

AECOM 303 E. Wacker Drive, Suite 1400 Chicago, Illinois 60606 312-939-1000 tel 312-939-4198 fax

February 7, 2020

Mr. Naren Prasad Peoples Gas Light & Coke Co. Environmental Services Department 200 E. Randolph Street, 24th Floor Chicago, IL 60601

RE: Streeterville Thorium Monitoring Results – Corrosion Protection

Permit No.: Digger #600780766

Permit Address: 500-528 N. Streeter Dr., Chicago, Illinois

AECOM Project No. 60157647.129

Dear Mr. Prasad:

Pursuant to conditions specified in the private property form (attached) issued by the City of Chicago Department of Public Health (CDPH), radiation monitoring was required to be performed at the above referenced site. AECOM Technical Services, Inc. (AECOM) provided the required radiation surveillance on February 5, 2020 for a small trench excavation required for the installation of corrosion protection on a gas main located in an unpaved area within Polk Brothers Park just west of Navy Pier.

Surveying was performed within the excavation in the grass area of the park just west of N. Streeter Dr. (also known as Headhouse Road). Refer to the drawing attached to the CDPH form for the approximate location of the excavation. The excavation was conducted to install corrosion protection on an existing gas main. The work consisted of a single excavation approximately 3-feet wide, 5-feet long, and excavated to a depth of 36-inches.

The monitoring did not indicate that the fill soils were above the removal action level established by the U.S. Environmental Protection Agency (USEPA) for the Streeterville area of Chicago. The USEPA removal action level for Chicago's Streeterville area is 7.1 picocuries per gram (pCi/g) total radium (Ra-226 + Ra-228). Gamma radiation count measurements for the project were recorded using Ludlum Models 2221 survey meter and an unshielded 2 x 2 inch Nal probe (Model 44-10). For the instrument used the gamma count threshold indicative of the 7.1 pCi/g removal action level is 6,016 (S/N: 126944) counts per minute (cpm) shielded.

The field gamma measurements within the trench during the excavation process did not exceed the instrument threshold previously stated and ranged from a minimum of 1,900 cpm to a maximum of 3,800 cpm shielded. Based on field observations there was no indication of the presence of radiologically-contaminated fill and/or an exceedance of the USEPA removal action level of 7.1 pCi/g total radium. A copy of the CDPH form and annotated drawing with the gamma results are included as attachments.

As part of the permit conditions, a PDF copy of this letter is being forwarded to Terry Sheahan (CDPH) and Verneta Simon (USEPA) to fulfill the requirements of the CDPH.

Permit No.: 600780766

Permit Address: 500-528 N. Streeter Dr.

Page 2

Please contact us with any questions you have regarding this letter or the reported results.

Regards,

Andrew Kozak Geologist Steven C. Kornder, Ph.D. Senior Project Geochemist

cc: Terry Sheahan, Chicago Department of Public Health

Verneta Simon, USEPA

Attachments: CDPH Permit Form

Annotated Drawing and Gamma Results

CDPH PERMIT FORM


DEPARTMENT OF PUBLIC HEALTH

(STREETERVILLE - Private Property)

Notice is hereby given that the site you have requested a permit for is recorded with the City of Chicago Department of Public Health (CDPH) as potentially having environmental contamination on the site. This environmental contamination could present a threat to human health and safety in connection with work performed at the site, if proper safeguards are not employed.


A file containing detailed information regarding the aforementioned environmental contamination is available for review at CDPH at 333 S. State St., Room 200, Chicago, Illinois 60604 during normal business hours (8:30AM-4:30PM, Monday through Friday). Contact (312) 745-3152 for an appointment. This file must be reviewed and the remainder of this form completed before the permit can be issued if the ground is exposed or excavated. Please note that for some locations, additional health and safety procedures may be required by law.

I have reviewed and understand the documents, maintained by CDPH, regarding environmental contamination of the site. Further, I will ensure that all work at the subject site, and any monitoring required, including but not limited to, radiation monitoring, will be performed in a manner that is protective of human health and the environment and in compliance with all applicable local, state, and federal laws, rules, and regulations, especially those pertaining to worker safety and waste management. I will ensure that the results of any radiation monitoring and/or surveying conducted shall be provided to CDPH and the United States Environmental Protection Agency (USEPA) within two (2) weeks of their completion. If any elevated levels of radioactive material are detected, I will immediately contact the United States Environmental Protection Agency at (800) 424-8802. Applicant Name (print): Site Address and Work Location (Describe exact site location and attach map): Company Name, Address, Phone No.: General / Prime Contractor Name, Address, Phone No.: Include subcontractor information if applicable) Safety Officer / Phone No. Radiation Contractor / Phone No. and email address (if applicable) Check if City Department Work Department Name: CDOT Permit No. or Developer Services No..: Today's Date: 1-11-10 Expected Start Date: 1 CDPH Approval / Dat


Please return this completed form along with maps showing exact site location to CDPH at 333 S. State St., Room 200, Chicago, Illinois 60604 during normal business hours (8:30 AM - 4:30 PM, Monday through Friday)

For CDPH Use Only

Please complete the following:


ANNOTATED DRAWING AND GAMMA RESULTS


Work area - 500-528 N Streeter Dr. - Digger #60078076

Depth (Inches)	Gamma Count (cpm)
0	1,900-2,300
18	2,100-2,700
36	2,100-3,800

Shielded Instrument cutoff - 6,016 cpm