Methyl isobutyl ketone	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Methyl t-butyl ether	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Styrene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1,2,2-Tetrachloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Tetrachloroethene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Tetrahydrofuran	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Toluene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1,1-Trichloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1,2-Trichloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Trichloroethene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Trichlorofluoromethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Vinyl Acetate	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Vinyl Chloride	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
m+p-Xylene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
o-Xylene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Dibromomethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2-Dichlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,3-Dichlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,4-Dichlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
t-1,4-Dichloro-2-butene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Diethyl ether	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Iodomethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Naphthalene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1,1,2-Tetrachloroethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2,3-Trichloropropane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,3-Dichloropropane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Hexachlorobutadiene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
iso-Propylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Bromochloromethane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
2,2-Dichloropropane	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
2-Chlorotoluene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
4-Chlorotoluene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2,3-Trichlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2,4-Trichlorobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,2,4-Trimethylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,3,5-Trimethylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
Bromobenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
n-Propylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
n-Butylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
sec-Butylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
tert-Butylbenzene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
p-Isopropyltoluene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1-dichloropropene	Not detected	mg/dry kg	0.094	08/29/11	ND	EPA 8260B
1,1,2-trichlorotrifluoroethane	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
1,4-Dioxane	Not detected	mg/dry kg	2.3	08/29/11	ND	EPA 8260B
Allyl chloride	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Acetonitrile	Not detected	mg/dry kg	2.3	08/29/11	ND	EPA 8260B
Methacrylonitrile	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Methyl methacrylate	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Pentachloroethane	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Propionitrile	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
n-Butanol	Not detected	mg/dry kg	2.3	08/29/11	ND	EPA 8260B
sec-Butanol	Not detected	mg/dry kg	2.3	08/29/11	ND	EPA 8260B
iso-Butanol	Not detected	mg/dry kg	4.7	08/29/11	ND	EPA 8260B
Chloroprene	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
Cyclohexanone	Not detected	mg/dry kg	4.7	08/29/11	ND	EPA 8260B
Ethyl acetate	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Ethyl ether	Not detected	mg/dry kg	0.19	08/29/11	ND	EPA 8260B
Hexachloroethane	Not detected	mg/dry kg	0.47	08/29/11	ND	EPA 8260B
---Surrogate Results:	Not detected	mg/dry kg	0.00	08/29/11	ND	EPA 8260B
0.94 mg/kg DIBROMOFLUOROMETHANE (S1)	0.95	mg/dry kg	0.00	08/29/11	ND	EPA 8260B
0.94 mg/kg TOLUENE-D8 (S2)	1.01	mg/dry kg	0.00	08/29/11	ND	EPA 8260B
0.94 mg/kg BROMOFLUOROBENZENE(S3)	1.03	mg/dry kg	0.00	08/29/11	ND	EPA 8260B
SEMIVOLATILES by GC/MS 8270		mg/dry kg		09/06/11	LC	EPA 8270
p-CHLORO-m-CRESOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-CHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4-DICHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,6-DICHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4-DIMETHYLPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4-DINITROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4,6-DINITRO-o-CRESOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
o-CRESOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
m+p-CRESOLS	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-NITROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4-NITROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PENTACHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4,6-TRICHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4,5-TRICHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
2,3,4,6-TETRACHLOROPHENOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ETHYL METHANESULFONATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
METHYL METHANESULFONATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ACENAPHTHENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ACENAPHTHYLENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ACETOPHENONE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-ACETYLAMINOFLUORENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4-AMINOBIHENYL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ANTHRACENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZO(a)ANTHRACENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZO(b)FLUORANTHENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZO(k)FLUORANTHENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZO(ghi)PERYLENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZO(a)PYRENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BENZYL ALCOHOL	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4-BROMOPHENYL PHENYL ETHER	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
BUTYL BENZYL PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
bis(2-CHLOROETHOXY)METHANE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
bis(2-CHLOROETHYL)ETHER	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
bis(2-CHLORO-1-METHYLETHYL)ETHER	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
p-CHLOROANILINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
CHLOROBENZILATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-CHLORONAPHTHALENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4-CHLOROPHENYL PHENYL ETHER	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
CHRYSENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIBENZO(ah)ANTHRACENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIBENZOFURAN	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1,2-DICHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1,3-DICHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1,4-DICHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
3,3'-DICHLOROBENZIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIETHYL PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIMETHOATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
p-(DIMETHYLAMINO)AZOBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
7,12-DIMETHYLBENZ(a)ANTHRACENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
3,3'-DIMETHYLBENZIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIMETHYL PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DI-n-BUTYL PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
m-DINITROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,4-DINITROTOLUENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2,6-DINITROTOLUENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DI-n-OCTYL PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DIPHENYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
DISULFOTON	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
bis(2-ETHYLHEXYL)PHTHALATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
FAMPHUR	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
FLUORANTHENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
FLUORENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
HEXACHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
HEXACHLOROBUTADIENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
HEXACHLOROCYCLOPENTADIENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
HEXACHLOROETHANE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
HEXACHLOROPROPENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
INDENO(123-cd)PYRENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ISODRIN	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ISOPHORONE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ISOSAFROLE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
KEPONE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
METHAPYRILENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
3-METHYLCHOLANTHRENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-METHYLNAPHTHALENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
METHYL PARATHION	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
NAPHTHALENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1,4-NAPHTHOQUINONE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1-NAPHTHYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
2-NAPHTHYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
o-NITROANILINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
m-NITROANILINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
p-NITROANILINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
NITROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSODI-n-BUTYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSODIETHYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSODIMETHYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSOMETHYLETHYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSODIPROPYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSODIPHENYLAMINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSOPIPERIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
N-NITROSOPYRROLIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
5-NITRO-o-TOLUIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PARATHION	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PENTACHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PENTACHLORONITROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PHENACETIN	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PHENANTHRENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
p-PHENYLENEDIAMINE	Not detected	mg/dry kg	1.0	09/06/11	LC	EPA 8270
PHORATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PRONAMIDE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PYRENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
SAFROLE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
1,2,4,5-TETRACHLOROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
o-TOLUIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
0,0,0-TRIETHYL PHOSPHOROTHIOATE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
sym-TRINITROBENZENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
---Surrogate results:	Not detected	mg/dry kg		09/06/11	LC	EPA 8270
8.80 mg/kg 2-Fluorobiphenyl	6.98	mg/dry kg		09/06/11	LC	EPA 8270
8.80 mg/kg 2-Fluorophenol	8.19	mg/dry kg		09/06/11	LC	EPA 8270
8.80 mg/kg Nitrobenzene-D5	9.44	mg/dry kg		09/06/11	LC	EPA 8270
8.80 mg/kg Phenol-D5	7.86	mg/dry kg		09/06/11	LC	EPA 8270
8.80 mg/kg Terphenyl-D14	7.50	mg/dry kg		09/06/11	LC	EPA 8270

Sample I.D. AG03128

Location Description: Post Excavation Fishburn Soil

Sample Collector: CLIENT

Collection Date: 8/15/2011

Collection Time: 10:00

Lab Submittal Date: 8/15/2011

Submittal Time: 16:12

Received by: MLE

Location code: ESOSW

Validated by: FD

Validation date: 9/14/2011

TEST PARAMETER	RESULT	UNITS	PQL	AN DATE	AN	REF METHOD
8.80 mg/kg 2,4,6-Tribromophenol	7.09	mg/dry kg		09/06/11	LC	EPA 8270
2-PICOLINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
4-NITROQUINOLINE-1-OXIDE	Not detected	mg/dry kg	1.0	09/06/11	LC	EPA 8270
ANILINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
ARAMITE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
HEXACHLOROPHENE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
PYRIDINE	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
SULFOTEPP	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270
THIONAZIN	Not detected	mg/dry kg	0.5	09/06/11	LC	EPA 8270

This sample does not ignite when touched by an open natural gas Bunsen flame.

Please advise should you have questions concerning these data.

Respectfully submitted,

September L. Arriaga
Vice President

**Summary of Soil Data Collected Following Removal of AOC 6 ASTs
ESOI Otter Creek Facility, Oregon, Ohio**

Chem Group	Chemical	CASRN	Max Conc in AOC 6 (mg/kg)	Industrial Soil Vol Indoor Air Criteria (mg/kg)	ESOI Routine Worker Soil Contact Criteria (mg/kg)
VOC	Acetone	67-64-1	U (1.9)	2.6E+04	3.8E+06
VOC	Acetonitrile	75-05-8	U (2.3)	5.7E+01	1.0E+04
VOC	Acrolein	107-02-8	U (2.3)	6.2E-03	2.0E+00
VOC	Acrylonitrile	107-13-1	U (0.19)	1.3E-02	4.0E+00
VOC	Benzene	71-43-2	0.099	2.8E-02	1.3E+01
VOC	Bromochloromethane	74-97-5	U (0.094)		
VOC	Bromodichloromethane	75-27-4	U (0.094)	5.1E-02	1.8E+01
VOC	Bromoform	75-25-2	U (0.094)	4.0E+00	7.5E+02
VOC	Bromomethane	74-83-9	U (0.094)	1.1E-01	1.2E+02
VOC	2-Butanone	78-93-3	U (0.47)	3.8E+03	8.1E+05
VOC	Carbon Disulfide	75-15-0	0.095	1.0E+01	1.1E+04
VOC	Carbon Tetrachloride	56-23-5	U (0.094)	8.0E-03	5.3E+00
VOC	2-Chloro-1,3-butadiene	126-99-8	U (0.47)	4.1E-02	8.0E+01
VOC	3-Chloro-1-propene	107-05-1	U (0.47)	1.2E-02	1.8E+01
VOC	Chlorobenzene	108-90-7	U (0.094)	2.0E+01	4.4E+03
VOC	Chloroethane	75-00-3	U (0.19)	1.7E+02	1.2E+05
VOC	Chloroform	67-66-3	U (0.094)	9.8E-03	4.5E+00
VOC	Chloromethane	74-87-3	U (0.094)	3.1E+00	2.0E+03
VOC	Cumene	98-82-8	U (0.094)	1.5E+02	3.5E+04
VOC	1,2-Dibromo-3-chloropropane	96-12-8	U (0.47)	2.9E-03	1.6E-01
VOC	Dibromochloromethane	124-48-1	U (0.094)	9.2E-02	2.4E+01
VOC	1,2-Dibromoethane	106-93-4	U (0.094)	1.1E-03	3.4E-01
VOC	Dibromomethane	74-95-3	U (0.094)	6.7E+00	2.3E+03
VOC	trans-1,4-Dichloro-2-butene	110-57-6	U (0.094)		
VOC	1,2-Dichlorobenzene	95-50-1	U (0.094)	5.3E+01	5.0E+03
VOC	1,3-Dichlorobenzene	541-73-1	U (0.094)	1.0E+01	1.3E+03
VOC	1,4-Dichlorobenzene	106-46-7	U (0.094)	7.6E-01	7.9E+01
VOC	Dichlorodifluoromethane	75-71-8	U (0.19)	1.1E+00	2.3E+03
VOC	1,1-Dichloroethane	75-34-3	U (0.094)	2.4E+01	1.6E+04
VOC	1,2-Dichloroethane	107-06-2	U (0.094)	1.6E-02	5.7E+00
VOC	1,1-Dichloroethene	75-35-4	U (0.094)	4.0E+00	3.8E+03
VOC	cis-1,2-Dichloroethene	156-59-2	U (0.094)	2.5E+00	1.4E+03
VOC	trans-1,2-Dichloroethene	156-60-5	U (0.094)	2.7E+00	1.9E+03
VOC	1,2-Dichloropropane	78-87-5	U (0.094)	4.7E-01	2.0E+02
VOC	cis-1,3-Dichloropropene	10061-01-5	U (0.094)	3.0E-02	2.2E+01
VOC	trans-1,3-Dichloropropene	10061-02-6	U (0.094)		
VOC	1,4-Dioxane	123-91-1	U (2.3)	2.3E+04	4.3E+03
VOC	Ethyl Benzene	100-41-4	U (0.094)	3.2E+02	7.4E+04
VOC	Ethyl Methacrylate	97-63-2	U (0.19)	1.1E+02	2.7E+04
VOC	2-Hexanone	591-78-6	U (0.47)	4.0E-01	2.3E+02
VOC	Iodomethane	74-88-4	U (0.094)		
VOC	Isobutyl Alcohol	78-83-1	U (4.7)	5.2E+03	4.1E+05
VOC	Methacrylonitrile	126-98-7	U (0.47)	1.6E-01	5.9E+01
VOC	Methyl tert-butyl ether	1634-04-4	U (0.19)	5.6E+02	2.0E+05
VOC	4-Methyl-2-pentanone	108-10-1	U (0.47)	2.1E+03	4.4E+05
VOC	Methylene Chloride	75-09-2	U (0.19)	3.1E-01	1.9E+02
VOC	Methylmethacrylate	80-62-6	U (0.47)	2.5E+02	6.8E+04
VOC	Pentachloroethane	76-01-7	U (0.47)		
VOC	Propionitrile	107-12-0	U (0.47)		
VOC	Styrene	100-42-5	U (0.094)	1.9E+03	1.8E+05
VOC	1,1,1,2-Tetrachloroethane	630-20-6	U (0.094)	3.3E-01	4.8E+01
VOC	1,1,2,2-Tetrachloroethane	79-34-5	U (0.094)	9.0E-02	9.3E+00
VOC	Tetrachloroethene	127-18-4	U (0.094)	5.8E-02	3.2E+01
VOC	Tetrahydrofuran	109-99-9	U (0.19)	6.3E+01	2.4E+04
VOC	Toluene	108-88-3	U (0.094)	9.2E+02	2.3E+05
VOC	1,2,3-Trichlorobenzene	87-61-6	U (0.094)		
VOC	1,2,4-Trichlorobenzene	120-82-1	U (0.094)	4.3E+01	2.4E+03
VOC	1,1,1-Trichloroethane	71-55-6	U (0.094)	2.4E+02	1.5E+05
VOC	1,1,2-Trichloroethane	79-00-5	U (0.094)	7.0E-02	1.6E+01

**Summary of Soil Data Collected Following Removal of AOC 6 ASTs
ESOI Otter Creek Facility, Oregon, Ohio**

Chem Group	Chemical	CASRN	Max Conc in AOC 6 (mg/kg)	Industrial Soil Vol Indoor Air Criteria (mg/kg)	ESOI Routine Worker Soil Contact Criteria (mg/kg)
VOC	Trichloroethene	79-01-6	U (0.094)	1.9E-01	7.5E+01
VOC	Trichlorofluoromethane	75-69-4	U (0.094)	8.8E+00	1.1E+04
VOC	1,2,3-Trichloropropane	96-18-4	U (0.094)	4.0E+00	2.4E+01
VOC	1,1,2-Trichloro-1,2,2-trifluoroethane	76-13-1	U (0.19)	2.9E+02	4.3E+05
VOC	1,2,4-Trimethylbenzene	95-63-6	U (0.094)	8.1E+00	1.0E+03
VOC	1,3,5-Trimethylbenzene	108-67-8	U (0.094)	1.3E+01	1.3E+03
VOC	Vinyl Acetate	108-05-4	U (0.47)	2.7E+01	1.3E+04
VOC	Vinyl Chloride	75-01-4	U (0.094)	3.0E-03	3.8E+00
VOC	m,p-xylene	136777-61-2	U (0.094)	7.9E+01	1.8E+04
VOC	ortho-xylene	95-47-6	U (0.094)	9.9E+01	1.9E+04
SVOC	Hexachlorobutadiene	87-68-3	U (0.094)	5.9E+00	8.8E+01
SVOC	Hexachloroethane	67-72-1	U (0.47)	1.1E+01	5.6E+02
SVOC	Naphthalene	91-20-3	U (0.094)	8.5E+01	2.4E+03
PCB	PCBs (total)	1336-36-3	U (1.1)	6.2E+01	7.8E+00
PCB	Aroclor-1016	12674-11-2	U (1.1)	1.1E+03	2.2E+02
PCB	Aroclor-1221	11104-28-2	U (1.1)	4.9E-01	4.3E+00
PCB	Aroclor-1232	11141-16-5	U (1.1)	5.1E+00	6.6E+00
PCB	Aroclor-1242	53469-21-9	U (1.1)	2.4E+01	7.5E+00
PCB	Aroclor-1248	12672-29-6	U (1.1)	1.4E+01	7.3E+00
PCB	Aroclor-1254	11097-69-1	U (1.1)	6.2E+01	7.8E+00
PCB	Aroclor-1260	11096-82-5	U (1.1)	3.3E+01	7.6E+00
INORG	Arsenic	7440-38-2	10.9		2.3E+01
INORG	Barium	7440-39-3	93		3.4E+06
INORG	Cadmium	7440-43-9	U (1)		1.1E+04
INORG	Chromium (total)	7440-47-3	22.1		1.2E+04
INORG	Cyanide (total)	57-12-5	U (1.0)		3.4E+05
INORG	Lead	7439-92-1	10.9		1.0E+03
INORG	Mercury	7439-97-6	U (0.5)	6.1E+01	6.9E+02
INORG	Selenium	7782-49-2	U (2)		8.5E+04
INORG	Silver	7440-22-4	U (2)		7.3E+04
Notes:					
Criteria are those from Table 4.3 of the RFI Report.					
Only constituents detected in post-excavation soil sampling at AOC 6 from 8/15/2011 are shown.					
The risk based criteria presented are the lower of the criteria at a target cancer risk of 10 ⁻⁶ or target hazard quotient of 1.					
Concentrations detected above the screening criteria are shaded in gray.					

APPENDIX B

Amended Portions of Section F of EnviroSAFE's Part B Permit Procedures to Prevent Hazards

F-4c(7)(d) Waste Protection

Waste stored in storage areas will be removed and placed into the disposal/stabilization process as soon as possible in accordance with the Operations Schedule.

Unprotected wastes that are water reactive will be prohibited in storage areas located inside and outside of the Stabilization/Containment Building.

Dust generating waste within the area will be managed through the addition of water, admix or controlled misting to minimize the generation of dust. As required, waste within storage areas located inside and outside of the Stabilization/Containment Building will be covered with a compatible inert cover. (See Subsection F-4, "Prevention of Reaction of Ignitable, Reactive, and Incompatible Wastes")

F-4c(8) Corrective Action Areas

The baseline human health risk assessment in the Final RFI Report for the ESOI Otter Creek Road Facility (ENVIRON International Corporation, Revised June 3, 2009) identified the need for corrective measures to address the following potential exposures in which the risk assessment conservatively assumed that workers do not use personal protective equipment, as shown on Figure 5-1 of the *Corrective Measures Study Work Plan* (Envirosource, ENVIRON, Revised December 31, 2009), which is included herein:


- AOC 1 (Toledo Water Lines): potential exposure of maintenance workers to PCBs in trench water.

- AOC 7 (Butz Crock – Concrete Utility Vault): potential exposure of on-site outdoor routine facility workers to vanadium in NAPL within Butz Crock.
- SWMU 5 (Millard Road Landfill): potential exposure of on-site outdoor routine facility workers to vanadium in NAPL identified in subsurface soil.
- SWMUs 5 (Millard Road Landfill) and 6 (Northern Sanitary Landfill): potential exposures of on-site maintenance workers to certain metals (chromium and vanadium) in ground water.
- SWMU 6 (Northern Sanitary Landfill): potential exposures of on-site outdoor routine facility workers to PCBs at the leachate seeps at SWMU 6.
- SWMU 8 (Old Oil Pond #1 – South Pond): potential exposure of on-site outdoor routine facility workers and on-site maintenance workers to VOCs (benzene and xylenes), SVOCs (2-methylnaphthalene and naphthalene) and certain metals (arsenic, chromium and vanadium) in NAPL seeps and certain metals (chromium and vanadium) and PCBs in shallow groundwater.
- SWMU 9 (New Oil Pond #2 – North Pond): potential exposure of on-site outdoor routine facility workers to VOCs (benzene, 1,1-dichloroethane, 1,2-dichloropropane, trichloroethene, vinyl chloride and xylenes), SVOCs (benzo(a)anthracene, benzo(a)pyrene, 2-methylnaphthalene and naphthalene) and certain metals (chromium and vanadium) in NAPL seeps.

All of the areas listed above are being addressed as part of the Corrective Measures Proposal for the Facility. The implementation of corrective measures is intended to mitigate these potential exposures summarized above. While it is not believed that any individual will have actual exposures that are as high as those assumed in the risk assessment, personal protective equipment is required when work in these areas may result in exposure to the contaminated media, until it has been confirmed that the

implemented corrective measures have mitigated the potential for these exposures.
Personnel protective equipment requirements to prevent potential exposure to the
media identified above are a modified Level D ensemble, as follows:

- long sleeve shirts and long pants,
- eye protection with side shields,
- safety shoes, and
- chemical resistant gloves.


APPENDIX C

Supporting Documentation for CM Analysis – Leachate Management

C O N T E N T S

Pre-Treatment Conceptual Design

Cost Estimates - Leachate Management Alternatives

Pre-Treatment Conceptual Design

Assessment of Leachate Pretreatment System for SWMUs 5, 6, and 7 ESOI Otter Creek Facility, Oregon, Ohio

Introduction

The existing leachate extraction system at ESOI consists of a network of nine recovery/ extraction wells at former landfills SWMU 5 (Milard Road Landfill), SWMU 6 (Northern Sanitary Landfill), and SWMU 7 (Central Sanitary Landfill). Leachate within the recovery wells is pumped using submersible pumps to on-site temporary storage tanks. The stored leachate is periodically trucked for off-site treatment at the City of Toledo's Publicly Owned Treatment Works (POTW).

This technical memorandum focuses on the feasibility of constructing an on-site plant for pretreatment of leachate extracted from SWMU's 5, 6, and 7. The treated leachate could either be discharged to the local sanitary sewer system for further treatment at the City of Toledo POTW.

Estimation of Leachate Loadings:

For the purpose of this evaluation, leachate generation rates were estimated based on the historical (i.e., July 2007 to May 2010) volume of leachate pumped from recovery wells in SWMUs 5, 6, and 7. Based on the available information and as summarized in Table 1, collectively the average annual leachate generated from all SWMUs is 0.65 million gallons (MG) and maximum annual leachate generated from all three SWMUs is 1.1 MG.

Table 1: Historical Leachate Generation from SWMUs 5, 6, & 7

	SWMU 5 (gal/ year)	SWMU 6 (gal/ year)	SWMU 7 (gal/ year)	Total Volume (million gallons)
2007	174,305	451,798	429,419	1.1
2008	203,802	281,357	347,931	0.8
2009	144,622	138,973	123,587	0.4
2010	59,886	118,747	67,376	0.2
Annual Average	145,654	247,719	242,078	0.6
Annual Maximum	203,802	451,798	429,419	1.1

Leachate Characterization:

The characteristics of leachate presented in the following table (Table 2) are based on the leachate sampling conducted in October 2008.

Table 2: Waste Characteristics of Leachate from SWMUs 5, 6, & 7

Parameters	Result (mg/L)
Volatile Organic Compounds	
Acetone	0.78
Acetonitrile	0.06
Benzene	0.013

Table 2: Waste Characteristics of Leachate from SWMUs 5, 6, & 7

Parameters	Result (mg/L)
2-Butanone	0.068
Chlorobenzene	0.014
1,4-Dioxane	8.5
Isobutyl alcohol	0.62
Methylene chloride	0.027
4-Methyl-2-pentanone	0.041
Tetrahydrofuran	0.045
Toluene	0.0052
Xylenes (total)	0.0066
n-Butyl alcohol	7.0
Semi Volatile organic compounds	
1,4-Dioxane	5.4
3-Methylphenol	0.13
4-Methylphenol	0.13
Phenol	0.86
Non halogenated Organics	
Methanol	0.032
Organochlorine Pesticides	
beta-BHC	0.0028
Chlordane (technical)	0.0067
4,4'-DDE	0.0015
Polychlorinated Biphenyl's (PCBs)	
PCBs	ND
Organophosphorous Compounds	
Organophosphorous Compounds	ND
Chlorinated Herbicide	
Chlorinated Herbicides	ND
Metals	
Arsenic	0.703
Lead	0.507
Antimony	0.152
Selenium	0.396
Mercury	0.0003
Silver	0.0022
Chromium	0.039.8
Nickel	0.615
Vanadium	0.269
Zinc	0.0533 J

Table 2: Waste Characteristics of Leachate from SWMUs 5, 6, & 7

Parameters	Result (mg/L)
General Chemistry	
Cyanide Amenable to	0.41
Cyanide, Total	3.1
Fluoride	15.1
Total Sulfide	4.0
pH	9
Phthalic Acids/ anhydrides	3.2
BOD	NA
COD	NA
Ammonia-Nitrogen	NA
Chloride	NA

Leachate from the SWMUs was composited and analyzed for organic compounds (VOCs and SVOCs, PCBs, organic phosphates, pesticides, and herbicides) and inorganics (heavy metals, cyanide, fluoride, and phthalates). As shown in Table 2, several VOCs, SVOCs and metals were detected in the leachate. Herbicide, pesticides, PCBs, organic phosphates were not detected. The pH of the leachate was 9 which is indicative of aged landfills (older than 5 to 10 years). In the absence of analytical data for other typical leachate parameters like BOD, COD, TDS, TSS, and alkalinity; and given that leachate is extracted from aged landfills, it was assumed that the extracted leachate have low biodegradability (ratio of BOD5 to COD < 0.5) value.

In accordance to Ohio EPA and 40 CFR Part 403, all indirect discharges to a POTW or any tributary sewer line of the POTW is to be pre-treated to meet pretreatment discharge limitations of the specific local wastewater treatment plant (WWTP). The pretreatment standards for City of Toledo's POTW are presented in Table 3.

Table 3: City of Toledo's Pretreatment Standards

Parameters	mg/L
Benzene	0.14
TTO	2.1
PCBs (total)	0.007
Arsenic	0.85
Cadmium	0.3
Chromium (total)	0.8
Copper	1.0
Cyanide (total)	4.2
Lead	1.5
Mercury	0.2
Nickel	2.9
Silver	0.2
Zinc	6.3

Table 3: City of Toledo's Pretreatment Standards

Parameters	mg/L
pH	5-12
TPH	0.25
Toluene	1.36
Ethyl benzene	1.59
Xylene	0.41

Based on the leachate characterization, concentrations of total toxic organics (TTOs), arsenic, and total cyanides exceed the POTW pretreatment discharge standards.

Most recent leachate characterization data available from April 2010 from ESOI's ongoing semi-annual monitoring, indicated that the concentrations of metals, cyanide, and TTOs from SWMUs 5, 6, and 7 meet the City of Toledo's pretreatment standards.

Proposed Pretreatment

To handle the current maximum annual leachate generation of 1.1 MG, and assuming standard work hour batch operation (5 days a week, 8 hours a day), the minimum capacity of the leachate pretreatment system should be 10 gpm. Considering potential future improvements to the collection system that would yield higher volumes and fluctuations inherent in leachate collection systems, the pretreatment system will be sized to treat a maximum of 20 gpm.


Based on the POTW treatment requirements and analytical data available, the primary treatment process for this leachate will be physico-chemical. In case of direct discharge of treated leachate into receiving waters, extensive onsite treatment is needed with respect to metals and organic constituents. In such cases, in addition to physical and chemical treatment, biological (aerobic/ anaerobic) treatment is required.

Conceptually the pretreatment process will consist of primary settling tanks, rapid mix tanks for flash mixing of chemicals for pH adjustment and coagulation of heavy metals and cyanide, flocculation tanks, primary and secondary inclined plate settling tanks, pH adjustment back to neutral, sand filtration for suspended solids control, GAC adsorption for removal of organics, and effluent storage. The pretreatment will also include chemical feed systems, oil skimmers, sludge removal, and filter press for dewatering of sludge.

The influent leachate will be conveyed to primary settling tanks, where heavier solids like grit sink and lighter substances like oil and grease float. Primary settling tanks will be equipped with oil skimmers to remove floating oil and scum. The primary settling tanks also provide leachate flow and load equalization. Influent from the primary tanks will then be pumped to a two stage rapid mix tank where caustic soda and ferric sulfate are added to the flow prior to settling tanks for pH adjustment and as a coagulant, respectively. Fine flocs formed in the flash mixers will agglomerate in the flocculation tanks and following flocculation, the heavier particles will be settled out on inclined settling plates. The settled particles will be stored in a hopper located directly underneath the settling plates. The clarified effluent will then flow to a collection tank where it will be neutralized and pumped to sand filters for removal of remaining unsettled fine suspended solids. Effluent from the sand filters will then enter the GAC vessels for adsorption of organics. The treated effluent will then be stored in effluent storage tanks from where it will be discharged to POTW sewer line or surface water.

The sand filter, GAC vessels will require periodic backwashing. The settled sludge from primary clarifiers, inclined plate hoppers will be periodically withdrawn and stored in sludge tanks where polymers will be added for further thickening of the sludge. The thickened sludge will then be dewatered through belt filter press and the cake staged in bins or boxes for disposal.

The pretreatment system would occupy an area of approximately 50 x 50 square-feet space. A process flow diagram of the conceptual treatment system is included as Figure 1.


Cost Estimates - Leachate Management Alternatives

Cost Estimates for Leachate Pretreatment System

ESOI Otter Creek Facility, Oregon, Ohio

Current (Off-Site Transportation and Disposal): Leachate Disposal at POTW

Scope and Assumptions

Leachate Disposal at City of Toledo POTW via trucking: --

Assume average annual leachate collection from SWMUs 5,6, and 7: 0.7 MG

-- Leachate is trucked to a manhole on Berlin Ave (~ 1.5 miles from Site)

-- Net present costs are based on a discount rate of 2.7 % and 30 yrs of operation

-- No associated capital costs

Transportation and Disposal Cost

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Total Annual Transportation of Leachate	0.7	million gallons	\$0.03	\$23,800
2	Total Annual Disposal of Leachate	0.7	million gallons	\$0.06	\$44,660
3	Annual Sampling Cost	2	ea	\$941	\$2,000
Annual Transportation and Disposal Cost					\$70,460

CURRENT (OFF-SITE T&D), TOTAL COST	\$2,114,000
CURRENT (OFF-SITE T&D), NPV	\$1,440,000

Cost Estimates for Leachate Pretreatment System
ESOI Otter Creek Facility, Oregon, Ohio

Alternative 1: Leachate Disposal via Direct Connection to Sanitary Sewer

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

Leachate Disposal via Direct Connection to Sanitary Sewer:

- Discharge to POTW via direct sewer connection (without pretreatment)
- Possible sanitary sewer connection located within City of Toledo
- Assume leachate pumping rate of 20 gpm
- Assume two 3000 gallon leachate holding tanks
- Operation costs include treated effluent monitoring and POTW's leachate disposal cost
- Assume average annual leachate collection from SWMUs 5,6 and 7: 0.7 MG

Capital Costs

<u>Item</u>	<u>Component</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Trench Excavation and Backfilling	556	CY	\$33	\$18,100
4	Compaction	556	CY	\$11	\$5,800
5	Grading	3,750	SF	\$6	\$23,000
6	4" HDPE pipe	2,500	LF	\$9	\$22,100
7	Centrifugal pump (20 gpm)	1	ea	\$2,485	\$2,500
8	Leachate Holding Tanks (3000 gallon)	2	ea	\$4,890	\$9,800
9	Sewer connection fee	1	ea	\$5,500	\$5,500
10	Manhole sewer connection at 30 feet bgs	1	ea	\$40,000	\$40,000
Total Equipment Cost					\$127,000

Engineering and Contingency

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering and Permitting (12%)	1	LS	\$15,240	\$15,240
2	Construction Quality Assurance (10%)	1	LS	\$12,700	\$12,700
3	Contingency (20%)	1	LS	\$25,400	\$25,400
Subtotal					\$53,000

TOTAL CAPITAL COSTS	\$180,000
----------------------------	------------------

Operating, Monitoring and Maintenance Cost

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Sampling Costs (2 per annum)	2	ea	\$945.70	\$2,000
2	Annual Disposal of Leachate	0.7	million gallons	\$0.06	\$44,660
Annual Operation and Maintenance Cost					\$47,000
TOTAL OPERATION AND MAINTENANCE					\$1,410,000
NPV OPERATION AND MAINTENANCE					\$957,995

ALTERNATIVE 1, TOTAL COST \$1,590,000
ALTERNATIVE 1, NPV \$1,138,000

Cost Estimates for Leachate Pretreatment System
ESOI Otter Creek Facility, Oregon, Ohio

Alternative 2: Leachate Pretreatment System (SWMU 5, 6, and 7)

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Leachate Pretreatment System

- Assume maximum annual leachate collection from SWMUs 5,6 and 7: 1.1 MG
- Pretreatment system sized to treat 20 gpm
- Assume standard work hour operation (5 days a week, 8 hours a day)
- Pretreated leachate is discharged to POTW via sewer connection
- POTW disposal costs for pretreated leachate assumes 25% reduction in current disposal costs.
- Net present costs are based on a discount rate of 2.7% and 30 yrs of operation

Capital Costs

<u>Item</u>	<u>Component</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Equilization/ Effluent tanks	2	3000 gallon	\$4,900	\$9,800
2	Inclined Plate Settlers	2	20 gpm	\$106,200	\$212,400
3	Sand Filtration	1	2-ft dia	\$13,200	\$13,200
3	Granular Activated Carbon (LGAC)	2	20 gpm	\$3,700	\$7,400
4	Neutralization System	1	20 gpm	\$36,400	\$36,400
5	Centrifugal Feed Pumps	2	20 gpm series	\$2,500	\$5,000
6	Transfer/Backwash Pumps	2	20 gpm series	\$2,200	\$4,400
7	Thickening and Dewatering	1	1 CF filter press	\$30,800	\$30,800
8	Chemical Feed Systems	1	ea	\$20,000	\$20,000
9	Yardpiping and Site Work	1	percentage	\$152,730	\$152,700
10	Direct Connection to Sanitary Sewer	1	project	\$127,000	\$127,000
Total Equipment Cost					\$619,000

Engineering and Contingency

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering and Permitting (12%)	1	LS	\$74,280	\$74,280
2	Construction Quality Assurance (10%)	1	LS	\$61,900	\$61,900
3	Contingency (20%)	1	LS	\$123,800	\$123,800
Subtotal					\$260,000

TOTAL CAPITAL COSTS \$879,000

Annual Operation and Maintenance

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Annual Operation and Maintenance	1	percentage	\$87,900	\$87,900
2	Annual Disposal of Leachate	0.7	million gallons	\$0.05	\$33,495
3	Sampling Costs (2 per annum)	2	ea	\$946	\$2,000
Annual Operation and Maintenance Cost					\$123,400
TOTAL OPERATION AND MAINTENANCE					\$3,702,000
NPV OPERATION AND MAINTENANCE					\$2,515,246

TOTAL PRETREATMENT SYSTEM COSTS \$4,581,000
TOTAL NET PRESENT PRETREATMENT SYSTEM COSTS \$3,395,000

APPENDIX D

Supporting Documentation for CM Analysis - Landfills

C O N T E N T S

Leachate System Performance Data

Standpipe Data

Comparison Table with Affected Constituents from Well F-2S and Detections in Leachate Sampling from
SWMU 1 and SWMU 6

Predicted Landfill Cap Performance


Off-site Waste

Cost Estimates - Landfill Covers

Supporting Information for Groundwater Seepage Volume Calculations for SWMU 5 and SWMU 6


Leachate System Performance Data

Precipitation vs. Leachate Recovery at SWMU 1 ESOI Otter Creek Facility, Oregon, Ohio


Note: In 2006, torrential rain events and further subsidence caused excessive ponding and a significant water flow path around the leachate extraction manhole. It is believed that storm water directly entered the collection system through the manhole and is the reason for the skewed amount of leachate. The area was regraded and the manhole was repaired to prevent stormwater from entering the manhole., which is shown as a black vertical line in the graph.


Precipitation vs. Leachate Levels at SWMU 5 - Central ESOI Otter Creek Facility, Oregon, Ohio


Precipitation vs. Leachate Level at SWMU 5 - West ESOI Otter Creek Facility, Oregon, Ohio


Precipitation vs. Leachate Recovery at SWMU 5 ESOI Otter Creek Facility, Oregon, Ohio


Note: Between January and April 2010, the maintenance program for the leachate recovery wells was modified to increase leachate recovery.

Precipitation vs. Leachate Level at SWMU 6 ESOI Otter Creek Facility, Oregon, Ohio


Precipitation vs. Leachate Recovery at SWMU 6 ESOI Otter Creek Facility, Oregon, Ohio


Note: Between January and April 2010, the maintenance program for the leachate recovery wells was modified to increase leachate recovery.

Precipitation vs. Leachate Level at SWMU 7 ESOI Otter Creek Facility, Oregon, Ohio


Precipitation vs. Leachate Recovery at SWMU 7 ESOI Otter Creek Facility, Oregon, Ohio


Note: Between January and April 2010, the maintenance program for the leachate recovery wells was modified to increase leachate recovery.

Leachate Recovery Volumes				
Month	Rainfall (inches)	SWMU 5 (gal)	SWMU 6 (gal)	SWMU 7 (gal)
Jan-08	2.38	14743	73734	61299
Feb-08	6.19	35435	26981	77444
Mar-08	4.15	23717	9028	50528
Apr-08	3.17	19078	57397	101226
May-08	2.4	15298	40306	23436
Jun-08	7.41	15519	47712	48848
Jul-08	5.93	35187	29252	70843
Aug-08	0.46	16082	41051	23603
Sep-08	3.98	20915	35196	28660
Oct-08	1.32	21225	31159	13336
Nov-08	3.7	20068	15262	18073
Dec-08	4.67	19834	22442	16125
Jan-09	1.56	12236	21654	22038
Feb-09	3.4	23962	21278	26897
Mar-09	5.11	19634	29158	19114
Apr-09	6.89	22190	9001	17304
May-09	1.7	19572	16009	20083
Jun-09	3.62	9206	9283	12371
Jul-09	2.43	13915	12383	5090
Aug-09	3.05	10026	16887	5209
Sep-09	1.07	7801	21366	4345
Oct-09	3.81	11650	20279	24470
Nov-09	0.8	8123	4541	14098
Dec-09	3.24	8005	12952	8776
Jan-10	0.72	5812	12729	10503
Feb-10	1.89	8742	16759	8150
Mar-10	3.86	8299	34944	12131
Apr-10	5.42	39366	35918	65570
May-10	7.71	97666	37898	51175
Jun-10	2.05			
Jul-10	4.6			
Aug-10	1.39			
Sep-10				

Standpipe Data

ANALYTICAL REPORT


STANDPIPE INVESTIGATION

Lot #: A0J080623

Sue Richards

Envirosafe Services of Ohio Inc
876 Otter Creek Road
Oregon, OH 43616-3518

TESTAMERICA LABORATORIES, INC.


Alesia M. Danford
Project Manager
alesia.danford@testamericainc.com

Approved for release.
Alesia M. Danford
Project Manager
10/28/2010 3:37 PM

October 28, 2010

TestAmerica Laboratories, Inc.

TestAmerica North Canton 4101 Shuffel Street NW, North Canton, OH 44720

Tel (330)497-9396 Fax (330)497-0772 www.testamericainc.com


EXECUTIVE SUMMARY

EXECUTIVE SUMMARY - Detection Highlights

A0J080623

<u>PARAMETER</u>	<u>RESULT</u>	<u>REPORTING LIMIT</u>	<u>UNITS</u>	<u>ANALYTICAL METHOD</u>
STANDPIPE SWALE 10/07/10 11:50 001				
Chloride	55.9	1.0	mg/L	MCAWW 300.0A
Chemical Oxygen Demand (COD)	15.9	10.0	mg/L	MCAWW 410.4
STANDPIPE SWMU7 10/07/10 12:00 002				
Tetrahydrofuran	80	5.0	ug/L	SW846 8260B
Benzene	32	2.5	ug/L	SW846 8260B
Chlorobenzene	2.5	2.5	ug/L	SW846 8260B
Chloride	208	10.0	mg/L	MCAWW 300.0A
Chemical Oxygen Demand (COD)	185	20.0	mg/L	MCAWW 410.4

**Comparison Table with Affected Constituents from Well F-2S and Detections in Leachate
Sampling from SWMU 1 and SWMU 6**

VOCs in F-2S Groundwater and SWMU 1 and SWMU 6 Leachate ESOI Otter Creek Facility, Oregon, Ohio				
VOC Constituents	F-02S	SWMU 1		SWMU 6
	Groundwater	Leachate		Leachate
	Oct-10	Oct-04	Sep-05	Apr-02
1,1,1,2-Tetrachloroethane	< 1	NA	NA	< 1
1,1,1-Trichloroethane	< 1	<1000	< 2500	< 1
1,1,2,2-Tetrachloroethane	< 1	NA	NA	< 1
1,1,2-Trichloroethane	< 1	<1000	< 2500	< 1
1,1-Dichloroethane	18	<1000	< 2500	< 1
1,1-Dichloroethene	< 1	NA	NA	< 1
1,2,3-Trichloropropane	< 1	NA	NA	< 1
1,2-Dibromo-3-chloropropane	< 2	NA	NA	< 1
1,2-Dibromoethane (EDB)	< 1	NA	NA	< 1
1,2-Dichloroethane	8.6	<1000	< 2500	< 1
1,2-Dichloroethene	8.9	NA	NA	< 1
1,2-Dichloropropane	< 1	NA	NA	< 1
1,4-Dioxane	< 50	35000 J	< 500000	1280
2-Butanone (MEK)	< 10	44000	100000	< 1
2-Hexanone	< 5	NA	NA	< 2
4-Methyl-2-pentanone (MIBK)	< 10	NA	NA	28.3
Acetone	< 10	49000	130000	< 10
Acetonitrile	< 20	NA	NA	< 10
Acrolein	< 20	NA	NA	< 10
Acrylonitrile	< 20	NA	NA	< 10
Benzene	0.81	<1000	< 2500	23.8
Bromodichloromethane	< 1	NA	NA	< 1
Bromomethane	< 1	NA	NA	< 1
Carbon disulfide	< 1	NA	NA	< 1
Carbon tetrachloride	< 1	NA	NA	< 1
Chlorobenzene	< 1	NA	NA	< 1
Chloroethane	14	NA	NA	< 2
Chloroform	< 1	<1000	< 2500	< 1
Chloromethane	< 1	NA	NA	< 1
Chloroprene	< 1	NA	NA	< 1
cis-1,3-Dichloropropene	< 1	NA	NA	< 1
Dibromochloromethane	< 1	NA	NA	< 1
Dichlorodifluoromethane	< 1	NA	NA	< 1
Ethyl methacrylate	< 1	NA	NA	< 1
Ethylbenzene	< 1	<1000	< 2500	16.3
Isobutyl alcohol	< 50	NA	NA	< 50
Methacrylonitrile	< 2	NA	NA	< 1
Methyl methacrylate	< 2	NA	NA	< 2
Methylene chloride	< 1	<1000	< 2500	148
Propionitrile	< 4	NA	NA	< 10
Styrene	< 1	NA	NA	< 1
Tetrachloroethene	< 1	NA	NA	< 1
Tetrahydrofuran	16	7100	15000	290
Toluene	< 1	<1000	< 2500	40.9
trans-1,2-Dichloroethene	0.49	NA	NA	< 1
trans-1,3-Dichloropropene	< 1	NA	NA	< 1
Trichloroethene	< 1	NA	< 2500	< 1
Trichlorofluoromethane	< 1	NA	NA	< 1
Vinyl acetate	< 2	NA	NA	< 2
Vinyl chloride	0.46	<1000	< 2500	< 1
Xylenes (total)	< 1	<1000	< 5000	55
Notes:				
All concentrations are reported in ug/L.				
Constituents in bold are those identified as affected in well F-2S.				
Detected concentration are shaded in gray.				
SWMU 1 (Cell F) leachate data was collected and analyzed as part of permit requirement (B.3b).				
SWMU 6 leachate data was collected and analyzed as part of Phase I RFI sampling.				
Detection limits for Cell F 2005 leachate data were elevated (2500 ug/L) due to matrix interferences.				
Analytical results for 1,2-dichloroethene for F-2S were inadvertently not reported for October 2010.				
1,2-dichloroethene result for F-2S is from April 2011.				
NA = No analytical results were available for the constituent.				

Predicted Landfill Cap Performance

Leachate Modeling for SWMUs 1, 5, 6, and 7 ESOI Otter Creek Facility, Oregon, Ohio

The Hydrologic Evaluation of Landfill Performance (HELP) model (EPA 1994b) was used to estimate the potential volume of leachate that will be collected from SWMUs 1, 5, 6, and 7 for each corrective measures alternative. For each SWMU and alternative, the precipitation data was synthetically generated for Detroit, Michigan; temperature data was synthetically generated for Toledo, Ohio; and solar radiation data was synthetically generated for Detroit, Michigan but adjusted to the latitude of Toledo, Ohio. Each SWMU was modeled using three different scenarios for cover type and antecedent moisture content: the existing clay cap under steady state moisture conditions, the existing clay cap with an initial soil moisture value of 0.25 in the waste layer, and a composite clay/geomembrane cap with an initial soil moisture value of 0.25 in the waste layer. A complete listing of the HELP model inputs is included in the HELP Inputs Summary and Detailed HELP Inputs (also in this appendix).

The actual leachate collection data from SWMU 1 was compared to the estimated leachate generation rates from the HELP model, and the model was found to over-predict the annual leachate volume by an average factor of 3.7. Therefore, a conservative site-specific adjustment factor of 2.5 was applied to the modeled leachate volumes for SWMU 1 to estimate the cost of leachate treatment and disposal for this unit.


The actual leachate collection data for SWMU 1 was also compared to the leachate generation rates reported for Cells G, H, and I (i.e., the existing landfills having composite covers). This comparison indicated that the average leachate generation rate was approximately 40% lower for the composite cap landfills compared with the clay cap landfill.

Detailed HELP Inputs ESOI Otter Creek Facility; Oregon, Ohio									
SWMU 1 w/ clay cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	11	12	0.464	0.31	0.187	0.4478	6.40E-05	Cover Soil
2	3	0	36	0.427	0.418	0.367	0.427	1.00E-07	Compacted Barrier Soil
3	1	12	60	0.471	0.342	0.21	0.342	4.20E-05	General Cover
4	1	0	720	0.541	0.187	0.047	0.2031	8.80E-05	Waste
SWMU 5 w/ clay cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	15	12	0.475	0.378	0.265	0.4617	1.70E-05	Cover Soil
2	3	0	36	0.427	0.418	0.367	0.427	3.45E-08	Compacted Barrier Soil
3	1	28	84	0.452	0.411	0.311	0.411	1.20E-06	General Cover
4	1	0	480	0.541	0.187	0.047	0.187	8.90E-05	Waste
SWMU 6 w/ clay cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	15	12	0.475	0.378	0.265	0.4606	1.70E-05	Cover Soil
2	3	0	30	0.427	0.418	0.367	0.427	7.66E-08	Compacted Barrier Soil
3	1	0	600	0.541	0.187	0.047	0.1945	8.90E-05	Waste
SWMU 7 w/ clay cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	15	12	0.475	0.378	0.265	0.4397	1.70E-05	Cover Soil
2	3	0	36	0.427	0.418	0.367	0.427	6.15E-07	Compacted Barrier Soil
3	1	28	36	0.452	0.411	0.311	0.4443	1.20E-06	General Cover
4	1	0	540	0.541	0.187	0.047	0.2302	8.90E-05	Waste

Detailed HELP Inputs ESOI Otter Creek Facility; Oregon, Ohio									
SWMU 1 w/geomembrane liner in cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	11	36	0.464	0.31	0.187		6.40E-05	Cover Soil
2	2	20	0.2	0.85	0.01	0.005		10	Drainage Layer
3	4	35	0.04	0	0	0		2.00E-13	Geomembrane
4	3	0	12	0.427	0.418	0.367	0.427	1.00E-07	Compacted Barrier Soil
5	1	12	60	0.471	0.342	0.21	0.342	4.20E-05	General Cover
6	1	0	720	0.541	0.187	0.047	0.25	8.80E-05	Waste
SWMU 5 w/geomembrane liner in cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	11	36	0.464	0.31	0.187		6.40E-05	Cover Soil
2	2	20	0.2	0.85	0.01	0.005		10	Drainage Layer
3	4	35	0.04	0	0	0		2.00E-13	Geomembrane
4	3	0	12	0.427	0.418	0.367	0.427	3.45E-08	Compacted Barrier Soil
5	1	28	84	0.452	0.411	0.311	0.411	1.20E-06	General Cover
6	1	0	480	0.541	0.187	0.047	0.25	8.90E-05	Waste
SWMU 6 w/geomembrane liner in cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	11	36	0.464	0.31	0.187		6.40E-05	Cover Soil
2	2	20	0.2	0.85	0.01	0.005		10	Drainage Layer
3	4	35	0.04	0	0	0		2.00E-13	Geomembrane
4	3	0	6	0.427	0.418	0.367	0.427	7.66E-08	Compacted Barrier Soil
5	1	0	600	0.541	0.187	0.047	0.25	8.90E-05	Waste
SWMU 7 w/geomembrane liner in cap									
Layer	Type	Texture #	Thickness (in)	Porosity	Field Capacity	Wilting Point	Initial Soil Water Content	K (cm/sec)	Description
1	1	11	36	0.464	0.31	0.187	0.4397	6.40E-05	Cover Soil
2	2	20	0.2	0.85	0.01	0.005		10	Drainage Layer
3	4	35	0.04	0	0	0		2.00E-13	Geomembrane
4	3	0	12	0.427	0.418	0.367	0.427	6.15E-07	Compacted Barrier Soil
5	1	28	36	0.452	0.411	0.311	0.4443	1.20E-06	General Cover
6	1	0	540	0.541	0.187	0.047	0.25	8.90E-05	Waste
Geotextile inputs									
Pinhole density		1							
Defect density		20							
Installation Quality		Poor (4)							
Transmissivity		2.032E-14							


HELP Inputs Summary ESOI Otter Creek Facility, Oregon, Ohio				
	SWMU 1	SWMU 5	SWMU 6	SWMU 7
Total size (acres)	3.00	8.03	6.43	6.89
Cover Soil (ft)	1	1	1	1
Recompacted Soil	3	3	2.5	3
General Fill	5	7		3
Waste Thickness (ft)	60	40	50	45
Waste Thickness (in)	720	480	600	540
K (cm ² /sec)	1.00E-07	3.50E-08	7.66E-08	5.01E-06
Slope (%)	2	6.5	25	25
Length (ft)	320	250	175	170

Modeled Leachate Generation - SWMU 1 ESOI Otter Creek Facility, Oregon, Ohio


Modeled Leachate Generation - SWMU 1 ESOI Otter Creek Facility, Oregon, Ohio				
	Simulated Leachate Generation (gallons)			
Year	w/ clay - steady state	w/ clay - initial moisture 0.25	w/ geomembrane- initial moisture 0.25	Actual (gallons)
1	54884	470417	509114	31,369
2	69327	414995	453487	32,614
3	64060	349058	361393	38,109
4	77876	301176	299648	36,845
5	74138	252303	253698	42,603
6	73523	224994	219801	18,724
7	73146	194501	193440	8,753
8	67699	179421	172705	12,349
9	52155	148345	155013	20,162
10	72745	156295	141014	14,189
11	68395	140712	128969	9,104
12	79941	143169	119095	10,957
13	66821	121680	109931	15,232
14	70824	115738	102247	11,960
15	33513	84863	95439	36,771
16	110285	153736	89783	35,866
17	47932	81137	84074	23,702
18	67614	98274	79484	70,377
19	51726	83108	75081	30,466
20	63290	91245	53012	26,970
21	71832	95530	106	20,619
22	65022	86983	204	10,746
23	43150	64055	48	
24	67749	88651	93	
25	111077	127757	0	
26	45387	60914	131	
27	74497	86698	0	
28	72468	86938	96	
29	72724	83542	0	
30	67088	77910	0	
Average	67,696	155,472	123,237	
Size	3.00	3.00	3.00	
Per acre	22,565	51,824	41,079	
	Reduction w/liner:		20.7%	

Modeled Leachate Generation - SWMU 5 ESOI Otter Creek Facility, Oregon, Ohio


Modeled Leachate Generation - SWMU 5 ESOI Otter Creek Facility, Oregon, Ohio				
	Simulated Leachate Generation (gallons)			
Year	w/ clay - steady state	w/ clay - initial moisture 0.25	w/ geomembrane- initial moisture 0.25	Actual (gallons)
1	55252	1280061	1311660	257,102
2	69593	1033522	1053130	166,320
3	61050	782045	782863	
4	51719	628448	619749	
5	58217	509806	507796	
6	68609	425239	429291	
7	67168	369276	370665	
8	71373	330063	326167	
9	65488	290485	289210	
10	59343	274505	259951	
11	51841	248643	235741	
12	57535	234725	215966	
13	65075	205086	191743	
14	85836	178528	0	
15	63788	164372	0	
16	62288	190708	0	
17	64746	151475	0	
18	70409	154440	0	
19	77983	138066	0	
20	56772	135706	0	
21	77371	137538	0	
22	81573	117496	0	
23	82103	106243	0	
24	48354	80808	0	
25	57410	57410	0	
26	61659	61659	0	
27	66260	66260	0	
28	59561	59561	0	
29	66161	66161	0	
30	65338	65338	0	
Average	64,996	284,789	219,798	
Size	8.03	8.03	8.03	
Per acre	8,094	35,466	27,372	
Reduction w/liner:			0.228	

Modeled Leachate Generation - SWMU 6 ESOI Otter Creek Facility, Oregon, Ohio


Modeled Leachate Generation - SWMU 6 ESOI Otter Creek Facility, Oregon, Ohio				
	Simulated Leachate Generation (gallons)			
Year	w/ clay - steady state	w/ clay - initial moisture 0.25	w/ geomembrane- initial moisture 0.25	Actual (gallons)
1	94779	1028278	1079460	429,520
2	105054	862286	919319	194,790
3	105607	700624	710269	
4	125594	589990	576529	
5	115915	478529	480752	
6	108294	401033	411743	
7	89804	352508	359092	
8	106381	332400	318513	
9	84135	277737	284262	
10	113931	283559	256881	
11	108743	255298	234016	
12	130713	259172	215220	
13	101494	212340	198024	
14	99439	193773	183668	
15	63140	156628	171128	
16	163511	258880	160511	
17	77445	145638	40687	
18	114438	179528	0	
19	90425	151554	0	
20	101547	160164	0	
21	114899	163192	0	
22	83707	127082	0	
23	66054	108795	0	
24	87956	135386	0	
25	177668	213825	0	
26	73681	106945	0	
27	119456	146816	0	
28	119755	150273	0	
29	121473	144244	0	
30	102862	128138	0	
Average	105,597	290,154	220,003	
Size	6.43	6.43	6.43	
Per acre	16,422	45,125	34,215	
	Reduction w/liner:		24.2%	

Modeled Leachate Generation - SWMU 7 ESOI Otter Creek Facility, Oregon, Ohio


Modeled Leachate Generation - SWMU 7 ESOI Otter Creek Facility, Oregon, Ohio				
	Simulated Leachate Generation (gallons)			
Year	w/ clay - steady state	w/ clay - initial moisture 0.25	w/ geomembrane- initial moisture 0.25	Actual (gallons)
1	355,300	894,759	1,039,013	533,418
2	414,363	763,803	1,037,493	179,796
3	395,702	727,435	771,875	
4	622,922	834,177	611,367	
5	490,113	627,633	501,108	
6	359,284	445,761	423,748	
7	362,023	427,789	365,952	
8	359,131	420,260	322,071	
9	383,028	430,291	285,614	
10	442,609	483,064	256,746	
11	450,714	480,260	232,855	
12	586,090	610,096	213,338	
13	408,794	425,136	195,648	
14	431,340	442,811	180,945	
15	343,317	353,882	151,531	
16	652,545	661,618	0	
17	331,818	337,623	0	
18	485,229	490,334	0	
19	327,766	331,290	0	
20	586,910	590,506	0	
21	356,462	358,221	0	
22	364,902	366,584	0	
23	350,038	351,613	0	
24	552,074	553,623	0	
25	619,615	620,503	0	
26	379,038	379,769	0	
27	471,487	472,030	0	
28	425,955	426,496	0	
29	490,785	491,154	0	
30	397,164	397,434	0	
Average	439,884	506,532	219,644	
Size	6.89	6.89	6.89	
Per acre	63,844	73,517	31,879	
	Reduction w/liner:		56.6%	

Off-Site Waste


Cost Estimates - Landfill Covers

WITH CLAY CAP


WITH GEOMEMBRANE CAP


CONCEPTUAL NOT FOR
DESIGN PURPOSES

Cap and Storm Water Cost Estimates
 ESOI Otter Creek Facility, Oregon, Ohio

Alternative 1: SWMU 1 - No Additional Cap Improvements

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Cap to remain as constructed.

TOTAL CAPITAL COSTS

\$0

Long Term Leachate Disposal (30 years)

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	25,073	gallons	\$0.13	\$3,358
	Annual Operation and Maintenance Cost				\$3,000

TOTAL OPERATION AND MAINTENANCE

\$90,000

NPV OPERATION AND MAINTENANCE

\$61,149

ALTERNATIVE 1, TOTAL COST

\$90,000

ALTERNATIVE 1, NPV

\$62,000

Note: NPV calculation using RoR of 2.7%

Cap and Storm Water Cost Estimates
ESOI Otter Creek Facility, Oregon, Ohio

Alternative 2: SWMU 1 - Installation of a Composite Cover

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

- Installation of a composite cover over the entire area of SWMU 1 (3 acres).
- Approximately 3-ft of current cover soils would be removed before installing the composite cover.
- Geotextile vent layer, covers 30% of the total area.

Cap and Vegetative Cover

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal	14,520	1 yd ³	\$5.02	\$72,931
2	Recompacted Clay Liner Installation	0	1 yd ³	\$7.26	\$0
3	40 mil HDPE Liner Installation	130,680	1 ft ²	\$0.56	\$72,931
4	Geonet Drainage Layer Installation	130,680	1 ft ²	\$0.33	\$43,758
5	Geotextile Type 2 Installation	130,680	1 ft ²	\$0.22	\$29,172
6	Cover Soil Installation (36")	14,520	1 yd ³	\$5.02	\$72,931
7	Geotextile Vent Layer Type 1 Installation	39,204	1 ft ²	\$0.33	\$13,128
8	Anchor Trench	1,500	lf	\$10.84	\$16,260
9	Gas Collection System Installation	0	unit(s)	\$41,298	\$0
10	Vegetative Layer Establishment	3.0	acre	\$1,339	\$4,018
Subtotal					\$325,000

Storm Water Management and Access Roadways

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Aggregate Roadway Installation	395	tons	\$20.37	\$8,041
Subtotal					\$8,000

SUBTOTAL - CONSTRUCTION & STARTUP \$333,000

Engineering

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering (12%)	1	LS	\$39,960	\$39,960
2	Construction Quality Assurance (10%)	1	LS	\$33,300	\$33,300
3	Contingency (20%)	1	LS	\$66,600	\$66,600
Subtotal					\$140,000

TOTAL CAPITAL COSTS \$473,000

Long Term Leachate Disposal (30 years)

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	1,254	gallons	\$0.13	\$168
Annual Operation and Maintenance Cost					\$200
TOTAL OPERATION AND MAINTENANCE					\$6,000
NPV OPERATION AND MAINTENANCE					\$4,077

ALTERNATIVE 2, TOTAL COST \$479,000
ALTERNATIVE 2, NPV \$478,000

Note: NPV calculation using RoR of 2.7%

Cap and Storm Water Cost Estimates
ESOI Otter Creek Facility, Oregon, Ohio

Alternative 1: SWMU 5 - Regrading Drainage Ditches

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Clear vegetation around entire perimeter, including areas identified by Mannik & Smith Group where ponding occurs, an estimated 1650'.

-Install a liner in these areas to prevent infiltration.

Regrading Drainage Ditches

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal	611	1 yd ³	\$5.02	\$3,069
2	Regrading	611	1 yd ³	\$5.00	\$3,056
3	40 mil HDPE Liner Installation	24,750	1 ft ²	\$0.56	\$13,813
Total					\$20,000

SUBTOTAL - CONSTRUCTION & STARTUP

\$20,000

Engineering

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering (12%)	1	LS	\$2,400	\$2,400
2	Construction Quality Assurance (10%)	1	LS	\$2,000	\$2,000
3	Contingency (20%)	1	LS	\$4,000	\$4,000
Subtotal					\$8,000

TOTAL CAPITAL COSTS

\$28,000

Long Term Maintenance: Leachate Disposal and Drainage Ditches (30 years)

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	64,996	gallons	\$0.10	\$6,357
2	Drainage Ditch Annual Maintenance	0.6	acre	\$188.89	\$107
Annual Operation and Maintenance Cost					\$6,000
TOTAL OPERATION AND MAINTENANCE					\$180,000
NPV OPERATION AND MAINTENANCE					\$122,297

ALTERNATIVE 1, TOTAL COST **\$208,000**

ALTERNATIVE 1, NPV **\$151,000**

Note: NPV calculation using RoR of 2.7%

Alternative 2: SWMU 5 - Installation of a Composite Cover

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions					
-Regrade areas identified by Mannik & Smith Group where ponding occurs, an estimated 3,500 square feet, and install a liner in these areas to prevent infiltration.					
-Installation of a composite cover over the entire area of SWMU 5 (8 acres).					
-Approximately 3-ft of current cover soils would be removed before installing the composite cover.					
-Geotextile vent layer covers 30% of the total area.					

Regrading Drainage Ditches					
<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal	611	1 yd ³	\$5.02	\$3,069
2	Regrading	611	1 yd ³	\$5.00	\$3,056
3	40 mil HDPE Liner Installation	24,750	1 ft ²	\$0.56	\$13,813
Total					\$17,000

Cap and Vegetative Cover					
<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal	38,720	1 yd ³	\$5.02	\$194,482
2	Recompacted Clay Liner Installation (Phs III)	0	1 yd ³	\$7.26	\$0
3	40 mil HDPE Liner Installation	348,480	1 ft ²	\$0.56	\$194,482
4	Geonet Drainage Layer Installation	348,480	1 ft ²	\$0.33	\$116,689
5	Geotextile Type 2 Installation	348,480	1 ft ²	\$0.22	\$77,793
6	Cover Soil Installation (36")	38,720	1 yd ³	\$5.02	\$194,482
7	Geotextile Vent Layer Type 1 Installation	104,544	1 ft ²	\$0.33	\$35,007
8	Anchor Trench	2,200	lf	\$10.84	\$23,848
9	Gas Collection System Installation	0	unit(s)	\$41,298	\$0
10	Vegetative Layer Establishment	8.0	acre	\$1,339	\$10,715
Subtotal					\$847,000

Storm Water Management and Access Roadways					
<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Aggregate Roadway Installation	1,053	tons	\$20.37	\$21,442
Subtotal					\$21,000

SUBTOTAL - CONSTRUCTION & STARTUP					\$885,000
--	--	--	--	--	------------------

Engineering					
<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering (15%)	1	LS	\$132,750	\$132,750
2	Construction Quality Assurance (10%)	1	LS	\$88,500	\$88,500
3	Contingency (20%)	1	LS	\$177,000	\$177,000
Subtotal					\$398,000

TOTAL CAPITAL COSTS					\$1,283,000
----------------------------	--	--	--	--	--------------------

Long Term Leachate Disposal (30 years)					
<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	3,250	gallons	\$0.10	\$318
2	Drainage Ditch Annual Maintenance	0.6	acre	\$188.89	\$107
Annual Operation and Maintenance Cost					\$100
TOTAL OPERATION AND MAINTENANCE					\$3,000
NPV OPERATION AND MAINTENANCE					\$2,038

ALTERNATIVE 2, TOTAL COST **\$1,286,000**
ALTERNATIVE 2, NPV **\$1,286,000**

Note: NPV calculation using RoR of 2.7%

Alternative 1: SWMU 6 - Regrading Drainage Ditches

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Clear vegetation around perimeter, including areas identified by Mannik & Smith Group where ponding occurs, an estimated 19,500 square feet.
-Install a liner in perimeter ditches (1,950 ft) to prevent infiltration.
-Create intermediate drainage swales to channel water on the north and south sides of the unit, an estimated 9,000 square feet, and line swale.
-Install 2 retention basins: one in area of current ponding between SWMU 6 and SWMU 7, an estimated 6,000 square feet, and one in northeast corner, an estimated 4,500 square feet.
-Excavate waste outside of property line - an estimated 200 cubic yards - and dispose in Cell M.
-Off-site cover soil volume is estimated to be 110 cubic yards. Soil is assumed to be reusable. Outside of property line, soil cover ranges from 0 to 5 feet thick.
-A total off-site area of 980 square feet to be excavated (3 sections: 70' x 5', 40' x 7' and 35' x 10').
-Waste is assumed to weigh 1.5 tons/cubic yard.

Regrading Drainage Ditches and Intermediate Swales

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal (Clearing)	1,056	1 yd ³	\$5.02	\$5,302
2	Regrading Existing Ditches	1,056	1 yd ³	\$5.00	\$5,278
3	Create Intermediate Swales	333	1 yd ³	\$5.00	\$1,667
4	40 mil HDPE Liner Installation	42,750	1 ft ²	\$0.56	\$23,858
Subtotal					\$36,000

Retention Ponds for Storm Water Runoff in SW and NE corners

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal	2,333	1 yd ³	\$5.00	\$11,667
2	Hauling Excavated Materials	2,333	1 yd ³	\$5.00	\$11,667
3	40 mil HDPE Liner Installation	10,500	1 ft ²	\$0.56	\$5,860
4	Geonet Drainage Layer Installation	10,500	1 ft ²	\$0.33	\$3,516
5	Geotextile Type 2 Installation	10,500	1 ft ²	\$0.22	\$2,344
6	Culvert Installation	500	linear ft	\$12.23	\$6,115
Subtotal					\$41,000

Cap and Waste Excavation for Off-site Waste

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Excavating and Hauling Waste and Cap	310	1 yd ³	\$3.05	\$946
2	Disposal in Cell M (Waste only)	300	ton	\$56.90	\$17,070
3	Backfilling and Regrading	310	1 yd ³	\$5.00	\$1,550
4	Vegetative Layer Establishment	0.02	acre	\$1,339	\$31
Subtotal					\$20,000

SUBTOTAL - CONSTRUCTION & STARTUP

\$97,000

Engineering

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering (12%)	1	LS	\$11,640	\$11,640
2	Construction Quality Assurance (10%)	1	LS	\$9,700	\$9,700
3	Contingency (20%)	1	LS	\$19,400	\$19,400
Subtotal					\$41,000

TOTAL CAPITAL COSTS

\$138,000

Long Term Maintenance: Leachate Disposal and Drainage Ditches (30 years)

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	105,597	gallons	\$0.10	\$10,327
2	Drainage Ditch Annual Maintenance	1.2	acre	\$188.89	\$231
Annual Operation and Maintenance Cost					\$10,600
TOTAL OPERATION AND MAINTENANCE					\$318,000
NPV OPERATION AND MAINTENANCE					\$216,058

ALTERNATIVE 1, TOTAL COST \$456,000
ALTERNATIVE 1, NPV \$355,000

Note: NPV calculation using RoR of 2.7%

Alternative 2: SWMU 6 - Installation of a Composite Cover

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Installation of a composite cover over the entire area of SWMU 6 (6.5 acres).
-Approximately 1 yard of current cover soils would be removed before installing the composite cover.
-Line Item 7, the Geotextile vent layer covers 30% of the total area.
-Clear vegetation around perimeter, including areas identified by Mannik & Smith Group where ponding occurs, an estimated 19,500 square feet.
-Install a liner in perimeter ditches (1,950 ft) to prevent infiltration.
-Create intermediate drainage swales to channel water on the north and south sides of the unit, an estimated 9,000 square feet, and line swale.
-Install 2 retention basins: one in area of current ponding between SWMU 6 and SWMU 7, an estimated 6,000 square feet, and one in northeast corner, an estimated 4,500 square feet.
-Excavate waste outside of property line - an estimated 200 cubic yards - and dispose in Cell M.
-Cap volume is estimated to be 110 cubic yards. Cap material is assumed to be reusable. Outside of property line, cap ranges from 0 to 5 feet thick.
-A total area of 980 square feet to be excavated (3 sections: 70' x 5', 40' x 7' and 35' x 10').
-Waste is assumed to weigh 1.5 tons/cubic yard.

Cap and Vegetative Cover

Item	Description	Quantity	Unit	Unit Cost	Total
1	Protective Cover Removal	31,460	1 yd ³	\$5.02	\$158,017
2	Recompacted Clay Liner Installation (Phs III)	0	1 yd ³	\$7.26	\$0
3	40 mil HDPE Liner Installation	283,140	1 ft ²	\$0.56	\$158,017
4	Geonet Drainage Layer Installation	283,140	1 ft ²	\$0.33	\$94,810
5	Geotextile Type 2 Installation	283,140	1 ft ²	\$0.22	\$63,207
6	Cover Soil Installation (36")	31,460	1 yd ³	\$5.02	\$158,017
7	Geotextile Vent Layer Type 1 Installation	84,942	1 ft ²	\$0.33	\$28,443
8	Anchor Trench	2,000	lf	\$10.84	\$21,680
9	Gas Collection System Installation	0	unit(s)	\$41,298	\$0
10	Vegetative Layer Establishment	6.5	acre	\$1,339	\$8,706
Subtotal					\$691,000

Regrading Drainage Ditches and Intermediate Swales

Item	Description	Quantity	Unit	Unit Cost	Total
1	Protective Cover Removal (Clearing)	1,056	1 yd ³	\$5.02	\$5,302
2	Regrading Existing Ditches	1,056	1 yd ³	\$5.00	\$5,278
3	Create Intermediate Swales	333	1 yd ³	\$5.00	\$1,667
4	40 mil HDPE Liner Installation	42,750	1 ft ²	\$0.56	\$23,858
Subtotal					\$36,000

Retention Ponds for Storm Water Runoff in SW and NE corners

Item	Description	Quantity	Unit	Unit Cost	Total
1	Protective Cover Removal	2,333	1 yd ³	\$5.00	\$11,667
2	Hauling Excavated Materials	2,333	1 yd ³	\$5.00	\$11,667
3	40 mil HDPE Liner Installation	10,500	1 ft ²	\$0.56	\$5,860
4	Geonet Drainage Layer Installation	10,500	1 ft ²	\$0.33	\$3,516
5	Geotextile Type 2 Installation	10,500	1 ft ²	\$0.22	\$2,344
6	Culvert Installation	500	linear ft	\$12.23	\$6,115
Subtotal					\$41,000

Storm Water Management and Access Roadways

Item	Description	Quantity	Unit	Unit Cost	Total
1	Aggregate Roadway Installation	855	tons	\$20.37	\$17,422
Subtotal					\$17,000

Cap and Waste Excavation for Off-site Waste

Item	Description	Quantity	Unit	Unit Cost	Total
1	Excavating and Hauling Waste and Cap	310	1 yd ³	\$3.05	\$946
2	Disposal in Cell M (Waste only)	300	ton	\$56.90	\$17,070
3	Backfilling and Regrading	310	1 yd ³	\$5.00	\$1,550
4	Vegetative Layer Establishment	0.02	acre	\$1,339.41	\$31
Subtotal					\$20,000

SUBTOTAL - CONSTRUCTION & STARTUP

\$805,000

Engineering

Item	Description	Quantity	Unit	Unit Cost	Total
1	Engineering (15%)	1	LS	\$120,750	\$120,750
2	Construction Quality Assurance (10%)	1	LS	\$80,500	\$80,500
3	Contingency (20%)	1	LS	\$161,000	\$161,000
Subtotal					\$362,000

TOTAL CAPITAL COSTS

\$1,167,000

Long Term Leachate Disposal (30 years)

Item	Description	Quantity	Unit	Unit Cost	Total
1	Leachate Disposal	5,280	gallons	\$0.10	\$516
2	Drainage Ditch Annual Maintenance	1.2	acre	\$188.89	\$231
Annual Operation and Maintenance Cost					\$700
TOTAL OPERATION AND MAINTENANCE					\$21,000
NPV OPERATION AND MAINTENANCE					\$14,268

ALTERNATIVE 2, TOTAL COST \$1,188,000
ALTERNATIVE 2, NPV \$1,182,000

Note: NPV calculation using RoR of 2.7%

Alternative 1: SWMU 7 - Regrade Drainage Ditches

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Regrade areas identified by Mannik & Smith Group where ponding occurs, an estimated 7,500 square feet, plus an additional 16,000 square feet for the remaining perimeter.
-Install a liner in swales to prevent infiltration.
-Create intermediate drainage swales to channel water on the north side of the unit, an estimated 6,000 square feet.
-Improvements to roadway cap in the area of S7-202 (between SWMU 6 and SWMU 7). Nine soil borings will be collected through the roadway and south, east and west of location S7-202 for geotechnical testing. If the road is not an adequate cap, this area of roadway will be excavated to 60' long, and 10' wide and 4' feet depth.

Regrading Drainage Ditches and Intermediate Swale

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Protective Cover Removal (Clearing)	1,093	1 yd ³	\$5.02	\$5,488
2	Regrade Existing Trenches	870	1 yd ³	\$5.00	\$4,352
3	Create Intermediate Swales	222	1 yd ³	\$5.00	\$1,111
4	40 mil HDPE Liner Installation	44,250	1 ft ²	\$0.56	\$24,695
Subtotal					\$36,000

Cap Improvements at Roadway

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Confirmational Sampling of Inadequate Cap	9	sample	\$234.40	\$2,110
2	Soil Sampling Labor	9	sample	\$59.16	\$532
3	Roadway Soil Excavation	89	1 yd ³	\$5.02	\$446
4	Regrade Road Area	89	1 yd ³	\$5.00	\$444
5	Backfilling and Regrading	178	1 yd ³	\$5.00	\$889
6	Aggregate Roadway Installation	2	tons	\$20.37	\$37
Subtotal					\$4,000

SUBTOTAL - CONSTRUCTION & STARTUP \$40,000

Engineering

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Engineering (12%)	1	LS	\$4,320	\$4,320
2	Construction Quality Assurance (10%)	1	LS	\$3,600	\$3,600
3	Contingency (20%)	1	LS	\$8,000	\$8,000
Subtotal					\$16,000

TOTAL CAPITAL COSTS \$56,000

Long Term Maintenance: Leachate Disposal and Drainage Ditches (30 years)

<u>Item</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Cost</u>	<u>Total</u>
1	Leachate Disposal	439,884	gallons	\$0.10	\$43,021
2	Drainage Ditch Annual Maintenance	1.0	acre	\$188.89	\$192
Annual Operation and Maintenance Cost					\$43,200
TOTAL OPERATION AND MAINTENANCE					\$1,296,000
NPV OPERATION AND MAINTENANCE					\$881,000

ALTERNATIVE 1, TOTAL COST \$1,352,000
ALTERNATIVE 1, NPV \$937,000

Note: NPV calculation using RoR of 2.7%

Alternative 2: SWMU 7 - Installation of a Composite Cover

Cumulative Cost Deflator, 2005 to 2010 ->

1.11617

Scope and Assumptions

-Installation of a composite cover over the entire area of SWMU 7 (7 acres).
-Approximately 1 yard of current cover soils would be removed before installing the composite cover.
-Geotextile vent layer covers 30% of the total area.
-Regrade areas identified by Mannik & Smith Group where ponding occurs, an estimated 7,500 square feet, plus an additional 13,500 square feet for the remaining perimeter.
-Install a liner around perimeter to prevent infiltration.
-Create intermediate drainage swales to channel water on the north side of the unit, an estimated 6,000 square feet
-Improvements to roadway cap in the area of S7-202 (between SWMU 6 and SWMU 7). Nine soil borings will be collected through the roadway and south, east and west of location S7-202 for geotechnical testing. If the road is not an adequate cap, this area of roadway will be excavated to 60' long, and 10' wide and 4' feet depth.

Cap and Vegetative Cover

Item	Description	Quantity	Unit	Unit Cost	Total
1	Protective Cover Removal	33,880	1 yd ³	\$5.02	\$170,172
2	Recompacted Clay Liner Installation (Phs III)	0	1 yd ³	\$7.26	\$0
3	40 mil HDPE Liner Installation	304,920	1 ft ²	\$0.56	\$170,172
4	Geonet Drainage Layer Installation	304,920	1 ft ²	\$0.33	\$102,103
5	Geotextile Type 2 Installation	304,920	1 ft ²	\$0.22	\$68,069
6	Cover Soil Installation (36")	33,880	1 yd ³	\$5.02	\$170,172
7	Geotextile Vent Layer Type 1 Installation	91,476	1 ft ²	\$0.33	\$30,631
8	Anchor Trench	2,100	lf	\$10.84	\$22,764
9	Gas Collection System Installation	0	unit(s)	\$41,298	\$0
10	Vegetative Layer Establishment	7.0	acre	\$1,339	\$9,376
Subtotal					\$743,000

Cap Improvements at Roadway

Item	Description	Quantity	Unit	Unit Cost	Total
1	Confirmational Sampling of Inadequate Cap	9	sample	\$234.40	\$2,110
2	Soil Sampling Labor	9	sample	\$59.16	\$532
3	Roadway Soil Excavation	89	1 yd ³	\$5.02	\$446
4	Regrade Road Area	89	1 yd ³	\$5.00	\$444
5	Backfilling and Regrading	178	1 yd ³	\$5.00	\$889
6	Aggregate Roadway Installation	2	tons	\$20.37	\$37
Subtotal					\$4,000

Regrading Drainage Ditches and Intermediate Swale

Item	Description	Quantity	Unit	Unit Cost	Total
1	Protective Cover Removal (Clearing)	1,093	1 yd ³	\$5.02	\$5,488
2	Regrade Existing Trenches	870	1 yd ³	\$5.00	\$4,352
3	Create Intermediate Swales	222	1 yd ³	\$5.00	\$1,111
4	40 mil HDPE Liner Installation	44,250	1 ft ²	\$0.56	\$24,695
Subtotal					\$36,000

Storm Water Management and Access Roadways

Item	Description	Quantity	Unit	Unit Cost	Total
1	Aggregate Roadway Installation	921	tons	\$20.37	\$18,762
Subtotal					\$19,000

SUBTOTAL - CONSTRUCTION & STARTUP \$802,000

Engineering

Item	Description	Quantity	Unit	Unit Cost	Total
1	Engineering (15%)	1	LS	\$114,300	\$114,300
2	Construction Quality Assurance (10%)	1	LS	\$76,200	\$76,200
3	Contingency (20%)	1	LS	\$16,040	\$16,040
Subtotal					\$207,000

TOTAL CAPITAL COSTS \$1,009,000

Long Term Leachate Disposal (30 years)

Item	Description	Quantity	Unit	Unit Cost	Total
1	Leachate Disposal	21,994	gallons	\$0.10	\$2,151
2	Drainage Ditch Annual Maintenance	1.0	acre	\$188.89	\$192
Annual Operation and Maintenance Cost					\$200
TOTAL OPERATION AND MAINTENANCE					\$6,000
NPV OPERATION AND MAINTENANCE					\$4,077

ALTERNATIVE 2, TOTAL COST \$1,015,000
ALTERNATIVE 2, NPV \$1,014,000

Note: NPV calculation using RoR of 2.7%

**Supporting Information for Groundwater Seepage Volume Calculations for SWMU 5 and
SWMU 6**

Groundwater Seepage Volume into SWMU 5 and 6
ESOI Otter Creek Facility, Oregon, Ohio

GW Gradient is calculated based on GW elevation in Shallow Till wells to the North of SWMU 5 (North-South)

GW elevation, Well T-204S	584.96 ft	(Phase II RFI, Table 3.1b)
GW elevation, Well MR-5S	577.22 ft	(Phase II RFI, Table 3.1b)
Distance between two wells, d	223 ft	(Phase II RFI, Table 3.1b)
Hydraulic Gradient		
$i = (\Delta h)/(d) =$	0.03471 ft/ft	
Hydraulic Conductivity, K =	0.00000052 ft/s	(Slug Tests, RFI Phase I)
Contact Zone thickness for lacustrine-upper till interface	1 ft	(Thickness based on visual observations from Cell F and Cell M)
GW velocity, $v = K * i =$	1.8E-08 ft ² /s-ft	
Seepage Rate, $Q = A * v =$	1.8E-08 ft ³ /s-ft	
Seepage Rate, gallons/year =	<u>4.3 gal/yr-ft</u>	(Converting cubic feet/s to gallon/year)

Volume of Seepage into SWMU 5:

Length of SWMU 5 Cell wall (North and West Sides)	750 ft	(Barrier wall on North and West Side of SWMU 5)
Volume of seepage into SWMU 5 = (seepage rate)* (length) =	<u>3195 gal/yr</u>	

Volume of Seepage into SWMU 6:

Length of SWMU 6 (North Side)	600 ft	(Barrier wall on North Side of SWMU 6)
Volume of seepage into SWMU 6 = (seepage rate)* (length) =	<u>2556 gal/yr</u>	

Total Seepage Volume **5751 gal/yr**

Lacustrine – Upper Till Contact Zone


Cell M Excavation.