Lead Abbreviations and Useful Terms

	BLL
	Blood Lead Level: the concentration of lead in a person’s blood, expressed as micrograms of
 lead per deciliter of blood (ug/dl)

	EPA
	U.S. Environmental Protection Agency

	HUD
	U.S. Department of Housing and Urban Development

	LBP
	Lead Based Paint. Defined by EPA as any coating containing 1.0 milligrams of lead per square
centimeter (mg/cm2) or 0.5% by weight (5000ppm)

	OSHA
	Occupational Safety and Health Administration of the U.S. Department of Transportation

	PEL
	OSHA’s Permissible Exposure Limit: The maximum daily average level of lead in the air that a
worker is permitted to breathe. The PEL is 50 micrograms per cubic meter of air (ug/m3)
over an 8 hour period. OSHA also has an action level of 30 ug/m3, which triggers blood testing
if exceeded.

	RRP
	The 2008 U.S. EPA Renovation, Repair and Painting Rule

	XRF
	X-ray fluorescence analysis is the nondestructive, rapid and relatively expensive method used
 by certified risk assessors and paint inspectors to determine the level of lead in a given painted
surface.

Weights and Measures

29 grams is approximately equal to 1 ounce

1 gram (g) = 1000 milligrams (mg) = 1,000,000 micrograms (ug)

1 meter (m) is approximately 39.3 inches

1 cubic meter (m3) is about 35 cubic feet

2.54 centimeters (cm) is approximately 1 inch

25 square centimeters (cm2) is about 4 square inches (2” x 2”)

A 2 inch hole is equal to 3.14 inches2
