22nd Edition of Standard Methods for the Examination of Water and Wastewater ERRATA

Despite the best efforts of those involved in the manufacture of the 22nd Edition of *Standard Methods*, the following errors have occurred in the text:

- 1. In Section 1020B.1 (p. 1-8), the second equation should be "Lower control limit = Mean 3(Standard deviation)".
- 2. In Section 1020B.8 (p. 1-9), the third sentence should be "An *LFM duplicate* is a second portion of the sample described in ¶ 7 above ..."
- 3. In Section 1020B.12a (p. 1-11), DELETE the last sentence and equation: "Relative standard deviation for duplicate sample⁴ (% RSD) is given as:

% RSD =
$$|(\text{sample result} - \text{duplicate result})| \times \sqrt{2} \times 100\%$$
". (sample result + duplicate result)

- 4. In Section 1020B.12*e* (p. 1-11), the denominator in the first equation should be "spike solution concentration × spike volume".
- 5. In Section 1060, Table 1060:I (p. 1-44), the twelfth row should be as follows:

	Minimum			Maximum		
		Sample Size	Sample		Storage	
Determination	Container†	mL	Type‡	Preservation§	Recommended	Regulatory
Chlorophyll	P, G	500	G	Unfiltered,	24-48 h	N.S.
				dark, ≤6°C		
				Filtered, dark,	28 d	
				−20°C (Do		
				not store in		
				frost-free		
				freezer)		

6. In Section 1060C.2 (p. 1-46), the last three sentences in the first paragraph should be "Keep composite samples cool with ice or a refrigeration system set at ≤6°C during compositing. Analyze samples as quickly as possible on arrival at the laboratory. If immediate analysis is not possible, preferably store at ≤6°C."

Effective Date: December 16, 2013

7. In Section 2020, Table 2020:II (p. 2-4), row 11 and rows 20 through 25 should be as follows:

		Calibrate or					
	Section	Standardize	QCS	MB	LFB	Duplicates	LFM
2320	Alkalinity	×	×	_	×	×	_
2540B	Solids	_	_	_	_	×	_
2540C		_	_	_	_	×	_
2540D		_	_	_	_	×	_
2540E		_	_	×	_	×	_
2540F		_	_	_	_	×	_
2540G		_	_	_	_	×	_

- 8. In Section 3500-Cr.B.4*b* (p. 3-70), the first sentence should be "Filter sample through a 0.45-μm filter."
- 9. In Section 4020, Table 4020:I (p. 4-2), the following row is missing from the right-hand column:

Section	Method Blank	LFB*	LFM† & LFMD‡	Other
4500-Cl ⁻ B	×	×	X	3

- 10. In Section 4500-P.E.4*c* (p. 4-156), the first sentence should be "Prepare individual calibration curves from a series of six standards within the phosphate ranges indicated in 4500-P.E.1*c*."
- 11. In Section 4500-SO₃²⁻.B.2*b* (p. 4-186), the subhead should be "*Standard potassium iodide-iodate titrant*, 0.002083*M*:".
- 12. In Section 4500-SO₃²⁻.C3f (p. 4-187), the subhead should be "Standard potassium iodide-iodate titrant, 0.002083M:".
- 13. In Section 5210D.3*d* (p. 5-14), the subhead should be "*Calcium chloride solution*, 0.25*M*:".
- 14. In Section 5210D.3*e* (p. 5-14), the subhead should be "*Magnesium sulfate solution*, 0.41*M*:".
- 15. In Section 5210D.3*f* (p. 5-14), the subhead should be "*Ferric chloride solution*, 0.018*M*:".
- 16. In Section 7020A.3d (p. 7-6), the equation for relative percent difference (RPD) should be:

$$RPD = 100 \times \frac{\left| AC_s - AC_{dup} \right|}{\left(AC_s + AC_{dup} \right) / 2}$$

- 17. In Section 7110C.1c (p. 7-24), the equation should be "Efficiency, cpm/pCi = ..."
- 18. In Section 7500-Sr.B.2*a* (p. 7-53), the footnote for "(polyester plastic film*)" is "*Mylar, E.I. du Pont de Nemours, Wilmington, DE, or equivalent."
- 19. In Section 8050B.3e (p. 8-38), the subhead should be "e. Sodium sulfite stock solution:"

- 20. In Section 9020B.5fl) (p. 9-13), the "l)" is a lower-case letter l, NOT a number 1.
- 21. In Section 9020B.9c (p. 9-17), the second sentence should be "Perform duplicate analyses at least monthly or more frequently as needed, ..."
- 22. In Section 9020B.9e (p. 9-18), the fifth sentence in the second paragraph should be "Calculate the range (R) for each pair of transformed duplicates and the mean ..."
- 23. In Section 9221C.2 (p. 9-71), the last sentence on the page should be "Thus, the calculated MPN = 780/100 mL."
- 24. In Section 9221C.2 (p. 9-72), the first equation in the left-hand column should be "MPN/100 mL (approx.) = $100 \times P/(N \times T)^{1/2}$ ".
- 25. In Section 9221D.2*a* (p. 9-73), the fourth from the last sentence should be "Autoclave for 12 min at 121°C, with the total time in the autoclave limited to 30 minutes or less."
- 26. In Section 9222B.4*e* (p. 9-81), the second full sentence in the right-hand column should be "After 22 h incubation, refrigerating cultures with high densities of noncoliform colonies ..."
- 27. In Section 9230B.2 (p. 9-112), the last sentence in the second paragraph should be "If no definite turbidity is present, reincubate, and read again at the end of 48 ± 3 h."
- 28. In Section 9230B.3 (p. 9-112), the first sentence in the third paragraph should be "If growth is observed when tube is incubated at 45 ± 0.5 °C after 48 ± 3 h ..."
- 29. In Section 9230B.4 (p. 9-112), the first sentence should be "Calculate the total fecal enterococci/streptococci density from the number of confirmed positive cultures on bile esculin azide agar and corresponding tubes of BHI broth with 6.5% NaCl at 45 ± 0.5 °C after 48 ± 3 h ..."
- 30. In Section 9230D.3a (p. 9-115), the last sentence should be "Cap tubes and incubate at 41 \pm 0.5°C for 24 h."
- 31. In Section 9230D.3b (p. 9-116), the last sentence should be "Incubate at 41 ± 0.5 °C for 24 h."
- 32. In Section 9230D.3c (p. 9-116), the last sentence should be "Incubate at 41 \pm 0.5°C for 24 h."
- 33. In Section 9230D.5 (p. 9-116), the third full sentence in the right-hand column should be "Incubate these controls at 41 ± 0.5 °C for 24 h."

The *Standard Methods* team continuously reviews and updates content, so readers are encouraged to check standardmethods.org for any corrections that may be identified after the effective date of this memo.

Effective Date: December 16, 2013