

APPENDIX B

Log from Soil Investigation

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 85 Hollow Stem Auger
with 8-inch augers

BORING NO.

BH-1

SAMPLING METHOD: "California modified" split
barrel sampler with 2x6-inch brass sleeves

SHEET

1 OF 3

DRILLING

WATER LEVEL NA

START

FINISH

TIME

NA

TIME

0700 1100

DATE

NA

DATE

DATE

CASING DEPTH

NA

8/22/96

8/22/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 85

SURFACE CONDITIONS: Asphaltic cement parking lot

ANGLE: vertical

HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE:

FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS/6" SAMPLER	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0	CL					
18-20		18 20	1 5	3/3/4	0.0	BH-1-5': SILTY CLAY (CL): brown, moist, with gravel 2-5 mm; no odor; 0733
18-20		18 20	2 10	5/5/6	0.0	BH-1-10': SILTY SAND (SM): brown, moist, fine-grained, gravel 2-5 mm; no odor; 0737
18-18		18 18	3 15	7/10/ 13	0.0	BH-1-15': SILTY SAND (SM): brown, dry, fine-grained; no odor; 0745
18-19		18 19	4 20	9/16/ 24	0.0	BH-1-20': SILTY SAND (SM): brown, dry, fine-grained; no odor; 0757
18-24		18 24	5 25	9/7/ 10	0.0	BH-1-25': SILTY SAND (SM): red-brown, dry, coarse-grained with gravel; coarse sizes range from 10-30 mm; no odor; 0808

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matthew Conway

DATE 8/22/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

N

DRILLING METHOD: CME 85 Hollow Stem Auger
with 8-inch augers

BORING NO.
BH-1

SAMPLING METHOD: "California modified" split
barrel sampler with 2X6-inch brass sleeves

SHEET
2 OF 3

DRILLING
START FINISH

WATER LEVEL NA

TIME 0700 TIME 1100

TIME NA

DATE NA

DATE 8/22/96 DATE 8/22/96

CASING DEPTH NA

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 85

SURFACE CONDITIONS: Asphaltic cement parking lot

ANGLE: vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS/6" SAMPLER	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
30		18 21	6 30	12/15/ 19	0.0	BH-1-30': SILTY SAND (SM): brown with white intrusions, dry, some caliche, no odor; 0826
35		18 24	7 35	11/9/ 8	0.0	BH-1-35': SILTY SAND (SM): brown, dry, fine to medium-grained with gravel approximately 5 mm; no odor; 0844
40		18 20	8 40	6/11/ 15	0.0	BH-1-40': SILTY SAND (SM): brown, dry to moist, fine-grained; no odor; 0900
45		18 20	9 45	10/14/ 21	0.0	BH-1-45': SILTY SAND (SM): brown, dry to moist, fine-grained; no odor; 0915
50		18 18	10 50	15/26/ 28	0.0	BH-1-50': SILTY SAND (SM): brown, dry to moist, medium-grained; coarse sizes range from 5-25 mm; no odor; 0938
55		24 24	5 25	9/7/ 10	0.0	BH-1-55': SILTY SAND (SM): brown, dry to moist, medium to coarse-grained with gravel; coarse sizes range from 5-30mm; no odor; 0952

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY: Matthew Conway
DATE: 8/22/96
CHECKED BY:

SOIL BOREHOLE LOG

DRILLING METHOD: CME-75 HD from 0-60';		BORING NO.
CME-85 from 61'-90'; Hollow Stem Auger		BH-2
8-inch OD.		SHEET
SAMPLING METHOD: "California modified"		2 OF 4
split barrel sampler with 2x6-inch brass sleeves		DRILLING
		START
		FINISH
WATER LEVEL	NA	TIME
TIME	NA	1314
DATE	NA	1300
DATE	NA	8/20/96
CASING DEPTH	NA	DATE
		8/21/96

DRILLING RIG: CME 75 HD, CME 85	SURFACE CONDITIONS: Bare ground
ANGLE: vertical	HAMMER WEIGHT: 140 lb
SAMPLE HAMMER TORQUE:	FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	----------	---

30	ML	18 13	6 30	14/18/ 22	0.0	BH-2-30': cemented SAND and SILT (SM): brown, dry, with gravel 2-5 mm; no odor;1351
		18 16	7 35	10/12/ 18	0.0	BH-2-35': cemented SAND and SILT (SM): brown, dry, with gravel 2-5 mm; no odor;1358
40	SM	18 14	8 40	9/11/ 22	0.0	BH-2-40': SILTY SAND (SM): dry, brown, no gravel; no odor;1408
45		18 14	9 45	8/15/ 20	0.0	BH-2-45': SILTY SAND (SM): dry, brown, no gravel; no odor;1418
50		24 13	10 50	28/30/ 32	0.0	BH-2-50': cemented SAND and SILT (SM): dry; with gravel 5-10 mm; no odor;1430
		11 8	11 55	28/ 50-5"	0.0	BH-2-55': cemented SAND and SILT (SM): dry, with gravel 5-10 mm; no odor;1443

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matthew Conway

DATE 8/20/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION <div style="text-align: center;"> </div> building oil/water separator curb BH-2 DATUM: MSL APPROXIMATE ELEVATION: 1100 ft	DRILLING METHOD: CME-75 HD from 0-60'; CME-85 from 61'-90'; Hollow Stam Auger 8-inch OD SAMPLING METHOD: "California modified" split barrel sampler, with 2x6-inch brass sleeves	BORING NO. BH-2 SHEET 3 OF 4 DRILLING START FINISH TIME TIME 1314 1300 DATE DATE 8/20/96 8/21/96
	808708313/105 UIC Phoenix, AZ	

DRILLING RIG: CME 75 HD, CME 85	SURFACE CONDITIONS: Bare ground
ANGLE: Vertical	HAMMER WEIGHT: 140 lb
SAMPLE HAMMER TORQUE:	FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	---------------	------------------	-----------	--------------	-------	----------	---

60	6	6	12	80	85-5"	0.0		BH-2-60': cemented SAND and SILT (SM): dry; with gravel 5-10 mm; no odor; 1450
								Stop drilling at 1500 on 8/20/96. Resume drilling at 0700.
65	14	13	13	65	9/8/ 10-2"	0.0		BH-2-65': cemented SAND and SILT: brown, coarse gravel and medium-grained sand with some coarse grains, sizes range from 5-70 mm; no odor; 0911
70	18	24	14	70	10/23/ 29	0.0		BH-2-70': SILTY SAND (SM): brown, moist due to adding 10 gal water, fine-grained; no odor; 0950
75	18	24	15	75	12/18/ 22	0.0		BH-2-75': SILTY SAND (SM): brown, coarse-grained, with gravel, fine-grained 2-5 mm; no odor; 1020
80	5	6	16	80	50-5"	0.0		BH-2-80': cemented SAND and SILT: brown with white intrusions; caliche nodules; coarse-grained gravel sizes from 5-40 mm; no odor; 1100
85	8	10	17	85	38/ 50-2"	0.0		BH-2-85': cemented SAND and SILT: brown with white intrusions, caliche nodules; fine gravel sizes range from 3-10 mm; no odor; 1232

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matthew Conway
 DATE 8/20/96 CHECKED BY _____

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch OD

BORING NO.

BH-3

Hollow Stem Augers

SHEET

1 OF 2

SAMPLING METHOD: "California modified"

split barrel sampler with 2x6-inch brass sleeves

DRILLING

WATER LEVEL NA

START TIME

0840

TIME NA

FINISH TIME

1248

DATE NA

DATE

9/3/96 9/3/96

CASING DEPTH NA

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Asphaltic cement driveway

ANGLE: vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (PPM)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0							
5	ML	18 14	1 5	6/8/6	0.0	BH-3-5': SANDY SILT (ML): predominately silt, brown, dry, fine-grained, some organic matter (roots); no odor; 0850	
10		18 19	2 10	9/9/11	0.0	BH-3-10': SANDY SILT (ML): predominately silt, brown, dry, roots, decayed organic matter; fine-grained; no odor; 0856	
15		17 13	3 15	31/36/ 50-5"	0.0	BH-3-15': SANDY SILT (ML): predominately silt; brown with white, dry, fine-grained, some caliche nodules, some cementation; no odor;	
20		18 18	4 20	15/15/ 15	0.0	0902 BH-3-20': SILTY SAND (SM): brown, drv. some caliche nodules (white); no odor or staining; 0910	
25		18 14	5 25	15/20/ 26	0.0	BH-3-25': SILTY SAND (SM): brown with trace of white, dry, fine-grained with some caliche nodules, some cementation of sand and silt; no odor; 0915	
30	SM	18 24	6 30	26/31/ 31	0.0	BH-3-30': SILTY SAND (SM): brown with trace of white, dry, fine-grained, with some caliche nodules, no odor; 0922	
35		12 13	7 35	29/ 50-5"	0.0	BH-3-35': SILTY SAND (SM): brown, dry, fine to medium-grained with fine gravel approximately 5 mm; no odor; 0941	
40		10 12	8 40	30/ 50-4"	0.0	BH-3-40': SILTY SAND (SM): brown, dry, fine to medium-grained with gravel 5-10 mm; no odor; 0950	
45		6 0	9 45	100-6"	N/A	BH-3-45': no recovery-rock in sampler shoe; 1000	
		3 0	10 46	50-3"	N/A	BH-3-46': no recovery-rock in sampler shoe; 1007	

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY: Mall Conway
DATE: 9/3/96
CHECKED BY:

SOIL BOREHOLE LOG

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

SITE NAME AND LOCATION
 808708313/105
 UIC
 Phoenix, AZ

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. BH-3	
Hollow Stem Augers		SHEET 2 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel samplers with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	0840	1248
DATE	NA	DATE	DATE
CASING DEPTH	NA	9/3/96	9/3/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Asphaltic cement driveway
 ANGLE: Vertical HAMMER WEIGHT: 140 lb
 SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID (PPM)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	-----------	---

50		18 0	11 12	150 for 18"	N/A	BH-3-50': no recovery on first two attempts; 1020, 1025; install sand catcher on third
55		12 12	13 50	25/ 30-6"	0.0	BH-3-50': SILTY SAND (SM): brown, dry, fine to medium-grained, with gravel 5-20 mm; no odor; 1030
60	SP	10 12	14 55	30/ 50-4"	0.0	BH-3-55': GRAVELLY SAND (SP): brown, dry, medium to coarse-grained with gravel and fragmented cobbles, broken pieces of larger rock, sizes range from 10 -75 mm; no odor; 1044
65		12 0	15 60	33/ 50-6"	0.0	BH-3-60': no recovery, add sand catcher: 1100
70	SM	12 6	16 60	24/ 50-6"	0.0	BH-3-60': GRAVELLY SAND (SP): brown, dry, medium to coarse-grained, with gravel approx. 55 mm, some cementation.
75		18 15	17 65	12/12/ 26	0.0	caliche nodules; 1115 BH-3-65': SILTY SAND (SM): brown, medium to coarse-grained with gravel 10-20 mm; no odor; 1127
80	SW ML	18 24	18 70	12/27/ 36	0.0	BH-3-70': SILTY SAND (SM): predominately sand, brown, dry, fine to medium-grained with gravel 10-20 mm; no odor; 1211
85	TD	17 14	19 75	13/24/ 50-5"	0.0	BH-3-75': SILTY SAND (SM): predominately sand, brown, dry, fine to medium-grained with gravel 10-20 mm; no odor; 1220
		14 12	20 80	10/20/ 50-2"	0.0	BH-3-80': cemented SAND (SW) and SILT (ML): brown and white, caliche nodules, gravel and cobbles approx. 20-80 mm; no odor
						BH-3-82': Driller reports unable to continue due to the presence of large gravel
						TD=82', auger refusal

 LOGGED BY: Matt Conway
 CHECKED BY:
 DATE: 9/3/96

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. AB-1	
Hollow Stem Augers		SHEET 1 OF 1	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	1400	0855
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/19/96	8/20/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground and landscaped area (grass)

ANGLE: 35 degrees HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0	CL					
5	ML		1 / 5	4/10/8	0.0	AB-1-5': SILTY CLAY (CL), CLAYEY SILT (ML): brown, moist; 1438
10			2 / 10	6/10/12	0.0	AB-1-10': SILTY SAND (SM): brown, dry; 1444
15			3 / 15	15/20/28	0.0	AB-1-15': SILTY SAND (SM): brown, dry; 1505
20			4 / 20	18/50-6"	0.0	AB-1-20': SILTY SAND (SM): brown, dry; 1510
25	SM		5 / 25		0.0	AB-1-25': SILTY SAND (SM), SAND (SW): brown, dry; 1530
30						AB-1-30': SILTY SAND (SM), SAND (SW): brown, dry; 1535
35			6 / 35	50-5"	0.0	AB-1-35': SILTY SAND (SM), SANDY SILT (ML): cemented, dry; 1540
40			7 / 40	50-6"	0.0	AB-1-40': cemented SAND (SW) and SILT (ML): brown, dry; 1640 Stop drilling at 8/19/96 at 1640. Will continue on 8/20/96.
45	SW / ML		18 / 8 / 45	29/35/37	0.0	AB-1-45': SILTY SAND (SM): brown, dry; coarse to medium-grained, some fine-grained particles, some gravel 2-5 mm; 0800
50			18 / 16 / 50	15/22/39	0.0	AB-1-50': GRAVELLY SAND (SP): dry; coarse-grained, gravel coarse-grained sizes range from 5-30 mm; 0810
55	SM		14 / 12 / 55	14/45/50-2"	0.0	AB-1-55': GRAVELLY SAND (SP): dry; coarse-grained; gravel, coarse-grained sizes range from 5-30 mm; 0833
60			0 / 0			AB-1-60': Unable to collect sample. Cannot drop hammer as it is dragging and auger has drifted; 0845
						AB-1-65': same as above, no recovery; 0855
70	TD					TD=65' AT 35 degree angle is equivalent to 53 feet vertical and 37 feet horizontal.

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY David Broermann and Matt Conway

DATE 8/19/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION
 A 808708313/105
 UIC
 Phoenix, AZ

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. AB-2	
Hollow Stem Augers		SHEET 1 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	0705	1030
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/23/96	8/23/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Asphaltic cement parking lot
 ANGLE: 25 degrees HAMMER WEIGHT: 140 lb
 SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0								
5	ML	18	14	1	5	6/6/5	0.0	AB-2-5': SANDY SILT (ML), SILTY SAND (SM): brown, moist, fine-grained, no odor; 0718
10	SM	18	12	2	10	6/4/6	0.0	AB-2-10': SANDY SILT (ML), SILTY SAND (SM): brown, moist, fine gravel approx. 5 mm, medium to fine-grained sand, no odor; 0724
15		18	18	3	15	6/9/17	0.0	AB-2-15': SILTY SAND (SM): brown, dry to moist, fine-grained, no odor; 0728
20		18	14	4	20	14/20/26	0.0	AB-2-20': SILTY SAND (SM): brown, dry to moist, fine-grained, no odor; 0736
25	SM	18	18	5	25	16/17/22	0.0	AB-2-25': SILTY SAND (SM): brown, dry to moist, fine-grained, no odor; 0746
30		18	18	6	30	18/22/24	0.0	AB-2-30': SILTY SAND (SM): brown, medium to coarse-grained, with fine-grained gravel approx. 5 mm; no odor; 0802
35		18	14	7	35	22/28/31	0.0	AB-2-35': SILTY SAND (SM): brown, medium to coarse-grained, with fine-grained gravel from 5-10 mm; no odor; 0816
40		12	14	8	40	30/32/stop sliding	0.0	AB-2-40': SILTY SAND (SM): brown, medium to coarse-grained, with coarse-grained gravel from 5-20 mm; no odor; 0830
45		18	14	9	45	22/23/25	0.0	AB-2-45': SILTY SAND (SM): brown, medium to coarse-grained, with fine to coarse-grained gravel from 5-20 mm; no odor; 0859

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matt Conway CHECKED BY _____
 DATE 8/23/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION
 808708313/105
 UIC
 Phoenix, AZ

DATUM: MSL **APPROXIMATE ELEVATION:** 1100 ft

DRILLING METHOD: CME 75 HD with 8-inch OD			BORING NO. AB-2	
			SHEET 2 OF 2	
SAMPLING METHOD: "California modified"				
split barrel sampler with			DRILLING	
2x6-inch brass sleeves			START	FINISH
WATER LEVEL	NA		TIME	TIME
TIME	NA		0705	1030
DATE	NA		DATE	DATE
CASING DEPTH	NA		8/23/96	8/23/96

DRILLING RIG: CME 75 HD **SURFACE CONDITIONS:** Asphaltic cement parking lot

ANGLE: 25 degrees **HAMMER WEIGHT:** 140 lb

SAMPLE HAMMER TORQUE: **FT.-LBS**

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	---------------	------------------	-----------	--------------	-------	----------	---

50	SM	18	10	22/36/50	0.0	AB-2-50': SILTY SAND (SM): brown, coarse to medium-grained, with fine to coarse-grained gravel from 10-40 mm; no odor; 0910		
55	SM	6	11	100-6"	0.0	Driller added approximately 5 gallons of water		
60	SM	9	12	100-6"	0.0	AB-2-55': SILTY SAND (SM): brown, coarse to medium-grained, with fine to coarse-grained gravel from 10-40 mm; no odor; 0929		
65	SM	9	13	75-6"	0.0	only one sleeve returned, no bag sample		
65	SP	10	65	55-3"	0.0	AB-2-60': SILTY SAND (SM): browncoarse to medium grained, with fine to coarse-grained gravel from 10-40 mm; no odor; 0948		
70	SP	8	14	55-6"	0.0	Driller reports hard drilling due to prescence of gravel		
	SP	7	70	75-2"	0.0	AB-2-65': SILTY SAND (SM): brown, coarse to medium grained, with fine to coarse-grained gravel from 10-40 mm; no odor; 1011		
						AB-2-70': GRAVELLY SAND (SP): brown, coarse to medium grained, with fine to coarse-grained gravel from 10-40 mm; no odor; 1027		
						TD=70' at 25 degree angle is equivalent to 63.2 feet vertical and 30 feet horizontal		

DRILLING CONTRACTOR: Geomechanics Southwest, Inc.

LOGGED BY: Malt Conway
 CHECKED BY: _____
 DATE: 8/23/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION N	808708313 UIC Phoenix, AZ		DRILLING METHOD: CME 75 HD with 8-inch OD Hollow Stem Augers	BORING NO. AB-3
			SAMPLING METHOD: "California modified"	
			split barrel sampler with 2x6-inch brass sleeves	
			DRILLING	
			WATER LEVEL TIME DATE	NA NA NA
			START TIME DATE	FINISH TIME DATE
			8/27/96	8/27/96
DATUM: MSL APPROXIMATE ELEVATION: 1100 ft			CASING DEPTH NA	

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS: Asphaltic cement parking lot/alley
ANGLE: 25 degrees HAMMER WEIGHT: 140 lb	At 25 degrees angle is equivalent to 63.2 feet vertical and
SAMPLE HAMMER TORQUE: FT.-LBS	30 feet horizontal

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0								0-6" asphalt and AB gravel
5	SC CL	18	18	1	5	10/14/15	0.0	AB-3-5': CLAYEY SAND (SC), SANDY CLAY (CL): brown to dark brown, moist; gravel fine to medium size 5-10 mm; no odor but asphalt; 0900
10		18	14	2	10	7/10/13	0.0	AB-3-10': SILTY SAND (SM): brown, moist; fine-grained; no odor; 0913
15		17	14	3	15	10/29/50-5"	0.0	AB-3-15': SILTY SAND (SM): brown, moist, fine-grained, no odor; 0918
20		18	14	4	20	6/10/20	0.0	AB-3-20': SILTY SAND (SM): brown, dry to moist, fine to medium-grained, no odor; 0924; Driller adds approx. 3 gallons water
25	SM	12	14	5	25	29/50-6"	0.0	AB-3-25': SILTY SAND (SM): brown, dry, medium to coarse-grained; gravel sizes range form 5-40 mm, broken rock, no odor; 0930
30		18	16	6	30	11/21/25	0.0	AB-3-30': SILTY SAND (SM): light brown, dry, no odor; fine-grained; 0938
35		12	10	7	35	35/50-6"	0.0	35': SILTY SAND (SM): light brown, dry, fine-grained; some cementation and caliche; 0951; Driller ads approx. 3 gallons water
40		12	11	8	40	21/50-6"	0.0	AB-3-40': SILTY SAND (SM): brown, fine to medium-grained, gravel 3-5 mm; no odor; 1007
45		12	13	9	45	33/50-6"	0.0	AB-3-45': SILTY SAND (SM): brown, dry, fine-grained, no odor; 1031; Driller adds approx. 3 gallons water
50		11	11	10	50	22/50-5"	0.0	AB-3-50': SILTY SAND (SM): brown, dry, fine-grained, no odor; 1043; Driller adds approx. 3 gallons water
55	SW ML	15	12	11	55	11/54/50-3"	0.0	AB-3-55': cemented SAND (SW) and SILT (ML): brown, fine-grained, no odor; 1101; Driller adds approx. 3 gallons water
60	SP	12	14	12	60	22/50-6"	0.0	AB-3-60': SILTY SAND (SM): brown, dry, medium-grained, gravel 3-6 mm; no odor; 1121
65		6	6	13	65	100-6"	0.0	AB-3-65': GRAVELLY SAND (SP): brown, coarse-grained, gravel and broken cobbles, no odor; 1200
70	SM TD	11	9	14	70	33/50-5"	0.0	AB-3-70': SILTY SAND (SM): brown, medium to coarse-grained, no odor; TD=70'

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY: Matt Conway
 CHECKED BY:
 DATE: 8/27/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME-75 HD with 8-inch OD

BORING NO.

AB-4

Hollow Stem Augers

SHEET

1 OF 3

SAMPLING METHOD: "California modified" split

barrel sampler with 2x6-inch brass sleeves

DRILLING

START

FINISH

WATER LEVEL NA

TIME

TIME

TIME NA

0650

1041

DATE NA

DATE

DATE

CASING DEPTH NA

8/28/96

8/28/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Asphaltic concrete parking lot/alley

ANGLE: 25 degrees HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0						0-6": Asphalt and AB fill
0-6"	SC					
6-9"		18 / 9	1 / 5	4/4/4	0.0	AB-4-5' CLAYEY SAND, SANDY CLAY (SC): brown to dark brown, moist, with gravel particles 3-5 mm; asphalt odor; 0658
9-10"		18 / 14	2 / 10	4/4/4	0.0	AB-4-10' SILTY SAND (SM): brown, moist, fine-grained, no odor; 0701
10-15"		18 / 18	3 / 15	5/8/6	0.0	AB-4-5' SILTY SAND (SM): brown, fine-grained, no odor; 0707
15-20"	SM	18 / 15	4 / 20	42/31/35	0.0	AB-4-20' SILTY SAND (SM): predominately sand; brown, dry, with gravel 5-20 mm, sand is fine to medium-grained, no odor; 0713
20-25"		18 / 15	5 / 25	18/28/35	0.0	AB-4-25' SILTY SAND (SM): predominately sand, brown, medium to coarse-grained with gravel 5-30 mm; no odor; 0721

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matthew Conway

CHECKED BY

DATE 8/28/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION B08708313/105 UIC Phoenix, AZ
	DRILLING METHOD: CME-75 HD with 8-inch OD Hollow Stem Augers	BORING NO. AB-4 SHEET 2 OF 3 DRILLING START FINISH TIME TIME 0650 1041 DATE DATE 8/28/96 8/28/96
DATUM: MSL APPROXIMATE ELEVATION: 1100 ft	SURFACE CONDITIONS: Asphaltic concrete parking lot/alley	

DRILLING RIG: CME 75 HD ANGLE: 25 degrees HAMMER WEIGHT: 140 lb SAMPLE HAMMER TORQUE: FT.-LBS	
---	--

DEPTH FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
30		18 12	6 30	14/15/ 19	0.0	AB-4-30': SILTY SAND (SM): predominately fine-grained sand, tan to brown, dry, no odor; 0726
						added approximately 3 gal of water
		12 9	7 35	32/ 50-6"	0.0	AB-4-35': SILTY SAND (SM): light brown, fine-grained, some white caliche nodules, some cementation; no odor; 0736
40	SM	8 11	8 40	29/ 50-2"	0.0	AB-4-40': SILTY SAND (SM): brown, dry, fine to medium-grained with gravel 3-5 mm; no odor; 0758
45		18 12	9 45	13/15/ 39	0.0	AB-4-45': SILTY SAND (SM): brown, fine-grained; soft, but may be to addition of water to hole by driller; no odor; 0806
50		11 12	10 50	27/ 50-5"	0.0	AB-4-50': SILTY SAND (SM): brown, dry, fine-grained; no odor 0819
		11 12	11 55	32/ 50-5"	0.0	AB-4-55': SILTY SAND (SM): brown, dry, fine-grained; no odor; 0833

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matthew Conway
 DATE 8/28/96
 CHECKED BY _____

SOIL BOREHOLE LOG

SITE NAME AND LOCATION: 808708313/105 UIC Phoenix, AZ
 building

 DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING METHOD: CME 75 HD with 8-inch OD				BGRING NO. ST3-SP1	
Hollow Stem Augers				SHEET 1 OF 2	
SAMPLING METHOD: "California modified"				DRILLING	
split barrel sampler with 2x6-inch brass sleeves				START	FINISH
WATER LEVEL	NA			TIME 1300	TIME 0800
TIME	NA			DATE 8/28/96	DATE 8/29/96
DATE	NA				
CASING DEPTH	NA				

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground-former seepage pit1
 ANGLE: vertical HAMMER WEIGHT: 140 lb
 SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0						0-40': SILTY SAND (SM) (based on cuttings)
5	SM					
10						
15						
20						21': top of gravel infiltration chamber, gravel approximately 30 mm with silt (GM)
25	GM					
30						
35						
40	SM	18 / 13	1 / 40	23/33 / 32	0.0	ST3-SP1-40': SILTY SAND (SM): brown, fine-grained, dry, reddish particles and discoloration, no odor;1322
45	SM	18 / 12	2 / 45	11/22 / 30	0.0	ST3-SP1-45': SILTY SAND (SM): brown, fine-grained, dry, some reddish particles and discoloration, but less than at 40',no odor;1329

DRILLING CONTRACTOR: Geomechanics Southwest, Inc.

LOGGED BY: Matt Conway
 DATE: 8/28/96 CHECKED BY: _____

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. ST3-SP1	
Hollow Stem Augers		SHEET 2 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	1300	0800
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/28/96	8/29/96

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS: Bare ground-former seepage pit 1
ANGLE: vertical HAMMER WEIGHT: 140 lb	
SAMPLE HAMMER TORQUE: FT.-LBS	

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
50		12 / 10	3 / 50	27 / 50-6"	0.0	ST3-SP1-50': SILTY SAND (SM): brown, dry, fine to medium-grained, with gravel 5-10 mm; some reddish discoloration; no odor; 1340
55	SM	11 / 12	4 / 55	47 / 50-5"	0.0	ST3-SP1-55': SILTY SAND (SM): brown, dry, medium to coarse-grained, with gravel from 10-30 mm; some reddish discoloration; 1348
60		11 / 9	5 / 60	24 / 50-5"	0.0	ST3-SP1-60': SILTY SAND (SM): brown, medium to coarse-grained, with gravel 10-30 mm; no staining observed; 1404
65		12 / 12	6 / 65	50 / 50-6"	0.0	ST3-SP1-65': SILTY SAND (SM): brown, fine to medium-grained, with gravel 10-40 mm; no staining observed; 1418
70		12 / 13	7 / 70	37 / 50-6"	0.0	ST3-SP1-70': cemented SAND (SW) and SILT (ML): brown with white, caliche nodules, dry, no staining; 1432
75	SW ML	6 / 6	8 / 75	100-6"	0.0	ST3-SP1-75': cemented SAND (SW) and SILT (ML): brown with white, caliche nodules, dry, no staining; 1500
80	TD	5 / 6	9 / 80	100-5"	0.0	stop at 1505 on 8/28/96, restart at 0720 on 8/29/96 80': cemented SAND (SW) and SILT (ML): caliche nodules, Driller reports extremely tough drilling, no gravel observed in sleeve, no staining; 0755
						TD=81', Driller reports auger refusal

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway
 DATE: 8/28/96
 CHECKED BY:

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105

UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch

Hollow Stem Auger

BORING NO.

ST3-SP2

SHEET

1 OF 1

SAMPLING METHOD: "California Modified"

split barrel sampler with 2x6-inch brass sleeves

DRILLING

START FINISH

WATER LEVEL NA

TIME TIME

TIME NA

0900 0950

DATE NA

DATE DATE

CASING DEPTH NA

8/26/96 8/26/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare Ground - location of seepage pit 2

ANGLE: Vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	-----------	--------------	-------	-----------	---

0							0'-25': SILTY SAND (SM) (based on cuttings), backfill
5							
10	SM						
15							
20							
25							25': encounter GRAVEL (GW) (approx. 1 inch) not many cuttings, pushing gravel to side?
30	GW						
35							ST3-SP2-35': attempted 3 samples, no recovery; driller reports that sampler seems to be slipping upon contact; drill extra 5' and sample
40	SM	18	1		9/15/30	0.0	ST3-SP2-40': SILTY SAND (SM), fine to medium grained, brown, some reddish colored, no odor 0946
	TD	14	40				TD=40'
45							

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

Matt Conway

LOGGED BY

CHECKED BY

DATE 8/26/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION Building
	808708313/105 UIC Phoenix, AZ	DRILLING METHOD: CME 75 HD with 8-inch OD Hollow Stem Augers	BORING NO. ST3-SP3
		SHEET 1 OF 1	
		SAMPLING METHOD: "California Modified" split barrel sampler with 2x6-inch brass sleeves	
		DRILLING START FINISH TIME TIME 1010 1055	
		DATE DATE 8/26/96 8/26/96	
DATUM: MSL APPROXIMATE ELEVATION: 1100 FT		CASING DEPTH NA	

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS: Bare Ground - location of seepage pit 3
ANGLE: Vertical HAMMER WEIGHT: 140 lb	
SAMPLE HAMMER TORQUE: FT.-LBS	

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	---------------	------------------	-----------	--------------	-------	-----------	---

0	SM							0'-25': SILTY SAND (SM) (based on cuttings), backfill
5								
10								
15								
20								25'-35': GRAVEL (GW) approximately 1-2 inches
25								
30								
35								
40	SM	24	15	1	40	1/21/22	0.0	ST3-SP7-40': SILTY SAND (SM): brown, moist, fine, no odor 1053 TD=40'
45	TD							

DRILLING CONTRACTOR: GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway
 DATE: 8/26/96
 CHECKED BY:

SOIL BOREHOLE LOG

SITE NAME AND LOCATION: 808708313/105
 UIC
 Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch
 Hollow Stem Augers

BORING NO. ST3-SP4
 SHEET 1 OF 1

SAMPLING METHOD: "California Modified"
 split barrel sampler with 2x6-inch brass sleeves

DRILLING

WATER LEVEL	NA				START	FINISH
TIME	NA				1115	1150
DATE	NA				8/26/96	8/26/96
CASING DEPTH	NA					

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD
 ANGLE: Vertical HAMMER WEIGHT: 140 lb
 SAMPLE HAMMER TORQUE: FT.-LBS

SURFACE CONDITIONS: Bare Ground - location of seepage pit 4

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0						
5						
10						
15						
20						
25	SM	18 16	1 25	7/13/15	0.0	ST3-SP4-25' SILTY SAND (SM) brown, moist, fine grained, no odor 1145; TD-25'
30						
35						

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY: Matt Co nway
 DATE: 8/26/96
 CHECKED BY: _____

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch
Hollow Stem Augers

BORING NO.
ST3-SP5

Building

10'

X X X X

← 29' →

ST3-SP5

N

SAMPLING METHOD: "California Modified"

SHEET
1 OF 1

split barrel sampler with 2x6-inch brass sleeves

DRILLING

WATER LEVEL NA

START TIME

TIME NA

1300

DATE NA

1405

CASING DEPTH NA

DATE

8/26/96

DATE

8/26/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare Ground - location of seepage pit 5

ANGLE: Vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	-----------	--------------	-------	-----------	---

0							0'-15': SILTY SAND (SM) (from cuttings), backfill 1320. Driller reports augers grinding on hard surface. Auger drifted onto sidewall of seepage pit. Move boring 2.0' west and drill again.
5							
10							
15	SM						
20							
25							
30							
35							
40	TD	18 14	1 40		21/30/ 50 for 6'	0.0	ST3-SP5-40': SILTY SAND (SM), brown, moist, fine grained, no odor 1403
45							TD-40'

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Malt Conway
DATE 8/26/96
CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch

BORING NO.
ST3-SP6

OD Hollow Stem Auger

SHEET
1 OF 1

SAMPLING METHOD: "California Modified"

split barrel sampler with 2x6-inch brass sleeves

DRILLING
START FINISH

WATER LEVEL NA

TIME TIME

TIME NA

1450 1530

DATE NA

DATE DATE

CASING DEPTH NA

8/26/96 8/26/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare Ground - location of seepage pit 6

ANGLE: Vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	---------------	------------------	-----------	--------------	-------	-----------	---

0								0'-21': SILTY SAND (SM) (based on cuttings), backfill
5	SM							
10								
15								
20								21': GRAVEL and SILT (GM)
25	GM							
30								
35								
40	SM TD	24	14	1	40	18/32/25	0.0	ST3-SP6-40': SILTY SAND (SM), brown, moist, fine to medium grained, no odor 1520
45								TD=40'

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway
DATE 8/26/96
CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105

DRILLING METHOD: CME 75 HD with 8-inch

BORING NO.

ST3-SP7

UIC
Phoenix, AZ

OD Hollow Stem Augers

SHEET

1 OF 1

SAMPLING METHOD: "California Modified"

split barrel sampler with 2x6-inch brass sleeves

DRILLING

START	FINISH
TIME	TIME
1115	1155

WATER LEVEL	NA		
TIME	NA		
DATE	NA		
CASING DEPTH	NA		

DATUM: MSL APPROXIMATE ELEVATION: 1100 FT

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare Ground - location of seepage pit 7

ANGLE: Vertical

HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE:

FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	-----------	---

0						0'-21': SILTY SAND (SM) (based on cuttings), backfill
5	SM					
10						
15						
20						21': GRAVEL and SILT (GM)
25	GM					
30						
35						
40	SM TD	18 16	1 40	18/22/25	0.0	ST3-SP7-40': SILTY SAND (SM), brown, dry, fine, no odor 1154 TD=40'
45						

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway

CHECKED BY: _____
DATE: 8/20/96

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. VB-BOX	
Hollow Stem Augers		SHEET 1 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	0745	1128
DATE	NA	DATE	DATE
CASING DEPTH	NA	9/4/96	9/4/96

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS: Bare ground-location of former distribution chamber
ANGLE: vertical HAMMER WEIGHT: 140 lb	
SAMPLE HAMMER TORQUE: FT.-LBS	

DEPTH FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
------------	------------	----------------------------------	-----------	--------------	-------	----------	---

0							
5							
5	ML	18/14	1	5	8/4/23	0.0	VB-BOX-5': SANDY SILT (ML): predominately silt, brown, dry; no odor, no staining; 0806
10	ML	18/14	2	10	2/2/1	0.0	VB-BOX-10': SANDY SILT (ML): predominately silt, brown, dry, no odor; 0812
15							
15		11/9	3	15	43/50-5"	0.0	VB-BOX-15': SANDY SILT (ML): predominately silt, brown with some white caliche nodules, no odor or staining; 0820
20		18/14	4	20	18/18/18	0.0	VB-BOX-20': SILTY SAND (SM): predominately sand, brown, dry, no staining, no odor, medium to coarse-grained with gravel 5-30 mm; 0830
25		18/18	5	25	10/28/25	0.0	VB-BOX-25': SILTY SAND (SM): brown, dry, fine-grained; no odor, no staining; 0840
30	SM	18/13	6	30	25/35/50-5.5"	0.0	VB-BOX-30': SILTY SAND (SM): brown-tan and white, dry, fine-grained with some caliche nodules; no odor or staining; 0851
35							
35		18/9	7	35	35/40/50	0.0	VB-BOX-35': SILTY SAND (SM): tan-brown and white, dry, fine-grained with some caliche nodules; no odor or staining; 0900
40		11/14	8	40	20/50-5"	0.0	VB-BOX-40': SILTY SAND (SM): brown, dry, fine to medium-grained with gravel 5-20 mm; no odor or staining, 0910
45		4/9	9	45	45/50-5"	0.0	VB-BOX-45': SILTY SAND (SM): brown, dry, fine to medium-grained with gravel 5-20 mm; no odor or staining; 0920

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY Matt Conway
DATE 9/4/96
CHECKED BY

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8-inch OD Hollow Stem Augers		BORING NO. VB-BOX	
SAMPLING METHOD: "California modified"		SHEET 2 OF 2	
split barrel sampler with 2x6-inch barrel sampler		DRILLING	
		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	0745	1129
DATE	NA	DATE	DATE
CASING DEPTH	NA	9/4/96	9/4/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground-location of former distribution chamber

ANGLE: vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	----------	---

50		9.5 9	10 50	30/ 50-4.5"	0.0	VB-BOX-50': SILTY SAND (SM): brown, dry to moist, fine to medium-grained with gravel 5-20 mm; no odor or staining; 0935
55		18 14	11 55	8/4/23	0.0	VB-BOX-55': SILTY SAND (SM): brown, dry to moist, medium to coarse-grained, with gravel up to 40 mm; no odor or staining; 0950
60	SM	6 12	12 60	55/ 100-5.5"	0.0	VB-BOX-60': SILTY SAND (SM): brown, dry to moist, medium to coarse-grained with gravel 5-20 mm; no odor or staining; 1008
65		6 9	13 65	60/ 100-5"	0.0	VB-BOX-65': SILTY SAND (SM): brown, dry to moist, medium to coarse-grained, with gravel 5-20 mm; no odor or staining; 1021
70		10 9	14 70	30/ 50-4"	0.0	VB-BOX-70': SILTY SAND (SM): brown, dry to moist, medium to coarse-grained, with gravel 5-10 mm; no odor; 1034
75		6 6	15 75	100-6"	0.0	one sleeve: SILTY SAND (SM): brown, dry, medium to coarse grained, gravel, some cemented sand and silt; no odor or staining; 1044
80		3 6	16 80	175-3"	0.0	VB-BOX-80': SILTY SAND (SM): brown, fine to medium-grained, caliche nodules and some cemented sand and silt; no odor or staining 1105
85		12 12	17 85	50/ 75-6"	0.0	VB-BOX-85': SILTY SAND (SM): brown and white: fine to medium-grained with caliche nodules; no odor; 1120
	TD					TD=87 Driller reports auger refusal

DRILLING CONTRACTOR Geomechanics Southwest, Inc.

LOGGED BY: Matt Conway
 CHECKED BY: _____
 DATE: 9/4/96

SOIL BOREHOLE LOG

SITE NAME AND LOCATION: 808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch OD
Hollow Stem Augers

BORING NO.
ST4-SP1

SAMPLING METHOD: "California Modified"
split barrel sampler with 2x6-inch brass sleeves

SHEET
1 OF 1

DRILLING
START FINISH
TIME TIME
0736 0820

DATE DATE
8/30/96 8/30/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

WATER LEVEL	NA				TIME	TIME
TIME	NA				0736	0820
DATE	NA				DATE	DATE
CASING DEPTH	NA				8/30/96	8/30/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground with imported AB fill - former asphaltic cement covered parking lot. Location of seepage pit 1.
ANGLE: Vertical HAMMER WEIGHT: 140 lb
SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	-----------	--------------	-------	-----------	---

0							0'-28': SILTY SAND (SM) (based on cuttings); backfill
5							
10							
15							
20	SM						
25							
30		18 0	1 30		6/7/10	NA	ST4-SP1-30': gravel and cobbles in sampler; no recovery
35							
40		18 0	2 40		8/16/18	NA	ST4-SP1-40': gravel and cobbles in sampler; no recovery
45							
50		18 12	3 50		20/24/30	NA	ST4-SP1-50': first attempt - no sleeves in sampler
55	TD	18 12	4 50		22/ 50-6'	0.0	ST4-SP1-50': second attempt; SILTY SAND (SM), brown, moist, fine grained, some coarser sized gravel, no odor 0816 TD=50'
60							
65							
70							

DRILLING CONTRACTOR: GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway
DATE: 8/30/96
CHECKED BY:

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch
OD Hollow Stem Augers

BORING NO.
ST4-SP2

SAMPLING METHOD: "California Modified"
split barrel sampler with 2x6-inch brass sleeves

SHEET
1 OF 1
DRILLING

WATER LEVEL	NA		
TIME	NA		
DATE	NA		
CASING DEPTH	NA		

START	FINISH
TIME	TIME
0835	0905
DATE	DATE
8/30/96	8/30/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare ground with imported AB fill - former

ANGLE: Vertical HAMMER WEIGHT: 140 lb

asphaltic cement covered parking lot. Location of seepage pit 2.

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	-----------	--------------	-------	-----------	---

0							0'-25': SILTY SAND (SM) (based on cuttings), backfill
5							
10	SM						
15							11'-15': cuttings moist to wet
20							
25	TD	18	1	25	8/15/20	0.0	ST4-SP2-25' SILTY SAND (SM) brown, moist, fine grained no odor 1145; TD=25'
30							
35							

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway
DATE 8/30/96
CHECKED BY _____

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

DRILLING METHOD: CME 75 HD with 8.0 inch OD				BORING NO.	
Hollow Stem Augers				ST4-SP3	
SAMPLING METHOD: "California modified"				SHEET	
split barrel sampler with 2 x 6-inch brass sleeves				1 OF 1	
				DRILLING	
WATER LEVEL		NA		START	FINISH
TIME		NA		0945	1005
DATE		NA		DATE	DATE
CASING DEPTH		NA		8/30/96	8/30/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS:
ANGLE: Vertical HAMMER WEIGHT: 140 lb	Bare ground with imported AB fill-former asphaltic cement covered
SAMPLE HAMMER TORQUE: FT.-LBS	parking lot. Location of seepage pit 3.

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	----------	---

0						
5						
10						
15	SM					
20						
25		18	1	10/12/ 20	0.0	ST4-SP3-25': SILTY SAND (SM): brown, dry to moist; no odor; 1005 TD=25'
30	TD	12	25			
35						
40						
45						
50						
55						
60						
65						
70						

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway
 DATE 8/30/96 CHECKED BY _____

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8.0 inch OD		BORING NO. ST4-SP4	
Hollow Stem Augers		SHEET 1 OF 1	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2 x 6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	0915	1004
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/29/96	8/29/96

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS:
ANGLE: Vertical HAMMER WEIGHT: 140 lb	Bare ground with imported AB fill-former asphaltic cement covered
SAMPLE HAMMER TORQUE: FT.-LBS	parking lot. Location of seepage pit 4.

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	----------------------------------	-----------	--------------	-------	----------	---

0							0-16': SILT and SAND (SM): some trace gravel (cuttings)
5	SM						
10							
15							16'-24': GRAVEL (GW), approximately 1 inch
20	GW						
25	SM		1		18/18/24	0.0	ST4-SP4-25': SILTY SAND (SM): brown, moist to dry, some reddish discoloration, no odor; 1002
30	TD						TD=25'
35							
40							
45							
50							
55							
60							
65							
70							

DRILLING CONTRACTOR: GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway
DATE: 8/29/96
CHECKED BY: _____

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8.0 inch OD		BORING NO. ST4-SP5	
Hollow Stem Augers		SHEET 1 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2 x 6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	1015	1607
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/29/96	9/6/96

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground with imported AB fill-former asphaltic cement covered parking lot. Location of seepage pit 5.

ANGLE: Vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0 - 17	SM					0-17': SILT and SAND (cuttings) (SM)
17 - 24	GW					17'-24': GRAVEL (GW) approximately 1 inch
24 - 25	SM	18 / 16	1 / 25	18/23 / 25	0.0	ST4-SP5-25: SILTY SAND (SM): brown to tan, dry to moist, some reddish discoloration, no odor; 1045
25 - 30	ML	10 / 7	1 / 30	50/50 for 4"	0.0	ST4-SP5-30: SANDY SILT (ML): tan, damp, very dense; no odor; 1415
30 - 35	SW	18 / 18	2 / 35	11/16 / 15	0.0	ST4-SP5-35: SAND (SW): tan, moist, fine to medium grained, 0.08-2.0 mm; some gravel 19 to 4.8 mm; no odor; 1426
35 - 40	ML	10 / 10	3 / 40	35/50 for 4"	0.0	ST4-SP5-40: SILT (ML): light brown, moist, fine, dense; no odor; 1434

DRILLING CONTRACTOR: GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway and Aaron LaRoque

DATE: 8/29/96 - 9/6/96 CHECKED BY:

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

ST4-SP5

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING METHOD: CME 75 HD with 8.0 inch OD

Hollow Stem Augers

SAMPLING METHOD: "California modified"

split barrel sampler with 2 x 6-inch brass sleeves

BORING NO.

ST4-SP5

SHEET

2 OF 2

DRILLING

START FINISH

WATER LEVEL NA

TIME TIME

TIME NA

1015 1607

DATE NA

DATE DATE

CASING DEPTH NA

8/29/96 9/6/96

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS:

ANGLE: Vertical HAMMER WEIGHT: 140 lb

Bare ground with imported AB fill-former asphaltic cement covered

SAMPLE HAMMER TORQUE: FT.-LBS

parking lot. Location of seepage pit 5.

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
45	ML	9/9	4/45	37/5 for 3"	0.0	ST4-SP5-45: SILT (ML): light brown, damp, dense, some fine gravel 19-4.8 mm; no odor;1443
						Driller added approx. 2 gal. of water to hole at 1440
50	SW	12/10	5/50	38/50 for 6"	0.0	ST4-SP5-50: SAND (SW): light brown with silt, coarse sand to fine gravel 4.8 to 2.0 mm; no odor;1457
55	SW	18/12	6/55	23/28/31	0.0	ST4-SP5-55: SAND (SW) with gravel, light brown to tan, fine to medium grained sand with gravel from 2.9"-0.19"; no odor; 1509
60	SM	11/9	7/60	22/50 for 5"	0.0	ST4-SP5-60: SILTY SAND (SM): light brown, damp, dense; no odor;1530
65	ML	6/6	8/65	80 for 6"	0.0	ST4-SP5-65: SANDY SILT (ML): tan, damp with medium-grained sand 2.0-0.43 mm; no odor; 1546
70	TD	17/18	9/70	23/36/50 for 5"	0.0	ST4-SP5-70: SILT (ML): tan, fine, damp, very dense; medium sand in silt from 2.0-0.43 mm in diameter; no odor;1606
						TD=70"

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION: 808708313/105
 UIC
 Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. ST4-SP6	
Hollow Stem Augers		SHEET 1 OF 1	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	NA	TIME	TIME
TIME	NA	1200	1240
DATE	NA	DATE	DATE
CASING DEPTH	NA	8/29/96	9/6/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD SURFACE CONDITIONS: Bare ground with imported AB fill-former asphaltic cement covered parking lot. Location of seepage pit 6.

ANGLE: Vertical HAMMER WEIGHT: 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven / Inches Recovered	Sample No / Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0 - 17	SM					0-17': SILTY SAND (SM): with some gravel (cuttings)
17 - 23	GW					17'-23': GRAVEL (GW), approximately 1-2 inches, well sorted.
23 - 25	GW	17 0	1 25	22/27/ 50 for 5'		ST4-SP6-25': no recovery, large rock wedged in sampler shoe, asked driller to go another 5' deeper; 1218
25 - 30	SM					Auger refusal, cannot go 5' deeper because auger is grinding on large cobbles and boulders. Appears that former seepage pit has been filled in. Broke auger tooth. Move 1.5' west and redrill.
30 - 35	TD	18 6	2 25	25/28/ 55	0.0	ST4-SP6-25': SILTY SAND (SM): brown, fine to coarse-grained, moist; no odor; 1307; stop drilling at 1310 on 8/29/96. Restart at 1200 on 9/6/96. ST4-SP6-30': Cobbles from 25'. cobbles are 10" diameter. Auger forced to side. No sample recovered. Pulling augers, moving to hole ST4-SP7. TD=30'

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION 808708313/105 UIC Phoenix, AZ		DRILLING METHOD: CME 75 HD with 8-inch OD Hollow Stem Augers			BORING NO. ST4-SP7	
		SAMPLING METHOD: "California modified" split barrel sampler with 2x6-inch brass sleeves			SHEET 1 OF 2	
		DATUM: MSL APPROXIMATE ELEVATION: 1100 ft			DRILLING START FINISH TIME TIME 1350 1320 DATE DATE 8/29/96 9/6/96	

DRILLING RIG: CME 75 HD		SURFACE CONDITIONS:	
ANGLE: Vertical HAMMER WEIGHT: 140 lb		Bare ground with imported AB fill- former asphaltic cement covered	
SAMPLE HAMMER TORQUE: FT.-LBS		parking lot. Location of seepage pit 7.	

DEPTH IN FEET	Soil Graph	Inches Driven	Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	---------------	------------------	-----------	--------------	-------	----------	---

0								0-15': SILTY SAND (SM): some clay, small gravel (based on cuttings)
5								
10								
15								15'-25': SILTY SAND (SM): intermixed with gravels approx. 1", uniform
20								
25								
25		18		1	7/8/	7/8/	0.0	ST4-SP7-25': SILTY SAND (SM): brown, with gravel from 5-20 mm, some discoloration in cuttings, gray and blue staining; 1410
25		14		25	10			Stop at 1410 on 8/29/96, restart at 0953 on 9/6/96
30								
30	ML	18		1	17/28/	17/28/	0.0	ST4-SP7-30': SILT (ML): light brown, damp, fine, small trace of medium-grained sand, 0.43 mm; no odor; 1014
30		9		30	30			
35	SP	18		2	11/16/	11/16/	0.0	ST4-SP7-35': SAND (SP): light brown, damp, fine to medium-grained, some gravel from 0.43-0.08 mm, medium dense; no odor; 1029
35		12		35	20			
40		24		3	11/16/	11/16/	0.0	driller adds approx. 5 gal water to hole
40		12		40	18			
40	ML							ST4-SP7-40': SILT (ML): light brown, damp, fine, little sand; no odor; 1040
40								driller adds approx. 5 gal water to hole
45		18		4	18/13/	18/13/	0.0	ST4-SP7-45': SILT with SAND GRAVEL (ML): brown, damp, medium to dense; no odor; 1046
45		12		45	35			

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY _____

SOIL BOREHOLE LOG

SITE NAME AND LOCATION
 808708313/105
 UIC
 Phoenix, AZ

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING METHOD: CME 75 HD with 8-inch OD
 Hollow Stem Augers

BORING NO.: ST4-SP7

SHEET: 2 OF 2

SAMPLING METHOD: "California modified"
 split barrel sampler with 2x6-inch brass sleeves

DRILLING: START FINISH
 TIME TIME
 1350 1320
 DATE DATE
 8/29/96 9/6/96

WATER LEVEL: NA
TIME: NA
DATE: NA
CASING DEPTH: NA

DRILLING RIG: CME 75 HD

ANGLE: Vertical **HAMMER WEIGHT:** 140 lb

SAMPLE HAMMER TORQUE: FT.-LBS

SURFACE CONDITIONS: Bare ground with imported AB fill-former asphaltic cement covered parking lot. Location of seepage pit 7.

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
50	ML	6/6	5/50	60 for 6"	0.0	ST4-SP7-50': SILT (ML): brown, damp, dense, with sandy gravel, plus cobbles, no recovery for bag sample; no odor; 1103
55	SM	12/10	6/55	23/50 for 6"	0.0	ST4-SP7-55': SILTYSAND (SM): light brown, dense, coarse to medium-grained. 4.8-0.43 mm. some fine grained gravel from 0.75-.19"; no odor; 1119
60	SM	6/6	7/60	65 for 6"	0.0	ST4-SP7-60': SILTY SAND (SM): coarse to medium-grained, dark brown to tan, dense, damp; silt <0.08; 1134
65	ML	11/10	8/65	28/50 for 6"	0.0	ST4-SP7-65': sampler broke off at 1152, recovered 1243, fine SILT (ML): tan, damp; no odor; 1150
70	TD	12/14	7/70	7/50 for 6"	0.0	ST4-SP7-70': SILT (ML): tan, wet, dense, fine, <0.08 mm; no odor; 1320
75						TD=70'
80						
85						

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY _____

SOIL BOREHOLE LOG

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. ST4-SP8	
Hollow Stem Augers		SHEET 1 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	75'	TIME	TIME
TIME	0810	1432	0810
DATE	9/6/96	DATE	DATE
CASING DEPTH	NA	8/29/96	9/6/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS:
ANGLE: Vertical HAMMER WEIGHT: 140 lb	Bare ground with imported AB fill-former asphaltic cement
SAMPLE HAMMER TORQUE: FT.-LBS	parking lot. Location of seepage pit 8.

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
0							0-18': SILTY SAND (SM); brown, dry, with some clay (based on cuttings); no odor
5							
10							
15							
20							
25							18'-49': GRAVEL (GW) approximately 1-2 inches, well sorted; no odor
30							
35							
40							
45							

DRILLING CONTRACTOR: GeoMechanics Southwest, Inc.

LOGGED BY: Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY

SOIL BOREHOLE LOG

DRILLING METHOD: CME 75 HD with 8-inch OD		BORING NO. ST4-SP8	
Hollow Stem Augers		SHEET 2 OF 2	
SAMPLING METHOD: "California modified"		DRILLING	
split barrel sampler with 2x6-inch brass sleeves		START	FINISH
WATER LEVEL	75'	TIME	TIME
TIME	0810	1432	0810
DATE	9/6/96	DATE	DATE
CASING DEPTH	NA	8/29/96	9/6/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD	SURFACE CONDITIONS:
ANGLE: Vertical HAMMER WEIGHT: 140 lb	Bare ground with imported AB fill-former asphaltic cement
SAMPLE HAMMER TORQUE: FT.-LBS	parking lot. Location of seepage pit 8.

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No Sample Depth	BLOWS	FID(ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	---------------------------	-------	----------	---

50	18	18	1 50	14/22/ 38	0.0	ST4-SP8-50': SILTY SAND (SM): brown, fine-grained, moist, with gravel 2-5 mm; no odor; 1507 stop drilling at 1507 on 8/29/96, restart at 0745 on 9/5/96
55	18	17	1 55	11/24/ 25	0.0	ST4-SP8-55': SILTY SAND (SM): light brown, fine-grained, moist, some medium-grained sand from 2.0-0.43 mm; no odor; 0951
60	17	11	2 60	15/28/ 50 for 5"	0.0	ST4-SP8-60': SILTY SAND (SM): light brown, fine-grained, moist; no odor; 1128
65	9	9	3 65	22/50 for 3"	0.0	ST4-SP8-65': SILTY SAND (SM): light brown, fine-grained, moist, some coarse gravel, 2.0 mm-75mm; no odor; 1142
70	0	0	4 70	6/5/50 for 6"	0.0	ST4-SP8-70': No recovery, add sand catcher for second attempt, no sample: 1200.
75	ML					Kelly bar broke on rig, cannot continue; 1200, restart at 0700 on 9/6/96. Ream hole tomorrow morning to collect sample.
80	5	5	1 70	75 for 5"	0.0	ST4-SP8-70': SANDY SILT (ML): light brown, moist, silt and clay <0.08; no odor; 0745
85	18	17	2 75	15/25/ 30	0.0	ST4-SP8-75': SAND (SW): fine-grained from 0.43-0.08 mm, light brown, some medium and coarse sand from 4.8-0.43 mm; no odor 0810 TD=75'

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway and Aaron LaRoque

DATE 8/29/96 - 9/6/96 CHECKED BY

SOIL BOREHOLE LOG

SITE NAME AND LOCATION

808708313/105
UIC
Phoenix, AZ

DRILLING METHOD: CME 75 HD with 8-inch
OD Hollow Stem Augers

BORING NO.
ST4-SP9

↑
N

SAMPLING METHOD: "California Modified"
split barrel sampler with 2x6-inch brass sleeves

SHEET
1 OF 1

DRILLING
START FINISH

WATER LEVEL	NA			
TIME	NA			
DATE	NA			
CASING DEPTH	NA			

TIME	TIME
1025	1145
DATE	DATE
8/30/96	8/30/96

DATUM: MSL APPROXIMATE ELEVATION: 1100 ft

DRILLING RIG: CME 75 HD

SURFACE CONDITIONS: Bare ground with imported AB fill - former

ANGLE: Vertical HAMMER WEIGHT: 140 lb

asphaltic cement covered parking lot. Location of seepage pit 9

SAMPLE HAMMER TORQUE: FT.-LBS

DEPTH IN FEET	Soil Graph	Inches Driven Inches Recovered	Sample No	Sample Depth	BLOWS	FID (ppm)	SAMPLE NUMBER AND DESCRIPTION OF MATERIAL
---------------	------------	-----------------------------------	-----------	--------------	-------	-----------	---

0							0'-25': SILTY SAND (SM) (based on cuttings), backfill
5							
10							
15							
20							
25	TD	18	1	10/18/24	0.0		ST4-SP9-25' SILTY SAND (SM) brown, moist, fine grained, no odor 1145; TD-25'
30							
35							

DRILLING CONTRACTOR GeoMechanics Southwest, Inc.

LOGGED BY Matt Conway

CHECKED BY _____
DATE 8/30/96

Site Map

Project No: N386-120

Client: UIC

Site: WOC

Borehole No: SP-1-101

Start Date/Time: 11/4/97 1030

End Date/Time: 11/4/97 1230

Logged By: Matt Conway

Drilling Method: CME 75 HSA

Angle from Vertical: 0

Borehole Diameter: 8 1/4 inches

Datum: MSL

Surface Conditions: Bareground

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
0							Ground Surface
5	SP1101-5	SS	6-6-3	18	18	0.0	SILT (ML) 1035 Tan, fine, dry, no odors
10	SP1101-10	SS	10-15-14	18	18	0.0	SILT (ML) 1042 Tan-brown, fine, dry, no odors
15	SP1101-15	SS	17-32-32	18	18	0.0	SANDY SILT (SM) 0855 Tan-brown, fine, with fine gravel, dry, no odor
20	SP1101-20	SS	13-17-50	18	18	0.0	SANDY SILT (SM) 1100 Tan-brown, fine to medium, dry, no odor
25	SP1101-25	SS	13-13-21	18	18	0.0	SANDY SILT (SM) 1108 Tan-brown, fine, dry, no odor
30	SP1101-30	SS	25-28-35	18	18	0.0	SANDY SILT (SM) 1114 Tan-brown, fine to medium, with fine gravel, dry, no odor
35	SP1101-35	SS	14-15-18	18	18	0.0	SILTY SAND (SM) 1125 Tan-brown, fine to medium, dry, no odor
40	SP1101-40	SS	14-23-27	18	18	0.0	SILT (SM) 1133 Brown, with fine gravel, dry-moist, no odor
45	SP1101-45	SS	13-20-40	18	18	0.0	SILT (SM) 1142 Brown, with fine gravel, dry-moist, no odor
50	SP1101-50	SS	21-40-44	18	18	0.0	SILTY SAND (SM) 1200 Tan-brown, with medium to coarse gravel, dry-moist, no odor
55							Total Depth 50'

Drilling Contractor: GeoMechanics Southwest, Inc.

Checked By: Matt Conway

Date Checked: 11/5/97

Sheet: 1 of 1

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tampa, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: SP-1-102
	Client: UIC	Start Date/Time: 11/4/97 1340
Site Map	Site: WOC	End Date/Time: 11/4/97 1450
	Drilling Method: CME 75 HSA	Angle from Vertical: 0
	Borehole Diameter: 8 1/4 inches	Datum: MSL
Surface Conditions: Bareground		

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
0							Ground Surface
5	SP1102-5	SS	6-8-10	18	18	2.3	SILT (ML) 1346 Tan, fine, dry, no odors
10	SP1102-1	SS	9-10-16	18	18	3.9	SILT (ML) 1349 Tan, fine, dry, no odors
15	SP1102-15	SS	10-14-17	18	12	3.9	SANDY SILT (SM) 1358 Tan-brown, with fine gravel, dry, no odor
20	SP1102-20	SS	10-9-11	18	15	2.7	SANDY SILT (SM) 1402 Tan-brown, fine to medium, dry, no odor
25	SP1102-25	SS	13-13-11	18	15	2.8	SANDY SILT (SM) 1408 Tan-brown, fine, dry, no odor
30	SP1102-30	SS	13-18-22	18	18	0.0	SANDY SILT (SM) 1412 Tan-brown, fine to medium, with fine gravel, dry-moist, no odor
35	SP1102-35	SS	10-13-21	18	17	2.7	SILTY SAND (SM) 1420 Tan-brown, fine to medium, dry-moist, no odor
40	SP1102-40	SS	11-15-22	18	18	0.0	SILT (ML) 1425 Brown, with fine gravel, dry-moist, no odor
45	SP1102-45	SS	18-26-30	18	13	3.1	SILT (ML) 1433 Brown, with fine gravel, dry-moist, no odor
50	SP1102-50	SS	15-22-42	18	12	0.0	SANDY SILT (SM) 1446 Tan-brown, with medium to coarse gravel, dry-moist, no odor
55							Total Depth 50'

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 11/5/97

	Project No: N986-120	Borehole No: SP-1-103
	Client: UIC	Start Date/Time: 11/5/97 0840
Site Map	Site: WOC	End Date/Time: 11/5/97 1025
	Drilling Method: CME 75 HSA	Angle from Vertical: 0
	Borehole Diameter: 8 1/4 inches	Datum: MSL
	Surface Conditions: Bareground	

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
0							Ground Surface
5	SP1103-5	SS	6-18-10	18	18	1.1	SILT (ML) 0845 Tan, fine, dry, no odors
10	SP1103-10	SS	9-9-13	18	18	2.8	SILT (ML) 0849 Tan-brown, fine, dry, no odors
15	SP1103-15	SS	20-40-50	15	12	1.1	SANDY SILT (SM) 0855 Tan-brown, fine, some fine gravel, with caliche, dry, no odor
20	SP1103-20	SS	22-25-26	18	16	1.2	SANDY SILT (SM) 0900 Tan-brown, fine to medium, loose, dry, no odor
25	SP1103-25	SS	16-18-28	18	12	1.9	SANDY SILT (SM) 0921 Tan-brown, fine, dry, no odor
30	SP1103-30	SS	13-55-50	17	12	2.5	SANDY SILT (SM) 0930 Tan, fine to medium, with fine gravel and caliche, dry, no odor
35	SP1103-35	SS	12-22-30	18	13	44.2	SILTY SAND (SM) 0939 Tan-brown, medium grained, with fine gravel, dry, no odor
40	SP1103-40	SS	12-20-25	18	12	3.8	SILT (ML) 0959 Brown, fine with some fine gravel, dry-moist, no odor
45	SP1103-45	SS	13-28-55	18	12	2.0	SILT (ML) 1010 Brown, with some fine gravel, dry-moist, no odor
50	SP1103-50	SS	25-50/6"	12	12	3.8	SILTY SAND (SM) 1020 Tan-brown, with medium to coarse gravel, dry-moist, no odor
55							Total Depth 50'

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 11/5/97

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tampa, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-1-101
	Client: UIC	Start Date/Time: 11/7/97 0849
Site Map	Site: WOC	End Date/Time: 11/7/97 1225
		Logged By: Matt Conway
Drilling Method: CME 75 HSA		Angle from Vertical: 0
Borehole Diameter: 8 1/4 inches		Datum: MSL
Surface Conditions: Asphaltic Concrete		

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/5"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
0								Ground Surface
5	BH1101-5	SS	4-6-8	18	12	0.0	
	SANDY SILT (SM) 0849 Dark brown, fine grained sand, moist, loose, no odor
10	BH1101-10	SS	5-10-15	18	13	0.7	
	SANDY CLAY (CL) 0851 Dark brown, soft with some fine sand (5%), moist, no odor
15	BH1101-15	SS	18-23-36	18	15	0.0	
	SANDY SILT (SM) 0902 Tan-brown, hard, medium dense, dry to moist, no odor
20	BH1101-20	SS	11-25-28	18	12	0.6	
	SANDY CLAY (CL) 0910 Brown, clumps, moist, no odor
25	BH1101-25	SS	16-26-22	18	12	0.0	
	SILTY SAND (SM) 0921 Hard, medium dense, sand fine to medium with fine gravel, some caliche, moist, no odor
30	BH1101-30	SS	11-18-23	18	12	0.0	
	SANDY SILT (SM) 0935 Tan-brown, dense, hard, some caliche, moist, no odor
35	BH1101-35	SS	13-21-25	18	15	0.0	
	SILTY SAND (SM) 0945 Tan-brown, medium dense, fine to medium sand, dry, no odor
40	BH1101-40	SS	9-13-16	18	16	0.0	
	SILTY SAND (SM) 1001 Brown, fine to medium with some coarse sand, loose to dense, dry, no odor
45	BH1101-45	SS	11-17-26	18	18	0.0	
	SANDY SILT (SM) 1014 Brown, fine to medium, loose to dense, dry, no odor
50	BH1101-50	SS	22-27-22	18	12	0.0	
	SILTY SAND (SM) 1026 Brown, fine to medium with some coarse sand, medium dense, dry, no odor
55						0.0		

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 11/7/97

 Site Map	Project No: N386-120 Client: UIC Site: WOC	Borehole No: BH-1-101 Start Date/Time: 11/7/97 0849 End Date/Time: 11/7/97 1225 Logged By: Matt Conway
	Drilling Method: CME 75 HSA Borehole Diameter: 8 1/4 inches Surface Conditions: Asphaltic Concrete	Angle from Vertical: 0 Datum: MSL

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
55	BH1101-50	SS	22-27-22	18	12	0.0	SILTY SAND (SM) 1026 Brown, fine to medium with some coarse sand, medium dense, dry, no odor
60	BH1101-55	SS	38-50/5*	11	10	0.0	SILTY SAND (SM) 1038 Brown-red, fine to medium with some coarse sand and fine gravel, loose to dense, dry, no odor
65	BH1101-60	SS	25-32-40	18	15	0.0	SILTY SAND (SM) 1102 Tan-brown, fine to medium with some coarse sand and fine gravel, dense, dry, no odor
70	BH1101-65	SS	35-50/3*	9	6	1.2	SANDY CLAY (CL) 1127 Tan-brown, hard, dry to moist, with trace caliche, no odor
75	BH1101-70	SS	28-50/2*	8	7	0.0	SANDY CLAY (CL) 1140 Tan-brown, predom clay, hard, dry to moist, with trace caliche, no odor
80	BH1101-75	SS	12-15-30	18	12	1.3	SILTY SAND (SM) 1157 Brown, fine to medium with some coarse sand, loose to dense, dry to moist, no odor
85	BH1101-80	SS	16-32-45	18	18	0.0	SANDY CLAY (CL) 1210 Tan-brown, predom clay, hard, with some coarse sand, moist, no odor
90	BH1101-85	SS	13-28-35	18	18	0.0	SAND (SM) 1219 Brown, fine with some medium sand, medium dense, dry to moist, no odor
							Total Depth 85'

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 11/7/97

HSI GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

 Site Map	Project No: N386-120 Client: UIC Site: WOC	Borehole No: BH-1-102 Start Date/Time: 11/10/97 09:00 End Date/Time: 11/10/97 12:00 Logged By: Matt Conway
	Drilling Method: CME 75 HSA Borehole Diameter: 8 1/4 inches Surface Conditions: Asphaltic Concrete	Angle from Vertical: 0 Datum: MSL

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
0							Ground Surface	
5	BH1102-5	SS	10-17-15	18	18	0.0	
	SILT AND CLAY (CL) 09:15 Dark brown, soft, moist, no odor
10	BH1102-10	SS	20-22-30	18	18	0.0	
	SANDY CLAY (CL) 09:22 Tan-brown, medium dense, moist, no odor
15	BH1102-15	SS	20-30-42	18	14	0.0	
	SANDY SILT (SM) 09:30 Tan-brown, hard, medium to dense, dry to moist, no odor
20	BH1102-20	SS	20-25-32	18	18	0.0	
	SANDY CLAY (CL) 09:34 Tan-brown, hard, medium dense, dry to moist, no odor
25	BH1102-25	SS	25-52-55	18	14	0.0	
	SILTY SAND (SM) 09:45 Light brown, fine to medium, with fine to coarse gravel, dry to moist, no odor
30	BH1102-30	SS	14-18-19	18	16	0.0	
	SANDY CLAY (CL) 09:52 Yellow-brown, predominately clay, with trace caliche, dry to moist, no odor
35	BH1102-35	SS	8-12-22	18	14	0.0	
	SILTY SAND (SM) 09:58 Light brown, fine to medium with fine to coarse gravel, dry to moist, no odor
40	BH1102-40	SS	20/50-3*	9	0	0.0		10:11 No recovery in sleeves, no sample in shoe either. Driller already advanced to 45'.
45	BH1102-45	SS	5-5-5	18	18	0.0	
	SILTY SAND (SM) 10:17 Dark brown, fine to medium, dry to moist, no odor
50						0.0		

Drilling Contractor: GeoMechanics Southwest, Inc. Checked By: Matt Conway Date Checked: 11/7/97	Sheet: 1 of 2
---	---------------

HSI GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-1-102
	Client: UIC	Start Date/Time: 11/10/97 09:00
Site Map
	Site: WOC	End Date/Time: 11/10/97 12:00
	Drilling Method: CME 75 HSA	Angle from Vertical: 0
	Borehole Diameter: 8 1/4 inches	Datum: MSL
Surface Conditions: Asphaltic Concrete		

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
55	BH1102-50	SS	10-14-16	18	12	0.0	
 SAND AND GRAVEL (GM) 10:34 Sand fine- to medium grained, gravel fine-grained, dry, no odor
60	BH1102-55	SS	28/50-4*	10	0	0.0	
 SANDY CLAY (CL) 10:40 Dark brown, with fine sand, dense, dry to moist, no odor
65	BH1102-60	SS	10-20-25	18	7	0.0	
 SANDY GRAVEL (GM) 10:47 Light brown, fine to coarse with fine to medium sand, dry, no odor
70	BH1102-65	SS	10-12-17	18	12	0.0	
 SANDY SILT (SM) 10:56 Dark brown, fine to medium sand, dry to moist, no odor
75	BH1102-70	SS	4-6-20	18	10	0.0	
 SANDY CLAY (CL) 11:10 Yellow-brown, with fine sand, dense, dry to moist, no odor
80	BH1102-75	SS	5-8-12	18	14	0.0	
 SILTY SAND (SM) 11:28 Light brown, fine to medium with trace fine gravel, dry to moist, no odor
85	BH1102-80	SS	5-12-17	18	13	0.0	
 CLAYEY SAND (SC) 11:44 Yellow-brown, dense, hard, moist, no odor
90	BH1102-85	SS	7-10-9	18	15	0.0	
 CLAYEY SAND (SC) 11:54 Yellow-brown, dense, hard, moist, no odor
95	Total Depth 85'						
100							

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 11/7/97
 Sheet: 2 of 2

HSI GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-1-103
	Client: UIC	Start Date/Time: 11/10/97 13:14
Site Map	Site: WOC	End Date/Time: 11/11/97 09:30
		Logged By: Matt Conway
Drilling Method: CME 75 HSA		Angle from Vertical: 0
Borehole Diameter: 8 1/4 inches		Datum: MSL
Surface Conditions: Asphaltic Concrete		

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
0							Ground Surface
5	BH1103-5	SS	4-3-3	18	7	0.0	SILT AND CLAY 13:55 Dark brown, with fine gravel, moist, no odor
10	BH1103-10	SS	3-3-4	18	12	0.0	SILTY SAND (SM) 14:00 Tan-brown, loose, moist, no odor
15	BH1103-15	SS	3-4-5	18	12	0.0	SILTY SAND (SM) 14:06 Tan-brown, loose, moist, no odor
20	BH1103-20	SS	20-25-32	18	18	0.0	SILTY SAND (SM) 14:10 Brown, fine, medium dense, dry to moist, no odor
25	BH1103-25	SS	3-2-4	18	16	0.0	SILTY SAND (SM) 14:20 Brown, fine to medium, loose, with fine gravel, dry to moist, no odor
30	BH1103-30	SS	4-8-12	18	13	0.0	SANDY CLAY (CL) 14:26 Tan, dense, soft, moist, no odor
35	BH1103-35	SS	3-4-7	18	17	0.0	SILTY SAND (SM) 14:34 Brown, fine to medium, loose, dry, no odor
40	BH1103-40	SS	5-4-7	18	12	0.0	SILTY SAND (SM) 14:39 Brown, fine to medium, loose, dry, no odor
45	BH1103-45	SS	5-5-5	18	0	0.0	14:45 No recovery. Add sand catcher at 50'.
50						0.0	Drifts

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 11/7/97

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tempe, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

 She Map	Project No: N386-120	Borehole No: BH-1-103
	Client: UIC	Start Date/Time: 11/10/97 13:14
	Site: WOC	End Date/Time: 11/11/97 09:30
	Drilling Method: CME 75 HSA	Angle from Vertical: 0
	Borehole Diameter: 8 1/4 inches	Datum: MSL
	Surface Conditions: Asphaltic Concrete	

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
55	BH1103-50	SS	7-12-15	18	18	0.0	
 SANDY GRAVEL (GM) 15:13 Sand fine to medium, gravel fine, dry, no odor
60	BH1103-55	SS	10-20-25	18	7	0.0	
 SANDY GRAVEL (GM) 15:20 Sand fine to medium, fine to coarse gravel, dry, no odor
65	BH1103-60	SS	10-15-18	18	0	0.0	15:26 Rock in shoe. Stop drilling at 15:30, restart at 08:20. No recovery, add sand catcher.
65	BH1103-60	SS	18-20-24	18	7	0.0	
 SANDY GRAVEL (GM) 08:28 Sand fine to medium, fine to coarse gravel, dry to moist, with trace caliche, no odor
70	BH1103-65	SS	6-7-16	18	13	0.0	
 SANDY CLAY (CL) 08:33 Tan-brown, hard, dry to moist, with trace caliche, no odor
75	bh1103-70	SS	4-5-11	18	14	0.0	
 SANDY CLAY (CL) 08:47 Tan-brown, hard, dry with trace caliche, no odor
80	BH1103-75	SS	3-5-7	18	12	0.0	
 CLAYEY SAND (CL) 09:05 Brown, fine to medium, dry to moist, no odor
80	BH1103-80	SS	3-4-4	18	18	0.0	
 CLAYEY SAND (CL) 09:17 Brown, fine to medium, dry to moist, no odor
85							Total Depth 80'
90							
95							
100							

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 11/7/97

HSI GeoTrans, Inc.
 4655 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

**HSI
GEOTRANS**

Site Map

Project No: N386-120
 Client: UIC
 Site: WOC

Borehole No: BH-2-101
 Start Date/Time: 11/6/97 13:30
 End Date/Time: 11/6/97 17:02
 Logged By: Matt Conway

Drilling Method: CME 75 HSA Angle from Vertical: 0
 Borehole Diameter: 8 1/4 inches Datum: MSL

Surface Conditions: Asphaltic concrete driveway

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
0							Ground Surface	
5	BH2101-5	SS	4-6-8	18	18	0.0	
	SILT AND CLAY (CL) 13:38 Dark brown, fine, moist, no odor
10	BH2101-10	SS	16-12-25	18	16	0.0	
	SILT AND CLAY (CL) 13:43 Tan-brown, moderate density, with caliche, dry to moist, no odor
15	BH2101-15	SS	12-14-16	18	17	0.0	
	SANDY SILT (SM) 13:51 Tan-brown, fine, loose, with fine gravel, dry to moist, no odor
20	BH2101-20	SS	5-6-9	18	12	0.0	
	SILTY SAND (SM) 13:54 Brown, fine- to medium, loose, with fine gravel, dry to moist, no odor
25	BH2101-25	SS	6-9-15	18	15	32.9	
	SANDY SILT (SM) 14:03 Brown, fine-grained, loose, dry to moist, no odor
30	BH2101-30	SS	18-15-30	18	13	0.0	
	SILT AND CLAY (CL) 14:20 Tan-brown, hard, dense, with caliche, dry to moist, no odor
35	BH2101-35	SS	7-16-21	18	12	0.7	
	SAND (SM) 14:25 Brown, well-sorted, fine- to medium-grained, loose, dry, no odor
40	BH2101-40	SS	11-15-18	18	13	0.0	
	SILT (ML) 14:39 Brown, dry to moist, no odor
45	BH2101-45	SS	7-18-25	18	12	0.0	
	SILT AND CLAY (CL) 14:54 Brown, moderate density, dry to moist, no odor
50	BH2101-50	SS	15-35-38	18	14	0.0	
	SANDY GRAVEL (GM) 15:06 Brown, fine- to medium-grained, loose to moderate, fine to medium gravel, rounded and angular, fragmented, dry to moist, no odor
55						0.0		

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 3/24/98

Sheet: 1 of 2

HSI GeoTrans, Inc.
 4655 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-2-101
	Client: UIC	Start Date/Time: 11/6/97 13:30
Site Map	Site: WOC	End Date/Time: 11/6/97 17:02
	Drilling Method: CME 75 HSA	Angle from Vertical: 0
	Borehole Diameter: 8 1/4 inches	Datum: MSL
	Surface Conditions: Asphaltic concrete driveway	

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
55	BH2101-50	SS	15-35-38	18	14	0.0	SANDY GRAVEL (GM) 15:06 Brown, fine- to medium-grained, loose to moderate, fine to medium gravel, rounded and angular, fragmented, dry to moist, no odor
60	BH2101-55	SS	44/50-4*	10	7	1.0	SANDY GRAVEL (GM) 15:19 Brown, fine- to medium, gravel fine to medium, angular, fragmented, dry to moist, no odor
65	BH2101-60	SS	35/40/35	18	13	0.3	SILTY SAND (CL) 15:34 Brown, predominately fine- to medium-grained sand, loose to moderate, with some fine gravel, dry to moist, no odor
70	BH2101-65	SS	45/22/20	18	13	0.5	SILTY SAND (SM) 15:56 Brown, fine- to medium-grained, loose to moderate, with fine to medium sized gravel, dry to moist, no odor
75	BH2101-70	SS	90/6*	6	7	0.0	SILTY CLAY (CL) 16:13 Tan to brown, hard, dense, with caliche, dry, no odor
80	BH2101-75	SS	12/18/35	18	15	0.6	SILTY SAND (SM) 16:33 Brown, fine- to medium-grained, loose to moderate, with fine- to medium-sized gravel, dry to moist, no odor
85	BH2101-80	SS	75/4.5	4.5	4		SILTY CLAY (CL) 17:02 Tan to brown, hard, dense, with caliche, dry, no odor
85	Total Depth 80'						

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 3/24/98

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tampa, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-2-102
	Client: UIC	Start Date/Time: 11/5/97 12:10
Site Map	Site: WOC	End Date/Time: 11/5/97 15:40
Drilling Method: CME 75 HSA		Angle from Vertical: 0
Borehole Diameter: 8 1/4 inches		Datum: MSL
Surface Conditions: Bare ground		
Logged By: Matt Conway		

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
0								Ground Surface
5	BH2102-5	SS	7-6-7	18	16	5.0	
	SILT 12:15 Brown, fine, some roots, dry to moist, no odor
10	BH2102-10	SS	3-4-6	18	18	3.2	
	SILT AND CLAY (CL) 12:20 Brown, fine-grained, soft, moist, no odor
15	BH2102-15	SS	6-7-11	18	18	4.0	
	SILTY SAND (SM) 12:27 Brown, fine- to medium-grained, with fine to medium gravel, dry to moist, no odor
20	BH2102-20	SS	14-16-16	18	15	6.2	
	SILTY SAND (SM) 12:41 Brown, medium-grained, with fine to medium gravel, medium density, no odor
25	BH2102-25	SS	8-9-13	18	17	2.8	
	SILTY SAND (SM) 12:47 Brown, medium- to fine-grained, medium to loose density, dry to moist, no odor
30	BH2102-30	SS	10-20-22	18	14	2.0	
	SILTY GRAVEL (GM) 12:54 Tan-brown, fine, with some fine- to medium-grained gravel, dry to moist, no odor
35	BH2102-35	SS	10-15-19	18	16	1.8	
	SILTY SAND (SM) 13:04 Brown, fine- to medium-grained, loose, with some fine gravel, dry to moist, no odor
40	BH2102-40	SS	12-14-18	18	12	5.5	
	SANDY SILT (SM) 13:15 Brown, fine, dry to moist, no odor
45	BH2102-45	SS	10-20-22	18	13	2.4	
	SANDY SILT (SM) 13:27 Brown, fine, with some fine gravel, dry to moist, no odor
50						4.0		

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 3/24/98
Sheet: 1 of 2

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tempe, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

 HSI GEOTRANS	Project No: N386-120 Client: UIC Site: WOC	Borehole No: BH-2-102 Start Date/Time: 11/5/97 12:10 End Date/Time: 11/5/97 15:40 Logged By: Matt Conway
	Drilling Method: CME 75 HSA Borehole Diameter: 8 1/4 inches Surface Conditions: Bare ground	Angle from Vertical: 0 Datum: MSL

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Description and Comments
60	BH2102-55	SS	33/50-6"	12	12	4.7	SILTY SAND (SM) 14:00 Brown, loose to moderate density, with fine and coarse gravel, angular, fragmented, dry to moist, no odor
65	BH2102-60	SS	22-27/37	18	13	2.1	SILTY SAND (SM) 14:14 Brown, loose to moderate density, with fine and coarse gravel, fragmented, angular, dry to moist, no odor
70	BH2102-65	SS	38/50-6"	12	9	2.4	SILTY SAND (SM) 14:45 Brown, loose to moderate density, with medium to coarse gravel, dry to moist, no odor
75	BH2102-70	SS	16/25/40	18	13	2.7	SILTY SAND (SM) 15:02 Brown, fine-grained, loose to moderate density, with coarse gravel, dry, no odor
80	BH2102-75	SS	22/27/30	18	18	3.1	SILTY SAND (SM) 15:27 Brown, loose to moderate density, with fine and coarse gravel fragmented, angular, dry to moist, no odor
85	BH2102-80	SS	17/50-2"	8	6		SILTY SAND (SM) 15:35 Brown, fine, loose to moderate density, with coarse fragmented gravel, dry to moist, no odor
85	Total Depth 80'						
90							
95							
100							
105							
110							

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 3/24/98
 Sheet: 2 of 2

HSI GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

	Project No: N386-120	Borehole No: BH-2-103
	Client: UIC	Start Date/Time: 11/6/97 0845
Site: WOC	End Date/Time: 11/6/97 1200	Logged By: Matt Conway
Drilling Method: CME 75 HSA	Angle from Vertical: 0	
Borehole Diameter: 8 1/4 inches	Datum: MSL	
Surface Conditions: Asphaltic concrete driveway		

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
0								Ground Surface
5	BH2103-5	SS	4-6-7	18	18	2.1		SILT (ML) 08:50 Brown, fine, moist, no odor
10	BH2103-10	SS	7-9-11	18	18	0.8		SANDY SILT (SM) 08:52 Tan-brown, fine, with caliche (10%), dry-moist, no odor
15	BH2103-15	SS	8-10-16	18	8	2.8		SANDY SILT (SM) 08:59 Brown, fine- to medium-grained, loose, dry-moist, no odor
20	BH2103-20	SS	13-17-10	18	15	0.2		SILTY SAND (SM) 09:05 Brown, medium- to coarse, loose with medium to coarse gravel, dry to moist, no odor
25	BH2103-25	SS	8-12-17	18	15	0.1		SILTY SAND (SM) 09:09 Brown, medium- to coarse, loose with medium- to coarse-grained gravel, dry to moist, no odor
30	BH2103-30	SS	30/35-50-	16	9	0.3		SILT AND CLAY (CL) 09:23 Tan (light), and clay, hard, dense with caliche nodules, no odor
35	BH2103-35	SS	22-20-18	18	16	0.3		SILTY SAND (SM) 09:32 Brown, medium- to coarse, loose to moderate density, with fine- to medium-grained gravel, dry to moist, no odor
40	BH2103-40	SS	16-18-22	18	14	1.1		SANDY SILT (SM) 09:47 Brown, fine- to medium, dry to moist, no odor
45	BH2103-45	SS	29-35-50-	12	11	0.3		GRAVELLY SAND (GM) 10:01 Brown, silt, medium- to coarse, loose to moderate density, with coarse gravel, fragmented, angular, dry to moist, no odor
50	BH2103-50	SS	25/50-6"	12	8	0.4		SILTY GRAVEL (GM) 10:12 Brown, fine- to medium, loose to moderate density, with fine- to coarse gravel, fragmented, angular, dry to moist, no odor
55						0.5		

Drilling Contractor: GeoMechanics Southwest, Inc.
Checked By: Matt Conway
Date Checked: 3/24/98
Sheet: 1 of 2

HSI GeoTrans, Inc.
4665 South Ash Avenue, Suite G-1
Tempe, Arizona 85282
Voice: 602-839-2800 Fax: 602-839-2828

 Site Map	Project No: N386-120 Client: UIC Site: WOC	Borehole No: BH-2-103 Start Date/Time: 11/6/97 0845 End Date/Time: 11/6/97 1200 Logged By: Matt Conway
	Drilling Method: CME 75 HSA Borehole Diameter: 8 1/4 inches Surface Conditions: Asphaltic concrete driveway	Angle from Vertical: 0 Datum: MSL

Depth	Sample Characteristics					Lithologic Characteristics		
	Sample Number	Sample Type (SS=Split Spoon, C=Cuttings, O=Other)	Blow Counts/6"	Inches Driven	Inches Recovered	PID (ppm)	Lithology	Description and Comments
60	BH2103-55	SS	40/50-5*	11	8	0.7	
	SANDY GRAVEL (GM) 10:27 Red-brown, fine- to medium, loose to moderate density, with medium- to coarse gravel, fragmented, angular, dry to moist, no odor
65	BH2103-60	SS	28/50-6*	12	13	0.9	
	SANDY GRAVEL (GM) 10:45 Red, brown, white, fine- to medium, with fragmented cobbles, rounded and angular, dry to moist, no odor
70	BH2103-65	SS	28/31-50-	18	13	0.5	
	SANDY GRAVEL (GM) 11:07 Red, brown, white, fine- to medium, with fragmented cobbles, rounded and angular, dry, no odor
75	BH2103-70	SS	44/50-4*	10	7	0.3	
	SILTY CLAY (CL) 11:23 Tan-brown, fine- to medium, with nodules and gravel, very hard, dense, dry, no odor
80	BH2103-75	SS	70/6*	6	0	0.5	
	SILTY SAND (SM) 11:41 NO RECOVERY Add catcher, sample again 11:50 Brown, fine- to medium, loose to moderate, with medium- to coarse gravel, dry, no odor, lense of sand between 70-75'
	BH2103-77	SS	100/6*	6	8			Note: Driller adding approximately 5 gallons of water every 5-10' since 20-25' depth
	BH2103-80	SS	25/50-2*					SILTY SAND (SM) 1200 Brown, fine, loose to moderate, density, with coarse fragmented gravel, dry-moist, no odor
85								Total Depth 80'
90								
95								
100								
105								
110								

Drilling Contractor: GeoMechanics Southwest, Inc.
 Checked By: Matt Conway
 Date Checked: 3/24/98

HSI GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 602-839-2800 Fax: 602-839-2828

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-104

Start Date/Time: 09-17-02 (09:00)

End Date/Time: 09-17-02 (15:36)

Logged By: Kristie Daniels

Site Map

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 Inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
0							Asphalt Surface
1							
2							
3							
4							
5	10	18/18		09:20	25.2		SILT (ML) BH-1-104-10' 99% poorly graded silt; 1% angular rock frags <0.5" dia.; dry; 5YR 5/4 reddish brown; no noticeable odor, suspect PID false-positive. *
6							
7							
8							
9							
10							
11							
12							
13							
14	20	18/18		09:35	33.7		SILT (ML) BH-1-104-20' 100% poorly graded silt; dry; 5YR 5/4 reddish brown; no noticeable odor, suspect PID false-positive. *
15							
16							
17							
18							
19							
20							
21							
22							
23							
24	30	18/18		09:55	67.3		SILT (ML) BH-1-104-30' 97% poorly graded silt, 3% angular rock frags <0.75" dia.; dry; 5YR 6/3 light red brown; no noticeable odor, suspect PID false-positive. *
25							
26							
27							
28							
29							
30							
31							
32							
33							
34	40	18/18		10:10	61.5		SILT (ML) BH-1-104-40' 99% poorly graded silt, 1% angular rock frags <0.25" dia.; dry; 5YR 4/4 reddish brown; no noticeable odor, suspect PID false-positive. *
35							
36							
37							
38							
39							
40							
41							
42							
43							
44	50	18/18		10:34	46.6		SILT (ML) BH-1-104-50' 95% poorly graded silt, 5% angular rock frags <1.0" dia.; dry; 5YR 4/3 reddish brown; no noticeable odor, suspect PID false-positive. *
45							
46							
47							
48							
49							
50							

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 1 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-104

Start Date/Time: 09-17-02 (09:00)

End Date/Time: 09-17-02 (15:36)

Logged By: Kristie Daniels

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
51 52 53 54 55 56 57 58 59 60	60	18/18		10:57	47.7		SILTY SAND (SW) BH-1-104-60' 85% well graded silty sand, 15% angular rock frags <1.25" dia.; dry; 5YR 4/4 reddish brown; no noticeable odor, suspect PID false-positive. *
61 62 63 64 65 66 67 68 69 70	70	18/18		11:26	53.8		SILTY CLAY (CL) BH-1-104-70' 99% poorly graded silty clay in hard chunks, 1% angular rock frags <0.25" dia.; dry-moist; 7.5YR 5/3 brown; no noticeable odor, suspect PID false-positive. *
71 72 73 74 75 76 77 78 79 80	80	18/12		12:45	52.2		SILTY CLAY (CL) BH-1-104-80' 99% poorly graded silty clay in hard chunks, 1% angular rock frags <0.25" dia.; dry-moist; 7.5YR 5/3 brown; no noticeable odor, suspect PID false-positive. *
81 82 83 84 85 86 87 88 89 90	90	18/12		13:15	59.6		SILT (ML) BH-1-104-90' 99% well-medium graded silt-to-fine grained sand, 1% angular rock frags <0.5" dia.; dry-moist; 7.5YR 4/3 brown; no noticeable odor, suspect PID false-positive. *
91 92 93 94 95 96 97 98 99 00	100	18/16		13:50	75.9		WELL GRADED SAND (SW) BH-1-104-100' 75% well graded, fine-to-coarse grained sand, 25% angular rock frags <1.75" dia.; dry-moist; 5YR 4/4 reddish brown; no noticeable odor, suspect PID false-positive. *

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 2 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-104

Start Date/Time: 09-17-02 (09:00)

End Date/Time: 09-17-02 (15:36)

Logged By: Kristie Daniels

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
101 102 103 104 105 106 107 108 109 110	110	18/15		14:23	77.1		SILTY SAND (SM) BH-1-104-110' 85% well graded, silty-to-medium grained sand, 15% angular rock frags <0.5" dia.; dry-moist; 7.5YR 5/4 brown; no noticeable odor, suspect PID false-positive. *
111 112 113 114 115 116 117 118 119 120	120	18/13		14:50	67.2		SILTY SAND (SM) BH-1-104-120' 90% well graded, silty-to-medium grained sand, 10% angular rock frags <0.5" dia.; moist; 7.5YR 4/3 brown; no noticeable odor, suspect PID false-positive. *
121 122 123 124 125 126 127 128 129 130	130	18/17		15:36	78.6		WELL GRADED SAND (SW) BH-1-104-130' 97% well graded, fine-to-coarse grained sand, 3% angular rock frags <0.5" dia.; moist; 10YR 4/3 brown; no noticeable odor, suspect PID false-positive. *
131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 50							Total Depth of Boring 130 feet * mis-reading PID assumed based on absence of odor and consistent readings.

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 3 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Project No: P579-503
 Client: U.I.C.
 Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-105
 Start Date/Time: 09-18-02 (10:26)
 End Date/Time: 09-18-02 (17:25)
 Logged By: Kristie Daniels

Site Map

Drilling Method: Downhole Hammer Angle from Vertical: 0
 Borehole Diameter: 9 Inches Datum: Unknown
 Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
0							Asphalt Surface
1							
2							
3							
4							
5	10	18/18		11:02	<1		SILT (ML) BH-1-105-10' 99% poorly graded silt; 1% angular rock frags <0.25" dia.; dry; 7.5YR 4/4 brown; no noticeable odor
6							
7							
8							
9							
10							
11							
12							
13							
14	20	18/13		11:23	<1		SILTY SAND (SM) BH-1-105-20' 97% well graded silt-to-medium graded sand, 3% angular rock frags <0.5" dia.; dry; 7.5YR 4/3 brown; no noticeable odor
15							
16							
17							
18							
19							
20							
21							
22							
23							
24	30	18/18		11:38	<1		SILT (ML) BH-1-105-30' 99% poorly graded silt, 1% angular rock frags <0.5" dia.; dry; 10YR 6/3 pale brown; no noticeable odor
25							
26							
27							
28							
29							
30							
31							
32							
33							
34	40	18/18		12:11	<1		SILTY SAND (SM) BH-1-105-40' 99% well graded silt-to-medium graded sand, 1% angular rock frags <0.5" dia.; dry; 7.5YR 4/3 brown; no noticeable odor
35							
36							
37							
38							
39							
40							
41							
42							
43							
44	50	18/8		12:29	4.6		WELL GRADED SAND (SW) BH-1-105-50' 85% well graded fine-to-coarse grained sand, 15% angular rock frags <2.0" dia. (5BG 4/1 Dk.Grn.Gry.); dry; 7.5YR 5/2 brown; no noticeable odor, suspect PID false-positive.
45							
46							
47							
48							
49							
50							

Drilling Contractor: Yellow Jacket Drilling Service
 Checked By: Jeff Rackow
 Date Checked: 9-25-02

Sheet: 1 of 3

GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-105

Start Date/Time: 09-18-02 (10:26)

End Date/Time: 09-18-02 (17:25)

Logged By: Kristie Daniels

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 Inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
51 52 53 54 55 56 57 58 59 60	60	18/12		12:46	13.7		SILTY SAND (SW) BH-1-105-60' 75% well graded, gravelly fine-to-coarse sand, 25% angular rock frags <1.75" dia.; dry; 7.5YR 4/4 brown; no noticeable odor, suspect PID false-positive.
61 62 63 64 65 66 67 68 69 70	70	18/13		13:08	<1		SILT (ML) BH-1-105-70' 100% poorly graded silt; no rock frags; dry; 10YR 5/3 brown; no noticeable odor
71 72 73 74 75 76 77 78 79 80	80	18/6		13:37	<1		SILTY CLAY (CL) BH-1-105-80' 100% poorly graded silty clay in hard chunks (possibly caliche), no rock frags; dry; 10YR 6/3 pale brown; no noticeable odor
81 82 83 84 85 86 87 88 89 90	90	18/7		14:39	<1		SILTY SAND (SM) BH-1-105-90' 99% well graded silt-to-coarse grained sand, 1% angular rock frags <0.5" dia.; dry-moist; 7.5YR 4/4 brown; no noticeable odor
91 92 93 94 95 96 97 98 99 100	100	18/5		15:35	<1		SILTY GRAVEL (GM) BH-1-105-100' Well graded, silt-to-coarse grained sand with angular rock frags <1.0" dia.; moist; 7.5YR 5/2 brown; no noticeable odor. NOTE: Very tight, difficult drilling 80-110'

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 2 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503
 Client: U.I.C.
 Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-105
 Start Date/Time: 09-18-02 (10:26)
 End Date/Time: 09-18-02 (17:25)
 Logged By: Kristie Daniels

Drilling Method: Downhole Hammer Angle from Vertical: 0
 Borehole Diameter: 9 Inches Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
101 102 103 104 105 106 107 108 109 110	110	18/6		16:40	-		POOR RECOVERY All recovered soil submitted to lab in brass sample liner. No soil available to describe. Extremely difficult, tight drilling at this depth.
111 112 113 114 115 116 117 118 119 120	120	18/8		17:07	<1	
	WELL GRADED SAND (SW) BH-1-105-120' 75% well graded, gravelly sands with some fines, 25% angular rock frags <1.25" dia.; moist; 10YR 4/3 brown; no noticeable odor
121 122 123 124 125 126 127 128 129 130	130	18/6		17:25	<1	
	CLAYEY SILT (ML) BH-1-105-130' 100% well graded, clayey silt in very hard frags; dry; 7.5YR 6/3 light brown; no noticeable odor
131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150							Total Depth of Boring 130 feet

Drilling Contractor: Yellow Jacket Drilling Service
 Checked By: Jeff Rackow
 Date Checked: 9-25-02

Sheet: 3 of 3

GeoTrans, Inc.
 4665 South Ash Avenue, Suite G-1
 Tempe, Arizona 85282
 Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-106

Start Date/Time: 09-19-02 (10:40)

End Date/Time: 09-19-02 (15:43)

Logged By: Kristie Daniels

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 Inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
0							Asphalt Surface
1							
2							
3							
4							
5	10	18/16		10:50	<1		CLAYEY SILT (ML) BH-1-106-10' 99% poorly graded silt-to-fine grained sand; 1% angular rock frags <0.5" dia.; dry; 7.5YR 5/3 brown; no noticeable odor
6							
7							
8							
9							
10							
11							
12							
13							
14							
15	20	18/18		11:09	7.0		SILTY SAND (SM) BH-1-106-20' 100% well graded silt-to-coarse grained sand, no rock frags; dry; 7.5YR 4/2 brown; no noticeable odor; suspect PID false-positive
16							
17							
18							
19							
20							
21							
22							
23							
24							
25	30	18/12		11:33	48.5		SILTY SAND (SM) BH-1-106-30' 100% well graded silt-to-coarse grained sand, no rock frags; dry; 7.5YR 5/3 brown; no noticeable odor; suspect PID false-positive
26							
27							
28							
29							
30							
31							
32							
33							
34							
35	40	18/12		11:54	<1		SILTY SAND (SM) BH-1-106-40' 99% well graded silt-to-medium grained sand, 1% coarse grained sand; dry; 7.5YR 5/3 brown; no noticeable odor
36							
37							
38							
39							
40							
41							
42							
43							
44							
45	50	18/3		12:30	<1		WELL GRADED SAND WITH GRAVEL (SW) BH-1-106-50' 2.0" dia. angular cobble (5G 5/1 Greenish Gray); 90% well graded gravelly sand, 10% angular rock frags; dry; 7.5YR 5/2 brown; no noticeable odor
46							
47							
48							
49							
50							

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 1 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-106

Start Date/Time: 09-19-02 (10:40)

End Date/Time: 09-19-02 (15:43)

Logged By: Kristie Daniels

Site Map

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 Inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
51 52 53 54 55 56 57 58 59 60	60	18/12		13:05	<1		SILTY SAND (SW) BH-1-106-60' 98% well graded sand with small amount of fines, 2% angular rock frags <1.25" dia.; dry; 10YR 5/2 grayish brown; no noticeable odor; suspect PID false-positive. <i>SJB 6/30/04</i>
61 62 63 64 65 66 67 68 69 70	70	18/16		13:27	<1		CLAYEY SILT (ML) BH-1-105-70' 99% poorly graded clayey silt; 1% angular rock frags; moist; 10YR 6/2 light brown gray; no noticeable odor
71 72 73 74 75 76 77 78 79 80	80	18/18		13:52	<1		CLAYEY SILT (ML) BH-1-106-80' 100% poorly graded clayey silt; soft; no rock frags; moist; 7.5YR 5/3 brown; no noticeable odor
81 82 83 84 85 86 87 88 89 90	90	18/18		14:10	<1		WELL GRADED SAND WITH GRAVEL (SW) BH-1-106-90' Well graded sand-to-gravel with medium amount of fines; no rock frags >0.5" dia.; moist; 7.5YR 5/3 brown; no noticeable odor
91 92 93 94 95 96 97 98 99 00	100	18/16		14:35	<1		WELL GRADED SAND WITH GRAVEL (SW) BH-1-106-100' 99% well graded sand-to-angular gravel, 1% rounded, 1.0" dia. coarse gravel, less fines; moist; 7.5YR 4/3 brown; no noticeable odor

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 2 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828

Site Map

Project No: P579-503

Client: U.I.C.

Site: 3600 W. Osborn, Phoenix, AZ

Borehole No: BH-1-106

Start Date/Time: 09-19-02 (10:40)

End Date/Time: 09-19-02 (15:43)

Logged By: Kristie Daniels

Drilling Method: Downhole Hammer

Angle from Vertical: 0

Borehole Diameter: 9 Inches

Datum: Unknown

Surface Material: Asphalt

Depth	Sample Characteristics					Lithologic Characteristics	
	Sample Depth (Ft.)	Inches Driven/ Inches Recovered	Blow Counts	Time Sample Collected	PID (ppm)	Lithology	Soil Classification, Sample Identification, and Description
101 102 103 104 105 106 107 108 109 110	110	18/14		15:03	<1		WELL GRADED SAND WITH GRAVEL (SW) BH-1-106-110' 100% well graded sand-to-gravel, with increased fines; no rock frags; moist; 7.5YR 4/3 brown; no noticeable odor
111 112 113 114 115 116 117 118 119 120	120	18/13		15:22	<1		SILTY SAND (SM) BH-1-106-120' 75% well graded silty sand with an appreciable amount of fines, 25% angular rock frags <1.0" dia.; moist; 7.5YR 4/3 brown; no noticeable odor
121 122 123 124 125 126 127 128 129 130	130	18/18		15:43	<1		SILTY SAND (SM) BH-1-106-130' 85% medium graded silty sand with an appreciable amount of fines; 15% angular rock frags <0.5" dia.; dry-to-moist; 7.5YR 4/3 brown; no noticeable odor
131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150							Total Depth of Boring 130 feet

Drilling Contractor: Yellow Jacket Drilling Service

Checked By: Jeff Rackow

Date Checked: 9-25-02

Sheet: 3 of 3

GeoTrans, Inc.

4665 South Ash Avenue, Suite G-1

Tempe, Arizona 85282

Voice: 480-839-2800 Fax: 480-839-2828