
 المجلد التاسع عشرالمجلة الصحية لشرق المتوسط
العدد الثاني

151

Blood lead level among Palestinian schoolchildren: a
pilot study
A.F. Sawalha,1 R.O. Wright,2 D.C. Bellinger,2 C. Amarasiriwardean,2 A.S. Abu-Taha 3 and W.M. Sweileh 3

ABSTRACT In Palestine, chronic exposure to lead has not been adequately addressed as a problem for children.
To assess the exposure of Palestinian schoolchildren, we surveyed blood lead levels in 3 schools in Nablus city
and collected demographic and clinical data. Blood samples were collected from 178 children (140 boys, 38
girls), age range 6–8 years. The overall mean blood lead level was 3.2 (SD 2.4) µg/dL, and 4.5% of children had
levels above 10 µg/dL. Blood lead levels were significantly higher among children living in refugee camps near
industrial/high traffic regions than among children living in residential areas of the city. Blood lead levels were
positively correlated with family size (r = 0.15) and negatively correlated with household area (r = –0.18). Blood
lead levels among these Palestinian schoolchildren were higher than those of other countries where leaded
gasoline has been banned and seemed to be higher in more economically deprived children.

1Poison Control and Drug Information Centre; 3College of Pharmacy, An-Najah National University, Nablus, Palestine (Correspondence to A.F.
Sawalha: ansam@najah.ed).
2Harvard Medical School and School of Public Health, Boston, Massachusetts, United States of America.

Received: 22/11/11; accepted: 05/02/12

مستوى رصاص الدم بين أطفال المدارس الفلسطينيين: دراسة ارتيادية
أنسام صوالحة، روبرت رايت، ديفيد بيلينجر، تشيترا اماراسيريواردين، أدهم ابو طه، وليد صويلح

مسحاً الباحثون أجرى وقد الأطفال. لدى المشكلات أحد باعتباره الكافية بالدراسة فلسطين في للرصاص المزمن ض التعرُّ ْظَ يَح لم الخلاصـة:
ض أطفال المدارس الفلسطينيين لمستويات الرصاص في الدم في ثلاث مدارس في مدينة نابلس، وجمعوا المعطيات الديموغرافية والسريرية لتقييم تعرُّ
للرصاص. فجمعوا عينات الدم من 178 طفلًا)140 فتى و38 فتاة(، وهم من مجموعة عمرية تتراوح بين 6 و8 سنوات. ووجدوا أن المستوى الوسطي
الإجمالي للرصاص في الدم 3.2 مكغ/ديسي لتر ± 2.4، وأن 4.5% من الأطفال كان لديهم مستويات تزيد على 10 مكغ/ديسي لتر. وقد كانت مستويات
بالحركة مكتظة أو صناعية مناطق من القريبة النازحين مخيمات في يعيشون الذين الأطفال لدى إحصائياً به يُعْتَدُّ بمقدار أعلى الدم في الرصاص
 المرورية، ولدى الأطفال الذين يعيشون في مناطق سكنية ضمن المدينة. وقد كانت مستويات الرصاص في الدم تـترابط ترابُطاً إيجابياً مع حجم الأسرة
)r = 0.15(وترابُطاً سلبياً مع مساحة المسكن)r =0.18(. وكانت مستويات الرصاص في الدم لدى أطفال المدارس الفلسطينية أعلى مما هي عليه في

ظر فيها الغازولين المعالَج بالرصاص، ويبدو أنه أعلى لدى الأطفال المحرومين اقتصادياً. البلدان الأخرى التي يُح

Concentration sanguine de plomb chez des écoliers palestiniens : une étude pilote

RÉSUMÉ En Palestine, l'exposition chronique au plomb n'a pas été abordée adéquatement comme un problème
chez l'enfant. Pour évaluer l'exposition des écoliers palestiniens, nous avons recherché les taux de plomb
sanguins chez des élèves de trois écoles de la ville de Naplouse et avons recueilli les données démographiques
et cliniques. Des échantillons de sang ont été recueillis auprès de 178 enfants (140 garçons, 38 filles), âgés de six
à huit ans. La concentration de plomb moyenne globale dans le sang était de 3,2 µg/dl (E.T. 2,4), et 4,5 % des
enfants présentaient des niveaux supérieurs à 10 µg/dl. Les taux de plomb sanguins étaient nettement plus élevés
chez les enfants vivant dans des camps de réfugiés près de zones industrielles/de circulation intense que chez
les enfants vivant dans des zones résidentielles de la ville. Les taux de plomb dans le sang étaient positivement
corrélés à la taille de la famille (r = 0,15) et négativement corrélés au nombre de mètres carrés du logement
familial (r = –0,18). Les taux de plomb dans le sang chez ces écoliers palestiniens étaient supérieurs à ceux d'autres
pays où le carburant contenant plomb a été interdit. Ils semblaient aussi supérieurs chez les enfants plus faibles
économiquement.

EMHJ  •  Vol. 19  No. 2  •  2013 Eastern Mediterranean Health Journal
La Revue de Santé de la Méditerranée orientale

152

Introduction

Lead is a toxic heavy metal that is ubiq-
uitous in the environment as a result
of industrialization. Exposure occurs
primarily through ingestion and inhala-
tion [1,2]. In the Middle East, the major
reported sources of lead exposure are
industrial, including smelters, battery
factories and radiator repair shops;
flour from traditional stone mills; and
the occasional burning of wastes [3,4].
In Palestine, leaded gasoline used by
automobiles remains the major source
of environmental lead pollution. These
exposures can be prevented by increas-
ing public health awareness and by
implementing measures to phase out
sources of lead from the environment.

Lead poisoning frequently goes un-
recognized. Elevated blood lead levels
(BLL) can adversely affect many organ
systems including mental development
[5], haemoglobin level [6], kidney
function [7], cardiovascular function in
adults and reproduction in women [8].
It has been reported that even slightly
elevated levels can result in reduced IQ,
learning disabilities and behavioural
problems [9,10]. The United States
Centers for Disease Control and Pre-
vention (CDC) recommends a BLL
of 10 µg/dL or above as the level of
concern at which public health action
needs to be initiated. The CDC consider
low-dose exposure to lead poisoning in
children to be a preventable paediatric
health problem and have emphasized
the need for primary prevention [11].
Therefore screening for elevated BLL
and prevention measures are recom-
mended [11], including universal
screening, if the prevalence of elevated
BLL in the community is unknown.

In Palestine, chronic exposure to
lead has not been adequately addressed
as a problem for schoolchildren of differ-
ent socioeconomic strata. Health care
providers do not routinely screen chil-
dren for lead exposure, and so no data
are available to evaluate BLL and the ex-
tent of lead exposure in schoolchildren.

Furthermore, baseline data about BLL
in children are important to inform
advocacy efforts to phase out leaded
gasoline in Palestine. Such data need to
take into consideration the social and
economic differences between children
living in different environments. This
study therefore aimed to investigate
BLL among schoolchildren in Pales-
tine, with emphasis on the comparison
between those living in a refugee camp
environment and those living in the city.

Methods

Study settings and schools
This cross-sectional survey was carried
out in the spring of 2009 in Nablus city,
one of the largest cities in the West Bank
of Palestine. The total population of the
West Bank is approximately 2.5 mil-
lion, 20% of whom have been living in
refugee camps since 1948 [12].

The sample was taken from among
1000 first-grade students attending 3
schools in different areas of Nablus. The
schools were selected to represent dif-
ferent geographic and socioeconomic
strata in the city. We choose 2 of the 3
refugee camp schools run by the United
Nations Relief and Works Agency for
Palestine Refugees in the Near East
(UNRWA). The choice of UNRWA
schools was based on the fact that the
populations of refugee camps are char-
acterized by low socioeconomic status
and poor health standards. The camps
have concrete houses built before 1950,
with narrow streets and high popula-
tion density and are located close to the
main streets with heavy traffic which
might to greater lead exposure for chil-
dren. Al-Ain UNRWA school is located
at the northern part of Nablus city and
serves boys living at Al-Ain refugee
camp. Asker UNRWA school is located
in the eastern part of Nablus city, close
to an industrial area, and serves solely
boys, who have a similar background
to children who attend Al-Ain UN-
RWA school. We also chose 1 of the

estimated 10 private schools, which was
located at the middle of Nablus city
away from the main highway and which
therefore might have lower exposure
to environmental lead. Private schools
are attended by children from families
living outside the refugee camps, who
generally have higher economic and
parental education levels. The Al-Talaa
private school has approximately 1000
students who come from a number of
different residential areas in Nablus city.

Sample
We calculated the sample size with a
99% confidence limit with an interval
of ± 2 and a standard deviation of 5.
The expected sample size was 166. The
final sample included 103 first graders
from around 300 in total at the UN-
RWA schools and 75 first graders from
around 150 at the private school, which
represented approximately 45% of chil-
dren who were invited to participate in
the study and 6% (178/3000) of the
total number of 6–8-year-old children
in Nablus city.

Data collection
On the first day of the study, all children
in the 3 selected schools were given a
written consent form and a brochure
explaining the study to be handed to
their parents. Of 400 consent forms
distributed, 178 were signed by the
parents and returned to the researchers
a week later.

Before venous blood samples were
collected, parents completed a ques-
tionnaire to collect data about sociode-
mographic parameters, child’s general
health status (i.e. presence of any eating
or sleeping problems, growth problems,
any diseases suffered, vaccinations taken
and potential sources of lead exposure in
the home environment). The question-
naire was written in Arabic. The ques-
tionnaires were filled by parents without
assistance from the authors. Only chil-
dren who brought back the completely
filled questionnaire along with a signed
consent form were included in the study.

 المجلد التاسع عشرالمجلة الصحية لشرق المتوسط
العدد الثاني

153

between continuous variables were as-
sessed using Pearson correlation. The
significance level was set at P < 0.05.

Results

Background demographic and
clinical data
A total of 178 children were included
in the study (75 from Al-Tala private
school, 31 from Al-Ain UNRWA school
and 72 from Asker UNRWA school).
In our sample, there were 140 boys
(78.7%) and 38 (21.3%) girls; all the
girls were from Al-Talaa private school.
The mean age of the children was 6.4
(SD 0.5) years, range 6–8, median 6
years.

The mean family size, measured as
number of family members, was 4.3
(SD 1.7) and the mean household area
was 126 (SD 66) m2. There was a sig-
nificant difference among children in
the 3 schools with regard to family size.
Children at Al-Talaa private school had
the smallest family size [3.6 (SD 1.4)]
and Al-Ain UNRWA school had the
highest [5.2 (SD 1.9)] (Table 1). There
was also a significant difference among
children in the 3 schools with regard
to household area, with children at Al-
Talaa having the largest household area
152 (SD 45) m2 and Al-Ain UNRWA
school the lowest [104 (SD 75) m2]
(Table 1).

Their mean haemoglobin level of
the children was 12.3 (SD 0.8) g/dL.
The mean weight of the children was
23.5 (SD 3.9) kg, and the mean arm
circumference was 17.5 (SD 1.7) cm.
For Al-Ain UNRWA school, the mean
weight was 23.3 (SD5.7) kg, for Al-
Talaa it was 24.1 (SD 3.5), kg and for
Asker it was 22.9 (SD 3.1) kg. As for the
arm circumference, it was 17.2 (SD 2.4)
cm for Al-Ain, 17.9 (SD 1.5) cm for Al-
Talaa and 17.2 (SD 1.3) cm for Asker.

Blood lead levels
The mean BLL among all children
when the 3 sites were pooled was 3.2

(SD 2.4) µg/dL. However, 8 children
(4.5%) had BLL above 10 µg/dL
(maximum was 13.9 µg/dL), which is
the level of concern according to CDC
guidelines. All 8 children with a BLL >
10 µg/dL were from Asker UNRWA
school. Further analysis showed that
there were significant differences in BLL
among children from the 3 schools (P <
0.01, F = 41). The lowest mean blood
lead levels were at the private school
[1.9 (SD 0.6) µg/dL, range 0.7–4.3
µg/dL], followed by Al-Ain UNRWA
school [2.7 (SD 0.9), range 1.2–4.4
µg/dL], while Asker UNRWA school
had the highest level [4.9 (SD 0.4) µg/
dL, range 0.8–13.9 µg/dL]. Post hoc
analysis using the Tukey test showed
that children at Asker UNRWA school
had a significantly higher mean BLL
than children at Al-Tala private school
(P < 0.01) or at Al-Ain UNRWA school
(P < 0.01).

Risk factors for high lead levels
Pearson correlation analysis showed
that age was not correlated with BLL
for the whole sample or at any of the 3
schools (P > 0.5). The only school with
data on both boys and girls was Al-Talaa
private school. The mean BLL for boys
at was 2.0 (SD 0.7) µg/dL and for girls
at the same school was 1.9 (SD 0.6) µg/
dL. This difference was not statistically
significant (P > 0.05).

None of the other health param-
eters measured (haemoglobin level,
weight or arm circumference) were
significantly correlated with BLL. Fam-
ily size was positively correlated with
children’s BLL (r = 0.153, P = 0.048)
and household size was negatively cor-
related with BLL (r = –0.18, P = 0 .031)
(Table 1).

Discussion

Lead is considered a serious neuro-
toxicant, and research suggests that
children's intellectual functioning is
impaired by BLL concentrations even

For each child, weight, height and arm
circumference were measured before
blood sample collection. Blood sample
collection was carried out by well trained
nursing staff supervised by a medical
laboratory expert.

Blood samples were analysed for
lead at the trace metals laboratory at
Harvard School of Public Health in
Boston, Massachusetts. For the lead
assay blood samples were first weighed
(~1 g) and digested for 24 hours in 2
mL of concentrated nitric acid. These
samples were then treated with 1 mL
of 30% hydrogen peroxide per 1 g of
blood and left overnight. Samples were
subsequently diluted to 10 mL with
deionized water. Lead concentrations
were measured using a dynamic reac-
tion cell-inductively coupled plasma
mass spectrometer (DRC-ICP-MS,
DRC II, Perkin Elmer). Analyses were
performed using an external calibration
method, with lutetium as the internal
standard for lead.

Quality control measures included
analysis of initial and continuous cali-
bration verification standards [National
Institute of Standards and Technology
standard reference material for trace
elements in water (NIST 1643e)], 1
ppb lead standard, procedural blanks,
duplicate samples, spiked samples and
certified reference material (NIST 955b
in bovine blood for lead) to monitor for
contamination, accuracy and recovery
rates. Recovery rates for lead in quality
control and spiked samples were 90%–
115%, and precision was measured as
% relative standard deviation (SD) and
it was less than 5% for lead. The limits
of detection of lead were 0.2 µg/dL.
Results from ICP-MS analyses are the
average of 5 replicate measurements.

Data analysis
Data obtained from questionnaires and
blood sample analyses were analysed
using SPSS, version 16 for Windows.
Comparisons among the 3 schools were
made using robust ANOVA test with
Tukey post hoc analysis. Correlations

EMHJ  •  Vol. 19  No. 2  •  2013 Eastern Mediterranean Health Journal
La Revue de Santé de la Méditerranée orientale

154

below 10 µg/dL [9,10]. This suggests
that BLL in children should be reduced
as much as possible [13]. In our study,
the mean BLL among school-age chil-
dren was 3.2 (SD 2.4) µg/dL. This is
higher than that the average level found
in US schoolchildren (1.9 µg/dL)
[14–16]. The mean BLL of children
6–11 years of age in the US was 1.9 µg/
dL in the early 1990s and the rate of
BLL >10 µg/dL was 2.0% in the early
1990s and is continuing to drop [16]. It
is encouraging that the mean level was
not even higher, considering the harsh
economic situation, environmental pol-
lution and the continued use of leaded
gasoline in Palestine.

Our results are similar to those
reported in a previous study in Pales-
tine by Safi et al. who reported that the
mean BLL in Palestinian pre-school
children (2–6 years of age) was 4.2
µg/dL and 5.2% had BLL > 10 µg/dL
[17]. In the same study, the mean BLL
among pre-school children in Jordan
and Israel was found to be 3.2 µg/dL.
The children in our sample were older
(6–8 years) than Safi et al.’s sample
and it might be expected that BLL for
children in our study would be higher
due to increased exposure to sources
of lead over time. Younger children,

however, typically have higher BLL
than school-age children due to their
hand-to-mouth behaviours and 2–4
years of age are the peak ages for lead
poisoning [5]. Age as a risk factor for
elevated BLL among children 4–12
years of age has not generally been
reported. In a study in Russia, little
variation in BLL by age was found
[18]. Studies from the United States
and Australia showed that BLL were
highest in 1–2-year-old children and
declined at older ages [19,20].

In our study, the mean BLL were
highest among the children living in a
refugee camp near an industrial area
with high traffic and lowest among
children living in residential areas away
from high traffic. A study carried out
in Cairo, Egypt among children 3–15
years of age found that the mean BLL
was 4.82 (SD 2.97) µg/dL with a range
1.1–14.3 µg/dL, and that children liv-
ing in high traffic areas had the highest
mean levels [21]. The mean BLL in our
study was lower than levels reported
from countries in which leaded gaso-
line is still used [22,23]. At the time
of this study, leaded gasoline was still
sold at gasoline stations in Palestine.
In countries that plan to phase out
leaded gasoline, baseline BLL is critical

to develop and evaluate intervention
policies [24]. International experience
shows that it might take years to see
substantial reductions in lead levels in
the environment after lead is removed
from gasoline [24].

Our study had a number of limi-
tations. First, the surveyed schools
were not randomly selected and re-
cruitment of children within schools
depended on attendance and paren-
tal consent. However, the selected
schools represented a spectrum of
geographic and socioeconomic strata,
and the true mean geographic BLL
levels of first-grade children was likely
to be within the range found. Our
sample size may not have allowed de-
tection of small statistical associations
between some potentially important
exposure sources and elevated BLL
levels. Finally, there was a biased dis-
tribution of the sexes from the differ-
ent schools because in the UNRWA
schools, only males students agreed
to participate, whereas in the private
school, both males and females par-
ticipated. However, since our study
was a pilot and exploratory study, this
limitation can be overcome in the
later studies to be carried out at the
national level.

Table 1 Demographic and clinical variables and blood concentrations of lead among children in the 3 schools in different
areas of Nablus city, West Bank of Palestine

Variable Al-Talaa private school Al-Ain UNRWA school Asker UNRWA school P-value

(n = 75) (n = 31) (n = 72)

No. % No. % No. %

Sex

Male 37 49 31 100 72 100

Female 38 51 0 0 0 0

Mean (SD) Mean (SD) Mean (SD)

Age (years) 6.4 (0.5) 6.4 (0.7) 6.5 (0.5)

Family members (no.) 3.6 (1.4) 5.2 (1.9) 4.4 (1.7) < 0.01

Household area (m2) 152 (45.0) 104 (75) 105 (73) < 0.01

Arm circumference (cm) 17.9 (3.5) 17.2 (2.4) 17.2 (1.3) NS

Weight (kg) 24.1 (3.5) 23.3 (5.7) 22.9 (3.1) NS

Haemoglobin level (mg/dL) 12.3 (0.7) 12.2 (0.9) 12.5 (0.8) NS

Blood lead level (µg/dL) 1.9 (0.6) 2.7 (0.9) 4.9 (0.4) < 0.01

UNRWA = United Nations Relief and Works Agency for Palestine Refugees in the Near East; SD = standard deviation; NS = not significant.

 المجلد التاسع عشرالمجلة الصحية لشرق المتوسط
العدد الثاني

155

References

1.	 Brown LM et al. Blood lead levels and risk factors for lead poi-
soning in children and caregivers in Chuuk State, Micronesia.
International Journal of Hygiene and Environmental Health,
2005, 208:231–236.

2.	 Singh AK, Singh M. Lead decline in the Indian environment
resulting from the petrol-lead phase-out programme. Science
of the Total Environment, 2006, 368:686–694.

3.	 Hershko C et al. Lead poisoning by contaminated flour. Re-
views on Environmental Health, 1989, 8:17–23.

4.	 El Sharif N et al. Re-emergence of lead poisoning from con-
taminated flour in a West Bank Palestinian village. Interna-
tional Journal of Occupational and Environmental Health, 2000,
75:183–186.

5.	 Bellinger DC, Stiles KM, Needleman HL. Low-level lead ex-
posure, intelligence and academic achievement: a long-term
follow-up study. Pediatrics, 1992, 90:855–861.

6.	 Ahamed M et al. Environmental exposure to lead and its corre-
lation with biochemical indices in children. Science of the Total
Environment, 2005, 346:48–55.

7.	 Fadrowski JJ et al. Blood lead level and kidney function in US
adolescents: The Third National Health and Nutrition Exami-
nation Survey. Archives of Internal Medicine, 2010, 170:75–82.

8.	 Vahter M et al. Metals and women’s health. Environmental
Research, 2002, 88:145–155.

9.	 Jusko TA et al. Blood lead concentrations < 10 microg/dL and
child intelligence at 6 years of age. Environmental Health Per-
spectives, 2008, 116:243–248.

10.	 Lanphear BP et al. Low-level environmental lead exposure
and children’s intellectual function: an international pooled
analysis. Environmental Health Perspectives, 2005, 113:894–899.

11.	 Centers for Disease Control and Prevention. Advisory commit-
tee on childhood lead poisoning prevention Interpreting and
managing blood lead levels < 10 microg/dL in children and
reducing childhood exposures to lead: recommendations of
CDC's Advisory Committee on Childhood Lead Poisoning
Prevention. Mortality Morbidity Weekly Report, 2007, 56(RR-
8):1–16.

12.	 Palestinian Central Bureau of Statistics. Palestinian National
Authority [online database] (http://www.pcbs.gov.ps/Desk-
topDefault.aspx?lang=en, accessed 20 November 2012).

13.	 Järup L. Hazards of heavy metal contamination. British Medical
Bulletin, 2003, 68:167–182.

14.	 Iqbal S et al. Estimated burden of blood lead levels 5 microg/dl
in 1999–2002 and declines from 1988 to 1994. Environmental
Research, 2008, 107:305–311.

15.	 Pirkle JL et al. Exposure of the U.S. population to lead, 1991–
1994. Environmental Health Perspectives, 1998, 106:745–750.

16.	 Centers for Disease Control and Prevention (CDC). Mortality
Morbidity Weekly Report Blood lead levels in young children
and selected sites, 1996–1999. Mortality Morbidity Weekly Re-
port, 2000, 49:1133–1137.

17.	 Safi J et al. Childhood lead exposure in the palestinian author-
ity, Israel, and Jordan: results from the Middle Eastern regional
cooperation project, 1996–2000. Environmental Health Per-
spectives, 2006, 114:917–922.

18.	 Rubin CH et al. Childhood lead poisoning in Russia: a site-
specific pediatric blood lead evaluation. International Journal
of Occupational and Environmental Health, 1997, 3:241–248.

19.	 Brody DJ et al. Blood lead levels in the US population. Phase 1
of the Third National Health and Nutrition Examination Survey
(NHANES III, 1988 to 1991). Journal of the American Medical As-
sociation, 1994, 272:277–283.

20.	 Baghurst PA et al. Determinants of blood lead concentrations
to age 5 years in a birth cohort study of children living in the
lead smelting city of Port Pirie and surrounding areas. Archives
of Environmental Health, 1992, 47:203–210.

21.	 Sharaf NE et al. Evaluation of children's blood lead level in
Cairo, Egypt. American–Eurasian Journal of Agricultural and
Environmental Sciences, 2008, 3:414–419.

22.	 Kaiser R et al. Blood lead levels of primary school children in
Dhaka, Bangladesh. Environmental Health Perspectives, 2001,
109:563–566.

23.	 Lovei M. Eliminating a silent threat: World Bank support for
the global phase out of lead from gasoline. In: George AM,
ed. Lead poisoning prevention and treatment: implementing a
national program in developing countries. Bangalore, India, The
George Foundation, 1999:169–180.

24.	 Tong S, von Schirnding YE, Prapamontol T. Environmental lead
exposure: a public health problem of global dimensions. Bul-
letin of the World Health Organization, 2000, 78:1068–1077.

Conclusions

Our study examined BLL among first-
grade schoolchildren living in differ-
ent parts of Nablus city, West Bank,
Palestine. The major findings were that

the mean BLL in children was below
the CDC level of concern and was
similar to those observed in children
from neighbouring countries, although
4.5% of children had BLL above 10 µg/
dL, the level at which CDC guidelines

recommend public health action be ini-
tiated. BLL were higher in children living
in refugee camps near industrial regions
with high traffic and significantly higher
in children from larger families and fami-
lies with smaller household area.

