Environmental Technology Verification Program Environmental and Sustainable Technology Evaluations Report

ESCA TECH, INC.

D-LEAD® PAINT TEST KIT

QUALITATIVE SPOT TEST KIT FOR LEAD IN PAINT

Prepared by Battelle

Battelle

The Business of Innovation

for

EPAU.S. Environmental Protection Agency

Environmental Technology Verification Program Environmental and Sustainable Technology Evaluations Report

ESCA TECH, INC.

D-LEAD® PAINT TEST KIT

QUALITATIVE SPOT TEST KIT FOR LEAD IN PAINT

By Stephanie Buehler, Dale Rhoda, and Bruce Buxton, Battelle Julius Enriquez and Evelyn Hartzell, U.S. EPA

> Battelle Columbus, Ohio 43201

Notice

Funding for this verification test was provided under Contract No. EP-W-09-024, Work Assignments 4-16, 0-06, and 1-06, Office of Pollution Prevention, and Toxics, US EPA. The U.S. Environmental Protection Agency, through its Office of Research and Development, managed the research described herein. It has been subjected to the Agency's peer and administrative review and has been approved for publication. Any opinions expressed in this report are those of the author(s) and do not necessarily reflect the views of the Agency, therefore, no official endorsement should be inferred. Any mention of trade names or commercial products does not constitute endorsement or recommendation for use.

Foreword

The U.S. Environmental Protection Agency (EPA) is charged by Congress with protecting the Nation's land, air, and water resources. Under a mandate of national environmental laws, the Agency strives to formulate and implement actions leading to a compatible balance between human activities and the ability of natural systems to support and nurture life. To meet this mandate, EPA's research program is providing data and technical support for solving environmental problems today and building a science knowledge base necessary to manage our ecological resources wisely, understand how pollutants affect our health, and prevent or reduce environmental risks in the future.

The National Risk Management Research Laboratory (NRMRL) is the Agency's center for investigation of technological and management approaches for preventing and reducing risks from pollution that threaten human health and the environment. The focus of the Laboratory's research program is on methods and their cost-effectiveness for prevention and control of pollution to air, land, water, and subsurface resources; protection of water quality in public water systems; remediation of contaminated sites, sediments and groundwater; prevention and control of indoor air pollution; and restoration of ecosystems. NRMRL collaborates with both public and private sector partners to foster technologies that reduce the cost of compliance and to anticipate emerging problems. NRMRL's research provides solutions to environmental problems by: developing and promoting technologies that protect and improve the environment; advancing scientific and engineering information to support regulatory and policy decisions; and providing the technical support and information transfer to ensure implementation of environmental regulations and strategies at the national, state, and community levels.

This publication has been produced as part of the Laboratory's strategic long-term research plan. It is published and made available by EPA's Office of Research and Development to assist the user community and to link researchers with their clients.

Sally Gutierrez, Director National Risk Management Research Laboratory

Acknowledgments

The authors wish to acknowledge the support of all those who helped plan and conduct the verification test, analyze the data, and prepare this report. We also would like to thank Al Liabastre, ret. U.S. Army Center for Health Promotion and Preventive Medicine; David Jacobs, National Center for Healthy Housing; Kenn White, American Industrial Hygiene Association; Larry Franklin, Centers for Disease Control and Prevention, Coordinating Center for Environmental Health and Injury Prevention, National Center for Environmental Health, Lead Poisoning Prevention Branch; and Moira Lataille and Michael Crane, U.S. EPA for their careful review of the test/quality assurance plan and this verification report. Quality assurance oversight was provided by Michelle Henderson, U.S. EPA, and Zachary Willenberg and Rosanna Buhl, Battelle.

Contents

	<u>Page</u>
Notice	ii
Foreword	iii
Acknowledgments	iv
List of Abbreviations and Acronyms	viii
Chapter 1 Background	1
Chapter 2 Technology Description	2
Chapter 3 Test Design and Procedures	4
3.1 Introduction	
3.2 Test Facility	
3.3 Test Procedures	
3.3.1 Test Sample Collection, Storage, and Shipment	
3.3.2 Test Sample Concedion, Storage, and Simplification	
5.5.2 Test Sample Analysis i focedure	0
Chapter 4 Quality Assurance/Quality Control	11
4.1 Quality Control Samples	
4.1.1 ICP-AES Blank Sample Results	
4.1.2 ICP-AES Matrix Spike Samples and Calibration Verification Standards	
4.1.3 Test Kit Quality Controls and Blank PEMs	
4.1.3 Test Kit Quality Controls and Brank FEMS	
4.2.1 Performance Evaluation Audits	
4.2.2 Technical Systems Audit	
4.2.3 Audit of Data Quality	13
Charten 5 Charlet at Made de	1.5
Chapter 5 Statistical Methods	
5.1 False Positive and False Negative Rates	
5.2 Precision	
5.3 Sensitivity	16
5.4 Modeled Probability of Test Kit Response	
5.4.1 Logistic Regression Model Building Steps	
5.4.2 Accounting for Measurement Error – SIMEX Background and Intuition	
5.4.3 SIMEX Input and Analysis	
5.4.4 Goodness of Fit	
5.5 Matrix Effects	
5.6 Operational Factors	20
Chapter 6 Test Results	21
•	
6.1 False Positive and False Negative Rates	
6.2 Precision	
6.3 Sensitivity	
6.4 Modeled Probability of Test Kit Response	29

6.5 Matrix Effect43
6.6 Operational Factors44
Chapter 7 Performance Summary
Chapter 8 References
Appendix A Performance Evaluation Materials Summary Information
A3 QA/QC Results for the ICP-AES Analysis of Performance Evaluation Materials A-22
Appendix B Vendor Comments
Figures
Figure 2-1. The D-Lead [®] Paint Test Kit
Figure 2-2. D-Lead [®] Paint Test Kit color standard comparisons
Figure 6-1. Probability curves that represent test kit results that are both perfect (red line) and within RRP rule criteria (black solid line).
Figure 6-2. Probability curves with shaded region to denote performance results that meet RRP rule false positive and negative criteria. Test kits with curves that fall within the white region and avoid the shaded region meet the RRP rule
Figure 6-3. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating grey paint topcoat on various substrates
Figure 6-4. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating red paint topcoat on various substrates.
Figure 6-5. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating white paint topcoat on various substrates.
Figure 6-6. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating grey paint topcoat on various substrates.
Figure 6-7. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating red paint topcoat on various substrates.

Figure 6-8. D-Lead [®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating white paint topcoat on various substrates. ————————————————————————————————————
Tables
Table 3-1. PEMs Testing Scheme for Each Test Kit
Table 6-1. The number of panels in each false positive and false negative analysis category 22
Table 6-2. D-Lead [®] Paint Test Kit false positive results for panels with confirmed lead levels \leq 0.8 mg/cm ² and false negative results for panels with confirmed lead levels \geq 1.2 mg/cm ² 23
Table 6-3. D-Lead® Paint Test Kit
Table 6-4. Actual lead levels and their replicate set labels
Table 6-5. The number of panels at each target level and the number in each replicate set bin . 26
Table 6-6. D-Lead® Paint Test Kit consistency results by operator type, lead type, substrate, and lead level
Table 6-7. D-Lead [®] Paint Test Kit precision results by lead type and operator type
Table 6-8. D-Lead [®] Paint Test Kit sensitivity results – lowest lead level for which the kit gave consistent positive results (mg/cm ²)
Table 6-9. D-Lead [®] Paint Test Kit univariate associations between probability of positive response and explanatory variables
Table 6-10. D-Lead® Paint Test Kit multivariable Stata SIMEX logistic regression parameter estimates
Table 6-11. D-Lead [®] Paint Test Kit modeled probability of positive test results and upper 95% prediction bound when lead level = 0.8 mg/cm ²
Table 6-12. D-Lead [®] Paint Test Kit modeled probability of positive test results, lower 95% prediction bound, and corresponding conservative estimate of the false negative rate when lead level = 1.2 mg/cm ²
Table 6-13. D-Lead [®] Paint Test Kit false positive and negative threshold values (95% confidence) based on the modeled probability of test results

List of Abbreviations and Acronyms

AMS Advanced Monitoring Systems

ASTM American Society for Testing and Materials

CCV continuing calibration verification

COC chain of custody

CRM certified reference material

EPA U.S. Environmental Protection Agency

ESTE Environmental and Sustainable Technology Evaluations

ETV Environmental Technology Verification

ICP-AES inductively coupled plasma-atomic emission spectrometry

LCS laboratory control spike

mg/cm² milligrams per centimeter squared

mL milliliter

MSDS material safety data sheets

NLLAP National Lead Laboratory Accreditation Program

PE performance evaluation

PEM performance evaluation material

ppb parts per billion
PT performance test
QA quality assurance
QC quality control

QCS quality control sample QMP quality management plan

RRP Renovation, Repair, and Painting SOP standard operating procedure

TSA technical systems audit

Chapter 1 Background

The U.S. Environmental Protection Agency (EPA) supports the Environmental Technology Verification (ETV) Program to facilitate the deployment of innovative environmental technologies through performance verification and dissemination of information. The goal of the ETV Program is to further environmental protection by accelerating the acceptance and use of improved and cost-effective technologies. ETV seeks to achieve this goal by providing high-quality, peer-reviewed data on technology performance to those involved in the design, distribution, financing, permitting, purchase, and use of environmental technologies.

ETV works in partnership with recognized testing organizations; with stakeholder groups consisting of buyers, vendor organizations, and permitters; and with the full participation of individual technology developers. The program evaluates the performance of innovative technologies by developing test plans that are responsive to the needs of stakeholders, conducting field or laboratory tests (as appropriate), collecting and analyzing data, and preparing peer-reviewed reports. All evaluations are conducted according to rigorous quality assurance (QA) protocols to ensure that data of known and adequate quality are generated and that the results are defensible.

This verification test was conducted under the U.S. EPA ETV program. Testing was performed by Battelle, which served as the verification organization under the Environmental and Sustainable Technology Evaluations (ESTE) arm of ETV. Battelle evaluated the performance of qualitative spot test kits for lead in paint.

This verification test was developed with the support of a stakeholder technical panel. A voluntary stakeholder technical panel consisting of individuals from the American Industrial Hygiene Association (Kenn White), U.S. Department of Housing and Urban Development (Warren Friedman), National Institute for Occupational Safety and Health (Kevin Ashley), U.S. Army Center for Health Promotion and Preventative Medicine (Al Liabastre), National Center for Healthy Housing (David Jacobs), National Association of Homebuilders (Matt Watkins), the U.S. Consumer Product Safety Commission (Joanna Matheson), the Center for Disease Control and Prevention (Larry Franklin), and U.S. EPA (Paul Carroll and Moira Lataille) was formed for this verification test. Participants on this panel were reviewed and approved by EPA. This panel gave input during the entire ETV process, including providing guidance and input on the development of the performance evaluation materials used in this test, on the development of the test design and test/QA plan, and comments on this report.

Chapter 2 Technology Description

This report provides results for the verification testing of D-Lead[®] Paint Test Kit for lead-based paint by ESCA Tech, Inc. The following is a description of the D-Lead[®] Paint Test Kit, based on information provided by the vendor. The information provided below was not verified in this test.

Figure 2-1. The D-Lead® Paint Test Kit

The D-Lead[®] Paint Test Kit (Patent Pending) (see Figure 2-1) is a rapid chemical spot test that detects the presence or absence (more or less than 1.0 milligram of lead per square centimeter (mg/cm²)) of lead in surface coatings. This test selectively dissolves the lead from the paint sample with a proprietary solvent followed by a color change reaction with sulfide ion. A visual comparison to a color standard is then used to determine the presence of lead and its level. The only known interference is mercury which was used in marine coatings. Metals that form dark, colored complexes with sulfide ion except lead and mercury are excluded from reaction with the sulfide ion by the use of the proprietary extracting solution.

The D-Lead® Paint Test Kit can also be used to determine if chromate is present in a coating. When the sample is first placed into the extracting solution the presence of chromium can be determined by the instant appearance of a faint pale yellow tint, which does not interfere with the subsequent lead determination.

The test uses pre-measured test reagents. Use of a sampling tool enables the operator to collect a consistently-sized sample. Collection of a small sample minimizes the damage to the surface.

The D-Lead[®] Paint Test Kit test procedure consists of collecting a 3/16" diameter circle paint sample with the sample tools provided in the kit, and transferring the sample to a bottle of Solution 1. Five to six drops of Solution 2 are added to the bottle containing the sample. The sample color is observed through the viewing window and compared to the color standard printed on the bottle (see Figure 2-2). When the test is completed the sample and used supplies

are placed in the Waste Disposal Bag. The Waste Disposal Bag contains a neutralizing absorbent that renders the used test supplies non-hazardous.

Figure 2-2. D-Lead® Paint Test Kit color standard comparisons

While most paint samples that contain lead will give an immediate color reaction for a complete test in 2 to 4 minutes, there are two instances where a longer extraction time is required. These occur when the lead coating is located in the middle of multiple paint layers, or when the paint sample does not release from the substrate and the substrate is tested along with the paint. If the test is not conclusively positive immediately after the addition of Solution 2, the paint sample is set aside for 10 minutes, shaken, and the final determination is then made.

The D-Lead[®] Paint Test Kit, item number PTKIT-24-1.0, includes 24 tests, with 144 tests per case. At the time of the writing of this report, the 24 test kit has a suggested retail price of \$84.50. A home version (Part number PTKIT-6-1.0) includes six tests and has a suggested retail price of \$28.97.

Chapter 3 Test Design and Procedures

3.1 Introduction

This verification test was conducted according to procedures specified in the *Test/QA Plan for Verification of Qualitative Spot Test Kits for Lead in Paint*. Lead-based paints were commonly used in houses in both interior and exterior applications prior to 1978, when the US government banned the use of lead-based paint in residential applications. The term lead-based paint means paint or other surface coatings that contain lead at contents that equal or exceed a level of 1.0 milligrams per centimeter squared (mg/cm²) or 0.5 percent by weight. This paint still exists in many of these houses across the country. The accurate and efficient identification of lead-based paint in housing is important to the Federal government as well as private individuals living in residences containing such paints. Renovation, repair, and painting (RRP) activities may disturb painted surfaces and produce a lead exposure hazard. Such disturbances can be especially harmful to children and pregnant women as lead exposure can cause neurological and developmental problems in both children and fetuses. In fact, because of the large amount of pre-1978 housing stock, a report by the President's Task Force on Environmental Health Risks and Safety Risks to Children found that approximately 24 million US dwellings were at risk for lead-based paint hazards.³

There are lead-based paint test kits available to help home owners and contractors identify lead-based paint hazards before any RRP activities take place so that proper health and safety measures can be taken. However, many of these test kits have been found to have high rates of false positives (i.e., test kit indicates that lead in excess of 1.0 mg/cm² is present, while in fact the true lead level is below 1.0 mg/cm²). This verification test was conducted in response to the call of the Renovation, Repair, and Painting rule² for an EPA evaluation and recognition program for test kits that are candidates to meet the goal of a demonstrated probability (with 95% confidence) of a false negative response less than or equal to 5% of the time for paint containing lead at or above the regulated level, 1.0 mg/cm² and a demonstrated probability (with 95% confidence) of a false positive response less than or equal to 10% of the time for paint containing lead below the regulated level, 1.0 mg/cm². This test incorporated ASTM International's E1828, *Standard Practice for Evaluating the Performance Characteristics of Qualitative Chemical Spot Test Kits for Lead in Paint*⁵ guidelines into the test design.

The objective of this verification test was to evaluate the performance of the test kits for the detection of lead in paint. This evaluation assessed the capabilities of the lead paint spot test kits against laboratory-prepared performance evaluation material (PEM) samples and compared the

lead paint test kit results with those of a standard technique, inductively coupled plasma-atomic emission spectrometry (ICP-AES). Additionally, this verification test relied on verification testing staff observations to assess other performance characteristics of the lead paint test kits. Only qualitative results (e.g., detect/non-detect of lead at specified levels) were considered for each technology.

The D-Lead® Paint Test Kit was verified by evaluating the following parameters:

- False positive and false negative rates
- Precision
- Sensitivity
- Modeled probability of test kit response
- Matrix effects
- Operational factors.

Verification testing of the test kit was conducted from January to June 2010. This timeframe included testing of the test kit and also completion of all ICP-AES and QC analyses. False positive and negative rates were determined by comparing test kit responses to actual lead concentrations of the PEM as determined through ICP-AES. Precision was determined by reproducibility of responses for replicate samples. Sensitivity was determined as the lowest detectable level of the test kit. The modeled probability and matrix effects were determined using logistic regression models.

Operational factors such as ease of use, operator bias, average cost, average time for kit operation, helpfulness of manuals, and sustainability metrics such as volume and type of waste generated from the use of each test kit, toxicity of the chemicals used, and energy consumption were determined based on documented observations of the testing staff and the Battelle Verification Test Coordinator. Operational factors were described qualitatively, not quantitatively; therefore, no statistical approaches were applied to the operational factors.

3.2 Test Facility

Laboratory analyses of the D-Lead[®] Paint Test Kit were conducted in Battelle laboratories in Columbus, Ohio. No field testing was conducted during this technology verification.

3.3 Test Procedures

Qualitative spot test kits for lead in paint were evaluated against a range of lead concentrations in paint on various substrates through the use of PEMs. PEMs were 3 inch by 3 inch square panels of wood (pine and poplar), metal, drywall, or plaster that were prepared by Battelle.⁶ Pine and poplar were chosen for the wood panels as they are representative of woods most commonly found in homes. Table 3-1 shows the PEMs prepared for each test kit. Poplar and pine PEMs were distributed in random mixtures (e.g., two poplar and one pine or one poplar and two pine) for each set of three wood PEMs listed in Table 3-1. Each PEM was coated with either white lead (lead carbonate) or yellow lead (lead chromate) paint. The paint contained lead targeted at

Table 3-1. PEMs Testing Scheme for Each Test Kit^a

	Lead Level		PEMs A	PEMs Analyzed Per Test Kit by Topcoat Color							
Lead Type	(mg/cm ²)	Substrate	White	Red-Orange	Grey-Black	Total					
**	` 0	Wood	3	3	3	9					
C (1 D) 1	0	Metal	3	3	3	9					
Control Blank	0	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
		Metal	3	3	3	9					
	0.3	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
	0.6	Metal	3	3	3	9					
	0.6	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
		Metal	3	3	3	9					
	1.0	Drywall	3	3	3	9					
White Lead		Plaster	3	3	3	9					
(Lead Carbonate)		Wood	3	3	3	9					
(Leas careemate)		Metal	3	3	3	9					
	1.4	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
		Metal	3	3	3	9					
	2.0	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
		Metal	3	3	3	9					
	6.0	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
		Metal	3	3	3	9					
	0.3		3			9					
		Drywall		3	3	9					
		Plaster	3	3	3						
		Wood	3	3	3	9					
	0.6	Metal	3	3	3	9					
		Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
	1.0	Metal	3	3	3	9					
		Drywall	3	3	3	9					
Yellow Lead		Plaster	3	3	3	9					
(Lead Chromate)		Wood	3	3	3	9					
	1.4	Metal	3	3	3	9					
	1	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
	2.0	Metal	3	3	3	9					
	2.0	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
		Wood	3	3	3	9					
	6.0	Metal	3	3	3	9					
	0.0	Drywall	3	3	3	9					
		Plaster	3	3	3	9					
	Painted PEMs Subtotal 156 156 156										
	Unpainted PEMs Subtotal (2 per each substrate)										
	Total		•			8 476					

^a Actual number of PEMs used to evaluate performance at specific lead levels varied based on actual concentrations observed during analysis.

0.3, 0.6, 1.0, 1.4, 2.0, and 6.0 mg/cm². These lead concentrations were chosen with input from the stakeholder technical panel based on criteria provided in EPA's lead RRP rule as well as to represent potential lead levels in homes. Paint containing no lead (0.0 mg/cm²) was also applied to each substrate and tested.

Two different layers of paint were applied over the leaded paint. One was a primer designed for adhesion to linseed oil-based paint and the second coat was a typical interior modern latex paint tinted to one of three colors: white, red-orange, or grey-black. These colors were chosen by EPA, with input from the stakeholder technical panel, based on the potential of certain colors to interfere or not with lead paint test kit operations. The topcoat paint manufacturers' recommended application thickness was used. Two coats at the recommended thickness were applied. Details on the PEM production process can be found in Appendix A.

The D-Lead® Paint Test Kit for lead paint was operated by a technical and non-technical operator. The technical operator was a Battelle staff member with laboratory experience. The technical operator was trained by a representative of the vendor company in the operation of its test kit. The same technical operator operated this test kit throughout testing. Because this lead paint test kit is anticipated to be used by certified remodelers, renovators, and painters, it was also evaluated by a non-technical operator. The non-technical operator was a certified renovator with little to no experience with lead analysis. The non-technical operator was provided the instruction manual, demonstrational DVD, and other materials typically provided by the vendor with the test kit for training. The non-technical operator viewed the materials himself to understand how to operate the test kit. The non-technical operator was also permitted to ask questions or clarifications of the vendor on the operation of the test kit. This scenario approximated the training renovators are expected to receive under the RRP rule.

Tests were performed in duplicate on each PEM by each operator, technical and non-technical (i.e., two samples were taken from each PEM by each operator). Duplicates were tested in succession by each operator on a given PEM. PEMs were analyzed blindly by each operator in that the PEMs used for analysis were marked with a non-identifying number. Test kit operators were not made aware of the paint type, lead level, or substrate of the PEM being tested. PEMs were tested in random order (i.e., PEMs were placed in plastic bins and the operators arbitrarily selected a PEM for analysis). To determine whether the substrate material affected the performance of the test kits, two unpainted PEMs of each substrate were tested using each test kit, in the same manner as all other PEMs (i.e., per the test kit instructions). Three PEMs at each lead level, substrate, and topcoat color were prepared for use in this test. In total, 468 painted PEMs were prepared for use in the verification test of each test kit.

Paint chip samples from each PEM were analyzed by a National Lead Laboratory Accreditation Program (NLLAP) recognized laboratory, Schneider Laboratories, Inc., using ICP-AES to confirm the lead level of each PEM used for testing. The paint chip samples for reference analyses were collected by Battelle according to a Battelle SOP⁷, which was based on ASTM E1729.⁸ The reference analyses confirmed the lead level of each PEM. Lead levels determined through the reference analysis were used for reporting and statistical analyses.

The procedures for collecting, storing, and shipping test samples are provided below.

3.3.1 Test Sample Collection, Storage, and Shipment

Chips of lead paint were taken from each PEM and sent for ICP-AES analysis at a NLLAPrecognized laboratory, Schneider Laboratories, Inc. A glass screw-top vial was labeled with the PEM identification number located on the back of the panel. The number was also recorded on the Chain of Custody (COC) form. Sampling was performed per the Battelle SOP for collection of dried paint samples for lead determination. All safety precautions and personal protective equipment were used. A one inch square, metal template was placed adjacent to the tested area. A utility knife was used to trace around the template. Tweezers and a utility knife were used to scrape and remove the paint within the one inch area, using caution to minimize introduction of the substrate into the paint sample. The topcoat and remaining paint were transferred to a glassine weighing paper with the assistance of a paintbrush. The sample was then transferred from the glassine paper into a glass vial using the paintbrush. All instruments and templates were wiped with tissue paper and the bench top was cleaned and gloves were changed between each sample to minimize contamination. The paint brush was carefully flicked and tapped over a trash can to remove any residual lead dust. All wipes and gloves were disposed of as lead waste. The vials were then collected into a zip-top bag and taped up securely for shipping. The bags and COC were then shipped together using overnight delivery to Schneider Laboratories, Inc.

Paint chip samples were stored at room temperature as received by Schneider Laboratories, Inc. and then analyzed by ICP-AES. Analytical results were reported to Battelle within 2-3 days. Sample digests were stored separately by Schneider Laboratories, Inc. at room temperature.

PEMs were stored individually in zip-top bags. The back of each PEM was labeled with an identifying number. The outside of the zip-top bag was labeled with the same number. Each PEM was wrapped in a Kimwipe and each zip-top bag was sealed when not in use. The zip-top bags containing the PEMs were housed in large plastic bins in the laboratory during testing.

3.3.2 Test Sample Analysis Procedure

All solutions and components, except for a hammer, necessary for the operation of the D-Lead[®] Paint Test Kit were packaged together and ready for use. The test kit contained the following items. Test Solution 1 was provided in a 20 mL clear plastic bottle with the Test Standard, Viewing Window, and identifying labels printed directly onto the plastic bottle; 24 Test Solution 1 bottles capable of one test each were provided in each kit. Test Solution 2 was contained in a 20 mL plastic dropper bottle, providing enough reagent for at least 24 tests. The D-Lead[®] Paint Test Kit also included 25 D-Wipe[®] Cleaning Towels individually wrapped in pouches and 25 Sample Catch Trays, which consisted of a pad of sticky note paper with printed simplified instructions and fold lines depicting the procedure for constructing a Catch Tray. The kit also included a Waste Disposal Bag. The Waste Disposal Bag was a resealable, clear plastic bag containing loose sorptive, neutralizing media that rendered the contents to be non-hazardous for disposal. All test materials were labeled for identification and instructions for use. The D-Lead[®] Paint Test Kit also included a scoring tool, razor blade with a safety handle, and a cleaning rod to clean the scoring tool. A hammer was also needed to collect the paint sample, but was not included with the test kit as the vendor presumed it to be readily available from the end user.

In preparation for each sample, large pre-moistened D-Wipe[®] Cleaning Towels were used to clean the bare work surface of dust and paint remnants from previous tests as necessary. Clean white letter paper was placed on top of the clean work surface to capture any stray sample during collection, as recommended by the vendor (the sample catch trays provided with the test kit were placed under the sample area for vertical surfaces). To track samples through the testing process, each PEM sample identification number was recorded on the lid of the Test Solution 1 container. One side of the individually-wrapped D-Wipe® Cleaning Towel was used to wipe clean the Cleaning Rod. The D-Wipe[®] Cleaning Towel was then wrapped around the tip of the Cleaning Rod, with the clean side against the Cleaning Rod, and the Cleaning Rod was then inserted into the Scoring Tool several times for cleaning. The soiled side of the D-Wipe[®] Cleaning Towel was then used to clean the outside and tip of the Scoring Tool and the razor blade until debris were no longer visible. The sampling area was gently wiped clean using the clean side of the same D-Wipe[®] Cleaning Towel. The spent towel was then discarded into the Waste Disposal Bag. One Sample Catch Tray was creased along its top fold line only and set close to the PEM for collection. This was recommended by the vendor to prevent the Sample Catch Tray from clinging to the letter paper.

Every sample, regardless of substrate type, was collected by the operator using the Scoring Tool. The operator placed the Scoring Tool tip-down on the sampling location and struck with a hammer such that it penetrated the paint surface, extracting a 3/16" diameter sample. If the sample became lodged within the Scoring Tool, the Cleaning Rod was inserted through the opposite end of the Scoring Tool to dislodge the sample onto the Sample Catch Tray. The razor blade was then gently depressed over the sample to divide it into four to six smaller pieces. Any remaining paint within the 3/16" circle was scraped onto the Sample Catch Tray using the razor blade. If the sample remained attached to the PEM, the operator used the razor blade to score the paint within the 3/16" circle two times in each direction. The razor blade was then used to carefully scrape all of the paint within this area onto the Sample Catch Tray.

After the operator collected the sample, the Sample Catch Tray was used to funnel the entire sample into Test Solution 1. The Test Solution 1 bottle was then capped and agitated by gentle shaking for 10 seconds. Immediately after, five drops of Test Solution 2 were added to the Test Solution 1 bottle, which was again agitated by gentle shaking for 10 seconds. The color of the product was then compared to the Test Standard. The operator viewed the solution through the Viewing Window against a piece of clean, white letter paper backdrop. If the operator judged the product to be darker than the Test Standard, the operator recorded that the sample contained a concentration of lead greater than 1.0 mg/cm². If the operator judged the product to be lighter or the same as the Test Standard, the product was allowed to react, un-agitated, for not less than 10 minutes or more than 20 minutes before the operator observed it again. The product was then reagitated for 10 seconds and compared to the Test Standard again. If the operator still judged the product to be lighter than the Test Standard, the operator determined that the sample contained lower than 1.0 mg/cm² lead. If the operator judged the product to be darker or the same as the Test Standard, the operator determined that the sample contained lower than 1.0 mg/cm² lead.

The operator took a duplicate sample using the same Sample Catch Tray and, as suggested by the vendor, without cleaning the Cleaning Rod, Scoring Tool, or razor blade prior to use. After the result of the duplicate sample was determined, the Test Solution 1 bottle and contents, Sample

Catch Tray, and D-Wipe[®] towel were placed into the Waste Disposal Bag. The use of the Waste Disposal Bag allows for disposal of the bag in the regular trash, according to the vendor. However, in following laboratory protocol, all Waste Disposal Bags were disposed of with the lead waste generated during this verification test. The Scoring Tool, Razor Blade, and Cleaning Rod were re-used for additional testing. Each Scoring Tool was replaced after taking 20 samples or as necessary, as recommended by the vendor.

Chapter 4 **Quality Assurance/Quality Control**

QA/QC procedures were performed according to the quality management plan (QMP) for the Battelle ETV Advanced Monitoring Systems (AMS) Center⁹, except where differences were noted for ESTE per the EPA ETV Program QMP¹⁰, and the test/QA plan for this verification test.¹ Test procedures were as stated in the test/QA plan; however a deviation to the test/QA plan was made during the ICP-AES analyses. For some sample runs, continuous calibration verification (CCV) samples were run once every 20 instead of 10 samples. This deviation is described below. This change was assessed to have no impact on the quality of the results as described below. QA/QC procedures and results are described below. Additional information on QA/QC outcomes for the PEMs is provided in Appendix A.

4.1 Quality Control Samples

Steps were taken to maintain the quality of data collected during this verification test. This included analyzing specific quality control samples for the reference method (ICP-AES) and the test kit.

4.1.1 ICP-AES Blank Sample Results

Various blank samples were analyzed for the ICP-AES analyses. Method blank samples were analyzed in each set of 10-20 paint samples to ensure that no sources of contamination were present. An initial calibration blank was analyzed at the beginning of each run and used for initial calibration and zeroing the instrument. A continuing calibration blank was analyzed after each CCV to verify blank response and freedom from carryover. No blank samples failed during the analyses.

4.1.2 ICP-AES Matrix Spike Samples and Calibration Verification Standards

Initial calibration standards were run at the beginning of each set of analyses. The acceptance criterion for the calibration coefficient of the calibration standards was ≥ 0.998 . If this criterion was not met, the analysis was stopped and recalibration was performed before samples were analyzed. A 500 parts per billion (ppb) CCV standard was analyzed at the beginning of each run (following the initial calibration), at the end of each run, and every 10-20 samples. CCV recoveries ranged from 96% to 108%. Per the test/QA plan, CCV sample frequency was once every 10 samples. For most of the sample sets CCVs were performed with this frequency.

However, for later sample sets CCVs were run once every 20 samples. CCV samples were used to verify instrument performance. CCV samples were run every 10 samples as a preventative measure so that large amounts of samples do not need to be re-run if a CCV sample fails. In the course of this study, one CCV sample failed. All samples from the last passing CCV of that sample set were re-analyzed.

A matrix spike sample and laboratory control sample (LCS), as well as duplicates of these samples, were also analyzed. Duplicate samples were run once every 10-20 samples. Acceptable recoveries for matrix spike samples were between 80-120%. Acceptable recoveries for LCS samples were between 80-120%. Duplicate samples had acceptance criteria of $\pm 25\%$ relative percent difference (RPD).

All matrix spike samples were performed as post-digestion spikes as there was insufficient sample volume to perform a pre-digestion spike. Matrix spike recoveries ranged from 86% to 207%. Six matrix spike samples failed, with recoveries above the specified acceptance criteria. In these instances, the lead concentration in the sample was well above the spike level. Matrix spike results indicated that matrix interferences were not observed. Duplicate samples were within the specified RPD.

LCS samples were analyzed once every 10-20 samples. LCS recoveries ranged from 17% to 225%. Schneider Laboratories, Inc. noted that LCS failures on one sample set were attributed to improper spiking technique. Training on spiking procedures was immediately implemented by Schneider Laboratories for all analysts spiking samples. All LCS failures occurred prior to a revision to the Schneider Laboratories, Inc. SOP¹¹ for analyzing paint samples written specifically for this verification test. In the original version of the SOP, LCS samples were prepared by spiking a known amount of lead onto a certified reference material (CRM). This practice was changed because there were over-recovery issues. This was because the spike was not >3x the background lead concentration because of the high lead concentrations in the actual CRM samples. In the revised SOP, the LCS was prepared by spiking a piece of lead-free latex paint. There were no LCS failures after that. In addition, a QC check sample containing only the CRM, which had a known concentration of lead weighed out to a particular amount, was analyzed with each sample set throughout the verification test. These QC check samples all passed acceptance criteria.

4.1.3 Test Kit Quality Controls and Blank PEMs

As indicated in Section 3.3.2, no specific quality control samples (e.g., separate positive or negative controls) were supplied with the test kit itself. Painted PEMs containing no lead as well as each of the PEM substrates containing no paint were also run as part of the verification test. All samples of PEM substrates containing no paint returned negative results from the test kit (i.e., no lead was present). All samples of painted PEMs containing no lead returned negative results.

4.2 Audits

Three types of audits were performed during the verification test: a performance evaluation (PE) audit of the reference method measurements made in this verification test, a technical systems audit (TSA) of the verification test performance, and a data quality audit. Audit procedures are described below.

4.2.1 Performance Evaluation Audits

A PE audit was conducted to assess the quality of the reference method measurements made in this verification test. The reference method PE audit was performed by supplying an independent, NIST-traceable lead paint standard (Reference Material 8680, panel CB3), to the reference laboratory. The PE audit samples were analyzed in the same manner as all other samples and the analytical results for the PE audit samples were compared with the nominal concentration. The target criterion for this PE audit was in agreement with the analytical result within 20% of the nominal concentration. The specified acceptable concentration range for the NIST standard panel was $1.13 - 1.75 \text{ mg/cm}^2$ ($1.44 \pm 0.31 \text{ mg/cm}^2$). The PE samples taken from this standard panel were 1.38, 1.38, 1.19, and 1.31 mg/cm^2 . The PE audit results met the target criterion. This audit was performed once at the start of the test.

4.2.2 Technical Systems Audit

The Battelle Quality Manager performed one TSA during this verification test to ensure that the verification test was being performed according to with the Battelle AMS Center and ETV Program QMPs, the test/QA plan, any published reference methods, and standard operating procedures. In the TSA, the Battelle Quality Manager reviewed the reference methods used, compared actual test procedures with those specified or referenced in the test/QA plan, and reviewed data acquisition and handling procedures. Also in the TSA, the Battelle Quality Manager observed testing, observed reference method sample preparation and analysis, inspected documentation, and reviewed technology-specific record books. He also checked standard certifications and technology data acquisition procedures and conferred with the technical staff. A TSA report was prepared. There were no findings. The records concerning the TSA are permanently stored with the Battelle Quality Manager.

The EPA ETV Quality Manager also performed a TSA of both the reference laboratory and the testing conducted at Battelle Columbus, OH facilities. No findings were reported in the TSA of the reference laboratory, Schneider Laboratories, Inc. In the TSA of the lead paint test kit evaluations at Battelle's Columbus, OH facilities, the EPA ETV Quality Manger cited two findings. These findings were related to ease of use observations and were immediately and adequately addressed and did not affect the quality of the test.

4.2.3 Audit of Data Quality

Records generated in the verification test received a one-over-one review (i.e., review by a Battelle technical staff who did not generate the records) before these records were used to calculate, evaluate, or report verification results. A Battelle technical staff member involved in the verification test reviewed the data. Datasheets generated by the operators during testing were

reviewed for completeness and errors. The person performing the review added his/her initials and the date to a hard copy of the record being reviewed. At least 10% of the data acquired during the verification test, including the ICP-AES results, were audited by Battelle. At least 25% of the ICP-AES data acquired during the verification test were audited by EPA. Battelle's Quality Manager traced the data from the initial acquisition, through reduction and statistical analysis, to final reporting to ensure the integrity of the reported results. All calculations performed on the data undergoing the audit were checked. Minor transcription errors were identified and corrected before the results were used for the calculations described in Chapter 5. Battelle's and EPA's Quality Managers also reviewed the PEM ICP-AES results thoroughly to ensure that all data quality indicators as stated in the test/QA plan were followed and that reported results matched the data generated on the instrument. Findings were cited by the EPA Quality Manager. Appropriate corrective actions were taken. Significant QA/QC concerns identified during EPA's audit are discussed in Section 4.1.

Chapter 5 Statistical Methods

The statistical methods used to evaluate the performance factors listed in Section 3.1 are presented in this chapter. The D-Lead[®] Paint Test Kit was evaluated for qualitative results (i.e., positive/negative responses to samples). All data analyses were based on these qualitative results. QC samples and unpainted PEM substrates were not included in any of these analyses. Results are provided in Chapter 6.

5.1 False Positive and False Negative Rates

A false positive response was defined as a positive result when regulated lead-based paint was not present. The test/QA plan¹ defined false positive rates as being based on target lead levels at and below 0.6 mg/cm² with confirmed values not to exceed 0.8 mg/cm². Because confirmed lead levels of particular PEMs did not sometimes match target concentrations for those PEMs, false positive rates were assessed on panels with confirmed lead levels at 0.8 mg/cm² and lower. Consistent with the EPA's April 22, 2008 RRP rule², panels with an ICP-AES confirmed lead level between 0.8 and 1.0 mg/cm² were not used in the false positive analysis.

A false negative response was defined as a negative response when regulated lead-based paint was present. The test/QA plan defined false negative rates as being based on target lead levels at and above 1.4 mg/cm² with confirmed values not to exceed 1.2 mg/cm². Because confirmed lead levels of particular PEMs did not sometimes match target concentrations for those PEMs, false negative rates were assessed on panels with confirmed lead levels at 1.2 mg/cm² and higher. Consistent with the EPA's April 22, 2008 RRP rule, panels with an ICP-AES confirmed lead level between 1.0 and 1.2 mg/cm² were not used in the false negative analysis.

Based on stakeholder technical panel input, the EPA lead paint action level of 1.0 mg/cm² lead was included for analysis as part of the verification test. Though evaluations of test kit performance based on this level is not in the EPA RRP rule, false positive and negative rates, in addition to those stated above, were also calculated for each test kit based on 1.0 mg/cm² lead. Thus, false positive rates were assessed on PEMs with confirmed lead levels at 1.0 mg/cm² and lower and false negative rates were assessed on PEMs with confirmed lead levels at 1.0 mg/cm² and higher. For panels that measure 1.0 mg/cm², positive results were considered "correct" and negative results were considered false negative. If the confirmed lead concentration of the PEM was greater than 1.0 mg/cm² (e.g., 1.1 mg/cm²), then negative results were considered false

negatives. If the confirmed lead concentration of the PEM was less than 1.0 mg/cm² (e.g., 0.9 mg/cm²), then positive results were considered false positives.

False positive and negative rates were calculated as shown in Equations 1 and 2, respectively:

False Positive Rate =
$$\frac{\# of \ positive \ results}{total \# of \ PEMs \ with \ lead \ level \ below \ 0.8 \ (or \ 1.0) \ mg/cm^2}$$
 (1)

False Negative Rate =
$$\frac{\text{# of negative results}}{\text{total # of PEMs with lead level above } 1.2 (or 1.0) \, \text{mg/cm}^2}$$
 (2)

5.2 Precision

Precision was measured by the reproducibility of responses for replicate samples within a group of PEMs. Precision results were reported as the percentage of consistent responses from all replicate sets for those paint types (see Equation 3). Responses were considered inconsistent if 25% or more of the replicates differed from the response of the other samples in the same group of PEMs.

Precision (% consistent results) =
$$\frac{\text{# of consistent responses of replicate sets}}{\text{total number of replicate sets}} \times 100$$
 (3)

5.3 Sensitivity

The sensitivity or lowest detectable lead level for each test kit was identified based on the detection results across all PEM lead levels. The lowest PEM lead level with consistent (>75%) positive or "detect" responses was considered the lowest detectable level. The identified lowest detectable lead level was reported and discussed.

5.4 Modeled Probability of Test Kit Response

5.4.1 Logistic Regression Model Building Steps

Logistic regression models were used to determine the probabilities of positive or negative responses of the test kit at the 95% confidence level, as a function of lead concentration and other covariates, such as substrate type, lead paint type, operator type, and topcoat color. An evaluation of the bivariate relationship between the response variable and each candidate explanatory variable was performed by fitting single covariate logistic models to assess the predictive ability of each of the PEM parameters. Using the results from these bivariate analyses, a parsimonious multivariate model was developed including a set of explanatory

variables which were most predictive of the probability of the test kit response variable. The potential logistic regression model took the form below:

$$logit(Pr(Y_i = 1)) = X_i \beta$$
(4)

where Y_i is the outcome of the test kit, X_i is a vector of explanatory variables associated with Y_i and β represent a vector of unknown parameters which was estimated with the model. Test results that indicated that lead was present were represented with Y=1; negative results were represented with Y=0. Candidate independent variables associated with the response variable were lead level (continuous), operator type (categorical), lead type (categorical), substrate type (categorical), and topcoat color (categorical). Interactions between categorical predictor variables were also assessed. Categorical covariates were modeled using indicator variables.

SAS's PROC LOGISTIC was used to evaluate the association between each explanatory variable and the probability of a positive test kit result. Then multivariable models were fit using a backward selection process whereby all explanatory variables were included in the initial model. In a multi-step backwards elimination process, the variable with the weakest association (highest Type III p-value) was eliminated from the model until all of the variables that remained had Type III p-values less than 0.05. The list of variables that remained formed the basis for evaluating interactions. Measured lead level was retained as an explanatory variable in all multivariable models. Two-way interactions were tested between all pairs of categorical explanatory variables that had p-values below 0.05. Interactions were retained in the multivariable models if their p-values were smaller than 0.05.

5.4.2 Accounting for Measurement Error – SIMEX Background and Intuition

Categorical covariates in this experiment were measured without error, but the lead level measurements were subject to some measurement error due both to variability inherent in the measurement (ICP-AES) process and possibly due to spatial heterogeneity in lead concentrations in paint on the PEMs themselves. The experimental design did not include multiple ICP-AES analyses per PEM so there is no direct estimate of the variability in measurements for these data. To account for the uncertainty associated with that error, the final multivariable model for each test kit was subjected to a simulation and extrapolation (SIMEX) analysis. 12-16

A detailed description of SIMEX is beyond the scope of this report, but in short, it is a robust method of accounting for measurement error. The method requires either replicate measures of the quantity that is measured with error, or a characterization of the variability in the measurements. It then estimates what the regression model coefficients would be in the absence of measurement error. The technique estimates standard errors for the regression model coefficients using the bootstrap technique. SIMEX analyses were carried out in Stata version 11.1 using the programs described in Hardin et al (2003c).¹⁵

The premise of the analysis is that one of the independent variables, namely lead concentration, has been measured with error. In the logistic regression models considered here, lead concentration is the only continuous independent variable; all of the other covariates are categorical. Thus, lead concentration may be considered the 'x' in a simple linear regression.

The observed variability in 'x' is comprised of two components, actual variation in lead concentration and measurement error. If we were able to remove the measurement error then we would observe less variability in that independent variable.

There are two important points of intuition that will inform expectations about what is seen in the SIMEX results. First, the data along the x-axis of a scatterplot would "tighten up" if measurement error were removed. "Tightening up" the independent variable in a regression analysis will result in a steeper slope or a regression coefficient with a larger magnitude. This is a fundamental consequence of any technique that adjusts for measurement error in the independent variable in a regression analysis. In the lead paint analysis, steeper logistic regression curves will result from the SIMEX analysis than would result from a non-SIMEX analysis where lead levels were considered to be fixed and known.

Second, when the statistical analyses acknowledge and account for the measurement error, then the regression output prediction intervals may be wider than those for a non-SIMEX analysis where 'x' is considered to be fixed and known. For any given predicted value of the outcome variable, the prediction interval will most likely be wider, or at least not narrower. But for a fixed value of 'x', (such as 0.8 or 1.2 mg/cm²) whether the SIMEX prediction intervals are wider or narrower than the non-SIMEX intervals depends on how much the slopes of the SIMEX and non-SIMEX regression line differ. For typical logistic regression models, prediction intervals are very narrow at the extreme low and high asymptotic ends of the x-axis, and only appreciably wide in the region where the probability of the outcome is not near zero and not near one. So if the SIMEX analysis has only a moderate impact on the slope then wider prediction intervals might be observed at 0.8 and 1.2 mg/cm². But if the slope changes dramatically, then 0.8 or 1.2 mg/cm² might now be in the part of the prediction curve that is near zero or one and the SIMEX prediction interval might be dramatically more narrow than a non-SIMEX interval.

Thus, the prediction curves for every SIMEX analysis are expected to be steeper than, or at least not less steep than, a non-SIMEX analysis. However, the assessment of test kit performance is based on the upper and lower bounds of prediction intervals at 0.8 and 1.2 .mg/cm², respectively.

5.4.3 SIMEX Input and Analysis

During pre-production of the PEMs, replicate paint chip samples were analyzed from selected metal PEMs that served as reference panels (see Appendix A). Three metal panels were prepared for the pre-production homogeneity testing. Four paint chip samples, one from each quadrant of the PEM, were taken and analyzed via ICP-AES for their lead levels. Data are available on the coefficients of variation for these metal PEMs for both white and yellow lead. These data are shown below in Table 5.1. Though these data did not come from actual PEMs used during the lead paint test kit verification test, this information was used as a surrogate measure of homogeneity variability on the PEMs.

For each PEM in the study, nine random pseudo-replicates were generated from a normal distribution with a mean equal to the confirmed lead concentration for that panel, and a standard deviation computed from the metal reference PEM data in Table 5-1 and indexed by the panel's

lead type and target lead level. The nine measurements were used as inputs to the Stata SIMEX algorithm as if they were true replicate measurements.

Table 5-1. Results from Final Homogeneity Testing for each Set of ETV PEMs

Lead Type	Target Lead Level	Mean Levels ICP (mg/cm²)	CoV* ICP
	0.3	0.30	13.3
	0.6	0.65	7.1
White Lead	1.0	0.99	3.9
vviille Leau	1.4	1.56	7.2
	2.0	1.85	5.6
	6.0	5.97	14.2
	0.3	0.30	9.6
	0.6	0.62	4.1
Yellow Lead	1.0	1.07	11.0
Tellow Lead	1.4	1.42	4.1
	2.0	1.92	10.1
	6.0	6.88	5.2

^{*} Coefficient of Variation (Standard Deviation/Mean x 100)

There are two user-specified parameters for the Stata SIMEX algorithm: 1) the number of replicate measurements for the covariate measured with error, and 2) the number of bootstrap samples used to estimate standard errors on regression parameters. In testing not detailed here, the sensitivity of the SIMEX algorithm to different settings of these parameters was investigated. It was determined that the qualitative results were not sensitive to the values used in the analysis. The values used were nine pseudo-replicates per PEM and 199 bootstrap samples, respectively.

The predicted regression curves and associated prediction intervals were generated in the interval 0.0 to $6.0~\text{mg/cm}^2$ using Stata. The relevant prediction bounds (the upper bound at $0.8~\text{mg/cm}^2$ and lower bound at $1.2~\text{mg/cm}^2$) were assessed and the predicted false positive and false negative rates based on these prediction bounds were determined.

5.4.4 Goodness of Fit

To assess whether the logistic regression models fit the data well, standardized Pearson residuals were computed for every observation and those with an absolute value greater than two were flagged and plotted versus lead level. Standardized Pearson residuals greater than two are associated with observations that are not well fit by the model. In the logistic regression context observations that are not well fit might be those with high lead levels where the kit results were negative or very low lead levels where the kit results were positive. In the absence of categorical variables the standardized Pearson residuals should be normally distributed, so we would expect approximately 5% of the observations to have residuals with absolute value greater than two. In this case there are categorical covariates so the residuals are not strictly expected to be

distributed normally but the proportion of observations with large residuals is still informative. That proportion is reported in Section 6.4.

5.5 Matrix Effects

The covariate-adjusted logistic regression model described in Section 5.4 was used to assess the significance of PEM parameters and the interactions among them on the performance of the test kits. PEM parameters were included in the model as explanatory variables associated with the Y_i response variable.

Comparison of the observed values of the response variable to predicted values obtained from models with and without the predictor variable in question was the guiding principle in the logistic regression model. The likelihood function is defined as

$$L(\beta) = \prod_{i=1}^{n} \pi(Y_i) \cdot [1 - \pi(Y_i)]$$
 (5)

where $\pi(Y_i)$ is the conditional probability of $Y_i = 1$ and $[1 - \pi(Y_i)]$ is the conditional probability of $Y_i = 0$ given the vector of explanatory variables (X). For purposes of assessing the significance of a group of p predictor variables (where p can be 1 or more), we computed the likelihood ratio test statistic, G, as follows:

$$G = -2 \log_e [likelihood without the p variables / likelihood with the p variables] (6)$$

Under the null hypothesis, this test statistic followed a chi-square distribution with p degrees of freedom. If the test statistic was greater than the 95th percentile of the chi-square distribution, then the group of variables, taken together, were statistically significant.

5.6 Operational Factors

There were no statistical calculations applicable to operational factors. Operational factors were determined qualitatively based on assessments from the Operator (both technical and non-technical) and the Battelle Verification Test Coordinator. Operational factors such as ease of use, operator bias, average cost, average time for kit operation, and helpfulness of manuals, were determined. Sustainability metrics such as volume and type of waste generated from the use of each test kit, toxicity of the chemicals used, and energy consumption are discussed. This discussion is based on how much waste was generated and what the waste was composed of, information from the vendor on how the waste should be properly handled, a summary of the pertinent MSDS information, when available, and noting whether the test kit used batteries, a power supply, or no energy source was needed. Information on how many tests each kit could perform as well as the shelf life of the test kit and chemicals used as part of the test kit was also reported.

Chapter 6 Test Results

The results for the D-Lead[®] Paint Test Kit are presented below for each of the performance parameters. The interpretation of results from this test kit relied on a comparison of the color of the sample solution to a standard. Results were then categorized, based on the color, as either, positive (lead at 1.0 mg/cm² or greater is present), negative (no lead present) or low lead (lead present but less than 1.0 mg/cm²). All responses that indicated low lead were considered negative for the purposes of statistical analyses presented in this section.

In this report each PEM is associated with three definitions of lead levels:

- <u>Target lead level</u> the expected concentration of each PEM as outlined in Table 3-1. These target lead levels were 0, 0.3, 0.6, 1.0, 1.4, 2.0, or 6.0 mg/cm².
- <u>Confirmed lead level</u> the concentration as measured by the reference laboratory using ICP-AES analysis.
- <u>Closest target lead level</u> the target level that is closest to the confirmed level. If a panel has a target lead level of 1.4 mg/cm² and a confirmed lead level of 1.9 mg/cm² then the closest target level is 2.0 mg/cm².

Under ideal circumstances the confirmed lead level would equal the target lead level, but this was sometimes not the case. Analyses where lead level was a categorical variable (i.e., consistency, precision, and sensitivity analyses) characterized the panels by their closest target lead level. Analyses where lead level was a continuous variable (i.e., the false positive/negative and logistic regression analyses) characterized the panels by their confirmed lead level. Each analysis described clearly which level was used to characterize the lead level.

6.1 False Positive and False Negative Rates

Observed false positive and negative rates were calculated based on confirmed lead levels as measured though ICP-AES analysis. For example, if the PEM was confirmed to have a lead level of 1.4 mg/cm², and the test kit returned a negative result, this would be considered a false negative. Table 3-1 details the target lead levels for the PEMs and the number of PEMs that were anticipated at each lead level. Because of variations in PEM production, the confirmed lead level of a particular PEM did not always match the target lead level. Table 6-1 compares the number of PEMs at the confirmed and target lead levels used for the observed false positive and negative analyses. The data are divided into three categories: those panels eligible for false

positive analysis (lead levels up to and including 0.8 mg/cm²), those excluded from false positive and false negative analyses (lead levels between 0.8 and 1.2 mg/cm²) and those eligible for false negative analysis (lead levels 1.2 mg/cm² and above). If the confirmed lead levels had been equal to the target lead levels, all of the numbers would lie along the shaded diagonal. Because the confirmed levels sometimes differed significantly from the target levels, (i.e., the target lead level was at 0.6 mg/cm² but confirmed near 1.4 mg/cm²) some panels appear in the off-diagonal table entries and were therefore included in portions of the analysis other than those for which they had been targeted.

Table 6-1. The number of panels in each false positive and false negative analysis category

		Cor	nfirmed Lead Leve	els	
		Eligible		Eligible	
		for False		for False	
		Positive	Excluded from	Negative	
		Analysis	Analysis	Analysis	Total
Target	Eligible for False Positive Analysis	152	17	11	180
Lead	Excluded from Analysis	4	44	24	72
Levels	Eligible for False Negative Analysis	1	9	206	216
	Total	157	70	241	468

Tables 6-2 and 6-3 list the observed false positive and false negative rates for the D-Lead[®] Paint Test Kit under two sets of conditions:

- Table 6-2 shows the observed false positive results for panels with confirmed lead levels $\leq 0.8 \text{ mg/cm}^2$ and observed false negative results for panels with confirmed lead levels $\geq 1.2 \text{ mg/cm}^2$, per the RRP ruling.²
- Table 6-3 shows observed false positive results for panels with confirmed lead levels < 1 mg/cm² and observed false negative results for panels with confirmed lead levels ≥ 1 mg/cm².

Results for both the technical and non-technical operator are presented. Results are presented as overall rates (i.e., false positive and negative results across all applicable PEMs combined) and also false positive and negative rates based on lead paint type (i.e., white or yellow lead), substrate (i.e., drywall, metal, plaster, or wood), and topcoat paint color (i.e., grey red or white).

The overall observed false negative rate for the D-Lead[®] Paint Test Kit based on confirmed lead levels of \geq 1.2 mg/cm² for both the technical and non-technical operators, was 0% (see Table 6-2). Observed false negative rates determined by substrate, lead type, and topcoat color ranged from 0-2% with most being at 0%.

Observed false positive rates, for this same RRP rule grouping of the PEMs were significantly higher. The overall observed false positive rate for the technical operator was 16% while that for the non-technical operator was almost twice as high at 29%. For the non-technical operator, yellow lead (lead chromate) PEMs had the largest impact on the observed false positive rate, with erroneous positive results detected 45% of the time for these PEMs. All other factors

shown in Table 6-2 had observed false positive rates similar to the overall rate for the non-technical operator. For the technical operator, observed false positive rates were similar across most subgroups of interest (between 10% and 20%) and consistent with the overall observed false positive rate of 16% for this operator. The observed false positive rate for drywall PEMs was slightly higher (24%) than the false positive rate for other subgroups.

Table 6-2. D-Lead® Paint Test Kit false positive results for panels with confirmed lead levels ≤ 0.8 mg/cm² and false negative results for panels with confirmed lead levels ≥ 1.2 mg/cm²

	D-Lead [®] Paint Test Kit											
	False Positi	ves ⁱ	False Negativ	es ⁱⁱ								
	Technical	Non-technical	Technical	Non-technical								
	Operator	Operator	Operator	Operator								
Overall	49 / 316 = 16%	90 / 314 = 29%	1 / 486 = 0%	2 / 481 = 0%								
None	0 / 72 = 0%	0 / 72 = 0%	NA	NA								
White	22 / 110 = 20%	30 / 110 = 27%	0 / 252 = 0%	0 / 250 = 0%								
Yellow	27 / 134 = 20%	60 / 132 = 45%	1 / 234 = 0%	2 / 231 = 1%								
Drywall	19 / 78 = 24%	28 / 78 = 36%	0 / 120 = 0%	0 / 118 = 0%								
Metal	15 / 96 = 16%	28 / 96 = 29%	0 / 100 = 0%	0 / 98 = 0%								
Plaster	6 / 62 = 10%	12 / 60 = 20%	1 / 154 = 1%	0 / 153 = 0%								
Wood	9 / 80 = 11%	22 / 80 = 28%	0 / 112 = 0%	2 / 112 = 2%								
Grey	22 / 108 = 20%	36 / 108 = 33%	1 / 160 = 1%	0 / 160 = 0%								
Red	13 / 110 = 12%	32 / 110 = 29%	0 / 160 = 0%	2 / 157 = 1%								
White	14 / 98 = 14%	22 / 96 = 23%	0 / 166 = 0%	0 / 164 = 0%								

False positives on PEMs with confirmed lead levels ≤ 0.8 mg/cm²

NA: If the paint did not contain lead then a false negative is not possible, those entries are 'NA' (not applicable).

The observed false negative rates for both the technical and non-technical operator using $1.0~\text{mg/cm}^2$ as the deciding concentration (see Table 6-3) were almost identical to those found using RRP rule concentration limits of $\geq 1.2~\text{mg/cm}^2$ (see Table 6-2). The overall observed false negative rate of 1% for the non-technical operator using $1.0~\text{mg/cm}^2$ as the deciding concentration (see Table 6-3), was similar to the 0% rate that was found using $1.2~\text{mg/cm}^2$ as the deciding concentration (see Table 6-2). The overall observed false positive rate using $1.0~\text{mg/cm}^2$ as the deciding concentration was approximately twice as high for the technical operator

[&]quot;False negatives on PEMs with confirmed lead levels $\geq 1.2 \text{ mg/cm}^2$

and approximately 1.5 times as high for the non-technical operator that was found using 1.2 mg/cm² as the deciding concentration. Observed false positive patterns similar to those seen in Table 6-2 were apparent across the different subgroups of interest as shown in Table 6-3.

Table 6-3. D-Lead® Paint Test Kit false positive results for panels with confirmed lead levels $< 1 \text{ mg/cm}^2$ and false negative results for panels with confirmed lead levels $\ge 1 \text{ mg/cm}^2$

	D-Lead [®] Paint Test Kit											
	False Posit	ives ⁱ	False Negatives ⁱⁱ									
	Technical	Non-technical	Technical	Non-technical								
	Operator	Operator	Operator	Operator								
Overall	118 / 399 = 30%	166 / 398 = 42%	4 / 542 = 1%	4 / 535 = 1%								
None	0 / 72 = 0%	0 / 72 = 0%	NA	NA								
White	61 / 155 = 39%	74 / 156 = 47%	2 / 278 = 1%	0 / 274 = 0%								
Yellow	57 / 172 = 33%	92 / 170 = 54%	2 / 264 = 1%	4 / 261 = 2%								
Drywall	35 / 96 = 36%	44 / 96 = 46%	2 / 138 = 1%	0 / 134 = 0%								
Metal	42 / 128 = 33%	58 / 128 = 45%	0 / 108 = 0%	0 / 106 = 0%								
Plaster	16 / 72 = 22%	22 / 70 = 31%	2 / 168 = 1%	0 / 167 = 0%								
Wood	25 / 103 = 24%	42 / 104 = 40%	0 / 128 = 0%	4 / 128 = 3%								
Grey	45 / 134 = 34%	60 / 134 = 45%	1 / 178 = 1%	0 / 178 = 0%								
Red	39 / 138 = 28%	58 / 138 = 42%	2 / 176 = 1%	2 / 171 = 1%								
White	34 / 127 = 27%	48 / 126 = 38%	1 / 188 = 1%	2 / 186 = 1%								

False positives on PEMs with confirmed lead levels < 1.0 mg/cm²

NA: If the paint did not contain lead then a false negative is not possible, those entries are 'NA' (not applicable).

Note that the observed false positive and negative rates presented in this section provide a general representation of the ability of the D-Lead® Paint Test Kit to correctly identify regulated lead paint when it is present or absent. The results presented in Table 6-2 provide rates based on the cut-off concentration (0.8 or 1.2 mg/cm²) as well as all levels evaluated below or above those concentrations. To evaluate test kit performance based on the RRP rule, lead paint test kits should have a demonstrated probability (with 95% confidence) of a negative response at or above the regulated lead level \leq 5% of the time. Test kits should also have a demonstrated probability (with 95% confidence) of a positive response below the regulated lead level \leq 10% of the time. Because the RRP rule also indicated that test kit performance would not be based on lead levels between 0.8 and 1.2 mg/cm², the false positive and negative probabilities assessed in

[&]quot;False negatives on PEMs with confirmed lead levels $\geq 1.0 \text{ mg/cm}^2$

this report were then based around the excluded concentrations (of 0.8 and 1.2 mg/cm²). False positive and negative rates associated with these criteria are discussed in Section 6.4.

6.2 Precision

To compute precision, it is first necessary to compute the number of replicate sets with consistent responses. Replicate sets are defined in the test/QA¹ plan to be groups of panels with similar lead levels. The target lead levels in this experiment were 0, 0.3, 0.6, 1.0, 1.4, 2, and 6 mg/cm² but the lead levels that were achieved, as confirmed by ICP-AES, sometimes varied from those target levels. To assemble replicate sets that represented the target lead levels, the panels were assigned to the replicate set that was nearest their confirmed lead level. In other words, if a particular panel was targeted for 0.3 mg/cm² but was measured to have 0.9 mg/cm² then it was assigned to the replicate set nearest 0.9 mg/cm², which is the set labeled 1.0 mg/cm². Table 6-4 shows the thresholds that defined the replicate set bins as well as the range of measured levels that fell in each bin.

Table 6-4. Actual lead levels and their replicate set labels

Replicate Set Bin Label (mg/cm²) (Closest Target Lead Level)	Bin Thresholds (mg/cm²)	Confirmed Lead Levels In This Bin (mg/cm²)
0	Targeted to have zero lead	0.000 - 0.119
0.3	0 ≤ Confirmed Lead Level < 0.45	0.186 - 0.448
0.6	0.45 ≤ Confirmed Lead Level < 0.8	0.454 - 0.795
1	0.8 ≤ Confirmed Lead Level < 1.2	0.808 - 1.183
1.4	1.2 ≤ Confirmed Lead Level < 1.7	1.204 - 1.681
2	1.7 ≤ Confirmed Lead Level < 4	1.707 - 3.954
6	4 ≤ Confirmed Lead Level	4.005 - 15.96

Table 6-5 shows the number of panels in which confirmed lead levels fell nearest their target level and the number of panels whose confirmed levels fell closer to a level other than their target level. The shaded values along the diagonal of the table are the panels in which measured levels fell closer to their target than to any of the other targets. If all of the panels had measured levels that were equal to their target levels, then all of the numbers would lie along the diagonal of Table 6-5. The numbers off the diagonal represent panels with confirmed lead levels closer to some other target value. Note, for example, that of the 72 panels that were targeted to have 1.0 mg/cm² of lead, 44 achieved that level, four fell closer to 0.6 mg/cm² than 1.0 mg/cm², 18 fell closer to 1.4 mg/cm², four fell closer to 2.0 mg/cm², and two were closer to 6.0 mg/cm² than to any other target level. In the consistency analysis described below, each panel was grouped into sets labeled with the target level that its measured level fell closest to, rather than by its target lead level.

Table 6-5. The number of panels at each target level and the number in each replicate set bin

Replicate Set Bin (Target level that is closest to the panel's actual measured lead level)

Target Lead Level (mg/cm²)

	02	0.32	0.62	1?	1.4 ?	2 ?	6 2	Total 2
02	36	-	-	-	-	-	-	36
0.32	-	59	13	-	-	-	-	72
0.62	-	2	42	17	8	3	-	72
1.0	-	-	4	44	18	4	2	72
1.42	-	-	1	9	41	20	1	72
2.02	-	-	-	-	2	67	3	72
6.02	-	-	-	-	-	-	72	72
Total2	36	61	60	70	69	94	78	468

Table 6-6 lists consistency results for the D-Lead® Paint Test Kit by operator type, lead type, substrate, and lead level. Each table entry lists the number of test results with those characteristics (N) as well as the proportion of the results that were positive for lead (Pos). Table entries where the proportion is below 25% or above 75% are 'consistent', meaning that more than three-quarters of the results were the same (negative or positive). Table entries where the proportion of positive results ranges from 25% to 75% are considered to be 'inconsistent'. Inconsistent entries are shaded in the tables. Overall consistency results across all substrates for white and yellow lead panels for each operator type are also provided in the last row of Table 6-6. Results across both operators and lead paint types are provided in the last column of the table. The consistency of the D-Lead® Paint Test Kit at particular lead levels was similar across substrates and operator type. In fact, overall, as shown in the far-right column of Table 6-6, the D-Lead® Paint Test Kit provided consistent results for all lead levels except for 0.6 mg/cm². Results for all other levels were highly consistent, between 90-100% or ≤6%. Overall consistencies broken down by operator type showed similar results.

Table 6-6. D-Lead $^{\scriptsize (8)}$ Paint Test Kit consistency results by operator type, lead type, substrate, and lead level

D-Lead® Paint Test Kit

[NO®-TECHNICAL®								©ECHNICAL®							TOTAL?		
Lead ype?				Yellow2 Total2		None White			Yellow2 Total2				Total2					
			•		•		••-		•		•		••-		••-			• -
	N?	Pos2	N2	Pos2	N2	Pos2	N2	Pos⊡	N2	Pos⊡	N2	Pos⊡	N2	Pos⊡	N2	Pos2	N②	Pos2
DRYWALL																		
0	18	0%					18	0%	18	0%					18	0%	36	0%
0.3			18	0%	18	33%	36	17%			18	0%	18	11%	36	6%	72	11%
0.6			8	100%	16	88%	24	94%			8	75%	16	69%	24	72%	48	83%
1			16	100%	18	89%	34	94%			18	89%	18	89%	36	89%	70	92%
1.4			24	100%	20	100%	44	100%			26	100%	20	100%	46	100%	90	100%
2			22	100%	18	100%	40	100%			22	100%	18	100%	40	100%	80	100%
6			18	100%	16	100%	34	100%			18	100%	16	100%	34	100%	68	100%
METAL2																		
0	18	0%					18	0%	18	0%					18	0%	36	0%
0.3			16	25%	22	9%	38	17%			16	0%	22	5%	38	2%	76	10%
0.6			20	40%	20	70%	40	55%			20	45%	20	25%	40	35%	80	45%
1			20	100%	20	90%	40	95%			20	95%	20	80%	40	88%	80	91%
1.4			16	100%	10	100%	26	100%			16	100%	10	100%	26	100%	52	100%
2			18	100%	18	100%	36	100%			18	100%	18	100%	36	100%	72	100%
6			18	100%	18	100%	36	100%			18	100%	20	100%	38	100%	74	100%
PLASTER2																		
0	18	0%					18	0%	18	0%					18	0%	36	0%
0.3			16	0%	4	0%	20	0%			16	0%	4	0%	20	0%	40	0%
0.6			4	50%	18	56%	22	53%			4	50%	20	20%	24	35%	46	44%
1			10	100%	14	100%	24	100%			10	100%	14	93%	24	96%	48	98%
1.4			18	100%	20	100%	38	100%			18	100%	20	95%	38	98%	76	99%
2			36	100%	32	100%	68	100%			36	100%	32	100%	68	100%	136	100%
6			26	100%	22	100%	48	100%			26	100%	22	100%	48	100%	96	100%
WOOD2																		
0	18	0%					18	0%	18	0%					18	0%	36	0%
0.3			18	0%	10	0%	28	0%			18	0%	10	0%	28	0%	56	0%
0.6			10	80%	24	58%	34	69%			10	50%	24	17%	34	33%	68	51%
1			24	92%	16	75%	40	83%			23	78%	16	88%	39	83%	79	83%
1.4			14	100%	16	88%	30	94%			14	100%	16	100%	30	100%	60	97%
2			20	100%	24	100%	44	100%			20	100%	24	100%	44	100%	88	100%
6			20	100%	18	100%	38	100%			20	100%	18	100%	38	100%	76	100%
ALL?																		
0	72	0%					72	0%	72	0%					72	0%	144	0%
0.3	_	- / -	68	6%	54	15%	122	10%	_		68	0%	54	6%	122	2%	244	6%
0.6			42	62%	78	67%	120	66%			42	52%	80	30%	122	42%	242	54%
1			70	97%	68	88%	138	92%			71	89%	68	87%	139	88%	277	90%
1.4			72	100%	66	97%	138	99%			74	100%	66	98%	140	99%	278	99%
2			96	100%	92	100%	188	100%			96	100%	92	100%	188	100%	376	100%
6			82	100%	74	100%	156	100%			82	100%	76	100%	158	100%	314	100%

N = number of test results in each bin of the table

Pos = Proportion of those N test results that were 'Positive' for the presence of lead.

Lead levels in the left-most column represent the target level closest to the measured level of lead in the panel.

Shaded cells represent 'inconsistent' results. i.e., % positive is between 25% and 75%

The consistency results provided in Table 6-6 were used to calculate precision. Precision was estimated for panels with no lead, white lead, and yellow lead and by type of operator and then aggregated across both types of operators. For any column in Table 6-6, the precision is simply the proportion of consistent (unshaded) table entries in the rows for the four different substrates. The 'All' rows are not counted in the precision calculation because those table entries are summaries of the entries for the four substrates. Thus, precision was calculated as:

$$Precision(\% \ consistent \ results) = \frac{\ ^{\# \ of \ unshaded \ table \ entries \ in \ the}}{\ total \ entries \ in \ those \ sections}$$

$$(7)$$

Table 6-7 lists the results of the precision calculations for the D-Lead[®] Paint Test Kit. Higher proportions of consistent results indicate more consistency and higher precision.

Table 6-7. D-Lead® Paint Test Kit precision results by lead type and operator type

	No Lead	White Lead	Yellow Lead
Non-technical			
Technical	4/4 = 100%	20/24 = 83%	22/24 = 92%
All	8/8 = 100%	41/48 = 85%	41/48 = 85%

Because of the strong consistent results noted for the D-Lead[®] Paint Test Kit (see Table 6-6), the precision of this test kit was high across the two different lead types (see Table 6-7). The overall precision was 85% for both white and yellow lead PEMs. Operator type affected the precision of results for yellow lead PEMs. The precision of the technical operator was greater than that of the non-technical operator (92% vs. 79%).

6.3 Sensitivity

Sensitivity was calculated using the bottom six rows in Table 6-6. These rows aggregate results across all four substrates. For the white lead and yellow lead columns in these tables, the sensitivity is the lowest lead level $\geq 1~\text{mg/cm}^2$ that is consistently detected with positive results (unshaded and > 75%). Ideally the kit would give consistently negative results for lead levels $< 1~\text{mg/cm}^2$ and consistently positive results for levels $\geq 1~\text{mg/cm}^2$ so the optimal sensitivity results would be 1 across every row of Table 6-8. Note that the D-Lead® Paint Test Kit is qualitative in nature and the goal of the test kit is to indicate to the end user if lead paint is present or not at the level of 1.0 $~\text{mg/cm}^2$.

Table 6-8. D-Lead® Paint Test Kit sensitivity results – lowest lead level for which the kit gave consistent positive results (mg/cm²)

	Non-technical Operator			Tech	All		
Lead Type	White	Yellow	Total	White Yellow Total			Total
Sensitivity	1	1	1	1	1	1	NA

The D-Lead® Paint Test Kit provided consistent positive responses at 1.0 mg/cm² across operators and lead paint types.

6.4 Modeled Probability of Test Kit Response

Table 6-9 lists the explanatory variables which had significant (p<0.05) univariate associations with the probability of obtaining a positive test kit result. Only lead level, operator type, and substrate type explanatory variables showed a statistically significant univariate association with the probability of a positive response. Table 6-10 lists the parameter estimates for the multivariable logistic regression models for the Stata SIMEX program. Note that for the D-Lead® Paint Test Kit, although topcoat color did not have a significant univariate association with the probability of positive response, that variable was retained in the multivariable model after backward selection. That is to say that after accounting for the influence of lead level, operator type, and substrate type, topcoat color did have a significant association with the probability of positive response, so it was included in the multivariable model. There were no statistically significant interactions between categorical covariates.

Table 6-9. D-Lead® Paint Test Kit univariate associations between probability of positive response and explanatory variables

Explanatory Variable	Significant Univariate Association?	Included in Multivariable Model?
Lead Level	Yes (p-value < 0.0001)	Yes
Lead Type	No (p-value = 0.5469)	No
Operator Type	Yes (p-value = 0.0172)	Yes
Substrate Type	Yes (p-value = 0.0002)	Yes
Topcoat Color	No (p-value = 0.4601)	Yes

 $\begin{tabular}{ll} Table 6-10. \begin{tabular}{ll} D-Lead \end{tabular} \begin{tabular}{ll} Paint Test Kit multivariable Stata SIMEX logistic regression parameter estimates \end{tabular}$

Simulation ext		No. of obs Bootstraps reps		1875 199			
Residual df =	= 1867			•	7,1867) F		
Variance Funct Link Function		[Ber [Log	noulli] it]				
	 	Bootstrap					
result	Coef.	Std. Err.	t	P> t	[95% Con	f.	<pre>Interval]</pre>
Operator type:	(non-technic	al is the r	eference	level)			
technical	-1.175314	.2516055	-4.67	0.000	-1.668772		6818566
Substrate :	(wood is the	reference	level)				
drywall	.8842508	.347379	2.55	0.011	.2029588		1.565543
metal	.989424	.3029888	3.27	0.001	.3951916		1.583656
plaster	.1843306	.369721	0.50	0.618	5407794		.9094405
Topcoat :	(white is th	ne reference	level)				
grey	.6700659	.3214217	2.08	0.037	.0396821		1.30045
red	.1205339	.3085769	0.39	0.696	484658		.7257258
lead level	9.041658	.7281555	12.42	0.000	7.613574		10.46974
constant	-5.959598	.4517381	-13.19	0.000	-6.845562		-5.073633

Table 6-11 lists the modeled probability of a positive test result for the D-Lead Paint Test Kit when the lead level is 0.8 mg/cm^2 (PREDICTION) along with the upper bound of a 95% prediction interval (UPPER). That upper bound can be considered to be a worst-case estimate of the false positive probability when the true lead level is 0.8 mg/cm^2 (FALSE POS RATE). Ideally the numbers in the UPPER/FALSE POS RATE column would be $\leq 10\%$. Note that the FALSE POS RATE in Table 6-11 is higher than those in Tables 6-2 and 6-3. In those earlier tables the rates considered panels at a variety of comparatively low lead levels so some cases should have been easier for the kit to obtain the correct answer. In Table 6-11, the false positive rate is evaluated only at 0.8 mg/cm^2 so the rate does not benefit from the comparatively lower lead concentrations. Evaluating at only this level also ensures that a test kit can adequately perform at concentrations of lead paint closest to the current regulatory level.

The modeled probability curve results, as shown in Table 6-11, indicate that at 0.8 mg/cm^2 , there is no combination of variables (operator, substrate, or topcoat) where the upper prediction bound provides a false positive rate of $\leq 10\%$. In fact, the lowest upper prediction bound at 0.8 mg/cm^2 is 66%.

Table 6-12 lists the modeled probability of a positive test result for the D-Lead Paint Test Kit when the lead level is 1.2 mg/cm² (PREDICTION) along with the lower bound of a 95% prediction interval (LOWER). The difference between the lower bound and 100% can be considered to be a worst-case estimate of the false negative probability when the true lead level is 1.2 mg/cm² (FALSE NEG RATE). Ideally, for purposes of the RRP rule, the numbers in the FALSE NEG RATE column would be \leq 5%.

Note that the FALSE NEG RATE in Table 6-12 is higher than those in Tables 6-2 and 6-3. In the earlier tables, the false negative rates considered panels at a variety of comparatively high lead levels so some cases should have been easier for the kit to obtain the correct answer. In Table 6-12, the false negative rate is evaluated only at 1.2 mg/cm² so the rate does not benefit from the comparatively higher lead concentrations. Evaluating at only this level also ensures that a test kit can adequately perform at concentrations of lead paint closest to the current regulatory level.

For all possible variable combinations but one, a false negative rate of \leq 5% is predicted. The highest predicted false negative rate is 5.4% for a technical operator evaluating lead paint with a white topcoat on wood (see Table 6-12). This is also the same combination of variables that is predicted to give the lowest false positive rate at 0.8 mg/cm² (see Table 6-11). Some variable combinations are expected to give a <1% false negative rate, essentially indicating that no false negatives are expected for these variable combinations.

Table 6-11. D-Lead[®] Paint Test Kit modeled probability of positive test results and upper 95% prediction bound when lead level = 0.8 mg/cm^2

OPERATOR	TOPCOAT	SUBSTRATE	LEAD LEVEL	PREDICTION	UPPER (FALSE POS RATE)
		DRYWALL	0.8	94.4%	97.1%
	GREY	METAL	0.8	94.9%	97.2%
	GREY	PLASTER	0.8	89.4%	94.2%
		WOOD	0.8	87.5%	93.2%
		DRYWALL	0.8	90.7%	94.7%
NON-TECHNICAL	RED	METAL	0.8	91.6%	95.2%
NON-TECHNICAL	KED	PLASTER	0.8	82.9%	89.8%
		WOOD	0.8	80.1%	88.3%
		DRYWALL	0.8	89.6%	94.5%
	WHITE	METAL	0.8	90.6%	95.0%
	WHILE	PLASTER	0.8	81.1%	88.9%
		WOOD	0.8	78.1%	87.5%
		DRYWALL	0.8	83.9%	90.3%
	GREY	METAL	0.8	85.3%	90.1%
	GKET	PLASTER	0.8	72.2%	82.7%
		WOOD	0.8	68.3%	78.7%
		DRYWALL	0.8	75.1%	83.5%
TECHNICAL	RED	METAL	0.8	77.0%	84.0%
TECHNICAL	KED	PLASTER	0.8	59.9%	72.2%
		WOOD	0.8	55.5%	67.1%
		DRYWALL	0.8	72.8%	82.9%
	WHITE	METAL	0.8	74.8%	83.6%
	VVIIIE	PLASTER	0.8	57.0%	70.2%
		WOOD	0.8	52.5%	65.6%

Table 6-12. D-Lead $^{\circ}$ Paint Test Kit modeled probability of positive test results, lower 95% prediction bound, and corresponding conservative estimate of the false negative rate when lead level = 1.2 mg/cm 2

OPERATOR	TOPCOAT	SUBSTRATE	LEAD LEVEL	PREDICTION	LOWER	FALSE NEG RATE
		DRYWALL	1.2	99.8%	99.6%	0.4%
	CDEV	METAL	1.2	99.9%	99.6%	0.4%
	GREY	PLASTER	1.2	99.7%	99.1%	0.9%
		WOOD	1.2	99.6%	98.9%	1.1%
		DRYWALL	1.2	99.7%	99.3%	0.7%
NON-TECHNICAL	RED	METAL	1.2	99.8%	99.3%	0.7%
NON-TECHNICAL	KED	PLASTER	1.2	99.4%	98.6%	1.4%
		WOOD	1.2	99.3%	98.2%	1.8%
		DRYWALL	1.2	99.7%	99.1%	0.9%
	WHITE	METAL	1.2	99.7%	99.2%	0.8%
	VVIIIE	PLASTER	1.2	99.4%	98.3%	1.7%
		WOOD	1.2	99.3%	97.9%	2.1%
		DRYWALL	1.2	99.5%	98.8%	1.2%
	GREY	METAL	1.2	99.5%	99.0%	1.0%
	GRET	PLASTER	1.2	99.0%	97.6%	2.4%
		WOOD	1.2	98.8%	97.2%	2.8%
		DRYWALL	1.2	99.1%	98.1%	1.9%
TECHNICAL	RED	METAL	1.2	99.2%	98.3%	1.7%
TECHNICAL	KED	PLASTER	1.2	98.2%	96.2%	3.8%
		WOOD	1.2	97.9%	95.5%	4.5%
		DRYWALL	1.2	99.0%	97.6%	2.4%
	WHITE	METAL	1.2	99.1%	97.9%	2.1%
	VVIIIE	PLASTER	1.2	98.0%	95.5%	4.5%
		WOOD	1.2	97.6%	94.6%	5.4%

As another means of reporting the results for the D-Lead® Paint Test Kit, modeled probability curves were also plotted based on the results of the regression analysis. To better understand the information being provided in these probability curves, a brief explanation is presented here. Figure 6-1 shows that for the perfect or ideal test kit, the probability of a positive test result would be a step function. The probability of a positive result would be zero below 1.0 mg/cm² and 100% at or above 1.0 mg/cm². Under the RRP rule, a test kit must yield a demonstrated probability (with 95% confidence) of no more than 10% false positives at lead concentrations below 0.8 mg/cm² and a demonstrated probability (with 95% confidence) of no more than 5% false negatives at concentrations above 1.2 mg/cm². Figure 6-1 also shows a performance curve for a hypothetical test kit that achieves those rates. The upper bound of the 90% prediction

interval is at 10% at 0.8 mg/cm^2 and the lower bound of the prediction interval is at 95% at 1.2 mg/cm^2 .

One way to think of the test kit performance guidelines is in terms of regions of the probability plots. Figure 6-2 demonstrates this concept. For the kit to be within limits set up by the RRP rule, the probability curve must trace a path through the white region in the figure and must not stray into the shaded regions. If the curve crosses the shaded region at the left side of the graph then there are lead levels $< 0.8 \text{ mg/cm}^2$ where the false positive rate is > 10%. If the curve crosses the shaded region at the right side of the graph then there are lead levels $> 1.2 \text{ mg/cm}^2$ where the false negative rate is > 5%. Either type of intersection between the curve and the shaded region indicates that the kit does not meet the performance levels stipulated in the RRP rule.

Note that results for the region between 0.8 and 1.2 mg/cm² were not discussed in this report. This is consistent with the RRP rule stipulation that lead concentrations between 0.8 and 1.2 mg/cm² were not to be considered for the evaluation of the performance of lead paint test kits.

Figures 6-3 through 6-8 show the predicted probability of obtaining a positive test result using the D-Lead[®] Paint Test Kit over the full range of explanatory variables along with the bounds of a 90% prediction interval. Note that the upper and lower bounds of the 90% prediction interval may also be considered to be upper and lower 95% prediction bounds for one-sided inference.

Note that with one exception (technical operator, white lead, wood substrate in Figure 6.5) the probability curves and prediction intervals all avoid the shaded region above 1.2 mg/cm². Thus, these data indicate that the false negative rates at levels above 1.2 mg/cm² were smaller than 5%. Without exception the curves in Figures 6-3 through 6-8 pass through the shaded regions at the left side of the graphs for every combination of variables, indicating that the false positive rate was larger than 10% for some lead levels below 0.8 mg/cm². These rates are not consistent with the RRP rule.

Figure 6-1. Probability curves that represent test kit results that are both perfect (red line) and within RRP rule criteria (black solid line).

Figure 6-2. Probability curves with shaded region to denote performance results that meet RRP rule false positive and negative criteria. Test kits with curves that fall within the white region and avoid the shaded region meet the RRP rule.

Figure 6-3. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating grey paint topcoat on various substrates.

Figure 6-4. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating red paint topcoat on various substrates.

Figure 6-5. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a technical operator evaluating white paint topcoat on various substrates.

Figure 6-6. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating grey paint topcoat on various substrates.

Figure 6-7. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating red paint topcoat on various substrates.

Figure 6-8. D-Lead[®] Paint Test Kit predicted probability of positive test result (solid lines) with 90% prediction interval (dotted lines) for a non-technical operator evaluating white paint topcoat on various substrates.

Based on the modeled probabilities shown in Figures 6-3 through 6-8, threshold values for false positive and negative rates were established for the D-Lead[®] Paint Test Kit. For the false positive rate, this threshold value is the lead level, with 95% confidence, below which the D-Lead[®] Paint Test Kit would yield fewer than 10% false positive results. For the false negative rate, this threshold value is the lead level, with 95% confidence, above which the D-Lead[®] Paint Test Kit would yield fewer than 5% false negative results. These threshold values are then the lead levels where the D-Lead[®] Paint Test Kit is predicted to meet the false positive and negative criteria set forth in the RRP rule⁴.

Table 6-13 presents the false positive and negative threshold values for the D-Lead[®] Paint Test Kit. Threshold lead levels are provided for each substrate, lead type, and operator combination shown in Tables 6-11 and 6-12.

Table 6-13 indicates that overall, across all factors, the false positive threshold is 0.33 mg/cm² and the overall false negative threshold is 1.05 mg/cm². The false negative threshold for almost all variable combinations is approximately 1.0 mg/cm². False positive thresholds across operator type, substrate, and topcoat color were similar to the overall false positive threshold.

Standardized Pearson residuals were calculated to assess goodness of fit of the logistic regression models. For the D-Lead[®] Paint Test Kit model, 96.3% of the residuals had absolute values smaller than two.

Table 6-13. D-Lead $^{\otimes}$ Paint Test Kit false positive and negative threshold values (95% confidence) based on the modeled probability of test results

			FALSE BOSITIVE	FALCE NECATIVE
			FALSE POSITIVE	FALSE NEGATIVE
OPERATOR TYPE	TOPCOAT	SUBSTRATE	THRESHOLD	THRESHOLD
OPERATOR TYPE	1		(mg/cm²)	(mg/cm²)
	GREY	DRYWALL	0.17	0.90
	GREY	METAL	0.17	0.88
	GREY	PLASTER	0.25	0.98
	GREY	WOOD	0.27	1.01
	RED	DRYWALL	0.23	0.96
NON TECHNICAL	RED	METAL	0.23	0.95
NON-TECHNICAL	RED	PLASTER	0.32	1.04
	RED	WOOD	0.34	1.07
	WHITE	DRYWALL	0.25	0.98
	WHITE	METAL	0.24	0.97
	WHITE	PLASTER	0.33	1.06
	WHITE	WOOD	0.35	1.09
	GREY	DRYWALL	0.29	1.03
	GREY	METAL	0.30	1.00
	GREY	PLASTER	0.37	1.11
	GREY	WOOD	0.40	1.13
	RED	DRYWALL	0.36	1.08
TECHNICAL	RED	METAL	0.36	1.07
TECHNICAL	RED	PLASTER	0.44	1.17
	RED	WOOD	0.47	1.19
	WHITE	DRYWALL	0.37	1.11
	WHITE	METAL	0.37	1.09
	WHITE	PLASTER	0.45	1.19
	WHITE	WOOD	0.48	1.21
OVERALL			0.33	1.05
				·

0.000

6.5 Matrix Effect

The matrix effects for the D-Lead[®] Paint Test Kit were evaluated with results in Table 6-10. The variables that were retained in the multivariable logistic regression model each add significant explanatory power to their respective models. Those variables are significantly associated with the probability of obtaining a positive test result from the kits tested in this study.

For the D-Lead[®] Paint Test Kit, Table 6-10 indicates that after controlling for the significant covariates, the likelihood of a positive test result is positively and significantly associated with:

higher lead levels, testing by a non-technical operator, drywall and metal substrates, and a grey topcoat.

Note that there was one technical operator and one non-technical operator for the D-Lead[®] Paint Test Kit. Although the variable Operator Type 'technical vs. non-technical' is statistically significant for D-Lead[®] Paint Test Kit, it is not clear from these data whether the differences are due to technical training or due to some other factor associated with those individuals. TSAs were performed to ensure that each operator was using the test kit properly and according to the manufacturer's instructions.

6.6 Operational Factors

Both the technical and non-technical operator found the D-Lead[®] Paint Test Kit instructions to be clear, informative, and easy to follow. Step-by-step instructions were provided in the manual with color pictures of each step being completed. Color examples were also provided in the instruction manual of sample color changes and the corresponding result (i.e., positive, no lead (negative), or low lead (negative)). The same color indicator chart was also provided on the inside of the test kit box for easy viewing. The non-technical operator received no training from the vendor and relied solely on the test kit instructions and an informational DVD for his understanding of the operation of the test kit. Both the technical and non-technical operator indicated that after reading the instruction manual and a couple of trial runs, they were prepared to use the test kit. The solutions used for different steps were easily identifiable within the kit and the storage conditions of the reagents were readily marked. All reagents came prepared and ready to use.

The D-Lead® Paint Test Kit came in boxes of 24 tests. Each kit included sample catch trays, a scoring tool, a cleaning rod, a razor blade with a plastic handle, 25 individually wrapped D-Wipe® Towels, a waste disposal bag, 24 bottles of Solution 1, and one bottle of Solution 2. All of these components were housed in a cardboard box that had hazard warnings for the solutions printed on the front and a color indicator chart printed on the inside of the lid. The user was expected to supply a hammer to tap the scoring tool into the sample and collect a paint chip. A set of instructions for operating the test kit were printed on the sample catch trays (sticky note paper) for a convenient reminder of how to operate the kit. Based on vendor information, the D-Lead® Paint Test Kit needed to be stored at a temperature below 50° Celsius prior to opening the package (below 32° Celsius after opening), out of direct sunlight and away from extreme heat. If the solutions freeze, the vendor indicated that they should be allowed to thaw before use. Expiration dates were provided on the test kit box showing a shelf-life of approximately one year.

The test kit instructions indicated that appropriate safety precautions should be taken when working with the test kit and recommended wearing safety glasses and gloves, which were not provided with the test kit. Solution 1 contained sodium hydroxide, which is considered an irritant. Solution 2 contained ammonium sulfide, which is flammable and is also an irritant. Information on the hazards of these solutions, the chemicals of concern in each solution, the steps that should be taken to avoid injury, and first aid measures for each solution were provided in the test kit instructions as well as on the outside of the box containing the test kit components. These warnings were provided in large, bold, colored type that was clearly visible. Both the

technical and non-technical operators followed general laboratory safety procedures and wore a lab coat, protective eyewear, and gloves at all times. Material safety data sheets (MSDS) sheets were provided with the test kit for Solutions 1 and 2, the cleaning towels, and the waste disposal bag absorbent. The absorbent and cleaning towels were not considered flammable but were considered eye irritants with a health ranking of one on the MSDS sheet.

The Solution 1 bottle and liquid, the used D-Wipe[®] Towel, and the used sample catch tray were produced as waste for a single test. If a positive result is obtained with the test kit, these components would be considered lead waste. The D-Lead® Paint Test Kit came with its own waste disposal bag. This consisted of a gallon-size zip-top bag containing an absorbent and neutralizing material. Instructions for using the waste disposal bag were printed on a label attached to the outside of the bag. Once a sample was evaluated, the extract from the Solution 1 bottle was poured onto the absorbent, and the uncapped Solution 1 bottle, the used D-Wipe[®] Towel, and the used sample catch tray were placed into the waste disposal bag. The bag was designed to contain the waste from all 24 tests within a kit. Once all 24 tests were completed, the uncapped bottle of Solution 2 was placed into the bag also. According to the vendor, the absorbent in the waste disposal bag was designed to neutralize the test solutions and bind the lead so that the waste could be safely disposed of as non-hazardous waste in the regular trash. The D-Wipe® Towel packaging and any gloves worn during sampling were disposed in the regular trash as well. (Note: Because regulations for the disposal of wastes generated from the use of lead test kits may vary from state to state, EPA recommends that test kit users contact their state government agency for proper waste disposal requirements.)

Interpretation of the color change for the D-Lead[®] Paint Test Kit was sometimes difficult. The color of the sample had to be read against a white background to make a proper interpretation. When the color of the sample was similar to the standard color, it was difficult to determine if the sample was in fact the same color as the standard or possibly slightly lighter or slightly darker. In all samples, it was up to the discretion of the user to determine the color of the sample compared to the color of the standard.

The D-Lead[®] Paint Test Kit was quick to use. Operation of the test kit took approximately up to 13 minutes, depending on the sample results, for one sample for both the technical and non-technical operator. No power supply was needed for the operation of the test kit. As of the writing of this report, the suggested retail price for each 24-sample D-Lead[®] Paint Test Kit package is \$84.50. A home version (Part number PTKIT-6-1.0) includes six tests and has a suggested retail price of \$28.97.

Chapter 7 Performance Summary

The overall observed false positive rate for the D-Lead Paint Test Kit on PEMs with confirmed lead levels of $\leq 0.8~\text{mg/cm}^2$ was 16% for the technical operator and 29% for the non-technical operator. The highest individual observed false positive rate came from the non-technical operator testing PEMs with yellow lead paint. The overall observed false negative rate on PEMs with confirmed lead levels $\geq 1.2~\text{mg/cm}^2$ was 0% for both the technical and non-technical operator.

Overall observed false positive rates on PEMs with confirmed lead levels <1.0 mg/cm² were 30% for the technical operator and 42% for the non-technical operator. False negative rates for PEMs with confirmed lead levels of ≥ 1.0 mg/cm² were 1% for both the technical and non-technical operator.

The D-Lead[®] Paint Test Kit provided overall consistent responses (either positive or negative) for both the technical and non-technical operator for all lead levels except 0.6 mg/cm². At this level, responses were only consistent 54% of the time (i.e., consistently positive 54% of the time). Across all substrates, lead type, and operator, responses produced by the D-Lead[®] Paint Test Kit on PEMs with confirmed lead levels near 1.0 mg/cm² or greater were consistently positive ≥90% of the time. Results on PEMs with lead levels near 0.3 mg/cm² or less were consistently negative 94% of the time or more. Results from the D-Lead[®] Paint Test Kit indicated 100% precision on PEMs containing no lead and 85% precision on yellow and white lead PEMs.

The D-Lead[®] Paint Test Kit was also sensitive down to 1.0 mg/cm² lead across both operator types and lead levels. This is the lowest sensitivity attainable based on the test design and qualitative nature of the test kits. The D-Lead[®] Paint Test Kit does, however, provide graded responses to lead concentrations <1.0 mg/cm². The kit has indications for both low lead and no lead responses.

Under the RRP rule², a test kit must yield a demonstrated probability (with 95% confidence) of no more than 10% false positives at lead concentrations below 0.8 mg/cm^2 and a demonstrated probability (with 95% confidence) of no more than 5% false negatives at concentrations above 1.2 mg/cm^2 to meet the rule criteria. The modeled probability curve results indicate that at 0.8 mg/cm^2 , there is no combination of variables (operator, substrate, or topcoat) where the upper prediction bound provides a false positive rate of $\leq 10\%$. For all possible variable combinations but one, a false negative rate of $\leq 5\%$ is predicted. The highest predicted false negative rate is 5.4% for a technical operator evaluating lead paint with a white topcoat on wood.

Based on the modeled probabilities, an overall false positive threshold value (i.e., the lead level, with 95% confidence, below which the test kit would yield fewer than 10% false positive results) of 0.33 mg/cm² lead could be established. Similarly, across all factors of significance, a false negative threshold value (the lead level, with 95% confidence, above which the test kit would yield fewer than 5% false negative results) of 1.05 mg/cm² could be established for the D-Lead® Paint Test Kit.

After controlling for the significant covariates, the likelihood of a positive test result is positively and significantly associated with: higher lead levels, testing by a non-technical operator, drywall and metal substrates, and a grey topcoat. It is not significantly and positively associated with testing by a technical operator, plaster and wood substrates, or red and white topcoats.

Both the technical and non-technical operator found the D-Lead[®] Paint Test Kit instructions to be clear, informative, and easy to follow. Step-by-step instructions were provided in the manual with color pictures of each step being completed. Color examples were also provided in the instruction manual of sample color changes and the corresponding result (i.e., positive, no lead (negative), or low lead (negative)). The same color indicator chart was also provided on the inside of the test kit box for easy viewing. The solutions used for different steps were easily identifiable within the kit and the storage conditions of the reagents were readily marked. All reagents came prepared and ready to use.

The D-Lead® Paint Test Kit came in boxes of 24 tests. Each kit included sample catch trays, a scoring tool, a cleaning rod, a razor blade with a safety handle, 25 individually wrapped D-Wipe® Towels, a waste disposal bag, 24 bottles of Solution 1, and one bottle of Solution 2. All of these components were housed in a cardboard box that had hazard warnings for the solutions printed on the front and a color indicator chart printed on the inside of the lid. The user was expected to supply a hammer to tap the scoring tool into the sample and collect a paint chip. A set of instructions for operating the test kit were printed on the sample catch trays (sticky note paper) for a convenient reminder of how to operate the kit.

The Solution 1 bottle and liquid, the used D-Wipe® Towel, and the used sample catch tray were produced as waste for a single test. If a positive result is obtained with the test kit, these components would be considered lead waste. The D-Lead® Paint Test Kit came with its own waste disposal bag. This consisted of a gallon-size zip-top bag containing an absorbent and neutralizing material. Instructions for using the waste disposal bag were printed on a label attached to the outside of the bag. Once a sample was evaluated, the extract from the Solution 1 bottle was poured onto the absorbent, and the uncapped Solution 1 bottle, the used D-Wipe® Towel, and the used sample catch tray were placed into the waste disposal bag. According to the vendor, the absorbent in the waste disposal bag was designed to neutralize the test solutions and bind the lead so that the waste could be safely disposed of as non-hazardous waste in the regular trash. (Note: Because regulations for the disposal of wastes generated from the use of lead test kits may vary from state to state, EPA recommends that test kit users contact their state government agency for proper waste disposal requirements.) The bag was designed to contain the waste from all 24 tests within a kit.

Interpretation of the color change for the D-Lead[®] Paint Test Kit was sometimes difficult. The color of the sample had to be read against a white background to make a proper interpretation. When the color of the sample was similar to the standard color, it was difficult to determine if

the sample was in fact the same color as the standard or possibly slightly lighter or slightly darker. In all samples, it was up to the judgment of the user to determine the color of the sample compared to the color of the standard.

The D-Lead[®] Paint Test Kit was quick to use. Operation of the test kit took approximately 3-13 minutes, depending on the sample results, for one sample for both the technical and non-technical operator. No power supply was needed for the operation of the test kit. The projected suggested retail cost for each 24-sample D-Lead[®] Paint Test Kit package is \$84.50. A home version (Part number PTKIT-6-1.0) includes six tests and has a suggested retail price of \$28.97.

Chapter 8 References

- 1. Test/QA Plan for Verification of Qualitative Spot Test Kits for Lead in Paint, Battelle, Columbus, Ohio, March 29, 2010.
- 2. "Lead Renovation, Repair, and Painting Program Final Rule", *Federal Register*, 73:78 (April 22, 2008), p.21692.
- 3. President's Task Force on Environmental Health Risks and Safety Risks to Children. Eliminating Childhood Lead Poisoning: A Federal Strategy Targeting Lead Paint Hazards. 2000. Washington, DC.
- 4. NISTIR 6398, "Spot Test Kit for Detecting Lead in Household Paint: A Laboratory Evaluation," NIST, May 2000.
- 5. ASTM E1828, "Standard Practice for Evaluating the Performance Characteristics of Qualitative Chemical Spot Test Kits for Lead in Paint," ASTM International.
- 6. Revised Plan For Development And Production Of Performance Evaluation Materials For Testing Of Test Kits For Lead In Paint Under The Environmental Technology Verification Program, Battelle, Columbus, Ohio, September 2008.
- 7. Standard Operating Procedure for Collection of Dried Paint Samples for Lead Determination, Battelle, Columbus, OH.
- 8. ASTM E1729, "Standard Practice for Field Collection of Dried Paint Samples for Subsequent Lead Determination," ASTM International.
- 9. Quality Management Plan (QMP) for the ETV Advanced Monitoring Systems Center, U.S. EPA Environmental Technology Verification Program, prepared by Battelle, Columbus, OH, Version 7.0, 2008.
- 10. "Environmental Technology Verification Program Quality Management Plan", December 2002, EPA/600/R-03/021.
- 11. Standard Operating Procedure for Analysis of Lead in Paint Samples for Battelle, Schneider Laboratories, Inc., Doc #III-044-10-011, January 20, 2010, revised February 24, 2010 and April 25, 2010.

- 12. Cook, J. and L. A. Stefanski. 1994. A simulation extrapolation method for parametric measurement error models. *Journal of the American Statistical Association* 89: 1314–1328.
- 13. Hardin, J. W., H. Schmiediche, and R. J. Carroll. 2003a. The simulation extrapolation method for fitting generalized linear models with additive measurement error. *Stata Journal* 3(4): 373-385.
- 14. Hardin, J. W. and R. J. Carroll. 2003b. Measurement error, GLMs, and notational conventions. *Stata Journal* 3(4): 328–340.
- 15. Hardin, J. W., H. Schmiediche, and R. J. Carroll. 2003c. The regression-calibration method for fitting generalized linear models with additive measurement error. *Stata Journal* 3(4): 360–371.
- 16. Stefanski, L. A. and J. Cook. 1995. Simulation extrapolation: The measurement error jackknife. *Journal of the American Statistical Association* 90(432): 1247–1256.

Appendix A

Performance Evaluation Materials Summary Information

List of Abbreviations and Acronyms

AMS Advanced Monitoring Systems

ASTM American Society for Testing and Materials

CCV continuing calibration verification

CoV coefficient of variation
CRM certified reference material

DI deionized

EPA U.S. Environmental Protection Agency

ESTE Environmental and Sustainable Technology Evaluations

ETV Environmental Technology Verification

FT film thickness

HVLP high volume/low pressure

ICP-AES inductively coupled plasma-atomic emission spectrometry

ICS interference check sample ICV initial calibration verification

LCS laboratory control spike µg/L micrograms per liter

μL microliters

mg/cm² milligrams per centimeter squared

mg/kg milligrams per kilogram

mL milliliter

MSDS material safety data sheets

NLLAP National Lead Laboratory Accreditation Program

PEM performance evaluation material

ppb parts per billion
QA quality assurance
QC quality control

QMP quality management plan

RH relative humidity

RPD relative percent difference SOP standard operating procedure

Section A1 Preparation of Performance Evaluation Materials

Executive Summary

Battelle prepared a batch of performance evaluation materials (PEMs) for use in an Environmental Technology Verification (ETV) program evaluation of the performance of lead paint test kits. These PEMs encompass two lead types (white lead [lead carbonate] and yellow lead [lead chromate]), four separate substrates (metal, wood, drywall, and plaster), and six lead levels within each lead type (0.3, 0.6, 1.0, 1.4, 2.0, and 6.0 mg/cm²). The goal of the production was to produce panels at a specified lead level with minimal variability across and within panels. The study design called for a verification and homogeneity study involving inductively coupled plasma (ICP) testing of the painted metal panels to determine applied lead levels. Initial application procedures included spray application for paints at 2.0 and 6.0 mg/cm², but testing indicated that spray application yielded high variability in lead levels. As a result, the Battelle team, in consultation with U.S. Environmental Protection Agency (EPA), decided to apply all lead paint layers via drawdown bar, which enables more precision in the thickness of the paint layer applied. Later in the development process, continued high variability measurements led to the team's decision to include silica in the formulations of each lead paint to thicken the paint and allow for a more even coating.

Verification and homogeneity testing was conducted for all 12 lead paints as well as the one nolead control paint. Verification testing determined the formulation and drawdown bar best suited to yield a particular lead level. Homogeneity test results were assessed for proximity to target lead levels, lead level range, and variability within and between panels. All paints passed verification and homogeneity testing.

After completing the verification and homogeneity testing, base paint layers were applied for all 12 sets of lead paints (two lead types by six lead levels) and the no-lead paint. Paint chips were sampled and analyzed from the metal reference panels within each set of PEMs. The metal reference panel measurements met target specifications for all sets of PEMs. All nine sets of 468 panels *each* were appropriately labeled and packaged. All reference PEM concentrations and homogeneity results were reviewed and approved by EPA prior to full-scale production of a set.

Study Design

The initial study design specified production of the ETV PEMs using six lead levels (0.3, 0.6, 1.0, 1.4, 2.0, and 6.0 mg/cm²), two lead types (white and yellow lead), four substrates (wood, metal, drywall, and plaster), and three topcoat colors (white, red-orange, and grey-black), as specified in Table A-1. For the wood substrates, both poplar and pine wood panels were produced, segregated, and uniquely labeled to be consistent with the design in Table A-1.

The final design specified production of 624 panels for each of seven test kits for a total of 4,368 panels. Late in the development process, the planned evaluation design changed so that only 468 panels were required to test each of nine test kits for a total of 4,212 PEMs needed for the ETV test.

Table A-1: PEMs Produced for ETV Evaluation

			# Samples Produced Per Test Kit by Topcoat Color				
	Lead Level		<i></i> • • • • • • • • • • • • • • • • • •			P 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 Test Kits
Lead Type	(mg/cm ²)	Substrate	White	Red-Orange	Grey-Black	Total	
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
Control Blank	0	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
	0.3	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
	0.6	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
	1.0	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
White Lead		Plaster	4	4	4	12	84
(Lead Carbonate)		Wood-Poplar	2	2	2	6	42
Carbonate)		Wood-Pine	2	2	2	6	42
	1.4	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
	2.0	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar	2	2	2	6	42
		Wood-Pine	2	2	2	6	42
	6.0	Metal	4	4	4	12	84
		Drywall	4	4	4	12	84
		Plaster	4	4	4	12	84
		Wood-Poplar		•		36	252
Yellow Lead		Wood-Pine	2 panels no	er cell for Wood	substrates 4	36	252
(Lead	0.3, 0.6, 1.0,	Metal		cell for other sub		72	504
Chromate)	1.4, 2.0, 6.0	Drywall		n as White Lead		72	504
	-	Plaster		. ,		72	504
	Subtotal - Per	Test Kit	208	208	208	624	4,368

The original design plan called for a target lead concentration of $0.3~\text{mg/cm}^2$ for a set of PEMs. During the writing of the ETV test/quality assurance plan, preliminary ICP results indicated that the target level for this set of PEMs might be closer to $0.4~\text{mg/cm}^2$. The preliminary results were used in the ETV test plan.

Substrate Preparation

The ETV PEMs included four different substrate types – metal, wood, drywall, and plaster; although two types of wood (pine and poplar) were utilized. The following bulleted lists describe the steps taken to prepare each of the types of substrates.

Metal

- Iron Phosphate Steel panels 0.032" x 3" x 3" were placed in an isopropyl alcohol bath and carefully wiped and dried before being placed in plastic bags prior to coating.
- The solvent wipe step was performed to ensure that residue oils/fingerprints from the manufacturing processes were removed.

Wood

- Wood (pine and poplar) was purchased in 4" widths, planed, and cut into 3" x 3" panels.
- PEMs were placed into constant temperature and humidity conditioning rooms prior to coating application to ensure uniform water content through each panel prior to coating. [Note that plaster and drywall panels are less sensitive to water absorption prior to coating.]

Drywall

• 4" x 8" x 3/8" gypsum drywall sheets were cut into 3" x 3" panels.

Plaster

- Two joint compound materials were evaluated for ease of application and smoothness to ensure the best surface for coating. USG Joint Compound provided the smoothest surface and was used to coat panels at about 1/32" thickness.
- A 3" x 4' strip of 3/8" thick gypsum drywall was placed into jig, then plaster joint compound was smoothed over top surface to a precise 1/32" thickness. Plastered drywall strips were then cut down into 3" x 3" panels.

Sealer Application to Drywall and Plaster PEMs

• Stacks of drywall and plaster PEMs were sealed on cut edges with no lead latex primer/sealer to eliminate dusting.

All panels were then placed in constant temperature and humidity conditioning rooms prior to coating application.

Spray Application Facilities and Equipment

Battelle's laboratory includes a walk-in spray booth capable of this type of production as well as air handling equipment and monitors to ensure the safety of Battelle staff. Although the 0.3 and 6.0 mg/cm² white lead and no-lead paints were applied via spray application, all other application of lead paint layers was performed using drawdown bars in a laboratory setting. All topcoats were applied by spray application in the spray booth. Details on the equipment used in these processes are listed below.

Spray Booth

- 10' x 10' x 7.5' double door spray booth
- Compressed air supply for spray equipment
- Spray equipment consists of a high volume/low pressure (HVLP) gravity fed DeVilbiss spray gun
- Plastic sheeting covering walls and floor to minimize clean-up time

Conditioning Rooms

- Constant temperature (75°Farenheit)) and humidity (50% relative humidity [RH])) rooms for substrate conditioning (the variability in temperature and RH is not tracked in those rooms)
- Substrates were conditioned both before and after coating application. Wood substrates were conditioned a minimum of two weeks prior to coating. All substrates were conditioned a minimum of 48 hours after coating and before bagging and wrapping.
- Plastic covering was placed on the floor to minimize clean-up time after transporting drying racks from the coating application lab into the conditioning rooms.

Environmental Health and Safety

Battelle developed a health and safety plan related to producing lead-based paint and PEMs coated with these paints. The plan was approved internally by appropriate environmental safety and health personnel. Environmental monitoring during paint mixing and spraying activities determined that lead exposure levels for workers were below Occupational Safety and Health Administration standards. Some of the components of the safety plan included:

- All staff and any visitors were required to have documented hazard communication training on lead.
- Baseline and post-work blood-lead levels were obtained for those Battelle staff that conducted the paint mixing and spray painting.
- Respirators were used during leaded paint production
- Spray application operations staff were required to have a physical, appropriate training, and to pass a respirator fit test.
- The interior of the spray booth was covered with plastic or other material that could be easily removed and was then disposed of as hazardous waste.
- The area in front of the booth was set up as a change-out area where personal protective equipment, such as coveralls, etc., could be removed without spreading lead outside of the area.
- Warning signs restricting access were posted at the paint booth door.

Preparation of Linseed Oil Based Leaded Paints

To formulate historically accurate lead-based paints to apply to PEMs, Battelle consulted Bennett's *The Chemical Formulary – A Collection of Valuable, Timely, Practical Commercial Formulae and Recipes for Making Thousands of Products in Many Fields of Industry, Volume VI.*¹ The Chemical Formulary had been printed with revisions every year until at least 1998. Sample formulations from this reference are listed below in Table A-2. Since the paints produced for the ETV verification of lead test kits were being applied to metal, drywall, plaster

and wood, Battelle used a combination of formulations from *Chapter Thirteen – Paint, Varnish, Lacquer and Other Coatings* to ensure adhesion to all substrates. Battelle reviewed the various relevant historical formulations and developed formulations to apply to the PEMs that would work best for application to the four substrates being used, i.e. would provide the best adhesion to the variety of substrates required while achieving desired target lead levels.

Table A-2: Paint Formulations from The Chemical Formulary

Floor Painting and Finishing (p. 281) (for raw wood)	Plaster, Primer (p. 332)	Exterior House Paint Pigments White (p. 328)
Soft Paste White Lead, 100 lb. Raw Linseed Oil, 3 gal. Turpentine, 2 gal. Liquid Drier, 1 pt.	White Lead, Semi-Paste, 100 lb. Interior Varnish, 4 gal. Linseed Oil, Kettle Bodied, 2 gal. Turpentine, 3/4 gal.	35% Leaded Oxide, 45 lb. White Lead, 18 lb. Titanium Dioxide, 15 lb. Inert, 22 lb. (Battelle used Zinc Oxide)

In preparing the lead-based paints for the PEMs, Battelle used a combination of raw and boiled linseed oil to ensure realistic drying time and good adhesion to the variety of substrates. A variety of other formulas in the reference also mix these two resins.

A similar formulation was also found in Charles Uebele's *Paint Making and Color Grinding: A Practical Treatise for Paint Manufacturers and Factory Managers*². The excerpt below explains the difference in formulation requirements based on the substrate to which the paint will be applied.

"CHAPTER XXV - DIPPING PAINTS.

Dipping Paints for Wood or Metal require to be made specially for either surface, as that intended for wood will not always serve the purpose for metal. The paint for wood requires to contain a pigment that acts as a filler, while tin or smooth sheet iron or steel does not necessarily need it, in fact, it is best without it for certain metallic surfaces. The function of a dipping paint is, first of all, to economize in labor, to cover uniformly any article immersed in it, and to dip freely without leaving fringes of paint at the edges and dry equally all over the surface thus coated.

Metal Preservative Red may be made by grinding a base of 40 pounds bright red oxide of 95 per cent, purity, 8 pounds red lead, 2 pounds zinc chromate, 25 pounds floated silex or silica in 25 pounds raw linseed oil thinning same with 5 gallons raw linseed oil, 1 gallon hard gum japan and Y% gallon turps. This will produce 12 gallons of paint weighing a trifle over ll pounds per gallon. By substituting a long stock of hard gum varnish for part of the 5 gallons raw oil a hard drying product will be the result."

In support of achieving consistent application of the lead-based paints in terms of film thickness and lead level, Battelle investigated additions of various elements to mitigate settling and improve application. Silicon dioxide was selected for this purpose because it was present in pre-1978 leaded paints, is used for thickening and anti-settling properties in modern paint formulations, and achieved the most consistent results. Battelle established the historical

precedent for including silica in paints in a technical report submitted to EPA on February 19, 2009³.

The primer and topcoats applied to the PEMs on top of the lead-based paints (or base paint for the no-lead panels) all contain some form of Diatomaceous Silica, as well. The primer and three topcoats applied are listed below.

- Sherwin Williams brand PreRite Bonding Primer
- Sherwin Williams Classic 99 Interior Satin Latex color Extra White
- Sherwin Williams Classic 99 Interior Satin Latex color 7047 Software (Grey)
- Sherwin Williams Accents Interior Satin Latex color 6867 Fireworks (red-orange)

Section 2 of the primer Material Safety Data Sheet (MSDS) specifies that the primer contains 9% quartz. Quartz is referred to as "Crystalline Silica" in Section 11 of the MSDS. The MSDSs for the three topcoats specify Cristobalite (CAS 14464-46-1) as an ingredient, which is a synonym for silicon dioxide and also referred to as Crystalline Silica in Section 11. All panels have some level of silica in the topcoat layers.

The paint formulations used for this effort were based on historical records. Primary ingredients included zinc oxide, raw and boiled linseed oil, turpentine, Japan drier, either lead carbonate or lead chromate, and titanium dioxide (used to balance the levels of lead). Nine different paint formulations were produced as dictated by the two lead pigments (lead carbonate and lead chromate) and the six different lead levels in addition to the zero lead level control. The formulations were designed to consistently achieve the lead levels required when applied at typical wet film builds.

The paint formulations are shown in Tables A-3 and A-4 below. Since the molecular compositions of the two lead pigments are different, the formulations have accounted for these differences by adjusting the load levels. However, the formulations for the 0% lead chromate and carbonate were the same because no lead pigment was used in either.

Table A-3. White Lead (Lead Carbonate) Paint Formulations

0% Lead Carbonate Paint Formulation										
Materials	GW	Lot#	Supplier	0 Lead	0 Lead % by wt.	Gram wt				
ZnO	47.3	ZC-X013	The Carry Co.	14.79	59.67%	1491.75				
Pb CO ₃	51	1401047-267	American Elements	0.00	0.00%	0.00				
TiO2	37	931407T.12	DuPont	6.16	24.86%	621.56				
Linseed Oil	7.8	83734	Recochem Inc.	1.48	5.97%	149.18				
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.60%	14.92				
Turpentine	7.0	83304	Recochem Inc.	2.16	8.70%	217.55				
Japan Drier	7.0	PJD 40	Barr	0.05	0.20%	5.04				
	Total			24.8	100%	2500				

Sample reduced to 60% solids, 0% of TS-100 silica added then sprayed to thickness.

0.3% Lead Carbonate Paint Formulation										
Materials	GW	Lot#	Supplier	0.3 Lead	0.3 Lead % by wt.	Gram wt				
ZnO	47.3	ZC-X013	The Carry Co.	14.85	59.08%	1477.08				
Pb CO ₃	51	1401047-267	American Elements	1.49	5.91%	147.71				
TiO2	37	931407T.12	DuPont	4.95	19.69%	492.36				
Linseed Oil	7.8	83734	Recochem Inc.	1.49	5.91%	147.71				
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.77				
Turpentine	7	83304	Recochem Inc.	2.17	8.62%	215.41				
Japan Drier	7	PJD 40	Barr	0.05	0.20%	4.97				
	Total	1		25.1	100%	2500				

Sample reduced to 60% solids, 0% of TS-100 silica added then sprayed to 3 mils wet.

0.6% Lead Carbonate Paint Formulation										
Materials	GW	Lot#	Supplier	0.6 Lead	0.6 Lead % by wt.	Gram wt				
ZnO	47.3	ZC-X013	The Carry Co.	14.77	58.45%	1461.22				
Pb CO ₃	51	1401047-267	American Elements	1.77	7.00%	175.11				
TiO2	37	931407T.12	DuPont	4.92	19.47%	486.74				
Linseed Oil	7.8	83734	Recochem Inc.	1.48	5.86%	146.42				
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.84				
Turpentine	7	83304	Recochem Inc.	2.15	8.51%	212.70				
Japan Drier	7	PJD 40	Barr	0.03	0.12%	2.97				
	Total			25.3	100%	2500				

Sample reduced to 70% solids, 0.7% of TS-100 silica added then drawdown with # 24 bar.

1.0% Lead Carbonate Paint Formulation								
Materials	GW	Lot#	Supplier	1.0 Lead	1.0 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	14.40	55.53%	832.88		
Pb CO ₃	51	1401047-267	American Elements	3.00	11.57%	173.52		
TiO2	37	931407T.12	DuPont	4.80	18.51%	277.63		
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.29		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.56%	8.33		
Turpentine	7	83304	Recochem Inc.	2.10	8.10%	121.46		
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.89		
	Total			25.9	100%	1500		

This formulation will be used to produce 0.6% and 1.4% lead levels at different coating thickness.

	1.4% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	1.4 Lead	1.4 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	13.22	50.94%	764.16		
Pb CO ₃	51	1401047-267	American Elements	4.21	16.22%	243.35		
TiO2	37	931407T.12	DuPont	4.81	18.54%	278.03		
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.24		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.54%	8.09		
Turpentine	7	83304	Recochem Inc.	2.1	8.09%	121.39		
Japan Drier	7	PJD 40	Barr	0.03	0.12%	1.73		
	Total			26.0	100%	1500		

Sample reduced to 70 % solids, 1.5% of TS-100 silica added then drawdown with # 54 bar.

2.0% Lead Carbonate Paint Formulation								
Materials	GW	Lot#	Supplier	2.0 Lead	2.0 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	12.88	48.16%	722.42		
Pb CO ₃	51	1401047-267	American Elements	6.08	22.73%	340.98		
TiO2	37	931407T.12	DuPont	4.12	15.41%	231.17		
Linseed Oil	7.8	83734	Recochem Inc.	1.41	5.28%	79.20		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.53%	7.92		
Turpentine	7	83304	Recochem Inc.	2.06	7.70%	115.50		
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.80		
	Total			26.7	100%	1500		

Sample reduced to 65% solids, 1.5% of TS-100 silica added then drawdown with #40 bar.

	6.0% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	6.0 Lead	6.0 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	4.70	16.73%	250.89		
Pb CO ₃	51	1401047-267	American Elements	18.10	64.49%	967.34		
TiO2	37	931407T.12	DuPont	1.57	5.58%	83.63		
Linseed Oil	7.8	83734	Recochem Inc.	1.43	5.09%	76.40		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.51%	7.64		
Turpentine	7	83304	Recochem Inc.	2.09	7.43%	111.42		
Japan Drier	7	PJD 40	Barr	0.05	0.18%	2.67		
	Total			28.1	100%	1500		
Sample reduced to	70% colid	e 1% of TQ-1	OO cilica added ther	enrayed t	o thicknose			

Sample reduced to 70% solids, 1% of TS-100 silica added then sprayed to thickness.

0% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	0 Lead	0 Lead % by wt.	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	14.79	59.67%	1491.75	
Pb CO₃	51	1401047-267	American Elements	0.00	0.00%	0.00	
TiO2	37	931407T.12	DuPont	6.16	24.86%	621.56	
Linseed Oil	7.8	83734	Recochem Inc.	1.48	5.97%	149.18	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.60%	14.92	
Turpentine	7.0	83304	Recochem Inc.	2.16	8.70%	217.55	
Japan Drier	7.0	PJD 40	Barr	0.05	0.20%	5.04	
	Total			24.8	100%	2500	

Sample reduced to 60% solids, 0% of TS-100 silica added then sprayed to thickness.

0.3% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	0.3 Lead	0.3 Lead % by wt.	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	14.85	59.08%	1477.08	
Pb CO ₃	51	1401047-267	American Elements	1.49	5.91%	147.71	
TiO2	37	931407T.12	DuPont	4.95	19.69%	492.36	
Linseed Oil	7.8	83734	Recochem Inc.	1.49	5.91%	147.71	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.77	
Turpentine	7	83304	Recochem Inc.	2.17	8.62%	215.41	
Japan Drier	7	PJD 40	Barr	0.05	0.20%	4.97	
	Total			25.1	100%	2500	

Sample reduced to 60% solids, 0% of TS-100 silica added then sprayed to 3 mils wet.

	0.6% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	0.6 Lead	0.6 Lead % by wt.	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	14.77	58.45%	1461.22		
Pb CO ₃	51	1401047-267	American Elements	1.77	7.00%	175.11		
TiO2	37	931407T.12	DuPont	4.92	19.47%	486.74		
Linseed Oil	7.8	83734	Recochem Inc.	1.48	5.86%	146.42		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.84		
Turpentine	7	83304	Recochem Inc.	2.15	8.51%	212.70		
Japan Drier	7	PJD 40	Barr	0.03	0.12%	2.97		
	Total			25.3	100%	2500		

Sample reduced to 70% solids, 0.7% of TS-100 silica added then drawdown with # 24 bar.

	1.0% Lead Carbonate Paint Formulation								
Materials	GW	Lot#	Supplier	1.0 Lead	1.0 Lead % by wt	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	14.40	55.53%	832.88			
Pb CO ₃	51	1401047-267	American Elements	3.00	11.57%	173.52			
TiO2	37	931407T.12	DuPont	4.80	18.51%	277.63			
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.29			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.56%	8.33			
Turpentine	7	83304	Recochem Inc.	2.10	8.10%	121.46			
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.89			
	Total			25.9	100%	1500			
- 1		<u> </u>			100%				

This formulation will be used to produce 0.6% and 1.4% lead levels at different coating thickness.

1.4% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	1.4 Lead	1.4 Lead % by wt	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	13.22	50.94%	764.16	
Pb CO ₃	51	1401047-267	American Elements	4.21	16.22%	243.35	
TiO2	37	931407T.12	DuPont	4.81	18.54%	278.03	
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.24	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.54%	8.09	
Turpentine	7	83304	Recochem Inc.	2.1	8.09%	121.39	
Japan Drier	7	PJD 40	Barr	0.03	0.12%	1.73	
	Total			26.0	100%	1500	

Sample reduced to 70 % solids, 1.5% of TS-100 silica added then drawdown with #54 bar.

	2.0% Lead Carbonate Paint Formulation								
Materials	GW	Lot#	Supplier	2.0 Lead	2.0 Lead % by wt	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	12.88	48.16%	722.42			
Pb CO ₃	51	1401047-267	American Elements	6.08	22.73%	340.98			
TiO2	37	931407T.12	DuPont	4.12	15.41%	231.17			
Linseed Oil	7.8	83734	Recochem Inc.	1.41	5.28%	79.20			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.53%	7.92			
Turpentine	7	83304	Recochem Inc.	2.06	7.70%	115.50			
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.80			
	Total			26.7	100%	1500			

Sample reduced to 65% solids, 1.5% of TS-100 silica added then drawdown with #40 bar.

6.0% Lead Carbonate Paint Formulation							
Materials	GW	Lot#	Supplier	6.0 Lead	6.0 Lead % by wt	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	4.70	16.73%	250.89	
Pb CO₃	51	1401047-267	American Elements	18.10	64.49%	967.34	
TiO2	37	931407T.12	DuPont	1.57	5.58%	83.63	
Linseed Oil	7.8	83734	Recochem Inc.	1.43	5.09%	76.40	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.51%	7.64	
Turpentine	7	83304	Recochem Inc.	2.09	7.43%	111.42	
Japan Drier	7	PJD 40	Barr	0.05	0.18%	2.67	
	Total			28.1	100%	1500	
Sample reduced to 70% solids, 1% of TS-100 silica added then sprayed to thickness.							

A-11

Table A-4. Yellow Lead (Lead Chromate) Paint Formulations

0.3% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	0.3 Lead	0.3 Lead % by wt.	Gram w	
ZnO	47.3	ZC-X013	The Carry Co.	14.97	60.03%	1500.74	
PbCrO ₄	51	1401047-267	American Elements	1.10	4.40%	110.05	
TiO2	37	931407T.12	DuPont	4.99	20.01%	500.25	
Linseed Oil	7.8	83734	Recochem Inc.	1.50	6.00%	150.07	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.60%	15.01	
Turpentine	7	83304	Recochem Inc.	2.18	8.75%	218.86	
Japan Drier	7	PJD 40	Barr	0.05	0.20%	5.01	
0	Total			24.9	100%	2500	

Sample reduced to 70 % solids, 0.7% of TS-100 silica added then drawdown with #34 bar.

	0.6% Lead Chromate Paint Formulation								
Materials	GW	Lot#	Supplier	0.6 Lead	0.6 Lead % by wt.	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	14.65	57.52%	1437.97			
PbCrO ₄	51	1401047-267	American Elements	2.15	8.44%	211.03			
TiO2	37	931407T.12	DuPont	4.88	19.16%	478.99			
Linseed Oil	7.8	83734	Recochem Inc.	1.47	5.77%	144.29			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.72			
Turpentine	7	83304	Recochem Inc.	2.14	8.40%	210.05			
Japan Drier	7	PJD 40	Barr	0.03	0.12%	2.94			
	Total			25.5	100%	2500			

Sample reduced to 70 % solids, 1.5% of TS-100 silica added then drawdown with #24 bar.

	1.0% Lead Chromate Paint Formulation								
Materials	GW	Lot#	Supplier	1.0 Lead	1.0 Lead % by wt	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	14.40	55.53%	832.88			
PbCrO ₄	51	1401047-267	American Elements	3.00	11.57%	173.52			
TiO2	37	931407T.12	DuPont	4.80	18.51%	277.63			
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.29			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.56%	8.33			
Turpentine	7	83304	Recochem Inc.	2.10	8.10%	121.46			
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.89			
	Total			25.9	100%	1500			

This formulation will be used to produce 0.6% and 1.4% lead levels at different coating thickness.

Sample reduced to 70 % solids, 1% of TS-100 silica added then drawdown with #48 bar.

	1.4% Lead Chromate Paint Formulation								
Materials	GW	Lot#	Supplier	1.4 Lead	1.4 Lead % by wt	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	13.21	50.40%	1260.02			
PbCrO ₄	51	1401047-267	American Elements	5.09	19.42%	485.50			
TiO2	37	931407T.12	DuPont	4.2	16.02%	400.61			
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.49%	137.35			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.53%	13.35			
Turpentine	7	83304	Recochem Inc.	2.1	8.01%	200.31			
Japan Drier	7	PJD 40	Barr	0.03	0.11%	2.86			
	Total			26.2	100%	2500			

Sample reduced to 70 % solids, 1% of Aerosil 200 silica added then drawdown with #60 bar.

2.0% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	2.0 Lead	2.0 Lead % by wt	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	10.90	42.32%	1058.12	
PbCrO ₄	51	1401047-267	American Elements	7.17	27.83%	695.72	
TiO2	37	931407T.12	DuPont	3.81	14.81%	370.34	
Linseed Oil	7.8	83734	Recochem Inc.	1.49	5.80%	145.00	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.58%	14.50	
Turpentine	7	83304	Recochem Inc.	2.18	8.46%	211.46	
Japan Drier	7	PJD 40	Barr	0.05	0.19%	4.85	
		•	•				
	Total			25.8	100%	2500	

Sample reduced to 70% solids, 1.5% of TS-100 silica added then drawdown with #42 bar.

6.0% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	6.0 Lead	6.0 Lead % by wt	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	1.65	5.99%	149.69	
PbCrO ₄	51	1401047-267	American Elements	21.43	77.84%	1946.00	
TiO2	37	931407T.12	DuPont	0.55	2.00%	49.90	
Linseed Oil	7.8	83734	Recochem Inc.	1.51	5.47%	136.75	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.55%	13.68	
Turpentine	7	83304	Recochem Inc.	2.20	7.98%	199.43	
Japan Drier	7	PJD 40	Barr	0.05	0.18%	4.54	
	Total			27.5	100%	2500	

Sample reduced to 70% solids, 2% of TS-100 silica added then drawdown with #54 bar.

	0.3% Lead Chromate Paint Formulation						
Materials	GW	Lot#	Supplier	0.3 Lead	0.3 Lead % by wt.	Gram wt	
ZnO	47.3	ZC-X013	The Carry Co.	14.97	60.03%	1500.74	
PbCrO ₄	51	1401047-267	American Elements	1.10	4.40%	110.05	
TiO2	37	931407T.12	DuPont	4.99	20.01%	500.25	
Linseed Oil	7.8	83734	Recochem Inc.	1.50	6.00%	150.07	
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.60%	15.01	
Turpentine	7	83304	Recochem Inc.	2.18	8.75%	218.86	
Japan Drier	7	PJD 40	Barr	0.05	0.20%	5.01	
		•					
·	Total			24.9	100%	2500	

Sample reduced to 70 % solids, 0.7% of TS-100 silica added then drawdown with #34 $\,$ bar.

0.6% Lead Chromate Paint Formulation									
Materials	GW	Lot#	Supplier	0.6 Lead	0.6 Lead % by wt.	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	14.65	57.52%	1437.97			
PbCrO ₄	51	1401047-267	American Elements	2.15	8.44%	211.03			
TiO2	37	931407T.12	DuPont	4.88	19.16%	478.99			
Linseed Oil	7.8	83734	Recochem Inc.	1.47	5.77%	144.29			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.59%	14.72			
Turpentine	7	83304	Recochem Inc.	2.14	8.40%	210.05			
Japan Drier	7	PJD 40	Barr	0.03	0.12%	2.94			
	Total			25.5	100%	2500			

Sample reduced to 70 % solids, 1.5% of TS-100 silica added then drawdown with #24 bar.

	1.0% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	1.0 Lead	1.0 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	14.40	55.53%	832.88		
PbCrO ₄	51	1401047-267	American Elements	3.00	11.57%	173.52		
TiO2	37	931407T.12	DuPont	4.80	18.51%	277.63		
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.55%	83.29		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.56%	8.33		
Turpentine	7	83304	Recochem Inc.	2.10	8.10%	121.46		
Japan Drier	7	PJD 40	Barr	0.05	0.19%	2.89		
	Total			25.9	100%	1500		

This formulation will be used to produce 0.6% and 1.4% lead levels at different coating thickness.

Sample reduced to 70 % solids, 1% of TS-100 silica added then drawdown with #48 bar.

	1.4% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	1.4 Lead	1.4 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	13.21	50.40%	1260.02		
PbCrO ₄	51	1401047-267	American Elements	5.09	19.42%	485.50		
TiO2	37	931407T.12	DuPont	4.2	16.02%	400.61		
Linseed Oil	7.8	83734	Recochem Inc.	1.44	5.49%	137.35		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.14	0.53%	13.35		
Turpentine	7	83304	Recochem Inc.	2.1	8.01%	200.31		
Japan Drier	7	PJD 40	Barr	0.03	0.11%	2.86		
	Total			26.2	100%	2500		

Sample reduced to 70 % solids, 1% of Aerosil 200 silica added then drawdown with #60 bar.

	2.0% Lead Chromate Paint Formulation							
Materials	GW	Lot#	Supplier	2.0 Lead	2.0 Lead % by wt	Gram wt		
ZnO	47.3	ZC-X013	The Carry Co.	10.90	42.32%	1058.12		
PbCrO ₄	51	1401047-267	American Elements	7.17	27.83%	695.72		
TiO2	37	931407T.12	DuPont	3.81	14.81%	370.34		
Linseed Oil	7.8	83734	Recochem Inc.	1.49	5.80%	145.00		
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.58%	14.50		
Turpentine	7	83304	Recochem Inc.	2.18	8.46%	211.46		
Japan Drier	7	PJD 40	Barr	0.05	0.19%	4.85		
	Total			25.8	100%	2500		

Sample reduced to 70% solids, 1.5% of TS-100 silica added then drawdown with #42 bar.

6.0% Lead Chromate Paint Formulation									
Materials	GW	Lot#	Supplier	6.0 Lead	6.0 Lead % by wt	Gram wt			
ZnO	47.3	ZC-X013	The Carry Co.	1.65	5.99%	149.69			
PbCrO ₄	51	1401047-267	American Elements	21.43	77.84%	1946.00			
TiO2	37	931407T.12	DuPont	0.55	2.00%	49.90			
Linseed Oil	7.8	83734	Recochem Inc.	1.51	5.47%	136.75			
Boiled Linseed Oil	7.7	83404	Recochem Inc.	0.15	0.55%	13.68			
Turpentine	7	83304	Recochem Inc.	2.20	7.98%	199.43			
Japan Drier	7	PJD 40	Barr	0.05	0.18%	4.54			
			•						
	Total			27.5	100%	2500			
Sample reduced to	700/ colid	20/ of TC 10	O ciliaa addad than	drawdawr	with #54 har				

Sample reduced to 70% solids, 2% of TS-100 silica added then drawdown with #54 bar.

Paint Formulation Procedures

The paint samples were produced using standard painting production procedures in the Battelle laboratories, including pre-mixing, media grinding of pigment and binder resin, and paint letdown with resin and solvents. This procedure has been used for paint production both in the laboratory and in commercial paint manufacturing for over 50 years. The equipment utilized in this procedure includes the following:

- Variac that controls the speed of the dispersator
- High speed dispersator using a 5" diameter blade on the end of the mixing shaft
- Ice bath and ice
- Balance
- Paint cans
- Medium paint filters
- Red Devil paint shaker

Following are the detailed steps in the paint formulation procedure:

- 1. Add enough turpentine to cover mixing blade.
- 2. Start mixer at low speed.
- 3. Add zinc oxide slowly for 3-5 minutes, increasing mixing speed as needed to maintain appropriate grind viscosity as visually evaluated by an operator skilled in the art.
- 4. Add turpentine as needed to keep the batch rolling.
- 5. Mix additional 10 minutes after addition of zinc oxide.
- 6. Add lead pigment slowly for 2-4 minutes, increasing mixing speed as needed.
- 7. Add turpentine as needed to keep the batch rolling.
- 8. Mix additional 10 minutes after addition of lead pigments.
- 9. Add titanium dioxide slowly for 3-5 minutes, increasing mixing speed as needed.
- 10. Add turpentine as needed to keep the batch rolling.
- 11. Mix for 60-90 minutes, or until batch viscosity decreases, determined by rolling action of the batch.
- 12. Check Hegman, if < 5 continue to mix, and check Hegman every 10 minutes.⁴
- 13. When Hegman reaches \neq or > 5, start the let down, which includes adding all remaining liquid raw materials after the pigment and extenders have been dispersed adequately.
- 14. Add boiled and raw linseed oil slowly and decrease mixing speed.
- 15. Add turpentine to wash out linseed oil container.
- 16. Mix additional 10 minutes after addition of linseed oils.
- 17. Add Japan drier drop wise to batch.
- 18. Mix additional 10 minutes after addition of Japan drier.
- 19. Tare quart cans.
- 20. Filter batch with medium paint filters into tared quart cans.
- 21. Note net weight and log book number of batch on quart cans.
- 22. Yields about 1½ quarts of lead paint per batch.
- 23. Allow paint to set overnight.
- 24. Shake paint with Red Devil paint shaker for about 10 minutes take samples for % solids check.
- 25. Check paint solids with moisture balance and record average of three test results on formulation sheet.

26. Store paint in aluminum cans in laboratory hood until future use.

Verification and Homogeneity Studies

Various batches of paint were prepared for the initial verification tests – one targeting each lead level. Each paint was applied via drawdown or hand spraying to 3.5" x 5" metal panels attached to a wooden rack. For each paint type and concentration batch, panels were coated to determine proper film thickness, formulations, and drawdown bars to use, if applicable, to achieve each desired lead level. Subsequently, homogeneity panels were coated to investigate ability to achieve target lead levels and variability within and across panels. Verification and homogeneity studies were performed on metal panels only due to ease and accuracy of sample extraction, i.e., it was easiest to obtain a 1 inch square sample from the metal surface which led to the most accurate measurements of lead content in the sampled area, which was critical for verification purposes.

After drying, paint chip samples were obtained from the metal panels following ASTM E1729.⁵ Laboratory analysis for lead by inductively coupled plasma-atomic emission spectrometry (ICP-AES) was planned and conducted at an independent National Lead Laboratory Accreditation Program (NLLAP)-accredited laboratory, Schneider Laboratories, Inc. ICP-AES testing was conducted on three panels for each lead level with four samples obtained from each panel, referred to as Homogeneity Panels since the primary purpose of the samples was to assess consistency of lead levels across and within panels. The paint chips were digested using EPA Method 3050B⁶ and the ICP-AES analysis was conducted following EPA Method 6010C⁷ as well as the Schneider Laboratories, Inc. ICP SOP.⁸ The laboratory electronically reported lead level measurements along with quality control (QC) sample results. Laboratory spike and duplicate results as well as calibration verification sample results were supplied and reviewed for each batch of samples analyzed. Acceptable recoveries for spike samples ranged from 80% to 120%. Acceptable recoveries for calibration verification samples were 90-110%. Acceptable duplicate samples had a relative percent difference of 25% or less. Percent recoveries for calibration verification samples ranged from 93-110%. Recoveries for QC spike samples ranged from 92-115%. All duplicate samples had less than 25% relative percent difference. There were no QC failures or problems.

Film thickness measurements were obtained by Battelle for each paint sample taken. Results of the final batches of homogeneity samples for each set of PEMs are included in Table A-5. Results were evaluated to determine correspondence to target lead levels and level of variability as measured by the coefficient of variation (CoV), the standard deviation divided by the mean. The production plan, agreed to in advance, specified a minimum acceptability of a CoV of less than 15 percent. Following analysis, the results were forwarded to EPA with recommendations regarding ability to proceed with production or the need for additional homogeneity testing. The results shown in Table A-5 met the acceptability requirements and were thus deemed acceptable for proceeding with the production of sets of PEMs at each lead level.

Table A-5. Results from Final Homogeneity Testing on Metal Substrates for Each Set of ETV PEMs

Lead	Target Lead	Mean Le	vels	Col	/ *
Type	Level	ICP (mg/cm ²)	FT (mils)	ICP	FT**
	0.3	0.30	0.79	13.3	6.1
	0.6	0.65	0.95	7.1	5.7
White	1.0	0.99	1.26	3.9	3.4
Lead	1.4	1.56	1.72	7.2	3.5
	2.0	1.85	1.48	5.6	7.0
	6.0	5.97	1.94	14.2	8.3
Lead Chromate	0.3	0.30	1.16	9.6	4.0
	0.6	0.62	0.98	4.1	9.1
	1.0	1.07	1.50	11.0	7.4
	1.4	1.42	1.89	4.1	6.8
	2.0	1.92	1.38	10.1	2.4
	6.0	6.88	1.81	5.2	3.3

^{*} Coefficient of Variation (Standard Deviation/Mean x 100)

Production Application of Lead Paint Coatings

Based on the results from the Verification and Homogeneity Study summarized in Table A-5, production proceeded using the paint formulation and application method (spray or a particular size drawdown bar) that achieved the target lead levels. During production application, reference panels were coated along with the production panels at a rate of 18 for each set of 468 panels. For sets of PEMs that were sprayed, reference panels were placed at previously-assigned, randomly selected locations on the racks containing all the PEMs awaiting paint application. For sets of PEMs that had the lead paint applied via drawdown bar, production panels were drawdown in sets of two to three panels each for the wood, metal and drywall substrates and one at a time for the plaster substrates. At the discretion of the operator, a reference panel was prepared approximately every 10 sets or 25 panels.

Metal panels were used as the reference panels since metal panels yield the most accurate measurements of film thickness and lead levels. The reference PEMs were tested for film thickness during application and for lead level by ICP analysis after the paint had dried. This test procedure was used to check that the application process resulted in appropriate lead levels. Despite the use of the metal substrate only for the reference panels, the lead levels and paint thickness on these reference panels served as representative of the coatings applied to all wood, drywall, plaster, and metal substrate panels.

Table A-6 presents the average lead levels, CoV, minimum, and maximum of each set of 18 reference panel measurements. Most sets are very close to target lead levels, such as the 2.03 mg/cm² average for the 2.0 mg/cm² target yellow lead set, the 0.32 mg/cm² for the 0.3 mg/cm² target yellow lead set, and the 0.64 mg/cm² average for the 0.6 mg/cm² target white lead set. There also were a few sets that were a bit off target, but were sufficient to meet the verification

^{**} Film thickness

needs. Despite the high average lead level of 9.2 mg/cm², the 6.0 mg/cm² white lead PEMs were accepted by EPA because they still met the needs of the verification for a set of PEMs at a high lead level. In the 0.6 mg/cm² yellow lead batch, the measured lead levels of 17 of the 18 reference panels ranged from 0.51 to 0.66 mg/cm², yielding a mean of 0.55 mg/cm², and a CoV of 7.5%. Because only one reference panel of 18 yielded a high lead level, the set of panels was accepted.

Table A-6. Reference Panel Results from Final Production for Each Set of ETV PEMs

	Target Lead	Lead Leve	Range		
Lead Type	Level	Mean (mg/cm ²)	CoV	Min	Max
No Lead	0.0	0.00	8.2	0.002	0.003
	0.3	0.40	17.8	0.234	0.505
White	0.6	0.64	13.5	0.425	0.761
Lead (Lead Carbonate)	1.0	1.00	5.1	0.918	1.095
	1.4	1.48	8.0	1.322	1.748
	2.0	2.29	5.6	2.018	2.525
	6.0	9.18	31.2	5.65	18.4
Yellow Lead (Lead Chromate)	0.3	0.32	13.1	0.252	0.428
	0.6	0.57	16.6	0.511	0.920*
	1.0	1.00	7.1	0.879	1.148
	1.4	1.39	12.0	1.194	1.601
	2.0	2.03	9.4	1.483	2.314
	6.0	5.15	9.6	3.929	6.247

^{*} Next highest measurement was 0.659

Topcoating

The linseed oil based paints were applied to the PEMs and stored in the constant temperature and humidity rooms during a four to seven day drying time. The panels were then all topcoated with Sherwin Williams brand Prep Rite bonding Primer to ensure good adhesion between the linseed oil based paint and the latex emulsion topcoat paints. The final latex paint topcoat was then applied to the PEMs. The topcoat paints are described in more detail below:

- Primer Sherwin Williams Prep Rite bonding primer, diluted with deionized (DI) water at a ratio of 3:1 parts by volume. Spray application was done with a 50 percent overlap on the PEMs in both horizontal and vertical directions with a total wet film build of approximately 4-5 mils (a measure of dry film thickness). The PEMs then were allowed 1-2 hours to air dry before top coats were applied.
- Top coat number 1 is Sherwin Williams Classic 99 interior satin latex; color Extra White, diluted with DI water at a ratio of 3:1 parts by volume. Spray application was done with a 50 percent overlap on the PEMs in both horizontal and vertical directions, with a total wet film build of approximately 4-6 mils. Then the PEMs were allowed to air dry for three days. The PEMs were then bagged for further testing.
- Top coat number 2 is Sherwin Williams Classic 99 interior satin latex; color 7047 (software gray), diluted with DI water at a ratio of 3:1 parts by volume. Spray application was done with a 50 percent overlap on the PEMs in both horizontal and vertical

- directions for a total wet film build of approximately 4-6 mils. Then the PEMs were allowed to air dry for three days. The PEMs were then bagged for further testing.
- Top coat number 3 is Sherwin Williams Color Accents interior satin latex; color 6867 (Fireworks orange red), diluted with DI water at a ratio of 3:1.5 parts by volume. Spray application was done with a 50 percent overlap on the samples in both horizontal and vertical directions for a total wet film build of approximately 4-6 mils. The PEMs were then allowed to air dry for three days. The PEM samples were then bagged for further testing.

PEM Labeling, Packing and Storage

The PEMs were stored in the constant temperature and humidity conditioning rooms prior to being packed up for transfer to the evaluation location. Each PEM was labeled on the back with an individual identification number, wrapped in a single laboratory towel to protect the front surface, and placed inside an individual zip seal bag also labeled with the identification number.

References

- 1. Bennett, H. The Chemical Formulary A Collection of Valuable, Timely, Practical Commercial Formulae and Recipes for Making Thousands of Products in Many Fields of Industry, Volume VI. 1943. Chemical Publishing Co., Inc. Copyright 1943.
- 2. Uebele, Charles. Paint Making and Color Grinding: A Practical Treatise for Paint Manufacturers and Factory Managers, The Trade Papers Publishing Co., Ltd., 1913.
- 3. Battelle. Addition of Silica to Lead-based Paints Used for Production of PEMs in Support of ETV Evaluation of Lead Test Kits: References. Technical report submitted to EPA on February 19, 2009.
- 4. ASTM D1210-05(2010), "Standard Test Method for Fineness of Dispersion of Pigment-Vehicle Systems by Hegman-Type Gage," ASTM International.
- 5. ASTM E1729, "Standard Practice for Field Collection of Dried Paint Samples for Subsequent Lead Determination," ASTM International.
- 6. United States Environmental Protection Agency, "Method 3050B: Acid Digestion of Sediments, Sludges, and Soils", SW846 Online, Revision 2. December 1996.
- 7. United States Environmental Protection Agency, "Method 6010C: Inductively Coupled Plasma-Atomic Emission Spectrometry", SW846 Online, Revision 3. February 2007.
- 8. Schneider Laboratories, Inc. ICP SOP Document# III-017-08-002

Section A2 Comparison of Expected vs. Actual Lead Concentrations of Performance Evaluation Materials

The following tables present a comparison of the expected vs. confirmed lead concentration for each PEM used during the testing of the lead test kits. Expected concentrations are based on lead levels defined for sets of PEMs during the PEM production process. That is, PEMs were being made at expected lead concentrations of 0, 0.3, 0.6, 1.0, 1.4, 2.0, or 6.0 mg/cm². These are the expected lead levels as defined in the test/quality assurance (QA) plan. Confirmed concentrations are based on ICP-AES results from individual paint chip samples taken from each PEM during testing (see Section 3.3.1in the test/QA plan).

Table A-7 presents the results by substrate and across all PEMs. Table A-8 presents the results by lead type. The average and standard deviation for the confirmed lead levels, as well as the CoV, are presented for each expected concentration level.

Table A-7. Confirmed lead level statistics for PEMs compared to expected lead level concentrations by substrate type.

		Expected PEM Lead Level (mg/cm ²)						
Substrate		0	0.3	0.6	1	1.4	2	6
Drywall	N	144	288	282	290	296	288	292
	Confirmed Lead Level: Average	0.00	0.34	0.83	1.15	1.48	2.52	9.04
	Confirmed Lead Level: StdDev	0.00	0.07	0.22	0.21	0.29	0.33	2.32
	CoV (%)	143.16	20.59	26.01	17.95	19.79	13.22	25.69
	N	144	288	288	288	288	288	286
Metal	Confirmed Lead Level: Average	0.00	0.31	0.56	0.85	1.26	1.91	8.18
Metai	Confirmed Lead Level: StdDev	0.01	0.07	0.14	0.10	0.19	0.28	1.86
	CoV (%)	368.04	22.91	24.39	11.31	14.91	14.49	22.76
	N	140	290	292	296	288	288	284
Plaster	Confirmed Lead Level: Average	0.00	0.44	1.25	1.65	1.79	2.91	10.11
	Confirmed Lead Level: StdDev	0.01	0.18	0.53	0.84	0.65	0.85	3.01
	CoV (%)	258.82	40.17	42.40	50.92	36.22	29.24	29.81
	N	144	288	288	275	282	284	288
Wood	Confirmed Lead Level: Average	0.00	0.32	0.72	1.07	1.45	2.39	8.71
wood	Confirmed Lead Level: StdDev	0.02	0.16	0.22	0.31	0.29	0.71	1.59
	CoV (%)	470.54	48.20	30.83	28.80	20.29	29.56	18.29
All	N	572	1154	1150	1149	1154	1148	1150
	Confirmed Lead Level: Average	0.00	0.35	0.84	1.18	1.50	2.43	9.01
	Confirmed Lead Level: StdDev	0.01	0.14	0.41	0.55	0.44	0.69	2.36
	CoV (%)	451.36	38.91	48.34	46.76	29.38	28.49	26.24

CoV = Coefficient of Variation (Standard Deviation/Mean x 100)

Table A-7 indicates that overall confirmed lead levels were similar to expected concentrations. However, there are substrate types for which, comparatively, the confirmed lead levels were higher than the expected levels. Average confirmed levels for drywall and plaster PEMs were higher than expected levels, especially when compared to average confirmed lead levels from metal and wood. The PEMs used in the verification test were produced mainly using a drawdown technique (for all panels except no lead, 0.3 mg/cm² and 0.6 mg/cm² white lead). This involved applying the paint to the PEM and pulling it down with a specially designed bar. Being porous substrates, it is possible that the plaster and drywall panels absorbed some of the

paint, causing more paint to be applied to the PEM to accommodate the thickness required on the PEM. This would then lead to higher lead concentrations on these substrates. The most significant potential impact of this effect can be seen on the plaster PEMs. This potential effect is based on observations during the production of the PEMs but has not been studied or confirmed.

Table A-8. Confirmed lead level statistics for PEMs compared to expected lead level concentrations by lead paint type.

		Expected PEM Lead Level (mg/cm ²)							
Lead Type		0	0.3	0.6	1	1.4	2	6	
NI	N	572							
	Confirmed Lead Level: Average	0.00							
None	Confirmed Lead Level: StdDev	0.01							
	CoV (%)	451.36							
	N		576	574	573	578	576	572	
White	Confirmed Lead Level: Average		0.30	0.88	1.24	1.53	2.36	8.37	
white	Confirmed Lead Level: StdDev		0.08	0.41	0.72	0.52	0.58	2.05	
	CoV (%)		25.56	46.53	58.18	34.08	24.60	24.47	
	N		578	576	576	576	572	578	
Yellow	Confirmed Lead Level: Average		0.40	0.80	1.13	1.46	2.51	9.64	
	Confirmed Lead Level: StdDev		0.16	0.40	0.30	0.33	0.78	2.48	
	CoV (%)		40.64	49.95	26.32	22.87	31.25	25.75	
All	N	572	1154	1150	1149	1154	1148	1150	
	Confirmed Lead Level: Average	0.00	0.35	0.84	1.18	1.50	2.43	9.01	
	Confirmed Lead Level: StdDev	0.01	0.14	0.41	0.55	0.44	0.69	2.36	
	CoV (%)	451.36	38.91	48.34	46.76	29.38	28.49	26.24	

CoV = Coefficient of Variation (Standard Deviation/Mean x 100)

The results in Table A-8 show that there was no significant difference in confirmed lead levels between white and yellow lead PEMs. The CoVs values were all ≤50% at all levels except 0.0 mg/cm². The larger CoV at this level is reflective of small changes around the zero lead level and most likely represent ICP-AES measurement variability near the detection limit, since no lead was used in preparing these PEMs. It should be noted, as discussed in Section A1 of this appendix, that the PEMs prepared at the expected lead level of 6.0 mg/cm² were known to be on average higher than 6.0 mg/cm² and that it was purposefully decided to accept the variation present at this expected lead level.

Though there were some differences between the confirmed and expected lead levels, it should be noted that when evaluated for proper responses, test kit results were compared to confirmed lead levels. That is, test kit results were always compared to the actual PEM lead levels, not the expected.

Section A3 QA/QC Results for the ICP-AES Analysis of Performance Evaluation Materials

Summary of Lead Level Confirmation ICP-AES Analysis of PEMs

All paint chip samples from the PEMs used in this verification test were analyzed using ICP-AES by Schneider Laboratories, Inc.

Sample preparation procedures followed the SOP generated by Schneider Laboratories, Inc. for this study (Schneider Laboratories, Inc., SOP Battelle Paint Samples, Doc # III-044-10-001). Information on how QC samples were spiked and final concentrations is provided in the SOP.

Three versions of this SOP (the original and two revisions) were used dated 1/20/10, 2/24/10, and 4/25/10. Approximately 27% of the PEMs were analyzed prior to the 2/24/10 revision to the SOP. In the 2/24/10 version, revisions were made to clarify that post-digestion matrix spikes and duplicates were being evaluated. Additionally, the laboratory control spike (LCS) procedures changed such that a separate LCS and a QC check sample were now being performed. Originally, in the 1/20/10 version, the LCS was prepared by spiking the QC check sample, which was a certified reference material (CRM) (as stated in Section 6.11.2 of the 1/20/10 SOP) containing a known quantity of lead. This practice was changed because there were recovery issues. The spike concentration of 1000 micrograms per liter (μ g/L) was not >3x the background lead concentration because of the high lead concentrations in the actual CRM samples (4630 milligrams per kilogram [mg/kg]). Thus, as of the 2/24/10 SOP, one LCS, one OC check sample, and one QC check sample duplicate were being evaluated for every 20 samples. The LCS (Blank Paint QC) sample in the 2/24/10 SOP was defined as a piece of non-lead containing paint that was spiked with lead solution to a resulting concentration of 1000 µg/L. The QC check sample in the 2/24/10 SOP contained 10 mg of the CRM, a known lead-containing material. The QC check (CRM) was purchased to contain 4630 ± 266 mg/kg lead. To prepare the sample, 10 mg of the CRM was weighed out and diluted to 10 mL, resulting in a final concentration of 4.630 mg/L.

The 4/25/10 revision of the SOP clarified the acceptance criteria for the LCS samples, as it did not appear to be clearly defined in previous versions.

Because of the high lead concentration in the PEM samples, dilutions were made to the samples prior to initial analysis. The dilutions were prepared by spiking 10 microliters (μ L) of the original digested sample into 9.990 milliliters (mL) of reagent water for a 1:1000 dilution. The samples were thoroughly mixed by inverting, and then analyzed for lead content. If the result was below the reporting limit, the sample was reanalyzed either non-diluted or at a lower dilution level. If samples were rerun at a different dilution level, this was noted in the QC summary report for that particular sample set.

The MDL for lead was 2.91 µg/L.

The reporting limit was $40 \mu g/L$. Therefore all blank results should be $<40 \mu g/L$.

Summary of Quality Control Measures for PEMs ICP-AES Analysis

QC procedures were performed in accordance with the quality management plan (QMP) for the Battelle ETV Advanced Monitoring Systems (AMS) Center, except where differences were noted for Environmental and Sustainable Technology Evaluations (ESTE) per the EPA ETV Program QMP, and the test/QA plan for this verification test. Test procedures were conducted as stated in the test/QA plan; however a deviation to the test/QA plan was made during the ICP-AES analyses. For some sample runs, continuous calibration verification (CCV) samples were run once every 20 instead of 10 samples. This deviation is further described below. This change was assessed to have no impact on the quality of the results as described below. QC results for the analysis of paint chip samples from the PEMs are described below.

ICP-AES Blank Sample Results

Various blank samples were analyzed for the ICP-AES analyses. Method blank samples were analyzed in each set of 10-20 paint samples to ensure that no sources of contamination were present. An initial calibration blank was analyzed at the beginning of each run and used for initial calibration and zeroing the instrument. A continuing calibration blank was analyzed after each CCV to verify blank response and freedom from carryover. No blank samples failed QC during the analyses.

Calibration Verification Standards

Initial calibration standards were run at the beginning of each set of analyses. The acceptance criterion for the calibration coefficient of the calibration standards was ≥ 0.998 . If this criterion was not met, the analysis was stopped and recalibration was performed before samples were analyzed. A 500 parts per billion (ppb) CCV standard was analyzed at the beginning of each run (following the initial calibration), at the end of each run, and every 10-20 samples. CCV recoveries ranged from 96% to 108%. Per the test/QA plan, CCV sample frequency was once every 10 samples. For most of the sample sets, CCVs were performed with this frequency. However, for later sample sets, CCVs were run once every 20 samples. CCV samples are used to verify instrument performance and are evaluated usually at a specified frequency as a preventative measure so that large amounts of samples do not need to be re-run if a CCV sample fails. In the course of this study, only one CCV sample failed, and it was when the CCV was being run once every 10 samples. All samples from the last passing CCV of that sample set were re-analyzed.

QC samples also included an initial calibration verification (ICV) standard and interference check sample (ICS). Both samples were 500 ppb. ICV samples were analyzed once at the beginning of each sample run and were required to have percent recoveries between 90-110% to be acceptable. ICS samples were analyzed at the beginning and end of every run and every 10-20 samples. ICS samples had to have percent recoveries between 80-120% to be acceptable. All reported ICV and ICS samples met the acceptance criteria. Recoveries for ICV samples ranged from 96% to 108%. Recoveries for ICS samples ranged from 93% to 112%.

Matrix Spike Samples/Duplicates

Matrix spike samples, as well as duplicates of these samples, were analyzed once every 10-20 samples. Acceptable recoveries for matrix spike samples were between 80-120%. Duplicate samples had acceptance criteria of $\pm 25\%$ relative percent difference (RPD).

All matrix spike samples were performed as post-digestion spikes as there was insufficient sample volume to perform a pre-digestion spike. Matrix spike recoveries ranged from 86% to 207%. Six matrix spike samples failed with recoveries above the specified acceptance criteria. In these instances, the lead concentration in the sample was well above the spike level. Matrix spike results indicate that matrix interferences were not observed. Duplicate samples were within the specified RPD.

LCS Samples

LCS samples were analyzed once every 10-20 samples. Acceptable recoveries for LCS samples were between 80-120%. LCS recoveries ranged from 17% to 225%. Schneider Laboratories, Inc. noted that LCS failures on one sample set were attributed to improper spiking technique. Training on spiking procedures was immediately implemented by Schneider Laboratories, Inc. for all analysts spiking samples. All LCS failures occurred prior to a revision to the Schneider Laboratories, Inc. SOP for analyzing paint samples for this verification test. In the original version of the SOP, LCS samples were prepared by spiking a known amount of lead onto a CRM. This practice was changed on 2/24/10 because there were recovery issues. The spike was not >3x the background lead concentration because of the high lead concentrations in the actual CRM samples. In the revised SOP, the LCS was prepared by spiking a piece of lead-free latex paint. There were no LCS failures after that In addition, a QC check sample containing only the CRM, which has a known concentration of lead weighed out to a particular amount, was analyzed with each sample set throughout the verification test. These QC samples all passed acceptance criteria.

Appendix B

Vendor Comments

ESCA Tech, Inc. submitted the following comments on the draft report. These comments have not been reviewed by Battelle or U.S. EPA for accuracy, and do not necessarily reflect the opinions or views of U.S. EPA. Any questions regarding the comments in this section should be addressed to the vendor.

Reference: Chapter 7; Performance Summary, page 47:

"Interpretation of the color change for the D-Lead® Paint Test Kit was sometimes difficult."

Comment:

The D-Lead[®] Paint Test Kit provides a color change that varies with the amount of lead present. According to the data in the ETV report for samples with a lead level between 0.7 and 0.8 mg/cm² the color of the test solution closely approximates the test standard printed on each bottle, resulting in a positive test result.

At levels less than this, the test solution was consistently lighter than the test standard (negative result). At levels greater than this, the test solution was consistently darker than the test standard (positive result). Thus the difficulty cited occurs when lead is definitively present and in the range between the CPSC standard of 0.7 and the HUD standard of 1.0 mg/cm².

Yours truly, Daniel P. Askin President ESCA Tech, Inc. November 19, 2010