

Environmental Monitoring Report

Project Number: 45224-003
July 2017
Part B: Annexures

Period: October 2016 -March 2017

IND: Rajasthan Renewable Energy Transmission Investment Program - Tranche 1

Subprojects: 400 KV D/C Ramgarh – Akal Transmission Line (ICB-5)

Submitted by
Rajasthan Rajya Vidyut Prasaran Nigam Limited, Jaipur

This report has been submitted to ADB by the Rajasthan Rajya Vidyut Prasaran Nigam Limited, Jaipur and is made publicly available in accordance with ADB's Public Communications Policy (2011). It does not necessarily reflect the views of ADB.

This environmental monitoring report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature. In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

Asian Development Bank

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001|ISO 14001|OHSAS 18001|MoEF & CC Recognized|NABL Accredited|HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **VEL/TPL-Ramgarh /W/001** Report No.: **VEL/W/1612/14006**
Issued To: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Party: **NIL**
Ramgarh-Akal Transmission Line-RVPL Reference No.:
Project Jaisalmer (200134) Reporting: **17/12/2016**
Date:
Receipt Date: **14/12/2016**
Sampling Date: **12/12/2016**
Sampling: **Grab**
Type:
Sampling: **2.0 Ltr**
Quantity:
Parameter: **As per Work Order**
Required:

Sample Description: **Ground Water (Bore Well)**
Sampling Location: **Near Village Akal**

Sample Collected by: **Mr.Tarun Singh**
(Name & Designation) **(Field Analyst)**

Client Representative: **Mr.Dharmendra**
Sampling & Analysis **IS-10500-2012,APHA 22nd Edition 2012**
Protocol:

S. No.	Parameter	Result	Unit	Limits of IS:10500 -2012		Test-Method
				Desirable limit (Max.)	Permissible limit in the Absence of Alternate Source (Max.)	
Physical Parameters						
1.	Color, Hazen Units	< 1	--	5	25	IS: 3025 Part 4 - 1983
2.	Odour	Unobjectionable	Hazen	Unobjectionable	-	IS: 3025 Part 5 - 1983
3.	Taste	Agreeable	---	Agreeable	-	IS: 3025 Part 7,8 -1984
4.	Turbidity, NTU	< 1	NTU	5	10	IS: 3025 Part 10 - 1984
5.	pH	8.12	--	6.5 – 8.5	-	IS: 3025 Part 11 - 1984
General Parameters						
6.	Total Hardness as CaCO3	145.10	mg/l	300	600	IS: 3025 Part 21 - 1983
7.	Iron as Fe	0.23	mg/l	0.3	1.0	IS: 3025 Part 53 - 2003
8.	Chloride as Cl ⁻	75.40	mg/l	250	1000	IS: 3025 Part 32 - 1988

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

9.	Residual Free Chlorine	< 0.1	mg/l	0.2	-	IS: 3025 Part 26 - 1986
10.	Dissolved Solids	767.0	mg/l	500	2000	IS: 3025 Part 16 - 1984
11.	Calcium as Ca	45.56	mg/l	75	200	IS: 3025 Part 40 - 1991
12.	Magnesium as Mg	7.63	mg/l	30	100	IS: 3025 Part 46 - 1994
13.	Copper as Cu	< 0.02	mg/l	0.05	1.5	IS: 3025 Part 42 - 1992
14.	Manganese as Mn	< 0.10	mg/l	0.1	0.3	IS: 3025 Part 59 - 2006
15.	Sulphate as SO ₄	76.45	mg/l	200	400	IS: 3025 Part 24 - 1986
16.	Nitrate as NO ₃	2.78	mg/l	45	No relaxation	IS: 3025 Part 34 - 1988
17.	Fluoride as F	0.90	mg/l	1.0	1.5	IS: 3025 Part 60 - 2008
18.	Phenolic Compounds as C ₆ H ₅ OH	< 0.001	mg/l	0.001	0.002	IS: 3025 Part 43 - 1991
19.	Mercury as Hg	< 0.001	mg/l	0.001	No relaxation	IS: 3025 Part 48 - 1994
20.	Cadmium as Cd	< 0.005	mg/l	0.01	No relaxation	IS: 3025 Part 41 - 1992
21.	Selenium as Se	< 0.001	mg/l	0.01	No relaxation	IS: 3025 Part 56 - 2003
22.	Arsenic as As	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 37 - 1998
23.	Cyanide as CN	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 27 - 1986
24.	Lead as Pb	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 47 - 1994
25.	Zinc as Zn	< 0.20	mg/l	5	15	IS: 3025 Part 49 - 1994
26.	Anionic Detergents as MBAS	< 0.1	mg/l	0.2	1.0	APHA 5540 C
27.	Chromium as Cr+6	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 52 - 2003
28.	Mineral Oil	< 0.01	mg/l	0.01	0.03	IS: 3025 Part 39 - 1991
29.	Alkalinity	246.80	mg/l	200	600	IS: 3025 Part 23 - 1986
30.	Aluminum as Al	< 0.02	mg/l	0.03	0.2	IS: 3025 Part 55 - 2003
31.	Boron as B	< 0.50	mg/l	1	5	IS: 3025 Part 57 - 2005
32.	Coliform Organisms	5	CFU	10	10	IS: 1622 - 1981
33.	E. Coli	Absent	-	Absent	Absent	IS: 1622 - 1981

Note: - On the basis of Analysis report, the water is suitable for drinking purpose as per IS: 10500-2012

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001|ISO 14001|OHSAS 18001|MoEF & CC Recognized|NABL Accredited|HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	VEL/TPL-Ramgarh /W/002	Report No.:	VEL/W/1612/14007
Issued To:	M/s Tata Projects Limited	Format No.:	5.10 F-01
	Construction of 400 kV /DC Twin ACSR	Party Reference No.:	NIL
	Moose Ramgarh-Akal Transmission Line-	Reporting Date:	17/12/2016
	RVPNL Project Jaisalmer (200134))	Receipt Date:	14/12/2016
Sample Description:	Ground Water (Supply water)	Sampling Date:	12/12/2016
Sampling Location:	Near Hadda Village	Sampling Type:	Grab
Sample Collected by:	Mr.Tarun Singh	Sampling Quantity:	2.0 Ltr
(Name & Designation)	(Field Analyst)	Parameter Required:	As per Work Order
Client Representative:	Mr.Dharmendra		
Sampling & Analysis Protocol:	IS-10500-2012,APHA 22 nd Edition 2012		

S. No.	Parameter	Result	Unit	Limits of IS:10500 -2012		Test-Method
				Desirable limit (Max.)	Permissible limit in the Absence of Alternate Source (Max.)	
Physical Parameters						
1.	Color, Hazen Units	< 1	--	5	25	IS: 3025 Part 4 - 1983
2.	Odour	Unobjectionable	Hazen	Unobjectionable	-	IS: 3025 Part 5 - 1983
3.	Taste	Agreeable	---	Agreeable	-	IS: 3025 Part 7,8 -1984
4.	Turbidity, NTU	< 1	NTU	5	10	IS: 3025 Part 10 - 1984
5.	pH	7.67	--	6.5 – 8.5	-	IS: 3025 Part 11 - 1984
General Parameters						
6.	Total Hardness as CaCO3	414.89	mg/l	300	600	IS: 3025 Part 21 - 1983
7.	Iron as Fe	0.12	mg/l	0.3	1.0	IS: 3025 Part 53 - 2003
8.	Chloride as Cl	512.50	mg/l	250	1000	IS: 3025 Part 32 - 1988
9.	Residual Free Chlorine	< 0.1	mg/l	0.2	-	IS: 3025 Part 26 - 1986
10.	Dissolved Solids	2089.0	mg/l	500	2000	IS: 3025 Part 16 - 1984
11.	Calcium as Ca	98.20	mg/l	75	200	IS: 3025 Part 40 - 1991
12.	Magnesium as Mg	41.28	mg/l	30	100	IS: 3025 Part 46 - 1994
13.	Copper as Cu	< 0.02	mg/l	0.05	1.5	IS: 3025 Part 42 - 1992
14.	Manganese as Mn	< 0.10	mg/l	0.1	0.3	IS: 3025 Part 59 - 2006

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

15.	Sulphate as SO ₄	176.80	mg/l	200	400	IS: 3025 Part 24 - 1986
16.	Nitrate as NO ₃	0.87	mg/l	45	No relaxation	IS: 3025 Part 34 - 1988
17.	Fluoride as F	1.62	mg/l	1.0	1.5	IS: 3025 Part 60 - 2008
18.	Phenolic Compounds as C ₆ H ₅ OH	< 0.001	mg/l	0.001	0.002	IS: 3025 Part 43 - 1991
19.	Mercury as Hg	< 0.001	mg/l	0.001	No relaxation	IS: 3025 Part 48 - 1994
20.	Cadmium as Cd	< 0.005	mg/l	0.01	No relaxation	IS: 3025 Part 41 - 1992
21.	Selenium as Se	< 0.001	mg/l	0.01	No relaxation	IS: 3025 Part 56 - 2003
22.	Arsenic as As	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 37 - 1998
23.	Cyanide as CN	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 27 - 1986
24.	Lead as Pb	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 47 - 1994
25.	Zinc as Zn	< 0.20	mg/l	5	15	IS: 3025 Part 49 - 1994
26.	Anionic Detergents as MBAS	< 0.1	mg/l	0.2	1.0	APHA 5540 C
27.	Chromium as Cr+6	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 52 - 2003
28.	Mineral Oil	< 0.01	mg/l	0.01	0.03	IS: 3025 Part 39 - 1991
29.	Alkalinity	430.10	mg/l	200	600	IS: 3025 Part 23 - 1986
30.	Aluminum as Al	< 0.02	mg/l	0.03	0.2	IS: 3025 Part 55 - 2003
31.	Boron as B	< 0.50	mg/l	1	5	IS: 3025 Part 57 - 2005
32.	Coliform Organisms	8	CFU	10	10	IS: 1622 - 1981
33.	E. Coli	Absent	-	Absent	Absent	IS: 1622 - 1981

Note: - On the basis of Analysis report, the water is suitable for drinking purpose as per IS: 10500-2012

Signature

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	VEL/TPL-Ramgarh /W/003	Report No.:	VEL/W/1612/14008
Issued To:	M/s Tata Projects Limited	Format No.:	5.10 F-01
	Construction of 400 kV /DC Twin ACSR Moose	Party Reference No.:	NIL
	Ramgarh-Akal Transmission Line-RVNL	Reporting Date:	17/12/2016
	Project Jaisalmer (200134))	Receipt Date:	14/12/2016
Sample Description:	Ground Water (Tank Water Supply)	Sampling Date:	12/12/2016
Sampling Location:	Near Khivsar Village	Sampling Type:	Grab
Sample Collected by:	Mr.Tarun Singh	Sampling Quantity:	2.0 Ltr
(Name & Designation)	(Field Analyst)	Parameter Required:	As per Work Order
Client Representative:	Mr.Dharmendra		
Sampling & Analysis Protocol:	IS-10500-2012, APHA 22 nd Edition 2012		

S. No.	Parameter	Result	Unit	Limits of IS:10500 -2012		Test-Method
				Desirable limit (Max.)	Permissible limit in the Absence of Alternate Source (Max.)	
Physical Parameters						
1.	Color, Hazen Units	< 1	--	5	25	IS: 3025 Part 4 - 1983
2.	Odour	Unobjectionable	Hazen	Unobjectionable	-	IS: 3025 Part 5 - 1983
3.	Taste	Agreeable	---	Agreeable	-	IS: 3025 Part 7,8 -1984
4.	Turbidity, NTU	< 1	NTU	5	10	IS: 3025 Part 10 - 1984
5.	pH	8.12	--	6.5 – 8.5	-	IS: 3025 Part 11 - 1984
General Parameters						
6.	Total Hardness as CaCO3	324.89	mg/l	300	600	IS: 3025 Part 21 - 1983
7.	Iron as Fe	0.21	mg/l	0.3	1.0	IS: 3025 Part 53 - 2003
8.	Chloride as Cl	312.80	mg/l	250	1000	IS: 3025 Part 32 - 1988
9.	Residual Free Chlorine	< 0.1	mg/l	0.2	-	IS: 3025 Part 26 - 1986
10.	Dissolved Solids	1323.0	mg/l	500	2000	IS: 3025 Part 16 - 1984
11.	Calcium as Ca	96.20	mg/l	75	200	IS: 3025 Part 40 - 1991
12.	Magnesium as Mg	20.62	mg/l	30	100	IS: 3025 Part 46 - 1994
13.	Copper as Cu	< 0.02	mg/l	0.05	1.5	IS: 3025 Part 42 - 1992
14.	Manganese as Mn	< 0.10	mg/l	0.1	0.3	IS: 3025 Part 59 - 2006

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

15.	Sulphate as SO ₄	156.20	mg/l	200	400	IS: 3025 Part 24 - 1986
16.	Nitrate as NO ₃	10.50	mg/l	45	No relaxation	IS: 3025 Part 34 - 1988
17.	Fluoride as F	1.35	mg/l	1.0	1.5	IS: 3025 Part 60 - 2008
18.	Phenolic Compounds as C ₆ H ₅ OH	< 0.001	mg/l	0.001	0.002	IS: 3025 Part 43 - 1991
19.	Mercury as Hg	< 0.001	mg/l	0.001	No relaxation	IS: 3025 Part 48 - 1994
20.	Cadmium as Cd	< 0.005	mg/l	0.01	No relaxation	IS: 3025 Part 41 - 1992
21.	Selenium as Se	< 0.001	mg/l	0.01	No relaxation	IS: 3025 Part 56 - 2003
22.	Arsenic as As	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 37 - 1998
23.	Cyanide as CN	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 27 - 1986
24.	Lead as Pb	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 47 - 1994
25.	Zinc as Zn	< 0.20	mg/l	5	15	IS: 3025 Part 49 - 1994
26.	Anionic Detergents as MBAS	< 0.1	mg/l	0.2	1.0	APHA 5540 C
27.	Chromium as Cr+6	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 52 - 2003
28.	Mineral Oil	< 0.01	mg/l	0.01	0.03	IS: 3025 Part 39 - 1991
29.	Alkalinity	378.30	mg/l	200	600	IS: 3025 Part 23 - 1986
30.	Aluminum as Al	< 0.02	mg/l	0.03	0.2	IS: 3025 Part 55 - 2003
31.	Boron as B	< 0.50	mg/l	1	5	IS: 3025 Part 57 - 2005
32.	Coliform Organisms	5	CFU	10	10	IS: 1622 - 1981
33.	E. Coli	Absent	-	Absent	Absent	IS: 1622 - 1981

Note: - On the basis of Analysis report, the water is suitable for drinking purpose as per IS: 10500-2012

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036
Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)
Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275
(ISO 9001|ISO 14001|OHSAS 18001|MoEF & CC Recognized|NABL Accredited|HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	VEL/TPL-Ramgarh /W/004	Report No.:	VEL/W/1612/14009
Issued To:	M/s Tata Projects Limited	Format No.:	5.10 F-01
	Construction of 400 kV /DC Twin ACSR Moose	Party Reference No.:	NIL
	Ramgarh-Akal Transmission Line-RVNL	Reporting Date:	17/12/2016
	Project Jaisalmer (200134))	Receipt Date:	14/12/2016
Sample Description:	Ground Water (Tank Water Supply)	Sampling Date:	12/12/2016
Sampling Location:	Near Ramgarh Village	Sampling Type:	Grab
Sample Collected by:	Mr.Tarun Singh	Sampling Quantity:	2.0 Ltr
(Name & Designation)	(Field Analyst)	Parameter Required:	As per Work Order
Client Representative:	Mr.Dharmendra		
Sampling & Analysis Protocol:	IS-10500-2012, APHA 22 nd Edition 2012		

S. No.	Parameter	Result	Unit	Limits of IS:10500 -2012		Test-Method
				Desirable limit (Max.)	Permissible limit in the Absence of Alternate Source (Max.)	
Physical Parameters						
1.	Color, Hazen Units	< 1	--	5	25	IS: 3025 Part 4 - 1983
2.	Odour	Unobjectionable	Hazen	Unobjectionable	-	IS: 3025 Part 5 - 1983
3.	Taste	Agreeable	---	Agreeable	-	IS: 3025 Part 7,8 -1984
4.	Turbidity, NTU	< 1	NTU	5	10	IS: 3025 Part 10 - 1984
5.	pH	8.15	--	6.5 – 8.5	-	IS: 3025 Part 11 - 1984
General Parameters						
6.	Total Hardness as CaCO3	312.80	mg/l	300	600	IS: 3025 Part 21 - 1983
7.	Iron as Fe	0.10	mg/l	0.3	1.0	IS: 3025 Part 53 - 2003
8.	Chloride as Cl	426.90	mg/l	250	1000	IS: 3025 Part 32 - 1988
9.	Residual Free Chlorine	< 0.1	mg/l	0.2	-	IS: 3025 Part 26 - 1986
10.	Dissolved Solids	1556.0	mg/l	500	2000	IS: 3025 Part 16 - 1984
11.	Calcium as Ca	68.56	mg/l	75	200	IS: 3025 Part 40 - 1991
12.	Magnesium as Mg	34.44	mg/l	30	100	IS: 3025 Part 46 - 1994
13.	Copper as Cu	< 0.02	mg/l	0.05	1.5	IS: 3025 Part 42 - 1992
14.	Manganese as Mn	< 0.10	mg/l	0.1	0.3	IS: 3025 Part 59 - 2006
15.	Sulphate as SO4	156.20	mg/l	200	400	IS: 3025 Part 24 - 1986

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

16.	Nitrate as NO ₃	9.23	mg/l	45	No relaxation	IS: 3025 Part 34 - 1988
17.	Fluoride as F	1.49	mg/l	1.0	1.5	IS: 3025 Part 60 - 2008
18.	Phenolic Compounds as C ₆ H ₅ OH	< 0.001	mg/l	0.001	0.002	IS: 3025 Part 43 - 1991
19.	Mercury as Hg	< 0.001	mg/l	0.001	No relaxation	IS: 3025 Part 48 - 1994
20.	Cadmium as Cd	< 0.005	mg/l	0.01	No relaxation	IS: 3025 Part 41 - 1992
21.	Selenium as Se	< 0.001	mg/l	0.01	No relaxation	IS: 3025 Part 56 - 2003
22.	Arsenic as As	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 37 - 1998
23.	Cyanide as CN	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 27 - 1986
24.	Lead as Pb	< 0.01	mg/l	0.05	No relaxation	IS: 3025 Part 47 - 1994
25.	Zinc as Zn	< 0.20	mg/l	5	15	IS: 3025 Part 49 - 1994
26.	Anionic Detergents as MBAS	< 0.1	mg/l	0.2	1.0	APHA 5540 C
27.	Chromium as Cr+6	< 0.02	mg/l	0.05	No relaxation	IS: 3025 Part 52 - 2003
28.	Mineral Oil	< 0.01	mg/l	0.01	0.03	IS: 3025 Part 39 - 1991
29.	Alkalinity	278.12	mg/l	200	600	IS: 3025 Part 23 - 1986
30.	Aluminum as Al	< 0.02	mg/l	0.03	0.2	IS: 3025 Part 55 - 2003
31.	Boron as B	< 0.50	mg/l	1	5	IS: 3025 Part 57 - 2005
32.	Coliform Organisms	6	CFU	10	10	IS: 1622 - 1981
33.	E. Coli	Absent	-	Absent	Absent	IS: 1622 - 1981

Note: - On the basis of Analysis report, the water is suitable for drinking purpose as per IS: 10500-2012

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **VEL/TPL-Ramgarh/N/01** Report No.: **VEL/N/1612/14009**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
Sample Description : **AMBIENT NOISE LEVEL MONITORING** Reporting Date: **17/12/2016**
Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Akal village Near location no.AP-5
Latitude : 26° 50' 0.2'' N
Longitude : 071° 03' 50.6'' E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order.

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L _{eq}	CPCB Guidelines/ IS 9989	52.31	42.31	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **VEL/TPL-Ramgarh/N/02** Report No.: **VEL/N/1612/14010**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
Reporting Date: **17/12/2016**
Receipt Date: **14/12/2016**

Sample Description : **AMBIENT NOISE LEVEL MONITORING**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Hamira Village Near location no. AP-15
Latitude : 27° 00' 36.1'' N
Longitude : 077° 05' 52.8'' E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	52.63	42.40	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001|ISO 14001|OHSAS 18001|MoEF & CC Recognized|NABL Accredited|HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	EL/TPL-Ramgarh/N/03	Report No.:	VEL/N/1612/14011
Name & Address of Client:	M/s Tata Projects Limited Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134)	Format No.:	5.10 F-01
		Party Reference No.:	NIL
Sample Description:	AMBIENT NOISE LEVEL MONITORING	Reporting Date:	17/12/2016
		Receipt Date:	14/12/2016

General Information:-

Client Representative	: Mr. Dharmendra
Sample collected by	: Mr. Tarun Singh
Sampling Location	: Hadda village Near location no.AP-22
Latitude	: 27° 04' 44.2'' N
Longitude	: 071° 01' 47.6'' E
Instrument Used	: Sound Level Meter
Instrument Calibration Status	: Calibrated
Meteorological condition during monitoring	: Clear Sky
Date of Monitoring	: 11-12/12/2016
Surrounding Activity	: Human, Vehicular and Other Activities
Scope of Monitoring	: Internal Use
Control measure if Any	: --
Sampling & Analysis Protocol	: CPCB Guidelines & IS-9989
Sampling Duration	: 24 Hrs
Parameter Required	: As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L _{eq}	CPCB Guidelines/ IS 9989	48.89	41.98	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

(Signature)

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **EL/TPL-Ramgarh/N/04** Report No.: **VEL/N/1612/14012**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
Reporting Date: **17/12/2016**
Sample Description : **AMBIENT NOISE LEVEL MONITORING** Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Asda Village Near location no.25/13
Latitude : 27° 08' 51.1" N
Longitude : 070° 56' 11.5" E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order.

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	47.56	41.59	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **EL/TPL-Ramgarh/N/05** Report No.: **VEL/N/1612/14013**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPL Project Jaisalmer (200134) Party Reference No.: **NIL**
Sample Description : **AMBIENT NOISE LEVEL MONITORING** Reporting Date: **17/12/2016**
Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Kandiyala Village Near location no. 26/4
Latitude : 27° 09' 58.5" N
Longitude : 070° 54' 31.9" E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order.

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	49.4	41.54	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

Signature

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	EL/TPL-Ramgarh/N/06	Report No.:	VEL/N/1612/14014
Name & Address of Client :	M/s Tata Projects Limited	Format No.:	5.10 F-01
	Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134)	Party Reference No.:	NIL
Sample Description :	AMBIENT NOISE LEVEL MONITORING	Reporting Date:	17/12/2016
		Receipt Date:	14/12/2016

General Information:-

Client Representative	: Mr. Dharmendra
Sample collected by	: Mr. Tarun Singh
Sampling Location	: Gogadev Village Near Location No.27/1
Latitude	: 27° 11' 41.4" N
Longitude	: 070° 53' 35.7" E
Instrument Used	: Sound Level Meter
Instrument Calibration Status	: Calibrated
Meteorological condition during monitoring	: Clear Sky
Date of Monitoring	: 11-12/12/2016
Surrounding Activity	: Human, Vehicular and Other Activities
Scope of Monitoring	: Internal Use
Control measure if Any	: --
Sampling & Analysis Protocol	: CPCB Guidelines & IS-9989
Sampling Duration	: 24 Hrs
Parameter Required	: As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	48.05	42.12	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **EL/TPL-Ramgarh/N/07** Report No.: **VEL/N/1612/14015**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
Reporting Date: **17/12/2016**
Sample Description: **AMBIENT NOISE LEVEL MONITORING** Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Moti Killo Ki Dhani Near location no. 27/5
Latitude : 27° 12' 09.8'' N
Longitude : 070° 53' 19.9'' E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L _{eq}	CPCB Guidelines/ IS 9989	49.78	40.2	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **EL/TPL-Ramgarh/N/08** Report No.: **VEL/N/1612/14016**
Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPL Project Jaisalmer (200134) Party Reference No.: **NIL**
Sample Description: **AMBIENT NOISE LEVEL MONITORING** Reporting Date: **17/12/2016**
Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
Sample collected by : Mr. Tarun Singh
Sampling Location : Khivasar Near location No. 31/3
Latitude : 27° 16' 40.2'' N
Longitude : 070° 50' 53.6'' E
Instrument Used : Sound Level Meter
Instrument Calibration Status : Calibrated
Meteorological condition during monitoring : Clear Sky
Date of Monitoring : 11-12/12/2016
Surrounding Activity : Human, Vehicular and Other Activities
Scope of Monitoring : Internal Use
Control measure if Any : --
Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
Sampling Duration : 24 Hrs
Parameter Required : As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	53.56	43.6	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001|ISO 14001|OHSAS 18001|MoEF & CC Recognized|NABL Accredited|HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **TEL/TPL-Ramgarh/N/09** Report No.: **VEL/N/1612/14017**
 Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
 Reporting Date: **17/12/2016**
 Sample Description : **AMBIENT NOISE LEVEL MONITORING** Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
 Sample collected by : Mr. Tarun Singh
 Sampling Location : Parevar Village Near Location No.AP-42
 Latitude : 27° 21' 29.1'' N
 Longitude : 070° 42' 26.9'' E
 Instrument Used : Sound Level Meter
 Instrument Calibration Status : Calibrated
 Meteorological condition during monitoring : Clear Sky
 Date of Monitoring : 11-12/12/2016
 Surrounding Activity : Human, Vehicular and Other Activities
 Scope of Monitoring : Internal Use
 Control measure if Any : --
 Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
 Sampling Duration : 24 Hrs
 Parameter Required : As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L _{eq}	CPCB Guidelines/ IS 9989	49.89	40.30	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
 b) Total liabilities of our lab will be restricted to the invoice amount only
 c) The sample will be destroyed after retention time unless otherwise specified
 d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	EL/TPL-Ramgarh/N/10	Report No.:	VEL/N/1612/14018
Name & Address of Client :	M/s Tata Projects Limited	Format No.:	5.10 F-01
	Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134)	Party Reference No.:	NIL
Sample Description :	AMBIENT NOISE LEVEL MONITORING	Reporting Date:	17/12/2016
		Receipt Date:	14/12/2016

General Information:-

Client Representative	: Mr. Dharmendra
Sample collected by	: Mr. Tarun Singh
Sampling Location	: Joga Village Near Location No. 44/7
Latitude	: 27° 21' 20.3'' N
Longitude	: 070° 37' 42.7'' E
Instrument Used	: Sound Level Meter
Instrument Calibration Status	: Calibrated
Meteorological condition during monitoring	: Clear Sky
Date of Monitoring	: 11-12/12/2016
Surrounding Activity	: Human, Vehicular and Other Activities
Scope of Monitoring	: Internal Use
Control measure if Any	: --
Sampling & Analysis Protocol	: CPCB Guidelines & IS-9989
Sampling Duration	: 24 Hrs
Parameter Required	: As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L _{eq}	CPCB Guidelines/ IS 9989	48.23	41.8	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: **EL/TPL-Ramgarh/N/11** Report No.: **VEL/N/1612/14019**
 Name & Address of Client: **M/s Tata Projects Limited** Format No.: **5.10 F-01**
Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line-RVPNL Project Jaisalmer (200134) Party Reference No.: **NIL**
 Sample Description: **AMBIENT NOISE LEVEL MONITORING** Reporting Date: **17/12/2016**
 Receipt Date: **14/12/2016**

General Information:-

Client Representative : Mr. Dharmendra
 Sample collected by : Mr. Tarun Singh
 Sampling Location : Ramgarh Village Near Location No. 46
 Latitude : 27° 20' 11.7' N
 Longitude : 070° 32' 45.8'' E
 Instrument Used : Sound Level Meter
 Instrument Calibration Status : Calibrated
 Meteorological condition during monitoring : Clear Sky
 Date of Monitoring : 11-12/12/2016
 Surrounding Activity : Human, Vehicular and Other Activities
 Scope of Monitoring : Internal Use
 Control measure if Any : --
 Sampling & Analysis Protocol : CPCB Guidelines & IS-9989
 Sampling Duration : 24 Hrs
 Parameter Required : As per work order

S. No.	Parameters	Protocol	Test Result dB (A)		Unit
			Day Time (6:00 am to 10:00 pm)	Night Time (10:00 pm to 06:00 am)	
1.	L_{eq}	CPCB Guidelines/ IS 9989	51.78	42.7	dB(A)
CPCB Noise Standards					
2.	Industrial Area		75	70	dB(A)
3.	Commercial Area		65	55	
4.	Residential Area		55	45	
5.	Sensitive Area		50	40	

Note: - On the basis of Monitoring carried out, Noise levels are found well within tolerance level as described for Residential Area

NOTE: a) The results listed refer only to the tested samples & applicable parameters
 b) Total liabilities of our lab will be restricted to the invoice amount only
 c) The sample will be destroyed after retention time unless otherwise specified
 d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	VEL/TPL-Ramgarh/S/01	Report No.:	VEL/S/1612/14006
Name & Address of Party:	M/s Tata Projects Limited Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line- RVPNL Project Jaisalmer (200134))	Format No.:	5.10 F-01
		Party Reference No.:	NIL
		Reporting Date:	17/12/2016
		Receipt Date:	14/12/2016
Sample Description:	SOIL	Sampling Date:	12/12/2016
Sampling Location:	NEAR BASNA PIR VILLAGE (Land of Mr.Hari Ram, Near Location no. AP-7)	Type of Sampling:	Composite
	VardanEnviro Lab Team	Sampling Quantity:	2.0 Kg
Sample Collected by		Depth of Sampling:	30 cm
Sampling & Analysis Protocol:	IS 2720 & USDA	Packing Status:	Temp Sealed

S. No.	Parameter	Protocol	Result	Unit
1.	pH (at 25 °C)	IS : 2720 (P-26,1987)	7.88	--
2.	Color	USDA Method, 1968	Light Brown	---
3.	Conductivity(1:5)	IS:14767-2000 Reaffirmed 2006	324	%
4.	Moisture	USDA Method, 1968	3.78	%
5.	Chlorides as Cl	USDA Method, 1968	0.004	%
6.	Sulphate as SO ₄	USDA Method, 1968	0.008	%
7.	Total Carbonates	IS:2720 (P-22, 1972)	6.45	%
8.	Total Soluble Solids	IS:2720 (P-22, 1972)	0.86	%
9.	Total Organic Matter	IS:2720 (P-22, 1972)	0.12	%
10.	Nitrogen as N	IS:14684, 1999	0.006	%
11.	Phosphorus as P	USDA, APHA-4500PC	< 0.0003	%
12.	Potassium as K	USDA Method, 1968	0.016	%
13.	Zinc	APHA-3030D, APHA-3111B	2.0	mg / kg
14.	Copper	APHA-3030D, APHA-3111B	2.45	mg / kg
15.	Chromium	APHA-3030D, APHA-3111B	BDL	mg / kg
16.	Cadmium	APHA-3030D, APHA-3111B	BDL	mg / kg
17.	Nickel	APHA-3030D, APHA-3111B	BDL	mg / kg
18.	Lead	APHA-3030D, APHA-3111B	0.67	mg / kg

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:	VEL/TPL-Ramgarh/S/02	Report No.:	VEL/S/1612/14007
Name & Address of Party:	M/s Tata Projects Limited Construction of 400 kV /DC Twin ACSR Moose Ramgarh-Akal Transmission Line- RVPNL Project Jaisalmer (200134))	Format No.:	5.10 F-01
		Party Reference	NIL
		No.:	
		Reporting Date:	17/12/2016
		Receipt Date:	14/12/2016
		Sampling Date:	12/12/2016
		Type of Sampling:	Composite
		Sampling Quantity:	2.0 Kg
		Depth of Sampling:	30 cm
		Packing Status:	Temp Sealed

Sample Description: SOIL
Sampling Location: NEAR HADDA VILLAGE (Land of Mr.Yaru Ram, Near Location no. AP-23)
Sample Collected by VardanEnviro Lab Team
Sampling & Analysis Protocol: IS 2720 & USDA

S. No.	Parameter	Protocol	Result	Unit
1.	pH (at 25 °C)	IS : 2720 (P-26,1987)	7.80	--
2.	Color	USDA Method, 1968	Light Brown	---
3.	Conductivity(1:5)	IS:14767-2000 Reaffirmed 2006	198	%
4.	Moisture	USDA Method, 1968	2.12	%
5.	Chlorides as Cl	USDA Method, 1968	0.005	%
6.	Sulphate as SO ₄	USDA Method, 1968	0.007	%
7.	Total Carbonates	IS:2720 (P-22, 1972)	10.53	%
8.	Total Soluble Solids	IS:2720 (P-22, 1972)	0.18	%
9.	Total Organic Matter	IS:2720 (P-22, 1972)	0.08	%
10.	Nitrogen as N	IS:14684, 1999	0.007	%
11.	Phosphorus as P	USDA, APHA-4500PC	< 0.0003	%
12.	Potassium as K	USDA Method, 1968	0.018	%
13.	Zinc	APHA-3030D, APHA-3111B	2.12	mg / kg
14.	Copper	APHA-3030D, APHA-3111B	2.46	mg / kg
15.	Chromium	APHA-3030D, APHA-3111B	BDL	mg / kg
16.	Cadmium	APHA-3030D, APHA-3111B	BDL	mg / kg
17.	Nickel	APHA-3030D, APHA-3111B	BDL	mg / kg
18.	Lead	APHA-3030D, APHA-3111B	0.69	mg / kg

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number: VEL/TPL-Ramgarh/S/03
Name & Address of Party: M/s Tata Projects Limited
Construction of 400 kV /DC Twin ACSR
Moose Ramgarh-Akal Transmission Line-
RVPNL Project Jaisalmer (200134))
Report No.: VEL/S/1612/14008
Format No.: 5.10 F-01
Party Reference No.: NIL
Reporting Date: 17/12/2016
Receipt Date: 14/12/2016
Sampling Date: 12/12/2016
Type of Sampling: Composite
Sampling Quantity: 2.0 Kg
Sample Description: SOIL
Sampling Location: NEAR KHIVSAR VILLAGE (Land of
Mr.Padam Singh, Near location no. 31/3)
VardanEnviro Lab Team
Sample Collected by
Sampling & Analysis
Protocol: IS 2720 & USDA
Depth of Sampling: 30 cm
Packing Status: Temp Sealed

S. No.	Parameter	Protocol	Result	Unit
1.	pH (at 25 °C)	IS : 2720 (P-26,1987)	7.89	--
2.	Color	USDA Method, 1968	Light Brown	---
3.	Conductivity(1:5)	IS:14767-2000 Reaffirmed 2006	312	%
4.	Moisture	USDA Method, 1968	3.09	%
5.	Chlorides as Cl	USDA Method, 1968	0.003	%
6.	Sulphate as SO ₄	USDA Method, 1968	0.005	%
7.	Total Carbonates	IS:2720 (P-22, 1972)	4.12	%
8.	Total Soluble Solids	IS:2720 (P-22, 1972)	0.56	%
9.	Total Organic Matter	IS:2720 (P-22, 1972)	0.25	%
10.	Nitrogen as N	IS:14684, 1999	0.009	%
11.	Phosphorus as P	USDA, APHA-4500PC	< 0.0003	%
12.	Potassium as K	USDA Method, 1968	0.019	%
13.	Zinc	APHA-3030D, APHA-3111B	2.78	mg / kg
14.	Copper	APHA-3030D, APHA-3111B	2.98	mg / kg
15.	Chromium	APHA-3030D, APHA-3111B	BDL	mg / kg
16.	Cadmium	APHA-3030D, APHA-3111B	BDL	mg / kg
17.	Nickel	APHA-3030D, APHA-3111B	BDL	mg / kg
18.	Lead	APHA-3030D, APHA-3111B	0.78	mg / kg

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

Vardan EnviroLab

Regd. Off: D-142, Sushant Lok-III, Golf Course Extension Road, Sector-57, Gurgaon (Hr) Tel: 0124-4291036

Laboratory: Samaspur, Opposite Amity School, Sector-51, Gurgaon (Hr)

Branch Off: J-3, Subhash Marg, C-Scheme, Jaipur (Rajasthan) Tel: 0141-4026275

(ISO 9001 | ISO 14001 | OHSAS 18001 | MoEF & CC Recognized | NABL Accredited | HSPCB & RSPCB Approved)

Test Certificate

Sample Number:

VEL/TPL-Ramgarh/S/04

Report No.:

VEL/S/1612/14009

Name & Address of Party:

M/s Tata Projects Limited

Format No.:

5.10 F-01

Construction of 400 kV /DC Twin ACSR
Moose Ramgarh-Akal Transmission Line-
RVPNL Project Jaisalmer (200134)

Party Reference

NIL

No.:

Reporting Date:

17/12/2016

Receipt Date:

14/12/2016

Sampling Date:

12/12/2016

Type of Sampling:

Composite

Sampling Quantity:

2.0 Kg

Sample Description:

SOIL

Sampling Location:

**NEAR JOGA VILLAGE (Land of
Mr.Padam Singh, Near location no. 44/21)
VardanEnviro Lab Team**

Sample Collected by

Depth of Sampling:

30 cm

Sampling & Analysis Protocol:

IS 2720 & USDA

Packing Status:

Temp Sealed

S. No.	Parameter	Protocol	Result	Unit
1.	pH (at 25 °C)	IS : 2720 (P-26,1987)	7.67	--
2.	Color	USDA Method, 1968	Light Brown	---
3.	Conductivity(1:5)	IS:14767-2000 Reaffirmed 2006	323	%
4.	Moisture	USDA Method, 1968	2.34	%
5.	Chlorides as Cl	USDA Method, 1968	0.006	%
6.	Sulphate as SO ₄	USDA Method, 1968	0.007	%
7.	Total Carbonates	IS:2720 (P-22, 1972)	5.34	%
8.	Total Soluble Solids	IS:2720 (P-22, 1972)	0.80	%
9.	Total Organic Matter	IS:2720 (P-22, 1972)	0.15	%
10.	Nitrogen as N	IS:14684, 1999	0.0067	%
11.	Phosphorus as P	USDA, APHA-4500PC	< 0.0003	%
12.	Potassium as K	USDA Method, 1968	0.012	%
13.	Zinc	APHA-3030D, APHA-3111B	1.23	mg / kg
14.	Copper	APHA-3030D, APHA-3111B	2.23	mg / kg
15.	Chromium	APHA-3030D, APHA-3111B	BDL	mg / kg
16.	Cadmium	APHA-3030D, APHA-3111B	BDL	mg / kg
17.	Nickel	APHA-3030D, APHA-3111B	BDL	mg / kg
18.	Lead	APHA-3030D, APHA-3111B	0.45	mg / kg

NOTE: a) The results listed refer only to the tested samples & applicable parameters
b) Total liabilities of our lab will be restricted to the invoice amount only
c) The sample will be destroyed after retention time unless otherwise specified
d) This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law

