

Gas Technology Institute

Natural Gas Technologies Annual Conference and Exhibition 2006

“Energy and the Environment”

October 22-25, 2006
Orlando, Florida, USA

Volume 1 of 3

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-179-3

Gas Technology Institute

Natural Gas Technologies Annual Conference and Exhibition
2006

TABLE OF CONTENTS

VOLUME 1

Forensic Assessment Tools—Practical Applications and Limitations 1 <i>Stephen Hilfiker, Environmental Risk Management, Inc.</i>	1
Advanced Site Diagnostics for Remediation and Closure 54 <i>Stephen Koenigsberg, Environmental Strategies Consulting LLC</i>	54
Sources of Indoor Air VOCS from Former MGP Sites 79 <i>Kristine Cruz and Diane Saber, Gas Technology Institute</i>	79
Dynamic, Real-Time and Long-Term Pollutant Monitoring Using Bioluminescent Bioreporters 100 and Integrated Circuits <i>Gary Sayler, University of Tennessee</i>	100
Coal Tar Genesis and Environmental Alteration 109 <i>Stephen Emsbo-Mattingly, New Fields Environmental Forensics Practice</i>	109
Remediation and Redeveloping Manufactured Gas Plant (MGP) Sites in the Northeast: Comparison of Treatment versus In-Situ Containment Options Using Two Case Studies 129 <i>Michael Schultz and Geoffrey Schwartz, Camp Dresser & McKee; Edward Walsh, Lyme Properties LLC; Terry Young, National Grid</i>	129
MGP-Related Vapor Intrusion Issues 160 <i>David Mauro and Keir Craigie, Meta Environmental, Inc.</i>	160
Environmental Nanotechnology from Applications to Implications N/A <i>V. Colvin, Rice University</i>	N/A
Identification of Light-End Petroleum Products in Environmental Samples 185 <i>Yakov Galperin and William Steinhauer, Battelle Memorial Institute</i>	185
Cascades Park: Remediation and Beneficial Recreational Redevelopment of a Former Manufactured Gas Plant Site 213 <i>Brent Anderson, WRS Infrastructure & Environment, Inc.</i>	213
Vapor Intrusion at MGP Sites: Results from 90 Buildings at 24 Sites 230 <i>John Finn, The RETEC Group</i>	230
Nanotechnology: Environmental Applications N/A <i>Joseph Fragala, NanoInk Inc.</i>	N/A
Stable Isotopes as an Emerging Tool in Environmental Forensics N/A <i>T. Kuder, E. Cortez, J. Allen, E. Jarde, and P. Philp, University of Oklahoma</i>	N/A
Fast Tracked Remedial Design and Construction at a Former Manufactured Gas Plant Site 253 <i>Michael Heffron and Allan C. Fernandes, PECO Energy Company/Exelon Energy; Keith Kowalski, Douglas E. Kier, and Benjamin Henry, URS Corporation</i>	253

Mercury Evaluation, Remediation, and Control.....	264
<i>J. Glass, Hillmann Environmental Group, LLC</i>	
A Primer on Bayesian Probabilistic Inference in Science	299
<i>Stephen Takach, Gas Technology Institute</i>	
Integrated PAH Profiles and Compound-Specific Carbon Isotope Analysis for Identifying Sources of PAHs in an Urban Background Near Former MGP Sites.....	335
<i>David Mauro, Meta Environmental, Inc., Diane Saber and Kristine Cruz, Gas Technology Institute</i>	
Investigation of a Third Party-Owned MGP in an Active Business Setting	379
<i>Katie Ehret and Bruce Middleman, Jacques Whitford Company; Allan Fernandes and Michael Heffron, PECO Energy Company</i>	
Achieving pptv Detection Limits for VOCs at Vapor Intrusion Site Investigations.....	403
<i>Gina Plantz, NewFields Environmental Forensics Practice, LLC; Bryce Stearns, STL-Burlington</i>	
Multi-Dimensional Marching-Jury Backwards Beam Equation Method with Uncertainty in Transport Parameters: Influence of Non-Gaussianity and Sampling Network on Pollution Event Reconstruction.....	419
<i>Daniel F. Cornacchiulo and Amvrossios C. Bagtzoglou, University of Connecticut</i>	
Application of CSIR Analysis: Characterization of Polycyclic Aromatic Hydrocarbon from Different Sources.....	449
<i>Diane Saber and Kristine Cruz, Gas Technology Institute; David Mauro, Meta Environmental, Inc.</i>	
Understanding Great Lakes Shoreline Changes at a Former MGP.....	482
<i>William M. Gregg and Christina M. Boehm Carlson, ENSR Corporation</i>	
Comparison of EPA Methods TO-13A and TO-15 for Ambient Air Analysis of Naphthalene at Former Manufactured Gas Plant Sites	N/A
<i>Joel Krueger and Larry Milner, Burns & McDonnell; Gina Plantz, NewFields Environmental Forensics Practice, LLC; and Bryce Stearns, STL-Burlington</i>	
Pest Management: A New Market for Natural Gas	499
<i>Bruce B. Lindsay, TEMP-AIR</i>	
Designing a Study to Test the Use of CSIR Analysis to Discriminate Between MGP-Related PAHs and Urban Background PAHs	505
<i>Kristine Cruz and Diane Saber, Gas Technology Institute; David Mauro, Meta Environmental, Inc.</i>	
Case Study of a Successful Groundwater Investigation and Attainment Demonstration Strategy Implemented at a Former Manufactured Gas Plant	532
<i>Michael Heffron and Allan C. Fernandes, PECO Energy Company/Exelon Energy; Douglas E. Kier and Rebecca B. Herr, URS Corporation</i>	
Assessment of Contributions from Heating Sources and Attached Garages to Background Indoor Air Levels of Volatile Organic Compounds and Air-Phase Petroleum Hydrocarbons in Massachusetts Residences.....	N/A
<i>Rose McCafferty and Richard Rago, Haley & Aldrich, Inc.; Andy Rezendes, Alpha Analytical Labs</i>	
Versatile Sustainable CLSM Mixtures	552
<i>L K. Crouch, Tennessee Technological University</i>	

Isotopes: Identifying Gas from Petroleum Resource Development in Domestic Water Wells in Alberta, Canada.....	582
<i>Karlis Muehlenbachs, University of Alberta</i>	
Control of an NAPL Migration to Sensitive Environmental Receptors Using Engineering Controls	613
<i>Laura A. Conradi and Richard J. Konkowski, Environmental Resources Management</i>	
Schools in the Northern Climate that Saved Money with Natural Gas Desiccant Systems	N/A
<i>Edward Berger, UGI Utilities, Inc</i>	

VOLUME 2

Gas Phase Signatures of MGP Tar and Petroleum	623
<i>Stephen Emsbo-Mattingly and M. S Stephen, NewFields Environmental Forensics Practice</i>	
The U.S. Experiences Using In-Situ Chemical Oxidation Technology for Remediation of Saturated Zone Contamination at MGP Sites	636
<i>Ishwar Murarka, Ish Inc.</i>	
The Imperative to Decrease Emissions of Greenhouse Gases and Atmospheric Methods to Quantify Natural and Man-Methods Emissions	672
<i>Pieter Tans, National Oceanic and Atmospheric Administration</i>	
Application of Nitrate Technology for the Mitigation of SRB-Induced Corrosion`	706
<i>Xangyang Zhu and Hetal Modi, Gas Technology Institute</i>	
A High-Stakes Whodunit: Forensics and Fundamentals in a Tar Litigation Case	N/A
<i>Douglas Allen, Haley & Aldrich, Inc.</i>	
Passive DNAPL Barriers - Concepts and Case Histories	725
<i>K. A. White and M. J. Gefell, Blasland, Bouck & Lee, Inc.; B. H. Kueper, Queen's University; T. L. Blazicek, New York State Electric & Gas Corporation</i>	
GYROTM – Advanced Optical Approaches for Tracking Environmental Gases	753
<i>Michael J. Whiticar, Isometric Instruments</i>	
Survey of “Black Powder” Contamination in the Gas Industry	806
<i>Xangyang Zhu and Joseph Terc, Gas Technology Institute</i>	
Isotope Applications for Natural Gas Investigations: Theory to Practice	823
<i>Julie K. Sueker, BBL, an Arcadis Co.; Boyce L. Clark and George H. Cramer, ARCADIS</i>	
Case Study: Large-Scale Cleanup of NAPL in a Riverbed—River Diversion and Restoration	856
<i>C. Haas and J. Hazel, The RETEC Group; T. Staley and J. McCarter, Xcel Energy</i>	
Balancing Climate Change and Methane Loss—Options and Actions	886
<i>Abed Houssari, DTE Energy</i>	
Case Studies: Three Cogeneration Systems from Start-Up	898
<i>JoAnn Garbin and Joseph Turk, PWI Energy</i>	
Use of Environmental Forensic Tools for the Identification of Polycyclic Aromatic Hydrocarbon Sources In Brazilian Ecosystems	926
<i>Marie de Fatima Guadalupe Meniconi, Petrobras/Cenpes Research; Carlos German Massone, Gorceix Foundation; Valter Junior Fernandes, Federal University of Rio Grande do Norte</i>	

Innovative Approach for MGP and Heavy Oil Contaminant Remediation.....	981
<i>Richard T. Cartwright, MECX, LLC</i>	
Greenhouse Gas Inventory Management	1003
<i>JoAnn Garbin, PWI Energy</i>	
How Do You Lock an Inline Valve?	N/A
<i>Jack Gremillion III, Linelox</i>	
Use of Atmospheric Contaminants to Estimate the Minimum Age of Contaminant Releases Impacting Ground Water: Background and Theory.....	1024
<i>Gil Oudijk, Triassic Technology</i>	
Comparison of the Effectiveness of Ozone Versus Perozone™ with Saturated Soil PAH Removal.....	N/A
<i>William Kerfoot, Kerfoot Technologies, Inc.</i>	
Emerging Biocatalytic Processes for Green House Emissions Management.....	1036
<i>John Aikens, Lybradyn Inc.</i>	
Environmental Liability Transfer: An Overview and Current Trends in the Market	1051
<i>John Simon, Environmental Strategies Consulting LLC</i>	
Monitoring of Dissolved Gases and Volatile Organics Using In-Situ Mass Spectrometry	1081
<i>R. T. Short, S. K. Toler, F. H. w. van Amerom, P. G. Wenner, R. J. Bell, and R. H. Byrne, University of South Florida</i>	
Overcoming Challenges Using ISCO with Fenton’s Reagent at Three MGP Sites	1117
<i>Marikay Fish and James Wilson, Geo-Cleanse International, Inc.; Russ Johnson and Jack Sheldon, AMEC Earth and Environmental, Inc.</i>	
Establishing Clean-up Objectives for PAH-Impacted Sediments – An Update	1144
<i>David Nakles, The RETEC Group; Ed Neuhauser, National Grid; Pete Swallow, Alcoa</i>	
Isotopes: Indicators of Natural Attenuation	N/A
<i>Dr. Robert Kalin, Queens’ University, Belfast</i>	
In-Situ Chemical Oxidation (ISCO) at MGP Sites: Technology Development and Applied Results from EPRI Field Demonstration Project	1189
<i>Mike Marley, Jaydeep Parikh, and Brant Smith, Xpert Design and Diagnostics, LLC; Andy Coleman, Electric Power Research Institute</i>	
Cutting the Cost of Remedial Liabilities by 50% Using Innovative Risk Management Techniques	1206
<i>Ian Goodacre, RSK ENSR Ltd.; Bob Cooper, National Grid plc</i>	
Issues, Drivers, and Trends for PCB Congener Analysis	1225
<i>David Mauro, Meta Environmental, Inc.</i>	
Technology Coupling with ISCO to Meet Remediation Goals at a Former MGP Site	N/A
<i>James Wilson, Geo-Cleanse International, Inc.; Tim Goodson, AGL Resources; James Cashwell, MACTEC Engineering and Consulting Inc.</i>	
Optimization of Gas Utilization in the Oil Fields	N/A
<i>Mohamed Nasr and S.M. Edbieb, University of Al Fateh; B. A. Belgesem, National Oil Corporation</i>	

VOLUME 3

Does Natural Gas Combustion Produce Nanoparticles?	1250
<i>Richard C. Pleus, Intertox, Inc.</i>	
Current PCB Regulatory and Technical Issues Affecting Natural Gas Transmission and Distribution Systems	1270
<i>John Woodyard, Weston Solutions, Inc.</i>	
Demonstration of In-Situ Thermal Desorption for Remediations of a Former MGP Site	1290
<i>Ralph S. Baker, TerraTherm, Inc.; Jeffrey R. Caputi, Brown & Caldwell; Michael Lotti, National Grid</i>	
ITT Airborne Natural Gas Emission Lidar (ANGEL) Service: Leak Surveys Using Differential Absorption Lidar (DIAL)	1319
<i>Steven Stearns, ITT–Space Systems Division</i>	
Naphthalene: How the Carcinogenicity Classification and Evolving Vapor Intrusion Issues are Affecting Investigation and Cleanup Strategies in California	1349
<i>Adrienne LaPierre, Susan Shiu, and Ruth Arestides, IRIS Environmental</i>	
Advances in In-Situ Bioremediation and Natural Attenuation of Chlorinated Solvents	1373
<i>Kent Sorenson and Ryan Wymore, CDM; Tamzen Macbeth and Hope Howard, North Wind, Inc.</i>	
Final Remediation Results of In-Situ Thermal Conduction Heating Project—Alhambra, California, Wood Treatment Facility	1396
<i>John Bierschenk, Ralph Bakere, and Gorm Heron, TerraTherm, Inc.; Jennie King and Tony Landler, Southern California Edison; Douglas Sheppard, Lopez & Associates</i>	
Efficient Water Heating	1419
<i>Martin Thomas, CANMET Energy Technology Center</i>	
Communicating with the Community: Picking the Right Strategy	1446
<i>Shannon Gleason, ENSR</i>	
Quantitative Natural Attenuation Evaluation for a Chlorinated Solvent Plume, OU1, Hill AFB, Utah	1481
<i>R. Ryan Dupont, Utah State University</i>	
Innovative Application of Electromagnetic Geophysical Techniques and Solid Phase Micro Extraction Laboratory Analysis to Locate Buried Odorant Drums	1498
<i>Stuart P. Schulz, Jr., Atmos Energy Corporation; John Luttinger, Geomatrix Consultants, Inc.</i>	
Design and Study of a Group-Container Gas Supply System	1511
<i>Yaochu Li, Zhuhai Pipeline Gas Co., Ltd.</i>	
Avoiding the Big Bang—Unexploded Ordinance Considerations for Underground Utility Projects on Military Lands	1546
<i>John Zimmer, ENS</i>	
Reductive Dechlorination of Chlorinated Solvents by Dehalococcodies: Validation of Anaerobic Processes and Potential Application to Alkanes and Aromatics	1571
<i>Samuel Fogel, Margaret Findlay, Donna Smoler, and Dominic Vaca, Bioremediation Consulting Inc.</i>	
Electrical Resistance Heating: A Hot New Approach to Soil and Groundwater Remediation	1599
<i>David Fleming, Thermal Remediation Services, Inc.</i>	
Hydrocarbon Signatures of Commonly Encountered Urban Background Environments	1627
<i>Stephen Emsbo-Mattingly, NewFields Environmental Forensics Practice</i>	

Post-Remediation Recovery of Benthic Habitat in the Winnipseaukee River and Opechee Bay at a Former MGP Site in New Hampshire	1659
<i>Dan Huber and Bill Haswell, Haley & Aldrich, Inc.; Bill Hoynack, Northeast Utilities</i>	
ORS Methods Development for Perimeter Air Monitoring During MGP Site Cleanups – A GTI R&D Initiative	1673
<i>Stephen Takach, Gas Technology Institute; Timothy Minnich and Robert Scotto, Minnich & Scotto, Inc.</i>	
Background Sediment Assessment in a Great Lakes Estuarine Environment	1691
<i>William Gregg, John Bleiler, and Mark Gerath, ENSR Corporation; Janet Barker-Stonebrook, NiSource; David Mauro, Meta Environmental, Inc.</i>	
Hg in Natural Gas: Accurate Measurement and a Novel Remediation Technology	1718
<i>Curt Pollman, Frontier GeoSciences Inc.</i>	
Colonization and Habitat Use by Marine Fish and Epifauna of the Gulfstream Pipeline Habitat Replacement Structures	1758
<i>Allen Brooks and Darren Bishop, ENSR International</i>	
A Look at a State-of-the-Art Perimeter Ambient Monitoring Program	1787
<i>Leo Gendron, ENSR - Air Quality Measurements</i>	
Real-Time, Low-Cost Delineation of MGP-Related Sediment Impacts	1807
<i>Sean Carroll, Haley & Aldrich</i>	
Applying Molecular Techniques for Characterizing Important Microbial Populations for Assessing Bioremediation and Natural Attenuation.....	1823
<i>Kent Sorenson, Pawan Sharma, and Ryan Wymore, CDM; Tamzen Macbeth and Hope Howard, North Wind, Inc.</i>	
Stratified Soil Gas Sampling at an MGP Site for Use in a Quantitative Risk Assessment: A Case Study	1837
<i>John J. Mahfood, Corporate Environmental Solutions LLC; Mark Ferlin and Rusty Contrael, Management and Technical Resources, Inc.; Clark A. Dougherty and Alan J. Lopez, Analytical Laboratory Services, Inc.; Darrel Shier, SCANA Services, Inc.</i>	
In-Situ/Ex-Situ Technologies and Sediment Characterization Strategies for Long-Term MGP Site Viability	N/A
<i>Mark Fleri, Compass Environmental, Inc.</i>	

Author Index