

## Methods for Elements

Method	Method Description	Analyte
EAM 4.4	Inductively Coupled Plasma-Atomic Emission Spectrometric Determination of Elements in Food Using Microwave Assisted Digestion	Calcium Copper Iron Magnesium Phosphorus Potassium Sodium Strontium Zinc
EAM 4.7	Inductively Coupled Plasma-Mass Spectrometric Determination of Arsenic, Cadmium, Chromium, Lead, Mercury and Other Elements in Food Using Microwave Assisted Digestion	Arsenic Cadmium Chromium Lead Manganese Mercury Molybdenum Nickel Selenium Uranium Vanadium
EAM 4.12	Method for Analysis of Bottled water for 18 Elements by ICPMS	Antimony Arsenic Barium Beryllium Cadmium Chromium Copper Iron Lead Manganese Mercury Nickel Selenium Thallium Uranium Zinc
EAM 4.10	High Performance Liquid Chromatography-Inductively Coupled Plasma-Mass Spectrometric Determination of Four Arsenic Species in Fruit Juice	Inorganic arsenic, Dimethylarsinic acid (DMA), Monomethylarsonic acid (MMA), Arsenobetaine (AsB)
KAN-LAB-MET.95	Determination of Iodine in Foods	Iodine

## Methods for Radionuclides

Method	Method Description	Analyte
WEAC.RN.METHOD.2.0	Determination of Strontium-90 in Foods by Internal Gas-Flow Proportional Counting	Strontium-90
WEAC.RN.METHOD.3.0	Determination of Gamma-Ray Emitting Radionuclides in Foods by High-Purity Germanium Spectrometry	Americium-241 Cesium-134 Cesium-137 Cobalt-60 Potassium-40 Radium-226 Ruthenium-103 Ruthenium-106 Thorium-232

## Methods for Pesticides/Industrial Chemicals

Method	Method Description	Analyte
KAN-LAB-PES.53	Extraction Method: Analysis of Pesticides and Industrial Chemicals by the QuEChERS Procedure	All Samples for Pesticide Analysis
KAN-LAB-PES.67	Determination of Pesticides and Industrial Chemicals Using the GC-Mass Selective Detector	See Pesticide List 1
KAN-LAB-PES.72	Determination of Pesticides and Industrial Chemicals by LC-MS/MS Using AB Sciex 4000 and 5500 QTraps	See Pesticide List 2
KAN-LAB-PES.75	Determination of Pesticides and Industrial Chemicals using Agilent 7000 GC/MS Triple Quad	See Pesticide List 3
KAN-LAB-PES.77	Analysis of Acid Herbicides	See Pesticide List 4

## **Pesticide List 1**

2,3,4,5-tetrachlorophenol  
2,3,4,6-tetrachlorophenol  
2,3,5,6-tetrachloroaniline  
2,3,5-trimethacarb  
2,4,5-T methyl ester  
2,4,5-Trichlorophenol  
2,4,6-Trichlorophenol  
2,4-D methyl ester  
2,4-D sec-butyl ester  
2,4-DB methyl ester  
2,4-Dichlorophenol  
2,6-Dichlorobenzamide  
2,6-Difluorobenzamide  
2,6-dimethylaniline  
2-Chlorophenol  
3,4,5-trimethacarb  
3,4-dichloroaniline  
3,5-Dichloroaniline  
3-chloroaniline  
3-Hydroxycarbofuran  
Acephate  
Acequinocyl  
Acetamiprid  
Acetochlor  
Acibenzolar-S-methyl  
Acifluorfen methyl ester  
Aclonifen  
Acrinathrin  
Alachlor  
Aldrin  
Allethrin  
Allidochlor  
Ametoctradin  
Ametryn  
Amidithion  
Aminocarb  
Amisulbrom  
Amisulbrom  
Amitraz  
Ancymidol  
Anilazine  
Anilofos  
Aniten  
Aramite  
Aspon

## **Pesticide List 1**

Atraton  
Atrazine  
Azaconazole  
Azamethiphos  
Azinphos ethyl  
Azinphos-methyl  
Aziprotryne  
Azoxytrobins  
Barban  
Beflubutamid  
Benalaxyl  
Benazolin  
Bendiocarb  
Benfluralin  
Benfuracarb  
Benfuresate  
Benodanil  
Benoxacor  
Bentazon  
Benthiavali carb-isopropyl  
Benthiocarb  
Benzoximate  
Benzoylprop ethyl  
Benzyl benzoate  
BHC  
BHC, alpha  
BHC, beta  
BHC, delta  
Bifenazate  
Bifenox  
Bifenthrin  
Binapacryl  
Bioallethrin  
Bioresmethrin  
Biphenyl  
Bitertanol  
Bithionol  
Bixafen  
Boscalid  
Bromacil  
Bromfenvinphos  
Bromobutide  
Bromocyclen  
Bromophos  
Bromophos-ethyl

## **Pesticide List 1**

Bromopropylate  
Bromoxynil  
Bromoxynil octanoic acid ester  
Bromuconazole  
Bufencarb  
Bupirimate  
Buprofezin  
Butachlor  
Butafenacil  
Butamifos  
Butoxycarboxim  
Butralin  
Butylate  
Cadusafos  
Cafenstrole  
Captafol  
Captan  
Carbaryl  
Carbetamide  
Carbofuran  
Carbophenothion  
Carbosulfan  
Carboxin  
Carfentrazone ethyl ester  
Carpropamid  
Chloramben methyl ester  
Chloranocryl  
Chlorantraniliprole  
Chlorbenside  
Chlorbicyclen  
Chlorbromuron  
Chlorbufam  
Chlordane, cis  
Chlordane, trans  
Chlordecone  
Chlordene  
Chlordene, beta isomer  
Chlordene, gamma isomer  
Chlordimeform  
Chlorethoxyfos  
Chlorfenapyr  
Chlorfenethol  
Chlorfenprop-methyl  
Chlorfenvinphos  
Chlorfluazuron

## **Pesticide List 1**

Chloridazon  
Chlormephos  
Chlornitrofen  
Chlorobenzilate  
Chloroneb  
Chloropropylate  
Chlorothalonil  
Chloroxuron  
Chlorpropham  
Chlorpyrifos  
Chlorpyrifos methyl  
Chlorthiamid  
Chlorthion  
Chlorthiophos  
Chlortoluron  
Chlozolate  
Cinerin  
Cinidon-ethyl  
Clodinafop-propargyl  
Cloethocarb  
Clofentezine  
Clomazone  
Cloquintocet-mexyl  
Coumaphos  
Crimidine  
Crotoxyphos  
Crufomate  
Cyanazine  
Cyanofenphos  
Cyanophos  
Cyclafuramid  
Cycloate  
Cycluron  
Cyenopyrafen  
Cyflufenamid  
Cyflumetofen  
Cyfluthrin  
Cyhalofop butyl ester  
Cyhalothrin, gamma-  
Cymiazole  
Cymoxanil  
Cypermethrin  
Cyphenothrin  
Cyprazine  
Cyproconazole

## **Pesticide List 1**

Cyprodinil  
Cyprofuram  
Cyromazine  
Cythioate  
Daimuron  
Dazomet  
DCPA  
DDD, o,p'-  
DDD, p,p'-  
DDD, p,p'-, olefin (DDMU)  
DDE, o,p'-  
DDE, p,p'-  
DDT, o,p'-  
DDT, p,p'-  
DEF  
Deltamethrin  
Demephion  
Demeton-O  
Demeton-S  
Demeton-S sulfone  
Desmedipham  
Desmetryn  
Diafenthiuron  
Dialifos  
Diallate  
Diazinon  
Dicamba  
Dicamba methyl ester  
Dicapthon  
Dichlobenil  
Dichlofenthion  
Dichlofluanid  
Dichlone  
Dichlormid  
Dichlorobenzene, 1,3-  
Dichlorophen  
Dichlorprop  
Dichlorprop methyl ester  
Dichlorvos  
Diclobutrazol  
Diclocymet  
Diclofop-methyl  
Diclomezine  
Dicloran  
Dicofol, p,p'-


## **Pesticide List 1**

Diclotophos  
Dicyclanil  
Dieldrin  
Diethatyl-ethyl  
Diethofencarb  
Difenoconazole  
Difenoconazole  
Difloxuron  
Diflufenican  
Diflumentorim  
Dimethylthrin  
Dimethox  
Dimethopate  
Dimethachlon  
Dimethachlor  
Dimethametryn  
Dimethenamid  
Dimethipin  
Dimethirimol  
Dimethoate  
Dimethomorph  
Dimethylvinphos  
Dimetilan  
Dimoxystrobin  
Diniconazole  
Dinitramine  
Dinobuton  
Dinocap  
Dinoseb  
Dinoseb acetate  
Dinoseb methyl ester  
Dinoterb  
Diofenolan  
Diothyl  
Dioxacarb  
Dioxathion  
Diphacinone  
Diphenamid  
Diphenylamine  
Dipropetryn  
Disulfoton  
Ditalimfos  
Dithiopyr  
Diuron  
DMST  
DNOC

## **Pesticide List 1**

Dodemorph  
Drazoxolon  
Edifenphos  
Empenthrin  
Endosulfan  
Endosulfan I  
Endosulfan II  
Endosulfan lactone  
Endosulfan sulfate  
Endrin  
EPN  
Epoiconazole  
EPTC(Eptam)  
Erbon  
Esfenvalerate  
Esprocarb  
Etaconazole  
Ethalfluralin  
Ethidimuron  
Ethiofencarb  
Ethiolate  
Ethion  
Ethiprole  
Ethofumesate  
Ethoprop  
Ethoxyfen-ethyl  
Ethoxyquin  
Ethychlozate  
Ethylenethiourea  
Etobenzanid  
Etofenprox  
Etoxazole  
Etridiazole  
Etrimfos  
Eugenol  
Famoxadone  
Famphur  
Fenamidone  
Fenamiphos  
Fenarimol  
Fenazaflor  
Fenazaquin  
Fenbuconazole  
Fenchlorazole-ethyl  
Fenclorim

## **Pesticide List 1**

Fenfuram  
Fenhexamid  
Fenitrothion  
Fenobucarb  
Fenothiocarb  
Fenoxanil  
Fenoxaprop-ethyl  
Fenoxycarb  
Fenpiclonil  
Fenpropathrin  
Fenpropidin  
Fenpropimorph  
Fenpyrazamine  
Fenpyroximate, e-  
Fenson  
Fensulfothion  
Fenthion  
Fenuron  
Fenvalerate  
Ferimzone  
Fipronil  
Flamprop-isopropyl  
Flamprop-methyl  
Flonicamid  
Fluacrypyrim  
Fluazifop-p-butyl  
Fluazinam  
Fluazolate  
Flubendiamide  
Flubenzimine  
Fluchloralin  
Flucycloxuron  
Flucythrinate  
Fludioxonil  
Fluensulfone  
Flufenacet  
Flufenoxuron  
Flumetralin  
Flumiclorac-pentyl  
Flumioxazin  
Flumorph  
Fluometuron  
Fluopicolide  
Fluopyram  
Fluoranthene

## **Pesticide List 1**

Fluorene  
Fluorodifen  
Fluoroglycofen  
Fluoroimide  
Fluotrimazole  
Fluoxastrobin  
Fluquinconazole  
Flurenol n-butyl ester  
Flurenol-methyl ester  
Fluridone  
Flurochloridone  
Fluroxypyr meptyl  
Flurprimidol  
Flurtamone  
Flusilazole  
Fluthiacet-methyl  
Flutolanil  
Flutriafol  
Fluvalinate  
Fluxapyroxad  
Folpet  
Fonofos  
Forchlorfenuron  
Formetanate  
Formothion  
Fosthiazate  
Fosthietan  
Fuberidazole  
Furalaxyl  
Furametpyr  
Furathiocarb  
Furilazole  
Furmecyclox  
Gardona  
Halfenprox  
Halofenozide  
Haloxypop-methyl  
Heptachlor  
Heptachlor epoxide  
Heptenophos  
Hexachlorobenzene  
Hexachlorobutadiene  
Hexachlorophene  
Hexaconazole  
Hexaflumuron

## **Pesticide List 1**

Hexazinone  
Hexythiazox  
Hydramethylnon  
Hydroprene  
IBP  
Imazalil  
Imazamethabenz methyl ester  
Imazapyr  
Imibenconazole  
Indaziflam  
Indoxacarb  
loxynil  
Ipconazole  
Iprodione  
Iprovalicarb  
Isazofos  
Isobenzan  
Isocarbamid  
Isocarbophos  
Isodrin  
Isofenphos  
Isomethiozin  
Isoprocab  
Isopropalin  
Isoprothiolane  
Isoproturon  
Isopyrazam  
Isoxaben  
Isoxadifen-ethyl  
Isoxaflutole  
Isoxathion  
Jasmolin  
Jodfenphos  
Kinoprene  
Kresoxim-methyl  
Lactofen  
Lambda-cyhalothrin  
Lenacil  
Leptophos  
Lindane  
Linuron  
Lufenuron  
Malathion  
MCPA methyl ester  
MCPA-butoxyethyl ester

## **Pesticide List 1**

MCPB methyl ester  
Mecarbam  
Mecoprop methyl ester  
Mefenacet  
Mefenpyr-diethyl  
Mefluidide  
Menazon  
Mepanipyrim  
Mephosfolan  
Mepronil  
Meptyldinocap  
Metalaxyl  
Metaldehyde  
Metamitron  
Metasystox thiol  
Metazachlor  
Metconazole  
Methabenzthiazuron (MBTZ)  
Methacrifos  
Methamidophos  
Methfuroxam  
Methidathion  
Methiocarb  
Methomyl  
Methoprene  
Methoprotryne  
Methoxychlor, o,p'-  
Methoxychlor, p,p'-  
Methyldymron  
Metobromuron  
Metolachlor  
Metolcarb  
Metominostrobin  
Metoxuron  
Metrafenone  
Metribuzin  
Mevinphos  
Mexacarbate  
MGK 264  
MGK-326  
Mirex  
Molinate  
Monalide  
Monocrotophos  
Monolinuron

## **Pesticide List 1**

Myclobutanil  
N,N-Diethyl-m-toluamide(DEET)  
Naftalofos  
Naled  
Naphthalene  
Naphthalene acetamide  
Naproanilide  
Napropamide  
Naptalam  
Nicotine  
Nitralin  
Nitrapyrin  
Nitrofen  
Nitrothal-isopropyl  
Nonachlor, cis  
Nonachlor, trans  
Norea  
Norflurazon  
Novaluron  
Noviflumuron  
Nuarimol  
Octachlor epoxide  
Octhilinone  
Octyldiphenyl PO4  
Ofurace  
Omethoate  
Orbencarb  
Orysastrobin  
Oryzalin  
Ovex  
Oxabetrinil  
Oxadiazon  
Oxadixyl  
Oxamyl  
Oxycarboxin  
Oxydemeton-methyl  
Oxydemeton-methyl sulfone  
Oxydeprofos  
Oxyfluorfen  
Oxythioquinox  
p,p'-DDM..  
Paclobutrazol  
Parathion  
Parathion methyl  
PCB 30

## **Pesticide List 1**

PCB 31  
PCB 49  
PCB 101  
PCB 81  
PCB 136  
PCB 110  
PCB 77  
PCB 118  
PCB 153  
PCB 131  
PCB 105  
PCB 127  
PCB 138  
PCB 126  
PCB 180  
PCB 169  
PCB 170  
Pebulate  
Penconazole  
Pencycuron  
Pendimethalin  
Penflufen  
Pentachloroaniline  
Pentachloroanisole  
Pentachlorobenzene  
Pentachlorobenzonitrile  
Pentachlorophenol  
Pentachlorothioanisole  
Pentanochlor  
Penthiopyrad  
Permethrin, cis  
Permethrin, trans  
Perthane  
Phenkapton  
Phenmedipham  
Phenol  
Phenothiazine  
Phenothrin  
Phenoxyacetic acid  
Phenthoate  
Phenylphenol, o-  
Phorate  
Phorate sulfone  
Phosalone  
Phosfolan


## **Pesticide List 1**

Phosmet  
Phosphamidon  
Phthalide  
Phthalimide (folpet mtb)  
Picloram methyl ester  
Picolinafen  
Picoxystrobin  
Pindone  
Pinoxadin  
Piperalin  
Piperonyl butoxide  
Piperophos  
Pirimicarb  
Pirimiphos ethyl  
Pirimiphos methyl  
Plifenat  
Prallethrin  
Pretilachlor  
Probenazole  
Prochloraz  
Procymidone  
Prodiamine  
Profenofos  
Profluralin  
Prohydrojasmon  
Promecarb  
Prometon  
Prometryn  
Pronamide  
Propachlor  
Propamocarb  
Propanil  
Propaphos  
Propargite  
Propazine  
Propetamphos  
Propham  
Propiconazole  
Propisochlor  
Propoxur  
Propoxycarbazone  
Proquinazid  
Prosulfocarb  
Prothioconazole  
Prothiofos

## **Pesticide List 1**

Prothoate  
Pymetrozine  
Pymetrozine  
Pyracarbolid  
Pyraclofos  
Pyraclostrobin  
Pyraflufen ethyl  
Pyrazon  
Pyrazophos  
Pyrazoxyfen  
Pyrene  
Pyrethrins  
Pyributicarb  
Pyridaben  
Pyridalyl  
Pyridaphenthion  
Pyridate  
Pyridinitril  
Pyrifenox  
Pyrifluquinazon  
Pyriftalid  
Pyrimethanil  
Pyrimidifen  
Pyriminobac-methyl  
Pyriofenone  
Pyriproxyfen  
Pyroquilon  
Pyroxasulfone  
Quinalphos  
Quinoclamine  
Quinoxyfen  
Quintozene  
Quizalofop ethyl ester  
Rabenzazole  
Resmethrin  
Ronnell  
Rotenone  
Salithion  
Schradan  
Sebuthylazine  
Secbumeton  
Sedaxane  
Sethoxydim  
Siduron  
Silafuofen

## **Pesticide List 1**

Silthiofam

Silvex

Silvex methyl ester

Simazine

Simeconazole

Simetryne

Spirodiclofen

Spiromesifen

Spirotetramat

Spiroxamine

Sulfallate

Sulfentrazone

Sulfotepp

Sulfoxaflor

Sulfur

Sulprofos

Swep

TCMTB

Tebuconazole

Tebufenpyrad

Tebupirimfos

Tebutam

Tebuthiuron

Tecnazene

Teflubenzuron

Tefluthrin

Temephos

TEPP

Tepraloxydim

Terbacil

Terbucarb

Terbufos

Terbumeton

Terbutylazine

Terbutryn

Tetraconazole

Tetradifon

Tetramethrin

Tetrasul

Thenylchor

Thiabendazole

Thiaclopid

Thiamethoxam

Thiazopyr

Thifluzamide

## **Pesticide List 1**

Thiobencarb  
Thiocyclam  
Thiofanox  
Thiometon  
Thionazin  
Thioquinox  
THPI  
Tiadinil  
Tiocarbazil  
Toclofos methyl  
Tolfenpyrad  
Tolyfluanid  
Toxaphene  
Toxaphene  
Toxaphene  
Tralkoxydim  
Transfluthrin  
Triadimefon  
Triadimenol  
Tri-allate  
Triamiphos  
Triapenthenol  
Triazamate  
Triazophos  
Tributoxy PO4  
Trichlamide  
Trichlorfon  
Trichlorobenzene, 1,2,4-  
Trichloronat  
Triclopyr methyl ester  
Triclosan  
Tricyclazole  
Tridemorph  
Tridiphane  
Trietazine  
Trifenmorph  
Trifloxystrobin  
Triflumizole  
Triflumuron  
Trifluralin  
Triphenyl PO4  
Tris(1,3-dichloro-2-propyl) PO4  
Tris(beta-chloroethyl) PO4  
Tris(chloropropyl) PO4  
Triticonazole

## **Pesticide List 1**

Tryclopvr butoxyethyl ester

Tycor

Uniconazole

Vamidothion

Vernolate

Vinclozolin

XMC

Zoxamide

## **Pesticide List 2**

2,6-Dichlorobenzamide

3-Hydroxycarbofuran

Abamectin

Acephate

Acetamiprid

Acetochlor

Acibenzolar-S-methyl

Alachlor

Aldicarb

Aldicarb sulfoxide

Aldoxycarb

Ametoctradin

Ametryn

Amicarbazone

Amitraz

Atrazine

Azinphos-methyl

Azoxystrobin

Benalaxyl

Bendiocarb

Bifenazate

Bitertanol

Boscalid

Bromuconazole

Bupirimate

Buprofezin

Butachlor

Butocarboxim

Carbaryl

Carbendazim

Carbetamide

Carbofuran

Carboxin

Chlorantraniliprole

Chlorfenvinphos, total

Chlorfluazuron

Chlorimuron-ethyl

Chlorpyrifos

Chlorpyrifos methyl

Chlortoluron

Clethodim

Clofentezine

Clothianidin

Coumaphos

Cumyluron

## **Pesticide List 2**

Cyazofamid  
Cycloxydime  
Cymoxanil  
Cyproconazole  
Cyprodinil  
Cyromazine  
Daimuron  
Desmedipham  
Diafenthiuron  
Diazinon  
Dichlorvos  
Dicrotophos  
Diethofencarb  
Difenoconazole  
Diflubenzuron  
Dimethoate  
Dimethomorph  
Diniconazole  
Dinotefuran  
Dioxacarb  
Dithianon  
Diuron  
DMST  
DNOC  
Dodine  
Doramectin  
Emamectin benzoate  
EPN  
Epoiconazole  
Eprinomectin  
Ethiofencarb sulfoxide  
Ethion  
Ethiprole  
Ethirimol  
Ethofumesate  
Ethoprop  
Etoxazole  
Famoxadone  
Fenamidone  
Fenarimol  
Fenazaquin  
Fenbuconazole  
Fenbutatin oxide  
Fenhexamid  
Fenobucarb

## **Pesticide List 2**

Fenoxycarb  
Fenpropimorph  
Fenpyroximate, e-  
Fenuron  
Flonicamid  
Flubendiamide  
Fludioxonil  
Flufenoxuron  
Fluopyram  
Fluoxastrobin  
Fluquinconazole  
Fluridone  
Flusilazole  
Flutolanil  
Flutriafol  
Fluxapyroxad  
Fomesafen  
Forchlorfenuron  
Formetanate HCl  
Fuberidazole  
Furalaxyl  
Halofenozide  
Hexaconazole  
Hexythiazox  
Imazalil  
Imzasulfuron  
Imidacloprid  
Indoxacarb  
Iprovalicarb  
Isocarbamid  
Isocarbophos  
Isoprocarb  
Isoprothiolane  
Ivermectin  
Karbutilate  
Kresoxim-methyl  
Linuron  
Lufenuron  
Malathion  
Mandipropamid  
Mepanipyrim  
Mepronil  
Metaflumizone  
Metalaxyl  
Metconazole


## **Pesticide List 2**

Methamidophos  
Methfuroxam  
Methidathion  
Methiocarb  
Methomyl  
Methoxyfenozide  
Metoxuron  
Metrafenone  
Metribuzin  
Metsulfuron-methyl  
Mevinphos  
Mexacarbate  
Monocrotophos  
Moxidectin  
Myclobutanil  
Nitenpyram  
Novaluron  
Nuaimol  
Omethoate  
Oxadixyl  
Oxamyl  
Paclobutrazol  
Parathion  
Parathion methyl  
Penconazole  
Pencycuron  
Phenmedipham  
Phorate sulfone  
Phosmet  
Phoxim  
Picoxystrobin  
Piperonyl butoxide  
Pirimicarb  
Pirimiphos methyl  
Prochloraz  
Profenofos  
Prometryn  
Propamocarb  
Propargite  
Propiconazole  
Propoxur  
Proquinazid  
Pymetrozine  
Pyraclostrobin  
Pyridaben

## **Pesticide List 2**

Pyrimethanil  
Pyriproxyfen  
Quinoxifen  
Rotenone  
Siduron  
Spinetoram  
Spinosad  
Spirodiclofen  
Spiromesifen  
Spirotetramat  
Spiroxamine  
Tebuconazole  
Tebufenozide  
Tebufenpyrad  
Tebuthiuron  
Teflubenzuron  
Temephos  
Tepraloxydim  
Tetraconazole  
Thiabendazole  
Thiacloprid  
Thiamethoxam  
Thiodicarb  
Thiophanate-methyl  
Triadimefon  
Triadimenol  
Triazophos  
Trichlorfon  
Tricyclazole  
Tridemorph  
Trifloxystrobin  
Trifloxysulfuron sodium salt  
Triflumizole  
Triflurosulfuron-methyl  
Triticonazole  
Zoxamide

## **Pesticide List 3**

2,3,5,6-tetrachloroaniline

2,6-DIPN

Ametoctradin

Ametryn

Amitraz

Atrazine

Azinphos-methyl

Azoxystrobin

Benalaxyl

Benfluralin

BHC, alpha

BHC, beta

BHC, delta

Bifenazate

Bifenthrin

Biphenyl

Bitertanol

Boscalid

Bromopropylate

Bupirimate

Buprofezin

Butralin

Cadusafos

Captan

Carboxin

Chlordane, cis

Chlordane, trans

Chlorfenapyr

Chlorfenvinphos, total

Chlorothalonil

Chlorpropham

Chlorpyrifos

Chlorpyrifos methyl

Coumaphos

Cycloate

Cyfluthrin

Cypermethrin

Cyproconazole

Cyprodinil

DCPA

DDE, o,p'-

DDE, p,p'-

DDT, o,p'-

DDT, p,p'-

DEF

## **Pesticide List 3**

Deltamethrin  
Diazinon  
Dichlobenil  
Dichlofluanid  
Dichlorvos  
Dicloran  
Dicofol, p,p'-  
Dicrotophos  
Dieldrin  
Diethofencarb  
Difenoconazole  
Dimethachlor  
Dimethoate  
Dimethomorph  
Diniconazole  
Dinitramine  
Diphenylamine  
Endosulfan I  
Endosulfan II  
Endosulfan sulfate  
Endrin  
EPN  
Epoconazole  
Ethiolate  
Ethion  
Ethofumesate  
Ethoprop  
Ethoxyquin  
Etofenprox  
Etoxazole  
Etridiazole  
Famoxadone  
Fenamidone  
Fenamiphos  
Fenarimol  
Fenbuconazole  
Fenhexamid  
Fenitrothion  
Fenpropathrin  
Fenthion  
Fenvalerate  
Fipronil  
Flonicamid  
Flucythrinate  
Fludioxonil

## **Pesticide List 3**

Fluensulfone  
Fluopicolide  
Fluopyram  
Fluquinconazole  
Fluridone  
Flusilazole  
Flutolanil  
Flutriafol  
Fluvalinate  
Fluxapyroxad  
Folpet  
Heptachlor epoxide  
Hexachlorobenzene  
Hexaconazole  
Hexythiazox  
IBP  
Indoxacarb  
Iprodione  
Isocarbamid  
Isocarbophos  
Isoproc carb  
Isoprothiolane  
Kresoxim-methyl  
Lambda-cyhalothrin  
Lindane  
Linuron  
Malathion  
Mepanipyrim  
Metalaxyl  
Metaldehyde  
Methidathion  
Methiocarb  
Methoprene  
Methoxychlor, o,p'-  
Methoxychlor, p,p'-  
Metolachlor  
Metrafenone  
Metribuzin  
Mevinphos  
MGK 264  
Monocrotophos  
Myclobutanil  
Napropamide  
Nicotine  
Nitrofen

## **Pesticide List 3**

Nuarimol  
Oxadixyl  
Oxyfluorfen  
Parathion  
Parathion methyl  
Penconazole  
Pendimethalin  
Pentachloroaniline  
Pentachloroanisole  
Pentachlorobenzene  
Pentachlorobenzonitrile  
Pentachlorothioanisole  
Penthiopyrad  
Permethrin, cis  
Permethrin, trans  
Phenylphenol, o-  
Phorate sulfone  
Phosalone  
Phosmet  
Piperonyl butoxide  
Pirimicarb  
Pirimiphos ethyl  
Pirimiphos methyl  
Prallethrin  
Prochloraz  
Procymidone  
Profenofos  
Prometryn  
Pronamide  
Propamocarb  
Propanil  
Propargite  
Propiconazole  
Prothiofos  
Pyraclostrobin  
Pyridaben  
Pirimethanil  
Pyriproxyfen  
Quinalphos  
Quinoxifen  
Quintozene  
Resmethrin  
Simazine  
Spirodiclofen  
Spiromesifen

## **Pesticide List 3**

Sulfotepp  
Tebuconazole  
Tebufenpyrad  
Tecnazene  
Terbutylazine  
Tetraconazole  
Tetradifon  
Tetramethrin  
Thiamethoxam  
Thiobencarb  
THPI  
Toclofos methyl  
Tolyfluanid  
Triadimefon  
Triadimenol  
Tri-allate  
Triazophos  
Tricyclazole  
Trifloxystrobin  
Triflumizole  
Trifluralin  
Triphenyl PO4  
Vinclozolin

## **Pesticide List 4**

2,3,6-TBA

2,4,5-T

2,4,5-TB

2,4,5-TBA

2,4-D

2,4-DB

4-CPA

Acifluorfen

Aminocyclopyrachlor

Aminopyralid

Bromoxynil

Chloramben

Clopyralid

Dalapon

Dicamba

Dichlorprop

Diclofop

Diflufenzopyr

Fenac(Chlorfenac)

Fluroxypyr

Haloxyfop

Imazamethabenz

Imazamox

Imazapic

Imazapyr

Imazaquin

Imazethapyr

MCPA

MCPB

Mecoprop

Pentachlorophenol

Picloram

Quinclorac

Quizalofop

Silvex(fenoprop)

Triclopyr