

CITY OF ASHEBORO

2008 WATER QUALITY REPORT

TO OUR CUSTOMERS

The City of Asheboro is pleased to present the 2008 Water Quality Report. This report is a summary of the quality of water provided to customers. The City's top priority has always been to ensure the water provided to our customers meets the highest possible standards. This has been accomplished again for 2008, meeting or exceeding all requirements by the EPA and the state. Please review this report to verify the effort invested in maintaining these standards and providing the best water possible to our citizens.

A LOOK BACK.....

The City of Asheboro water system started in 1910 with the establishment of a well water system. As the City grew, the well system became inadequate and polluted. In 1914 the first Water Treatment Plant was built on Church Street behind the current City Hall. The first official City lake – Lake Ross was built in 1923, with a 11 million gallon capacity. Soon Lake McCrary (1926) and Lake Bunch (1931) were built to expand service to a quick growing Asheboro. These lakes have a combined capacity of 151 million gallons.

The existing Water Plant was not adequate to meet daily customer needs due to population and industry development. Therefore, in 1939 the Water Treatment Plant on Winslow Avenue was built. The new Water Treatment Plant was a 1.5 MGD (million gallons per day) plant. In the late 30's and early 40's it became evident that the existing lakes would not meet future needs, so Back Creek was selected to become the next City lake – Lake Lucas. In 1945 Lake Lucas was completed with a total capacity of 1.25 billion gallons. Since this time, the Water Treatment Plant has seen several additions and up-grades bringing it to the current 12 MGD capacity.

Lake Reese, the newest of the City of Asheboro's five lakes was completed in 1985 with a total capacity of 2.25 billion gallons. Today the City of Asheboro has three good source water supplies and a Water Treatment Plant that is an up-to-date facility with modern equipment, certified laboratory and experienced personnel.

WHAT EPA WANTS YOU TO KNOW!

Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the Environmental Protection Agency's Safe Drinking Water Hotline (800-426-4791).

Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbiological contaminants are available from the Safe Drinking Water Hotline (800-426-4791).

Abandoned Lake Ross Dam

The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity. Contaminants that may be present in source water include microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations, and wildlife; inorganic contaminants, such as salts and metals, which can be naturally-occurring or result from urban storm water runoff, industrial or domestic wastewater discharges, oil and gas production, mining, or farming; pesticides and herbicides, which may come from a variety of sources such as agriculture, urban storm water runoff, and residential uses; organic chemical contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban storm water runoff, and septic systems; and radioactive contaminants, which can be naturally-occurring or be the result of oil and gas production and mining activities.

In order to ensure that tap water is safe to drink, EPA prescribes regulations which limit the amount of certain contaminants in water provided by public water systems. FDA regulations establish limits for contaminants in bottled water, which must provide the same protection for public health.

FROM THE SOURCE TO YOUR TAP –

The City of Asheboro has four raw water (untreated) reservoirs: Lake McCrary and Lake Bunch (1073 Little Lakes Trail); Lake Lucas (3158 Old Lexington Road); and Lake Reese (4850 Jackson Creek Road). Surface water is transferred from our lakes by electrically powered pumps to the W. L. Brown, Jr. Water Plant. The water facility uses conventional water treatment processes to produce up to 12 million gallons of water per day. The City Water Plant treated an average of 4.86 MGD for calendar year 2008.

SOURCE WATER ASSESSMENT PROGRAM RESULTS

The North Carolina Department of Environment and Natural Resources (DENR), Public Water Supply (PWS) Section, Source Water Assessment Program (SWAP) conducted assessments for all drinking water sources across North Carolina. The purpose of

Aerial View of Lake Lucas

the assessments was to determine the susceptibility of each drinking water source (well or surface water intake) to Potential Contaminant Sources (PCSs). The results of the assessment are available in SWAP Assessment. Reports that include maps, background information and a relative susceptibility rating of Higher, Moderate or Lower.

The relative susceptibility rating of each source for the City of Asheboro was determined by combining the contaminant rating (number and location of PCSs within the assessment area) and the inherent vulnerability rating (i.e., characteristics or existing conditions of the well or watershed and its delineated assessment area.). The assessment findings are summarized in the table below:

Susceptibility of Sources to Potential Contaminant Sources (PCSs)

Source Name	Susceptibility Rating
Lake Reese	Higher
Lake Bunch	Moderate
Lake Lucas	Moderate

The complete SWAP Assessment report for the City of Asheboro may be viewed on the Web at: <http://www.deh.enr.state.nc.us/pws/swap>. To obtain a printed copy of this report, please mail a written request to: Source Water Assessment Program – Report Request, 1634 Mail Service Center, Raleigh NC 27699-1634, or email request to swap@ncmail.net. Please indicate your system name, PWSID, and provide your name, mailing address and phone number. If you have any questions about the SWAP report please contact the Source Water Assessment staff by phone at 919-715-2633. This report is available for review by calling the Director of Water Resources at (336) 626-1234 Ext. 2210.

It is important to understand that a susceptibility rating of “higher” does not imply poor water quality, only the systems’ potential to become contaminated by PCS’s in the assessment area.

CUSTOMER VIEWS WELCOME

If you are interested in learning more about the water treatment process and water quality or participating in the decision-making process, there are opportunities available. Questions regarding water quality can be answered by calling the Water Treatment Plant staff at 626-1215. The Asheboro City Council meets at

7:00 p.m. on Thursday following the first Monday of each month at City Hall, 146 N. Church Street. Council meetings are open to the public.

CRYPTOSPORIDIUM

The City of Asheboro monitored monthly for Cryptosporidium in three source water supplies during 2008. Cryptosporidium was detected in only 1 sample. Cryptosporidium is a microbial parasite found in surface water throughout the U.S. Although filtration removes Cryptosporidium, methods cannot guarantee 100 percent removal. Therefore, we believe it is important for you to know that Cryptosporidium has the potential to cause disease. Most healthy individuals can overcome the illness within a few weeks, but immuno-compromised people are at greater risk. We encourage immuno-compromised individuals to consult their doctor regarding appropriate precautions to take to avoid infection. Cryptosporidium must be ingested to cause disease and it may be spread through means other than drinking water.

PHYSICAL AND MINERAL CHARACTERISTICS FOR CALENDAR YEAR 2008

The following constituents analyzed in your water are indicators of the appearance, taste, and mineral content of the drinking water delivered to your tap.

Constituent	Annual Average
pH	7.1 units
Alkalinity	31 ppm
Free Chlorine	2.5 ppm
Total Chlorine	3.6 ppm
Conductivity	244 µmhos/cm
Total Hardness	35.0 ppm
Calcium Hardness	20.0 ppm
Temperature	64° F
Iron	<0.02 ppm
Manganese	<0.01 ppm
Sodium	20.6 ppm

IMPORTANT DRINKING WATER DEFINITIONS

MCL	= Maximum Contaminant Level: the highest level of a contaminant that is allowed in drinking water.
MCLG	= Maximum Contaminant Level Goal: the level of a contaminant in drinking water below which there is no known or expected risk of health.
N/A	= Not Applicable
NTU	= Nephelometric Turbidity Unit, a measure of the clarity of the water.
AL	= Action Level: the concentration of a contaminant that triggers treatment or other requirement that a water system must follow.
TT	= Treatment Technique: a required process intended to reduce the level of a contaminant in drinking water.
ppm	= Parts per million or milligrams per liter (mg/l) - corresponds to one minute in 2 years, or a single penny in \$10,000.
ppb	= Parts per billion or micrograms per liter (ug/l) - corresponds to one minute in 2,000 years, or a single penny in \$10,000,000.
µmhos/cm	= Micromhos per centimeter (a measure of the ability of the solution to carry an electrical current)
F	= Fahrenheit
<	= Less than

The City of Asheboro's Water Treatment Plant, PWS ID No. 02-76-010, is required to test for over 80 constituents to make sure that the water you drink is safe. We are pleased to report that for the calendar year 2008, the water delivered to your homes and businesses complied with all state and federal requirements. The following regulated constituents were detected in our finished drinking water as analyzed between January 1 and December 31, 2008. Finished water is the water that leaves our treatment plant and is distributed throughout the system.

Turbidity*								
Contaminant (units)	MCL Violation Y/N	Your Water	MCLG	MCL	Likely Source of Contamination			
Turbidity (NTU)	N	0.29	N/A	TT = 1 NTU	Soil runoff			
		100%		TT = percentage of samples \leq 0.3 NTU				
* Turbidity is a measure of the cloudiness of the water. We monitor it because it is a good indicator of the effectiveness of our filtration system. The turbidity rule requires that 95% or more of the monthly samples must be less than or equal to 0.3 NTU.								
Microbiological Contaminants								
Total Coliform Bacteria (presence or absence)	N	0	0	Less than 5% positive	Naturally present in the environment			
Fecal Coliform or E. coli (presence or absence)	N	0	0	Less than 5% positive	Human and animal fecal waste			
Inorganic Contaminants								
Contaminant (units)	MCL Violation Y/N	Your Water	Range		MCLG	MCL	Likely Source of Contamination	
			Low	High				
Fluoride (ppm)	N	1.02	0.83	1.52	4	4	Erosion of natural deposits; water additive which promotes strong teeth; discharge from fertilizer and aluminum factories	
Disinfectants and Disinfection Byproducts Contaminants								
TTHM (ppb) [Total Trihalomethanes]	N	44.3	26.0	68.0	N/A	80	By-product of drinking water chlorination	
HAA5 (ppb) [Total Haloacetic Acids]	N	46.6	30.5	75.1	N/A	60	By-product of drinking water disinfection	
Synthetic Organic Chemical (SOC) Contaminants Including Pesticides and Herbicides								
Dalapon (ppb)	N	1.8	1.0	2.7	200	200	Runoff from herbicide used on rights of way	
Disinfection Byproduct Precursors Contaminants								
Contaminant (units)	TT Violation Y/N	Your Water (RAA Removal Ratio)	Range Monthly Removal Ratio		MCLG	MCL	Likely Source of Contamination	Compliance Method (Step 1 or ACC#_)
			Low	High				
Total Organic Carbon (removal ratio) = (TOC)-TREATED	N	1.10	1.00	1.22	N/A	TT	Naturally present in the environment	Step 1 & ACC # 4
Lead and Copper Contaminants								
Contaminant (units)	Sample Date	Your Water	# of sites found above the AL	MCLG	MCL	Likely Source of Contamination		
Copper (ppm) (90 th percentile)	July, 2008	0.33	0	1.3	AL=1.3	Corrosion of household plumbing systems; erosion of natural deposits; leaching from wood preservatives		
Lead (ppb) (90 th percentile)	July, 2008	2.0	0	0	AL=15	Corrosion of household plumbing systems, erosion of natural deposits		
Unregulated Inorganic Contaminants								
Contaminant (units)	Sample Date	Your Water	Range		Secondary MCL			
			Low	High				
Sulfate (ppm)	February, 2008	40.3	N/A	N/A	250			
(La planta de tratamiento de aguas de la Ciudad de Asheboro, PWS ID No. 02-76-010, debe realizar estudios de más de 80 componentes para asegurarse que el agua que usted bebe es salubre. Nos complace informar que para el año calendario 2008, el agua que entregamos a sus hogares y negocios cumplió con todos los requisitos estatales y federales. Se realizaron análisis a nuestra agua potable durante el 1 de enero y el 31 de diciembre de 2008. Durante ese periodo se detectaron los siguientes componentes regulados en nuestra agua potable. El agua potable es el agua que deja nuestra planta de tratamiento de aguas y se distribuye a través de todo el sistema.)								
Turbidez *								
Contaminante (unidades)	Violación MCL S/N	Su agua	MCLG	MCL	Fuente Probable de Contaminación			
Turbidez (NTU)	N	0.29	N/A	TT = 1 NTU	Escorrentías de suelo.			
		100%		TT = porcentaje de muestras \leq 0.3NTU				
*Turbidez es una medida de opacidad del agua. Nosotros la monitoreamos porque es un buen indicador de la efectividad de nuestro sistema de filtración. La regla de turbidez requiere que un 95% o más de las muestras mensuales deben estar bajo 0.3 NTU.								
Contaminantes Microbiológicos								
Total de bacteria coliforme (presencia o ausencia)	N	0	0	Menos de 5% positivo	Presente en el ambiente en estado natural.			
Coliformes fecales o E. coli (presencia o ausencia)	N	0	0	Menos de 5% positivo	Desperdicios fecales humanos y de animales.			

A NUESTROS CLIENTES

La ciudad de Asheboro tiene el agrado de presentar el Informe de Calidad del Agua 2008. Este informe es un resumen de la calidad del agua que ofrecemos a nuestros clientes. La principal prioridad de la Ciudad siempre es asegurar que el agua que proveemos a nuestros clientes cumpla con los más altos estándares posibles. Esta prioridad se ha cumplido una vez más en 2008, cumpliendo o excediendo todos los requisitos establecidos por la EPA y el estado. Por favor, revise este informe para verificar el esfuerzo investido para mantener dichos estándares y ofrecer la mejor calidad de agua posible a nuestros ciudadanos.

UNA MIRADA AL PASADO.....

El sistema de aguas de la Ciudad de Asheboro se inició en 1910 con el establecimiento de un sistema de agua de pozo. A medida que la ciudad crecía, el sistema de pozo resultaba inadecuado y estaba contaminado. En 1914, se construyó la primera Planta de Tratamiento de Aguas en la calle Church detrás de la actual Sede Municipal. El primer Lago de la Ciudad (City Lake) oficial – el lago Ross fue construido en 1923, con una capacidad de 11 millones de galones. Luego vinieron el lago McCrary (1926) y el lago Bunch (1931), construidos para expandir el servicio al rápido crecimiento de Asheboro. Estos lagos tienen una capacidad combinada de 151 millones de galones.

La Planta de agua existente no era la adecuada para satisfacer las necesidades diarias de los clientes debido al desarrollo de la población y la industria. Por lo tanto, en 1939 se construyó la Planta de Tratamiento de Aguas en la Avenida Winslow. La nueva Planta de Tratamiento de Aguas tenía una capacidad de 1.5 MGD (millones de galones por día). A fines de los años 30 y a principio de los 40, se hizo evidente que los lagos existentes no darían abasto a las necesidades futuras, por lo que se seleccionó Back Creek para el siguiente lago de la ciudad – el lago Lucas. En 1945 el lago Lucas se completó con una capacidad total de 1.25 billones de galones. Desde esa época, la Planta de Tratamiento de Aguas ha tenido varias adiciones y modernizaciones para llegar a su capacidad actual de 12 MGD.

El lago Reese, el más nuevo de los cinco lagos de la Ciudad de Asheboro se terminó en 1985, con una capacidad total de 2.25 billones de galones. Hoy, la Ciudad de Asheboro tiene tres nuevas fuentes de abastecimiento de agua y una Planta de Tratamiento de Aguas cuyas instalaciones están equipadas con equipos modernos, laboratorio certificado y personal con experiencia.

¡LO QUÉ EPA QUIERE QUE USTED SEPA!

Beber agua, incluyendo el agua embotellada, puede esperarse razonablemente que contenga una pequeña parte de algunos contaminantes. La presencia de contaminantes no necesariamente indica que el agua presente un riesgo para la salud. Puede obtener mayor información sobre los contaminantes y los posibles efectos en la salud, llamando a línea directa de Environmental Protection Agency's Safe Drinking Water (800-426-4791).

Algunas personas pueden ser más vulnerables a los contaminantes encontrados en el agua potable que el resto de la población. Las personas con compromiso inmunológico, como aquellas personas que están bajo tratamiento de quimioterapia, personas con trasplantes de órganos, personas con VIH/SIDA u otros desordenes en el sistema inmunológico, algunos adultos mayores y lactantes, pueden estar particularmente en riesgo de contraer

infecciones. Estas personas deben solicitar consejo sobre agua potable a su proveedor de cuidados de la salud. Las normas EPA/CDC sobre los medios apropiados para disminuir el riesgo de infecciones por *Cryptosporidium* y otros contaminantes microbiológicos, están disponibles en la línea directa sobre Agua Potable Segura (800-426-4791).

Las fuentes de agua potable (tanto de grifo como agua embotellada) incluyen ríos, lagos, riachuelos, estanques, embalses, manantiales, y pozos. Como el agua viaja sobre la superficie de la tierra o a través del suelo, disuelve los minerales naturales y, en algunos casos, el material radiactivo, puede tomar sustancias que resultan de la presencia de animales o de otra actividad humana. Los contaminantes que pueden estar presentes en las aguas fuentes incluyen contaminantes microbianos, como los virus y las bacterias, los cuales pueden provenir de plantas de tratamiento de aguas servidas, sistemas sépticos, operaciones de ganado, y de vida silvestre; los contaminantes inorgánicos, como las sales y los metales, los cuales pueden ser naturales o el resultado de escorrentías de aguas de lluvia de zonas urbanas, desechos de aguas residuales industriales o domésticas, producción de gas u gasolina, minería, o de agricultura; los pesticidas y herbicidas, que pueden provenir de distintas fuentes como la agricultura, de escorrentías de aguas de lluvias de zonas urbanas, y usos residenciales; contaminantes químicos orgánicos, incluyendo productos químicos orgánicos volátiles sintéticos y orgánicos, los cuales son subproductos de procesos industriales y producción de petróleo. También, pueden provenir de gasolineras, de escorrentías de aguas de lluvias de zonas urbanas, y sistemas sépticos; y contaminantes radioactivos, los que pueden ser de origen natural o, ser el resultado de la producción de gas y petróleo y actividades mineras.

Para asegurar que el agua de grifo es segura para beber, EPA establece normas que limitan el monto de ciertos contaminantes en el agua proporcionada por los sistemas de agua públicos. Las normas de la FDA establecen los límites para los contaminantes en el agua embotellada, la cual debe ofrecer la misma protección de la salud pública.

DESDE LA FUENTE A SU GRIFO–

La Ciudad de Asheboro tiene cuatro embalses de agua sin tratar: Lake McCrary y Lake Bunch (1073 Little Lakes Trail); Lake Lucas (3158 Old Lexington Road); y Lake Reese (4850 Jackson Creek Road). El agua superficial se transfiere desde nuestros lagos, por medio de bombas eléctricas a la Planta de Aguas W. L. Brown, Jr. Las instalaciones para el agua usan procesos de tratamientos de agua convencionales para producir hasta 12 millones de galones de agua por día. La Planta de Agua de la Ciudad trata un promedio de 4.86 MGD por el año calendario 2008.

RESULTADOS DEL PROGRAMA DE ESTUDIOS DE FUENTES DE AGUA

El Departamento de Recursos Naturales y Ambientales de Carolina del Norte (DENR, por sus siglas en Inglés), la Sección Pública de Abastecimiento de Agua (PWS), el Programa de Estudios de fuentes de agua (SWAP) realizó estudios para todas las fuentes de agua potable en Carolina del Norte. El propósito de estos estudios fue determinar la susceptibilidad de cada fuente de agua potable (pozo o aguas superficiales) a Fuentes Potenciales de Contaminantes (PCs). Los resultados de estos estudios están disponibles en los estudios SWAP. Los informes que incluyen las

Características físicas y minerales para el Año Calendario 2008

Los siguientes componentes analizados en su agua son indicadores de apariencia, gusto, y contenido mineral del agua potable en su grifo

<u>Componente</u>	<u>Promedio anual</u>
pH	7.1 unidades
Alcalinidad	31 ppm
Cloro libre	2.5 ppm
Cloro total	3.6 ppm
Conductividad	244 µmhos/cm
Dureza total	35.0 ppm
Calcio total	20.0 ppm
Temperatura	64° F
Hierro	<0.02 ppm
Manganeso	<0.01 ppm
Sodio	20.6 ppm

Definiciones importantes sobre agua potable

MCL	=	Máximo Nivel de Contaminante: el nivel más alto de un contaminante permitido en el agua potable.
MCLG	=	Objetivo de Nivel Máximo de Contaminante: el nivel de un contaminante en el agua potable bajo el cual no se espera o no se conoce un riesgo para la salud.
N/A	=	No Disponible (N/D)
NTU	=	Unidad Nefelométrica de turbidez, una medida de claridad del agua.
AL	=	Nivel de Acción: la concentración de un contaminante, que al excederse, gatilla un tratamiento u otro requisito que un sistema de agua debe seguir.
TT	=	Técnica de tratamiento: un proceso obligatorio para reducir el nivel de un contaminante en el agua potable.
ppm	=	Partes por millón o miligramos por litro (mg/l) – corresponde a un minuto en 2 años, o a un centavo en \$10,000.
ppb	=	Partes por billón o microgramos por litro (ug/l) - corresponde a un minuto en 2,000 años, o un solo centavo en \$10,000,000.
µmhos/cm	=	Microhmios por centímetro (una unidad para medir la habilidad de una solución de conducir corriente eléctrica)
F	=	Fahrenheit
<	=	Menos de

mapas; información de antecedentes y un índice de susceptibilidad relativa de Más Alto, Moderado, o Más bajo.

El índice de susceptibilidad relativa de cada fuente de la Ciudad de Asheboro, fue determinada por medio de la combinación de índices de contaminantes (número y ubicación de PCSs dentro del área de estudio) y el índice de vulnerabilidad inherente (es decir, características o condiciones existentes del pozo o área de captación). Los resultados del Estudio se resumen en la tabla a continuación:

Susceptibilidad de Fuentes Potenciales de Contaminantes (PCSs)

Nombre de la Fuente	Índice de Susceptibilidad
Lake Reese	Más alto
Lake Bunch	Moderado
Lake Lucas	Moderado

El informe completo del Estudio SWAP para la Ciudad de Asheboro se encuentra disponible en el sitio Web: <http://www.deh.enr.state.nc.us/pws/swap>. Para obtener una copia impresa de este informe, por favor envíe una solicitud por escrito a: Source Water Assessment Program – Report Request, 1634 Mail Service Center, Raleigh NC 27699-1634, o envíe un correo electrónico a swap@ncmail.net. No olvide indicar el nombre de su sistema, PWSID, y proporcionar su nombre, dirección postal y número de teléfono. Si tiene alguna pregunta sobre el informe SWAP, por favor, comuníquese con el personal de Source Water Assessment, llamando al 919-715-2633. Este informe está disponible para revisión, llamando al Director de Water Resources al (336) 626-1234 Ext. 2210.

Es importante que entienda que el índice de susceptibilidad “más alto” (higher) no implica que la calidad del agua es mala, sólo significa el potencial de contaminación del sistema de agua en la zona estudiada por PCSs.

LAS OPINIONES DE NUESTROS CLIENTES SON BIENVENIDAS

Si está interesado en conocer más sobre el proceso de tratamiento de aguas y la calidad del agua, o participar en el proceso de toma de decisiones, existen oportunidades disponibles. Las preguntas relacionadas con la calidad del agua pueden ser respondidas, llamando al personal de Water Treatment Plant al 626-1215. El Consejo de la Ciudad de Asheboro se reúne a las 7:00 pm, el jueves siguiente al primer lunes de cada mes, en City Hall, 146 N. Church Street. Las reuniones del Consejo son abiertas al público.

CRITOSPORIDIO

La Ciudad de Asheboro monitoreó mensualmente la posible existencia de **criptosporidio** en las fuentes abastecimiento de aguas durante 2008. Se detectó este tipo de parásito en sólo 1 muestra tomada en 2008. El parásito **criptosporidio** es un parásito microbiano que se encuentra en la superficie del agua en todo EE.UU. A pesar que la filtración remueve el **criptosporidio**, los métodos no pueden garantizar el retiro del 100 por ciento de ellos. Por lo tanto, creemos que es importante que usted sepa que el **criptosporidio** puede causar enfermedades. La mayoría de los individuos sanos pueden superar la enfermedad en unas pocas semanas, pero las personas con compromiso inmunológico están bajo un riesgo mayor. Instamos a las personas con compromiso inmunológico a consultar a sus médicos para obtener las precauciones adecuadas para evitar una infección.

Vista Aérea del Lago Reese

Contaminantes Inorgánicos								
Contaminante (unidades)	Violación MCL S/N	Su agua	Rango		MCLG	MCL	Fuente Probable de Contaminación	
			Bajo	Alto				
(Fluoruro) (ppm)	N	1.02	0.83	1.52	4	4	Aditivo del agua, el cual promueve dientes fuertes, fertilizante y alum de las fábricas de aluminio.	
Contaminantes de subproductos de desinfectantes y Desinfección								
TTHM (ppb) [Total de trihalometanos]	N	44.3	26.0	68.0	N/A	80	Subproductos de la cloración del agua potable.	
HAA5 (ppb) [Total ácidos haloacéticos]	N	46.6	30.5	75.1	N/A	60	Subproductos de la cloración del agua potable.	
Contaminantes Químicos orgánicos sintéticos (SOC) incluyendo los pesticidas y herbicidas								
Dalapon (ppb)	N	1.8	1.0	2.7	200	200	Residuo líquido de herbicida usado en derechos de paso.	
Contaminantes precursores de subproductos de desinfectantes								
Contaminante (unidades)	Violación TT S/N	Su agua (Proporción de retiro RAA)	Rango Mensual Proporción de retiro		MCLG	MCL	Fuente Probable de Contaminación	Método de Conformidad (Paso 1 o ACC_)
			Bajo	Alto				
Total Carbón orgánico (proporción de retiro) = (TOC)-TRATADO	N	1.10	1.00	1.22	N/A	TT	Presente en el ambiente en estado natural.	Paso 1 & ACC # 4
Lead and Copper Contaminants								
Contaminante (unidades)	Fecha de la Muestra	Su agua	# of sites found above the AL	MCLG	MCL	Fuente Probable de Contaminación		
Cobre (ppm) (90 th Percentil)	Julio, 2008	0.33	0	1.3	AL=1.3	Corrosión de los sistemas de cañerías de la casa, erosión de depósitos naturales, filtración desde los depósitos, filtración desde los conservadores de madera		
Plomo (ppb) (90 th Percentil)	Julio, 2008	2.0	0	0	AL=15	Corrosión de los sistemas de cañerías de la casa, erosión de depósitos naturales, filtración desde los depósitos, filtración desde los conservadores de madera		
Unregulated Inorganic Contaminants								
Contaminante (unidades)	Fecha de la Muestra	Su agua	Rango		Rango			
			Bajo	Bajo				
Sulfato (ppm)	Febrero, 2008	40.3	N/A	N/A	250			

This special report meets Federal requirements for annual customer notification regarding water quality. 1,500 copies of this document were printed at a cost of \$0.70 per copy.

City of Asheboro
P. O. Box 1106
Asheboro, North Carolina

