

PESTICIDE ACTIVE INGREDIENTS APPROVED IN 2006 (Jan - Dec)

CAS NUMBER	ACTIVE INGREDIENT	COMPANY NAME	Comments
99387-89-0	TRIFLUMIZOLE	CHEMTURA	Conditional Registration
158062-67-0	FLONICAMID	ISK BIOSCIENCES	Approved 2/3/2006 GWPL
131807-57-3	FAMOXADONE	DUPONT	Approved 2/6/2006
57966-95-7	CYMOXANIL	DUPONT	Approved 2/6/2006
122931-48-0	RIMSULFURON	DUPONT	Approved 2/6/2006
126535-15-7	TRISULFURON-METHYL	DUPONT	Approved 2/6/2006
120116-88-3	CYAZOFAMID	ISK BIOSCIENCES	Approved 2/14/2006
72490-01-08	FENOXYCARB	SYNGENTA	Approved 3/28/2006
87546-18-7	FLUMICLORAC-PENTYL-ESTER	VALENT	Approved 5/17/2006
1312-76-1	POTASSIUM SILICATE	AGCHEM	Waiver 6/14/2006
113136-72-9	CYCLANILIDE	BAYER	Approved 6/14/2006 GWPL
78587-05-0	HEXYTHIAZOX	GOWAN	Approved 7/12/2006
121552-61-2	CYPRODINIL	SYNGENTA	Approved 8/9/2006
193740-76-0	FLUOXASTROBIN	ARYSTA	Approved 9/6/2006 GWPL
18311274-15-7	PROPOXYCARBAZONE-SODIUM	BAYER	Approved 10/12/2006 GWPL

PESTICIDE ACTIVE INGREDIENTS APPROVED IN 2007 (Jan - Dec)

99387-89-0	TRIFLUMIZOLE	CHEMTURA	Approved 1/16/2007
68359-17-5	TEBUPIRIMPHOS	BAYER	Approved 04/17/2007
82940-1	POTASSIUM PHOSPHONATE	ACTAGRO	Approved 04/23/2007
57213-69-1	TRICLOPYR	DOW	Approved 05/26/2007 GWPL
	TRINEXAPAC-ETHYL	ETIGRA	Waiver 6/11/2007
219714-96-2	PENOX SULAM	DOW	Approved 6/26/2007
	IRON PHOSPHATE	WESTERN FARM SERVICES	Waiver 8/08/2007
81334-34-1	IMAZAPYR	BASF	Approved 08/07/2007
187166-40-1	SPINETORAM	DOW AGROSCIENCES	Approved 10/02/2007
131983-72-7	TRITICOMAZOLE	BASF	Approved 11/27/2007
139968-49-3	METAFLUMIZONE	BASF	Approved 12/24/2007

PESTICIDE ACTIVE INGREDIENTS APPROVED IN 2008 (Jan - Dec)

62637-5-69592	BACILLUS THURINGENSIS	AGRAQUEST bought by Bayer	Waiver 02/05/2008/
12516-23-6	METACONAZOLE	VALENT	Approved 02/27/2008
74-88-4	IODOMETHANE	ARYSTA	Approved 03/12/2008

500008-45-7	CHLORANTRANILIPROLE	DUPONT	Approved 05/08/2008	GWPL
105512-06-9	CLODINAFOP-PROPARGYL	SYNGENTA	Approved 04/28/2008	
11581-3	PROPYLENE GLYCOL MONOLAURATE	ARYSTA	Waiver 05/05/2008	
709502-2-84710	OCTANATE ESTERS	NATURAL FORCES	Waiver 05/05/2008/	
138261-41-3	IMIDACLOPRID	ROTAM	Approved 05/15/2008	GWPL
44651-0	MANDIPROPAMID	SYNGENTA	Approved 06/05/2008	GWPL
			Waiver 06/09/2008 - Under Monterey	
			AgResources & aquired by Brandt	
			Consolidated, Inc. (2012 or 2013)	
82572-1	SAPPONIS QUILAJA	DESERT KING	Waiver 06/23/2008	
134-20-3	METHYL ANTHRANILATE	CEANNARD	Waiver 06/26/2008	
100-6506	HARPIN PROTEIN	PLANT HEALTH CARE	Waiver 06/26/2008	
203313-25-1	SPIROTETRAMAT	BAYER	Approved 07/02/2008	
70950-3-84710	SORBITOL OCTANATE	NATURAL FORCES	Waiver 07/03/2008	
81606-2	PYTHIUM OLIGANDRUM	BIOPREPARATY	Waiver 07/10/2008	
1114369-43-6	FENBUCONAZOLE	DOW AGROSCIENCES	Approved 07/21/2008	
70905-1	SULFUR	SULFUR MILLS OF INDIA	Waiver 08/04/2008	
335104-84-2	FLUBENDIAMIDE	BAYER CROPSCIENCE	Approved 08/12/2008	GWPL
239110-15-7	FLUOPICOLIDE	VALENT	Approved 08/18/2008	
82558-50-7	ISOXABEN	DOW AGROSCIENCES	Approved 09/09/2008	
125401-92-5	BISPYRIBAC SODIUM	VALENT	Approved 09/10/2008	
355104-84-2	TEMBOTRIONE	BAYER	Approved 09/30/2008	
179101-81-6	PYRIDALYL	VALENT	Approved 10/14/2008	
	ALUMINUM TRIS	TESSENDERLO KORLEY		
	IMIDACLOPRID	NUFARM	Approved 10/27/2008	
	CHENOPODIUM	AGRAQUEST bought by Bayer	Waiver 12/03/2008	
	MESOTRIONE	SYNGENTA	Approved 12/10/08	
	IMIDACLOPRID	ETIGRA	Approved 12/22/08	

PESTICIDES REGISTERED ACTIVE INGREDIENTS REGISTERED IN 2009 - Jan - Dec.

79277-27-3

REYNOUTRIA SACCHALINENSIS	MARIONE ORGANIC INNOVATIONS	Approved 1/28+D261/2009
MALEIC HYDRAZIDE	CHEMTURA	Approved 2/6/2009
THIFENSULFURON METHYL	DUPONT	Approved 2/12/2009
MINERAL OIL	IAP CORPORATION	Approved 2/24/2009
FOSETYL-AL	TESSENDERLO KORLEY	Approved 2/26/2009
THIFENSULFURON METHYL	DUPONT	Approved 3/4/2009
DIQUAT DIBROMIDE	NUFARM AMERICAS	APPROVED 3/19/2009
AMINOPYRALID	DOW	APPROVED 5/4/2009
IMAZETHAPYR	ALBAUGH	APPROVED 6/16/2009

TEBUCONAZOLE
MYCLOBUTANIL
SAFLUFENACIL
FLAZASULFURON
NEEM OIL

BAYER
ALBAUGH
BASF
ISK BIOSCIENCES
OMC AG CONSULTING

APPROVED 7/16/2009 **GWPL**
APPROVED 7/28/2009
APPROVED 10/16/2009 **GWPL**
APPROVED 10/29/2009 **GWPL**
APPROVED 12/15/2009

PESTICIDES REGISTERED ACTIVE INGREDIENTS REGISTERED IN 2010 - Jan - Dec.

CHLORFENAPYR
THIENCARBAZONE METHYL
COPPER OCTANOATE
AZADRACHTIN
TOPRAMEZONE
PYROXSULAM
FENAZAQUIN
DIMETHYL DISULFIDE
AMINOCYCLOPYRACHLOR
INDAZIFLAM
TRIBENURON METHYL

BASF
BAYER
CERTIS
BIOSAFE
BASF
DOW
GOWAN
ARKEMA
DUPONT
BAYER
DUPONT

APPROVED 1/10/2010 **GWPL**
APPROVED 3/11/2010 **GWPL**
APPROVED 4/7/2010
APPROVED 4/18/2010
APPROVED 5/12/2010 **GWPL**
APPROVED 8/18/2010
APPROVED 10/20/2010
APPROVED 10/21/2010
APPROVED 11/20/2010 **GWPL**
APPROVED 12/02/2010 **GWPL**
APPROVED 12/09/2010

ACTIVE INGREDIENTS REGISTERED IN 2011 - Jan - Dec.

CYCLOATE
DIFENOCONAZOLE
METRAFENONE
TOLFENPYRAD
PROTHIOCONAZOLE
IMAZOSULFURON
PHOSPHOROUS ACID

HELM AGRO
SYNGENTA
BASF
NICHINO
BAYER
VALENT
WINFIELD

APPROVED 1/06/2011
APPROVED 1/10/2011
APPROVED 1/13/2011
APPROVED 6/9/2011
APPROVED 7/7/2011
APPROVED 8/04/2011 **GWPL**
Waiver 8/24/2011

ACTIVE INGREDIENTS REGISTERED IN 2012 - Jan - Dec.

658066-35-4

FLUOPYRAM
PINOXADEN
PENTHIOPYRAD
FLUXAPYROXAD

BAYER
SYNGENTA
DUPONT/MITSUI
BASF
ARYSTA LIFESCIENCE
ISK BIOSCIENCES

APPROVED 3/20/2012 **GWPL**
APPROVED 4/6/2012
APPROVED 5/12/2012
APPROVED 5/29/2012
APPROVED 7/31/2012 **GWPL**
APPROVED 8/31/2012

129909-90-6

AMICARBAZONE

79622-59-6

FLUAZINAM

16752-77-5	METHOMYL	ROTAM NORTH AMERICA, INC.	APPROVED 9/27/2012 GWPL
494793-67-8	PENFLUFEN	BAYER	APPROVED 9/28/2012 GWPL
180409-60-3	CYFLUFENAMID	NISSO AMERICA, INC	Revised - APPROVED 10/10/2012

ACTIVE INGREDIENTS REGISTERED IN 2013 - Jan - Dec

146659-78-1	POLYOXIN-D ZINC SALT	Certis USA	WAIVER - APPROVED 2/28/2013
No CAS #	ASPERGILLUS FLAVUS, STRAIN NRRL 21882	Syngenta	WAIVER - APPROVED 2/28/2013
117428-22-5	PICOXYSTROBIN	DuPont	APPROVED 3/8/2013 GWPL
56-06-7	Oriental Mustard Seed (Brassica juncea) with Active moiety: allyl isothiocyanate	MPT Mustard Products & Technologies, Inc.	WAIVER - APPROVED 3/19/2013
85409-23-0, 112-34-5, 68391-01-5	Diethylene glycol monobutyl ether, alkyl dimethyl ethyl benzyl ammonium chloride, alkyl dimethyl benzyl ammonium chloride	Beaumont Products, Inc.	WAIVER - Non Agriculture - 4/2/2013
No CAS #	Cydia pomonella Granulovirus Isolate V22	Andermatt Biocontrol AG	WAIVER - APPROVED 4/22/2013
38641-94-0	Glyphosate	Ragan and Massey	APPROVED 4/12/2012 - LOA from Helm and EPA LOA from Monsanto
141-66-2	Dicrotophos	AMVAC Chemical Corporation	APPROVED 5/15/2013
13492-26-7	Potassium Phosphite	Syngenta	WAIVER - APPROVED - 6/7/2013
946589-00-3	Sulfoxaflor	Dow	APPROVED 6/14/2013
21293-29-8	S-Abcisic Acid	Valent USA	WAIVER - APPROVED - 6/17/2013
No CAS #	Bacillus subtilis var. amyloliquefaciens Strain FZB24	Novozymes Biologicals, Inc. & Syngenta	WAIVER - APPROVED - 8/9/2013
134-20-3	Methyl Anthranilate	Transfer from Stone Soap to Avian Enterprises	WAIVER - APPROVED - 8/14/2013
138261-41-3	Imidacloprid	Willowood	APPROVED 9/5/2013 GWPL
1910-42-5	Paraquat Dichloride	Willowood	APPROVED 9/10/2013
			APPROVED 9/13/2013 GWPL - Received an LOA from Rotam North America
138261-41-3	Imidacloprid	Primera Turf	

All Other Active Ingredients Approved by ADEQ prior to 2006 There maybe repeats with in this section and from above)

CAS NUMBER	ACTIVE INGREDIENT	COMPANY NAME	Comments
153233-91-1	ETOXAZOLE	VALENT U.S.A. CORPORATION	Conditionally Approved
103361-09-7	FLUMIOXAZIN	VALENT U.S.A. CORPORATION	Conditionally Approved
1123-33-11	MALEIC HYDRAZIDE	UNIROYAL CHEMICAL/CROMPTON	Conditionally Approved
542-75-6	1,3-DICHLOROPROPENE	DOW CHEMICAL	
86-86-2	1-NAPHTHALENEACETAMIDE	RHONE-POULENC AG COMPANY	
86-87-3	1-NAPHTHALENEACETIC ACID - NAA	RHONE-POULENC AG COMPANY	
25545-89-5	1-NAPHTHALENEACETIC ACID, AMMONIUM SALT	RHONE-POULENC AG COMPANY	
2122-70-5	1-NAPHTHALENEACETIC ACID, ETHYL ESTER - NAA ETHYL.	RHONE-POULENC AG COMPANY	

15165-79-4	1-NAPHTHALENEACETIC ACID, POTASSIUM SALT	RHONE-POULENC AG COMPANY
61-31-4	1-NAPHTHALENEACETIC ACID, SODIUM SALT	RHONE-POULENC AG COMPANY
94-75-7	2,4-D DICHLOROPHENOXYACETIC ACID	2,4-D TASK FORCE
53404-37-8	2,4-D 2-ETHYL-4-METHYLPENTYL ESTER	2,4-D TASK FORCE
1928-43-4	2,4-D 2-ETHYLHEXYL ESTER (ISOOCYL)	2,4-D TASK FORCE
2307-55-3	2,4-D ALKANOL*AMINE SALTS OF ETHANOL & ISOPROPANOL	2,4-D TASK FORCE
28685-18-9	2,4-D ALKYL * AMINE SALT OF *(100 C14)	2,4-D TASK FORCE
28685-18-9	2,4-D ALKYL * AMINE SALT OF *(100 C14)	2,4-D TASK FORCE
137335-70-7	2,4-D ALKYL*AMINE *(AS IN TALL OIL FATTY ACIDS)	2,4-D TASK FORCE
1929-73-3	2,4-D BUTOXYETHYL ESTER OF	2,4-D TASK FORCE
94-80-4	2,4-D BUTYL ESTER	2,4-D TASK FORCE
2212-54-6	2,4-D DDA (DODECYLAMINE SALT)	2,4-D TASK FORCE
2212-54-6	2,4-D DDA (DODECYLAMINE SALT)	2,4-D TASK FORCE
5742-19-8	2,4-D DIETHANOLAMINE SALT OF	2,4-D TASK FORCE
20940-37-8	2,4-D DIETHYLAMINE SALT	2,4-D TASK FORCE
2008-39-1	2,4-D DIMETHYLAMINE SALT	2,4-D TASK FORCE
533-23-3	2,4-D ETHYLHEXYL ESTER	2,4-D TASK FORCE
1713-15-1	2,4-D ISOBUTYL ESTER OF	2,4-D TASK FORCE
25168-26-7	2,4-D ISOOCYL ESTER	2,4-D TASK FORCE
94-11-1	2,4-D ISOPROPYL ESTER OF	2,4-D TASK FORCE
5742-17-6	2,4-D ISOPROPYLAMINE SALT OF	2,4-D TASK FORCE
2212-59-1	2,4-D N-OLEYL-1,3-PROPYLENEDIAMINE SALT OF	2,4-D TASK FORCE
28685-18-9	2,4-D TDA (TETRADECYLAMINE)	2,4-D TASK FORCE
28685-18-9	2,4-D TDA (TETRADECYLAMINE)	2,4-D TASK FORCE
2646-78-8	2,4-D TRIETHYLAMINE SALT OF	2,4-D TASK FORCE
32341-80-3	2,4-D TRIISOPROPANOLAMINE SALT OF	2,4-D TASK FORCE
94-82-6	2,4-DB	2,4-DB TASK FORCE
32357-46-3	2,4-DB, BUTOXYETHYL ESTER	2,4-DB TASK FORCE
2758-42-1	2,4-DB, DMA SALT	2,4-DB TASK FORCE
122-70-3	2-PHENETHYL PROPIONATE	
	ABAMECTIN (AVAMECTIN)	NOVARTIS/SYGENTA/TIDE INTERNATIONAL
30560-19-1	ACEPHATE	CHEVRON CHEMICAL CO/UNITED PHOSPHORUS
135410-20-7	ACETAMIPRID	AVENTIS CROPSCIENCE
135158-54-2	ACIBENZOLAR-S-METHYL	NOVARTIS//SYNGENTA?
107-02-8	ACROLEIN	BAKER PERFORMANCE CHEMICALS
15972-60-8	ALACHLOR	MONSANTO
116-06-3	ALDICARB	RHONE-POULENC AG COMPANY
8002-05-9	ALIPHATIC PETROLEUM DISTILLATE	A.D.E.Q.

584-79-2	ALLETHRIN	A.D.E.Q.
8000-78-0	ALLIUM SATIVUM (GARLIC)	A.D.E.Q.
	ALUMINIUM TRIS	TESSENDERLO KORLEY
40164-67-8	AMIDOCHLOR	MONSANTO
	AMINOCYCLOPYRACHLOR	DUPONT
	AMINOPYRALID	DOW
55720-26-8	AMINOETHOXYVINYLGLYCINE HYDROCHLORIDE = AVG	VLENT USA
150114-71-9	AMINOPYRALID	DOW AGROSCIENCES - 707 ROHM HA
33089-61-1	AMITRAZ	NOR-AM CHEMICAL CO.
	AMMONIUM NONANOATE	BIOSAFE SYSTEMS
101-05-3	ANILAZINE	MILES INC.- MOBAY CORPORATION
68477-31-6	AROMATIC PETROLEUM DERIVATIVE SOLVENT	A.D.E.Q.
	ASPERGILLUS FLAVUS AF36	ARIZONA COTTON RES/PRO COUNCIL
2302-17-2	ASULAM, SODIUM SALT	RHONE-POULENC AG COMPANY
1912-24-9	ATRAZINE	CIBA-GEIGY/ SYNGENTA
71751-41-2	AVERMECTIN B1 OR ABAMECTIN (ANSI)	NOVARTIS - 618 MERCK & CO/SYNGENTA
992-20-1	AZADIRACHTIN - NEEM EXTRACT	W.R. GRACE & CO.-CONN/ BIOSAFE
992-20-1	AZADIRACHTIN - NEEM EXTRACT	AGRIDYNE TECHNOLOGIES INC
86-50-0	AZINPHOS-METHYL	MILES INC.- MOBAY CORPORATION
131860-33-8	AZOXYSTROBIN	ZENECA/SYNGENTA
	BACILLUS FIRMUS	BAYER
	BACILLUS SUBLITIS STRAIN QST	AGRAQUEST INC bought by Bayer
	BACILLUS PUMILUS STRAIN QST 2808	AGRAQUEST, INC. bought by Bayer
68038-71-1	BACILLUS THURINGIENSIS - AIZAWAI	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - BERLINER	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - DARMSTADIENSIS	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - ISRAELENIS	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - KURSTAKI	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - MORRISONI	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - SAN DIEGO	A.D.E.Q.
68038-71-1	BACILLUS THURINGIENSIS - TENEBIONIS	A.D.E.Q.
62637-5-69592	BACILLUS THURINGENSIS	AGRAQUEST INC bought by Bayer
1332-40-7	BASIC COPPER CHLORIDE	COPPER SULFATE TASK FORCE
1332-03-2	BASIC COPPER SULFATE	STOLLER CHEMICAL COMPANY
63428-82-0	BEAUVERIA BASSIANA ATCC	A.D.E.Q.
63428-82-0	BEAUVERIA BASSIANA ESC170	A.D.E.Q.
63428-82-0	BEAUVERIA BASSIANA GHA	A.D.E.Q.
22781-23-3	BENDIOCARB	NOR-AM CHEMICAL CO.

1861-40-1	BENEFIN	ELANCO PRODUCTS/DOW	
17804-35-2	BENOMYL	DU PONT DE NEMOURS	
741-58-2	BENSULIDE	STAUFFER CHEMICAL	
1214-39-7	BENZYLADENINE	VLENT USA	
149877-41-8	BIFENAZATE	UNIROYAL/CHEMTURA	
83322-02-5	BIFENTHRIN (CIS)	FMC CORPORATION	
82657-04-3	BIFENTHRIN (TRANS)	FMC CORPORATION	
28434-00-6	BIOALLETHRIN	A.D.E.Q.	
1306-96-4	BORAX	KERR-MCGEE	
10043-35-8	BORIC ACID	KERR-MCGEE	
188425-85-6	BOSCALID	BASF	
314-40-9	BROMACIL	DU PONT DE NEMOURS	
53404-19-6	BROMACIL, LITHIUM SALT	DU PONT DE NEMOURS	
1689-84-5	BROMOXYNIL	RHONE-POULENC AG COMPANY/BAYER	
3861-41-4	BROMOXYNIL BUTYRATE	RHONE-POULENC AG COMPANY/BAYER	
3861-41-4	BROMOXYNIL BUTYRATE	RHONE-POULENC AG COMPANY	
56634-95-8	BROMOXYNIL HEPTANOATE	RHONE-POULENC AG COMPANY	
1689-99-2	BROMOXYNIL OCTONOATE	RHONE-POULENC AG COMPANY	
69327-76-0	BUPROFEZIN	NICHINO AMERICA, INC	
78-48-8	BUTIFOS (DEF)	MILES INC.- MOBAY CORPROTAION	
125401-92-5	BISPYRIBAC SODIUM	VALENT	Approved 09/09/2008
2008-41-5	BUTYLATE	TRI-AG INC. 476 - STAUFFER	
75-60-5	CACODYLIC ACID (DIMETHYLARSINIC ACID)	MONTEREY CHEMICAL CO.	
75-60-5	CACODYLIC ACID (DIMETHYLARSINIC ACID)	MONTEREY CHEMICAL CO.	
75-60-5	CACODYLIC ACID (DIMETHYLARSINIC ACID)	LUXEMBOURG-PAMOL INC.	
75-60-5	CACODYLIC ACID (DIMETHYLARSINIC ACID)	LUXEMBOURG-PAMOL INC.	
124-65-2	CACODYLIC ACID, SODIUM SALT	MONTEREY CHEMICAL CO.	
124-65-2	CACODYLIC ACID, SODIUM SALT	LUXEMBOURG-PAMOL INC.	
1344-81-6	CALCIUM POLYSULFIDE	A.D.E.Q.	
133-06-2	CAPTAN	CAPTAN TASK FORCE	
63-25-2	CARBARYL	RHONE-POULENC AG COMPANY/BAYER	
10605-21-7	CARBENDAZIM	DU PONT DE NEMOURS	
1563-66-2	CARBOFURAN	FMC CORPORATION	
128639-02-1	CARFENTRAZONE-ETHYL	FMC DORPORATION	
	CHENOPODIUM	AGRAQUEST INC bought by Bayer	
500008-45-7	CHLORANTRANILIPROLE	DUPONT	
	CHLETODIN	ALBAUGH/WILLOWood	
	CHLORFENAPYR	BASF	

2439-01-2	CHINOMETHIONATE	MILES INC.- MOBAY CORPORATION	
76-06-2	CHLOROPICRIN	CHLOROPICRIN T.F./ARYSTA	
1897-45-6	CHLOROTHALONIL	FERMENTA /ISK BIOSCIENCES/SYNGENTA	
2921-88-2	CHLORPYRIFOS	DOW CHEMICAL	
64902-72-3	CHLORSULFURON	DU PONT DE NEMOURS	
105512-06-9	CLODINAFOP-PROPARGYL	SYNGENTA	
99129-21-2	CLETHODIM	VALENT U.S.A. CORPORATION	
1702-17-6	CLOPYRALID	DOWELANCO	
	CONIOTHYRIUM MINITANS STRAIN CON/M/91-08	A.D.E.Q.	
16828-95-8	COPPER - AMMONIA COMPLEX	COPPER SULFATE TASK FORCE	
33113-08-5	COPPER - AMMONIUM CARBONATE	COPPER SULFATE TASK FORCE	
14215-52-2	COPPER - ETHANOLAMINE COMPLEX	COPPER SULFATE TASK FORCE	
13426-91-0	COPPER - ETHYLENEDIAMINE	COPPER SULFATE TASK FORCE	
82027-59-6	COPPER - TRIETHANOLAMINE COMPLEX	COPPER SULFATE TASK FORCE	
7440-50-8	COPPER (METALLIC)	COPPER SULFATE TASK FORCE	
12069-69-1	COPPER CARBONATE	COPPER SULFATE TASK FORCE	
20427-59-2	COPPER HYDROXIDE	COPPER SULFATE TASK FORCE	
	COPPER OCTANOATE (COPPER SALTS/FATTY ACIDS)	CERTIS USA/	
	COPPER OXYCHLORIDE	COPPER SULFATE TASK FORCE	
9007-39-0	COPPER SALTS OF FATTY & ROSIN ACIDS	COPPER SULFATE TASK FORCE	
7758-99-8	COPPER SULFATE	COPPER SULFATE TASK FORCE	
1344-73-6	COPPER SULFATE, BASIC	COPPER SULFATE TASK FORCE	
1332-14-5	COPPER SULFATE, BASIC (2+)	COPPER SULFATE TASK FORCE	
15096-52-3	CRYOLITE	PENNWALT CORPORATION	
15096-52-3	CRYOLITE	GOWAN COMPANY	
420-04-2	CYANAMIDE	SKW TROSTBERG	
21725-46-2	CYANAZINE	DU PONT DE NEMOURS	
	CYCLANILIDE	BAYER	
	CYCLOATE	HELM C121 AGRO	
68359-37-5	CYFLUTHRIN	MILES INC.- MOBAY CORPORATION	
57966-95-7	CYMOXANIL	DUPONT	Approved 2/6/2006
52315-07-8	CYPERMETHRIN	CYPERMETHRIN TASK FORCE	
	CYPERMETHRIN -S	CYPERMETHRIN TASK FORCE	
121552-61-2	CYPRODINIL	SYNGENTA	
66215-27-8	CYROMAZINE	CIBA-GEIGY	
525-79-1	CYTOKININ	A.D.E.Q.	
	CYAZOFAMID	ISK BIOSCIENCES	Approved 2/14/2006
42534-61-2	D-CIS/TRANS ALLETHRIN	A.D.E.Q.	

1861-32-1	DCPA (DIMETHYL TETRACHLOROTEREPHTHALATE)	AMVAC - 50534 FERMENTA
1861-32-1	DCPA (DIMETHYL TETRACHLOROTEREPHTHALATE)	AMVAC - 50534 FERMENTA
1861-32-1	DCPA (DIMETHYL TETRACHLOROTEREPHTHALATE)	AMVAC - 50534 FERMENTA
1861-32-1	DCPA (DIMETHYL TETRACHLOROTEREPHTHALATE)	AMVAC - 50534 FERMENTA
52918-63-5	DELTAMETHRIN	AGREVO USA COMPANY
13684-56-5	DESMEDIPHAM	AVENTIS - 45639 NOR AM
333-41-5	DIAZINON	CIBA-GEIGY
1918-00-9	DICAMBA	BASF - 55947 SANDOZ
25059-78-3	DICAMBA, DEA SALT	RHONE-POULENC AG COMPANY
25059-78-3	DICAMBA, DEA SALT	BASF - 55947 SANDOZ
104040-79-1	DICAMBA, DGA SALT	BASF - 55947 SANDOZ
2300-66-5	DICAMBA, DMA SALT	BASF - 55947 SANDOZ
10007-85-9	DICAMBA, POTASSIUM SALT	BASF - 55947 SANDOZ
1982-69-0	DICAMBA, SODIUM SALT	BASF - 55947 SANDOZ
1194-65-6	DICHLORBENIL	DUPHAR
15165-67-0	DICHLORPROP - P	2,4-DP - P TASK FORCE
51338-27-3	DICLOFOP-METHYL	HOECHST-ROUSSEL
99-30-9	DICLORAN	GOWAN - NOR-AM
115-32-2	DICOFOL	ROHM & HAAS
2227-17-0	DIENOCHLOR (DECACHLOROBIS)	NOVARTIS - 55947 SANDOZ
2227-17-0	DIENOCHLOR (DECACHLOROBIS)	NOVARTIS - 55947 SANDOZ
	DIFENOCONAZOLE	SYNGENTA
43222-48-6	DIFENZOQUAT METHYL SULFATE	BASF 241 AMERICAN CYANAMID
35367-38-5	DIFLUBENZURON	DUPHAR
109293-97-2	DIFLUFENZOPYR	BASF
163515-14-8	DIMETHENAMID-P	BASF CORPORATION
60-51-5	DIMETHOATE	DIMETHOATE TASK FORCE
110488-70-5	DIMETHOMORPH	BASF -241 AMERICAN CYANAMID
	DIMETHYL DISULFIDE	ARKEMA
165252-70-0	DINOTEFURAN	mitsui chemicals, inc.
85-00-7	DIQUAT DIBROMIDE	NUFARM AMERICAS
85-00-7	DIQUAT DIBROMIDE	CHEVRON CHEMICAL CO./SYGENTA
298-04-4	DISULFOTON	MILES INC.- MOBAY CORPORATION
97886-45-8	DITHIOPYR	MONSANTO AGRICULTURAL PROD. CO
330-54-1	DIURON	DU PONT /BAYER/MANA
144-21-8	DSMA - DISODIUM METHANEARSONATE	MAA TASK FORCE
137512-74-4	EMAMECTIN BENZOATE	SYNGENTA - NOVARTIS
115-29-7	ENDOSULFAN	ENDOSULFAN TASK FORCE

145-73-3	ENDOTHALL	PENNWALT CORPORATION	
2164-07-0	ENDOTHALL, DIPOTASSIUM SALT OF	PENNWALT CORPORATION	
129-67-9	ENDOTHALL, DISODIUM SALT OF	PENNWALT CORPORATION	
66330-88-9	ENDOTHALL, MONO SALT	PENNWALT CORPORATION	
759-94-4	EPTC = EPTAM	STAUFFER CHEMICAL	
66230-04-4	ESFENVALERATE	DU PONT DE NEMOURS	
55283-68-6	ETHALFLURALIN	ELANCO PRODUCTS	
16672-87-0	ETHEPHON	RHONE-POULENC AG COMPANY/BAYER	
13194-48-4	ETHOPROP	RHONE-POULENC AG COMPANY/BAYER	/AMVAC (new purchaser)
56-38-2	ETHYL PARATHION	CHEMINOVA	
56-38-2	ETHYL PARATHION	CHEMINOVA	
	ETOXAZOLE	VALENT U.S.A. CORPORATION	Conditionally Approved
74-85-1	ETHYLENE	AIR LIQUIDE AMERICA L.P.	
2593-15-9	ETRIDIAZOLE (IN GREENHOUSE W/IMPERVIOUS FLOOR-24C)	UNIROYAL CHEMICAL	
97-53-0	EUGENOL	OPTI-GRO	
131807-57-3	FAMOXADONE	DUPONT	Approved 2/6/2006
22224-92-6	FENAMIPHOS	MILES INC.- MOBAY CORPORATION	
60168-88-9	FENARIMOL	GOWAN CO. - 1471 ELANCO	
	FENAZAQUIN	GOWAN COMPANY	Approved 10/20/2010
1114369-43-6	FENBUCONAZOLE	DOW AGROSCIENCES	
	FENOXYCARB	SYNGENTA	Approved 3/28/2006
	FENOXAPROP-P-ETHYL	BAYER	
126833-17-8	FENHEXAMID	ARVESTA CORP	
39515-41-8	FENPROPATHRIN	VALENT U.S.A.	
11812-58-9	FENPYROXIMATE	NICHINO AMERICA	
51630-58-1	FENVALERATE	DU PONT DE NEMOURS	
104040-78-0	FLAZASULFURON	ISK BIOSCIENCES	
158062-67-0	FLONICAMID	ISK BIOSCIENCES	Approved 2/3/2006 GWPL
69806-50-4	FLUAZIFOP-BUTYL	ICI AMERICAS INC.	
79241-46-6	FLUAZIFOP-P-BUTYL FLUAZIFOP-R-BUTYL	ICI AMERICAS INC.	
335104-84-2	FLUBENDIAMIDE	BAYER CROPSCIENCE	
13141-86-1	FLUDIOXONIL	SYNGENTA CROP PROTECTION, INC.	
142459-58-3	FLUFENACET - (THIAFLUAMIDE)	BAYER	
	FLUMICLORAC-PENTYL-ESTER	VALENT	Approved 5/17/2006
	FLUODOXONIL	SYGENTA	
2164-17-2	FLUOMETURON	MAKHTESHIM-AGAN - NOVARTIS	
	FLUOPICOLIDE	VALENT	
193740-76-0	FLUOXASTROBIN	ARYSTA	

59756-60-4	FLURIDONE	SEPRO CORP. - 1471 ELANCO
69377-81-7	FLUROXYPYR	DOW AGROSCIENCES
66332-96-5	FLUTOLANIL	NICHINO AMERICA - 264 AVENTIS/BAYER
102851-06-9	FLUVALINATE	NOVARTIS - 55947 SANDOZ
23422-53-9	FOMETANATE HYDROCHLORIDE	GOWAN - 45639 NOR-AM CHEMICAL
944-22-9	FONOFOS	STAUFFER CHEMICAL
	FOSETYL-AL	TESSENDERLO KORLEY
39148-24-8	FOSETYL-AL ---- ALIETTE	RHONE-POULENC AG COMPANY
	FURFURAL	AGRIGUARD
77-06-5	GIBBERELIC ACID	A.D.E.Q.
8030-53-3	GIBBERELIC D GA4-GA7 MIX	A.D.E.Q.
	GLIOCLADIUM VIRENS GL-21	A.D.E.Q.
77182-82-2	GLUFOSINATE - AMMONIUM	AGREVO USA COMPANY
1071-83-6	GLYPHOSATE (GROUP)	MONSANTO
114370-14-8	GLYPHOSATE - AMMONIUM SALT (GROUP)	MONSANTO
38641-94-0	GLYPHOSATE - ISOPROPYLAMINE SALT OF	MONSANTO
38641-94-0	GLYPHOSATE - ISOPROPYLAMINE SALT OF	MONSANTO
70901-12-1	GLYPHOSATE, POTASSIUM SALT	MONSANTO
50933-33-0	GOSSYPLURE HF = 114101+114102	A.D.E.Q.
112226-61-6	HALOFENOZIDE	ROHM & HAAS/GOWAN
100784-20-1	HALOSULFURAN-METHYL	MONSANTO
100-6506	HARPIN PROTEIN	PLANT HEALTH CARE
13356-08-6	HEXAKIS (FENBUTATIN OXIDE)	DU PONT DE NEMOURS
51235-04-2	HEXAZINONE	DU PONT DE NEMOURS
78587-05-0	HEXYTHIAZOX	GOWAN
7722-84-1	HYDROGEN PEROXIDE	A.D.E.Q.
133-32-4	IBA - INDOLE-3-BUTYRIC ACID	RHONE-POULENC AG COMPANY
133-32-4	IBA - INDOLE-3-BUTYRIC ACID	RHONE-POULENC AG COMPANY
133-32-4	IBA - INDOLE-3-BUTYRIC ACID	RHONE-POULENC AG COMPANY
133-32-4	IBA - INDOLE-3-BUTYRIC ACID	RHONE-POULENC AG COMPANY
114311-32-9	IMAZAMOX	BASF CORPORATION
81334-60-3	IMAZAPIC	BASF -241 AMERICAN CYANAMID
104098-49-9	IMAZAPIC, AMMONIUM SALT	BASF -241 AMERICAN CYANAMID
81335-37-7	IMAZAQUIN	BASF -241 AMERICAN CYANAMID
81334-34-1	IMAZAPYR	BASF
81335-77-5	IMAZETHAPYR	BASF -241 AMERICAN CYANAMID
	IMAZETHAPYR	ALBAUGH
101917-66-2	IMAZETHAPYR, AMMONIUM SALT	BASF -241 AMERICAN CYANAMID

	IMAZETHAPYR	ALBAUGH	
	IMAZOSULFURON	VALENT	
138261-41-3	IMIDACLOPRID	BAYER CORPORATION - MILES	
	IMIDACLOPRID	MANA	
	IMIDACLOPRID	ROTAM	
	IMIDACLOPRID	ETIGRA	
	IMIDACLOPRID	LOVELAND	
138261-41-3	IMIDACLOPRID	ALBAUGH	
	INDAZIFLAM	BAYER	
144171-61-9	INDOXACARB - (amino)	DUPONT AGRICULTURAL PRODUCTS	
173584-44-6	INDOXACARB - (carboxylate)	DUPONT AGRICULTURAL PRODUCTS	
74-88-4	IODOMETHANE	ARYSTA	
36734-19-7	IPRODIONE	RHONE-POULENC AG COMPANY/BAYER	
	IRON PHOSPHATE	WESTERN FARM SERVICES	
42509-80-8	ISAZOPHOS	CIBA-GEIGY	
25311-71-1	ISOFENPHOS	MILES INC.- MOBAY CORPORATION	
82558-50-7	ISOXABEN	DOW AGROSCIENCES	Approved 08/18/2008
61789-91-1	JOJOBA OIL	A.D.E.Q.	
42588-37-4	KINOPRENE	WELLMARK - 55947 SANDOZ	
143390-89-0	KRESOXIM - METHYL	BASF CORPORATION	
91465-08-6	LAMBDCYHALOTHRIN	SYNGENTA 10182 - ICI AMERICAS/WILLOWOOD	
	LAMINARIN	GOEMAR LABORATORIES SA	
58-89-9	LINDANE	LINDANE TASK FORCE	
330-55-2	LINURON	DU PONT DE NEMOURS	
124-58-3	MAA - METHANEARSONIC ACID	MAA TASK FORCE	
	MALEIC HYDRAZIDE	CHEMTURA	Conditional Registration
121-75-5	MALATHION	BASF -241 AMERICAN CYANAMID	
8018-01-7	MANCOZEB	DOW AGRO - 707 ROHM & HAAS	
44651-0	MANDIPROPAMID	SYNGENTA	
12427-38-2	MANEB	PENNWALT CORPORATION	
94-74-6	MCPA	MCPA TASK FORCE	
29450-45-1	MCPA, 2-ETHYLHEXYL ESTER	MCPA TASK FORCE	
2039-46-5	MCPA, DMA SALT	MCPA TASK FORCE	
26544-20-7	MCPA, ISOOCTYL ESTER	MCPA TASK FORCE	
3653-48-3	MCPA, SODIUM SALT	MCPA TASK FORCE	
1432-14-0	MCPP, DIETHANOLAMINE SALT/MECOPROP-P	MCPP-P TASK FOFCE	
32351-70-5	MCPP, DMA SALT (DIMETHANOLAMINE)/MECOPROP-P	MCPP-P TASK FORCE	

1929-86-8	MCPP, POTASSIUM SALT/MECOPROP-P	MCPP-P TASK FORCE	
66423-09-4	MCPP-P, DMA SALT/MECOPROP-P	MCPP-P TASK FORCE	
7085-19-0	MCPP-P/MECOPROP	MCPP-P TASK FORCE	
16484-77-8	MECOPROP-P(OR), MCPP-P	MCPP-P TASK FORCE	
16484-77-8	MECOPROP-P/MCPP	MCPP-P TASK FORCE	
70630-17-0	MEFENOXAM = (RIDOMIL GOLD) (APRON XL LS)	CIBA-GEIGY/SYNGENTA	
24307-26-4	MEPIQUAT CHLORIDE	BASF CORPORATION	
	MESOTRIONE	SYNGENTA	
12516-23-6	METACONAZOLE	VALENT	
139968-49-3	METAFLUMIZONE	BASF	
245735-90-4	MEPIQUAT PENTABORATE	BASF CORPORATION	
12516-23-6	METACONAZOLE	VALENT	
139968-49-3	METAFLUMIZONE	BASF	Approved 12/24/2007
57837-19-1	METALAXYL	CIBA-GEIGY/SYNGENTA/LG LIFE BIOSCIENCES	
	METALACHLOR	METALACHLOR TASK FORCE/DREXEL	
108-62-3	METALDEHYDE	LONZA	
137-41-7	METAM-K (POTASSIUM) (GROUP WITH NA)	METAM-NA TASK FORCE	
137-42-8	METAM-NA (SODIUM)	METAM-NA TASK FORCE	
10265-92-6	METHAMIDOPHOS	MILES INC.- MOBAY CORPORATION	
950-37-8	METHIDATHION	CIBA-GEIGY & 10163 - GOWAN	
2032-65-7	METHIOCARB	MILES INC.- MOBAY CORPORATION	
16752-77-5	METHOMYL	DU PONT DE NEMOURS	
161050-58-4	METHOXYFENOZIDE	ROHM & HASS	
134-20-3	METHYL ANTHRANILATE	CEANNARD	
298-00-0	METHYL PARATHION	CHEMINOVA	
51218-45-2	METOLACHLOR	CIBA-GEIGY/SYNGENTA	
87392-12-9	METOLACHLOR - S	NOVARTIS	
	METRAFENONE	BASF	
21087-64-9	METRIBUZIN	MILES INC.- MOBAY CORPORATION	
74223-64-6	METSULFURON METHYL	DU PONT DE NEMOURS	
74223-64-6	METSULFURON METHYL	DU PONT DE NEMOURS	
7786-34-7	MEVINPHOS	AMVAC CHEMICAL CORPORATION	
	MINERAL OIL	IAP CORPORATION	
21351-39-3	MONOCARBAMIDE DIHYDROGENSULFATE	A.D.E.Q.	
2163-80-6	MSMA - MONOSODIUM METHANEARSONATE	MAA TASK FORCE	
86671-89-0	MYCLOBUTANIL	ALBAUGH - AGRISTAR	
88671-89-0	MYCLOBUTANIL	ROHM & HAAS	
2122-70-5	NAA ETHYL ESTER	RHONE-POULENC AG COMPANY	

300-76-5	NALED	CHEVRON CHEMICAL CO.
15299-99-7	NAPROPAMIDE	SYNGENTA - ZENECA - STAUFFER
8002-65-1	NEEM OIL	A.D.E.Q.
	NEEM OIL	OMC AG CONSULTING
	NEEM OIL - CLARIFIED HYDROPHOBIC	A.D.E.Q.
111991-09-4	NICOSULFURON	DUPONT AGRICULTURAL PRODUCTS
54-11-5	NICOTINE	A.D.E.Q.
27314-13-2	NORFLURAZON	NOVARTIS - 55947 SANDOZ
116714-46-6	NOVALURON	MAKHTESHIN-AGAN
709502-2-84710	OCTANATE ESTERS	NATURAL FORCES
19044-88-3	ORYZALIN	ELANCO PRODUCTS -UNITED PHOSPHORUS
19666-30-9	OXADIAZON	BAYER - AVENTIS - RHONE POULEC
23135-22-0	OXAMYL	DU PONT DE NEMOURS
301-12-2	OXYDEMETON-METHYL	MILES INC.- MOBAY CORPORATION
42874-03-3	OXYFLUORFEN	DOW AGROSCIENCES - 707 ROHM HA
76738-62-0	PACLOBUTRAZOL	A.D.E.Q.
8002-05-9	PARAFFINIC OIL	A.D.E.Q.
4685-14-7	PARAQUAT	ICI AMERICAS INC
1910-42-5	PARAQUAT DICHLORIDE	ICI AMERICAS INC./Syngenta
82-68-8	PCNB (QUINTOZENE) Pentachloronitrobenzene	UNIROYAL CHEMICAL
82-68-8	PCNB (QUINTOZENE)	UNIROYAL CHEMICAL
82-68-8	PCNB (QUINTOZENE)	AMVAC CHEMICAL
82-68-8	PCNB (QUINTOZENE)	AMVAC CHEMICAL
1114-71-2	PEBULATE	TRI-AG INC. 476 - STAUFFER
112-05-0	PELARGONIC ACID - NONANOIC ACID	A.D.E.Q.-- 53219 MYCOGEN
40487-42-1	PENDIMETHALIN	BASF - 241 AMERICAN CYANAMID
219714-96-2	PENOX SULAM	DOW
52645-53-1	PERMETHRIN	PERMETHRIN TASK FORCE
68602-80-2	PETROLEUM AROMATIC HYDROCARBONS (CHEVRON 100)	A.D.E.Q.
8008-20-6	PETROLEUM OIL	A.D.E.Q.
13684-63-4	PHENMEDIPHAM	AVNETIS - 45639 NOR-AM
298-02-2	PHORATE	BASF -241 AMERICAN CYANAMID
732-11-6	PHOSMET	STAUFFER CHEMICAL
	PHOSPHOROUS ACID/POTASSIUM PHOSPHONATE	WINFIELD
1918-02-1	PICLORAM	DOW CHEMICAL
26952-20-5	PICLORAM, ISOOCTYL ESTER OF	DOW CHEMICAL
2545-60-0	PICLORAM, POTASSIUM SALT	DOW CHEMICAL
6753-47-5	PICLORAM, TRIISOPROPANOLAMINE SALT	DOW CHEMICAL

51-03-6	PIPERONYL BUTOXIDE POLYOXIN D ZINC SALT	PIPERONYL BUTOXIDE TASK FORCE CLEARY CHEMICAL CORP
298-14-6	POTASSIUM BICARBONATE	A.D.E.Q.
82940-1	POTASSIUM PHOSPHONATE	ACTAGRO/WINFIELD
10124-65-9	POTASSIUM SALT OF LAURIC FATTY ACID (LAURATE)	A.D.E.Q.
13429-27-1	POTASSIUM SALT OF MYRISTIC FATTY ACID (MYRISTATE)	A.D.E.Q.
143-18-0	POTASSIUM SALT OF OLEIC FATTY ACID (OLEATE)	A.D.E.Q.
67701-09-1	POTASSIUM SALTS OF FATTY ACIDS (SOAP) POTASSIUM SILICATE	A.D.E.Q. AGCHEM
29091-21-2	PRODIAMINE	NOVARTIS - 55947 SANDOZ/SYNGENTA
41198-08-7	PROFENOFOS	CIBA-GEIGY/SYNGENTA
1610-78-0	PROMETON	CIBA-GEIGY/SYNGENTA
7287-19-6	PROMETRYN	CIBA-GEIGY/SYNGENTA
23950-58-5	PRONAMIDE	RHOM & HAAS
2312-35-8	PROPARGITE	UNIROYAL CHEMICAL
60207-90-1	PROPICONAZOLE PROPICONAZOLE	CIBA-GEIGY / SYNGENTA/ALBAUGH NUFARM AMERICAS/WILLOWOOD
11581-3	PROPYLENE GLYCOL MONOLAURATE	ARYSTA
18311274-15-7	PROPOXYCARBAZONE-SODIUM	BAYER
94125-34-5	PROSULFURON PROTHIOCONAZOLE	CIBA-GEIGY BAYER
123312-89-0	PYMETROZINE	NOVARTIS
175013-18-0	PYRACLOSTROBIN	BASF CORPORTATION
129630-19-9	PYRAFLUFEN-ETHYL	NICHINO AMERICA
1698-60-8	PYRAZON (CHLORDIAZON)	BASF CORPORATION
8003-34-7	PYRETHRIN	PYRETHRIN STEERING COMMITTEE
8003-34-7	PYRETHRIN	PYRETHRIN STEERING COMMITTEE
8003-34-7	PYRETHRIN	PYRETHRIN STEERING COMMITTEE
8003-34-7	PYRETHRIN	PYRETHRIN STEERING COMMITTEE
	PYRIDALYL	VALENT
96489-71-3	PYRIDABEN	BASF CORPORATION
55512-33-9	PYRIDATE	NOVARTIS - 55947 SANDOZ
53112-28-0	PYRIMETHANIL	BAYER CROPSCIENCE
95737-68-1	PYRIPROXYFEN	VALENT USA
123343-16-8	PYRITHIOBAC SODIUM	DU PONT DE NEMOURS & CO
81606-2	PYTHIUM OLIGANDRUM PYROXSULAM	BIOPREPARATY DOW
84087-01-4	QUINCLORAC	BASF CORPORATION

	REYNOUTRIA SACCHALINENSIS	MARIONE ORGANIC INNOVATIONS	Biopesticide
122931-48-0	RIMSULFURON	DUPONT	Approved 2/6/2006
83-79-4	ROTENONE	A.D.E.Q.	
372137-35-4	SAFLUFENACIL	BASF	
82572-1	SAPPONIS QUILAJA	DESERT KING	
74051-80-2	SETHOXYDIM	BASF CORPORATION	
122-34-9	SIMAZINE	CIBA-GEIGY	
50723-80-3	SODIUM BENTAZON	BASF CORPORATION	
7775-09-9	SODIUM CHLORATE	PENNWALT CORPORATION	
7775-09-9	SODIUM CHLORATE	OCCIDENTAL CHEMICAL CO.	
7775-09-9	SODIUM CHLORATE	KERR-MCGEE	
7775-09-9	SODIUM CHLORATE	ERCO INDUSTRIES	
7775-09-9	SODIUM CHLORATE	DREXEL CHEMICAL CO.	
67701-10-4	SODIUM SALTS OF FATTY ACIDS - SOAP	A.D.E.Q.	
7345-69-9	SODIUM TETRATHIOCARBONATE	A.D.E.Q.	
70950-3-84710	SORBITOL OCTANATE	NATURAL FORCES	
187166-40-1	SPINETORAM	DOW AGROSCIENCES	
131929-60-7	SPINOSAD SPINOSYN A+D	A.D.E.Q./DOW	
148477-71-8	SPIRODICLOFEN	BAYER CROP SCIENCE	
283598-90-1	SPIROMESIFEN	BAYER CROP SCIENCE	
203313-25-1	SPIROTETRAMAT	BAYER	
57-92-1	STREPTOMYCIN	A.D.E.Q.	
3810-74-0	STREPTOMYCIN SULFATE	A.D.E.Q.	
74222-97-2	SULFOMETURON-METHYL	DU PONT DE NEMOURS	
81591-81-3	SULFOSATE	ZENECA INC	
81591-81-3	SULFOSATE	ZENECA INC	
7704-34-9	SULFUR	STOLLER CHEMICAL COMPANY	
7704-34-9	SULFUR	CHEVRON CHEMICAL CO.	
70905-1	SULFUR	SULFUR MILLS OF INDIA	
35400-43-2	SULPROFOS	MILES INC.- MOBAY CORPORATION	
35400-43-2	SULPROFOS	MILES INC.- MOBAY CORPORATION	
	TEBUCONAZOLE	BAYER	
112410-23-8	TEBUFENOZIDE	ROHM & HAAS/DOW	
68359-17-5	TEBUPIRIMPHOS	BAYER	
34014-18-1	TEBUTHIURON	ELANCO PRODUCTS/DOW	
	TEMBOTRIONE	BAYER	
111988-49-9	THIACLOPRID	BAYER CROPSCIENCE, LP	
153719-23-4	THIAMETHOXAM	SYNGENTA	

117718-60-2	THIAZOPYR	ROHM & HAAS	
51707-55-2	THIDIAZURON	AVENTIS - 45639 NOR-AM/BAYER	
	THIENCARBAZONE METHYL	BAYER	
79277-27-3	THIFENSULFURON METHYL	DUPONT	
59669-26-0	THIODICARB	RHONE-POULENC AG COMPANY	
23564-05-8	THIOPHANATE-METHYL	PENNWALT CORPORATION/ETIGRA	UPI
	TOLFENPYRAD	NICHINO	
	TOPRAMEZONE	BASF	
87820-88-0	TRALKOXYDIM	ZENECA INC	
66841-25-6	TRALOMETHRIN	HOECHST-ROUSSEL	
43121-43-3	TRIADIMEFON	MILES INC.- MOBAY CORPORATION/BAYER	
2303-17-5	TRIALATE	MONSANTO	
	TRIBENURON METHYL	DUPONT	
52-68-6	TRICHLORFON	MILES INC.- MOBAY CORPORATION	
67892-31-1	TRICHODERMA HARZIANUM (ATCC 20476) - (BINAB T)	A.D.E.Q.	
57213-69-1	TRICLOPYR	DOW	
67892-31-3	TRICHODERMA HARZIANUM RAFAI - KRL-AG2	A.D.E.Q.	
79277-27-3	THIFENSULFURON METHYL	DUPONT	
141517-21-7	TRIFLOXYSTROBIN	BAYER 100 - NOVARTIS	
199119-58-9	TRIFLOXYSULFURON-SODIUM	SYNGENTA	
199119-58-9	TRIFLOXYSULFURON-SODIUM	SYNGENTA	
99387-89-0	TRIFLUMIZOLE	CHEMTURA	Approved 1/16/2007
1582-09-8	TRIFLURALIN	MAKHTESHIM-AGAN	
1582-09-8	TRIFLURALIN	INDUSTRIA PRODOTTI CHIMICI	
1582-09-8	TRIFLURALIN	ELANCO PRODUCTS	
	TRINEXAPAC-ETHYL	ETIGRA	
126535-15-2	TRISULFURON-METHYL	DUPONT	Approved 2/6/2006
95266-40-3	PROPARGITE	CIBA-GEIGY/SYNGENTA	
131983-72-7	TRITICONAZOLE	BASF	
1929-77-7	VERNOLATE	STAUFFER CHEMICAL	
50471-44-8	VINCLOZOLIN	BASF CORPORATION	
81-81-2	WARFARIN	SCIMETRICS, LTD. CORP.	
1330-20-7	XYLENE	A.D.E.Q.	
68920-06-9	XYLENE RANGE AROMATIC SOLVENT	A.D.E.Q.	
156052-68-5	ZOXAMIDE	ROHM AND HAAS COMPANY	