

CAS Number	Chemical Name	Extremely Hazardous Chemicals					Reactive	
		Acutely Toxic	Human Carcigen		Reproductive Hazard			
			Known	Probable	Female	Male		Fetal
	Nickel compounds							
	Chromium [VI] Compunds							
	Cadmium compounds							
	Chlorophenols (polychlorophenols)							
	Hexachlorocyclohexanes							
	Lead compounds, inorganic							
	Methyl and other organic mercury compounds							
	Polychlorinated biphenyls (PCBs) - all forms							
	Organolithium compounds							
	Botulinum Toxins							
	Clostridium perfringens, epsilon toxin							
	Conotoxins							
	Ricin isolates							
	Saxitoxins							
	Staphylococcal enterotoxins							
	Tetrodotoxins							
	Tricothecene mycotoxins							
50-00-0	Formaldehyde (Formalin) (Paraformaldehyde)							
50-06-6	Phenobarbital							
50-07-7	Mitomycin C							
50-18-0	Cyclophosphamide							
50-29-3	DDT [p,p'-DDT]							
50-32-8	Benzo[a]pyrene							
50-35-1	Thalidomide							
50-55-5	Reserpine							
51-21-8	5-Fluorouracil							
51-28-5	Dinitrophenol							
51-52-5	Propylthiouracil							
51-75-2	HN2 (nitrogen mustard-2)							
51-79-6	Ethyl carbamate (Urethane)							
52-24-4	Thiotepa							
52-67-5	Valine, 3-mercapto-, D-							
53-70-3	Dibenz [a,h]anthracene							

53-96-3	2-acetylaminofluorene							
54-62-6	Aminopterin							
55-18-5	N-Nitrosodiethylamine							
55-63-0	Nitroglycerine							
55-86-7	Nitrogen Mustard Hydrochloride							
55-98-1	1,4-Butanediol dimethanesulfonate (Busulfan; Myleran)							
56-04-2	Methylthiouracil							
56-23-5	Carbon tetrachloride							
56-53-1	Diethylstilboestrol							
56-55-3	Benz[a]anthracene							
56-75-7	Chloramphenicol							
57-14-7	1,1-Dimethylhydrazine							
57-41-0	Phenytoin							
57-57-8	beta-propiolactone							
57-74-9	Chlordane							
57-83-0	Progesterone							
58-18-4	Methyltestosterone							
58-89-9	Lindane							
59-05-2	Methotrexate							
59-89-2	N-Nitrosomorpholine							
60-09-3	para-Aminoazobenzene							
60-11-7	4-Dimethylaminoazo-benzene							
60-29-7	Diethyl ether							
60-34-4	Methyl hydrazine							
60-35-5	Acetamide							
60-56-0	Methiamazole							
61-57-4	Niridazole							
61-82-5	Amitrole							
62-44-2	Phenacetin							
62-50-0	Ethyl methanesulfonate							
62-53-3	Aniline							
62-55-5	Thioacetamide							
62-56-6	Thiourea							
62-73-7	Dichlorvos							
62-75-9	N-nitrosodimethylamine							
63-92-3	Phenoxybenzamine hydrochloride							
64-67-5	Diethyl sulfate							
66-27-3	Methyl methanesulfonate							
66-75-1	Uracil mustard							
66-76-2	Dicumarol							
67-20-9	Nitrofurantoin							
67-66-3	Chloroform [Methane, trichloro-]							
67-72-1	Hexachloroethane							
68-22-4	Norethisterone							

70-25-7	N-Methyl-N'-nitro-N-nitrosoguanidine (MNNG)							
71-43-2	Benzene							
71-58-9	Medroxyprogesterone acetate							
72-57-1	Trypan blue							
74-83-9	Methyl bromide							
74-86-2	Acetylene							
74-89-5	Methylamine							
74-90-8	Hydrogen cyanide (gas)							
74-93-1	Methyl mercaptan							
75-01-4	Vinyl chloride							
75-02-5	Vinyl fluoride							
75-07-0	Acetaldehyde							
75-09-2	Methylene Chloride (dichloromethane)							
75-15-0	Carbon disulfide							
75-20-7	Calcium carbide							
75-21-8	Ethylene Oxide							
75-27-4	Bromodichloromethane							
75-35-4	Vinylidene chloride							
75-44-5	Phosgene							
75-52-5	Nitromethane							
75-55-8	Propyleneimine (Aziridine, 2- methyl-)							
75-56-9	Propylene Oxide							
75-74-1	Tetramethyl lead							
75-77-4	Trimethylchlorosilane							
75-78-5	Dimethyldichlorosilane							
75-79-6	Methyltrichlorosilane							
75-86-5	Acetone cyanohydrin							
75-91-2	t-Butyl hydroperoxide							
76-06-2	Chloropicrin							
76-44-8	Heptachlor							
77-09-8	Phenolphthalein							
77-47-4	Hexachlorocyclopentadiene							
77-73-6	Dicyclopentadiene							
77-78-1	Dimethyl Sulfate							
78-11-5	Erythritol tetranitrate (PETN)							
78-53-5	o,o-Diethyl S-[2-(diethylamino)ethyl] phosphorothiolate							
78-79-5	Isoprene							
78-82-0	Isobutyronitrile							
78-85-3	Methacrylaldehyde							
78-94-4	Methyl vinyl ketone							
78-95-5	Chloroacetone, stabilized							
79-01-6	Trichloroethylene							
79-04-9	Chloroacetyl Chloride							
79-06-1	Acrylamide							

79-10-7	Acrylic acid							
79-21-0	Peracetic Acid							
79-22-1	Methyl chloroformate							
79-43-6	Dichloroacetic acid							
79-44-7	Dimethylcarbamoyl chloride							
79-46-9	2-Nitropropane							
80-15-9	Cumene Hydroperoxide							
80-43-3	Cumene peroxide							
81-49-2	1-Amino-2,4-dibromoanthraquinone							
81-81-2	Coumarin, 3-(alpha-acetylbenzyl)-4-hydroxy-							
82-28-0	1-Amino-2-methylantraquinone							
82-71-3	Trinitroresorcinol							
87-31-0	Diazodinitrophenol							
87-62-7	2,6-Dimethylaniline (2,6-Xylidine)							
87-68-3	Hexachlorobutadiene							
88-06-2	2,4,6-Trichlorophenol							
88-88-0	Picryl chloride							
88-89-1	Picric acid (trinitrophenol)							
90-04-0	ortho-Anisidine							
90-94-8	Michler's ketone (4,4'-bis(dimethylamino)benzophenone)							
91-17-8	Decahydronaphthalene							
91-20-3	Naphthalene							
91-23-6	2-Nitroanisole							
91-59-8	2-Naphthylamine							
91-94-1	3,3'-Dichlorobenzidine and salts							
92-67-1	4-Aminobiphenyl							
92-87-5	Benzidine							
93-15-2	Methyleugenol							
94-36-0	Benzoyl peroxide							
94-58-6	Dihydrosafrole							
94-59-7	Safrole							
95-06-7	Sulfallate							
95-53-4	ortho-Toluidine							
95-69-2	4-Chloro-ortho-toluidine							
95-80-7	2,4-Diaminotoluene							
95-83-0	4-Chloro-ortho-phenylenediamine							
96-09-3	Styrene-7,8-oxide							
96-12-8	1,2-Dibromo-3-chloropropane							
96-13-9	2,3-Dibromo-1-propanol							
96-18-4	1,2,3-Trichloropropane							
96-45-7	Ethylene Thiourea							
96-91-3	Picramic acid							
97-56-3	ortho-Aminoazotoluene							
98-07-7	benzotrichloride							

98-87-3	benzal chloride							
98-88-4	Benzoyl chloride							
98-95-3	Nitrobenzene							
99-35-4	Trinitrobenzene							
99-66-1	Valproate (Valproic acid)							
100-40-3	4-Vinylcyclohexene							
100-41-4	Ethylbenzene							
100-42-5	Styrene							
100-44-7	Benzyl Chloride							
100-66-3	Anisole							
100-75-4	N-Nitrosopiperidine							
101-14-4	4,4'-Methylenebis(2-chloroaniline)							
101-61-1	Michler's base (4,4'-methylenebis(N,N-dimethyl)benzenamine)							
101-68-8	4,4'-Methylenediphenyl diisocyanate							
101-77-9	Methylenedianiline							
101-80-4	4,4'-Oxydianiline							
101-90-6	Diglycidyl resorcinol ether							
103-50-4	Dibenzyl ether							
103-71-9	Phenyl isocyanate							
105-57-7	Acetal							
105-74-8	Dodecanoyl peroxide							
106-46-7	para-Dichlorobenzene							
106-47-8	para-Chloroaniline							
106-87-6	4-Vinylcyclohexene diepoxide							
106-88-7	1,2-Epoxybutane							
106-89-8	Epichlorohydrin							
106-93-4	1,2-Dibromoethane (Ethylene Dibromide)							
106-96-7	Bromopropyne (Propargyl bromide)							
106-99-0	1,3-Butadiene							
107-02-8	Acrolein (2-Propenal)							
107-06-2	1,2-Dichloroethane							
107-07-3	2-Chloroethanol							
107-13-1	Acrylonitrile (2-Propenenitrile)							
107-18-6	Allyl alcohol (2-Propen-1-ol)							
107-20-0	2-Chloroethanal							
107-30-2	Chloromethyl methyl ether							
107-44-8	Sarin							
108-05-4	Vinyl acetate monomer (Acetic acid ethenyl ester)							
108-10-1	Methyl iso-butyl ketone							
108-20-3	isopropyl ether							
108-23-6	Isopropylchloroformate							
108-88-3	Toluene							
108-95-2	Phenol							
109-53-5	vinyl iso butyl ether							

109-86-4	Ethylene glycol monomethyl ether							
109-92-2	Ethyl vinyl ether							
109-99-9	Tetrahydrofuran							
110-00-9	Furan							
110-22-5	Acetyl peroxide							
110-78-1	n-Propyl isocyanate							
111-36-4	n-Butyl isocyanate							
111-96-6	Diethylene glycol diemethyl ether							
115-02-6	Azaserine							
115-28-6	Chlorendic acid							
115-67-3	Paramethadione							
116-14-3	Tetrafluoroethylene							
117-10-2	Dantron (Chrysazin; 1,8-Dihydroxyanthraquinone)							
117-79-3	2-Aminoanthraquinone							
117-81-7	di(2-Ethylhexyl) Phthalate							
118-74-1	Hexachlorobenzene							
118-96-7	Trinitrotoluene (TNT)							
119-64-2	Tetralin							
119-90-4	3,3'-Dimethoxybenzidine (ortho-Dianisidine)							
119-93-7	3,3'-Dimethylbenzidine (ortho-Tolidine)							
120-71-8	para-Cresidine							
120-80-9	Catechol							
121-14-2	2,4-Dinitrotoluene							
121-82-4	Cyclotrimethylenetrinitramine (RDX) (Hexolite)							
122-60-1	Phenyl glycidyl ether (PGE)							
122-66-7	Hydrazobenzene							
123-63-9	Diglycidyl ether (DGE)							
123-91-1	1,4-Dioxane							
124-43-6	Urea Peroxide							
124-47-0	Urea nitrate							
126-07-8	Griseofulvin							
126-72-7	Tris(2,3-dibromopropyl) phosphate							
126-85-2	Nitrogen mustard N-oxide							
126-98-7	Methacrylonitrile (2- Propenenitrile, 2-methyl-)							
126-99-8	Chloroprene							
127-07-1	Hydroxyurea							
127-18-4	Tetrachloroethylene							
127-48-0	Trimethadione							
129-15-7	2-Methyl-1-nitroanthraquinone							
129-43-1	1-Hydroxyanthraquinone							
129-66-8	Trinitrobenzoic acid							
131-73-7	Dipicrylamine							
131-74-8	Ammonium picrate							
132-27-4	Sodium ortho-phenylphenate							

134-29-2	o-Anisidine Hydrochloride							
134-32-7	alpha-Naphthylamine							
135-20-6	Cupferron							
136-35-6	Diazoaminobenzene							
136-40-3	Phenazopyridine hydrochloride							
139-13-9	Nitrilotriacetic acid							
139-65-1	4,4'-Thiodianiline							
140-57-8	Aramite®							
140-88-5	Ethyl acrylate							
141-90-2	Thiouracil							
142-96-1	n-Butyl Ether							
143-50-0	Chlordecone (Kepone)							
147-94-4	Cytarabine							
148-82-3	Melphalan							
151-56-4	Ethyleneimine (Aziridine)							
154-42-7	Thioguanine							
154-93-8	Bischloroethyl nitrosourea (BCNU)							
189-55-9	Dibenzo[a,i]pyrene							
189-64-0	Dibenzo[a,h]pyrene							
191-30-0	Dibenzo[a,l]pyrene							
191-90-6	Captafol							
192-33-7	Glycidyl n-butyl ether							
192-65-4	Dibenzo[a,e]pyrene							
193-39-5	Indeno[1,2,3-cd]pyrene							
194-59-2	7H-Dibenzo[c,g]carbazole							
195-19-7	Benzo[c]phenanthrene							
202-33-5	Benz[j]aceanthrylene							
205-82-3	Benzo[j]fluoranthene							
205-99-2	Benzo[b]fluoranthene							
207-08-9	Benzo[k]fluoranthene							
218-01-9	Chrysene							
224-42-0	Dibenz[a,j]acridine							
226-36-8	Dibenz[a,h]acridine							
271-89-6	Benzofuran							
298-81-7	8-Methoxypsoralen (Methoxsalen) plus ultraviolet A radiation							
299-75-2	Treosulfan							
302-01-2	Hydrazine							
303-34-4	Lasiocarpine							
303-47-9	Ochratoxin A							
305-03-3	Chlorambucil							
315-22-0	Monocrotaline							
320-67-2	Azacitidine							
331-39-5	Caffeic acid							
353-42-4	Boron trifluoride							

366-70-1	Procarbazine hydrochloride							
392-18-6	Diisopropyl sulfate							
434-07-1	Oxymetholone							
435-97-2	Phenprocoumon							
443-48-1	Metronidazole							
446-86-6	Azathioprine							
460-19-5	Cyanogen							
463-51-4	Ketene							
463-58-1	Carbonyl sulfide							
463-71-8	Thiophosgene							
484-20-8	5-Methoxypsoralen							
489-98-5	Picramide (2,4,6-trinitrotoluene)							
492-80-8	Auramine							
494-03-1	N, N-Bis(2-chloroethyl)-2-naphthylamine (Chlornaphazine)							
505-60-2	Mustard gas (Sulfur mustard)							
506-68-3	Cyanogen bromide							
506-77-4	Cyanogen chloride							
507-40-4	tert-Butyl hypochlorite							
509-14-8	Tetranitromethane (Methane, tetranitro-)							
513-37-1	1-Chloro-2-methylpropene (Dimethylvinyl Chloride)							
531-76-0	Merphalan							
531-82-8	N-[4-(5-Nitro-2-furyl)-2-thiazolyl]acetamide							
540-73-8	Dimethylhydrazine, symmetrical							
541-41-3	Ethyl chloroformate							
542-75-6	1,3-Dichloropropene							
542-88-1	Chloromethyl ether (Methane, oxybis[chloro-])							
542-92-7	cyclopentadiene							
543-27-1	Isobutyl chloroformate							
544-97-8	Dimethylzinc							
555-54-4	Magnesium diphenyl							
555-84-0	1-[(5-Nitrofurfurylidene)amino]-2-imidazolidinone							
556-52-5	Glycidol							
556-88-7	Nitroguanidine (Picrite)							
556-89-8	Nitrourea							
557-20-0	Diethylzinc							
563-47-3	3-Chloro-2-methylpropene							
569-61-9	CI Basic Red 9							
584-84-9	Toluene-2,4-diisocyanate (unspecified isomer)							
592-34-7	n-Butyl chloroformate							
592-62-1	Methylazoxymethanol acetate							
593-60-2	Vinyl bromide							
593-74-8	Dimethyl mercury							
593-89-5	Methyldichloroarsine							
598-14-1	Ethyldichloroarsine							


602-87-9	5-Nitroacenaphthene							
604-75-1	Oxazepam							
606-20-2	2,6-Dinitrotoluene							
606-35-9	Trinitroanisole							
607-57-8	2-Nitrofluorene							
608-01-6	Ponceau 3R							
612-83-9	3,3'-Dichlorobenzidine Dihydrochloride							
613-35-4	N,N'-Diacetylbenzidine							
615-05-4	2,4-Diaminoanisole							
615-53-2	N-Methyl-N-nitrosourethane							
621-64-7	N-Nitrosodi-n-propylamine							
624-83-9	Methyl isocyanate							
627-44-1	Diethyl Mercury							
628-55-7	isobutyl ether							
628-85-3	Dipropyl Mercury							
628-86-4	Mercury Fulminate							
628-96-6	Nitroglycol							
630-08-0	Carbon monoxide							
636-21-5	o-Toluidine Hydrochloride							
638-21-1	Phenylphosphine							
674-82-8	Diketene							
675-14-9	Cyanuric Fluoride							
676-97-1	Methyl phosphonic dichloride							
680-31-9	Hexamethylphosphoramide							
681-84-5	Tetramethyl orthosilicate							
684-16-2	Hexafluoroacetone							
684-93-5	N-Methyl-N-nitrosourea							
712-68-5	2-Amino-5-(5-nitro-2-furyl)-1,3,4-thiadiazole							
759-73-9	N-Ethyl-N-nitrosourea							
765-34-4	Glycidaldehyde							
794-93-4	Panfuran S							
817-09-4	Trichlormethine (Trimustine hydrochloride)							
831-52-7	Sodium picramate							
838-88-0	4,4'-Methylene bis(2-methylaniline)							
891-98-6	Dacarbazine							
924-16-3	N-Nitrosodi-n-butylamine							
930-55-2	N-Nitrosopyrrolidine							
993-00-0	Methylchlorosilane							
998-40-3	Tributylphosphane							
1071-39-2	Diisopropyl Mercury							
1116-54-7	N-Nitrosodiethanolamine							
1120-71-4	1,3-Propane sultone							
1162-65-8	Aflatoxin B							
1303-00-0	Gallium arsenide							

1305-99-3	Calcium phosphide								
1309-64-4	Antimony trioxide								
1313-60-6	Sodium peroxide								
1314-20-1	Thorium Dioxide								
1314-62-1	Vanadium pentoxide								
1314-84-7	Zinc phosphide								
1321-12-6	Mononitrotoluene								
1332-21-4	Asbestos								
1333-86-4	Carbon black								
1337-81-1	vinyl pyridine								
1338-23-4	MEK peroxide (butanone peroxide)								
1393-62-0	Abrin								
1402-68-2	Aflatoxins								
1464-53-5	Diepoxybutane								
1609-86-5	tert-Butyl isocyanate								
1615-80-1	1,2-Diethylhydrazine								
1694-09-3	Benzyl violet 4B								
1746-01-6	2,3,7,8-Tetrachlorodibenzo-para-dioxin								
1836-75-5	Nitrofen								
1897-45-6	Chlorothalonil								
2023-69-5	Potassium metal								
2043-93-7	6-Nitrochrysene								
2068-78-2	Vincristine sulfate								
2095-58-1	Boron trifluoride								
2120-42-4	Titanium trichloride								
2125-59-7	Thionyl chloride								
2125-68-3	Phosphorus trichloride								
2139-59-4	Potassium bromate								
2146-05-3	Sodium chlorate								
2148-87-8	Hydrogen sulfide								
2148-90-9	Hydrogen selenide								
2151-16-3	Ammonium dichromate								
2243-94-9	Trinitronaphthalene								
2270-40-8	Diacetoxyscirpenol								
2385-85-5	Mirex								
2429-74-5	CI Direct Blue 15								
2475-45-8	Disperse Blue 1								
2487-90-3	Trimethoxysilane								
2593-40-5	Carrageenan								
2608-17-1	Ricins, D								
2623-22-5	Monoacetoxyscirpenol								
2646-17-5	Oil Orange SS								
2691-41-0	Cyclotetramethylenetetranitramine (HMX)								
2696-92-6	n-Propyl chloroformate (Nitrosyl chloride)								

2699-79-8	Sulfuryl fluoride							
2784-94-3	HC Blue No. 1							
2937-50-0	Allyl chloroformate							
2941-64-2	Ethyl chlorothioformate							
3068-88-0	b-Butyrolactone							
3165-93-3	p-Chloro-o-toluidine Hydrochloride							
3173-53-3	Cyclohexyl isocyanate							
3296-90-0	2,2-Bis(bromomethyl)propane-1,3-diol							
3570-75-0	2-(2-Formylhydrazino)-4-(5-nitro-2-furyl)thiazole							
3688-53-7	AF-2 (2-(2-Furyl)-3-(5-nitro-2-furyl)acrylamide)							
3697-24-3	5-Methylchrysene							
3698-54-2	Tetranitroaniline							
3761-53-3	Ponceau MX							
3771-19-5	Nafenopin							
3795-88-8	5-(Morpholinomethyl)-3-[(5-nitrofurfurylidene)amino]-2-oxazolidinone							
4109-96-0	Dichlorosilane							
4170-30-3	Crotonaldehyde (2-Butenal)							
4368-28-9	Tetrodotoxin							
4549-40-0	N-Nitrosomethylvinylamine							
4732-14-3	Trinitrophenetol							
5522-43-0	1-Nitropyrene							
5714-22-7	Sulfur Pentafluoride							
6055-19-2	Cyclophosphamide							
6358-53-8	Citrus Red No. 2							
6379-69-7	Trichotheclin							
6459-94-5	CI Acid Red 114							
6484-52-2	Ammonium nitrate							
6795-23-9	Aflatoxin M1							
6885-57-0	Aflatoxin M2							
7220-81-7	Aflatoxin B2							
7241-98-7	Aflatoxin G2							
7439-92-1	Lead							
7439-93-2	Lithium							
7439-95-4	Magnesium (powder)							
7440-02-0	Nickel, metallic							
7440-17-7	Rubidium							
7440-23-5	Sodium metal							
7440-32-6	Titanium powder							
7440-38-2	Arsenic and compounds							
7440-41-7	Beryllium and beryllium compounds							
7440-43-9	Cadmium							
7440-46-2	Cesium							
7440-48-4	Cobalt							
7440-58-6	Hafnium powder							

7440-66-6	Zinc powder							
7440-67-7	Zirconium powder							
7446-34-6	Selenium Sulfide							
7446-70-0	Aluminum chloride							
7481-89-2	Zalcitabine							
7550-45-0	Titanium tetrachloride							
7553-56-2	Iodine							
7580-67-8	Lithium hydride							
7601-89-0	Sodium perchlorate							
7601-90-3	Perchloric Acid							
7646-69-7	Sodium hydride							
7647-01-0	Hydrogen chloride (gas)							
7647-19-0	Phosphorus pentafluoride							
7664-39-3	Hydrogen fluoride (gas and solutions)							
7664-41-7	Ammonia							
7664-93-9	Sulfuric acid							
7693-27-8	Magnesium hydride							
7697-37-2	Nitric acid							
7722-84-1	Hydrogen peroxide solutions 35% and greater							
7723-14-0	Phosphorus white							
7724-38-1	Tetrodaminotoxin							
7724-39-2	Methoxytetrodotoxin							
7724-40-5	Ethoxytetrodotoxin							
7724-41-6	Deoxytetrodotoxin							
7726-95-6	Bromine							
7758-19-2	Sodium chlorite							
7775-14-6	Sodium dithionite (Sodium hydrosulphite)							
7782-41-4	Fluorine							
7782-50-5	Chlorine							
7782-65-2	Germane							
7782-92-5	Sodamide							
7783-41-7	Oxygen Difluoride (Fluorine Monoxide)							
7783-54-2	Nitrogen trifluoride							
7783-61-1	Silicon tetrafluoride							
7783-66-6	Iodine pentafluoride							
7783-79-1	Selenium hexafluoride							
7783-80-4	Tellurium hexafluoride							
7783-82-6	Tungsten hexafluoride							
7784-21-6	Aluminum hydride							
7784-34-1	Arsenic trichloride							
7784-42-1	Arsine							
7787-71-5	Bromine Trifluoride							
7789-30-2	Bromine pentafluoride							
7789-78-8	Calcium hydride							

7790-91-2	Chlorine trifluoride							
7790-94-5	Chlorosulfonic acid							
7790-98-9	Ammonium perchlorate							
7791-25-5	Sulfuryl chloride							
7803-51-2	Phosphine							
7803-52-3	Stibine							
8001-35-2	Toxaphen							
8001-58-9	Creosotes							
8006-19-7	Amatol (ammonium nitrate/trinitrotoluene mix)							
8014-95-7	Oleum (Fuming Sulfuric acid)							
8052-42-4	Bitumens							
9004-66-4	Iron-dextran complex							
9004-70-0	Nitrocellulose							
9009-86-3	Ricin							
10025-87-3	Phosphorus oxychloride (Phosphoryl chloride)							
10026-04-7	Silicon tetrachloride							
10026-24-1	Cobalt sulfate							
10028-15-6	Ozone							
10035-10-6	Hydrogen bromide (gas)							
10043-92-2	Radon-222							
10048-13-2	Sterigmatocystin							
10049-04-4	Chlorine dioxide							
10102-43-9	Nitric oxide							
10102-44-0	Nitrogen Dioxide							
10124-37-5	Calcium nitrate							
10294-33-4	Boron tribromide							
10294-34-5	Boron Trichloride							
10540-29-1	Tamoxifen							
10544-72-6	Dinitrogen tetroxide							
10595-95-6	N-Nitrosomethylethylamine							
11017-04-2	Saxitoxin hydrate							
11028-71-0	Concanavalin A							
11056-06-7	Bleomycins							
11100-45-1	Staphylococcus enterotoxin B							
11135-81-2	Potassium sodium alloys, liquid							
12030-88-5	Potassium superoxide							
12034-12-7	Sodium superoxide							
12057-74-8	Magnesium phosphide							
12174-11-7	Palygorskite (attapulgate)							
12504-13-1	Strontium phosphide							
13010-47-4	1-(2-Chloroethyl)-3-cyclohexyl-1-nitrosourea (CCNU)							
13072-89-4	Anhydroepitetrodotoxin							
13256-22-9	N-Nitrososarcosine							
13285-84-2	Diacetylanhydrotetrodotoxin							

13424-46-9	Lead Azide							
13463-39-3	Nickel carbonyl							
13463-40-6	Iron, Pentacarbonyl							
13463-67-7	Titanium dioxide							
13637-63-3	Chlorine pentafluoride							
13647-35-3	Trilostane							
13762-51-1	Potassium borohydride							
13863-41-7	Bromine chloride							
13909-09-6	1-(2-Chloroethyl)-3-(4-methylcyclohexyl)-1-nitrosourea (Semustine)							
14808-60-7	Crystalline Silica							
14901-08-7	Cycasin							
15245-44-0	Lead styphnate							
15475-56-6	Methotrexate sodium							
15663-27-1	Cisplatin							
15825-70-4	Mannitol hexanitrate (Nitromannite)							
16543-55-8	N'-Nitrosornicotine (NNN)							
16842-03-8	Cobalt hydrocarbonyl							
16853-85-3	Lithium aluminum hydride							
16940-66-2	Sodium borohydride							
16949-15-8	Lithium borohydride							
16962-07-5	Aluminum borohydride							
17014-71-0	Potassium peroxide							
17462-58-7	sec-Butyl chloroformate							
17878-54-5	Aflatoxin B1, B2A							
18540-29-9	Chromium Hexavalent Compounds							
18660-81-6	Tetrodotoxin citrate							
18883-66-4	Streptozotocin							
19287-45-7	Diborane							
19624-22-7	Pentaborane							
20062-22-0	Hexanitrostilbene							
20421-10-7	Aflatoxin G(sub 2a)							
20770-41-6	Potassium phosphide							
20816-12-0	Osmium Tetroxide							
20830-81-3	Daunomycin							
20859-73-8	Aluminum phosphide							
21259-20-1	T2 toxin							
22398-80-7	Indium phosphide							
22506-53-2	3,9-Dinitrofluoranthene							
23214-92-8	Adriamycin							
23246-96-0	Riddelliine							
24167-76-8	Sodium phosphide							
25013-16-5	Butylated hydroxyanisole (BHA)							
25321-14-6	Dinitrotoluene							
25324-56-5	Stannic phosphide							

25962-77-0	trans-2-[(Dimethylamino)methylimino]-5-[2-(5-nitro-2-furyl)-vinyl]-1,3,4-oxadiazole							
26134-62-3	Lithium nitride							
26148-68-5	A-a-C (2-Amino-9H-pyrido[2,3-b]indole)							
26471-62-5	Toluene diisocyanate							
26628-22-8	Sodium azide (Hydrazoic acid)							
26934-87-2	Mycotoxin HT2							
26952-42-1	Trinitroaniline							
27208-37-3	Cyclopenta [cd] pyrene							
28289-54-5	MPTP (1-Methyl-4-phenyl-1,2,3,6-tetrahydropyridine)							
28434-86-8	3,3'-Dichloro-4,4'-diaminodiphenyl ether							
29611-03-8	Aflatoxin Ro							
29767-20-2	Teniposide							
30516-87-1	Zidovudine (AZT)							
30525-89-4	Paraformaldehyde							
30674-80-7	Methacryloyloxyethyl Isocyanate							
32215-02-4	AflatoxinP1							
33419-42-0	Etoposide							
35523-89-8	Saxitoxin							
35554-08-6	Saxitoxin hydrochloride							
35860-51-6	Dinitroresorcinol							
37337-57-8	Staphylococcus enterotoxin A							
39156-41-7	2,4-Diaminoanisole Sulfate							
42397-64-8	1,6-Dinitropyrene							
42397-65-9	1,8-Dinitropyrene							
42583-46-0	Aflatoxin B1 Epoxide							
51264-14-3	Amsacrine							
52819-96-2	Aflatoxin Q1							
53597-23-2	abrin A							
53597-24-3	Abrin C							
54413-15-9	Tritonal							
54749-90-5	Chlorozotocin							
55803-45-7	Saxitoxin p-bromobenzenesulfonate							
57835-92-4	4-Nitropyrene							
59122-46-2	Misoprostol							
59536-65-1	Polybrominated biphenyls							
59865-13-3	Cyclosporin A							
60153-49-3	3-(N-Nitrosomethylamino)propionitrile							
61740-00-9	Aflatoxin Ro'							
62450-06-0	Trp-P-1 (3-Amino-1,4-dimethyl-5H-pyrido[4,3-b]indole)							
62450-07-1	Trp-P-2 (3-Amino-1-methyl-5H-pyrido [4,3-b]indole)							
64091-91-4	4-(N-Nitrosomethylamino)-1-(3-pyridyl)-1-butanone							
65271-80-9	Mitoxantrone							
66419-04-3	Ricin D (isoleucine-chain reduced)							
66733-21-9	Erionite							

67730-10-3	Glu-P-2 (2-Aminodipyrido[1,2-a:3',2'-d]imidazole)							
67730-11-4	Glu-P-1 (2-Amino-6-methyldipyrido[1,2-a:3',2'-d]imidazole)							
68006-83-7	MeA-a-C (2-Amino-3-methyl-9H-pyrido[2,3-b]indole)							
72514-84-2	Ricin D (alanine-chain protein moiety)							
75757-64-1	Shiga Toxin							
76180-96-6	2-Amino-3-methylimidazo[4,5-f]quinoline (IQ)							
76862-65-2	Conotoxin GI							
77094-11-2	MelQ (2-Amino-3,4-dimethylimidazo[4,5-f]quinoline)							
77439-76-0	3-Chloro-4-(dichloromethyl)-5-hydroxy-2(5H)-furanone							
77500-04-0	MelQx (2-Amino-3,8-dimethylimidazo[4,5-f]quinoxaline)							
79217-60-0	Ciclosporin							
81133-24-6	Conotoxin GIV							
82952-64-5	Trimetrexate glucuronate							
93384-43-1	Botulinum toxin A							
93384-44-2	Botulinum toxin B							
93384-46-4	Botulinum toxin F							
96638-28-7	Ricin A							
101043-37-2	Microcystin-LR							
102489-05-4	Aflatoxin 495							
105650-23-5	PhIP (2-Amino-1-methyl-6-phenylimidazo[4,5-b]pyridine)							
105735-71-5	3,7-Dinitrofluoranthene							
116355-83-0	Fumonisin B1							
1056502-30-5	2-Amino-1-methyl-6-phenylimidazo[4,5-b]pyridine (PhIP)							