

Identification of Perfluoroalkyl Compounds (PFCs) in the Metedeconk River Watershed

Final Report

NJDEP Grant Contract No. SR11-016

Brick Township Municipal Utilities Authority
1551 Highway 88 West
Brick, New Jersey 08724

In cooperation with

New Jersey Department of Environmental Protection
Office of Science
PO Box 420
Trenton, NJ 08625-0420

April 2015

Contents

- I. Executive Summary
- II. Introduction
- III. Project Design and Methods
- IV. Quality Assurance
- V. Results and Discussion
- VI. Conclusions and Recommendations for Future Research
- VII. Recommendations for Application and Use by NJDEP
- VIII. References
- IX. Appendices

Tables

- | | |
|---------|--|
| Table 1 | PFC Compounds Analyzed for the Metedeconk Watershed Study |
| Table 2 | Summary of Sampling Events and Types of Water Samples Collected |
| Table 3 | Summary of Test Results from Samples Collected within the PFC Study Area |

Figures

- | | |
|-----------|---|
| Figure 1 | Metedeconk River Watershed in Central New Jersey |
| Figure 2 | Metedeconk Watershed Land Use/Land Cover |
| Figure 3 | PFOA Source Area as Delineated from BTMUA's December 2010 Sampling Campaign |
| Figure 4 | Business Inventory and NJDEP Regulatory Data for the Study Area |
| Figure 5 | Stormwater Conveyance Infrastructure in the Study Area |
| Figure 6 | Sampling Locations for Sampling Event 1 |
| Figure 7 | Sampling Locations for Sampling Event 2 |
| Figure 8 | Sampling Locations for Sampling Event 3 |
| Figure 9 | Sampling Locations for Sampling Event 4A |
| Figure 10 | Sampling Locations for Sampling Event 4B |
| Figure 11 | Sampling Locations for Sampling Event 5 |
| Figure 12 | Sampling Locations for Sampling Event 7 |
| Figure 13 | Groundwater Sampling Test Results from Sampling Event 7 |
| Figure 14 | Sampling Locations for Sampling Event 8 |
| Figure 15 | Groundwater Sampling Test Results from Sampling Event 8 |
| Figure 16 | Conceptual PFOA Groundwater Contamination Plume Delineated from Test Results |
| Figure 17 | Average Surface Water PFOA Concentrations at Sample Sites along the South Branch Metedeconk River |
| Figure 18 | Sampling Locations from Sampling Event 1 through Sample Event 8 |
| Figure 19 | Proportions of the Individual PFCA Analytes to Total PFCs |
| Figure 20 | Log Plot of PFC Test Results for Several Groundwater Samples |
| Figure 21 | Soil Types in the PFC Source Track Down Study Area |
| Figure 22 | Trend in PFOA Concentrations at Sample Sites SA and INTAKE in Relation to South Branch Metedeconk River Flows |
| Figure 23 | Properties/Businesses Located in the Area of the PFOA Groundwater Contamination Plume |

Contributors

Robert Karl, Joseph Maggio and John Rouse of the Brick Township Municipal Utilities Authority; and Judy Louis, Lee Lippincott, Tom Atherholt, Nicholas A. Procopio, and Sandra M. Goodrow of the New Jersey Department of Environmental Protection Office of Science.

Acknowledgements

This study was funded by a grant from the New Jersey Department of Environmental Protection. The authors are grateful to the following individuals and organizations for their assistance with the project: Gary Buchanan, Gloria Post, Judy Louis, Lee Lippincott, Tom Atherholt, Nick Procopio and Sandra Goodrow of the NJDEP Office of Science; Karl Muessig, Raymond Bousenberry and Gregg Steidl of the New Jersey Geological Survey; Mark Strynar and Andrew Lindstrom of the USEPA National Exposure Research Laboratory; Chairman George Cevasco and Board of Commissioners, James Lacey, Glenn Hamelink, Joseph DiMatteo, Shari Kondrup, Michael Planko and Will Ruocco of the Brick Township MUA; Michael Willis and William Suchodolski of the Ocean County Utilities Authority; Thomas French of Eurofins Eaton Analytical, Inc.; Michael Mangum and Ernest Kuhlwein of Ocean County; Michael Espinoza of JCP&L; Brett Vanderford and Eric Dickenson of the Southern Nevada Water Authority; Daniel O'Rourke of CDM Smith; Brian Kokot of Environmental Probing Investigations, Inc.; and Larry Doyle of Berkeley HazMat.

I. Executive Summary

Perfluoroalkyl Compounds (PFCs) are a family of persistent emerging contaminants with widespread environmental occurrence in a variety of media, including aquatic systems. PFCs are currently unregulated contaminants in drinking water but the U.S. Environmental Protection Agency (USEPA) has developed a Public Health Advisory of 0.4 ug/L (400 ng/L) for short-term exposure to perfluorooctanoic acid (PFOA), one of the most common PFC compounds found in the environment. The New Jersey Department of Environmental Protection (NJDEP) has issued its own health-based drinking water guidance level for PFOA of 0.04 ug/L (40 ng/L), which is intended to protect for lifetime exposure. In a 2009 Statewide study of PFC occurrence in water supplies, the NJDEP found that the Metedeconk River in Ocean County, New Jersey, exhibited the highest concentration of PFOA of any raw surface water source tested. The Brick Township Municipal Utilities Authority (BTMUA), which relies on the Metedeconk River as its primary source of water supply, subsequently initiated a PFC source track down study in collaboration with the NJDEP Office of Science. The study focused on two classes of PFCs, perfluorocarboxylic acids (PFCAs) and perfluorosulfonates (PFSAs). Through a series of surface water and groundwater sampling events, BTMUA documented a localized area of PFC contamination along the South Branch Metedeconk River in Lakewood Township. Within this area, the South Branch flows in a west-to-east direction with an industrial park to the south and an automotive commercial corridor to the north. The data collected from the various sampling events show that low levels of PFCs are ubiquitous in the study area and likely originate from a number of sources. However, a groundwater contamination plume emanating from the industrial park is the principle source of PFCs being detected in the South Branch Metedeconk River. While numerous PFCs were detected in water samples

throughout the source track down study area, and particularly in groundwater samples, PFOA is the primary contaminant of concern with respect to South Branch Metedeconk River water quality. The groundwater testing data were used to isolate the source area to the parcel level.

II. Introduction

Perfluoroalkyl Compounds (PFCs) are a family of persistent emerging contaminants with widespread environmental occurrence in a variety of media, including aquatic systems (Ahrens, 2011; Ferrey, 2012; Post, 2013). They have unique properties that make them useful in a wide range of products and industrial applications (Lindstrom, 2011; Post 2012). PFCs are soluble in water, which aids in their ability to disperse in the environment (Eschauzier, 2012; NJDEP, 2014). Contemporary analytical methods are commonly capable of detecting PFC's in the low part-per-trillion (ng/L) range (Lindstrom, 2011).

PFCs are currently unregulated contaminants in drinking water but the U.S. Environmental Protection Agency (USEPA) has developed a Public Health Advisory of 0.4 ug/L for short-term exposure to perfluorooctanoic acid (PFOA), one of the most common PFC compounds found in the environment (USEPA, 2009). This value represents what USEPA believes is a reasonable, health-based hazard concentration above which action should be taken to reduce exposure to these contaminants in drinking water (USEPA, 2012). The New Jersey Department of Environmental Protection (NJDEP) has issued its own health-based drinking water guidance level of 0.04 ug/L. NJDEP's guidance is intended to protect from lifetime exposure, normally defined as 70 years, making it consistent with other drinking water guidance values, drinking water standards, and ground water criteria it has developed (Post, 2009).

In 2009, NJDEP conducted a statewide PFC occurrence study of the drinking water sources for thirty-one (31) community water systems throughout the New Jersey. The "2009 Study" was intended as a supplement to an earlier 2006 study that focused primarily on target areas of the State where PFC occurrence was most expected (NJDEP, 2009). The results of the 2009 study revealed that the Metedeconk River in central New Jersey exhibited the highest concentration of perfluorooctanoic acid (PFOA), one of the most common PFC compounds in the environment, of any surface water source tested in the survey. The Metedeconk River is the primary raw water source for the Brick Township Municipal Utilities Authority (BTMUA). The river is recognized as an important water supply for the northern coastal region of the State and has been designated a Category One waterway due to its "exceptional water supply significance", which affords it special anti-degradation protection.

The Metedeconk River is located in New Jersey's coastal plain physiographic province and flows through southern Monmouth and northern Ocean Counties. It consists of two branches, the North Branch and South Branch Metedeconk River, which flow towards the Atlantic Ocean and merge approximately 1.5 miles from the estuary. The North and South Branches have very similarly sized drainage areas, leading to very similar flow contributions at their confluence under baseflow conditions. The Metedeconk ultimately discharges to the Barnegat Bay, one of 28 Congressionally-designated National Estuary Program estuaries throughout the United States (**Figure 1**). The 70 mi² portion of the Metedeconk River basin upstream of BTMUA's surface water intake consists primarily of residential and commercial

suburban development and some agriculture, and includes a few light industrial areas (Figure 2) (BTMUA, 2013).

Figure 1 – Metedeconk River Watershed in Central New Jersey

Figure 2 – Metedeconk Watershed Land Use/Land Cover

Subsequent to the release of NJDEP’s PFOA findings, BTMUA undertook a sampling campaign in December 2010 to quantify the range of PFOA concentrations along the Metedeconk River and identify the locations of potential sources. Through this testing, BTMUA detected PFOA concentrations of 150 ng/L in the South Branch Metedeconk River, and was able to isolate the location of the PFOA source to a roughly 3 mi² area along the South Branch in Lakewood Township, Ocean County. Potential sources in the area include an industrial campus and the State Highway 88 commercial corridor consisting primarily of automotive sales and service establishments (**Figure 3**). Much of the industrial campus, the Lakewood Industrial Park, was developed in the late-1980s through the early 1990s. The State Highway 88 commercial corridor is an older developed area with very little stormwater infrastructure, and limited public water and sanitary sewer services. Most of the businesses along this corridor rely on wells for water supply and septic systems for wastewater disposal (BTMUA, 2013).

Figure 3 – PFOA Source Area as Delineated from BTMUA’s December 2010 Sampling Campaign

BTMUA developed this study in collaboration with the NJDEP Office of Science following its initial PFOA source track down efforts. The objectives of the study were to a) identify the source or sources of the PFC’s being detected in the Metedeconk River, and b) evaluate the feasibility of eliminating PFC’s at the source of contamination or reducing concentrations to safe levels through pilot water treatment plant studies.

III. Project Design and Methods

In order to meet the primary objective of the project and pinpoint the source of PFOA contamination affecting the Metedeconk River, a systematic water quality sampling program was coupled with information gathering activities to develop a detailed understanding of the occurrence of PFCs in the study area.

The initial focus of the water quality sampling program was surface water testing. Following confirmation of BTMUA’s December 2010 watershed testing results, a series of sampling campaigns were undertaken to better define the PFOA source area. Additional provisions were made for testing of stormwater runoff, illicit discharges and groundwater, as necessary, in the later stages of the study.

BTMUA’s Metedeconk River surface water intake and point of entry (POE) to the distribution system were also tested during most sampling events. All samples collected for this study were grab samples.

Water quality samples were analyzed for two classes of PFCs, perfluorocarboxylic acids (PFCAs) and perfluorosulfonates (PFSAs), by Eurofins Eaton Analytical, Inc., Monrovia, California (formerly MWH Laboratories). All samples were analyzed for PFOA and nine additional PFC analytes. The PFC analytes targeted along with standard laboratory reporting limits are summarized in **Table 1**.

Table 1 – PFC Compounds Analyzed for the Metedeconk Watershed Study

Acronym	Analyte	PFC Class	Standard Laboratory Reporting Limit (ng/L)
PFBA	Perfluorobutanoic acid	Perfluorocarboxylic acids (PFCAs)	10
PFPA	Perfluoropentanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFHxA	Perfluoro-n-hexanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFHpA	Perfluoro-n-heptanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFOA	Perfluorooctanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFNA	Perfluorononanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFDA	Perfluorodecanoic acid	Perfluorocarboxylic acids (PFCAs)	5
PFBS	Perfluorobutanesulfonic acid	Perfluorosulfonates (PFSAs)	5
PFHxS	Perfluorohexanesulfonic acid	Perfluorosulfonates (PFSAs)	5
PFOS	Perfluorooctanesulfonic acid	Perfluorosulfonates (PFSAs)	5

Analyses were conducted using Eurofins’ Standard Operating Procedure (SOP) for “Determination of Perfluorinated Pollutants in Environmental Matrices by Online Solid-Phase Extraction coupled with High-Performance Liquid Chromatography/Mass Spectrometry in Tandem Analysis,” SOP ID: HPLC 12, Revision 4.0, effective April 2, 2010. The technology and the analytical protocols used by the Eurofins method for this project are equivalent to those of EPA method 537, and have been used by NJDEP for its own PFC occurrence studies (NJDEP, 2014).

A Microsoft Access database was developed to store all water quality test results and facilitate later data retrieval and analysis. Similarly, all sampling locations were mapped using a Trimble Global Positioning System (GPS) receiver and imported into a Geographic Information System (GIS) database using ESRI’s ArcGIS Software suite.

Information gathering activities focused on the compilation and review of available environmental data sources and development of GIS databases. A records search was performed of publicly available NJDEP databases to identify commercial and industrial facilities that could potentially be discharging PFC’s to the environment. The databases included known contaminated sites, New Jersey Pollutant Discharge Elimination System (NJPDES) discharges, and New Jersey Environmental Management System (NJEMS) regulated sites, with additional evaluations of specific facilities through the NJDEP Open Public Records Act (OPRA) Data Miner. BTMUA’s internal Source Water Protection Program files were also reviewed, which included documentation of upstream spill incidents and observations from routine surveys of the industrial park and automotive commercial corridor which are located within the study area. Current

information on the businesses operating in the study area was unavailable, so during the early stages of the project a business inventory was completed for the easterly section where water quality testing showed high concentrations of PFC's. Any observations of negligent practices or poor housekeeping by businesses within the study area were documented on inspection forms by the field crews. Results of the file searches and business inventory were incorporated into Geographic Information System (GIS) databases. A map depicting the NJDEP regulatory data and the business inventory is shown as **Figure 4**.

Figure 4 – Business Inventory and NJDEP Regulatory Data for the Study Area

A GIS database of stormwater conveyance infrastructure was also developed for the eastern section of the study area. Site drainage plans were acquired from Lakewood Township then digitized and registered onto a GIS map. Field crews performed extensive field work to ground truth the information on the site plans and document newer stormwater infrastructure. All stormwater features, including inlets, manholes, piping, basins, control structures and outfalls were inventoried and mapped using a GPS receiver and imported into the GIS database. Catchment areas were approximated based upon this mapping and the topography of the area. In conjunction with the stormwater mapping, field crews inspected the conveyance system for suspected illicit discharges, dry-weather flows, and unusual stormwater characteristics. Observations were documented on a field inspection form. A map of the stormwater systems in the study area is shown as **Figure 5**.

Figure 5 – Stormwater Conveyance Infrastructure in the Study Area

BTMUA collaborated closely with NJDEP Office of Science staff throughout the project. Upon evaluation of the PFC source track down data and the progress made towards identifying the contamination source, BTMUA and NJDEP determined the project would culminate in either continued source track down investigational work, assessing the feasibility of eliminating or treating the identified PFC contamination at the source, or pilot test treatment techniques at BTMUA’s water treatment plant, with identification of the source being the most imperative outcome.

IV. Quality Assurance

The source track down was an iterative process, requiring that the locations of sample sites and frequency of sample collection be determined with a full understanding of prior sampling results and the remaining data gaps that needed to be addressed. Initially, sampling locations were drawn from BTMUA’s extensive network of watershed sampling sites, with additional more localized sampling locations incorporated, as necessary, to meet the specific identification objectives of the PFC track down study. Sampling locations were strategically located and thoroughly reviewed to ensure representativeness of the true system. The BTMUA project team met periodically with NJDEP Office of Science personnel to review sampling locations and findings and discuss logical next steps in the project. Typically, these meetings took place upon receipt and evaluation of test results from the laboratory. In

the event that any PFC treatment techniques were to be employed in the later stages of the project, whether at the source area or as part of a pilot treatment process at BTMUA's water treatment plant, the sampling locations and frequencies would be dependent on the particular design of the treatment system and monitoring needs as determined collectively by the BTMUA and NJDEP project team.

To ensure data quality objectives were met and eliminate potential spatial variability at repeat sampling locations, all sample sites were marked in the field and geo-located with a mapping grade Trimble Global Positioning System receiver in accordance with NJDEP's GPS Data Collection Standards (NJDEP, 2011). All GPS points were post-processed with differential correction and incorporated into BTMUA's GIS database, with spatial accuracy of <1 meter.

Due to the high analytical sensitivities associated with PFCs, strict sampling protocols were followed. In order to minimize the possibility of introducing PFC contamination into samples, samplers avoided contact with the following items prior to and during sampling: aluminum foil, blue ice (except as provided by laboratory), Post-it Notes, packaged food and beverages, and fluoropolymers (e.g. Teflon, Gore-tex garments, Viton, wires/cables, flame retardants, stain/fabric protectors, etc.). Only sample containers supplied by the contract laboratory were used. All sampling kits/coolers were shipped to BTMUA's main campus at State Highway 88, Brick, New Jersey, and secured in a controlled environment and kept sealed until the time of sampling. Samplers were required to wear clean clothing consisting only of natural fabrics that had been washed a minimum of six times, and to avoid any waterproof footwear. Samplers were also required to use nitrile gloves during all aspects of sample handling. Samples were collected in 250 mL polyethylene bottles, and prepared and shipped via overnight courier in accordance with laboratory requirements.

To the extent possible, BTMUA scheduled surface water sampling events so as to avoid periods when Metedeconk River flows were elevated from recent storm events, and instead focused on periods when river flows were close to seasonal baseflow conditions, except in cases where stormwater sampling was the focus of the sampling event. The intent of this approach was to gather water quality data that was representative of the system and avoid potential variability that may result from increased pollutant loading from nonpoint source runoff or dilution from increased river flows.

Any non-consumable sampling equipment that was utilized in the study underwent a rigorous decontamination process, developed in conjunction with the New Jersey Geological Survey (NJGS). The decontamination protocol required that equipment receive a non-phosphate based detergent wash, potable tap water rinse with a power washer, and stream rinse, with these steps repeated a second time. A final deionized water rinse followed, after which the equipment was dried with paper towels and stored in closed plastic bags. The decontamination procedures were drawn from a similar NJGS study on the Occurrence of Pharmaceuticals, Personal Care Products and other Organic Wastewater Compounds in Shallow Groundwater (Bousenberry, 2012).

The analytical methods and procedures of potential laboratories were reviewed with respect to sensitivity, calibration procedures and standards, quantification precision and accuracy, preventative maintenance, data verification and validation, and related performance and quality control

considerations by NJDEP Office of Science personnel and BTMUA in advance of the start of the project, and several laboratories were determined to be acceptable for use based upon the data quality requirements of the study. Eurofins Eaton Analytical, Inc., Monrovia, California (formerly MWH Laboratories) performed the laboratory analytical work for this project and is certified for PFC analysis by the NJDEP. The content of the laboratory analytical results reporting package was also reviewed in advance to ensure project management had sufficient performance information to assess the quality of the data provided. The data was of sufficient quality to identify the listed PFC parameters found in the water samples. Reporting limits and limits of detection, along with analytical precision and accuracy measurements with their associated confidence levels and tolerances, were documented in the data deliverable package from the laboratory. The laboratory was required to immediately notify project management in the event of any failure or exceedance of quality control parameters by verbal confirmation and qualified explanation in the analytical report.

All sample bottles, labels, shipping containers, sampling consumables and custody documentation were provided by the analytical laboratory contracted to perform the testing. Samples were preserved and shipped with all documentation following the chain of custody procedures required by NJDEP and laboratory protocols for sample acceptance. All samples were collected in duplicate and maintained by the laboratory in accordance with its quality assurance procedures.

With the success of the project being contingent upon strict control of each step in the analysis process from sample collection to reporting of results, various quality control samples were incorporated into the study for quantification precision/accuracy, data comparability, and data quality assessment. Duplicate containers were utilized for each sample, and duplicate sample analyses were performed by the laboratory at a rate of 20% to provide information about the repeatability and reproducibility of the sampling and analysis process. A NIST traceable Standard Reference Material (SRM) was used for PFC quantification to determine the accuracy of the quantified levels reported by the laboratory. Duplicate blind samples were collected and analyzed at a rate of 10%. These samples were coded so that they appeared as two separate sites to the analytical laboratory, allowing project management to assess the agreement of the blind sample results with the location that corresponds to the blind sample.

Trip blank and field blank samples using "PFC-free" grade blank water provided by the laboratory were analyzed with each batch of samples. The trip blank remained undisturbed during the sample process and served as a confirmation that the shipment, sample collection containers, and analysis train were free from contamination for the PFC analytes of interest. The field blank utilized a container that was identical to the regular samples and was filled during sampling at one location to ascertain any contamination that may be due to deposition or ambient conditions at the watershed monitoring location. Equipment blank samples, similar to field blanks and also using laboratory-provided blank water, were collected in cases where sampling equipment was used, as opposed to the samples being collected directly into the sampling containers from the source. In these cases, the blank water was passed through each piece of sampling equipment, thus allowing the results to reveal if contact of the sample with the sampling equipment materials, or insufficient decontamination procedures for non-consumable equipment, posed as a source of PFC sample contamination. Blind field blanks, labeled as if

they were a watershed sample, were also submitted with every other batch of samples to serve as a blind blank for the laboratory.

Split samples were submitted to referee laboratories on two occasions in order to evaluate the performance of the primary laboratory, Eurofins Eaton Analytical. In both cases, the selection of the laboratory was coordinated with NJDEP Office of Science personnel. The first split samples, collected during the second round of sampling on December 13, 2011, were submitted for analysis to the Southern Nevada Water Authority's (SNWA's) Applied Research and Development Center in Las Vegas, Nevada. The second split samples, collected during the eighth round of sampling on July 1, 2014, were submitted to the U.S. Environmental Protection Agency's (USEPA's) National Exposure Research Laboratory in Research Triangle Park, North Carolina. In both cases, the referee laboratory results correlated well with those of Eurofins Eaton Analytical and the performance evaluation was satisfactory to BTMUA and the NJDEP Office of Science.

Laboratory reports of test results were provided to BTMUA in both hard copy and electronic formats. Results were reviewed for compliance with the project's data quality objectives and validated by BTMUA and NJDEP project management, and were used to plan the subsequent sampling campaigns. In cases where data reported did not meet the project criteria for reliable quantitation and planning purposes, corrective actions were instituted, as necessary, which included re-preparation and re-analysis of samples and/or the collection of additional samples for confirmation purposes. The laboratory retains an archive of all raw chromatography and mass spectrometry data used to develop the secondary reported data.

V. Results and Discussion

A total of 172 water samples were analyzed during the course of the project. The majority of the samples (112) were grab samples from surface water (85) and ground water (27). Other samples included drinking water (13), stormwater (6), sanitary sewer collection system wastewater (2), process water/suspected illicit discharges (2), and lab reagent water (2). A total of 35 quality assurance samples, which include trip, field and equipment blanks, were collected during the study. A summary of the sampling events and types of water samples collected for each is shown in **Table 2**. The entire set of test results collected during the course of the study is included as **Appendix A**.

Table 2 – Summary of Sampling Events and Types of Water Samples Collected

Sampling Event	Date	Types of Water Samples Collected
1	9/20/2011	Surface water
2	12/13/2011	Surface water, stormwater infrastructure, process water/illicit discharge
3	2/15/2012	Surface water, stormwater infrastructure
4A	7/25/2012	Surface water, stormwater infrastructure
4B	8/27/2012	Stormwater runoff, sanitary sewer collection system
4C	9/20/2012	Surface water (high river flow)
5	12/18/2012	Surface water, stormwater runoff, potable well
6	6/13/2013	Equipment blank/decon water (pre-screen), lab reagent water
7	8/13/2013 – 8/16/2013	Surface water, groundwater, process water/illicit discharge
8	6/30/2014 – 7/1/2014	Surface water, groundwater

Sampling Events and Test Results

1. Sampling Event 1 confirmed the results of BTMUA’s December 2010 Metedeconk River watershed testing, which eliminated the vast majority of the watershed from consideration as a probable source area prior to the onset of this study. The results of Sampling Event 1 further isolated the PFC source area from 3 mi² to approximately 1 mi² along the South Branch Metedeconk River, between New Hampshire Avenue, Lakewood Township, to the west, and Chambersbridge Road, Brick Township, to the east. Within this area, the river flows in west-to-east direction, with a busy automotive commercial corridor to the north, and an industrial park to the south. **Figure 6** shows the study area and sampling locations. PFOA was the primary PFC detected, with several samples showing only very low concentrations of other PFCs (PFPA, PFHxA, and PFHpA) only slightly above the laboratory reporting limits. The data from this sampling event showed a three-fold increase in river PFOA concentrations, from 27 ng/L to 94 ng/L, over a distance of approximately 2,000 feet (as measured along the watercourse) between sample sites SA-DEN4 and SA-DEN3. The river concentrations further increased to 130 ng/L over the next 1,300 feet at sample site SA, the eastern most sample site before the river merges with the North Branch. Site TR4-1A, which captures flow from a stormwater retention pond and tributary that transects the western portion of the Lakewood Industrial Park, showed PFOA present at 16 ng/L. This result would indicate that a PFOA source(s) exists within this catchment area, though the small amount of flow at TR4-1A in proportion to that of the South Branch makes it a relatively insignificant contributor.

Figure 6 – Sampling Locations for Sampling Event 1

2. Sampling Event 2 was designed to further refine the source area and provide some indication of whether the contamination might be emanating from the commercial automotive corridor to the north of the river or the industrial park to the south. In addition to sampling at closer intervals along the river, samples were also collected from wetland areas downgradient of stormwater outfalls along the stretch of the river where the significant increase in PFOA was detected in Sampling Event 1. Outfalls corresponding to samples BB-1D and BB-2D discharge stormwater from a detention basin on the north side of the river that handles runoff from several properties along State Highway 88, just west of a JCP&L transmission line right-of-way. The outfalls that correspond with OF-1D and OF-2D are direct municipal stormwater system discharges from the eastern half of the Lakewood Industrial Park on the south side of the river. In addition to surface water samples, a process water sample was collected from the commercial car wash, site of a reported illicit discharge, to confirm or negate the presence of PFC's. Literature reviews indicate that PFC's are used in the automotive industry and in various types of sealants and waxes, and commercial car care products containing PTFE (i.e. Teflon) are common. **Figure 7** shows the sampling locations for Sampling Event 2.

Figure 7 – Sampling Locations for Sampling Event 2

In general, Sampling Event 2 showed lower PFOA concentrations than Sampling Event 1. In some cases, repeat sites exhibited PFOA levels that were reduced by one-half or more from the previous values. For example, sample site SA dropped from 130 ng/L to 57 ng/L, and site SA-DEN4 dropped from 27 ng/L to 6 ng/L. The only site that showed higher PFOA concentrations was site TR4-1A, where the PFOA value was nearly twice the Sampling Event 1 result (16 ng/L to 28 ng/L). The timing of sampling with respect to recent rain events and river flow changes are a possible reason for the lower concentrations detected at most sites (a rain event that produced 1.5-inches rainfall and resulted in bank-full river flow conditions occurred six days prior to the sampling event, though the USGS stream gage had dropped to average levels by the time of sampling).

Sampling Event 2 showed a threefold increase in PFOA concentrations between sites SA-DEN5 and the next downstream site SA-DENP (16 ng/L to 54 ng/L). These sites are separated by less than 1,000 feet (as measured along the watercourse), thus further narrowing the geographical area of focus along the river. PFOA was detected at 24 ng/L and 9.6 ng/L in samples BB-1D and BB-2D, respectively. PFOA was detected at 18 ng/L and 34 ng/L, in samples OF-1D and OF-2D, respectively, indicating the presence of PFOA on both north and south sides of the river. PFC's were not detected in the process water sample collected from the commercial car wash,

eliminating any potential surface discharge from this facility from consideration as a PFOA source. PFOA was the dominant PFC detected in samples, with some other PFCs (PFPA, PFHxA, PFHpA and PFOS) detected at concentrations ≤ 10 ng/L. Notably, the non-PFOA detections occurred in the stormwater outfall and TR4-1A tributary samples, not in the samples collected directly from the river.

3. Sampling Event 3 involved collection of two repeat surface water samples from the Metedeconk River, as well as one sample from standing water in a stormwater detention basin in the industrial park. The detention basin sample originated from a dry-weather illicit discharge from a granite countertop manufacturer which had pooled in the basin near the inlet pipe. Literature reviews indicate that sealers and other chemicals used in granite manufacturing (e.g countertop preparation) can contain high levels of PFCs. This detention basin ultimately discharges to the outfall where sample OF-2D was collected in Sampling Event 2. OF-2D had the highest PFOA result (34 ng/L) of the four outfall areas sampled in Sampling Event 2, and is unique from the other three sites in that it is not located immediately adjacent to the river floodplain and is approximately 4 feet higher in elevation. **Figure 8** shows the sampling locations for Sampling Event 3.

Figure 8 – Sampling Locations for Sampling Event 3

The results of Sampling Event 3 showed an increase in South Branch Metedeconk River PFOA concentrations between sites SA-DEN5 and SA, from 19 ng/L to 79 ng/L, with a distance between the sites of approximately 2,500 feet (as measured along the river). The sample of illicit discharge water that had collected in the detention basin, designated HG-DET-POND, showed a PFOA concentration of 73 ng/L, revealing the most significant PFOA source identified to date in the study. Three other granite manufacturers were identified within the study area, two of which were also documented as having suspected illicit discharges of process water (field crews were unable to evaluate one of the four granite sites due to inaccessibility). These illicit discharges appear to originate, at least in part, from wet saw operations. PFOA was the only PFC detected in Sampling Event 3.

4. Sampling Event 4 was carried out in three phases, designated Sampling Event 4A, 4B and 4C. The intent of Sampling Event 4A was to further delineate the source area by sampling at closer intervals along the river, and also to examine in greater detail the occurrence of PFCs along the unnamed tributary leading to sample site TR4-1A, which transects the western portion of the Lakewood Industrial Park. Sites along the tributary were selected so as to capture suspected illicit discharges from granite facilities and identify any PFCs that may be present. The illicit discharge at the detention basin HG-DET-POND was also re-sampled, along with another sample collected in the wetlands at the receiving stormwater outfall, though this time in a slightly different location better representative of the drainage channel (designated OF-2DG). A surface water sample was also collected from Cedar Bridge Branch, a tributary to the Metedeconk River that drains the southern portion of the industrial park. Cedar Bridge Branch joins the river downstream of BTMUA's intake and its drainage area is totally separate from that of the study area. The intent of the sample was to determine whether PFC contamination was present in this separate drainage area for the industrial park. **Figure 9** shows the sampling locations for Sampling Event 4A.

Figure 9 – Sampling Locations for Sampling Event 4A

Sampling Event 4A testing results showed the similar dramatic increase in PFOA concentrations between adjacent sample sites along the river as in previous sampling events. In this case, river PFOA concentrations increased from 12 ng/L to 59 ng/L between sites SA-DEN4 and SA-DEN5, a distance of approximately 700 feet. Further downstream of SA-DEN5, test results ranged between 54 ng/L and 81 ng/L, with the highest reading at sample site SA. The tributary sampling showed PFOA between 12 ng/L and 22 ng/L, and the highest result to date for site TR4-1A at 51 ng/L. While this result is significant in terms of PFOA concentration, it remained insignificant in terms of the effect this small tributary would have on the South Branch Metedeconk River. The data indicate there is likely more than one source contributing PFOA to this tributary. It is notable that PFBS was detected at one tributary sample site, TR4-2B, at 100 ng/L, with detections for this analyte downstream only slightly above reporting limits. It is probable that, due to very low flows in this tributary, portions of which were intermittent at the time of sampling, some sediment may have been captured in the sample. Nonetheless, the data indicate a source of PFBS in the vicinity, potentially from an illicit discharge. The detention basin illicit discharge sample, HG-DET-POND, showed a PFOA concentration of 22 ng/L, roughly one-third the previous test result. The sample collected in wetlands at the receiving outfall showed PFOA at 12 ng/L. The Cedar Bridge Branch sample had a PFOA concentration of 14 ng/L, which

indicates that the PFOA source being sought would not appear to be impacting the larger geographical area, at least to the extent it has impacted the South Branch. Besides the detection of PFBS in the tributary samples discussed above, other PFCs detected in the samples included PFPA, PFHxA and PFOS, all at 16ng/L or less.

Sampling Event 4B focused primarily on sanitary sewer wastewater and stormwater runoff. **Figure 10** shows the sampling locations for Sampling Event 4B. Two major sanitary sewer collection system trunk lines drain wastewater from the industrial park to a sewer main that parallels the South Branch. Grab samples were collected from each trunk line (designated SAN-E and SAN-W) to characterize the PFC content of the wastewater emanating from the industrial park. The SAN-E sample contained PFOA at 6.9 ng/L, and the SAN-W sample contained PFOA at 9.8 ng/L. A variety of other PFCs were detected, including PFBS, PFHxS, PFBA, PFHxA, PFHpA and PFNA, the highest being PFBS in the SAN-E sample at 21 ng/L. The stormwater runoff samples were collected from a detention basin along State Highway 88 on the north side of the river. The basin collects stormwater from several properties and discharges to two outfalls. These outfall areas were sampled as BB-1D and BB-2D in Sampling Event 2, and the purpose of this sampling was to follow up on the earlier detections. For this sampling event, the samples were designated BB-1 and BB-2, corresponding to the earlier samples. The first-flush of stormwater runoff leaving the basin was captured using Nalgene® Stormwater Samplers. PFOA was detected in BB-1 at 79 ng/L, and in BB-2 at 24 ng/L. Other PFCs detected in both BB-1 and BB-2 include PFHxA (11 ng/L and 7.6 ng/L, resp.) and PFOS (21 ng/L and 17 ng/L, resp.). BB-1 also had hits for PFBA (17 ng/L), PFPA (32 ng/L) and PFHpA (17 ng/L). The stormwater test results clearly indicate a presence of PFCs, though the source was unclear given the land use in the catchment area (small used auto dealers and a restaurant/bar).

Figure 10 – Sampling Locations for Sampling Event 4B

Sampling Event 4C consisted of a single surface water sample collected at SA during a higher period of river flow. Previous sampling had targeted dry weather periods and purposely avoided higher river flows that follow precipitation events. In this case, the sampling occurred approximately 36 hours following a 1.3 inch rainfall event. At the time of sample collection, the hydrograph had peaked and was descending, with a streamflow of 69 CFS according to the nearby USGS South Branch River gaging station (Station 01408151). PFOA was detected at 34 ng/L, and was the only PFC detected in the sample. For comparison purposes, Sampling Event 4A was conducted during a river flow of 26 CFS, at which time SA showed a PFOA concentration of 81 ng/L. These results would indicate that the South Branch PFOA concentration is inversely proportional to river flow and, as expected, PFOA concentrations become diluted during higher river flows following rain events.

5. Sampling Event 5 focused on collection of samples from two potable wells at local businesses on State Highway 88, along with resampling of stormwater at BB-1 and continued monitoring of site SA. The intent of the well sampling was to determine whether existing shallow Cohansey wells, located in very close proximity to the South Branch Metedeconk River, showed any detectable levels of PFCs that would indicate groundwater contamination. There were important public health implications with this monitoring as well. Two potable wells were

selected for testing and access permission was obtained from the owners. Both wells are screened at a depth of approximately 100 feet. **Figure 11** shows the sampling locations for Sampling Event 5.

Figure 11 – Sampling Locations for Sampling Event 5

No PFCs were detected in either of the potable wells sampled. The re-sampling of stormwater runoff, collected using a Nalgene® Stormwater Sampler, showed a PFOA concentration of 7.9 ng/L, with no other PFCs detected. The sample collected from site SA showed a PFOA concentration of 80 ng/L in the South Branch Metedeconk River, with no other PFCs detected.

6. Sampling Event 6 involved the collection of various pre-screening samples in preparation for a groundwater sampling campaign. Equipment blank samples and samples of water sources to be used for equipment decontamination were collected to ensure none of the sampling apparatus would be a source of PFC contamination. No PFCs were detected in any of the pre-screening samples. In addition, pre- and post-samples were collected from BTMUA’s laboratory deionized reagent water filtration system to ensure the system provides PFC-free water. The filter performance was as expected, with pre-filter sample showing PFOA at 17 ng/L and the post-filter showing no PFCs detected.

7. Sampling Event 7 involved collection of groundwater samples, continued monitoring of PFC occurrence in the South Branch and repeat testing of an illicit discharge from a granite manufacturer. Installation of the temporary well points was handled by the NJDEP's, New Jersey Geological Survey (NJGS), using its Geoprobe direct push groundwater sampling equipment, licensed well driller and support staff. Temporary well point sample sites were selected on both sides of the river with consideration of their representativeness within the overall study area, the locations of suspected illicit discharges, accessibility for the drilling equipment, site access permission from property owners, and the presence of underground utilities. The samples were collected at each site within 5 feet below the water table as measured in the field. Three surface water samples from the river were also collected, along with a sample of the illicit discharge previously sampled as HG-DET-POND, though this time the sample was collected at the point of release (designated HG-ID). **Figure 12** shows the sampling locations for Sampling Event 7.

Figure 12 – Sampling Locations for Sampling Event 7

Every groundwater sample collected, with the exception of a single background sample, showed the presence of PFCs. The groundwater testing results revealed the first indication of a source of contamination substantial enough to cause the level of PFCs being detected in the South Branch Metedeconk River. Specifically, sample TW-S-W, the western most sampling location on

the south (industrial park) side of the river, showed PFOA concentrations of 30,000 ng/L. Numerous other PFCs were detected at high concentrations, some orders of magnitude above the other sites, specifically PFBA (590 ng/L), PFPA (180 ng/L), PFHxA (690 ng/L), PFHpA (840 ng/L), PFNA (22 ng/L), PFDA (22 ng/L) and PFOS (6.8 ng/L). Relatively high PFC concentrations were detected at the adjacent sample site, TW-S-C, with lesser PFC detections in samples with greater distance from TW-S-W. **Figure 13** shows the test results from the groundwater sampling campaign.

Figure 13 – Groundwater Sampling Test Results from Sampling Event 7

As in the previous sampling events, the surface water samples showed there is a relatively narrow stretch of the river where a significant increase in PFOA concentration occurs. In this case, the concentration increased from 10 ng/L at SA-DEN4 to 50 ng/L at SA-DEN 5 over a distance of roughly 700 feet, similar to results of Sampling Event 4A. Further downstream, the sample collected at SA showed a PFOA concentration of 48 ng/L, indicating little change in PFOA concentration from its initial point of introduction to the waterway. When examined in the context of the groundwater test results, the data show a strong likelihood that a PFC contamination plume is discharging to the river in that zone.

The illicit discharge sample, HG-ID, contained PFOA at 13 ng/L. Other PFCs detected include PFBA (12 ng/L), PFPFA (6.7 ng/L) and PFHxA (16 ng/L). These results clearly indicate that the illicit discharge is releasing PFC pollutants to the local environment.

8. Sampling Event 8 focused primarily on groundwater sampling, with the collection of an additional sample from an intermittent stream/wetland area in the vicinity of TW-S-W and continued monitoring of PFC concentrations in the river. A well drilling contractor, Environmental Probing Investigations, Inc., was used instead of the NJGS for installation of the temporary well points, though the groundwater sampling followed the same methods and protocols that were used in Sampling Event 7. The samples were collected at each site within 5 feet below the water table as measured in the field. The sampling locations were selected by BTMUA in conjunction with the NJDEP Office of Science and NJGS to meet several objectives. Sampling of location TW-S-W was repeated for confirmation purposes, and then bracketed to the east and west in an attempt to better characterize or delineate the extent of the plume in the direction parallel to the river. A similar three-well pattern was situated along Swarthmore Avenue in the industrial park. Besides providing data on the east-west extent of the plume, these well points were expected to provide some indication about whether the contamination source was on the north or south side of Swarthmore Ave, thus narrowing down potential responsible parties. At the recommendation of NJGS, one well was located between TW-S-W and the South Branch Metedeconk River and designated a “profile” site, where samples would be collected from three separate screened intervals to provide information on the vertical migration of the PFC contaminants in the aquifer (Bousenberry, 2013). Two background sites were also designated, the locations of which were limited somewhat by accessibility. The intermittent stream/wetland area sample was designated TRIB-S-W. The same three river sites sampled in Sampling Event 7, SA, SA-DEN4 and SADEN-5, were sampled during this sampling event. **Figure 14** shows the sampling locations for Sampling Event 8.

Figure 14 – Sampling Locations for Sampling Event 8

Results from the repeat sampling of temporary well point TW-S-W were consistent with those from Sampling Event 7. The sampling detected a PFOA concentrations of 25,000 ng/L, with detections of other PFCs including PFBA (840 ng/L), PFPA (270 ng/L), PFHxA (880 ng/L), PFHpA (860 ng/L), PFNA (35 ng/L), and PFDA (31 ng/L). A split sample of TW-S-W was also sent to USEPA’s National Exposure Research Laboratory in North Carolina with consistent results between both labs.

The upgradient “center” sample site along Swarthmore Avenue, TW-S-SC, showed significantly higher concentrations than TW-S-W. PFOA was detected at 70,000 ng/L, with detections of other PFCs including PFBA (2,000 ng/L), PFPA (560 ng/L), PFHxA (3,800 ng/L), PFHpA (4,300 ng/L), PFNA (63 ng/L), and PFDA (560 ng/L). These test results represent the highest PFC concentrations detected in the study.

The three profile samples also contained PFCs at varying levels. The samples were designated TW-S-P-S (shallow), TW-S-P-M (middle), and TW-S-P-D (deep), and were collected at depths of 12-15 feet, 22-25 feet, and 35-38 feet below grade, respectively. Sample TW-S-P-S was obtained just below the water table, like the other samples, and had a PFOA concentration of 97 ng/L,

with PFHxA and PFHpA also detected slightly above the laboratory reporting limit. Sample TW-S-P-M had a PFOA concentration of 22,000 ng/L, with numerous other PFCs detected including PFBA (120 ng/L), PFPA (50 ng/L), PFHxA (260 ng/L), PFHpA (520 ng/L), PFNA (30 ng/L) and PFDA (27 ng/L). Sample TW-S-P-D had a PFOA concentration of 320 ng/L, with PFHxA and PFHpA also detected slightly above the laboratory reporting limit. These results indicated that the PFC contamination is dispersing vertically in the shallow aquifer before it is ultimately discharged to the Metedeconk River.

The remaining groundwater sampling results show significantly lower PFC concentrations that sites TW-S-W and TW-S-SC and likely represent the outer boundaries of a contamination plume. **Figure 15** summarizes the test results from this groundwater sampling campaign.

Figure 15 – Groundwater Sampling Test Results from Sampling Event 8

The intermittent stream/wetland area sample, TRIB-S-W (adjacent to site TW-S-W) contained PFOA at 830 ng/L, with detections of other PFCs including PFHxA (26 ng/L), PFHpA (27 ng/L) and PFOS (6.9 ng/L). These PFC hits at the surface in the wetlands would not be unexpected given the high shallow groundwater concentrations in the area. River surface water monitoring during Sampling Event 8 showed PFOA increased from 13 ng/L at SA-DEN4 to 44 ng/L at SA-DEN 5, with a PFOA concentration of 35 ng/L further downstream at sample site SA.

In general, these results indicate with strong likelihood that the source of contamination is on the south side of Swarthmore Avenue in the Lakewood industrial park, with the contamination impacting groundwater. The contaminated groundwater is gradually migrating in a north-northeasterly direction towards the South Branch Metedeconk River where it is ultimately being discharged. A conceptual plume was delineated based upon the PFOA test results from Sampling Events 7 and Sampling Event 8 and is shown as **Figure 16**.

Figure 16 – Conceptual PFOA Groundwater Contamination Plume Delineated from Test Results

PFC Occurrence in the Study Area

The data collected from the various sampling events show that low levels of PFCs are ubiquitous within the source track down study area. PFCAs are the dominant class of PFCs being detected, though some PFSA detections were also encountered. Low levels of PFC contaminants likely originate from a number of sources, some of which constitute illicit discharges. However, a groundwater contamination plume is the principle source of PFCs being detected in the South Branch Metedeconk River. While numerous PFCs were detected in water samples throughout the source track down study area, most predominantly in groundwater samples, PFOA remains the primary contaminant of concern with regard

to Metedeconk River water quality. **Figure 17** shows average surface water PFOA concentrations at sample sites along the South Branch.

Figure 17 – Average Surface Water PFOA Concentrations at Sample Sites along the South Branch Metedeconk River

Table 3 summarizes the results from field water quality samples collected within PFC source track down study area from Sampling Event 1 through Sampling Event 8 (i.e. excludes all quality assurance, duplicate, and finished drinking water samples). A map of all of the sampling locations is shown as **Figure 18**.

Table 3 – Summary of Test Results from Samples Collected within the PFC Study Area

Analyte	No. of Samples	No. of Hits	Percent Hits	Mean Detection (ng/L)	Median Detection (ng/L)	Min. Detection (ng/L)	Max. Detection (ng/L)
PFBA	96	9	9.4%	401.6	17	11	2000
PFPA	96	39	40.6%	35	8.3	5.2	560
PFHxA	96	31	32.3%	190	9.4	5.1	3800
PFHpA	96	22	22.9%	306.1	9.5	5.2	4300
PFOA	96	92	95.8%	1652.2	34.5	5.1	70000
PFNA	96	7	7.3%	24	22	5.2	63
PFDA	96	4	4.2%	160	29	22	560
PFBS	96	4	4.2%	33.9	14.7	6.2	100
PFHxS	96	2	2.1%	9.3	9.3	5.5	13
PFOS	96	27	28.1%	11.6	6.8	5	50

Figure 18 – Sampling Locations from Sampling Event 1 through Sample Event 8

Figure 19 shows the proportions of the individual PFCA analytes to Total PFCs in five samples, plus the average of these five samples, from the groundwater sampling events (Sampling Events 7 and 8). The proportions are similar between samples, and clearly show the dominance of PFOA in the samples.

Figure 20 shows a corresponding log plot of the PFC test results for this group of samples.

Figure 19 – Proportions of Individual PFCA Analytes to Total PFCs for Several Groundwater Samples

Figure 20 – Log Plot of PFC Test Results for Several Groundwater Samples

Sandy, well-drained coastal plain soils are prevalent in this area, and the Metedeconk River is in good hydraulic connection with the shallow water table aquifer (NRCS, 2012). A soils map of the source track down study area is shown as **Figure 21**. The study data indicate that PFOA concentration in groundwater is sufficiently high that it is able to directly affect the South Branch Metedeconk River and result in levels of serious concern for its public water supply role in the region. This does not appear to be the case with the other PFCs, where dispersion through the aquifer and dilution upon discharge to the river render the concentrations non-detectable.

Figure 21 – Soil Types in the PFC Source Track Down Study Area

A general declining trend in Metedeconk River PFOA concentration is evident in the data collected from the South Branch and the main stem of the Metedeconk River near BTMUA’s surface water intake. Note that the North and South Branches have similar drainage areas and, as such, contribute similar average flow volumes at their confluence near the border of Brick and Lakewood Townships, just east of the Garden State Parkway. BTMUA’s initial sampling event in December 2010 showed a PFOA concentration of 150 ng/L at South Branch sample site SA, and a concentration of 64 ng/L at the main stem Metedeconk River sample site INTAKE. The last round of testing, conducted in June 2014, showed a PFOA concentration of 35 ng/L at sample site SA, and a concentration of 26 ng/L at sample site INTAKE. Further, this declining trend is occurring independent of river flow. **Figure 22** shows PFOA concentrations at the SA and INTAKE sampling locations with respect to South Branch Metedeconk River flows (based upon USGS Gaging Station 01408151). Whether this apparent declining trend is a temporary phenomenon or a longer term trend is unclear. Given PFOA’s persistence and resistance to degradation, it is highly unlikely that any natural attenuation of the contamination is occurring in the groundwater. Instead, it is possible that the high hydraulic conductivity of the sandy shallow aquifer coupled with PFOA’s water solubility and chemical properties are allowing the contamination to readily work its way through the system. If this were the case, and the contamination stems from an older

source and is no longer being continuously discharged, the trends would be promising for Metedeconk River water quality.

Figure 22 – Trend in PFOA Concentrations at Sample Sites SA and INTAKE in Relation to South Branch Metedeconk River Flows

During Sampling Event 8, a split TW-S-W sample was analyzed by USEPA’s National Exposure Research Laboratory in North Carolina and evaluated for the presence of branched and linear PFCA isomers. Two manufacturing processes have historically been used for large-scale production of PFOA, electrochemical fluorination (ECF) and telomerization. ECF, the earlier manufacturing process, resulted in both branched and linear PFCA isomers. More recently, telomerization has been the prominent manufacturing process, which results in exclusively linear PFCA isomers. By examining the isomeric composition of the PFCAs present in the samples, information can be gleaned about the age of the contamination and the possible source(s) (Strynar and Lindstrom, 2013). The majority of global PFOA manufacturing was by ECF between the 1950s and 2002, at which time it was phased out, and telomerization became the dominant manufacturing process (Benskin et al, 2012). The TW-S-W sample contained both linear and branched isomers, suggesting an older source of contamination. In addition, telomerization normally results in more even numbered carbon chains versus odd numbered carbon chains. In the case of this sample, the presence of both even and odd chains is further indicative of an older, ECF-derived PFOA source (Strynar, 2014).

Potential PFC Contamination Sources

During the course of the study, numerous environmental records and databases were reviewed in an attempt to identify possible PFC contamination sources. Several industries that would likely use PFCs

were scrutinized. Field surveys were conducted to identify and document any signs of dumping, negligent business practices or poor housekeeping. Several suspected illicit discharges were identified, including process water from granite manufacturing facilities, recycled water from a commercial car wash, and vehicle wash water from the lots of large commercial auto dealerships. In general, the information gathered offered very few leads on a possible contamination source(s). Any specific leads that were investigated were either rejected based upon the sampling results or deemed insignificant given the magnitude of the PFC levels in the South Branch Metedeconk River. The sampling data also did not point to cumulative effects from a number of diverse, smaller discharges as the cause.

Upon completion of Sampling Event 4, BTMUA had thoroughly characterized the occurrence of PFCs in surface water within the study area. The monitoring data show that low levels of the various PFC analytes are ubiquitous in the study area. A significant introduction of PFOA could be traced to a roughly 700-1000 foot stretch of the South Branch Metedeconk River. However, there was no evidence to support a point source surface discharge, stormwater discharge, or dumping as the source of contamination, leaving groundwater contamination as the only possibility and the focus of the remainder of the study.

Based upon the groundwater testing results and the assumption that groundwater in the area generally follows the surface topography and flows towards the South Branch (consistent with groundwater elevations obtained during sampling and at least three other documented groundwater flow studies in the area at BTMUA, Brick Township; Stavola Asphalt Plant, Brick Township; and Ocean County Garage, Lakewood), the contamination source is most likely confined to one of three possible properties located on the south side of Swarthmore Avenue and east of Lehigh Avenue:

- Block 1606, Lot 5, 1890 Swarthmore Avenue, Lakewood Township;
- Block 1606, Lot 4, 105 Lehigh Avenue, Lakewood Township; or
- Block 1606, Lot 3, 145-149 Lehigh Avenue, Lakewood Township.

The property at Block 1606, Lot 5 (1890 Swarthmore Avenue) is owned by Component Hardware Group, Inc., which designs, manufactures and distributes plumbing and hardware products for the foodservice, institutional, healthcare and commercial markets. The property at Block 1606, Lot 4 (105 Lehigh Avenue) is owned by Estes Express Lines where it is used as a local trucking transport terminal. The property at Block 1606, Lot 3 is utilized by Alpha Associates, Inc., and American Van Equipment Inc. Alpha Associates, 145 Lehigh Avenue, manufactures high-performance industrial fabrics, composites and elastomers for various industries including aerospace, automotive, marine, petrochemical and construction. American Van Equipment, 149 Lehigh Avenue, manufactures and supplies ladder racks and storage solutions for vans and pick-up trucks.

One of the facilities above, Alpha Associates, is known to manufacture various PTFE and fluoroelastomer products, and this facility was identified as a potential source early in the project based upon these product lines. Prior to the groundwater sampling campaigns, there was no information that would point to this facility as a source of contamination. However, in light of the groundwater sampling data, and in comparison to the other facilities listed above, Alpha Associates becomes the most

probable source and would warrant initial attention for further investigation. This facility is regulated by NJDEP's Air and Hazardous Waste Programs. The compliance and inspection information available through NJDEP's Open Public Records Act (OPRA) website includes descriptions of Alpha Associates' PTFE product lines since 2003. For example, the following is an excerpt from a NJDEP Hazardous Waste Program inspection conducted between 4/25/2008 and 6/12/2008:

"Alpha Associates is a manufacturer of teflon coated fiberglass fabrics for high temperature applications. The company has recently relocated its Woodbridge, New Jersey facility to Lakewood. As a result, the Lakewood facility is generating more waste and is a Large Quantity Generator (LQG) of hazardous waste. In the manufacturing process, fiberglass fabric is fed through a dip trough containing a combination of adhesives and solvents. The fabric is then sent through an oven to set the adhesive. Hazardous waste is generated between product runs from cleaning out the drip trough; the waste is placed in a satellite drum located in the application booth. The facility also generates small amounts of used oil from equipment maintenance. All drum are properly maintained and handled. No violations were noted during the inspection; no NOVs were issued" (NJDEP, 2012).

In the unlikely event that BTMUA's groundwater flow assumptions are incorrect for this specific area, several other properties align with the groundwater plume area on the north side of Swarthmore Avenue. These properties include:

- Block 1609, Lot 11, 1875 Swarthmore Avenue, Lakewood Township;
- Block 1609, Lot 12, 1885 Swarthmore Avenue, Lakewood Township; and
- Block 1609, Lot 13, 1895 Swarthmore Avenue, Lakewood Township.

The property at 1609, Lot 11 (1875 Swarthmore Avenue) is owned by Webco Graphics, Inc., a newspaper printing company. The property at Block 1609, Lot 12 (1885 Swarthmore Avenue) is utilized by High Tech Data Floors, Inc., and Dispersion Technology, Inc. High Tech Data Floors designs and installs commercial raised access flooring, modular walls, and power, voice and data cable wire management. Very little information is available on Dispersion Technology based upon BTMUA's review of available data sources, including NJDEP's OPRA website, though this facility is associated with the North American Industry Classification System (NAICS) Industry Group "Paint, Coating, and Adhesive Manufacturing." The property at 1609, Lot 13 (1895 Swarthmore Avenue) is utilized by Con-way Freight as a service center.

Figure 23 shows the various properties discussed above in relation to the conceptual contaminant plume map developed from the groundwater test results. Whether the contamination is originating from Alpha Associates or another nearby facility, the actual mechanism of the release and manner by which the contamination is reaching the groundwater is unclear. There were no apparent operational or housekeeping concerns associated with the facilities above based upon the information and surveys compiled by BTMUA. As such, more detailed investigation at the individual facility(s) is necessary to determine exactly where the contamination is coming from and how it is reaching the groundwater.

Figure 23 – Properties/Businesses Located in the Area of the PFOA Groundwater Contamination Plume

VI. Conclusions and Recommendations for Future Research

The Brick Township Municipal Utilities Authority (BTMUA), working in close collaboration with the New Jersey Department of Environmental Protection Office of Science, met the primary objective of the study and identified a groundwater contamination plume as the source of Perfluoroalkyl Compounds (PFCs) affecting the South Branch Metedeconk River. While numerous PFCs were detected in water samples throughout the source track down study area, most predominantly in groundwater samples, Perfluorooctanoic acid (PFOA) is the primary PFC contaminant of concern for the Metedeconk River. The testing data were used to develop conceptual groundwater contamination plume mapping and isolate the source area to the parcel level. The source area is limited to a very small number of properties, though the actual mechanism by which the PFC contamination is reaching the groundwater remains unclear. The documentation of the groundwater contamination plume supports remediation at the source, as opposed to water treatment plant modifications, as the most effective and suitable course of action to eliminate the PFOA contamination in the Metedeconk River.

This study presents numerous opportunities for future research on PFC occurrence in the environment. The limited geographic extent of the groundwater contamination in the area allows for a detailed

evaluation of the environmental fate and transport of PFCs through a sandy coastal plain water-table aquifer to a surface water receptor. Groundwater modeling of the contaminant plume could be used to simulate the release and project the extent and duration of its impacts to the aquifer and Metedeconk River. This information would help guide potential groundwater cleanup initiatives by the responsible party or regulatory agencies. Research could focus on groundwater remediation, such as pilot pump-and-treat or in-situ treatment techniques. Once the responsible party is confirmed, the actual source of the material and mechanism of the release may not be obvious, thus requiring additional study. For example, the material could be entering the environment through a process waste stream, localized air or particulate emission, operational or procedural deficiency, etc. The facility responsible for the source could serve as an industrial hygiene case study of workplace PFC exposure.

VII. Recommendations and Application and Use by NJDEP

This study documented a groundwater contamination plume emanating from the Lakewood Industrial Park, and a very small number of facilities have been identified as potential sources. These facilities should be prioritized for evaluation by NJDEP based upon the nature of their operations and likelihood that they would involve the use, storage, handling, processing or disposal of Perfluoroalkyl Compounds (PFCs). The evaluations should draw upon the collective expertise and experience of the various NJDEP program interests (i.e. water, air, hazardous waste, etc.), as necessary, to help resolve the actual process or processes leading to the introduction of PFC contaminants to the local environment. Depending on the route of release, it is possible that the responsible party is unaware of the contamination problem.

In addition to regulatory evaluations of specific facilities, it would be advantageous to complete additional groundwater testing through temporary well borings using the approach and methods applied in this study. BTMUA's groundwater sampling was limited primarily to public properties and thoroughfares. It is highly probable that an additional round of groundwater testing focused on the properties located at the southeast corner of Swarthmore Avenue and Lehigh Avenue in the Lakewood Industrial Park will allow NJDEP to clearly delineate the source area and isolate the responsible party. The collection and analysis of soil samples in this area for PFCs is another potentially useful option. Even if the regulatory evaluations alone are sufficient to identify the responsible party, groundwater and soil testing data would further NJDEP's understanding of the problem and facilitate cleanup efforts.

NJDEP's existing regulatory framework and the provisions of the Clean Water Act provide an adequate basis for rectifying this contamination problem. Given the documented location of the PFC contamination plume and its limited extent, it is feasible that a groundwater recovery system could provide hydraulic control of the dissolved contaminants, thus preventing impacts to the South Branch Metedeconk River and downstream areas. Every effort should be made to control and eliminate this discharge to the Metedeconk River in the most expeditious manner possible. Continued, long-term monitoring of PFCs in the Metedeconk River is also warranted.

The evaluation of potential illicit discharges was a key element of this project, and both suspected and confirmed illicit discharges to stormwater were identified in the source track down study area. These discharges include process water from granite manufacturing facilities, recycled water from a

commercial car wash, and vehicle wash water from the regular cleaning of cars on the lots of large commercial dealerships. These findings highlight the opportunity for greater scrutiny of commercial and industrial facilities for discharges during routine regulatory inspections. In addition, it is recommended that potable water and sanitary sewer service be extended through the entire the length of the State Highway 88 corridor in Lakewood Township due to the density of commercial land use in this area.

PFCs are known for their widespread global occurrence, and these results indicate that low levels of PFC contaminants are present throughout the source track down study area and likely come from a number of small sources, separate from the larger contaminant plume. Considering both of these scales, the documented occurrence of PFCs in the environment makes them a solid candidate for inclusion in NJDEP discharge monitoring programs for air and water, so sources can be identified and better understood.

This study demonstrates the effectiveness of contamination source track down efforts as a means of protecting water supplies in New Jersey. It is likely that emerging contaminants will continue to cause concerns throughout the State in the future. Considering the variations in potable water treatment systems and their effectiveness in removing novel contaminants, investments in finding and eliminating contamination problems at the source, as opposed to relying on the treatment plant, should be considered a viable, if not preferable, solution.

This project highlights the sensitive nature of the Metedeconk River, a critical water supply for the State of New Jersey. BTMUA recognizes the Metedeconk River's susceptibility to anthropogenic influences and has a strong history of partnering with NJDEP on programs to protect its water supply, most recently through the development and implementation of the Metedeconk River Watershed Protection & Restoration Plan. NJDEP should continue to look to water utilities as partners, and prioritize funding for programs related to water quality improvement and water supply planning and protection.

VIII. References

Ahrens, Lutz. "Polyfluoroalkyl compounds in the aquatic environment: a review of their occurrence and fate." *Journal of Environmental Monitoring* 13, no. 1 (2011): 20-31.

Ahrens, Lutz, Mahiba Shoeib, Tom Harner, Sum Chi Lee, Rui Guo, and Eric J. Reiner. "Wastewater Treatment Plant and Landfills as Sources of Polyfluoroalkyl Compounds to the Atmosphere†." *Environmental science & technology* 45, no. 19 (2011): 8098-8105.

Benskin, Jonathan P., Leo WY Yeung, Nobuyoshi Yamashita, Sachi Taniyasu, Paul KS Lam, and Jonathan W. Martin. "Perfluorinated acid isomer profiling in water and quantitative assessment of manufacturing source." *Environmental science & technology* 44, no. 23 (2010): 9049-9054.

Benskin, Jonathan P., Lutz Ahrens, Derek C. G. Muir, Brian F. Scott, Christine Spencer, Bruno Rosenberg, Gregg Tomy, Henrik Kylin, Rainer Lohmann, and Jonathan W. Martin. "Manufacturing Origin of Perfluorooctanoate (PFOA) in Atlantic and Canadian Arctic Seawater." *Environmental science & technology*, no. 46 (2012): 677-685.

Bousenberry, Raymond. New Jersey Geological Survey (NJGS). 2012. Personal communication.

Bousenberry, Raymond. New Jersey Geological Survey (NJGS). 2013. Personal communication.

Brick Township Municipal Utilities Authority (BTMUA). Metedeconk River Watershed Protection and Restoration Plan. Brick, New Jersey. May 2013.

Buck, Robert C., James Franklin, Urs Berger, Jason M. Conder, Ian T. Cousins, Pim de Voogt, Allan Astrup Jensen, Kurunthachalam Kannan, Scott A. Mabury, and Stefan PJ van Leeuwen. "Perfluoroalkyl and polyfluoroalkyl substances in the environment: terminology, classification, and origins." *Integrated environmental assessment and management* 7, no. 4 (2011): 513-541.

Calafat, Antonia M., Lee-Yang Wong, Zsuzsanna Kuklennyik, John A. Reidy, and Larry L. Needham. "Polyfluoroalkyl chemicals in the US population: data from the National Health and Nutrition Examination Survey (NHANES) 2003-2004 and comparisons with NHANES 1999-2000." *Environmental health perspectives* (2007): 1596-1602.

Corporate Remediation Group. Phase II Quality Assurance Project Plan. Wilmington, Delaware: 2005.

Dinglasan, Mary Joyce A., Yun Ye, Elizabeth A. Edwards, and Scott A. Mabury. "Fluorotelomer alcohol biodegradation yields poly- and perfluorinated acids." *Environmental science & technology* 38, no. 10 (2004): 2857-2864.

DuPont. Societal Benefits of Fluoropolymers and Fluorotelomers. Wilmington, DE: DuPont, 2006.

Eggen, Trine, Monika Moeder, and Augustine Arukwe. "Municipal landfill leachates: a significant source for new and emerging pollutants." *Science of the Total Environment* 408, no. 21 (2010): 5147-5157.

Ela, Wendell P., David L. Sedlak, Morton A. Barlaz, Heather F. Henry, Derek CG Muir, Deborah L. Swackhamer, Eric J. Weber et al. "Toward identifying the next generation of superfund and hazardous waste site contaminants." *Environmental health perspectives* 119, no. 1 (2011): 6.

Ellis, David A., Jonathan W. Martin, Amila O. De Silva, Scott A. Mabury, Michael D. Hurley, Mads P. Sulbaek Andersen, and Timothy J. Wallington. "Degradation of fluorotelomer alcohols: a likely atmospheric source of perfluorinated carboxylic acids." *Environmental science & technology* 38, no. 12 (2004): 3316-3321.

Eschazier, Christian, Erwin Beerendonk, Petra Scholte-Veenendaal, and Pim De Voogt. "Impact of treatment processes on the removal of perfluoroalkyl acids from the drinking water production chain." *Environmental science & technology* 46, no. 3 (2012): 1708-1715.

Ferrey, Mark L., John T. Wilson, Cherri Adair, Chunming Su, Dennis D. Fine, Xuyang Liu, and John W. Washington. "Behavior and fate of PFOA and PFOS in sandy aquifer sediment." *Groundwater Monitoring & Remediation* 32, no. 4 (2012): 63-71.

Guo, Zhishi, Xiaoyu Liu, Kenneth A. Krebs, and Nancy F. Roache. "Perfluorocarboxylic acid content in 116 articles of commerce." pdf). USEPA (2009): 40.

Higgins, Christopher P., and Richard G. Luthy. "Sorption of perfluorinated surfactants on sediments." *Environmental Science & Technology* 40, no. 23 (2006): 7251-7256.

Houde, Magali, Amila O. De Silva, Derek CG Muir, and Robert J. Letcher. "Monitoring of perfluorinated compounds in aquatic biota: An updated review: PFCs in aquatic biota." *Environmental science & technology* 45, no. 19 (2011): 7962-7973.

Kaiser, Mary A., Barbara J. Dawson, Catherine A. Barton, and Miguel A. Botelho. "Understanding potential exposure sources of perfluorinated carboxylic acids in the workplace." *Annals of Occupational Hygiene* 54, no. 8 (2010): 915-922.

Kaserzon, Sarit L., Karen Kennedy, Darryl W. Hawker, Jack Thompson, Steve Carter, Anthony C. Roach, Kees Booij, and Jochen F. Mueller. "Development and calibration of a passive sampler for perfluorinated alkyl carboxylates and sulfonates in water." *Environmental science & technology* 46, no. 9 (2012): 4985-4993.

Lindstrom, Andrew B., Mark J. Strynar, Amy D. Delinsky, Shoji F. Nakayama, Larry McMillan, E. Laurence Libelo, Michael Neill, and Lee Thomas. "Application of WWTP biosolids and resulting perfluorinated compound contamination of surface and well water in Decatur, Alabama, USA." *Environmental science & technology* 45, no. 19 (2011): 8015-8021.

Lindstrom, Andrew B., Mark J. Strynar, and E. Laurence Libelo. "Polyfluorinated compounds: past, present, and future." *Environmental science & technology* 45, no. 19 (2011): 7954-7961.

Lindstrom, Andrew B., Mark J. Strynar, E. Laurence Libelo, and Jennifer A. Field. "Guest comment: perfluoroalkyl acid focus issue." *Environmental science & technology* 45, no. 19 (2011): 7951-7953.

Loewen, Mark, Thor Halldorson, Feiyue Wang, and Gregg Tomy. "Fluorotelomer carboxylic acids and PFOS in rainwater from an urban center in Canada." *Environmental science & technology* 39, no. 9 (2005): 2944-2951.

Meyer, Torsten, Amila O. De Silva, Christine Spencer, and Frank Wania. "Fate of perfluorinated carboxylates and sulfonates during snowmelt within an urban watershed." *Environmental science & technology* 45, no. 19 (2011): 8113-8119.

Mozes, Alan. "Study: Chemicals in Cookware, Carpets May Raise Arthritis Risk in Women." Asbury Park Press, February 18, 2013. Accessed February 19, 2013.
<http://archive.app.com/article/20130218/NJNEWS/302180040>.

Müller, Claudia E., Nora Spiess, Andreas C. Gerecke, Martin Scheringer, and Konrad Hungerbühler. "Quantifying diffuse and point inputs of perfluoroalkyl acids in a nonindustrial river catchment." *Environmental science & technology* 45, no. 23 (2011): 9901-9909.

Murray, Kyle E., Sheeba M. Thomas, and Adria A. Bodour. "Prioritizing research for trace pollutants and emerging contaminants in the freshwater environment." *Environmental Pollution* 158, no. 12 (2010): 3462-3471.

Natural Resources Conservation Service (NRCS), United States Department of Agriculture. Web Soil Survey. Available online at <http://websoilsurvey.nrcs.usda.gov/>. Accessed 2/16/2012.

New Jersey Department of Environmental Protection (NJDEP). Determination of Perfluorooctanoic Acid (PFOA) in Aqueous Samples, Final Report. Trenton, New Jersey. January 2007.

New Jersey Department of Environmental Protection (NJDEP). Status of NJDEP PFOA Activities. Trenton, New Jersey. August 2009.

New Jersey Department of Environmental Protection (NJDEP). NJDEP GPS Data Collection Standards for GIS Data Development. Trenton, New Jersey. June 8, 2011.

New Jersey Department of Environmental Protection (NJDEP). Open Public Records Act (OPRA) DEP Data Miner. Available online at <http://www.nj.gov/dep/opra/online.html>. Accessed 2/1/2012.

New Jersey Department of Environmental Protection (NJDEP). Occurrence of Perfluorinated Chemicals in Untreated New Jersey Drinking Water Sources, Final Report. Trenton, New Jersey. April 2014.

Nielsen, Claus J. PFOA Isomers, Salts and Precursors. Literature study and evaluation of physico-chemical properties. TA-number 2944/2012. Climate and Pollution Agency, Oslo.

Nguyen, V.T., et al. Occurrence and source characterization of perfluorochemicals in an urban watershed. *Chemosphere* (2010), doi: 10.1016/j.chemosphere.2010.12.030

Post, G.B., Louis, J.B., Cooper, K.R., Boros-Russo, B.J., Lippincott, R.L. (2009). "Occurrence and potential significance of perfluorooctanoic acid (PFOA) detected in New Jersey public drinking water systems. *Environ. Sci. Technol.* 43, 4547-4554.

Post, G.B. et al. Perfluorooctanoic acid (PFOA), an emerging drinking water contaminant: a critical review of recent literature. *Environ. Res.* (2012). <http://dx.doi.org/10.1016/j.envres.2012.03.007>

Post, G.B., Louis, J.B., Cooper, K.R., Boros-Russo, B.J., Lippincott, R.L. and Procopio, N.A. (2013). Occurrence of perfluorinated chemicals in raw water from New Jersey public drinking water systems. *Environ. Sci. Technol.* 47, 13266-75.

Rahman, M.F., et al., Behavior and fate of perfluoroalkyl and polyfluoroalkyl substances (PFASs) in drinking water treatment: A review, *Water Research* (2013), <http://dx.doi.org/10.1016/j.watres.2013.10.045>

Reagen, William K. Overview of the Analysis of Perfluorinated Acids. Presentation, EPA Office of Water Quality, Washington DC, October 15, 2009.

Rumsby, Paul C., Clare L. McLaughlin, and Tom Hall. "Perfluorooctane sulphonate and perfluorooctanoic acid in drinking and environmental waters." *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences* 367, no. 1904 (2009): 4119-4136.

Russell, Mark H. "PFOA and PFOS Physical-Chemical Properties, Environmental Fate, Monitoring and Modeling". Presentation, Newark, DE, October 16, 2009.

Shin, Hyeong-Moo, Verónica M. Vieira, P. Barry Ryan, Russell Detwiler, Brett Sanders, Kyle Steenland, and Scott M. Bartell. "Environmental fate and transport modeling for perfluorooctanoic acid emitted from the Washington Works Facility in West Virginia." *Environmental science & technology* 45, no. 4 (2011): 1435-1442.

Shoemaker, J. A., P. E. Grimmett, and B. K. Boutin. "Method 537. Determination of selected perfluorinated alkyl acids in drinking water by solid phase extraction and liquid chromatography/tandem mass spectrometry (LC/MS/MS)." (2013).

Sepulvado, Jennifer G., Andrea C. Blaine, Lakhwinder S. Hundal, and Christopher P. Higgins. "Occurrence and fate of perfluorochemicals in soil following the land application of municipal biosolids." *Environmental science & technology* 45, no. 19 (2011): 8106-8112.

Strynar, Mark J. Analysis of Brick Township NJ water samples for PFCs. USEPA National Exposure Research Laboratory, North Carolina. July 2014.

Strynar, Mark J., and Andrew B. Lindstrom. "Perfluorinated compounds in house dust from Ohio and North Carolina, USA." *Environmental science & technology* 42, no. 10 (2008): 3751-3756.

Strynar, Mark J., and Andrew B. Lindstrom. 2013. Personal communication.

Takagi, Sokichi, Fumie Adachi, Keiichi Miyano, Yoshihiko Koizumi, Hidetsugu Tanaka, Isao Watanabe, Shinsuke Tanabe, and Kurunthachalam Kannan. "Fate of perfluorooctanesulfonate and perfluorooctanoate in drinking water treatment processes." *Water research* 45, no. 13 (2011): 3925-3932.

Thompson, Jack, Geoff Eaglesham, Julien Reungoat, Yvan Poussade, Michael Bartkow, Michael Lawrence, and Jochen F. Mueller. "Removal of PFOS, PFOA and other perfluoroalkyl acids at water reclamation plants in South East Queensland Australia." *Chemosphere* 82, no. 1 (2011): 9-17.

U.S. Environmental Protection Agency. Provisional Health Advisories for Perfluorooctanoic Acid (PFOA) and Perfluorooctane Sulfonate (PFOS). Washington, DC. 2009.

U.S. Environmental Protection Agency. Perfluorooctanoic Acid (PFOA) and Fluorinated Telomers. <<http://www.epa.gov/oppt/pfoa/pubs/pfoainfo.html>>. (access date 2/20/2012).

Walsh, Linda, Bonnette, Linda, and Alan Dillon. Occurrence of Perfluorinated Chemicals in Untreated New Jersey Drinking Water Sources. Trenton: New Jersey Department of Environmental Protection Division of Water Supply & Geoscience, 2014.

Xiao, Feng, Matt F. Simcik, and John S. Gulliver. "Perfluoroalkyl acids in urban stormwater runoff: Influence of land use." *Water research* 46, no. 20 (2012): 6601-6608.

IX. Appendices

Appendix A – Laboratory test results in tabular format

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
INTAKE	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFHxA	J	5.4	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFOA		64.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-1
INTAKE	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-1
NA	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFHxA	J	3.8	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFOA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-3
NA	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-3
NE	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFHxA	J	4.0	ng/L	TestAmerica	280-10559-6

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
NE	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFOA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-6
NE	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-6
NK	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFHxA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFOA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-7
NK	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-7
R9-S	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFHxA	J	8.5	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFOA		59.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-9

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
R9-S	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-9
R9-S	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-9
SA	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFHxA	J	7.1	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFOA		150.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-4
SA	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-4
SC	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFHxA	J	4.4	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFOA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-5
SC	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-5
SL	12/6/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-8

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SL	12/6/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFHxA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFOA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-8
SL	12/6/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-8
POE	12/7/2010		PFBA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFBS	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFDA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFDoA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFDS	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFHpA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFHxA	J	5.3	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFHxS	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFNA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFOA		45.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFOS	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFOSA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFPA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFTeA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFTriA	ND	0.0	ng/L	TestAmerica	280-10559-2
POE	12/7/2010		PFUnA	ND	0.0	ng/L	TestAmerica	280-10559-2
CTB-1	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFHxA		6.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFOA		9.3	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220095
CTB-1	9/20/2011	PFC Study #1	PFPA		6.2	ng/L	MWH	201109220095
FB	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220085

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
FB	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFOA	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220085
FB	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220085
INTAKE	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFOA		56.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220082
INTAKE	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220082
NA	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFOA		8.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220087
NA	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220087
POE	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFOA		30.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220080
POE	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220080
POE-DUP	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220081

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
POE-DUP	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFOA		30.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220081
POE-DUP	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220081
SA	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFHpA		6.6	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFHxA		8.5	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFOA		130.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220088
SA	9/20/2011	PFC Study #1	PFPA		5.4	ng/L	MWH	201109220088
SA-DEN1	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFOA		9.4	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220089
SA-DEN1	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220089
SA-DEN3	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFHxA		6.1	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFOA		94.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220091
SA-DEN3	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220091

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DEN4	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFHxA		5.6	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFOA		27.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220090
SA-DEN4	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220090
SB	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFOA		8.6	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220092
SB	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220092
SB-1	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFOA		8.5	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220094
SB-1	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220094
SB-DUP	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFOA		8.4	ng/L	MWH	201109220093
SB-DUP	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220093

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SB-DUP	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220093
SC	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFOA		8.2	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220096
SC	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220096
TB	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFOA	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220084
TB	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220084
TR4-1A	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFOA		16.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220079
TR4-1A	9/20/2011	PFC Study #1	PFPA		5.3	ng/L	MWH	201109220079
ZF	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFHxA	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFOA	ND	0.0	ng/L	MWH	201109220086

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
ZF	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220086
ZF	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220086
ZS	9/20/2011	PFC Study #1	PFBA	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFBS	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFDA	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFHpA	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFHxA		6.8	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFHxS	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFNA	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFOA		150.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFOS	ND	0.0	ng/L	MWH	201109220083
ZS	9/20/2011	PFC Study #1	PFPA	ND	0.0	ng/L	MWH	201109220083
AACW	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFOA	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140110
AACW	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140110
BB-1D	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFHpA		6.7	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFHxA		9.9	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFOA		24.0	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFOS		7.2	ng/L	MWH	201112140101
BB-1D	12/13/2011	PFC Study #2	PFPA		9.0	ng/L	MWH	201112140101
BB-2D	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140102

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
BB-2D	12/13/2011	PFC Study #2	PFOA		9.6	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140102
BB-2D	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140102
FB	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFOA	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140107
FB	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140107
FB-AACW	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFOA	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140111
FB-AACW	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140111
INTAKE	12/13/2011	PFC Study #2	10:2 FTUCA	<	2.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	4:2 FtS	<	0.5	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	4:2 FTUCA	<	2.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	6:2 FTUCA	<	2.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	8:2 FtS	<	0.5	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	8:2 FTUCA	<	2.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	N-EtFOSAA	<	0.3	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	N-MeFOSAA	<	0.3	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFBA	<	5.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFBS		0.9	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFDA	<	0.5	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFDoA	<	0.3	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFDS	<	0.1	ng/L	SNWA	11110226-006

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
INTAKE	12/13/2011	PFC Study #2	PFHpA		2.7	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFHxA		3.6	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFHxS		1.7	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFNA		1.2	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFOA		28.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFOA		31.0	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFOS		1.4	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFOSA	<	0.3	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140103
INTAKE	12/13/2011	PFC Study #2	PFPA		2.5	ng/L	SNWA	11110226-006
INTAKE	12/13/2011	PFC Study #2	PFUnA	<	0.5	ng/L	SNWA	11110226-006
OF-1D	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFHpA		9.3	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFHxA		6.8	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFOA		18.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140099
OF-1D	12/13/2011	PFC Study #2	PFPA		8.2	ng/L	MWH	201112140099
OF-2D	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFOA		34.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140100
OF-2D	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140100
POE	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140104

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
POE	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFOA		18.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140104
POE	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140104
SA	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFOA		57.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140086
SA	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140086
SA-DEN3	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFOA		62.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140091
SA-DEN3	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140091
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFOA		64.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140092
SA-DEN3-DUP	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140092
SA-DEN4	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140095

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DEN4	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFOA		6.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140095
SA-DEN4	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140095
SA-DEN5	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFOA		16.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140094
SA-DEN5	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140094
SA-DEN6	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFOA		5.4	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140096
SA-DEN6	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140096
SA-DENP	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFOA		54.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140093
SA-DENP	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140093
SA-DUP	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140088

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DUP	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFOA		56.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140088
SA-DUP	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140088
SA-U	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFOA		58.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140089
SA-U	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140089
SA-U-DUP	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFOA		64.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140090
SA-U-DUP	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140090
SB	12/13/2011	PFC Study #2	10:2 FTUCA	<	2.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	4:2 FtS	<	0.5	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	4:2 FTUCA	<	2.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	6:2 FTUCA	<	2.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	8:2 FtS	<	0.5	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	8:2 FTUCA	<	2.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	N-EtFOSAA	<	0.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	N-MeFOSAA	<	0.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFBA	<	5.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140098

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SB	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFBS		0.9	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFDA	<	0.5	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFDoA	<	0.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFDS	<	0.1	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFHpA		1.4	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFHxA		2.5	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFHxS		1.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFNA		1.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFOA	<	5.0	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFOA		5.3	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFOS		1.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFOSA	<	0.3	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140098
SB	12/13/2011	PFC Study #2	PFPA		2.5	ng/L	SNWA	11110226-007
SB	12/13/2011	PFC Study #2	PFUnA	<	0.5	ng/L	SNWA	11110226-007
TB	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFOA	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140109
TB	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140109
TR4-1A	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFHpA		6.3	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFHxA		6.7	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140097

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TR4-1A	12/13/2011	PFC Study #2	PFOA		28.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140097
TR4-1A	12/13/2011	PFC Study #2	PFPA		6.4	ng/L	MWH	201112140097
ZI	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFOA		34.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140106
ZI	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140106
ZS	12/13/2011	PFC Study #2	PFBA	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFBS	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFDA	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFHpA	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFHxA	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFHxS	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFNA	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFOA		57.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFOS	ND	0.0	ng/L	MWH	201112140105
ZS	12/13/2011	PFC Study #2	PFPA	ND	0.0	ng/L	MWH	201112140105
FB	2/15/2012	PFC Study #3	PFBA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFBS	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFDA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFHpA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFHxA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFHxS	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFNA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFOA	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFOS	ND	0.0	ng/L	MWH	201202170123
FB	2/15/2012	PFC Study #3	PFPA	ND	0.0	ng/L	MWH	201202170123
HG-DET-POND	2/15/2012	PFC Study #3	PFBA	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFBS	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFDA	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFHpA	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFHxA	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFHxS	ND	0.0	ng/L	MWH	201202170122

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
HG-DET-POND	2/15/2012	PFC Study #3	PFNA	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFOA		73.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFOS	ND	0.0	ng/L	MWH	201202170122
HG-DET-POND	2/15/2012	PFC Study #3	PFPA	ND	0.0	ng/L	MWH	201202170122
SA	2/15/2012	PFC Study #3	PFBA	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFBS	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFDA	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFHpA	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFHxA	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFHxS	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFNA	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFOA		79.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFOS	ND	0.0	ng/L	MWH	201202170119
SA	2/15/2012	PFC Study #3	PFPA	ND	0.0	ng/L	MWH	201202170119
SA-DEN5	2/15/2012	PFC Study #3	PFBA	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFBS	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFDA	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFHpA	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFHxA	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFHxS	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFNA	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFOA		19.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFOS	ND	0.0	ng/L	MWH	201202170121
SA-DEN5	2/15/2012	PFC Study #3	PFPA	ND	0.0	ng/L	MWH	201202170121
TB	2/15/2012	PFC Study #3	PFBA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFBS	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFDA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFHpA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFHxA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFHxS	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFNA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFOA	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFOS	ND	0.0	ng/L	MWH	201202170124
TB	2/15/2012	PFC Study #3	PFPA	ND	0.0	ng/L	MWH	201202170124
CBB-5P	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270182

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
CBB-5P	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFOA		14.0	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFOS		7.4	ng/L	MWH	201207270182
CBB-5P	7/25/2012	PFC Study #4A	PFPA		8.5	ng/L	MWH	201207270182
FB	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFOA	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270180
FB	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270180
HG-DET-POND	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFOA		22.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270173
HG-DET-POND	7/25/2012	PFC Study #4A	PFPA		16.0	ng/L	MWH	201207270173
INTAKE	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFOA		39.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270174
INTAKE	7/25/2012	PFC Study #4A	PFPA		7.2	ng/L	MWH	201207270174
OF-2DG	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270172

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
OF-2DG	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFOA		12.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270172
OF-2DG	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270172
POE	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFOA		30.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270175
POE	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270175
SA	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFOA		81.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270171
SA	7/25/2012	PFC Study #4A	PFPA		6.5	ng/L	MWH	201207270171
SA-DEN3	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFOA		75.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270170
SA-DEN3	7/25/2012	PFC Study #4A	PFPA		6.7	ng/L	MWH	201207270170
SA-DEN4	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270166

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DEN4	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFOA		12.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270166
SA-DEN4	7/25/2012	PFC Study #4A	PFPA		8.3	ng/L	MWH	201207270166
SA-DEN5	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFOA		59.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270167
SA-DEN5	7/25/2012	PFC Study #4A	PFPA		8.7	ng/L	MWH	201207270167
SA-DEN6	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFOA		6.6	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270165
SA-DEN6	7/25/2012	PFC Study #4A	PFPA		5.3	ng/L	MWH	201207270165
SA-DEN7	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFOA		65.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270168
SA-DEN7	7/25/2012	PFC Study #4A	PFPA		6.8	ng/L	MWH	201207270168
SA-DENP	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270169

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DENP	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFOA		54.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270169
SA-DENP	7/25/2012	PFC Study #4A	PFPA		6.9	ng/L	MWH	201207270169
SA-U	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFOA		60.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270178
SA-U	7/25/2012	PFC Study #4A	PFPA		7.2	ng/L	MWH	201207270178
SB	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFOA		5.1	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270159
SB	7/25/2012	PFC Study #4A	PFPA		8.0	ng/L	MWH	201207270159
SB-DUP	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFOA		5.2	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207280002
SB-DUP	7/25/2012	PFC Study #4A	PFPA		7.0	ng/L	MWH	201207280002
TB	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270181

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TB	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFOA	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270181
TB	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270181
TR4-1A	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFHxA		16.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFOA		51.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270161
TR4-1A	7/25/2012	PFC Study #4A	PFPA		11.0	ng/L	MWH	201207270161
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFHxA		11.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFOA		46.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207280003
TR4-1A-DUP	7/25/2012	PFC Study #4A	PFPA		11.0	ng/L	MWH	201207280003
TR4-2A	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFBS		8.3	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFHxA		10.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFOA		22.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270162
TR4-2A	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270162

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFBS		7.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFHxA		8.5	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFOA		24.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207280004
TR4-2A-DUP	7/25/2012	PFC Study #4A	PFPA		5.2	ng/L	MWH	201207280004
TR4-2B	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFBS		100.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFOA		12.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270163
TR4-2B	7/25/2012	PFC Study #4A	PFPA		11.0	ng/L	MWH	201207270163
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFBS		110.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFHxA		5.3	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFOA		15.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207280005
TR4-2B-DUP	7/25/2012	PFC Study #4A	PFPA		13.0	ng/L	MWH	201207280005
TR4-2C	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFBS		6.2	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFOA		13.0	ng/L	MWH	201207270164
TR4-2C	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270164

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TR4-2C	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270164
ZF	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFOA	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270179
ZF	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270179
ZI	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFHxA	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFOA		41.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270176
ZI	7/25/2012	PFC Study #4A	PFPA	ND	0.0	ng/L	MWH	201207270176
ZS	7/25/2012	PFC Study #4A	PFBA	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFBS	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFDA	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFHpA	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFHxA		5.1	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFHxS	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFNA	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFOA		71.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFOS	ND	0.0	ng/L	MWH	201207270177
ZS	7/25/2012	PFC Study #4A	PFPA		8.6	ng/L	MWH	201207270177
BB-1	8/27/2012	PFC Study #4B	PFBA		17.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFBS	ND	0.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFHpA		17.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFHxA		11.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFHxS	ND	0.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFNA	ND	0.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFOA		79.0	ng/L	MWH	201208300163

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
BB-1	8/27/2012	PFC Study #4B	PFOS		21.0	ng/L	MWH	201208300163
BB-1	8/27/2012	PFC Study #4B	PFPA		32.0	ng/L	MWH	201208300163
BB-2	8/27/2012	PFC Study #4B	PFBA	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFBS	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFHpA	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFHxA		7.6	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFHxS	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFNA	ND	0.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFOA		24.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFOS		17.0	ng/L	MWH	201208300164
BB-2	8/27/2012	PFC Study #4B	PFPA	ND	0.0	ng/L	MWH	201208300164
FB	8/27/2012	PFC Study #4B	PFBA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFBS	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFHpA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFHxA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFHxS	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFNA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFOA	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFOS	ND	0.0	ng/L	MWH	201208300167
FB	8/27/2012	PFC Study #4B	PFPA	ND	0.0	ng/L	MWH	201208300167
SAN-E	8/28/2012	PFC Study #4B	PFBA		11.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFBS		21.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFHpA		7.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFHxA		6.5	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFHxS		13.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFNA		7.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFOA		6.9	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFOS	ND	0.0	ng/L	MWH	201208300166
SAN-E	8/28/2012	PFC Study #4B	PFPA	ND	0.0	ng/L	MWH	201208300166
SAN-W	8/28/2012	PFC Study #4B	PFBA	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFBS	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFHpA	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFHxA		10.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFHxS	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFNA	ND	0.0	ng/L	MWH	201208300165

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SAN-W	8/28/2012	PFC Study #4B	PFOA		9.8	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFOS	ND	0.0	ng/L	MWH	201208300165
SAN-W	8/28/2012	PFC Study #4B	PFPA	ND	0.0	ng/L	MWH	201208300165
TB	8/28/2012	PFC Study #4B	PFBA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFBS	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFDA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFHpA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFHxA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFHxS	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFNA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFOA	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFOS	ND	0.0	ng/L	MWH	201208300168
TB	8/28/2012	PFC Study #4B	PFPA	ND	0.0	ng/L	MWH	201208300168
SA	9/20/2012	PFC Study #4C	PFBA	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFBS	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFDA	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFHpA	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFHxA	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFHxS	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFNA	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFOA		34.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFOS	ND	0.0	ng/L	MWH	201209220107
SA	9/20/2012	PFC Study #4C	PFPA	ND	0.0	ng/L	MWH	201209220107
TB	9/20/2012	PFC Study #4C	PFBA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFBS	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFDA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFHpA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFHxA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFHxS	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFNA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFOA	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFOS	ND	0.0	ng/L	MWH	201209220109
TB	9/20/2012	PFC Study #4C	PFPA	ND	0.0	ng/L	MWH	201209220109
BB-1	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190138

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
BB-1	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFOA		7.9	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190138
BB-1-DUP	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFOA		8.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190139
BB-1-DUP	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190139
DWB	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFOA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWB	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190142
DWM	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFOA	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190141
DWM	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190141
FB	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190143

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
FB	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFOA	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190143
FB	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190143
INTAKE	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFOA		41.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190135
INTAKE	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190135
POE	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFOA		14.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190136
POE	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190136
SA	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFOA		80.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190137
SA	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190137
TB	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190144

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TB	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFOA	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFOS	ND	0.0	ng/L	MWH/Eurofins	201212190144
TB	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190144
ZI	12/18/2012	PFC Study #5	PFBA	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFBS	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFDA	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFNA	ND	0.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFOA		42.0	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFOS		5.3	ng/L	MWH/Eurofins	201212190140
ZI	12/18/2012	PFC Study #5	PFPA	ND	0.0	ng/L	MWH/Eurofins	201212190140
DI-POST	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-POST	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140247
DI-PRE	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFOA		17.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140248
DI-PRE	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140248
EB-PRELIM	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140246

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
EB-PRELIM	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140246
EB-PRELIM	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140246
INTAKE	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFOA		16.0	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFOS		5.7	ng/L	MWH/Eurofins	201306140242
INTAKE	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140242
LMUA	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140243
LMUA	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140243
POE	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFOA		21.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140240
POE	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140240
TB	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140245

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TB	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140245
TB	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140245
TRENTON	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140244
TRENTON-DUP	6/13/2013	PFC Study #6	PFBA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFBS	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFDA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFHpA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFHxA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFHxS	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFNA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFOA	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFOS	ND	0.0	ng/L	MWH/Eurofins	201306140256
TRENTON-DUP	6/13/2013	PFC Study #6	PFPA	ND	0.0	ng/L	MWH/Eurofins	201306140256
INTAKE	8/13/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFOA		33.0	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFOS		5.2	ng/L	Eurofins	201308160122
INTAKE	8/13/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160122
POE	8/13/2013	PFC Study #7	PFBA		38.0	ng/L	Eurofins	201308160121

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
POE	8/13/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFOA		14.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308160121
POE	8/13/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160121
SA	8/13/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFOA		48.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFOS		5.0	ng/L	Eurofins	201308160123
SA	8/13/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160123
SA-DEN4	8/13/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFOA		10.0	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFOS		5.5	ng/L	Eurofins	201308160124
SA-DEN4	8/13/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160124
SA-DEN5	8/13/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFOA		50.0	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFOS		5.7	ng/L	Eurofins	201308160125
SA-DEN5	8/13/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160125

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
EB	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308160129
EB	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160129
FB	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308160130
FB	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160130
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFOA		10.0	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFOS		5.2	ng/L	Eurofins	201308160226
SA-DEN4-DUP	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160226
TB	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308160131
TB	8/14/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308160131

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TB	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160131
TW-N-B	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFHpA		6.4	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFHxS		5.5	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFOA		36.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFOS		14.0	ng/L	Eurofins	201308160126
TW-N-B	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160126
TW-N-W	8/14/2013	PFC Study #7	PFBA		12.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFHpA		9.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFHxA		10.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFNA		6.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFOA		44.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFOS		50.0	ng/L	Eurofins	201308160128
TW-N-W	8/14/2013	PFC Study #7	PFPA		10.0	ng/L	Eurofins	201308160128
TW-S-B	8/14/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308160127
TW-S-B	8/14/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308160127
FB	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308170162

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
FB	8/15/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308170162
FB	8/15/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308170162
TB	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308170167
TB	8/15/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308170167
TW-N-E	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFHxA		5.1	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFOA		26.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFOS		35.0	ng/L	Eurofins	201308170160
TW-N-E	8/15/2013	PFC Study #7	PFPA		5.7	ng/L	Eurofins	201308170160
TW-N-E-DUP	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFHxA		5.2	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFOA		28.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFOS		35.0	ng/L	Eurofins	201308170161
TW-N-E-DUP	8/15/2013	PFC Study #7	PFPA		6.5	ng/L	Eurofins	201308170161
TW-S-E	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170166

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TW-S-E	8/15/2013	PFC Study #7	PFOA		6.3	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308170166
TW-S-E	8/15/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308170166
TW-S-W	8/15/2013	PFC Study #7	PFBA		590.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFDA		22.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFHpA		840.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFHxA		690.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFNA		22.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFOA		30000.0	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFOS		6.8	ng/L	Eurofins	201308170165
TW-S-W	8/15/2013	PFC Study #7	PFPA		180.0	ng/L	Eurofins	201308170165
ZF	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308170163
ZF	8/15/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308170163
ZW	8/15/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFOA		24.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFOS		35.0	ng/L	Eurofins	201308170164
ZW	8/15/2013	PFC Study #7	PFPA		6.6	ng/L	Eurofins	201308170164
EB	8/16/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200222

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
EB	8/16/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308200222
EB	8/16/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308200222
FB	8/16/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308200221
FB	8/16/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308200221
TB	8/16/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFHxA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFOA	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308200223
TB	8/16/2013	PFC Study #7	PFPA	ND	0.0	ng/L	Eurofins	201308200223
TW-S-C	8/16/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFHpA		20.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFHxA		16.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFOA		130.0	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFOS		7.6	ng/L	Eurofins	201308200217
TW-S-C	8/16/2013	PFC Study #7	PFPA		12.0	ng/L	Eurofins	201308200217
TW-S-C-DUP	8/16/2013	PFC Study #7	PFBA	ND	0.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFHpA		22.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFHxA		17.0	ng/L	Eurofins	201308200410

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TW-S-C-DUP	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFOA		140.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFOS		8.0	ng/L	Eurofins	201308200410
TW-S-C-DUP	8/16/2013	PFC Study #7	PFPA		15.0	ng/L	Eurofins	201308200410
TW-S-STM	8/16/2013	PFC Study #7	PFBA		12.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFHpA		11.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFHxA		9.8	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFNA		5.2	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFOA		30.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFOS		17.0	ng/L	Eurofins	201308200219
TW-S-STM	8/16/2013	PFC Study #7	PFPA		8.7	ng/L	Eurofins	201308200219
HG-ID	8/17/2013	PFC Study #7	PFBA		12.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFBS	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFDA	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFHpA	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFHxA		16.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFHxS	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFNA	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFOA		13.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFOS	ND	0.0	ng/L	Eurofins	201308200220
HG-ID	8/17/2013	PFC Study #7	PFPA		6.7	ng/L	Eurofins	201308200220
FB	11/26/2013	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201312030481
FB	11/26/2013	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201312030481
SA	11/26/2013	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201312030479

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA	11/26/2013	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFOA		54.0	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFOS		7.2	ng/L	Eurofins	201312030479
SA	11/26/2013	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201312030479
EB	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010177
EB	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010177
FB	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010173
FB	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010173
INTAKE	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFHxA		5.1	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFOA		26.0	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFOS		5.1	ng/L	Eurofins	201407010176
INTAKE	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010176
POE	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010175

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
POE	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFOA		16.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010175
POE	6/30/2014	PFC Study #8	PFPA		6.1	ng/L	Eurofins	201407010175
POE-DUP	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFOA		16.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010248
POE-DUP	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010248
SA	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFHxA		6.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFOA		35.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010170
SA	6/30/2014	PFC Study #8	PFPA		7.0	ng/L	Eurofins	201407010170
SA-DEN4	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFOA		13.0	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFOS		5.2	ng/L	Eurofins	201407010172
SA-DEN4	6/30/2014	PFC Study #8	PFPA		7.4	ng/L	Eurofins	201407010172
SA-DEN5	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010174

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
SA-DEN5	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFOA		44.0	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFOS		6.5	ng/L	Eurofins	201407010174
SA-DEN5	6/30/2014	PFC Study #8	PFPA		8.3	ng/L	Eurofins	201407010174
SA-DUP	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFHpA		5.3	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFHxA		5.1	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFOA		25.0	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFOS		5.3	ng/L	Eurofins	201407010247
SA-DUP	6/30/2014	PFC Study #8	PFPA		8.3	ng/L	Eurofins	201407010247
TB	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010166
TB	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010166
TW-S-LB	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFOA		8.4	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFOS		6.1	ng/L	Eurofins	201407010178
TW-S-LB	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010178
TW-S-SB	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010179

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TW-S-SB	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFHpA		5.2	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFOA		41.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SB	6/30/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407010179
TW-S-SC	6/30/2014	PFC Study #8	PFBA		2000.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFDA		560.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFHpA		4300.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFHxA		3800.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFNA		63.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFOA		70000.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010164
TW-S-SC	6/30/2014	PFC Study #8	PFPA		560.0	ng/L	Eurofins	201407010164
TW-S-SE	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFHpA		41.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFHxA		20.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFOA		540.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407010163
TW-S-SE	6/30/2014	PFC Study #8	PFPA		5.2	ng/L	Eurofins	201407010163
TW-S-SW	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFHpA		6.3	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFOA		26.0	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFOS		6.4	ng/L	Eurofins	201407010165
TW-S-SW	6/30/2014	PFC Study #8	PFPA		9.8	ng/L	Eurofins	201407010165

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
ZS	6/30/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFOA		45.0	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFOS		5.2	ng/L	Eurofins	201407010171
ZS	6/30/2014	PFC Study #8	PFPA		10.0	ng/L	Eurofins	201407010171
EB	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020349
EB	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020349
FB	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFOA	NR		ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020353
FB	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020353
TB	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407020359
TB	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020359

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TB	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020359
TRIB-S-W	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFHpA		27.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFHxA		26.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFOA		830.0	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFOS		6.9	ng/L	Eurofins	201407020360
TRIB-S-W	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020360
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFHpA		31.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFHxA		26.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFOA		860.0	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFOS		9.4	ng/L	Eurofins	201407020390
TRIB-S-W-DUP	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020390
TW-S-P-D	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFHpA		6.4	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFHxA		5.8	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFOA		320.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-D	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020356
TW-S-P-M	7/1/2014	PFC Study #8	PFBA		120.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFDA		27.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFHpA		520.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFHxA		260.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFNA		30.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFOA		22000.0	ng/L	Eurofins	201407020355

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TW-S-P-M	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020355
TW-S-P-M	7/1/2014	PFC Study #8	PFPA		50.0	ng/L	Eurofins	201407020355
TW-S-P-S	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFHpA		9.2	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFHxA		8.8	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFOA		97.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020354
TW-S-P-S	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020354
TW-S-W	7/1/2014	PFC Study #8	PFBA		533.3	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFBA		538.3	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFBA		840.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFBS	<	0.0	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFBS	<	0.0	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFDA		31.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFDA		38.3	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFDA		52.7	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFHpA		925.2	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFHpA		860.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFHpA		778.0	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFHxA		996.3	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFHxA		1017.4	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFHxA		880.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFHxS	<	0.0	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFHxS	<	0.0	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFNA		20.7	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFNA		35.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFNA		21.7	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFOA		22891.3	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFOA		25000.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFOA		25629.2	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFOS	<	0.0	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFOS	<	0.0	ng/L	USEPA NC	TWSW-#1
TW-S-W	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020352

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
TW-S-W	7/1/2014	PFC Study #8	PFPA		269.5	ng/L	USEPA NC	TWSW-#2
TW-S-W	7/1/2014	PFC Study #8	PFPA		270.0	ng/L	Eurofins	201407020352
TW-S-W	7/1/2014	PFC Study #8	PFPA		264.2	ng/L	USEPA NC	TWSW-#1
TW-S-WE	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFHpA		9.6	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFOA		51.0	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFOS		7.1	ng/L	Eurofins	201407020351
TW-S-WE	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020351
TW-S-WW	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFHpA		11.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFHxA		9.4	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFOA		120.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020350
TW-S-WW	7/1/2014	PFC Study #8	PFPA		10.0	ng/L	Eurofins	201407020350
ZF	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFOA	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFOS	ND	0.0	ng/L	Eurofins	201407020357
ZF	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020357
ZW	7/1/2014	PFC Study #8	PFBA	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFBS	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFDA	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFHpA	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFHxA	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFHxS	ND	0.0	ng/L	Eurofins	201407020358

Appendix A - PFC Study Laboratory Test Results

SampSite	SampDate	SampEvent	ParamID	Qualifier	Concentration	Units	Lab	LabSampID
ZW	7/1/2014	PFC Study #8	PFNA	ND	0.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFOA		56.0	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFOS		6.8	ng/L	Eurofins	201407020358
ZW	7/1/2014	PFC Study #8	PFPA	ND	0.0	ng/L	Eurofins	201407020358