
Comments on

DRAFT Report

March 2004 Indoor Air Sampling

Lexington Court

Former Fort Ord , California

Revision C

July 26, 2004

Prepared by Dr. Peter L. deFur

Environmental Stewardship Concepts

1108 Westbriar Dr., Suite F

Richmond VA 23238

Comments prepared for the Fort Ord Administrative record

These comments were prepared at the request of the Fort Ord Environmental Justice Network (FOEJN) to provide technical comment to the Army and summarize the report on landfill gases for the community. FOEJN represents the affected community in the greater Fort Ord area in the clean up of contamination and ordnance and related waste.

Purpose of the Report

Carbon tetrachloride was discovered in the groundwater and in the soil beneath Lexington and Ready Courts in the Preston Park Subdivision of Fort Ord. Subsequently, sampling revealed that the carbon tetrachloride was both leaching downward into the ground water and evaporating upward as a gas into the soil above the groundwater. Sampling revealed that there was (and remains) a pulse of carbon tetrachloride vapor in the soil beneath the region of Preston park above the carbon tetrachloride groundwater plume.
The Army undertook a sampling program to measure carbon tetrachloride vapors in a residence, the above-ground area and in surface soil beneath the house in the area affected by the groundwater contamination. This sampling was conducted in March 2004. The report presents the results of the March sampling effort. The sampling effort measured carbon tetrachloride in air taken from several locations at a single property in Lexington Court, in the Preston Park subdivision of Fort Ord. The purpose was to determine the levels of carbon tetrachloride in specific places and if those carbon tetrachloride levels were high enough to present a risk to human health in the houses or in the yard areas outside the homes. The investigation also measured carbon tetrachloride beneath the concrete slab under the house.
Sampling Design

The air sampling was conducted on two separate days, a week apart, March 8 and 15, 2004. Samples were collected inside an empty residence on Lexington Court, beneath the house concrete slab and from the air and soil in the yard outside the house. An empty house was chosen in order to eliminate the complications that occur when there are people living in a residence that is have air sampling conducted. Air sampling of this type requires pumping air with a high volume pump into collection vessels, making more than a little noise and creating a disturbance. Most people prefer to not be present when such air sampling is going on.

The sampling beneath the house slab is routine and is conducted for the purpose is detecting vapors that might get into the house from underneath. Similarly, the air sampling in the soil, where carbon tetrachloride has been detected already, and in the air in the yard, were conducted to determine if the vapors are building up outside the house.

The sampling was designed as it is conducted in other places, Superfund, in industrial settings, and other places where air quality is under investigation.

Results

One of the primary issues under investigation here was the accumulation of carbon tetrachloride in the homes in Preston Park above the groundwater contamination plume. The indoor and outdoor air samples showed very little differences and the air beneath the house slab did have higher carbon tetrachloride levels. At the same time, the soil seemed to have higher levels than in outside air or in the house.

The positive result seems to be that carbon tetrachloride does not seem to be accumulating in the house.
Air sampling results also indicated the presence of several other toxic volatile organic compounds (VOC’s): benzene, butadiene, chloroform, trichloroethene (TCE), dichloroethane, chlorotoluene and tetrachloroethene (PCE). At least three of these VOC’s are known to contaminate groundwater in t he area: TCE, PCE and chloroform. The results may indicate area-wide air contamination.
The results were compared to a number of “background” samples that were taken for other purposes. These background samples have not, to my knowledge, been approved in final form. Thus, the location and validity of these “background” locations and samples to serve as valid references has not been verified.

The comparison of the results with “background” samples shows small differences. These small differences indicate that the immediate area of the house on Lexington Court is no more or less contaminated than the surrounding area. The conclusion is small comfort if all of Preston Park suffers from a low level contamination

Evaluation
This investigation did provide some evidence to satisfy the concerns that the carbon tetrachloride from the groundwater is getting into and accumulating in homes in the Preston Park area. The problem is that the test was done on but a single home, under a single set of conditions, and may not adequately represent other conditions. If a house concrete slab has a crack, the vapors may then enter the house. If the slab is not a full house slab, but is limited in extent, the vapors may enter the part without a slab. If higher levels of carbon tetrachloride exist, then accumulation may be greater.

The methods, techniques and procedures all seem to be according to EPA and technical standards.

This limited investigation could and should be followed with an additional sampling of other homes that are not identical to this one and offer some different conditions in the area.

The finding of several other toxic VOC’s in the area is disturbing, especially the gases that are known contaminants of Fort Ord. There is the real possibility that the TCE, PCE and chloroform are area-wide contaminants that come from the Fort Ord contamination problems.

The air contamination issue now seems to be greater than previously suspected. I urge the Army to undertake a more comprehensive sampling effort that includes wide-ranging reference sites from both upwind and down wind areas.

“This document has been funded partly or wholly through the use of U.S EPA Technical Assistance Grant Funds. Its contents do not necessarily reflect the policies, actions or positions of the U.S. Environmental Protection Agency. The Fort Ord Environmental Justice Network Inc. does not speak for nor represent the U.S. Environmental Protection Agency.”

Mention of any trade name or commercial product or company does not constitute endorsement by any individual or party that prepared or sponsored this report.

PAGE
3
New Address:
1108 Westbriar Dr., Suite F

Richmond VA 23238

Phone 804-741-2922

