Lead and Copper Tap Sample Analysis 	And Result Ranking

Reporting Format 62-550.730(4)(a)

�
System Name: _________________________________	Date Submitted to Lab: ___/___/___

PWS-ID: _____________________________________	Analysis Date: ___/___/___

Laboratory Name: ______________________________	Lab Analysis method: ___________________________

Lab-ID: _______________________________________	Lead or Copper (list one): ________________________

Contact Person: ________________________________	Method Detection Limit: _________________________

Phone: (_____)______-________	90th Percentile Value: ___________________________

�

A�
RANK

(ascending)�
LOCATION CODE�
LAB SAMPLE ID.�
DATE SITE

SAMPLED�
LEAD

(mg/L)�
COPPER

(mg/L)�
�
�
�
NO�
TIER�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

CERTIFICATION. The tap samples used for lead and copper analyses were submitted by the above PWS. Each sample container had one liter of solution (±100mL). All samples were taken properly by the above system and analyzed in accordance with the requirements in Chapter 10D-41, F.A.C. The sampling dates were reported for each sample received. I hereby certify that all data submitted are correct.

SIGNATURE OF AUTHORIZED LABORATORY REPRESENTATIVE: __

NAME (Please Print): ___

TITLE and DATE: __�
FORMAT INSTRUCTIONS

A. Header Instructions.

	1. This ranking report format may be completed by either the authorized representative of the public water system or the certified laboratory. In either case, clearly identify the public water system by name and PWS-ID number and the name and identification number for the certified laboratory. List the name and phone number for the laboratory's designated contact person.

	2. Show whether lead or copper results are reported. Enter results for lead and copper on separate copies of this format.

	3. Date submitted to Lab: Enter the date that the latest set of samples reported on this format was received by the lab from the PWS indicated.

	4. List the analysis method.

	5) Analysis date: Enter the date upon which the latest set of samples reported on this format was analyzed by the lab.

	6) List the method detection for lead or copper.

	7) List the 90th percentile value for either lead or copper.

B. Table Instructions.

	1) All additional samples taken, in accordance with the requirements of 40 CFR part 141, Subpart I (1995), must be identified on this format. Additional samples are to be identified by placing a check mark or asterisk in the left-most column.

	2) Results should be presented for either lead or copper in ascending order. The lowest analytical result is listed first, with a rank equal to one, and the highest result is listed last, with a rank equal to the total number of samples reported. All samples, when reported to the Department, must be listed in order of ascending rank.

	3) The "LOCATION CODE" consists of the sample site number and tier, and which are found also in the first two columns of Form 62�555.900(12), the SAMPLING PLAN FOR LEAD AND COPPER TAP SAMPLES AND WATER QUALITY PARAMETERS..

	4) The "LAB SAMPLE ID" should be assigned by the laboratory. This identification number should be sufficient for the laboratory to certify and track a specific sample analyzed by their lab.

	5) The "DATE SITE SAMPLED" must be the date that the sample was taken from the tap.

	6. The measurement for lead or copper results MUST be expressed in units of milligrams per liter (mg/L).

	7. Use additional sheets as necessary.

C. Certifcation Instructions.

	1. Complete the certifcation to attest to the accuracy of the information reported.

Page �PAGE �1� of 2

Reporting Format 62-550.730(4)(a)

Effective Date: December 9, 1996

