

Managing Temporal and Spatial Variability in Vapor Intrusion Data

Todd McAlary, M.Sc., P.Eng., P.G. Geosyntec Consultants, Inc.,

Environmental Monitoring and Data Quality Workshop

La Jolla, CA

28 March 2012

a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	49			
			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
15. SUBJECT TERMS							
14. ABSTRACT							
	otes h Annual DoD Envi in La Jolla, CA. U.S		-	•) Workshop Held		
12. DISTRIBUTION/AVAIL Approved for publ	ic release; distributi	on unlimited					
12 DIGITALINA VIA VIA	A DULINING OF A TICK OF A		11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
9. SPONSORING/MONITO	RING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)				
	ZATION NAME(S) AND AD ants, Inc,2002 Sumr 319	` '		8. PERFORMING REPORT NUMB	G ORGANIZATION ER		
				5f. WORK UNIT NUMBER			
				5e. TASK NUMBER			
6. AUTHOR(S)				5d. PROJECT NU	JMBER		
				5c. PROGRAM E	ELEMENT NUMBER		
4. TITLE AND SUBTITLE Managing Tempor	al and Spatial Varia	bility in Vapor Inti	rusion Data	5a. CONTRACT 5b. GRANT NUM			
1. REPORT DATE 28 MAR 2012	8 MAR 2012 2. REPORT TYPE				3. DATES COVERED 00-00-2012 to 00-00-2012		
maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	regarding this burden estimate or rmation Operations and Reports	or any other aspect of the property of the contract of the con	his collection of information, Highway, Suite 1204, Arlington		

Report Documentation Page

Form Approved OMB No. 0704-0188

New Sampling Approaches

Old New 8 to 24-Hour Time Weighted Average 3 to 30 day Time Weighted Average Temporal Variability 1L Volume Weighted Average High Purge Volume Sampling **Spatial Variability Cumulative Volume Purged in Liters**

Temporal Variability (Indoor Air)

Single Day Radon Samples Provide Poor Estimates of Annual Average Radon Concentrations

Radon guidance recommends longerterm samples to manage temporal variability

(Figure from Daniel Steck Ph.D., AEHS San Diego 2011)

Passive Samplers

The mass (M) and time (t) are measured accurately. Key is to know the uptake rate (k⁻¹)

Waterloo Membrane Sampler™

Benefits of Passive Sampling

- Simple (minimal training, less risk of leaks)
- Time-weighted average concentration (up to a week or a month if needed)
- Low reporting limits with no premium cost
- Smaller easy to ship, discrete to deploy
- Long history of use in Industrial Hygiene
- Less expensive
- Other benefits unique to each sampler

Laboratory Test Compound List

Analyte	Koc (mL/g)	OSWER indoor conc. at 10 ⁻⁶ risk (ppb)	Vapour pressure (atm)	Water solubility (g/l)
1,1,1-Trichloroethane	110	400	0.16	1.33
1,2,4-Trimethylbenzene	472	1.2	0.00197	0.0708
1,2-Dichloroethane	174	0.023	0.107	8.52
2-Butanone (MEK)	134	340	0.1026	~ 256
Benzene	59	0.10	0.125	1.75
Carbon tetrachloride	174	0.026	0.148	0.793
Naphthalene	2,000	0.57	0.000117	0.031
n-Hexane	3,000	57	0.197	0.0128
Tetrachloroethene	155	0.12	0.0242	0.2
Trichloroethene	166	0.22	0.0948	1.1

Experimental Apparatus

24 chambers x
5 sampler types x
3 replicates x
10 chemicals
= 3600 measurements

Inter-Laboratory Testing

		Secondary	# of Samplers to
Sampler Type	Home Laboratory Laboratories		Each Laboratory
Waterloo Membrane Sampler	University of Waterloo	Air Toxics Ltd	2
·		Airzone One	
		Columbia Analytical	
ATD Tubes with Tenax TA	Air Toxics Ltd	Services	2
		University of Waterloo	
		Columbia Analytical	
ATD Tubes with CarboPack B	Air Toxics Ltd	Services	2
		University of Waterloo	
SKC Ultra	Columbia Analytical Services	Air Toxics Ltd 2	
	JEI VICES	Airzone One	
		Columbia Analytical	
Radiello	Fondazione Salvatore Maugeri	Services	2
		Air Toxics Ltd	

Interlab Test – Youden Plot

Fractional Factorial Testing

A series of experiments strategically changing the 5 key factors

Run#	Approximate	Approximate	Face Velocity	Duration	Approximate
	Concentration	Temperature	(m/s)	(days)	Humidity
	(ppbv)	(°C)			(%R.H.)
1	100	17	0.41	1	90
2	1	17	0.014	1	90
3	100	30	0.41	1	30
4	1	30	0.014	1	30
5	100	30	0.41	7	90
6	1	30	0.014	7	90
7	100	17	0.41	7	30
8	1	17	0.014	7	30
9	50	20	0.23	4	60
10	50	20	0.23	4	60
11	100	17	0.014	1	30
12	1	17	0.41	1	30
13	100	17	0.014	7	90
14	1	17	0.41	7	90
15	100	30	0.014	7	30
16	1	30	0.41	7	30
17	100	30	0.014	1	90
18	1	30	0.41	1	90

Concentration

Temperature

Face Velocity

Sample Time

Humidity

24 chambers x
5 sampler types x
3 replicates x
10 chemicals
= 3600 measurements

ANOVA Analysis of the 5 Factors

Sampler Type	Analyte	Relative Humidity	Temperature	Face Velocity	Exposure Time	Concentrati
ATD Carbopack	1.1.1-Trichloroethane	0,0778	0.0281	0.0106	0.0003	<.0001
ATD Carbopack	1,2,4-Trimethylbenzene	0.3181	0.0009	0.1245	0.5664	0.0011
ATD Carbopack	1,2-Dichloroethane	0.0012	0.6819	0,7406	<.0001	0.1371
ATD Carbopack	2-Butanone (MEK)	0.0693	0.4097	0,0603	0.7378	0.0119
ATD Carbopack	Hexane	0.7999	0.2913	0.4002	0.0272	0.1177
ATD Carbopack	Benzene	0.4718	0.2468	0.0547	0.0023	0.0331
ATD Carbopack	Carbon tetrachloride	0.0434	0,2975	0,3501	<.0001	<.0001
ATD Carbopack	Naphthalene	0,2629	0.6088	0,293	0.007	0.0778
ATD Carbopack	Trichloroethene	0.0113	0,2781	0,0002	<.0001	0,9484
ATD Carbopack	Tetrachloroethene	0.8513	0.004	0.0071	0.8484	0.0727
ATD Tenax	1,1,1-Trichloroethane	<.0001	0,2715	0.0021	<.0001	<.0001
ATD Tenax	1,2,4-Trimethylbenzene	0.9169	0.8868	0.0121	0.0296	0.2864
ATD Tenax	1,2-Dichloroethane	0.9154	0.8908	0.4733	<.0001	<.0001
ATD Tenax	2-Butanone (MEK)	0.7719	0.0799	0.1479	<.0001	<.0001
ATD Tenax	Hexane	0,6362	0.21	0,6114	<.0001	0.1148
ATD Tenax	Benzene	0.8106	0,0059	0,438	<.0001	0.0442
ATD Tenax	Carbon tetrachloride	<.0001	0.0229	0.0159	<.0001	<.0001
ATD Tenax	Naphthalene	0.311	0.2147	0.565	0.025	0.0347
ATD Tenax	Trichloroethene	0.5875	0.0002	0.0153	<.0001	0.475
ATD Tenax	Tetrachloroethene	0.3221	0.4522	0.11	<.0001	0.9827
RADIELLO	1,1,1-Trichloroethane	0.1005	0.0261	0,003	0.0899	0.0548
RADIELLO	1,2,4-Trimethylbenzene	0.6688	0.0007	<.0001	0.1133	0.0451
RADIELLO	1.2-Dichloroethane	0,0005	0.054	0.0002	0.0327	<.0001
RADIELLO	2-Butanone (MEK)	<.0001	0,5801	0,0003	0.0738	<.0001
RADIELLO	Hexane	0.1795	0,0066	0.0021	<.0001	0,0035
RADIELLO	Benzene	0,0047	0.0496	0.0012	<.0001	0,6113
RADIELLO	Carbon tetrachloride	0.4994	0.0143	0.0513	0.1724	0.9018
RADIELLO	Naphthalene	0,6635	0.0008	0.933	0.1183	0,0005
RADIELLO	Trichloroethene	0.001	0.0032	<.0001	0.0002	0.0169
RADIELLO	Tetrachloroethene	0.2158	0.0023	<.0001	0.3477	0.9109
SKC	1.1.1-Trichloroethane	0,0906	0.1691	0,0055	0.0096	0,0001
SKC	1,2,4-Trimethylbenzene	0.1362	0.3054	0.0012	0.0004	<.0001
SKC	1.2-Dichloroethane	<.0001	0.5187	0,1033	0.9879	0,6424
SKC	2-Butanone (MEK)	<.0001	0.2819	0.3914	0.0073	0.0028
SKC	Hexane	0,0006	0.0398	0.012	0.4921	0.1584
SKC	Benzene	0.0318	0.0551	0.9085	0.0218	0.0125
SKC	Carbon tetrachloride	0.0223	0.2682	0.032	<.0001	<.0001
SKC	Naphthalene	0.1182	0.1437	0,6579	<.0001	0.1122
SKC	Trichloroethene	<.0001	0.9977	0.0306	0.5618	<.0001
SKC	Tetrachloroethene	0.4868	0.0368	0.018	0.0097	0.1261
WMS	1.1.1-Trichloroethane	0.0224	0,9489	0,0042	0.6355	0.4719
WMS	1,2,4-Trimethylbenzene	0,7716	0.7992	<.0001	0.1467	0.0194
WMS	1.2-Dichloroethane	0.7347	0.1749	0.0054	0.0325	0.1887
WMS	2-Butanone (MEK)	0.5881	0.3369	0.14	0.0319	0.0027
WMS	Hexane	0.6198	0.4942	0.022	0.0003	0.0001
WMS	Benzene	0.5712	0.9017	0.0328	0.0012	0.0099
WMS	Carbon tetrachloride	0.0016	0.3838	0.0035	0.0766	0.0553
WMS	Naphthalene	0.9025	0.4298	<.0001	0.5432	0,006
WMS	Trichloroethene	0.6289	0.0325	0.0006	0.8376	0.0124
WMS	Tetrachloroethene	0.5923	0.1477	<.0001	0.9894	0.0074

The five factors tested showed statistically significant effects on the concentrations measured with passive samplers.

Need to think about whether "statistically significant" is also "practically significant"

Red cells are significant at 95% level

Low Concentration Lab Tests

Field Testing of Indoor Air

Navy San Diego, CA Cherry Point, NC CRREL, NH

3 locations/site 5 passive samplers Summa cans Triplicates of each

Indoor Air TCE at San Diego

Indoor Air at CRREL

All passive sampler results were within 2X of Summa canister data for TCE

Indoor Air VOCs at Cherry Point

High Concentration Lab Tests

(To mimic soil gas conditions)

High Concentration Lab Tests

High Concentrations Test Results

Sub-Slab – Navy San Diego

Sub-slab samples only Fully-passive and with PID purging (flow-through)

Starvation proportional to uptake rate Less starvation for semi-passive samples

Modified Uptake Rates

Lower uptake rate = less starvation

SKC Ultra II and 12-hole Cap

ATD Tube & Pinhole Cap

Sorbent Selection

Carbopack B

(Graphitized Carbon Black)

Surface Area: 100 m²/g Desorption Temperature: 330 °C

Carbopack X

(Graphitized Carbon Black)

Surface Area: 240 m²/g Desorption Temperature: 330 °C

Performance Key
Safe to use: Recovery is greater than 80'
Caution: Recovery is between 21 to 70%

ind Recommended: Recovery is less than 20% indicates this analyte was strongly adsorbed **SUPELCO**

Soil Gas @ 12 ft – Hill AFB

6 probes -12 ft deep
Latin Square Design

1 to 12 day exposures

C_o Measured using combination of Summa and Hapsite GC/MS

Negative bias for long duration with ATD-Tenax Negative bias for high uptake rate (Radiello) Otherwise, encouraging results for TCE and DCE

Flow-Through Cell – CRREL

Flow-through cell to avoid starvation by design No starvation for high-uptake rate samplers Negative bias only for short duration/low-flow (insufficient purging)

Sampler

WMS

OVM

Soil Vapor Sampling – NAS JAX

Probes to 3-4 feet deep, exposure durations of 20, 40 and 60 minutes Strong correlations, regression slopes all near 1.0

Passive Sub-Slab – NAS JAX

Limited to 1-inch diameter or less – Low-Uptake Rate Samplers

Temporary Passive - NAS JAX

Overall Correlation between Passive and Active Samplers

Strong correlation to conventional samples over 6+ orders of magnitude

Quantitative results for soil vapor (a breakthrough)

Cost Comparison

Simple comparison:

6 indoor samples

2 outdoor samples

6 sub-slab samples

Summa	WMS	Radiello	ATD	3M OVM	SKC
\$6,810	\$3,670	\$3,590	\$3,590	\$3,610	\$4,100

Ballpark 50% cost for passive samplers versus Summa cans

(even with some side-by-side Summa cans for benchmarking, you can still save a lot of money)

Case Study – Air Force Base

- TCE concentrations in Area of Interest:
 - Groundwater up to 100,000 ug/L
 - Soil Vapor up to 6,000,000 ug/m³
- Used Waterloo Membrane Samplers (4 weeks)
 - No VOCs above RBSLs or ambient background
- Open Bay Doors huge ventilation rate
- Screen out, or reduce to low priority for VI

Even if there is no significant risk, it still needs to be documented

Regulators & occupants often prefer indoor air data

High Purge Volume Sampling

Fan or Vacuum

Bleed Valve

Sample Port

Vacuum Gauge

Cored Hole

Lung Box

PID Reading vs Volume Purged

Infer concentrations versus distance based on C versus V trend Minimize risk of missing a localized "hot spot"

High Purge Volume (HPV) Testing

Semi-conductor manufacturer, roughly 100,000 ft² (i.e. 100 sub-slab samples?)

- Conducted 12 HPV Tests
- 2 in soil gas probes
- 7 in sub-slab probes
- 3 in monitoring wells

Note "Block F"

LOCATION SOIL WAS MONITORING LOCATION AVERAGE VOC.

PID versus Volume Purged

What happened to all the spatial variability in sub-slab data?

Pressure Transducers / Data Loggers

In just a few minutes, you've got "pump-test" data

Drawdown and Recovery

Leaky Aquifer Model for SSD

Thrupp, G.A., Gallinatti, J.D., Johnson, K.A., 1996, "Tools to Improve Models for Design and Assessment of Soil Vapor Extraction Systems", in <u>Subsurface Fluid-flow (Groundwater and Vadose Zone) Modeling, ASTM STP 1288, Joseph D. Ritchey and James O. Rambaugh, Eds., American Society for Testing and Materials, Philadelphia. pp 268-2</u>

Massman, J. W., 1989, "Applying Groundwater Flow Models to Vapor Extraction System Design," <u>J. of Environmental Engineering</u>, Vol. 115, No. 1, pp. 129-149.

Leaky Aquifer Type-Curves

Hantush Jacob Model Fit

Vacuum measurements 6 feet from extraction point

Floor Slab Conductivity

$$K' = \frac{Tb'}{B^2}$$

K' = vertical pneumatic conductivity of the floor slab [L/t]

b' = floor slab thickness [L], easily measured

 $T = transmissivity [L^2/t]$, a direct output of the model

B = leakance [L], also output from the model

Therefore, if you know b' (slab thickness), you can calculate the vertical pneumatic conductivity of the slab

Calculations

Summary

- Point measurements in space and time are variable
 - We assess risks for a 25 to 30-year exposure scenario
 - Data should be representative and cost effective
- Long-term samples minimize temporal variability
- Large volume samples minimize spatial variability
 - Easy to add pneumatic testing and get design data
- Passive sampling can now give quantitative soil vapor data
- Regulatory acceptance is progressing

Conventional Radius of Influence

Case Study: 100,000 ft² commercial building, slab-on-grade

Questions/Comments?

tmcalary@geosyntec.com