

Title III List of Lists

Consolidated List of Chemicals
Subject to the
Emergency Planning and
Community Right-To-Know Act
(EPCRA) and Section 112(r) of
the Clean Air Act, as Amended

Title III of the Superfund Amendments
and Reauthorization Act of 1986,
and Title III of the Clean Air Act
Amendments of 1990

- EPCRA Section 302 Extremely Hazardous Substances
- CERCLA Hazardous Substances
- EPCRA Section 313 Toxic Chemicals
- CAA 112(r) Regulated Chemicals For Accidental Release Prevention

TABLE OF CONTENTS

	<u>Page</u>
Introduction	i
Title III List of Lists -- Consolidated List of Chemicals Subject to the Emergency Planning and Community Right-to-Know Act (EPCRA) and Section 112(r) of the Clean Air Act, as Amended	1
Appendix A: Alphabetical Listing of Chemical Name and CAS Number	A-1
Appendix B: Radionuclides Listed Under CERCLA	B-1
Appendix C: RCRA Waste Streams and Unlisted Hazardous Wastes	C-1

TITLE III LIST OF LISTS

Consolidated List of Chemicals Subject to the Emergency Planning and Community Right-to-Know Act (EPCRA) and Section 112(r) of the Clean Air Act, as Amended

This consolidated chemical list includes chemicals subject to reporting requirements under Title III of the Superfund Amendments and Reauthorization Act of 1986 (SARA)¹, also known as the Emergency Planning and Community Right-to-Know Act (EPCRA), and chemicals listed under section 112(r) of Title III of the Clean Air Act (CAA) of 1990, as amended. This consolidated list has been prepared to help firms handling chemicals determine whether they need to submit reports under sections 302, 304, or 313 of SARA Title III (EPCRA) and, for a specific chemical, what reports may need to be submitted. It also will also help firms determine whether they will be subject to accident prevention regulations under CAA section 112(r). Separate lists are also provided of Resource Conservation and Recovery Act (RCRA) waste streams and unlisted hazardous wastes, and of radionuclides reportable under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA). These lists should be used as a reference tool, not as a definitive source of compliance information. Compliance information for EPCRA is published in the Code of Federal Regulations (CFR), 40 CFR Parts 302, 355, and 372. Compliance information for CAA section 112(r) is published in 40 CFR Part 68.

The chemicals on the consolidated list are ordered by Chemical Abstracts Service (CAS) registry number. Categories of chemicals, which generally do not have CAS registry numbers, but which are cited under CERCLA and EPCRA section 313, are placed at the end of the list. For reference purposes, the chemicals (with their CAS numbers) are ordered alphabetically following the CAS-order list.

The list includes chemicals referenced under five federal statutory provisions, discussed below. More than one chemical name may be listed for one CAS number, because the same chemical may appear on different lists under different names. For example, for CAS number 8001-35-2, the names toxaphene (from the section 313 list), camphechlor (from the section 302 list), and camphene, octachloro- (from the CERCLA list) all appear on this consolidated list. The chemical names on this consolidated list generally are those names used in the regulatory programs developed under SARA Title III (EPCRA), CERCLA, and CAA section 112(r), but each chemical may have other synonyms that do not appear on this list.

(1) EPCRA Section 302 Extremely Hazardous Substances (EHSs)

The presence of EHSs in quantities in excess of the Threshold Planning Quantity (TPQ), requires certain emergency planning activities to be conducted. The extremely hazardous substances and their TPQs are listed in 40 CFR Part 355, Appendices A and B.

TPQ. The consolidated list presents the TPQ (in pounds) for section 302 chemicals in the

¹ This consolidated list does not include all chemicals subject to the reporting requirements in sections 311 and 312 of SARA Title III (EPCRA). These hazardous chemicals, for which material safety data sheets (MSDS) must be developed under Occupational Safety and Health Act Hazard Communication Standards, are identified by broad criteria, rather than by enumeration. There are over 500,000 products that satisfy the criteria. See 40 CFR Part 370 for more information.

column following the chemical name. For chemicals that are solids, there may be two TPQs given (e.g., 500/10,000). In these cases, the lower quantity applies for solids in powder form with particle size less than 100 microns, or if the substance is in solution or in molten form. Otherwise, the 10,000 pound TPQ applies.

EHS RQ. Releases of reportable quantities (RQ) of EHSs are subject to state and local reporting under section 304 of SARA Title III (EPCRA). EPA has promulgated a rule (61 FR 20473, May 7, 1996) that adjusted RQs for EHSs without CERCLA RQs to levels equal to their TPQs. The EHS RQ column lists these adjusted RQs for EHSs not listed under CERCLA and the CERCLA RQs for those EHSs that are CERCLA hazardous substances (see the next section for a discussion of CERCLA RQs).

(2) **CERCLA Hazardous Substances**

Releases of CERCLA hazardous substances, in quantities equal to or greater than their reportable quantity (RQ), are subject to reporting to the National Response Center under CERCLA. Such releases are also subject to state and local reporting under section 304 of SARA Title III (EPCRA). CERCLA hazardous substances, and their reportable quantities, are listed in 40 CFR Part 302, Table 302.4. Radionuclides listed under CERCLA are provided in a separate list, with RQs in Curies.

RQ. The CERCLA RQ column in the consolidated list shows the RQs (in pounds) for chemicals that are CERCLA hazardous substances. Carbamate wastes under RCRA that have been added to the CERCLA list with statutory one-pound RQs are indicated by an asterisk ("*") following the RQ.

Metals. For metals listed under CERCLA (antimony, arsenic, beryllium, cadmium, chromium, copper, lead, nickel, selenium, silver, thallium, and zinc), no reporting of releases of the solid form is required if the mean diameter of the pieces of the solid metal released is greater than 100 micrometers (0.004 inches). The RQs shown on the consolidated list apply to smaller particles.

Note that the consolidated list does not include all CERCLA regulatory synonyms. See 40 CFR Part 302, Table 302.4 for a complete list.

(3) **CAA Section 112(r) List of Substances for Accidental Release Prevention**

Under the accident prevention provisions of section 112(r) of the CAA, EPA developed a list of 77 toxic substances and 63 flammable substances. Threshold quantities (TQs) were established for these substances. The list and TQs identify facilities subject to accident prevention regulations. The list of substances and TQs and the requirements for risk management programs for accidental release prevention are found in 40 CFR Part 68. This consolidated list includes both the common name for each listed chemical under section 112(r) and the chemical name, if different from the common name, as separate listings.

The CAA section 112(r) list includes several substances in solution that are covered only in concentrations above a specified level. These substances include: ammonia (concentration 20% or greater) (CAS number 7664-41-7); hydrochloric acid (37% or greater) (7647-01-0); hydrogen fluoride/hydrofluoric acid (50% or greater) (7664-39-3); and nitric acid (80% or greater) (7697-37-2). Hydrogen chloride (anhydrous) and ammonia (anhydrous) are listed, in addition to the solutions of these substances, with different TQs. Only the anhydrous form of sulfur dioxide (7446-09-5) is covered.

These substances are presented on the consolidated list with the concentration limit or specified form (e.g., anhydrous), as they are listed under CAA section 112(r).

TQ. The CAA section 112(r) TQ column in the consolidated list shows the TQs (in pounds) for chemicals listed for accidental release prevention.

(4) EPCRA Section 313 Toxic Chemicals

Emissions, transfers, and waste management data for chemicals listed under section 313 must be reported annually as part of the community right-to-know provisions of SARA Title III (EPCRA) (40 CFR Part 372).

Section 313. The notation "313" in the column for section 313 indicates that the chemical is subject to reporting under section 313 and section 6607 of the Pollution Prevention Act under the name listed. In cases where a chemical is listed under section 313 with a second name in parentheses or brackets, the second name is included on this consolidated list with an "X" in the section 313 column. An "X" in this column also may indicate that the same chemical with the same CAS number appears on another list with a different chemical name. For chemical categories reportable under section 313, category codes for section 313 reporting are listed in this column.

Diisocyanates and PACs. In the November 30, 1994, expansion of the section 313 list, 20 specific chemicals were added as members of the diisocyanate category, and 19 specific chemicals were added as members of the polycyclic aromatic compounds (PAC) category. These chemicals are included in the CAS order listing on this consolidated list. The symbol "#" following the "313" notation in the section 313 column identifies diisocyanates, and the symbol "+" identifies PACs, as noted in footnotes. Chemicals belonging to these categories are reportable under section 313 by category, rather than by individual chemical name.

Ammonium Salts. The listing for ammonia under section 313 includes anhydrous ammonia and aqueous ammonia from water dissociable salts and other sources. Ten percent of total aqueous ammonia is reportable under this listing.

(5) Chemical Categories

The CERCLA and EPCRA section 313 lists include a number of chemical categories as well as specific chemicals. Categories appear on this consolidated list at the end of the CAS number listing. Specific chemicals listed as members of the diisocyanate and PAC categories under EPCRA section 313 (see section (4) above) are included in the list of specific chemicals by CAS number, not in the category listing. The chemicals on the consolidated list have not been systematically evaluated to determine whether they fall into any listed categories.

Some chemicals not specifically listed under CERCLA may be subject to CERCLA reporting as part of a category. For example, strychnine, sulfate (CAS number 60-41-3), listed under EPCRA section 302, is not individually listed on the CERCLA list, but is subject to CERCLA reporting under the listing for strychnine and salts (CAS number 57-24-9), with an RQ of 10 pounds. Similarly, nicotine sulfate (CAS number 65-30-5) is subject to CERCLA reporting under the listing for nicotine and salts (CAS number 54-11-5, RQ 100 pounds), and warfarin sodium (CAS number 129-06-6) is subject to CERCLA reporting under the listing for warfarin and salts, concentration >0.3% (CAS number 81-81-2, RQ 100

pounds). Note that some CERCLA listings, although they include CAS numbers, are for general categories and are not restricted to the specific CAS number (e.g., warfarin and salts). The CERCLA list also includes a number of generic categories that have not been assigned RQs; chemicals falling into these categories are considered CERCLA hazardous substances, but are not required to be reported under CERCLA unless otherwise listed under CERCLA with an RQ.

A number of chemical categories are subject to EPCRA section 313 reporting. Be aware that certain chemicals listed under EPCRA section 302, CERCLA, or CAA section 112(r) may belong to section 313 categories. For example, mercuric acetate (CAS number 1600-27-7), listed under section 302, is not specifically listed under section 313, but could be reported under section 313 as "Mercury Compounds" (no CAS number).

(6) **RCRA Hazardous Wastes**

The consolidated list includes specific chemicals from the RCRA P and U lists only (40 CFR 261.33). This listing is provided as an indicator that companies may already have data on a specific chemical that may be useful for SARA Title III reporting. It is not intended to be a comprehensive list of RCRA P and U chemicals. RCRA hazardous wastes consisting of waste streams on the F and K lists, and wastes exhibiting the characteristics of ignitability, corrosivity, reactivity, and toxicity, are provided in a separate list. This list also includes carbamate wastes added to the CERCLA list with one-pound statutory RQs (indicated by an asterisk ("*") following the RQ). The descriptions of the F and K waste streams have been abbreviated; see 40 CFR Part 302, Table 302.4, or 40 CFR Part 261 for complete descriptions.

RCRA Code. The letter-and-digit code in the RCRA Code column is the chemical's RCRA hazardous waste code.

TITLE III LIST OF LISTS
CONSOLIDATED LIST OF CHEMICALS SUBJECT TO THE EMERGENCY PLANNING AND
COMMUNITY RIGHT-TO-KNOW ACT (EPCRA) AND SECTION 112(r) OF THE CLEAN AIR ACT, AS AMENDED

CAS Number	Chemical Name	Section 304						RCRA CODE
		Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313		
50-00-0 Formaldehyde		500	100	100	15,000	313		U122
50-00-0 Formaldehyde (solution)		500	100	100	15,000	X		U122
50-07-7 Mitomycin C		500/10,000	10	10				U010
50-14-6 Ergocalciferol		1,000/10,000	1,000					
50-18-0 Cyclophosphamide				10				U058
50-29-3 DDT				1				U061
50-32-8 Benzo[a]pyrene				1		313+		U022
50-55-5 Reserpine				5,000				U200
51-03-6 Piperonyl butoxide						313		
51-21-8 Fluorouracil		500/10,000	500			313		
51-21-8 5-Fluorouracil		500/10,000	500			X		
51-28-5 2,4-Dinitrophenol				10		313		P048
51-43-4 Epinephrine				1,000				P042
51-75-2 2-Chloro-N-(2-chloroethyl)-N-methylethanamine		10	10			X		
51-75-2 Mechlorethamine		10	10			X		
51-75-2 Nitrogen mustard		10	10			313		
51-79-6 Carbamic acid, ethyl ester				100		X		U238
51-79-6 Ethyl carbamate				100		X		U238
51-79-6 Urethane				100		313		U238
51-83-2 Carbachol chloride		500/10,000	500					
52-68-6 Phosphonic acid, (2,2,2-trichloro-1-hydroxyethyl)-,di				100		X		
52-68-6 Trichlorfon				100		313		
52-85-7 Famphur				1,000		313		P097
53-70-3 Dibenz[a,h]anthracene				1		313+		U063
53-96-3 2-Acetylaminofluorene				1		313		U005
54-11-5 Nicotine		100	100	100				P075
54-11-5 Nicotine and salts				100				P075
54-11-5 Pyridine, 3-(1-methyl-2-pyrrolidinyl)-,(S)-		100	100	100				P075
54-62-6 Aminopterin		500/10,000	500					
55-18-5 N-Nitrosodiethylamine				1		313		U174
55-21-0 Benzamide						313		
55-38-9 O,O-Dimethyl O-(3-methyl-4-(methylthio) phenyl) es						X		
55-38-9 Fenthion						313		
55-63-0 Nitroglycerin				10		313		P081
55-91-4 Diisopropylfluorophosphate		100	100	100				P043
55-91-4 Isofluorphate		100	100	100				P043
56-04-2 Methylthiouracil				10				U164
56-23-5 Carbon tetrachloride				10		313		U211
56-25-7 Cantharidin		100/10,000	100					
56-35-9 Bis(tributyltin) oxide						313		
56-38-2 Parathion		100	10	10		313		P089
56-38-2 Phosphorothioc acid, O,O-diethyl-O-(4-nitrophenyl) ester		100	10	10		X		P089
56-49-5 3-Methylcholanthrene				10				U157
56-53-1 Diethylstilbestrol				1				U089
56-55-3 Benz[a]anthracene				10		313+		U018
56-72-4 Coumaphos		100/10,000	10	10				

+ Member of PAC category.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
57-12-5 Cyanides (soluble salts and complexes)				10			P030
57-14-7 1,1-Dimethyl hydrazine		1,000	10	10	15,000	313	U098
57-14-7 Dimethylhydrazine		1,000	10	10	15,000	X	U098
57-14-7 Hydrazine, 1,1-dimethyl-		1,000	10	10	15,000	X	U098
57-24-9 Strychnine		100/10,000	10	10			P108
57-24-9 Strychnine, and salts				10			P108
57-33-0 Pentobarbital sodium						313	
57-41-0 Phenytoin						313	
57-47-6 Physostigmine		100/10,000	1*	1*			P204
57-57-8 beta-Propiolactone		500	10	10		313	
57-64-7 Physostigmine, salicylate (1:1)		100/10,000	1*	1*			P188
57-74-9 Chlordane		1,000	1	1		313	U036
57-74-9 4,7-Methanoindan,		1,000	1	1		X	U036
57-97-6 7,12-Dimethylbenz[a]anthracene				1		313+	U094
58-36-6 Phenoxarsine, 10,10'-oxydi-		500/10,000	500				
58-89-9 Cyclohexane,		1,000/10,000	1	1		X	U129
58-89-9 Hexachlorocyclohexane (gamma isomer)		1,000/10,000	1	1		X	U129
58-89-9 Lindane		1,000/10,000	1	1		313	U129
58-90-2 2,3,4,6-Tetrachlorophenol				10			
59-50-7 p-Chloro-m-cresol				5,000			U039
59-88-1 Phenylhydrazine hydrochloride		1,000/10,000	1,000				
59-89-2 N-Nitrosomorpholine				1		313	
60-00-4 Ethylenediamine-tetraacetic acid (EDTA)				5,000			
60-09-3 4-Aminoazobenzene						313	
60-11-7 4-Dimethylaminoazobenzene				10		313	U093
60-11-7 Dimethylaminoazobenzene				10		X	U093
60-29-7 Ethane, 1,1'-oxybis-				100	10,000		U117
60-29-7 Ethyl ether				100	10,000		U117
60-34-4 Hydrazine, methyl-		500	10	10	15,000	X	P068
60-34-4 Methyl hydrazine		500	10	10	15,000	313	P068
60-35-5 Acetamide				100		313	
60-41-3 Strychnine, sulfate		100/10,000	10	10			
60-51-5 Dimethoate		500/10,000	10	10		313	P044
60-57-1 Dieldrin				1			P037
61-82-5 Amitrole				10		313	U011
62-38-4 Phenylmercuric acetate		500/10,000	100	100			P092
62-38-4 Phenylmercury acetate		500/10,000	100	100			P092
62-44-2 Phenacetin				100			U187
62-50-0 Ethyl methanesulfonate				1			U119
62-53-3 Aniline		1,000	5,000	5,000		313	U012
62-55-5 Thioacetamide				10		313	U218
62-56-6 Thiourea				10		313	U219
62-73-7 Dichlorvos		1,000	10	10		313	
62-73-7 Phosphoric acid, 2-dichloroethyl dimethyl ester		1,000	10	10		X	
62-74-8 Fluoroacetic acid, sodium salt		10/10,000	10	10		X	P058
62-74-8 Sodium fluoroacetate		10/10,000	10	10		313	P058
62-75-9 Methanamine, N-methyl-N-nitroso-		1,000	10	10		X	P082
62-75-9 N-Nitrosodimethylamine		1,000	10	10		313	P082
62-75-9 Nitrosodimethylamine		1,000	10	10		X	P082
63-25-2 Carbaryl				100		313	U279

+ Member of PAC category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
63-25-2	1-Naphthalenol, methylcarbamate			100		X	U279
64-00-6	Phenol, 3-(1-methylethyl)-, methylcarbamate	500/10,000	1*	1*			P202
64-18-6	Formic acid			5,000		313	U123
64-19-7	Acetic acid			5,000			
64-67-5	Diethyl sulfate			10		313	
64-75-5	Tetracycline hydrochloride					313	
64-86-8	Colchicine	10/10,000	10				
65-30-5	Nicotine sulfate	100/10,000	100	100			
65-85-0	Benzoic acid			5,000			
66-75-1	Uracil mustard			10			U237
66-81-9	Cycloheximide	100/10,000	100				
67-56-1	Methanol			5,000		313	U154
67-63-0	Isopropyl alcohol (mfg-strong acid process)					313	
67-64-1	Acetone			5,000			U002
67-66-3	Chloroform	10,000	10	10	20,000	313	U044
67-66-3	Methane, trichloro-	10,000	10	10	20,000	X	U044
67-72-1	Hexachloroethane			100		313	U131
68-12-2	Dimethylformamide			100		X	
68-12-2	N,N-Dimethylformamide			100		313	
68-76-8	2,5-Cyclohexadiene-1,4-dione, 2,3,5-tris(1-aziridinyl)-					X	
68-76-8	Triaziquone					313	
70-25-7	Guanidine, N-methyl-N'-nitro-N-nitroso-			10			U163
70-30-4	Hexachlorophene			100		313	U132
70-69-9	Propiophenone, 4'-amino	100/10,000	100				
71-36-3	n-Butyl alcohol			5,000		313	U031
71-43-2	Benzene			10		313	U019
71-55-6	Methyl chloroform			1,000		X	U226
71-55-6	1,1,1-Trichloroethane			1,000		313	U226
71-63-6	Digitoxin	100/10,000	100				
72-20-8	Endrin	500/10,000	1	1			P051
72-43-5	Benzene, 1,1'-(2,2,2-trichloroethylidene)bis [4-methoxy-			1		X	U247
72-43-5	Methoxychlor			1		313	U247
72-54-8	DDD			1			U060
72-55-9	DDE			1			
72-57-1	Trypan blue			10		313	U236
74-82-8	Methane				10,000		
74-83-9	Bromomethane	1,000	1,000	1,000		313	U029
74-83-9	Methyl bromide	1,000	1,000	1,000		X	U029
74-84-0	Ethane				10,000		
74-85-1	Ethene				10,000	X	
74-85-1	Ethylene				10,000	313	
74-86-2	Acetylene				10,000		
74-86-2	Ethyne				10,000		
74-87-3	Chloromethane			100	10,000	313	U045
74-87-3	Methane, chloro-			100	10,000	X	U045
74-87-3	Methyl chloride			100	10,000	X	U045
74-88-4	Methyl iodide			100		313	U138
74-89-5	Methanamine			100	10,000		
74-89-5	Monomethylamine			100	10,000		
74-90-8	Hydrocyanic acid	100	10	10	2,500	X	P063

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
74-90-8	Hydrogen cyanide	100	10	10	2,500	313	P063
74-93-1	Methanethiol	500	100	100	10,000	X	U153
74-93-1	Methyl mercaptan	500	100	100	10,000	313	U153
74-93-1	Thiomethanol	500	100	100	10,000	X	U153
74-95-3	Methylene bromide			1,000		313	U068
74-98-6	Propane				10,000		
74-99-7	1-Propyne				10,000		
74-99-7	Propyne				10,000		
75-00-3	Chloroethane			100	10,000	313	
75-00-3	Ethane, chloro-			100	10,000	X	
75-00-3	Ethyl chloride			100	10,000	X	
75-01-4	Ethene, chloro-			1	10,000	X	U043
75-01-4	Vinyl chloride			1	10,000	313	U043
75-02-5	Ethene, fluoro-				10,000		
75-02-5	Vinyl fluoride				10,000		
75-04-7	Ethanamine			100	10,000		
75-04-7	Monoethylamine			100	10,000		
75-05-8	Acetonitrile			5,000		313	U003
75-07-0	Acetaldehyde			1,000	10,000	313	U001
75-08-1	Ethanethiol				10,000		
75-08-1	Ethyl mercaptan				10,000		
75-09-2	Dichloromethane			1,000		313	U080
75-09-2	Methylene chloride			1,000		X	U080
75-15-0	Carbon disulfide	10,000	100	100	20,000	313	P022
75-19-4	Cyclopropane				10,000		
75-20-7	Calcium carbide			10			
75-21-8	Ethylene oxide	1,000	10	10	10,000	313	U115
75-21-8	Oxirane	1,000	10	10	10,000	X	U115
75-25-2	Bromoform			100		313	U225
75-25-2	Tribromomethane			100		X	U225
75-27-4	Dichlorobromomethane			5,000		313	
75-28-5	Isobutane				10,000		
75-28-5	Propane, 2-methyl				10,000		
75-29-6	Isopropyl chloride				10,000		
75-29-6	Propane, 2-chloro-				10,000		
75-31-0	Isopropylamine				10,000		
75-31-0	2-Propanamine				10,000		
75-34-3	1,1-Dichloroethane			1,000		X	U076
75-34-3	Ethyldene Dichloride			1,000		313	U076
75-35-4	1,1-Dichloroethylene			100	10,000	X	U078
75-35-4	Ethene, 1,1-dichloro-			100	10,000	X	U078
75-35-4	Vinylidene chloride			100	10,000	313	U078
75-36-5	Acetyl chloride			5,000			U006
75-37-6	Difluoroethane				10,000		
75-37-6	Ethane, 1,1-difluoro-				10,000		
75-38-7	Ethene, 1,1-difluoro-				10,000		
75-38-7	Vinylidene fluoride				10,000		
75-43-4	Dichlorofluoromethane					313	
75-43-4	HCFC-21	10	10	10	500	X	
75-44-5	Carbonic dichloride					X	P095

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
75-44-5	Phosgene	10	10	10	500	313	P095
75-45-6	Chlorodifluoromethane					313	
75-45-6	HCFC-22					X	
75-50-3	Methanamine, N,N-dimethyl-			100	10,000		
75-50-3	Trimethylamine			100	10,000		
75-55-8	Aziridine, 2-methyl	10,000	1	1	10,000	X	P067
75-55-8	Propyleneimine	10,000	1	1	10,000	313	P067
75-56-9	Oxirane, methyl-	10,000	100	100	10,000	X	
75-56-9	Propylene oxide	10,000	100	100	10,000	313	
75-60-5	Cacodylic acid			1			U136
75-63-8	Bromotrifluoromethane					313	
75-63-8	Halon 1301					X	
75-64-9	tert-Butylamine			1,000			
75-65-0	tert-Butyl alcohol					313	
75-68-3	1-Chloro-1,1-difluoroethane					313	
75-68-3	HCFC-142b					X	
75-69-4	CFC-11			5,000		X	U121
75-69-4	Trichlorofluoromethane			5,000		313	U121
75-69-4	Trichloromonofluoromethane			5,000		X	U121
75-71-8	CFC-12			5,000		X	U075
75-71-8	Dichlorodifluoromethane			5,000		313	U075
75-72-9	CFC-13					X	
75-72-9	Chlorotrifluoromethane					313	
75-74-1	Plumbane, tetramethyl-	100	100		10,000		
75-74-1	Tetramethyllead	100	100		10,000		
75-76-3	Silane, tetramethyl-				10,000		
75-76-3	Tetramethylsilane				10,000		
75-77-4	Silane, chlorotrimethyl-	1,000	1,000		10,000		
75-77-4	Trimethylchlorosilane	1,000	1,000		10,000		
75-78-5	Dimethylchlorosilane	500	500		5,000		
75-78-5	Silane, dichlorodimethyl-	500	500		5,000		
75-79-6	Methyltrichlorosilane	500	500		5,000		
75-79-6	Silane, trichloromethyl-	500	500		5,000		
75-86-5	Acetone cyanohydrin	1,000	10	10		X	P069
75-86-5	2-Methylactonitrile	1,000	10	10		313	P069
75-87-6	Acetaldehyde, trichloro-				5,000		U034
75-88-7	2-Chloro-1,1,1-trifluoroethane					313	
75-88-7	HCFC-133a					X	
75-99-0	2,2-Dichloropropionic acid			5,000			
76-01-7	Pentachloroethane			10		313	U184
76-02-8	Trichloroacetyl chloride	500	500			313	
76-06-2	Chloropicrin					313	
76-13-1	Ethane, 1,1,2-trichloro-1,2,2,-trifluoro-					X	
76-13-1	Freon 113					313	
76-14-2	CFC-114					X	
76-14-2	Dichlorotetrafluoroethane					313	
76-15-3	CFC-115					X	
76-15-3	Monochloropentafluoroethane					313	
76-44-8	Heptachlor			1		313	P059
76-44-8	1,4,5,6,7,8,8-Heptachloro-3a,4,7,7a-tetrahydro-4,7-me			1		X	P059

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
76-87-9	Triphenyltin hydroxide					313	
77-47-4	Hexachlorocyclopentadiene	100	10	10		313	U130
77-73-6	Dicyclopentadiene					313	
77-78-1	Dimethyl sulfate	500	100	100		313	U103
77-81-6	Tabun	10	10				
78-00-2	Tetraethyl lead	100	10	10			P110
78-34-2	Dioxathion	500	500				
78-48-8	DEF				X		
78-48-8	S,S,S-Tributyltrithiophosphate					313	
78-53-5	Amiton	500	500				
78-59-1	Isophorone			5,000			
78-71-7	Oxetane, 3,3-bis(chloromethyl)-	500	500				
78-78-4	Butane, 2-methyl-				10,000		
78-78-4	Isopentane				10,000		
78-79-5	1,3-Butadiene, 2-methyl-			100	10,000		
78-79-5	Isoprene			100	10,000		
78-81-9	iso-Butylamine			1,000			
78-82-0	Isobutyronitrile	1,000	1,000		20,000		
78-82-0	Propanenitrile, 2-methyl-	1,000	1,000		20,000		
78-83-1	Isobutyl alcohol			5,000			U140
78-84-2	Isobutyraldehyde					313	
78-87-5	1,2-Dichloropropane			1,000		313	U083
78-87-5	Propane 1,2-dichloro-			1,000		X	U083
78-88-6	2,3-Dichloropropene			100		313	
78-92-2	sec-Butyl alcohol					313	
78-93-3	Methyl ethyl ketone			5,000		313	U159
78-93-3	Methyl ethyl ketone (MEK)			5,000		X	U159
78-94-4	Methyl vinyl ketone	10	10				
78-97-7	Lactonitrile	1,000	1,000				
78-99-9	1,1-Dichloropropane			1,000			
79-00-5	1,1,2-Trichloroethane			100		313	U227
79-01-6	Trichloroethylene			100		313	U228
79-06-1	Acrylamide	1,000/10,000	5,000	5,000		313	U007
79-09-4	Propionic acid			5,000			
79-10-7	Acrylic acid			5,000		313	U008
79-11-8	Chloroacetic acid	100/10,000	100	100		313	
79-19-6	Thiosemicarbazide	100/10,000	100	100		313	P116
79-21-0	Ethaneperoxyic acid	500	500		10,000	X	
79-21-0	Peracetic acid	500	500		10,000	313	
79-22-1	Carbonochloridic acid, methylester	500	1,000	1,000	5,000	X	U156
79-22-1	Methyl chlorocarbonate	500	1,000	1,000	5,000	313	U156
79-22-1	Methyl chloroformate	500	1,000	1,000	5,000	X	U156
79-31-2	iso-Butyric acid			5,000			
79-34-5	1,1,2,2-Tetrachloroethane			100		313	U209
79-38-9	Ethene, chlorotrifluoro-				10,000		
79-38-9	Trifluorochloroethylene				10,000		
79-44-7	Dimethylcarbamyl chloride			1		313	U097
79-46-9	2-Nitropropane			10		313	U171
80-05-7	4,4'-Isopropylidenediphenol					313	
80-15-9	Cumene hydroperoxide			10		313	U096

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
80-15-9	Hydroperoxide, 1-methyl-1-phenylethyl-			10		X	U096
80-62-6	Methyl methacrylate			1,000		313	U162
80-63-7	Methyl 2-chloroacrylate	500	500				
81-07-2	Saccharin (manufacturing)			100		313	U202
81-07-2	Saccharin and salts			100			U202
81-81-2	Warfarin	500/10,000	100	100		X	P001
81-81-2	Warfarin, & salts, conc.>0.3%			100		X	P001
81-88-9	C.I. Food Red 15					313	
82-28-0	1-Amino-2-methylanthraquinone					313	
82-66-6	Diphacinone	10/10,000	10				
82-68-8	PCNB			100		X	U185
82-68-8	Pentachloronitrobenzene			100		X	U185
82-68-8	Quintozene			100		313	U185
83-32-9	Acenaphthene			100			
84-66-2	Diethyl phthalate			1,000			U088
84-74-2	n-Butyl phthalate			10		X	U069
84-74-2	Dibutyl phthalate			10		313	U069
85-00-7	Diquat			1,000			
85-01-8	Phenanthrene			5,000		313	
85-44-9	Phthalic anhydride			5,000		313	U190
85-68-7	Butyl benzyl phthalate			100			
86-30-6	N-Nitrosodiphenylamine			100		313	
86-50-0	Azinphos-methyl	10/10,000	1	1			
86-50-0	Guthion	10/10,000	1	1			
86-73-7	Fluorene			5,000			
86-88-4	ANTU	500/10,000	100	100			P072
86-88-4	Thiourea, 1-naphthalenyl-	500/10,000	100	100			P072
87-62-7	2,6-Xyldidine					313	
87-65-0	2,6-Dichlorophenol			100			U082
87-68-3	Hexachloro-1,3-butadiene			1		313	U128
87-68-3	Hexachlorobutadiene			1		X	U128
87-86-5	PCP			10		X	
87-86-5	Pentachlorophenol			10		313	
88-05-1	Aniline, 2,4,6-trimethyl-	500	500				
88-06-2	2,4,6-Trichlorophenol			10		313	
88-72-2	o-Nitrotoluene			1,000			
88-75-5	2-Nitrophenol			100		313	
88-85-7	Dinitrobutyl phenol	100/10,000	1,000	1,000		313	P020
88-85-7	Dinoseb	100/10,000	1,000	1,000		X	P020
88-89-1	Picric acid					313	
90-04-0	o-Anisidine			100		313	
90-43-7	2-Phenylphenol					313	
90-94-8	Michler's ketone					313	
91-08-7	Benzene, 1,3-diisocyanato-2-methyl-	100	100	100	10,000	X	
91-08-7	Toluene-2,6-diisocyanate	100	100	100	10,000	313	
91-20-3	Naphthalene			100		313	U165
91-22-5	Quinoline			5,000		313	
91-58-7	2-Chloronaphthalene			5,000			U047
91-59-8	beta-Naphthylamine			10		313	U168
91-66-7	N,N-Diethylaniline			1,000			

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
91-80-5	Methapyrilene			5,000			U155
91-93-0	3,3'-Dimethoxybenzidine-4,4'-diisocyanate					313#	
91-94-1	3,3'-Dichlorobenzidine			1		313	U073
91-97-4	3,3'-Dimethyl-4,4'-diphenylene diisocyanate					313#	
92-52-4	Biphenyl			100		313	
92-67-1	4-Aminobiphenyl			1		313	
92-87-5	Benzidine			1		313	U021
92-93-3	4-Nitrobiphenyl			10		313	
93-65-2	Mecoprop					313	
93-72-1	Silvex (2,4,5-TP)			100			
93-76-5	2,4,5-T acid			1,000			
93-79-8	2,4,5-T esters			1,000			
94-11-1	2,4-D Esters			100		X	
94-11-1	2,4-D isopropyl ester			100		313	
94-36-0	Benzoyl peroxide					313	
94-58-6	Dihydrosafrole			10		313	U090
94-59-7	Safrole			100		313	U203
94-74-6	(4-Chloro-2-methylphenoxy) acetic acid					X	
94-74-6	MCPA					X	
94-74-6	Methoxone					313	
94-75-7	Acetic acid, (2,4-dichlorophenoxy)-			100		X	U240
94-75-7	2,4-D			100		313	U240
94-75-7	2,4-D Acid			100		X	U240
94-75-7	2,4-D, salts and esters			100			U240
94-79-1	2,4-D Esters			100			
94-80-4	2,4-D butyl ester			100		313	
94-80-4	2,4-D Esters			100		X	
94-82-6	2,4-DB					313	
95-47-6	Benzene, o-dimethyl-			1,000		X	U239
95-47-6	o-Xylene			1,000		313	U239
95-48-7	o-Cresol	1,000/10,000	100	100		313	U052
95-50-1	o-Dichlorobenzene			100		X	U070
95-50-1	1,2-Dichlorobenzene			100		313	U070
95-53-4	o-Toluidine			100		313	U328
95-54-5	1,2-Phenylenediamine					313	
95-57-8	2-Chlorophenol			100			U048
95-63-6	1,2,4-Trimethylbenzene					313	
95-69-2	p-Chloro-o-toluidine					313	
95-80-7	2,4-Diaminotoluene			10		313	
95-94-3	1,2,4,5-Tetrachlorobenzene			5,000			U207
95-95-4	2,4,5-Trichlorophenol			10		313	
96-09-3	Styrene oxide			100		313	
96-12-8	DBCP			1		X	U066
96-12-8	1,2-Dibromo-3-chloropropane			1		313	U066
96-18-4	1,2,3-Trichloropropane					313	
96-33-3	Methyl acrylate					313	
96-45-7	Ethylene thiourea			10		313	U116
97-23-4	Dichlorophene					313	
97-23-4	2,2'-Methylenebis(4-chlorophenol)					X	
97-56-3	C.I. Solvent Yellow 3					313	

Member of diisocyanate category.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
97-63-2 Ethyl methacrylate				1,000			U118
98-01-1 Furfural				5,000			U125
98-05-5 Benzenearsonic acid		10/10,000	10				
98-07-7 Benzoic trichloride		100	10	10		313	U023
98-07-7 Benzotrichloride		100	10	10		X	U023
98-09-9 Benzenesulfonyl chloride				100			U020
98-13-5 Trichlorophenylsilane		500	500				
98-16-8 Benzenamine, 3-(trifluoromethyl)-		500	500				
98-82-8 Cumene				5,000		313	U055
98-86-2 Acetophenone				5,000		313	U004
98-87-3 Benzal chloride		500	5,000	5,000		313	U017
98-88-4 Benzoyl chloride				1,000		313	
98-95-3 Nitrobenzene		10,000	1,000	1,000		313	U169
99-08-1 m-Nitrotoluene				1,000			
99-30-9 Dichloran						313	
99-30-9 2,6-Dichloro-4-nitroaniline						X	
99-35-4 1,3,5-Trinitrobenzene				10			U234
99-55-8 5-Nitro-o-toluidine				100		313	U181
99-59-2 5-Nitro-o-anisidine						313	
99-65-0 m-Dinitrobenzene				100		313	
99-98-9 Dimethyl-p-phenylenediamine		10/10,000	10				
99-99-0 p-Nitrotoluene				1,000			
100-01-6 p-Nitroaniline				5,000		313	P077
100-02-7 p-Nitrophenol				100		X	U170
100-02-7 4-Nitrophenol				100		313	U170
100-14-1 Benzene, 1-(chloromethyl)-4-nitro-		500/10,000	500				
100-25-4 p-Dinitrobenzene				100		313	
100-41-4 Ethylbenzene				1,000		313	
100-42-5 Styrene				1,000		313	
100-44-7 Benzyl chloride		500	100	100		313	P028
100-47-0 Benzonitrile				5,000			
100-75-4 N-Nitrosopiperidine				10		313	U179
101-05-3 Anilazine						313	
101-05-3 4,6-Dichloro-N-(2-chlorophenyl)-1,3,5-triazin-2-amine						X	
101-14-4 MBOCA				10		X	U158
101-14-4 4,4'-Methylenebis(2-chloroaniline)				10		313	U158
101-27-9 Barban				1*			U280
101-55-3 4-Bromophenyl phenyl ether				100			U030
101-61-1 4,4'-Methylenebis(N,N-dimethyl)benzenamine						313	
101-68-8 MDI				5,000		X	
101-68-8 Methylenebis(phenylisocyanate)				5,000		313#	
101-77-9 4,4'-Methylenedianiline				10		313	
101-80-4 4,4'-Diaminodiphenyl ether						313	
101-90-6 Diglycidyl resorcinol ether						313	
102-36-3 Isocyanic acid, 3,4-dichlorophenyl ester		500/10,000	500				
103-85-5 Phenylthiourea		100/10,000	100	100			P093
104-12-1 p-Chlorophenyl isocyanate						313	
104-49-4 1,4-Phenylen diisocyanate						313#	
104-94-9 p-Anisidine						313	
105-46-4 sec-Butyl acetate				5,000			

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
105-60-2 Caprolactam				5,000			
105-67-9 2,4-Dimethylphenol				100		313	U101
106-42-3 Benzene, p-dimethyl-				100		X	U239
106-42-3 p-Xylene				100		313	U239
106-44-5 p-Cresol				100		313	U052
106-46-7 1,4-Dichlorobenzene				100		313	U072
106-47-8 p-Chloroaniline				1,000		313	P024
106-49-0 p-Toluidine				100			U353
106-50-3 p-Phenylenediamine				5,000		313	
106-51-4 p-Benzoquinone				10		X	U197
106-51-4 Quinone				10		313	U197
106-88-7 1,2-Butylene oxide				100		313	
106-89-8 Epichlorohydrin	1,000		100	100	20,000	313	U041
106-89-8 Oxirane, (chloromethyl)-	1,000		100	100	20,000	X	U041
106-93-4 1,2-Dibromoethane				1		313	U067
106-93-4 Ethylene dibromide				1		X	U067
106-96-7 Propargyl bromide	10		10				
106-97-8 Butane					10,000		
106-98-9 1-Butene					10,000		
106-99-0 1,3-Butadiene				10	10,000	313	
107-00-6 1-Butyne					10,000		
107-00-6 Ethyl acetylene					10,000		
107-01-7 2-Butene					10,000		
107-02-8 Acrolein	500		1	1	5,000	313	P003
107-02-8 2-Propenal	500		1	1	5,000	X	P003
107-05-1 Allyl chloride				1,000		313	
107-06-2 1,2-Dichloroethane				100		313	U077
107-06-2 Ethylene dichloride				100		X	U077
107-07-3 Chloroethanol	500		500				
107-10-8 n-Propylamine				5,000			U194
107-11-9 Allylamine	500		500		10,000	313	
107-11-9 2-Propen-1-amine	500		500		10,000	X	
107-12-0 Ethyl cyanide	500		10	10	10,000		P101
107-12-0 Propanenitrile	500		10	10	10,000		P101
107-12-0 Propionitrile	500		10	10	10,000		P101
107-13-1 Acrylonitrile	10,000		100	100	20,000	313	U009
107-13-1 2-Propenenitrile	10,000		100	100	20,000	X	U009
107-15-3 1,2-Ethanediamine	10,000		5,000	5,000	20,000		
107-15-3 Ethylenediamine	10,000		5,000	5,000	20,000		
107-16-4 Formaldehyde cyanohydrin	1,000		1,000				
107-18-6 Allyl alcohol	1,000		100	100	15,000	313	P005
107-18-6 2-Propen-1-ol	1,000		100	100	15,000	X	P005
107-19-7 Propargyl alcohol				1,000		313	P102
107-20-0 Chloroacetaldehyde				1,000			P023
107-21-1 Ethylene glycol				5,000		313	
107-25-5 Ethene, methoxy-					10,000		
107-25-5 Vinyl methyl ether					10,000		
107-30-2 Chloromethyl methyl ether	100		10	10	5,000	313	U046
107-30-2 Methane, chloromethoxy-	100		10	10	5,000	X	U046
107-31-3 Formic acid, methyl ester					10,000		

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
107-31-3 Methyl formate					10,000		
107-44-8 Sarin		10	10				
107-49-3 TEPP		100	10	10			P111
107-49-3 Tetraethyl pyrophosphate		100	10	10			P111
107-92-6 Butyric acid				5,000			
108-05-4 Acetic acid ethenyl ester		1,000	5,000	5,000	15,000	X	
108-05-4 Vinyl acetate		1,000	5,000	5,000	15,000	313	
108-05-4 Vinyl acetate monomer		1,000	5,000	5,000	15,000	X	
108-10-1 Methyl isobutyl ketone				5,000		313	U161
108-23-6 Carbonochloridic acid, 1-methylethyl ester		1,000	1,000		15,000		
108-23-6 Isopropyl chloroformate		1,000	1,000		15,000		
108-24-7 Acetic anhydride				5,000			
108-31-6 Maleic anhydride				5,000		313	U147
108-38-3 Benzene, m-dimethyl-				1,000		X	U239
108-38-3 m-Xylene				1,000		313	U239
108-39-4 m-Cresol				100		313	U052
108-45-2 1,3-Phenylenediamine						313	
108-46-3 Resorcinol				5,000			U201
108-60-1 Bis(2-chloro-1-methylethyl)ether				1,000		313	U027
108-60-1 Dichloroisopropyl ether				1,000		X	U027
108-88-3 Toluene				1,000		313	U220
108-90-7 Chlorobenzene				100		313	U037
108-91-8 Cyclohexanamine		10,000	10,000		15,000		
108-91-8 Cyclohexylamine		10,000	10,000		15,000		
108-93-0 Cyclohexanol						313	
108-94-1 Cyclohexanone				5,000			U057
108-95-2 Phenol		500/10,000	1,000	1,000		313	U188
108-98-5 Benzenethiol		500	100	100			P014
108-98-5 Thiophenol		500	100	100			P014
109-06-8 2-Methylpyridine				5,000		313	U191
109-06-8 2-Picoline				5,000		X	U191
109-61-5 Carbonochloridic acid, propylester		500	500		15,000		
109-61-5 Propyl chloroformate		500	500		15,000		
109-66-0 Pentane					10,000		
109-67-1 1-Pentene					10,000		
109-73-9 Butylamine				1,000			
109-77-3 Malononitrile		500/10,000	1,000	1,000		313	U149
109-86-4 2-Methoxyethanol						313	
109-89-7 Diethylamine				100			
109-92-2 Ethene, ethoxy-					10,000		
109-92-2 Vinyl ethyl ether					10,000		
109-95-5 Ethyl nitrite					10,000		
109-95-5 Nitrous acid, ethyl ester					10,000		
109-99-9 Furan, tetrahydro-				1,000			U213
110-00-9 Furan		500	100	100	5,000		U124
110-16-7 Maleic acid				5,000			
110-17-8 Fumaric acid				5,000			
110-19-0 iso-Butyl acetate				5,000			
110-54-3 Hexane				5,000		X	
110-54-3 n-Hexane				5,000		313	

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
110-57-6 trans-1,4-Dichloro-2-butene		500	500			313	
110-57-6 trans-1,4-Dichlorobutene		500	500			X	
110-75-8 2-Chloroethyl vinyl ether				1,000			U042
110-80-5 Ethanol, 2-ethoxy-				1,000		X	U359
110-80-5 2-Ethoxyethanol				1,000		313	U359
110-82-7 Cyclohexane				1,000		313	U056
110-86-1 Pyridine				1,000		313	U196
110-89-4 Piperidine		1,000	1,000		15,000		
111-42-2 Diethanolamine				100		313	
111-44-4 Bis(2-chloroethyl) ether		10,000	10	10		313	U025
111-44-4 Dichloroethyl ether		10,000	10	10		X	U025
111-54-6 Ethylenebisdiethiocarbamic acid, salts & esters				5,000		X	U114
111-69-3 Adiponitrile		1,000	1,000				
111-91-1 Bis(2-chloroethoxy) methane				1,000		313	U024
114-26-1 Phenol, 2-(1-methylethoxy)-, methylcarbamate				100		X	U411
114-26-1 Propoxur				100		313	U411
115-02-6 Azaserine				1			U015
115-07-1 Propene					10,000	X	
115-07-1 1-Propene					10,000	X	
115-07-1 Propylene					10,000	313	
115-10-6 Methane, oxybis-					10,000		
115-10-6 Methyl ether					10,000		
115-11-7 2-Methylpropene					10,000		
115-11-7 1-Propene, 2-methyl-					10,000		
115-21-9 Trichloroethylsilane		500	500				
115-26-4 Dimefox		500	500				
115-28-6 Chlorendic acid						313	
115-29-7 Endosulfan		10/10,000	1	1			P050
115-32-2 Benzenemethanol,				10		X	
115-32-2 Dicofol				10		313	
115-90-2 Fensulfothion		500	500				
116-06-3 Aldicarb		100/10,000	1	1		313	P070
116-14-3 Ethene, tetrafluoro-					10,000		
116-14-3 Tetrafluoroethylene					10,000		
117-79-3 2-Aminoanthraquinone						313	
117-80-6 Dichlone				1			
117-81-7 Bis(2-ethylhexyl)phthalate				100		X	U028
117-81-7 DEHP				100		X	U028
117-81-7 Di(2-ethylhexyl) phthalate				100		313	U028
117-84-0 n-Dioctylphthalate				5,000			U107
117-84-0 Di-n-octyl phthalate				5,000			U107
118-74-1 Hexachlorobenzene				10		313	U127
118-79-6 2,4,6-Tribromophenol				100			U408
119-38-0 Isopropylmethylpyrazolyl dimethylcarbamate		500	1*	1*			P192
119-90-4 3,3'-Dimethoxybenzidine				100		313	U091
119-93-7 3,3'-Dimethylbenzidine				10		313	U095
119-93-7 o-Tolidine				10		X	U095
120-12-7 Anthracene				5,000		313	
120-36-5 2,4-DP						313	
120-58-1 Isosafrole				100		313	U141

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
120-71-8 p-Cresidine						313	
120-80-9 Catechol			100			313	
120-82-1 1,2,4-Trichlorobenzene			100			313	
120-83-2 2,4-Dichlorophenol			100			313	U081
121-14-2 2,4-Dinitrotoluene			10			313	U105
121-21-1 Pyrethrins			1				
121-29-9 Pyrethrins			1				
121-44-8 Triethylamine			5,000			313	U404
121-69-7 N,N-Dimethylaniline			100			313	
121-75-5 Malathion			100			313	
122-09-8 Benzeneethanamine, alpha,alpha-dimethyl-			5,000				P046
122-34-9 Simazine						313	
122-39-4 Diphenylamine						313	
122-42-9 Propham			1*				U373
122-66-7 1,2-Diphenylhydrazine			10			313	U109
122-66-7 Hydrazine, 1,2-diphenyl-			10			X	U109
122-66-7 Hydrazobenzene			10			X	U109
123-31-9 Hydroquinone	500/10,000	100	100			313	
123-33-1 Maleic hydrazide			5,000				U148
123-38-6 Propionaldehyde			1,000			313	
123-61-5 1,3-Phenylenediisocyanate						313#	
123-62-6 Propionic anhydride			5,000				
123-63-7 Paraldehyde			1,000			313	U182
123-72-8 Butyraldehyde						313	
123-73-9 2-Butenal, (e)-	1,000	100	100	20,000			U053
123-73-9 Crotonaldehyde, (E)-	1,000	100	100	20,000			U053
123-86-4 Butyl acetate			5,000				
123-91-1 1,4-Dioxane			100			313	U108
123-92-2 iso-Amyl acetate			5,000				
124-04-9 Adipic acid			5,000				
124-40-3 Dimethylamine			1,000	10,000	313		U092
124-40-3 Methanamine, N-methyl-			1,000	10,000	X		U092
124-41-4 Sodium methylate			1,000				
124-48-1 Chlorodibromomethane			100				
124-65-2 Sodium cacodylate	100/10,000	100					
124-73-2 Dibromotetrafluoroethane						313	
124-73-2 Halon 2402						X	
124-87-8 Picrotoxin	500/10,000	500					
126-72-7 Tris(2,3-dibromopropyl) phosphate			10		313		U235
126-98-7 Methacrylonitrile	500	1,000	1,000	10,000	313		U152
126-98-7 2-Propenenitrile, 2-methyl-	500	1,000	1,000	10,000	X		U152
126-99-8 Chloroprene			100			313	
127-18-4 Perchloroethylene			100			X	U210
127-18-4 Tetrachloroethylene			100			313	U210
127-82-2 Zinc phenolsulfonate			5,000				
128-03-0 Potassium dimethyldithiocarbamate						313	
128-04-1 Sodium dimethyldithiocarbamate						313	
128-66-5 C.I. Vat Yellow 4						313	
129-00-0 Pyrene	1,000/10,000	5,000	5,000				
129-06-6 Warfarin sodium	100/10,000	100	100				

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
130-15-4 1,4-Naphthoquinone				5,000			U166
131-11-3 Dimethyl phthalate				5,000		313	U102
131-52-2 Sodium pentachlorophenate						313	
131-74-8 Ammonium picrate				10			P009
131-89-5 2-Cyclohexyl-4,6-dinitrophenol				100			P034
132-27-4 Sodium o-phenylphenoxyde						313	
132-64-9 Dibenzofuran				100		313	
133-06-2 Captan				10		313	
133-06-2 1H-Isoindole-1,3(2H)-dione,				10		X	
133-07-3 Folpet						313	
133-90-4 Benzoic acid, 3-amino-2,5-dichloro-				100		X	
133-90-4 Chloramben				100		313	
134-29-2 o-Anisidine hydrochloride						313	
134-32-7 alpha-Naphthylamine				100		313	U167
135-20-6 Benzeneamine, N-hydroxy-N-nitroso, ammonium salt						X	
135-20-6 Cupferron						313	
136-45-8 Dipropyl isocinchomeronate						313	
137-26-8 Thiram				10		313	U244
137-30-4 Ziram				1*			P205
137-41-7 Potassium N-methyldithiocarbamate						313	
137-42-8 Metham sodium						313	
137-42-8 Sodium methyldithiocarbamate						X	
138-93-2 Disodium cyanodithioimidocarbonate						313	
139-13-9 Nitrolotriacetic acid						313	
139-25-3 3,3'-Dimethyldiphenylmethane-4,4'-diisocyanate						313#	
139-65-1 4,4'-Thiodianiline						313	
140-29-4 Benzyl cyanide	500	500					
140-76-1 Pyridine, 2-methyl-5-vinyl-	500	500					
140-88-5 Ethyl acrylate				1,000		313	U113
141-32-2 Butyl acrylate						313	
141-66-2 Dicrotophos	100	100					
141-78-6 Ethyl acetate				5,000			U112
142-28-9 1,3-Dichloropropane				5,000			
142-59-6 Nabam						313	
142-71-2 Cupric acetate				100			
142-84-7 Dipropylamine				5,000			U110
143-33-9 Sodium cyanide (Na(CN))	100	10	10				P106
143-50-0 Kepone			1				U142
144-49-0 Fluoroacetic acid	10/10,000	10					
145-73-3 Endothall				1,000			P088
148-79-8 Thiabendazole						313	
148-79-8 2-(4-Thiazolyl)-1H-benzimidazole						X	
148-82-3 Melphalan				1			U150
149-30-4 MBT						X	
149-30-4 2-Mercaptobenzothiazole						313	
149-74-6 Dichloromethylphenylsilane	1,000	1,000					
150-50-5 Merphos						313	
150-68-5 Monuron						313	
151-38-2 Methoxyethylmercuric acetate	500/10,000	500					
151-50-8 Potassium cyanide	100	10	10				P098

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
151-56-4 Aziridine		500	1	1	10,000	X	P054
151-56-4 Ethyleneimine		500	1	1	10,000	313	P054
152-16-9 Diphosphoramido, octamethyl-		100	100	100			P085
156-10-5 p-Nitrosodiphenylamine						313	
156-60-5 1,2-Dichloroethylene				1,000			U079
156-62-7 Calcium cyanamide				1,000		313	
189-55-9 Benzo(rst)pentaphene				10		313+	U064
189-55-9 Dibenz[a,i]pyrene				10		X	U064
189-64-0 Dibenzo(a,h)pyrene						313+	
191-24-2 Benzo[ghi]perylene				5,000			
191-30-0 Dibenzo(a,l)pyrene						313+	
192-65-4 Dibenzo(a,e)pyrene						313+	
193-39-5 Indeno(1,2,3-cd)pyrene				100		313+	U137
194-59-2 7H-Dibenzo(c,g)carbazole						313+	
205-82-3 Benzo(j)fluoranthene						313+	
205-99-2 Benzo[b]fluoranthene				1		313+	
206-44-0 Fluoranthene				100			U120
207-08-9 Benzo(k)fluoranthene				5,000		313+	
208-96-8 Acenaphthylene				5,000			
218-01-9 Benzo(a)phenanthrene				100		313+	U050
218-01-9 Chrysene				100		X	U050
224-42-0 Dibenz(a,j)acridine						313+	
225-51-4 Benz[c]acridine				100			U016
226-36-8 Dibenz(a,h)acridine						313+	
297-78-9 Isobenzan	100/10,000	100					
297-97-2 O,O-Diethyl O-pyrazinyl phosphorothioate	500	100	100				P040
297-97-2 Thionazin	500	100	100				P040
298-00-0 Methyl parathion	100/10,000	100	100			313	P071
298-00-0 Parathion-methyl	100/10,000	100	100			X	P071
298-02-2 Phorate	10	10	10				P094
298-04-4 Disulfoton	500	1	1				P039
300-62-9 Amphetamine	1,000	1,000					
300-76-5 Naled				10		313	
301-04-2 Lead acetate				10			U144
301-12-2 S-(2-Ethylsulfinyl)ethyl O,O-dimethyl ester phosphor						X	
301-12-2 Oxydemeton methyl						313	
302-01-2 Hydrazine	1,000	1	1	15,000		313	U133
303-34-4 Lasiocarpine			10				U143
305-03-3 Chlorambucil			10				U035
306-83-2 2,2-Dichloro-1,1,1-trifluoroethane						313	
306-83-2 HCFC-123						X	
309-00-2 Aldrin	500/10,000	1	1			313	P004
309-00-2 1,4:5,8-Dimethanonaphthalene,	500/10,000	1	1			X	P004
311-45-5 Diethyl-p-nitrophenyl phosphate			100				P041
314-40-9 Bromacil						313	
314-40-9 5-Bromo-6-methyl-3-(1-methylpropyl)-2,4-(1H,3H)-py						X	
315-18-4 Mexacarbate	500/10,000	1,000	1,000				P128
316-42-7 Emetine dihydrochloride	1/10,000	1					
319-84-6 alpha-BHC				10		X	
319-84-6 alpha-Hexachlorocyclohexane				10		313	

+ Member of PAC category.

CAS Number	Chemical Name	Section 304					
		Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
319-85-7	beta-BHC			1			
319-86-8	delta-BHC			1			
327-98-0	Trichloronate	500	500				
329-71-5	2,5-Dinitrophenol			10			
330-54-1	Diuron			100		313	
330-55-2	Linuron					313	
333-41-5	Diazinon			1		313	
334-88-3	Diazomethane			100		313	
353-42-4	Boron trifluoride compound with methyl ether (1:1)	1,000	1,000		15,000		
353-42-4	Boron, trifluoro[oxybis[methane]]-, (T-4)-	1,000	1,000		15,000		
353-50-4	Carbonic difluoride			1,000			U033
353-59-3	Bromochlorodifluoromethane					313	
353-59-3	Halon 1211					X	
354-11-0	HCFC-121a					X	
354-11-0	1,1,1,2-Tetrachloro-2-fluoroethane					313	
354-14-3	HCFC-121					X	
354-14-3	1,1,2,2-Tetrachloro-1-fluoroethane					313	
354-23-4	1,2-Dichloro-1,1,2-trifluoroethane					313	
354-23-4	HCFC-123a					X	
354-25-6	1-Chloro-1,1,2,2-tetrafluoroethane					313	
354-25-6	HCFC-124a					X	
357-57-3	Brucine			100		313	P018
359-06-8	Fluoroacetyl chloride	10	10				
371-62-0	Ethylene fluorohydrin	10	10				
379-79-3	Ergotamine tartrate	500/10,000	500				
422-44-6	1,2-Dichloro-1,1,2,3,3-pentafluoropropane					313	
422-44-6	HCFC-225bb					X	
422-48-0	2,3-Dichloro-1,1,1,2,3-pentafluoropropane					313	
422-48-0	HCFC-225ba					X	
422-56-0	3,3-Dichloro-1,1,1,2,2-pentafluoropropane					313	
422-56-0	HCFC-225ca					X	
431-86-7	1,2-Dichloro-1,1,3,3,3-pentafluoropropane					313	
431-86-7	HCFC-225da					X	
460-19-5	Cyanogen		100	10,000			P031
460-19-5	Ethanedinitrile		100	10,000			P031
460-35-5	3-Chloro-1,1,1-trifluoropropane					313	
460-35-5	HCFC-253fb					X	
463-49-0	1,2-Propadiene				10,000		
463-49-0	Propadiene				10,000		
463-58-1	Carbon oxide sulfide (COS)			100	10,000	X	
463-58-1	Carbonyl sulfide			100	10,000	313	
463-82-1	2,2-Dimethylpropane				10,000		
463-82-1	Propane, 2,2-dimethyl-				10,000		
465-73-6	Isodrin	100/10,000	1	1		313	P060
470-90-6	Chlорenvinfos	500	500				
492-80-8	Auramine			100		X	U014
492-80-8	C.I. Solvent Yellow 34			100		313	U014
494-03-1	Chlornaphazine			100			U026
496-72-0	Diaminotoluene			10			U221
502-39-6	Methylmercuric dicyanamide	500/10,000	500				

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
504-24-5 4-Aminopyridine		500/10,000	1,000	1,000			P008
504-24-5 Pyridine, 4-amino-		500/10,000	1,000	1,000			P008
504-60-9 1,3-Pentadiene			100	10,000			U186
505-60-2 Ethane, 1,1'-thiobis[2-chloro-		500	500			X	
505-60-2 Mustard gas		500	500			313	
506-61-6 Potassium silver cyanide		500	1	1			P099
506-64-9 Silver cyanide				1			P104
506-68-3 Cyanogen bromide		500/10,000	1,000	1,000			U246
506-77-4 Cyanogen chloride				10	10,000		P033
506-77-4 Cyanogen chloride ((CN)Cl)				10	10,000		P033
506-78-5 Cyanogen iodide		1,000/10,000	1,000				
506-87-6 Ammonium carbonate				5,000			
506-96-7 Acetyl bromide				5,000			
507-55-1 1,3-Dichloro-1,1,2,2,3-pentafluoropropane						313	
507-55-1 HCFC-225cb						X	
509-14-8 Methane, tetranitro-		500	10	10	10,000		P112
509-14-8 Tetranitromethane		500	10	10	10,000		P112
510-15-6 Benzeneacetic acid,				10		X	U038
510-15-6 Chlorobenzilate				10		313	U038
513-49-5 sec-Butylamine				1,000			
514-73-8 Dithiazanine iodide		500/10,000	500				
528-29-0 o-Dinitrobenzene				100		313	
532-27-4 2-Chloroacetophenone				100		313	
533-74-4 Dazomet						313	
533-74-4 Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thione						X	
534-07-6 Bis(chloromethyl) ketone		10/10,000	10				
534-52-1 4,6-Dinitro-o-cresol		10/10,000	10	10		313	P047
534-52-1 Dinitrocresol		10/10,000	10	10		X	P047
534-52-1 4,6-Dinitro-o-cresol and salts				10			P047
535-89-7 Crimidine		100/10,000	100				
538-07-8 Ethylbis(2-chloroethyl)amine		500	500				
540-59-0 1,2-Dichloroethylene						313	
540-73-8 Hydrazine, 1,2-dimethyl-				1			U099
540-84-1 2,2,4-Trimethylpentane				1,000			
540-88-5 tert-Butyl acetate				5,000			
541-09-3 Uranyl acetate				100			
541-25-3 Lewisite		10	10				
541-41-3 Ethyl chloroformate						313	
541-53-7 Dithiobiuret		100/10,000	100	100		X	P049
541-53-7 2,4-Dithiobiuret		100/10,000	100	100		313	P049
541-73-1 1,3-Dichlorobenzene				100		313	U071
542-62-1 Barium cyanide				10			P013
542-75-6 1,3-Dichloropropene				100		X	U084
542-75-6 1,3-Dichloropropylene				100		313	U084
542-76-7 3-Chloropropionitrile		1,000	1,000	1,000		313	P027
542-76-7 Propionitrile, 3-chloro-		1,000	1,000	1,000		X	P027
542-88-1 Bis(chloromethyl) ether		100	10	10	1,000	313	P016
542-88-1 Chloromethyl ether		100	10	10	1,000	X	P016
542-88-1 Dichloromethyl ether		100	10	10	1,000	X	P016
542-88-1 Methane, oxybis[chloro-		100	10	10	1,000	X	P016

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
542-90-5 Ethylthiocyanate		10,000	10,000				
543-90-8 Cadmium acetate			10				
544-18-3 Cobaltous formate			1,000				
544-92-3 Copper cyanide			10				P029
554-13-2 Lithium carbonate						313	
554-84-7 m-Nitrophenol			100				
555-77-1 Tris(2-chloroethyl)amine		100	100				
556-61-6 Isothiocyanatomethane		500	500			X	
556-61-6 Methyl isothiocyanate		500	500			313	
556-64-9 Methyl thiocyanate		10,000	10,000		20,000		
556-64-9 Thiocyanic acid, methyl ester		10,000	10,000		20,000		
557-19-7 Nickel cyanide			10				P074
557-21-1 Zinc cyanide			10				P121
557-34-6 Zinc acetate			1,000				
557-41-5 Zinc formate			1,000				
557-98-2 2-Chloropropylene					10,000		
557-98-2 1-Propene, 2-chloro-					10,000		
558-25-8 Methanesulfonyl fluoride		1,000	1,000				
563-12-2 Ethion		1,000	10	10			
563-41-7 Semicarbazide hydrochloride		1,000/10,000	1,000				
563-45-1 3-Methyl-1-butene					10,000		
563-46-2 2-Methyl-1-butene					10,000		
563-47-3 3-Chloro-2-methyl-1-propene						313	
563-68-8 Thallium(I) acetate			100				U214
569-64-2 C.I. Basic Green 4						313	
573-56-8 2,6-Dinitrophenol			10				
584-84-9 Benzene, 2,4-diisocyanato-1-methyl-		500	100	100	10,000	X	
584-84-9 Toluene-2,4-diisocyanate		500	100	100	10,000	313	
590-18-1 2-Butene-cis					10,000		
590-21-6 1-Chloropropylene					10,000		
590-21-6 1-Propene, 1-chloro-					10,000		
591-08-2 1-Acetyl-2-thiourea			1,000				P002
592-01-8 Calcium cyanide			10				P021
592-04-1 Mercuric cyanide			1				
592-85-8 Mercuric thiocyanate			10				
592-87-0 Lead thiocyanate			10				
593-60-2 Vinyl bromide			100			313	
594-42-3 Methanesulfenyl chloride, trichloro-		500	100	100	10,000	X	
594-42-3 Perchloromethyl mercaptan		500	100	100	10,000	313	
594-42-3 Trichloromethanesulfenyl chloride		500	100	100	10,000	X	
597-64-8 Tetraethyltin		100	100				
598-31-2 Bromoacetone				1,000			P017
598-73-2 Bromotrifluoroethylene					10,000		
598-73-2 Ethene, bromotrifluoro-					10,000		
606-20-2 2,6-Dinitrotoluene			100			313	U106
608-93-5 Pentachlorobenzene			10				U183
609-19-8 3,4,5-Trichlorophenol			10				
610-39-9 3,4-Dinitrotoluene			10				
612-82-8 3,3'-Dimethylbenzidine dihydrochloride						313	
612-82-8 o-Tolidine dihydrochloride						X	

CAS Number	Chemical Name	Section 304					
		Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
612-83-9	3,3'-Dichlorobenzidine dihydrochloride					313	
614-78-8	Thiourea, (2-methylphenyl)-	500/10,000	500				
615-05-4	2,4-Diaminoanisole					313	
615-28-1	1,2-Phenylenediamine dihydrochloride					313	
615-53-2	N-Nitroso-N-methylurethane		1				U178
621-64-7	Di-n-propylnitrosamine		10		X		U111
621-64-7	N-Nitrosodi-n-propylamine		10		313		U111
624-18-0	1,4-Phenylenediamine dihydrochloride					313	
624-64-6	2-Butene, (E)				10,000		
624-64-6	2-Butene-trans				10,000		
624-83-9	Methane, isocyanato-	500	10	10	10,000	X	P064
624-83-9	Methyl isocyanate	500	10	10	10,000	313	P064
625-16-1	tert-Amyl acetate			5,000			
626-38-0	sec-Amyl acetate			5,000			
627-11-2	Chloroethyl chloroformate	1,000	1,000				
627-20-3	2-Pentene, (Z)-				10,000		
628-63-7	Amyl acetate			5,000			
628-86-4	Mercury fulminate			10			P065
630-10-4	Selenourea			1,000			P103
630-20-6	Ethane, 1,1,1,2-tetrachloro-			100		X	U208
630-20-6	1,1,1,2-Tetrachloroethane			100		313	U208
630-60-4	Ouabain	100/10,000	100				
631-61-8	Ammonium acetate			5,000			
636-21-5	o-Tolidine hydrochloride			100		313	U222
639-58-7	Triphenyltin chloride	500/10,000	500			313	
640-19-7	Fluoroacetamide	100/10,000	100	100			P057
644-64-4	Dimetilan	500/10,000	1*	1*			P191
646-04-8	2-Pentene, (E)-				10,000		
675-14-9	Cyanuric fluoride	100	100				
676-97-1	Methyl phosphonic dichloride	100	100				
680-31-9	Hexamethylphosphoramide			1		313	
684-93-5	N-Nitroso-N-methylurea			1		313	U177
689-97-4	1-Buten-3-yne				10,000		
689-97-4	Vinyl acetylene				10,000		
692-42-2	Diethylarsine			1			P038
696-28-6	Dichlorophenylarsine	500	1	1			P036
696-28-6	Phenyl dichloroarsine	500	1	1			P036
709-98-8	N-(3,4-Dichlorophenyl)propanamide					X	
709-98-8	Propanil					313	
732-11-6	Phosmet	10/10,000	10				
757-58-4	Hexaethyl tetraphosphate			100			P062
759-73-9	N-Nitroso-N-ethylurea			1		313	U176
759-94-4	EPTC					X	
759-94-4	Ethyl dipropylthiocarbamate					313	
760-93-0	Methacrylic anhydride	500	500				
764-41-0	2-Butene, 1,4-dichloro-			1		X	U074
764-41-0	1,4-Dichloro-2-butene			1		313	U074
765-34-4	Glycidylaldehyde			10			U126
786-19-6	Carbophenothion	500	500				
812-04-4	1,1-Dichloro-1,2,2-trifluoroethane					313	

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
812-04-4 HCFC-123b						X	
814-49-3 Diethyl chlorophosphate		500	500				
814-68-6 Acryloyl chloride		100	100		5,000		
814-68-6 2-Propenoyl chloride		100	100		5,000		
815-82-7 Cupric tartrate				100			
822-06-0 Hexamethylene-1,6-diisocyanate				100		313#	
823-40-5 Diaminotoluene				10			U221
824-11-3 Trimethylolpropane phosphite		100/10,000	100				
834-12-8 Ametryn						313	
834-12-8 N-Ethyl-N'-(1-methylethyl)-6-(methylthio)-1,3,5,-triaz						X	
842-07-9 C.I. Solvent Yellow 14						313	
872-50-4 N-Methyl-2-pyrrolidone						313	
900-95-8 Stannane, acetoxytriphenyl-		500/10,000	500				
919-86-8 Demeton-S-methyl		500	500				
920-46-7 Methacryloyl chloride		100	100				
924-16-3 N-Nitrosodi-n-butylamine				10		313	U172
924-42-5 N-Methylolacrylamide						313	
930-55-2 N-Nitrosopyrrolidine				1			U180
933-75-5 2,3,6-Trichlorophenol				10			
933-78-8 2,3,5-Trichlorophenol				10			
944-22-9 Fonofos		500	500				
947-02-4 Phosfolan		100/10,000	100				
950-10-7 Mephosfolan		500	500				
950-37-8 Methidathion		500/10,000	500				
957-51-7 Diphenamid						313	
959-98-8 alpha - Endosulfan				1			
961-11-5 Phosphoric acid, 2-chloro-1-(2,3,5-trichlorophenyl) eth						X	
961-11-5 Tetrachlorvinphos						313	
989-38-8 C.I. Basic Red 1						313	
991-42-4 Norbormide		100/10,000	100				
998-30-1 Triethoxysilane		500	500				
999-81-5 Chlormequat chloride		100/10,000	100				
1024-57-3 Heptachlor epoxide				1			
1031-07-8 Endosulfan sulfate				1			
1031-47-6 Triamiphos		500/10,000	500				
1066-30-4 Chromic acetate				1,000			
1066-33-7 Ammonium bicarbonate				5,000			
1066-45-1 Trimethyltin chloride		500/10,000	500				
1072-35-1 Lead stearate				10			
1111-78-0 Ammonium carbamate				5,000			
1114-71-2 Butylethylcarbamothioic acid S-propyl ester						X	
1114-71-2 Pebulate						313	
1116-54-7 N-Nitrosodiethanolamine				1			U173
1120-71-4 Propane sultone				10		313	U193
1120-71-4 1,3-Propane sultone				10		X	U193
1122-60-7 Nitrocyclohexane		500	500				
1124-33-0 Pyridine, 4-nitro-, 1-oxide		500/10,000	500				
1129-41-5 Metolcarb		100/10,000	1*	1*			P190
1134-23-2 Cycloate						313	
1163-19-5 Decabromodiphenyl oxide						313	

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
1185-57-5	Ferric ammonium citrate			1,000			
1194-65-6	Dichlobenil			100			
1300-71-6	Xylenol			1,000			
1303-28-2	Arsenic pentoxide	100/10,000	1	1			P011
1303-32-8	Arsenic disulfide			1			
1303-33-9	Arsenic trisulfide			1			
1306-19-0	Cadmium oxide	100/10,000	100				
1309-64-4	Antimony trioxide			1,000			
1310-58-3	Potassium hydroxide			1,000			
1310-73-2	Sodium hydroxide			1,000			
1313-27-5	Molybdenum trioxide					313	
1314-20-1	Thorium dioxide					313	
1314-32-5	Thallic oxide			100			P113
1314-62-1	Vanadium pentoxide	100/10,000	1,000	1,000			P120
1314-80-3	Sulfur phosphide			100			U189
1314-84-7	Zinc phosphide	500	100	100			P122
1314-84-7	Zinc phosphide (conc. > 10%)	500	100	100			P122
1314-84-7	Zinc phosphide (conc. <= 10%)	500	100	100			U249
1314-87-0	Lead sulfide			10			
1319-72-8	2,4,5-T amines			5,000			
1319-77-3	Cresol (mixed isomers)			100		313	U052
1320-18-9	2,4-D Esters			100		X	
1320-18-9	2,4-D propylene glycol butyl ether ester			100		313	
1321-12-6	Nitrotoluene			1,000			
1327-52-2	Arsenic acid			1			
1327-53-3	Arsenic trioxide	100/10,000	1	1			P012
1327-53-3	Arsenous oxide	100/10,000	1	1			P012
1330-20-7	Xylene (mixed isomers)			100		313	U239
1332-07-6	Zinc borate			1,000			
1332-21-4	Asbestos (friable)			1		313	
1333-74-0	Hydrogen				10,000		
1333-83-1	Sodium bifluoride			100			
1335-32-6	Lead subacetate			10			U146
1335-87-1	Hexachloronaphthalene					313	
1336-21-6	Ammonium hydroxide			1,000			
1336-36-3	PCBs			1		X	
1336-36-3	Polychlorinated biphenyls			1		313	
1338-23-4	Methyl ethyl ketone peroxide			10			U160
1338-24-5	Naphthenic acid			100			
1341-49-7	Ammonium bifluoride			100			
1344-28-1	Aluminum oxide (fibrous forms)					313	
1397-94-0	Antimycin A	1,000/10,000	1,000				
1420-07-1	Dinoterb	500/10,000	500				
1464-53-5	2,2'-Bioxirane	500	10	10		X	U085
1464-53-5	Diepoxybutane	500	10	10		313	U085
1558-25-4	Trichloro(chloromethyl)silane	100	100				
1563-38-8	Carbofuran phenol			1*			U367
1563-66-2	Carbofuran	10/10,000	10	10		313	P127
1582-09-8	Benzeneamine, 2,6-dinitro-N,N-dipropyl-4-(trifluoro			10		X	
1582-09-8	Trifluralin			10		313	

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
1600-27-7 Mercuric acetate		500/10,000	500				
1615-80-1 Hydrazine, 1,2-diethyl-				10			U086
1622-32-8 Ethanesulfonyl chloride, 2-chloro-		500	500				
1634-04-4 Methyl tert-butyl ether				1,000		313	
1646-88-4 Aldicarb sulfone				1*			P203
1649-08-7 1,2-Dichloro-1,1-difluoroethane						313	
1649-08-7 HCFC-132b						X	
1689-84-5 Bromoxynil						313	
1689-84-5 3,5-Dibromo-4-hydroxybenzonitrile						X	
1689-99-2 Bromoxynil octanoate						313	
1689-99-2 Octanoic acid, 2,6-dibromo-4-cyanophenyl ester						X	
1717-00-6 1,1-Dichloro-1-fluoroethane						313	
1717-00-6 HCFC-141b						X	
1746-01-6 2,3,7,8-Tetrachlorodibenzo-p-dioxin (TCDD)				1			
1752-30-3 Acetone thiosemicarbazide		1,000/10,000	1,000				
1762-95-4 Ammonium thiocyanate				5,000			
1836-75-5 Benzene, 2,4-dichloro-1-(4-nitrophenoxy)-						X	
1836-75-5 Nitrofen						313	
1861-40-1 Benfluralin						313	
1861-40-1 N-Butyl-N-ethyl-2,6-dinitro-4-(trifluoromethyl) benzen						X	
1863-63-4 Ammonium benzoate				5,000			
1888-71-7 Hexachloropropene				1,000			U243
1897-45-6 1,3-Benzenedicarbonitrile, 2,4,5,6-tetrachloro-						X	
1897-45-6 Chlorothalonil						313	
1910-42-5 Paraquat dichloride		10/10,000	10			313	
1912-24-9 Atrazine						313	
1912-24-9 6-Chloro-N-ethyl-N'-(1-methylethyl)-1,3,5-triazine-2,4						X	
1918-00-9 Dicamba				1,000		313	
1918-00-9 3,6-Dichloro-2-methoxybenzoic acid				1,000		X	
1918-02-1 Picloram						313	
1918-16-7 2-Chloro-N-(1-methylethyl)-N-phenylacetamide						X	
1918-16-7 Propachlor						313	
1928-38-7 2,4-D Esters				100			
1928-43-4 2,4-D 2-ethylhexyl ester						313	
1928-47-8 2,4,5-T esters				1,000			
1928-61-6 2,4-D Esters				100			
1929-73-3 2,4-D butoxyethyl ester				100		313	
1929-73-3 2,4-D Esters				100		X	
1929-82-4 2-Chloro-6-(trichloromethyl)pyridine						X	
1929-82-4 Nitrapyrin						313	
1937-37-7 C.I. Direct Black 38						313	
1982-47-4 Chloroxuron		500/10,000	500				
1982-69-0 3,6-Dichloro-2-methoxybenzoic acid, sodium salt						X	
1982-69-0 Sodium dicamba						313	
1983-10-4 Tributyltin fluoride						313	
2001-95-8 Valinomycin		1,000/10,000	1,000				
2008-46-0 2,4,5-T amines				5,000			
2032-65-7 Mercaptodimethur		500/10,000	10	10		X	P199
2032-65-7 Methiocarb		500/10,000	10	10		313	P199
2074-50-2 Paraquat methosulfate		10/10,000	10				

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
2097-19-0	Phenylsilatrane	100/10,000	100				
2104-64-5	EPN	100/10,000	100				
2155-70-6	Tributyltin methacrylate					313	
2164-07-0	Dipotassium endothall					313	
2164-07-0	7-Oxabicyclo(2.2.1)heptane-2,3-dicarboxylic acid, dip					X	
2164-17-2	Fluometuron					313	
2164-17-2	Urea, N,N-dimethyl-N'-(3-(trifluoromethyl)phenyl)-					X	
2212-67-1	1H-Azepine-1 carbothioic acid, hexahydro-S-ethyl ester					X	
2212-67-1	Molinate					313	
2223-93-0	Cadmium stearate	1,000/10,000	1,000				
2231-57-4	Thiocarbazide	1,000/10,000	1,000				
2234-13-1	Octachloronaphthalene					313	
2238-07-5	Diglycidyl ether	1,000	1,000				
2275-18-5	Prothoate	100/10,000	100				
2300-66-5	Dimethylamine dicamba					313	
2303-16-4	Carbamothioic acid,			100		X	U062
2303-16-4	Diallate			100		313	U062
2303-17-5	Triallate			1*		313	U389
2312-35-8	Propargite			10		313	
2439-01-2	Chinomethionat					313	
2439-01-2	6-Methyl-1,3-dithiolo[4,5-b]quinoxalin-2-one					X	
2439-10-3	Dodecylguanidine monoacetate					X	
2439-10-3	Dodine					313	
2497-07-6	Oxydisulfoton	500	500				
2524-03-0	Dimethyl chlorothiophosphate	500	500			313	
2524-03-0	Dimethyl phosphorochloridothioate	500	500			X	
2540-82-1	Formothion	100	100				
2545-59-7	2,4,5-T esters			1,000			
2556-36-7	1,4-Cyclohexane diisocyanate					313#	
2570-26-5	Pentadecylamine	100/10,000	100				
2587-90-8	Phosphorothioic acid,	500	500				
2602-46-2	C.I. Direct Blue 6					313	
2631-37-0	Promecarb	500/10,000	1*	1*			P201
2636-26-2	Cyanophos	1,000	1,000				
2642-71-9	Azinphos-ethyl	100/10,000	100				
2655-15-4	2,3,5-Trimethylphenyl methylcarbamate					313	
2665-30-7	Phosphonothioic acid, methyl-, O-(4-nitrophenyl) O-	500	500				
2699-79-8	Sulfuryl fluoride					313	
2699-79-8	Vikane					X	
2702-72-9	2,4-D sodium salt					313	
2703-13-1	Phosphonothioic acid, methyl-, O-ethyl	500	500				
2757-18-8	Thallous malonate	100/10,000	100				
2763-96-4	5-(Aminomethyl)-3-isoxazolol	500/10,000	1,000	1,000			P007
2763-96-4	Muscimol	500/10,000	1,000	1,000			P007
2764-72-9	Diquat			1,000			
2778-04-3	Endothion	500/10,000	500				
2832-40-8	C.I. Disperse Yellow 3					313	
2837-89-0	2-Chloro-1,1,1,2-tetrafluoroethane					313	
2837-89-0	HCFC-124					X	
2921-88-2	Chlorpyrifos			1			

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
2944-67-4	Ferric ammonium oxalate			1,000			
2971-38-2	2,4-D chlorocrotyl ester			100		313	
2971-38-2	2,4-D Esters			100		X	
3012-65-5	Ammonium citrate, dibasic			5,000			
3037-72-7	Silane, (4-aminobutyl)diethoxymethyl-	1,000	1,000				
3118-97-6	C.I. Solvent Orange 7					313	
3164-29-2	Ammonium tartrate			5,000			
3165-93-3	4-Chloro-o-toluidine, hydrochloride			100			U049
3173-72-6	1,5-Naphthalene diisocyanate					313#	
3251-23-8	Cupric nitrate			100			
3254-63-5	Phosphoric acid, dimethyl 4-(methylthio) phenyl ester	500	500				
3288-58-2	O,O-Diethyl S-methyl dithiophosphate			5,000			U087
3383-96-8	Temephos					313	
3486-35-9	Zinc carbonate			1,000			
3547-04-4	DDE			5,000			
3569-57-1	Sulfoxide, 3-chloropropyl octyl	500	500				
3615-21-2	Benzimidazole, 4,5-dichloro-2-(trifluoromethyl)-	500/10,000	500				
3653-48-3	(4-Chloro-2-methylphenoxy) acetate sodium salt					X	
3653-48-3	Methoxone sodium salt					313	
3689-24-5	Sulfotep	500	100	100			P109
3689-24-5	Tetraethylthiopyrophosphate	500	100	100			P109
3691-35-8	Chlorophacinone	100/10,000	100				
3697-24-3	5-Methylchrysene					313+	
3734-97-2	Amiton oxalate	100/10,000	100				
3735-23-7	Methyl phenkapton	500	500				
3761-53-3	C.I. Food Red 5					313	
3813-14-7	2,4,5-T amines			5,000			
3878-19-1	Fuberidazole	100/10,000	100				
4044-65-9	Bitoscanate	500/10,000	500				
4080-31-3	1-(3-Chloroallyl)-3,5,7-triaza-1-azoniaadamantane chl					313	
4098-71-9	Isophorone diisocyanate	100	100			313#	
4104-14-7	Phosacetim	100/10,000	100				
4109-96-0	Dichlorosilane					10,000	
4109-96-0	Silane, dichloro-					10,000	
4128-73-8	4,4'-Diisocyanatodiphenyl ether					313#	
4170-30-3	2-Butenal	1,000	100	100	20,000	X	U053
4170-30-3	Crotonaldehyde	1,000	100	100	20,000	313	U053
4301-50-2	Fluenetil	100/10,000	100				
4418-66-0	Phenol, 2,2'-thiobis[4-chloro-6-methyl-	100/10,000	100				
4549-40-0	N-Nitrosomethylvinylamine			10		313	P084
4680-78-8	C.I. Acid Green 3					313	
4835-11-4	Hexamethylenediamine, N,N'-dibutyl-	500	500				
5124-30-1	1,1'-Methylene bis(4-isocyanatocyclohexane)					313#	
5234-68-4	Carboxin					313	
5234-68-4	5,6-Dihydro-2-methyl-N-phenyl-1,4-oxathiin-3-carbox					X	
5344-82-1	Thiourea, (2-chlorophenyl)-	100/10,000	100	100			P026
5385-75-1	Dibenzo(a,e)fluoranthene					313+	
5522-43-0	1-Nitropyrene					313+	
5598-13-0	Chlorpyrifos methyl					313	
5598-13-0	O,O-Dimethyl-O-(3,5,6-trichloro-2-pyridyl)phosphoro					X	

+ Member of PAC category.

Member of diisocyanate category.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
5836-29-3	Coumatetralyl	500/10,000	500				
5893-66-3	Cupric oxalate			100			
5902-51-2	5-Chloro-3-(1,1-dimethylethyl)-6-methyl-2,4(1H,3H)-				X		
5902-51-2	Terbacil					313	
5952-26-1	Ethanol, 2,2'-oxybis-, dicarbamate			1*			U395
5972-73-6	Ammonium oxalate			5,000			
6009-70-7	Ammonium oxalate			5,000			
6369-96-6	2,4,5-T amines			5,000			
6369-97-7	2,4,5-T amines			5,000			
6459-94-5	C.I. Acid Red 114					313	
6533-73-9	Thallium(I) carbonate	100/10,000	100	100			U215
6533-73-9	Thallous carbonate	100/10,000	100	100			U215
6923-22-4	Monocrotophos	10/10,000	10				
7005-72-3	4-Chlorophenyl phenyl ether			5,000			
7287-19-6	N,N'-Bis(1-methylethyl)-6-methylthio-1,3,5-triazine-2,				X		
7287-19-6	Prometryn					313	
7421-93-4	Endrin aldehyde			1			
7428-48-0	Lead stearate			10			
7429-90-5	Aluminum (fume or dust)					313	
7439-92-1	Lead			10		313	
7439-96-5	Manganese					313	
7439-97-6	Mercury			1		313	
7440-02-0	Nickel			100		313	
7440-22-4	Silver			1,000		313	
7440-23-5	Sodium			10			
7440-28-0	Thallium			1,000		313	
7440-36-0	Antimony			5,000		313	
7440-38-2	Arsenic			1		313	
7440-39-3	Barium					313	
7440-41-7	Beryllium			10		313	P015
7440-43-9	Cadmium			10		313	
7440-47-3	Chromium			5,000		313	
7440-48-4	Cobalt					313	
7440-50-8	Copper			5,000		313	
7440-62-2	Vanadium (fume or dust)					313	
7440-66-6	Zinc (fume or dust)			1,000		313	
7440-66-6	Zinc			1,000			
7446-08-4	Selenium dioxide			10			
7446-09-5	Sulfur dioxide	500	500				
7446-09-5	Sulfur dioxide (anhydrous)	500	500		5,000		
7446-11-9	Sulfur trioxide	100	100		10,000		
7446-14-2	Lead sulfate			10			
7446-18-6	Thallium(I) sulfate	100/10,000	100	100			P115
7446-18-6	Thallous sulfate	100/10,000	100	100			P115
7446-27-7	Lead phosphate			10			U145
7447-39-4	Cupric chloride			10			
7487-94-7	Mercuric chloride	500/10,000	500				
7488-56-4	Selenium sulfide			10			U205
7550-45-0	Titanium chloride (TiCl4) (T-4)-	100	1,000	1,000	2,500	X	
7550-45-0	Titanium tetrachloride	100	1,000	1,000	2,500	313	

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
7558-79-4	Sodium phosphate, dibasic			5,000			
7580-67-8	Lithium hydride	100	100				
7601-54-9	Sodium phosphate, tribasic			5,000			
7631-89-2	Sodium arsenate	1,000/10,000	1	1			
7631-90-5	Sodium bisulfite			5,000			
7632-00-0	Sodium nitrite			100		313	
7637-07-2	Borane, trifluoro-	500	500		5,000	X	
7637-07-2	Boron trifluoride	500	500		5,000	313	
7645-25-2	Lead arsenate			1			
7646-85-7	Zinc chloride			1,000			
7647-01-0	Hydrochloric acid			5,000			
7647-01-0	Hydrochloric acid (conc 37% or greater)			5,000	15,000		
7647-01-0	Hydrochloric acid (aerosol forms only)			5,000		313	
7647-01-0	Hydrogen chloride (anhydrous)	500	5,000	5,000	5,000	X	
7647-01-0	Hydrogen chloride (gas only)	500	5,000	5,000	5,000	X	
7647-18-9	Antimony pentachloride			1,000			
7664-38-2	Phosphoric acid			5,000		313	
7664-39-3	Hydrofluoric acid	100	100	100		X	U134
7664-39-3	Hydrofluoric acid (conc. 50% or greater)	100	100	100	1,000	X	U134
7664-39-3	Hydrogen fluoride	100	100	100		313	U134
7664-39-3	Hydrogen fluoride (anhydrous)	100	100	100	1,000	X	U134
7664-41-7	Ammonia	500	100	100		313	
7664-41-7	Ammonia (anhydrous)	500	100	100	10,000	X	
7664-41-7	Ammonia (conc 20% or greater)	500	100	100	20,000	X	
7664-93-9	Sulfuric acid	1,000	1,000	1,000			
7664-93-9	Sulfuric acid (aerosol forms only)	1,000	1,000	1,000		313	
7681-49-4	Sodium fluoride			1,000			
7681-52-9	Sodium hypochlorite			100			
7696-12-0	2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropaneca					X	
7696-12-0	Tetramethrin					313	
7697-37-2	Nitric acid	1,000	1,000	1,000		313	
7697-37-2	Nitric acid (conc 80% or greater)	1,000	1,000	1,000	15,000	X	
7699-45-8	Zinc bromide			1,000			
7705-08-0	Ferric chloride			1,000			
7718-54-9	Nickel chloride			100			
7719-12-2	Phosphorous trichloride	1,000	1,000	1,000	15,000		
7719-12-2	Phosphorus trichloride	1,000	1,000	1,000	15,000		
7720-78-7	Ferrous sulfate			1,000			
7722-64-7	Potassium permanganate			100			
7722-84-1	Hydrogen peroxide (Conc.> 52%)	1,000	1,000				
7723-14-0	Phosphorus (yellow or white)	100	1	1		313	
7723-14-0	Phosphorus	100	1	1			
7726-95-6	Bromine	500	500		10,000	313	
7733-02-0	Zinc sulfate			1,000			
7738-94-5	Chromic acid			10			
7758-01-2	Potassium bromate			5,000		313	
7758-29-4	Sodium phosphate, tribasic			100			
7758-94-3	Ferrous chloride			100			
7758-95-4	Lead chloride			10			
7758-98-7	Cupric sulfate			10			

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
7761-88-8 Silver nitrate				1			
7773-06-0 Ammonium sulfamate				5,000			
7775-11-3 Sodium chromate				10			
7778-39-4 Arsenic acid				1			P010
7778-44-1 Calcium arsenate	500/10,000	1	1				
7778-50-9 Potassium bichromate			10				
7778-54-3 Calcium hypochlorite			10				
7779-86-4 Zinc hydrosulfite			1,000				
7779-88-6 Zinc nitrate			1,000				
7782-41-4 Fluorine	500	10	10	1,000	313	P056	
7782-49-2 Selenium			100		313		
7782-50-5 Chlorine	100	10	10	2,500	313		
7782-63-0 Ferrous sulfate			1,000				
7782-82-3 Sodium selenite			100				
7782-86-7 Mercurous nitrate			10				
7783-00-8 Selenious acid	1,000/10,000	10	10				U204
7783-06-4 Hydrogen sulfide	500	100	100	10,000	313	U135	
7783-07-5 Hydrogen selenide	10	10		500			
7783-35-9 Mercuric sulfate			10				
7783-46-2 Lead fluoride			10				
7783-49-5 Zinc fluoride			1,000				
7783-50-8 Ferric fluoride			100				
7783-56-4 Antimony trifluoride			1,000				
7783-60-0 Sulfur fluoride (SF ₄), (T-4)-	100	100		2,500			
7783-60-0 Sulfur tetrafluoride	100	100		2,500			
7783-70-2 Antimony pentafluoride	500	500					
7783-80-4 Tellurium hexafluoride	100	100					
7784-34-1 Arsenous trichloride	500	1	1	15,000			
7784-40-9 Lead arsenate			1				
7784-41-0 Potassium arsenate			1				
7784-42-1 Arsine	100	100		1,000			
7784-46-5 Sodium arsenite	500/10,000	1	1				
7785-84-4 Sodium phosphate, tribasic			5,000				
7786-34-7 Mevinphos	500	10	10		313		
7786-81-4 Nickel sulfate			100				
7787-47-5 Beryllium chloride			1				
7787-49-7 Beryllium fluoride			1				
7787-55-5 Beryllium nitrate			1				
7788-98-9 Ammonium chromate			10				
7789-00-6 Potassium chromate			10				
7789-06-2 Strontium chromate			10				
7789-09-5 Ammonium bichromate			10				
7789-42-6 Cadmium bromide			10				
7789-43-7 Cobaltous bromide			1,000				
7789-61-9 Antimony tribromide			1,000				
7790-94-5 Chlorosulfonic acid			1,000				
7791-12-0 Thallium chloride TlCl	100/10,000	100	100				U216
7791-12-0 Thallous chloride	100/10,000	100	100				U216
7791-21-1 Chlorine monoxide				10,000			
7791-21-1 Chlorine oxide				10,000			

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
7791-23-3	Selenium oxychloride	500	500				
7803-51-2	Phosphine	500	100	100	5,000	313	P096
7803-55-6	Ammonium vanadate			1,000			P119
7803-62-5	Silane				10,000		
8001-35-2	Camphechlor	500/10,000	1	1		X	P123
8001-35-2	Camphene, octachloro-	500/10,000	1	1		X	P123
8001-35-2	Toxaphene	500/10,000	1	1		313	P123
8001-58-9	Creosote			1		313	U051
8003-19-8	Dichloropropene - Dichloropropene (mixture)			100			
8003-34-7	Pyrethrins			1			
8014-95-7	Oleum (fuming sulfuric acid)			1,000	10,000		
8014-95-7	Sulfuric acid (fuming)			1,000	10,000		
8014-95-7	Sulfuric acid, mixture with sulfur trioxide			1,000	10,000		
8065-48-3	Demeton	500	500				
9006-42-2	Metiram					313	
9016-87-9	Polymeric diphenylmethane diisocyanate					313#	
10022-70-5	Sodium hypochlorite			100			
10025-73-7	Chromic chloride	1/10,000	1				
10025-78-2	Silane, trichloro-				10,000		
10025-78-2	Trichlorosilane				10,000		
10025-87-3	Phosphorus oxychloride	500	1,000	1,000	5,000		
10025-87-3	Phosphoryl chloride	500	1,000	1,000	5,000		
10025-91-9	Antimony trichloride			1,000			
10026-11-6	Zirconium tetrachloride			5,000			
10026-13-8	Phosphorus pentachloride	500	500				
10028-15-6	Ozone	100	100			313	
10028-22-5	Ferric sulfate			1,000			
10031-59-1	Thallium sulfate	100/10,000	100	100			
10034-93-2	Hydrazine sulfate					313	
10039-32-4	Sodium phosphate, dibasic			5,000			
10043-01-3	Aluminum sulfate			5,000			
10045-89-3	Ferrous ammonium sulfate			1,000			
10045-94-0	Mercuric nitrate			10			
10049-04-4	Chlorine dioxide				1,000	313	
10049-04-4	Chlorine oxide (ClO ₂)				1,000	X	
10049-05-5	Chromous chloride			1,000			
10061-02-6	trans-1,3-Dichloropropene					313	
10099-74-8	Lead nitrate			10			
10101-53-8	Chromic sulfate			1,000			
10101-63-0	Lead iodide			10			
10101-89-0	Sodium phosphate, tribasic			5,000			
10102-06-4	Uranyl nitrate			100			
10102-18-8	Sodium selenite	100/10,000	100	100			
10102-20-2	Sodium tellurite	500/10,000	500				
10102-43-9	Nitric oxide	100	10	10	10,000		P076
10102-43-9	Nitrogen oxide (NO)	100	10	10	10,000		P076
10102-44-0	Nitrogen dioxide	100	10	10			P078
10102-45-1	Thallium(I) nitrate			100			U217
10102-48-4	Lead arsenate			1			
10108-64-2	Cadmium chloride			10			

Member of diisocyanate category.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
10124-50-2	Potassium arsenite	500/10,000	1	1			
10124-56-8	Sodium phosphate, tribasic			5,000			
10140-65-5	Sodium phosphate, dibasic			5,000			
10140-87-1	Ethanol, 1,2-dichloro-, acetate	1,000	1,000				
10192-30-0	Ammonium bisulfite			5,000			
10196-04-0	Ammonium sulfite			5,000			
10210-68-1	Cobalt carbonyl	10/10,000	10				
10222-01-2	2,2-Dibromo-3-nitrilopropionamide					313	
10265-92-6	Methamidophos	100/10,000	100				
10294-34-5	Borane, trichloro-	500	500		5,000	X	
10294-34-5	Boron trichloride	500	500		5,000	313	
10311-84-9	Dialifor	100/10,000	100				
10347-54-3	1,4-Bis(methylisocyanate)cyclohexane					313#	
10361-89-4	Sodium phosphate, tribasic			5,000			
10380-29-7	Cupric sulfate, ammoniated			100			
10415-75-5	Mercurous nitrate			10			
10421-48-4	Ferric nitrate			1,000			
10453-86-8	5-(Phenylmethyl)-3-furanyl)methyl					X	
10453-86-8	Resmethrin					313	
10476-95-6	Methacrolein diacetate	1,000	1,000				
10544-72-6	Nitrogen dioxide			10			
10588-01-9	Sodium bichromate			10			
10605-21-7	Carbendazim			1*			U372
11096-82-5	Aroclor 1260			1			
11097-69-1	Aroclor 1254			1			
11104-28-2	Aroclor 1221			1			
11115-74-5	Chromic acid			10			
11141-16-5	Aroclor 1232			1			
12002-03-8	Cupric acetoarsenite	500/10,000	1	1			
12002-03-8	Paris green	500/10,000	1	1			
12039-52-0	Selenious acid, dithallium(1+) salt			1,000			P114
12054-48-7	Nickel hydroxide			10			
12108-13-3	Manganese, tricarbonyl methylcyclopentadienyl	100	100				
12122-67-7	Carbamodithioic acid, 1,2-ethanediylbis-, zinc complex					X	
12122-67-7	Zineb					313	
12125-01-8	Ammonium fluoride			100			
12125-02-9	Ammonium chloride			5,000			
12135-76-1	Ammonium sulfide			100			
12427-38-2	Carbamodithioic acid, 1,2-ethanediylbis-, manganese c					X	
12427-38-2	Maneb					313	
12672-29-6	Aroclor 1248			1			
12674-11-2	Aroclor 1016			1			
12771-08-3	Sulfur monochloride			1,000			
13071-79-9	Terbufos	100	100				
13171-21-6	Phosphamidon	100	100				
13194-48-4	Ethoprop	1,000	1,000			313	
13194-48-4	Ethoprophos	1,000	1,000			X	
13194-48-4	Phosphorodithioic acid O-ethyl S,S-dipropyl ester	1,000	1,000			X	
13356-08-6	Fenbutatin oxide					313	
13356-08-6	Hexakis(2-methyl-2-phenylpropyl)distannoxane					X	

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
13410-01-0 Sodium selenate		100/10,000	100				
13450-90-3 Gallium trichloride		500/10,000	500				
13463-39-3 Nickel carbonyl		1	10	10	1,000		P073
13463-40-6 Iron carbonyl (Fe(CO)5), (TB-5-11)-		100	100		2,500	X	
13463-40-6 Iron, pentacarbonyl-		100	100		2,500	313	
13474-88-9 1,1-Dichloro-1,2,2,3,3-pentafluoropropane						313	
13474-88-9 HCFC-225cc						X	
13560-99-1 2,4,5-T salts				1,000			
13597-99-4 Beryllium nitrate				1			
13684-56-5 Desmedipham						313	
13746-89-9 Zirconium nitrate				5,000			
13765-19-0 Calcium chromate				10			U032
13814-96-5 Lead fluoborate				10			
13826-83-0 Ammonium fluoborate				5,000			
13952-84-6 sec-Butylamine				1,000			
14017-41-5 Cobaltous sulfamate				1,000			
14167-18-1 Salcomine		500/10,000	500				
14216-75-2 Nickel nitrate				100			
14258-49-2 Ammonium oxalate				5,000			
14307-35-8 Lithium chromate				10			
14307-43-8 Ammonium tartrate				5,000			
14484-64-1 Ferbam						313	
14484-64-1 Tris(dimethylcarbamodithioato-S,S')iron						X	
14639-97-5 Zinc ammonium chloride				1,000			
14639-98-6 Zinc ammonium chloride				1,000			
14644-61-2 Zirconium sulfate				5,000			
15271-41-7 Bicyclo[2.2.1]heptane-2-carbonitrile,		500/10,000	500				
15339-36-3 Manganese bis(dimethylcarbamodithioato-S,S')-				1*			P196
15646-96-5 2,4,4-Trimethylhexamethylene diisocyanate						313#	
15699-18-0 Nickel ammonium sulfate				100			
15739-80-7 Lead sulfate				10			
15950-66-0 2,3,4-Trichlorophenol				10			
15972-60-8 Alachlor						313	
16071-86-6 C.I. Direct Brown 95						313	
16543-55-8 N-Nitrosonornicotine						313	
16721-80-5 Sodium hydrosulfide				5,000			
16752-77-5 Ethanimidothioic acid, N-[[methylamino)carbonyl]		500/10,000	100	100			P066
16752-77-5 Methomyl		500/10,000	100	100			P066
16871-71-9 Zinc silicofluoride				5,000			
16919-19-0 Ammonium silicofluoride				1,000			
16923-95-8 Zirconium potassium fluoride				1,000			
16938-22-0 2,2,4-Trimethylhexamethylene diisocyanate						313#	
17702-41-9 Decaborane(14)		500/10,000	500				
17702-57-7 Formparanate		100/10,000	1*	1*			P197
17804-35-2 Benomyl				1*		313	U271
18883-66-4 Streptozotocin				1			U206
19044-88-3 4-(Dipropylamino)-3,5-dinitrobenzenesulfonamide						X	
19044-88-3 Oryzalin						313	
19287-45-7 Diborane		100	100		2,500		
19287-45-7 Diborane(6)		100	100		2,500		

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
19624-22-7	Pentaborane	500	500				
19666-30-9	3-(2,4-Dichloro-5-(1-methylethoxy)phenyl)-5-(1,1-dim					X	
19666-30-9	Oxydiazon					313	
20325-40-0	o-Dianisidine dihydrochloride					X	
20325-40-0	3,3'-Dimethoxybenzidine dihydrochloride					313	
20354-26-1	2-(3,4-Dichlorophenyl)-4-methyl-1,2,4-oxadiazolidine-					X	
20354-26-1	Methazole					313	
20816-12-0	Osmium oxide OsO ₄ (T-4)-			1,000		X	P087
20816-12-0	Osmium tetroxide			1,000		313	P087
20830-75-5	Digoxin	10/10,000	10				
20830-81-3	Daunomycin			10			U059
20859-73-8	Aluminum phosphide	500	100	100		313	P006
21087-64-9	Metribuzin					313	
21548-32-3	Fosthietan	500	500				
21609-90-5	Leptophos	500/10,000	500				
21725-46-2	Cyanazine					313	
21908-53-2	Mercuric oxide	500/10,000	500				
21923-23-9	Chlorthiophos	500	500				
22224-92-6	Fenamiphos	10/10,000	10				
22781-23-3	Bendiocarb			1*		313	U278
22781-23-3	2,2-Dimethyl-1,3-benzodioxol-4-ol methylcarbamate			1*		X	U278
22961-82-6	Bendiocarb phenol			1*			U364
23135-22-0	Oxamyl	100/10,000	1*	1*			P194
23422-53-9	Formetanate hydrochloride	500/10,000	1*	1*			P198
23505-41-1	Pirimifos-ethyl	1,000	1,000				
23564-05-8	Thiophanate-methyl			1*		313	U409
23564-06-9	(1,2-Phenylenabis(iminocarbonothioyl)) bis carbamic acid					X	
23564-06-9	Thiophanate ethyl					313	
23950-58-5	Benzamide, 3,5-dichloro-N-(1,1-dimethyl-2-propynyl			5,000		X	U192
23950-58-5	Pronamide			5,000		313	U192
24017-47-8	Triazofos	500	500				
24934-91-6	Chlormephos	500	500				
25154-54-5	Dinitrobenzene (mixed isomers)			100			
25154-55-6	Nitrophenol (mixed isomers)			100			
25155-30-0	Sodium dodecylbenzenesulfonate			1,000			
25167-67-3	Butene				10,000		
25167-82-2	Trichlorophenol			10			
25168-15-4	2,4,5-T esters			1,000			
25168-26-7	2,4-D Esters			100			
25311-71-1	2-((Ethoxyl((1-methylethyl)amino]phosphinothioyl)ox					X	
25311-71-1	Isofenphos					313	
25321-14-6	Dinitrotoluene (mixed isomers)			10		313	
25321-22-6	Dichlorobenzene			100		X	
25321-22-6	Dichlorobenzene (mixed isomers)			100		313	
25376-45-8	Diaminotoluene (mixed isomers)			10		313	U221
25376-45-8	Toluenediamine			10		X	U221
25550-58-7	Dinitrophenol			10			
26002-80-2	2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropanecar					X	
26002-80-2	Phenothrin					313	
26264-06-2	Calcium dodecylbenzenesulfonate			1,000			

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
26419-73-8	Carbamic acid, methyl-,	100/10,000	1*	1*			P185
26471-62-5	Benzene, 1,3-diisocyanatomethyl-		100	10,000	X	U223	
26471-62-5	Toluenediisocyanate (mixed isomers)		100	10,000	313	U223	
26471-62-5	Toluene diisocyanate (unspecified isomer)		100	10,000	X	U223	
26628-22-8	Sodium azide (Na(N3))	500	1,000	1,000		313	P105
26638-19-7	Dichloropropane			1,000			
26644-46-2	N,N'-(1,4-Piperazinediylibis(2,2,2-trichloroethylidene))				X		
26644-46-2	Triforine					313	
26952-23-8	Dichloropropene			100			
27137-85-5	Trichloro(dichlorophenyl)silane	500	500				
27176-87-0	Dodecylbenzenesulfonic acid			1,000			
27314-13-2	4-Chloro-5-(methylamino)-2-[3-(trifluoromethyl)phenyl					X	
27314-13-2	Norflurazon					313	
27323-41-7	Triethanolamine dodecylbenzene sulfonate			1,000			
27774-13-6	Vanadyl sulfate			1,000			
28057-48-9	d-trans-Allethrin					313	
28057-48-9	d-trans-Chrysanthemic acid of d-allethrone					X	
28249-77-6	Carbamic acid, diethylthio-, S-(p-chlorobenzyl)					X	
28249-77-6	Thiobencarb					313	
28300-74-5	Antimony potassium tartrate			100			
28347-13-9	Xylylene dichloride	100/10,000	100				
28407-37-6	C.I. Direct Blue 218					313	
28772-56-7	Bromadiolone	100/10,000	100				
29232-93-7	O-(2-(Diethylamino)-6-methyl-4-pyrimidinyl)-O,O-dim					X	
29232-93-7	Pirimiphos methyl					313	
30525-89-4	Paraformaldehyde			1,000			
30558-43-1	Ethanimidothioic acid, 2-(dimethylamino)-N-hydroxy-			1*			U394
30560-19-1	Acephate					313	
30560-19-1	Acetylphosphoramidothioic acid O,S-dimethyl ester					X	
30674-80-7	Methacryloyloxyethyl isocyanate	100	100				
31218-83-4	3-((Ethylamino)methoxyphosphinothioyl)oxy)-2-buten					X	
31218-83-4	Propetamphos					313	
32534-95-5	2,4,5-TP esters			100			
33089-61-1	Amitraz					313	
33213-65-9	beta - Endosulfan			1			
34014-18-1	N-(5-(1,1-Dimethylethyl)-1,3,4-thiadiazol-2-yl)-N,N'-					X	
34014-18-1	Tebuthiuron					313	
34077-87-7	Dichlorotrifluoroethane					313	
35367-38-5	Diflubenzuron					313	
35400-43-2	O-Ethyl O-(4-(methylthio)phenyl)phosphorodithioic ac					X	
35400-43-2	Sulprofos					313	
35554-44-0	1-(2-(2,4-Dichlorophenyl)-2-(2-propenoxy)ethyl)-1H					X	
35554-44-0	Imazalil					313	
35691-65-7	1-Bromo-1-(bromomethyl)-1,3-propanedicarbonitrile					313	
36478-76-9	Uranyl nitrate			100			
37211-05-5	Nickel chloride			100			
38661-72-2	1,3-Bis(methylisocyanate)cyclohexane					313#	
38727-55-8	Diethylt ethyl					313	
39156-41-7	2,4-Diaminoanisole sulfate	100/10,000	100	100		313	
39196-18-4	Thiofanox	100/10,000	100	100			P045

Member of diisocyanate category.

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
39300-45-3	Dinocap					313	
39515-41-8	Fenpropothrin					313	
39515-41-8	2,2,3,3-Tetramethylcyclopropane carboxylic acid					X	
40487-42-1	N-(1-Ethylpropyl)-3,4-dimethyl-2,6-dinitrobenzenamine					X	
40487-42-1	Pendimethalin					313	
41198-08-7	O-(4-Bromo-2-chlorophenyl)-O-ethyl-S-propylphospho					X	
41198-08-7	Profenofos					313	
41766-75-0	3,3'-Dimethylbenzidine dihydrofluoride					313	
41766-75-0	o-Tolidine dihydrofluoride					X	
42504-46-1	Isopropanolamine dodecylbenzene sulfonate			1,000			
42874-03-3	Oxyfluorfen					313	
43121-43-3	1-(4-Chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-					X	
43121-43-3	Triadimefon					313	
50471-44-8	3-(3,5-Dichlorophenyl)-5-ethenyl-5-methyl-2,4-oxazol					X	
50471-44-8	Vinclozolin					313	
50782-69-9	Phosphonothioic acid, methyl-, S-(2-(bis(1-methylethyl	100	100				
51235-04-2	Hexatinone					313	
51338-27-3	2-(4-(2,4-Dichlorophenoxy)phenoxy)propanoic acid, m					X	
51338-27-3	Diclofop methyl					313	
51630-58-1	4-Chloro-alpha-(1-methylethyl)benzeneacetic acid					X	
51630-58-1	Fenvalerate					313	
52628-25-8	Zinc ammonium chloride			1,000			
52645-53-1	3-(2,2-Dichloroethenyl)-2,2-dimethylcyclopropane car					X	
52645-53-1	Permethrin					313	
52652-59-2	Lead stearate			10			
52740-16-6	Calcium arsenite			1			
52888-80-9	Carbamothioic acid, dipropyl-, S-(phenylmethyl) ester			1*			U387
53404-19-6	Bromacil, lithium salt					313	
53404-19-6	2,4-(1H,3H)-Pyrimidinedione,					X	
53404-37-8	2,4-D 2-ethyl-4-methylpentyl ester					313	
53404-60-7	Dazomet, sodium salt					313	
53404-60-7	Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thione,					X	
53467-11-1	2,4-D Esters			100			
53469-21-9	Aroclor 1242			1			
53558-25-1	Pyriminil	100/10,000	100				
55285-14-8	Carbosulfan			1*			P189
55290-64-7	2,3,-Dihydro-5,6-dimethyl-1,4-dithiin 1,1,4,4-tetraoxide					X	
55290-64-7	Dimethipin					313	
55406-53-6	3-Iodo-2-propynyl butylcarbamate					313	
55488-87-4	Ferric ammonium oxalate			1,000			
56189-09-4	Lead stearate			10			
57213-69-1	Triclopyr triethylammonium salt					313	
58270-08-9	Zinc, dichloro(4,4-dimethyl-5(((methylamino)carbony	100/10,000	100				
59669-26-0	Thiodicarb			1*		313	U410
60168-88-9	.alpha.-(2-Chlorophenyl)-.alpha.-4-chlorophenyl)-5-pyr					X	
60168-88-9	Fenarimol					313	
60207-90-1	1-(2-(2,4-Dichlorophenyl)-4-propyl-1,3-dioxolan-2-yl)-methyl					X	
60207-90-1	Propiconazole					313	
61792-07-2	2,4,5-T esters			1,000			
62207-76-5	Cobalt, ((2,2'-(1,2-ethanediylibis(nitrilomethylidene))	100/10,000	100				

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

Section 304

CAS Number	Chemical Name	Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
62476-59-9	Acifluorfen, sodium salt					313	
62476-59-9	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitrobenzo					X	
63938-10-3	Chlorotetrafluoroethane					313	
64902-72-3	2-Chloro-N-((4-methoxy-6-methyl-1,3,5-triazin-2-yl)					X	
64902-72-3	Chlorsulfuron					313	
64969-34-2	3,3'-Dichlorobenzidine sulfate					313	
66441-23-4	2-(4-((6-Chloro-2-benzoxazolyl)oxy)phenoxy)propa					X	
66441-23-4	Fenoxaprop ethyl					313	
67485-29-4	Hydramethylnon					313	
67485-29-4	Tetrahydro-5,5-dimethyl-2(1H)-pyrimidinone(3-(4-(tri					X	
68085-85-8	3-(2-Chloro-3,3,3-trifluoro-1-propenyl)-2,2-Dimethylc					X	
68085-85-8	Cyhalothrin					313	
68359-37-5	Cyfluthrin					313	
68359-37-5	3-(2,2-Dichloroethenyl)-2,2-dimethylcyclopropanecarb					X	
69409-94-5	N-(2-Chloro-4-(trifluoromethyl)phenyl)-DL-valine(+)-					X	
69409-94-5	Fluvalinate					313	
69806-50-4	Fluazifop butyl					313	
69806-50-4	2-(4-(Trifluoromethyl)-2-pyridinyl]oxy]-phenoxy)pr					X	
71751-41-2	Abamectin					313	
71751-41-2	Avermectin B1					X	
72178-02-0	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-N-methylsulf]					X	
72178-02-0	Fomesafen					313	
72490-01-8	Fenoxycarb					313	
72490-01-8	(2-(4-Phenoxy-phenoxy)-ethyl)carbamic acid ethyl ester					X	
74051-80-2	2-(1-(Ethoxyimino)					X	
74051-80-2	Sethoxydim					313	
75790-84-0	4-Methyldiphenylmethane-3,4-diisocyanate					313#	
75790-87-3	2,4'-Diisocyanatodiphenyl sulfide					313#	
76578-14-8	2-(4-((6-Chloro-2-quinoxalinyl)oxy]phenoxy) propanoi					X	
76578-14-8	Quizalofop-ethyl					313	
77501-63-4	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitro-2-eth					X	
77501-63-4	Lactofen					313	
82657-04-3	Bifenthrin					313	
88671-89-0	.alpha.-Butyl-.alpha.-(4-chlorophenyl)-1H-1,2,4-triazo					X	
88671-89-0	Myclobutanol					313	
90454-18-5	Dichloro-1,1,2-trifluoroethane					313	
90982-32-4	Chlorimuron ethyl					313	
90982-32-4	Ethyl-2-(((4-chloro-6-methoxyprimidin-2-yl)-carbony					X	
101200-48-0	2-(4-Methoxy-6-methyl-1,3,5-triazin-2-yl)-methylamin					X	
101200-48-0	Tribenuron methyl					313	
111512-56-2	1,1-Dichloro-1,2,3,3,3-pentafluoropropane					313	
111512-56-2	HCFC-225eb					X	
111984-09-9	o-Dianisidine hydrochloride					X	
111984-09-9	3,3'-Dimethoxybenzidine hydrochloride					313	
127564-92-5	Dichloropentafluoropropane					313	
128903-21-9	2,2-Dichloro-1,1,1,3,3-pentafluoropropane					313	
128903-21-9	HCFC-225aa					X	
134190-37-7	Diethyldiisocyanatobenzene					313#	
136013-79-1	1,3-Dichloro-1,1,2,3,3-pentafluoropropane					313	
136013-79-1	HCFC-225ea					X	
	Organorhodium Complex (PMN-82-147)	10/10,000	10	**			

Member of diisocyanate category.

** This chemical was identified from a Premanufacture Review Notice (PMN) submitted to EPA. The submitter has claimed certain information on the submission to be confidential, including specific chemical identity.

CAS Number	Chemical Name	Section 304					
		Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
Antimony Compounds			***			N010	
Arsenic Compounds			***			N020	
Barium Compounds						N040	
--Except Barium Sulfate (under 313)							
Beryllium Compounds			***			N050	
Cadmium Compounds			***			N078	
Chlordane (Technical Mixture and Metabolites)			***				
Chlorinated Benzenes			***				
Chlorinated Ethanes			***				
Chlorinated Naphthalene			***				
Chlorinated Phenols			***			N084	
Chloroalkyl Ethers			***				
Chlorophenols			***			N084	
Chromium Compounds			***			N090	
Cobalt Compounds			***			N096	
Coke Oven Emissions			1				
Copper Compounds			***			N100	
--Except copper phthalocyanine compounds (313)##							
--Except C.I. Pigment Blue 15 (under 313)							
--Except C.I. Pigment Green 7 (under 313)							
--Except C.I. Pigment Green 36 (under 313)							
Cyanide Compounds			***			N106	
DDT and Metabolites			***				
Dichlorobenzidine			***				
Diisocyanates (includes only 20 chemicals)						N120	
Diphenylhydrazine			***				
Endosulfan and Metabolites			***				
Endrin and Metabolites			***				
Ethylenebisdithiocarbamic acid, salts and esters						N171	
Fine mineral fibers			***				
Glycol Ethers			***			N230	
Haloethers			***				
Halomethanes			***				
Heptachlor and Metabolites			***				
Hexachlorocyclohexane (all isomers) CAS 608-73-1			***				
Lead Compounds			***			N420	
Manganese Compounds			***			N450	
Mercury Compounds			***			N458	
Nickel Compounds			***			N495	
Nicotine and salts						N503	
Nitrate compounds (water dissociable)						N511	
Nitrophenols			***				
Nitrosamines			***				
Phthalate Esters			***				
Polybrominated Biphenyls (PBBs)						N575	
Polychlorinated alkanes (C10 to C13)						N583	
Polycyclic aromatic compounds (includes 19 chems)						N590	
Polycyclic organic matter			***				

All copper phthalocyanine compounds substituted with only hydrogen and/or bromine or chlorine.

*** Indicates that no RQ is assigned to this generic or broad class, although the class is a CERCLA hazardous substance.

See 50 Federal Register 13456 (April 4, 1985).

Values in Section 313 column represent Category Codes for reporting under Section 313.

CAS Number	Chemical Name	<u>Section 304</u>					
		Sec. 302 (EHS) TPQ	EHS RQ	CERCLA RQ	CAA 112(r) TQ	Sec 313	RCRA CODE
Polynuclear Aromatic Hydrocarbons				***			
Selenium Compounds				***		N725	
Silver Compounds				***		N740	
Strychnine and salts						N746	
Thallium Compounds				***		N760	
Warfarin and salts						N874	
Zinc Compounds				***		N982	

*** Indicates that no RQ is assigned to this generic or broad class, although the class is a CERCLA hazardous substance.

See 50 Federal Register 13456 (April 4, 1985).

Values in Section 313 column represent Category Codes for reporting under Section 313.

APPENDIX A
ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
71751-41-2	Abamectin	1863-63-4	Ammonium benzoate
83-32-9	Acenaphthene	1066-33-7	Ammonium bicarbonate
208-96-8	Acenaphthylene	7789-09-5	Ammonium bichromate
30560-19-1	Acephate	1341-49-7	Ammonium bifluoride
75-07-0	Acetaldehyde	10192-30-0	Ammonium bisulfite
75-87-6	Acetaldehyde, trichloro-	1111-78-0	Ammonium carbamate
60-35-5	Acetamide	506-87-6	Ammonium carbonate
64-19-7	Acetic acid	12125-02-9	Ammonium chloride
94-75-7	Acetic acid, (2,4-dichlorophenoxy)-	7788-98-9	Ammonium chromate
108-05-4	Acetic acid ethenyl ester	3012-65-5	Ammonium citrate, dibasic
108-24-7	Acetic anhydride	13826-83-0	Ammonium fluoborate
67-64-1	Acetone	12125-01-8	Ammonium fluoride
75-86-5	Acetone cyanohydrin	1336-21-6	Ammonium hydroxide
1752-30-3	Acetone thiosemicarbazide	5972-73-6	Ammonium oxalate
75-05-8	Acetonitrile	6009-70-7	Ammonium oxalate
98-86-2	Acetophenone	14258-49-2	Ammonium oxalate
53-96-3	2-Acetylaminofluorene	131-74-8	Ammonium picrate
506-96-7	Acetyl bromide	16919-19-0	Ammonium silcofluoride
75-36-5	Acetyl chloride	7773-06-0	Ammonium sulfamate
74-86-2	Acetylene	12135-76-1	Ammonium sulfide
30560-19-1	Acetylphosphoramidothioic acid O,S-dimethyl	10196-04-0	Ammonium sulfite
591-08-2	1-Acetyl-2-thiourea	3164-29-2	Ammonium tartrate
62476-59-9	Acifluorfen, sodium salt	14307-43-8	Ammonium tartrate
107-02-8	Acrolein	1762-95-4	Ammonium thiocyanate
79-06-1	Acrylamide	7803-55-6	Ammonium vanadate
79-10-7	Acrylic acid	300-62-9	Amphetamine
107-13-1	Acrylonitrile	628-63-7	Amyl acetate
814-68-6	Acrylyl chloride	123-92-2	iso-Amyl acetate
124-04-9	Adipic acid	626-38-0	sec-Amyl acetate
111-69-3	Adiponitrile	625-16-1	tert-Amyl acetate
15972-60-8	Alachlor	101-05-3	Anilazine
116-06-3	Aldicarb	62-53-3	Aniline
1646-88-4	Aldicarb sulfone	88-05-1	Aniline, 2,4,6-trimethyl-
309-00-2	Aldrin	90-04-0	o-Anisidine
28057-48-9	d-trans-Allethrin	104-94-9	p-Anisidine
107-18-6	Allyl alcohol	134-29-2	o-Anisidine hydrochloride
107-11-9	Allylamine	120-12-7	Anthracene
107-05-1	Allyl chloride	7440-36-0	Antimony
7429-90-5	Aluminum (fume or dust)		Antimony Compounds
1344-28-1	Aluminum oxide (fibrous forms)	7647-18-9	Antimony pentachloride
20859-73-8	Aluminum phosphide	7783-70-2	Antimony pentafluoride
10043-01-3	Aluminum sulfate	28300-74-5	Antimony potassium tartrate
834-12-8	Ametryn	7789-61-9	Antimony tribromide
117-79-3	2-Aminoanthraquinone	10025-91-9	Antimony trichloride
60-09-3	4-Aminoazobenzene	7783-56-4	Antimony trifluoride
92-67-1	4-Aminobiphenyl	1309-64-4	Antimony trioxide
82-28-0	1-Amino-2-methylanthraquinone	1397-94-0	Antimycin A
2763-96-4	5-(Aminomethyl)-3-isoxazolol	86-88-4	ANTU
54-62-6	Aminopterin	12674-11-2	Aroclor 1016
504-24-5	4-Aminopyridine	11104-28-2	Aroclor 1221
78-53-5	Amiton	11141-16-5	Aroclor 1232
3734-97-2	Amiton oxalate	53469-21-9	Aroclor 1242
33089-61-1	Amitraz	12672-29-6	Aroclor 1248
61-82-5	Amitrole	11097-69-1	Aroclor 1254
7664-41-7	Ammonia	11096-82-5	Aroclor 1260
7664-41-7	Ammonia (anhydrous)	7440-38-2	Arsenic
7664-41-7	Ammonia (conc 20% or greater)	1327-52-2	Arsenic acid
631-61-8	Ammonium acetate	7778-39-4	Arsenic acid

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
	Arsenic Compounds	133-90-4	Benzoic acid, 3-amino-2,5-dichloro-
1303-32-8	Arsenic disulfide	98-07-7	Benzoic trichloride
1303-28-2	Arsenic pentoxide	100-47-0	Benzonitrile
1327-53-3	Arsenic trioxide	189-55-9	Benzo(rst)pentaphene
1303-33-9	Arsenic trisulfide	191-24-2	Benzo[ghi]perylene
1327-53-3	Arsenous oxide	218-01-9	Benzo(a)phenanthrene
7784-34-1	Arsenous trichloride	50-32-8	Benzo[a]pyrene
7784-42-1	Arsine	106-51-4	p-Benzoquinone
1332-21-4	Asbestos (friable)	98-07-7	Benzotrichloride
1912-24-9	Atrazine	98-88-4	Benzoyl chloride
492-80-8	Auramine	94-36-0	Benzoyl peroxide
71751-41-2	Avermectin B1	100-44-7	Benzyl chloride
115-02-6	Azaserine	140-29-4	Benzyl cyanide
2212-67-1	1H-Azepine-1 carbothioic acid, hexahydro-S-ethyl	7440-41-7	Beryllium
2642-71-9	Azinphos-ethyl	7787-47-5	Beryllium chloride
86-50-0	Azinphos-methyl		Beryllium Compounds
151-56-4	Aziridine	7787-49-7	Beryllium fluoride
75-55-8	Aziridine, 2-methyl	7787-55-5	Beryllium nitrate
101-27-9	Barban	13597-99-4	Beryllium nitrate
7440-39-3	Barium	319-84-6	alpha-BHC
	Barium Compounds	319-85-7	beta-BHC
	--Except Barium Sulfate (under 313)	319-86-8	delta-BHC
542-62-1	Barium cyanide	15271-41-7	Bicyclo[2.2.1]heptane-2-carbonitrile,
22781-23-3	Bendiocarb	82657-04-3	Bifenthrin
22961-82-6	Bendiocarb phenol	1464-53-5	2,2'-Bioxirane
1582-09-8	Benezeneamine,	92-52-4	Biphenyl
1861-40-1	Benfluralin	111-91-1	Bis(2-chloroethoxy) methane
17804-35-2	Benomyl	111-44-4	Bis(2-chloroethyl) ether
225-51-4	Benz[c]acridine	542-88-1	Bis(chloromethyl) ether
98-87-3	Benzal chloride	108-60-1	Bis(2-chloro-1-methylethyl)ether
55-21-0	Benzamide	534-07-6	Bis(chloromethyl) ketone
23950-58-5	Benzamide,	117-81-7	Bis(2-ethylhexyl)phthalate
56-55-3	Benz[a]anthracene	7287-19-6	N,N'-Bis(1-methylethyl)-6-methylthio-1,3,5-triazine
98-16-8	Benzenamine, 3-(trifluoromethyl)-	10347-54-3	1,4-Bis(methylisocyanate)cyclohexane
71-43-2	Benzene	38661-72-2	1,3-Bis(methylisocyanate)cyclohexane
510-15-6	Benzeneacetic acid,	56-35-9	Bis(tributyltin) oxide
135-20-6	Benzeneamine, N-hydroxy-N-nitroso, ammonium	4044-65-9	Bitoscanate
98-05-5	Benzenearsonic acid	10294-34-5	Borane, trichloro-
100-14-1	Benzene, 1-(chloromethyl)-4-nitro-	7637-07-2	Borane, trifluoro-
1897-45-6	1,3-Benzenedicarbonitrile, 2,4,5,6-tetrachloro-	10294-34-5	Boron trichloride
1836-75-5	Benzene, 2,4-dichloro-1-(4-nitrophenoxy)-	7637-07-2	Boron trifluoride
584-84-9	Benzene, 2,4-diisocyanato-1-methyl-	353-42-4	Boron trifluoride compound with methyl ether (1:1)
91-08-7	Benzene, 1,3-diisocyanato-2-methyl-	353-42-4	Boron, trifluoro[oxybis[methane]]-, (T-4)-
26471-62-5	Benzene, 1,3-diisocyanatomethyl-	314-40-9	Bromacil
108-38-3	Benzene, m-dimethyl-	53404-19-6	Bromacil, lithium salt
95-47-6	Benzene, o-dimethyl-	28772-56-7	Bromadiolone
106-42-3	Benzene, p-dimethyl-	7726-95-6	Bromine
122-09-8	Benzeneethanamine, alpha,alpha-dimethyl-	598-31-2	Bromoacetone
115-32-2	Benzinemethanol,	35691-65-7	1-Bromo-1-(bromomethyl)-1,3-propanedicarbonitril
98-09-9	Benzenesulfonyl chloride	353-59-3	Bromochlorodifluoromethane
108-98-5	Benzenthiol	41198-08-7	O-(4-Bromo-2-chlorophenyl)-O-ethyl-S-propylpho
72-43-5	Benzene, 1,1'-(2,2,2-trichloroethylidene)bis	75-25-2	Bromoform
92-87-5	Benzidine	74-83-9	Bromomethane
3615-21-2	Benzimidazole, 4,5-dichloro-2-(trifluoromethyl)-	314-40-9	5-Bromo-6-methyl-3-(1-methylpropyl)-2,4-(1H,3H)
205-99-2	Benzo[b]fluoranthene	101-55-3	4-Bromophenyl phenyl ether
205-82-3	Benzo(j)fluoranthene	598-73-2	Bromotrifluoroethylene
207-08-9	Benzo(k)fluoranthene	75-63-8	Bromotrifluoromethane
65-85-0	Benzoic acid	1689-84-5	Bromoxynil

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
1689-99-2	Bromoxynil octanoate	56-25-7	Cantharidin
357-57-3	Brucine	105-60-2	Caprolactam
106-99-0	1,3-Butadiene	133-06-2	Captan
78-79-5	1,3-Butadiene, 2-methyl-	51-83-2	Carbachol chloride
106-97-8	Butane	28249-77-6	Carbamic acid, diethylthio-, S-(p-chlorobenzyl)
78-78-4	Butane, 2-methyl-	51-79-6	Carbamic acid, ethyl ester
4170-30-3	2-Butenal	26419-73-8	Carbamic acid, methyl-,
123-73-9	2-Butenal, (e)-	12427-38-2	Carbamodithioic acid, 1,2-ethanediylbis-,
25167-67-3	Butene	12122-67-7	Carbamodithioic acid, 1,2-ethanediylbis-, zinc
590-18-1	2-Butene-cis	2303-16-4	Carbamothioic acid,
624-64-6	2-Butene, (E)	52888-80-9	Carbamothioic acid, dipropyl-, S-(phenylmethyl)
624-64-6	2-Butene-trans	63-25-2	Carbaryl
106-98-9	1-Butene	10605-21-7	Carbendazim
107-01-7	2-Butene	1563-66-2	Carbofuran
764-41-0	2-Butene, 1,4-dichloro-	1563-38-8	Carbofuran phenol
689-97-4	1-Buten-3-yne	75-15-0	Carbon disulfide
1929-73-3	2,4-D butoxyethyl ester	353-50-4	Carbonic difluoride
123-86-4	Butyl acetate	75-44-5	Carbonic dichloride
110-19-0	iso-Butyl acetate	79-22-1	Carbonochloridic acid, methylester
105-46-4	sec-Butyl acetate	108-23-6	Carbonochloridic acid, 1-methylethyl ester
540-88-5	tert-Butyl acetate	109-61-5	Carbonochloridic acid, propylester
141-32-2	Butyl acrylate	463-58-1	Carbon oxide sulfide (COS)
71-36-3	n-Butyl alcohol	56-23-5	Carbon tetrachloride
78-92-2	sec-Butyl alcohol	463-58-1	Carbonyl sulfide
75-65-0	tert-Butyl alcohol	786-19-6	Carbophenothon
109-73-9	Butylamine	55285-14-8	Carbosulfan
78-81-9	iso-Butylamine	5234-68-4	Carboxin
513-49-5	sec-Butylamine	120-80-9	Catechol
13952-84-6	tert-Butylamine	75-69-4	CFC-11
75-64-9	tert-Butylamine	75-71-8	CFC-12
85-68-7	Butyl benzyl phthalate	76-14-2	CFC-114
88671-89-0	.alpha.-Butyl-.alpha.-(4-chlorophenyl)-1H-1,2,4-tri	76-15-3	CFC-115
106-88-7	1,2-Butylene oxide	75-72-9	CFC-13
1114-71-2	Butylethylcarbamothioic acid S-propyl ester	2439-01-2	Chinomethionat
1861-40-1	N-Butyl-N-ethyl-2,6-dinitro-4-(trifluoromethyl)	133-90-4	Chloramben
84-74-2	n-Butyl phthalate	305-03-3	Chlorambucil
107-00-6	1-Butyne	57-74-9	Chlordane
123-72-8	Butyraldehyde		Chlordane (Technical Mixture and Metabolites)
107-92-6	Butyric acid	115-28-6	Chloreindic acid
79-31-2	iso-Butyric acid	470-90-6	Chlofenvinfos
75-60-5	Cacodylic acid	90982-32-4	Chlorimuron ethyl
7440-43-9	Cadmium		Chlorinated Benzenes
543-90-8	Cadmium acetate		Chlorinated Ethanes
7789-42-6	Cadmium bromide		Chlorinated Naphthalene
10108-64-2	Cadmium chloride		Chlorinated Phenols
	Cadmium Compounds	7782-50-5	Chlorine
1306-19-0	Cadmium oxide	10049-04-4	Chlorine dioxide
2223-93-0	Cadmium stearate	7791-21-1	Chlorine monoxide
7778-44-1	Calcium arsenate	7791-21-1	Chlorine oxide
52740-16-6	Calcium arsenite	10049-04-4	Chlorine oxide (ClO ₂)
75-20-7	Calcium carbide	24934-91-6	Chlormephos
13765-19-0	Calcium chromate	999-81-5	Chlormequat chloride
156-62-7	Calcium cyanamide	494-03-1	Chlornaphazine
592-01-8	Calcium cyanide	107-20-0	Chloroacetaldehyde
26264-06-2	Calcium dodecylbenzenesulfonate	79-11-8	Chloroacetic acid
7778-54-3	Calcium hypochlorite	532-27-4	2-Chloroacetophenone
8001-35-2	Camphechlor		Chloroalkyl Ethers
8001-35-2	Camphene, octachloro-	4080-31-3	1-(3-Chloroallyl)-3,5,7-triaza-1-azoniaadamantane

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
106-47-8	p-Chloroaniline	2921-88-2	Chlorpyrifos
108-90-7	Chlorobenzene	5598-13-0	Chlorpyrifos methyl
510-15-6	Chlorobenzilate	64902-72-3	Chlorsulfuron
66441-23-4	2-(4-((6-Chloro-2-benzoxazolylen)oxy)phenoxy)p	21923-23-9	Chlorthiophos
51-75-2	2-Chloro-N-(2-chloroethyl)-N-methylethanamine	1066-30-4	Chromic acetate
59-50-7	p-Chloro-m-cresol	7738-94-5	Chromic acid
2971-38-2	2,4-D chlorocrotyl ester	11115-74-5	Chromic acid
124-48-1	Chlorodibromomethane	10025-73-7	Chromic chloride
75-68-3	1-Chloro-1,1-difluoroethane	10101-53-8	Chromic sulfate
75-45-6	Chlorodifluoromethane	7440-47-3	Chromium
5902-51-2	5-Chloro-3-(1,1-dimethylethyl)-6-methyl-2,4(1H,3H		Chromium Compounds
75-00-3	Chloroethane	10049-05-5	Chromous chloride
107-07-3	Chloroethanol	28057-48-9	d-trans-Chrysanthemic acid of d-allethrone
627-11-2	Chloroethyl chloroformate	218-01-9	Chrysene
1912-24-9	6-Chloro-N-ethyl-N'-(1-methylethyl)-1,3,5-triazine-	4680-78-8	C.I. Acid Green 3
110-75-8	2-Chloroethyl vinyl ether	6459-94-5	C.I. Acid Red 114
67-66-3	Chloroform	569-64-2	C.I. Basic Green 4
74-87-3	Chloromethane	989-38-8	C.I. Basic Red 1
64902-72-3	2-Chloro-N-(((4-methoxy-6-methyl-1,3,5-triazin-2-	1937-37-7	C.I. Direct Black 38
27314-13-2	4-Chloro-5-(methylamino)-2-[3-(trifluoromethyl)ph	28407-37-6	C.I. Direct Blue 218
542-88-1	Chloromethyl ether	2602-46-2	C.I. Direct Blue 6
51630-58-1	4-Chloro-alpha-(1-methylethyl)benzeneacetic acid	16071-86-6	C.I. Direct Brown 95
1918-16-7	2-Chloro-N-(1-methylethyl)-N-phenylacetamide	2832-40-8	C.I. Disperse Yellow 3
107-30-2	Chloromethyl methyl ether	3761-53-3	C.I. Food Red 5
3653-48-3	(4-Chloro-2-methylphenoxy) acetate sodium salt	81-88-9	C.I. Food Red 15
94-74-6	(4-Chloro-2-methylphenoxy) acetic acid	3118-97-6	C.I. Solvent Orange 7
563-47-3	3-Chloro-2-methyl-1-propene	97-56-3	C.I. Solvent Yellow 3
91-58-7	2-Chloronaphthalene	842-07-9	C.I. Solvent Yellow 14
3691-35-8	Chlorophacinone	492-80-8	C.I. Solvent Yellow 34
95-57-8	2-Chlorophenol	128-66-5	C.I. Vat Yellow 4
	Chlorophenols	7440-48-4	Cobalt
43121-43-3	1-(4-Chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-tria	10210-68-1	Cobalt carbonyl
60168-88-9	.alpha.- (2-Chlorophenyl).-alpha.-4-chlorophenyl)-		Cobalt Compounds
104-12-1	p-Chlorophenyl isocyanate	62207-76-5	Cobalt,((2,2'-(1,2-ethanediylibis(nitrilomethylidyne))
7005-72-3	4-Chlorophenyl phenyl ether	7789-43-7	Cobaltous bromide
76-06-2	Chloropicrin	544-18-3	Cobaltous formate
126-99-8	Chloroprene	14017-41-5	Cobaltous sulfamate
542-76-7	3-Chloropropionitrile		Coke Oven Emissions
557-98-2	2-Chloropropylene	64-86-8	Colchicine
590-21-6	1-Chloropropylene	7440-50-8	Copper
76578-14-8	2-(4-((6-Chloro-2-quinoxalinyloxy)phenoxy)		Copper Compounds
7790-94-5	Chlorosulfonic acid		--Except copper phthalocyanine compounds
63938-10-3	Chlorotetrafluoroethane		--Except C.I. Pigment Blue 15 (under 313)
354-25-6	1-Chloro-1,1,2,2-tetrafluoroethane		--Except C.I. Pigment Green 7 (under 313)
2837-89-0	2-Chloro-1,1,1,2-tetrafluoroethane		--Except C.I. Pigment Green 36 (under 313)
1897-45-6	Chlorothalonil	544-92-3	Copper cyanide
95-69-2	p-Chloro-o-toluidine	56-72-4	Coumaphos
3165-93-3	4-Chloro-o-toluidine, hydrochloride	5836-29-3	Coumatetralyl
1929-82-4	2-Chloro-6-(trichloromethyl)pyridine	8001-58-9	Creosote
75-88-7	2-Chloro-1,1,1-trifluoroethane	120-71-8	p-Cresidine
75-72-9	Chlorotrifluoromethane	108-39-4	m-Cresol
62476-59-9	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitrobe	95-48-7	o-Cresol
72178-02-0	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-N-methyl	106-44-5	p-Cresol
77501-63-4	5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitro-2-	1319-77-3	Cresol (mixed isomers)
69409-94-5	N-(2-Chloro-4-(trifluoromethyl)phenyl)-DL-valine(+	535-89-7	Crimidine
460-35-5	3-Chloro-1,1,1-trifluoropropane	4170-30-3	Crotonaldehyde
68085-85-8	3-(2-Chloro-3,3,3-trifluoro-1-propenyl)-2,2-Dimeth	123-73-9	Crotonaldehyde, (E)-
1982-47-4	1982-47-4 Chloroxuron	98-82-8	Cumene

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
80-15-9	Cumene hydroperoxide	3547-04-4	DDE
135-20-6	Cupferron	50-29-3	DDT
142-71-2	Cupric acetate		DDT and Metabolites
12002-03-8	Cupric acetoarsenite	17702-41-9	Decaborane(14)
7447-39-4	Cupric chloride	1163-19-5	Decabromodiphenyl oxide
3251-23-8	Cupric nitrate	78-48-8	DEF
5893-66-3	Cupric oxalate	117-81-7	DEHP
7758-98-7	Cupric sulfate	8065-48-3	Demeton
10380-29-7	Cupric sulfate, ammoniated	919-86-8	Demeton-S-methyl
815-82-7	Cupric tartrate	13684-56-5	Desmedipham
21725-46-2	Cyanazine	1928-43-4	2,4-D 2-ethylhexyl ester
	Cyanide Compounds	53404-37-8	2,4-D 2-ethyl-4-methylpentyl ester
57-12-5	Cyanides (soluble salts and complexes)	10311-84-9	Dialifor
460-19-5	Cyanogen	2303-16-4	Diallate
506-68-3	Cyanogen bromide	615-05-4	2,4-Diaminoanisole
506-77-4	Cyanogen chloride	39156-41-7	2,4-Diaminoanisole sulfate
506-77-4	Cyanogen chloride ((CN)Cl)	101-80-4	4,4'-Diaminodiphenyl ether
506-78-5	Cyanogen iodide	496-72-0	Diaminotoluene
2636-26-2	Cyanophos	823-40-5	Diaminotoluene
675-14-9	Cyanuric fluoride	95-80-7	2,4-Diaminotoluene
1134-23-2	Cycloate	25376-45-8	Diaminotoluene (mixed isomers)
68-76-8	2,5-Cyclohexadiene-1,4-dione,	20325-40-0	o-Dianisidine dihydrochloride
108-91-8	Cyclohexanamine	111984-09-9	o-Dianisidine hydrochloride
110-82-7	Cyclohexane	333-41-5	Diazinon
2556-36-7	1,4-Cyclohexane diisocyanate	334-88-3	Diazomethane
58-89-9	Cyclohexane,	226-36-8	Dibenz(a,h)acridine
108-93-0	Cyclohexanol	224-42-0	Dibenz(a,j)acridine
108-94-1	Cyclohexanone	53-70-3	Dibenz[a,h]anthracene
66-81-9	Cycloheximide	194-59-2	7H-Dibenzo(c,g)carbazole
108-91-8	Cyclohexylamine	5385-75-1	Dibenzo(a,e)fluoranthene
131-89-5	2-Cyclohexyl-4,6-dinitrophenol	132-64-9	Dibenzofuran
50-18-0	Cyclophosphamide	192-65-4	Dibenzo(a,e)pyrene
75-19-4	Cyclopropane	189-64-0	Dibenzo(a,h)pyrene
68359-37-5	Cyfluthrin	191-30-0	Dibenzo(a,l)pyrene
68085-85-8	Cyhalothrin	189-55-9	Dibenz[a,i]pyrene
94-75-7	2,4-D	19287-45-7	Diborane
94-75-7	2,4-D Acid	19287-45-7	Diborane(6)
94-80-4	2,4-D butyl ester	96-12-8	1,2-Dibromo-3-chloropropane
94-11-1	2,4-D Esters	106-93-4	1,2-Dibromoethane
94-79-1	2,4-D Esters	1689-84-5	3,5-Dibromo-4-hydroxybenzonitrile
94-80-4	2,4-D Esters	10222-01-2	2,2-Dibromo-3-nitriopropionamide
1320-18-9	2,4-D Esters	124-73-2	Dibromotetrafluoroethane
1928-38-7	2,4-D Esters	84-74-2	Dibutyl phthalate
1928-61-6	2,4-D Esters	1918-00-9	Dicamba
1929-73-3	2,4-D Esters	1194-65-6	Dichlobenil
2971-38-2	2,4-D Esters	117-80-6	Dichlone
25168-26-7	2,4-D Esters	99-30-9	Dichloran
53467-11-1	2,4-D Esters	95-50-1	o-Dichlorobenzene
94-11-1	2,4-D isopropyl ester	25321-22-6	Dichlorobenzene
1320-18-9	2,4-D propylene glycol butyl ether ester	95-50-1	1,2-Dichlorobenzene
94-75-7	2,4-D, salts and esters	541-73-1	1,3-Dichlorobenzene
20830-81-3	Daunomycin	106-46-7	1,4-Dichlorobenzene
533-74-4	Dazomet	25321-22-6	Dichlorobenzene (mixed isomers)
53404-60-7	Dazomet, sodium salt	91-94-1	3,3'-Dichlorobenzidine
94-82-6	2,4-DB		Dichlorobenzidine
96-12-8	DBCP	612-83-9	3,3'-Dichlorobenzidine dihydrochloride
72-54-8	DDD	64969-34-2	3,3'-Dichlorobenzidine sulfate
72-55-9	DDE	75-27-4	Dichlorobromomethane

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
110-57-6	trans-1,4-Dichloro-2-butene	90454-18-5	Dichloro-1,1,2-trifluoroethane
110-57-6	trans-1,4-Dichlorobutene	812-04-4	1,1-Dichloro-1,2,2-trifluoroethane
764-41-0	1,4-Dichloro-2-butene	354-23-4	1,2-Dichloro-1,1,2-trifluoroethane
101-05-3	4,6-Dichloro-N-(2-chlorophenyl)-1,3,5-triazin-2-am	306-83-2	2,2-Dichloro-1,1,1-trifluoroethane
1649-08-7	1,2-Dichloro-1,1-difluoroethane	62-73-7	Dichlorvos
75-71-8	Dichlorodifluoromethane	51338-27-3	Diclofop methyl
75-34-3	1,1-Dichloroethane	115-32-2	Dicofol
107-06-2	1,2-Dichloroethane	141-66-2	Dicrotophos
52645-53-1	3-(2,2-Dichloroethyl)-2,2-dimethylcyclopropane	77-73-6	Dicyclopentadiene
68359-37-5	3-(2,2-Dichloroethyl)-2,2-dimethylcyclopropane	60-57-1	Dieldrin
75-35-4	1,1-Dichloroethylene	1464-53-5	Diepoxybutane
156-60-5	1,2-Dichloroethylene	111-42-2	Diethanolamine
540-59-0	1,2-Dichloroethylene	38727-55-8	Diethyl acetyl ether
111-44-4	Dichloroethyl ether	109-89-7	Diethylamine
1717-00-6	1,1-Dichloro-1-fluoroethane	29232-93-7	O-(2-(Diethylamino)-6-methyl-4-pyrimidinyl)-O,O-di
75-43-4	Dichlorofluoromethane	91-66-7	N,N-Diethylaniline
108-60-1	Dichloroisopropyl ether	692-42-2	Diethylarsine
75-09-2	Dichloromethane	814-49-3	Diethyl chlorophosphate
1918-00-9	3,6-Dichloro-2-methoxybenzoic acid	134190-37-7	Diethylisocyanatobenzene
1982-69-0	3,6-Dichloro-2-methoxybenzoic acid, sodium salt	117-81-7	Di(2-ethylhexyl) phthalate
542-88-1	Dichloromethyl ether	3288-58-2	O,O-Diethyl S-methyl dithiophosphate
19666-30-9	3-(2,4-Dichloro-5-(1-methylethoxy)phenyl)-5-(1,1-	311-45-5	Diethyl-p-nitrophenyl phosphate
149-74-6	Dichloromethylphenylsilane	84-66-2	Diethyl phthalate
99-30-9	2,6-Dichloro-4-nitroaniline	297-97-2	O,O-Diethyl O-pyrazinyl phosphorothioate
127564-92-5	Dichloropentafluoropropane	56-53-1	Diethylstilbestrol
128903-21-9	2,2-Dichloro-1,1,1,3,3-pentafluoropropane	64-67-5	Diethyl sulfate
422-48-0	2,3-Dichloro-1,1,1,2,3-pentafluoropropane	35367-38-5	Diflubenzuron
422-44-6	1,2-Dichloro-1,1,2,3,3-pentafluoropropane	75-37-6	Difluoroethane
422-56-0	3,3-Dichloro-1,1,1,2,2-pentafluoropropane	71-63-6	Digitoxin
507-55-1	1,3-Dichloro-1,1,2,2,3-pentafluoropropane	2238-07-5	Diglycidyl ether
13474-88-9	1,1-Dichloro-1,2,2,3,3-pentafluoropropane	101-90-6	Diglycidyl resorcinol ether
431-86-7	1,2-Dichloro-1,1,3,3,3-pentafluoropropane	20830-75-5	Digoxin
136013-79-1	1,3-Dichloro-1,1,2,3,3-pentafluoropropane	55290-64-7	2,3,-Dihydro-5,6-dimethyl-1,4-dithiin
111512-56-2	1,1-Dichloro-1,2,3,3,3-pentafluoropropane	5234-68-4	5,6-Dihydro-2-methyl-N-phenyl-1,4-oxathiin-3-car
97-23-4	Dichlorophene	94-58-6	Dihydrosafrole
87-65-0	2,6-Dichlorophenol		Diisocyanates (includes only 20 chemicals)
120-83-2	2,4-Dichlorophenol	4128-73-8	4,4'-Diisocyanatodiphenyl ether
51338-27-3	2-(4-(2,4-Dichlorophenoxy)phenoxy)propanoic	75790-87-3	2,4'-Diisocyanatodiphenyl sulfide
696-28-6	Dichlorophenylarsine	55-91-4	Diisopropylfluorophosphate
50471-44-8	3-(3,5-Dichlorophenyl)-5-ethenyl-5-methyl-2,4-ox	115-26-4	Dimefox
20354-26-1	2-(3,4-Dichlorophenyl)-4-methyl-1,2,4-oxadiazolidi	309-00-2	1,4:5,8-Dimethanonaphthalene,
709-98-8	709-98-8 N-(3,4-Dichlorophenyl)propanamide	55290-64-7	Dimethipin
35554-44-0	1-(2-(2,4-Dichlorophenyl)-2-(2-propenyloxy)ethyl)	60-51-5	Dimethoate
60207-90-1	1-(2-(2,4-Dichlorophenyl)-4-propyl-1,3-dioxolan-2	119-90-4	3,3'-Dimethoxybenzidine
26638-19-7	Dichloropropane	20325-40-0	3,3'-Dimethoxybenzidine dihydrochloride
8003-19-8	Dichloropropane - Dichloropropene (mixture)	91-93-0	3,3'-Dimethoxybenzidine-4,4'-diisocyanate
78-99-9	1,1-Dichloropropane	111984-09-9	3,3'-Dimethoxybenzidine hydrochloride
78-87-5	1,2-Dichloropropane	124-40-3	Dimethylamine
142-28-9	1,3-Dichloropropane	2300-66-5	Dimethylamine dicamba
26952-23-8	Dichloropropene	60-11-7	4-Dimethylaminoazobenzene
542-75-6	1,3-Dichloropropene	60-11-7	Dimethylaminoazobenzene
10061-02-6	trans-1,3-Dichloropropene	121-69-7	N,N-Dimethylaniline
78-88-6	2,3-Dichloropropene	57-97-6	7,12-Dimethylbenz[a]anthracene
75-99-0	2,2-Dichloropropionic acid	119-93-7	3,3'-Dimethylbenzidine
542-75-6	1,3-Dichloropropylene	612-82-8	3,3'-Dimethylbenzidine dihydrochloride
4109-96-0	Dichlorosilane	41766-75-0	3,3'-Dimethylbenzidine dihydrofluoride
76-14-2	Dichlorotetrafluoroethane	22781-23-3	2,2-Dimethyl-1,3-benzodioxol-4-ol
34077-87-7	Dichlorotrifluoroethane	79-44-7	Dimethylcarbamyl chloride

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
2524-03-0	Dimethyl chlorothiophosphate	514-73-8	Dithiazanine iodide
75-78-5	Dimethyldichlorosilane	541-53-7	Dithiobiuret
91-97-4	3,3'-Dimethyl-4,4'-diphenylene diisocyanate	541-53-7	2,4-Dithiobiuret
139-25-3	3,3'-Dimethylidiphenylmethane-4,4'-diisocyanate	330-54-1	Diuron
34014-18-1	N-(5-(1,1-Dimethylethyl)-1,3,4-thiadiazol-2-yl)-N,N'	27176-87-0	Dodecylbenzenesulfonic acid
68-12-2	Dimethylformamide	2439-10-3	Dodecylguanidine monoacetate
68-12-2	N,N-Dimethylformamide	2439-10-3	Dodine
57-14-7	1,1-Dimethyl hydrazine	120-36-5	2,4-DP
57-14-7	Dimethylhydrazine	2702-72-9	2,4-D sodium salt
55-38-9	O,O-Dimethyl O-(3-methyl-4-(methylthio) phenyl)	316-42-7	Emetine, dihydrochloride
7696-12-0	2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropan	115-29-7	Endosulfan
26002-80-2	2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropan	959-98-8	alpha - Endosulfan
105-67-9	2,4-Dimethylphenol	33213-65-9	beta - Endosulfan
99-98-9	Dimethyl-p-phenylenediamine		Endosulfan and Metabolites
2524-03-0	Dimethyl phosphorochloridothioate	1031-07-8	Endosulfan sulfate
131-11-3	Dimethyl phthalate	145-73-3	Endothall
463-82-1	2,2-Dimethylpropane	2778-04-3	Endothion
77-78-1	Dimethyl sulfate	72-20-8	Endrin
5598-13-0	O,O-Dimethyl-O-(3,5,6-trichloro-2-pyridyl)phospho	7421-93-4	Endrin aldehyde
644-64-4	Dimetilan		Endrin and Metabolites
25154-54-5	Dinitrobenzene (mixed isomers)	106-89-8	Epichlorohydrin
99-65-0	m-Dinitrobenzene	51-43-4	Epinephrine
528-29-0	o-Dinitrobenzene	2104-64-5	EPN
100-25-4	p-Dinitrobenzene	759-94-4	EPTC
88-85-7	Dinitrobutyl phenol	50-14-6	Ergocalciferol
534-52-1	Dinitrocresol	379-79-3	Ergotamine tartrate
534-52-1	4,6-Dinitro-o-cresol	75-04-7	Ethanamine
534-52-1	4,6-Dinitro-o-cresol and salts	74-84-0	Ethane
25550-58-7	Dinitrophenol	75-00-3	Ethane, chloro-
51-28-5	2,4-Dinitrophenol	107-15-3	1,2-Ethanediamine
329-71-5	2,5-Dinitrophenol	75-37-6	Ethane, 1,1-difluoro-
573-56-8	2,6-Dinitrophenol	460-19-5	Ethanedinitrile
25321-14-6	Dinitrotoluene (mixed isomers)	60-29-7	Ethane, 1,1'-oxybis-
121-14-2	2,4-Dinitrotoluene	79-21-0	Ethaneperoxoic acid
606-20-2	2,6-Dinitrotoluene	1622-32-8	Ethanesulfonyl chloride, 2-chloro-
610-39-9	3,4-Dinitrotoluene	630-20-6	Ethane, 1,1,1,2-tetrachloro-
39300-45-3	Dinocap	505-60-2	Ethane, 1,1'-thiobis[2-chloro-
88-85-7	Dinoseb	75-08-1	Ethanethiol
1420-07-1	Dinoterb	76-13-1	Ethane, 1,1,2-trichloro-1,2,2,-trifluoro-
117-84-0	n-Dioctylphthalate	30558-43-1	Ethanimidothioic acid,
117-84-0	Di-n-octyl phthalate	16752-77-5	Ethanimidothioic acid, N-[[methylamino)carbonyl]
123-91-1	1,4-Dioxane	10140-87-1	Ethanol, 1,2-dichloro-, acetate
78-34-2	Dioxathion	110-80-5	Ethanol, 2-ethoxy-
82-66-6	Diphacinone	5952-26-1	Ethanol, 2,2'-oxybis-, dicarbamate
957-51-7	Diphenamid	74-85-1	Ethene
122-39-4	Diphenylamine	598-73-2	Ethene, bromotrifluoro-
122-66-7	1,2-Diphenylhydrazine	75-01-4	Ethene, chloro-
	Diphenylhydrazine	79-38-9	Ethene, chlorotrifluoro-
152-16-9	Diphosphoramido, octamethyl-	75-35-4	Ethene, 1,1-dichloro-
2164-07-0	Dipotassium endothall	75-38-7	Ethene, 1,1-difluoro-
142-84-7	Dipropylamine	109-92-2	Ethene, ethoxy-
19044-88-3	4-(Dipropylamino)-3,5-dinitrobenzenesulfonamide	75-02-5	Ethene, fluoro-
136-45-8	Dipropyl isocinchomeronate	107-25-5	Ethene, methoxy-
621-64-7	Di-n-propylnitrosamine	116-14-3	Ethene, tetrafluoro-
85-00-7	Diquat	563-12-2	Ethion
2764-72-9	Diquat	13194-48-4	Ethoprop
138-93-2	Disodium cyanodithioimidocarbonate	13194-48-4	Ethoprophos
298-04-4	Disulfoton	110-80-5	2-Ethoxyethanol

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
74051-80-2	2-(1-(Ethoxyimino)	7720-78-7	Ferrous sulfate
25311-71-1	2-((Ethoxyl((1-methylethyl)amino]phosphinothioyl]	7782-63-0	Ferrous sulfate
141-78-6	Ethyl acetate		Fine mineral fibers
107-00-6	Ethyl acetylene	69806-50-4	Fluazifop butyl
140-88-5	Ethyl acrylate	4301-50-2	Fluenetil
31218-83-4	3-((Ethylamino)methoxyphosphinothioyl)oxy)-2-bu	2164-17-2	Fluometuron
100-41-4	Ethylbenzene	206-44-0	Fluoranthene
538-07-8	Ethylbis(2-chloroethyl)amine	86-73-7	Fluorene
51-79-6	Ethyl carbamate	7782-41-4	Fluorine
75-00-3	Ethyl chloride	640-19-7	Fluoroacetamide
541-41-3	Ethyl chloroformate	144-49-0	Fluoroacetic acid
90982-32-4	Ethyl-2-(((4-chloro-6-methoxyprimidin-2-yl)-carbo	62-74-8	Fluoroacetic acid, sodium salt
107-12-0	Ethyl cyanide	359-06-8	Fluoroacetyl chloride
759-94-4	Ethyl dipropylthiocarbamate	51-21-8	Fluorouracil
74-85-1	Ethylene	51-21-8	5-Fluorouracil
	Ethylenebisdithiocarbamic acid, salts and esters	69409-94-5	Fluvalinate
111-54-6	Ethylenebisdithiocarbamic acid, salts & esters	133-07-3	Folpet
107-15-3	Ethylenediamine	72178-02-0	Fomesafen
60-00-4	Ethylenediamine-tetraacetic acid (EDTA)	944-22-9	Fonofos
106-93-4	Ethylene dibromide	50-00-0	Formaldehyde
107-06-2	Ethylene dichloride	107-16-4	Formaldehyde cyanohydrin
371-62-0	Ethylene fluorohydrin	50-00-0	Formaldehyde (solution)
107-21-1	Ethylene glycol	23422-53-9	Formetanate hydrochloride
151-56-4	Ethyleneimine	64-18-6	Formic acid
75-21-8	Ethylene oxide	107-31-3	Formic acid, methyl ester
96-45-7	Ethylene thiourea	2540-82-1	Formothion
60-29-7	Ethyl ether	17702-57-7	Formparanate
75-34-3	Ethylidene Dichloride	21548-32-3	Fosthietan
75-08-1	Ethyl mercaptan	76-13-1	Freon 113
97-63-2	Ethyl methacrylate	3878-19-1	Fuberidazole
62-50-0	Ethyl methanesulfonate	110-17-8	Fumaric acid
834-12-8	N-Ethyl-N'-(1-methylethyl)-6-(methylthio)-1,3,5-tri	110-00-9	Furan
35400-43-2	O-Ethyl O-(4-(methylthio)phenyl)phosphorodithioic	109-99-9	Furan, tetrahydro-
109-95-5	Ethyl nitrite	98-01-1	Furfural
40487-42-1	N-(1-Ethylpropyl)-3,4-dimethyl-2,6-dinitrobenzena	13450-90-3	Gallium trichloride
301-12-2	S-(2-(Ethylsulfinyl)ethyl) O,O-dimethyl ester	765-34-4	Glycidylaldehyde
542-90-5	Ethylthiocyanate		Glycol Ethers
74-86-2	Ethyne	70-25-7	Guanidine, N-methyl-N'-nitro-N-nitroso-
52-85-7	Famphur	86-50-0	Guthion
22224-92-6	Fenamiphos		Haloethers
60168-88-9	Fenarimol		Halomethanes
13356-08-6	Fenbutatin oxide	353-59-3	Halon 1211
66441-23-4	Fenoxyprop ethyl	75-63-8	Halon 1301
72490-01-8	Fenoxy carb	124-73-2	Halon 2402
39515-41-8	Fenpropothrin	354-14-3	HCFC-121
115-90-2	Fensulfothion	354-11-0	HCFC-121a
55-38-9	Fenthion	306-83-2	HCFC-123
51630-58-1	Fenvalerate	354-23-4	HCFC-123a
14484-64-1	Ferbam	812-04-4	HCFC-123b
1185-57-5	Ferric ammonium citrate	2837-89-0	HCFC-124
2944-67-4	Ferric ammonium oxalate	354-25-6	HCFC-124a
55488-87-4	Ferric ammonium oxalate	1649-08-7	HCFC-132b
7705-08-0	Ferric chloride	75-88-7	HCFC-133a
7783-50-8	Ferric fluoride	1717-00-6	HCFC-141b
10421-48-4	Ferric nitrate	75-68-3	HCFC-142b
10028-22-5	Ferric sulfate	75-43-4	HCFC-21
10045-89-3	Ferrous ammonium sulfate	75-45-6	HCFC-22
7758-94-3	Ferrous chloride	128903-21-9	HCFC-225aa

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
422-48-0	HCFC-225ba	35554-44-0	Imazalil
422-44-6	HCFC-225bb	193-39-5	Indeno(1,2,3-cd)pyrene
422-56-0	HCFC-225ca	55406-53-6	3-Iodo-2-propynyl butylcarbamate
507-55-1	HCFC-225cb	13463-40-6	Iron carbonyl (Fe(CO)5), (TB-5-11)-
13474-88-9	HCFC-225cc	13463-40-6	Iron, pentacarbonyl-
431-86-7	HCFC-225da	297-78-9	Isobenzan
136013-79-1	HCFC-225ea	75-28-5	Isobutane
111512-56-2	HCFC-225eb	78-83-1	Isobutyl alcohol
460-35-5	HCFC-253fb	78-84-2	Isobutyraldehyde
76-44-8	Heptachlor	78-82-0	Isobutyronitrile
	Heptachlor and Metabolites	102-36-3	Isocyanic acid, 3,4-dichlorophenyl ester
1024-57-3	Heptachlor epoxide	465-73-6	Isodrin
76-44-8	1,4,5,6,7,8,8-Heptachloro-3a,4,7,7a-tetrahydro-4,	25311-71-1	Isofenphos
118-74-1	Hexachlorobenzene	55-91-4	Isofluorophate
87-68-3	Hexachloro-1,3-butadiene	133-06-2	1H-Isoindole-1,3(2H)-dione,
87-68-3	Hexachlorobutadiene	78-78-4	Isopentane
	Hexachlorocyclohexane (all isomers) CAS	78-59-1	Isophorone
319-84-6	alpha-Hexachlorocyclohexane	4098-71-9	Isophorone diisocyanate
58-89-9	Hexachlorocyclohexane (gamma isomer)	78-79-5	Isoprene
77-47-4	Hexachlorocyclopentadiene	42504-46-1	Isopropanolamine dodecylbenzene sulfonate
67-72-1	Hexachloroethane	67-63-0	Isopropyl alcohol (mfg-strong acid process)
1335-87-1	Hexachloronaphthalene	75-31-0	Isopropylamine
70-30-4	Hexachlorophene	75-29-6	Isopropyl chloride
1888-71-7	Hexachloropropene	108-23-6	Isopropyl chloroformate
757-58-4	Hexaethyl tetraphosphate	80-05-7	4,4'-Isopropylidenediphenol
13356-08-6	Hexakis(2-methyl-2-phenylpropyl)distannoxane	119-38-0	Isopropylmethylpyrazolyl dimethylcarbamate
4835-11-4	Hexamethylenediamine, N,N'-dibutyl-	120-58-1	Isosafrole
822-06-0	Hexamethylene-1,6-diisocyanate	556-61-6	Iothiocyanatomethane
680-31-9	Hexamethylphosphoramide	143-50-0	Kepone
110-54-3	Hexane	77501-63-4	Lactofen
110-54-3	n-Hexane	78-97-7	Lactonitrile
51235-04-2	Hexazinone	303-34-4	Lasiocarpine
67485-29-4	Hydramethylnon	7439-92-1	Lead
302-01-2	Hydrazine	301-04-2	Lead acetate
1615-80-1	Hydrazine, 1,2-diethyl-	7645-25-2	Lead arsenate
57-14-7	Hydrazine, 1,1-dimethyl-	7784-40-9	Lead arsenate
540-73-8	Hydrazine, 1,2-dimethyl-	10102-48-4	Lead arsenate
122-66-7	Hydrazine, 1,2-diphenyl-	7758-95-4	Lead chloride
60-34-4	Hydrazine, methyl-		Lead Compounds
10034-93-2	Hydrazine sulfate	13814-96-5	Lead fluoborate
122-66-7	Hydrazobenzene	7783-46-2	Lead fluoride
7647-01-0	Hydrochloric acid (conc 37% or greater)	10101-63-0	Lead iodide
7647-01-0	Hydrochloric acid	10099-74-8	Lead nitrate
7647-01-0	Hydrochloric acid (aerosol forms only)	7446-27-7	Lead phosphate
74-90-8	Hydrocyanic acid	1072-35-1	Lead stearate
7664-39-3	Hydrofluoric acid	7428-48-0	Lead stearate
7664-39-3	Hydrofluoric acid (conc. 50% or greater)	52652-59-2	Lead stearate
1333-74-0	Hydrogen	56189-09-4	Lead stearate
7647-01-0	Hydrogen chloride (anhydrous)	1335-32-6	Lead subacetate
7647-01-0	Hydrogen chloride (gas only)	7446-14-2	Lead sulfate
74-90-8	Hydrogen cyanide	15739-80-7	Lead sulfate
7664-39-3	Hydrogen fluoride	1314-87-0	Lead sulfide
7664-39-3	Hydrogen fluoride (anhydrous)	592-87-0	Lead thiocyanate
7722-84-1	Hydrogen peroxide (Conc.> 52%)	21609-90-5	Leptophos
7783-07-5	Hydrogen selenide	541-25-3	Lewisite
7783-06-4	Hydrogen sulfide	58-89-9	Lindane
80-15-9	Hydroperoxide, 1-methyl-1-phenylethyl-	330-55-2	Linuron
123-31-9	Hydroquinone	554-13-2	Lithium carbonate

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
14307-35-8	Lithium chromate	67-56-1	Methanol
7580-67-8	Lithium hydride	91-80-5	Methapyrilene
121-75-5	Malathion	20354-26-1	Methazole
110-16-7	Maleic acid	950-37-8	Methidathion
108-31-6	Maleic anhydride	2032-65-7	Methiocarb
123-33-1	Maleic hydrazide	16752-77-5	Methomyl
109-77-3	Malononitrile	94-74-6	Methoxone
12427-38-2	Maneb	3653-48-3	Methoxone sodium salt
7439-96-5	Manganese	72-43-5	Methoxychlor
15339-36-3	Manganese, bis(dimethylcarbamodithioato-S,S')-Manganese Compounds	109-86-4	2-Methoxyethanol
12108-13-3	Manganese, tricarbonyl methylcyclopentadienyl	151-38-2	Methoxyethylmercuric acetate
101-14-4	MBOCA	101200-48-0	2-(4-Methoxy-6-methyl-1,3,5-triazin-2-yl)-methyla
149-30-4	MBT	96-33-3	Methyl acrylate
94-74-6	MCPA	74-83-9	Methyl bromide
101-68-8	MDI	563-46-2	2-Methyl-1-butene
51-75-2	Mechlorethamine	563-45-1	3-Methyl-1-butene
93-65-2	Mecoprop	74-87-3	Methyl chloride
148-82-3	Melphalan	80-63-7	Methyl 2-chloroacrylate
950-10-7	Mephosfolan	79-22-1	Methyl chlorocarbonate
149-30-4	2-Mercaptobenzothiazole	71-55-6	Methyl chloroform
2032-65-7	Mercaptodimethur	79-22-1	Methyl chloroformate
1600-27-7	Mercuric acetate	56-49-5	3-Methylcholanthrene
7487-94-7	Mercuric chloride	3697-24-3	5-Methylchrysene
592-04-1	Mercuric cyanide	75790-84-0	4-Methyldiphenylmethane-3,4-diisocyanate
10045-94-0	Mercuric nitrate	2439-01-2	6-Methyl-1,3-dithiolo[4,5-b]quinoxalin-2-one
21908-53-2	Mercuric oxide	101-14-4	4,4'-Methylenebis(2-chloroaniline)
7783-35-9	Mercuric sulfate	97-23-4	2,2'-Methylenebis(4-chlorophenol)
592-85-8	Mercuric thiocyanate	101-61-1	4,4'-Methylenebis(N,N-dimethyl)benzenamine
7782-86-7	Mercurous nitrate	5124-30-1	1,1'-Methylene bis(4-isocyanatocyclohexane)
10415-75-5	Mercurous nitrate	101-68-8	Methylenebis(phenylisocyanate)
7439-97-6	Mercury	74-95-3	Methylene bromide
	Mercury Compounds	75-09-2	Methylene chloride
628-86-4	Mercury fulminate	101-77-9	4,4'-Methylenedianiline
150-50-5	Merphos	115-10-6	Methyl ether
10476-95-6	Methacrolein diacetate	78-93-3	Methyl ethyl ketone
760-93-0	Methacrylic anhydride	78-93-3	Methyl ethyl ketone (MEK)
126-98-7	Methacrylonitrile	1338-23-4	Methyl ethyl ketone peroxide
920-46-7	Methacryloyl chloride	107-31-3	Methyl formate
30674-80-7	Methacryloyloxyethyl isocyanate	60-34-4	Methyl hydrazine
10265-92-6	Methamidophos	74-88-4	Methyl iodide
137-42-8	Metham sodium	108-10-1	Methyl isobutyl ketone
74-89-5	Methanamine	624-83-9	Methyl isocyanate
75-50-3	Methanamine, N,N-dimethyl-	556-61-6	Methyl isothiocyanate
124-40-3	Methanamine, N-methyl-	75-86-5	2-Methylactonitrile
62-75-9	Methanamine, N-methyl-N-nitroso-	74-93-1	Methyl mercaptan
74-82-8	Methane	502-39-6	Methylmercuric dicyanamide
74-87-3	Methane, chloro-	80-62-6	Methyl methacrylate
107-30-2	Methane, chloromethoxy-	924-42-5	N-Methylolacrylamide
624-83-9	Methane, isocyanato-	298-00-0	Methyl parathion
115-10-6	Methane, oxybis-	3735-23-7	Methyl phenkapton
542-88-1	Methane, oxybis[chloro-	676-97-1	Methyl phosphonic dichloride
594-42-3	Methanesulfenyl chloride, trichloro-	115-11-7	2-Methylpropene
558-25-8	Methanesulfonyl fluoride	109-06-8	2-Methylpyridine
509-14-8	Methane, tetranitro-	872-50-4	N-Methyl-2-pyrrolidone
74-93-1	Methanethiol	1634-04-4	Methyl tert-butyl ether
67-66-3	Methane, trichloro-	556-64-9	Methyl thiocyanate
57-74-9	4,7-Methanoindan,	56-04-2	Methylthiouracil
		75-79-6	Methyltrichlorosilane

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER**CAS Number Chemical Name**

78-94-4	Methyl vinyl ketone
9006-42-2	Metiram
1129-41-5	Metolcarb
21087-64-9	Metribuzin
7786-34-7	Mevinphos
315-18-4	Mexacarbate
90-94-8	Michler's ketone
50-07-7	Mitomycin C
2212-67-1	Molinate
1313-27-5	Molybdenum trioxide
76-15-3	Monochloropentafluoroethane
6923-22-4	Monocrotophos
75-04-7	Monoethylamine
74-89-5	Monomethylamine
150-68-5	Monuron
2763-96-4	Muscimol
505-60-2	Mustard gas
88671-89-0	Myclobutanil
142-59-6	Nabam
300-76-5	Naled
91-20-3	Naphthalene
3173-72-6	1,5-Naphthalene diisocyanate
63-25-2	1-Naphthalenol, methylcarbamate
1338-24-5	Naphthenic acid
130-15-4	1,4-Naphthoquinone
134-32-7	alpha-Naphthylamine
91-59-8	beta-Naphthylamine
7440-02-0	Nickel
15699-18-0	Nickel ammonium sulfate
13463-39-3	Nickel carbonyl
7718-54-9	Nickel chloride
37211-05-5	Nickel chloride
	Nickel Compounds
557-19-7	Nickel cyanide
12054-48-7	Nickel hydroxide
14216-75-2	Nickel nitrate
7786-81-4	Nickel sulfate
54-11-5	Nicotine
54-11-5	Nicotine and salts
	Nicotine and salts
65-30-5	Nicotine sulfate
1929-82-4	Nitrapyrin
	Nitrate compounds (water dissociable)
7697-37-2	Nitric acid (conc 80% or greater)
7697-37-2	Nitric acid
10102-43-9	Nitric oxide
139-13-9	Nitrilotriacetic acid
100-01-6	p-Nitroaniline
99-59-2	5-Nitro-o-anisidine
98-95-3	Nitrobenzene
92-93-3	4-Nitrobiphenyl
1122-60-7	Nitrocyclohexane
1836-75-5	Nitrofen
10102-44-0	Nitrogen dioxide
10544-72-6	Nitrogen dioxide
51-75-2	Nitrogen mustard
10102-43-9	Nitrogen oxide (NO)
55-63-0	Nitroglycerin

CAS Number Chemical Name

25154-55-6	Nitrophenol (mixed isomers)
554-84-7	m-Nitrophenol
100-02-7	p-Nitrophenol
88-75-5	2-Nitrophenol
100-02-7	4-Nitrophenol
	Nitrophenols
79-46-9	2-Nitropropane
5522-43-0	1-Nitropyrene
	Nitrosamines
924-16-3	N-Nitrosodi-n-butylamine
1116-54-7	N-Nitrosodiethanolamine
55-18-5	N-Nitrosodiethylamine
62-75-9	N-Nitrosodimethylamine
62-75-9	Nitrosodimethylamine
86-30-6	N-Nitrosodiphenylamine
156-10-5	p-Nitrosodiphenylamine
621-64-7	N-Nitrosodi-n-propylamine
759-73-9	N-Nitroso-N-ethylurea
684-93-5	N-Nitroso-N-methylurea
615-53-2	N-Nitroso-N-methylurethane
4549-40-0	N-Nitrosomethylvinylamine
59-89-2	N-Nitrosomorpholine
16543-55-8	N-Nitrosornicotine
100-75-4	N-Nitrosopiperidine
930-55-2	N-Nitrosopyrrolidine
1321-12-6	Nitrotoluene
99-08-1	m-Nitrotoluene
88-72-2	o-Nitrotoluene
99-99-0	p-Nitrotoluene
99-55-8	5-Nitro-o-toluidine
109-95-5	Nitrous acid, ethyl ester
991-42-4	Norbormide
27314-13-2	Norflurazon
2234-13-1	Octachloronaphthalene
1689-99-2	Octanoic acid, 2,6-dibromo-4-cyanophenyl ester
8014-95-7	Oleum (fuming sulfuric acid)
888888-88-8	Organorhodium Complex (PMN-82-147)
19044-88-3	Oryzalin
20816-12-0	Osmium oxide OsO ₄ (T-4)-
20816-12-0	Osmium tetroxide
630-60-4	Ouabain
2164-07-0	7-Oxabicyclo(2.2.1)heptane-2,3-dicarboxylic acid,
23135-22-0	Oxamyl
78-71-7	Oxetane, 3,3-bis(chloromethyl)-
75-21-8	Oxirane
106-89-8	Oxirane, (chloromethyl)-
75-56-9	Oxirane, methyl-
301-12-2	Oxydemeton methyl
19666-30-9	Oxydiazon
2497-07-6	Oxydisulfoton
42874-03-3	Oxyfluorfen
10028-15-6	Ozone
30525-89-4	Paraformaldehyde
123-63-7	Paraldehyde
1910-42-5	Paraquat dichloride
2074-50-2	Paraquat methosulfate
56-38-2	Parathion
298-00-0	Parathion-methyl

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number Chemical Name

12002-03-8	Paris green
1336-36-3	PCBs
82-68-8	PCNB
87-86-5	PCP
1114-71-2	Pebulate
40487-42-1	Pendimethalin
19624-22-7	Pentaborane
608-93-5	Pentachlorobenzene
76-01-7	Pentachloroethane
82-68-8	Pentachloronitrobenzene
87-86-5	Pentachlorophenol
2570-26-5	Pentadecylamine
504-60-9	1,3-Pentadiene
109-66-0	Pentane
109-67-1	1-Pentene
646-04-8	2-Pentene, (E)-
627-20-3	2-Pentene, (Z)-
57-33-0	Pentobarbital sodium
79-21-0	Peracetic acid
127-18-4	Perchloroethylene
594-42-3	Perchloromethyl mercaptan
52645-53-1	Permethrin
62-44-2	Phenacetin
85-01-8	Phenanthrene
108-95-2	Phenol
114-26-1	Phenol, 2-(1-methylethoxy)-, methylcarbamate
64-00-6	Phenol, 3-(1-methylethyl)-, methylcarbamate
4418-66-0	Phenol, 2,2'-thiobis[4-chloro-6-methyl-
26002-80-2	Phenothrin
58-36-6	Phenoxyarsine, 10,10'-oxydi-
72490-01-8	(2-(4-Phenoxy-phenoxy)-ethyl)carbamic acid
696-28-6	Phenyl dichloroarsine
23564-06-9	(1,2-Phenylenebis(iminocarbonothioyl))
95-54-5	1,2-Phenylenediamine
106-50-3	p-Phenylenediamine
108-45-2	1,3-Phenylenediamine
615-28-1	1,2-Phenylenediamine dihydrochloride
624-18-0	1,4-Phenylenediamine dihydrochloride
104-49-4	1,4-Phenylene diisocyanate
123-61-5	1,3-Phenylene diisocyanate
59-88-1	Phenylhydrazine hydrochloride
62-38-4	Phenylmercuric acetate
62-38-4	Phenylmercury acetate
10453-86-8	5-(Phenylmethyl)-3-furanyl)methyl
90-43-7	2-Phenylphenol
2097-19-0	Phenylsilatrane
103-85-5	Phenylthiourea
57-41-0	Phenytoin
298-02-2	Phorate
4104-14-7	Phosacetim
947-02-4	Phosfolan
75-44-5	Phosgene
732-11-6	Phosmet
13171-21-6	Phosphamidon
7803-51-2	Phosphine
52-68-6	Phosphonic
2703-13-1	Phosphonothioic acid, methyl-, O-ethyl
50782-69-9	Phosphonothioic acid, methyl-,

CAS Number Chemical Name

2665-30-7	Phosphonothioic acid, methyl-, O-(4-nitrophenyl)
7664-38-2	Phosphoric acid
961-11-5	Phosphoric acid,2-chloro-1-(2,3,5-trichlorophenyl)
62-73-7	Phosphoric acid,2-dichloroethyl dimethyl ester
3254-63-5	Phosphoric acid,dimethyl 4-(methylthio) phenyl
13194-48-4	Phosphorodithioic acid O-ethyl S,S-dipropyl ester
56-38-2	Phosphorothioic
2587-90-8	Phosphorothioic
7719-12-2	Phosphorous trichloride
7723-14-0	Phosphorus
7723-14-0	Phosphorus (yellow or white)
10025-87-3	Phosphorus oxychloride
10026-13-8	Phosphorus pentachloride
7719-12-2	Phosphorus trichloride
10025-87-3	Phosphoryl chloride
	Phthalate Esters
85-44-9	Phthalic anhydride
57-47-6	Physostigmine
57-64-7	Physostigmine, salicylate (1:1)
1918-02-1	Picoram
109-06-8	2-Picoline
88-89-1	Picric acid
124-87-8	Picrotoxin
26644-46-2	N,N'-(1,4-Piperazinediyl)bis(2,2,2-trichloroethyliden)
110-89-4	Piperidine
51-03-6	Piperonyl butoxide
23505-41-1	Pirimifos-ethyl
29232-93-7	Pirimiphos methyl
75-74-1	Plumbane, tetramethyl-
	Polybrominated Biphenyls (PBBs)
	Polychlorinated alkanes (C10 to C13)
1336-36-3	Polychlorinated biphenyls
	Polycyclic aromatic compounds (includes only 19
	Polycyclic organic matter
9016-87-9	Polymeric diphenylmethane diisocyanate
	Polynuclear Aromatic Hydrocarbons
7784-41-0	Potassium arsenate
10124-50-2	Potassium arsenite
7778-50-9	Potassium bichromate
7758-01-2	Potassium bromate
7789-00-6	Potassium chromate
151-50-8	Potassium cyanide
128-03-0	Potassium dimethyldithiocarbamate
1310-58-3	Potassium hydroxide
137-41-7	Potassium N-methyldithiocarbamate
7722-64-7	Potassium permanganate
506-61-6	Potassium silver cyanide
41198-08-7	Profenofos
2631-37-0	Promecarb
7287-19-6	Prometryn
23950-58-5	Pronamide
1918-16-7	Propachlor
463-49-0	Propadiene
463-49-0	1,2-Propadiene
75-31-0	2-Propanamine
74-98-6	Propane
75-29-6	Propane, 2-chloro-
78-87-5	Propane 1,2-dichloro-

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
463-82-1	Propane, 2,2-dimethyl-	81-07-2	Saccharin (manufacturing)
75-28-5	Propane, 2-methyl	81-07-2	Saccharin and salts
107-12-0	Propanenitrile	94-59-7	Safrole
78-82-0	Propanenitrile, 2-methyl-	14167-18-1	Salcomine
1120-71-4	Propane sultone	107-44-8	Sarin
1120-71-4	1,3-Propane sultone	7783-00-8	Selenious acid
709-98-8	Propanil	12039-52-0	Selenious acid, dithallium(1+) salt
2312-35-8	Propargite	7782-49-2	Selenium
107-19-7	Propargyl alcohol		Selenium Compounds
106-96-7	Propargyl bromide	7446-08-4	Selenium dioxide
107-02-8	2-Propenal	7791-23-3	Selenium oxychloride
107-11-9	2-Propen-1-amine	7488-56-4	Selenium sulfide
115-07-1	Propene	630-10-4	Selenourea
115-07-1	1-Propene	563-41-7	Semicarbazide hydrochloride
590-21-6	1-Propene, 1-chloro-	74051-80-2	Sethoxydim
557-98-2	1-Propene, 2-chloro-	7803-62-5	Silane
115-11-7	1-Propene, 2-methyl-	3037-72-7	Silane, (4-aminobutyl)diethoxymethyl-
107-13-1	2-Propenenitrile	75-77-4	Silane, chlorotrimethyl-
126-98-7	2-Propenenitrile, 2-methyl-	4109-96-0	Silane, dichloro-
107-18-6	2-Propen-1-ol	75-78-5	Silane, dichlorodimethyl-
814-68-6	2-Propenoyl chloride	75-76-3	Silane, tetramethyl-
31218-83-4	Propetamphos	10025-78-2	Silane, trichloro-
122-42-9	Propham	75-79-6	Silane, trichloromethyl-
60207-90-1	Propiconazole	7440-22-4	Silver
57-57-8	beta-Propiolactone		Silver Compounds
123-38-6	Propionaldehyde	506-64-9	Silver cyanide
79-09-4	Propionic acid	7761-88-8	Silver nitrate
123-62-6	Propionic anhydride	93-72-1	Silvex (2,4,5-TP)
107-12-0	Propionitrile	122-34-9	Simazine
542-76-7	Propionitrile, 3-chloro-	7440-23-5	Sodium
70-69-9	Propiophenone, 4'-amino	7631-89-2	Sodium arsenate
114-26-1	Propoxur	7784-46-5	Sodium arsenite
107-10-8	n-Propylamine	26628-22-8	Sodium azide (Na(N ₃))
109-61-5	Propyl chloroformate	10588-01-9	Sodium bichromate
115-07-1	Propylene	1333-83-1	Sodium bifluoride
75-55-8	Propyleneimine	7631-90-5	Sodium bisulfite
75-56-9	Propylene oxide	124-65-2	Sodium cacodylate
74-99-7	Propyne	7775-11-3	Sodium chromate
74-99-7	1-Propyne	143-33-9	Sodium cyanide (Na(CN))
2275-18-5	Prothoate	1982-69-0	Sodium dicamba
129-00-0	Pyrene	128-04-1	Sodium dimethyldithiocarbamate
121-21-1	Pyrethrins	25155-30-0	Sodium dodecylbenzenesulfonate
121-29-9	Pyrethrins	7681-49-4	Sodium fluoride
8003-34-7	Pyrethrins	62-74-8	Sodium fluoroacetate
110-86-1	Pyridine	16721-80-5	Sodium hydrosulfide
504-24-5	Pyridine, 4-amino-	1310-73-2	Sodium hydroxide
54-11-5	Pyridine, 3-(1-methyl-2-pyrrolidinyl)-,(S)-	7681-52-9	Sodium hypochlorite
140-76-1	Pyridine, 2-methyl-5-vinyl-	10022-70-5	Sodium hypochlorite
1124-33-0	Pyridine, 4-nitro-, 1-oxide	124-41-4	Sodium methylate
53404-19-6	2,4-(1H,3H)-Pyrimidinedione,	137-42-8	Sodium methyldithiocarbamate
53558-25-1	Pyriminil	7632-00-0	Sodium nitrite
91-22-5	Quinoline	131-52-2	Sodium pentachlorophenate
106-51-4	Quinone	132-27-4	Sodium o-phenylphenoxide
82-68-8	Quintozene	7558-79-4	Sodium phosphate, dibasic
76578-14-8	Quizalofop-ethyl	10039-32-4	Sodium phosphate, dibasic
50-55-5	Reserpine	10140-65-5	Sodium phosphate, dibasic
10453-86-8	Resmethrin	7601-54-9	Sodium phosphate, tribasic
108-46-3	Resorcinol	7758-29-4	Sodium phosphate, tribasic

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number Chemical Name

7785-84-4	Sodium phosphate, tribasic
10101-89-0	Sodium phosphate, tribasic
10124-56-8	Sodium phosphate, tribasic
10361-89-4	Sodium phosphate, tribasic
13410-01-0	Sodium selenate
7782-82-3	Sodium selenite
10102-18-8	Sodium selenite
10102-20-2	Sodium tellurite
900-95-8	Stannane, acetoxytriphenyl-
18883-66-4	Streptozotocin
7789-06-2	Strontium chromate
57-24-9	Strychnine
	Strychnine and salts
57-24-9	Strychnine, and salts
60-41-3	Strychnine, sulfate
100-42-5	Styrene
96-09-3	Styrene oxide
3689-24-5	Sulfotep
3569-57-1	Sulfoxide, 3-chloropropyl octyl
7446-09-5	Sulfur dioxide
7446-09-5	Sulfur dioxide (anhydrous)
7783-60-0	Sulfur fluoride (SF4), (T-4)-
7664-93-9	Sulfuric acid
7664-93-9	Sulfuric acid (aerosol forms only)
8014-95-7	Sulfuric acid (fuming)
8014-95-7	Sulfuric acid, mixture with sulfur trioxide
12771-08-3	Sulfur monochloride
1314-80-3	Sulfur phosphide
7783-60-0	Sulfur tetrafluoride
7446-11-9	Sulfur trioxide
2699-79-8	Sulfuryl fluoride
35400-43-2	Sulprofos
93-76-5	2,4,5-T acid
1319-72-8	2,4,5-T amines
2008-46-0	2,4,5-T amines
3813-14-7	2,4,5-T amines
6369-96-6	2,4,5-T amines
6369-97-7	2,4,5-T amines
93-79-8	2,4,5-T esters
1928-47-8	2,4,5-T esters
2545-59-7	2,4,5-T esters
25168-15-4	2,4,5-T esters
61792-07-2	2,4,5-T esters
13560-99-1	2,4,5-T salts
77-81-6	Tabun
34014-18-1	Tebuthiuron
7783-80-4	Tellurium hexafluoride
3383-96-8	Temephos
107-49-3	TEPP
5902-51-2	Terbacil
13071-79-9	Terbufos
95-94-3	1,2,4,5-Tetrachlorobenzene
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin (TCDD)
79-34-5	1,1,2,2-Tetrachloroethane
630-20-6	1,1,1,2-Tetrachloroethane
127-18-4	Tetrachloroethylene
354-14-3	1,1,2,2-Tetrachloro-1-fluoroethane
354-11-0	1,1,1,2-Tetrachloro-2-fluoroethane

CAS Number Chemical Name

58-90-2	2,3,4,6-Tetrachlorophenol
961-11-5	Tetrachlorvinphos
64-75-5	Tetracycline hydrochloride
3689-24-5	Tetraethylthiopyrophosphate
78-00-2	Tetraethyl lead
107-49-3	Tetraethyl pyrophosphate
597-64-8	Tetraethyltin
116-14-3	Tetrafluoroethylene
67485-29-4	Tetrahydro-5,5-dimethyl-2(1H)-pyrimidinone(3-(4-(
533-74-4	Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thi
53404-60-7	Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thi
7696-12-0	Tetramethrin
39515-41-8	2,2,3,3-Tetramethylcyclopropane carboxylic acid
75-74-1	Tetramethyllead
75-76-3	Tetramethylsilane
509-14-8	Tetranitromethane
1314-32-5	Thallic oxide
7440-28-0	Thallium
563-68-8	Thallium(I) acetate
6533-73-9	Thallium(I) carbonate
7791-12-0	Thallium chloride TiCl ₃
	Thallium Compounds
10102-45-1	Thallium(I) nitrate
7446-18-6	Thallium(I) sulfate
10031-59-1	Thallium sulfate
6533-73-9	Thallous carbonate
7791-12-0	Thallous chloride
2757-18-8	Thallous malonate
7446-18-6	Thallous sulfate
148-79-8	Thiabendazole
148-79-8	2-(4-Thiazolyl)-1H-benzimidazole
62-55-5	Thioacetamide
28249-77-6	Thiobencarb
2231-57-4	Thiocarbazide
556-64-9	Thiocyanic acid, methyl ester
139-65-1	4,4'-Thiodianiline
59669-26-0	Thiodicarb
39196-18-4	Thiofanox
74-93-1	Thiomethanol
297-97-2	Thionazin
23564-06-9	Thiophanate ethyl
23564-05-8	Thiophanate-methyl
108-98-5	Thiophenol
79-19-6	Thiosemicarbazide
62-56-6	Thiourea
5344-82-1	Thiourea, (2-chlorophenyl)-
614-78-8	Thiourea, (2-methylphenyl)-
86-88-4	Thiourea, 1-naphthalenyl-
137-26-8	Thiram
1314-20-1	Thorium dioxide
7550-45-0	Titanium chloride (TiCl ₄) (T-4)-
7550-45-0	Titanium tetrachloride
119-93-7	o-Tolidine
612-82-8	o-Tolidine dihydrochloride
41766-75-0	o-Tolidine dihydrofluoride
108-88-3	Toluene
25376-45-8	Toluenediamine
584-84-9	Toluene-2,4-diisocyanate

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number	Chemical Name	CAS Number	Chemical Name
91-08-7	Toluene-2,6-diisocyanate	1066-45-1	Trimethyltin chloride
26471-62-5	Toluenediisocyanate (mixed isomers)	99-35-4	1,3,5-Trinitrobenzene
26471-62-5	Toluene diisocyanate (unspecified isomer)	639-58-7	Triphenyltin chloride
95-53-4	o-Toluidine	76-87-9	Triphenyltin hydroxide
106-49-0	p-Toluidine	555-77-1	Tris(2-chloroethyl)amine
636-21-5	o-Toluidine hydrochloride	126-72-7	Tris(2,3-dibromopropyl) phosphate
8001-35-2	Toxaphene	14484-64-1	Tris(dimethylcarbamodithioato-S,S')iron
32534-95-5	2,4,5-TP esters	72-57-1	Trypan blue
43121-43-3	Triadimefon	66-75-1	Uracil mustard
2303-17-5	Triallate	541-09-3	Uranyl acetate
1031-47-6	Triamiphos	10102-06-4	Uranyl nitrate
68-76-8	Triaziquone	36478-76-9	Uranyl nitrate
24017-47-8	Triazofos	2164-17-2	Urea, N,N-dimethyl-N'-[3-(trifluoromethyl)phenyl]-
101200-48-0	Tribenuron methyl	51-79-6	Urethane
75-25-2	Tribromomethane	2001-95-8	Valinomycin
118-79-6	2,4,6-Tribromophenol	7440-62-2	Vanadium (fume or dust)
1983-10-4	Tributyltin fluoride	1314-62-1	Vanadium pentoxide
2155-70-6	Tributyltin methacrylate	27774-13-6	Vanadyl sulfate
78-48-8	S,S,S-Tributyltrithiophosphate	2699-79-8	Vikane
52-68-6	Trichlorfon	50471-44-8	Vinclozolin
76-02-8	Trichloroacetyl chloride	108-05-4	Vinyl acetate
120-82-1	1,2,4-Trichlorobenzene	108-05-4	Vinyl acetate monomer
1558-25-4	Trichloro(chloromethyl)silane	689-97-4	Vinyl acetylene
27137-85-5	Trichloro(dichlorophenyl)silane	593-60-2	Vinyl bromide
71-55-6	1,1,1-Trichloroethane	75-01-4	Vinyl chloride
79-00-5	1,1,2-Trichloroethane	109-92-2	Vinyl ethyl ether
79-01-6	Trichloroethylene	75-02-5	Vinyl fluoride
115-21-9	Trichloroethylsilane	75-35-4	Vinylidene chloride
75-69-4	Trichlorofluoromethane	75-38-7	Vinylidene fluoride
594-42-3	Trichloromethanesulfenyl chloride	107-25-5	Vinyl methyl ether
75-69-4	Trichloromonofluoromethane	81-81-2	Warfarin
327-98-0	Trichloronate		Warfarin and salts
25167-82-2	Trichlorophenol	81-81-2	Warfarin, & salts, conc.>0.3%
15950-66-0	2,3,4-Trichlorophenol	129-06-6	Warfarin sodium
933-78-8	2,3,5-Trichlorophenol	108-38-3	m-Xylene
933-75-5	2,3,6-Trichlorophenol	95-47-6	o-Xylene
95-95-4	2,4,5-Trichlorophenol	106-42-3	p-Xylene
88-06-2	2,4,6-Trichlorophenol	1330-20-7	Xylene (mixed isomers)
609-19-8	3,4,5-Trichlorophenol	1300-71-6	Xylenol
98-13-5	Trichlorophenylsilane	87-62-7	2,6-Xyldine
96-18-4	1,2,3-Trichloropropane	28347-13-9	Xylylene dichloride
10025-78-2	Trichlorosilane	7440-66-6	Zinc
57213-69-1	Triclopyr triethylammonium salt	7440-66-6	Zinc (fume or dust)
27323-41-7	Triethanolamine dodecylbenzene sulfonate	557-34-6	Zinc acetate
998-30-1	Triethoxysilane	14639-97-5	Zinc ammonium chloride
121-44-8	Triethylamine	14639-98-6	Zinc ammonium chloride
79-38-9	Trifluorochloroethylene	52628-25-8	Zinc ammonium chloride
69806-50-4	2-(4-(5-(Trifluoromethyl)-2-pyridinyl)oxy]-phenoxy	1332-07-6	Zinc borate
1582-09-8	Trifluralin	7699-45-8	Zinc bromide
26644-46-2	Triforine	3486-35-9	Zinc carbonate
75-50-3	Trimethylamine	7646-85-7	Zinc chloride
95-63-6	1,2,4-Trimethylbenzene		Zinc Compounds
75-77-4	Trimethylchlorosilane	557-21-1	Zinc cyanide
15646-96-5	2,4,4-Trimethylhexamethylene diisocyanate	58270-08-9	Zinc,dichloro(4,4-dimethyl-5(((methylamino)carbo
16938-22-0	2,2,4-Trimethylhexamethylene diisocyanate	7783-49-5	Zinc fluoride
824-11-3	Trimethylolpropane phosphite	557-41-5	Zinc formate
540-84-1	2,2,4-Trimethylpentane	7779-86-4	Zinc hydrosulfite
2655-15-4	2,3,5-Trimethylphenyl methylcarbamate	7779-88-6	Zinc nitrate

ALPHABETICAL LISTING OF CHEMICAL NAME AND CAS NUMBER

CAS Number Chemical Name

127-82-2	Zinc phenolsulfonate
1314-84-7	Zinc phosphide (conc. > 10%)
1314-84-7	Zinc phosphide (conc. <= 10%)
1314-84-7	Zinc phosphide
16871-71-9	Zinc silicofluoride
7733-02-0	Zinc sulfate
12122-67-7	Zineb
137-30-4	Ziram
13746-89-9	Zirconium nitrate
16923-95-8	Zirconium potassium fluoride
14644-61-2	Zirconium sulfate
10026-11-6	Zirconium tetrachloride

APPENDIX B
RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Radionuclides (unlisted)		1	Barium-128	56	10
Actinium-224	89	100	Barium-131	56	10
Actinium-225	89	1	Barium-131m	56	1000
Actinium-226	89	10	Barium-133	56	10
Actinium-227	89	0.001	Barium-133m	56	100
Actinium-228	89	10	Barium-135m	56	1000
Aluminum-026	13	10	Barium-139	56	1000
Americium-237	95	1000	Barium-140	56	10
Americium-238	95	100	Barium-141	56	1000
Americium-239	95	100	Barium-142	56	1000
Americium-240	95	10	Berkelium-245	97	100
Americium-241	95	0.01	Berkelium-246	97	10
Americium-242	95	100	Berkelium-247	97	0.01
Americium-242m	95	0.01	Berkelium-249	97	1
Americium-243	95	0.01	Berkelium-250	97	100
Americium-244	95	10	Beryllium-007	4	100
Americium-244m	95	1000	Beryllium-010	4	1
Americium-245	95	1000	Bismuth-200	83	100
Americium-246	95	1000	Bismuth-201	83	100
Americium-246m	95	1000	Bismuth-202	83	1000
Antimony-115	51	1000	Bismuth-203	83	10
Antimony-116	51	1000	Bismuth-205	83	10
Antimony-116m	51	100	Bismuth-206	83	10
Antimony-117	51	1000	Bismuth-207	83	10
Antimony-118m	51	10	Bismuth-210	83	10
Antimony-119	51	1000	Bismuth-210m	83	0.1
Antimony-120 (16 min)	51	1000	Bismuth-212	83	100
Antimony-120 (5.76 day)	51	10	Bismuth-213	83	100
Antimony-122	51	10	Bismuth-214	83	100
Antimony-124	51	10	Bromine-074	35	100
Antimony-124m	51	1000	Bromine-074m	35	100
Antimony-125	51	10	Bromine-075	35	100
Antimony-126	51	10	Bromine-076	35	10
Antimony-126m	51	1000	Bromine-077	35	100
Antimony-127	51	10	Bromine-080	35	1000
Antimony-128 (10.4 min)	51	1000	Bromine-080m	35	1000
Antimony-128 (9.01 hours)	51	10	Bromine-082	35	10
Antimony-129	51	100	Bromine-083	35	1000
Antimony-130	51	100	Bromine-084	35	100
Antimony-131	51	1000	Cadmium-104	48	1000
Argon-039	18	1000	Cadmium-107	48	1000
Argon-041	18	10	Cadmium-109	48	1
Arsenic-069	33	1000	Cadmium-113	48	0.1
Arsenic-070	33	100	Cadmium-113m	48	0.1
Arsenic-071	33	100	Cadmium-115	48	100
Arsenic-072	33	10	Cadmium-115m	48	10
Arsenic-073	33	100	Cadmium-117	48	100
Arsenic-074	33	10	Cadmium-117m	48	10
Arsenic-076	33	100	Calcium-041	20	10
Arsenic-077	33	1000	Calcium-045	20	10
Arsenic-078	33	100	Calcium-047	20	10
Astatine-207	85	100	Californium-244	98	1000
Astatine-211	85	100	Californium-246	98	10
Barium-126	56	1000	Californium-248	98	0.1

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Californium-249	98	0.01	Curium-245	96	0.01
Californium-250	98	0.01	Curium-246	96	0.01
Californium-251	98	0.01	Curium-247	96	0.01
Californium-252	98	0.1	Curium-248	96	0.001
Californium-253	98	10	Curium-249	96	1000
Californium-254	98	0.1	Dysprosium-155	66	100
Carbon-011	6	1000	Dysprosium-157	66	100
Carbon-014	6	10	Dysprosium-159	66	100
Cerium-134	58	10	Dysprosium-165	66	1000
Cerium-135	58	10	Dysprosium-166	66	10
Cerium-137	58	1000	Einsteinium-250	99	10
Cerium-137m	58	100	Einsteinium-251	99	1000
Cerium-139	58	100	Einsteinium-253	99	10
Cerium-141	58	10	Einsteinium-254	99	0.1
Cerium-143	58	100	Einsteinium-254m	99	1
Cerium-144	58	1	Erbium-161	68	100
Cesium-125	55	1000	Erbium-165	68	1000
Cesium-127	55	100	Erbium-169	68	100
Cesium-129	55	100	Erbium-171	68	100
Cesium-130	55	1000	Erbium-172	68	10
Cesium-131	55	1000	Europium-145	63	10
Cesium-132	55	10	Europium-146	63	10
Cesium-134	55	1	Europium-147	63	10
Cesium-134m	55	1000	Europium-148	63	10
Cesium-135	55	10	Europium-149	63	100
Cesium-135m	55	100	Europium-150 (12.6 hours)	63	1000
Cesium-136	55	10	Europium-150 (34.2 yr)	63	10
Cesium-137	55	1	Europium-152	63	10
Cesium-138	55	100	Europium-152m	63	100
Chlorine-036	17	10	Europium-154	63	10
Chlorine-038	17	100	Europium-155	63	10
Chlorine-039	17	100	Europium-156	63	10
Chromium-048	24	100	Europium-157	63	10
Chromium-049	24	1000	Europium-158	63	1000
Chromium-051	24	1000	Fermium-252	100	10
Cobalt-055	27	10	Fermium-253	100	10
Cobalt-056	27	10	Fermium-254	100	100
Cobalt-057	27	100	Fermium-255	100	100
Cobalt-058	27	10	Fermium-257	100	1
Cobalt-058m	27	1000	Fluorine-018	9	1000
Cobalt-060	27	10	Francium-222	87	100
Cobalt-060m	27	1000	Francium-223	87	100
Cobalt-061	27	1000	Gadolinium-145	64	100
Cobalt-062m	27	1000	Gadolinium-146	64	10
Copper-060	29	100	Gadolinium-147	64	10
Copper-061	29	100	Gadolinium-148	64	0.001
Copper-064	29	1000	Gadolinium-149	64	100
Copper-067	29	100	Gadolinium-151	64	100
Curium-238	96	1000	Gadolinium-152	64	0.001
Curium-240	96	1	Gadolinium-153	64	10
Curium-241	96	10	Gadolinium-159	64	1000
Curium-242	96	1	Gallium-065	31	1000
Curium-243	96	0.01	Gallium-066	31	10
Curium-244	96	0.01	Gallium-067	31	100

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Gallium-068	31	1000	Indium-115m	49	100
Gallium-070	31	1000	Indium-116m	49	100
Gallium-072	31	10	Indium-117	49	1000
Gallium-073	31	100	Indium-117m	49	100
Germanium-066	32	100	Indium-119m	49	1000
Germanium-067	32	1000	Iodine-120	53	10
Germanium-068	32	10	Iodine-120m	53	100
Germanium-069	32	10	Iodine-121	53	100
Germanium-071	32	1000	Iodine-123	53	10
Germanium-075	32	1000	Iodine-124	53	0.1
Germanium-077	32	10	Iodine-125	53	0.01
Germanium-078	32	1000	Iodine-126	53	0.01
Gold-193	79	100	Iodine-128	53	1000
Gold-194	79	10	Iodine-129	53	0.001
Gold-195	79	100	Iodine-130	53	1
Gold-198	79	100	Iodine-131	53	0.01
Gold-198m	79	10	Iodine-132	53	10
Gold-199	79	100	Iodine-132m	53	10
Gold-200	79	1000	Iodine-133	53	0.1
Gold-200m	79	10	Iodine-134	53	100
Gold-201	79	1000	Iodine-135	53	10
Hafnium-170	72	100	Iridium-182	77	1000
Hafnium-172	72	1	Iridium-184	77	100
Hafnium-173	72	100	Iridium-185	77	100
Hafnium-175	72	100	Iridium-186	77	10
Hafnium-177m	72	1000	Iridium-187	77	100
Hafnium-178m	72	0.1	Iridium-188	77	10
Hafnium-179m	72	100	Iridium-189	77	100
Hafnium-180m	72	100	Iridium-190	77	10
Hafnium-181	72	10	Iridium-190m	77	1000
Hafnium-182	72	0.1	Iridium-192	77	10
Hafnium-182m	72	100	Iridium-192m	77	100
Hafnium-183	72	100	Iridium-194	77	100
Hafnium-184	72	100	Iridium-194m	77	10
Holmium-155	67	1000	Iridium-195	77	1000
Holmium-157	67	1000	Iridium-195m	77	100
Holmium-159	67	1000	Iron-052	26	100
Holmium-161	67	1000	Iron-055	26	100
Holmium-162	67	1000	Iron-059	26	10
Holmium-162m	67	1000	Iron-060	26	0.1
Holmium-164	67	1000	Krypton-074	36	10
Holmium-164m	67	1000	Krypton-076	36	10
Holmium-166	67	100	Krypton-077	36	10
Holmium-166m	67	1	Krypton-079	36	100
Holmium-167	67	100	Krypton-081	36	1000
Hydrogen-003	1	100	Krypton-083m	36	1000
Indium-109	49	100	Krypton-085	36	1000
Indium-110 (4.9 hours)	49	10	Krypton-085m	36	100
Indium-110 (69.1 min)	49	100	Krypton-087	36	10
Indium-111	49	100	Krypton-088	36	10
Indium-112	49	1000	Lanthanum-131	57	1000
Indium-113m	49	1000	Lanthanum-132	57	100
Indium-114m	49	10	Lanthanum-135	57	1000
Indium-115	49	0.1	Lanthanum-137	57	10

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Lanthanum-138	57	1	Molybdenum-099	42	100
Lanthanum-140	57	10	Molybdenum-101	42	1000
Lanthanum-141	57	1000	Neodymium-136	60	1000
Lanthanum-142	57	100	Neodymium-138	60	1000
Lanthanum-143	57	1000	Neodymium-139	60	1000
Lead-195m	82	1000	Neodymium-139m	60	100
Lead-198	82	100	Neodymium-141	60	1000
Lead-199	82	100	Neodymium-147	60	10
Lead-200	82	100	Neodymium-149	60	100
Lead-201	82	100	Neodymium-151	60	1000
Lead-202	82	1	Neptunium-232	93	1000
Lead-202m	82	10	Neptunium-233	93	1000
Lead-203	82	100	Neptunium-234	93	10
Lead-205	82	100	Neptunium-235	93	1000
Lead-209	82	1000	Neptunium-236 (1.2E 5 yr)	93	0.1
Lead-210	82	0.01	Neptunium-236 (22.5 hours)	93	100
Lead-211	82	100	Neptunium-237	93	0.01
Lead-212	82	10	Neptunium-238	93	10
Lead-214	82	100	Neptunium-239	93	100
Lutetium-169	71	10	Neptunium-240	93	100
Lutetium-170	71	10	Nickel-056	28	10
Lutetium-171	71	10	Nickel-057	28	10
Lutetium-172	71	10	Nickel-059	28	100
Lutetium-173	71	100	Nickel-063	28	100
Lutetium-174	71	10	Nickel-065	28	100
Lutetium-174m	71	10	Nickel-066	28	10
Lutetium-176	71	1	Niobium-088	41	100
Lutetium-176m	71	1000	Niobium-089 (122 minutes)	41	100
Lutetium-177	71	100	Niobium-089 (66 minutes)	41	100
Lutetium-177m	71	10	Niobium-090	41	10
Lutetium-178	71	1000	Niobium-093m	41	100
Lutetium-178m	71	1000	Niobium-094	41	10
Lutetium-179	71	1000	Niobium-095	41	10
Magnesium-028	12	10	Niobium-095m	41	100
Manganese-051	25	1000	Niobium-096	41	10
Manganese-052	25	10	Niobium-097	41	100
Manganese-052m	25	1000	Niobium-098	41	1000
Manganese-053	25	1000	Osmium-180	76	1000
Manganese-054	25	10	Osmium-181	76	100
Manganese-056	25	100	Osmium-182	76	100
Mendelevium-257	101	100	Osmium-185	76	10
Mendelevium-258	101	1	Osmium-189m	76	1000
Mercury-193	80	100	Osmium-191	76	100
Mercury-193m	80	10	Osmium-191m	76	1000
Mercury-194	80	0.1	Osmium-193	76	100
Mercury-195	80	100	Osmium-194	76	1
Mercury-195m	80	100	Palladium-100	46	100
Mercury-197	80	1000	Palladium-101	46	100
Mercury-197m	80	1000	Palladium-103	46	100
Mercury-199m	80	1000	Palladium-107	46	100
Mercury-203	80	10	Palladium-109	46	1000
Molybdenum-090	42	100	Phosphorus-032	15	0.1
Molybdenum-093	42	100	Phosphorus-033	15	1
Molybdenum-093m	42	10	Platinum-186	78	100

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Platinum-188	78	100	Protactinium-230	91	10
Platinum-189	78	100	Protactinium-231	91	0.01
Platinum-191	78	100	Protactinium-232	91	10
Platinum-193	78	1000	Protactinium-233	91	100
Platinum-193m	78	100	Protactinium-234	91	10
Platinum-195m	78	100	Radium-223	88	1
Platinum-197	78	1000	Radium-224	88	10
Platinum-197m	78	1000	Radium-225	88	1
Platinum-199	78	1000	Radium-226	88	0.1
Platinum-200	78	100	Radium-227	88	1000
Plutonium-234	94	1000	Radium-228	88	0.1
Plutonium-235	94	1000	Radon-220	86	0.1
Plutonium-236	94	0.1	Radon-222	86	0.1
Plutonium-237	94	1000	Rhenium-177	75	1000
Plutonium-238	94	0.01	Rhenium-178	75	1000
Plutonium-239	94	0.01	Rhenium-181	75	100
Plutonium-240	94	0.01	Rhenium-182 (12.7 hours)	75	10
Plutonium-241	94	1	Rhenium-182 (64.0 hours)	75	10
Plutonium-242	94	0.01	Rhenium-184	75	10
Plutonium-243	94	1000	Rhenium-184m	75	10
Plutonium-244	94	0.01	Rhenium-186	75	100
Plutonium-245	94	100	Rhenium-186m	75	10
Polonium-203	84	100	Rhenium-187	75	1000
Polonium-205	84	100	Rhenium-188	75	1000
Polonium-207	84	10	Rhenium-188m	75	1000
Polonium-210	84	0.01	Rhenium-189	75	1000
Potassium-040	19	1	Rhodium-099	45	10
Potassium-042	19	100	Rhodium-099m	45	100
Potassium-043	19	10	Rhodium-100	45	10
Potassium-044	19	100	Rhodium-101	45	10
Potassium-045	19	1000	Rhodium-101m	45	100
Praseodymium-136	59	1000	Rhodium-102	45	10
Praseodymium-137	59	1000	Rhodium-102m	45	10
Praseodymium-138m	59	100	Rhodium-103m	45	1000
Praseodymium-139	59	1000	Rhodium-105	45	100
Praseodymium-142	59	100	Rhodium-106m	45	10
Praseodymium-142m	59	1000	Rhodium-107	45	1000
Praseodymium-143	59	10	Rubidium-079	37	1000
Praseodymium-144	59	1000	Rubidium-081	37	100
Praseodymium-145	59	1000	Rubidium-081m	37	1000
Praseodymium-147	59	1000	Rubidium-082m	37	10
Promethium-141	61	1000	Rubidium-083	37	10
Promethium-143	61	100	Rubidium-084	37	10
Promethium-144	61	10	Rubidium-086	37	10
Promethium-145	61	100	Rubidium-087	37	10
Promethium-146	61	10	Rubidium-088	37	1000
Promethium-147	61	10	Rubidium-089	37	1000
Promethium-148	61	10	Ruthenium-094	44	1000
Promethium-148m	61	10	Ruthenium-097	44	100
Promethium-149	61	100	Ruthenium-103	44	10
Promethium-150	61	100	Ruthenium-105	44	100
Promethium-151	61	100	Ruthenium-106	44	1
Protactinium-227	91	100	Samarium-141	62	1000
Protactinium-228	91	10	Samarium-141m	62	1000

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Samarium-142	62	1000	Tantalum-176	73	10
Samarium-145	62	100	Tantalum-177	73	1000
Samarium-146	62	0.01	Tantalum-178	73	1000
Samarium-147	62	0.01	Tantalum-179	73	1000
Samarium-151	62	10	Tantalum-180	73	100
Samarium-153	62	100	Tantalum-180m	73	1000
Samarium-155	62	1000	Tantalum-182	73	10
Samarium-156	62	100	Tantalum-182m	73	1000
Scandium-043	21	1000	Tantalum-183	73	100
Scandium-044	21	100	Tantalum-184	73	10
Scandium-044m	21	10	Tantalum-185	73	1000
Scandium-046	21	10	Tantalum-186	73	1000
Scandium-047	21	100	Technetium-093	43	100
Scandium-048	21	10	Technetium-093m	43	1000
Scandium-049	21	1000	Technetium-094	43	10
Selenium-070	34	1000	Technetium-094m	43	100
Selenium-073	34	10	Technetium-096	43	10
Selenium-073m	34	100	Technetium-096m	43	1000
Selenium-075	34	10	Technetium-097	43	100
Selenium-079	34	10	Technetium-097m	43	100
Selenium-081	34	1000	Technetium-098	43	10
Selenium-081m	34	1000	Technetium-099	43	10
Selenium-083	34	1000	Technetium-099m	43	100
Silicon-031	14	1000	Technetium-101	43	1000
Silicon-032	14	1	Technetium-104	43	1000
Silver-102	47	100	Tellurium-116	52	1000
Silver-103	47	1000	Tellurium-121	52	10
Silver-104	47	1000	Tellurium-121m	52	10
Silver-104m	47	1000	Tellurium-123	52	10
Silver-105	47	10	Tellurium-123m	52	10
Silver-106	47	1000	Tellurium-125m	52	10
Silver-106m	47	10	Tellurium-127	52	1000
Silver-108m	47	10	Tellurium-127m	52	10
Silver-110m	47	10	Tellurium-129	52	1000
Silver-111	47	10	Tellurium-129m	52	10
Silver-112	47	100	Tellurium-131	52	1000
Silver-115	47	1000	Tellurium-131m	52	10
Sodium-022	11	10	Tellurium-132	52	10
Sodium-024	11	10	Tellurium-133	52	1000
Strontium-080	38	100	Tellurium-133m	52	1000
Strontium-081	38	1000	Tellurium-134	52	1000
Strontium-083	38	100	Terbium-147	65	100
Strontium-085	38	10	Terbium-149	65	100
Strontium-085m	38	1000	Terbium-150	65	100
Strontium-087m	38	100	Terbium-151	65	10
Strontium-089	38	10	Terbium-153	65	100
Strontium-090	38	0.1	Terbium-154	65	10
Strontium-091	38	10	Terbium-155	65	100
Strontium-092	38	100	Terbium-156	65	10
Sulfur-035	16	1	Terbium-156m (24.4 hours)	65	1000
Tantalum-172	73	100	Terbium-156m (5.0 hours)	65	1000
Tantalum-173	73	100	Terbium-157	65	100
Tantalum-174	73	100	Terbium-158	65	10
Tantalum-175	73	100	Terbium-160	65	10

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE**
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION

Radionuclide Name	Atomic Number	RQ (curies)	Radionuclide Name	Atomic Number	RQ (curies)
Terbium-161	65	100	Uranium-233	92	0.1
Thallium-194	81	1000	Uranium-234	92	0.1
Thallium-194m	81	100	Uranium-235	92	0.1
Thallium-195	81	100	Uranium-236	92	0.1
Thallium-197	81	100	Uranium-237	92	100
Thallium-198	81	10	Uranium-238	92	0.1
Thallium-198m	81	100	Uranium-239	92	1000
Thallium-199	81	100	Uranium-240	92	1000
Thallium-200	81	10	Vanadium-047	23	1000
Thallium-201	81	1000	Vanadium-048	23	10
Thallium-202	81	10	Vanadium-049	23	1000
Thallium-204	81	10	Xenon-120	54	100
Thorium-226	90	100	Xenon-121	54	10
Thorium-227	90	1	Xenon-122	54	100
Thorium-228	90	0.01	Xenon-123	54	10
Thorium-229	90	0.001	Xenon-125	54	100
Thorium-230	90	0.01	Xenon-127	54	100
Thorium-231	90	100	Xenon-129m	54	1000
Thorium-232	90	0.001	Xenon-131m	54	1000
Thorium-234	90	100	Xenon-133	54	1000
Thulium-162	69	1000	Xenon-133m	54	1000
Thulium-166	69	10	Xenon-135	54	100
Thulium-167	69	100	Xenon-135m	54	10
Thulium-170	69	10	Xenon-138	54	10
Thulium-171	69	100	Ytterbium-162	70	1000
Thulium-172	69	100	Ytterbium-166	70	10
Thulium-173	69	100	Ytterbium-167	70	1000
Thulium-175	69	1000	Ytterbium-169	70	10
Tin-110	50	100	Ytterbium-175	70	100
Tin-111	50	1000	Ytterbium-177	70	1000
Tin-113	50	10	Ytterbium-178	70	1000
Tin-117m	50	100	Yttrium-086	39	10
Tin-119m	50	10	Yttrium-086m	39	1000
Tin-121	50	1000	Yttrium-087	39	10
Tin-121m	50	10	Yttrium-088	39	10
Tin-123	50	10	Yttrium-090	39	10
Tin-123m	50	1000	Yttrium-090m	39	100
Tin-125	50	10	Yttrium-091	39	10
Tin-126	50	1	Yttrium-091m	39	1000
Tin-127	50	100	Yttrium-092	39	100
Tin-128	50	1000	Yttrium-093	39	100
Titanium-044	22	1	Yttrium-094	39	1000
Titanium-045	22	1000	Yttrium-095	39	1000
Tungsten-176	74	1000	Zinc-062	30	100
Tungsten-177	74	100	Zinc-063	30	1000
Tungsten-178	74	100	Zinc-065	30	10
Tungsten-179	74	1000	Zinc-069	30	1000
Tungsten-181	74	100	Zinc-069m	30	100
Tungsten-185	74	10	Zinc-071m	30	100
Tungsten-187	74	100	Zinc-072	30	100
Tungsten-188	74	10	Zirconium-086	40	100
Uranium-230	92	1	Zirconium-088	40	10
Uranium-231	92	1000	Zirconium-089	40	100
Uranium-232	92	0.01	Zirconium-093	40	1

**RADIONUCLIDES LISTED UNDER CERCLA
FOR REFERENCE ONLY, NOT FOR REGULATORY COMPLIANCE
SEE 40 CFR PART 302, TABLE 302.4, APPENDIX B, FOR MORE INFORMATION**

Radionuclide Name	Atomic Number	RQ (curies)
Zirconium-095	40	10
Zirconium-097	40	10

NOTES: m - Signifies a nuclear isomer which is a radionuclide in a higher energy metastable state relative to the parent isotope.
Final RQs for all radionuclides apply to chemical compounds containing the radionuclides and elemental forms regardless of the diameter of pieces of solid material.

An adjusted RQ of one curie applies to all radionuclides not otherwise listed. Whenever the RQs in the SARA Title III Consolidated List and this list are in conflict, the lowest RQ applies.

Notification requirements for releases of mixtures or solutions of radionuclides can be found in 40 CFR section 302.6(b).

APPENDIX C
RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA Code	Description	RQ (lbs)
F001	The following spent halogenated solvents used in degreasing:	10
	(a) Tetrachloroethylene (CAS No. 127-18-4, RCRA Waste No. U210)	100
	(b) Trichloroethylene (CAS No. 79-01-6, RCRA Waste No. U228)	100
	(c) Methylene chloride (CAS No. 75-09-2, RCRA Waste No. U080)	1,000
	(d) 1,1,1-Trichloroethane (CAS No. 71-55-6, RCRA Waste No. U226)	1,000
	(e) Carbon tetrachloride (CAS No. 56-23-5, RCRA Waste No. U211)	10
	(f) Chlorinated hydrocarbons	5,000
F002	The following spent halogenated solvents:	10
	(a) Tetrachloroethylene (CAS No. 127-18-4, RCRA Waste No. U210)	100
	(b) Methylene chloride (CAS No. 75-09-2, RCRA Waste No. U080)	1,000
	(c) Trichloroethylene (CAS No. 79-01-6, RCRA Waste No. U228)	100
	(d) 1,1,1-Trichloroethane (CAS No. 71-55-6, RCRA Waste No. U226)	1,000
	(e) Chlorobenzene (CAS No. 108-90-7, RCRA Waste No. U037)	100
	(f) 1,1,2-Trichloro-1,2,2-trifluoroethane (CAS No. 76-13-1)	5,000
	(g) o-Dichlorobenzene (CAS No. 95-50-1, RCRA Waste No. U070)	100
	(h) Trichlorofluoromethane (CAS No. 75-69-4, RCRA Waste No. U121)	5,000
	(i) 1,1,2-Trichloroethane (CAS No. 79-00-5, RCRA Waste No. U227)	100
F003	The following spent non-halogenated solvents and still bottoms from recovery:	100
	(a) Xylene (CAS No. 1330-20-7, RCRA Waste No. U239)	1,000
	(b) Acetone (CAS No. 67-64-1, RCRA Waste No. U002)	5,000
	(c) Ethyl acetate (CAS No. 141-78-6, RCRA Waste No. U112)	5,000
	(d) Ethylbenzene (CAS No. 100-41-4)	1,000
	(e) Ethyl ether (CAS No. 60-29-7, RCRA Waste No. U117)	100
	(f) Methyl isobutyl ketone (CAS No. 108-10-1, RCRA Waste No. U161)	5,000
	(g) n-Butyl alcohol (CAS No. 71-36-3, RCRA Waste No. U031)	5,000
	(h) Cyclohexanone (CAS No. 108-94-1, RCRA Waste No. U057)	5,000
	(i) Methanol (CAS No. 67-56-1, RCRA Waste No. U154)	5,000
F004	The following spent non-halogenated solvents and still bottoms from recovery:	100
	(a) Cresols/cresylic acid (CAS No. 1319-77-3, RCRA Waste No. U052)	1,000
	(b) Nitrobenzene (CAS No. 98-95-3, RCRA Waste No. U169)	1,000
F005	The following spent non-halogenated solvents and still bottoms from recovery:	100
	(a) Toluene (CAS No. 108-88-3, RCRA Waste No. U220)	1,000
	(b) Methyl ethyl ketone (CAS No. 78-93-3, RCRA Waste No. U159)	5,000
	(c) Carbon disulfide (CAS No. 75-15-0, RCRA Waste No. P022)	100
	(d) Isobutanol (CAS No. 78-83-1, RCRA Waste No. U140)	5,000
	(e) Pyridine (CAS No. 110-86-1, RCRA Waste No. U196)	1,000
F006	Wastewater treatment sludges from electroplating operations (w/some exceptions)	10
F007	Spent cyanide plating bath solns. from electroplating	10
F008	Plating bath residues from electroplating where cyanides are used	10
F009	Spent stripping/cleaning bath solns. from electroplating where cyanides are used	10
F010	Quenching bath residues from metal heat treating where cyanides are used	10
F011	Spent cyanide soln. from salt bath pot cleaning from metal heat treating	10
F012	Quenching wastewater sludges from metal heat treating where cyanides are used	10

RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA Code	Description	RQ (lbs)
F019	Wastewater treatment sludges from chemical conversion aluminum coating	10
F020	Wastes from prod. or use of tri/tetrachlorophenol or derivative intermediates	1
F021	Wastes from prod. or use of pentachlorophenol or intermediates for derivatives	1
F022	Wastes from use of tetra/penta/hexachlorobenzenes under alkaline conditions	1
F023	Wastes from mat. prod. on equip. previously used for tri/tetrachlorophenol	1
F024	Wastes from production of chlorinated aliphatic hydrocarbons (C1-C5)	1
F025	Lights ends, filters from prod. of chlorinated aliphatic hydrocarbons (C1-C5)	1
F026	Waste from equipment previously used to prod. tetra/penta/hexachlorobenzenes	1
F027	Discarded formulations containing tri/tetra/pentachlorophenols or derivatives	1
F028	Residues from incineration of soil contaminated w/ F020,F021,F022,F023,F026,F027	1
F032	Wastewaters, process residuals from wood preserving using chlorophenolic solns.	1
F034	Wastewaters, process residuals from wood preserving using creosote formulations	1
F035	Wastewaters, process residuals from wood preserving using arsenic or chromium	1
F037	Petroleum refinery primary oil/water/solids separation sludge	1
F038	Petroleum refinery secondary (emulsified) oil/water/solids separation sludge	1
K001	Wastewater treatment sludge from creosote/pentachlorophenol wood preserving	1
K002	Wastewater treatment sludge from prod. of chrome yellow and orange pigments	10
K003	Wastewater treatment sludge from prod. of molybdate orange pigments	10
K004	Wastewater treatment sludge from prod. of zinc yellow pigments	10
K005	Wastewater treatment sludge from prod. of chrome green pigments	10
K006	Wastewater treatment sludge from prod. of chrome oxide green pigments	10
K007	Wastewater treatment sludge from prod. of iron blue pigments	10
K008	Oven residue from prod. of chrome oxide green pigments	10
K009	Dist. bottoms from prod. of acetaldehyde from ethylene	10
K010	Dist. side cuts from prod. of acetaldehyde from ethylene	10
K011	Bottom stream from wastewater stripper in acrylonitrile prod.	10
K013	Bottom stream from acetonitrile column in acrylonitrile prod.	10
K014	Bottoms from acetonitrile purification column in acrylonitrile prod.	5,000
K015	Still bottoms from the dist. of benzyl chloride	10
K016	Heavy ends or dist. residues from prod. of carbon tetrachloride	1
K017	Heavy ends from the purification column in epichlorohydrin prod.	10
K018	Heavy ends from the fractionation column in ethyl chloride prod.	1
K019	Heavy ends from the dist. of ethylene dichloride during its prod.	1
K020	Heavy ends from the dist. of vinyl chloride during prod. of the monomer	1
K021	Aqueous spent antimony catalyst waste from fluoromethanes prod.	10
K022	Dist. bottom tars from prod. of phenol/acetone from cumene	1
K023	Dist. light ends from prod. of phthalic anhydride from naphthalene	5,000
K024	Dist. bottoms from prod. of phthalic anhydride from naphthalene	5,000
K025	Dist. bottoms from prod. of nitrobenzene by nitration of benzene	10
K026	Stripping still tails from the prod. of methyl ethyl pyridines	1,000
K027	Centrifuge/dist. residues from toluene diisocyanate prod.	10
K028	Spent catalyst from hydrochlorinator reactor in prod. of 1,1,1-trichloroethane	1
K029	Waste from product steam stripper in prod. of 1,1,1-trichloroethane	1

RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA Code	Description	RQ (lbs)
K030	Column bottoms/heavy ends from prod. of trichloroethylene and perchloroethylene	1
K031	By-product salts generated in the prod. of MSMA and cacodylic acid	1
K032	Wastewater treatment sludge from the prod. of chlordane	10
K033	Wastewater/scrubwater from chlorination of cyclopentadiene in chlordane prod.	10
K034	Filter solids from filtration of hexachlorocyclopentadiene in chlordane prod.	10
K035	Wastewater treatment sludges from the prod. of creosote	1
K036	Still bottoms from toluene reclamation distillation in disulfoton prod.	1
K037	Wastewater treatment sludges from the prod. of disulfoton	1
K038	Wastewater from the washing and stripping of phorate production	10
K039	Filter cake from filtration of diethylphosphorodithioic acid in phorate prod.	10
K040	Wastewater treatment sludge from the prod. of phorate	10
K041	Wastewater treatment sludge from the prod. of toxaphene	1
K042	Heavy ends/residues from dist. of tetrachlorobenzene in 2,4,5-T prod.	10
K043	2,6-Dichlorophenol waste from the prod. of 2,4-D	10
K044	Wastewater treatment sludge from manuf. and processing of explosives	10
K045	Spent carbon from treatment of wastewater containing explosives	10
K046	Wastewater sludge from manuf.,formulating,loading of lead-based initiating compd	10
K047	Pink/red water from TNT operations	10
K048	Dissolved air flotation (DAF) float from the petroleum refining industry	10
K049	Slop oil emulsion solids from the petroleum refining industry	10
K050	Heat exchanger bundle cleaning sludge from petroleum refining industry	10
K051	API separator sludge from the petroleum refining industry	10
K052	Tank bottoms (leaded) from the petroleum refining industry	10
K060	Ammonia still lime sludge from coking operations	1
K061	Emission control dust/sludge from primary prod. of steel in electric furnaces	10
K062	Spent pickle liquor generated by steel finishing (SIC codes 331 and 332)	10
K064	Acid plant blowdown slurry/sludge from blowdown slurry from primary copper prod.	10
K065	Surface impoundment solids at primary lead smelting facilities	10
K066	Sludge from treatment of wastewater/acid plant blowdown from primary zinc prod.	10
K069	Emission control dust/sludge from secondary lead smelting	10
K071	Brine purification muds from mercury cell process in chlorine production	1
K073	Chlorinated hydrocarbon waste from diaphragm cell process in chlorine production	10
K083	Distillation bottoms from aniline extraction	100
K084	Wastewater sludges from prod. of veterinary pharm. from arsenic compds.	1
K085	Distillation or fractionation column bottoms in prod. of chlorobenzenes	10
K086	Wastes/sludges from prod. of inks from chromium and lead-containing substances	10
K087	Decanter tank tar sludge from coking operations	100
K088	Spent potliners from primary aluminum reduction	10
K090	Emission control dust/sludge from ferrochromiumsilicon prod.	10
K091	Emission control dust/sludge from ferrochromium prod.	10
K093	Dist. light ends from prod. of phthalic anhydride by ortho-xylene	5,000
K094	Dist. bottoms in prod. of phthalic anhydride by ortho-xylene	5,000
K095	Distillation bottoms in prod. of 1,1,1-trichloroethane	100

RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA Code	Description	RQ (lbs)
K096	Heavy ends from dist. column in prod. of 1,1,1-trichloroethane	100
K097	Vacuum stripper discharge from the chlordane chlorinator in prod. of chlordane	1
K098	Untreated process wastewater from the prod. of toxaphene	1
K099	Untreated wastewater from the prod. of 2,4-D	10
K100	Waste leaching soln from emission control dust/sludge in secondary lead smelting	10
K101	Dist. tar residue from aniline in prod. of veterinary pharm. from arsenic compd.	1
K102	Residue from activated carbon in prod. of veterinary pharm. from arsenic compds.	1
K103	Process residues from aniline extraction from the prod. of aniline	100
K104	Combined wastewater streams generated from prod. of nitrobenzene/aniline	10
K105	Aqueous stream from washing in prod. of chlorobenzenes	10
K106	Wastewater treatment sludge from mercury cell process in chlorine prod.	1
K107	Column bottoms from separation in prod. of UDMH from carboxylic acid hydrazides	10
K108	Condensed column overheads and vent gas from prod. of UDMH from -COOH hydrazides	10
K109	Spent filter cartridges from purif. of UDMH prod. from carboxylic acid hydrazides	10
K110	Condensed column overheads from separation in UDMH prod. from -COOH hydrazides	10
K111	Product washwaters from prod. of dinitrotoluene via nitration of toluene	10
K112	Reaction by-product water from drying in toluediamine prod from dinitrotoluene	10
K113	Condensed liquid light ends from purification of toluediamine during its prod.	10
K114	Vicinals from purification of toluediamine during its prod from dinitrotoluene	10
K115	Heavy ends from toluediamine purification during prod. from dinitrotoluene	10
K116	Organic condensate from solvent recovery system in prod. of toluene diisocyanate	10
K117	Wastewater from vent gas scrubber in ethylene bromide prod by ethene bromination	1
K118	Spent absorbent solids in purification of ethylene dibromide in its prod.	1
K123	Process waterwater from the prod. of ethylenebisdithiocarbamic acid and salts	10
K124	Reactor vent scubber water from prod of ethylenebisdithiocarbamic acid and salts	10
K125	Filtration/other solids from prod. of ethylenebisdithiocarbamic acid and salts	10
K126	Dust/sweepings from the prod. of ethylenebisdithiocarbamic acid and salts	10
K131	Wastewater and spent sulfuric acid from the prod. of methyl bromide	100
K132	Spent absorbent and wastewater solids from the prod. of methyl bromide	1,000
K136	Still bottoms from ethylene dibromide purif. in prod. by ethene bromination	1
K140	Floor sweepings, etc., from the production of 2,4,6-tribromophenol	100
K141	Process residues from coal tar recovery in coking	1
K142	Tar storage tank residues from coke prod. from coal or recovery of coke by-prods	1
K143	Process residues from recovery of light oil in coking	1
K144	Wastewater residues from light oil refining in coking	1
K145	Residues from naphthalene collection and recovery from coke by-products	1
K147	Tar storage tank residues from coal tar refining in coking	1
K148	Residues from coal tar distillation, including still bottoms, in coking	1
K149	Distillation bottoms from the prod. of chlorinated toluenes/benzoyl chlorides	10
K150	Organic residuals from Cl gas and HCl recovery from chlorinated toluene prod.	10
K151	Wastewater treatment sludge from production of chlorotoluenes/benzoyl chlorides	10
K156	Organic waste from production of carbamates and carbamoyl oximes	1*
K157	Wastewaters from production of carbamates and carbamoyl oximes (not sludges)	1*

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA Code	Description	RQ (lbs)
K158	Bag house dusts & filter/separation solids from prod of carbamates, carb oximes	1*
K159	Organics from treatment of thiocarbamate waste	1*
K161	Purif. solids/bag house dust/sweepings from prod of dithiocarbamate acids/salts	1*
K169	Crude oil storage tank sediment from refining operations	10
K170	Clarified slurry oil tank sediment of in-line filter/separation solids	1
K171	Spent hydrotreating catalyst	1
K172	Spent hydrorefining catalyst	1
D001	Unlisted hazardous wastes characteristic of ignitability	100
D002	Unlisted hazardous wastes characteristic of corrosivity	100
D003	Unlisted hazardous wastes characteristic of reactivity	100
	Unlisted hazardous wastes characteristic of toxicity:	
D004	Arsenic	1
D005	Barium	1,000
D006	Cadmium	10
D007	Chromium	10
D008	Lead	10
D009	Mercury	1
D010	Selenium	10
D011	Silver	1
D012	Endrin	1
D013	Lindane	1
D014	Methoxychlor	1
D015	Toxaphene	1
D016	2,4-D	100
D017	2,4,5-TP	100
D018	Benzene	10
D019	Carbon tetrachloride	10
D020	Chlordane	1
D021	Chlorobenzene	100
D022	Chloroform	10
D023	o-Cresol	100
D024	m-Cresol	100
D025	p-Cresol	100
D026	Cresol	100
D027	1,4-Dichlorobenzene	100
D028	1,2-Dichloroethane	100
D029	1,1-Dichloroethylene	100
D030	2,4-Dinitrotoluene	10
D031	Heptachlor (and epoxide)	1
D032	Hexachlorobenzene	10
D033	Hexachlorobutadiene	1
D034	Hexachloroethane	100
D035	Methyl ethyl ketone	5,000

* RCRA carbamate waste; statutory one-pound RQ applies until RQs are adjusted.

RCRA WASTE STREAMS AND UNLISTED HAZARDOUS WASTES
THE DESCRIPTIONS OF THE WASTE STREAMS HAVE BEEN TRUNCATED.
THIS LIST SHOULD BE USED FOR REFERENCE ONLY
COMPLIANCE INFORMATION CAN BE FOUND IN 40 CFR PART 302 AND TABLE 302.4

RCRA		RQ
Code	Description	(lbs)
D036	Nitrobenzene	1,000
D037	Pentachlorophenol	10
D038	Pyridine	1,000
D039	Tetrachloroethylene	100
D040	Trichloroethylene	100
D041	2,4,5-Trichlorophenol	10
D042	2,4,6-Trichlorophenol	10
D043	Vinyl chloride	1

Information Sources

For copies of this or other Title III or CAA 112(r) documents, contact:

U.S. Environmental Protection Agency
National Center for Environmental Publications and Information (NCEPI)
P.O. Box 42419
Cincinnati, OH 45242
1-800/490-9198
FAX: (513) 489-8695

<http://www.epa.gov/ncepiphom/orderpub.html>

Please order using the full publication title and publication number on the title page. The publication number for this document is 550-B-98-017. There is a limit of five titles in a two-week period.

A dBASE version of this consolidated list, with a print program, is available to be downloaded from the Internet at:

<http://www.epa.gov/swercepp/tools.html>

The dBASE files are provided for users who wish to manipulate the lists or incorporate them into other databases.

A .PDF version of this document, which can be downloaded and printed, is available under General Publications at:

<http://www.epa.gov/swercepp/pubs.html>

Questions concerning changes to the list or other aspects of Title III of SARA and section 112(r) of the Clean Air Act may be addressed to:

Emergency Planning and Community Right-to-Know Information Hotline
U.S. Environmental Protection Agency (5104)
401 M Street, SW
Washington, DC 20460

1-800-424-9346 or 703-412-9810 (TDD: 800-553-7672)
9:00 am to 6:00 pm, Eastern Time, Monday - Friday.