Analysis of Metals in Soils from Small Arms Ranges Using Incremental Sampling

Presenter

Thomas Georgian, Ph.D.

Chemist, Environmental and Munitions Center of Expertise

US Army Engineering and Support Center, Huntsville

EMDQ Workshop

28 March – 1 April 2011

US Army Corps of Engineers
BUILDING STRONG®

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar	o average 1 hour per response, includion of information. Send comments is arters Services, Directorate for Information yother provision of law, no person services.	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 30 MAR 2011		2. REPORT TYPE	3. DATES COVERED 00-00-2011 to 00-00-2011				
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER					
Analysis of Metals in Soils from Small Arms Ranges Using Incremental				5b. GRANT NUMBER			
Sampling				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NUMBER			
			5e. TASK NUMBER				
			5f. WORK UNIT NUMBER				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Engineering and Support Center, Environmental and Munitions Center of Expertise, PO Box 1600, Huntsville, AL, 35807 8. PERFORMING ORGANIZATION REPORT NUMBER							
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S)		
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO Presented at the 20 1 Apr, Arlington, V	11 DoD Environme	ntal Monitoring & I	Data Quality Wor	kshop (EMI	OQ 2011), 28 Mar ?		
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	·						
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	17	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Feedback for 2010 EDQM Workshop

- More focus on case studies... Less theory...
- There seemed to be a lot more...statistics...Too much theory...
- Similar comments for 2009 Workshop

... Thomas Georgian - great presenter! ALMOST made me want to be a statistician, then I regained my senses.

Warning!

The following presentation contains information of a factual nature and mature technical content that may not be suitable for all audiences. If you are easily disturbed by use of strong scientific language, excessive mathematics, or graphic uncensored data of an explicitly statistical nature, viewer discretion is strongly advised.

Probabilistic evaluations and Gy's sampling theory used extensively.

Case Study Site Investigation (SI) of "Site X"

- 20,000-acre site with multiple skeet & small arms ranges.
- Stratified into ¼-acre Sampling Units (SUs) with highest suspected levels of contamination.
- 2-kg incremental samples (IS) of 100 increments from surface soils (0 – 2 inches) tested for metals (e.g., Cu, Pb, Zn & Sb) by Method 6010B, as well as PAHs by 8270C-SIM and explosives by 8330B.
- Splits of unground & ground lab sub-samples (steel puck mill in Method 8330B) analyzed.

Replicate IS Samples (Unground) from SU with Small Arms Berm

Metal	IS Field Replicates (mg/kg) $n = 7 \text{ (MRS05, SU#5)}$					Mean (mg/kg)	%RSD		
Pb	170	200	660	240	160	130	380	277	68%
Cu	40	50	51	72	31	34	53	47	29%

Pb Screening Limit (SL) = 400 mg/kg.

Pb Concentrations $(x) \approx 100 - 700$ mg/kg.

%RSD > 30% → Distribution not normal (but lognormal)

Are data usable to determine if site is "clean" or "dirty"?

Evaluating RSDs > 30%

Work Plan:

Provided...the calculated RSD is lower than the stated RSD [< 20 for lab triplicates, < 30 for field replicates]... the samples...can be reasonably assumed to be representative of the site conditions...

Post-sampling: %RSD = 100% - 200% for replicates.
 Excerpt from contractor's tech memo: Whether [large %RSDs are] ...appropriate...depends on...how close to a decision limit a concentration result might be. It does not mean...data should be automatically rejected if the %RSD is greater [than 30%].

I'm OK; you're OK, even though your %RSDs are not OK.

Technical Project Planning (TPP)

- 7-Step DQO Process implemented.
 - ► H_0 : $\mu \ge$ Screening Level (SL)

Reject H₀ (i.e., conclude SU "clean") if 95% UCL < SL.

Large variability (e.g., %RSD) increases UCL; RI needed if \bar{x} < SL< UCL to determine if the site is "dirty."

Example: Pb for MRS05, SU5 - Is site "dirty" or "clean"?

Laboratory IS Sub-samples

Sample used to prepare lab triplicates

Sub-sampling (within-sample) Variability

Metal	Laborator 1 st Fig	Mean (mg/kg)	%RSD		
Pb	170	1,900	570	880	103
Cu	40	46	59	48	12

Results not quantitatively reliable; Pb varies by order of magnitude within single sample!

```
\sigma_{\text{Total}} \approx 190 \text{ ppm (Total variability, } n = 7)
< \sigma_{\text{Lab}} \approx 940 \text{ ppm (Lab sub-sampling variability, } n = 3) !
```


• σ_{Total} biased low; n = 7 unground field replicates too small to reliably estimate σ_{Total} and do statistical evaluations.

Ground vs. Unground Pb (Same IS)

Method Blanks (Ground Glass)

Ground vs. Unground IS Field Replicates for Pb

Conclusions

- %RSD measures variability <u>not</u> usability.
 - ▶ Do not set arbitrary goals for %RSD. Use %RSD to qualitatively assess precision only.
 - ▶ Use 7-Step DQO Process to develop sampling design and evaluate usability.
- Large number of increments of limited value if lab sub-sampling variability is large (because soils with metal particles are not ground).
- Even IS approach with grinding may not be adequate if n is small.

Questions?

