

**GROUND WATER POLLUTION POTENTIAL
OF LOGAN COUNTY, OHIO**

BY

KATHERINE M. SPROWLS

GROUND WATER POLLUTION POTENTIAL REPORT NO. 36

OHIO DEPARTMENT OF NATURAL RESOURCES

DIVISION OF WATER

WATER RESOURCES SECTION

JULY, 1995

ABSTRACT

A ground water pollution potential map of Logan County has been prepared using the DRASTIC mapping process. The DRASTIC system consists of two major elements: the designation of mappable units, termed hydrogeologic settings, and the superposition of a relative rating system for pollution potential.

Hydrogeologic settings form the basis of the system and incorporate the major hydrogeologic factors that affect and control ground water movement and occurrence including depth to water, net recharge, aquifer media, soil media, topography, impact of the vadose zone media, and hydraulic conductivity of the aquifer. These factors, which form the acronym DRASTIC, are incorporated into a relative ranking scheme that uses a combination of weights and ratings to produce a numerical value called the ground water pollution potential index. Hydrogeologic settings are combined with the pollution potential indexes to create units that can be graphically displayed on a map.

Ground water pollution potential analysis in Logan County resulted in a map with symbols and colors which illustrate areas of varying ground water contamination vulnerability. Seven hydrogeologic settings were identified in Logan County with computed ground water pollution potential indexes ranging from 70 to 182.

The ground water pollution potential mapping program optimizes the use of existing data to rank areas with respect to relative vulnerability to contamination. The ground water pollution potential map of Logan County has been prepared to assist planners, managers, and local officials in evaluating the potential for contamination from various sources of pollution. This information can be used to help direct resources and land use activities to appropriate areas, or to assist in protection, monitoring, and clean-up efforts.

TABLE OF CONTENTS

	Page
Abstract.....	ii
Table of Contents.....	iii
List of Figures.....	iv
List of Tables.....	v
Acknowledgements.....	vi
Introduction.....	1
Applications of Pollution Potential Maps.....	2
Summary of the DRASTIC Mapping Process.....	3
Hydrogeologic Settings and Factors.....	6
Weighting and Rating System.....	7
Pesticide DRASTIC.....	7
Integration of Hydrogeologic Settings and DRASTIC Factors.....	11
Interpretation and Use of a Ground Water Pollution Potential Map.....	13
General Information About Logan County.....	14
Physiography.....	14
Modern Drainage and Climate.....	14
Bedrock Geology.....	16
Glacial Geology.....	21
Hydrogeology.....	26
References.....	28
Unpublished Data.....	31
Appendix A, Description of the Logic in Factor Selection.....	32
Appendix B, Description of the Hydrogeologic Settings and Charts.....	37
Errata.....	52

LIST OF FIGURES

Number	Page
1. Format and description of the hydrogeologic setting 7Ac Glacial Till Over Solution Limestone.....	5
2. Description of the hydrogeologic setting 7Ac Glacial Till Over Solution Limestone.....	12
3. Location of Logan County	15
4. Bedrock Stratigraphy of Logan County.....	18
5. Teays and Deep Stage Drainage in Southwestern Ohio	22
6. Generalized Map of Glacial Deposits Found in Logan County	24
7. Morainal Trends in Logan County.....	25

LIST OF TABLES

Number	Page
1. Assigned weights for DRASTIC features.....	7
2. Ranges and ratings for depth to water.....	8
3. Ranges and ratings for net recharge.....	8
4. Ranges and ratings for aquifer media	9
5. Ranges and ratings for soil media.....	9
6. Ranges and ratings for topography.....	10
7. Ranges and ratings for impact of the vadose zone media	10
8. Ranges and ratings for hydraulic conductivity	11
9. Logan County Soils	35
10. Hydrogeologic settings mapped in Logan County, Ohio.....	37

ACKNOWLEDGEMENTS

The preparation of the Logan County Ground Water Pollution Potential report and map involved the contribution and work of a number of individuals in the Division of Water. Grateful acknowledgement is given to the following individuals for their technical review and map production, text authorship, report editing, and preparation:

Map preparation and review:	Katherine Sprowls James Schmidt
Map print production and review:	David Orr Michael Hallfrisch J. Gerrie McCall
Report production and review:	Katherine Sprowls Michael Hallfrisch
Report editing:	Michael Hallfrisch J. Gerrie McCall
Desktop publishing and report design:	David Orr

The author is especially grateful to James J. Schmidt, without whose expert assistance this map would never have been completed within the existing time constraints.

INTRODUCTION

The need for protection and management of ground water resources in Ohio has been clearly recognized. About 42 percent of Ohio citizens rely on ground water for drinking and household use from both municipal and private wells. Industry and agriculture also utilize significant quantities of ground water for processing and irrigation. In Ohio, approximately 750,000 rural households depend on private wells; about 4,500 of these wells exist in Logan County.

The characteristics of the many aquifer systems in the state make ground water highly vulnerable to contamination. Measures to protect ground water from contamination usually cost less and create less impact on ground water users than clean-up of a polluted aquifer. Based on these concerns for protection of the resource, staff of the Division of Water conducted a review of various mapping strategies useful for identifying vulnerable aquifer areas. They placed particular emphasis on reviewing mapping systems that would assist in state and local protection and management programs. Based on these factors and the quantity and quality of available data on ground water resources, the DRASTIC mapping process (Aller et al., 1987) was selected for application in the program.

Considerable interest in the mapping program followed successful production of a demonstration county map and led to the inclusion of the program as a recommended initiative in the Ohio Ground Water Protection and Management Strategy (Ohio EPA, 1986). Based on this recommendation, the Ohio General Assembly funded the mapping program. A dedicated mapping unit has been established in the Division of Water, Water Resources Section to implement the ground water pollution potential mapping program on a county-wide basis in Ohio.

The purpose of this report and map is to aid in the protection of our ground water resources. This protection can be enhanced by understanding and implementing the results of this study which utilizes the DRASTIC system of evaluating an area's potential for ground water pollution. The mapping program identifies areas that are vulnerable to contamination and displays this information graphically on maps. The system was not designed or intended to replace site-specific investigations, but rather to be used as a planning and management tool. The map and report can be combined with other information to assist in prioritizing local resources and in making land use decisions.

APPLICATIONS OF POLLUTION POTENTIAL MAPS

The pollution potential mapping program offers a wide variety of applications in many counties. The ground water pollution potential map of Logan County has been prepared to assist planners, managers, and state and local officials in evaluating the relative vulnerability of areas to ground water contamination from various sources of pollution. This information can be used to help direct resources and land use activities to appropriate areas, or to assist in protection, monitoring, and clean-up efforts.

An important application of the pollution potential maps for many areas will be assisting in county land use planning and resource expenditures related to solid waste disposal. A county may use the map to help identify areas that are suitable for disposal activities. Once these areas have been identified, a county can collect more site-specific information and combine this with other local factors to determine site suitability.

Pollution potential maps may be applied successfully where non-point source contamination is a concern. Non-point source contamination occurs where land use activities over large areas impact water quality. Maps providing information on relative vulnerability can be used to guide the selection and implementation of appropriate best management practices in different areas. Best management practices should be chosen based upon consideration of the chemical and physical processes that occur from the practice, and the effect these processes may have in areas of moderate to high vulnerability to contamination. For example, the use of agricultural best management practices that limit the infiltration of nitrates, or promote denitrification above the water table, would be beneficial to implement in areas of relatively high vulnerability to contamination.

A pollution potential map can assist in developing ground water protection strategies. By identifying areas more vulnerable to contamination, officials can direct resources to areas where special attention or protection efforts might be warranted. This information can be utilized effectively at the local level for integration into land use decisions and as an educational tool to promote public awareness of ground water resources. Pollution potential maps may be used to prioritize ground water monitoring and/or contamination clean-up efforts. Areas that are identified as being vulnerable to contamination may benefit from increased ground water monitoring for pollutants or from additional efforts to clean up an aquifer.

Other beneficial uses of the pollution potential maps will be recognized by individuals in the county who are familiar with specific land use and management problems. Planning commissions and zoning boards can use these maps to help make informed decisions about the development of areas within their jurisdiction. Developers proposing projects within ground water sensitive areas may be required to show how ground water will be protected.

Regardless of the application, emphasis must be placed on the fact that the system is not designed to replace a site-specific investigation. The strength of the system lies in its ability to make a "first-cut approximation" by identifying areas that are vulnerable to contamination. Any potential applications of the system should also recognize the assumptions inherent in the system.

SUMMARY OF THE DRASTIC MAPPING PROCESS

The system chosen for implementation of a ground water pollution potential mapping program in Ohio, DRASTIC, was developed by the National Water Well Association for the United States Environmental Protection Agency. A detailed discussion of this system can be found in Aller et al. (1987).

The DRASTIC mapping system allows the pollution potential of any area to be evaluated systematically using existing information. Vulnerability to contamination is a combination of hydrogeologic factors, anthropogenic influences, and sources of contamination in any given area. The DRASTIC system focuses only on those hydrogeologic factors which influence ground water pollution potential. The system consists of two major elements: the designation of mappable units, termed hydrogeologic settings, and the superposition of a relative rating system to determine pollution potential.

The application of DRASTIC to an area requires the recognition of a set of assumptions made in the development of the system. DRASTIC evaluates the pollution potential of an area under the assumption that a contaminant with the mobility of water is introduced at the surface and flushed into the ground water by precipitation. Most important, DRASTIC cannot be applied to areas smaller than 100 acres in size and is not intended or designed to replace site-specific investigations.

Hydrogeologic Settings and Factors

To facilitate the designation of mappable units, the DRASTIC system used the framework of an existing classification system developed by Heath (1984) which divides the United States into 15 ground water regions based on the factors in a ground water system that affect occurrence and availability.

Within each major hydrogeologic region, smaller units representing specific hydrogeologic settings are identified. Hydrogeologic settings form the basis of the system and represent a composite description of the major geologic and hydrogeologic factors that control ground water movement into, through, and out of an area. A hydrogeologic setting represents a mappable unit with common hydrogeologic characteristics and, as a consequence, common vulnerability to contamination (Aller et al., 1987).

Figure 1 illustrates the format and description of a typical hydrogeologic setting found within Logan County. Inherent within each hydrogeologic setting are the physical characteristics which affect the ground water pollution potential. These characteristics or factors identified during the development of the DRASTIC system include:

- D** - Depth to Water
- R** - Net Recharge
- A** - Aquifer Media
- S** - Soil Media
- T** - Topography
- I** - Impact of the Vadose Zone Media
- C** - Conductivity (Hydraulic) of the Aquifer

These factors incorporate concepts and mechanisms such as attenuation, retardation, and time or distance of travel of a contaminant with respect to the physical characteristics of the hydrogeologic setting. Broad consideration of these factors and mechanisms coupled with existing conditions in a setting provide a basis for determination of the area's relative vulnerability to contamination.

Depth to water is considered to be the depth from the ground surface to the water table in unconfined aquifer conditions or the depth to the top of the aquifer under confined aquifer conditions. The depth to water determines the distance a contaminant would have to travel before reaching the aquifer. The greater the distance the contaminant has to travel, the greater the opportunity for attenuation to occur or restriction of movement by relatively impermeable layers.

Net recharge is the total amount of water reaching the land surface that infiltrates the aquifer measured in inches per year. Recharge water is available to transport a contaminant from the surface into the aquifer and affects the quantity of water available for dilution and dispersion of a contaminant. Factors to be included in the determination of net recharge include contributions due to infiltration of precipitation, in addition to infiltration from rivers, streams and lakes, irrigation, and artificial recharge.

Aquifer media represents consolidated or unconsolidated rock material capable of yielding sufficient quantities of water for use. Aquifer media accounts for the various physical characteristics of the rock that provide mechanisms of attenuation, retardation, and flow pathways that affect a contaminant reaching and moving through an aquifer.

7Ac Glacial Till Over Solution Limestone

This hydrogeologic setting is characterized by low topography and solution limestone which are covered by varying thicknesses of glacial till. The till is principally unsorted deposits which may be interbedded with localized deposits of sand and gravel. Surficial deposits have usually weathered to a clay loam. Although ground water occurs in both the glacial deposits and in the underlying limestone, the limestone, which typically contains solution cavities, serves as the principal aquifer. The limestone is in direct hydraulic connection with the glacial till and the glacial till serves as a source of recharge for the underlying limestone. Although precipitation is abundant, recharge is moderate because of the relatively low permeability of the overlying glacial till. Depth to water is extremely variable, depending in part on the thickness of the glacial till, but is typically moderately deep.

Figure 1. Format and description of the hydrogeologic setting - 7Ac Glacial Till Over Solution Limestone.

Soil media refers to the upper six feet of the unsaturated zone that is characterized by significant biological activity. The type of soil media influences the amount of recharge that can move through the soil column due to variations in soil permeability. Various soil types also have the ability to attenuate or retard a contaminant as it moves throughout the soil profile. Soil media is based on textural classifications of soils and considers relative thicknesses and attenuation characteristics of each profile within the soil.

Topography refers to the slope of the land expressed as percent slope. The slope of an area affects the likelihood that a contaminant will run off or be ponded and ultimately infiltrate into the subsurface. Topography also affects soil development and often can be used to help determine the direction and gradient of ground water flow under water table conditions.

The impact of the vadose zone media refers to the attenuation and retardation processes that can occur as a contaminant moves through the unsaturated zone above the aquifer. The vadose zone represents that area below the soil horizon and above the aquifer that is unsaturated or discontinuously saturated. Various attenuation, travel time, and distance mechanisms related to the types of geologic materials present can affect the movement of contaminants in the vadose zone. Where an aquifer is unconfined, the vadose zone media represents the materials below the soil horizon and above the water table. Under confined aquifer conditions, the vadose zone is simply referred to as a confining layer. The presence of the confining layer in the unsaturated zone has a significant impact on the pollution potential of the ground water in an area.

Hydraulic conductivity of an aquifer is a measure of the ability of the aquifer to transmit water, and is also related to ground water velocity and gradient. Hydraulic conductivity is dependent upon the amount and interconnectivity of void spaces and fractures within a consolidated or unconsolidated rock unit. Higher hydraulic conductivity typically corresponds to higher vulnerability to contamination. Hydraulic conductivity considers the capability for a contaminant that reaches an aquifer to be transported throughout that aquifer over time.

Weighting and Rating System

DRASTIC uses a numerical weighting and rating system that is combined with the DRASTIC factors to calculate a ground water pollution potential index or relative measure of vulnerability to contamination. The DRASTIC factors are weighted from 1 to 5 according to their relative importance to each other with regard to contamination potential (Table 1). Each factor is then divided into ranges or media types and assigned a rating from 1 to 10 based on their significance to pollution potential (Tables 2-8). The rating for each factor is selected based on available information and professional judgement. The selected rating for each factor is multiplied by the assigned weight for each factor. These numbers are summed to calculate the DRASTIC or pollution potential index.

Once a DRASTIC index has been calculated, it is possible to identify areas that are more likely to be susceptible to ground water contamination relative to other areas. The higher the DRASTIC index, the greater the vulnerability to contamination. The index generated provides only a relative evaluation tool and is not designed to produce absolute answers or to represent units of vulnerability. Pollution potential indexes of various settings should be compared to each other only with consideration of the factors that were evaluated in determining the vulnerability of the area.

Pesticide DRASTIC

A special version of DRASTIC was developed to be used where the application of pesticides is a concern. The weights assigned to the DRASTIC factors were changed to reflect the processes that affect pesticide movement into the subsurface with particular emphasis on soils. Where other agricultural practices, such as the application of fertilizers, are a concern, general DRASTIC should be used to evaluate relative vulnerability to contamination. The process for calculating the Pesticide DRASTIC index is identical to the process used for calculating the general DRASTIC index. However, general DRASTIC and Pesticide DRASTIC numbers should not be compared because the conceptual basis in factor weighting and evaluation differs significantly. Table 1 lists the weights used for general and pesticide DRASTIC.

TABLE 1. ASSIGNED WEIGHTS FOR DRASTIC FEATURES

Feature	General DRASTIC Weight	Pesticide DRASTIC Weight
Depth to Water	5	5
Net Recharge	4	4
Aquifer Media	3	3
Soil Media	2	5
Topography	1	3
Impact of the Vadose Zone Media	5	4
Hydraulic Conductivity of the Aquifer	3	2

TABLE 2. RANGES AND RATINGS FOR DEPTH TO WATER

DEPTH TO WATER (FEET)	
Range	Rating
0-5	10
5-15	9
15-30	7
30-50	5
50-75	3
75-100	2
100+	1
Weight: 5	Pesticide Weight: 5

TABLE 3. RANGES AND RATINGS FOR NET RECHARGE

NET RECHARGE (INCHES)	
Range	Rating
0-2	1
2-4	3
4-7	6
7-10	8
10+	9
Weight: 4	Pesticide Weight: 4

TABLE 4. RANGES AND RATINGS FOR AQUIFER MEDIA

AQUIFER MEDIA		
Range	Rating	Typical Rating
Massive Shale	1-3	2
Metamorphic / Igneous	2-5	3
Weathered Metamorphic / Igneous	3-5	4
Glacial Till	4-6	5
Bedded Sandstone, Limestone and Shale Sequences	5-9	6
Massive Sandstone	4-9	6
Massive Limestone	4-9	6
Sand and Gravel	4-9	8
Basalt	2-10	9
Karst Limestone	9-10	10
Weight: 3	Pesticide Weight: 3	

TABLE 5. RANGES AND RATINGS FOR SOIL MEDIA

SOIL MEDIA	
Range	Rating
Thin or Absent	10
Gravel	10
Sand	9
Peat	8
Shrinking and / or Aggregated Clay	7
Sandy Loam	6
Loam	5
Silty Loam	4
Clay Loam	3
Muck	2
Nonshrinking and Nonaggregated Clay	1
Weight: 2	Pesticide Weight: 5

TABLE 6. RANGES AND RATINGS FOR TOPOGRAPHY

TOPOGRAPHY (PERCENT SLOPE)	
Range	Rating
0-2	10
2-6	9
6-12	5
12-18	3
18+	1
Weight: 1	Pesticide Weight: 3

TABLE 7. RANGES AND RATINGS FOR IMPACT OF THE VADOSE ZONE MEDIA

IMPACT OF THE VADOSE ZONE MEDIA		
Range	Rating	Typical Rating
Confining Layer	1	1
Silt/Clay	2-6	3
Shale	2-5	3
Limestone	2-7	6
Sandstone	4-8	6
Bedded Limestone, Sandstone, Shale	4-8	6
Sand and Gravel with significant Silt and Clay	4-8	6
Metamorphic/Igneous	2-8	4
Sand and Gravel	6-9	8
Basalt	2-10	9
Karst Limestone	8-10	10
Weight: 5	Pesticide Weight: 4	

TABLE 8. RANGES AND RATINGS FOR HYDRAULIC CONDUCTIVITY

HYDRAULIC CONDUCTIVITY (GPD/FT ²)	
Range	Rating
1-100	1
100-300	2
300-700	4
700-1000	6
1000-2000	8
2000+	10
Weight: 3	Pesticide Weight: 2

Integration of Hydrogeologic Settings and DRASTIC Factors

Figure 2 illustrates the hydrogeologic setting 7Ac, Glacial Till Over Solution Limestone identified in mapping Logan County, and the pollution potential index calculated for the setting. Based on selected ratings for this setting, the pollution potential index is calculated to be 123. This numerical value has no intrinsic meaning, but can be readily compared to a value obtained for other settings in the county. DRASTIC indexes for typical hydrogeologic settings and values across the United States range from 45 to 223. The diversity of hydrogeologic conditions in Logan County produces settings with a wide range of vulnerability to ground water contamination. Calculated pollution potential indexes for the six settings identified in the county range from 70 to 182.

Hydrogeologic settings identified in an area are combined with the pollution potential indexes to create units that can be graphically displayed on maps. Pollution potential analysis in Logan County resulted in a map with symbols and colors that illustrate areas of ground water vulnerability. The map describing the ground water pollution potential of Logan County is included with this report.

SETTING 7Ac1		GENERAL		
FEATURE	RANGE	WEIGHT	RATING	NUMBER
Depth to Water	30-50	5	5	25
Net Recharge	4-7	4	6	24
Aquifer Media	Massive Limestone	3	7	21
Soil Media	Clay Loam	2	3	6
Topography	2-6%	1	9	9
Impact of Vadose Zone	Till	5	4	20
Hydraulic Conductivity	700-1000	3	6	18
		DRASTIC	INDEX	123

Figure 2. Description of the hydrogeologic setting - 7Ac Glacial Till Over Solution Limestone

INTERPRETATION AND USE OF A GROUND WATER POLLUTION POTENTIAL MAP

The application of the DRASTIC system to evaluate an area's vulnerability to contamination produces hydrogeologic settings with corresponding pollution potential indexes. The higher the pollution potential index, the greater the susceptibility to contamination. This numeric value determined for one area can be compared to the pollution potential index calculated for another area.

The map accompanying this report displays both the hydrogeologic settings identified in the county and the associated pollution potential indexes calculated in those hydrogeologic settings. The symbols on the map represent the following information:

- 7Ac1 - defines the hydrogeologic region and setting
- 123 - defines the relative pollution potential

Here the first number (7) refers to the major hydrogeologic region and the upper and lower case letters (Ac) refer to a specific hydrogeologic setting. The following number (1) references a certain set of DRASTIC parameters that are unique to this setting and are described in the corresponding setting chart. The second number (123) is the calculated pollution potential index for this unique setting. The charts for each setting provide a reference to show how the pollution potential index was derived.

The maps are color-coded using ranges depicted on the map legend. The color codes used are part of a national color-coding scheme developed to assist the user in gaining a general insight into the vulnerability of the ground water in the area. The color codes were chosen to represent the colors of the spectrum, with warm colors (red, orange, and yellow) representing areas of higher vulnerability (higher pollution potential indexes), and cool colors (greens, blues, and violet) representing areas of lower vulnerability to contamination.

The map includes information on the locations of selected observation wells. Available information on these observation wells is referenced in Appendix A, Description of the Logic in Factor Selection. Large man-made features such as landfills, quarries, or strip mines have also been marked on the map for reference.

GENERAL INFORMATION ABOUT LOGAN COUNTY

Logan County is located in west central Ohio (Figure 3), bounded on the north by Hardin and Auglaize Counties, on the east by Union County, and on the west by Shelby and Auglaize Counties. It occupies an area of approximately 460 square miles (Waters and Siegenthaler, 1979). Bellefontaine is the county seat, and in 1990, the city had a population of 12,142, which is almost 30 percent of the total county population of 42,310 (Ohio Department of Development, 1990). In 1974, 82 percent of the county's 294,464 acres were used for agricultural purposes (Waters and Siegenthaler, 1979), although that figure may be high for current land usage.

Physiography

All of Logan County is situated within the Till Plains section of the Central Lowland physiographic province (Fenneman, 1938). The topography throughout most of the county is flat-lying to gently rolling, thanks to glacial deposits consisting of ground moraine and end moraine (Forsyth, 1956). The area east of Bellefontaine, however, is an exception. This area, known as the Bellefontaine Outlier, is an erosional remnant of Devonian-age shale and limestone surrounded by Silurian-age limestones and dolomites (Walsh, 1990). Because the bedrock surface on the outlier is capped by 150 feet or more of glacial sediments, the outlier region is topographically the highest region in the county.

Modern Drainage and Climate

Logan County is situated within two drainage basins: the Scioto River Basin and the Great Miami River Basin. The eastern third of the county (about 120 square miles) lies within the Scioto River Basin, which is drained by tributaries of the Scioto River. These include Rush Creek, Bokes Creek, Mill Creek, and Big Darby Creek (ODNR, 1963). The remaining two-thirds of the county lies within the Great Miami River Basin, drained by the Mad River, McKee Creek, Bokengehalas Creek, Rum Creek, and Muchinippi Creek, among others (ODNR, 1976).

The climate of Logan County is fairly temperate. Normal temperatures range from 22.6 degrees F in January to 72 degrees F in July, according to the National Weather Service station in Bellefontaine. Precipitation normals range from 1.97 inches in January to 3.58 inches in July. The Huntsville (northwest of Bellefontaine) station reported 1.81 inches and 3.96 inches for the same two months. The average precipitation for any given year between 1961 and 1990 was 35.12 inches at Huntsville, and 36.12 inches at Bellefontaine (USDC, 1992). The ample precipitation and moderate temperatures are suited to the many crops grown throughout the county: corn, soybeans, wheat, oats, and hay (Waters and Siegenthaler, 1979).

Figure 3. Location of Logan County

Bedrock Geology

The bedrock formations present in Logan County range in age from Ordovician (oldest) to Devonian (youngest). Figure 4 is a stratigraphic section for the county. The oldest formations in the county are Upper Ordovician in age and are thought to occur in the deepest sections of the buried valleys in the western half of the county. These Upper Ordovician formations are undifferentiated, and generally consist of interbedded shale, limestone, and dolomite. The shale, normally greenish-gray in the western half of Logan County, changes to grayish-red in the eastern half of the county. This change is evidenced by water well log information. The shale ranges from 17 to 60 feet in thickness. The limestone is medium-gray, locally fossiliferous, and is coarsely to finely crystalline with vuggy (cavity) porosity. The dolomite is olive-gray with intercrystalline to vuggy porosity. This interbedded sequence is approximately 320 feet thick (Swinford and Slucher, 1995).

The Silurian formations present in Logan County include Sub-Lockport Undifferentiated, Lockport Dolomite, Greenfield Dolomite, Tymochtee Dolomite, and Salina Undifferentiated. Sub-Lockport Undifferentiated is Lower Silurian in age, and consists of dolomite, limestone, and shale. The Lockport Dolomite, also Lower Silurian in age, consists mainly of dolomite with sparse shale and chert. It ranges in thickness from 63 to 113 feet. The Lockport is overlain by the Greenfield Dolomite, which is Upper Silurian in age. It is a light gray dolomite that becomes friable with abundant solution-enlarged fractures near its upper and lower contacts. The thickness of the formation can range from 23 to 62 feet, but typically averages about 45 feet. Also Upper Silurian in age, the Tymochtee Dolomite is a medium gray dolomite with poor intercrystalline porosity and zones of dolomite- or evaporite-lined vugs. Usually averaging about 100 feet in thickness, it can be as little as 83 feet thick to as much as 115 feet thick. The uppermost unit of Silurian age is the Salina Undifferentiated. This unit is a yellowish-gray dolomite with sparse vuggy porosity and zones of fracture porosity. Near the Bellefontaine Outlier the thickness of the unit ranges from 130 to 137 feet. Elsewhere in the county it can be 235 feet thick or greater (Swinford and Slucher, 1995).

The Devonian-age formations are represented by the Columbus Limestone, the Delaware Limestone, the Olentangy Shale, and the Ohio Shale. The Middle Devonian Columbus Limestone is divided into 2 members: the upper 40-65 feet of the unit is the Delhi Member, while the lower 35-40 feet of the unit is the Bellepoint Member. The Delhi Member consists of a light gray limestone; the Bellepoint Member is a dark-yellowish-brown dolomite. In the area of the Bellefontaine Outlier, the Columbus becomes Lucas-Columbus Undifferentiated. It is a brownish-gray dolomite with rounded, well-sorted quartz sand and silt in thin lenses. The unit's thickness ranges from 85 to 100 feet. Numerous solution features, such as sinkholes and caves, are present throughout the Outlier area.

The Delaware Limestone, which is Middle Devonian as well, is a medium gray limestone containing shale streaks and white, gray, or black chert. The unit averages about 35 feet in thickness. This unit is not present in the area of the Bellefontaine Outlier.

The Middle and Upper Devonian Olentangy Shale is greenish-gray and contains nodules of olive-gray limestone in the lower third of the formation. The upper two-thirds of the unit contain thin beds of carbonaceous brownish-gray shale. The unit is normally 30 feet thick, but is missing in the Bellefontaine Outlier region.

The Ohio Shale is of Upper Devonian age. It is divided into three members: the Huron Member, the Chagrin Member, and the Cleveland Member. The Huron Member, the basal unit of the formation, is a brownish-black shale. The lower 50 feet of the Huron Member contain concretions of limestone and dolomite. The unit ranges from 90 to 105 feet in thickness, but in the Bellefontaine Outlier region it can be as much as 200 feet thick. The brownish-black shale of the Chagrin Member contains thin beds of light-greenish-gray shale and siltstone. This unit can be as much as 220 feet thick, yet is not found at all in the area of the Outlier (Swinford and Slucher, 1995). The upper portion of the Chagrin Member and the Cleveland Member are not present in Logan County due to removal by erosion.

General Bedrock Stratigraphy of Logan County

SYSTEM	SERIES	GROUP	STRATIGRAPHIC UNIT	LITHOLOGY	THICKNESS IN FEET
QUATERNARY	Pleistocene		Quaternary undifferentiated		0-700+
	Holocene				
DEVONIAN	Upper		Ohio Shale	Chagrin Member	200+
				Huron Member	
	Middle		Olentangy Shale	22-45	
			Delaware Limestone	23-45	
			Columbus Limestone	Delhi Member	80-105
Bellepoint Member					
SILURIAN	Upper	Salina	Salina undifferentiated		130-335
					200+

Continued next page

Figure 4. Bedrock Stratigraphy of Logan County (from Swinford and Slucher, 1995)

General Bedrock Stratigraphy Continued

SYSTEM	SERIES	GROUP	STRATIGRAPHIC UNIT	LITHOLOGY	THICKNESS IN FEET
SILURIAN	Upper	Salina	Tymochtee Dolomite	
	80-115
			Greenfield Dolomite		23-62
	Lower		Lockport Dolomite	
	63-113
			Sub-Lockport undifferentiated		60-175
ORDOVICIAN	Upper		Ordovician undifferentiated	
	320+

Figure 4. Bedrock Stratigraphy of Logan County (Continued)

Bedrock Stratigraphy of the Bellefontaine Outlier

SYSTEM	SERIES	GROUP	STRATIGRAPHIC UNIT	LITHOLOGY	THICKNESS IN FEET
QUATERNARY	Pleistocene		Quaternary undifferentiated		0-250+
	Holocene				
DEVONIAN	Upper		Ohio Shale		200+
	Middle		Columbus-Lucas undifferentiated		85-100
SILURIAN	Upper	Salina	Salina undifferentiated		130-137
			Tymochtee Dolomite		100

KEY TO LITHOLOGIC PATTERNS

	Glacial drift and alluvium		Sandy dolomite		Carbonaceous shale
	Limestone		Argillaceous or shaly dolomite		Gypsum/anhydrite
	Argillaceous or shaly limestone		Interbedded limestone and shale		Chert
	Dolomitic limestone or limy dolomite		Dolomitic shale		Carbonate concretions
	Dolomite		Shale		

Figure 4. Bedrock Stratigraphy of Logan County (Continued)

The origin of the Bellefontaine Outlier, an island of Devonian-age bedrock surrounded by Silurian-age carbonates, has long been a subject of much speculation. Most recently, it has been proposed that, in post-Devonian time, active faulting down-dropped a block in Logan County, forming a graben. Subsequent erosion would then have removed Devonian and later rocks except in the area of the down-dropped graben. Continued erosion through several glacial advances would have been concentrated on the areas flanking the Outlier because, lacking a resistant cap of Ohio Shale, it would have been more susceptible to erosion. Therefore, what was once a topographic low is left as a topographic high (Hansen, 1991).

The Outlier today has within its boundaries the highest point in Ohio: Campbell Hill. Campbell Hill is the result of 168 feet of drift deposited on top of Devonian bedrock in the Outlier area (Forsyth, 1956). At an elevation of 1549 feet above sea level, Campbell Hill rises only about 40 feet above the surrounding topography (Hansen, 1991). The Outlier lies near the axis of the Cincinnati Arch, a major structural feature in northwest Ohio. The arch was a positive structural element during the deposition of the Devonian-age strata, which most likely accounts for the absence of the Olentangy Shale and Delaware Limestone on the Outlier. The shallow Middle Devonian seas from which these formations were created did not completely cover the Outlier during the time these formations were being deposited elsewhere. The subsequent transgression of Middle Devonian seas covered the Outlier entirely and permitted the deposition of the sediments that were to become the Ohio Shale (Hoover, 1960).

Glacial Geology

The pre-glacial surface of Logan County was relatively flat-lying except for the area of the Bellefontaine Outlier (see previous discussion of bedrock geology). However, deeply entrenched in this flat-lying surface were valleys eroded by tributaries of the pre-glacial Teays River, or the interglacial (Deep Stage) Middletown River (see Figure 5).

It is probable that at least two Teays tributaries flowed through Logan County. One of these tributaries most likely originated in Hardin County and flowed southwest through western Logan County to reach the Teays River somewhere in Shelby County. The other tributary, originating near Zanesfield, flowed southwest to meet the Teays in southwest Champaign County (Stout et al., 1943).

The headwaters of the Middletown River and its tributaries originated near Zanesfield and south of Indian Lake, and flowed through what is now part of the Mad River Valley into Champaign County. From Champaign County, flow continued in a southwesterly direction until the river joined the master stream of the area, the Cincinnati River (Stout et al., 1943).

(a) Teays Stage

(b) Deep Stage

 Teays River

 Drainage Divide

 Drainage Divide

 Border of Kansan or Pre-Kansan Glacier

Figure 5. Teays and Deep Stage Drainage in Southwestern Ohio (Modified from Stout et al., 1943)

The results of the erosion caused by these Teays-age and Deep Stage-equivalent rivers are valleys cut into the bedrock reaching depths of 400 to 500 feet (Forsyth, 1956). Today, these massive valleys are filled with glacial deposits from the major glaciations that followed the period in which the valleys were formed.

Forsyth (1956) states that three or four major glacial events affected the Logan County area, but that there is evidence for only the latest event, the Wisconsin stage, which occurred 10,000 to 60,000 years ago. Figure 6 shows the types and locations of the glacial deposits in Logan County. These deposits consist of end moraines, ground moraines, outwash deposits, including kames, eskers, valley train deposits and lake deposits.

End moraines are belts of undulating topography generally higher than the adjoining land. They are composed of till, an unsorted and unconsolidated mixture of clay, silt, sand, pebbles, and coarser rock. End moraines typically form along the margins of an ice sheet where it has stopped moving or started to retreat. Ground moraine is also composed of till, but is normally flat-lying. Deposited by ice as it advanced over bedrock or previous glacial deposits, ground moraine thicknesses are usually much less than that of end moraines (Vormelker et al., 1995).

Outwash deposits in Logan County consist of kames, eskers, and the outwashes of the Mad River and Miami River Valleys (Forsyth, 1956). Outwash is a well-sorted, highly stratified accumulation of sand and gravel deposited by meltwater streams flowing in front of the glacier. Kames are deposited by water flowing through channels, tubes, or cavities in or under the melting ice sheet. They consist of sorted, stratified sand and gravel, and take the form of steep hummocks. Eskers are serpentine ridges of stratified sand and gravel and are thought to be channel deposits formed as the ice sheets melted in a manner similar to kame deposition (Vormelker et al., 1995).

Lake deposits include mostly clay with occasional interbeds of silt, fine sand, marl, and peat. These deposits were formed in glacial lakes with little water movement that were subsequently emptied with changes in drainage patterns.

The Bellefontaine Outlier was a factor in the formation of moraines in the area surrounding it. The bedrock elevations on the outlier were high enough to affect the flow of the advancing ice sheet, causing it to split into two lobes: the Miami Lobe to the west and the Scioto Lobe to the east. As the ice retreated, many of its deposits were left in the form of end moraines, most of which appear to be arched around the area of the outlier (Walsh, 1990). Figure 7 shows the locations of the seven moraines identified by Forsyth (1956): Bokes Creek, Broadway, Beehive, Powell, Farmersville, West Liberty, and Inner Upland.

Figure 6. Generalized Map of Glacial Deposits Found in Logan County (after Forsyth, 1956)

Figure 7. Morainal Trends in Logan County (after Forsyth, 1956)

These morainal deposits consist mainly of till with interbedded lenses of silt, sand, gravel, or sand and gravel. An exception to this would be the Inner Upland Moraine, which consists of kames. Another exception is the Farmersville Moraine, which changes from till moraine to kame moraine (gravel overlain by till) just west of Bellefontaine, then back again to till moraine east of DeGraff. Also associated with the Farmersville moraine is a boulder belt. These boulders are all erratic (i.e., transported rock fragments that differ from the bedrock over which they lie), mostly crystalline in composition, and can measure up to almost six feet in diameter. They are found on the ground surface and embedded in the till or gravel deposits below (Forsyth, 1956).

Outwash deposits are widespread throughout the south-central portion of Logan County. A buried kame field occupies approximately thirty square miles southwest of Bellefontaine. The valleys of the Mad and Miami Rivers also contain abundant outwash sands and gravels. Tributary valleys to these rivers, such as Macochee Creek, Sugar Creek, and Bokengehalas Creek, also contain outwash deposits. The Miami River Esker, twenty miles long and half a mile wide, can be traced from east of Russell's Point south to Logansville, and then further south beyond DeGraff. It too consists of sand and gravel, though it is capped by till (Forsyth, 1956). There is also an area of till-capped kames near Middleburg, and a small esker just southeast of Middleburg near Big Darby Creek (Forsyth, 1967).

There are few areas of lacustrine deposits in Logan County. The largest by far (thirty square miles) is the area once occupied by Glacial Indian Lake. Deposits in this area consist of non-laminated clays with sporadic fine sand and marl interbeds. Pebbles occur occasionally in marginal locations. East Liberty Glacial Lake occupied an area of about four square miles between moraines. Deposits of non-laminated clay containing pebbles and silt interbeds are found in this area. Glacial Rush Creek Lake deposited marl clays and fine sands over outwash gravels and sand (Forsyth, 1956).

Hydrogeology

Ground water in Logan County is obtained from the glacial deposits or bedrock formations. The unconsolidated glacial aquifers (water-bearing formations) are highly variable and can consist of anything from thick beds of clean, well-sorted coarse sands and gravels to thin lenses of silty sand in a till matrix. Yields to wells developed in these unconsolidated aquifers depend upon their permeability, lateral extent, rate of recharge, and thickness.

The highest-yielding single aquifer in the county is the outwash deposits found in the Mad River Valley. Schmidt (1983) states that properly constructed and developed wells can yield 500 gallons per minute or more. A six inch observation well drilled in 1994 for the city of West Liberty was estimated to produce 200 gallons per minute. It is highly probable that a properly constructed large diameter well (eight inches or more) could produce up to 1000 gallons per minute (Sprowls, pers. comm.). Wells drilled in outwash deposits found in tributary valleys of the Mad River or near the headwaters of the Mad River may produce up to 100 gallons per minute (Schmidt, 1983). Other outwash deposits associated with Teays-age or Deep Stage buried valleys are also capable of high yields. An eight inch well drilled for the Bellefontaine Country Club in 1992 produces 600 gallons per minute. The city of Russells Point has a well that will yield 530 gallons per minute and Rushsylvania has a well that produces 210 gallons per minute. Outwash associated with kame features should also be capable of producing moderate to high yields, but in many areas information does not exist to confirm this assumption.

Aquifers developed in morainal deposits (usually end moraine) can yield sufficient water for domestic use and possibly more. Test drilling may be required to locate the coarsest and thickest deposits for maximum production. Aquifers utilized in ground moraine or lake deposits generally consist of thin lenses of sand or sand and gravel interbedded in clayey till. Wells developed in these aquifers may produce three to eight gallons per minute, which could be enough for a domestic supply (Schmidt, 1983).

A few wells in the county have been developed in river alluvium along the Great Miami River or its tributaries. These wells should produce a satisfactory yield for a typical home (Schmidt, pers. comm.).

The bedrock formations, limestone, dolomite, and shale, are also utilized as aquifers throughout the county. East of the outlier, Silurian-age dolomites comprise the aquifer. The Salina undifferentiated is the first formation encountered beneath the unconsolidated deposits through much of this area, although an L-shaped band of Tymochtee Dolomite is present as well (Shrake, 1992a, Swinford, 1992h). Wells developed in multiple Silurian-age formations can yield 500 gallons per minute or more (Schmidt, 1983). The Ohio Department of Natural Resources drilled a test well southwest of Middleburg as part of a study to determine the characteristics of the bedrock in the central Ohio area. This flowing test well was pumped at 1000 gallons per minute after penetrating the Salina Undifferentiated, Tymochtee, and Greenfield formations (Klaer et al., 1971).

Areas west of the outlier not utilizing the unconsolidated deposits in the buried valleys can obtain water from the Silurian bedrock formations also. The Silurian-age formations most commonly used as aquifers are the Tymochtee, Greenfield, and Lockport dolomites (Shrake, 1991; Swinford, 1992d,g; Shrake, 1992b). Test wells drilled west of New Richmond and south of Bloom Center produced 300 and 220 gallons per minute, respectively (Dames & Moore, 1971a,b).

Bedrock in the area of the Bellefontaine Outlier consists of the Devonian Ohio Shales and Columbus-Lucas Undifferentiated (Swinford, 1992a,e,f). The Ohio Shales are typically a poor source of ground water because of the fine-grained nature of the formation. In some areas, the upper few feet of the shale may be fractured or weathered enough to produce sufficient water for a domestic supply (Walsh, 1990). The Columbus-Lucas Undifferentiated is a dolomite with numerous solution features such as caves or sinkholes. These features occur most often where there is little to no Ohio Shale overlying the Columbus. Well yields in these areas could range up to 100 gallons per minute (Schmidt, 1983). However, wells drilled into the Columbus beneath 100 feet or more of Ohio Shale will yield only enough water for domestic supplies because of a lack of development of solution channels and severely limited recharge to the formation.

REFERENCES

- Aller, L., T. Bennett, J.H. Lehr, R.J. Petty and G. Hackett, 1987. DRASTIC: A standardized system for evaluating ground water pollution potential using hydrogeologic settings. U.S. Environmental Protection Agency EPA/600/2-87-035, 622 pp.
- Dames & Moore, 1971a. Preliminary analysis well SW-15: hydrogeologic survey of ground water potential in southwestern Ohio. Ohio Department of Natural Resources, Division of Water, 10 pp.
- _____, 1971b. Preliminary analysis well SW-16: hydrogeologic survey of ground water potential in southwestern Ohio. Ohio Department of Natural Resources, Division of Water, 11 pp.
- Driscoll, F.G., 1986. Groundwater and wells. Johnson Filtration Systems, St. Paul, Minnesota, 1089 pp.
- Fenneman, N.M., 1938. Physiography of the eastern United States. McGraw-Hill Book Co., Inc., New York, New York, 714 pp.
- Fetter, C.W., 1980. Applied hydrogeology. Charles E. Merrill Publishing Co., Columbus, Ohio, 488 pp.
- Forsyth, J.L., 1956. The glacial geology of Logan and Shelby Counties, Ohio. Ph.D dissertation, The Ohio State University, 207 pp.
- _____, 1967. Glacial geology of the East Liberty quadrangle, Logan and Union Counties, Ohio. Ohio Department of Natural Resources, Division of Geological Survey Report of Investigations No. 66, 1 map.
- _____, 1968. Glacial geology of the West Mansfield quadrangle, Logan and Union Counties, Ohio. Ohio Department of Natural Resources, Division of Geological Survey Report of Investigations No. 69, 1 map.
- _____, K.M. Peterson and J.D. Vormelker, 1990. Bedrock topography of the West Mansfield quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4D5.
- Freeze, R.A. and J.A. Cherry, 1979. Groundwater. Englewood Cliffs, New Jersey, Prentice-Hall Inc., 604 pp.
- Goldthwait, R.P., G.W. White and J.L. Forsyth, 1961. Glacial map of Ohio. U.S. Geological Survey, Miscellaneous Geological Investigations Map I-316, 1 map with text.
- Hansen, M.C., 1991. "Campbell Hill-Ohio's Summit" in Ohio Geology, Winter 1991. Ohio Department of Natural Resources, Division of Geological Survey, 8 pp.
- Hoover, K.V., 1960. Devonian-Mississippian shale sequence in Ohio. Ohio Department of Natural Resources, Geological Survey Information Circular No. 27, 154 pp.
- Klaer, F.H., Jr. and associates, 1971a. Preliminary report well CPBR-2 Central Ohio Project. Ohio Department of Natural Resources, 13 pp.

- _____, 1971b. Preliminary report well CPBR-10 Central Ohio Project. Ohio Department of Natural Resources, 15 pp.
- _____, 1971c. Preliminary report well CPBR-15 Central Ohio Project. Ohio Department of Natural Resources, 15 pp.
- Leow, J.A., K.M. Peterson and J.D. Vormelker, 1990. Bedrock topography of the Mt. Victory, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4E5.
- Ohio Department of Development, 1990. Ohio population by race and governmental unit 1970-1980-1990. Prepared by the Ohio Data Users Center.
- Ohio Department of Natural Resources, 1963. Water inventory of the Scioto River Basin. Division of Water, Ohio Water Plan Inventory No. 17, 76 pp.
- _____, 1976. Southwest Ohio water plan. Ohio Water Commission, Burgess & Niple, LTD., 744 pp.
- _____, 1977. Central Ohio water plan. Division of Water, Burgess & Niple, LTD., 441 pp.
- Schmidt, J.J., 1983. Ground-water resources of Logan County. Ohio Department of Natural Resources, Division of Water, 1 map.
- Schumacher, G.A., 1991. Preliminary bedrock geology of the Port Jefferson, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C5C1.
- Shrake, D.L., 1991. Preliminary bedrock geology of the Waynesfield, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4E8.
- Shrake, D.L., 1992a. Reconnaissance bedrock geologic map of the Mt. Victory, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4B6.
- _____, 1992b. Preliminary bedrock geology of the Roundhead, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4E7.
- _____, 1992c. Preliminary bedrock geology of the Silver Creek, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4E6.
- Stout, W., 1941. Dolomites and limestones of western Ohio. Geological Survey of Ohio Bulletin No. 42, Fourth Series, 468 pp.
- Stout, W., K. Ver Steeg and G.F. Lamb, 1943. Geology of water in Ohio. Geological Survey of Ohio Bulletin No. 44, Fourth Series, 694 pp.
- Swinford, E.M., 1992a. Preliminary bedrock geology of the Bellefontaine quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4C7.

- _____, 1992b. Preliminary bedrock geology of the DeGraff quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4C8.
- _____, 1992c. Reconnaissance bedrock geologic map of the East Liberty quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4C5.
- _____, 1992d. Preliminary bedrock geology of the Huntsville quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4D7.
- _____, 1992e. Reconnaissance bedrock geologic map of the Kingscreek quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4B6.
- _____, 1992f. Reconnaissance bedrock geologic map of the Rushsylvania quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4D6.
- _____, 1992g. Preliminary bedrock geology of the Russells Point quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4D8.
- _____, 1992h. Reconnaissance bedrock geologic map of the West Mansfield quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4D5.
- _____, 1992i. Reconnaissance bedrock geologic map of the Zanesfield quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BG-C4C6.
- Swinford, E.M. and E.R. Slucher, 1995. Regional bedrock geology of the Bellefontaine, Ohio, 30 x 60 minute quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Map No. 8.
- U.S. Department of Commerce, 1992. Monthly station normals of temperature, precipitation, and heating and cooling degree days 1961-90, Ohio. National Oceanic and Atmospheric Administration, National Climate Center, Climatography of the United States No. 81.
- Vormelker, J.D., 1990a. Bedrock topography of the East Liberty quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4C5.
- _____, 1990b. Bedrock topography of the Roundhead, Ohio, quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4E7.
- _____, 1990c. Bedrock topography of the Rushsylvania quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4D6.

- _____, 1991a. Bedrock topography of the Port Jefferson quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C5C1.
- _____, 1991b. Preliminary bedrock topography map of the Waynesfield quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4E8.
- Vormelker, J.D. and D.L. Shrake, 1992. Bedrock topography of the Silver Creek, Ohio quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4E6.
- Vormelker, J.D. and E.M. Swinford, 1992a. Bedrock topography of the Bellefontaine quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4C7.
- _____ and _____, 1992b. Bedrock topography of the DeGraff quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4C8.
- _____ and _____, 1992c. Bedrock topography of the Huntsville quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4D7.
- _____ and _____, 1992d. Bedrock topography of the Russells Point quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4D8.
- _____ and _____, 1992e. The bedrock topography of the Zanesfield quadrangle. Ohio Department of Natural Resources, Division of Geological Survey, Open-file Map BT-C4C6.
- Vormelker, J.D., M. Angle and W. Jones, 1995. Ground water pollution potential of Clark County, Ohio. Ohio Department of Natural Resources, Division of Water, Ground Water Pollution Potential Report No. 38, 138 pp.
- Walsh, H.T., 1990. Radon gas in the ground water of the Bellefontaine Outlier area, Logan, Hardin, Champaign, and Union Counties, Ohio. M.S. Thesis, University of Toledo, 160 pp.
- Waters, D.D. and Siegenthaler, V.L., 1979. Soil survey of Logan County, Ohio. Ohio Department of Natural Resources, Division of Lands and Soil, 181 pp.

UNPUBLISHED DATA

- Ohio Department of Natural Resources, Division of Water, Water Resources Section. Unpublished well log and drilling reports for Logan County.

APPENDIX A

DESCRIPTION OF THE LOGIC IN FACTOR SELECTION

Depth to Water

Depth to water was determined mainly from information contained on well log and drilling reports filed with the Department of Natural Resources, Division of Water, Water Resources Section. Of the approximately 4500 well log and drilling reports on file for Logan County, only about 1087 have been field located. Values for static water levels or depths to water-bearing formations were obtained from the well logs. The Ground Water Resources of Logan County (Schmidt, 1983) provided some generalized depth to water information. In areas where information was lacking, depth to water was based on topographic and geomorphic trends.

Depths of 0 to 5 feet (DRASTIC value = (10)) are commonly found in flat-lying areas of ground moraine over limestone or in areas of thin till over sand and gravel, such as those adjacent to streams. Many of the wells in these areas flow.

Depths of 5 to 15 feet (9) and 15 to 30 feet (7) are typical of areas in small stream valleys and areas paralleling floodplains in larger stream valleys. In addition, outwash and stream terraces frequently had depths of 15 to 30 feet (70), as well as areas of low to moderate relief, including ground moraine, outwash plains, and areas of near-surface bedrock.

Depths of 30 to 50 feet (5) are found in end moraines, in portions of buried valleys lacking streams, and in kame areas. These depths were also typical of areas where thick ground moraine was overlying limestone bedrock.

Depths of 50 to 75 feet (3) and 75 to 100 feet (2) are generally found in upland areas of high relief, such as ridges, areas where end moraines were superimposed over buried valleys, bedrock highs, and portions of the buried valleys that do not contain modern streams.

Depths over 100 feet (1) are limited to areas in the outlier area where the limestone bedrock is overlain by thick shale, and to areas with thick outwash terraces overlying buried valley deposits.

Net Recharge

Recharge is the precipitation that reaches or recharges the aquifer after evapotranspiration and runoff. This factor was evaluated using many criteria, including depth to water, topography, surface drainage, soil type, vadose zone material, and annual precipitation.

Values of 7 to 10 inches per year (8) of recharge were assigned to areas of highly permeable soils (e.g. sandy loams), highly permeable vadose materials (e.g. outwash), shallow depths to water, close proximity to streams, and flat-lying terrain. These high recharge areas

commonly include floodplains and terraces flanking modern streams. In Logan County, these areas are found within the Mad River Valley.

Values of 4 to 7 inches per year (6) were used in areas with moderate depth to water, flat to rolling topography, and clay loam or silt loam soils. These areas have vadose materials consisting of fine alluvium, dirty, poorly-sorted, and finer outwash (which includes most kames), moderate thicknesses of till, and limestone bedrock. Therefore, ground moraine, some areas of end moraines, kames, and areas where the limestone bedrock is moderately close to the surface were all rated as having a recharge rate of 4 to 7 inches per year (6).

Values of 2 to 4 inches per year (3) were used for areas with increased depth to water, clay loam soils, and moderate to steep topography. The vadose zone materials include thick sequences of clay, unweathered till, or shale. These values are found in areas of steeper, prominent end moraines, areas where end moraines are superimposed over buried valley, portions of the Teays-age valleys which do not have overlying, modern streams, and areas of the outlier where great thicknesses of shale overlie the limestone bedrock.

Aquifer Media

Aquifer types and characteristics and their areal distributions were determined from many sources. Well log and drilling reports on file with the WRS, and the ground water resources map for the county (Schmidt, 1983) were helpful in characterizing the aquifers. Information on bedrock topography was useful in delineating buried valleys and areas of shallow bedrock. This information included the maps of Stout et al. (1943); Forsyth (1967 and 1968); Forsyth, Peterson, and Vormelker (1990); Leow, Peterson, and Vormelker (1990); Vormelker (1990a,b,c); Vormelker (1991a,b); Vormelker and Shrake (1992); and Vormelker and Swinford (1992a,b,c,d,e). Maps used to determine the bedrock geology of the area included the 1:24,000 scale quadrangles of Schumacher (1991), Shrake (1991), Shrake (1992a,b,c), and Swinford (1992a,b,c,d,e,f,g,h,i). A 1:100,000 scale quadrangle map by Swinford and Slucher (1995) was used as well. Other information on bedrock included Stout (1941); Hoover (1960); Klaer et al. (1971); Dames and Moore (1971a,b); Walsh (1990); and Hansen (1991). Information on the glacial deposits included Forsyth (1956); Goldthwait et al. (1961); Forsyth (1967); and Forsyth (1968).

Outwash sand and gravel associated with the main trunk of the Mad River Valley was assigned aquifer ratings of (8) because of the sorting, stratification, and coarseness of these deposits. Sand and gravel deposits in kame and outwash areas, tributary buried valleys, and alluvial areas were rated (6) or (7), depending upon the characteristics of the deposits. Sand and gravel lenses interbedded with till in end moraine and ground moraine areas were given values of (5), (6), or (7), again depending upon the characteristics of the deposits.

The Silurian limestone and dolomite bedrock east of the Bellefontaine Outlier was given a rating of (8) due to its capacity to store and transmit large amounts of water. The Silurian bedrock west of the outlier was rated a (7), as was the Devonian limestone in the area of the outlier. An exception to this is the limestone overlain by thick beds of Ohio Shale; it was given a rating of (6).

Soil Media

Information on the soils of Logan County was obtained from the Soil Survey of Logan County (Waters and Siegenthaler, 1979). Table 9 lists the types of soils found in Logan County and their corresponding ratings in the DRASTIC index.

Topography

Values for topography were established by determining the percentage of slope from U.S.G.S. 7-1/2 minute quadrangle (topographic) maps.

Impact of the Vadose Zone Media

Vadose zone media were determined by evaluating the same sources of information used in classifying the aquifer media (see p. 37-38). The highest rating given to the impact of the vadose zone media was a (10), which was applied to karst limestone. The Logan County Health Department has noted the occurrence of sinkholes in two townships: Rushcreek, north and east of Rushsylvania, and McArthur, north and east of Huntsville. According to Swinford (1992d,f), the bedrock in these areas is the Lucas-Columbus Undifferentiated. Solution features are typical of this formation.

Table 9. Logan County Soils

Soil Name	DRASTIC Rating	Soil Media
Algiers	4	silt loam
Berks	5	loam
Blount	3	clay loam
Brookston	3	clay loam
Carlisle	8	peat
Casco-Eldean	6	sandy loam
Celina	3	clay loam
Crosby	3	clay loam
Del Ray	3	clay loam
Edwards	8	peat
Eel	4	silt loam
Eldean	6	sandy loam
Fox	6	sandy loam
Fulton	7	shrink/swell clay
Gallman	6	sandy loam
Genesee	4	silt loam
Glywood	3	clay loam
Haskins	7	shrink/swell clay
Henshaw	4	silt loam
Homer	6	sandy loam
Latty	7	shrink/swell clay
Linwood	8	peat
Lippincott	6	sandy loam
Martisco	3	clay loam
Miamian	3	clay loam
Milton	3	clay loam
Montgomery	7	shrink/swell clay
Morly	3	clay loam
Muskego	3	clay loam
Nappanee	6	clay loam
Nineveh	6	sandy loam
Ockley	6	sandy loam
Parr	3	clay loam
Patton	7	shrink/swell clay
Paulding	7	shrink/swell clay
Pewams	3	clay loam
Rodman-Casco	6	sandy loam
St.Clair	3	clay loam
Shinrock	3	clay loam
Shoals	4	silt loam
Sleeth	6	sandy loam
Sloan	4	silt loam
Walkkill	8	peat
Wea	3	clay loam
Weikert	3	clay loam
Westland	3	clay loam
Wetzel	3	clay loam
Willette	7	shrink/swell clay

The range of ratings for sand and gravel with significant silt and clay as a vadose material varied from (4) to (7). Over outwash areas and kame areas, this media was rated (6) or (7), depending upon the amount of silt or clay present. In buried valley areas where there were notable deposits of sand and gravel interbedded in the till, this media was rated (4) or (5).

Till was selected as the vadose zone material in most areas of ground moraine or end moraine, and in buried valley areas lacking significant outwash. The typical rating for this media was (4), although in some areas it was rated (5) due to a higher content of coarser-grained particles. Clays and silty clays, such as those found in buried valley, lake bed, and alluvial deposits, were rated (3) and (4), respectively.

Limestone as a vadose material was generally rated a (6). In some areas of the outlier it was rated a (3) or (4). Shale was also selected as the vadose material in the area of the outlier and rated a (3) because of its thickness and fine-grained nature, as well as relative lack of fracturing.

Hydraulic Conductivity

Very little published hydraulic conductivity data exist for Logan County. Reports on file with the Division of Water for the Central (Klaer et al., 1971a,b,c) and Southwestern (Dames & Moore, 1971a,b) Ohio bedrock aquifer projects contain information (including pumping test analyses) on wells drilled into the bedrock aquifer in various areas of the county. Textbook tables (Freeze and Cherry, 1979; Fetter, 1980; and Driscoll, 1986) were useful in obtaining estimated values for other aquifer materials.

Values of hydraulic conductivity in sand and gravel aquifers are a function coarseness, stratification, sorting, and absence of fines. Sand and gravel lenses interbedded in till generally received a rating of 300 to 700 gallons per day per square foot (gpd/ft²) (4). Areas of outwash, kame, and buried valleys containing thick outwash deposits received ratings of 700 to 1000 gpd/ft² (6) and 1000 to 2000 gpd/ft² (8).

Values for hydraulic conductivity in the limestone and dolomite aquifers are variable, and reflect the nature of the particular formations. The amount of solutioning and degree of fracturing are important in determining the hydraulic conductivity of the aquifer. For example, limestones underlying or bordering both modern stream valleys and buried valleys tend to be more highly fractured. Also, limestone close to the ground surface with shallow depths to water tends to be more highly weathered and fractured. Limestone in the area of the outlier overlain by thick layers of shale was assigned a hydraulic conductivity of 300-700 gpd/ft² (4). Limestone and dolomite aquifers throughout the rest of the county were rated at 700 to 1000 gpd/ft² (6).

APPENDIX B

DESCRIPTION OF HYDROGEOLOGIC SETTINGS AND CHARTS

Ground water pollution potential mapping in Logan County resulted in the identification of seven hydrogeologic settings within the Glaciated Central Region. The list of these settings, the range of pollution potential index calculations, and the number of index calculations for each setting are provided in Table 10. Computed pollution potential indexes for Logan County range from 70 to 182.

Table 10. Hydrogeologic Settings Mapped in Logan County, Ohio.

Hydrogeologic Settings	Range of GWPP Indexes	Number of Index Calculations
7Aa - Glacial Till Over Bedded Sedimentary Rock	70 - 125	25
7Ac - Glacial Till Over Solution Limestone	91 - 181	77
7Af - Sand/Gravel Interbedded in Glacial Till	93 - 160	55
7Ba - Outwash	134 - 182	30
7D - Buried Valley	93 - 182	66
7Ec - Alluvium Over Sedimentary Rock	143 - 152	5
7Ed - River Alluvium Over Till	130 - 142	12

The following information provides a description of each hydrogeologic setting identified in the county, a block diagram illustrating the characteristics of the setting, and a listing of the charts for each unique combination of pollution potential indexes calculated for each setting. The charts provide information on how the ground water pollution potential index was derived and are a quick and easy reference for the accompanying ground water pollution potential map. A complete discussion of the rating and evaluation of each factor in the hydrogeologic settings is provided in Appendix A, Description of the Logic in Factor Selection.

7Aa Glacial Till Over Bedded Sedimentary Rock

This hydrogeologic setting is characterized by low to moderate topography and relatively flat-lying, fractured sedimentary rocks consisting of Devonian shale and limestone which are covered by varying thicknesses of glacial till. The till is principally unsorted deposits which may be interbedded with loess or localized deposits of sand and gravel. Although ground water occurs in both the glacial deposits and in the intersecting bedrock fractures, the limestone bedrock is typically the principal aquifer. The glacial till serves as a source of recharge to the underlying bedrock. Although precipitation is abundant in most of the region, recharge is moderate to low because of the glacial till, clay loam soils, and thickness of the overlying shale. Depth to water is variable, but usually fairly deep.

GWPP index values for the hydrogeologic setting of Glacial Till Over Bedded Sedimentary Rock range from 70 to 125 with the total number of GWPP index calculations equaling 25.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Aa01	75-100	2-4	Limestone	Clay Loam	6-12	Limestone	300-700	78	90
7Aa02	30-50	2-4	Limestone	Shrink-swell (Aggregated) Clay	0-2	Limestone	300-700	106	140
7Aa03	5-15	2-4	Limestone	Shrink-swell (Aggregated) Clay	6-12	Shale	300-700	121	145
7Aa04	75-100	2-4	Limestone	Clay Loam	2-6	Limestone	300-700	82	102
7Aa05	100+	2-4	Limestone	Clay Loam	6-12	Clay	300-700	73	85
7Aa06	30-50	2-4	Limestone	Clay Loam	6-12	Clay	300-700	93	105
7Aa07	100+	2-4	Limestone	Clay Loam	2-6	Clay	300-700	77	97
7Aa08	100+	2-4	Limestone	Clay Loam	0-2	Clay/Shale	300-700	78	100
7Aa09	100+	2-4	Limestone	Clay Loam	12-18	Clay	300-700	71	79
7Aa10	50-75	2-4	Limestone	Clay Loam	6-12	Shale	300-700	83	95
7Aa11	100+	2-4	Limestone	Sandy Loam	6-12	Clay/Shale	300-700	79	100
7Aa12	100+	2-4	Limestone	Sandy Loam	2-6	Clay/Shale	300-700	83	112
7Aa13	100+	2-4	Limestone	Shrink-swell (Aggregated) Clay	6-12	Clay/Shale	300-700	81	105
7Aa14	100+	2-4	Limestone	Shrink-swell (Aggregated) Clay	0-2	Clay/Shale	300-700	86	120
7Aa15	100+	2-4	Limestone	Loam	12-18	Shale	300-700	75	89
7Aa16	100+	2-4	Limestone	Loam	18+	Shale	300-700	73	83
7Aa17	15-30	4-7	Limestone	Clay Loam	12-18	Clay/Shale	300-700	113	121
7Aa18	75-100	2-4	Limestone	Sandy Loam	2-6	Clay/Shale	300-700	88	117
7Aa20	100+	2-4	Limestone	Loam	6-12	Shale	300-700	77	95

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Aa21	15-30	4-7	Limestone	Sandy Loam	2-6	Clay/Shale	300-700	125	154
7Aa22	75-100	2-4	Limestone	Shrink-swell (Aggregated) Clay	0-2	Clay/Shale	300-700	91	125
7Aa23	75-100	2-4	Limestone	Clay Loam	12-18	Clay/Shale	300-700	76	84
7Aa24	75-100	2-4	Limestone	Clay Loam	0-2	Clay/Shale	300-700	83	105
7Aa25	100+	2-4	Limestone	Shrink-swell (Aggregated) Clay	2-6	Shale	300-700	85	117

7Ac Glacial Till Over Solution Limestone

This hydrogeologic setting is characterized by low topography and solution limestone which are covered by varying thicknesses of glacial till. The till is principally unsorted deposits which may be interbedded with loess or localized deposits of sand and gravel. Surficial deposits have usually weathered to a clay loam. Although ground water occurs in both the glacial deposits and in the underlying limestone, the limestone, which typically contains solution cavities, typically serves as the principal aquifer. The limestone is in direct hydraulic connection with the glacial till and the glacial till serves as a source of recharge for the underlying limestone. This setting is similar to (7Aa) Glacial Till Over Bedded Sedimentary Rock and (7Ab) Glacial Till Over Outwash in that although precipitation is abundant in most of the region, recharge is moderate because of the relatively low permeability of the overlying glacial till. Depth to water is extremely variable, depending in part on the thickness of the glacial till, but is typically moderately deep.

GWPP index values for the hydrogeologic setting of Glacial Till Over Solution Limestone range from 91 to 181 with the total number of GWPP index calculations equaling 78.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ac01	30-50	4-7	Limestone	Clay Loam	2-6	Till	700-1000	123	140
7Ac02	15-30	4-7	Limestone	Clay Loam	2-6	Till	700-1000	133	150
7Ac03	15-30	4-7	Limestone	Clay Loam	0-2	Till	700-1000	134	153
7Ac04	15-30	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Till	700-1000	141	170
7Ac05	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Till	700-1000	121	150
7Ac06	15-30	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	137	158
7Ac07	15-30	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Karst Limestone	700-1000	171	194
7Ac08	15-30	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Karst Limestone	700-1000	167	182
7Ac09	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Karst Limestone	700-1000	151	174
7Ac10	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Karst Limestone	700-1000	147	162
7Ac11	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	117	138
7Ac12	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Karst Limestone	700-1000	157	172
7Ac13	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	127	148
7Ac14	15-30	4-7	Limestone	Clay Loam	6-12	Till	700-1000	129	138
7Ac15	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Till	700-1000	131	160

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ac16	75-100	4-7	Limestone	Clay Loam	2-6	Till	700-1000	108	125
7Ac17	75-100	4-7	Limestone	Clay Loam	6-12	Limestone	700-1000	104	113
7Ac18	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Limestone	700-1000	151	180
7Ac19	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Limestone	700-1000	147	168
7Ac20	5-15	4-7	Limestone	Clay Loam	0-2	Till	700-1000	147	166
7Ac21	30-50	4-7	Limestone	Sandy Loam	2-6	Sand and Gravel w/sig Silt and Clay	700-1000	139	163
7Ac22	50-75	4-7	Limestone	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	130	156
7Ac23	50-75	2-4	Limestone	Shrink-swell (Aggregated) Clay	6-12	Sand and Gravel w/sig Silt and Clay	700-1000	115	134
7Ac24	30-50	4-7	Limestone	Clay Loam	0-2	Till	700-1000	124	143
7Ac25	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	132	163
7Ac26	50-75	4-7	Limestone	Clay Loam	6-12	Till	700-1000	109	118
7Ac27	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	155	186
7Ac28	0-5	4-7	Limestone	Clay Loam	0-2	Till	700-1000	152	171
7Ac29	5-15	4-7	Limestone	Clay Loam	2-6	Till	700-1000	146	163
7Ac30	15-30	4-7	Limestone	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	150	176
7Ac32	30-50	4-7	Limestone	Sandy Loam	0-2	Limestone	700-1000	140	166
7Ac33	15-30	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	142	173
7Ac34	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	132	161
7Ac35	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Limestone	700-1000	122	153
7Ac36	5-15	4-7	Limestone	Clay Loam	0-2	Till	700-1000	144	163
7Ac38	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	152	183
7Ac39	5-15	4-7	Limestone	Clay Loam	2-6	Till	700-1000	143	160
7Ac40	0-5	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	157	188
7Ac41	30-50	4-7	Limestone	Clay Loam	2-6	Sand and Gravel w/sig Silt and Clay	700-1000	133	148
7Ac42	30-50	4-7	Limestone	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	700-1000	135	151
7Ac43	50-75	4-7	Limestone	Clay Loam	2-6	Till	700-1000	113	130
7Ac44	50-75	4-7	Limestone	Clay Loam	0-2	Till	700-1000	114	133
7Ac45	15-30	4-7	Limestone	Clay Loam	0-2	Till	700-1000	137	156
7Ac46	5-15	4-7	Limestone	Sandy Loam	0-2	Till	700-1000	153	181
7Ac47	30-50	4-7	Limestone	Sandy Loam	2-6	Till	700-1000	129	155
7Ac48	0-5	4-7	Limestone	Sandy Loam	0-2	Till	700-1000	158	186
7Ac49	30-50	4-7	Limestone	Clay Loam	2-6	Till	700-1000	126	143
7Ac50	15-30	4-7	Limestone	Clay Loam	2-6	Till	700-1000	136	153
7Ac51	30-50	4-7	Limestone	Clay Loam	6-12	Till	700-1000	122	131
7Ac52	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	130	151
7Ac53	30-50	4-7	Limestone	Clay Loam	0-2	Till	700-1000	127	146
7Ac54	0-5	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	160	191
7Ac55	30-50	4-7	Limestone	Clay Loam	6-12	Till	700-1000	119	128

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ac56	30-50	4-7	Limestone	Clay Loam	0-2	Till	700-1000	124	143
7Ac57	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	127	148
7Ac58	50-75	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	122	153
7Ac59	15-30	4-7	Limestone	Silty Loam	0-2	Till	700-1000	136	158
7Ac60	100+	2-4	Limestone	Clay Loam	12-18	Till	700-1000	85	90
7Ac61	100+	2-4	Limestone	Clay Loam	6-12	Till	700-1000	87	96
7Ac62	100+	2-4	Limestone	Clay Loam	2-6	Till	700-1000	91	108
7Ac63	100+	2-4	Limestone	Clay Loam	0-2	Till	700-1000	92	111
7Ac64	30-50	4-7	Limestone	Sandy Loam	0-2	Till	700-1000	130	158
7Ac65	30-50	4-7	Limestone	Clay Loam	12-18	Till	700-1000	117	122
7Ac66	30-50	4-7	Limestone	Silty Loam	0-2	Till	700-1000	126	148
7Ac67	15-30	4-7	Limestone	Sandy Loam	0-2	Till	700-1000	140	168
7Ac68	15-30	4-7	Limestone	Sandy Loam	6-12	Till	700-1000	135	153
7Ac69	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	12-18	Till	700-1000	125	142
7Ac70	75-100	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Till	700-1000	116	145
7Ac71	75-100	4-7	Limestone	Shrink-swell (Aggregated) Clay	6-12	Till	700-1000	112	133
7Ac72	75-100	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	117	148
7Ac73	75-100	4-7	Limestone	Clay Loam	0-2	Till	700-1000	109	128
7Ac74	75-100	4-7	Limestone	Clay Loam	6-12	Till	700-1000	104	113
7Ac75	30-50	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Karst Limestone	700-1000	161	184
7Ac76	30-50	4-7	Limestone	Clay Loam	2-6	Karst Limestone	700-1000	153	164
7Ac77	30-50	4-7	Limestone	Clay Loam	6-12	Karst Limestone	700-1000	149	152
7Ac78	15-30	4-7	Limestone	Clay Loam	2-6	Karst Limestone	700-1000	163	174
7Ac79	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	2-6	Karst Limestone	700-1000	181	204

7Af Sand and Gravel Interbedded in Glacial Till

This hydrogeologic setting is characterized by low to moderate relief with sand and gravel deposits interbedded within glacial till. The till is composed primarily of clay with varying amounts of unsorted silt, sand, and gravel. The sand and gravel may be relatively thin and discontinuous, lens-shaped bodies, or they may be thick and cover a large area. These units are usually confined to common horizons within the till. Ground water occurs in both the till and the sand and gravel; however, the sand and gravel serves as the principal aquifer. Recharge to the sand and gravel is primarily due to infiltration of precipitation through the till. Depth to water is highly variable, but averages around 30 feet. Soils are typically classified as clay loam.

GWPP index values for the hydrogeologic setting of Sand and Gravel Interbedded in Glacial Till range from 93 to 160 with the total number of GWPP index calculations equaling 59.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Af01	15-30	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	133	153
7Af02	15-30	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	132	150
7Af03	15-30	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	126	132
7Af04	5-15	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	138	148
7Af05	5-15	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	142	160
7Af06	5-15	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	143	163
7Af07	15-30	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	128	138
7Af08	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	118	128
7Af09	30-50	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	123	143
7Af10	30-50	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	122	140
7Af11	0-5	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	148	168
7Af13	50-75	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	113	133
7Af15	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Till	300-700	131	154
7Af16	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Till	300-700	141	164
7Af17	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	136	169

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Af18	100+	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	98	108
7Af19	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	140	170
7Af20	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sandy Till	300-700	136	158
7Af21	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	130	160
7Af22	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sandy Till	300-700	126	148
7Af23	50-75	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sandy Till	300-700	116	138
7Af24	15-30	4-7	Sand and Gravel	Clay Loam	2-6	Till	300-700	121	140
7Af25	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Till	300-700	132	163
7Af26	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Till	300-700	142	173
7Af27	50-75	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	121	153
7Af28	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	141	173
7Af30	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Till	300-700	146	179
7Af31	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Till	300-700	121	144
7Af33	0-5	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	156	188
7Af35	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Till	300-700	145	176
7Af36	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Till	300-700	135	166
7Af37	0-5	4-7	Sand and Gravel	Peat	0-2	Sandy Till	300-700	158	193
7Af38	5-15	4-7	Sand and Gravel	Peat	0-2	Sandy Till	300-700	153	188
7Af39	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	131	163
7Af40	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Till	300-700	107	118
7Af41	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Till	300-700	130	163
7Af42	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Till	300-700	135	158
7Af43	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Till	300-700	120	153
7Af44	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Till	300-700	140	173
7Af46	5-15	4-7	Sand and Gravel	Clay Loam	0-2	Till	300-700	132	153
7Af47	50-75	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	118	150
7Af48	75-100	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Till	300-700	103	126
7Af49	100+	2-4	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	87	105
7Af50	50-75	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	110	130
7Af51	50-75	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	109	127
7Af52	50-75	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	105	115
7Af53	100+	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	93	99
7Af54	100+	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	100	120
7Af55	30-50	4-7	Sand and Gravel	Sandy Loam	6-12	Till	300-700	113	133
7Af56	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	115	125
7Af57	15-30	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	130	150
7Af58	15-30	4-7	Sand and Gravel	Sandy Loam	0-2	Sandy Till	300-700	136	165
7Af59	30-50	4-7	Sand and Gravel	Sandy Loam	0-2	Sandy Till	300-700	126	155
7Af60	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	151	183

7Ba Ouwash

This hydrogeologic setting is characterized by moderate to low topography and varying thicknesses of outwash which overlie sequences of fractured sedimentary rocks. The outwash consists of water-washed deposits of sand and gravel which serve as the principal aquifer in the area. The outwash also serves as a source of recharge to the underlying bedrock. Precipitation is abundant throughout most of the area and recharge is moderate to high. Recharge is somewhat restricted by the sandy loam soil which typically develops in this setting. Water levels are extremely variable. Outwash generally refers to water-washed or ice-contact deposits, and can include a variety of morphogenic forms. Outwash plains are thick sequences of sands and gravels that are laid down in sheet-like deposits from sediment-laden waters draining off, and from within a glacier. These deposits are well-sorted and have relatively high permeabilities. Kames and eskers are ice-contact deposits. A kame is an isolated hill or mound of stratified sediments deposited in an opening within or between ice blocks and valley walls. An esker is a sinuous or meandering ridge of well-sorted sand and gravels that are remnants of streams that existed beneath and within the glaciers. These deposits may be in direct hydraulic connection with underlying fractured bedrock.

GWPP index values for the hydrogeologic setting of Ouwash range from 134 to 182 with the total number of GWPP index calculations equaling 31.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ba01	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	170	194
7Ba02	15-30	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel	700-1000	155	169
7Ba03	15-30	4-7	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel	700-1000	159	181
7Ba05	15-30	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	160	184
7Ba06	30-50	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel	700-1000	135	151
7Ba07	15-30	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel	700-1000	145	161
7Ba08	15-30	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	150	176
7Ba09	15-30	4-7	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel	700-1000	149	173
7Ba10	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sand and Gravel w/sig Silt and Clay	700-1000	147	166

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ba11	15-30	4-7	Sand and Gravel	Clay Loam	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	144	161
7Ba12	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	152	181
7Ba13	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	160	186
7Ba14	5-15	7-10	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	182	205
7Ba15	50-75	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	1000-2000	136	149
7Ba16	50-75	7-10	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	152	175
7Ba17	30-50	7-10	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel w/sig Silt and Clay	1000-2000	161	182
7Ba18	5-15	7-10	Sand and Gravel	Silty Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	178	195
7Ba20	50-75	7-10	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel w/sig Silt and Clay	1000-2000	151	172
7Ba21	75-100	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	1000-2000	134	147
7Ba22	30-50	7-10	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel w/sig Silt and Clay	1000-2000	153	175
7Ba23	30-50	7-10	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	154	178
7Ba24	30-50	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	1000-2000	141	155
7Ba26	50-75	7-10	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	1000-2000	147	160
7Ba27	30-50	7-10	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	164	190
7Ba28	75-100	7-10	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	147	170
7Ba29	75-100	7-10	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel w/sig Silt and Clay	1000-2000	142	155
7Ba30	15-30	7-10	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	164	188
7Ba31	15-30	7-10	Sand and Gravel	Silty Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	160	178
7Ba32	15-30	7-10	Sand and Gravel	Clay Loam	0-2	Sand and Gravel w/sig Silt and Clay	1000-2000	158	173
7Ba33	50-75	4-7	Sand and Gravel	Sandy Loam	12-18	Sand and Gravel w/sig Silt and Clay	1000-2000	137	146

7D Buried Valley

This hydrogeologic setting is characterized by sand and gravel that has been deposited in a former topographic low (usually a pre-glacial or inter-glacial river valley) by glacial meltwaters. These deposits are capable of yielding large quantities of ground water. The deposits may or may not underlie a present-day river and may or may not be in direct hydraulic connection with a stream. Glacial till or recent alluvium often overlies the buried valley. Usually the deposits are several times more permeable than the surrounding bedrock, with finer-grained alluvium covering the underlying sand and gravel. Depth to water for this setting is highly variable and ranges from 5 to over 100 feet below land surface. Soil types are highly variable as well.

GWPP index values for the hydrogeologic setting of Buried Valley range from 93 to 182 with the total number of GWPP index calculations equaling 70.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7D01	5-15	4-7	Sand and Gravel	Clay Loam	0-2	Sand & Gravel w/sig Silt & Clay	300-700	140	160
7D02	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Sand & Gravel w/sig Silt & Clay	700-1000	156	176
7D04	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sand & Gravel w/sig Silt & Clay	300-700	148	180
7D05	15-30	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	130	150
7D06	0-5	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sand & Gravel w/sig Silt & Clay	300-700	148	181
7D07	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Silt/Clay	300-700	133	166
7D08	50-75	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Silt/Clay	300-700	113	146
7D10	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand & Gravel w/sig Silt & Clay	700-1000	160	186
7D11	0-5	4-7	Sand and Gravel	Silty Loam	0-2	Sandy Till	700-1000	161	181
7D12	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	137	167
7D13	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sandy Till	300-700	133	155
7D14	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Silt/Clay	300-700	143	176

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7D15	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Silt/Clay	300-700	142	173
7D16	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	147	177
7D17	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	138	170
7D18	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sand and Gravel	700-1000	151	178
7D19	15-30	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	129	147
7D20	30-50	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	119	137
7D21	30-50	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel	700-1000	135	151
7D22	15-30	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	150	176
7D23	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	170	194
7D24	15-30	4-7	Sand and Gravel	Sandy Loam	6-12	Sand and Gravel	700-1000	145	161
7D25	15-30	4-7	Sand and Gravel	Sandy Loam	2-6	Sand and Gravel	700-1000	149	173
7D26	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	128	160
7D27	0-5	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	153	185
7D28	0-5	4-7	Sand and Gravel	Sandy Loam	0-2	Sandy Till	700-1000	165	191
7D29	30-50	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	120	140
7D30	50-75	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	110	130
7D32	0-5	4-7	Sand and Gravel	Silty Loam	0-2	Sandy Till	700-1000	161	181
7D33	5-15	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	139	157
7D34	0-5	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	300-700	145	165
7D35	0-5	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	300-700	144	162
7D36	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	115	125
7D37	30-50	4-7	Sand and Gravel	Sandy Loam	2-6	Sandy Till	700-1000	139	163
7D38	5-15	4-7	Sand and Gravel	Sandy Loam	6-12	Sandy Till	700-1000	155	171
7D39	30-50	4-7	Sand and Gravel	Sandy Loam	0-2	Sandy Till	700-1000	140	166
7D40	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	165	190
7D41	5-15	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	135	145
7D42	5-15	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	133	139
7D43	50-75	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	103	109
7D44	30-50	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	113	119
7D46	15-30	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	123	129
7D47	15-30	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	300-700	125	135
7D50	100+	4-7	Sand and Gravel	Clay Loam	12-18	Sandy Till	300-700	93	99
7D51	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Sandy Till	700-1000	124	132
7D52	5-15	4-7	Sand and Gravel	Silty Loam	0-2	Sandy Till	300-700	142	165
7D53	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	6-12	Sandy Till	300-700	123	145
7D54	30-50	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	127	157
7D55	0-5	4-7	Sand and Gravel	Peat	0-2	Sandy Till	700-1000	164	197
7D56	50-75	4-7	Sand and Gravel	Clay Loam	2-6	Sandy Till	700-1000	118	134
7D57	15-30	4-7	Sand and Gravel	Clay Loam	0-2	Sandy Till	700-1000	139	157

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7D58	30-50	4-7	Sand and Gravel	Sandy Loam	6-12	Sand & Gravel w/sig Silt & Clay	1000-2000	141	155
7D59	75-100	4-7	Sand and Gravel	Sandy Loam	6-12	Sand & Gravel w/sig Silt & Clay	1000-2000	134	147
7D60	75-100	4-7	Sand and Gravel	Clay Loam	6-12	Sand & Gravel w/sig Silt & Clay	700-1000	114	121
7D61	0-5	4-7	Sand and Gravel	Peat	0-2	Sand & Gravel w/sig Silt & Clay	300-700	155	190
7D62	30-50	4-7	Sand and Gravel	Clay Loam	12-18	Sand & Gravel w/sig Silt & Clay	700-1000	127	130
7D63	30-50	4-7	Sand and Gravel	Clay Loam	2-6	Sand & Gravel w/sig Silt & Clay	700-1000	133	148
7D64	30-50	4-7	Sand and Gravel	Clay Loam	6-12	Sand & Gravel w/sig Silt & Clay	700-1000	129	136
7D65	5-15	7-10	Sand and Gravel	Sandy Loam	0-2	Sand & Gravel w/sig Silt & Clay	1000-2000	182	205
7D66	5-15	7-10	Sand and Gravel	Silty Loam	0-2	Sand & Gravel w/sig Silt & Clay	1000-2000	178	195
7D67	75-100	7-10	Sand and Gravel	Sandy Loam	0-2	Sand & Gravel w/sig Silt & Clay	1000-2000	147	170
7D68	75-100	4-7	Sand and Gravel	Sandy Loam	12-18	Sand & Gravel w/sig Silt & Clay	1000-2000	132	141
7D68	75-100	4-7	Sand and Gravel	Sandy Loam	12-18	Sand & Gravel w/sig Silt & Clay	1000-2000	132	141
7D69	15-30	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Silt/Clay	300-700	132	163
7D70	0-5	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	170	195

7Ec Alluvium Over Sedimentary Rock

This hydrogeologic setting is characterized by low topography with thin to moderate thicknesses of present-day, stream-deposited alluvium. The alluvium is composed of silt, sand, gravel, and clay. Depth to water is shallow and the stream is usually in hydraulic contact with the alluvial deposits. The alluvial deposits are underlain by interbedded Silurian Limestone or Devonian Limestone and shale. Usually the upper portion of the bedrock serves as the principal aquifer in this setting. Infiltration of precipitation or induced infiltration of stream water serve as a source of recharge to the bedrock. Recharge is moderately high due to the highly permeable soils and the relatively shallow depth to water. Soils range from shrink/swell clay to clay loam.

GWPP index values for the hydrogeologic setting of Alluvium Over Sedimentary Rock range from 143 to 152 with the total number of GWPP index calculations equaling 5.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ec1	5-15	4-7	Limestone	Clay Loam	0-2	Till	700-1000	144	163
7Ec2	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	152	183
7Ec3	5-15	4-7	Limestone	Clay Loam	0-2	Till	700-1000	144	163
7Ec4	5-15	4-7	Limestone	Shrink-swell (Aggregated) Clay	0-2	Till	700-1000	152	183
7Ec5	5-15	4-7	Limestone	Sandy Loam	0-2	Sand and Gravel w/sig Silt and Clay	700-1000	160	186

7Ed River Alluvium Over Till

This setting is characterized by low topography with thin to moderate thicknesses of present-day, stream-deposited alluvium overlying glacial till. The alluvium is composed of silt, sand, gravel, and clay. The underlying sand and gravel lenses within the till serve as the aquifer. The depth to the water table is shallow and the stream is usually in hydraulic contact with the alluvial deposits. Soils are typically classified as silty to sandy loams. The underlying till deposits are described in setting 7Af. The alluvial deposits serve as a source of recharge to the sand and gravel lenses within the till. Recharge is moderately high.

GWPP index values for the hydrogeologic setting of River Alluvium Over Till range from 130 to 142 with the total number of GWPP index calculations equaling 12.

Setting	Depth to Water (feet)	Recharge (In/Yr)	Aquifer Media	Soil Media	Topography	Vadose Zone Media	Hydraulic Conductivity	Rating	Pest Rating
7Ed01	0-5	4-7	Sand and Gravel	Silty Loam	0-2	Sandy Till	700-1000	161	181
7Ed02	5-15	4-7	Sand and Gravel	Clay Loam	2-6	Silt/Clay	300-700	134	153
7Ed03	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	2-6	Sandy Till	300-700	142	173
7Ed04	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	700-1000	162	191
7Ed05	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	160	186
7Ed06	5-15	4-7	Sand and Gravel	Clay Loam	2-6	Sand and Gravel w/sig Silt and Clay	700-1000	153	168
7Ed07	5-15	4-7	Sand and Gravel	Clay Loam	0-2	Sand and Gravel	700-1000	154	171
7Ed08	5-15	4-7	Sand and Gravel	Clay Loam	6-12	Sand and Gravel	700-1000	149	156
7Ed09	0-5	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sand and Gravel	700-1000	167	196
7Ed10	5-15	4-7	Sand and Gravel	Shrink-swell (Aggregated) Clay	0-2	Sandy Till	300-700	156	187
7Ed11	5-15	4-7	Sand and Gravel	Sandy Loam	0-2	Sand and Gravel	700-1000	165	190
7Ed12	5-15	4-7	Limestone	Clay Loam	0-2	Sandy Till	300-700	148	167

**ERRATA SHEET
September 2005**

**LOGAN COUNTY
Ground Water Pollution Potential Report No. 36**

Changes to the setting tables in the report due to map errors or omissions.

The following settings were found to be absent from the map and have been omitted from this edition of the report:

7Aa19;
7Ac37;
7Af12, 7Af14, 7Af29, 7Af32, 7Af34, 7Af45;
7Ba4, 7Ba19, 7Ba25;
7D3, 7D9, 7D31, 7D45, 7D48, 7D49.

Ground Water Pollution Potential of LOGAN COUNTY

by
Katherine M. Sprowls

CONTOUR INTERVAL 10 FEET

County Line

Township Line

Incorporated City Limit

Description of Map Symbols

Observation Well Site * Gravel Pit / Quarry

*Observation well sites indicate the location of wells used to collect ground water level information. These wells are part of the state observation well network. Hydrographs of the water levels recorded in these and other State observation wells can be obtained through ODNR-Division of Water.

Hydrogeologic Settings

- 7Aa - Glacial Till Over Bedded Sedimentary Rocks
 - 7Ac - Glacial Till Over Limestone
 - 7Af - Sand & Gravel Interbedded in Glacial Till
 - 7Ba - Outwash
 - 7D - Buried Valley
 - 7Ec - Alluvium Over Bedded Sedimentary Rocks
 - 7Ed - Alluvium Over Glacial Till
- A more detailed description of the hydrogeologic settings and the evaluation of the pollution potential may be found in the publication "Ground Water Pollution Potential of Logan County," GWPP Report No. 36, Ohio Department of Natural Resources, Division of Water.

Pollution Potential Index Range

The ground water pollution potential of this county has been mapped using the methodology described in U.S. EPA Publication EPA/600/2-97/035, "DRASTIC, A Standardized System for Evaluating Ground Water Pollution Potential Using Hydrogeologic Settings" (Aller et al., 1987).

Published 1995
Ohio Department of Natural Resources
Water Resources Section
1939 Fountain Square
Columbus, Ohio 43224