

US EPA ARCHIVE DOCUMENT

REFERENCES

- Addink, R., Mischa Antonioli, Kees Olie, and Harrie A. J. Govers. 1996. "Reactions of Dibenzofuran and 1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin on Municipal Waste Incinerator Fly Ash." *Environmental Science and Technology*. Volume 30. Pages 833-836. March.
- Agency for Toxic Substances and Disease Registry (ATSDR). 1989. "Toxicological Profile for 2,4-Dinitrotoluene and 2,6-Dinitrotoluene." December.
- American Chemical Society. 1980. "Guidelines for Data Acquisition and Data Quality Evaluation in Environmental Chemistry." *Analytical Chemistry*. Volume 52. Number 14. Pages 2242-2249. December.
- ATSDR. 1993. "Toxicological Profile for Di(2-ethylhexyl)phthalate." TP-92/05. April.
- ATSDR. 1994a. "Toxicological Profile for Hexachlorobutadiene." U.S. Department of Health and Human Services. Prepared by Life Systems, Inc. Public Health Service. Atlanta, Georgia.
- ATSDR. 1994b. "Toxicological Profile for Pentachlorophenol (Update)." TP 93/13. May.
- ATSDR. 1994c. "Toxicological Profile for Hexachlorobenzene (Update)." Draft. August.
- ATSDR. 1995a. "Toxicological Profile for 1,3-Dinitrobenzene and 1,3,5-Trinitrobenzene." June.
- ATSDR. 1995b. "Toxicological Profile for Diethyl Phthalate." June.
- ATSDR. 1995c. "Toxicological Profile for Dinitrophenols." August.
- ATSDR. 1995d. "Toxicological Profile for Polychlorinated Biphenyls (Update)." Draft. August.
- Auer. 1978. "Correlation of Land Use and Cover with Meteorological Anomalies." *Journal of Applied Meteorology*. Volume 17. Page 636. May.
- Baes, C.F., R.D. Sharp, A.L. Sjoreen, and R.W. Shor. 1984. "Review and Analysis of Parameters and Assessing Transport of Environmentally Released Radionuclides through Agriculture." Oak Ridge National Laboratory. Oak Ridge, Tennessee.
- Barnthouse, Lawrence W. 1995. "Effects of Ionizing Radiation on Terrestrial Plants and Animals: A Workshop Report." Oak Ridge National Laboratory. Oak Ridge, Tennessee. ORNL/TM-1311. 24 pages.
- Beard, Rodney R., and Joseph T. Noe. 1981. "Aromatic Nitro and Amino Compounds". In George D. Clayton and Florence E. Clayton, Editors. *Patty's Industrial Hygiene and Toxicology*. Third Revised Edition. Volume 2A. New York. John Wiley & Sons.

- Beckvar, N., J. Field, S. Salazar; et al. 1996. Contaminants in Aquatic Habitats at Hazardous Waste Sites: Mercury. NOAA Technical Memorandum NOS ORCA 100. Seattle: Hazardous Materials Response and Assessment Division, National Oceanic and Atmospheric Administration. 74 pages.
- Bergmann, Ake, Anders Hagman, Sven Jacobsson, Bo Jansson, and Maria Ahlman. 1984. "Thermal Degradation of Polychlorinated Alkanes". *Chemosphere*. Volume 13. Pages 237 to 250.
- Beyer, W.N., E.E. Connor, and S. Gerould. 1994. "Estimates of Soil Ingestion by Wildlife." *Journal of Wildlife Management*. Volume 58. Pages 375-382.
- Bidleman, T.F. 1988. "Atmospheric Processes." *Environmental Science and Technology*. Volume 22. Pages 361-367.
- Blaylock, B.G., M.L. Frank, and B.R. Shor. 1993. "Methodology for Estimating Dose Rates to Freshwater Biota Exposed to Radionuclides in the Environment." Oak Ridge National Laboratory. Oak Ridge, Tennessee. ES/ER/TM-78.
- Blum, J.D. and R. Bartha. 1980. "Effects of Salinity on Methylation of Mercury." *Bulletin of Environmental Contamination and Toxicology*. Volume 25. Pages 404-408.
- Bohn H., B.L. McNeal, and G.A. O'Connor. 1985. *Soil Chemistry*. John Wiley and Sons, Inc. New York. Second Edition.
- Bol, J., M. van den Berg, and W. Seinen. 1989. "Interactive Effects of PCDDs, PCDFs, and PCBs as Assessed by the E.L.S. Bioassay." *Chemosphere*. Volume 19. Pages 899-906.
- Brisbin, I.L., Jr. 1972. "Seasonal Variations in the Live Weights and Major Body Components of Captive Box Turtles." *Herpetologica*. Volume 28. Pages 70-75.
- Brown, W.S., and W.S. Parker. 1984. "Growth, Reproduction, and Demography of the Racer, *Coluber constrictor mormon*, in Northern Utah." In: Seigel, R.A., and others, eds. *Vertebrate Ecology and Systematics*. Museum of Natural History. The University of Kansas, Lawrence, KS.
- Buonicore, A.J., and W.T. Davis (Editors). 1992. *Air Pollution Engineering Manual*. Air and Waste Management Association. Van Nostrand Reinhold. New York, New York.
- Calabrese, E.J., and L.A. Baldwin. 1993. *Performing Ecological Risk Assessments*. Lewis Publishers. Chelsea, Michigan. 215 Pages.
- California Air Resources Board. 1990. "Health Risk Assessment Guidelines for Nonhazardous Waste Incinerators." Prepared by the Stationary Source Division of the Air Resources Board and the California Department of Health Services.
- Carr, A. 1994. *Handbook of Turtles, The Turtles of the United States, Canada and Baja, California*. Comstock Publishing Associates, Ithica, New York.

- Chapman, P.M., A. Fairbrother, and D. Brown. 1998. "A Critical Evaluation of Safety (Uncertainty) Factors for Ecological Risk Assessment." *Environmental Toxicology and Chemistry*. Volume 17. Pages 99-108.
- Chois, S.-C. and R. Bartha. 1994. "Environmental Factors Affecting Mercury Methylation in Estuarine Sediments." *Bulletin of Environmental Contamination and Toxicology*. Volume 53. Pages 805-812.
- Clement Associates. 1985. Chemical, Physical, and Biological Properties of Compounds Present at Hazardous Waste Sites. Washington, D.C. Final report to the U.S. Environmental Protection Agency, Vols. 1 and 2.
- Clench, M.H. and R.C. Leberman. 1978. "Weights of 151 Species of Pennsylvania Birds Analyzed by Month, Age, and Sex." *Bull. Carnegie Mus. Nat. His.*
- Cohen, M.A., and P.B. Ryan. 1989. "Observations Less than the Analytical Limit of Detection: A New Approach." *Journal of Air Pollution Control Association (JAPCA) Note-Book*. Vol. 39, No. 3. Pages 328-329. March.
- Congdon, J.D., J.L. Green, and J.W. Gibbons. 1986. "Biomass of Freshwater Turtles: A Geographic Comparison." *Am. Midl. Nat.* Volume 115. Pages 165-173.
- Connell, D.W., and R.D. Markwell. 1990. "Bioaccumulation in the Soil to Earthworm System." *Chemosphere*. Volume 20. Pages 91-100.
- Connolly, J.O., and C.J. Pedersen. 1987. "A Thermodynamic-Based Evaluation of Organic Chemical Accumulation in Aquatic Organisms." *Environmental Science and Technology*. Volume 22. Pages 99-103.
- Craighead, J.J. and F.C. Craighead. 1956. "Hawks, Owls, and Wildlife." Harrisburg, PA: The Stackpole Co. And Washington, D.C. Wildlife Manage. Inst.
- Cronin, K.L., and E.L. Bradley. 1988. "The Relationship Between Food Intake, Body Fat and Reproductive Inhibition in Prairie Deer Mice (*Peromyscus maniculatus bairdii*)." *Comp. Biochem. Physiol.* Volume 189. Pages 669-673.
- Davis, W.B., and D.J. Schmidly. 1994. "Mammals of Texas." Texas Parks and Wildlife. Nongame and Urban Program. Austin, Texas..
- DeCicco, S. 1995. *Incineration Basics Course Manual*. Bellevue, Washington.
- Deichmann, William B., and M. L. Keplinger. 1981. "Phenols and Phenolic Compounds." In George D. Clayton and Florence E. Clayton, Editors. *Patty's Industrial Hygiene and Toxicology*. Third Revised Edition. Volume 2A. New York. John Wiley & Sons.
- Duarte-Davidson, R., A. Stewart, R. E. Alcock, I. T. Cousins, and K. C. Jones. 1997. "Exploring the Balance between Sources, Deposition, and the Environmental Burdens of PCDD/Fs in the U. K.

- Terrestrial Environment: An Aid To Identifying Uncertainties and Research Needs". *Environmental Science and Technology*. Volume 31. Pages 1 through 11. January.
- Ehrlich, P.R., D.S. Dobkin, and D. Wheye. 1988. *Birder's Handbook, A Field Guide to the Natural History of North American Birds*. Simon and Schuster, Inc., New York, NY.
- Eisler, R. 1987. "Polycyclic Aromatic Hydrocarbon Hazards to Fish, Wildlife, and Invertebrates: A Synoptic Review." U.S. Fish and Wildlife Service Biological Report 85(1.11).
- Environment Canada. 1987. "National Incinerator Testing and Evaluation Program: Mass Burn Technology". Industrial Programs Branch. Ontario, Canada. December.
- Environmental Research and Technology (ERT). 1987. "User's Guide to the Rough Terrain Diffusion Model Revision 3.20." Concord, Massachusetts. Emergency Team Response (ERT) Document P-D535-585.
- Erickson, Mitchell D. 1992. *Analytical Chemistry of PCBs*. Boca Raton, Florida. Lewis Publishers.
- Ernst, C.H. 1972. "Temperature-activity Relationship in the Painted Turtle, *Chrysemys pieta*." *Copeia*. Pages 217-222.
- Finkel, A.M. 1990. *Confronting Uncertainty in Risk Management. A Guide for Decision-Makers*. Center for Risk Management Resources for the Future. January.
- Fitch, H.S. 1982. "Resources of a Snake Community in Prairie Woodland Habitat of Northeastern Kansas." In: Scott, N.J., ed. *Herpetological Commuities*. U.S. Fish and Wildlife Service, Wildlife Research Report 13. Pages 83-98.
- Flint, R.W. 1986. "Hypothesized Carbon Flow Through the Deep Water Lake Onterio Food Web." *Journal of Great Lakes Research*. Volume 12. Pages 344-354.
- Fordham, R.A. 1971. "Field Populations of Deer Mice with Supplemental Food." *Ecology*. Volume 52. Pages 138-146.
- Freeman, H.M. 1988. *Incinerating Hazardous Wastes*. Technomic Publishing Company, Inc. Lancaster, Pennsylvania.
- Freeman, H.M. 1989. *Standard Handbook of Hazardous Waste Treatment and Disposal*. McGraw-Hill Book Company. New York, New York.
- Fröese, Kenneth L., and Otto Hutzinger. 1996a. "Polychlorinated Benzene, Phenol, Dibenzo-p-dioxin, and Dibenzofuran in Heterogeneous Combustion Reactions of Acetylene." *Environmental Science and Technology*. Volume 30. Pages 998-1008. March.
- Fröese, Kenneth L., and Otto Hutzinger. 1996b. "Polychlorinated Benzene and Polychlorinated Phenol in Heterogeneous Combustion Reactions of Ethylene and Ethane." *Environmental Science and Technology*. Volume 30. Pages 1009-1013. March.

- Geraghty, J.J., D.W. Miller, F. Van Der Leeden, and F.L. Troise. 1973. *Water Atlas of the United States*. Water Information Center, Inc. NY.
- Gilmour, C.C. and E.A. Henry. 1991. "Mercury Methylation in Aquatic Systems Affected by Acid Deposition." *Environmental Pollut* 71: 131-169.
- Gilmour, C.C., E.A. Henry and R. Mitchell. 1992. Sulfate Stimulation of Mercury Methylation in Freshwater Sediments." *Environ Sci Technical* 26: 2281-2287.
- Gobas, F.A.P.C. 1993. "A Model for Predicting the Bioaccumulation of Hydrophobic Organic Chemicals in Aquatic Food-Webs: Application to Lake Ontario." *Ecological Modeling*. Volume 69. Pages 1-17.
- Gobas, F.A.P.C., E.J. McNeil, L. Lovett-Doust, and G.D. Hoffner. 1991. "Bioaccumulation of Chlorinated Aromatic Hydrocarbons in Aquatic Macrophytes." *Environmental Science and Technology*. Volume 25. Pages 924-929.
- Grayson, Martin, Executive Editor. 1985. *Kirk-Othmer Concise Encyclopedia of Chemical Technology*. New York. John Wiley & Sons.
- Guildrey, J.E. 1957. "Individual and Geographic Variation in *Blarina brevicauda* from Pennsylvania." *Ann. Carnegie Mus. Nat. His.*
- Gullet, B.K., P.M. Lemieux, and J.E. Dunn. 1994. "Role of Combustion and Sorbent Parameters in Prevention of Polychlorinated Dibenzodioxin (PCDD) and Polychlorinated Dibenzofuran (PCDF) During Waste Combustion." *Environmental Science and Technology*. 28(1).
- Hamelink, J.L., R.C. Waybrant, and R.C. Ball. 1971. "A Proposal: Exchange Equilibria Control the Degree Chlorinated Hydrocarbons are Biologically Magnified in Lentic Environments." *Transactions of the American Fisheries Society*. Volume 100. Pages 207-214.
- Hanna, S.R., and J.C. Chang. 1991. *Modification of the Hybrid Plume Dispersion Model (HPDM) for Urban Conditions and Its Evaluation Using the Indianapolis Data Set. Volume I. User's Guide for HPDM-Urban*. Sigma Research Corporation. Concord, Massachusetts.
- Hartman, F.A. 1961. "Locomotor Mechanisms in Birds." Washington, D.C., Smithsonian, Misc. Coll. 143.
- Hattis, D.B., and D.E. Burmaster. 1994. "Assessment of Variability and Uncertainty Distributions for Practical Risk Analyses." *Risk Analysis*. 14(5):713-730.
- Hazelton, P.K., R.J. Robel, and A.D. Dayton. 1984. "Preferences and Influences of Paired Food Items on Energy Intake of American Robins (*Turdus migratorius*) and Gray Catbirds (*Dumetella carolinensis*)." *J. Wildl. Manage.* Volume 48. Pages 198-202.
- Hillel, D. 1980. *Fundamentals of Soil Physics*. Academic Press, Inc. New York, New York.

- Hodson, P.V., M. McWhirter, K. Ralph, B. Gray, d. Thiverge, J.H. Carey, G. Van Der Kraak, D. M. Whittle, and M. Levesque. 1992. "Effects of Bleached Kraft Mill Effluent on Fish in the St. Maurice River, Quebec." *Environmental Toxicology and Chemistry*. Volume 11. Pages 1635-1651.
- Hoffman, F.O. and C.F. Baes. 1979. "A Statistical Analysis of Selected Parameters for Predicting Food Chain Transport and Internal Dose of Radionuclides." ORNL/NUREG/TM-882.
- Hoggett, J.G., R.B. Moodie, S.B. Preston, and K. Schofield. 1971. *Nitration and Aromatic Reactivity*. London. Cambridge University Press.
- Howard, P.H. 1990. *Handbook of Environmental Fate and Exposure Data For Organic Chemicals*. Lewis Publishers. Chelsea, Michigan. Volume 1. Pages 279-285.
- Hudson, R. 1997. Personal communication between J. Yurk, EPA Region 6, and Mr. R. Hudson, Herpatology Curator, Fort Worth Zoo. Fort Worth, Texas. March 1.
- Hull, R.N., and G.W. Suter II. 1994. "Toxicological Benchmarks for Screening Contaminants of Potential Concern for Effects on Sediment-Associated Biota: 1994 Revision." Environmental Restoration Division. Oak Ridge National Laboratory Environmental Restoration Program. ES/ER/TM-95/R1. 30 Pages.
- Hutzinger, O., S. Safe, and V. Zitko. 1974. *The Chemistry of PCB's*. CRC Press, Inc. Boca Raton, Florida.
- Hwang S. T. and Falco, J. W. 1986. "Estimation of multimedia exposures related to hazardous waste facilities", In: *Pollutants in a Multimedia Environment*. Yoram Cohen, Ed. Plenum Publishing Corp. New York.
- Idaho National Engineering and Environmental Laboratory. 1997. *Idaho National Engineering and Environmental Laboratory Waste Experimental Reduction Facility (WERF) Incinerator Trial Burn, May and July 1997, Volume 1*. U.S. Department of Energy. INEEL/EXT-97-01180. October.
- International Atomic Energy Agency. 1992. *Effects of Ionizing Radiation on Plants and Animals at Levels Implied by Current Radiation Protection Standards*. Technical Reports Series No. 332.
- Iqbal, M. 1983. *An Introduction to Solar Radiation*. Academic Press. New York, New York.
- Jaagumagi and others. 1995. "Ontario's Approach to Sediment Assessment and Remediation." Ontario Ministry of the Environment and Energy.
- Jackson, T. A. 1986. "Methyl Mercury Levels in a Polluted Prairie River-lake System: Seasonal and Site-specific Variations, and the Dominant Influence of Trophic Conditions." *Can J Fish Aquat Sci* 43: 1873-1887.
- Jarman, W.M., S.A. Burns, R.R. Chang, R.D. Stephens, R.J. Norstrom, M. Simon, and J. Linthicum. 1993. "Determination of PCDDs, PCDFs, and PCBs in California Peregrine Falcons (Falco

- peregrinus) and their eggs.” *Environmental Toxicology and Chemistry*. Volume 12. Pages 105-114.
- Jindal, M., and D. Heinhold. 1991. “Development of Particulate Scavenging Coefficients to Model Wet Deposition from Industrial Combustion Sources. Paper 91-59.7.” *Proceedings of the 1991 Annual Meeting and Exhibition of the Air and Waste Management Association*. Vancouver, British Columbia. June 16 - 21.
- Johnson, L. D. 1996. “Determination of Total Organic Emissions from Hazardous Waste Combustors.” *Anal. Chem.* 68: 156-161.
- Jorgensen, S.E., S.N. Nielsen, and L.A. Jorgensen. 1991. *Handbook of Ecological Parameters and Ecotoxicology*. Elsevier. New York.
- Junge, C.E. 1977. *Fate of Pollutants in the Air and Water Environments*. John Wiley and Sons. New York. Part I. Pages 7-26.
- Jury, W.A., and R.L. Valentine. 1986. “Transport Mechanisms and Loss Pathways for Chemicals in Soil.” *Vadose Zone Modeling of Organic Pollutants*. S.C. Hern and S.M. Melancorn, Editors. Lewis Publishers, Inc. Chelsea, Michigan.
- Kale, H.W. II. 1965. “Ecology and Bioenergetics of the Long-billed Marsh Wren *Telmatoidytes palustris griseus* (Brewster) in Georgia Salt Marshes.” *Publ. Nuttall Ornith. Club No. 5*.
- Kalama Chemical, Inc. 1996. *Report: Analysis of Stack Gas Samples for Polychlorinated Biphenyls - Kalama Chemical Trial Burn Pretest Program - Boiler U-3*. Internal Technology Corporation, Knoxville, Tennessee. Prepared for Catherine Massimino, U.S. EPA Region 10.
- Karickhoff, S.W., D.S. Brown, and T.A. Scott. 1979. “Sorption of Hydrophobic Pollutants on Natural Sediments.” *Water Research* 13:241-248.
- Kennedy, S.W., A. Lorenzen, and R.J. Norstrom. 1996. “Chicken Embryo Hepatocyte Bioassay for Measuring Cytochrome P4501A-based 2,3,7,8-Tetrachloro-p-dioxin Equivalent Concentrations in Environmental Samples.” *Environmental Science and Technology*. Volume 30. Pages 706-715.
- Kilgroe, J.D, W.S. Lanier, and T.R. van Alten. 1991. “Montgomery County South Incinerator Test Project: Formation, Emission, and Control of Organic Pollutants.” *Municipal Waste Combustion Conference Papers and Abstracts*. Second Annual Specialty Conference. Air and Waste Management Association. Tampa, Florida. April.
- Kiviat, E. 1980. “A Hudson River Tide-marsh Snapping Turtle Population.” In: *Trans. Northeast, Fish and Wildl. Conf.* April 27-30. Ellenville, NY. Pages 158-168.
- Köhler, Joseph, and Rudolf Meyer. 1993. *Explosives*. Fourth Revised and Extended Edition. Weinheim, Germany. VCH Verlagsgesellschaft.
- Krebs, C.J. 1978. *Ecology: The Experimental Analysis of Distribution and Abundance*. Second Edition. Harper & Row, Inc., New York, NY. 678 Pages.

- Lauhachinda, V. 1978. "Life History of the River Otter in Alabama with Emphasis on Food Habits." (Ph.D. dissertation), Auburn, AL, University of Alabama.
- Leonards, P.E.G., B. Van Hattum, W.P. Cofino, and U.A.Th. Brinkman. 1994. "Occurrence of Non-ortho-, Mono-ortho-, and Di-ortho-substituted PCB Congeners in Different Organs and Tissues of Polecats (*Mustela putorius* L.) from the Netherlands." *Environmental Toxicology and Chemistry*. Volume 13. Pages 129 through 142.
- Lindberg, S.E., T.P. Meyers, G.E. Taylor, R.R. Turner, and W.H. Schroeder. 1992. "Atmosphere-Surface Exchange of Mercury to a Forest: Results of Modelling and Gradient Approaches." *J. of Geophys. Res.* 97(d2):2519-2528.
- Lindqvist, O., K. Johansson, M. Aastrup, A. Andersson, L. Bringmark, G. Hovsenius, L. Hakanson, A. Iverfeldt, M. Meili, and B. Timm. 1991. "Mercury in the Swedish Environment - Recent Research on Causes, Consequences and Corrective Methods." *Water, Air and Poll.* 55:(all chapters).
- Lodge, K., P.M. Cook, D.R. Marklund, S.W. Kohlbry, J. Libal, C. Harper, B.C. Butterworth, and A.G. Kizlauskas. 1994. "Accumulation of Polychlorinated Dibenzo-p-dioxins (PCDDs) and Dibenzofurans (PCDFs) in Sediments and Fishes of Lake Ontario."
- Long, E.R., and L.G. Morgan. 1991. *The Potential for Biological Effects of Sediment-Sorbed Contaminants Tested in the National Status and Trends Program*. Technical Memorandum National Ocean Service (NOS) OMA 52. National Oceanic and Atmospheric Administration. Rockville, Maryland. August.
- Long, E.R., and others. 1995. "Incidence of Adverse Biological Effects Within Ranges of Chemical Concentrations in Marine and Estuarine Sediments." *Environmental Management*. Volume 19, Pages 81-97.
- Long, E.R., L.J. Field, and D.D. MacDonald. 1998. "Predicting Toxicity in Marine Sediments with Numerical Sediment Quality Guidelines." *Environmental Toxicology and Chemistry*. Volume 17. Pages 714-727.
- Luijk, R., D.M. Akkerman, P. Slot, K. Olie, and F. Kapteijn. 1994. "Mechanism of Formation of Polychlorinated Dibenzo-p-dioxins and Dibenzofurans in the Catalyzed Combustion of Carbon." *Environmental Science and Technology*. 28:312-321.
- Lyman, W.J., W.F. Reehl, and D.H. Rosenblatt. 1982. *Handbook of Chemical Property Estimation Methods*. McGraw-Hill Book Company. New York, New York.
- Lyman, W.J., W.F. Reehl, and D.H. Rosenblatt. 1990. *Handbook of Chemical Property Estimation Methods*. American Chemical Society. Washington, D.C.
- Mackay, D.J. 1982. "Correlation of Bioconcentration Factors." *Environmental Science and Technology*. Volume 16. Pages 274-278.

- Manahan, Stanley E. 1991. *Environmental Chemistry*. Fifth Edition. Chelsea, Michigan. Lewis Publishers.
- March, J. 1985. *Advanced Organic Chemistry. Reactions, Mechanisms, and Structure*. John Wiley & Sons. Third Edition. New York.
- Maxson, S.J. and L.W. Oring. 1980. "Breeding Season Time and Energy Budgets of the Polyandrous Spotted Sandpiper." *Behavior*. Volume 74. Pages 200-263.
- Metcalf, R.L., J.R. Sanborn, P.Y. Yu, and D. Nye. 1975. "Laboratory Model Ecosystem Studies of the Degradation and Fate of Radiolabeled Tri-, Tetra-, and Pentachlorobiphenyl Compared to DDE." *Archives of Environmental Contamination and Toxicology*. Volume 3. Pages 151-165.
- Mirarchi, R.E. and T.S. Baskett. 1994. "Mourning Dove". *The Birds of North America*. Number 117.
- Miskimmin, B.M., J.W.M. Rudd and C.A. Kelly. 1992. "Influence of Dissolved Organic Carbon, Ph, and Microbial Respiration Rates on Mercury Methylation and Demethylation in Lake Water." *Can J Fish Aquat Sci* 49: 17-22.
- Morrison, P.R., M. Pierce, and F.A. Ryser. 1957. "Food Consumption and Body Weight in the Masked and Short-tailed Shrews (genus *Blarina*) in Kansas, Iowa, and Missouri." *Ann. Carnegie Mus.* Volume 51. Pages 157-180.
- Nagy, Kenneth A. 1987. "Field Metabolic Rate and Food Requirement Scaling in Mammals and Birds." *Ecological Monographs*. Volume 57, Number 2. Pages 111-128.
- National Council on Radiation Protection and Measurements. 1991. *Effects of Ionizing Radiation on Aquatic Organisms*. NCRP Report No. 109.
- National Geographic Society. 1987. *Field Guide to the Birds of North America*. Second Edition. National Geographic Society, Washington, D.C.
- National Audubon Society. 1995. *Field Guide to North American Mammals*. Published by Alfred A. Knopf, Inc. Distributed by Random House, Inc., New York. ISBN 0-394-50762-2. August.
- Nelson, A.L. and A.C. Martin. 1953. "Gamebird Weights." *J. Wildl. Manage.* Volume 17. Pages 36-42.
- New York State Department of Environmental Conservation. 1993. "Technical Guidance for Screening Contaminated Sediments." Divisions of Fish and Wildlife, and Marine Resources. November 22.
- North Carolina Department of Health, Environment, and Natural Resources (NC DEHNR). 1996. "Draft North Carolina Protocol for Performing Indirect Exposure Risk Assessments for Hazardous Waste Combustion Units." August.
- NC DEHNR. 1997. "North Carolina Protocol for Performing Indirect Exposure Risk Assessments for Hazardous Waste Combustion Units." January.

- National Institution of Occupational Safety and Health (NIOSH). 1994. "Product Guide to Chemical Hazards." U.S. Department of Health and Human Services. Cincinnati, Ohio.
- Nowak, R.M., and J.L. Paradiso. 1983. *Walker's Mammals of the World*. Fourth Edition. John's Hopkins University Press. Baltimore, MD. 1362 pp.
- Oak Ridge National Laboratory. 1996. "Screening Benchmarks for Ecological Risk Assessments Version 1.5" (database). Environmental Sciences and Health Research Division. Prepared for U.S. Department of Energy.
- O'Connor, D.J. 1983. "Wing Effects on Gas-Liquid Transfer Coefficients." *Journal of Environmental Engineering*. 109(9):731-752.
- O'Connor, D.J. and W.E. Dobbins. 1958. "Mechanism of Reaeration in Natural Streams." ASCE Transactions. Pages 641-684. Paper 2934.
- Odum, E.P. 1971. *Fundamentals of Ecology*. Third Edition. W.B. Saunders Company. Philadelphia, Penn. 574 pp.
- Oke, T.R. 1978. *Boundary Layer Climates*. John Wiley and Sons. New York, New York.
- Oke, T.R. 1982. "The Energetic Basis of the Urban Heat Island." *Quarterly Journal of the Royal Meteorological Society*. 108:1-24.
- Oliver, B.G., A.J. Niimi. 1988. "Trophodynamic Analysis of Polychlorinated Biphenyl Congeners and Other Chlorinated Hydrocarbons in the Lake Ontario Ecosystem." *Environ. Sci. Technol.* 22:388-397.
- Opresko, D.M., B.E. Sample, and G.W. Suter II. 1995. *Toxicological Benchmarks for Wildlife: 1995 Revision*. Environmental Restoration Division. ORNL Environmental Restoration Program. ES/ER/TM-86/R2.
- Paine, R.J. 1987. *User's Guide to the CTDM Meteorological Preprocessor (METPRO) Program*. Research Triangle Park, North Carolina.
- Parks, J.W., A. Lutz, J.A. Sutton and B.F., Townsend. 1989. "Water Column Methylmercury in the Wabigoon/english River-lake System: Factors Controlling Concentrations, Speciation, and Net Production." *Can J Fish Aquat Sci* 46: 2181-2202.
- Pascoe, G.A. and others. 1996. "Food Chain Analysis of Exposures and Risks to Wildlife at a Metals-Contaminated Wetland." *Archives of Environmental Contamination and Toxicology*. Volume 30. Pages 306-318.
- Paterson, S., D. Mackay, D. Tam, and W.T. Shiu. 1990. "Uptake of Organic Chemicals by Plants: A Review of Processes, Correlations, and Models." *Chemosphere*. Volume 21. Pages 297-331.

- PEI Associates, Inc., and H.E. Cramer Company, Inc. 1986. "Air Quality Modeling Analysis of Municipal Waste Combustors." Prepared for U.S. EPA, Monitoring and Data Analysis Division. Research Triangle Park, North Carolina.
- Pearson, O.P. 1947. "The Rate of Metabolism of Some Small Mammals." *Ecology*. Volume 29. Pages 127-145.
- Persaud and others. 1993. "Guidelines for Protection and Management of Aquatic Sediment Quality in Ontario". Ontario Ministry of the Environment. Queen's Printer for Ontario. March.
- Petersen, G., A. Iverfeldt, and J. Munthe. 1995. "Atmospheric Mercury Species Over Central and Northern Europe. Model Calculations and Comparison with Observations from the Nordic Air and Precipitation Network for 1987 and 1988." *Atmospheric Environment*. 29:47-68.
- PRC Environmental Management, Inc. (PRC). 1995. "Region 5 Ecological Data Quality Levels (EDQL), Final Technical Approach for Developing EDQLs for RCRA Appendix IX Constituents and Other Significant Contaminants of Ecological Concern." Prepared for U.S. EPA Office of RCRA. Chicago, Illinois. May.
- PRC. 1996. "Toxicity Reference Values for Mammals and Birds for Naval Facilities in San Francisco Bay." Prepared for Engineering Field Activity West, Department of the Navy, San Bruno, California.
- Ramlal, P.S., J.W.M. Rudd, A. Furutari, et al. 1985. "The Effect of Ph on Methyl Mercury Production and Decomposition in Lake Sediments." *Can J Fish Aquat Sci* 42: 685-692.
- Rao, S.T., J-Y. Ku, and K.S. Rao. 1991. "Analysis of Toxic Air Contaminant Data Containing Concentrations Below the Limit of Detection." *Journal of Air Waste Management Association*. Vol. 41. No. 4. Pages 442-448. April.
- Regnell, O. 1994. "The Effect of Ph and Dissolved Oxygen Levels on Methylation and Partitioning of Mercury in Freshwater Model Systems." *Environ Pollut* 84: 7-13.
- Reeves, H.M. and R.M. Williams. 1956. "Reproduction, Size, and Mortality in Rocky Mountain Muskrat." *J. Mammal*. Volume 37. Pages 494-500.
- Research Triangle Institute (RTI). 1996. *Risk Assessment Support to the Development of Technical Standards for Emissions from Combustion Units Burning Hazardous Wastes: Background Information Document*. Final Report. EPA Contract Number 68-W3-0028. February 20.
- Robert, S. 1994. "Dioxin Formation and Control in Cement Kilns." Presented at the U.S. EPA/American Society of Mechanical Engineers Seminar on Products of Incomplete Combustion (PIC) Formation and Control. Research Triangle Park, North Carolina. March.
- Root, R.B. 1967. "The Niche Exploitation Pattern of the Blue-Gray Gnatcatcher." *Ecological Monographs*. Volume 37, Pages 317-350.

- Ross, L.G. 1930. "A Comparative Study of Daily Water-intake Among Certain Taxonomic and Geographic Groups within the Genus *Peromyscus*." *Biol. Bull.* Volume 59. Pages 326-338.
- Rudd, J.W., M.A. Turner, A. Furutani, et al. 1983. "The English—Wabigoon River system; I.A. synthesis of recent research with a view towards mercury amelioration." *Can J Fish Aquat Sci* 40: 2206-2217.
- Sample, B.E., M.S. Aplin, R.A. Efroymsen, G.W. Suter II and C.J.E. Welsh. 1997. "Methods and Tools for Estimation of the Exposure of Terrestrial Wildlife to Contaminants." Prepared for U.S. Department of Energy. Oak Ridge National Laboratory. Oak Ridge, Tennessee. ORNL/TM-13391. October.
- Sandmeyer, E. E. 1981. "Aromatic Hydrocarbons". In George D. Clayton and Florence E. Clayton, Editors. *Patty's Industrial Hygiene and Toxicology*. Third Revised Edition. Volume 2B. New York. John Wiley & Sons.
- Schofield, K. 1980. *Aromatic Nitration*. London. Cambridge University Press.
- Scire, J.S., D.G. Strimaitis, and R.J. Yamartino. 1990. *Model Formulation And User's Guide For The CALPUFF Dispersion Model*. Sigma Research Corporation. Concord, Massachusetts.
- Shannon, J.D., and E.C. Voldner. 1994. "Modeling Atmospheric Concentrations and Deposition of Mercury to the Great Lakes." Presented at the DOE/FDA/EPA Workshop on Methylmercury and Human Health. Bethesda, MD. March 22-23.
- Shea, D. 1988. "Developing National Sediment Quality Criteria." *Environmental Science and Technology*. Volume 22. Pages 1256-1261.
- Sheih, C.M., M.L. Wesley, and B.B. Hicks. 1979. "Estimated Dry Deposition Velocities of Sulfur Over the Eastern U.S. and Surrounding Regions." *Atmospheric Environment* 13:361-368.
- Sorensen, M.T. 1996. "Annotated Reference Compilation, 1995 Update: Conducting Ecological Risk Assessments at Hazardous Waste Sites." *Human and Ecological Risk Assessment*. Volume 2. Pages 608-626.
- Sparks, D.L. 1989. *Kinetics of Soil Chemical Processes*. Academic Press, Inc. San Diego, California.
- Steenhof, K. 1983. "Prey Weights for Computing Percent Biomass in Raptor Diets." *Raptor Res.* Volume 17. Pages 15-27.
- Steffan, R.J., F.T. Korthals and M.R. Winfrey. 1988. "Effects of Acidification on Mercury Methylation, Demethylation, and Volatilization in Sediments from an Acid-susceptible Lake." *Appl Environ microbial* 54: 2003-2009.
- Stewart, B.A, D.A. Woolhiser, W.H. Wischmeier, J.H. Caro, and M.H. Frere. 1975. *Control of Water Pollution from Croplands. Volume I*. EPA/600/2-75/026a.

- Suedel, B.C., J.A. Boraczek, R.K. Peddicord, P.A. Clifford, and T.M. Dillon. 1994. "Trophic Transfer and Biomagnification Potential of Contaminants in Aquatic Ecosystems." *Reviews of Environmental Contamination and Toxicology*. Volume 136. Pages 21-89.
- Suter, G.W. II. 1993. *Ecological Risk Assessment*. Lewis Publishers. Chelsea, Michigan. 538 Pages.
- Suter, G.W. II, and J. Mabrey. 1994. "Toxicological Benchmarks for Screening of Potential Contaminants of Concern for Effects of Aquatic Biota on Oak Ridge Reservation: 1994 Revision." Oak Ridge National Laboratory. Oak Ridge, Tennessee. ES/ER/TM-86/R2.
- Svihla, A. and R.D. Svihla. 1931. "The Louisiana Muskrat." *J. Mammal*. Volume 12. Pages 12-28.
- Taiz, L., and E. Geiger. 1991. *Plant Physiology*. Benjamin/Cammius Publishing Co. Redwood City, California. 559 pp.
- Terres, J.K. 1980. *The Audubon society Encyclopedia of North American Birds*. Alfred A. Knopf, Inc. New York, NY. 1109 pp.
- Tillitt, D.E., R.W. Gale, J.C. Meadows, J.L. Zajicek, P.H. Peterman, S.N. Heaton, P.D. Jones, S.J. Bursian, T.J. Kubiak, J.P. Giesey, and R.L. Aulerich. 1996. "Dietary Exposure of Mink to Carp from Saginaw Bay. 3. Characterization of Exposure to Planar Halogenated Hydrocarbons, Dioxin Equivalents, and Biomagnification." *Environmental Science & Technology*. Volume 30. Pages 283 through 291.
- Travis, C.C., and A.D. Arms. 1988. "Bioconcentration of Organics in Beef, Milk, and Vegetation." *Environmental Science and Technology*. 22:271-274.
- Turner, D.B. 1986. *FORTTRAN Computer Code/User's Guide for COMPLEX I Version 86064: An Air Quality Dispersion Model in Section 4. Additional Models for Regulatory Use*. Source File 31 Contained in UNAMAP (Version 6). NTIS PB86-222361/AS.
- Tysklind, M., D. Tillitt, L. Eriksson, and C. Rappe. 1995. "Toxic Equivalency Factors for Tetra Through Octa Chlorinated Dibenzofurans on PLHC-1 Fish Hepatoma Cell Line." Abstract. Society of Environmental Toxicology and Chemistry, Second World Congress. Vancouver, British Columbia, Canada. November.
- U.S. Congress. 1989. "Clean Air Act Amendments of 1989." Senate Report No. 228. 101st Congress. First Session. Pages 153-154. December 20.
- U.S. Department of Agriculture (USDA). 1982. *Average Annual Values for the Rainfall Factor, R. Soil Conservation Service Technical Guide, Section I-C-2*. Columbia, Missouri. July.
- USDA. 1997. *Predicting Soil Erosion by Water: A Guide to Conservation Planning With the Revised Universal Soil Loss Equation (RUSLE)*. Agricultural Research Service, Agriculture Handbook Number 703. January.

- U.S. Environmental Protection Agency (EPA). 1979. *Industrial Source Complex Dispersion Model User's Guide, Volume I*. Prepared for the Office of Air Quality Planning and Standards. Research Triangle Park, North Carolina. EPA 450/4-79/030. NTIS PB80-133044.
- U.S. EPA. 1980a. *Environmental Assessment of a Waste-to-Energy Process. Braintree Municipal Incinerator*. Office of Research and Development (ORD). Washington, D.C. EPA 600/7-80/149.
- U.S. EPA. 1980b. *User's Guide for Multiple Point Source Model with Terrain (MPTER): A Multiple Point Gaussian Dispersion Algorithm with Optional Terrain Adjustment*. Environmental Sciences Research Laboratory (ESRL). Research Triangle Park, North Carolina. EPA 600/8-80/016. NTIS PB80-197361.
- U.S. EPA. 1982. *MPTER-DS: The MPTER Model Including Deposition and Sedimentation*. Prepared by the Atmospheric Turbulence and Diffusion Laboratory. National Oceanic and Atmospheric Administration. Oak Ridge, Tennessee. Prepared for the ESRL. Research Triangle Park, North Carolina. EPA 600/8-82/024. NTIS PB83-114207.
- U.S. EPA. 1985b. *Water Quality Assessment: A Screening Procedure for Toxic and Conventional Pollutants in Surface and Ground Water—Part I (Revised)*. ORD. Athens, Georgia. EPA/600/6-85/002a.
- U.S. EPA. 1986a. "Air Quality Modeling Analysis of Municipal Waste Combustors." Prepared by PEI Associates. Cincinnati, Ohio.
- U.S. EPA. 1986b. *Test Methods for Evaluating Solid Waste—Physical/Chemical Methods*. SW-846, Third Edition and Update I (July 1992), Update II (September 1994), and Update IIB (January 1995).
- U.S. EPA. 1987a. "Air Dispersion Modeling of a Municipal Waste Combustor in Rutland, Vermont." Prepared by PEI Associates. Cincinnati, Ohio.
- U.S. EPA. 1987b. *On-Site Meteorological Program Guidance for Regulatory Modeling Applications*. Office of Air Quality Planning and Standards. Research Triangle Park, North Carolina.
- U.S. EPA. 1988. *Drinking Water Criteria Document for Polychlorinated Biphenyls (PCBs)*. PB89-199256. April.
- U.S. EPA. 1989a. *Hazardous Waste Treatment, Storage, and Disposal Facilities: Background Information for Proposed Resource Conservation and Recovery Act (RCRA) Air Emission Standards*. EPA-450/3-89-023.
- U.S. EPA. 1989b. *Hazardous Waste Treatment, Storage, and Disposal Facilities: Fugitive Particulate Matter Air Emissions Guidance Document*. EPA-450/3-89-019.
- U.S. EPA. 1989c. *Interim Procedures for Estimating Risks Associated with Exposures to Mixtures of Chlorinated Dibenzo-p-dioxins (CDD) and Dibenzofurans*.

- U.S. EPA. 1989d. *Interim Procedures for Estimating Risks Associated with Exposures to Mixtures of Chlorinated Dibenzop-dioxins and Dibenzop-furans (CADS and CDS) and 1989 update*. EPA/625/3-89/016.
- U.S. EPA. 1989e. *Risk Assessment Guidance for Superfund: Volume I. Human Health Evaluation Manual (Part A)*. OERR. Washington, D.C. OERR 9200 6-303-894.
- U.S. EPA. 1989f. *Handbook: Guidance on Setting Permit Conditions and Reporting Trial Burn Results. Volume II of the Hazardous Waste Incineration Guidance Series*. ORD. EPA/625/6-89/019. January.
- U.S. EPA. 1989g. *Handbook: Hazardous Waste Incineration Measurement Guidance Manual. Volume III of the Hazardous Waste Incineration Guidance Series*. Office of Solid Waste and Emergency Response (OSWER). EPA/625/6-89/021. June.
- U.S. EPA. 1990a. *Interim Final Methodology for Assessing Health Risks Associated with Indirect Exposure to Combustor Emissions*. Environmental Criteria and Assessment Office. ORD. EPA-600-90-003. January.
- U.S. EPA. 1990c. *Operations and Research at the U.S. EPA Incineration Research Facility. Annual Report for FY 89*. Risk Reduction Engineering Laboratory. ORD. Cincinnati, Ohio. EPA/600/9-90/012.
- U.S. EPA. 1990d. "Standards for Owners and Operators of Hazardous Waste Incinerators and Burning of Hazardous Wastes in Boilers and Industrial Furnaces." *Federal Register*. 55:17862-17921.
- U.S. EPA. 1990e. *User's Manual for the PM-10 Open Fugitive Dust Source Computer Model Package*. EPA-450/3-90-010.
- U.S. EPA. 1991. "Assessment and Control of Bioconcentratable Contaminants in Surface Waters." Draft. Office of Water. Washington, D.C. March.
- U.S. EPA. 1992a. *Briefing the BTAG Initial Description of Setting, History, and Ecology of a Site. ECO Update*. Publication 9345.0-05I. Office of Solid Waste and Emergency Response, Office of Emergency and Remedial Response. August.
- U.S. EPA. 1992b. *Framework for Ecological Risk Assessment*. Risk Assessment Forum. Washington, D.C. EPA/630/R-92/001. February.
- U.S. EPA. 1992c. "Implementation of Boiler and Industrial Furnace Regulations, New Toxicological Data." Memorandum from Shiva Garg, OSWER. February 11.
- U.S. EPA. 1992d. "National Study of Chemical Residues in Fish." Office of Science and Technology. September.
- U.S. EPA. 1992e. *Technical Implementation Document for EPA's Boiler and Industrial Furnace Regulations*. OSWER. EPA-530-R-92-011. March.

- U.S. EPA. 1992f. *Health Reassessment of Dioxin-Like Compounds, Chapters 1 to 8. Workshop Review Draft*. OHEA. Washington, D.C. EPA/600/AP-92/001a through 001h. August.
- U.S. EPA. 1992g. *Guidance for Data Useability in Risk Assessment (Part A): Final*. NTIS PB92-963356/XAB. Office of Emergency and Remedial Response. U.S. EPA. Washington, D.C. April.
- U.S. EPA. 1993a. *Development and Testing of Dry Deposition Algorithms*. Office of Air Quality Planning and Standards. Research Triangle Park, North Carolina. EPA 4504/R-92/017.
- U.S. EPA. 1993b. *Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories: Volume 1, Fish Sampling and Analysis*.
- U.S. EPA. 1993c. *Guidelines for Deriving Site-Specific Sediment Quality for the Protection of Benthic Organisms*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-017. September.
- U.S. EPA. 1993d. "Office of Water Policy and Technical Guidance on Interpretation and Implementation of Aquatic Life Metals Criteria." Memorandum from M. Prothro, Director of Office of Water, to Water Management Division Directors and Environmental Services Directors, Regions I through X. October 1.
- U.S. EPA. 1993e. *Protocol for Equipment Leak Emission Estimates*. EPA-453/R-93/026.
- U.S. EPA. 1993f. *Report to Congress on Cement Kiln Dust*. OSWER. EPA/530-R-94-001. December.
- U.S. EPA. 1993g. *Report to Congress on Cement Kiln Dust*. Executive Summary. OSWER. EPA/530-S-94-001. December.
- U.S. EPA. 1993h. *Methodology for Assessing Health Risks Associated with Indirect Exposure to Combustor Emissions: Addendum*. Exposure Assessment Group. Office of Health and Environmental Assessment. Washington, D.C. EPA/600/AP-93/003. November 10.
- U.S. EPA. 1993i. *Sediment Quality Criteria for the Protection of Benthic Organisms: Acenaphthene*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-013. September.
- U.S. EPA. 1993j. *Sediment Quality Criteria for the Protection of Benthic Organisms: Dieldrin*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-015. September.
- U.S. EPA. 1993k. *Sediment Quality Criteria for the Protection of Benthic Organisms: Endrin*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-016. September.
- U.S. EPA. 1993l. *Sediment Quality Criteria for the Protection of Benthic Organisms: Fluoranthene*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-012. September.
- U.S. EPA. 1993m. *Sediment Quality Criteria for the Protection of Benthic Organisms: Phenanthrene*. Office of Science and Technology. Washington, D.C. EPA-822-R-93-014. September.

- U.S. EPA. 1993q. *Technical Basis for Deriving Sediment Quality Criteria for Nonionic Organic Contaminants for the Protection of Benthic Organisms by Using Equilibrium Partitioning*. Office of Water. Washington, D.C. EPA-822-R-93-011. September.
- U.S. EPA. 1993n. *Water Quality Guidance for the Great Lakes System*.
- U.S. EPA. 1993o. *Wildlife Exposure Factors Handbook: Volume I of II*. Office of Research and Development. Washington, D.C. EPA/600/R-93/187a. December.
- U.S. EPA. 1993p. *Interim Report on Data and Methods for Assessment of 2,3,7,8-Tetrachlorodibenzo-p-dioxin Risks to Aquatic Life and Associated Wildlife*. Office of Research and Development. Washington, D.C. EPA/600/R-93/055. March.
- U.S. EPA. 1994a. *Air/Superfund National Technical Guidance Study Series. Volume V—Procedures For Air Dispersion Modeling At Superfund Sites*. Office of Air Quality Planning and Standards. Research Triangle Park, North Carolina. February.
- U.S. EPA. 1994b. *Draft Guidance for Performing Screening Level Risk Analyses at Combustion Facilities Burning Hazardous Wastes. Attachment C, Draft Exposure Assessment Guidance for RCRA Hazardous Waste Combustion Facilities*. April 15.
- U.S. EPA. 1994c. *Draft Guidance on Trial Burns. Attachment B, Draft Exposure Assessment Guidance for RCRA Hazardous Waste Combustion Facilities*. May 2.
- U.S. EPA. 1994d. *Draft Revision, Implementation Guidance for Conducting Indirect Exposure Analysis at RCRA Combustion Units. Attachment, Draft Exposure Assessment Guidance for RCRA Hazardous Waste Combustion Facilities*. April 22.
- U.S. EPA. 1994e. *Estimating Exposure to Dioxin-Like Compounds, Volume I: Executive Summary. Review Draft*. ORD. Washington, D.C. EPA/600/6-88/005Ca. June.
- U.S. EPA. 1994f. *Estimating Exposure to Dioxin-Like Compounds. Volume II: Properties, Sources, Occurrence, and Background Exposures, Review Draft*. ORD. Washington, D.C. EPA/600/6-88/005Cb. June.
- U.S. EPA. 1994g. *Estimating Exposure to Dioxin-Like Compounds. Volume III: Site-Specific Assessment Procedures, Review Draft*. ORD. Washington, D.C. EPA/600/6-88/005Cc. June.
- U.S. EPA. 1994h. *Great Lakes Water Quality Initiative Technical Support Document for the Procedure to Determine Bioaccumulation Factors*. EPA-822-R-94-002. Offices of Water and Science and Technology, Washington, D.C. July.
- U.S. EPA. 1994i. *Health Assessment Document for 2,3,7,8-TCDD and Related Compounds. Volume III. Review Draft*. ORD. Washington, D.C. EPA/600/BP-92/001c.
- U.S. EPA. 1994j. *Mercury Study Report to Congress, Volume III: An Assessment of Exposure from Anthropogenic Mercury Emissions in the United States*. Draft. Office of Air Quality Planning and Standards and ORD. EPA/600/P-94/002A. December 13.

- U.S. EPA. 1994k. *Quality Criteria for Water 1993*. Office of Science and Technology. Washington, D.C. EPA/-822/D93/001.
- U.S. EPA. 1994l. *Revised Draft Guidance for Performing Screening Level Risk Analyses at Combustion Facilities Burning Hazardous Wastes: Attachment C, Draft Exposure Assessment Guidance for RCRA Hazardous Waste Combustion Facilities*. Office of Emergency and Remedial Response. Office of Solid Waste. December 14.
- U.S. EPA. 1994m. "Table 1, Chemicals Recommended for Identification," and "Table 2, Chemicals for Potential Identification." *Attachment A, Draft Exposure Assessment Guidance for RCRA Hazardous Waste Combustion Facilities*. April 15.
- U.S. EPA. 1994n. *Draft Technical Background Document for Soil Screening Guidance*. EPA/540/R-94/106. OSWER. Washington, D.C. December.
- U.S. EPA. 1995a. *Compilation of Air Pollutant Emission Factors: Volume I, Stationary Point and Area Sources*. Research Triangle Park, North Carolina. 5th Edition. AP-42. January.
- U.S. EPA. 1995b. *PCRAMMET User's Guide*. Office of Air Quality Planning and Standards. Emissions, Monitoring, and Analysis Division. Research Triangle Park, North Carolina. October.
- U.S. EPA. 1995c. *User's Guide for the Industrial Source Complex Dispersion Models, Volumes I and II*. Office of Air Quality Planning and Standards. Emissions, Monitoring, and Analysis Division. Research Triangle Park, North Carolina. EPA-454/B-95-003a. September.
- U.S. EPA. 1995d. *User's Guide to the Building Profile Input Program*. EPA-454/R-93-038. Office of Air Quality Planning and Standards, Technical Support Division. Research Triangle Park, North Carolina. February.
- U.S. EPA. 1995e. *Waste Technologies Industries Screening Ecological Risk Assessment*. Volume 6. EPA/905/D-95/002F. EPA Region 5, Chicago, Illinois.
- U.S. EPA. 1995f. *Protocol for Equipment Leak Emission Estimates*. EPA/453/R-95-017.
- U.S. EPA. 1995g. *Water Quality Guidance for the Great Lakes System: Supplementary Information Document (SID)*. EPA-820-B-95-001. Office of Water, Washington, D.C. March.
- U.S. EPA. 1995h. *Review Draft Development of Human Health-Based and Ecologically-Based Exit Criteria for the Hazardous Waste Identification Project*. Volumes I and II. Office of Solid Waste. March 3.
- U.S. EPA. 1995i. *Development of Compliance Levels from Analytical Detection and Quantitation Levels*. U.S. EPA, Washington, DC. NTIS PB95-216321.
- U.S. EPA. 1995j. *Great Lakes Water Quality Initiative Technical Support Document for Wildlife Criteria*. EPA-820-B-95-009. Office of Water, Washington, D.C. March.

- U.S. EPA. 1995k. *Great Lakes Water Quality Initiative Technical Support Document for the Procedure to Determine Bioaccumulation Factors*. EPA-820-B-95-005. Office of Water, Washington, D.C. March.
- U.S. EPA. 1995l. "Waste Technologies Industries Screening Ecological Risk Assessment (SERA): Evaluation of Potential Risk from Exposure to Routine Operating Emissions." Volume VI. U.S. EPA Region 5. Chicago, Illinois.
- U.S. EPA. 1996a. "Ecotox Thresholds." *ECO Update*. Volume 3. Number 2. Office of Solid Waste and Emergency Response. Washington, D.C. EPA 540/F-95/038. January.
- U.S. EPA. 1996b. "Guidance for Total Organics." EPA/600/R-96/036. NTIS PB97-118533. November.
- U.S. EPA. 1996c. "Guideline on Air Quality Models." *Title 40 Code of Federal Regulations Part 51, Appendix W*. September.
- U.S. EPA. 1996d. "Memorandum Regarding Johnston Atoll Chemical Agent Disposal System (JACADS) Risk Assessment Issues." From Dorothy Canter to Patrick Wilson. July 24.
- U.S. EPA. 1996e. *Meteorological Processor For Regulatory Models User's Guide*. EPA-454/B-96-002. Office of Air Quality Planning and Standards, Emissions Monitoring and Analysis Division. Research Triangle Park, North Carolina. August.
- U.S. EPA. 1996g. "Report on the U.S. EPA Technical Workshop on WTI Incinerator Risk Assessment Issues." U.S. EPA Office of Research and Development Risk Assessment Forum. Washington, D.C. EPA/630/R-96/001. May
- U.S. EPA. 1996h. "Response to Comments Regarding the Screening Level Risk Assessment for the Drake Chemical Company Superfund Site Incinerator."
- U.S. EPA. 1996i. *User's Guide for ExInter 1.0*. Draft Version. U.S. EPA Region 6 Multimedia Planning and Permitting Division. Center for Combustion Science and Engineering. Dallas, Texas. EPA/R6-096-0004. October.
- U.S. EPA. 1996j. *PCBs: Cancer Dose-Response Assessment and Application to Environmental Mixtures*. National Center for Environmental Assessment, Office of Research and Development. EPA/600/P-96/001F. September.
- U.S. EPA. 1996k. "Accidental Release Prevention Requirements: Risk Management Programs Under Clean Air Act Section 112(r)(7)." *Federal Register*. 61FR31667. Volume 61. Number 120. June 20.
- U.S. EPA. 1996l. "Formation of Dioxin-Like PICs During Incineration of Hazardous Wastes." Memorandum to the Record. Dorothy Canter. June 21.

- U.S. EPA. 1996m. "Internal Memorandum Regarding JACADS Risk-Related Issues." From Timothy Fields, Jr., Deputy Assistant Administrator, OSWER. To Julie Anderson, Director, Waste Management Division. October 2.
- U.S. EPA. 1996n. *Review and Comments of EPA's Peer Review Panel on the Risk Assessment in Support of a Proposed Rule for Technical Standards for Emissions from Combustion Units Burning Hazardous Wastes.*
- U.S. EPA. 1997a. "Development of a Hazardous Waste Incinerator Target Analyte List of Products of Incomplete Combustion, Draft Final Report". National Risk Management Research Laboratory, Air Pollution Prevention and Control Division, U.S. EPA. Research Triangle Park, North Carolina. July 25.
- U.S. EPA. 1997b. *Mercury Study Report to Congress, Volumes I through VIII.* Office of Air Quality Planning and Standards and ORD. EPA/452/R-97-001. December.
- U.S. EPA. 1997c. *Ecological Risk Assessment Guidance for Superfund: Process for Designing and Conducting Ecological Risk Assessments.* Interim Final. Environmental Response Team. Edison, New Jersey. June 5.
- U.S. EPA. 1997d. *Model Parameter Sensitivity Analysis.* Prepared by The Air Group - Dallas for U.S. EPA Region 6 Center for Combustion Science and Engineering.
- U.S. EPA. 1998a. *The Inventory of Sources of Dioxin in the United States.* External Review Draft. Office of Research and Development, National Center for Environmental Assessment, U.S. EPA. EPA/600/P-98/002As. April.
- U.S. EPA. 1998b. *Guidance on Collection of Emissions Data to Support Site-Specific Risk Assessments at Hazardous Waste Combustion Facilities.* Internal Review Draft. Prepared by EPA Region 4 and the Office of Solid Waste.
- U.S. EPA. 1998c. *Human Health Risk Assessment Protocol for Hazardous Waste Combustion Facilities.* External Peer Review Draft. U.S. EPA Region 6 and U.S. EPA OSW. Volumes 1-3. EPA530-D-98-001A. July.
- U.S. EPA. 1998d. *Guidelines for Ecological Risk Assessment.* Office of Research and Development. Washington, D.C. EPA/630/R-95/002Fa. *Federal Register* 63FR26846. Volume 63. May 14.
- U.S. EPA. In Press. *Methodology for Assessing Health Risks Associated with Multiple Exposure Pathways to Combustor Emissions.* Environmental Criteria and Assessment Office. ORD. Cincinnati, Ohio.
- U.S. EPA. omnibus; 40 CFR Part 270.32(b)(2).
- U.S. Fish and Wildlife Service (FWS) . 1979. "An Ecological Characterization Study of the Chenier Plain Coastal Ecosystem of Louisiana and Texas." FWS/OBS-78/9. National Coastal Ecosystem Team, Office of Biological Services. U.S. Department of the Interior, Slidell, Louisiana.

- U.S. FWS (1980). "Evaluating Soil Contamination." Biological Report 90(2). July.
- Valentine, R.L. 1986. "Nonbiological Transformation." *Vadose Zone Modeling of Organic Pollutants*. S.C. Hern and S.M. Melacon, Editors. Lewis Publishers, Inc. Chelsea, Michigan.
- Valentine, R.L., and J. Schnoor. 1986. "Biotransformation." *Vadose Zone Modeling of Organic Pollutants*. S.C. Hern and S.M. Melacon, Editors. Lewis Publishers, Inc. Chelsea, Michigan.
- van den Berg, M.M.H.E., W.L.M. Thomas, and N.M. van Straalen. 1998. "The Food Web Approach in Ecotoxicological Risk Assessment." *Human and Ecological Risk Assessment*. Volume 4. Pages 49-55.
- Vanoni, V.A. 1975. *Sediment Engineering*. American Society of Civil Engineers. New York, NY. Pages 460-463.
- Walker, M.K., and R.E. Peterson. 1992. "Potencies of Polychlorinated Dibenzo-p-dioxin, Dibenzofuran, and Biphenyl Congeners, Relative to 2,3,7,8-Tetrachlorodibenzo-p-dioxin, for Producing Early Life Stage Mortality in Rainbow Trout (*Oncorhynchus mykiss*)." *Aquatic Toxicology*. Volume 21. Pages 219-238.
- Washington Administrative Code. 1991. "Sediment Management Standards." 173-204. Department of Ecology.
- Washington State Department of Ecology. 1994. "Creation of Freshwater Sediment Quality Database and Preliminary Analysis of Freshwater Apparent Effects Thresholds." June.
- Weast, R.C. 1986. *Handbook of Chemistry and Physics*. 66nd Edition. Cleveland, Ohio. CRC Press.
- Wikström, Evalena, G. Löfvenius, C. Rappe, and S. Marklund. 1996. "Influence of Level and Form of Chlorine on the Formation of Chlorinated Dioxins, Dibenzofurans, and Benzenes during Combustion of an Artificial Fuel in a Laboratory Reactor." *Environmental Science and Technology*. Volume 30. Pages 1637-1644. May.
- Will, M.E., and G.W. Suter II. 1995a. "Toxicological Benchmarks for Potential Contaminants of Concern for Effects on Soil and Litter Invertebrates and Heterotrophic Processes." ES/ER/TM/126/R1. Oak Ridge National Laboratory. Oak Ridge, Tennessee.
- Will, M.E., and G.W. Suter II. 1995b. "Toxicological Benchmarks for Screening Potential Contaminants of Concern for Effects on Terrestrial Plants: 1995 Revision." ES/ER/TM-85/R2. Oak Ridge National Laboratory. Oak Ridge, Tennessee.
- Witby, K.T. 1978. "The Physical Characteristics of Sulfur Aerosols." *Atmospheric Environment*. 12:135-159.
- World Health Organization (WHO). 1997. *Meeting on the Derivation of Toxic Equivalency Factors (TEFs) for PCBs, PCDDs, PCDFs, and Other Dioxin-like Compounds for Humans and Wildlife*. Institute of Environmental Medicine, Karolinska Institute. Stockholm, Sweden. June 15-18. Draft Report, July 30, 1997 Version.

- Wright, D.R. and R.D. Hamilton. 1982. "Release of Methyl Mercury from Sediments: Effects of Mercury Concentration, Low Temperature, and Nutrient Addition." *Can J Fish Aquat Sci* 39: 1459-1466.
- Xun, L., E. R. Campbell and J.W.M. Rudd. 1987. "Measurements of Specific Rates of Net Methyl Mercury Production in the Water Column and Surface Sediments of Acidified and Circumneutral Lakes." *Can J Fish Aquat Sci* 44: 750-757.
- Zabel, E.W., P.M. Cook, and R.E. Peterson. 1995. "Toxic Equivalency Factors of Polychlorinated Dibenzo-p-dioxin, Dibenzofuran, and Biphenyl Congeners Based on Early Life Stage Mortality in Rainbow Trout (*Oncorhynchus mykiss*)." *Aquatic Toxicology*. Volume 31. Pages 315-328. As cited in WHO 1997.
- Zeiner, D.C., W.F. Laudenslayer, K.E. Mayer, and M. White. 1990. *California's Wildlife*. Volume 2. Birds. Department of Fish and Game. California.