

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

Number	Chemical Name
6	* 2-Acetylaminofluorene, 2-AAF (X)
8	* Acetyl chloride (X,C,R)
11	* Acrolein, Aqualin (X,I)
12	* Acrylonitrile (X,I)
13	* Adiponitrile (X)
14	* Aldrin; 1,2,3,4,10,10-Hexachloro- 1,4,4a,5,8,8a-hexahydro- 1,4,5,8-endo-exodimethanonaphthalene (X)
15	* Alkyl aluminum chloride (C,I,R)
16	* Alkyl aluminum compounds (C,I,R)
21	* Allyl trichlorosilane (X,C,I,R)
26	* Aluminum phosphide, PHOSTOXIN (X,I,R)
27	* 4-Aminodiphenyl, 4-ADP (X)
28	* 2-Aminopyridine (X)
29	* Ammonium arsenate (X)
30	* Ammonium bifluoride (X,C)
48	* Amyl trichlorosilane (and isomers) (X,C,R)
54	* Antimony pentachloride (X,C,R)
55	* Antimony pentafluoride (X,C,R)
63	* Arsenic (X)
64	* Arsenic acid and salts (X)
65	* Arsenic compounds (X)
66	* Arsenic pentaselenide (X)
67	* Arsenic pentoxide, Arsenic oxide (X)
68	* Arsenic sulfide, Arsenic disulfide (X)
69	* Arsenic tribromide, Arsenic bromide (X)
70	* Arsenic trichloride, Arsenic chloride (X)
71	* Arsenic triiodide, Arsenic iodide (X)
72	* Arsenic trioxide, Arsenious oxide (X)
73	* Arsenious acid and salts (X)
74	* Arsines (X)
76	* AZODRIN, 3-Hydroxy-N-cis-crotonamide (X)
86	* Barium cyanide (X)
102	* Benzene hexachloride, BHC; 1,2,3,4,5,6-
103	* Hexachlorocyclohexane (X)
105	* Benzenephosphorous dichloride (I,R)
	* Benzidine and salts (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

		Benzotrifluoride, Trifluoromethylbenzene
106	*	(X,I)
107	*	Benzoyl chloride (X,C,R)
		Benzyl chlorocarbonate, Benzyl chloroformate
111	*	(X,C,R)
112	*	Beryllium (X,I)
113	*	Beryllium chloride (X)
114	*	Beryllium compounds (X)
115	*	Beryllium copper (X)
116	*	Beryllium fluoride (X)
117	*	Beryllium hydride (X,C,I,R)
118	*	Beryllium hydroxide (X)
119	*	Beryllium oxide (X)
		BIDRIN, Dicrotophos, 3-(Dimethylamino)-1-
		methyl-3-oxo-1-propenyldimethyl phosphate
120	*	(X)
		bis (Chloromethyl) ether,
121	*	Dichloromethylether, BCME (X)
		bis (Methylmercuric) sulfate, CEREWET,
123	*	Ceresan liquid (X)
		BOMYL, Dimethyl 3-hydroxyglutaconate
125	*	dimethyl
		phosphate (X)
126	*	Boranes (X,I,R)
127	*	Bordeaux arsenites (X)
128	*	Boron trichloride, Trichloroborane (X,C,R)
129	*	Boron trifluoride (X,C,R)
131	*	Bromine (X,C,I)
132	*	Bromine pentafluoride (X,C,I,R)
133	*	Bromine trifluoride (X,C,I,R)
134	*	Brucine, Dimethoxystrychnine (X)
141	*	n-Butyllithium (and isomers) (X,C,I,R)
146	*	n-Butyltrichlorosilane (C,I,R)
149	*	Cacodylic acid, Dimethylarsinic acid (X)
150	*	Cadmium (powder) (X,I)
152	*	Cadmium compounds (X)
153	*	Cadmium cyanide (X)
159	*	Calcium (I,R)
160	*	Calcium arsenate, PENSAL (X)
161	*	Calcium arsenite (X)
162	*	Calcium carbide (C,I,R)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

166	*	Calcium hydride (C,I,R) Calcium hypochlorite, Calcium oxychloride
168	*	(dry) (X,C,I,R)
174	*	Calcium phosphide (X,I,R) Carbanolate, BANOL, 2-Chloro-4,5-
177	*	dimethylphenyl methylcarbamate (X) Carbophenothion, TRITHION, S[[[(4-
180	*	Chlorophenyl) thio]methyl] 0,0-diethyl phosphorodithioate (X) Chlordane; 1,2,4,5,6,7,8,8-Octachloro-4,7-
182	*	methano- 3a,4,7,7a-tetra- hydro- indane; (X) Chlorfenvinphos, Compound 4072, 2-Chloro-
183	*	1-(2,4- dichlorophenyl) vinyl diethyl phosphate (X)
184	*	Chlorine (X,C,I,R)
185	*	Chlorine dioxide (X,C,I,R)
186	*	Chlorine pentafluoride (X,C,I,R)
187	*	Chlorine trifluoride (X,C,I,R)
188	*	Chloroacetaldehyde (X,C) alpha-Chloroacetophenone, Phenyl
189	*	chloromethyl ketone (X)
190	*	Chloroacetyl chloride (X,C,R) ortho-Chlorobenzylidene malonitrile, OCMB
193	*	(X) Chloropicrin, Chlorpicrin,
195	*	Trichloronitromethane (X)
196	*	Chlorosulfonic acid (X,C,I,R) Chromyl chloride, Chlorochromic anhydride
205	*	(X,C,I,R)
215	*	Copper acetoarsenite, Paris green (X)
217	*	Copper arsenate, Cupric arsenate (X)
218	*	Copper arsenite, Cupric arsenite (X)
222	*	Copper cyanide, Cupric cyanide (X) Coroxon; ortho,ortho-Diethyl-ortho-(3-chloro-
225	*	4- Coumafuryl, FUMARIN, 3-[1-(2-Furanyl)-3-
226	*	oxobutyl]

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

227	*	Coumatetralyl, BAYER 25634, RACUMIN 57, 4-Hydroxy-3-(1,2,3,4-tetrahydro-1-naphthalenyl)- 2H-1-benzopyran-2-one (X)
228	*	Crimidine, CASTRIX, 2-Chloro-4-dimethylamino-6-methyl-pyrimidine (X)
229	*	Crotonaldehyde, 2-Butenal (X)
233	*	Cyanide salts (X)
235	*	Cyanogen (X,I,R)
241	*	Cyclohexenyltrichlorosilane (X,C,R)
242	*	Cycloheximide, ACTIDIONE (X)
243	*	Cyclohexyltrichlorosilane (X,C,R)
248	*	DDVP, Dichlorvos, VAPONA, Dimethyl dichlorovinyl phosphate (X)
249	*	Decaborane (X,I,R)
251	*	Demeton, SYSTOX (X)
252	*	Demeton-S-methyl sulfone, METAISOSYSTOX-SULFON, S-[2-(ethylsulfonyl) ethyl] O,O-dimethyl phosphorothioate (X)
254	*	Diborane, Diboron hexahydride (I,R) 1,2-Dibromo-3-chloropropane, DBCP,
255	*	Fumazone, nemagon (X) n-Dibutyl ether, Butyl ether (and isomers) (X,I)
256	*	3,3-Dichlorobenzidine and salts, DCB (X)
263	*	2,4-Dichlorophenoxyacetic acid; 2,4-D (X) Dieldrin; 1,2,3,4,10,10-Hexachloro-6,7-epoxy-
267	*	1,4,4a,5,6,7, 8,8a-octahydro-1,4-endo, exo-5,8-dimethanonaphthalene (X)
268	*	Diethylaluminum chloride, Aluminum diethyl monochloride, DEAC (I,R)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

		Diethyl chlorovinyl phosphate, Compound
270	*	1836 (X)
271	*	Diethyldichlorosilane (X,C,I,R)
		O,O-Diethyl-S-(isopropylthiomethyl)
274	*	phosphorodithioate (X)
275	*	Diethylzinc, Zinc ethyl (C,I,R)
276	*	Difluorophosphoric acid (X,C,R)
		Diglycidyl ether, bis(2,3-Epoxypropyl) ether
277	*	(X)
		Dimefox, Hanane, Pextox 14,
280	*	Tetramethylphosphorodiamidic fluoride (X)
		Dimethylaminoazobenzene, Methyl yellow
282	*	(X)
		Dimethyldichlorosilane,
283	*	Dichlorodimethylsilane (X,C,I,R)
285	*	1,1-Dimethylhydrazine, UDMH (X,I)
286	*	Dimethyl sulfate, Methyl sulfate (X)
287	*	Dimethyl sulfide, Methyl sulfide (X,I,R)
289	*	Dinitrobenzene (ortho, meta, para) (I,R)
291	*	4,6-Dinitro-ortho-cresol, DNPC, SINOX, E
292	*	Dinitrophenol(2,3-;2,4-;2,6-isomers) (I,R)
295	*	DINOSEB; 2,4-Dinitro-6-sec-butylphenol (X)
		Dioxathion, DELNAV; S,S-1,4-dioxane-2,3-
297	*	diyl bis(O,O- diethyl phosphorodithioate) (X)
299	*	Diphenyl, Biphenyl, Phenylbenzene (X)
		Diphenylamine chloroarsine, Phenarsazine
301	*	chloride (X)
302	*	Diphenyldichlorosilane (X,C,R)
		Disulfoton, DI-SYSTON; O,O-Diethyl S-[2-
305	*	(ethylthio) ethyl] phosphorodithioate (X)
306	*	Dodecyltrichlorosilane (X,C,R)
307	*	DOWCO-139, ZECTRAM, Mexacarbate, 4-(Dimethylamino)-3,5-dimethylphenyl methylcarbamate (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

- 309 * DYFONATE, Fonofos, O-Ethyl-S-phenylethyl phosphonodithioate (X)
Endosulfan, THIODAN; 6,7,8,9,10,10-
- 310 * Hexachlor-1,5,5a,6,9,9a-hexa-hydro-6,9-methano-2,4,3-benzodioxathiepin-3-oxide (X)
Endothal, 7-Oxabicyclo[2.2.1]heptane-2,3-
- 311 * dicarboxylic acid (X)
- 312 * Endothion, EXOTHION, S-[(5-Methoxy-4-oxo-4H-pyran-2-yl)-methyl] O,O-dimethyl phosphorothioate (X)
Endrin; 1,2,3,4,10,10-Hexachloro-6,7-epoxy-
- 313 * 1,4,4,4a,5,6,7,8,8a-octahydro-1,4-endo-endo-5,8-dimethanonaphthalene (X)
EPN; O-Ethyl O-para-nitrophenyl
- 315 * phenylphosphonothioate (X)
- 316 * Ethion, NIALATE; O,O,O',O'-Tetraethyl-S,S-methylenediphosphorodithioate (X)
Ethyl chloroformate, Ethyl chlorocarbonate
- 323 * (X,C,I,R)
- 324 * Ethyldichloroarsine, Dichloroethylarsine (I,R)
- 325 * Ethyldichlorosilane (X,C,I,R)
Ethylene cyanohydrin, beta-
- 326 * Hydroxypropionitrile (I,R)
- 330 * Ethyleneimine, Aziridine, EI (X,I,R)
- 334 * Ethyl mercaptan, Ethanethiol (X,I,R)
- 337 * Ethylphenyldichlorosilane (X,C,R)
- 339 * Ethyltrichlorosilane (I,R)
- 340 * Fensulfothion, BAYER 25141, DASANIT, O,O-Diethyl-0-[4-(methyl--sulfinyl)phenyl] phosphorothioate (X)
- 341 * Ferric arsenate (X)
- 343 * Ferrous arsenate, Iron arsenate (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

344	* Fluoboric acid, Fluoroboric acid (X,C)
346	* Fluorine (X,C,R)
347	* Fluoroacetanilide, AFL 1082 (X) Fluoroacetic acid and salts, Compound 1080
348	* (X)
349	* Fluorosulfonic acid, Fluosulfonic acid (X,C,R) FURADAN, NIA 10,242, Carbofuran; 2,3-
353	* Dihydro-2,2- dimethyl-7-benzofuranylmethylcarbamate (X) GB, O-Isopropyl methyl phosphoryl fluoride
356	* (X)
363	* Guthion; O,O-Dimethyl-S-4-oxo-1,2,3- benzotriazin-3(4H)-ylmethyl phosphorodithioate (X) Heptachlor; 1,4,5,6,7,8,8-Heptachloro-
365	* 3a,4,7,7a-tetra- hydro-4,7-methanoindene (X)
368	* Hexadecyltrichlorosilane (X,C,R)
375	* Hexyltrichlorosilane (X,C,R)
376	* Hydrazine, Diamine (X,I)
379	* Hydriodic acid, Hydrogen iodide (X,C,R) Hydrobromic acid, Hydrogen bromide
380	* (X,C,R) Hydrochloric acid, Hydrogen chloride,
381	* Muriatic Acid (X,C,R)
382	* Hydrocyanic acid, Hydrogen cyanide (X,I,R)
383	* Hydrofluoric acid, Hydrogen fluoride (X,C,R)
386	* Hydrogen selenide (X,I)
387	* Hydrogen sulfide (X,I)
388	* Hypochlorite compounds (X,C,I,R) meta-Isopropylphenyl-N-methylcarbamate, Ac
404	* 5,727 (X)
408	* Lead arsenate, Lead orthoarsenate (X)
409	* Lead arsenite (X)
413	* Lead cyanide (X)
419	* Lewisite, beta-Chlorovinylchloroarsine (X)
420	* Lithium (C,I,R)
421	* Lithium aluminum hydride, LAH (C,I,R)
422	* Lithium amide (C,I,R)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

423	*	Lithium ferrosilicon (I,R)
424	*	Lithium hydride (C,I,R)
425	*	Lithium hypochlorite (X,C,I,R)
428	*	London purple, Mixture of arsenic trioxide, aniline, lime, and ferrous oxide (X)
429	*	Magnesium (I,R)
430	*	Magnesium arsenate (X)
431	*	Magnesium arsenite (X)
436	*	Maleic anhydride (X)
439	*	Manganese arsenate, Manganous arsenate (X) *MECARBAM; O,O-Diethyl S-(N-
445	*	ethoxycarbonyl N-methylcarbamoyl-methyl) phosphorodithioate (X) Medinoterb acetate, 2-tert-Butyl-5-methyl-4,6-
446	*	dinitro- phenyl acetate (X)
452	*	Mercuric chloride, Mercury chloride (X)
453	*	Mercuric cyanide, Mercury cyanide (X)
472	*	Mercury (X)
473	*	Mercury compounds (X)
475	*	Metal hydrides (I,R) Methomyl, LANNATE, S-Methyl-N-((methyl-
477A.	*	carbamoyl) oxy) thioacetimidate (X) Methoxychlor; 1,1,1-Trichloro-2, -bis(p-
477B.	*	methoxyphenyl) ethane, CHEMFLOM, MARLATE (X) Methoxyethylmercuric chloride, AGALLOL,
478	*	ARETAN (X)
482	*	Methylaluminum sesquibromide (I,R)
483	*	Methylaluminum sesquichloride (I,R)
486	*	Methyl bromide, Bromomethane (X) Methyl chloroformate, Methyl
492	*	chlorocarbonate (X,I,R)
493	*	Methyl chloromethyl ether, CMME (X,I)
495	*	Methyldichloroarsine (X)
496	*	Methyldichlorosilane (X,I,R)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

497	*	4,4-Methylene bis(2-chloroaniline), MOCA (X)
502	*	Methyl hydrazine, Monomethyl hydrazine, MMH (X,I)
503	*	Methyl isocyanate (X,I)
505	*	Methylmagnesium bromide (C,I,R)
506	*	Methylmagnesium chloride (C,I,R)
507	*	Methylmagnesium iodide (C,I,R)
510	*	Methyl parathion; O,O-Dimethyl-O-para- nitrophenyl-- phosphorothioate (X)
512	*	Methyltrichlorosilane (X,C,I,R)
515A.	*	Mevinphos, PHOSDRIN, 2-Carbomethoxy-1- methylvinyl dimethylphosphate (X)
515B.	*	Mirex; 1,1a,2,2,3,3a,4,5,5,5a,5b,6- Dodecachlorooctahydro- 1,3,4-metheno-1H-cyclobuta (cd) pentalene, Dechlorane (X)
516	*	MOCAP, O-Ethyl-S,S-dipropyl phosphorodithioate (X)
525	*	alpha-Naphthylamine, 1-NA (X)
526	*	beta-Naphthylamine, 2-NA (X)
531	*	Nickel arsenate, Nickelous arsenate (X)
532	*	Nickel carbonyl, Nickel tetracarbonyl (X)
534	*	Nickel cyanide (X)
542	*	Nitrobenzol, Nitrobenzene (X)
543	*	4-Nitrobiphenyl, 4-NBP (X)
551	*	Nitrophenol (ortho, meta, para) (X)
552	*	N-Nitrosodimethylamine, Dimethyl nitrosoamine (X)
557	*	Nonyltrichlorosilane (I,R)
558	*	Octadecyltrichlorosilane (I,R)
561	*	Octyltrichlorosilane (I,R)
563	*	Oleum, Fuming sulfuric acid (X,C,R)
567	*	Oxygen difluoride (X,C,R)
568	*	Para-oxon, MINTACOL; O,O-Diethyl-O-para- nitrophenyl phosphate (X)
569	*	Parathion; O,O-Diethyl-O-para-nitrophenyl phosphorothioate (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

- 570A. * Pentaborane (X,I,R)
Perchloromethyl mercaptan,
- 577 * Trichloromethylsulfenyl
chloride (X)
- 581 * Phenylchloroarsine (X)
- 584 * Phenylphenol, Orthozenol, DOWICIDE I (X)
- 585 * Phenyltrichorosilane (I,R)
Phorate, THIMET; O,O-Diethyl-S-
- 586 * [(Ethylthio)methyl]
phosphorodithioate (X)
Phosfolan, CYOLAN, 2-
- 587 * (Diethoxyphosphinylimino)-1,3-
dithio-lane (X)
- 588 * Phosgene, Carbonyl chloride (I,R)
Phosphamidon, DIMECRON, 2-Chloro-2-
- 589 * diethyl--
carbamoyl-1-methylvinyl dimethyl phosphate
(X)
- 590 * Phosphine, Hydrogen phosphide (X,I)
- 594 * Phosphorus (white or yellow) (X,I,R)
Phosphorus oxybromide, Phosphoryl bromide
- 595 * (X,C,R)
Phosphorus oxychloride, Phosphoryl chloride
- 596 * (X,C,R)
Phosphorus pentachloride, Phosphoric
- 597 * chloride (X,C,I,R)
Phosphorus pentasulfide, Phosphoric sulfide
- 598 * (X,C,I,R)
Phosphorus sesquisulfide, tetraphosphorus
- 599 * trisulfide
(X,C,I,R)
- 600 * Phosphorus tribromide (X,C,R)
- 601 * Phosphorus trichloride (X,C,R)
- 605 * Platinum compounds (X)
Polychlorinated biphenyls, PCB, Askarel,
- 606 * aroclor,
chlorextol, inerteen, pyranol (X)
- 609 * Potassium (C,I,R)
- 610 * Potassium arsenate (X)
- 611 * Potassium arsenite (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

		Potassium bifluoride, Potassium acid fluoride
612	*	(X,C)
615	*	Potassium cyanide (X)
620	*	Potassium hydride (C,I,R)
629	*	Propargyl bromide, 3-Bromo-1-propyne (X,I)
630	*	beta-Propiolactone, BPL (X)
636	*	Propyleneimine, 2-Methylaziridine (X,I)
640	*	n-Propyltrichlorosilane (X,C,I,R)
641	*	Prothoate, FOSTION, FAC; O,O-Diethyl-S-carboethoxy-- ethyl phosphorodithioate (X)
643	*	Pyrosulfuryl chloride, Disulfuryl chloride (X,C,R)
644	*	Quinone; 1,4-Benzoquinone (X)
646	*	Schradan, Octamethyl pyrophosphoramidate, OMPA (X)
647A.	*	Selenium (X)
647B.	*	Selenium compounds (X)
648	*	Selenium fluoride (X)
649	*	Selenous acid, Selenious acid and salts (X)
650	*	Silicon tetrachloride, Silicon chloride (X,C,R)
651	*	Silver acetylide (I,R)
657	*	Sodium (C,I,R)
659	*	Sodium aluminum hydride (C,I,R)
660	*	Sodium amide, Sodamide (C,I,R)
661	*	Sodium arsenate (X)
662	*	Sodium arsenite (X)
664	*	Sodium bifluoride, Sodium acid fluoride (X,C)
666	*	Sodium cacodylate, Sodium dimethylarsenate (X)
671	*	Sodium cyanide (X)
675	*	Sodium hydride (X,C,I,R)
678	*	Sodium hypochlorite (X,I,R)
679	*	Sodium methylate, Sodium methoxide (C,I,R)
686	*	Sodium peroxide (X,I,R)
688	*	Sodium potassium alloy, NaK, Nack (C,I,R)
689	*	Sodium selenate (X)
693	*	Strontium arsenate (X)
696	*	Strychnine and salts (X)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

700	*	Sulfotepp, DITHIONE, BLACAFUM, Tetraethyldithio-- pyrophosphate, TEDP (X)
701	*	Sulfur chloride, Sulfur monochloride (X,C,R)
702	*	Sulfur mustard (X,C,R)
703	*	Sulfur pentafluoride (X,C)
707	*	Sulfuryl chloride, Sulfonyl chloride (X,C,R)
708	*	Sulfuryl fluoride, Sulfonyl fluoride (X,C,R)
709	*	SUPRACIDE, ULTRACIDE, S-[(5-Methoxy-2-oxo-1,3,4-thia-diazo13(2H)- yl) methyl] -O,O-dimethyl phosphorodithioate (X)
710	*	SURECIDE, Cyanophenphos, O-para- Cyanophenyl- O-ethyl phenyl phosphonothioate (X)
711	*	Tellurium hexafluoride (X,C)
712	*	TELODRIN, Isobenzan; 1,3,4,5,6,7,8,8- Octachloro-1,3,3a,4, 7,7a-hexahydro-4,7-methanoisobenzofuran (X)
713	*	TEMIK, Aldicarb, 2-Methyl-2(methylthio) propionaldehyde-O-(methylcarbamoyl) oxime (X)
714	*	2,3,7,8-Tetrachlorodibenzo-para-dioxin, TCDD, Dioxin (X)
717	*	Tetraethyl lead, TEL (and other organic lead) (X,I)
718	*	Tetraethyl pyrophosphate, TEPP (X)
722	*	Tetramethyl succinonitrile (X)
723	*	Tetranitromethane (X,I,R)
724	*	Tetrasul, ANIMERT V-101, S-para- Chlorophenyl-2,4,5- trichlorophenyl sulfide (X)
726	*	Thallium (X)
727	*	Thallium compounds (X) Thallos sulfate, Thallium sulfate, RATOX
728	*	(X)
729	*	Thiocarbonylchloride, Thiophosgene (X,C,R)

**California Code of Regulations
Title 22, Division 4.5, Chapter 11, Appendix X
List of Extremely Hazardous Wastes**

		Thionazin, ZINOPHOS; O,O-
730	*	Tetramethylthiuram monosulfide (X)
731	*	Thionyl chloride, Sulfur oxychloride (X,C,R)
732	*	Thiophosphoryl chloride (X,C,R)
		Titanium tetrachloride, Titanic chloride
737	*	(X,C,R)
739	*	Toluene-2,4-diisocyanate, TDI (I,R)
740B.	*	Toxaphene, Polychlorocamphene (X)
741	*	TRANID, exo-3-Chloro-endo-6-cyano-2- norbornanone-O- (methylcarbamoyl) oxime (X)
		2,4,5-Trichlorophenoxyacetic acid; 2,4,5-T
746	*	(X)
747	*	Trichlorosilane, Silicochloroform (X,C,I,R)
		tris(1-Aziridiny) phosphine oxide,
755	*	Triethylenephospho- ramide, TEPA (X)
		Vanadium pentoxide, Vanadic acid anhydride
763	*	(X)
769	*	Vinyl chloride (X,I)
773	*	Vinyltrichlorosilane (X,C,I,R)
		WEPSYN 155, WP 155, Triamiphos, para-(5-
775	*	Amino-3- phenyl-1H-1,2,4-triazol-1-yl)-N,N,N',N'- tetramethyl phosphonic diamide (X)
779	*	Zinc arsenate (X)
780	*	Zinc arsenite (X)
787	*	Zinc phosphide (X,I,R)
		Zirconium chloride, Zirconium tetrachloride
790	*	(X,C,R)