

Pesticide Standards Reference Guide

AccuStandard®

Over 1,000 Standards from Abamectin to Ziram

Pesticide Desk Reference Guide

This guide includes the following information (if available)

- Chemical name
- Structure
- CAS number
- Molecular formula
- Molecular weight
- Physical state

Included for most:

- Solvent solubility
- Specific gravity
- Melting or Boiling point
- Flash point
- Common Synonyms

Updated

Purchased Standards vs In-house Standards

1. **Safety** - Using solutions rather than neat materials reduces the laboratory personnel's exposure to chemicals. Additionally, labs do not have to store and dispose of the neat materials.
2. **Certification** - Many laboratories are required to use independently produced reference standards. AccuStandard is accredited to ISO Guide 34 for the preparation and certification of reference materials.
3. **Cost effective** - Purchasing bulk bottles of pesticides, making the solution and disposing of the waste is usually more expensive than using a pre-made solution.

Some pesticides may require a ColdPAK for shipping to preserve the integrity of the product.

**You Set the Standards
We make them!®**

Custom pesticide formulations can be prepared for residue screening and other applications.

- CAS number index
- Most individual pesticide standards are available in neat and solution
- EPA, EU and other methodologies

Contact us for Synthesis of rare Pesticides and Metabolites

Pesticide Name

Chemical Name
Structure
Common Names (Synonyms and/or Trade Names)

Property Key

CAS Chemical Abstract Service
MF Molecular Formula
MW Molecular Weight
PS Physical State (Solid, Liquid)
SG Specific Gravity (g/cm³)
MP Melting Point (°C)
BP Boiling Point (°C)
FP Flash Point (°C)
SOL Solubility

Solubility Key (SOL)

A Acetone
CN Acetonitrile (AcCN)
D Dichloromethane
DMSO Dimethyl sulfoxide
EA Ethyl acetate
H Hexane
IPA Isopropanol
M Methanol
MC Methyl cellosolve
T Toluene
TP Isooctane
W Water

Table of Contents

Individual Neats and Solutions (1000+)	1-100
Pesticide / Herbicide Kits and Mixes	101
Triazines and Metabolites	102
Neonicotinoid and Fipronil Honeybee Colony Collapse Disorder (CCD)	103
Methods and other Methodologies	104-133
EPA Method Table of Contents	104
CLPs	105
EPA Method 500 Series	106-114
EPA Method 600 Series	115-117
EPA Method 1300 Series	118
EPA Method 1600 Series	119-122
EPA Method 8000 Series	123-129
EU Methods and other Methodologies	130-133
CAS, Name and Catalog Number Indexes	a-j

Sample Individual Pesticide

Lontrel		
3,6-Dichloropyridine-2-carboxylic acid		

 <p style="text-align: center;"><i>Clopyralid</i></p>		
CAS 1702-17-6 MF C ₆ H ₃ Cl ₂ NO ₂ MW 192 PS S		
SG 1.61 g/cm ³ MP 151-153 °C BP 324 °C		
FP 150 °C SOL M,A,D,CN,EA,H,W		
Matrix	Cat. No.	Unit
NEAT	P-224N	10 mg
100 µg/mL in MeOH	P-224S ▲	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Ordering Options

Information on Pesticides Catalog Numbers

Pesticide Catalog Numbers have 5 parts:

1. The initial **P**- specifies the product is a Pesticide.
2. The following 3 or 4 numbers are sequentially assigned, and are unique to the chemical.
3. The next character (**an N or S**) specifies whether the product is Neat or in Solution.
4. “-” with letters specify a solvent other than Methanol (MeOH).
5. “-” with a number followed by an X specifies the concentration difference from the 100 µg/mL (ex: -10X is 1000 µg/mL). Check for availability.

Example: P-017S is Chlordane at 100 µg/mL in Methanol
P-017N is Chlordane neat (10 mg)
P-017S-H-10X is Chlordane at 1000 µg/mL in Hexane

Key to symbols appearing in the table:

in Acetone (-A)	in Hexane (-H)	in Toluene (-T)
in Acetonitrile (-CN)	in Isooctane (-TP)	in Water (-W)
in Ethyl acetate (-EA)	in Methyl cellosolve (-MC)	in Dimethyl sulfoxide (-DMSO)

Can't find a Pesticide?

Search using CAS Numbers Index in back of the catalog.

Purchasing Neat Pesticides

There are two ways to purchase neat standards: Nominal weight and exact weight (see box below). For your standard preparation (nominal or exact), rinse the sample out of the vial and cap with solvent and dilute to achieve the desired concentration. Unless specified, neat samples are provided with nominal weights. Typically, the vial contains approximately 10% more of the product, however it is not known when you receive your standard what the exact amount is in the vial. Below is a standard procedure for removing all the neat material from the vial and determining the exact weight of the material in the vial.

Small amounts (5-10 mg) of powder often are spread over the surface of the vial and cap. If the chemical is a liquid, it may coat the walls as a thin layer invisible to the eye. To recover all of the contents contained in a vial of neat material, please use the procedure described below:

1. Wipe the outside of the vial (containing the standard) clean and dry (including the cap).
2. Weigh the entire unit on an analytical balance. Record the weight to the nearest 0.1 mg.
3. Carefully transfer the contents to a volumetric flask using a suitable solvent. Rinse the cap and vial several times to assure a complete transfer.
4. Dry inside and outside of the vial and cap with mild heat or inert gas.
5. Weigh the empty dry vial on the same analytical balance to the nearest 0.1 mg and calculate by difference the amount of material transferred.

Ordering Exact Weight for neat pesticides

Neat pesticides are typically overfilled by approximately 10%, however, an exact weight is available for an additional charge. Specify X-WT when placing the order to take advantage of this service. A printout of the exact weight will be attached to the product label.

Rinse the pesticide out of the vial with the desired solvent and dilute to volume to get a weight/volume standard.

Custom Formulations

25-Plus Years Custom Formulation Experience

Custom Standards are a cost and time saving alternative

Custom pesticide formulations can be prepared for residue screening and other applications.

QC options

1. Gravimetric/Volumetric Certification:

Each compound is measured gravimetrically and QC verified instrumentally (where applicable).

Every component in the Standard will be within +/- 0.5% of the requested value unless otherwise stated on the Certificate of Analysis.

The solutions are diluted to volume using Class A glassware. A Certificate of Analysis accompanies each Standard and documents the gravimetric values.

2. Full Quantitative Certification:

This QA/QC method includes extended GC, GC/MS or LC analysis using both internal calibration standards plus statistical analysis.

Private Labeling / OEM

Manufactured and Tested to meet your specifications

Auto Filling/Sealing Machine:

- Ampule sizes 0.2 mL - 20 mL
- Quantities 500 to 500K

Contact Technical Service for inquiries

Labels, Safety, Storage and Packaging

All organic solutions are in 2 mL Ampules, filled to approximately 1.2 mL to ensure 1 mL can be transferred.

2-Part Label System

Smudgeproof, tear and solvent resistant *

Part One can be placed into a laboratory journal to document the standard used for the analysis. This label section includes the catalog number, description, lot number, expiration date, safety information, proper storage conditions and documents AccuStandard as the manufacturer.

Part Two duplicates required information for labeling transfer vial(s) with correct information.

* Includes the most common solvents:
Methylene chloride, Methanol and Acetone

Usage, Handling and Storage

Amber ampules are used to ensure the integrity of the contents. The ampule contains at least 120% of the stated volume of a solution, allowing easy transfer. Transfer the required amount using a pipet or clean gastight syringe. Excess solution can be stored in a tightly capped vial.

Expiration dates are determined by short-term and long-term stability studies, experience and knowledge of chemical interactions. As part of our long-term studies, standards are analyzed at the end of their assigned period and sometimes can be recertified for an additional length of time.

All products come with storage conditions listed on the label of the ampule or bottle. Some chemical formulations require refrigeration or freezer storage to inhibit adverse reactions among the components. It is imperative that these conditions are followed to preserve the integrity of the material.

GHS Symbols

• Acute Toxicity (fatal or toxic)

GHS-06

• Flammables
• Self Reactives
• Pyrophorics
• Self-Heating
• Emits Flammable Gas
• Organic Peroxides

GHS-02

• Carcinogen
• Respiratory Sensitizer
• Reproductive Toxicity
• Mutagenicity
• Aspiration Toxicity

GHS-08

• Irritant
• Skin Sensitizer
• Acute toxicity (harmful)
• Narcotic Effects
• Respiratory Tract Irritant

GHS-07

• Corrosives
• Skin corrosion/burns
• Eye Damage
• Corrosive to Metals

GHS-05

• Aquatic Toxicity

GHS-09

• Oxidizers

GHS-03

AccuStandard uses recyclable and biogradable material

Package compliant with DOT and International regulations.

Cushioning/Absorbent:
Natural Kraft Fiber Material

Shipping Container:
Natural Kraft Corrugated Fiberboard

Abamectin

Avermectin B1a & B1b

Affirm, Avid

CAS 71751-41-2 **MF** C₂₈H₇₂O₁₄ / C₄₇H₇₀O₁₄
PS S **SG** 1.13 g/cm³ **MP** 165 °C **FP** >150 °C **SOL** T,A,M,EA,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-615N	10 mg
100 µg/mL in MeOH	P-615S	1 mL

Abate

O,O,O'-Tetramethyl O,O'-thiodi-p-phenylene bis(phosphorothioate)

Temephos

CAS 3383-96-8 **MF** C₁₆H₂₀O₆P₂S₃ **MW** 466.47
PS S **SG** 1.32 g/cm³ **MP** 30 °C **BP** 120 °C
SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-101N	10 mg
100 µg/mL in MeOH	P-101S	1 mL

Acarol, see Bromopropylate

Accent, see Nicosulfuron

Acephate

O,S-Dimethyl acetylphosphoramidothioate

Orthene

CAS 30560-19-1 **MF** C₈H₁₀NO₃PS **MW** 183.17
PS S **SG** 1.35 g/cm³ **MP** 88 °C
SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-200N	10 mg
100 µg/mL in Acetone	P-200S-A	1 mL
1000 µg/mL in Acetone	P-200S-A-10X	1 mL

Acequinocyl

2-(acetyloxy)-3-dodecyl-1,4-naphthalenedione

CAS 57960-19-7 **MF** C₂₄H₃₂O₄ **MW** 384.51 **PS** S
SG 1.13 g/cm³ **MP** 59-60 °C **BP** Decomp. ~200 °C
SOL H,T,D,A,M,EA,IPA,CN,DMSO

Matrix	Cat. No.	Unit
NEAT	P-1037N	10 mg
100 µg/mL in MeOH	P-1037S	1 mL

Acetamiprid

N-((6-chloro-3-pyridinyl)methyl)-N'-cyano-N-methylethanimidamide

CAS 135410-20-7 **MF** C₁₀H₁₁ClN₄ **MW** 222.67
PS S **SG** 1.33 g/cm³ **MP** 98-99 °C **BP** ~350 °C
FP 167 °C **SOL** M,A,D,CN,EA,H

Matrix	Cat. No.	Unit
NEAT	P-820N	10 mg
100 µg/mL in AcCN	P-820S-CN	1 mL

Acetochlor

2-Chloro-N-ethoxymethyl-6'-ethylacet-o-toluidide

CAS 34256-82-1 **MF** C₁₄H₂₀ClNO₂ **MW** 269.77
PS L **SG** 1.12 g/cm³ **MP** 11 °C **BP** 172 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-465N	10 mg
100 µg/mL in MeOH	P-465S	1 mL

Acibenzolar-S-methyl

1,2,3-Benzothiadiazole-7-carbothioicacid, S-methyl ester

CAS 135158-54-2 **MF** C₈H₆N₂OS₂ **MW** 210.28
PS S **SG** 1.54 g/cm³ **MP** 133 °C **BP** 267 °C
SOL M,EA,H,T,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-895N	10 mg
100 µg/mL in MeOH	P-895S	1 mL

Acifluorfen

5-(2-Chloro-alpha,alpha,alpha-trifluoro-o-tolyloxy)-2-nitrobenzoic acid

CAS 50594-66-6 **MF** C₁₄H₈ClF₃NO₃ **MW** 383.65
PS S **SG** 1.47 g/cm³ **MP** 124-125 °C **BP** 422 °C
FP 209 °C **SOL** M,A,CN,D,H

Matrix	Cat. No.	Unit
NEAT	P-245N	10 mg
100 µg/mL in MeOH	P-245S	1 mL
100 µg/mL in AcCN	P-245S-CN	1 mL
1000 µg/mL in MeOH	P-245S-10X	1 mL

Acifluorfen methyl ester

Methyl 5-(2-Chloro-alpha,alpha,alpha-trifluoro-o-tolyloxy)-2-nitrobenzoate

CAS 50594-67-7 **MF** C₁₅H₉ClF₃NO₃ **MW** 375.69
PS S **SG** 1.47 g/cm³ **BP** 392 °C **FP** 191 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-246N	10 mg
100 µg/mL in MeOH	P-246S	1 mL
1000 µg/mL in MeOH	P-246S-10X	1 mL

Aclonifen

2-Chloro-6-nitro-3-phenoxyaniline

CAS 74070-46-5 **MF** C₁₂H₉ClN₂O₃ **MW** 264.66
PS S **SG** 1.45 g/cm³ **MP** 80-81 °C **BP** >300 °C
FP >150 °C **SOL** H,T,M,A

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-890S-CN	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Acrinathrin

(S)-(alpha)-cyano-3-phenoxybenzyl (Z)-(1R)-2,2-dimethyl-3-[2-(2,2,2-trifluoro-1-trifluoromethylethoxycarbonyl)vinyl]cyclopropanecarboxylate

CAS 101007-06-1 MF C₂₆H₂₁F₆NO₅ MW 541.44
PS S SG 1.38 g/cm³ MP 81 °C BP ~230 °C
FP >230 °C SOL H,A,T,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-842S-CN	1 mL

Admiral, see *Pyriproxyfen*

Affirm, see *Abamectin*

Agritox, see *Trichloronate*

Aim, see *Chlorfluazuron*

Alachlor

2-Chloro-2',6'-diethyl-N-methoxymethylacetanilide

Lasso

CAS 15972-60-8 MF C₁₄H₂₀ClNO₂ MW 269.77
PS S SG 1.12 g/cm³ MP 39-42 °C BP 404 °C
FP 198 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-102N	10 mg
100 µg/mL in MeOH	P-102S	1 mL
1000 µg/mL in MeOH	P-102S-10X	1 mL

Alanap

N-(1-naphthyl)phthalamic acid

Naptalam

CAS 132-66-1 MF C₁₈H₁₅NO₃ MW 291.32 PS S
SG 1.40 g/cm³ MP 203 °C SOL M,A,H

Matrix	Cat. No.	Unit
NEAT	P-274N	10 mg
100 µg/mL in MeOH	P-274S	1 mL

Alar (SADH)

N-Dimethylaminosuccinic acid

Daminozide, SADH

CAS 1596-84-5 MF C₆H₁₂N₂O₃ MW 160.2 PS S
SG 1.18 g/cm³ MP 154-156 °C SOL M,A,D,CN,W

Matrix	Cat. No.	Unit
NEAT	P-174N	10 mg
100 µg/mL in MeOH	P-174S	1 mL

Albendazole

Methyl-5-(propylthio)-2-benzimidazolecarbamate

CAS 54965-21-8 MF C₁₂H₁₅N₃O₂S MW 265.33
PS S SG 1.30 g/cm³ MP 215 °C BP 473 °C
SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-498N	10 mg
100 µg/mL in MeOH	P-498S	1 mL

Aldicarb

2-Methyl-2-(methylthio)propionaldehyde O-methylcarbamoyloxime

Temik

CAS 116-06-3 MF C₇H₁₄N₂O₂S MW 190.29 PS S
SG 1.20 g/cm³ MP 99 °C FP >100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-001N	10 mg
100 µg/mL in MeOH	P-001S	1 mL
1000 µg/mL in MeOH	P-001S-10X	1 mL

Aldicarb sulfone

2-Methyl-2-(methylsulfonyl)propanal O-[(methylamino)carbonyl]-oxime

Aldoxycarb

CAS 1646-88-4 MF C₇H₁₄N₂O₄S MW 222.26
PS S SG 1.23 g/cm³ MP 132-135 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-130N	10 mg
100 µg/mL in MeOH	P-130S	1 mL

Aldicarb sulfoxide

2-Methyl-2-(methylsulfinyl)propanol o-[(methylamino)carbonyl]

CAS 1646-87-3 MF C₇H₁₄N₂O₃S MW 206.26
PS S SG 1.21 g/cm³ SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-131N	10 mg
100 µg/mL in MeOH	P-131S	1 mL

Aldoxycarb, see *Aldicarb sulfone*

Aldrin

1,2,3,4,10,10-Hexachloro-1,4,4a,5,8,8a-hexahydro-exo-1,4-endo-5,8-dimethanonaphthalene

Octalene

CAS 309-00-2 MF C₁₂H₈Cl₆ MW 364.9 PS S
SG 1.73 g/cm³ MP 104 °C BP 385 °C FP 186 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-002N	10 mg
100 µg/mL in MeOH	P-002S	1 mL
1000 µg/mL in MeOH	P-002S-10X	1 mL

Allethrin

(RS)-3-allyl-2-methyl-4-oxocyclopent-2-enyl(1RS,3RS;1RS,3SR)-2,2-dimethyl-3-(2-methylprop-1-enyl)cyclopropanecarboxylate

Esbiothrin

CAS 584-79-2 MF C₁₉H₂₆O₃ MW 302.45 PS L
SG 1.00 g/cm³ BP 160 °C
SOL M,A,D,H,CN,H,T,EA

Matrix	Cat. No.	Unit
NEAT	P-267N	10 mg
100 µg/mL in MeOH	P-267S	1 mL

d-trans-Allethrin, see *Bioallethrin d-trans-allethrin*

Allidochlor

N,N-Diallyl-2-chloroacetamide

Radox

CAS 93-71-0 MF $C_8H_{12}ClNO$ MW 173.66 PS L
SG 1.09 g/cm³ BP 241 °C FP 100 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-670N	10 mg
100 µg/mL in MeOH	P-670S	1 mL

Alloxydim-sodium

3-(1-(Allyloxyamino)butylidene)-6,6-dimethyl-2,4-dioxocyclohexanecarboxylic acid, methyl ester, sodium salt

CAS 55635-13-7 MF $C_{17}H_{24}NO_5Na$ MW 345.41
PS S SOL M,A,EA

Matrix	Cat. No.	Unit
NEAT	P-510N	10 mg
100 µg/mL in MeOH	P-510S	1 mL

Alphamethrin, see *a-Cypermethrin*

Altacor, see *Chlorantraniliprole*

Amber, see *Triasulfuron*

Amdro, see *Hydramethylnon*

Ametoctradin

5-ethyl-6-octyl[1,2,4]triazolo[1,5-a]pyrimidin-7-amine

CAS 865318-97-4 MF $C_{15}H_{25}N_5$ MW 275.39
PS S SG 1.12 g/cm³ MP 198 °C
BP Decomp. ~234 °C SOL M,T,EA,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1039S	1 mL

Ametryn

N2-Ethyl-N4-isopropyl-6-methylthio-1,3,5-triazine-2,4-diamine

CAS 834-12-8 MF $C_9H_{11}N_3S$ MW 227.33 PS S
SG 1.18 g/cm³ MP 86 °C BP 337 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-003N	10 mg
100 µg/mL in MeOH	P-003S	1 mL
1000 µg/mL in MeOH	P-003S-10X	1 mL

Amiben, see *Chloramben*

Amicarbazone

4-Amino-5-oxo-3-propan-2-yl-n-tert-butyl-1,2,4-triazole-1-carboxamide

CAS 129909-90-6 MF $C_{10}H_{19}N_5O_2$ MW 241.29
PS S SG 1.28 g/cm³ MP 130 °C
SOL W,IPA,EA,DMSO,A,CN,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1152S-CN	1 mL

Amidosulfuron

1-(4,6-dimethoxypyrimidin-2-yl)-3-mesyl(methyl)sulfamoylurea

Gratil

CAS 120923-37-7 MF $C_9H_{15}N_5O_7S_2$ MW 369.38
PS S SG 1.50 g/cm³ MP 160-163 °C
SOL A,EA,T,H,M,CN

Matrix	Cat. No.	Unit
NEAT	P-821N	10 mg
100 µg/mL in AcCN	P-821S-CN	1 mL

Aminocarb

4-Dimethylamino-m-tolyl methylcarbamate

Metacil

CAS 2032-59-9 MF $C_{11}H_{16}N_2O_2$ MW 208.29
PS S SG 1.10 g/cm³ MP 93-94 °C BP 307 °C
FP 140 °C SOL M,A,H,CN

Matrix	Cat. No.	Unit
NEAT	P-062N	10 mg
100 µg/mL in MeOH	P-062S	1 mL
1000 µg/mL in MeOH	P-062S-10X	1 mL

Aminomethyl phosphonic acid

(8Cl)(9Cl)-(Aminomethyl)phosphonic acid

CAS 1066-51-9 MF CH_2NO_3P MW 111.04
PS S SG 1.64 g/cm³ MP 61-62 °C BP 358 °C
FP 170 °C SOL W

Matrix	Cat. No.	Unit
NEAT	P-625N	10 mg
100 µg/mL in Water	P-625S-W	1 mL
1000 µg/mL in Water	P-625S-W-10X	1 mL

Aminopyralid

4-amino-3,6-dichloropyridine-2-carboxylic acid

CAS 150114-71-9 MF $C_6H_4Cl_2N_2O_2$ MW 207.01
PS S SG 1.76 g/cm³ MP 163-164 °C
BP Decomp. ~334 °C SOL A,EA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-1048N	10 mg
100 µg/mL in MeOH	P-1048S	1 mL

4-Aminopyridine

4-Pyridamine

Amitrol

CAS 504-24-5 MF $C_5H_6N_2$ MW 94.12 PS S
MP 160-162 °C BP 273 °C FP 156 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-407N	10 mg
100 µg/mL in MeOH	P-407S	1 mL

Pesticide Standards

Amisulbrom

3-(3-Bromo-6-fluoro-2-methylindol-1-ylsulfonyl)-N,N-dimethyl-1,2,4-triazole-1-sulfonamide

CAS 348635-87-0 MF C₁₃H₁₃BrFNO₄S₂ MW 466.31
PS S SG 1.95 g/cm³ BP >600 °C FP >300 °C
SOL H,T,M,TP

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-998S	1 mL

Amitraz

N-Methylbis(2,4-xylyliminomethyl)amine

CAS 33089-61-1 MF C₁₉H₂₃N₃ MW 293.45 PS S
SG 0.98 g/cm³ MP 86 °C SOL M,A,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-409N	10 mg
100 µg/mL in AcCN	P-409S-CN	1 mL
1000 µg/mL in MeOH	P-409S-10X	1 mL

Amitrol, see 4-Aminopyridine

Amitrole (ATA)

Amino-1,2,4-triazole

ATA, Diurol

CAS 61-82-5 MF C₂H₄N₄ MW 384.1 PS S
SG 1.14 g/cm³ MP 154-159 °C SOL T,IPA,D,A,M,EA

Matrix	Cat. No.	Unit
NEAT	P-103N	10 mg
100 µg/mL in MeOH	P-103S	1 mL

Ammonium sulfamate

AMS

CAS 7773-06-0 MF H₇N₂O₃S MW 114.1 PS S
SG 1.01 g/cm³ MP 132-135 °C BP 160 °C SOL M,W

Matrix	Cat. No.	Unit
NEAT	P-530N	10 mg
100 µg/mL in MeOH	P-530S	1 mL

AMS, see Ammonium sulfamate

Ancymidol

alpha-Cyclopropyl-4-methoxy-alpha-(pyrimidin-5-yl)benzyl alcohol

CAS 12771-68-5 MF C₁₅H₁₆N₂O₂ MW 256.3 PS S
SG 1.26 g/cm³ MP 110-111 °C BP 442 °C
FP 221 °C SOL M,A,H

Matrix	Cat. No.	Unit
NEAT	P-410N	10 mg
100 µg/mL in MeOH	P-410S	1 mL

Anilazine

2,4-Dichloro-6-(o-chloroanilino)-s-triazine

Dyrene

CAS 101-05-3 MF C₉H₅Cl₃N₄ MW 275.52 PS S
SG 1.61 g/cm³ MP 159-160 °C BP 460 °C
FP 232 °C SOL D,H,T,IPA,A

Matrix	Cat. No.	Unit
NEAT	P-287N	10 mg
100 µg/mL in H-A (80:20)	P-287S-H	1 mL

2-Anilino-4,6-dimethylpyrimidine, see Pyrimethanil

Anilofos

S-[2-[(chlorophenyl)(1-methylethyl)amino]-2-oxoethyl]O,O-dimethyl phosphorodithioate

CAS 64249-01-0 MF C₁₃H₁₉ClNO₃PS₂ MW 367.85
PS S SG 1.27 g/cm³ MP 36 °C
BP decomp. before boiling SOL T,A,EA,H,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-973S-CN	1 mL

Apache, see Cadusafos

Aramite

2-(4-tert-Butylphenoxy)-1-methylethyl 2-chloroethyl sulfide

CAS 140-57-8 MF C₁₅H₂₃ClO₄S MW 334.86 PS S
SG 1.19 g/cm³ BP 426 °C FP 212 °C
SOL M,A,D,H,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-132S	1 mL

Asana, see Esfenvalerate

Aspon

O,O,O',O'-Tetrapropyl dithiopyrophosphate

CAS 3244-90-4 MF C₁₂H₂₈O₄P₂S₂ MW 378.46
PS L SG 1.12 g/cm³ BP 375 °C SOL M,D,H,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-309S	1 mL

Assure, see Quinalofop ethyl

Asulam

Methyl sulfanylcarbamate

Asulox

CAS 3337-71-1 MF C₈H₁₀N₂O₃S MW 230.26 PS S
SG 1.42 g/cm³ MP 143-144 °C SOL M,A,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-276N	10 mg
100 µg/mL in MeOH	P-276S	1 mL

Asulox, see Asulam

ATCP, see Picloram

Atraton, see Gesatamine

Atrazine

6-Chloro-N2-ethyl-N4-isopropyl-1,3,5-triazine-2,4-diamine

CAS 1912-24-9 **MF** C₈H₁₄ClN₅ **MW** 215.68 **PS** S
SG 1.23 g/cm³ **MP** 176 °C **BP** 20 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-005N	10 mg
100 µg/mL in MeOH	P-005S	1 mL
1000 µg/mL in MeOH	P-005S-10X	1 mL
1000 µg/mL in Acetone	P-005S-A-10X	1 mL

Atrazine Desethyl

2-Amino-4-chloro-6-isopropylamino-1,3,5-triazine

Desethyl atrazine

CAS 6190-65-4 **MF** C₆H₁₀ClN₅ **MW** 187.63 **PS** S
SG 1.23 g/cm³ **MP** 130-133 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-343N	10 mg
100 µg/mL in MeOH	P-343S	1 mL

Atrazine-desethyl-2-hydroxy

4-amino-2-hydroxy-6-isopropylamino-s-triazine

CAS 19988-24-0 **MF** C₆H₁₁N₅O **MW** 169.18
PS S **SG** 1.51 g/cm³ **MP** 159-160 °C **BP** 274 °C
FP 119 °C **SOL** MC

Matrix	Cat. No.	Unit
100 µg/mL in MC	P-544S-MC	1 mL

Atrazine-desethyl-desisopropyl

2-Chloro-4,6-diamino-1,3,5-triazine

Desisopropyl desethyl atrazine

CAS 3397-62-4 **MF** C₃H₃ClN₃ **MW** 145.55 **PS** S
SG 1.70 g/cm³ **MP** >320 °C **BP** 488 °C **FP** 249 °C

Matrix	Cat. No.	Unit
NEAT	P-428N	10 mg

Atrazine-desisopropyl

2-Amino-4-chloro-6-ethylamino-1,3,5-triazine

Desethyl simazine, Desisopropylatrazine

CAS 1007-28-9 **MF** C₅H₈N₅Cl **MW** 173.6 **PS** S
MP 173-177 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-345N	10 mg
100 µg/mL in MeOH	P-345S	1 mL

Atrazine-desisopropyl-2-hydroxy

4-Amino-2-hydroxy-6-(ethylamino)-1,3,5-triazine

CAS 7313-54-4 **MF** C₅H₉N₅O **MW** 155.16 **PS** L
BP >310 °C **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-344N	10 mg
100 µg/mL in MC	P-344S-MC	1 mL

Atrazine-methoxy, see Gesatamine

Avid, see Abamectin

Axial, see Pinoxaden

Azaconazole

1-[2-(2,4-Dichlorophenyl)-1,3-dioxolan-2-ylmethyl]-1H-1,2,4-triazole

CAS 60207-31-0 **MF** C₁₂H₁₁Cl₂N₃O₂ **MW** 300.14
PS S **SG** 1.55 g/cm³ **MP** 112 °C **BP** >400 °C
FP >200 °C **SOL** A,H,M,T,CN,W

Matrix	Cat. No.	Unit
NEAT	P-971N	10 mg
100 µg/mL in AcCN	P-971S-CN	1 mL

Azad, see Azadirachtin

Azadirachtin

dimethyl (2aR,3S,4S,4aR,5S,7aS,8S,10R,10aS,10bR)-10-(acetyloxy)-3,5-dihydroxy-4-[(1aR,2S,3aS,6aS,7S,7aS)-6a-hydroxy-7a-methyl-3a,6a,7,7a-tetrahydro-2,7-methanofuro[2,3-b]oxireno[e]oxepin-1a(2H)-yl]-4-methyl-8-[(2E)-2-methylbut-2-enyl]oxy]octahydro-1H-naphtho[1,8a-c:4,5-b'c']difuran-5,10a(8H)-dicarboxylate

Azad

CAS 11141-17-6 **MF** C₃₅H₄₄O₁₆ **MW** 720.71 **PS** S
SG 1.51 g/cm³ **MP** 159 °C **BP** 792 °C **FP** 245 °C
SOL T,M,A,EA,CN,W

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-711S	1 mL

Azamethiphos

S-6-Chloro-2,3-dihydro-2-oxo-oxazolo[4,5-b]pyridin-3-ylmethyl O,O-dimethyl phosphorothioate

CAS 35575-96-3 **MF** C₉H₉ClN₂O₂PS **MW** 324.68
PS S **SG** 1.60 g/cm³ **MP** 89 °C **FP** >150 °C
SOL M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-352N	10 mg
100 µg/mL in MeOH	P-352S	1 mL

Pesticide Standards

Azimsulfuron

N-[(4,6-Dimethoxy-2-pyrimidinyl)amino]carbonyl]-1-methyl-4-(2-methyl-H-tetrazol-5-yl)-1H-pyrazole-5-sulfonamide

CAS 120162-55-2 **MF** C₁₃H₁₆N₁₀O₅S **MW** 424.40
PS S SG 1.12 g/cm³ **MP** 170 °C
BP Decomp. ~180 °C **SOL** A,EA,M,T,CN,D

Matrix	Cat. No.	Unit
50 µg/mL in AcCN	P-1036S-CN-0.5X	1 mL

Azinphos-ethyl

S-(3,4-Dihydro-4-oxobenzo[d]-[1,2,3]-triazin-3-ylmethyl) O,O-diethyl phosphorodithioate

Ethyl azinphos

CAS 2642-71-9 **MF** C₁₂H₁₆N₃O₃PS₂ **MW** 345.38
PS S SG 1.28 g/cm³ **MP** 70-72 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-201N	10 mg
100 µg/mL in MeOH	P-201S	1 mL

Azinphos-methyl

O,O-Dimethyl-S-(4-oxo-3H-1,2,3-benzotriazine-3-methyl)phosphorodithioate

Guthion

CAS 86-50-0 **MF** C₁₀H₁₂N₃O₃PS₂ **MW** 317.33
PS S SG 1.52 g/cm³ **MP** 73 °C **BP** 200 °C
SOL M,A,D,H,T,CN,TP,EA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-007N	10 mg
100 µg/mL in MeOH	P-007S	1 mL
1000 µg/mL in MeOH	P-007S-10X	1 mL
1000 µg/mL in Hexane	P-007S-H-10X	1 mL

Azocyclotin

Tri(cyclohexyl)-1H-1,2,4-triazol-1-yltin

CAS 41083-11-8 **MF** C₂₀H₃₅N₃Sn **MW** 436.27 **PS S**
SG 1.34 g/cm³ **MP** 210 °C **BP** 487 °C **FP** 249 °C
SOL D,IPA,H,T,M,CN

Matrix	Cat. No.	Unit
NEAT	P-353N	10 mg
100 µg/mL in MeOH	P-353S	1 mL

Azodrin, see *Monocrotophos*

Azophos, see *Methyl parathion*

Azoxystrobin

Methyl-(E)-[2-[6-(2-cyanophenoxy)pyrimidin-4-yloxy]phenyl]-3-methoxyacrylate

Pyroxylostrobin

CAS 131860-33-8 **MF** C₂₂H₁₇N₃O₅ **MW** 403.39
PS S SG 1.33 g/cm³ **MP** 118-119 °C
SOL M,A,D,T,CN,EA,H

Matrix	Cat. No.	Unit
NEAT	P-719N	10 mg
100 µg/mL in MeOH	P-719S	1 mL

Balan, see *Benfluralin*

BAM, see *2,6-Dichlorobenzamide*

Bancol, see *Bensultap*

Banvel-D, see *Dicamba*

Barbamate

4-Chloro-2-butenyl (3-chlorophenyl)carbamate

Barban

CAS 101-27-9 **MF** C₁₁H₉Cl₂NO₂ **MW** 258.11 **PS S**
SG 1.39 g/cm³ **MP** 75 - 76 °C **BP** 341 °C
FP 160 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-202N	10 mg
100 µg/mL in MeOH	P-202S	1 mL

Barban, see *Barbamate*

Barnon

Isopropyl-N-benzoyl-N-(3-chloro-4-fluorophenyl)-DL-alanine

Flamprop-isopropyl

CAS 52756-22-6 **MF** C₁₅H₁₉ClFNO₃ **MW** 363.84
PS S SG 1.31 g/cm³ **MP** 72.5-74.5 °C
BP 476 °C **FP** 242 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-646N	10 mg
100 µg/mL in MeOH	P-646S	1 mL

BAS 490 F, see *Kresoxim-methyl*

Basagran, see *Bentazon*

Basic cupric chloride, see *Copper oxochloride*

Basitac, see *Mepronil*

Basudin, see *Diazinon*

Batasan, see *Fentin acetate*

Baycarb

2-sec-Butylphenyl methylcarbamate

BPMC, Fenobucarb

CAS 3766-81-2 **MF** C₁₂H₁₇NO₂ **MW** 207.3 **PS L,S**
SG 1.02 g/cm³ **MP** 32 °C **BP** 282 °C **FP** 125 °C
SOL A,T,D,EA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-347N	10 mg
100 µg/mL in MeOH	P-347S	1 mL

Baycor, see *Bitertanol*

Baygon

2-Isopropoxyphenyl methylcarbamate

Propoxur

CAS 114-26-1 **MF** C₁₁H₁₅NO₃ **MW** 209.24 **PS S**
SG 1.17 g/cm³ **MP** 90 °C **SOL** M,A,D,H,T,CN,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-009N	10 mg
100 µg/mL in MeOH	P-009S	1 mL

Bayleton, see *Triadimefon*

Baytex, see *Fenthion*

Baythroid I, see *Cyfluthrin*

Beacon, see *Primisulfuron-methyl*

Beam, see *Tricyclazole*

Beflubutamid

2-[4-fluoro-3-(trifluoromethyl)phenoxy]-N-(phenylmethyl)butanamide

CAS 113614-08-7 **MF** C₁₈H₁₇F₄NO₂ **MW** 355.33
PS S **SG** 1.33 g/cm³ **MP** 75 °C
BP Decomp. ~128 °C **FP** >128 °C **SOL** A,EA,M

Matrix	Cat. No.	Unit
NEAT	P-1041N	10 mg
100 µg/mL in MeOH	P-1041S	1 mL

Belmark, see *Fenvalerate*

Benalaxyl

Methyl N-phenylacetyl-N-2,6-xylyl-DL-alaninate

CAS 71626-11-4 **MF** C₂₀H₂₂NO₃ **MW** 325.4 **PS S**
SG 1.18 g/cm³ **MP** 79 °C **SOL** M,A,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-559N	10 mg
100 µg/mL in MeOH	P-559S	1 mL

Benazolin

4-Chloro-2-oxobenzothiazolin-3-ylacetic acid

Bensecal, Metizolin, Tillox

CAS 3813-05-6 **MF** C₉H₆ClNO₃S **MW** 243.67
PS S **SG** 1.63 g/cm³ **MP** 193 °C **BP** 468 °C
FP 233 °C **SOL** M,A,CN,EA,IPA,D,T,W

Matrix	Cat. No.	Unit
NEAT	P-397N	10 mg
100 µg/mL in MeOH	P-397S ▲	1 mL

Bendiocarb

2,3-Isopropylidenedioxyphenyl methyl carbamate

Ficam

CAS 22781-23-3 **MF** C₁₁H₁₃NO₄ **MW** 223.23
PS S **SG** 1.25 g/cm³ **MP** 130 °C **FP** >100 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-203N	10 mg
100 µg/mL in MeOH	P-203S	1 mL
1000 µg/mL in MeOH	P-203S-10X	1 mL

Benefin, see *Benfluralin*

Benfluralin

N-Butyl-N-ethyl-alpha,alpha,alpha-trifluoro-2,6-dinitro-p-toluidine

Balan, Benefin

CAS 1861-40-1 **MF** C₁₃H₁₆F₃N₃O₄ **MW** 335.28 **PS S**
SG 1.28 g/cm³ **MP** 66 °C **BP** 150 °C **FP** 151 °C
SOL M,A,D,T,CN,TP,EA,H

Matrix	Cat. No.	Unit
NEAT	P-237N	10 mg
100 µg/mL in MeOH	P-237S	1 mL

Benfuracarb

Ethyl-3-[[[(2,2-dimethyl-3H-1-benzofuran-7-yl)oxycarbonyl-methylamino]sulfonyl-propan-2-ylamino]propanoate

CAS 82560-54-1 **MF** C₂₀H₃₀N₂O₅S **MW** 410.5 **PS L**
SG 1.15 g/cm³ **BP** >190 °C, **SOL** A,M,H,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-454N	10 mg
100 µg/mL in MeOH	P-454S	1 mL
1000 µg/mL in MeOH	P-454S-10X	1 mL

Benfuresate

2,3-dihydro-3,3-dimethyl-5-benzofuranyl ethanesulfonate

CAS 68505-69-1 **MF** C₁₂H₁₆O₄S **MW** 256.32 **PS S**
SG 0.96 g/cm³ **MP** 30-31 °C **BP** 241 °C **FP** 38 °C
SOL D,A,T,M,EA,H,W

Matrix	Cat. No.	Unit
NEAT	P-1080N	10 mg
100 µg/mL in MeOH	P-1080S	1 mL

Benodanil

2-Iodobenzanilide

Calirus

CAS 15310-01-7 **MF** C₁₃H₁₀INO **MW** 323.13 **PS S**
SG 1.70 g/cm³ **MP** 137 °C **BP** 323 °C **FP** 149 °C
SOL M,CN,A,EA

Matrix	Cat. No.	Unit
NEAT	P-671N	10 mg
100 µg/mL in MeOH	P-671S	1 mL

Benomyl

1-(Butylcarbomoyl)-2-benzimidazolecarbamic acid methyl ester

Fundazol

CAS 17804-35-2 **MF** C₁₄H₁₈N₄O₃ **MW** 290.32 **PS S**
SG 1.28 g/cm³ **MP** 140 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-104N	10 mg
100 µg/mL in AcCN	P-104S-CN	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Benoxacor

4-(dichloroacetyl)-3,4-dihydro-3-methyl-2H-1,4-benzoxazine

CAS 98730-04-2 **MF** C₁₁H₁₁Cl₂NO₂ **MW** 260.12
PS S **SG** 1.35 g/cm³ **MP** 107 °C **BP** 409 °C
FP 201 °C **SOL** A,D,M,H,EA,CN,T

Matrix	Cat. No.	Unit
NEAT	P-490N	10 mg
100 µg/mL in MeOH	P-490S	1 mL

Bensecal, see Benazolin

Bensulfuron-methyl

Methyl alpha-(4,6-dimethoxypyrimidin-2-ylcarbamoylsulfamoyl)-o-toluate

Londax

CAS 83055-99-6 **MF** C₁₆H₁₈N₄O₇S **MW** 410.4 **PS S**
SG 1.44 g/cm³ **MP** 185-188 °C **BP** 580 °C
SOL A,D,EA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-597N	10 mg
100 µg/mL in MeOH	P-597S	1 mL

Bensulide

S-2-benzenesulfonamidoethyl O,O-di-isopropyl phosphorodithioate

CAS 741-58-2 **MF** C₁₄H₂₄NO₄PS₂ **MW** 397.54
PS S **SG** 1.23 g/cm³ **MP** 34 °C **BP** 200 °C
SOL M,A,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-204N	10 mg
100 µg/mL in MeOH	P-204S	1 mL
1000 µg/mL in MeOH	P-204S-10X	1 mL

Bensultap

S,S'-2-dimethylaminotrimethylene di(benzenethio-sulfonate)

Bancol

CAS 17606-31-4 **MF** C₁₀H₁₂N₂O₃S₂ **MW** 431.63
PS S **SG** 1.35 g/cm³ **MP** 83-84 °C **BP** 591 °C
FP 311 °C **SOL** H,T,M,EA,D

Matrix	Cat. No.	Unit
NEAT	P-678N	10 mg
100 µg/mL in MeOH	P-678S	1 mL

Bentazon

3-Isopropyl-1H-2,1,3-benzothiadiazin-4(3H)-one 2,2-dioxide

Basagran

CAS 25057-89-0 **MF** C₁₀H₁₂N₂O₃S **MW** 240.28
PS S **SG** 1.41 g/cm³ **MP** 138 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-177N	10 mg
100 µg/mL in AcCN	P-177S-CN	1 mL
100 µg/mL in Acetone	P-177S-A	1 mL
1000 µg/mL in Acetone	P-177S-A-10X	1 mL

Bentazon methyl

3-Isopropyl-1H-2,1,3-benzothiadiazin-4(3H)-one 2,2-dioxide methyl ester

CAS 61592-45-8 **MF** C₁₁H₁₄N₂O₃S **MW** 254.31
PS S **MP** 137-139 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-241N	10 mg
100 µg/mL in MeOH	P-241S	1 mL

Benthiavaliarb-isopropyl

[[isopropyl[(S)-1-[(R)-1-(6-fluoro-1,3-benzothiazol-2-yl)ethyl]carbamoyl-2-methylpropyl]carbamate]

CAS 177406-68-7 **MF** C₁₈H₂₄FN₂O₃S **MW** 381.47
PS S **SOL** A, EA **SG** 1.25 g/cm³ **MP** 153-154 °C
BP Decomposes ~240 °C

Matrix	Cat. No.	Unit
10 µg/mL in Acetone	P-1049S-A-0.1X	1 mL

Benzoximate

3-chloro-a-(EZ)-ethoxyimino-2,6-dimethoxybenzyl benzoate

CAS 29104-30-1 **MF** C₁₈H₁₆ClNO₅ **MW** 363.79
PS S **SG** 1.30 g/cm³ **MP** 73 °C **FP** >200 °C
SOL H,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-801S-CN	1 mL

Benthiocarb, see Thiobencarb

Benzoylprop-ethyl

N-Benzoyl-N-(3,4-dichlorophenyl)-DL-alanine ethyl ester

Suffix

CAS 22212-55-1 **MF** C₁₈H₁₇Cl₂NO₃ **MW** 366.26
PS S **SG** 1.30 g/cm³ **MP** 180 °C **BP** 493 °C
FP 252 °C **SOL** M,A,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-340N	10 mg
100 µg/mL in MeOH	P-340S	1 mL

a-BHC

alpha-1,2,3,4,5,6-Hexachlorocyclohexane

a-HCH

CAS 319-84-6 **MF** C₆H₆Cl₆ **MW** 290.83 **PS S**
SG 1.88 g/cm³ **MP** 156-161 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-010N	10 mg
100 µg/mL in MeOH	P-010S	1 mL
1000 µg/mL in MeOH	P-010S-10X	1 mL

b-BHC

beta-1,2,3,4,5,6-Hexachlorocyclohexane

CAS 319-85-7 **MF** C₆H₆Cl₆ **MW** 290.83 **PS** S
SG 1.59 g/cm³ **MP** 112 °C **BP** 288 °C **FP** 157 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-011N	10 mg
100 µg/mL in MeOH	P-011S	1 mL
1000 µg/mL in MeOH	P-011S-10X	1 mL

d-BHC

delta-1,2,3,4,5,6-Hexachlorocyclohexane

CAS 319-86-8 **MF** C₆H₆Cl₆ **MW** 290.83 **PS** S
SG 1.88 g/cm³ **MP** 138-139 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-012N	10 mg
100 µg/mL in MeOH	P-012S	1 mL
1000 µg/mL in MeOH	P-012S-10X	1 mL

g-BHC, see Lindane

BHC Tech

1,2,3,4,5,6-Hexachlorocyclohexanes

CAS 608-73-1 **MF** C₆H₆Cl₆ **MW** 290.83 **PS** S
SG 1.87 g/cm³ **MP** 150-160 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-081N	10 mg
100 µg/mL in MeOH	P-081S	1 mL

Bidrin, see Dicrotophos

Bifenazate

Isopropyl 3-(4-methoxybiphenyl-3-yl)carbazate

CAS 149877-41-8 **MF** C₁₇H₂₀N₂O₃ **MW** 300.35
PS S **SG** 1.15 g/cm³ **MP** 157-158 °C **BP** 417 °C

Matrix	Cat. No.	Unit
NEAT	P-772N-5MG	5 mg
100 µg/mL in MeOH	P-772S	1 mL

Bifenoxy

Methyl 5-(2,4-dichlorophenoxy)-2-nitrobenzoate

CAS 42576-02-3 **MF** C₁₄H₉Cl₂NO₃ **MW** 342.13
PS S **SG** 1.46 g/cm³ **MP** 84-89 °C
BP 421 °C **FP** 208 °C **SOL** M,D,T,A,CN

Matrix	Cat. No.	Unit
NEAT	P-257N	10 mg
100 µg/mL in MeOH	P-257S	1 mL

Bifenthrin

2-Methylbiphenyl-3-ylmethyl (Z)-(1R)-cis-3-(2-chloro-3,3,3-trifluoroprop-1-enyl)-2,2-dimethylcyclopropanecarboxylate

CAS 82657-04-3 **MF** C₂₃H₂₂ClF₃O₃ **MW** 422.9
PS S **SG** 1.21 g/cm³ **MP** 68-71 °C **FP** 165 °C
SOL M,A,T,CN,TP,EA,D

Matrix	Cat. No.	Unit
NEAT	P-445N	10 mg
100 µg/mL in MeOH	P-445S	1 mL
1000 µg/mL in MeOH	P-445S-10X	1 mL

Binapacryl

2-(1-Methylpropyl)-4,6-dinitrophenyl 3-methyl-2-butenate

Dinoseb methacrylate

CAS 485-31-4 **MF** C₁₅H₁₈N₂O₆ **MW** 322.31 **PS** S
SG 1.24 g/cm³ **MP** 65-67 °C **BP** 437 °C **FP** 172 °C
SOL M,CN,A,H

Matrix	Cat. No.	Unit
NEAT	P-499N	10 mg
100 µg/mL in MeOH	P-499S	1 mL

Bioallethrin d-trans-allethrin

D-trans-2,2-dimethyl-3-(2-methyl-1-propenyl)cyclopropanecarboxylate

CAS 28057-48-9 **MF** C₁₃H₂₀O₃ **MW** 302.41 **PS** L
SG 1.05 g/cm³ **BP** 387 °C **FP** 166 °C
SOL A,EA,H,T,D,CN

Matrix	Cat. No.	Unit
NEAT	P-665N	10 mg
100 µg/mL in MeOH	P-665S	1 mL

Bioresmethrin

5-Benzyl-3-furylmethyl (1R,3R)-2,2-dimethyl-3-(2-methylprop-1-enyl)cyclopropanecarboxylate

CAS 28434-01-7 **MF** C₂₂H₂₆O₃ **MW** 338.44 **PS** L
SG 1.05 g/cm³ **MP** 32 °C **BP** ~180 °C
SOL A,D,EA,T,H,M,CN

Matrix	Cat. No.	Unit
NEAT	P-594N	10 mg
100 µg/mL in MeOH	P-594S	1 mL

Pesticide Standards

bis(2-Ethylhexyl)adipate

Di(2-ethylhexyl)adipate

Dioctyl adipate

CAS 103-23-1 **MF** C₂₂H₄₂O₄ **MW** 370.57 **PS** L
SG 0.92 g/cm³ **MP** -67.8 °C **BP** 417 °C **FP** 110 °C
SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-233N	10 mg
100 µg/mL in MeOH	P-233S	1 mL
1000 µg/mL in MeOH	P-233S-10X	1 mL

2,4-bis(Ethylamino)-6-diethylamino-s-triazine

2,4-bis(Ethylamino)-6-diethylamino-1,3,5-triazine

CAS N/A **MF** C₁₁H₂₂N₆ **MW** 238.33 **PS** S **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-536N	10 mg
100 µg/mL in MC	P-536S-MC	1 mL

Bis(2,3,3,3-tetrachloropropyl) ether, see S421

bis(Tributyltin)oxide

Tributyltin oxide

Hexabutyldistannoxane

CAS 56-35-9 **MF** C₂₄H₅₄OSn₂ **MW** 596.1 **PS** L
SG 1.17 g/cm³ **BP** 180 °C **FP** 113 °C
SOL M,A,D,H,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-455N	10 mg
100 µg/mL in MeOH	P-455S	1 mL
1000 µg/mL in MeOH	P-455S-10X	1 mL

Bitertanol

1-(Biphenyl-4-yloxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-1-yl)butan-2-ol

Baycor, Sibutol

CAS 55179-31-2 **MF** C₂₀H₂₃N₃O₂ **MW** 337.42
PS S **SG** 1.14 g/cm³ **MP** 127 °C **BP** 541 °C
FP 281 °C **SOL** M,A,T,CN,D,IPA

Matrix	Cat. No.	Unit
NEAT	P-351N	10 mg
100 µg/mL in MeOH	P-351S	1 mL

Bitrex

Benzyl-diethyl((2,6-xylilylcarbamoyl)methyl) ammonium benzoate

Denatonium benzoate

CAS 3734-33-6 **MF** C₂₁H₂₉N₂O₂•C₇H₅O₂ **MW** 446.64
PS L **SG** 0.79 g/cm³ **MP** -114.1 °C **BP** 78.5 °C
SOL A,EA,M

Matrix	Cat. No.	Unit
NEAT	P-679N	10 mg
100 µg/mL in MeOH	P-679S	1 mL

Bladex, see Cyanazine

Bloc

2,4-Dichloro-alpha-(pyrimidine-5-yl) benzhydralcohol

Fenarimol

CAS 60168-88-9 **MF** C₁₂H₁₂Cl₂N₂O **MW** 331.2
PS S **SG** 1.40 g/cm³ **MP** 117-119 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-086N	10 mg
100 µg/mL in MeOH	P-086S	1 mL

Bolstar

O-Ethyl O-(4-(methylthio)phenyl) S-propyl phosphorodithioate

Sulprofos

CAS 35400-43-2 **MF** C₁₂H₁₉O₂PS₃ **MW** 322.46
PS L **SG** 1.20 g/cm³ **BP** 155-158 °C **FP** 198 °C
SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-108N	10 mg
100 µg/mL in MeOH	P-108S	1 mL
1000 µg/mL in Hexane	P-108S-H-10X	1 mL

Boltage, see Pyraclofos

Bonzi

(+/-)-R*,R*-beta-((4-Chlorophenyl)methyl)-alpha-(1,1-dimethylethyl)-1H-1,2,4-triazol-1-ethanol

Paclobutrazol

CAS 76738-62-0 **MF** C₁₅H₂₀ClN₃O **MW** 293.83
PS S **SG** 1.22 g/cm³ **MP** 165-166 °C
SOL M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-669N	10 mg
100 µg/mL in MeOH	P-669S	1 mL

Boscalid

2-Chloro-N-(4'-chlorobiphenyl-2-yl)nicotinamide

Nicobifen

CAS 188425-85-6 **MF** C₁₈H₁₂Cl₂N₂O **MW** 343.21
PS S **SOL** M, A, T **SG** 1.37 g/cm³ **MP** 143-144 °C
BP ~448 °C **FP** 225 °C **SOL** M,A,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-811N	10 mg
100 µg/mL in MeOH	P-811S	1 mL

Botran

2,6-Dichloro-4-nitroaniline

Dichloran

CAS 99-30-9 **MF** C₆H₄Cl₂N₂O₂ **MW** 207.01 **PS** S
SG 0.28 g/cm³ **MP** 195 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-013N	10 mg
100 µg/mL in MeOH	P-013S	1 mL

BPMC, see Baycarb

Brodan, see Dursban

Brodifacoum

4-Hydroxy-3-(3-(4'-bromo-4-biphenyl)-1,2,3,4-tetrahydro-1-naphthyl)coumarin

Brodifacoum

CAS 56073-10-0 **MF** C₃₁H₂₃BrO₃ **MW** 523.45
PS S **SG** 1.43 g/cm³ **MP** 228-230 °C **BP** 644 °C
FP 343 °C **SOL** EA,A,M,D,T

Matrix	Cat. No.	Unit
NEAT	P-677N	10 mg
100 µg/mL in MeOH	P-677S	1 mL

Bromacil

5-Bromo-3-sec-butyl-6-methyluracil

CAS 314-40-9 **MF** C₉H₁₃BrN₂O₂ **MW** 261.12 **PS** S
SG 1.55 g/cm³ **MP** 158-159 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-181N	10 mg
100 µg/mL in MeOH	P-181S	1 mL

Bromadiolone

3-[3-(4'-bromobiphenyl-4-yl)-3-hydroxy-1-phenylpropyl]-4-hydroxycoumarin

CAS 28772-56-7 **MF** C₃₀H₂₃BrO₄ **MW** 527.44 **PS** S
SG 1.45 g/cm³ **MP** 200-210 °C **BP** 687 °C
FP 369 °C **SOL** EA,A,M,CN,W

Matrix	Cat. No.	Unit
NEAT	P-316N	10 mg
100 µg/mL in MeOH	P-316S	1 mL

Bromfenacoum, see Brodifacoum

Brominal

3,5-Dibromo-4-hydroxybenzonitrile

Bromoxynil

CAS 1689-84-5 **MF** C₇H₃Br₂NO **MW** 276.91 **PS** S
SG 2.24 g/cm³ **MP** 194-195 °C **BP** 266 °C
FP 114 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-256N	10 mg
100 µg/mL in MeOH	P-256S	1 mL

Bromobutide

(RS)-2-bromo-3,3-dimethyl-N-(1-methyl-1-phenylethyl)butyramide

CAS 74712-19-9 **MF** C₁₆H₂₂BrNO **MW** 312.25
PS S **SG** 1.21 g/cm³ **MP** 180-182 °C **BP** 412 °C
FP 203 °C **SOL** M,A,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1059S	1 mL

Bromofenoxim

3,5-Dibromo-4-hydroxybenzaldehyde 2,4-dinitrophenyloxime

Faneron

CAS 13181-17-4 **MF** C₁₃H₇Br₂N₃O₆ **MW** 461.02
PS S **SG** 2.01 g/cm³ **MP** 196-197 °C **BP** 526 °C
FP 272 °C **SOL** H,IPA,A

Matrix	Cat. No.	Unit
NEAT	P-511N	10 mg
100 µg/mL in MeOH	P-511S	1 mL

Bromofos-ethyl, see Bromophos-ethyl

Bromophos, see Bromophos-methyl

Bromophos-ethyl

O-(4-Bromo-2,5-dichlorophenyl) O,O-diethyl phosphorothioate

Bromofos-ethyl

CAS 4824-78-6 **MF** C₁₀H₁₂BrCl₂O₃PS **MW** 394.05
PS L **SG** 1.53 g/cm³ **BP** 122-123 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-372N	10 mg
100 µg/mL in MeOH	P-372S	1 mL
1000 µg/mL in MeOH	P-372S-10X	1 mL

Bromophos-methyl

O-4-Bromo-2,5-dichlorophenyl O,O-dimethyl phosphorothioate

Bromophos

CAS 2104-96-3 **MF** C₉H₈BrCl₂O₃PS **MW** 366 **PS** S
SG 1.32 g/cm³ **MP** 53-56 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-484N	10 mg
100 µg/mL in MeOH	P-484S	1 mL

Pesticide Standards

Bromopropylate

Isopropyl 4,4'-dibromobenzilate

Acarol

CAS 18181-80-1 MF C₁₇H₁₆Br₂O₃ MW 428.1 PS S
SG 1.59 g/cm³ MP 77 °C FP > 100 °C
SOL M,A,D,H,T,CN,TP,IPA

Matrix	Cat. No.	Unit
NEAT	P-457N	10 mg
100 µg/mL in MeOH	P-457S	1 mL
1000 µg/mL in MeOH	P-457S-10X	1 mL

Bromoxynil-heptanoate

2,6-Dibromo-4-cyanophenylheptanoate

CAS 56634-95-8 MF C₁₄H₁₅Br₂NO₂ MW 389.08
PS S SG 1.63 g/cm³ MP 44-45 °C
BP Decomp. ~180 °C SOL EA,M,T,D,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1012S	1 mL

Bromoxynil, see *Brominal*

Bromoxynil methyl ether

3,5-Dibromo-4-methoxybenzotrile

CAS 3336-39-8 MF C₈H₇Br₂NO MW 290.94
PS S SG 1.95 g/cm³ MP 97-98 °C BP 309 °C
FP 140 °C SOL M,A,D,T,TP

Matrix	Cat. No.	Unit
NEAT	P-573N	10 mg
100 µg/mL in MeOH	P-573S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Bromoxynil octanoate

2,6-Dibromo-4-cyanophenyl octanoate

CAS 1689-99-2 MF C₁₅H₁₇Br₂NO₂ MW 403.11 PS S
SG 0.98 g/cm³ MP 45-46 °C SOL A,EA,M,T, CN

Matrix	Cat. No.	Unit
NEAT	P-550N	10 mg
100 µg/mL in MeOH	P-550S	1 mL

Bromuconazol

1-((2RS,4RS,2RS,4SR)-4-Bromo-2-(2,4-dichlorophenyl)tetrahydrofurfuryl)-1H-1,2,4-triazole

CAS 116255-48-2 MF C₁₃H₁₂BrCl₂N₃O MW 377.06
PS S SG 1.71 g/cm³ MP 84 °C BP 504 °C
FP 259 °C SOL H,T,A,CN

Matrix	Cat. No.	Unit
NEAT	P-843N	10 mg
100 µg/mL in AcCN	P-843S-CN	1 mL

Bueno

Monosodium acid methane arsonate

CAS 2163-80-6 MF CH₃AsNaO₃ MW 161.95
PS S SG 1.54 g/cm³ MP 113-116 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-279N	10 mg
100 µg/mL in MeOH	P-279S	1 mL

Bupirimate

5-Butyl-2-ethylamino-6-methylpyrimidin-4-yl dimethylsulfamate

CAS 41483-43-6 MF C₁₃H₂₄N₄O₂S MW 316.47 S L
SG 1.20 g/cm³ BP 463 °C FP 234 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-672N	10 mg
100 µg/mL in MeOH	P-672S	1 mL

Buprofezin

2-tert-butylimino-3-isopropyl-5-phenyl-1,3,5-thiadiazinan-4-one

CAS 69327-76-0 MF C₁₆H₂₃N₃OS MW 305.44
PS SSG 1.12 g/cm³ MP 104.5-105.5 °C BP 395 °C
FP 193 °C SOL M,A,H,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-595N	10 mg
100 µg/mL in MeOH	P-595S	1 mL

Busan ▲

2-(Thiocyanomethylthio)benzothiazole

CAS 21564-17-0 MF C₉H₈N₂S₃ MW 238.35 PS L
SG 1.47 g/cm³ BP 406 °C FP 199 °C SOL M,CN,EA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-072S-CN	1 mL

Busan 40, see *Potassium n-hydroxymethyl-n-methyl dithiocarbamate*

Busan 85, see *Potassium dimethyl dithiocarbamate*

Butachlor

N-Butoxymethyl-2-chloro-2',6'-diethylacetanilide

CAS 23184-66-9 MF C₁₇H₂₆ClNO₂ MW 311.89
PS L SG 1.07 g/cm³ MP -5 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-191N	10 mg
100 µg/mL in MeOH	P-191S	1 mL
1000 µg/mL in MeOH	P-191S-10X	1 mL

Butafenacil

CAS 134605-64-4 **MF** C₂₀H₁₈ClF₃N₂O₆ **MW** 474.81
PS S **SG** 1.41 g/cm³ **MP** 113 °C **BP** 539 °C
FP 280 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-940N	10 mg
100 µg/mL in MeOH	P-940S	1 mL

Butam, see *Tebutam*

Butocarboxim

3-(Methylthio)butanone O-methylcarbamoyloxime

CAS 34681-10-2 **MF** C₇H₁₄N₂O₂S **MW** 190.29
PS S **SG** 1.12 g/cm³ **MP** 25 °C **SOL** M,CN,A,W

Matrix	Cat. No.	Unit
NEAT	P-518N	10 mg
100 µg/mL in MeOH	P-518S	1 mL

Butocarboxim sulfone, see *Butoxycarboxim*

Butocarboxim sulfoxide

3-(methylsulphonyl)butan-2-one O-[(methylamino) carbonyl]oxime

CAS 34681-24-8 **MF** C₇H₁₄N₂O₃S **MW** 206.26
PS S **SG** 1.25 g/cm³ **MP** 62-63 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-701N	10 mg
100 µg/mL in MeOH	P-701S	1 mL

Butoflin, see *Deltamethrin*

Butopyronoxyl, see *Indalone*

Butoxycarboxim

3-Mesylbutanone O-methylcarbamoyloxime

Butocarboxim sulfone

CAS 34681-23-7 **MF** C₇H₁₄N₂O₃S **MW** 222.26 **PS S**
SG 1.26 g/cm³ **MP** 85-89 °C **SOL** A,T,IPA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-822N	10 mg
100 µg/mL in AcCN	P-822S-CN	1 mL

Butralin

N-sec-Butyl-4-tert-butyl-2,6-dinitroaniline

CAS 33629-47-9 **MF** C₁₄H₂₁N₃O₄ **MW** 295.33 **PS S**
SG 1.06 g/cm³ **MP** 61 °C **BP** 135 °C **FP** 184 °C
SOL M,A,CN,TP,EA,D

Matrix	Cat. No.	Unit
NEAT	P-574N	10 mg
100 µg/mL in MeOH	P-574S	1 mL

Buturon

3-(4-Chlorophenyl)-1-methyl-1-(1-methylprop-2-ynyl)-urea

CAS 3766-60-7 **MF** C₁₂H₁₃ClN₂O **MW** 236.72
PS S **SG** 1.23 g/cm³ **BP** 395 °C **FP** 193 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-301N	10 mg
100 µg/mL in MeOH	P-301S	1 mL

Butylate

S-Ethyl di-isobutylthiocarbamate

Sutan

CAS 2008-41-5 **MF** C₁₁H₂₃NOS **MW** 217.37
PS L **SG** 0.94 g/cm³ **BP** 138 °C **FP** 115 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-088N	10 mg
100 µg/mL in MeOH	P-088S	1 mL
1000 µg/mL in MeOH	P-088S-10X	1 mL

Cacodylic acid, see *Dimethylarsinic acid*

Cadusafos

O-Ethyl-S,S-bis(1-methylpropyl)phosphorodithioate

Apache, Ebufos

CAS 95465-99-9 **MF** C₁₀H₂₂O₂PS₂ **MW** 270.39
P L **SG** 1.05 g/cm³ **BP** 113 °C **FP** 129 °C
SOL A,CN,D,EA,T,M,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-794N	10 mg
100 µg/mL in MeOH	P-794S	1 mL

Calcium arsenate

CAS 7778-44-1 **MF** As₂Ca₃O₈ **MW** 398.07 **PS S**
SG 3.62 g/cm³ **MP** Decomp. **BP** Decomp.
SOL M,EA,A,H

Matrix	Cat. No.	Unit
NEAT	P-1076N	10 mg

Calirus, see *Benodanil*

Calypso, see *Thiacloprid*

Camphechlor, see *Toxaphene*

Captafol

N-(1,1,2,2-Tetrachloroethylthio)cyclohex-4-ene-1,2-dicarboximide

CAS 2425-06-1 **MF** C₁₀H₉Cl₄NO₂S **MW** 349.06
PS S **SG** 1.75 g/cm³ **MP** 160-161 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA,IPA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-254N	10 mg
100 µg/mL in MeOH	P-254S	1 mL

Pesticide Standards

Captan

N-(Trichloromethylthio)cyclohex-4-ene-1,2-dicarboximide

CAS 133-06-2 **MF** C₉H₉Cl₃N₂O₂S **MW** 300.59
PS S **SG** 1.74 g/cm³ **MP** 178 °C
SOL M,A,D,H,T,CN,TP,EA, IPA

Matrix	Cat. No.	Unit
NEAT	P-182N	10 mg
100 µg/mL in MeOH	P-182S	1 mL

Capture, see Bifenthrin

Carbaryl

Methylcarbamic acid, 1-naphthyl ester

Sevin

CAS 63-25-2 **MF** C₁₂H₁₁NO₂ **MW** 201.22 **PS** S
SG 1.23 g/cm³ **MP** 142 °C
SOL M,A,D,H,T,CN,EA,DMSO,IPA

Matrix	Cat. No.	Unit
NEAT	P-083N	10 mg
100 µg/mL in MeOH	P-083S	1 mL
1000 µg/mL in MeOH	P-083S-10X	1 mL

Carbathiin, see Carboxin

Carbendazim

Methyl benzimidazole-2-ylcarbamate

MBC

CAS 10605-21-7 **MF** C₉H₉N₃O₂ **MW** 191.19 **PS** S
SG 1.45 g/cm³ **MP** 305 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-278N	10 mg
100 µg/mL in MeOH	P-278S	1 mL

Carbetamide

(R)-1-(Ethylcarbamoyl)ethyl carbanilate

CAS 16118-49-3 **MF** C₁₂H₁₆N₂O₃ **MW** 236.27 **PS** S
SG 1.17 g/cm³ **MP** 119 °C **BP** 378 °C **FP** 183 °C
SOL M,A,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-562N	10 mg
100 µg/mL in MeOH	P-562S	1 mL

Carbofuran

2,3-Dihydro-2,2-dimethyl-7-benzofuranyl methylcarbamate

Furadan

CAS 1563-66-2 **MF** C₁₂H₁₅NO₃ **MW** 221.25 **PS** S
SG 1.18 g/cm³ **MP** 154 °C
SOL M,A,D,H,T,CN,TP,EA,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-106N	10 mg
100 µg/mL in MeOH	P-106S	1 mL
1000 µg/mL in MeOH	P-106S-10X	1 mL

Carbofuran 3-hydroxy, see 3-Hydroxycarbofuran

Carbofuran-3-keto, see 3-Ketocarbofuran

Carbofuran phenol, see 2,3-Dihydro-2,2-dimethylbenzofuran-7-ol

Carbofuran phenol-3-ketone

2,3-Dihydro-2,2-dimethyl-7-benzofuranyl methylcarbamate phenol-3-ketone

CAS 17781-16-7 **MF** C₁₀H₁₀O₃ **MW** 178.18 **SOL** M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-630S	1 mL

Carbophenothion

S-(4-Chlorophenylthiomethyl) O,O-diethylphosphorodithioate

Garrathion, Phencaption, Trithion

CAS 786-19-6 **MF** C₁₁H₁₆ClO₂PS₂ **MW** 342.87
PS L **SG** 1.28 g/cm³ **BP** 82 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-095N	10 mg
100 µg/mL in MeOH	P-095S	1 mL

Carbophenothion methyl, see Methyl trithion

Carbophenothion methyl-o-analog

CAS 7332-32-3 **MF** C₁₁H₁₆ClO₃PS₂ **MW** 326.8
SOL EA

Matrix	Cat. No.	Unit
10 µg/mL in EA	P-637S-EA-0.1X	1 mL

Carbosulfan

2,3-Dihydro-2,2-dimethylbenzofuran-7-yl (dibutylaminothio)methylcarbamate

CAS 55285-14-8 **MF** C₂₀H₃₂N₂O₃S **MW** 380.55
PS L **SG** 1.05 g/cm³ **BP** 462 °C **FP** 233 °C
SOL M,A,T,CN,EA,D,H

Matrix	Cat. No.	Unit
NEAT	P-446N	10 mg
100 µg/mL in MeOH	P-446S	1 mL

Carboxin

5,6-Dihydro-2-methyl-1,4-oxathi-ine-3-carboxanilide

Carbathiin

CAS 5234-68-4 MF C₁₂H₁₃NO₃S MW 235.32
PS S SG 1.45 g/cm³ MP 91-92 °C
SOL M,A,D,H,CN,EA,T,W

Matrix	Cat. No.	Unit
NEAT	P-216N	10 mg
100 µg/mL in MeOH	P-216S	1 mL

Carfentrazone-ethyl

Ethyl-α,2-dichloro-5-[4-(difluoromethyl)-4,5-dihydro-3-methyl-5-oxo-1H-1,2,4-triazol-1-yl]-4-fluorobenzenepropanoate

CAS 128639-02-1 MF C₁₅H₁₄Cl₂F₂N₃O₃ MW 412.19
PS L SG 1.53 g/cm³ MP -22.1 °C BP 353 °C
FP > 100 °C SOL M,A,CN,EA,T,H,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-957S-CN	1 mL

Carpromamid

2,2-Dichloro-N-(1-(4-chlorophenyl)ethyl)-1-ethyl-3-methyl cyclopropanecarboxamide

CAS 104030-54-8 MF C₁₅H₁₉Cl₃NO MW 334.67
PS S SG 1.30 g/cm³ MP 147-149 °C BP >400 °C
FP >200 °C

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1162S-CN	1 mL

Cartap

S,S'-(2-Dimethylaminotrimethylene) bis(thiocarbamate)

CAS 15263-53-3 MF C₇H₁₅N₃O₂S₂ MW 273.35
PS S SG 1.31 g/cm³ MP 179-181 °C BP 407 °C
FP 200 °C SOL H,T,A,M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-577S	1 mL

Cartap hydrochloride

S,S'-(2-Dimethylaminotrimethylene) bis(thiocarbamate) hydrochloride

CAS 22042-59-7 MF C₇H₁₅N₃O₂S₂•HCl MW 237.35
PS S MP 187-188 °C SOL CN,W

Matrix	Cat. No.	Unit
NEAT	P-949N	10 mg

Casoron, see Dichlobenil

CGA 219417, see Cyprodinil

Chinomethionate

6-Methyl-1,3-dithio[4,5-b]quinoxalin-2-one

Morestan, Oxythioquinox

CAS 2439-01-2 MF C₁₀H₈N₂O₂S₂ MW 234.3 PS S
SG 1.56 g/cm³ MP 170 °C SOL T,D,H,M,A,CN,IPA

Matrix	Cat. No.	Unit
NEAT	P-399N	10 mg
100 µg/mL in Acetone	P-399S-A	1 mL

Chloramben

3-Amino-2,5-dichlorobenzoic acid

Amiben

CAS 133-90-4 MF C₇H₄Cl₂NO₂ MW 206.03
PS S SG 1.61 g/cm³ MP 194-201 °C BP 373 °C
FP 180 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-243N	10 mg
100 µg/mL in MeOH	P-243S ▲	1 mL

Chloramben methyl ester

3-Amino-2,5-dichlorobenzoic acid methyl ester

CAS 7286-84-2 MF C₈H₇Cl₂NO₂ MW 220.06 PS L
SG 1.43 g/cm³ BP 340 °C FP 160 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-272N	10 mg
100 µg/mL in MeOH	P-272S	1 mL

Chloramizol, see Imazalil

Chlorantraniliprole

3-Bromo-4'-chloro-1-(3-chloro-2-pyridyl)-2'-methyl-6'-(methylcarbamoyle)pyrazole-5-carboxanilide

Altacor

CAS 500008-45-7 MF C₁₈H₁₄BrCl₂N₅O₂ MW 483.15
PS S SG 1.51 g/cm³ MP 209 °C SOL A,CN,D,EA,M

Matrix	Cat. No.	Unit
NEAT	P-952N	10 mg
100 µg/mL in MeOH	P-952S	1 mL

Chlorbenside

4-Chlorobenzyl 4-chlorophenyl sulfide

CAS 103-17-3 MF C₁₃H₉Cl₂S MW 269.19 PS S
SG 1.32 g/cm³ MP 70-72 °C BP 374 °C FP 168 °C
SOL M,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-107N	10 mg
100 µg/mL in MeOH	P-107S	1 mL
1000 µg/mL in MeOH	P-107S-10X	1 mL

Chlorbromuron

3-(4-Bromo-3-chlorophenyl)-1-methoxy-1-methylurea

Maloran

CAS 13360-45-7 MF C₉H₁₀BrClN₂O₂ MW 293.54
PS S SG 1.62 g/cm³ MP 95-97 °C
SOL A,D,H,M, CN

Matrix	Cat. No.	Unit
NEAT	P-520N	10 mg
100 µg/mL in MeOH	P-520S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Chlorbufam

1-Methylprop-2-ynyl 3-chlorocarbanilate

CAS 1967-16-4 MF C₁₁H₁₀ClNO₂ MW 223.66
PS S SG 1.28 g/cm³ MP 45 °C BP 270 °C
FP 117 °C SOL M,A,T,CN

Matrix	Cat. No.	Unit
NEAT	P-558N	10 mg
100 µg/mL in MeOH	P-558S	1 mL

Chlordane (tech)

1,2,4,5,6,7,8,8-Octachloro-2,3,3a,4,7,7a-hexahydro-4,7-methanoindene

Octachlor

CAS 12789-03-6 MF C₁₀H₆Cl₈ MW 409.78
PS L SG 1.63 g/cm³ MP 104-107 °C BP 175 °C
SOL M,A,H,T,TP,IPA

Matrix	Cat. No.	Unit
NEAT	P-017N	10 mg
100 µg/mL in MeOH	P-017S	1 mL
1000 µg/mL in MeOH	P-017S-10X	1 mL
1000 µg/mL in Hexane	P-017S-H-10X	1 mL

a-Chlordane

(1alpha,2alpha,3aalpha,4beta,7beta,7aalpha)-1,2,4,5,6,7,8,8-Octachloro-2,3,3a,4,7,7a-hexahydro-4,7-methanoindene

cis-Chlordane

CAS 5103-71-9 MF C₁₀H₆Cl₈ MW 409.76 PS S
SG 1.80 g/cm³ MP 106 °C BP 425 °C FP 212 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-134N	10 mg
100 µg/mL in MeOH	P-134S	1 mL
100 µg/mL in Hexane	P-134S-H	1 mL

cis-Chlordane, see *a-Chlordane*

trans-Chlordane, see *g-Chlordane*

Chlordecone, see *Kepona*

g-Chlordane

(1alpha,2beta,3aalpha,4beta,7beta,7aalpha)-1,2,4,5,6,7,8,8-Octachloro-2,3,3a,4,7,7a-hexahydro-4,7-Methano-1H-indene

trans-Chlordane

CAS 5103-74-2 MF C₁₀H₆Cl₈ MW 409.76 PS S
SG 1.80 g/cm³ MP 106 °C BP 425 °C FP 212 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-135N	10 mg
100 µg/mL in MeOH	P-135S	1 mL
1000 µg/mL in MeOH	P-135S-10X	1 mL

Chlordecone, see *Kepona*

Chlordene

4,5,6,7,8,8-Hexachloro-3a,4,7,7a-tetrahydro-4,7-methanoindene

CAS 3734-48-3 MF C₁₀H₆Cl₆ MW 338.86 PS S
MP 165-170 °C FP 100 °C SOL M,A,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-136N	10 mg
100 µg/mL in MeOH	P-136S	1 mL

Chlordimeform

1-(2-Methyl-4-chlorophenyl)-3,3-dimethylformamide

CAS 6164-98-3 MF C₁₀H₁₃ClN₂ MW 196.7 PS S
SG 1.10 g/cm³ MP 32-35 °C BP 300 °C
SOL M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-333N	10 mg
100 µg/mL in MeOH	P-333S	1 mL

Chlorethoxyfos

O,O-diethyl O-(1,2,2,2-tetrachloroethyl) phosphorothioate

CAS 54593-83-8 MF C₆H₁₁Cl₄O₃PS MW 336.00
PS L SG 1.64 g/cm³ BP 110 °C FP 230 °C
SOL A,CN,H

Matrix	Cat. No.	Unit
NEAT	P-1017N	10 mg
100 µg/mL in AcCN	P-1017S-CN	1 mL

Chlorfenac, see *Fenatrol*

Chlorfenapyr

4-Bromo-2-(4-chlorophenyl)-1-ethoxymethyl-5-trifluoromethylpyrrole-3-carbonitrile

Pirate

CAS 122453-73-0 MF C₁₅H₁₁BrClF₃N₂O MW 407.61
PS S SG 1.53 g/cm³ MP 100-101 °C BP 444 °C
FP 222 °C SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-807N	10 mg
100 µg/mL in MeOH	P-807S	1 mL

Chlorfenson, see *Ovex*

Chlorfenvinphos

2-Chloro-1-(2,4-dichlorophenyl)vinyl diethylphosphate

Supona

CAS 470-90-6 MF C₁₂H₁₄Cl₃O₄P MW 359.58
PS L SG 1.36 g/cm³ MP -20 °C BP 390 °C
FP <38 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-139N	10 mg
100 µg/mL in MeOH	P-139S	1 mL

Chlorfluazuron

N-(((3,5-dichloro-4-((3-chloro-5-(trifluoromethyl)-2-pyridinyl)oxy)phenyl)amino)carbonyl)-2,6-difluorobenzamide

Aim

CAS 71422-67-8 **MF** C₂₀H₉Cl₃F₅N₃O₃ **MW** 540.65
PS S **SG** 1.66 g/cm³ **MP** 222-223 °C
SOL M,T,IPA,D,A,H,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-771S-CN	1 mL

Chlorfluorecol-methyl, see Chlorfluorecol-methyl ester

Chlorfluorecol-methyl ester

Methyl 2-chloro-9-hydroxyfluorene-9-carboxylate

Chlorfluorecol-methyl

CAS 2536-31-4 **MF** C₁₄H₉ClO₃ **MW** 260.68 **PS** S
SG 1.42 g/cm³ **MP** 134-135 °C **BP** 426 °C
FP 212 °C **SOL** A,M,IPA,CN

Matrix	Cat. No.	Unit
NEAT	P-401N	10 mg
100 µg/mL in MeOH	P-401S	1 mL
1000 µg/mL in MeOH	P-401S-10X	1 mL

Chloridazon, see Pyrazon

Chlorimuron-ethyl

2-((((4-Chloro-6-methoxy-2-pyrimidinyl)amino)carbonyl)amino)sulfonyl)benzoic acid ethyl ester

Classic

CAS 90982-32-4 **MF** C₁₅H₁₅ClN₃O₆S **MW** 414.82
PS S **SG** 1.49 g/cm³ **MP** 180-182 °C **SOL** A,H,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-284S-CN	1 mL

Chlormephos

S-Chloromethyl O,O-diethyl phosphorothioate

CAS 24934-91-6 **MF** C₅H₁₂ClO₂PS₂ **MW** 234.71
PS L **SG** 1.26 g/cm³ **BP** 81-85 °C **SOL** M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-329N	10 mg
100 µg/mL in MeOH	P-329S	1 mL

Chlormequat chloride

(2-Chloroethyl)trimethylammonium chloride

Chlorocholine chloride

CAS 999-81-5 **MF** C₅H₁₄ClN • Cl **MW** 158.09 **PS** S
SG 1.14 g/cm³ **MP** 245 °C **SOL** M,A,EA

Matrix	Cat. No.	Unit
NEAT	P-338N	10 mg
100 µg/mL in MeOH	P-338S	1 mL

Chlormesulon, see Sulcotrione

3-Chloro-1,2-propanediol

3-Chloro-1,2-propanediol

CAS 96-24-2 **MF** C₃H₇ClO₂ **MW** 110.55 **PS** L
SG 1.32 g/cm³ **BP** 216-219 °C **FP** 113 °C
SOL M,D,H,EA

Matrix	Cat. No.	Unit
NEAT	P-408N	10 mg
100 µg/mL in MeOH	P-408S	1 mL

2-Chloro-4-ethylamino-6-methylethylamino-s-triazine

2-Chloro-4-ethylamino-6-methylethylaminotriazine

CAS N/A **MF** C₈H₁₄ClN₃ **MW** 215.68 **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-539N	10 mg
100 µg/mL in MC	P-539S-MC	1 mL

2-Chloro-4-ethylamino-6-propylamino-s-triazine

2-Chloro-4-ethylamino-6-propylamino-1,3,5-triazine

CAS 90952-64-0 **MF** C₈H₁₄ClN₃ **MW** 215.68 **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-537N	10 mg
100 µg/mL in MC	P-537S-MC	1 mL

2-Chloro-4-methylamino-6-diethylamino-s-triazine

2-Chloro-4-methylamino-6-diethylaminotriazine

CAS N/A **MF** C₈H₁₄ClN₃ **MW** 215.68 **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-541N	10 mg
100 µg/mL in MC	P-541S-MC	1 mL

2-Chloro-4-methylamino-6-sec-butylamino-s-triazine

2-Chloro-4-methylamino-6-secbutylaminotriazine

CAS N/A **MF** C₈H₁₄ClN₃ **MW** 215.68 **SOL** MC

Matrix	Cat. No.	Unit
NEAT	P-540N	10 mg
100 µg/mL in MC	P-540S-MC	1 mL

4-Chloro-2-methylphenol

CAS 1570-64-5 **MF** C₇H₇ClO **MW** 142.58 **PS** S
SG 1.23 g/cm³ **MP** 51 °C **BP** 223 °C **FP** 78 °C
SOL M,A,D,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-1026N	10 mg
100 µg/mL in MeOH	P-1026S	1 mL

4-Chloro-o-tolylloxycetic acid, methyl ester, see MCPA methyl ester

Pesticide Standards

2-Chloro-2',6'-diethylacetanilide

2-Chloro-2',6'-diethylacetanilide

CAS 6967-29-9 **MF** C₁₂H₁₆ClNO **MW** 225.72
PS S **SG** 1.13 g/cm³ **MP** 128-130 °C **BP** 369 °C
FP 177 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-620N	10 mg
100 µg/mL in MeOH	P-620S	1 mL

Chlorobenzilate

Ethyl-4,4'-Dichlorobenzilate

Folbex

CAS 510-15-6 **MF** C₁₆H₁₄Cl₂O₃ **MW** 325.19 **PS** S
SG 1.28 g/cm³ **MP** 37 °C **BP** 415 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-133N	10 mg
100 µg/mL in AcCN	P-133S-CN	1 mL
1000 µg/mL in AcCN	P-133S-CN-10X	1 mL

Chlorocholine chloride, see Chlormequat chloride

2-Chloroethanol

Ethylene chlorhydrin

CAS 107-07-3 **MF** C₂H₅ClO **MW** 80.51 **PS** L
SG 1.20 g/cm³ **MP** -63 °C **BP** 128-129 °C
FP 55 °C **SOL** M,D,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-1079N	10 mg
100 µg/mL in MeOH	P-1079S	1 mL

Chloroneb

1,4-Dichloro-2,5-dimethoxybenzene

Demosan, Terraneb

CAS 2675-77-6 **MF** C₈H₈Cl₂O₂ **MW** 207.06 **PS** S
SG 1.28 g/cm³ **MP** 133-135 °C **BP** 268 °C
FP 106 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-212N	10 mg
100 µg/mL in MeOH	P-212S	1 mL

Chlorophacinone

2-[2-(4-Chlorophenyl)-2-phenylacetyl]indan-1,3-dione

Rozol

CAS 3691-35-8 **MF** C₂₃H₁₅ClO₃ **MW** 374.83 **PS** S
MP 140-144 °C **SOL** M,A,CN,H,EA,W

Matrix	Cat. No.	Unit
NEAT	P-314N	10 mg
100 µg/mL in MeOH	P-314S	1 mL

1,1-bis(4-Chlorophenyl)ethylene

CAS 2642-81-1 **MF** C₁₄H₁₀Cl₂ **MW** 249.13 **PS** S
SG 1.21 g/cm³ **MP** 86-88 °C **BP** 349-350 °C
FP 159 °C **SOL** M,D,H

Matrix	Cat. No.	Unit
NEAT	P-1054N	10 mg
100 µg/mL in MeOH	P-1054S	1 mL

4-Chlorophenyl 2,4,5-trichlorophenyl sulfide, see Tetrasul

Chlorophos, see Trichlorfon

Chloropicrin

Trichloronitromethane

Nitrochloroform

CAS 76-06-2 **MF** CCl₃NO₂ **MW** 164.37 **PS** L
SG 1.66 g/cm³ **MP** -64 °C **BP** 112 °C
SOL M,A,TP,H,W

Matrix	Cat. No.	Unit
NEAT	P-398N	10 mg
100 µg/mL in MeOH	P-398S	1 mL
1000 µg/mL in MeOH	P-398S-10X	1 mL

Chloropropylate

Isopropyl 4,4'-dichlorobenzilate

CAS 5836-10-2 **MF** C₁₈H₁₆Cl₂O₃ **MW** 339.23
PS S **SG** 1.30 g/cm³ **MP** 73 °C **BP** 360 °C
FP 231 °C **SOL** A,D,H,T,M,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-213N	10 mg
100 µg/mL in MeOH	P-213S	1 mL

6-Chloropyridine-3-carboxylic acid

6-Chloronicotinic acid

CAS 5326-23-8 **MF** C₆H₄ClNO₂ **MW** 157.55 **PS** S
SG 1.50 g/cm³ **MP** 190-192 °C **FP** 150 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1267N	10 mg
100 µg/mL in MeOH	P-1267S	1 mL

Chlorothalonil

Tetrachloroisophthalonitrile

Daconil

CAS 1897-45-6 **MF** C₈Cl₄N₂ **MW** 265.91 **PS** S
SG 1.71 g/cm³ **MP** 250-251 °C **BP** 350 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-222N	10 mg
100 µg/mL in MeOH	P-222S	1 mL
1000 µg/mL in MeOH	P-222S-10X	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Chloroxuron

3-[4-(4-chlorophenoxy)phenyl]-1,1-dimethylurea

CAS 1982-47-4 **MF** C₁₅H₁₅ClN₂O₂ **MW** 290.77
PS S **SG** 1.27 g/cm³ **MP** 151 °C **BP** 459 °C
FP 232 °C **SOL** M,A,D,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-402N	10 mg
100 µg/mL in MeOH	P-402S	1 mL

Chlorpropham

3-Chlorophenylcarbamic acid 1-methylethyl ester

Isopropyl 3-chlorocarbanilate

CAS 101-21-3 **MF** C₁₀H₁₂ClNO₃ **MW** 213.66 **PS S**
SG 1.18 g/cm³ **MP** 41 °C **BP** 257 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-221N	10 mg
100 µg/mL in MeOH	P-221S	1 mL

Chlorpyrifos, see Dursban

Chlorpyrifos-0-analog, see Chlorpyrifos oxon

Chlorpyrifos-methyl

O,O-Dimethyl O-3,5,6-trichloro-2-pyridylphosphorothioate

Reldan

CAS 5598-13-0 **MF** C₇H₅Cl₃NO₃PS **MW** 322.53
PS S **SG** 1.64 g/cm³ **MP** 46 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-223N	10 mg
100 µg/mL in MeOH	P-223S	1 mL

Chlorthal acid, see DCPA Diacid

Chlorpyrifos-oxon

Diethyl-3,5,6-trichloro-2-pyridinyl phosphate

Chlorpyrifos-0-analog

CAS 5598-15-2 **MF** C₈H₁₁Cl₃NO₄P **MW** 334.53
PS S **SG** 1.46 g/cm³ **MP** 83-84 °C **BP** 358 °C
FP 170 °C **SOL** M,A,D,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-700N	10 mg
100 µg/mL in MeOH	P-700S	1 mL

Chlorsulfuron

1-(2-chlorophenylsulfonyl)-3-(4-methoxy-6-methyl-1,3,5-triazin-2-yl)urea

CAS 64902-72-3 **MF** C₁₂H₁₂ClN₃O₄S **MW** 357.77
PS S **SG** 1.48 g/cm³ **MP** 174-178 °C **BP** ~192 °C
SOL A,D,M,T,CN,EA,H,W

Matrix	Cat. No.	Unit
NEAT	P-262N	10 mg
100 µg/mL in AcCN	P-262S-CN	1 mL

Chlorthiamid

2,6-Dichlorothiobenzamide

CAS 1918-13-4 **MF** C₇H₅Cl₂NS **MW** 206.09
PS S **SG** 1.47 g/cm³ **MP** 151-152 °C **BP** 321 °C
FP 148 °C **SOL** M,CN,W

Matrix	Cat. No.	Unit
NEAT	P-673N	10 mg
100 µg/mL in MeOH	P-673S	1 mL

Chlorthion

O-3-Chloro-4-nitrophenyl O,O-dimethylphosphorothioate

CAS 500-28-7 **MF** C₈H₉ClNO₃PS **MW** 297.65
PS S or L **SG** 1.44 g/cm³ **MP** 21 °C **BP** 367 °C
FP 176 °C **SOL** M,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-674S	1 mL

Chlorthiophos

O-(Dichloro(methylthio)phenyl) O,O-diethylphosphorothioate, mixed isomers

CAS 60238-56-4 **MF** C₁₁H₁₅Cl₂O₃PS₂ **MW** 361.25
PS S **SG** 1.46 g/cm³ **SOL** M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-545N	10 mg
100 µg/mL in MeOH	P-545S	1 mL

Chlortoluron

3-(3-Chloro-p-tolyl)-1,1-dimethylurea

CAS 15545-48-9 **MF** C₁₀H₁₃ClN₂O **MW** 212.68
PS S **SG** 1.22 g/cm³ **MP** 146-148 °C **BP** 368 °C
FP 176 °C **SOL** M,A,D,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-434N	10 mg
100 µg/mL in MeOH	P-434S	1 mL

Chlozolinate

Ethyl-3-(3,5-dichlorophenyl)-5-methyl-2,4-dioxo-5-oxazolidinecarboxylate

CAS 84332-86-5 **MF** C₁₃H₁₁Cl₂NO₅ **MW** 332.15
PS S **SG** 1.48 g/cm³ **MP** 110 - 114 °C **BP** 421 °C
FP 208 °C **SOL** M,CN,EA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-683S-CN	1 mL

Ciafos, see Cyanophos

Pesticide Standards

Cinosulfuron

1-(4,6-Dimethoxy-1,3,5-triazin-2-yl)-3-(2-(2-methoxyethoxy)phenylsulfonyl)urea

CAS 94593-91-6 **MF** C₁₅H₁₉N₅O₇S **MW** 413.41
PS S **SG** 1.47 g/cm³ **MP** 144.6 °C **FP** >144 °C
SOL A,T,M,CN,W

Matrix	Cat. No.	Unit
NEAT	P-823N	10 mg
100 µg/mL in AcCN	P-823S-CN	1 mL

Ciodrin

Dimethyl 2-(a-methylbenzoyloxycarbonyl)-1-methylvinylphosphate

Crotoxypfos

CAS 7700-17-6 **MF** C₁₄H₁₆O₆P **MW** 314.27 **PS L**
SG 1.20 g/cm³ **BP** 366 °C **FP** 188 °C
SOL M,A,D,H,CN,TP

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-218S	1 mL

CIPC, see Chlorpropham

Clarity

3,6-Dichloro-o-anisic acid, 2-(2-aminoethoxy) ethanol salt, tech

Dicamba, diglycoamine salt, tech

CAS 104040-79-1 **MF** C₈H₆Cl₂O₃•C₂H₇NO₂
MW 326.18 **PS L** **SG** 1.23 g/cm³ **BP** 498 °C
FP 255 °C **SOL** W

Matrix	Cat. No.	Unit
100 µg/mL in Water	P-495S-W	1 mL
1000 µg/mL in Water	P-495S-W-10X	1 mL

Classic, see Chlorimuron-ethyl

Clethodim

(E)-2-[1-[(3-Chloro-2-propenyl)oxy]imino]propyl]-5-[2-(ethylthio)propyl]-3-hydroxy-2-cyclohexene-1-one

Select

CAS 99129-21-2 **MF** C₁₇H₂₆ClNO₃S **MW** 359.91
PS S **SG** 1.38 g/cm³ **MP** 81 °C **BP** ~230 °C
FP >230 °C **SOL** M,A,EA,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-602S-CN	1 mL
1000 µg/mL in AcCN	P-602S-CN-10X	1 mL

Clipper, see Bonzi

Clodinafop

(R)-2-[4-(5-chloro-3-fluoro-2-pyridyloxy)phenoxy]propionic acid

CAS 114420-56-3 **MF** C₁₄H₁₁ClFNO₄ **MW** 311.69
PS S **SG** 1.41 g/cm³ **MP** 172-173 °C
BP Decomp. @410 °C **FP** 202 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1009N	10 mg
100 µg/mL in MeOH	P-1009S	1 mL

Clodinafop-propargyl

2-Propyn-1-yl (2R)-2-[4-[(5-chloro-3-fluoro-2-pyridinyl)oxy]phenoxy]propanoate

CAS 105512-06-9 **MF** C₁₇H₁₃ClFNO₄ **MW** 349.74
PS S **SG** 1.35 g/cm³ **MP** 57-60 °C **BP** 430-435 °C
FP 215 °C **SOL** A,EA,H,D,CN,M,T

Matrix	Cat. No.	Unit
NEAT	P-755N	10 mg
100 µg/mL in AcCN	P-755S-CN	1 mL

Clofentezine

3,6-bis(2-chlorophenyl)-1,2,4,5-tetrazine

CAS 74115-24-5 **MF** C₁₄H₈Cl₂N₄ **MW** 303.15 **PS S**
SG 1.52 g/cm³ **MP** 182-185 °C **BP** 504 °C
FP 290 °C **SOL** M,A,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-472N	10 mg
100 µg/mL in MeOH	P-472S	1 mL

Clomazon

2-(2-Chlorobenzyl)-4,4-dimethyl-1,2-oxazolidin-3-one

Command

CAS 81777-89-1 **MF** C₁₂H₁₄ClNO₂ **MW** 239.7
PS L **SG** 1.19 g/cm³ **MP** 25 °C **BP** 275 °C **FP** 70 °C
SOL A,CN,T,M,D,EA,H,W

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-286S	1 mL

Clomeprop

2-(2,4-dichloro-3-methylphenoxy)-N-phenylpropanamide

CAS 84496-56-0 **MF** C₁₆H₁₅Cl₂NO₂ **MW** 324.20
PS S **SG** 1.31 g/cm³ **MP** 146-147 °C **BP** 455 °C
FP 263 °C **SOL** A,DMSO,M,T

Matrix	Cat. No.	Unit
NEAT	P-1065N-5MG	5 mg
100 µg/mL in Acetone	P-1065S-A	1 mL

Clopyralid, see Lontrel

Clopyralid methyl ester

3,6-dichloropyridine-2-carboxylic acid, methyl ester

CAS 1532-24-7 **MF** C₇H₅Cl₂NO₂ **MW** 206.03
PS S **SG** 1.43 g/cm³ **MP** 60-61 °C **BP** 296 °C
FP 133 °C **SOL** M,A,D,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-488S	1 mL

Cloquintocet-mexyl

1-methylhexyl [(5-chloro-8-quinolinyloxy)acetate

CAS 99607-70-2 **MF** C₁₈H₂₂ClNO₃ **MW** 335.82
PS S SG 1.05 g/cm³ **MP** 69-70 °C **SOL** A,H,M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-929N	10 mg
100 µg/mL in MeOH	P-929S	1 mL

Cloransulam methyl

Methyl 3-chloro-2-[(5-ethoxy-7-fluoro-[1,2,4]triazolo[5,1-c]pyrimidin-2-yl)sulfonylamino]benzoate

CAS 147150-35-4 **MF** C₁₅H₁₃ClF₂N₅O₅S **MW** 429.81
PS S SG 1.54 g/cm³ **MP** 217 °C
SOL A,D,EA,M,CN,H

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-981S-CN	1 mL

Clothianidin

(E)-1-(2-chloro-1,3-thiazol-5-ylmethyl)-3-methyl-2-nitroguanidine

Clutch

CAS 210880-92-5 **MF** C₆H₈ClN₂O₂S **MW** 249.68
PS S SG 1.68 g/cm³ **MP** 145-147 °C **BP** 435 °C
FP 217 °C **SOL** A,EA,D,M,CN,W

Matrix	Cat. No.	Unit
NEAT	P-947N	10 mg
100 µg/mL in MeOH	P-947S	1 mL

Clutch, see *Clothianidin*

Command, see *Clomazon*

Copper (II) carbonate

Copper(II) carbonate basic

CAS 12069-69-1 **MF** CH₂Cu₂O₅ **MW** 221.12 **PS S**
SG 4.0 g/cm³ **MP** Decomp. ~ 200 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1074N	10 mg
100 µg/mL in MeOH	P-1074S	1 mL

Copper oxychloride

Dicopper chloride trihydroxide

No specified formula or molecular weight. Contains 57 % Cu⁺⁺.

Basic cupric chloride

CAS 1332-40-7 **PS S SG** 0.80 g/cm³ **MP** 300 °C
SOL H,D,M,T,W

Matrix	Cat. No.	Unit
NEAT	P-458N	10 mg

Co-Ral, see *Coumaphos*

Cotoran, see *Fluometuron*

Cottonex, see *Fluometuron*

Coumachlor

3-(a-Acetyl-4-chlorobenzyl)-4-hydroxycoumarin

CAS 81-82-3 **MF** C₁₉H₁₅ClO₄ **MW** 342.77 **PS S**
SG 1.38 g/cm³ **MP** 168-170 °C **BP** 543 °C
FP 282 °C **SOL** M,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-684S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Coumaphos

O-3-Chloro-4-methyl-2-oxo-2H-chromen-7-yl O,O-diethyl phosphorothioate

Co-Ral

CAS 56-72-4 **MF** C₁₄H₁₆ClO₃PS **MW** 362.77
PS S SG 1.47 g/cm³ **MP** 95 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-019N	10 mg
100 µg/mL in MeOH	P-019S	1 mL
1000 µg/mL in Hexane	P-019S-H-10X	1 mL

Coumatetralyl

4-Hydroxy-3-(1,2,3,4-tetrahydro-1-naphthyl) coumarin

Racumin

CAS 5836-29-3 **MF** C₉H₁₆O₃ **MW** 292.33 **PS S**
MP 172-176 °C **SOL** M,CN,D,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-313N	10 mg
100 µg/mL in MeOH	P-313S	1 mL

Counter, see *Terbufos*

4-CPA

4-Chlorophenoxyacetic acid

CAS 122-88-3 **MF** C₈H₇ClO₃ **MW** 186.6 **PS S**
SG 1.37 g/cm³ **MP** 157-159 °C **BP** 315 °C
FP 144 °C **SOL** M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-373N	10 mg
100 µg/mL in MeOH	P-373S ▲	1 mL

Crag Herbicide, see *Disul*, sodium salt

Crimidin, see *Crimidine*

Pesticide Standards

Crimidine

2-Chloro-4-dimethylamino-6-methylpyrimidine

CAS 535-89-7 **MF** C₇H₁₀ClN₂ **MW** 171.63 **PS** S
SG 1.21 g/cm³ **MP** 87 °C **BP** 291 °C **FP** 130 °C
SOL M,EA,D,IPA

Matrix	Cat. No.	Unit
NEAT	P-561N	10 mg
100 µg/mL in MeOH	P-561S	1 mL

Croneton, see *Ethiofencarb*

Croneton sulfone, see *Ethiofencarb sulfone*

Crotoxyphos, see *Ciodrin*

Crufomate

4-tert-Butyl-2-chlorophenyl methyl methylphosphoramidate

CAS 299-86-5 **MF** C₁₂H₁₉ClNO₂P **MW** 291.74
PS L **SG** 1.18 g/cm³ **MP** 60-60.5 °C **BP** 395 °C
FP 155 °C **SOL** M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-292N	10 mg
100 µg/mL in MeOH	P-292S	1 mL

Cryolite

Sodium fluoroaluminate

CAS 15096-52-3 **MF** AlF₆Na₃ **MW** 209.94 **PS** S
SG 2.9 g/cm³ **MP** 1012 °C **SOL** W

Matrix	Cat. No.	Unit
NEAT	P-1071N	10 mg

Cumyluron

1-(2-chlorobenzyl)-3-(1-methyl-1-phenylethyl)urea

CAS 99485-76-4 **MF** C₁₂H₁₆N₂O₂ **MW** 220.27
PS S **SG** 1.16 g/cm³ **MP** 166 °C **FP** 258 °C
SOL A,H,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1135S-CN	1 mL

Cyanazine

2-(4-Chloro-6-ethylamino-1,3,5-triazin-2-ylamino)-2-methylpropionitrile

Bladex

CAS 21725-46-2 **MF** C₉H₁₃ClN₆ **MW** 240.69 **PS** S
SG 1.29 g/cm³ **MP** 168 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-175N	10 mg
100 µg/mL in MeOH	P-175S	1 mL
1000 µg/mL in MeOH	P-175S-10X	1 mL

Cyanofenphos

4-cyanophenylethylphenyl phosphonothionate

CAS 13067-93-1 **MF** C₁₅H₁₄NO₂PS **MW** 303.33
PS S **SG** 1.26 g/cm³ **MP** 83 °C **BP** 424 °C
FP 210 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-584N	10 mg
100 µg/mL in MeOH	P-584S	1 mL

Cyanophos

O-4-Cyanophenyl O,O-dimethyl phosphorothioate

Ciafos, Cyanox

CAS 2636-26-2 **MF** C₉H₁₀NO₃PS **MW** 243.22
PS L **SG** 1.25 g/cm³ **MP** 14-15 °C **BP** ~119 °C
FP >100 °C **SOL** M,A,D

Matrix	Cat. No.	Unit
NEAT	P-531N	10 mg
100 µg/mL in MeOH	P-531S	1 mL

Cyanox, see *Cyanophos*

Cyazofamid

4-chloro-2-cyano-N,N-dimethyl-5-(4-methylphenyl)-1H-imidazol-1-sulfonamide

CAS 120116-88-3 **MF** C₁₃H₁₃ClN₄O₂S **MW** 324.79
PS S **SG** 1.45 g/cm³ **MP** 152-153 °C
SOL A,T,D,H,EA,CN,IPA,M

Matrix	Cat. No.	Unit
NEAT	P-969N	10 mg
100 µg/mL in MeOH	P-969S	1 mL

Cybutryne, see *Irgarol*

Cyclanilide

1-[[[(2,4-Dichlorophenyl)amino]carbonyl]cyclopropanecarboxylic acid

CAS 113136-77-9 **MF** C₁₁H₉Cl₂NO₃ **MW** 274.10
PS S **SG** 1.47 g/cm³ **MP** 189-190 °C **FP** >200 °C
SOL H,T,M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-982S-CN	1 mL

Cycloate

S-Ethyl cyclohexyl(ethyl)thiocarbamate

CAS 1134-23-2 **MF** C₁₁H₂₁NOS **MW** 215.36 **PS** L
SG 1.02 g/cm³ **MP** 12 °C **BP** 146 °C **FP** >100 °C
SOL M,A,H

Matrix	Cat. No.	Unit
NEAT	P-248N	10 mg
100 µg/mL in MeOH	P-248S	1 mL

Cycloheximide

3-[2-(3,5-Dimethyl-2-oxocyclohexyl)-2-hydroxyethyl] glutarimide

CAS 66-81-9 **MF** C₁₅H₂₃NO₄ **MW** 281.35 **PS** S
SG 1.14 g/cm³ **MP** 107-114 °C **BP** 492 °C
FP 252 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-411N	10 mg
100 µg/mL in MeOH	P-411S	1 mL

3-Cyclohexyl-5,6-trimethyleneuracil, see Lenacil

Cycloprate

CAS 54460-46-7 **MF** C₂₀H₃₈O₂ **MW** 310.51 **PS** S
SG 0.92 g/cm³ **MP** 100-102 °C **BP** 366 °C
FP 189 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1069N	10 mg
100 µg/mL in MeOH	P-1069S	1 mL

Cycloxydim, see Cycloxydime

Cycloxydime

(±)-2-[1-(ethoxyimino)butyl]-3-hydroxy-5-thian-3-ylcyclohex-2-enone

Cycloxydim, Focus

CAS 101205-02-1 **MF** C₁₇H₂₇NO₃S **MW** 325.51
PS S **SG** 1.14 g/cm³ **MP** 41 °C **BP** 450 °C
FP 226 °C **SOL** A,M,D,T,EA,H,CN

Matrix	Cat. No.	Unit
NEAT	P-735N	10 mg
100 µg/mL in MeOH	P-735S	1 mL

Cycluron

3-Cyclo-octyl-1,1-dimethylurea

CAS 2163-69-1 **MF** C₁₁H₂₂N₂O **MW** 198.31
PS S **SG** 0.97 g/cm³ **MP** 138 °C **SOL** A,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-791S-CN	1 mL

Cyfoxylate, see Cyfluthrin

Cyflufenamide

(Z)-N-[a-(cyclopropylmethoxyimino)-2,3-difluoro-6-(trifluoromethyl)benzyl]-2-phenylacetamide

CAS 180409-60-3 **MF** C₂₀H₁₇F₅N₂O₂ **MW** 412.35
PS S **SG** 1.35 g/cm³ **MP** 62 °C **BP** 257 °C
SOL D,A,CN,M,EA,H

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-975S-CN	1 mL

Cyfluthrin

3-(2,2-Dichloroethenyl)-2,2-dimethylcyclopropane-carboxylic acid, cyano(4-fluoro-3-phenoxyphenyl)methyl ester

Baythroid I, Cyfoxylate

CAS 68359-37-5 **MF** C₂₂H₁₈Cl₂FNO₃ **MW** 434.31
PS S **SG** 1.28 g/cm³ **MP** 60 °C **FP** 107 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-354N	10 mg
100 µg/mL in MeOH	P-354S	1 mL

Cygon, see Dimethoate

Cyhalofop-butyl

(R)-2-[4(4-cyano-2-fluorobenzaldehyde oxy) phenoxy] - propionic acid

CAS 122008-85-9 **MF** C₂₀H₂₀FNO₄ **MW** 357.38
PS S **SG** 1.24 g/cm³ **MP** 48-49 °C **BP** 363 °C
SOL M,CN,A

Matrix	Cat. No.	Unit
NEAT	P-944N-5MG	5 mg
100 µg/mL in MeOH	P-944S	1 mL

L-Cyhalothrin

rel-(R)-cyano(3-phenoxyphenyl)methyl (1S,3S)-3-[(1Z)-2-chloro-3,3,3-trifluoro-1-propenyl]-2,2-dimethylcyclopropanecarboxylate

Icon, Karate

CAS 91465-08-6 **MF** C₂₃H₁₉ClF₃NO₃ **MW** 449.85
PS L **SG** 1.34 g/cm³ **MP** 49.2 °C **BP** 187-190 °C
FP 256 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-473N	10 mg
100 µg/mL in MeOH	P-473S	1 mL

Cyhexatin

Tricyclohexylhydroxystannane

Tricyclohexyltin hydroxide

CAS 13121-70-5 **MF** C₁₈H₃₄OSn **MW** 385.21 **PS** S
MP 195-198 °C **BP** 426 °C **FP** 212 °C
SOL M,D,T,A,CN

Matrix	Cat. No.	Unit
NEAT	P-375N	10 mg
100 µg/mL in MeOH	P-375S	1 mL

Cymetrin, see Simetryn

Pesticide Standards

Cymoxanil

1-(2-cyano-2-methoxyiminoacetyl)-3-ethylurea

Zymoxanil

CAS 57966-95-7 **MF** C₁₀H₁₀N₃O₃ **MW** 198.18 **PS** S
SG 1.32 g/cm³ **MP** 160 °C **FP** >100 °C
SOL EA,A,T,H,W,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-493N	10 mg
100 µg/mL in MeOH	P-493S	1 mL

Cypermethrin

(RS)-alpha-Cyano-3-phenoxybenzyl
(1RS,3RS;1RS,3SR)-3-(2,2-dichlorovinyl)
2,2-dimethylcyclopropanecarboxylate

Polytrin, Siperin

CAS 52315-07-8 **MF** C₂₂H₁₉Cl₂NO₃ **MW** 416.3
PS L **SG** 1.25 g/cm³ **MP** 60-80 °C **BP** 300 °C
FP 100 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-225N	10 mg
100 µg/mL in MeOH	P-225S	1 mL

cis-Cypermethrin, see a-Cypermethrin

a-Cypermethrin

(R)-Cyano-3-phenoxybenzyl (1S,3S)-rel-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropane carboxylate

Alphamethrin, *cis-Cypermethrin*

CAS 67375-30-8 **MF** C₂₂H₁₉Cl₂NO₃ **MW** 416.3
PS S **SG** 1.12 g/cm³ **MP** 80.5 °C **BP** 200 °C
SOL T,M,EA,A,H,CN

Matrix	Cat. No.	Unit
NEAT	P-548N	10 mg
100 µg/mL in AcCN	P-548S-CN	1 mL

Cyphenothrin

(RS)-alpha-Cyano-3-phenoxybenzyl
(1R,3RS;1RS,3SR)-2,2-dimethyl-3-(2-methyl-1-prop-1-enyl)cyclopropanecarboxylate

d-trans-Cyphenothrin, Gokilaht

CAS 39515-40-7 **MF** C₂₄H₂₅NO₃ **MW** 375.46 **PS** L
SG 1.08 g/cm³ **BP** 154 °C **FP** 130 °C **SOL** M,A,H

Matrix	Cat. No.	Unit
NEAT	P-709N	10 mg
100 µg/mL in MeOH	P-709S	1 mL

d-trans-Cyphenothrin, see Cyphenothrin

Cyprazine

6-Chloro-N₂-cyclopropyl-N₄-isopropyl-1,3,5-triazine-2,4-diamine

CAS 22936-86-3 **MF** C₉H₁₄ClN₅ **MW** 227.69
PS S **SG** 1.40 g/cm³ **MP** 165-167 °C **BP** 399 °C
FP 195 °C **SOL** M,H,CN,T

Matrix	Cat. No.	Unit
NEAT	P-420N	10 mg
100 µg/mL in MeOH	P-420S	1 mL
100 µg/mL in Hexane	P-420S-H	1 mL

Cyprax, see Dodine

Cyproconazole

2-(4-chlorophenyl)-3-cyclopropyl-1-(1H-1,2,4-triazol-1-yl)butan-2-ol

Cyproconazole, unstated stereochemistry

CAS 94361-06-5 **MF** C₁₅H₁₈ClN₃O **MW** 291.78
PS S **SG** 1.32 g/cm³ **MP** 107-108 °C **BP** 479 °C
FP 244 °C **SOL** A,M,DMSO,T,D,EA,H,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-555S	1 mL

Cyproconazole, unstated stereochemistry, see Cyproconazole

Cyprodinil

4-Cyclopropyl-6-methyl-N-phenylpyrimidin-2-amine

CGA 219417

CAS 121552-61-2 **MF** C₁₄H₁₅N₃ **MW** 225.29
PS S **SG** 1.21 g/cm³ **MP** 125-127 °C **BP** 406 °C
FP 199 °C **SOL** M,A,H,T,CN,D,EA

Matrix	Cat. No.	Unit
NEAT	P-720N	10 mg
100 µg/mL in MeOH	P-720S	1 mL

Cyprofuram

N-(3-Chlorophenyl)-N-(2-oxotetrahydro-3-furanyl)
cyclopropanecarboxamide

CAS 69581-33-5 **MF** C₁₁H₁₅ClNO₃ **MW** 279.72
PS S **SG** 1.42 g/cm³ **MP** 95 °C **BP** >450 °C
FP >200 °C **SOL** A,D

Matrix	Cat. No.	Unit
NEAT	P-1272N	10 mg
100 µg/mL in MeOH	P-1272S	1 mL

Cyromazine

N-cyclopropyl-1,3,5-triazine-2,4,6-triamine

CAS 66215-27-8 **MF** C₆H₁₀N₆ **MW** 166.19 **PS** S
SG 1.62 g/cm³ **MP** 220-222 °C **BP** 481 °C
FP 224 °C **SOL** M,A,CN,D,H,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-296N	10 mg
100 µg/mL in MeOH	P-296S	1 mL

2,3-D, see 2,3-Dichlorophenoxyacetic acid

2,4-D

(2,4-Dichlorophenoxy) acetic acid

CAS 94-75-7 **MF** C₈H₆Cl₂O₃ **MW** 221.04 **SOL** T
SG 1.51 g/cm³ **MP** 140 °C **BP** 160 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-020N	10 mg
100 µg/mL in MeOH	P-020S ▲	1 mL
1000 µg/mL in MeOH	P-020S-10X ▲	1 mL
100 µg/mL in AcCN	P-020S-CN	1 mL

2,4-D Acid, see 2,4-D

2,6-D acid

(2,6-Dichlorophenoxy) acetic acid

CAS 575-90-6 **MF** C₈H₆Cl₂O₃ **MW** 221.04 **PS** S
SG 1.49 g/cm³ **MP** 109-110 °C **BP** 343 °C
FP 161 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-690N	10 mg
100 µg/mL in MeOH	P-690S ▲	1 mL
100 µg/mL in AcCN	P-690S-CN	1 mL

2,4-D butoxyethyl ester

2,4-Dichlorophenoxy acid butoxyethyl ester

CAS 1929-73-3 **MF** C₁₄H₁₈Cl₂O₄ **MW** 321.22 **PS** L
SG 1.22 g/cm³ **BP** 409 °C **FP** 153 °C **SOL** D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-438N	10 mg

2,4-D butyl ester

2,4-Dichlorophenoxy acetic acid butyl ester

CAS 94-80-4 **MF** C₁₂H₁₄Cl₂O₃ **MW** 277.14 **PS** L
SG 1.24 g/cm³ **BP** 146-147 °C **FP** 132 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-712N	10 mg
100 µg/mL in MeOH	P-712S	1 mL

2,4-D butylglycol ester, see 2,4-D butoxyethyl ester

2,4-D Ethyl ester

(2,4-Dichlorophenoxy)acetic acid ethyl ester

CAS 533-23-3 **MF** C₁₀H₁₀Cl₂O₃ **MW** 249.09 **PS** L
SG 1.31 g/cm³ **BP** 314 °C **FP** 127 °C **SOL** M,D,H,T

Matrix	Cat. No.	Unit
NEAT	P-636N	10 mg
100 µg/mL in MeOH	P-636S	1 mL

2,4-D ethylhexyl ester

2-Ethylhexyl-2,4-dichlorophenoxy acetate

CAS 1928-43-4 **MF** C₁₆H₂₂Cl₂O₃ **MW** 333.25 **PS** L
SG 1.15 g/cm³ **BP** 173-174 °C **SOL** A,H,CN

Matrix	Cat. No.	Unit
NEAT	P-439N	10 mg
100 µg/mL in Hexane	P-439S-H	1 mL

2,4-D isobutyl ester

CAS 1713-15-1 **MF** C₁₂H₁₄Cl₂O₃ **MW** 277.14 **PS** S
SG 1.24 g/cm³ **MP** 93 °C **BP** 338-339 °C
FP 129 °C **SOL** CN

Matrix	Cat. No.	Unit
NEAT	P-1027N	10 mg
100 µg/mL in AcCN	P-1027S-CN	1 mL

2,4-D Methyl ester

2,4-Dichlorophenoxy acid methyl ester

CAS 1928-38-7 **MF** C₉H₈Cl₂O₃ **MW** 235.07 **PS** S
SG 1.15 g/cm³ **BP** 141 °C **SOL** M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-021N	10 mg
100 µg/mL in MeOH	P-021S	1 mL

2,6-D methyl ester

(2,6-Dichlorophenoxy) methyl ester

CAS N/A **MF** C₉H₈Cl₂O₃ **MW** 235.06 **PS** S

Matrix	Cat. No.	Unit
NEAT	P-691N	10 mg
100 µg/mL in MeOH	P-691S	1 mL

Daconil, see Chlorothalonil

Dacthal

Dimethyl 2,3,5,6-tetrachloro-1,4-benzenedicarboxylate

CAS 1861-32-1 **MF** C₈H₆Cl₄O₄ **MW** 331.96 **PS** S
SG 1.56 g/cm³ **MP** 155 - 156 °C **BP** ~360-370 °C
FP 175 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-196N	10 mg
100 µg/mL in MeOH	P-196S	1 mL

Dacthal diacid, see DCPA Diacid

Dacthal monoacid, see Monomethyltetrachloroterephthalate

Daimuron

N-(4-Methylphenyl)-N'-(1-methyl-1-phenylethyl)urea

CAS 42609-52-9 **MF** C₁₇H₂₀N₂O **MW** 268.35 **PS** L
SG 1.11 g/cm³ **BP** 394 °C **FP** 134 °C

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1087S-CN	1 mL

Dalapon, see Dalapon acid

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Dalapon acid

2,2-Dichloropropionic acid

CAS 75-99-0 MF C₃H₂Cl₂O₂ MW 142.97 PS L
SG 1.40 g/cm³ MP 166 °C BP 202 °C FP >110 °C
SOL M,A,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-140N	10 mg
100 µg/mL in MeOH	P-140S ▲	1 mL
1000 µg/mL in MeOH	P-140S-10X ▲	1 mL
100 µg/mL in AcCN	P-140S-CN	1 mL

Dalapon methyl ester

2,2-Dichloropropanoic acid methyl ester

CAS 17640-02-7 MF C₃H₂Cl₂O₂ MW 157 PS L
SG 1.30 g/cm³ BP 144 °C FP 50 °C
SOL M,A,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-226N	10 mg
100 µg/mL in MeOH	P-226S	1 mL

Daminozide, see Alar (SADH)

Danitol

(RS)-alpha-Cyano-3-phenoxybenzyl
2,2,3,3-tetramethylcyclopropanecarboxylate

CAS 39515-41-8 MF C₂₂H₂₃NO₃ MW 349.42 PS S
SG 1.15 g/cm³ MP 45-50 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-263N	10 mg
100 µg/mL in MeOH	P-263S	1 mL
1000 µg/mL in MeOH	P-263S-10X	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Dasanit

O,O-diethyl O-4-(methylsulfinylphenyl)
phosphorothioate

CAS 115-90-2 MF C₁₁H₁₇O₄PS₂ MW 308.36 PS L
SG 1.20 g/cm³ BP 140 °C SOL M,A,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-235N	10 mg
100 µg/mL in MeOH	P-235S	1 mL
1000 µg/mL in Hexane	P-235S-H-10X	1 mL

Dazomet

3,5-Dimethyl-1,3,5-thiadiazine-2-thione

CAS 533-74-4 MF C₅H₁₀N₂S₂ MW 162.28 PS S
SG 1.36 g/cm³ MP 103-105 °C FP 156 °C
SOL A,EA,M,T,D,W

Matrix	Cat. No.	Unit
NEAT	P-469N	10 mg
100 µg/mL in MeOH	P-469S	1 mL

2,4-DB, see 2,4-DB acid

2,4-DB acid

4-(2,4-Dichlorophenoxy)butyric acid

CAS 94-82-6 MF C₁₀H₁₀Cl₂O₂ MW 249.1 PS S
SG 1.51 g/cm³ MP 118-120 °C SOL M,A,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-141N	10 mg
100 µg/mL in MeOH	P-141S ▲	1 mL
100 µg/mL in AcCN	P-141S-CN	1 mL

2,4-DB methyl ester

Methyl 4-(2,4-dichlorophenoxy)butyrate

CAS 18625-12-2 MF C₁₁H₁₂Cl₂O₃ MW 263.12
PS S SG 1.27 g/cm³ MP 32-34 °C BP 354 °C
FP 143 °C SOL M,H,T

Matrix	Cat. No.	Unit
NEAT	P-228N	10 mg
100 µg/mL in MeOH	P-228S	1 mL

DBCP, see Fumazone

DCAA, see 2,4-Dichlorophenylacetic acid

DCMU, see Karmex

3,4-DCPA, see Propanil

DCPA, see Dacthal

DCPA Diacid

Tetrachloroterephthalic acid

CAS 2136-79-0 MF C₈H₂Cl₄O₄ MW 303.9 PS S
SG 1.87 g/cm³ MP 343-345 °C BP 425 °C
FP 211 °C SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-320N	10 mg
100 µg/mL in MeOH	P-320S	1 mL
100 µg/mL in AcCN	P-320S-CN	1 mL

DCPA monoacid, see Monomethyltetrachloroterephthalate

p,p'-DDA

bis(4-chlorophenyl)acetic acid

CAS 83-05-6 MF C₁₄H₁₀Cl₂O₂ MW 281.13 PS S
MP 167-169 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-444N	10 mg
100 µg/mL in MeOH	P-444S ▲	1 mL
1000 µg/mL in MeOH	P-444S-10X ▲	1 mL

2,4'-DDD, see o,p'-DDD

4,4'-DDD, see p,p'-DDD

o,p'-DDD

1-(2-Chlorophenyl)-1-(4-chlorophenyl)-
2,2-dichloroethane

CAS 53-19-0 MF C₁₄H₁₀Cl₄ MW 320.04 PS S
SG 1.37 g/cm³ MP 76-78 °C BP 399 °C FP 194 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-024N	10 mg
100 µg/mL in MeOH	P-024S	1 mL

p,p'-DDD

1,1-Dichloro-2,2-bis(p-chlorophenyl)ethane

4,4'-DDD, TDE

CAS 72-54-8 **MF** C₁₄H₁₀Cl₄ **MW** 320.04 **PS** S
SG 1.38 g/cm³ **MP** 94-96 °C **BP** 193.0 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-025N	10 mg
100 µg/mL in MeOH	P-025S	1 mL
1000 µg/mL in MeOH	P-025S-10X	1 mL

2,4'-DDE, see o,p'-DDE

4,4'-DDE, see o,p'-DDE

o,p'-DDE

1,1-dichloro-2-(o-chlorophenyl)-
2-(p-chlorophenyl)ethylene

2,4'-DDE

CAS 3424-82-6 **MF** C₁₄H₈Cl₄ **MW** 318.02 **PS** S
SG 1.40 g/cm³ **MP** 75-78 °C **BP** 381 °C **FP** 182 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-026N	10 mg
100 µg/mL in MeOH	P-026S	1 mL

p,p'-DDE

Dichlorodiphenyl-dichloroethylene

4,4'-DDE

CAS 72-55-9 **MF** C₁₄H₈Cl₄ **MW** 318.02 **PS** L
SG 0.86 g/cm³ **MP** 88-90 °C **FP** 104 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-027N	10 mg
100 µg/mL in MeOH	P-027S	1 mL
1000 µg/mL in MeOH	P-027S-10X	1 mL

4,4'-DDMU

1-Chloro-2,2-bis(p-chlorophenyl)ethene

p,p'-DDMU

CAS 1022-22-6 **MF** C₁₄H₉Cl₃ **MW** 283.58 **PS** S
SG 1.32 g/cm³ **MP** 64-67 °C **BP** 378 °C **FP** 264 °C
SOL M,D,H,TP

Matrix	Cat. No.	Unit
NEAT	P-424N	10 mg
100 µg/mL in MeOH	P-424S	1 mL

p,p'-DDMU, see 4,4'-DDMU

2,4'-DDT, see o,p'-DDT

4,4'-DDT, see p,p'-DDT

o,p'-DDT

2,2-Bis(o,p-chlorophenyl)-1,1,1-trichloroethane

2,4'-DDT, 2,4-Dichlorophenoxyacetic acid

CAS 789-02-6 **MF** C₁₄H₉Cl₅ **MW** 354.49 **PS** S
SG 1.45 g/cm³ **MP** 123-124 °C **BP** 410 °C **FP** 199 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-028N	10 mg
100 µg/mL in MeOH	P-028S	1 mL

p,p'-DDT

1,1,1-Trichloro-2,2-bis(4-chlorophenyl)ethane

4,4'-DDT

CAS 50-29-3 **MF** C₁₄H₉Cl₅ **MW** 354.49 **PS** S
SG 1.45 g/cm³ **MP** 107-109 °C **BP** 260 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-029N	10 mg
100 µg/mL in MeOH	P-029S	1 mL
2000 µg/mL in MeOH	P-029S-20X	1 mL

DDT, Tech

1,1,1-Trichloro-2,2-bis(4-chlorophenyl)ethane

Dichlorodiphenyltrichloroethane

CAS 50-29-3 **MF** C₁₄H₉Cl₅ **MW** 354.49 **PS** S
SG 1.45 g/cm³ **MP** 107-109 °C **BP** 260 °C
FP 204 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-346N	10 mg
100 µg/mL in MeOH	P-346S	1 mL
100 µg/mL in AcCN	P-346S-CN	1 mL

DDVP, see Dichlorvos

Dechlorane, see Mirex

Deet (Off)

N,N-diethyl-3-methylbenzamide

Diethyltoluamide, Off

CAS 134-62-3 **MF** C₁₂H₁₇NO **MW** 191.3 **PS** S
SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-255N	10 mg
100 µg/mL in MeOH	P-255S	1 mL

DEF 6

S,S,S-Tributylphosphorotrithioate

Tribufos

CAS 78-48-8 **MF** C₁₂H₂₇OPS₃ **MW** 314.54 **PS** L
SG 1.06 g/cm³ **MP** <-25 °C **BP** 210 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-150N	10 mg
100 µg/mL in MeOH	P-150S	1 mL

Delnav, see Dioxathion

Pesticide Standards

Deltamethrin

(S)-alpha-Cyano-3-phenoxybenzyl (1R,3R)-3-(2,2-dibromovinyl)-2,2-dimethylcyclopropanecarboxylate

Butoflin

CAS 52918-63-5 MF C₂₂H₁₉Br₂NO₃ MW 505.2
PS S SG 1.60 g/cm³ MP 100-102 °C BP 300 °C
FP 278 °C SOL M,A,D,H,T,CN,TP,EA,IPA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-355N	10 mg
100 µg/mL in MeOH	P-355S	1 mL

Demosan, see Chloroneb

Demeton (mixed isomers)

O,O-Diethyl-O(and S)-
2-(ethylthio)ethyl phosphorothioate

Systox

CAS 8065-48-3 MF C₈H₁₉O₃PS₂ MW 516.72 PS L
SG 1.13 g/cm³ BP 128 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-031N	10 mg
100 µg/mL in MeOH	P-031S	1 mL
1000 µg/mL in Hexane	P-031S-H-10X	1 mL

Demeton I (thiono isomer), see Demeton-S

Demeton-S

O,O-diethyl S-2-ethylthioethyl phosphorothioate

Demeton I (thiono isomer)

CAS 126-75-0 MF C₈H₁₉O₃PS₂ MW 516.72 PS L
SG 1.15 g/cm³ BP 128 °C FP 148 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-271N	10 mg
100 µg/mL in MeOH	P-271S	1 mL

Demeton-S-methyl

Phosphorothioic acid, S-[2-(ethylthio)ethyl]
O,O-dimethyl ester

Metasystox I

CAS 919-86-8 MF C₆H₁₅O₃PS₂ MW 230.29 PS L
SG 1.21 g/cm³ BP 118 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-482N	10 mg
100 µg/mL in MeOH	P-482S	1 mL

Demeton-s-methylsulfone

S-2-Ethylsulfonylethyl-
O,O-dimethyl phosphorothioate

Dioxydemeton-S-methyl

CAS 17040-19-6 MF C₆H₁₅O₃PS₂ MW 262.29
PS S SG 1.32 g/cm³ MP 51-52 °C BP 393 °C
FP 192 °C SOL M,A,T,CN

Matrix	Cat. No.	Unit
NEAT	P-554N	10 mg
100 µg/mL in MeOH	P-554S	1 mL

Denatonium benzoate, see Bitrex

Desethyl atrazine, see Atrazine desethyl

Desethyl simazine, see Atrazine-desisopropyl

Desethylterbutylazine, see Terbutylazine
desethyl

Desisopropylatrazine, see Atrazine-desisopropyl

Desisopropyl desethyl atrazine,
see Atrazine-desethyl-desisopropyl

Desmedipham

Ethyl 3-phenylcarbamoyloxyphenylcarbamate

CAS 13684-56-5 MF C₁₀H₁₆N₂O₄ MW 300.31
PS S SG 1.30 g/cm³ MP 118-120 °C BP 393 °C
FP 191 °C SOL A,M,EA,D,T,H,CN

Matrix	Cat. No.	Unit
NEAT	P-376N	10 mg
100 µg/mL in MeOH	P-376S	1 mL

Desmethyl isoproturon,
see 1-(4-isopropylphenyl)-3-methylurea

N-Desmethylthiamethoxam

3-[(2-Chloro-1,3-thiazol-5-yl)methyl]-N-nitro-
1,3,5-oxadiazinan-4-imine

CAS 171103-04-1 MF C₇H₆ClN₅O₃S MW 277.69
PS S SOL M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1266S	1 mL

Desmetryn

N2-Isopropyl-N4-methyl-6-methylthio-
1,3,5-triazine-2,4-diamine

Semeron

CAS 1014-69-3 MF C₈H₁₅N₃S MW 213.3 PS S
SG 1.18 g/cm³ MP 84-86 °C BP 386 °C FP 187 °C
SOL M,A,D,H,CN,EA, T

Matrix	Cat. No.	Unit
NEAT	P-566N	10 mg
100 µg/mL in MeOH	P-566S	1 mL

Desulfanyl fipronil, see Fipronil desulfanyl

Devrinol™, see Napropamide

Dexon, see Fenaminosulf

Diafenthuron

1-tert-butyl-3-(2,6-diisopropyl-4-phenoxyphenyl)
thiourea

CAS 80060-09-9 MF C₂₃H₃₂N₂OS MW 384.58
PS S SG 1.09 g/cm³ MP 146 °C BP 448-450 °C
FP 225 °C SOL M,A,CN,T,H

Matrix	Cat. No.	Unit
NEAT	P-1064N	10 mg
100 µg/mL in Acetone	P-1064S-A	1 mL

Dialifor, see Dialifos

Dialifos

S-2-Chloro-1-phthalimidoethyl
O,O-diethyl phosphorodithioate

Dialifor, Torak

CAS 10311-84-9 MF C₁₄H₁₇ClNO₄PS₂ MW 393.85
PS S SG 1.43 g/cm³ MP 68 °C BP 466 °C
FP 236 °C SOL M,CN,A

Matrix	Cat. No.	Unit
NEAT	P-426N	10 mg
100 µg/mL in MeOH	P-426S	1 mL

Diallate

S-2,3-Dichloroallyl di-isopropyl(thiocarbamate)

CAS 2303-16-4 MF C₁₀H₁₇Cl₂NOS MW 270.24
PS L SG 1.19 g/cm³ BP 290 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-142N	10 mg
100 µg/mL in MeOH	P-142S	1 mL

Diazide®, see Diazinon

Diazinon

O,O-Diethyl O-2-isopropyl-6-methylpyrimidin-
4-yl phosphorothioate

Basudin, Diazide®, Spectracide®

CAS 333-41-5 MF C₁₂H₁₂N₂O₃PS MW 304.35
PS L SG 1.11 g/cm³ BP 85-90 °C FP 104.4 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-033N	10 mg
100 µg/mL in MeOH	P-033S	1 mL
1000 µg/mL in MeOH	P-033S-10X	1 mL
1000 µg/mL in Hexane	P-033S-H-10X	1 mL

Diazinon-O analog

Phosphoric acid, diethyl 6-methyl-
2-(1-methylethyl)-4-pyrimidinyl ester

Diazoxon

CAS 962-58-3 MF C₁₂H₂₁N₂O₅P MW 228.28
PS S SG 1.14 g/cm³ MP 88-89 °C BP 336 °C
FP 157 °C SOL M,A,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-640N	10 mg
100 µg/mL in Acetone	P-640S-A	1 mL

Diazoxon, see Diazinon-O analog

Dibam

Dimethylcarbamodithioic acid, sodium salt

CAS 128-04-1 MF C₄H₆NNaS₂ MW 143.21 PS S
SG 1.17 g/cm³ MP 120-122 °C BP 129 °C
FP 32 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-487N	10 mg
100 µg/mL in MeOH	P-487S	1 mL

Dibrom, see Naled

Dibutylchlorendate

Dibutyl-1.4.5.6.7.7-hexachlorobicyclo(2.2.1)
hept-5-ene-2,3-dicarboxylate

CAS 1770-80-5 MF C₁₇H₂₀Cl₆O₄ MW 501.05 PS L
SG 1.46 g/cm³ BP 500 °C FP 164 °C
SOL M,A,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-109N	10 mg
100 µg/mL in MeOH	P-109S	1 mL

Dicamba

3,6-Dichloro-o-anisic acid

Banvel-D

CAS 1918-00-9 MF C₈H₆Cl₂O₃ MW 221.04 PS S
SG 1.57 g/cm³ MP 115 °C BP ~200 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-008N	10 mg
100 µg/mL in MeOH	P-008S ▲	1 mL
1000 µg/mL in MeOH	P-008S-10X ▲	1 mL
100 µg/mL in AcCN	P-008S-CN	1 mL

Dicamba, diglycoamine salt, tech, see Clarity

Dicamba methyl ester

Benzoic acid, 3,6-dichloro-2-methoxy-, methyl ester

CAS 6597-78-0 MF C₉H₈Cl₂O₃ MW 235.07 PS L
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-071N	10 mg
100 µg/mL in MeOH	P-071S	1 mL

Dicaptan, see Dicapthon

Dicapthon

O-2-Chloro-4-nitrophenyl
O,O-dimethyl phosphorothioate

Dicaptan

CAS 2463-84-5 MF C₈H₈ClNO₃PS MW 297.66
PS S SG 1.50 g/cm³ MP 52 °C BP 356 °C
FP 169 °C SOL M,T

Matrix	Cat. No.	Unit
NEAT	P-035N	10 mg
100 µg/mL in MeOH	P-035S	1 mL
1000 µg/mL in MeOH	P-035S-10X	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Dichlobenil

2,6-Dichlorobenzonitrile

Casoron

CAS 1194-65-6 **MF** C₇H₃Cl₂N **MW** 172.01 **PS** S
SG 1.55 g/cm³ **MP** 139-146 °C **BP** 270 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-275N	10 mg
100 µg/mL in MeOH	P-275S	1 mL

Dichlofenthion

O-(2,4-Dichlorophenyl)-O,O-diethyl thiophosphate

CAS 97-17-6 **MF** C₁₀H₁₃Cl₂O₂PS **MW** 315.15 **PS** L
SG 1.32 g/cm³ **BP** 120-123 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-211N	10 mg
100 µg/mL in MeOH	P-211S	1 mL

Dichlofluandil

1,1-Dichloro-N-[(dimethylamino)sulfonyl]-1-fluoro-N-phenylmethanesulfenamide

Euparen

CAS 1085-98-9 **MF** C₉H₁₁Cl₂FN₂O₂S₂ **MW** 333.23
PS S **SG** 1.55 g/cm³ **MP** 105-106 °C **BP** 337 °C
FP 158 °C **SOL** M,A,D,H,T,CN,TP,EA, IPA

Matrix	Cat. No.	Unit
NEAT	P-474N	10 mg
100 µg/mL in MeOH	P-474S	1 mL

Dichlone

2,3-Dichloro-1,4-naphthoquinone

CAS 117-80-6 **MF** C₁₀H₄Cl₂O₂ **MW** 227.04 **PS** S
SG 1.54 g/cm³ **MP** 192-193 °C **BP** 275 °C
FP 178 °C **SOL** M,D,TP

Matrix	Cat. No.	Unit
NEAT	P-253N	10 mg
100 µg/mL in MeOH	P-253S	1 mL

Dichloran, see Botran

Dichlorimid

N,N-Diallyl-2,2-dichloroacetamide

CAS 37764-25-3 **MF** C₈H₁₁Cl₂NO **MW** 208.08 **PS** L
SG 1.19 g/cm³ **MP** 6 °C **BP** 130 °C **SOL** M,A,CN,W

Matrix	Cat. No.	Unit
NEAT	P-675N	10 mg
100 µg/mL in MeOH	P-675S	1 mL

2,4-Dichloro-6-ethylamino-s-triazine

2,4-Dichloro-6-ethylamino-1,3,5-triazine

CAS 3440-19-5 **MF** C₅H₆Cl₂N₄ **MW** 193.03 **PS** S
SOL MC

Matrix	Cat. No.	Unit
NEAT	P-538N	10 mg
100 µg/mL in MC	P-538S-MC	1 mL

3,5-Dichloroaniline

3,5-Dichlorobenzeneamine

3,5-Dichlorobenzeneamine

CAS 626-43-7 **MF** C₆H₅Cl₂N **MW** 162.02 **PS** S
SG 1.58 g/cm³ **MP** 49-53 °C **BP** 260 °C **FP** 133 °C
SOL M,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-1008N	10 mg
100 µg/mL in MeOH	P-1008S	1 mL

2,6-Dichlorobenzamide

BAM

CAS 2008-58-4 **MF** C₇H₅Cl₂NO **MW** 190.03 **PS** S
SG 1.44 g/cm³ **MP** 196-201 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-1035N	10 mg
100 µg/mL in MeOH	P-1035S	1 mL

3,5-Dichlorobenzeneamine, see 3,5-Dichloroaniline

3,5-Dichlorobenzoic acid

3,5-Dichlorobenzoic acid

CAS 51-36-5 **MF** C₇H₃Cl₂O₂ **MW** 191.01 **PS** S
SG 1.52 g/cm³ **MP** 185-187 °C **BP** 349 °C
FP 141 °C **SOL** M,A,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-242N	10 mg
100 µg/mL in MeOH	P-242S	1 mL
1000 µg/mL in MeOH	P-242S-10X	1 mL
100 µg/mL in AcCN	P-242S-CN	1 mL

4,4'-Dichlorobenzophenone

4,4'-Dichlorobenzophenone

CAS 90-98-2 **MF** C₁₃H₈Cl₂O **MW** 251.11 **PS** S
SG 1.31 g/cm³ **MP** 144-147 °C **BP** 353 °C
FP 156 °C **SOL** M,D,H

Matrix	Cat. No.	Unit
NEAT	P-295N	10 mg
100 µg/mL in MeOH	P-295S	1 mL
1000 µg/mL in MeOH	P-295S-10X	1 mL

p,p'-Dichlorodiphenylacetic acid, see *p,p'*-DDA

Dichlorodiphenyltrichloroethane, see DDT, Tech

Dichlorophen

4,4'-dichloro-2,2'-methylenebisphenol

CAS 97-23-4 **MF** C₁₃H₁₀Cl₂O₂ **MW** 269.13 **PS** S
SG 1.23 g/cm³ **MP** 168-172 °C **BP** 246 °C
FP 96 °C **SOL** A,IPA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-232N	10 mg
100 µg/mL in MeOH	P-232S	1 mL

2,4-Dichlorophenoxy acid 2-ethylhexyl ester, see 2,4-D Ethylhexyl ester

2,3-Dichloronitrobenzene

1,2-Dichloro-3-nitrobenzene

CAS 3209-22-1 **MF** C₆H₃Cl₂NO₂ **MW** 192.00 **PS** S
SG 1.45 g/cm³ **MP** 62 °C **BP** 257-258 °C
FP 124 °C **SOL** D,T,TP

Matrix	Cat. No.	Unit
NEAT	P-1005N	10 mg
100 µg/mL in Toluene	P-1005S-T	1 mL

2,3-Dichlorophenoxyacetic acid

2,3-Dichlorophenoxyacetic acid

2,3-D

CAS 2976-74-1 **MF** C₈H₆Cl₂O₃ **MW** 221.04 **PS** S
SG 1.49 g/cm³ **MP** 173-175 °C **BP** 348 °C
FP 164 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-470N	10 mg
100 µg/mL in MeOH	P-470S ▲	1 mL
100 µg/mL in AcCN	P-470S-CN	1 mL

2,4-Dichlorophenoxyacetic acid, see *o,p'*-DDT

3-(2,3-Dichlorophenyl)-1,1-dimethylurea

3-(2,3-Dichlorophenyl)-1,1-dimethylurea

2,3-Diuron

CAS 10290-37-6 **MF** C₉H₁₀Cl₂N₂O **MW** 233.09
PS S **SG** 1.37 g/cm³ **BP** 380 °C **FP** 184 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-632N	10 mg
100 µg/mL in MeOH	P-632S	1 mL

1-(3,4-Dichlorophenyl)-3-methylurea

CAS 3567-62-2 **MF** C₈H₈Cl₂N₂O **MW** 219.07 **PS** S
SG 1.41 g/cm³ **MP** 123-124 °C **BP** 295-296 °C
FP 132 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-1038N	10 mg
100 µg/mL in MeOH	P-1038S	1 mL

2,4-Dichlorophenylacetic acid

2,4-Dichlorophenylacetic acid

DCAA

CAS 19719-28-9 **MF** C₈H₆Cl₂O₂ **MW** 205.04 **PS** S
SG 1.46 g/cm³ **MP** 128-133 °C **BP** 325 °C
FP 150 °C **SOL** M,A,D,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-244N	10 mg
100 µg/mL in MeOH	P-244S ▲	1 mL
1000 µg/mL in MeOH	P-244S-10X ▲	1 mL
100 µg/mL in AcCN	P-244S-CN	1 mL

Dichlorprop

(RS)-2-(2,4-Dichlorophenoxy)propionic acid

2,4-DP

CAS 120-36-5 **MF** C₉H₈Cl₂O₃ **MW** 235.07 **PS** S
SG 1.42 g/cm³ **MP** 117.5 °C
SOL M,A,D,H,T,CN,EA,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-143N	10 mg
100 µg/mL in MeOH	P-143S ▲	1 mL
100 µg/mL in AcCN	P-143S-CN	1 mL

Dichlorprop methyl ester

CAS 57153-17-0 **MF** C₁₀H₁₁Cl₂O₃ **MW** 249.09 **PS** L
SG 1.31 g/cm³ **BP** 308 °C **SOL** M,H,T

Matrix	Cat. No.	Unit
NEAT	P-229N	10 mg
100 µg/mL in MeOH	P-229S	1 mL

Dichlorprop, 2-ethylhexyl ester, see 2,4-DP ethyl hexyl

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Dichlorvos

O,O-Dimethyl-O-(2,2-Dichlorovinyl)phosphate

DDVP, Vapona

CAS 62-73-7 **MF** C₄H₇Cl₂O₄P **MW** 220.98 **PS** L
SG 1.42 g/cm³ **BP** 74 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-036N	10 mg
100 µg/mL in MeOH	P-036S	1 mL
1000 µg/mL in Hexane	P-036S-H-10X	1 mL

Diclobutrazol

E-(R,S)-1-(2,4-Dichlorophenyl)-4,4-Dimethyl-2-(1H-1,2,4-Triazol-1-Yl)Pent-1-Ene-3-Ol

CAS 75736-33-3 **MF** C₁₅H₁₉Cl₂N₃O **MW** 328.24
PS S **SG** 1.28 g/cm³ **MP** 147-149 °C **BP** 484 °C
FP 247 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-641N	10 mg
100 µg/mL in AcCN	P-641S-CN	1 mL

Diclofop

2-(4-(2,4-Dichlorophenoxy)phenoxy)propanoic acid

Hoe-grass

CAS 40843-25-2 **MF** C₁₅H₁₂Cl₂O₄ **MW** 327.17 **PS** S
SG 1.34 g/cm³ **MP** 39-40 °C **BP** 440 °C **FP** 220 °C
SOL M,A,D,H,CN,W

Matrix	Cat. No.	Unit
NEAT	P-514N	10 mg
100 µg/mL in MeOH	P-514S ▲	1 mL

Pesticide Standards

Diclofop methyl

Methyl (RS)-2-[4-(2,4-dichlorophenoxy)phenoxy] propionate

CAS 51338-27-3 **MF** C₁₆H₁₄Cl₂O₄ **MW** 341.2 **PS** L
SG 0.79 g/cm³ **MP** -98 °C **BP** 65 °C **FP** 150 °C
SOL M,A,D,H,T,CN,TP,DMSO,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-303N	10 mg
100 µg/mL in MeOH	P-303S	1 mL

Dicofol, see *Kelthane*

p,p'-*Dicofol*, see *Kelthane*

Diclosulam

N-(2,6-Dichlorophenyl)-5-ethoxy-7-fluoro[1,2,4] triazololo[1,5-c]pyrimidine-2-sulfonamide

CAS 145701-21-9 **MF** C₁₃H₁₀Cl₂FN₃O₃S **MW** 406.22
PS L **SG** 1.60 g/cm³ **MP** 218-221 °C
SOL A,D,EA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-904N	10 mg
100 µg/mL in MeOH	P-904S	1 mL

o,p'-Dicofol

2,2,2-Trichloro-1-(2-chlorophenyl)-1-(4-chlorophenyl)ethanol

CAS 10606-46-9 **MF** C₁₄H₉Cl₅O **MW** 370.49
PS S **SG** 1.45 g/cm³ **MP** 112-123 °C **FP** 49 °C
SOL M,A,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-606N	10 mg
100 µg/mL in MeOH	P-606S	1 mL

Dicrotophos

(E)-2-Dimethylcarbamoyl-1-methylvinyl dimethyl phosphate

Bidrin

CAS 141-66-2 **MF** C₈H₁₆NO₅P **MW** 237.19 **PS** L
SG 1.22 g/cm³ **MP** 400 °C **FP** >93 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-178N	10 mg
100 µg/mL in MeOH	P-178S	1 mL

Dieldrin

endo,exo-1,2,3,4,10,10-Hexachloro-6,7-epoxy-1,4,4a,5,6,7,8,8a-octahydro-1,4:5,8-dimethanonaphthalene

HEOD

CAS 60-57-1 **MF** C₁₂H₈Cl₆O **MW** 380.92 **PS** S
SG 1.85 g/cm³ **MP** 143-144 °C **BP** 385 °C
FP 155 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-037N	10 mg
100 µg/mL in MeOH	P-037S	1 mL
1000 µg/mL in MeOH	P-037S-10X	1 mL

Diethyl ethyl

Ethyl N-(chloroacetyl)-N-2,6-diethylphenylglycinate

CAS 38727-55-8 **MF** C₁₆H₂₂ClNO₃ **MW** 311.84 **PS** L
SG 1.15 g/cm³ **BP** 448 °C **FP** 225 °C **SOL** M,IPA

Matrix	Cat. No.	Unit
NEAT	P-599N	10 mg
100 µg/mL in MeOH	P-599S	1 mL

Diethion, see *Ethion*

Diethuinalphos, see *Quinalphos*

Diethofencarb

isopropyl 3,4-diethoxycarbanilate

CAS 87130-20-9 **MF** C₁₄H₂₁NO₄ **MW** 267.36 **PS** S
SG 1.10 g/cm³ **MP** 100 °C **BP** 326 °C **FP** 151 °C
SOL M,A,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-744N	10 mg
100 µg/mL in MeOH	P-744S	1 mL

Diethyl phosphate (mono- & di-)

Diethyl phosphate (mono- & di-)

CAS 598-02-7 **MF** C₄H₁₁O₄P **MW** 154.1 **PS** L
SG 1.29 g/cm³ **MP** 76 °C **BP** 255 °C **FP** 91 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-443N	10 mg
100 µg/mL in MeOH	P-443S	1 mL

Diethylphosphate

Phosphoric acid, diethyl ester

CAS 598-02-7 **MF** C₄H₁₁O₄P **MW** 154.1 **PS** L
SG 1.29 g/cm³ **MP** -76 °C **BP** 255 °C **FP** 91 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-534N	10 mg
100 µg/mL in MeOH	P-534S	1 mL

Diethyltoluamide, see *Deet*

Difenacoum

3-[3-(4-Biphenyl)-1,2,3,4-tetrahydro-1-naphthalenyl]-4-hydroxy-2H-chromen-2-one

CAS 56073-07-5 **MF** C₃₁H₂₄O₃ **MW** 444.52 **PS** S
SG 1.35 g/cm³ **MP** 215-217 °C **FP** 200 °C **SOL** M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1151S-CN	1 mL

Difenoconazole

3-Chloro-4-[4-methyl-2-(1H-1,2,4-triazol-1-ylmethyl)-1,3-dioxolan-2-yl]phenyl 4-chlorophenyl ether

CAS 119446-68-3 **MF** C₁₉H₁₇Cl₂N₃O₃ **MW** 406.26
PS S **SG** 1.40 g/cm³ **MP** 82 °C **BP** 220 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-447N	10 mg
100 µg/mL in MeOH	P-447S	1 mL

Difenoxyuron

3-[4-(4-methoxyphenoxy)phenyl]-1,1-dimethylurea

Lironion

CAS 14214-32-5 **MF** C₁₆H₁₈N₂O₃ **MW** 286.33 **PS S**
SG 1.19 g/cm³ **MP** 138-139 °C **BP** 467 °C
FP 236 °C **SOL** M,CN,D,A,H

Matrix	Cat. No.	Unit
NEAT	P-604N	10 mg
100 µg/mL in MeOH	P-604S	1 mL

Diflubenzuron

1-(4-Chlorophenyl)-3-(2,6-difluorobenzoyl)urea

CAS 35367-38-5 **MF** C₁₄H₉ClF₂N₂O₂ **MW** 310.68
PS S **SG** 1.56 g/cm³ **MP** 228 °C
SOL M,A,D,CN,EA, H,T

Matrix	Cat. No.	Unit
NEAT	P-377N	10 mg
100 µg/mL in MeOH	P-377S	1 mL

Diflufenican

2',4'-difluoro-2-(a,a,a-trifluoro-m-tolylxy)nicotinamide

Diflufenicanil

CAS 83164-33-4 **MF** C₁₀H₁₁F₅N₂O₂ **MW** 394.29
PS S **SG** 1.44 g/cm³ **MP** 160 °C **BP** 376 °C
FP 181 °C **SOL** M,EA,A,D,CN,T

Matrix	Cat. No.	Unit
NEAT	P-722N	10 mg
100 µg/mL in MeOH	P-722S	1 mL

Diflufenicanil, see Diflufenican

2,3-Dihydro-2,2-dimethylbenzofuran-7-ol

2,3-Dihydro-2,2-dimethyl-benzofuranol

Carbofuran phenol

CAS 1563-38-8 **MF** C₁₀H₁₂O₂ **MW** 164.21 **PS S**
SG 1.10 g/cm³ **MP** 67-68 °C **BP** 256 °C **FP** 113 °C
SOL M,W,D

Matrix	Cat. No.	Unit
NEAT	P-628N	10 mg
100 µg/mL in MeOH	P-628S	1 mL

1,2-Dihydro-3,6-pyridazinedione, see Maleic hydrazide

Dimefox

bis(Dimethylamino)fluorophosphine oxide

Tetramethylphosphorodiamidic fluoride (I)

CAS 115-26-4 **MF** C₄H₁₂FN₂OP **MW** 154.12 **PS L**
SG 1.15 g/cm³ **BP** 86 °C **FP** >100 °C **SOL** M,CN,A

Matrix	Cat. No.	Unit
NEAT	P-299N	10 mg
100 µg/mL in MeOH	P-299S	1 mL

Dimefuron

3-[4-(5-tert-Butyl-2,3-dihydro-2-oxo-1,3,4-oxadiazol-3-yl)-3-chlorophenyl]-1,1-dimethylurea

CAS 34205-21-5 **MF** C₁₈H₁₉ClN₃O₃ **MW** 338.83
PS S **MP** 193 °C **SOL** M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-565N	10 mg
100 µg/mL in MeOH	P-565S	1 mL

Dimepax

N-(1,2-Dimethylpropyl)-N'-ethyl-6-(methylthio)-1,3,5-triazine-2,4-diamine

Dimethametryn

CAS 22936-75-0 **MF** C₁₁H₁₇N₃S **MW** 255.43 **PS S**
SG 1.11 g/cm³ **MP** 61-67 °C **BP** 413 °C **FP** 204 °C
SOL A,D,H,M,CN,T

Matrix	Cat. No.	Unit
NEAT	P-643N	10 mg
100 µg/mL in MeOH	P-643S	1 mL

Dimepiperate

S-(1-methyl-1-phenylethyl) 1-piperidinecarbothioate

CAS 61432-55-1 **MF** C₁₅H₂₁NOS **MW** 263.40 **PS S**
SG 1.08 g/cm³ **MP** 39-40 °C **BP** 376 °C **FP** 181 °C
SOL A,H

Matrix	Cat. No.	Unit
50 µg/mL in Acetone	P-1020S-A-0.5X	1 mL

Pesticide Standards

Dimethachlor

2-Chloro-N-(2-methoxyethyl)aceto-2',6'-xylylide

CAS 50563-36-5 **MF** C₁₃H₁₈ClNO₂ **MW** 255.77
PS S **SG** 1.14 g/cm³ **MP** 47 °C **BP** 374 °C
FP 180 °C **SOL** M,A,H,CN,D,W

Matrix	Cat. No.	Unit
NEAT	P-642N	10 mg
100 µg/mL in MeOH	P-642S	1 mL

Dimethametryn, see Dimepax

Dimethenamid

(RS)-2-chloro-N-(2,4-dimethyl-3-thienyl)-N-(2-methoxy-1-methylethyl)acetamide

CAS 87674-68-8 **MF** C₁₇H₁₉ClNO₂S **MW** 275.8
PS L **SG** 1.20 g/cm³ **BP** 383 °C **FP** 185 °C
SOL A,EA,H,T,TP,M

Matrix	Cat. No.	Unit
NEAT	P-747N	10 mg
100 µg/mL in MeOH	P-747S	1 mL

Dimethenamide-P

(S)-2-Chloro-N-(2,4-dimethyl-2-thienyl)-N-(2-methoxy-1-methylethyl)acetamide

CAS 163515-14-8 **MF** C₁₂H₁₆ClNO₂S **MW** 275.8
PS L **SG** 1.20 g/cm³ **MP** <-50 °C **BP** 123 °C
FP 79 °C **SOL** H,M,W

Matrix	Cat. No.	Unit
NEAT	P-934N	10 mg
100 µg/mL in MeOH	P-934S	1 mL

Dimethipin

2,3-Dihydro-5,6-dimethyl-1,4-dithiine 1,1,4,4-tetraoxide

Harvade

CAS 55290-64-7 **MF** C₆H₁₀O₄S₂ **MW** 210.27 **PS S**
SG 1.59 g/cm³ **MP** 167-169 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-483N	10 mg
100 µg/mL in MeOH	P-483S	1 mL

Dimethoate

2-Dimethoxyphosphinothioylthio-N-methylacetamide

Cygon, Rogor

CAS 60-51-5 **MF** C₅H₁₂NO₃PS₂ **MW** 229.26 **PS S**
SG 1.31 g/cm³ **MP** 50 °C **BP** 117 °C **FP** 107 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-039N	10 mg
100 µg/mL in MeOH	P-039S	1 mL
1000 µg/mL in MeOH	P-039S-10X	1 mL

Dimethomorph

(E,Z)-4-[3-(4-chlorophenyl)-3-(3,4-dimethoxyphenyl)acryloyl]morpholine

Dimethomorph mixture of E + Z isomers

CAS 110488-70-5 **MF** C₂₁H₂₂ClNO₄ **MW** 387.86
PS S **SG** 1.32 g/cm³ **MP** 125-149 °C
SOL A,H,M,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-713N	10 mg
100 µg/mL in MeOH	P-713S	1 mL

Dimethomorph mixture of E + Z isomers, see Dimethomorph

Dimethoxon, see Omethoate

Dimethyl phosphate

O,O-Dimethyl hydrogen phosphate

CAS 813-78-5 **MF** C₂H₇O₄P **MW** 126.04 **PS L**
SG 1.50 g/cm³ **MP** -76 °C **BP** 172-176 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-442N	10 mg
100 µg/mL in MeOH	P-442S	1 mL

Dimethylarsinic acid

Cacodylic acid

CAS 75-60-5 **MF** C₂H₄AsO₂ **MW** 138.00 **PS S**
MP 195-196 °C **BP** 253-254 °C **SOL** M,W

Matrix	Cat. No.	Unit
NEAT	P-1075N	10 mg
100 µg/mL in MeOH	P-1075S	1 mL

N-(2,4-Dimethylphenyl)formamide

CAS 60397-77-5 **MF** C₉H₁₁NO **MW** 149.19 **PS S**
MP 114-118 °C **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1100S-CN	1 mL

N,N-Dimethyl-N'-(4-(1-methylethyl)phenyl)urea, see Isoproturon

Dimethylvinphos (Z type)

(Z)-2-chloro-1-(2,4-dichlorophenyl)vinyl dimethyl phosphate

CAS 67628-93-7 **MF** C₁₀H₁₀Cl₃O₄P **MW** 331.52
PS S **SG** 1.45 g/cm³ **MP** 69-70 °C **BP** 375 °C
FP 263 °C **SOL** A,CN

Matrix	Cat. No.	Unit
100 µg/mL in Acetone	P-1057S-A	1 mL

Dimetilan

1-(Dimethylcarbamoyl)-5-methyl-1H-pyrazol-3-yl dimethylcarbamate

CAS 644-64-4 **MF** C₁₀H₁₆N₄O₃ **MW** 240.26 **PS** S
SG 1.25 g/cm³ **MP** 69-70 °C **BP** 200-210 °C
FP >150 °C **SOL** A,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-905S-CN	1 mL

Dimoxystrobin

(E)-2-(methoxyimino)-N-methyl-2-[a-(2,5-xilyloxy)-o-tolyl]acetamide

CAS 149961-52-4 **MF** C₁₉H₂₂N₂O₃ **MW** 326.39
PS S **SG** 1.24 g/cm³ **MP** 138-140 °C
SOL A,T,M,EA,CN,IPA,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-844S-CN	1 mL

Dinex

2-Cyclohexyl-4,6-Dinitrophenol

4,6-Dinitro-o-cyclohexylphenol

CAS 131-89-5 **MF** C₁₂H₁₄N₂O₃ **MW** 266.25 **PS** S
SG 1.38 g/cm³ **MP** 104 °C **BP** 321 °C **FP** 130 °C
SOL M,D,H

Matrix	Cat. No.	Unit
NEAT	P-427N	10 mg
100 µg/mL in MeOH	P-427S	1 mL
1000 µg/mL in MeOH	P-427S-10X	1 mL

Diniconazol

(E)-(RS)-1-(2,4-Dichlorophenyl-4,4-dimethyl-2-(1H-1,2,4-triazol-1-yl)pent-1-en-3-ol

Embassador™, Spotless™

CAS 83657-24-3 **MF** C₁₅H₁₇Cl₂N₃O **MW** 326.22
PS S **SG** 1.32 g/cm³ **MP** 134-156 °C **FP** >150 °C
SOL A,M,H,CN,T

Matrix	Cat. No.	Unit
NEAT	P-845N	10 mg
100 µg/mL in AcCN	P-845S-CN	1 mL

Dinitramine

N1,N1-Diethyl-2,6-dinitro-4-trifluoromethyl-m-phenylenediamine

CAS 29091-05-2 **MF** C₁₁H₁₃F₃N₃O₄ **MW** 322.24
PS S **SG** 1.46 g/cm³ **MP** 98-99 °C **BP** 401 °C
FP 201 °C **SOL** M,A,CN,TP,H

Matrix	Cat. No.	Unit
NEAT	P-575N	10 mg
100 µg/mL in MeOH	P-575S	1 mL

4,6-Dinitro-o-cresol

2-Methyl-4,6-dinitrophenol

DNOC

CAS 534-52-1 **MF** C₇H₇N₂O₃ **MW** 198.13 **PS** S
SG 1.55 g/cm³ **MP** 83-85 °C **FP** 149 °C
SOL M,A,D,H,T,CN,W,EA

Matrix	Cat. No.	Unit
NEAT	P-384N	10 mg
100 µg/mL in MeOH	P-384S	1 mL
1000 µg/mL in MeOH	P-384S-10X	1 mL

4,6-Dinitro-o-cyclohexylphenol, see Dinex

Dinocap

2,6-Dinitro-4-octylphenyl crotonates

CAS 39300-45-3 **MF** C₁₈H₂₄N₂O₆ **MW** 364.39 **PS** L
SG 1.10 g/cm³ **MP** -22 °C **BP** 138-140 °C
FP 174 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-288N	10 mg
100 µg/mL in MeOH	P-288S	1 mL

Dinoseb

2-sec-Butyl-4,6-dinitrophenol

DNBP

CAS 88-85-7 **MF** C₁₀H₁₂N₂O₅ **MW** 240.21 **PS** S
SG 1.30 g/cm³ **MP** 40 °C **BP** 184 °C **FP** >100 °C
SOL M,A,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-144N	10 mg
100 µg/mL in MeOH	P-144S	1 mL
1000 µg/mL in MeOH	P-144S-10X	1 mL

Dinoseb acetate

Acetic acid, (2,4-dinitro-6-s-butylphenyl) ester

CAS 2813-95-8 **MF** C₁₂H₁₄N₂O₆ **MW** 282.25
PS S **SG** 1.30 g/cm³ **MP** 144 °C **BP** 363-364 °C
FP 145 °C **SOL** EA

Matrix	Cat. No.	Unit
NEAT	P-779N	10 mg
100 µg/mL in MeOH	P-779S	1 mL

Dinoseb methyl ester, see Dinoseb methyl ether

Pesticide Standards

Dinoseb methyl ether

2,4-Dinitro-6-sec-butylphenol methyl ether

Dinoseb methyl ester

CAS 6099-79-2 **MF** C₁₁H₁₄N₂O₅ **MW** 254.24 **PS** L
BP 368 °C **FP** 157 °C **SOL** M,A,D,H,T

Matrix	Cat. No.	Unit
NEAT	P-230N	10 mg
100 µg/mL in MeOH	P-230S	1 mL

Dinoseb methacrylate, see Binapacryl

Dinotefuran

(RS)-1-Methyl-2-nitro-3-(tetrahydro-3-furylmethyl) guanidine

CAS 165252-70-0 **MF** C₇H₁₄N₄O₃ **MW** 202.21
PS S **SG** 1.42 g/cm³ **MP** 107-108 °C
BP Decomp. ~208 °C **SOL** M,CN,H,T

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-986S-CN	1 mL

Dinoterb

2-tert-Butyl-4,6-dinitrophenol

DNTBP

CAS 1420-07-1 **MF** C₁₀H₁₂N₂O₅ **MW** 240.21 **PS** S
SG 1.35 g/cm³ **MP** 125.5-126.5 °C **BP** 304 °C
FP 125 °C **SOL** M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-524N	10 mg
100 µg/mL in MeOH	P-524S	1 mL

Diocyl adipate, see bis(2-Ethylhexyl)adipate

Dioxacarb

2-(1,3-dioxolan-2-yl)phenyl methylcarbamate

CAS 6988-21-2 **MF** C₁₁H₁₃NO₄ **MW** 223.25 **PS** S
SG 1.23 g/cm³ **MP** 114-115 °C **SOL** M,A,CN,H

Matrix	Cat. No.	Unit
NEAT	P-264N	10 mg
100 µg/mL in MeOH	P-264S	1 mL

Dioxathion

1,4-Dioxan-2,3-diyl-O,O,O',O'-tetraethyl di(phosphorodithioate)

Delnav, Navadel

CAS 78-34-2 **MF** C₁₂H₂₆O₆P₂S₄ **MW** 456.56 **PS** L
SG 1.33 g/cm³ **MP** 20 °C **BP** 60-68 °C
SOL M,A,D,H,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-219N	10 mg
100 µg/mL in MeOH	P-219S	1 mL
1000 µg/mL in Hexane	P-219S-H-10X	1 mL

Dioxdemeton-S-methyl, see Demeton-s-methyl-sulfone

Diphacinone

2-(Diphenylacetyl)-1,3-Diketohydrindene

Diphenadione

CAS 82-66-6 **MF** C₂₃H₁₆O₃ **MW** 340.37 **PS** S
SG 1.28 g/cm³ **MP** 146 °C **BP** ~338 °C **SOL** M,A,T

Matrix	Cat. No.	Unit
NEAT	P-315N	10 mg
100 µg/mL in MeOH	P-315S	1 mL

Diphenadione, see Diphacinone

Diphenamid

N,N-dimethyl-2,2-diphenylacetamide

Dymid, Enide

CAS 957-51-7 **MF** C₁₆H₁₇NO **MW** 239.31 **PS** S
SG 1.17 g/cm³ **MP** 135 °C **SOL** M,A,D,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-173N	10 mg
100 µg/mL in MeOH	P-173S	1 mL

Dipropetryn

6-Ethylthio-N₂N₂-di-isopropyl-1,3,5-triazine-2,4-diamine

Sancap

CAS 4147-51-7 **MF** C₁₁H₂₁N₃S **MW** 255.38 **PS** S
SG 1.11 g/cm³ **MP** 104-106 °C **BP** 403 °C
FP 203 °C **SOL** A,D,T,H,M

Matrix	Cat. No.	Unit
NEAT	P-580N	10 mg
100 µg/mL in MeOH	P-580S	1 mL

Dipropyl isocinchomerate, see MGK-326

Diquat dibromide monohydrate

Diquat dibromide monohydrate

CAS 6385-62-2 **MF** C₁₂H₁₂N₂•2Br•H₂O **MW** 362.06
PS S **SG** 1.61 g/cm³ **MP** 335-340 °C **SOL** M,W

Matrix	Cat. No.	Unit
NEAT	P-231N	10 mg
100 µg/mL in MeOH	P-231S	1 mL
1000 µg/mL in MeOH	P-231S-10X	1 mL

Disul, sodium salt

Sodium 2,4-dichlorophenoxyethyl sulfate

Crag Herbicide, Sesone

CAS 136-78-7 **MF** C₈H₇Cl₂O₅•Na **MW** 309.1 **PS** S
SG 1.70 g/cm³ **MP** 245 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-513N	10 mg
100 µg/mL in MeOH	P-513S	1 mL

Disulfoton

O,O-Diethyl S-2-ethylthioethyl phosphorodithioate

Disyston, Thiodemeton

CAS 298-04-4 **MF** C₈H₁₅O₂PS₃ **MW** 274.41 **PS** L
SG 1.14 g/cm³ **MP** <-25 °C **BP** 128 °C **FP** 133 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-042N	10 mg
100 µg/mL in MeOH	P-042S	1 mL
1000 µg/mL in MeOH	P-042S-10X	1 mL
1000 µg/mL in Hexane	P-042S-H-10X	1 mL

Disulfoton sulfone

O,O-Diethyl S-2-ethylsulfonyl ethyl phosphorodithioate

CAS 2497-06-5 **MF** C₈H₁₅O₂PS₃ **MW** 306.41 **PS** L
SG 1.27 g/cm³ **BP** 423 °C **FP** 210 °C
SOL M,A,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-582N	10 mg
100 µg/mL in MeOH	P-582S	1 mL

Disulfoton sulfoxide

O,O-Diethyl S-2-ethylsulfinylethyl phosphorodithioate

Oxydisulfoton

CAS 2497-07-6 **MF** C₈H₁₅O₂PS₃ **MW** 290.41 **PS** L
SG 1.27 g/cm³ **BP** 409 °C **FP** 201 °C **SOL** M,D,T,CN

Matrix	Cat. No.	Unit
NEAT	P-593N	10 mg
100 µg/mL in MeOH	P-593S	1 mL

Disyston, see Disulfoton

Ditalimfos

O,O-Diethyl phthalimidodiphosphonothioate

CAS 5131-24-8 **MF** C₁₂H₁₄NO₄PS₂ **MW** 299.28
PS S **SG** 1.38 g/cm³ **MP** 89-91 °C **BP** 400 °C
FP 196 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-546N	10 mg
100 µg/mL in MeOH	P-546S	1 mL

Dithianon

5,10-Dihydro-5,10-dioxonaphtho[2,3-b]-1,4-dithi-in-2,3-dicarbonitrile

CAS 3347-22-6 **MF** C₁₄H₁₀N₂O₂S₂ **MW** 296.33 **PS** S
SG 1.58 g/cm³ **MP** 215 °C **FP** >300 °C
SOL T,A,EA,H,M,CN

Matrix	Cat. No.	Unit
NEAT	P-725N	10 mg
100 µg/mL in Acetone	P-725S-A	1 mL

Dithiopyr

S,S'-Dimethyl-2-(difluoromethyl)-4-(2-methylpropyl)-6-(trifluoromethyl)-3,5-pyridinedicarbothioate

CAS 97886-45-8 **MF** C₁₅H₁₆F₅NO₂S₂ **MW** 401.44
PS S **SG** 1.33 g/cm³ **MP** 65 °C **BP** 460 °C
FP 232 °C **SOL** M,A,CN,H,T

Matrix	Cat. No.	Unit
NEAT	P-741N	10 mg
100 µg/mL in MeOH	P-741S	1 mL

DiuroI, see Amitrole (ATA)

Diuron, see Karmex

2,3-Diuron, see 3-(2,3-Dichlorophenyl)-1,1-dimethylurea

DMDT, see Methoxychlor

DMST

N,N-Dimethyl-N'-tolylsulfonyldiamide

Tolyfluanid metabolite

CAS 66840-71-9 **MF** C₉H₁₄N₂O₂S **MW** 214.29
PS S **SG** 1.26 g/cm³ **MP** 110 °C **BP** 320 °C
FP 147 °C **SOL** M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-572S	1 mL

DNBP, see Dinoseb

DNOC, see 4,6-Dinitro-o-cresol

DNTBP, see Dinoterb

Dodemorph acetate

N-Cyclododecyl-2,6-dimethylmorpholinium acetate

Meltatox

CAS 31717-87-0 **MF** C₁₈H₃₅NO₂•C₂H₄O₂ **MW** 341.53
PS L **SG** 0.93 g/cm³ **BP** 372 °C **FP** 110 °C
SOL EA,A,M

Matrix	Cat. No.	Unit
NEAT	P-385N	10 mg
100 µg/mL in MeOH	P-385S	1 mL

Dodine

1-Dodecylguanidinium acetate

Cyprex

CAS 2439-10-3 **MF** C₁₃H₂₉N₃•C₂H₄O₂ **MW** 287.51
PS S **MP** 132-136 °C **BP** 353 °C **FP** 167 °C
SOL M,CN,A,W

Matrix	Cat. No.	Unit
NEAT	P-386N	10 mg
100 µg/mL in MeOH	P-386S	1 mL

Pesticide Standards

Doramectin

CAS 117704-25-3 MF C₅₀H₇₄O₁₄ MW 899.11 PS S
SG 1.35 g/cm³ SOL CN

Matrix	Cat. No.	Unit
NEAT	P-935N	10 mg
100 µg/mL in AcCN	P-935S-CN	1 mL

2,4-DP, see Dichlorprop

2,4-DP ethyl hexyl

2-Ethylhexyl 2-(2,4-dichlorophenoxy)propionate

Dichlorprop, 2-ethylhexyl ester

CAS 79270-78-3 MF C₁₇H₂₄Cl₂O₃ MW 347.28 PS L
SG 1.13 g/cm³ BP 406 °C FP 136 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-429N	10 mg
100 µg/mL in MeOH	P-429S	1 mL

DSMA

Disodium methane arsonate hexahydrate

CAS 144-21-8 MF CH₂AsNa₂O₃ MW 183.94 PS S
SG 1.15 g/cm³ MP 135 °C BP 165 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-598N	10 mg
100 µg/mL in MeOH	P-598S	1 mL

Dursban

O,O-Diethyl O-3,5,6-trichloro-2-pyridyl phosphorothioate

Brodan, Chlorpyrifos, Eradex

CAS 2921-88-2 MF C₉H₁₁Cl₃NO₃PS MW 350.59
PS S SG 1.44 g/cm³ MP 42 °C BP >400 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-094N	10 mg
100 µg/mL in MeOH	P-094S	1 mL
1000 µg/mL in MeOH	P-094S-10X	1 mL

Dybar, see Fenuron

Dyfonate

O-Ethyl S-phenyl (RS)-ethylphosphonodithioate

Fonofos

CAS 944-22-9 MF C₁₀H₁₅OPS₂ MW 246.33 PS L
SG 1.16 g/cm³ MP 30 °C BP 130 °C FP 179 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-087N	10 mg
100 µg/mL in MeOH	P-087S	1 mL
100 µg/mL in Hexane	P-087S-H	1 mL

Dymid, see Diphenamid

Dymron, see Daimuron

Dynam, see Oxasulfuron

Dyrene, see Anilazine

Edifenphos

O-ethyl S,S-diphenyl phosphorothioate

CAS 17109-49-8 MF C₁₄H₁₅O₂PS₂ MW 310.38 PS L
SG 1.27 g/cm³ BP 430 °C FP 214 °C
SOL H,D,IPA,T,CN,M

Matrix	Cat. No.	Unit
NEAT	P-368N	10 mg
100 µg/mL in MeOH	P-368S	1 mL

Ebufos, see Cadusafos

Ekatin, see Thiometon

Emamectin-benzoate

(4'R)-4"-deoxy-4"-((methylamino) avermectin B1 benzoate (1:1)

CAS 155569-91-8 MF C₄₈H₇₃NO₁₃+C₇H₆O₂
MW 994.21 SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-996N-5MG	5 mg
100 µg/mL in MeOH	P-996S	1 mL

Embassador™, see Diniconazol

Empenthrin

(E)-(RS)-1-Ethynyl-2-methylpent-2-enyl (1R,3RS;1R,3SR)-2,2-dimethyl-3-(2-methylprop-1-enyl)cyclopropanecarboxylate

CAS 54406-48-3 MF C₁₈H₂₆O₂ MW 274.4 PS L
SG 0.93 g/cm³ BP 296 °C SOL H,A,M

Matrix	Cat. No.	Unit
NEAT	P-708N	10 mg

alpha-Endosulfan, see Endosulfan I

beta-Endosulfan, see Endosulfan II

Endosulfan I

endo-1,4,5,6,7,7-Hexachloro-5-norbornene-2,3-dimethanol, cyclic sulfite

alpha-Endosulfan, alpha-Thiodan

CAS 959-98-8 MF C₈H₆Cl₆O₃S MW 406.92 PS S
SG 1.94 g/cm³ MP 109.2 °C BP 450 °C FP 226 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-091N	10 mg
100 µg/mL in MeOH	P-091S	1 mL
1000 µg/mL in MeOH	P-091S-10X	1 mL

Endosulfan II

3-alpha,5a-alpha,6-beta,9-beta,9a-alpha-(1,4,5,6,7,7-Hexachloro-8,9,10-trinorborn-5-ene-2,3-ylenebismethylene) sulfite

beta-Endosulfan, Thiodan II

CAS 33213-65-9 MF C₉H₆Cl₆O₃S MW 406.91 PS S
SG 1.94 g/cm³ MP 213 °C BP 450 °C FP 226 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-092N	10 mg
100 µg/mL in MeOH	P-092S	1 mL
1000 µg/mL in MeOH	P-092S-10X	1 mL

Endosulfan, mixed isomers

(1,4,5,6,7,7-Hexachloro-8,9,10-trinorborn-5-en-2,3-ylenebismethylene)sulfite

CAS 115-29-7 **MF** C₉H₆Cl₆O₃S **MW** 406.92 **PS** S
SG 1.80 g/cm³ **MP** 106 °C **SOL** M,A,D,H,T,EA

Matrix	Cat. No.	Unit
NEAT	P-435N	10 mg
100 µg/mL in MeOH	P-435S	1 mL
1000 µg/mL in MeOH	P-435S-10X	1 mL

Endosulfan sulfate

Hexachloro-hexahydro-methano-benzodioxathiepin-dioxide

CAS 1031-07-8 **MF** C₉H₆Cl₆O₄S **MW** 422.92 **PS** S
SG 1.94 g/cm³ **MP** 180 °C **BP** 481 °C **FP** 244 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-145N	10 mg
100 µg/mL in MeOH	P-145S	1 mL
1000 µg/mL in MeOH	P-145S-10X	1 mL

Endothall ▲

7-Oxabicyclo[2.2.1]heptane-2,3-dicarboxylic acid

3,6-Endoxohexahydrophthalic acid

CAS 145-73-3 **MF** C₈H₁₀O₅ **MW** 186.16 **PS** S
SG 1.43 g/cm³ **MP** 144 °C **SOL** M,A,CN,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-183N	10 mg
100 µg/mL in MeOH	P-183S ▲	1 mL
1000 µg/mL in MeOH	P-183S-10X▲	1 mL

Endothall dimethyl ester

7-Oxabicyclo [2.2.1] heptane-2,3-dicarboxylic acid, methyl ester

CAS N/A **MF** C₁₀H₁₄O₃ **MW** 182.22 **PS** S **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-603N	10 mg
100 µg/mL in MeOH	P-603S	1 mL

3,6-Endoxohexahydrophthalic acid, see Endothall

Endrin

Hexachloroepoxyoctahydro-endo,endo-dimethanonaphthalene

Hexadrin

CAS 72-20-8 **MF** C₁₂H₈Cl₆O **MW** 380.91 **PS** S
SG 1.70 g/cm³ **MP** ~200 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-045N	10 mg
100 µg/mL in MeOH	P-045S	1 mL
1000 µg/mL in MeOH	P-045S-10X	1 mL

Endrin aldehyde

(1alpha,2beta,2abeta,4beta,4abeta,5beta,6beta,6bbeta,7R*)-2,2a,3,3,4,7-Hexachlorodecahydro-1,2,4-methenocyclopenta(cd)pentalene-5-carboxaldehyde

CAS 7421-93-4 **MF** C₁₂H₈Cl₆O **MW** 380.91 **PS** S
MP 152 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-046N	10 mg
100 µg/mL in MeOH	P-046S	1 mL
1000 µg/mL in MeOH	P-046S-10X	1 mL

Endrin ketone

Hexachloro-decahydro-metheno-3H-cyclopenta(a)pentalene-3-one

delta-Ketoendrin

CAS 53494-70-5 **MF** C₁₂H₈Cl₆O **MW** 380.91 **PS** L
SG 0.78 g/cm³ **MP** -48 °C **BP** 81-82 °C **FP** 2 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-146N	10 mg
100 µg/mL in MeOH	P-146S	1 mL

Enide, see Diphenamid

Enilconazole, see Imazalil

ENT 8184, see MGK-264

Entex, see Fenthion

EPN

O-Ethyl O-4-nitrophenyl phenylphosphonothioate

CAS 2104-64-5 **MF** C₁₄H₁₄NO₄PS **MW** 323.32 **PS** S
SG 1.27 g/cm³ **MP** 35 °C **BP** 215 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-220N	10 mg
100 µg/mL in Acetone	P-220S-A	1 mL
1000 µg/mL in Hexane	P-220S-H-10X	1 mL

Eptam, see EPTC

Epoxiconazole

(2RS,3SR)-1-[3-(2-chlorophenyl)-2,3-epoxy-2-(4-fluorophenyl)propyl]-1H-1,2,4-triazole

CAS 133855-98-8 **MF** C₁₇H₁₃ClFNO₃ **MW** 329.76
PS S **SG** 1.38 g/cm³ **MP** 136-137 °C
BP Decom. @120 °C **FP** >310 °C
SOL EA,A,T,D,CN

Matrix	Cat. No.	Unit
NEAT	P-784N	10 mg
100 µg/mL in MeOH	P-784S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Eprinomectin

CAS 123997-26-2 MF C₄₈H₇₃NO₁₄ MW 900.10
SG 1.14 g/cm³ BP 240-242 °C
MP 180 °C SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-959S-CN	1 mL

EPTC

S-Ethyl Di-N,N-propylthiocarbamate

Eptam

CAS 759-94-4 MF C₉H₁₉NOS MW 189.32 PS L
SG 0.95 g/cm³ BP 127 °C FP 116 °C
SOL M,A,D,H,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-238N	10 mg
100 µg/mL in MeOH	P-238S	1 mL

Eradex, see Dursban

EsbioI, see S-Bioallethrin

Esbiothrin, see Allethrin

1,2-Ethanediylbiscarbamodithioic acid, zinc complex, see Zineb

Esfenvalerate

4-Chloro-alpha-(1-methylethyl) benzeneacetic acid, (S-(R*,R*))-cyano(3-phenoxyphenyl)methyl ester

Asana

CAS 66230-04-4 MF C₂₅H₂₂ClNO₃ MW 419.9 PS S
SG 1.21 g/cm³ MP 59-60 °C BP 540 °C FP 280 °C
SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-525N	10 mg
100 µg/mL in MeOH	P-525S	1 mL

Esprocarb

S-benzyl (RS)-1,2-dimethylpropyl(ethyl)thiocarbamate

CAS 85785-20-2 MF C₁₅H₂₃NOS MW 265.42 PS L
SG 1.03 g/cm³ MP 25 °C BP 135 °C SOL M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-617S	1 mL

Etaconazole

1-(2-(2,4-Dichlorophenyl)-4-ethyl-1,3-dioxolan-2-yl) methyl-1H-1,2,4-triazole

CAS 60207-93-4 MF C₁₄H₁₅Cl₂N₃O₂ MW 328.19
PS S SG 1.40 g/cm³ MP 84 °C SOL A,D,H,M,CN

Matrix	Cat. No.	Unit
NEAT	P-644N	10 mg
100 µg/mL in MeOH	P-644S	1 mL

Ethaboxam

N-[cyano(thiophen-2-yl)methyl]-4-ethyl-2-(ethylamino)-1,3-thiazole-5-carboxamide

Guardian

CAS 162650-77-3 MF C₁₄H₁₆N₄O₂S MW 320.43
PS S SG 1.32 g/cm³ MP 185 °C BP 526 °C
SOL EA,A,CN,M

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1115S-CN	1 mL

Ethalfuralin

N-Ethyl-alpha,alpha,alpha-trifluoro-N-(2-methylallyl)-2,6-dinitro-p-toluidine

Sonalan

CAS 55283-68-6 MF C₁₃H₁₄F₃N₂O₄ MW 333.3 PS S
SG 1.34 g/cm³ MP 55-56 °C BP 367 °C FP 177 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-269N	10 mg
100 µg/mL in MeOH	P-269S	1 mL

Ethanedial dioxime

CAS 557-30-2 MF C₂H₄N₂O₂ MW 88.07 PS L
SG 1.14 g/cm³ MP -15 °C BP 240-242 °C
FP 188 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-1070N	10 mg
100 µg/mL in MeOH	P-1070S	1 mL

Ethephon

(2-Chloroethyl)phosphonic acid

CAS 16672-87-0 MF C₂H₈ClO₃P MW 144.49 PS S
SG 1.41 g/cm³ MP 75 °C BP ~260 °C
SOL M,A,EA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-239N	10 mg
100 µg/mL in MeOH	P-239S	1 mL

Ethidimuron

1-(5-Ethylsulfonyl-1,3,4-thiadiazol-2-yl)-1,3-dimethylurea

CAS 30043-49-3 MF C₇H₁₂N₄O₃S₂ MW 264.35
PS S SG 1.44 g/cm³ MP 156 °C FP >100 °C
SOL M,A,CN,H,IPA

Matrix	Cat. No.	Unit
NEAT	P-364N	10 mg
100 µg/mL in MeOH	P-364S	1 mL

Ethiofencarb

alpha-Ethylthio-o-tolyl methylcarbamate

Croneton

CAS 29973-13-5 MF C₁₁H₁₅NO₂S MW 225.31
PS S SG 1.13 g/cm³ MP 33-34 °C BP 327 °C
FP 152 °C SOL M,A,T,CN,D,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-448N	10 mg
100 µg/mL in MeOH	P-448S	1 mL

Ethiofencarb sulfone

2-((Ethylsulfonyl)methyl)phenol methylcarbamate

Croneton sulfone

CAS 53380-23-7 **MF** C₁₁H₁₅NO₃S **MW** 257.31
PS S SG 1.25 g/cm³ **MP** 126-129 °C **BP** 449 °C
FP 226 °C **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-824S-CN	1 mL

Ethiofencarb sulfoxide

2-((ethylsulfinyl)methyl)phenolmethylcarbamate

CAS 53380-22-6 **MF** C₁₁H₁₅NO₃S **MW** 241.31
SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-825S-CN	1 mL

Ethiolat

S-Ethyl diethylcarbamothioate

CAS 2941-55-1 **MF** C₈H₁₅NOS **MW** 161.27 **PS L**
SG 0.97 g/cm³ **BP** 142-145 °C **SOL** A,CN

Matrix	Cat. No.	Unit
NEAT	P-785N	10 mg
100 µg/mL in AcCN	P-785S-CN	1 mL

Ethion

O,O,O',O'-Tetraethyl S,S'methylene bis(phosphorodithioate)

Diethion

CAS 563-12-2 **MF** C₉H₂₂O₄P₂S₄ **MW** 384.48 **PS L**
SG 1.22 g/cm³ **BP** 364-165 °C **FP** 176 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-048N	10 mg
100 µg/mL in MeOH	P-048S	1 mL
1000 µg/mL in Hexane	P-048S-H-10X	1 mL

Ethiozin

4-Amino-6-(1,1-dimethylethyl)-3-(ethylthio)-1,2,4-triazine-5(4H)-one

CAS 64529-56-2 **MF** C₉H₁₆N₄OS **MW** 228.35 **PS L**
SG 1.27 g/cm³ **BP** 328 °C **FP** 152 °C
SOL D,IPA,T,M

Matrix	Cat. No.	Unit
NEAT	P-660N	10 mg
100 µg/mL in MeOH	P-660S	1 mL

Ethiprole

5-Amino-1-(2,6-dichloro-a,a,a-trifluoro-p-tolyl)-4-ethylsulfinylpyrazole-3-carbonitrile

CAS 181587-01-9 **MF** C₁₃H₈Cl₂F₃N₄OS **MW** 397.20
PS S SG 1.75 g/cm³ **MP** 149-154 °C **FP** >200 °C
SOL CN

Matrix	Cat. No.	Unit
Neat	P-964N	10 mg
100 µg/mL in AcCN	P-964S-CN	1 mL

Ethirimol

5-Butyl-2-ethylamino-6-methylpyrimidin-4-ol

CAS 23947-60-6 **MF** C₁₁H₁₉N₃O **MW** 209.33
PS S SG 1.10 g/cm³ **MP** 159-160 °C **BP** 306 °C
FP 139 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-645N	10 mg
100 µg/mL in MeOH	P-645S	1 mL

Ethofumesate

(±)-2-Ethoxy-2,3-dihydro-3,3-dimethylbenzofuran-5-yl methanesulfonate

CAS 26225-79-6 **MF** C₁₃H₁₈O₃S **MW** 286.35 **PS S**
SG 1.27 g/cm³ **MP** 70-72 °C **BP** 409 °C **FP** 201 °C
SOL M,A,D,CN,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-387N	10 mg
100 µg/mL in MeOH	P-387S	1 mL

Ethophenprox, see Etofenprox

Ethoprop

O-Ethyl S,S-dipropyl phosphorodithioate

Mocap, Prophos

CAS 13194-48-4 **MF** C₈H₁₉O₂PS₂ **MW** 242.34 **PS L**
SG 1.09 g/cm³ **BP** 89 °C **FP** 140 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-129N	10 mg
100 µg/mL in MeOH	P-129S	1 mL
1000 µg/mL in Hexane	P-129S-H-10X	1 mL

Ethoxyquin

1,2-Dihydro-6-ethoxy-2,2,4-trimethyl quinoline

CAS 91-53-2 **MF** C₁₂H₁₉NO **MW** 217.34 **PS L**
SG 1.03 g/cm³ **BP** 123-125 °C **FP** 107 °C
SOL M,A,EA,T,CN

Matrix	Cat. No.	Unit
NEAT	P-388N	10 mg
100 µg/mL in MeOH	P-388S	1 mL

Pesticide Standards

Ethoxysulfuron

1-(4,6-Dimethoxy-2-pyrimidin-2-yl)-
3-(2-ethoxyphenoxysulfonyl)urea

CAS 126801-58-9 **MF** C₁₅H₁₈N₄O₇S **MW** 398.39
PS S SG 1.44 g/cm³ **MP** 145 °C
SOL H,T,A,M,CN,D,IPA,EA

Matrix	Cat. No.	Unit
NEAT	P-847N	10 mg
100 µg/mL in AcCN	P-847S-CN	1 mL

Ethyl azinphos, see Azinphos-ethyl

Ethyl carbamate

Carbamic acid, ethyl ester

CAS 51-79-6 **MF** C₃H₇NO₂ **MW** 89.11 **PS S**
SG 0.99 g/cm³ **MP** 48-50 °C **BP** 182-184 °C
SOL M,D

Matrix	Cat. No.	Unit
NEAT	P-419N	10 mg
100 µg/mL in MeOH	P-419S	1 mL

Ethyl (2,4-Dichlorophenoxy)acetate, see 2,4-D Ethyl ester

Ethyl hexanediol (mixed isomers)

Ethyl hexanediol (mixed isomers)

CAS 94-96-2 **MF** C₈H₁₈O₂ **MW** 146.26 **PS L**
SG 0.93 g/cm³ **MP** -40 °C **BP** 244.2 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-389N	10 mg
100 µg/mL in MeOH	P-389S	1 mL

Ethyl parathion, see Parathion

Ethylan, see Perthane

Ethylene thiourea

2-Imidazolidinethione

CAS 96-45-7 **MF** C₃H₆N₂S **MW** 102.16 **PS S**
SG 1.42 g/cm³ **MP** 195-204 °C **FP** 252 °C
SOL M,H,EA

Matrix	Cat. No.	Unit
NEAT	P-588N	10 mg
100 µg/mL in MeOH	P-588S	1 mL

2-Ethylthiomethyl phenol

2-Ethylthiomethyl phenol

CAS N/A **MF** C₉H₁₂OS **MW** 168.26 **SOL** M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-423S	1 mL
1000 µg/mL in MeOH	P-423S-10X	1 mL

Etobenzanid

2',3'-Dichloro-4-ethoxymethoxybenzanilide

CAS 79540-50-4 **MF** C₁₆H₁₅Cl₂NO₃ **MW** 340.20
PS S MP 92-93 °C **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1136S-CN	1 mL

Etoc, see Prallethrin

Etofenprox

2-(4-ethoxyphenyl)-2-methylpropyl
3-phenoxybenzyl ether

Ethophenprox

CAS 80844-07-1 **MF** C₂₅H₂₈O₃ **MW** 376.49 **PS S**
SG 1.07 g/cm³ **MP** 37 °C **BP** 482 °C **FP** 165 °C
SOL EA,A,M,CN,T,H,D

Matrix	Cat. No.	Unit
NEAT	P-848N	10 mg
100 µg/mL in AcCN	P-848S-CN	1 mL

Etoxazole

2-(2,6-Difluorophenyl)-4-[4-(1,1-dimethylethyl)-2-ethoxyphenyl]-4,5-dihydrooxazole

CAS 153233-91-1 **MF** C₂₁H₂₃F₂NO₂ **MW** 359.41
PS S SG 1.24 g/cm³ **MP** 102 °C **FP** 457 °C
SOL M,A,CN,EA,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-991S	1 mL

Etridiazole, see Terrazole

Etrimfos

O-6-Ethoxy-2-ethylpyrimidin-4-yl
O,O-dimethyl phosphorothioate

CAS 38260-54-7 **MF** C₁₆H₁₇N₂O₃PS **MW** 292.29
PS L SG 1.20 g/cm³ **FP** >100 °C **SOL** M,A,D,T,CN

Matrix	Cat. No.	Unit
NEAT	P-480N	10 mg
100 µg/mL in MeOH	P-480S	1 mL

Euparen, see Dichlofluanid

ETU, see Ethylene thiourea

Facet, see Quinclorac

Famophos, see Famphur

Famoxadon

3-anilino-5-methyl-5-(4-phenoxyphenyl)-
1,3-oxazolidine-2,4-dione

CAS 131807-57-3 **MF** C₂₂H₁₈N₂O₄ **MW** 374.39 **PS S**
SG 1.31 g/cm³ **MP** 142 °C **SOL** A,T,H,EA,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-849S-CN	1 mL

Famphur

O-4-Dimethylsulfamoylphenyl
O,O-dimethyl phosphorothioate

Famphos

CAS 52-85-7 **MF** C₁₀H₁₆NO₃PS₂ **MW** 325.36 **PS** S
SG 0.95 g/cm³ **MP** 52.5-53.5 °C **FP** >100 °C
SOL M,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-147N	10 mg
100 µg/mL in MeOH	P-147S	1 mL

Faneron, see Bromofenoxim

Far-Go, see Triallate

Fenac, see Fenatrol

Fenamidone

(S)-1-Anilino-4-methyl-2-methylthio-4-phenyl-
2-imidazolin-5-one

CAS 161326-34-7 **MF** C₁₇H₁₇N₃OS **MW** 311.4
PS S **SG** 1.21 g/cm³ **MP** 199-200 °C **BP** 443 °C
FP 222 °C **CS** OL M,A,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-850N	10 mg
100 µg/mL in AcCN	P-850S-CN	1 mL

Fenamiosulf

Sodium 4-dimethylaminobenzenediazosulfonate

Dexon, Lesan

CAS 140-56-7 **MF** C₈H₁₀N₃O₃SNa **MW** 251.26
PS S **SG** 0.93 g/cm³ **MP** 200 °C **BP** 138 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-058N	10 mg
100 µg/mL in MeOH	P-058S	1 mL
1000 µg/mL in MeOH	P-058S-10X	1 mL

Fenamiphos

Ethyl 4-methylthio-m-tolyl isopropylphosphoramidate

Phenamiphos

CAS 22224-92-6 **MF** C₁₃H₂₂NO₃PS **MW** 303.36
PS S **SG** 1.19 g/cm³ **MP** 49 °C **FP** 200 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-114N	10 mg
100 µg/mL in MeOH	P-114S	1 mL

Fenamiphos sulfone

O-Ethyl-O-(3-methyl-4-methylsulfonylphenyl)
isopropylamidophosphate

CAS 31972-44-8 **MF** C₁₅H₂₂NO₃PS₂ **MW** 335.36
PS S **SG** 1.21 g/cm³ **BP** 457 °C **FP** >80 °C
SOL M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-623N	10 mg
100 µg/mL in MeOH	P-623S	1 mL

Fenamiphos sulfoxide

N-Isopropylamidophosphoric acid ethyl 4-(methyl-
sulfinyl)-3-methylphenyl ester

CAS 31972-43-7 **MF** C₁₃H₂₂NO₄PS **MW** 319.36
PS S **SG** 1.22 g/cm³ **BP** 436 °C **FP** 218 °C
SOL M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-622N	10 mg
100 µg/mL in MeOH	P-622S	1 mL

Fenarimol, see Bloc

Fenatrol

2,3,6-Trichlorophenylacetic acid

Chlorfenac, Fenac

CAS 85-34-7 **MF** C₈H₅Cl₃O₂ **MW** 239.48 **PS** S
MP 151-156 °C **BP** 354 °C **FP** 168 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-319N	10 mg
100 µg/mL in MeOH	P-319S ▲	1 mL

Fenazaquin

4-tert-Butylphenethyl quinazolin-4-yl ether

CAS 120928-09-8 **MF** C₂₀H₂₂N₂O **MW** 306.4
SOL M,A,H,CN,T,D,IPA

Matrix	Cat. No.	Unit
100 µg/mL in Hexane	P-787S-H	1 mL

Fenbuconazole

4-(4-Chlorophenyl)-2-phenyl-2-(1H-1,2,4-triazol-1-
ylmethyl)butyronitrile

Indar

CAS 114369-43-6 **MF** C₁₉H₁₇ClN₄ **MW** 336.85
PS S **SG** 1.20 g/cm³ **MP** 124-126 °C
SOL M,A,D,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-662N	10 mg
100 µg/mL in MeOH	P-662S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Fenbutatin oxide

Hexakis(2-methyl-2-phenylpropyl)distannoxane

Vendex

CAS 13356-08-6 **MF** C₆₀H₇₈OSn₂ **MW** 1052.68
PS S SG 1.30 g/cm³ **MP** 142-145 °C **BP** 850 °C
FP 468 °C **SOL** H,T,A,D,M,CN,IPA,EA

Matrix	Cat. No.	Unit
NEAT	P-481N	10 mg
100 µg/mL in Acetone	P-481S-A	1 mL

Fenchlorphos, see Ronnel

Fenfuram

2-Methylfuran-3-carboxanilide

Pano-ram

CAS 24691-80-3 **MF** C₁₂H₁₁NO₂ **MW** 201.22 **PS S**
MP 109-110 °C **SOL** A,M

Matrix	Cat. No.	Unit
NEAT	P-896N	10 mg
100 µg/mL in MeOH	P-896S	1 mL

Fenhexamid

N-(2,3-Dichloro-4-hydroxyphenyl)-1-methylcyclohexanecarboxamide

CAS 126833-17-8 **MF** C₁₄H₁₇Cl₂NO₂ **MW** 302.2
PS S SG 1.34 g/cm³ **MP** 153 °C **FP** 295 °C
SOL A,D,H,T,M,CN,IPA

Matrix	Cat. No.	Unit
NEAT	P-783N	10 mg
100 µg/mL in MeOH	P-783S	1 mL

Fenitrothion

O,O-dimethyl O-4-nitro-m-tolyl phosphorothioate

MEP

CAS 122-14-5 **MF** C₉H₁₁NO₃PS **MW** 277.24 **PS L**
SG 1.33 g/cm³ **MP** 3.4 °C **BP** 145 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-259N	10 mg
100 µg/mL in MeOH	P-259S	1 mL

Fenobucarb, see Baycarb

Fenoprop, see Silvex

Fenoprop 2-ethylhexyl ester, see Silvex 2-ethylhexyl ester

Fenoprop methyl ester, see Silvex methyl ester

Fenothiocarb

S-(4-phenoxybutyl) dimethylcarbamothioate

CAS 62850-32-2 **MF** C₁₃H₁₉NO₂S **MW** 253.36
PS S SG 1.21 g/cm³ **MP** 39-40 °C **BP** 372 °C
FP 179 °C **SOL** CN,A,M,H,T,EA,D

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1021S	1 mL
50 µg/mL in MeOH	P-1021S-0.5X	1 mL

Fenoxanil

N-(1-cyano-1,2-dimethylpropyl)-2-(2,4-dichlorophenoxy)propanamide

CAS 115852-48-7 **MF** C₁₅H₁₆Cl₂N₂O₂ **MW** 329.22
PS S SG 1.22 g/cm³ **MP** 71 °C
BP Decomp. 420 °C **FP** 420 °C **SOL** M,A,W

Matrix	Cat. No.	Unit
NEAT	P-997N	10 mg
100 µg/mL in MeOH	P-997S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Fenoxaprop

2-[4-[(6-chloro-2-benzoxazolyl)oxy]phenoxy] propanoic acid

CAS 95617-09-7 **MF** C₁₆H₁₂ClNO₅ **MW** 333.72
PS S SG 1.42 g/cm³ **MP** 166-168 °C
BP 506-507 °C **FP** 260 °C **SOL** A

Matrix	Cat. No.	Unit
NEAT	P-884N	10 mg
100 µg/mL in MeOH	P-884S ▲	1 mL

Fenoxaprop-ethyl

Ethyl 2-[4-[(6-chloro-1,3-benzoxazol-2-yl)oxy]phenoxy]propanoate

CAS 66441-23-4 **MF** C₁₈H₁₆ClNO₅ **MW** 361.8 **PS S**
SG 1.30 g/cm³ **MP** 84-85 °C
SOL M,A,T,CN,TP,EA,H

Matrix	Cat. No.	Unit
NEAT	P-365N	10 mg
100 µg/mL in MeOH	P-365S	1 mL

Fenoxaprop-p-ethyl

(+)-Ethyl-2-[4-[(6-chloro-2-benzoxazolyl)oxy]phenoxy] propanoate

CAS 71283-80-2 **MF** C₁₈H₁₆ClNO₅ **MW** 361.78
PS S SG 1.31 g/cm³ **MP** 80-84 °C **BP** 478 °C
FP 242 °C **SOL** H,A,M,EA,CN,T

Matrix	Cat. No.	Unit
NEAT	P-694N	10 mg
100 µg/mL in MeOH	P-694S	1 mL

Fenoxycarb

Ethyl 2-(4-phenoxyphenoxy)ethylcarbamate

CAS 72940-01-8 **MF** C₁₇H₁₉NO₄ **MW** 301.37 **PS S**
SG 1.15 g/cm³ **MP** 53 °C **BP** 547 °C **FP** 230 °C
SOL M,CN,A,T

Matrix	Cat. No.	Unit
NEAT	P-686N	10 mg
100 µg/mL in MeOH	P-686S	1 mL

Fenpropathrin, see Danitol

Fenpropidin

CAS 67306-00-7 **MF** C₁₉H₃₁N **MW** 273.46 **PS** L
SG 0.91 g/cm³ **MP** -65 °C **BP** Decomp. ~243 °C
FP 156 °C **SOL** M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-802N	10 mg
100 µg/mL in MeOH	P-802S	1 mL

Fenpropimorph

cis-4-[3-(4-tert-Butylphenyl)-2-methylpropyl]-2,6-dimethylmorpholine

CAS 67564-91-4 **MF** C₂₀H₃₃NO **MW** 303.54 **PS** L
SG 0.93 g/cm³ **BP** 393 °C **FP** 116 °C
SOL A,T,EA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-705N	10 mg
100 µg/mL in MeOH	P-705S	1 mL

Fenpyroximate

tert-Butyl(E)-alpha-(1,3-dimethyl-5-phenoxy-pyrazol-4-ylmethyleneamino-oxy)-p-toluate

CAS 111812-58-9 **MF** C₂₄H₂₇N₃O₄ **MW** 421.49
PS S **SG** 1.14 g/cm³ **MP** 102 °C **BP** 546 °C
FP 284 °C **SOL** M,A,CN,EA,H,T

Matrix	Cat. No.	Unit
NEAT	P-724N	10 mg
100 µg/mL in MeOH	P-724S	1 mL

Fenson

4-Chlorophenyl benzenesulfonate

CAS 80-38-6 **MF** C₁₂H₉ClO₃S **MW** 268.72 **PS** S
SG 1.38 g/cm³ **MP** 136-137 °C **BP** 407 °C
FP 200 °C **SOL** A,CN

Matrix	Cat. No.	Unit
NEAT	P-551N	10 mg
100 µg/mL in MeOH	P-551S	1 mL

Fensulfothion, see Dasanit

Fenthion

O,O-Dimethyl O-4-methylthio-m-tolyl phosphorothioate

Baytex, Entex, Mercaptophos

CAS 55-38-9 **MF** C₁₀H₁₅O₃PS₂ **MW** 278.33 **PS** L
SG 1.25 g/cm³ **MP** 7.5 °C **BP** 87 °C **FP** >100 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-148N	10 mg
100 µg/mL in MeOH	P-148S	1 mL
1000 µg/mL in MeOH	P-148S-10X	1 mL
1000 µg/mL in Hexane	P-148S-H-10X	1 mL

Fenthion-sulfone

Phosphorothioic acid, O,O-dimethyl O-(4-(methylsulfonyl)-m-tolyl) ester

CAS 3761-42-0 **MF** C₁₀H₁₅O₅PS₂ **MW** 310.33 **PS** S
SG 1.35 g/cm³ **MP** 75-78 °C **FP** >150 °C
SOL M,T,TP,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-953S-CN	1 mL

Fenthion sulfoxide

CAS 3761-41-9 **MF** C₁₀H₁₅O₄PS₂ **MW** 294.33
PS S **SG** 1.32 g/cm³ **MP** 69-71 °C **BP** 397-398 °C
FP 194 °C **SOL** M,D,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-1052N	10 mg
100 µg/mL in CH ₂ Cl ₂	P-1052S-D	1 mL

Fentin acetate

Acetoxytriphenylstannane

Bataslan

CAS 900-95-8 **MF** C₂₀H₁₈O₂Sn **MW** 409.07 **PS** S
SOL D,EA,H,M,T **SG** 1.55 g/cm³

Matrix	Cat. No.	Unit
NEAT	P-680N	10 mg
100 µg/mL in MeOH	P-680S	1 mL

Fentin chloride, see Triphenyltin chloride

Fentin hydroxide

Triphenylstannylum hydroxide

CAS 76-87-9 **MF** C₁₈H₁₅OSn **MW** 367.03 **PS** S
SG 1.54 g/cm³ **MP** 123 °C **FP** 174 °C
SOL CN,A,IPA

Matrix	Cat. No.	Unit
NEAT	P-1042N	10 mg
100 µg/mL in AcCN	P-1042S-CN	1 mL

Pesticide Standards

Fenuron

1,1-Dimethyl-3-phenylurea

Dybar

CAS 101-42-8 MF C₉H₁₂N₂O MW 164.2 PS S
SG 1.10 g/cm³ MP 133-134 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-004N	10 mg
100 µg/mL in MeOH	P-004S	1 mL

Fenuron trichloroacetate, see *Fenuron-TCA*

Fenuron-TCA

1,1-Dimethyl-3-phenyluronium trichloroacetate

Fenuron trichloroacetate

CAS 4482-55-7 MF C₉H₁₂N₂O•C₂HCl₃O₂
MW 327.59 PS S MP 65-68 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-006N	10 mg
100 µg/mL in MeOH	P-006S	1 mL

Fenvalerate

(RS)-alpha-Cyano-3-phenoxybenzyl (RS)-
2-(4-chlorophenyl)-3-methylbutyrate

Belmark, Pydrin

CAS 51630-58-1 MF C₂₅H₂₂ClNO₃ MW 419.9 PS S
SG 1.18 g/cm³ MP 45 °C FP 256 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-194N	10 mg
100 µg/mL in MeOH	P-194S	1 mL

Ferbam

Iron (III) dimethyldithiocarbamate

CAS 14484-64-1 MF C₉H₁₈N₆S₆Fe MW 416.5
PS S SG 0.60 g/cm³ MP 180 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-110N	10 mg
100 µg/mL in MeOH	P-110S	1 mL

Ficam, see *Bendiocarb*

Fintryne, see *Irgarol*

Fipronil

(±)-5-Amino-1-(2,6-dichloro-alpha,alpha,
alpha-trifluoro-p-tolyl)-4-trifluoromethylsulfinyl
pyrazole-3-carbonitrile

CAS 120068-37-3 MF C₁₂H₁₄Cl₂F₆N₄OS MW 437.16
PS S SG 1.87 g/cm³ MP 196-202 °C BP 510 °C
FP 262 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-738N	10 mg
100 µg/mL in MeOH	P-738S	1 mL
100 µg/mL in Acetone	P-738S-A	1 mL

Fipronil desulfinyl

1H-Pyrazole-3-carbonitrile, 5-amino-1-[2,6-di-
chloro-4-(trifluoromethyl)phenyl]-4-(trifluoromethyl)-

Desulfinyl fipronil

CAS 205650-65-3 MF C₁₂H₁₄Cl₂F₆N₄ MW 389.08
SOL A,D,CN

Matrix	Cat. No.	Unit
100 µg/mL in Acetone	P-782S-A	1 mL

Fipronil sulfide

5-Amino-1-(2,6-dichloro-4-trifluoromethylphenyl)-
4-(trifluoromethyl)thiopyrazole-3-carbonitrile

CAS 120067-83-6 MF C₁₂H₄Cl₂F₆N₄S MW 421.15
PS S SG 1.76 g/cm³ MP 184-185 °C BP 393 °C
FP 192 °C SOL A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-781N-5MG	5 mg
100 µg/mL in Acetone	P-781S-A	1 mL

Fipronil sulfone

5-Amino-1-(2,6-dichloro-4-(trifluoromethyl)
phenyl)-4-(trifluoromethyl)sulfonyl-1H-pyrazole-3-carbonitrile

CAS 120068-36-2 MF C₁₂H₄Cl₂F₆N₄O₂S
MW 453.15 PS S SG 1.85 g/cm³ MP 207-208 °C
BP 532 °C FP 275 °C SOL A,D,CN

Matrix	Cat. No.	Unit
100 µg/mL in Acetone	P-780S-A	1 mL

Flamprop-isopropyl, see *Barnon*

Flamprop-methyl

Methyl N-benzoyl-N-(3-chloro-4-fluorophenyl)-
DL-alaninate

Mataven

CAS 52756-25-9 MF C₁₇H₁₅ClFNO₃ MW 335.76
PS S SG 1.31 g/cm³ MP 85 °C BP 460 °C
FP 232 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-366N	10 mg
100 µg/mL in MeOH	P-366S	1 mL

Flazasulfuron

1-(4,6-dimethoxypyrimidin-2-yl)-3-(3-trifluoromethyl-2-pyridylsulfonyl)

Flazasulfuron

CAS 104040-78-0 **MF** C₁₆H₁₂F₃N₅O₅S **MW** 407.3
PS S **SG** 1.55 g/cm³ **MP** 166-170 °C
SOL H,T,D,EA,M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-826S-CN	1 mL

Flonicamid

N-(cyanomethyl)-4-(trifluoromethyl)-3-pyridinecarboxamide

CAS 158062-67-0 **MF** C₉H₆F₃N₃O **MW** 229.16 **PS S**
SG 1.54 g/cm³ **MP** 157-158 °C **BP** Decomp. ~313 °C
FP >200 °C **SOL** A,EA,D,T,M,CN,W

Matrix	Cat. No.	Unit
NEAT	P-926N	10 mg
100 µg/mL in MeOH	P-926S	1 mL

Florasulam

2',6',8-Trifluoro-5-methoxy[1,2,4]triazolo [1,5-c]pyrimidine-2-sulfonanilide

CAS 145701-23-1 **MF** C₁₂H₆F₃N₅O₃S **MW** 359.29
PS S **SG** 1.76 g/cm³ **MP** ~195 °C **SOL** M,A,CN,EA, D

Matrix	Cat. No.	Unit
10 µg/mL in AcCN	P-827S-CN-0.1X	1 mL

Fluacrypyrim

methyl (E)-2-[a-[2-isopropoxy-6-(trifluoromethyl)pyrimidin-4-yloxy]-o-tolyl]-3-methoxyacrylate

CAS 229977-93-9 **MF** C₂₀H₂₁F₃N₂O₅ **MW** 426.39
PS S **SG** 1.26 g/cm³ **MP** 108 °C **BP** 530 °C
FP 274 °C **SOL** A,M,CN,D,EA,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1056S	1 mL

Fluazifop-butyl

Butyl 2-(4-((5-(trifluoromethyl)-2-pyridinyl)oxy)phenoxy)propionate

Fusilade

CAS 69806-50-4 **MF** C₁₉H₂₀F₃NO₄ **MW** 383.36 **PS L**
SG 1.21 g/cm³ **MP** 13 °C **BP** 165 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-310N	10 mg
100 µg/mL in MeOH	P-310S	1 mL

Fluazifop-p-butyl

Propanoic acid, 2-(4-((5-(trifluoromethyl)-2-pyridinyl)oxy)phenoxy)-, butyl ester, (R)-

CAS 79241-46-6 **MF** C₁₉H₂₀F₃NO₄ **MW** 383.36
PS L **SG** 1.22 g/cm³ **MP** 5 °C **BP** 164 °C
FP 218 °C **SOL** A,M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-601N	10 mg
100 µg/mL in MeOH	P-601S	1 mL

Fluazinam

3-Chloro-N-(3-chloro-5-trifluoromethyl-2-pyridyl)-a,a,a-trifluoro-2,6-dinitro-p-toluidine

CAS 79622-59-6 **MF** C₁₃H₄Cl₂F₆N₄O₄ **MW** 465.09
PS S **SG** 1.81 g/cm³ **MP** 119 °C
SOL H,M,T,A,CN,D,EA

Matrix	Cat. No.	Unit
NEAT	P-586N	10 mg
100 µg/mL in MeOH	P-586S	1 mL

Flubendiamide

3-iodo-N'-(2-mesy-1,1-dimethylethyl)-N-[4-[1,2,2,2-tetrafluoro-1-(trifluoromethyl)ethyl]-o-tolyl]phthalamide

Flubendiamide

CAS 272451-65-7 **MF** C₂₃H₂₂F₇IN₂O₅S **MW** 682.39
PS S **SG** 1.66 g/cm³ **MP** 217-218 °C
BP 578-579 °C **FP** 304 °C **SOL** A,CN,M,EA

Matrix	Cat. No.	Unit
NEAT	P-1025N	10 mg
100 µg/mL in AcCN	P-1025S-CN	1 mL

Flubendiamide, see Flubendiamide

Flucarbazone-sodium

Sodium [(3-methoxy-4-methyl-5-oxo-4,5-dihydro-1H-1,2,4-triazol-1-yl)carbonyl]([2-(trifluoromethoxy)phenyl]sulfonyl)azanide

Flubendiamide

CAS 181274-17-9 **MF** C₁₂H₁₀F₃N₄NaO₆S
MW 418.28 **PS S** **SOL** W

Matrix	Cat. No.	Unit
NEAT	P-1124N	10 mg
100 µg/mL in AcCN	P-1124S-CN	1 mL

Fluchloralin

N-(2-Chloroethyl)-2,6-dinitro-N-propyl-4-(trifluoromethyl)aniline

CAS 33245-39-5 **MF** C₁₂H₁₃ClF₃N₂O₄ **MW** 355.7
PS S **SG** 1.45 g/cm³ **MP** 42-46 °C **BP** 392 °C
FP 191 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-270N	10 mg
100 µg/mL in MeOH	P-270S	1 mL

Pesticide Standards

Flucythrinate

Benzeneacetic acid,4-(difluoromethoxy)-a-(1-methylethyl)-, cyano(3-phenoxyphenyl)methyl ester

CAS 70124-77-5 **MF** C₁₈H₂₃F₂NO₄ **MW** 451.46
PS **L** **SG** 1.19 g/cm³ **BP** 108 °C **FP** 45 °C
SOL M,A,CN,EA,D

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-378S	1 mL

Fludioxonil

4-(2,2-difluoro-1,3-benzodioxol-4-yl)pyrrole-3-carbonitrile

CAS 131341-86-1 **MF** C₁₂H₇F₂N₃O₂ **MW** 248.19
PS **S** **SG** 1.55 g/cm³ **MP** 108 °C **BP** 420 °C
FP 208 °C **SOL** M,A,D,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-698N	10 mg
100 µg/mL in MeOH	P-698S	1 mL

Flufenacet

N-(4-fluorophenyl)-N-(1-methylethyl)-2-[[5-(trifluoromethyl)-1,3,4-thiadiazol-2-yl]oxy]acetamide

CAS 142459-58-3 **MF** C₁₄H₁₃F₄N₃O₂S **MW** 363.33
PS **S** **SG** 1.45 g/cm³ **MP** 78 °C
BP Decomp. ~150 °C **SOL** A T,H,CN,IPA,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-902S-CN	1 mL

Flufenoxuron

N-[[[4-[2-chloro-4-(trifluoromethyl)phenoxy]-2-fluorophenyl]amino]carbonyl]-2,6-difluorobenzamide

CAS 101463-69-8 **MF** C₂₁H₁₁ClF₆N₂O₃ **MW** 488.77
PS **S** **SG** 1.57 g/cm³ **MP** 169-172 °C
SOL A,T,D,M,CN

Matrix	Cat. No.	Unit
NEAT	P-687N	10 mg
100 µg/mL in MeOH	P-687S	1 mL

Flumetralin

2-Chloro-N-(2,6-dinitro-4-(trifluoromethyl)phenyl)-N-ethyl-6-fluorobenzenemethanamine

CAS 62924-70-3 **MF** C₁₆H₁₂ClF₃N₃O₄ **MW** 421.73
PS **S** **SG** 1.54 g/cm³ **MP** 102 °C **FP** >100 °C
SOL M,A,D,H,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-491N	10 mg
100 µg/mL in MeOH	P-491S	1 mL

Flumetsulam

N-(2,6-difluorophenyl)-5-methyl[1,2,4]triazolo[1,5-a]pyrimidine-2-sulfonamide

CAS 98967-40-9 **MF** C₁₂H₉F₂N₅O₂S **MW** 325.32
PS **S** **SG** 1.66 g/cm³ **MP** 251-253 °C **SOL** M,CN,A

Matrix	Cat. No.	Unit
NEAT	P-659N	10 mg
100 µg/mL in MeOH	P-659S	1 mL

Flumiclorac-pentyl

Pentyl [2-chloro-5-(cyclohex-1-ene-1,2-dicarboximido)-4-fluorophenoxy]acetate

CAS 87546-18-7 **MF** C₂₁H₂₃ClFNO₅ **MW** 423.86
PS **S** **SG** 1.33 g/cm³ **MP** 89 °C **FP** 68 °C
SOL M,H,A,CN

Matrix	Cat. No.	Unit
NEAT	P-993N	10 mg
100 µg/mL in MeOH	P-993S	1 mL

Flumioxazin

7-Fluoro-6-(3,4,5,6-tetrahydrophthalimido)-4-(2-propynyl)-1,4-benzoxazin-3(2H)-one

Flumyzin, Pledge, Vulcan

CAS 103361-09-7 **MF** C₁₉H₁₅FNO₄ **MW** 354.33
PS **S** **SG** 1.48 g/cm³ **MP** 203 °C **BP** 644 °C
FP 343 °C **SOL** A,EA,H,M,D,CN

Matrix	Cat. No.	Unit
100 µg/mL in Dichloromethane	P-992S-D	1 mL

Fluometuron

1,1-Dimethyl-3-(alpha,alpha,alpha-trifluoro-m-tolyl)urea

Cotoran, Cottonex

CAS 2164-17-2 **MF** C₁₀H₁₁F₃N₂O **MW** 232.2 **PS** **S**
SG 1.39 g/cm³ **MP** 163 °C **SOL** M,A,CN,D,W

Matrix	Cat. No.	Unit
NEAT	P-014N	10 mg
100 µg/mL in MeOH	P-014S	1 mL

Fluopicolide

2,6-dichloro-N-[3-chloro-5-(trifluoromethyl)-2-pyridylmethyl]benzamide

CAS 239110-15-7 **MF** C₁₄H₈Cl₃F₃N₂O **MW** 383.58
PS **S** **SG** 1.65 g/cm³ **MP** 150 °C **BP** Decomp. ~320 °C
FP >300 °C **SOL** H,E,T,A,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-1024N	10 mg
100 µg/mL in AcCN	P-1124S-CN	1 mL
100 µg/mL in Acetone	P-1024S-A	1 mL

Fluopyram

N-[2-[3-chloro-5-(trifluoromethyl)-2-pyridyl]ethyl]-a,a,a-trifluoro-ortho-toluamide

CAS 658066-35-4 MF C₁₆H₁₁ClF₅N₂O MW 396.71
PS S SG 1.32 g/cm³ MP 117-118 °C BP 318 °C SOL M,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1094S	1 mL

Fluoxastrobin

(E)-{2-[6-(2-chlorophenoxy)-5-fluoropyrimidin-4-yloxy]phenyl}(5,6-dihydro-1,4,2-dioxazin-3-yl)methanone O-methylloxime

CAS 361377-29-9 MF C₂₁H₁₆ClFN₄O₅ MW 458.83
PS S SG 1.42 g/cm³ MP 105 °C
SOL EA,M,CN,A,IPA,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-963S-CN	1 mL

Flumyzin, see *Flumioxazin*

Flurochloridone, see *Flurochloridone*

Fluorodifen, see *Fluorodifen*

Fluquinconazole

3-(2,4-Dichlorophenyl)-6-fluoro-2-(1H-1,2,4-triazol-1-yl)quinazolin-4(3H)-one

CAS 136426-54-5 MF C₁₆H₈Cl₂FN₅O MW 376.17
PS S SG 1.63 g/cm³ MP 192 °C BP 620 °C
FP 331 °C SOL M,A,H,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-878N	10 mg
100 µg/mL in AcCN	P-878S-CN	1 mL

Flurenol methyl ester

Methyl 9-hydroxy-9H-fluorene-9-carboxylate

CAS 1216-44-0 MF C₁₅H₁₂O₃ MW 240.25 PS S
SG 1.32 g/cm³ MP 71 °C BP 336 °C FP 124 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-412N	10 mg
100 µg/mL in MeOH	P-412S	1 mL

Fluridone

1-methyl-3-phenyl-5-[3-(trifluoromethyl)phenyl]-4(1H)-pyridinone

Sonar

CAS 59756-60-4 MF C₁₉H₁₄F₃NO MW 329.32
PS S SG 1.27 g/cm³ MP 154-155 °C BP 444 °C
FP 223 °C SOL M,A,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-193N	10 mg
100 µg/mL in MeOH	P-193S	1 mL

Flurochloridone

3-Chloro-4-(chloromethyl)-1-[3-(trifluoromethyl)phenyl]-2-pyrrolidinone

Flurochloridone

CAS 61213-25-0 MF C₁₂H₁₀Cl₂F₃NO MW 312.13
PS S SG 1.46 g/cm³ MP 55-73 °C BP 454 °C
FP 228 °C SOL A,EA,M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-647N	10 mg
100 µg/mL in MeOH	P-647S	1 mL

Fluorodifen

2,4'-Dinitro-4-(trifluoromethyl)diphenyl ether

Fluorodifen

CAS 15457-05-3 MF C₁₃H₇F₃N₂O₅ MW 328.2
PS S SG 1.51 g/cm³ MP 94 °C BP 371 °C
FP 178 °C SOL A,H,M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-676N	10 mg
100 µg/mL in MeOH	P-676S	1 mL

Fluroxypyr

((4-Amino-3,5-dichloro-6-fluoro-2-pyridinyl)oxy)acetic acid

CAS 69377-81-7 MF C₇H₅Cl₂FN₂O₃ MW 255.03
PS S SG 1.72 g/cm³ MP 232 °C BP 399 °C
FP 195 °C SOL H,A,M,D,CN,EA,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-521N	1 mL
100 µg/mL in MeOH	P-521S	1 mL

Fluroxypyr-methyl, see *Fluroxypyr-1-methylheptyl ester*

Fluroxypyr-1-methylheptyl ester

1-Methylheptyl [(4-amino-3,5-dichloro-6-fluoro-2-pyridinyl)oxy]acetate

Fluroxypyr-methyl

CAS 81406-37-3 MF C₁₅H₂₁Cl₂FN₂O₃ MW 367.24
PS S SG 1.32 g/cm³ MP 59 °C BP Decomp. -360 °C
FP >200 °C SOL M,A,EA,CN

Matrix	Cat. No.	Unit
NEAT	P-927N	10 mg
100 µg/mL in MeOH	P-927S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

Flurprimidol

(RS)-2-Methyl-1-pyrimidin-5-yl-1-(4-trifluoromethoxyphenyl)propan-1-ol

CAS 56425-91-3 **MF** C₉H₁₅F₃N₂O₂ **MW** 312.29
PS S SG 1.341 g/cm³ **MP** 93-97 °C **BP** 264 °C
SOL A,CN,T,EA,M,H,D

Matrix	Cat. No.	Unit
NEAT	P-1155N	10 mg

Flusilazole

1-((Bis(4-fluorophenyl)methylsilyl)methyl)-1H-1,2,4-triazole

CAS 85509-19-9 **MF** C₁₆H₁₅F₂N₃Si **MW** 315.43
PS S SG 1.17 g/cm³ **MP** 51-53 °C **BP** 392 °C
FP 191 °C **SOL** M,A,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-578N	10 mg
100 µg/mL in MeOH	P-578S	1 mL

Fluthiacet-methyl

Methyl[[2-chloro-4-fluoro-5-[(tetrahydro-3-oxo-1H,3H-[1,3,4]thiadiazolo[3,4-a]pyridazin-1-ylidene)amino]phenyl]thio]acetate

CAS 117337-19-6 **MF** C₁₅H₁₅ClF₂N₃O₃S₂ **MW** 403.88
PS S SG 0.43 g/cm³ **MP** 106 °C
BP Decomp. ~249 °C **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1095S-CN	1 mL

Flutolanil

a,a,a,-Trifluoro-3'-isopropoxy-o-toluanilide

Moncut™

CAS 66332-96-5 **MF** C₁₆H₁₆F₃NO₂ **MW** 323.31
PS S SG 1.25 g/cm³ **MP** 104-105 °C **BP** 339 °C
FP 159 °C **SOL** A,EA,M,T,H,CN,D

Matrix	Cat. No.	Unit
NEAT	P-587N	10 mg
100 µg/mL in MeOH	P-587S	1 mL

Flutriafol

(RS)-2,4'-difluoro-a-(1H-1,2,4-triazol-1-ylmethyl)benzhydryl alcohol

CAS 76674-21-0 **MF** C₁₆H₁₃F₂N₃O **MW** 301.29 **PS S SG** 1.41 g/cm³ **MP** 130 °C **SOL** M,A,CN,H,D,W

Matrix	Cat. No.	Unit
NEAT	P-699N	10 mg
100 µg/mL in MeOH	P-699S	1 mL

Fluxapyroxad

3-(Difluoromethyl)-1-methyl-N-(3',4',5'-trifluoro-2-biphenyl)-1H-pyrazole-4-carboxamide

CAS 907204-31-3 **MF** C₁₈H₁₂F₅N₃O **MW** 381.30
PS S SG 1.45 g/cm³ **MP** 157 °C **FP** >200 °C
SOL A,EA,M,T,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1150S-CN	1 mL

Focus, see Cycloxydime

Folbex, see Chlorobenzilate

Follex, see Merphos

Folicur, see Tebuconazole

Folosan, see Pentachloronitrobenzene

Folpet

N-(Trichloromethylthio)phthalimide

CAS 133-07-3 **MF** C₉H₄Cl₃NO₂S **MW** 296.56
PS S SG 1.72 g/cm³ **MP** 178 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-258N	10 mg
100 µg/mL in MeOH	P-258S	1 mL

Fomesafen

5-[2-Chloro-4-(trifluoromethyl)phenoxy]-N-(methylsulphonyl)-2-nitrobenzamide

CAS 72178-02-0 **MF** C₁₆H₁₀ClF₃N₂O₅S **MW** 438.76
PS S SG 1.61 g/cm³ **MP** 219 °C **SOL** A,M,D,CN

Matrix	Cat. No.	Unit
NEAT	P-907N	10 mg
100 µg/mL in MeOH	P-907S	1 mL

Fonofos, see Dyfonate

Foramsulfuron

2-[3-(4,6-Dimethoxy-2-pyrimidinyl)ureidosulfonyl]-4-(formamido)-N,N-dimethylbenzamide

CAS 173159-57-4 **MF** C₁₇H₂₀N₆O₇S **MW** 452.44
PS S SG 1.47 g/cm³ **MP** 126-127 °C
SOL A,EA,M,CN

Matrix	Cat. No.	Unit
NEAT	P-852N	10 mg
100 µg/mL in AcCN	P-852S-CN	1 mL

Forchlorfenuron

N-(2-Chloro-4-pyridyl)-N'-phenylurea

CAS 68157-60-8 **MF** C₁₂H₁₀ClN₃O **MW** 247.68
PS S **SG** 1.38 g/cm³ **MP** 167 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-753N	10 mg
100 µg/mL in MeOH	P-753S	1 mL

Formetanate HCl

3-Dimethylaminomethyleneaminophenyl methylcarbamate hydrochloride

CAS 23422-53-9 **MF** C₁₁H₁₅N₃O₂·HCl **MW** 257.72
PS S **SG** 1.19 g/cm³ **MP** 190-202 °C
SOL H,M,D,T,A,CN,W

Matrix	Cat. No.	Unit
NEAT	P-431N	10 mg
100 µg/mL in MeOH	P-431S	1 mL

Formothion

S-[2-(Formylmethylamino)-2-oxoethyl] O,O-dimethyl dithiophosphate

CAS 2540-82-1 **MF** C₈H₁₆NO₂PS₂ **MW** 257.27
PS L **SG** 1.36 g/cm³ **MP** 25 °C **BP** 318 °C
FP 146 °C **SOL** M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-149N	10 mg
100 µg/mL in AcCN	P-149S-CN	1 mL

Fosetyl aluminum

Aluminum tris(O-ethylphosphonate)

CAS 39148-24-8 **MF** C₆H₁₆AlO₉P₃ **MW** 354.13
PS S **SOL** A,M,W

Matrix	Cat. No.	Unit
NEAT	P-532N	10 mg
100 µg/mL in MeOH:Water (90:10)	P-532S	1 mL

Fosthiazate

O-Ethyl S-(1-methylpropyl) (2-oxo-3-thiazolidinyl) phosphonothioate

CAS 98886-44-3 **MF** C₉H₁₆NO₃PS₂ **MW** 283.35
PS L **SG** 1.23 g/cm³ **BP** 198 °C **FP** >150 °C
SOL H,A,M,EA,CN,W

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-828S-CN	1 mL

Fuberidazole

2-(2'-Furyl)benzimidazole

CAS 3878-19-1 **MF** C₁₁H₈N₂O **MW** 184.19 **PS** S
SG 1.25 g/cm³ **MP** Decomp. **BP** Decomp.
SOL T,A,EA,D,M,CN,IPA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-789S-CN	1 mL

Fumazone

3-Chloro-1,2-Dibromopropane

CAS 96-12-8 **MF** C₃H₅Br₂Cl **MW** 236.33 **PS** L
SG 2.05 g/cm³ **MP** 6 °C **BP** 195 °C **FP** 90 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-341N	10 mg
100 µg/mL in MeOH	P-341S	1 mL

Fundazol, see *Benomyl*

Furadan, see *Carbofuran*

Furalaxyl

methyl N-(2-furoyl)-N-(2,6-xylyl)-DL-alaninate

CAS 57646-30-7 **MF** C₁₇H₁₈NO₃ **MW** 301.34 **PS** S
SG 1.18 g/cm³ **MP** 70 °C **BP** 420 °C **FP** 208 °C
SOL D,A,M,H,CN

Matrix	Cat. No.	Unit
NEAT	P-605N	10 mg
100 µg/mL in MeOH	P-605S	1 mL

Furathiocarb

2,3-Dihydro-2,2-dimethyl-7-benzofuryl 2,4-dimethyl-6-oxa-5-oxo-3-thia-2,4-diazadecanoate

Promet

CAS 65907-30-4 **MF** C₁₈H₂₆N₂O₃S **MW** 382.48
PS S **SG** 1.15 g/cm³ **MP** 42.6-45.7 °C **BP** 160 °C
SOL M,A,T,H,CN,IPA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-569S	1 mL

Furilazole

2,2-Dichloro-1-[5-(2-furyl)-2,2-dimethyl-1,3-oxazolidin-3-yl]ethanone

Oxazolidine

CAS 121776-33-8 **MF** C₁₁H₁₃Cl₂NO₃ **MW** 278.13
PS S **SG** 1.35 g/cm³ **MP** 96-982 °C **FP** >150 °C
SOL M,CN,EA,W

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-810S-CN	1 mL

Furmecyclox

N-Cyclohexyl-N-methoxy-2,5-dimethyl-3-furancarboxamide

CAS 60568-05-0 **MF** C₁₄H₂₁NO₃ **MW** 251.32 **PS** S
SG 1.10 g/cm³ **MP** 33 °C **BP** 402 °C **FP** 197 °C
SOL M,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-607S	1 mL

Fusilade, see *Fluazifop-butyl*

Gardoprim, see *Terbutylazine*

Garlon, see *Triclopyr*

Garrathion, see *Carbophenothion*

Pesticide Standards

Gesatamine

N-ethyl-6-methoxy-N?-(1-methylethyl)-1,3,5-triazine-2,4-diamine

Atraton, Atrazine-methoxy

CAS 1610-17-9 MF C₉H₁₇N₃O MW 211.26 PS S
SG 1.16 g/cm³ MP 92-94 °C BP 352 °C FP 167 °C
SOL M,A,D,H,T,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-189N	10 mg
100 µg/mL in MeOH	P-189S	1 mL

Gesatop, see Simazine

Glufosinate, ammonium salt

2-Amino-4-(hydroxymethylphosphinyl)butanoic acid monoammonium salt

Liberty

CAS 77182-82-2 MF C₅H₁₅N₂O₄P MW 195.16 PS S
SG 1.40 g/cm³ MP 210 °C BP 519 °C FP 268 °C
SOL A,EA,M,T,H,W

Matrix	Cat. No.	Unit
NEAT	P-475N	10 mg
100 µg/mL in MeOH	P-475S	1 mL

Glycophene, see Iprodione

Glyodin

2-Heptadecyl-2-imidazole acetate

CAS 556-22-9 MF C₂₀H₄₄N₂O₂ MW 368.22
PS S SG 1.04 g/cm³ MP 62-68 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-528N	10 mg
100 µg/mL in MeOH	P-528S	1 mL

Glyphosate

N-(Phosphonomethyl)glycine

Roundup

CAS 1071-83-6 MF C₃H₈NO₃P MW 169.07 PS S
SG 1.68 g/cm³ MP 230 °C BP 466 °C FP 234 °C
SOL A,H,M,EA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-015N	10 mg
100 µg/mL in H ₂ O	P-015S-W	1 mL
1000 µg/mL in H ₂ O	P-015S-W-10X	1 mL
5000 µg/mL in H ₂ O	P-015S-W-50X	1 mL

Gokilaht, see Cyphenothrin

Gratil, see Amidosulfuron

GTA, see Guazatine acetate

Guardian, see Ethaboxam

Guazatine acetate

Mixture of acetates of guanidated di and triamines and oligomeric amines

GTA

CAS 115044-19-4 MF C₂₄H₅₃N₇O₈ MW 535.72
PS S SG 1.09 g/cm³ MP 204 °C BP 558 °C
FP 292 °C SOL M,W

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-612S	1 mL

Guthion, see Azinphos-methyl

Halfenprox

2-(4-bromodifluoromethoxyphenyl)-2-methylpropyl 3-phenoxybenzyl ether

CAS 111872-58-3 MF C₂₄H₂₃BrF₂O₃ MW 477.34
PS L SG 1.32 g/cm³ BP Decomp. ~291 °C
FP 272 °C SOL M,A,CN,H,T,D,EA

Matrix	Cat. No.	Unit
10 µg/mL in MeOH	P-1050S-0.1X	1 mL

Halofenozide

2-Benzoyl-2-(1,1-dimethylethyl)hydrazide 4-chlorobenzoic acid

CAS 112226-61-6 MF C₁₈H₁₉ClN₂O₂ MW 330.81
PS S SG 0.46 g/cm³ MP 200 °C SOL D,CN,IPA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-804S-CN	1 mL

Halosulfuron methyl

Methyl(3-chloro-5-(4,6-dimethoxypyrimidin-2-ylcarbonylsulfamoyl)-1-methylpyrazole-4-carboxylate

CAS 100784-20-1 MF C₁₅H₁₆ClN₄O₇S MW 434.81
PS S SG 1.62 g/cm³ MP 175-177 °C
BP Decomp. ~182 °C SOL M,A,CN,IPA,D,EA,T

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1089S-CN	1 mL

Haloxypop

2-[4-[[3-chloro-5-(trifluoromethyl)-2-pyridinyl]oxy]phenoxy]propanoic acid

CAS 69806-34-4 MF C₁₅H₁₁ClF₃NO₄ MW 361.7
PS S SG 1.44 g/cm³ MP 107-108 °C BP 420 °C
FP 208 °C SOL A,EA,H,M,CN,IPA,D,T

Matrix	Cat. No.	Unit
NEAT	P-496N	10 mg
100 µg/mL in MeOH	P-496S ▲	1 mL
100 µg/mL in AcCN	P-496S-CN	1 mL

Haloxypop-methyl

Methyl-2-[4-[[3-chloro-5-(trifluoromethyl)-2-pyridinyl]oxy]phenoxy]propanoic acid

CAS 69806-40-2 MF C₁₇H₁₅ClF₃NO₄ MW 357.73
PS L SG 1.09 g/cm³ MP 176 °C
SOL M,A,CN,IPA,D,EA,T

Matrix	Cat. No.	Unit
NEAT	P-497N	10 mg
100 µg/mL in MeOH	P-497S	1 mL

Harmony, see Thifensulfuron methyl

Harvade, see Dimethipin

a-HCH, see a-BHC

b-HCH, see b-BHC

d-HCH, see d-BHC

g-HCH, see Lindane

HCH, tech, see BHC Tech

HEOD, see Dieldrin

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Heptachlor

1,4,5,6,7,8,8-heptachloro-3a,4,7,7a-tetrahydro-4,7-methanoindene

CAS 76-44-8 **MF** C₁₀H₅Cl₇ **MW** 373.32
SG 1.66 g/cm³ **MP** 95 °C **BP** ~145 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-053N	10 mg
100 µg/mL in MeOH	P-053S	1 mL
1000 µg/mL in MeOH	P-053S-10X	1 mL

Heptachlor endo-epoxide,
 see *Heptachlor epoxide (Isomer A)*

trans-Heptachlor epoxide,
 see *Heptachlor epoxide (Isomer A)*

Heptachlor epoxide (Isomer A)

1,4,5,6,7,8,8-Heptachloro-2,3-epoxy-3a,4,7,7a-tetrahydro-4,7-methanoindan

Heptachlor endo-epoxide, trans-Heptachlor epoxide

CAS 28044-83-9 **MF** C₁₀H₅Cl₇O **MW** 389.31 **PS** S
SG 1.91 g/cm³ **MP** 164 °C **BP** 426 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-294S	1 mL

Heptachlor epoxide (Isomer B)

2,5-Methano-2H-indeno[1,2-b]oxirene,2,3,4,5,6,7,7-heptachloro-1a,1b,5,5a,6,6a-hexahydro-, (1aR,1bS,2R,5S,5aR,6S,6aR)-rel-

Heptachlor exo-epoxide, cis-Heptachlor epoxide

CAS 1024-57-3 **MF** C₁₀H₅Cl₇O **MW** 389.31 **PS** S
SG 1.10 g/cm³ **MP** 157-161 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-054N	10 mg
100 µg/mL in MeOH	P-054S	1 mL
1000 µg/mL in MeOH	P-054S-10X	1 mL

cis-Heptachlor epoxide, see *Heptachlor epoxide (Isomer B)*

Heptachlor exo-epoxide, see *Heptachlor epoxide (Isomer B)*

Heptenophos

7-Chlorobicyclo[3.2.0]hepta-2,6-dien-6-yl dimethyl phosphate

Hostaquick

CAS 23560-59-0 **MF** C₉H₁₂ClO₄P **MW** 250.62 **PS** L
SG 1.28 g/cm³ **BP** 64 °C **SOL** M,A,T,CN,H,W

Matrix	Cat. No.	Unit
NEAT	P-547N	10 mg
100 µg/mL in MeOH	P-547S	1 mL

Hexabutyldistannoxane, see *bis(Tributyltin)oxide*

Hexaconazole

(RS)-2-(2,4-dichlorophenyl)-1-(1H-1,2,4-triazol-1-yl)hexan-2-ol

CAS 79983-71-4 **MF** C₁₄H₁₇Cl₂N₃O **MW** 314.21
PS S **SG** 1.29 g/cm³ **MP** 110-112 °C
SOL M,H,T,CN,EA,A,D

Matrix	Cat. No.	Unit
NEAT	P-500N	10 mg
100 µg/mL in MeOH	P-500S	1 mL

Hexadrin, see *Endrin*

Hexaflumuron

N-[[[3,5-dichloro-4-(1,1,2,2-tetrafluoroethoxy)phenyl]amino]carbonyl]-2,6-difluorobenzamide

CAS 86479-06-3 **MF** C₁₆H₈Cl₂F₆N₂O₃ **MW** 461.14
PS S **SG** 1.61 g/cm³ **MP** 203-204 °C **BP** 540 °C
SOL M,CN,A,EA,IPA,D,T

Matrix	Cat. No.	Unit
NEAT	P-697N	10 mg
100 µg/mL in MeOH	P-697S	1 mL

Hexamethylphosphoramide

Tris(dimethylamino)phosphine oxide

HMPA

CAS 680-31-9 **MF** C₆H₁₈N₂OP **MW** 179.2 **PS** L
SG 1.03 g/cm³ **MP** 7 °C **BP** 230-232 °C **FP** 144 °C
SOL M,D,H

Matrix	Cat. No.	Unit
NEAT	P-205N	10 mg
100 µg/mL in MeOH	P-205S	1 mL

Hexazinone

3-Cyclohexyl-6-dimethylamino-1-methyl-1,3,5-triazine-2,4(1H,3H)-dione

CAS 51235-04-2 **MF** C₁₂H₂₀N₄O₂ **MW** 252.31
PS S **SG** 1.25 g/cm³ **MP** 114 °C
SOL M,A,D,H,T,CN,TP,EA,W,H

Matrix	Cat. No.	Unit
NEAT	P-123N	10 mg
100 µg/mL in MeOH	P-123S	1 mL
1000 µg/mL in MeOH	P-123S-10X	1 mL

Hexythiazox

trans-5-(4-Chlorophenyl)-N-cyclohexyl-4-methyl-2-oxo-3-thiazolidinecarboxamide

Nissorun

CAS 78587-05-0 **MF** C₁₇H₂₁ClN₂O₂S **MW** 352.88
PS S **SG** 1.31 g/cm³ **MP** 108-109 °C **FP** 100 °C
SOL M,A,CN,H

Matrix	Cat. No.	Unit
NEAT	P-658N	10 mg
100 µg/mL in MeOH	P-658S	1 mL

Hinochloa, see *Mefenacet*

HMPA, see *Hexamethylphosphoramide*

Hoe-grass, see *Diclofop*

Hostaquick, see *Heptenophos*

Pesticide Standards

Hydamethylnon

Tetrahydro-5,5-dimethyl-2(1H)-pyrimidinone
[3-[4-(trifluoromethyl)phenyl]-1-[2-[4-(trifluoromethyl)phenyl]ethenyl]-2-propenylidene]hydrazone

Amdro

CAS 67485-29-4 MF C₂₅H₂₄F₆N₄ MW 494.48 PS S
SG 1.44 g/cm³ MP 185-190 °C FP >93 °C
SOL A,M,CN,IPA

Matrix	Cat. No.	Unit
NEAT	P-403N	10 mg
100 µg/mL in MeOH	P-403S	1 mL

Hydroxyatrazine, see 2-Hydroxyatrazine

2-Hydroxyatrazine

4-ethylamino-2-hydroxy-6-isopropylamino-s-triazine

Hydroxyatrazine

CAS 2163-68-0 MF C₈H₁₅N₃O MW 197.24 PS S
SG 1.30 g/cm³ BP 274 °C FP 120 °C
SOL M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH:A (98:2)	P-326S	1 mL
100 µg/mL in MC	P-326S-MC	1 mL

3-Hydroxycarbofuran

2,3-Dihydro-2,2-dimethyl-3,7-benzofurandi-
7-methyl carbamate

Carbofuran 3-hydroxy

CAS 16655-82-6 MF C₁₂H₁₅NO₄ MW 237.25 PS S
SG 1.24 g/cm³ MP 140-148 °C BP 345 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-186S	1 mL

1-Hydroxychloridene

(1a,3a,4b,7b,7a)-4,5,6,7,8-Hexachloro-3a,4,7,7a-
tetrahydro-4,7-Methano-1H-inden-1-ol

1-exo-Hydroxychloridene

CAS 24009-05-0 MF C₁₀H₆Cl₆O MW 354.87 PS S
SG 1.28 g/cm³ BP 518 °C FP 267 °C SOL M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-151S	1 mL

1-exo-Hydroxychloridene, see 1-Hydroxychloridene

6-Hydroxypyridine-3-carboxylic acid

2-Hydroxy-5-pyridinecarboxylic acid, 6-Hydroxynic-
otinic acid

CAS 5006-66-6 MF C₆H₅NO₃ MW 139.11 PS S
SG 1.50 g/cm³ MP 314-316 °C BP >400 °C
FP >200 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-1226N	10 mg
100 µg/mL in MeOH	P-1226S	1 mL

Hymexazol

3-Hydroxy-5-methylisoxazole

3-Isoxazolol

CAS 10004-44-1 MF C₄H₇NO₂ MW 99.09 PS S
SG 1.18 g/cm³ MP 86-87 °C BP 228 °C FP 92 °C
SOL W,A,D,EA,H,M,T

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-571S	1 mL

IBP, see Iprobenfos

Icon, see L-Cyhalothrin

Igran, see Prebana

Imazalil

(±)-1-(beta-allyloxy-2,4-dichlorophenylethyl)
imidazole

Chloramizol, Enilconazole

CAS 35554-44-0 MF C₁₄H₁₄Cl₂N₂O MW 297.18
PS S SG 1.35 g/cm³ MP 53 °C BP ~347 °C
FP 192 °C SOL M,A,D,H,T,CN,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-332N	10 mg
100 µg/mL in MeOH	P-332S	1 mL

Imazamethabenz methyl

m(or p)-Toluic acid, 2-(4,5-dihydro-4-methyl-
4-isopropyl-5-oxo-1H-imidazol-2-yl)-, methyl ester

CAS 81405-85-8 MF C₁₆H₂₀N₂O₃ MW 288.34 PS S
SG 0.30 g/cm³ MP 113-122 °C BP 670 °C
FP 359 °C SOL M,A,D,H,W,IPA,T

Matrix	Cat. No.	Unit
NEAT	P-414N	10 mg
100 µg/mL in MeOH	P-414S	1 mL

Imazamox

2-(4-Isopropyl-4-methyl-5-oxo-4,5-dihydro-1H-imid-
azol-2-yl)-5-(methoxymethyl)nicotinic acid

Raptor

CAS 114311-32-9 MF C₁₅H₁₉N₃O₄ MW 305.33
PS S SG 1.35 g/cm³ MP 166 °C
SOL H,M,T,EA,A,CN,W

Matrix	Cat. No.	Unit
NEAT	P-806N	10 mg
100 µg/mL in AcCN	P-806S-CN	1 mL

Imazapic

2-[(RS)-4-isopropyl-4-methyl-5-oxo-2-imidazolin-2-yl]-5-methylnicotinic acid

CAS 104098-48-8 **MF** C₁₄H₁₇N₃O₃ **MW** 275.30 **PS** S
SG 1.31 g/cm³ **MP** 205 °C **BP** >400 °C **FP** 216 °C
SOL M,A

Matrix	Cat. No.	Unit
NEAT	P-1063N	10 mg
100 µg/mL in MeOH	P-1063S ▲	1 mL

Imazapyr

2-(4-Isopropyl-4-methyl-5-oxo-2-imidazolin-2-yl)nicotinic acid

CAS 81334-34-1 **MF** C₁₃H₁₅N₃O₃ **MW** 261.28 **PS** S
SG 1.28 g/cm³ **MP** 169-173 °C **BP** 447 °C
FP 224 °C **SOL** M,A,T,H,CN,W,D

Matrix	Cat. No.	Unit
NEAT	P-589N	10 mg
100 µg/mL in MeOH	P-589S ▲	1 mL
100 µg/mL in AcCN	P-589S-CN	1 mL

Imazaquin

(RS)-2-(4-isopropyl-4-methyl-5-oxo-2-imidazolin-2-yl)quinolin-3-carboxylic acid

CAS 81335-37-7 **MF** C₁₇H₁₇N₃O₃ **MW** 311.34 **PS** S
SG 1.35 g/cm³ **MP** 219-222 °C **BP** 476 °C
FP 242 °C **SOL** T,E,A,EA,M,CN,D,DMSO

Matrix	Cat. No.	Unit
NEAT	P-283N	10 mg
100 µg/mL in MeOH	P-283S ▲	1 mL

Imazosulfuron, see Imazosulfuron

Imazethapyr

2-(4,5-dihydro-4-methyl-4-(1-methylethyl)-5-oxo-1H-imidazol-2-yl)-5-ethyl-3-pyridinecarboxylic acid

CAS 81335-77-5 **MF** C₁₆H₁₉N₃O₃ **MW** 289.33 **PS** S
SG 1.10 g/cm³ **MP** 170 °C
SOL M,A,D,CN,T,H,W,IPA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-285S ▲	1 mL

Imazosulfuron

2-chloro-N-(((4,6-dimethoxy-2-pyrimidinyl)amino)carbonyl)imidazo(1,2-a)pyridine-3-sulfonamide

Imazosulfuron

CAS 122548-33-8 **MF** C₁₄H₁₃ClN₆O₅S **MW** 412.81
SOL EA,A,D,CN,M

Matrix	Cat. No.	Unit
10 µg/mL in AcCN	P-853S-CN-0.1X	1 mL

Imibenconazole

(4-chlorophenyl)methyl N-(2,4-dichlorophenyl)-1H-1,2,4-triazole-1-ethanimidothioate

CAS 86598-92-7 **MF** C₁₇H₁₃Cl₃N₄S **MW** 411.74
PS S **SG** 1.42 g/cm³ **MP** 89-90 °C
BP 567-568 °C **FP** 297 °C **SOL** A,M,CN

Matrix	Cat. No.	Unit
50 µg/mL in AcCN	P-1019S-CN-0.5X	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Imidacloprid

1-(6-Chloro-3-pyridinylmethyl)-N-nitro-2-imidazolidinimine

Marathon, Merit

CAS 138261-41-3 **MF** C₉H₁₀ClN₅O₂ **MW** 255.66
PS S **SG** 1.54 g/cm³ **MP** 144 °C
SOL M,A,D,CN,EA,T,H,W,IPA

Matrix	Cat. No.	Unit
NEAT	P-596N	10 mg
100 µg/mL in MeOH	P-596S	1 mL

Imidan

N-(Mercaptomethyl)phthalimide S-(O,O-dimethylphosphorodithioate)

Percolate, Phosmet

CAS 732-11-6 **MF** C₁₁H₁₂NO₄PS₂ **MW** 317.32 **PS** S
SG 1.04 g/cm³ **MP** 72-73 °C **BP** 227 °C
FP >100 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-055N	10 mg
100 µg/mL in MeOH	P-055S	1 mL

2-Imidazolidinethione, see Ethylene thiourea

2-Imidazolidone

N,N'-Ethyleneurea

2-Oxoimidazolidine

CAS 120-93-4 **MF** C₃H₆N₂O **MW** 86.09 **PS** S
SG 1.15 g/cm³ **MP** 129-132 °C **FP** 265 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1224N	10 mg
100 µg/mL in MeOH	P-1224S	1 mL

Pesticide Standards

Imiprothrin

[2,5-dioxo-3-(2-propynyl)-1-imidazolidinyl]methyl (1R)-2,2-dimethyl-3-(2-methyl-1-propenyl)cyclopropanecarboxylate

CAS 72963-72-5 **MF** C₁₇H₂₂N₂O₄ **MW** 318.37 **PS** L
SOL CN,H **SG** 1.12 g/cm³ **MP** 25 °C **FP** 141 °C

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-983S-CN	1 mL

Indalone

2,2-Dimethyl-6-carbobutoxy-2,3-dihydro-4-pyrone

CAS 532-34-3 **MF** C₁₂H₁₆O₃ **MW** 226.27 **PS** L
SG 1.06 g/cm³ **BP** 256-270 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-648N	10 mg
100 µg/mL in MeOH	P-648S	1 mL

Indanofan

2-[[2-(3-Chlorophenyl)oxiranyl]methyl]-2-ethyl-1H-indene-1,3(2H)-dione

CAS 133220-30-1 **MF** C₂₀H₁₇ClO₃ **MW** 340.80
PS S **SG** 1.24 g/cm³ **MP** 60-61 °C
SOL H,M,A,EA,CN,T,D

Matrix	Cat. No.	Unit
NEAT	P-988N	10 mg
100 µg/mL in MeOH	P-988S	1 mL

Indar, see Fenbuconazole

Indaziflam

N-[(1R,2S)-2,6-Dimethyl-2,3-dihydro-1H-inden-1-yl]-6-(1-fluoroethyl)-1,3,5-triazine-2,4-diamine

CAS 950782-86-2 **MF** C₁₆H₂₀FN₅ **MW** 301.36
PS S **SG** 1.23 g/cm³ **SOL** A,CN **FP** >200 °C

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1168S-CN	1 mL

Indoxacarb

Methy-(S)-N-[7-chloro-2,3,4a,5-tetrahydro-4a-(methoxycarbonyl)indenol[1,2-e]-[1,3,4]oxadiazin-2-ylcarbonyl]-4'-(trifluoromethoxy)carbanilate

CAS 144171-61-9 **MF** C₂₂H₁₇ClF₃N₃O₃
MW 527.83 **PS** S **SG** 1.44 g/cm³ **MP** 88.1 °C
SOL M,A,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-829N	10 mg
100 µg/mL in AcCN	P-829S-CN	1 mL

Iodofenphos

O-2,5-Dichloro-4-iodophenyl
O,O-dimethyl phosphorothioate

Jodfenphos

CAS 18181-70-9 **MF** C₈H₈Cl₂IO₃PS **MW** 413 **PS** S
SG 1.87 g/cm³ **MP** 75 °C **BP** 376 °C **FP** 181 °C
SOL M,A,D,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-379N	10 mg
100 µg/mL in MeOH	P-379S	1 mL

Iodosulfuron methyl ester sodium salt, see Iodosulfuron-methyl-sodium

Iodosulfuron-methyl-sodium

Methyl-4-iodo-2-[3-(4-methoxy-6-methyl-1,3,5-triazin-2-yl)-ureidosulfonyl]benzoate sodium salt

Iodosulfuron methyl ester sodium salt

CAS 144550-36-7 **MF** C₁₄H₁₄IN₃O₅SNa **MW** 529.27
PS S **SG** 1.76 g/cm³ **MP** 148-155 °C
SOL H,T,M,CN,IPA,EA

Matrix	Cat. No.	Unit
NEAT	P-830N	10 mg
100 µg/mL in AcCN	P-830S-CN	1 mL

Ioxynil

4-Hydroxy-3,5-di-iodobenzonitrile

CAS 1689-83-4 **MF** C₇H₃I₂NO **MW** 370.91 **PS** S
SG 2.71 g/cm³ **MP** 125 °C **BP** 283 °C
FP 125 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-522N	10 mg
100 µg/mL in MeOH	P-522S	1 mL

IPC, see Propham

Ipconazole

2-[(4-chlorophenyl)methyl]-5-(1-methylethyl)-1-(1H-1,2,4-triazol-1-ylmethyl)cyclopentanol

CAS 125225-28-7 **MF** C₁₈H₂₄ClN₃O **MW** 333.86
PS S **SG** 1.20 g/cm³ **MP** 86 °C **BP** 400 °C
SOL A,EA,M,CN,D,T

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-958S-CN	1 mL

Iprobenfos

S-Benzyl O,O-di-isopropyl phosphorothioate

IBP, Kitazin

CAS 26087-47-8 **MF** C₁₃H₂₁O₃PS **MW** 288.37 **PS** L
SG 1.12 g/cm³ **BP** 354 °C **FP** 168 °C
SOL M,A,T,CN,D,EA,W

Matrix	Cat. No.	Unit
NEAT	P-609N	10 mg
100 µg/mL in MeOH	P-609S	1 mL

Iprodione

3-(3,5-Dichlorophenyl)-N-isopropyl-2,4-dioximidazolidine-1-carboxamide

Glyphophene

CAS 36734-19-7 **MF** C₁₃H₁₃Cl₂N₃O₃ **MW** 330.17
PS S **SG** 1.00 g/cm³ **MP** 130-134 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-016N	10 mg
100 µg/mL in AcCN	P-016S-CN	1 mL
100 µg/mL in Acetone	P-016S-A	1 mL

Iprovalicarb

Isopropyl-2-methyl-1-[(1-p-tolyloethyl)carbamoyl]-(S)-propylcarbamate

CAS 140923-17-7 **MF** C₁₈H₂₈N₂O₃ **MW** 320.43
PS S **SG** 1.04 g/cm³ **BP** 498 °C **FP** 255 °C
SOL T,A,EA,D,M,CN

Matrix	Cat. No.	Unit
NEAT	P-831N	10 mg
100 µg/mL in AcCN	P-831S-CN	1 mL

Irgarol

N-Cyclopropyl-N'-1,1-dimethylethyl-6-methylthio-1,3,5-triazine-2, 4-diamine

Cybutryne, Fintryne

CAS 28159-98-0 **MF** C₁₁H₁₉N₃S **MW** 253.37
PS S **SG** 1.20 g/cm³ **MP** 148-149 °C **BP** 428 °C
FP 213 °C **SOL** M,D

Matrix	Cat. No.	Unit
NEAT	P-746N	10 mg
100 µg/mL in MeOH	P-746S	1 mL

Isazofos, see Isazophos

Isazophos

O-5-Chloro-1-isopropyl-1H-1,2,4-triazol-3-yl O,O-diethyl phosphorothioate

Isazofos

CAS 42509-80-8 **MF** C₆H₇ClN₃O₃PS **MW** 313.74
PS L **SG** 1.03 g/cm³ **BP** 100 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-449N	10 mg
100 µg/mL in MeOH	P-449S	1 mL

Isobenzan

1,3,4,5,6,7,8,8-Octachloro-1,3,3a,4,7,7a-hexahydro-4,7-methanoisobenzofuran

Telodrin

CAS 297-78-9 **MF** C₉H₄Cl₈O **MW** 411.75 **PS** S
SG 1.90 g/cm³ **MP** 121 °C **BP** 421 °C **FP** 156 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-323S	1 mL

Isobenzofuranone

1(3H)-Isobenzofuranone

Phthalide

CAS 87-41-2 **MF** C₈H₆O₂ **MW** 134.13 **PS** S
SG 1.26 g/cm³ **MP** 72-74 °C **BP** 289-291 °C
FP 152 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1022N	10 mg
100 µg/mL in MeOH	P-1022S	1 mL

Isocarbamid

N-(2-methylpropyl)-2-oxoimidazolidine-1-carboxamide

CAS 30979-48-7 **MF** C₈H₁₅N₃O₂ **MW** 185.22 **PS** S
MP 95-96 °C **SOL** A,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-880S-CN	1 mL

Isocarbafos, see Isocarbophos

Isocarbophos

N-(2-methylpropyl)-2-oxoimidazolidine-1-carboxamide

Isocarbafos

CAS 24353-61-5 **MF** C₁₁H₁₆NO₄PS **MW** 289.29
PS S **SG** 1.35 g/cm³ **MP** 56-57 °C **BP** 385 °C
FP >150 °C **SOL** M,A,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-893N	10 mg
100 µg/mL in AcCN	P-893S-CN	1 mL

Pesticide Standards

Isodrin

(1R,4S,5R,8S)-1,2,3,4,10,10-hexachloro-1,4,4a,5,8,8a-hexahydro-1,4,5,8-dimethanonaphthalene

CAS 465-73-6 **MF** C₁₂H₈Cl₆ **MW** 364.91 **PS** S
SG 1.73 g/cm³ **MP** 239-241 °C **BP** 385 °C
FP 186 °C **SOL** M,A,D,H,T,EA

Matrix	Cat. No.	Unit
NEAT	P-471N	10 mg
100 µg/mL in MeOH	P-471S	1 mL
1000 µg/mL in MeOH	P-471S-10X	1 mL

Isofenphos

O-ethyl O-2-isopropoxycarbonylphenyl isopropylphosphoramidothioate

CAS 25311-71-1 **MF** C₁₅H₂₄NO₃PS **MW** 345.4
PS L **SG** 1.13 g/cm³ **MP** < 20 °C **BP** 120 °C
SOL M,A,D,H,EA,T,IPA

Matrix	Cat. No.	Unit
NEAT	P-018N	10 mg
100 µg/mL in MeOH	P-018S	1 mL

Isofenphos-methyl

1-methylethyl 2-[[methoxy[(1-methylethyl)amino]phosphinoyloxy]benzoate

CAS 99675-03-3 **MF** C₁₄H₂₂NO₄PS **MW** 331.37
PS L **SOL** M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-984S	1 mL

Isoprocarb

o-Cumenyl methylcarbamate

MIPC

CAS 2631-40-5 **MF** C₁₁H₁₆NO₂ **MW** 193.25 **PS** S
SG 1.04 g/cm³ **MP** 88-93 °C **BP** 265 °C **FP** 114 °C
SOL H,T,A,EA,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-317N	10 mg
100 µg/mL in MeOH	P-317S	1 mL

Isopropalin

4-Isopropyl-2,6-dinitro-N,N-dipropylaniline

CAS 33820-53-0 **MF** C₁₅H₂₃N₃O₄ **MW** 309.36 **PS** L
SG 1.16 g/cm³ **BP** 398 °C **FP** 195 °C
SOL M,A,D,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-100N	10 mg
100 µg/mL in MeOH	P-100S	1 mL

Isopropyl 3-chlorocarbanilate, see Chlorpropham

2-Isopropyl-4-methyl-6-pyrimidinol, see 2-Isopropyl-6-methyl-4-pyrimidinol

2-Isopropyl-6-methyl-4-pyrimidinol

2-Isopropyl-6-methyl-4(3H)-pyrimidinone

2-Isopropyl-4-methyl-6-pyrimidinol

CAS 2814-20-2 **MF** C₈H₁₂N₂O **MW** 152.19 **PS** S
SG 1.11 g/cm³ **MP** 172-175 °C **BP** 230 °C
FP 93 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-631N	10 mg
100 µg/mL in MeOH	P-631S	1 mL

2-Isopropylamino-4,6-dichloro-s-triazine

2-Isopropylamino-4,6-dichloro-s-triazine

CAS 3703-10-4 **MF** C₆H₈Cl₂N₄ **MW** 207.06 **PS** S
SOL M

Matrix	Cat. No.	Unit
NEAT	P-635N	10 mg
100 µg/mL in MeOH	P-635S	1 mL

1-(4-Isopropylphenyl)-3-methylurea

Desmethyl isoproturon

CAS 34123-57-4 **MF** C₁₁H₁₈N₂O **MW** 192.26
PS S **SG** 1.06 g/cm³ **MP** 105-106 °C
BP 272-273 °C **FP** 100 °C **SOL** M,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1040S	1 mL

Isoprothiolane

di-Isopropyl 1,3-dithiolan-2-ylidenemalonate

CAS 50512-35-1 **MF** C₁₂H₁₈O₄S₂ **MW** 290.4 **PS** S
SG 1.23 g/cm³ **MP** 54 °C **BP** 353 °C **FP** 159 °C
SOL M,A,H,CN

Matrix	Cat. No.	Unit
NEAT	P-661N	10 mg
100 µg/mL in MeOH	P-661S	1 mL

Isoproturon

3-(4-Isopropylphenyl)-1,1-dimethylurea

N,N-Dimethyl-*N'*-(4-(1-methylethyl)phenyl)urea

CAS 34123-59-6 **MF** C₁₂H₁₈N₂O **MW** 206.28
PS S **SG** 1.16 g/cm³ **MP** 158 °C **FP** 100 °C
SOL M,A,CN,D

Matrix	Cat. No.	Unit
NEAT	P-302N	10 mg
100 µg/mL in MeOH	P-302S	1 mL

Isopyrazam

3-(difluoromethyl)-1-methyl-N-(1,2,3,4-tetrahydro-9-(1-methylethyl)-1,4-methanonaphthalen-5-yl)-1H-pyrazole-4-carboxamide

CAS 881685-58-1 MF C₂₀H₂₃F₂N₃O MW 359.41
PS S SG 1.33 g/cm³ MP 130-140 °C
BP 261-274 °C SOL A,D,H,T,CN,D

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1159S-CN	1 mL

Isoxaben

N-[3-(1-ethyl-1-methylpropyl)isoxazol-5-yl]-2,6-dimethoxybenzamide

CAS 82558-50-7 MF C₁₈H₂₄N₂O₄ MW 332.39 PS S
SG 0.58 g/cm³ MP 176-179 °C
SOL M,A,CN,EA,T,D

Matrix	Cat. No.	Unit
NEAT	P-533N	10 mg
100 µg/mL in MeOH	P-533S	1 mL

Isoxaflutole

5-cyclopropyl-1,2-oxazol-4-yl a,a,a-trifluoro-2-mesyl-p-tolyl ketone

CAS 141112-29-0 MF C₁₈H₁₂F₃N₂O₄ MW 359.32
PS S SG 1.59 g/cm³ MP 140 °C FP >130 °C
SOL A,EA,T,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-832N	10 mg
100 µg/mL in AcCN	P-832S-CN	1 mL

Isoxathion

O,O-Diethyl O-(5-phenyl-1,2-oxazol-3-yl) phosphorothioate

CAS 18854-01-8 MF C₉H₁₆NO₄PS MW 313.31
PS L SG 1.23 g/cm³ BP 160 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-1096N	10 mg
100 µg/mL in AcCN	P-1096S-CN	1 mL

3-Isoxazolol, see *Hymexazol*

Jodfenphos, see *Iodofenphos*

Kadethrine

5-Benzyl-3-furylmethyl (E)-(1R,3S)-2,2-dimethyl-3-(2-oxo-thiolan-3-ylidenemethyl)cyclopropanecarboxylate

CAS 58769-20-3 MF C₂₃H₂₄O₄S MW 396.5 PS L
SG 1.28 g/cm³ MP 31 °C BP 526 °C FP 272 °C
SOL M,A,D

Matrix	Cat. No.	Unit
NEAT	P-367N	10 mg
100 µg/mL in MeOH	P-367S	1 mL

Karate, see *L-Cyhalothrin*

Karbutilate

3-(3,3-Dimethylureido)phenyl tert-butylcarbamate

CAS 4849-32-5 MF C₁₄H₂₁N₃O₃ MW 279.33 PS S
SG 1.15 g/cm³ MP 176-176.5 °C BP 435 °C
FP 217 °C SOL M,CN,EA,A,IPA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-337N	10 mg
100 µg/mL in MeOH	P-337S	1 mL

Karmex

3-(3,4-Dichlorophenyl)-1,1-dimethylurea

DCMU, Diuron

CAS 330-54-1 MF C₉H₁₀Cl₂N₂O MW 233.09 PS S
SG 1.37 g/cm³ MP 158-159 °C BP 180-190 °C
FP 187 °C SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-227N	10 mg
100 µg/mL in MeOH	P-227S	1 mL

Kelthane

2,2,2-Trichloro-1,1-bis(4-chlorophenyl)ethanol

Dicofol, p,p'-Dicofol

CAS 115-32-2 MF C₁₄H₉Cl₅O MW 370.49 PS S
SG 1.45 g/cm³ MP 78 - 79 °C BP 193 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-057N	10 mg
100 µg/mL in MeOH	P-057S	1 mL

Kepone

Decachlorotetracyclodecanone

Chlordecone

CAS 143-50-0 MF C₁₀Cl₁₀O MW 490.63 PS S
MP 350 °C SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-152N	10 mg
100 µg/mL in MeOH	P-152S	1 mL
1000 µg/mL in MeOH	P-152S-10X	1 mL

Kerb, see *Pronamide*

Pesticide Standards

3-Ketocarbofuran

2,2-Dimethyl-7-(methylcarbamoyloxy)-
2,3-dihydrobenzofuran-3-one

Carbofuran-3-keto

CAS 16709-30-1 **MF** C₁₂H₁₃NO₄ **MW** 235.24 **PS** S
SG 1.23 g/cm³ **MP** 175-185 °C **BP** 362 °C
FP 179 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in Acetone	P-298S-A	1 mL

delta-Ketoendrin, see *Endrin ketone*

Kilval, see *Vamidothion*

Kitazin, see *Iprobenfos*

Kresoxim-methyl

Methyl-methoxyimino-alpha-
(o-tolyoxy)-o-tolylacetate

BAS 490 F

CAS 143390-89-0 **MF** C₁₆H₁₉NO₄ **MW** 313.35 **PS** S
SG 1.10 g/cm³ **MP** 99 °C **BP** 429 °C **FP** 171 °C
SOL M,A,H,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-740N	10 mg
100 µg/mL in MeOH	P-740S	1 mL

Lactofen

1-Ethoxy-1-oxo-2-propanyl 5-[2-chloro-4-(trifluoro-
methyl)phenoxy]-2-nitrobenzoate

CAS 77501-63-4 **MF** C₁₉H₁₅ClF₃NO₇ **MW** 461.77
PS S **SG** 1.40 g/cm³ **MP** 43-45 °C **BP** >400 °C
FP >200 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-979N	10 mg
100 µg/mL in AcCN	P-979S-CN	1 mL

Lannate, see *Methomyl*

Lanray, see *Orbencarb*

Lasso, see *Alachlor*

Lenacil

3-Cyclohexyl-1,5,6,7-tetrahydrocyclopentapyrimi-
dine-2,4(3H)-dione

3-Cyclohexyl-5,6-trimethyleneuracil

CAS 2164-08-1 **MF** C₁₃H₁₈N₂O₂ **MW** 234.29 **PS** S
SG 1.32 g/cm³ **MP** 316-326 °C **BP** 411 °C
FP 202 °C **SOL** A,T,H,EA,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-649N	10 mg
100 µg/mL in MeOH	P-649S	1 mL

Lentagran, see *Pyridate*

Leptophos

O-4-Bromo-2,5-dichlorophenyl
O-methyl phenylphosphonothioate

Phosvel

CAS 21609-90-5 **MF** C₁₃H₁₀BrCl₂O₂PS **MW** 412.07
PS S **SG** 1.53 **MP** 70 °C **SOL** M,A,D,H,T,CN,TD

Matrix	Cat. No.	Unit
NEAT	P-206N	10 mg
100 µg/mL in MeOH	P-206S	1 mL
1000 µg/mL in Hexane	P-206S-H-10X	1 mL

Lesan, see *Fenamiosulf*

Lethane, see *Lethane 384*

Lethane 384

2-(2-Butoxyethoxy)ethyl thiocyanate

Lethane

CAS 112-56-1 **MF** C₉H₁₈NO₂S **MW** 203.33 **PS** L
SG 0.915-0.930 **BP** 120-125 °C **FP** 125 °C
SOL M,H

Matrix	Cat. No.	Unit
NEAT	P-506N	10 mg
100 µg/mL in MeOH	P-506S	1 mL

Liberty, see *Glufosinate, ammonium salt*

Lindane

1,2,3,4,5,6-Hexachlorocyclohexane

g-BHC, g-HCH

CAS 58-89-9 **MF** C₆H₆Cl₆ **MW** 290.83 **PS** S
SG 1.88 g/cm³ **MP** 113-115 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-059N	10 mg
100 µg/mL in MeOH	P-059S	1 mL
1000 µg/mL in MeOH	P-059S-10X	1 mL

Linuron

3-(3,4-Dichlorophenyl)-1-methoxy-1-methylurea

CAS 330-55-2 **MF** C₉H₁₀Cl₂N₂O₂ **MW** 249.11 **PS** S
SG 1.49 g/cm³ **MP** 93-94 °C
SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-022N	10 mg
100 µg/mL in MeOH	P-022S	1 mL

Lirinox, see *2,4-D butyl ester*

Lironion, see *Difenoxuron*

Lonacol, see *Zineb*

Londax, see *Bensulfuron-methyl*

Lontrel

3,6-Dichloropyridine-2-carboxylic acid

Clopyralid

CAS 1702-17-6 **MF** C₆H₃Cl₂NO₂ **MW** 192 **PS** S
SG 1.61 g/cm³ **MP** 151-153 °C **BP** 324 °C
FP 150 °C **SOL** M,A,D,CN,EA,H,W

Matrix	Cat. No.	Unit
NEAT	P-224N	10 mg
100 µg/mL in MeOH	P-224S ▲	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Lufenuron

(RS)-1-[2,5-Dichloro-4-(1,1,2,3,3,3-hexafluoropropoxy)phenyl]-3-(2,6-difluorobenzoyl)urea

CAS 103055-07-8 **MF** C₁₇H₉Cl₂F₆N₂O₃ **MW** 511.15
SOL A,EA,H,T,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-704N	10 mg
100 µg/mL in MeOH	P-704S	1 mL

Machette, see Butachlor

Malaoxon

Diethyl 2-[(dimethoxyphosphoryl)sulfanyl]succinate

Malathion-O-analog

CAS 1634-78-2 **MF** C₁₀H₁₉O₇PS **MW** 314.1 **PS** L
SG 1.24 g/cm³ **MP** 114 °C **SOL** M,A,D,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-529N	10 mg
100 µg/mL in MeOH	P-529S	1 mL

Malathion

Diethyl[(dimethoxyphosphinothioyl)thio]butanedioate

Phosphothion

CAS 121-75-5 **MF** C₁₀H₁₉O₆PS₂ **MW** 330.36 **PS** L
SG 1.23 g/cm³ **MP** 2.8 °C **BP** ~140 °C **FP** 163 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-060N	10 mg
100 µg/mL in MeOH	P-060S	1 mL
1000 µg/mL in MeOH	P-060S-10X	1 mL
1000 µg/mL in Hexane	P-060S-H-10X	1 mL

Malathion-O-analog, see Malaoxon

Maleic hydrazide

3,6-Dihydropyridazine

1,2-Dihydro-3,6-pyridazinedione

CAS 123-33-1 **MF** C₄H₄N₂O₂ **MW** 112.09 **PS** S
SG 1.61 g/cm³ **MP** 300 °C **FP** 150 °C
SOL M,T,H,EA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-380N	10 mg
100 µg/mL in MeOH	P-380S	1 mL

Maloran, see Chlorbromuron

Mancozeb

Manganese zinc ethylenebis(dithiocarbamate)

Manzeb

CAS 8018-01-7 **MF** C₄H₆MnN₂S₄/C₄H₆N₂S₄Zn
MW 265.31/275.76 **PS** S **SG** 1.99 g/cm³
MP 192-194 °C **BP** 308 °C **FP** 138 °C **SOL** CN

Matrix	Cat. No.	Unit
NEAT	P-322N	10 mg

Mandipropamid

2-(4-Chlorophenyl)-N-[2-[3-methoxy-4-(prop-2-ynyloxy)phenyl]ethyl]-2-(prop-2-ynyloxy)acetamide

CAS 374726-62-2 **MF** C₂₃H₂₂ClNO₄ **MW** 411.88
PS S **SG** 1.21 g/cm³ **MP** 97 °C **BP** Decomp. ~200 °C
FP >200 °C **SOL** A,EA,T,D,CN,M

Matrix	Cat. No.	Unit
NEAT	P-1023N	10 mg
100 µg/mL in AcCN	P-1023S-CN	1 mL

Maneb

[1,2-ethanedilybis[carbamidithioato](2-)]manganese

MEB, Manganese ethylenebis(dithiocarbamate)

CAS 12427-38-2 **MF** C₄H₆MnN₂S₄ **MW** 265.31
PS S **SG** 1.92 g/cm³ **MP** ~192 °C **SOL** EA,A

Matrix	Cat. No.	Unit
NEAT	P-282N	10 mg

Manganese ethylenebis(dithiocarbamate), see Maneb

Manzeb, see Mancozeb

Marathon, see Imidacloprid

Mataven, see Flamprop-methyl

Mavrik, see Tau-Fluvalinate

MBC, see Carbendazim

MCPA acid

4-Chloro-o-tolxyloxyacetic acid

Methoxone

CAS 94-74-6 **MF** C₉H₉ClO₃ **MW** 200.62 **PS** S
SG 1.41 g/cm³ **MP** 114 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-153N	10 mg
100 µg/mL in MeOH	P-153S	1 mL
100 µg/mL in AcCN	P-153S-CN	1 mL

MCPA 2-ethylhexyl ester

CAS 29450-45-1 **MF** C₁₇H₂₅ClO₃ **MW** 312.83 **PS** S
SG 1.06 g/cm³ **MP** 112-113 °C **BP** 387-388 °C
FP 131 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-1082N	10 mg
100 µg/mL in MeOH	P-1082S	1 mL

Pesticide Standards

MCPA methyl ester

Methyl 4-chloro-2-methylphenoxyacetate

4-Chloro-*o*-tolylloxyacetic acid, methyl ester

CAS 2436-73-9 MF $C_{10}H_{11}ClO_3$ MW 214.65 PS L,S
SG 1.20 g/cm³ MP 39-40 °C BP 284 °C FP 115 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-038N	10 mg
100 µg/mL in MeOH	P-038S	1 mL

2,4-MCPB, see MCPB acid

MCPB acid

4-(4-Chloro-*o*-tolylloxy)butyric acid

2,4-MCPB

CAS 94-81-5 MF $C_{11}H_{13}ClO_3$ MW 228.67 PS S
SG 1.23 g/cm³ MP 100 °C BP 393 °C FP 192 °C
SOL M,A,D,CN,EA,H,T

Matrix	Cat. No.	Unit
NEAT	P-370N	10 mg
100 µg/mL in MeOH	P-370S ▲	1 mL

MCPB methyl ester

Methyl 4-(4-chloro-2-methylphenoxy)butyrate

CAS 57153-18-1 MF $C_{12}H_{15}ClO_3$ MW 242.7 PS L
SG 1.15 g/cm³ BP 340 °C FP 135 °C SOL M,D,H,TP

Matrix	Cat. No.	Unit
NEAT	P-371N	10 mg
100 µg/mL in MeOH	P-371S	1 mL

MCPP acid

2-(4-Chloro-2-methylphenoxy)propanoic acid

Mechlorprop, Mecoprop acid

CAS 7085-19-0 MF $C_{10}H_{11}ClO_3$ MW 214.65 PS S
SG 1.26 g/cm³ MP 93-94 °C BP 332 °C FP 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-154N	10 mg
100 µg/mL in MeOH	P-154S ▲	1 mL
100 µg/mL in AcCN	P-154S-CN	1 mL

MCPP methyl ester

Methyl 2-(4-chloro-2-methylphenoxy)propanoate

Mecoprop methyl ester

CAS 23844-56-6 MF $C_{11}H_{13}ClO_3$ MW 228.67 PS L
SG 1.21 g/cm³ BP 294 °C FP 115 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-040N	10 mg
100 µg/mL in MeOH	P-040S	1 mL

MEB, see Maneb

Mecarbam

S-(N-Ethoxycarbonyl-N-methylcarbamoylmethyl)
O,O-diethyl phosphorodithioate

CAS 2595-54-2 MF $C_{10}H_{20}NO_3PS_2$ MW 329.38
PS L SG 1.26 g/cm³ BP 421 °C FP 209 °C
SOL M,A,CN,W

Matrix	Cat. No.	Unit
NEAT	P-318N	10 mg
100 µg/mL in MeOH	P-318S	1 mL

Mechlorprop, see MCPP Acid

Mecoprop acid, see MCPP acid

Mecoprop-P

(R)-(+)-2-(4-Chloro-2-methylphenoxy)propionic acid

CAS 16484-77-8 MF $C_{10}H_{11}ClO_3$ MW 214.65 PS S
SG 1.31 g/cm³ MP 95-96 °C SOL A,EA,M,W,T,D,H

Matrix	Cat. No.	Unit
NEAT	P-1053N	10 mg
100 µg/mL in Acetone	P-1053S-A	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Mecoprop, 2-Ethylhexyl ester

2-(4-chloro-2-methylphenoxy)propanoic acid,
ethylhexyl ester

CAS 71526-69-7 MF $C_{18}H_{27}ClO_3$ MW 326.86 PS S
SOL M,A

Matrix	Cat. No.	Unit
NEAT	P-502N	10 mg
100 µg/mL in MeOH	P-502S	1 mL

Mecoprop-1-octyl ester

CAS 161922-37-8 MF $C_{18}H_{27}ClO_3$ MW 326.86 PS L

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1028S-CN	1 mL

Mecoprop-2-octyl ester

CAS 28473-03-2 MF $C_{18}H_{27}ClO_3$ MW 326.86 PS L
SG 1.05 g/cm³ BP 397-398 °C FP 130 °C
SOL A,CN

Matrix	Cat. No.	Unit
NEAT	P-1029N	10 mg
100 µg/mL in AcCN	P-1029S-CN	1 mL

Mecoprop methyl ester, see MCPP methyl ester

Mefenacet

2-(2-Benzothiazolyloxy)-N-methyl-
N-phenylacetamide

Hinochloa

CAS 73250-68-7 MF $C_{16}H_{14}N_2O_3S$ MW 298.38
PS S SG 1.32 g/cm³ MP 134-135 °C BP 441 °C
FP 220 °C SOL D,H,T,IPA,M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-745N	10 mg
100 µg/mL in MeOH	P-745S	1 mL

Mefenoxam, see Metalaxyl-M

Mefenpyr-diethyl

1-(2,4-dichlorophenyl)-4,5-dihydro-5-methyl-1H-pyrazole-3,5-dicarboxylic acid

CAS 135590-91-9 **MF** C₁₆H₁₆Cl₂N₂O₄ **MW** 373.23
PS S **SG** 1.31 g/cm³ **MP** 51 °C **BP** 451 °C
FP 227 °C **SOL** A,T,M,EA,CN

Matrix	Cat. No.	Unit
NEAT	P-1010N	10 mg
100 µg/mL in MeOH	P-1010S	1 mL

Meltatox, see *Dodemorph acetate*

Meothrin, see *Danitol*

MEP, see *Fenitrothion*

Mepanipyrim

N-(4-methyl-6-prop-1-ynylpyrimidin-2-yl)aniline

CAS 110235-47-7 **MF** C₁₄H₁₃N₃ **MW** 223.27 **PS** S
SG 1.16 g/cm³ **MP** 125-126 °C **BP** 418 °C
FP 207 °C **SOL** A,M,H,EA,T,D,CN

Matrix	Cat. No.	Unit
NEAT	P-855N	10 mg
100 µg/mL in AcCN	P-855S-CN	1 mL

Mephosfolan

Diethyl-4-methyl-1,3-dithiolan-2-ylidene phosphoramidate

CAS 950-10-7 **MF** C₈H₁₆NO₃PS₂ **MW** 269.32 **PS** L
SG 1.38 g/cm³ **BP** 346 °C **FP** 163 °C **SOL** M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-718N	10 mg
100 µg/mL in MeOH	P-718S	1 mL

Mepiquat chloride

1,1-Dimethylpiperidinium chloride

CAS 24307-26-4 **MF** C₇H₁₆ClN **MW** 149.66 **PS** S
SG 1.16 g/cm³ **MP** Decomp. ~230 °C
BP Decomp. ~230 °C **FP** >200 °C **SOL** M,A,T,W

Matrix	Cat. No.	Unit
NEAT	P-1062N	10 mg
100 µg/mL in MeOH	P-1062S	1 mL

Mepronil

3'-Isopropoxy-o-toluanilide

Basitac

CAS 55814-41-0 **MF** C₁₇H₁₉NO₂ **MW** 269.37 **PS** S
SG 1.11 g/cm³ **MP** 92 °C **BP** 340 °C **FP** 160 °C
SOL M,A,CN,H,T,EA,D

Matrix	Cat. No.	Unit
NEAT	P-736N	10 mg
100 µg/mL in MeOH	P-736S	1 mL

Meptyldinocap

2-(1-Methylheptyl)-4,6-dinitrophenyl (2E)-2-butenolate

CAS 131-72-6 **MF** C₁₈H₂₄N₂O₆ **MW** 364.39 **PS** L
SG 1.11 g/cm³ **MP** -22 °C **BP** Decomp. ~200 °C
FP 30 °C **SOL** M,A,T,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1043S	1 mL

Mercaptodimethur, see *Methiocarb*

Mercaptophos, see *Fenthion*

Merit, see *Imidacloprid*

Merphos

Tributylphosphorotrithioite

Folex

CAS 150-50-5 **MF** C₁₂H₂₇PS₃ **MW** 298.51 **PS** L
SG 0.99 g/cm³ **BP** 80 °C **FP** 184 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-124N	10 mg
100 µg/mL in MeOH	P-124S	1 mL
1000 µg/mL in Hexane	P-124S-H-10X	1 mL

Mesosulfuron-methyl

CAS 208465-21-8 **MF** C₁₇H₂₁N₅O₉S₂ **MW** 503.51
PS S **SG** 1.48 g/cm³ **MP** 195-196 °C **BP** Decomp.
SOL M,CN,H,A,EA,T,D

Matrix	Cat. No.	Unit
NEAT	P-1044N	10 mg
100 µg/mL in MeOH	P-1044S	1 mL

Mesotrione

2-[4-(Methylsulfonyl)-2-nitrobenzoyl]cyclohexane-1,3-dione

CAS 104206-82-8 **MF** C₁₄H₁₃NO₇S **MW** 339.32
PS L **SG** 1.49 g/cm³ **MP** 165-166 °C
SOL M,A,CN,EA,T

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-962S-CN	1 mL

Metacil, see *Aminocarb*

Pesticide Standards

Metaflumizone

(EZ)-2'-[2-(4-cyanophenyl)-1-(a,a,a-trifluoro-m-tolyl) ethylidene]-4-(trifluoromethoxy)carbanilohydrazide

CAS 139968-49-3 **MF** C₂₄H₁₆F₆N₄O₂ **MW** 506.40
PS S SG 1.46 g/cm³ **MP** 133 °C
BP Decomp. ~232 °C **SOL** CN,T

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1090S-CN	1 mL

Metalaxyl

N-(2,6-Dimethylphenyl)-N-(methoxyacetyl)-alanine methyl ester

CAS 57837-19-1 **MF** C₁₅H₂₁NO₄ **MW** 279.33 **PS S**
SG 1.20 g/cm³ **MP** 63-72 °C **BP** 296 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-120N	10 mg
100 µg/mL in MeOH	P-120S	1 mL

Metalaxyl-M

Methyl N-(2,6-dimethylphenyl)-N-(methoxyacetyl)-D-alaninate

Mefenoxam

CAS 70630-17-0 **MF** C₁₅H₂₁NO₄ **MW** 279.33 **PS L**
SG 1.13 g/cm³ **MP** -38.7 °C **BP** Decomp.
FP 179 °C **SOL** M,A,T,H,CN,W

Matrix	Cat. No.	Unit
NEAT	P-874N	10 mg
100 µg/mL in MeOH	P-874S	1 mL

Metalddehyde ▲

2,4,6,8-tetramethyl-1,3,5,7-tetraoxocane

Metalddehyde homopolymer

CAS 9002-91-9 **MF** (C₈H₄O)_n **MW** (44.05)_n **PS S**
SG 1.27 g/cm³ **MP** 246 °C **FP** 71 °C
SOL M,A,CN,W,T

Matrix	Cat. No.	Unit
NEAT	P-600N	10 mg
100 µg/mL in MeOH	P-600S	1 mL
100 µg/mL in AcCN	P-600S-CN	1 mL

Metalddehyde homopolymer, see Metalddehyde

Metamitron

4-Amino-4,5-dihydro-3-methyl-6-phenyl-1,2,4-triazin-5-one

CAS 41394-05-2 **MF** C₁₀H₁₀N₂O **MW** 202.21 **PS S**
SG 1.34 g/cm³ **MP** 166-167 °C **BP** 336 °C
FP 157 °C **SOL** M,A,CN,EA,D,W,T,IPA

Matrix	Cat. No.	Unit
NEAT	P-252N	10 mg
100 µg/mL in MeOH	P-252S	1 mL

Metam-sodium dihydrate

Sodium N-methyldithiocarbamate

SMDC

CAS 6734-80-1 **MF** C₂H₅NS₂•Na•2H₂O **MW** 165.21
PS S SOL M

Matrix	Cat. No.	Unit
NEAT	P-381N	10 mg
100 µg/mL in MeOH	P-381S	1 mL

Metasystox I, see Demeton-S-methyl

MetaSystox-R, see Oxydemeton-methyl

Metazachlor

2-chloro-N-(pyrazol-1-ylmethyl)acet-2',6'-xylylide

CAS 67129-08-2 **MF** C₁₄H₁₆ClN₃O **MW** 277.75
PS S SG 1.19 g/cm³ **MP** 71-81 °C **BP** 439 °C
FP 219 °C **SOL** M,A,H,CN,EA,T,D,W

Matrix	Cat. No.	Unit
NEAT	P-249N	10 mg
100 µg/mL in MeOH	P-249S	1 mL

Metconazole

(1RS,5RS:1RS,5SR)-5-(4-chlorobenzyl)-2,2-dimethyl-1-(1H-1,2,4-triazol-1-ylmethyl) cyclopentanol

CAS 125116-23-6 **MF** C₁₇H₂₂ClN₃O **MW** 319.83
MP 111 °C **SOL** M,A,T,H,CN,W,IPA

Matrix	Cat. No.	Unit
NEAT	P-856N	10 mg
100 µg/mL in AcCN	P-856S-CN	1 mL
10 µg/mL in AcCN	P-856S-CN-0.1X	1 mL

Methabenzthiazuron

1-(1,3-Benzothiazol-2-yl)-1,3-dimethylurea

CAS 18691-97-9 **MF** C₁₀H₁₁N₃OS **MW** 221.28
PS S SG 1.33 g/cm³ **MP** 119-121 °C
SOL M,A,CN,EA,T,H,D,IPA

Matrix	Cat. No.	Unit
NEAT	P-563N	10 mg
100 µg/mL in MeOH	P-563S	1 mL

Methacrifos

Methyl-(E)-3-(dimethoxyphosphinothioxy)-2-methylacrylate

CAS 62610-77-9 **MF** C₇H₁₃O₅PS **MW** 240.21 **PS L**
SG 1.25 g/cm³ **MP** 90 °C **BP** 258 °C **FP** 110 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-556N	10 mg
100 µg/mL in MeOH	P-556S	1 mL

Methamidophos, see Monitor

Methfuroxam

2,4,5-trimethyl-3-furanilid

CAS 28730-17-8 MF $C_{14}H_{15}NO_2$ MW 229.27 PS S
SG 1.15 g/cm³ SOL A,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-881S-CN	1 mL

Methidathion

O,O-Dimethyl-S-(2-methoxy-1,3,4-thiadiazol-5(4H)-onyl-4-methyl) dithiophosphate

Suprathion

CAS 950-37-8 MF $C_6H_{11}N_2O_4PS_3$ MW 302.33 PS S
SG 1.51 g/cm³ MP 40 °C FP 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-195N	10 mg
100 µg/mL in MeOH	P-195S ‡	1 mL

Methiocarb

4-Methylthio-3,5-xylyl methylcarbamate

Mercaptodimethur

CAS 2032-65-7 MF $C_{11}H_{15}NO_2S$ MW 225.31 PS S
SG 1.24 g/cm³ MP 119 °C
SOL M,A,D,T,CN,TP,EA,H,IPA

Matrix	Cat. No.	Unit
NEAT	P-156N	10 mg
100 µg/mL in MeOH	P-156S	1 mL

Methiocarb sulfone

3,5-Dimethyl-4-(methylsulfonyl)phenyl methylcarbamate

CAS 2179-25-1 MF $C_{11}H_{15}NO_4S$ MW 257.31 PS S
SG 1.25 g/cm³ MP 138-142 °C FP >150 °C
SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-570N	10 mg
100 µg/mL in AcCN	P-570S-CN	1 mL

Methiocarb sulfoxide

3,5-Dimethyl-4-(methylsulfinyl)phenyl methylcarbamate

CAS 2635-10-1 MF $C_{11}H_{15}NO_3S$ MW 241.31 PS S
SG 1.35 g/cm³ MP 120-126 °C FP >150 °C
SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-650N	10 mg
100 µg/mL in MeOH	P-650S	1 mL

Methomyl

S-methyl N-(methylcarbamoyloxy)thioacetimidate

Lannate

CAS 16752-77-5 MF $C_6H_9N_2O_2S$ MW 162.21 PS S
SG 1.17 g/cm³ MP 78 °C BP 144 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-032N	10 mg
100 µg/mL in MeOH	P-032S	1 mL
1000 µg/mL in MeOH	P-032S-10X	1 mL

Methoprene

Isopropyl (E,E)-(RS)-11-methoxy-3,7,11-trimethyl-dodeca-2,4-dienoate

CAS 40596-69-8 MF $C_{19}H_{34}O_3$ MW 310.47 PS L
SG 0.921 g/cm³ BP 100 °C FP 136 °C
SOL M,A,D,H,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-157N	10 mg
100 µg/mL in MeOH	P-157S	1 mL

Methoprotryne

Isopropyl-[4-(3-methoxypropylamino)-6-(methylthio)-s-triazin-2-yl]amine

CAS 841-06-5 MF $C_{11}H_{21}N_5OS$ MW 271.38 PS S
SG 1.32 g/cm³ MP 112 °C BP 363 °C FP 175 °C
SOL M,A,CN,EA,D,H,T

Matrix	Cat. No.	Unit
NEAT	P-564N	10 mg
100 µg/mL in MeOH	P-564S	1 mL

Methoxone, see MCPA acid

Methoxychlor

1,1'-(2,2,2-Trichloroethylidene)bis(4-methoxybenzene)

p,p'-Methoxychlor, DMDT

CAS 72-43-5 MF $C_{16}H_{15}Cl_2O_2$ MW 345.65 PS S
SG 1.41 g/cm³ MP 86-88 °C BP >100 °C
FP <60 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-064N	10 mg
100 µg/mL in MeOH	P-064S	1 mL
1000 µg/mL in MeOH	P-064S-10X	1 mL

o,p'-Methoxychlor

1,1,1-trichloro-2-(*o*-methoxyphenyl)-2-(*p*-methoxyphenyl)ethane

CAS 30667-99-3 MF $C_{16}H_{15}Cl_3O_2$ MW 345.65 PS S
SG 1.41 g/cm³ MP ~89 °C SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-535S	1 mL
100 µg/mL in Isooctane	P-535S-TP	1 mL

p,p'-Methoxychlor, see Methoxychlor

‡ V-Rated packaging surcharge applies for international shipments

Pesticide Standards

p,p'-Methoxychlor-olefin

1,1'-(Dichloroethenylidene)bis(4-methoxybenzene)

CAS 2132-70-9 MF C₁₆H₁₄Cl₂O₂ MW 309.19 PS S
SG 1.23 g/cm³ MP 118-119 °C BP 413 °C FP 145 °C
SOL M,TP

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-466S	1 mL
1000 µg/mL in MeOH	P-466S-10X	1 mL

Methoxyfenozide

N'-(tert-Butyl)-N'-(3,5-dimethylbenzoyl)-
3-methoxy-2-methylbenzohydrazide

CAS 161050-58-4 MF C₂₂H₂₈N₂O₃ MW 368.47
PS S SG 1.10 g/cm³ MP 204.5 °C
SOL M,CN,A,D,EA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-857N	10 mg
100 µg/mL in AcCN	P-857S-CN	1 mL

p-Methoxynitrobenzene, see 4-Nitroanisole

Methyl-3,5-dichlorobenzoate

3,5-Dichlorobenzoic acid methyl ester

CAS 2905-67-1 MF C₈H₆Cl₂O₂ MW 205.04 PS S
SG 1.36 g/cm³ BP 273 °C FP 118 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-247N	10 mg
100 µg/mL in MeOH	P-247S	1 mL
1000 µg/mL in MeOH	P-247S-10X	1 mL

Methyl 2,4-Dichlorophenoxyacetate, see 2,4-D
Methyl ester

Methyl 2,6-dichlorophenoxyacetate, see 2,6-D
methyl ester

Methyl-2,4-dichlorophenylacetate

2,4-Dichlorophenylacetic acid methyl ester

DCAA methyl ester

CAS 55954-23-9 MF C₉H₇Cl₂O₂ MW 219.06 S L
SG 1.32 g/cm³ BP 272 °C FP 115 °C SOL M,H

Matrix	Cat. No.	Unit
NEAT	P-214N	10 mg
100 µg/mL in MeOH	P-214S	1 mL

2-Methyl-4,6-dinitroanisole

2-Methyl-4,6-dinitroanisole

CAS 29027-13-2 MF C₈H₈N₂O₅ MW 212.16
SG 1.38 g/cm³ BP 369 °C FP 183 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-611N	10 mg
100 µg/mL in MeOH	P-611S	1 mL

3-Methyl-4-nitrophenol

4-Nitro-3-cresol

CAS 2581-34-2 MF C₇H₇NO₃ MW 153.14 PS S
SG 1.32 g/cm³ MP 125-130 °C BP 200 °C FP 110 °C
SOL M,A

Matrix	Cat. No.	Unit
NEAT	P-509N	10 mg
100 µg/mL in MeOH	P-509S	1 mL

Methyl nonyl ketone ▲

2-Undecanone

CAS 112-12-9 MF C₁₁H₂₂O MW 170.29
SG 0.82 g/cm³ BP 231 °C FP 89 °C
SOL A,M,IPA,D

Matrix	Cat. No.	Unit
NEAT	P-415N	10 mg
100 µg/mL in MeOH	P-415S	1 mL
100 µg/mL in AcCN	P-415S-CN	1 mL

Methyl paraoxon

Dimethyl-p-nitrophenylphosphate

Paraoxon-methyl

CAS 950-35-6 MF C₈H₁₀NO₅P MW 247.14 PS L
SG 1.38 g/cm³ MP 0-4 °C BP 315 °C FP 144 °C
SOL M,A,D,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-311N	10 mg
100 µg/mL in MeOH	P-311S	1 mL

Methyl parathion

O,O-Dimethyl O-(p-nitrophenyl) phosphorothioate

Azophos

CAS 298-00-0 MF C₈H₁₀NO₃PS MW 263.33 PS S
SG 1.38 g/cm³ MP 35-36 °C BP 154 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-065N	10 mg
100 µg/mL in MeOH	P-065S	1 mL
1000 µg/mL in MeOH	P-065S-10X	1 mL
1000 µg/mL in Hexane	P-065S-H-10X	1 mL

Methyl (2,4,5-trichlorophenoxy)acetate,
see 2,4,5-T methyl ester

Methyl 3,4,6-Trichloro-2-pyridyloxyacetate, see
Triclopyr methyl ester

Methyl trithion

[[[(4-chlorophenyl)thio]methylthio]-dimethoxy-
thio-phosphorane

Carbophenothion methyl

CAS 953-17-3 MF C₉H₁₂ClO₂PS₃ MW 314.81
SOL M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-652S	1 mL

Methyl viologen dichloride hydrate, see Paraquat
dichloride tetrahydrate

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Methylamine hydrochloride

Methylammonium chloride

CAS 593-51-1 **MF** CH₅N • HCl **MW** 67.52 **PS** S
MP 228-233 °C **BP** 375 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-624N	10 mg
100 µg/mL in MeOH	P-624S	1 mL

Methylpentachlorophenyl sulfide

Pentachlorothiobenzene

MPCPS

CAS 1825-19-0 **MF** C₇H₃Cl₅S **MW** 296.43 **PS** S
SG 1.68 g/cm³ **MP** 95 °C **BP** 318 °C **FP** 140 °C
SOL M,A,D,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-567N	10 mg
100 µg/mL in MeOH	P-567S	1 mL

Metiram

Ethylenebis(dithiocarbamic acid), polymer with ammonia complex of zinc EBDC

n>1

CAS 9006-42-2 **MF** [C₁₆H₃₃N₃S₆Zn₃]_x
MW (1088.6)_x **PS** S **SG** 1.86 g/cm³ **MP** ~156 °C
SOL M,A,T,EA

Matrix	Cat. No.	Unit
NEAT	P-416N	10 mg

Metizolin, see Benazolin

Metobromuron

3-(4-Bromophenyl)-1-methoxy-1-methylurea

CAS 3060-89-7 **MF** C₉H₁₁BrN₂O₂ **MW** 259.1 **PS** S
SG 1.53 g/cm³ **MP** 95-96 °C
SOL M,A,CN,EA,H,D,W

Matrix	Cat. No.	Unit
NEAT	P-436N	10 mg
100 µg/mL in MeOH	P-436S	1 mL

Metolachlor

2-Chloro-6'-ethyl-N-(2-methoxy-1-methylethyl)acet-o-toluidide

CAS 51218-45-2 **MF** C₁₄H₂₂ClNO₂ **MW** 271.8 **PS** L
SG 1.12 g/cm³ **BP** 100 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-158N	10 mg
100 µg/mL in MeOH	P-158S	1 mL
1000 µg/mL in MeOH	P-158S-10X	1 mL

S-Metolachlor

CAS 87392-12-9 **MF** C₁₅H₂₂ClNO₂ **MW** 283.79
PS L **SG** 1.12 g/cm³ **MP** -61 °C **BP** 334 °C
SOL M,A,T,H,EA,W,D

Matrix	Cat. No.	Unit
NEAT	P-1013N	10 mg
100 µg/mL in MeOH	P-1013S	1 mL

Metolcarb

m-Tolyl methylcarbamate

MTMC

CAS 1129-41-5 **MF** C₉H₁₁NO₂ **MW** 165.2 **PS** S
SG 1.08 g/cm³ **MP** 74-77 °C **BP** 242 °C **FP** 100 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-494N	10 mg
100 µg/mL in MeOH	P-494S	1 mL

Metosulam

N-(2,6-Dichloro-3-methylphenyl)-5,7-dimethoxy[1,2,4]triazolo[1,5-a]pyrimidine-2-sulfonamide

CAS 139528-85-1 **MF** C₁₄H₁₃Cl₂N₅O₄ **MW** 418.26
PS S **SG** 1.49 g/cm³ **MP** 211 °C
SOL A,EA,M,T,CN,W,D,H

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-900S-CN	1 mL

Metoxuron

3-(3-chloro-4-methoxyphenyl)-1,1-dimethylurea

CAS 19937-59-8 **MF** C₁₀H₁₃ClN₂O₂ **MW** 228.7 **PS** S
SG 1.25 g/cm³ **MP** 124-127 °C **BP** 392 °C
FP 191 °C **SOL** M,A,CN,W

Matrix	Cat. No.	Unit
NEAT	P-437N	10 mg
100 µg/mL in MeOH	P-437S	1 mL

Metrafenone

CAS 220899-03-6 **MF** C₁₉H₂₁BrO₅ **MW** 409.27
PS S **SG** 1.45 g/cm³ **MP** 100 °C
BP Decomp. ~310 °C **SOL** M,A,CN,D,EA,T,H

Matrix	Cat. No.	Unit
NEAT	P-1032N	10 mg
100 µg/mL in AcCN	P-1032S-CN	1 mL

Metribuzin

4-Amino-6-tert-butyl-3-methylthio-1,2,4-triazin-5(4H)-one

Sencor

CAS 21087-64-9 **MF** C₈H₁₄N₄OS **MW** 214.32 **PS** S
SG 1.31 g/cm³ **MP** 126 °C **BP** 132 °C
SOL M,A,D,H,T,CN,TP,EA,IPA,W

Matrix	Cat. No.	Unit
NEAT	P-089N	10 mg
100 µg/mL in MeOH	P-089S	1 mL
1000 µg/mL in MeOH	P-089S-10X	1 mL

Metsulfuron-methyl

2-[[[[(4-Methoxy-6-methyl-1,3,5-triazin-2-yl)amino]carbonyl]amino]sulfonyl]benzoic acid methyl ester

CAS 74223-64-6 **MF** C₁₄H₁₅N₅O₆ **MW** 381.37
PS S **SG** 1.46 g/cm³ **MP** 158 °C **BP** 647 °C
FP 345 °C **SOL** M,A,T,H,W,D,EA

Matrix	Cat. No.	Unit
NEAT	P-463N	10 mg
100 µg/mL in MeOH	P-463S	1 mL

Mevinphos

2-Butenoic acid, 3-[(dimethoxyphosphinyl)oxy]-, methyl ester

Phosdrin

CAS 7786-34-7 MF C₇H₁₃O₅P MW 224.15 PS L
SG 1.23 g/cm³ MP -56 °C BP 99-103 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-074N	10 mg
100 µg/mL in MeOH	P-074S	1 mL
1000 µg/mL in Hexane	P-074S-H-10X	1 mL

Mexacarbate

4-Dimethylamino-3,5-xylyl methylcarbamate

Zectran

CAS 315-18-4 MF C₁₂H₁₆N₂O₂ MW 222.32 PS S
SG 1.08 g/cm³ MP 85 °C BP 318 °C FP 146 °C
SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-030N	10 mg
100 µg/mL in MeOH	P-030S	1 mL

MGK-264

N-(2-ethylhexyl)-8,9,10-trinorborn-5-ene-2,3-dicarboximide

ENT 8184

CAS 113-48-4 MF C₁₇H₂₅NO₂ MW 275.43 PS L
SG 1.04 g/cm³ MP <-20 °C BP 150 °C
SOL M,A,D,EA

Matrix	Cat. No.	Unit
NEAT	P-082N	10 mg
100 µg/mL in MeOH	P-082S	1 mL

MGK-326

Dipropyl 2,5-pyridine-2,5-dicarboxylate

Dipropyl isocinchomerate

CAS 136-45-8 MF C₁₃H₁₇NO₄ MW 251.28 PS L
SG 1.12 g/cm³ MP 21 °C BP 302 °C SOL M,A

Matrix	Cat. No.	Unit
NEAT	P-342N	10 mg
100 µg/mL in MeOH	P-342S	1 mL

MIPC, see Isoprocarb

Mirex

Dodecachloropentacyclo[5.3.0.0.02,6.03,9.04,8]decane

Dechlorane

CAS 2385-85-5 MF C₁₀Cl₁₂ MW 545.5 PS S
SG 2.25 g/cm³ MP 485 °C FP 202 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-066N	10 mg
100 µg/mL in MeOH	P-066S	1 mL
1000 µg/mL in MeOH	P-066S-10X	1 mL

Mitotane, see o,p'-DDD

Mocap, see Ethoprop

Molinat, see Molinate

Molinate

S-Ethyl azepan-1-carbithioate

Molinate

CAS 2212-67-1 MF C₁₀H₁₇NOS MW 187.3 PS L
SG 1.06 g/cm³ BP 202 °C FP 93 °C
SOL M,A,D,H,T,CN,TP,EA,W

Matrix	Cat. No.	Unit
NEAT	P-176N	10 mg
100 µg/mL in MeOH	P-176S	1 mL

Monalide

4'-Chloro-2,2-dimethylvaleranilide

CAS 7287-36-7 MF C₁₃H₁₈ClNO MW 239.74 PS S
SG 1.10 g/cm³ MP 87-88 °C BP 378 °C FP 184 °C
SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-737N	10 mg
100 µg/mL in MeOH	P-737S	1 mL

Moncut™, see Flutolanil

Monitor

O,S-Dimethyl phosphoramidothioate

Methamidophos, Taron

CAS 10265-92-6 MF C₂H₈NO₂PS MW 141.13 PS S
SG 1.27 g/cm³ MP 45 °C BP ~160 °C FP 212 °C
SOL M,A,D,H,T,CN,TP,EA,W,IPA

Matrix	Cat. No.	Unit
NEAT	P-155N	10 mg
100 µg/mL in MeOH	P-155S	1 mL

Monocron, see Monocrotophos

Monocrotophos

(E)-Dimethyl 1-methyl-3-(methylamino)-3-oxo-1-phosphoric acid, propenyl ester

Azodrin, Monocron, Nunacton

CAS 6923-22-4 MF C₇H₁₄NO₅P MW 223.16 PS S
SG 1.22 g/cm³ MP 55 °C BP 125 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-112N	10 mg
100 µg/mL in MeOH	P-112S	1 mL
1000 µg/mL in MeOH	P-112S-10X	1 mL

Monolinuron

3-(4-Chlorophenyl)-1-methoxy-1-methylurea

CAS 1746-81-2 MF C₉H₁₁ClN₂O₂ MW 214.65 PS S
SG 1.30 g/cm³ MP 80-83 °C
SOL M,A,H,CN,EA,T,W

Matrix	Cat. No.	Unit
NEAT	P-382N	10 mg
100 µg/mL in MeOH	P-382S	1 mL

Monomethyltetrachloroterephthalate

Monomethyl tetrachloroterephthalate

Dacthal monoacid, DCPA monoacid

CAS 887-54-7 MF C₈H₄Cl₄O₄ MW 317.94 PS S
SG 1.69 g/cm³ MP 158-159 °C BP 429 °C FP 213 °C
SOL A,CN

Matrix	Cat. No.	Unit
NEAT	P-707N	10 mg
100 µg/mL in Acetone	P-707S-A	1 mL

Monuron

3-(4-chlorophenyl)-1,1-dimethylurea

CAS 150-68-5 **MF** C₉H₁₁ClN₂O **MW** 198.65 **PS** S
SG 1.27 g/cm³ **MP** 174 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-023N	10 mg
100 µg/mL in MeOH	P-023S	1 mL

2-Monuron

3-(2-chlorophenyl)-1,1-dimethylurea

CAS N/A **MF** C₉H₁₁ClN₂O **MW** 198.65 **PS** S **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-633N	10 mg
100 µg/mL in MeOH	P-633S	1 mL

Monuron TCA

3-(4-Chlorophenyl)-1,1-dimethylurea
trichloroacetate salt

Monuron trichloroacetate

CAS 140-41-0 **MF** C₂HCl₃O₂•C₉H₁₁ClN₂O
MW 362.04 **PS** S **MP** 78-81 °C **BP** 359 °C
FP 171 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-034N	10 mg
100 µg/mL in MeOH	P-034S	1 mL

Monuron trichloroacetate, see Monuron TCA

Morestan, see Chinomethionate

Moxidectin

CAS 113507-06-5 **MF** C₃₇H₅₃NO₈ **MW** 639.82
PS S **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-961S-CN	1 mL

MPCPS, see Methylpentachlorophenyl sulfide

MSMA, see Bueno

MTMC, see Metolcarb

Myclobutanil

A-Butyl-A(4-Chlorophenyl)-1H-1,2,4-Thiazole-1-Propanenitrile

Systhane

CAS 88671-89-0 **MF** C₁₆H₁₇ClN₄ **MW** 288.78 **PS** S
SG 1.16 g/cm³ **MP** 63-68 °C **BP** 465 °C **FP** 235 °C
SOL M,A,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-330N	10 mg
100 µg/mL in MeOH	P-330S	1 mL
1000 µg/mL in MeOH	P-330S-10X	1 mL

N-Serve, see Nitrapyrin

Nabam

Ethylene bisdithiocarbamate, disodium

Nabam

CAS 142-59-6 **MF** C₄H₆N₂Na₂S₄ **MW** 256.35 **PS** S
SG 1.14 g/cm³ **BP** 308 °C **FP** 140 °C
SOL A,M,EA,W

Matrix	Cat. No.	Unit
NEAT	P-383N	10 mg
100 µg/mL in MeOH	P-383S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Naled

1,2-Dibromo-2,2-dichloroethyl dimethyl phosphate

Dibrom

CAS 300-76-5 **MF** C₄H₇Br₂Cl₂O₄P **MW** 380.78
PS S **SG** 1.96 g/cm³ **MP** 27 °C **BP** 110 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-159N	10 mg
100 µg/mL in MeOH	P-159S	1 mL
1000 µg/mL in Hexane	P-159S-H-10X	1 mL

Namab, see Nabam

1-Naphthalene acetamide

1-Naphthalene acetamide

CAS 86-86-2 **MF** C₁₂H₁₁NO **MW** 185.2 **PS** S
MP 180-183 °C **SOL** M,A,IPA

Matrix	Cat. No.	Unit
NEAT	P-512N	10 mg
100 µg/mL in MeOH	P-512S	1 mL

1-Naphthol

CAS 90-15-3 **MF** C₁₀H₈O **MW** 144.17 **PS** S
SG 0.79 g/cm³ **MP** 95-96 °C **BP** 278-280 °C
FP 125 °C **SOL** M,A,D,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-1007N	10 mg
100 µg/mL in MeOH	P-1007S	1 mL

1-Naphthylacetic acid

1-Naphthylacetic acid

CAS 86-87-3 **MF** C₁₂H₁₀O₂ **MW** 186.21 **PS** S
SG 1.11 g/cm³ **MP** 130 °C **FP** >100 °C
SOL M,A,W

Matrix	Cat. No.	Unit
NEAT	P-461N	10 mg
100 µg/mL in MeOH	P-461S ▲	1 mL

Napropamide

N,N-Diethyl-2-naphthoxypropanamid
(unstated stereochemistry)

Devrinol

CAS 15299-99-7 MF C₁₇H₂₁NO₂ MW 271.35
PS S SG 1.08 g/cm³ MP 73-78 °C BP 430 °C
FP 214 °C SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-179N	10 mg
100 µg/mL in MeOH	P-179S	1 mL

Naptalam, see *Alanap*

Navadel, see *Dioxathion*

Neburon

1-Butyl-3-(3,4-Dichlorophenyl)-1-methylurea

CAS 555-37-3 MF C₁₂H₁₆Cl₂N₂O MW 275.17 PS S
MP 102-103 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-041N	10 mg
100 µg/mL in MeOH	P-041S	1 mL

Niclosamide

2'-5-Dichloro-4'-nitrosalicylanilide

CAS 50-65-7 MF C₁₃H₈Cl₂N₂O₄ MW 327.12 PS S
MP 208 °C BP 424 °C FP 210 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-160N	10 mg
100 µg/mL in MeOH	P-160S	1 mL

Nicobifen, see *Boscalid*

Nicosulfuron

2-(4,6-Dimethoxypyrimidin-2-ylcarbamoylsulfamoyl)-N,N-dimethylnicotinamide

Accent

CAS 111991-09-4 MF C₁₅H₁₈N₆O₆S MW 410.41
PS S SG 1.44 g/cm³ MP 141-144 °C
SOL A,D,M,EA,CN,T

Matrix	Cat. No.	Unit
NEAT	P-591N	10 mg
100 µg/mL in AcCN	P-591S-CN	1 mL

Nissorun, see *Hexythiazox*

Nitenpyram

(E)-N-(6-chloro-3-pyridylmethyl)-N-ethyl-N'-methyl-2-nitrovinylidenediamine

CAS 120738-89-8 MF C₁₁H₁₅ClN₄O₂ MW 270.72
PS S SG 1.40 g/cm³ MP 82 °C FP >70 °C
SOL M,A,CN,W,D,EA,T

Matrix	Cat. No.	Unit
NEAT	P-858N	10 mg
100 µg/mL in AcCN	P-858S-CN	1 mL

Nitralin

4-Methylsulphonyl-2,6-dinitro-N,N-dipropylaniline

CAS 4726-14-1 MF C₁₃H₁₉N₃O₆S MW 345.37 PS S
SG 1.33 g/cm³ MP 151-152 °C BP 507 °C
FP 260 °C SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-583N	10 mg
100 µg/mL in MeOH	P-583S	1 mL

Nitrapyrin

2-Chloro-6-(trichloromethyl)pyridine

N-Serve

CAS 1929-82-4 MF C₆H₃Cl₄N MW 230.91 PS S
SG 1.58 g/cm³ MP 62-63 °C BP 136-138 °C
FP 135 °C SOL M,D,T,CN,A

Matrix	Cat. No.	Unit
NEAT	P-489N	10 mg
100 µg/mL in MeOH	P-489S	1 mL

4-Nitroanisole

1-Methoxy-4-nitrobenzene

p-Methoxy nitrobenzene

CAS 100-17-4 MF C₇H₇NO₂ MW 153.14 PS S
SG 1.22 g/cm³ MP 54 °C BP 274 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-273N	10 mg
100 µg/mL in MeOH	P-273S	1 mL

Nitrochloroform, see *Chloropicrin*

Nitrofen

2,4-Dichlorophenyl-4-nitrophenyl ether

Trizilin

CAS 1836-75-5 MF C₁₂H₇Cl₂NO₂ MW 284.09 PS S
SG 1.45 g/cm³ MP 69-72 °C BP 361 °C FP 172 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-363N	10 mg
100 µg/mL in MeOH	P-363S	1 mL

Nitrothal-isopropyl

Diisopropyl 5-nitrosophthalate

CAS 10552-74-6 MF C₁₄H₁₇NO₆ MW 295.29 PS S
SG 1.21 g/cm³ MP 65 °C BP 398 °C FP 157 °C
SOL M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-695N	10 mg
100 µg/mL in MeOH	P-695S	1 mL

cis-Nonachlor

2,3-3a-4,7a-hexahydro-4,7-methano-(1H)indene

CAS 5103-73-1 **MF** C₁₀H₅Cl₉ **MW** 444.22 **PS** S
SG 1.59 g/cm³ **MP** 209-210 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-297N	10 mg
100 µg/mL in MeOH	P-297S	1 mL
1000 µg/mL in MeOH	P-297S-10X	1 mL

trans-Nonachlor

(1-alpha,2-beta,3-alpha,3a-alpha,4-beta,7-beta,7a-alpha)-1,2,3,4,5,6,7,8,8-Nonachloro-2,3,3a,4,7,7a-hexahydro-4,7-methano-1H-indene

CAS 39765-80-5 **MF** C₁₀H₅Cl₉ **MW** 444.22 **PS** S
SG 1.86 g/cm³ **MP** 148-149 °C **BP** 451 °C
FP 229 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-184N	10 mg
100 µg/mL in MeOH	P-184S	1 mL

Norflurazon

4-Chloro-5-methylamino-2-(alpha,alpha,alpha-trifluoro-m-tolyl)pyridazin-3(2H)-one

CAS 27314-13-2 **MF** C₁₂H₉ClF₃N₃O **MW** 303.67
PS S **SG** 1.45 g/cm³ **MP** 176 °C **BP** 345 °C
FP 163 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-217N	10 mg
100 µg/mL in MeOH	P-217S	1 mL

Norflurazon-desmethyl

4-Chloro-5-amino-2-(a,a,a-trifluoro-m-tolyl)-3(2H)-pyridazinone

CAS 23576-24-1 **MF** C₁₁H₇ClF₃N₃O **MW** 289.64
PS S **MP** >154 °C **SOL** CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1129S-CN	1 mL

Novaluron

1-[3-chloro-4-(1,1,2-trifluoro-2-trifluoromethoxy ethoxy)phenyl]-3-(2,6-difluorobenzoyl)urea

Rimon

CAS 116714-46-6 **MF** C₁₇H₉ClF₈N₂O₄ **MW** 492.7
SOL M,A,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-966N-5MG	5 mg
100 µg/mL in MeOH	P-966S	1 mL

Noviflumuron

(RS)-1-[3,5-dichloro-2-fluoro-4-(1,1,2,3,3,3-hexafluoropropoxy)phenyl]-3-(2,6-difluorobenzoyl)urea

CAS 121451-02-3 **MF** C₁₇H₇Cl₂F₉N₂O₃ **MW** 529.14
PS S **SG** 1.88 g/cm³ **MP** 156-157 °C
BP Decomp. ~250 °C **SOL** A,EA,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-967S-CN	1 mL

Nuarimol, see *Trimidal*

Nunacton, see *Monocrotophos*

Octachlor, see *Chlordane*

Octalene, see *Aldrin*

Octhilonone

2-Octyl-1,2-thiazol-3(2H)-one

CAS 26530-20-1 **MF** C₁₁H₁₉NOS **MW** 213.34 **PS** L
SG 1.05 g/cm³ **FP** >100 °C **SOL** A,CN,M,T,EA,H

Matrix	Cat. No.	Unit
Neat	P-788N	1 mL

Off, see *Deet* (*Off*)

Ofunack, see *Pyridaphenthion*

Ofurace

(+/-)-2-Chloro-N-(2,6-dimethylphenyl)-N-(tetrahydro-2-oxo-3-furanyl)-acetamide

CAS 58810-48-3 **MF** C₁₄H₁₆ClNO₃ **MW** 281.73
PS S **SG** 1.30 g/cm³ **MP** 144-146 °C **BP** 483 °C
FP 246 °C **SOL** A,CN,TP,EA,M

Matrix	Cat. No.	Unit
10 µg/mL in TP	P-653S-TP-0.1X	1 mL

Omethoate

O,O-Dimethyl S-methylcarbamoymethyl phosphorothioate

Dimethoxon

CAS 1113-02-6 **MF** C₅H₁₂NO₄PS **MW** 213.19 **PS** L
SG 1.32 g/cm³ **MP** -28 °C **BP** ~135 °C **FP** 128 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-121N	10 mg
100 µg/mL in MeOH	P-121S	1 mL
1000 µg/mL in MeOH	P-121S-10X	1 mL

Omite, see *Propargite*

OMPA, see *Schradan*

Pesticide Standards

Orbencarb

S-2-Chlorobenzyl diethylthiocarbamate

Lanray

CAS 34622-58-7 MF C₁₂H₁₆ClNOS MW 257.78
PS L SG 1.18 g/cm³ MP 9 °C BP 350 °C
FP 166 °C SOL M,D,A,H,T

Matrix	Cat. No.	Unit
NEAT	P-433N	10 mg
100 µg/mL in MeOH	P-433S	1 mL

Orthene, see Acephate

Orthosulfamuron

1-(4,6-dimethoxypyrimidin-2-yl)-3-[2-(dimethylcarbamoyl)phenylsulfamoyl]urea

CAS 213464-77-8 MF C₁₆H₂₀N₆O₆S MW 424.43
PS S SG 1.48 g/cm³ MP 157 °C BP Decomp.
SOL A,EA,M,D,W

Matrix	Cat. No.	Unit
100 µg/mL in Acetone	P-1045S-A	1 mL

Oryzalin

3,5-Dinitro-N₄,N₄-dipropylsulfanilamide

Surflan

CAS 19044-88-3 MF C₁₂H₁₈N₄O₆S MW 346.36
PS S SG 1.20 g/cm³ MP 142 °C BP ~265 °C
FP 265 °C SOL M,A,CN,MC,D

Matrix	Cat. No.	Unit
NEAT	P-043N	10 mg
100 µg/mL in MeOH	P-043S	1 mL
1000 µg/mL in MeOH	P-043S-10X	1 mL

Ovex

Benzenesulfonic acid,4-chloro-, 4-chlorophenyl ester

Chlorfenson

CAS 80-33-1 MF C₁₂H₈Cl₂O₃S MW 303.16 PS S
SG 1.46 g/cm³ MP 86 °C BP 430 °C FP 214 °C
SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-425N	10 mg
100 µg/mL in MeOH	P-425S	1 mL

Oxabetrinil

(aZ)-a-[(1,3-dioxolan-2-yl)methoxyimino]benzeneAcCN

CAS 74782-23-3 MF C₁₂H₁₂N₂O₃ MW 232.24 PS S
SG 1.22 g/cm³ MP 78 °C BP 350 °C FP 165 °C
SOL A,T,M,H,D

Matrix	Cat. No.	Unit
NEAT	P-995N	10 mg
100 µg/mL in MeOH	P-995S	1 mL

Oxadialargyl

CAS 39807-15-3 MF C₁₅H₁₄Cl₂N₂O₃ MW 341.19
PS S SG 1.41 g/cm³ MP 131 °C BP Decomp.
SOL A,EA,T,M,CN,D

Matrix	Cat. No.	Unit
NEAT	P-1031N	10 mg
100 µg/mL in AcCN	P-1031S-CN	1 mL

Oxadiazon

2-tert-Butyl-3-(2,4-dichloro-5-isopropoxyphenyl)-1,3,4-oxadiazol-2(3H)-one

CAS 19666-30-9 MF C₁₅H₁₈Cl₂N₂O₃ MW 345.22
PS S SG 1.31 g/cm³ MP 88-90 °C BP 417 °C
FP 206 °C SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-236N	10 mg
100 µg/mL in MeOH	P-236S	1 mL
1000 µg/mL in MeOH	P-236S-10X	1 mL

Oxadixyl

2-Methoxy-N-(2-oxo-1,3-oxazolidin-3-yl)acet-2',6'-xylylidide

CAS 77732-09-3 MF C₁₄H₁₈N₂O₄ MW 278.3 PS S
SG 1.26 g/cm³ MP 104 °C BP 368 °C FP 177 °C
SOL M,A,T,CN,EA,DMSO,W

Matrix	Cat. No.	Unit
NEAT	P-560N	10 mg
100 µg/mL in MeOH	P-560S	1 mL

Oxamy

S-Methyl N,N'-dimethyl-N-(methylcarbamoyloxy)-1-thio-oxamimidate

Vydate

CAS 23135-22-0 MF C₇H₁₃N₃O₃S MW 219.26
PS S SG 0.97 g/cm³ MP 100 °C
SOL M,A,D,H,CN,W,T

Matrix	Cat. No.	Unit
NEAT	P-161N	10 mg
100 µg/mL in MeOH	P-161S	1 mL

Oxamyl oxime

Methyl 2-(dimethylamino)-N-hydroxy-2-oxo-ethaneimidothioate

CAS 30558-43-1 MF C₅H₁₀N₂O₂S MW 162.21
PS S SG 1.20 g/cm³ SOL M,CN MP 174-179 °C

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1138S-CN	1 mL

Oxasulfuron

Oxetan-3-yl-2-[(4,6-dimethylpyrimidin-2-yl) carbamoylsulfamoyl]benzoate

CAS 144651-06-9 **MF** C₁₇H₁₈N₄O₅S **MW** 406.41
PS S **SG** 1.49 g/cm³ **MP** 158 °C
SOL M,A,T,H,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-859N	10 mg
100 µg/mL in AcCN	P-859S-CN	1 mL

Oxaziclomefone

CAS 153197-14-9 **MF** C₂₀H₁₉Cl₂NO₂ **MW** 376.28
PS S **SG** 1.28 g/cm³ **MP** 150 °C **BP** 520 °C
FP 267 °C **SOL** M,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1066S	1 mL

Oxazolidine, see Furilazole

2-Oxoimidazolidine, see 2-Imidazolidone

Oxycarboxin

2,3-Dihydro-6-methyl-5-phenylcarbamoyl-1,4-oxathi-ine 4,4-dioxide

CAS 5259-88-1 **MF** C₁₂H₁₃NO₂S **MW** 267.3 **PS S**
SG 1.39 g/cm³ **MP** 127.5-130 °C **BP** 528 °C
FP 273 °C **SOL** M,CN,A,H,W

Matrix	Cat. No.	Unit
NEAT	P-391N	10 mg
100 µg/mL in MeOH	P-391S	1 mL

Oxychlorane, see Oxychlorane Isomer

Oxychlorane Isomer

1,2,4,5,6,7,8,8-octachloro-2,3-epoxy-3a,4,7,7a-tetrahydro-4,7-methanoindan

Oxychlorane

CAS 27304-13-8 **MF** C₁₀H₄Cl₈O **MW** 423.74 **PS S**
SG 1.97 g/cm³ **MP** 144 °C **BP** 442 °C **FP** 165 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
10 µg/mL in MeOH	P-331S-0.1X	1 mL
100 µg/mL in MeOH	P-331S	1 mL
100 µg/mL in Hexane	P-331S-H	1 mL

Oxydemeton-methyl

S-2-Ethylsulfinylethyl O,O-dimethyl phosphorothioate

MetaSystox-R

CAS 301-12-2 **MF** C₆H₁₅O₄PS₂ **MW** 246.3 **PS L**
SG 1.28 g/cm³ **MP** -10 °C **BP** 365 °C
SOL M,A,CN,H,T,W

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-290S	1 mL

Oxydisulfoton, see Disulfoton sulfoxide

Oxyfluorfen

2-Chloro-alpha, alpha, alpha-trifluoro-p-tolyl 3-ethoxy-4-nitrophenyl ether

CAS 42874-03-3 **MF** C₁₅H₁₁ClF₃NO₄ **MW** 361.7
PS S **SG** 1.40 g/cm³ **MP** 83-84 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-277N	10 mg
100 µg/mL in MeOH	P-277S	1 mL

Oxythioquinox, see Chinomethionat

Paclobutrazol, see Bonzi

Pano-ram, see Fenfuram

Paraoxon

O,O-Diethyl O-p-nitrophenyl phosphate

Paraoxon-ethyl, Parathion oxon

CAS 311-45-5 **MF** C₁₀H₁₄NO₆P **MW** 275.2 **PS L**
SG 1.30 g/cm³ **BP** 345 °C **FP** 162 °C
SOL M,A,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-453N	10 mg
100 µg/mL in MeOH	P-453S	1 mL
1000 µg/mL in MeOH	P-453S-10X	1 mL
100 µg/mL in Isooctane	P-453S-TP	1 mL

Paraoxon-ethyl, see Paraoxon

Paraoxon-methyl, see Methyl paraoxon

Paraquat dichloride tetrahydrate

1,1'-Dimethyl-4,4'-bipyridinium dichloride tetrahydrate

Methyl viologen dichloride hydrate

CAS 1910-42-5 **MF** C₁₂H₁₄N₂•2Cl **MW** 257.16 (anhydrous base) **PS S** **SG** 1.25 g/cm³ **MP** -340 °C
SOL A,T,EA,H,M,W

Matrix	Cat. No.	Unit
NEAT	P-051N	10 mg
100 µg/mL in MeOH	P-051S	1 mL

Parathion

O,O-Diethyl O-4-nitrophenyl phosphorothioate

Ethyl parathion, Thiophos

CAS 56-38-2 **MF** C₁₀H₁₄NO₅PS **MW** 291.26 **PS L**
SG 1.26 g/cm³ **MP** 6 °C **BP** 150 °C
SOL M,A,D,H,T,CN,TP,EA IPA

Matrix	Cat. No.	Unit
NEAT	P-070N	10 mg
100 µg/mL in MeOH	P-070S	1 mL
1000 µg/mL in MeOH	P-070S-10X	1 mL
1000 µg/mL in Hexane	P-070S-H-10X	1 mL

Parathion oxon, see Paraoxon

PCA, see Pyrazon

Pebulate, see Tillam

Pesticide Standards

Penconazole

1-[(2,4-Dichlorophenyl)-n-pentyl]-1H-1,2,4-triazole

CAS 66246-88-6 **MF** C₁₃H₁₅Cl₂N₃ **MW** 284.18 **PS** S
SG 1.30 g/cm³ **MP** 61 °C **BP** >360 °C **FP** 100 °C
SOL M,A,H,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-450N	10 mg
100 µg/mL in MeOH	P-450S	1 mL

Pencycuron

1-(4-chlorobenzyl)-1-cyclopentyl-3-phenylurea

CAS 66063-05-6 **MF** C₁₉H₂₁ClN₂O **MW** 328.84
PS S **SG** 1.22 g/cm³ **MP** 129 °C **BP** 528 °C
FP 273 °C **SOL** M,A,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-358N	10 mg
100 µg/mL in MeOH	P-358S	1 mL

Pendimethalin

N-(1-Ethylpropyl)-2,6-dinitro-3,4-xylidine

Penoxalin, Prowl

CAS 40487-42-1 **MF** C₁₃H₁₉N₃O₄ **MW** 281.31 **PS** S
SG 1.19 g/cm³ **MP** 56 °C **BP** 330 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-097N	10 mg
100 µg/mL in MeOH	P-097S	1 mL
1000 µg/mL in MeOH	P-097S-10X	1 mL

Penoxalin, see Pendimethalin

Penoxsulam

3-(2,2-difluoroethoxy)-N-(5,8-dimethoxy[1,2,4]triazolo[1,5-c]pyrimidin-2-yl)-a,a-trifluorotoluene-2-sulfonamide

CAS 219714-96-2 **MF** C₁₆H₁₄F₅N₅O₅ **MW** 483.37
PS S **SG** 1.61 g/cm³ **MP** 212 °C
BP Decomp. ~214 °C **SOL** A,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1046S	1 mL

Pentachloroaniline

2,3,4,5,6-Pentachloroaniline

2,3,4,5,6-Pentachlorobenzenamine

CAS 527-20-8 **MF** C₆H₂Cl₅N **MW** 265.35 **PS** S
SG 1.75 g/cm³ **MP** 232-234 °C **BP** 336 °C
FP 157 °C **SOL** M,A,D,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-875N	10 mg
100 µg/mL in AcCN	P-875S-CN	1 mL

Pentachloroanisole

Pentachlorophenol methyl ether

CAS 1825-21-4 **MF** C₇H₃Cl₅O **MW** 280.36 **PS** S
SG 1.62 g/cm³ **MP** 108 °C **BP** 321 °C **FP** 127 °C
SOL M,A,D,H,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-199N	10 mg
100 µg/mL in MeOH	P-199S	1 mL

2,3,4,5,6-Pentachlorobenzenamine, see Pentachloroaniline

Pentachloronitrobenzene

Folosan, Quintozene

CAS 82-68-8 **MF** C₆Cl₅NO₂ **MW** 295.33 **PS** S
SG 1.72 g/cm³ **MP** 142-146 °C **BP** 328 °C
SOL M,A,D,H,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-113N	10 mg
100 µg/mL in MeOH	P-113S	1 mL

Pentachlor

N-(3-chloro-4-methylphenyl)-2-methylpentanamide

CAS 2307-68-8 **MF** C₁₃H₁₈ClNO **MW** 239.74 **PS** S
SG 1.11 g/cm³ **MP** 85-86 °C **BP** 376 °C **FP** 181 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-1067N	10 mg
100 µg/mL in MeOH	P-1067S	1 mL

Pentanoic acid, phenyl ester, see Phenyl Valerate

Penthiopyrad

N-[2-(1,3-Dimethylbutyl)-3-thienyl]-1-methyl-3-(trifluoromethyl)-1H-pyrazole-4-carboxamide

CAS 183675-82-3 **MF** C₁₆H₂₀F₃N₃OS **MW** 359.41
PS S **MP** 108-109 °C **BP** Decomp. ~314 °C
SOL M,EA,T,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1131S-CN	1 mL

Pentoxazone

3-(4-chloro-5-cyclopentyloxy-2-fluorophenyl)-5-isopropylidene-1,3-oxazolidine-2,4-dione

CAS 110956-75-7 **MF** C₁₇H₁₇ClFNO₄ **MW** 353.77
PS S **SG** 1.42 g/cm³ **MP** 104 °C **BP** 463-464 °C
FP 234 °C **SOL** M,CN,H

Matrix	Cat. No.	Unit
10 µg/mL in MeOH	P-1051S-0.1X	1 mL
100 µg/mL in AcCN	P-1051S-CN	1 mL

Percolate, see Imidan

Permethrin

3-Phenoxybenzyl (1RS)-cis,trans-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate

CAS 52645-53-1 **MF** C₂₁H₂₀Cl₂O₃ **MW** 391.29
PS S **SG** 1.29 g/cm³ **MP** 34 °C **BP** 200 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-128N	10 mg
100 µg/mL in MeOH	P-128S	1 mL

cis-Permethrin

3-Phenoxybenzyl (1RS)-cis,trans-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate

CAS 61949-76-6 **MF** C₂₁H₂₀Cl₂O₃ **MW** 391.29
PS S **SG** 1.29 g/cm³ **MP** 34 °C **BP** 200 °C
SOL M,A,D,TP

Matrix	Cat. No.	Unit
NEAT	P-185N	10 mg
100 µg/mL in MeOH	P-185S	1 mL

Perthane

1,1-Dichloro-2,2-bis(p-ethylphenyl)ethane

CAS 72-56-0 **MF** C₁₆H₂₀Cl₂ **MW** 307.26 **PS** S
SG 1.13 g/cm³ **MP** 60 °C **FP** >100 °C
SOL M,A,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-162N	10 mg
100 µg/mL in MeOH	P-162S	1 mL

Pethoxamid

2-chloro-N-(2-ethoxyethyl)-N-(2-methyl-1-phenylprop-1-enyl)acetamide

CAS 106700-29-2 **MF** C₁₆H₂₂ClNO₂ **MW** 295.80
PS S **SG** 1.19 g/cm³ **MP** 37-38 °C **FP** 182 °C
SOL H,M,EA,A,W

Matrix	Cat. No.	Unit
NEAT	P-1047N	10 mg
100 µg/mL in MeOH	P-1047S	1 mL

Phenamiphos, see Fenamiphos

Phencapton, see Carbophenothion

Phenmedipham

Methyl 3-(3-methylcarbaniloyloxy)carbanilate

CAS 13684-63-4 **MF** C₁₆H₁₆N₂O₄ **MW** 300.31 **PS** S
SG 0.54 g/cm³ **MP** 143-144 °C
SOL M,A,CN,EA,T,D,H

Matrix	Cat. No.	Unit
NEAT	P-392N	10 mg
100 µg/mL in MeOH	P-392S	1 mL

Phenothiazine

Dibenzo-p-thiazine

CAS 92-84-2 **MF** C₁₂H₉NS **MW** 199.27 **PS** S
SG 1.23 g/cm³ **MP** 182-187 °C **BP** 371 °C **FP** 178 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-579N	10 mg
100 µg/mL in MeOH	P-579S	1 mL

d-Phenothrin, see Sumithrin

Phenthoate

S-alpha-Ethoxycarbonylbenzyl O,O-dimethyl phosphorodithioate

CAS 2597-03-7 **MF** C₁₂H₁₇O₄PS₂ **MW** 320.37 **PS** L
SG 1.23 g/cm³ **MP** 17.5 °C **FP** 165-170 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-476N	10 mg
100 µg/mL in MeOH	P-476S	1 mL

Phenyl mercury acetate

(acetato-O)phenylmercury (9Cl)

CAS 62-38-4 **MF** C₆H₅HgO₂ **MW** 336.74 **PS** S
MP 148 -151 °C **SOL** M,A,W

Matrix	Cat. No.	Unit
NEAT	P-393N	10 mg
100 µg/mL in MeOH	P-393S	1 mL

Phenyl pentanoate, see Phenyl Valerate

Phenyl valerate

Valeric acid, phenyl ester

Pentanoic acid, phenyl ester, Phenyl pentanoate

CAS 20115-23-5 **MF** C₁₁H₁₄O₂ **MW** 178.23 **PS** L
SG 1.01 g/cm³ **BP** 250 °C **FP** 95 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-734N	10 mg
100 µg/mL in MeOH	P-734S	1 mL

2-Phenylphenol, see o-Phenylphenol

o-Phenylphenol

2-Hydroxybiphenyl

2-Phenylphenol

CAS 90-43-7 **MF** C₁₂H₁₀O **MW** 170.21 **PS** S
SG 1.24 g/cm³ **MP** 58 °C **BP** 284 °C **FP** 124 °C
SOL M,A,D,H,T,CN, EA,W

Matrix	Cat. No.	Unit
NEAT	P-460N	10 mg
100 µg/mL in MeOH	P-460S	1 mL

Pesticide Standards

Phorate

O,O-Diethyl S-ethylthiomethyl phosphorodithioate

Thimet

CAS 298-02-2 **MF** C₁₇H₁₇O₂PS₃ **MW** 260.38 **PS L**
SG 1.17 g/cm³ **MP** <-15 °C **BP** 119 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-170N	10 mg
100 µg/mL in MeOH	P-170S	1 mL
1000 µg/mL in MeOH	P-170S-10X	1 mL

Phorate-oxon

o,o-Diethyls-ethylthiomethylphosphorothioate

CAS 2600-69-3 **MF** C₇H₁₇O₃PS₂ **MW** 244.31 **PS L**
SG 1.17 g/cm³ **BP** 284-285 °C **FP** 126 °C
SOL T,CN,M

Matrix	Cat. No.	Unit
10 µg/mL in Toluene	P-1018S-T-0.1X	1 mL

Phorate-oxon sulfone

O,O-Diethyl S-[(ethylsulfonyl)methyl] phosphorothioate

CAS 2588-06-9 **MF** C₇H₁₇O₃PS₂ **MW** 276.31 **PS L**
SG 1.23 g/cm³ **BP** 390 °C **FP** 190 °C
SOL CN,M

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1161S-CN	1 mL

Phorate-oxon sulfoxide

O,O-Diethyl S-[(ethylsulfinyl)methyl] phosphorothioate

CAS 2588-05-8 **MF** C₇H₁₇O₃PS₂ **MW** 260.31 **PS L**
SG 1.27 g/cm³ **BP** 365-366 °C **FP** 180 °C
SOL CN,M

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1153S-CN	1 mL

Phorate sulfone

O,O-Diethyl S-ethylsulfonylmethyl phosphorodithioate

Thimet sulfone

CAS 2588-04-7 **MF** C₇H₁₇O₄PS₃ **MW** 292.38 **PS L**
SG 1.31 g/cm³ **BP** 397 °C **FP** 194 °C
SOL M,A,H,T,CN,TP

Matrix	Cat. No.	Unit
100 µg/mL in Hexane	P-655S-H	1 mL

Phorate sulfoxide

Phosphorodithioic acid, O,O-diethyl S-(ethylsulfinyl) methyl ester

CAS 2588-03-6 **MF** C₇H₁₇O₃PS₃ **MW** 276.38
SOL M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-732N	10 mg
100 µg/mL in MeOH	P-732S	1 mL

Phosalone

S-6-Chloro-2,3-dihydro-2-oxobenzoxazol-3-ylmethyl O,O-diethyl phosphorodithioate

Zolone

CAS 2310-17-0 **MF** C₁₂H₁₆ClNO₄PS₂ **MW** 367.81
PS S **SG** 1.34 g/cm³ **MP** 42-48 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-163N	10 mg
100 µg/mL in MeOH	P-163S	1 mL

Phosdrin, see Mevinphos

Phosfolan

(Diethoxyphosphinyl)dithioimidocarbonic acid cyclic ethylene ester

CAS 947-02-4 **MF** C₇H₁₄NO₃PS₂ **MW** 255.3 **PS S**
SG 1.42 g/cm³ **MP** 37-45 °C **BP** 339 °C **FP** 159 °C
SOL M,A,D,H

Matrix	Cat. No.	Unit
NEAT	P-234N	10 mg
100 µg/mL in MeOH	P-234S	1 mL
1000 µg/mL in MeOH	P-234S-10X	1 mL
1000 µg/mL in Acetone	P-234S-A-10X	1 mL

Phosmet, see Imidan

Phosphamidon

2-Chloro-2-diethylcarbamoyl-1-methylvinyl dimethyl phosphate

CAS 13171-21-6 **MF** C₁₀H₁₆ClNO₅P **MW** 299.69
PS L **SG** 1.21 g/cm³ **MP** -45 °C **BP** 120 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-075N	10 mg
100 µg/mL in MeOH	P-075S	1 mL

Phosphothion, see Malathion

Phosvel, see Leptophos

Phosvin, see Zinc phosphide

Phoxim

O,O-diethyl alpha-cyanobenzylideneamino-phosphorothioate

CAS 14816-18-3 **MF** C₁₂H₁₅N₂O₃PS **MW** 298.3
PS L **SG** 1.21 g/cm³ **BP** 362 °C **FP** 173 °C
SOL M,A,CN,D,DMSO

Matrix	Cat. No.	Unit
NEAT	P-357N	10 mg
100 µg/mL in MeOH	P-357S	1 mL

Phthalide, see 1-Isobenzofuranone

Picloram

4-Amino-3,5,6-trichloro-2-picolinic acid

ATCP, Tordon

CAS 1918-02-1 MF C₆H₃Cl₃N₂O₂ MW 241.46 PS S
SG 0.85 g/cm³ MP -215 °C SOL M,A,D,H,T,CN,W

Matrix	Cat. No.	Unit
NEAT	P-047N	10 mg
100 µg/mL in MeOH	P-047S ▲	1 mL
1000 µg/mL in MeOH	P-047S-10X▲	1 mL

Picloram methyl ester

4-Amino-3,5,6-trichloropyridine-2-carboxylic acid methyl ester

CAS 14143-55-6 MF C₇H₃Cl₃N₂O₂ MW 255.48
PS S SG 1.61 g/cm³ BP 395 °C FP 192 °C
SOL M,A,D,H,TP

Matrix	Cat. No.	Unit
NEAT	P-198N	10 mg
100 µg/mL in MeOH	P-198S	1 mL

Picolinafen

N-(4-fluorophenyl)-6-[3-(trifluoromethyl)phenoxy]pyridine-2-carboxamide

CAS 137641-05-5 MF C₁₉H₁₂F₄N₂O₂ MW 376.30
PS S SG 1.45 g/cm³ MP 107-108 °C
BP Decomp. ~230 °C SOL M,CN,A,EA,T,D

Matrix	Cat. No.	Unit
NEAT	P-1061N	10 mg
100 µg/mL in MeOH	P-1061S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Picoxystrobin

Methyl-(E)-3-methoxy-2-[2-[6-(trifluoromethyl)-2-pyridyloxymethyl]phenyl]acrylate

CAS 117428-22-5 MF C₁₈H₁₆F₃NO₄ MW 367.32
PS S SG 1.40 g/cm³ MP 75 °C
SOL A,T,CN,M,EA

Matrix	Cat. No.	Unit
NEAT	P-860N	10 mg
100 µg/mL in AcCN	P-860S-CN	1 mL

Pimeton, see Simeton

Pindone

2-(Trimethylacetyl)-1,3-indandione

Pival

CAS 83-26-1 MF C₁₄H₁₄O₃ MW 230.26 PS S
SG 1.06 g/cm³ MP 155-156 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-394N	10 mg
100 µg/mL in MeOH	P-394S	1 mL

Pinoxaden

[8-(2,6-diethyl-4-methylphenyl)-7-oxo-1,2,4,5-tetrahydropyrazolo[1,2-d][1,4,5]oxadiazepin-9-yl] 2,2-dimethylpropanoate

Axial

CAS 243973-20-8 MF C₂₃H₃₂N₂O₄ MW 400.51
PS S SG 1.25 g/cm³ MP 120-122 °C
BP Decomp. 335 °C FP >200 °C SOL A,D,H,T,M,CN

Matrix	Cat. No.	Unit
NEAT	P-1154N	10 mg
100 µg/mL in AcCN	P-1154S-CN	1 mL

Piperalin

3-(2-Methylpiperidino)propyl 3,4-dichlorobenzoate

Pipron

CAS 3478-94-2 MF C₁₆H₂₁Cl₂NO₂ MW 330.25
PS L SG 1.19 g/cm³ BP 156-157 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-663N	10 mg
100 µg/mL in MeOH	P-663S	1 mL

Piperonyl butoxide

5-[2-(2-Butoxyethoxy)ethoxymethyl]-6-propyl-1,3-benzodioxole

CAS 51-03-6 MF C₁₉H₃₀O₅ MW 338.44 PS L
SG 1.06 g/cm³ BP 180 °C FP 171 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-348N	10 mg
100 µg/mL in MeOH	P-348S	1 mL

Piperophos

S-2-methylpiperdinocarbonylmethyl O,O-dipropyl phosphorothioate

Rilof

CAS 24151-93-7 MF C₁₄H₂₈NO₃PS₂ MW 353.48
PS L SG 1.15 g/cm³ BP 445 °C FP 223 °C
SOL M,A,D,H

Matrix	Cat. No.	Unit
NEAT	P-656N	10 mg

Pipron, see Piperalin

Pirate, see Chlorfenapyr

Pirimicarb

2-Dimethylamino-5,6-dimethylpyrimidin-4-yl dimethylcarbamate

Pirimor

CAS 23103-98-2 MF C₁₁H₁₈N₄O₂ MW 238.29 PS S
SG 1.18 g/cm³ MP 92 °C FP >100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-304N	10 mg
100 µg/mL in MeOH	P-304S	1 mL

Pirimicarb-desmethyl

N,N-dimethylcarbamic acid [5,6-dimethyl-2-(methylamino)-4-pyrimidinyl] ester

CAS 30614-22-3 MF C₁₀H₁₆N₄O₂ MW 224.26 PS S
SG 1.18 g/cm³ MP 112-115 °C BP 377-378 °C
FP 182 °C SOL CN,M

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1139S-CN	1 mL

Pirimiphos-ethyl

O-2-Diethylamino-6-methylpyrimidin-4-yl O,O-diethyl phosphorothioate

CAS 23505-41-1 MF C₁₃H₂₄N₄O₃PS MW 333.39
PS L SG 1.14 g/cm³ BP 130 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-328N	10 mg
100 µg/mL in MeOH	P-328S	1 mL

Pirimiphos-methyl

O-2-Diethylamino-6-methylpyrimidin-4-yl O,O-dimethyl phosphorothioate

CAS 29232-93-7 MF C₁₁H₂₀N₄O₃PS MW 305.37
PS L SG 1.17 g/cm³ MP 16 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-305N	10 mg
100 µg/mL in MeOH	P-305S	1 mL

Pirimor, see *Pirimicarb*

Pival, see *Pindone*

Pledge, see *Flumioxazin*

PMP, see *Phenmedipham*

Polytrin, see *Cypermethrin*

Potassium dimethyl dithiocarbamate

Busan 85

CAS 128-03-0 MF C₃H₆KNS₂ MW 159.32 PS L
SG 1.22 g/cm³ BP 129 °C SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-714S-CN	1 mL

Potassium n-hydroxymethyl-n-methyl dithiocarbamate

Busan 40

CAS 51026-28-9 MF C₃H₇KNOS₂ MW 175.32
PS L SG 1.19 g/cm³ BP 207 °C FP 79 °C SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-715S-CN	1 mL

Prallethrin

2-Methyl-4-oxo-3-(prop-2-ynyl)cycloprop-2-en-1-yl 2,2-dimethyl-3-(2-methylprop-1-enyl) cyclopropanecarboxylate

Etoc

CAS 23031-36-9 MFC₁₉H₂₄O₃ MW 300.39 PS S
SG 1.08 g/cm³ MP 140 °C BP 390 °C FP 168 °C
SOL M,A,CN,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-667S	1 mL

Pramitol, see *Prometon*

Prebane

2-tert-Butylamino-4-ethylamino-6-methylthio-1,3,5-triazine

Igran, Terbutryne

CAS 886-50-0 MF C₁₀H₁₉N₅S MW 241.36 PS S
SG 1.12 g/cm³ MP 105 °C BP 274 °C
SOL M,A,D,T,CN,TP,EA,H

Matrix	Cat. No.	Unit
NEAT	P-119N	10 mg
100 µg/mL in MeOH	P-119S	1 mL

Pretilachlor

2-Chloro-2',6'-diethyl-N-(2-propoxyethyl)acetanilide

CAS 51218-49-6 MFC₁₇H₂₆ClNO₂ MW 311.85
PS L SG 1.07 g/cm³ BP 442 °C FP 221 °C
SOL M,A,CN,H,D

Matrix	Cat. No.	Unit
NEAT	P-485N	10 mg
100 µg/mL in MeOH	P-485S	1 mL

Primisulfuron-methyl

3-(4,6-bis(Difluoromethoxy)pyrimidin-2-yl)-1-(2-methoxycarbonylphenylsulfonyl)urea

Beacon

CAS 86209-51-0 MF C₁₅H₁₂F₄N₄O₇S MW 468.34
PS S SG 1.61 g/cm³ MP 196 °C
SOL CN,A,T,H

Matrix	Cat. No.	Unit
NEAT	P-833N	10 mg
100 µg/mL in AcCN	P-833S-CN	1 mL

Probenazole

3-Allyloxy-1,2-benz[d]isothiazole 1,1-dioxide

CAS 27605-76-1 MFC₁₀H₉NO₃S MW 223.25 PS S
SG 1.33 g/cm³ MP 138 °C BP 369 °C FP 177 °C
SOL A,CN

Matrix	Cat. No.	Unit
NEAT	P-710N	10 mg
100 µg/mL in Acetone	P-710S-A	1 mL

Prochloraz

N-Propyl-N-(2,4,6-trichlorophenoxy)ethyl-imidazole-1-carboxamide

CAS 67747-09-5 MF C₁₅H₁₆Cl₃N₃O₂ MW 376.66
PS S SG 1.37 g/cm³ MP 46.5-49.3 °C BP 500 °C
FP 256 °C SOL M,A,D,H,T,CN,EA,DMSO,IPA

Matrix	Cat. No.	Unit
NEAT	P-549N	10 mg
100 µg/mL in MeOH	P-549S	1 mL

Proconazole, see Tilt

Procymidone

N-(3,5-Dichlorophenyl)-1,2-dimethylcyclopropane-1,2-dicarboximide

CAS 32809-16-8 MF C₁₃H₁₁Cl₂NO₂ MW 284.14
PS S SG 1.50 g/cm³ MP 164-166 °C BP 478 °C
FP 243 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-430N	10 mg
100 µg/mL in MeOH	P-430S	1 mL

Prodiamine

2-Dipropylamino-alpha,alpha,alpha-trifluoro-4,6-dinitro-o-toluidine

CAS 29091-21-2 MF C₁₃H₁₇F₃N₃O₄ MW 350.29
PS S SG 1.38 g/cm³ MP 124 °C BP 433 °C
FP 216 °C SOL M,A,IPA

Matrix	Cat. No.	Unit
NEAT	P-739N	10 mg
100 µg/mL in MeOH	P-739S	1 mL

Profenofos

O-4-Bromo-2-chlorophenyl O-ethyl S-propyl phosphorothioate

CAS 41198-08-7 MF C₁₁H₁₅BrClO₃PS MW 373.63
PS L SG 1.46 g/cm³ BP 110 °C FP 100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-260N	10 mg
100 µg/mL in MeOH	P-260S	1 mL

Profluralin

N-(cyclopropylmethyl)-alpha,alpha,alpha-trifluoro-2,6-dinitro-N-propyl-p-toluidine

Tolban

CAS 26399-36-0 MF C₁₄H₁₆F₃N₃O₄ MW 347.29
PS L,S SG 1.41 g/cm³ MP 32-33 °C BP 393 °C
FP 192 °C SOL M,A,D,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-099N	10 mg
100 µg/mL in MeOH	P-099S	1 mL
1000 µg/mL in MeOH	P-099S-10X	1 mL

Prohexadione-calcium

Calcium 3-oxido-5-oxo-4-propionylcyclohex-3-enecarboxylate

CAS 127277-53-6 MF C₂₀H₂₂CaO₁₀ MW 462.46
PS S SG 1.46 g/cm³ MP 360 °C BP 455 °C
SOL H,EA,M,A

Matrix	Cat. No.	Unit
NEAT	P-1068N	10 mg

Promecarb

3-Isopropyl-5-methylphenyl methylcarbamate

CAS 2631-37-0 MF C₁₂H₁₇NO₂ MW 207.27 PS S
SG 1.02 g/cm³ MP 117 °C BP 282 °C FP 124 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-265N	10 mg
100 µg/mL in MeOH	P-265S	1 mL

Promet, see Furathiocarb

Pesticide Standards

Prometon

6-methoxy-N,N'-bis(1-methylethyl)-1,3,5-triazine-2,4-diamine

CAS 1610-18-0 **MF** C₁₀H₁₉N₅O **MW** 225.34 **PS** S
SG 1.09 g/cm³ **MP** 91-92 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-077N	10 mg
100 µg/mL in MeOH	P-077S	1 mL

Prometrin, see Prometryne

Prometryne

2-Methylthio-4,6-bis(isopropyl amino)-1,3,5-triazine

CAS 7287-19-6 **MF** C₁₀H₁₉N₅S **MW** 241.36 **PS** S
SG 1.15 g/cm³ **MP** 119 °C **BP** >300 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-078N	10 mg
100 µg/mL in MeOH	P-078S	1 mL

Pronamide

3,5-Dichloro-N-(1,1-dimethylpropynyl)benzamide

CAS 23950-58-5 **MF** C₁₂H₁₁Cl₂NO **MW** 256.13
PS S **SG** 1.26 g/cm³ **MP** 155-156 °C **BP** 341 °C
FP 160 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-164N	10 mg
100 µg/mL in MeOH	P-164S	1 mL

Propachlor

2-Chloro-N-isopropylacetanilide

CAS 1918-16-7 **MF** C₁₁H₁₄ClNO **MW** 211.69
PS S **SG** 1.13 g/cm³ **MP** 77 °C **BP** 110 °C
FP 174 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-215N	10 mg
100 µg/mL in MeOH	P-215S	1 mL
1000 µg/mL in MeOH	P-215S-10X	1 mL

Propamocarb

Propyl 3-(dimethylamino)propylcarbamate

CAS 24579-73-5 **MF** C₉H₂₀N₂O₂ **MW** 188.27 **PS** L
SG 0.96 g/cm³ **MP** 45-55 °C **BP** 272 °C **FP** 118 °C
SOL M,A,D,T,CN,EA,H

Matrix	Cat. No.	Unit
NEAT	P-312N	10 mg
100 µg/mL in MeOH	P-312S	1 mL

Propamocarb hydrochloride

Propyl 3-(dimethylamino)propylcarbamate hydrochloride

CAS 25606-41-1 **MF** C₉H₂₁ClN₂O₂ **MW** 224.73
PS S **SG** 1.16 g/cm³ **MP** 64-65 °C
BP Decomp. ~150 °C **SOL** M,CN,A,D,EA,T,H

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1137S-CN	1 mL

Propanil

3',4'-Dichloropropionanilide

CAS 709-98-8 **MF** C₉H₉Cl₂NO **MW** 218.08 **PS** S
SG 1.41 g/cm³ **MP** 92-93 °C **BP** 351 °C
SOL M,A,D,H,CN,EA,T,IPA

Matrix	Cat. No.	Unit
NEAT	P-049N	10 mg
100 µg/mL in MeOH	P-049S	1 mL

Propaquizafop

2-Isopropylideneaminoxyethyl (R)-2-[4-(6-chloroquinoxalin-2-yloxy)phenoxy]propionate

CAS 111479-05-1 **MF** C₂₂H₂₂ClN₂O₅ **MW** 443.88 **PS** S
SG 0.96 g/cm³ **MP** 66-67 °C **BP** Decomp. ~260 °C
FP >200 °C **SOL** A,M,T,CN,D,EA,H

Matrix	Cat. No.	Unit
NEAT	P-908N	10 mg
100 µg/mL in MeOH	P-908S	1 mL

Propargite

2-(4-tert-Butylphenoxy)cyclohexyl prop-2-ynyl sulfite

CAS 2312-35-8 **MF** C₁₉H₂₆O₄S **MW** 350.47 **PS** L
SG 1.17 g/cm³ **BP** 451 °C **FP** 226 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-251N	10 mg
100 µg/mL in MeOH	P-251S	1 mL

Propazine

6-Chloro-N,N'-bis(1-methylethyl)-1,3,5-triazine-2,4-diamine

CAS 139-40-2 **MF** C₉H₁₆ClN₅ **MW** 229.71 **PS** S
SG 1.16 g/cm³ **MP** 213 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-079N	10 mg
100 µg/mL in MeOH	P-079S	1 mL

Propetamphos

(E)-O-2-Isopropoxycarbonyl-1-methylvinyl
O-methyl ethylphosphoramidothioate

Safrotin

CAS 31218-83-4 MF C₁₀H₂₀NO₂PS MW 281.31
PS L SG 1.13 g/cm³ BP 87-89 °C
SOL M,A,D,H,T,CN,TP,EA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-417N	10 mg
100 µg/mL in MeOH	P-417S	1 mL

Propham

1-methylethylphenyl carbamate

IPC

CAS 122-42-9 MF C₁₀H₁₃NO₂ MW 179.22 PS S
SG 1.09 g/cm³ MP 90 °C BP 272 °C
SOL M,A,H,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-052N	10 mg
100 µg/mL in MeOH	P-052S	1 mL

Prophos, see *Ethoprop*

Propiconazole, see *Tilt*

Propineb

[[[(1-Methyl-1,2-ethanediy)]bis[carbomodithioato]]
(2-)]zinc

Zinc propylenebis(dithiocarbamate)

CAS 12071-83-9 MF (C₅H₈N₂S₄Zn)_x MW (689.78)_x
PS S SG 1.81 g/cm³ BP >150 °C
SOL T,A,D,CN,DMSO

Matrix	Cat. No.	Unit
NEAT	P-608N	10 mg

Propoxur, see *Baygon*

Propoxycarbazone-sodium salt

2-[(4-Methyl-5-oxo-3-propoxy-1,2,4-triazolin-1-yl)carbamidosulfonyl]benzoic acid methyl ester sodium salt

CAS 181274-15-7 MF C₁₅H₁₇N₄NaO₇S MW 420.37
PS S SG 1.42 g/cm³ MP 230 °C BP Decomp.
SOL A,D,M,W

Matrix	Cat. No.	Unit
NEAT	P-1014N	10 mg
50 µg/mL in Water	P-1014S-W-0.5X	1 mL

Propylene thiourea, see *Propylenethiourea (PTU)*

Propylenethiourea (PTU)

4-Methylimidazolidine-2-thione

Propylene thiourea

CAS 2055-46-1 MF C₄H₈N₂S MW 116.19 PS S
SG 1.20 g/cm³ MP 210-212 °C SOL CN,EA

Matrix	Cat. No.	Unit
NEAT	P-861N	10 mg
100 µg/mL in AcCN	P-861S-CN	1 mL

Propyzamide, see *Pronamide*

Proquinazid

6-Iodo-2-propoxy-3-propyl-4(3H)quinazolinone

CAS 189278-12-4 MF C₁₄H₁₇IN₂O₂ MW 372.20
PS S SG 1.57 g/cm³ MP 61-62 °C SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1156S-CN	1 mL

Prosulfocarb

S-Benzyl dipropylthiocarbamate

CAS 52888-80-9 MF C₁₄H₂₁NOS MW 251.39 PS L
SG 1.05 g/cm³ BP 353 °C FP 167 °C
SOL A,EA,M,T,CN

Matrix	Cat. No.	Unit
NEAT	P-742N	10 mg
100 µg/mL in MeOH	P-742S	1 mL

Prosulfuron

1-(4-methoxy-6-methyl-1,3,5-triazin-2-yl)-
3-[2-(3,3,3-trifluoropropyl)]

CAS 94125-34-5 MF C₁₅H₁₆F₃N₃O₂S MW 419.38
PS S SG 1.45 g/cm³ MP ~155 °C
SOL A,T,EA,CN,M,H,D

Matrix	Cat. No.	Unit
NEAT	P-834N	10 mg
100 µg/mL in AcCN	P-834S-CN	1 mL

Prothioconazole

2-[2-(1-Chlorocyclopropyl)-3-(2-chlorophenyl)-2-hydroxypropyl]-1,2-dihydro-3H-1,2,4-triazole-3-thione

CAS 178928-70-6 MF C₁₄H₁₆Cl₂N₃OS MW 344.26
PS S SG 1.36 g/cm³ FP >200 °C
SOL A,EA,M,CN,DMSO,IPA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-965S-CN	1 mL

Prothiofos, see *Tokuthion*

Prowl, see *Pendimethalin*

Pesticide Standards

Proxipham

2-Propanone,O-[(phenylamino)carbonyl]oxime

CAS 2828-42-4 MF C₁₀H₁₂N₂O₂ MW 192.21
PS S SG 1.09 g/cm³ MP 43-44 °C
SOL M,A,T

Matrix	Cat. No.	Unit
NEAT	P-1081N	10 mg
100 µg/mL in MeOH	P-1081S	1 mL

Prozinex, see Propazine

Pydrin, see Fenvalerate

Pymetrozin, see Pymetrozine

Pymetrozine

(E)-4,5-Dihydro-6-methyl-4-((3-pyridinylmethylene)amino)-1,2,4-triazin-3(2H)-one

Pymetrozin

CAS 123312-89-0 MF C₁₀H₁₁N₅O MW 217.23 PS S
SG 1.36 g/cm³ MP 217 °C FP >230 °C
SOL H,T,A,EA,CN,W

Matrix	Cat. No.	Unit
NEAT	P-835N	10 mg
100 µg/mL in AcCN	P-835S-CN	1 mL

Pyracarbolid

3,4-Dihydro-6-methyl-2H-pyran-5-carboxanilide

CAS 24691-76-7 MF C₁₅H₁₅NO₂ MW 217.26 PS S
SG 1.17 g/cm³ MP 143-144 °C BP 392 °C
FP 191 °C SOL M,CN,EA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-792S-CN	1 mL

Pyraclufos

O-[1-(4-Chlorophenyl)-1H-pyrazol-4-yl]
O-ethyl S-propyl phosphorothioate

Boltage, Starlex, Voltage

CAS 77458-01-6 MF C₁₄H₁₈ClN₂O₃PS MW 360.8
PS S SG 1.33 g/cm³ MP 88-89 °C BP 454 °C
FP 228 °C SOL M,A,T,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-716S	1 mL

Pyraclostrobin

Methyl-[(2-[1-(4-chlorophenyl)-1H-pyrazol-3-yl]oxy)methyl]phenyl]methoxycarbamate

CAS 175013-18-0 MF C₁₉H₁₆ClN₃O₄ MW 387.82
PS S SG 1.27 g/cm³ MP 58-63 °C BP 501 °C
FP 257 °C SOL M,A,D,T,CN,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-863N	10 mg
100 µg/mL in AcCN	P-863S-CN	1 mL

Pyraflufen-ethyl

Ethyl [2-chloro-5-(4-chloro-5-difluoromethoxy-1-methylpyrazol-3-yl)-4-fluorophenoxy]acetate

CAS 129630-19-9 MF C₁₅H₁₃Cl₂F₂N₃O₄ MW 413.18
PS S SG 1.64 g/cm³ MP 126-127 °C FP 237 °C
SOL M,A,EA,CN,H,D

Matrix	Cat. No.	Unit
NEAT	P-1015N	10 mg
100 µg/mL in Acetone	P-1015S-A	1 mL

Pyramite, see Pyridaben

Pyranica, see Tebufenpyrad

Pyrasulfotole

(5-Hydroxy-1,3-dimethyl-1H-pyrazol-4-yl)[2-(methylsulfonyl)-4-(trifluoromethyl)phenyl]methanone

CAS 365400-11-9 MF C₁₄H₁₃F₃N₂O₄S MW 362.32
PS S SG 1.50 g/cm³ MP 201 °C
SOL T,EA,A,CN,W,DMSO

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1144S-CN	1 mL

Pyrazon

5-Amino-4-chloro-2-phenylpyridazin-3(2H)-one

Chloridazon, PCA

CAS 1698-60-8 MF C₁₀H₈ClN₃O MW 221.64 PS S
SG 1.42 g/cm³ MP 198-202 °C BP 312 °C FP 143 °C
SOL M,A,T,CN,EA,D

Matrix	Cat. No.	Unit
NEAT	P-395N	10 mg
100 µg/mL in MeOH	P-395S	1 mL
1000 µg/mL in MeOH	P-395S-10X	1 mL

Pyrazophos

Ethyl 2-diethoxyphosphinothioxy-5-methylpyrazolo[1,5-a]pyrimidine-6-carboxylate

CAS 13457-18-6 MF C₁₄H₂₀N₃O₃PS MW 373.37
PS S SG 1.38 g/cm³ MP 51-52 °C BP ~160 °C
FP 36 °C SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-359N	10 mg
100 µg/mL in MeOH	P-359S	1 mL

Pyrazoxyfen

2-(4-(2,4-Dichlorobenzoyl)-1,3-dimethylpyrazol-5-yloxy)acetophenone

CAS 71561-11-0 **MF** C₂₀H₁₈Cl₂N₂O₃ **MW** 403.26
PS S SG 1.33 g/cm³ **MP** 111-112 °C **BP** 600 °C
FP 317 °C **SOL** M,A,H

Matrix	Cat. No.	Unit
NEAT	P-618N	10 mg
100 µg/mL in MeOH	P-618S	1 mL

Pyrethrins

[(1S)-2-methyl-4-oxo-3-[(2E)-penta-2,4-dienyl]cyclopent-2-en-1-yl]-(1R,3R)-3-[(E)-3-methoxy-2-methyl-3-oxoprop-1-enyl]-2,2-dimethylcyclopropane-1-carboxylate

CAS 8003-34-7 **PS L SG** 0.85 g/cm³
BP 170-200 °C **FP** 75 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-187N	10 mg
100 µg/mL in MeOH	P-187S	1 mL

Pyributicarb

O-3-tert-Butylphenyl (6-methoxy-2-pyridyl)(methyl) thiocarbamate

CAS 88678-67-5 **MF** C₁₈H₂₂N₂O₂S **MW** 330.45
PS S SG 1.16 g/cm³ **MP** 86 °C **BP** 427-428 °C
FP >200 °C **SOL** M,A,EA,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-987S	1 mL

Pyridaben

4-Chloro-2-(1,1-dimethylethyl)-5-(((4-(1,1-dimethyl ethyl)phenyl)methyl)thio)-3(2H)-pyridazinone

Pyramite

CAS 96489-71-3 **MF** C₁₉H₂₅ClN₂OS **MW** 364.93
PS S SG 1.12 g/cm³ **MP** 111-112 °C **BP** 430 °C
FP 214 °C **SOL** M,A,D,T,CN,EA,H

Matrix	Cat. No.	Unit
NEAT	P-693N	10 mg
100 µg/mL in MeOH	P-693S	1 mL

Pyridalyl

2-[3-[2,6-Dichloro-4-[(3,3-dichloro-2-propenyl)oxy]phenoxy]propoxy]-5-(trifluoromethyl)pyridine

CAS 179101-81-6 **MF** C₁₈H₁₄Cl₄F₃NO₃ **MW** 491.11
PS S SG 1.45 g/cm³ **MP** 192-193 °C
BP 545-546 °C **FP** 284 °C **SOL** M,A,CN,H,EA

Matrix	Cat. No.	Unit
NEAT	P-990N	10 mg
100 µg/mL in MeOH	P-990S	1 mL

Pyridaphenthion

O-(1,6-Dihydro-6-oxo-1-phenylpyridazin-3-yl) O,O-diethyl phosphorothioate

Ofunack

CAS 119-12-0 **MF** C₁₄H₁₇N₂O₄PS **MW** 340.34
PS S SG 1.30 g/cm³ **MP** 54-56 °C **BP** 416 °C
FP 206 °C **SOL** M,A,CN,EA,H,T,D

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-610S	1 mL

Pyridate

6-Chloro-3-phenylpyridazin-4-yl S-octyl thiocarbonate

Lentagran

CAS 55512-33-9 **MF** C₁₉H₁₂ClN₂O₂S **MW** 378.92
SOL M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-404N	10 mg
100 µg/mL in MeOH	P-404S	1 mL

Pyrifenox, see Pyriphenox

Pyrifluquinazon

1-acetyl-3,4-dihydro-3-[(3-pyridinylmethyl) amino]-6-[1,2,2,2-tetrafluoro-1-(trifluoromethyl) ethyl]-2(1H)-quinazolinone

CAS 337458-27-2 **MF** C₁₉H₁₅F₇N₄O₂ **MW** 464.34
PS S SG 1.50 g/cm³ **MP** 138-139 °C **FP** >200 °C
SOL CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1093S-CN	1 mL

Pyrimethanil

N-(4,6-Dimethylpyrimidin-2-yl)aniline

2-Anilino-4,6-dimethylpyrimidine

CAS 53112-28-0 **MF** C₁₂H₁₃N₃ **MW** 199.25 **PS S**
SG 1.15 g/cm³ **MP** 96.3 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-723N	10 mg
100 µg/mL in MeOH	P-723S	1 mL

Pesticide Standards

Pyrimidifen

5-Chloro-N-[2-[4-(2-ethoxyethyl)-2,3-dimethylphenoxy]ethyl]-6-ethyl-4-pyrimidinamine

CAS 105779-78-0 MF C₂₆H₂₆ClN₃O₂ MW 377.91
PS S SG 1.15 g/cm³ MP 70 °C BP 535-536 °C
FP 278 °C SOL M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-989S	1 mL

(E)-Pyriminobac-methyl

Methyl (E)-2-((4,6-dimethoxy-2-pyrimidin-2-yl)oxy)-6-(1-(N-methoxyimino)ethyl)benzoate

Pyriminobac-methyl(E)

CAS 147411-69-6 MF C₁₇H₁₈N₂O₆ MW 361.35
PS S SG 1.33 g/cm³ MP 105 °C BP 536-537 °C
FP 280 °C SOL A,EA,H,M

Matrix	Cat. No.	Unit
50 µg/mL in MeOH	P-1030S-0.5X	1 mL

Pyriminobac-methyl(E), see *(E)-Pyriminobac-methyl*

Pyrinuron, see *Vacor*

Pyriphenox

1-(2,4-Dichlorophenyl)-2-(3-pyridinyl)ethanone O-methyloxime

Pyriphenox

CAS 88283-41-4 MF C₁₄H₁₂Cl₂N₂O MW 295.16
PS L SG 1.25 g/cm³ BP 212 °C FP 106 °C
SOL M,A,CN,T,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-668S	1 mL

Pyriproxyfen

2-[1-Methyl-2-(4-phenoxyphenoxy)ethoxy]pyridine

Admiral

CAS 95737-68-1 MF C₂₀H₁₉NO₃ MW 321.37 PS S
SG 1.23 g/cm³ MP 45-47 °C SOL M,A,D,CN,H

Matrix	Cat. No.	Unit
NEAT	P-795N	10 mg
100 µg/mL in AcCN	P-795S-CN	1 mL

Pyroquilon

1,2,5,6-tetrahydropyrrolo[3,2,1-ij]quinolin-4-one

CAS 57369-32-1 MF C₁₁H₁₁NO MW 173.21 PS S
SG 1.25 g/cm³ MP 112 °C BP 355 °C FP 174 °C
SOL M,CN,A,D,W,IPA

Matrix	Cat. No.	Unit
NEAT	P-696N	10 mg
100 µg/mL in MeOH	P-696S	1 mL

Pyroxsulam

CAS 422556-08-9 MF C₁₄H₁₃F₃N₃O₅ MW 434.35
PS S SG 1.62 g/cm³ MP 208 °C
SOL A,CN,EA,M,W

Matrix	Cat. No.	Unit
NEAT	P-1060N	10 mg
100 µg/mL in MeOH	P-1060S	1 mL

Pyroxystrobin, see *Azoxystrobin*

Pyrodiazole, see *1,2,4-Triazole*

Quinalphos

O,O-diethyl O-quinoxalin-2-yl phosphorothioate

Diethlquinalphione

CAS 13593-03-8 MF C₁₂H₁₅N₂O₃PS MW 298.3
PS L SG 1.24 g/cm³ MP 31-32 °C BP -142 °C
FP >100 °C SOL M,A,D,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-462N	10 mg
100 µg/mL in MeOH	P-462S	1 mL

Quinlorac

3,7-Dichloro-8-quinolinecarboxylic acid

Facet

CAS 84087-01-4 MF C₁₀H₆Cl₂NO₂ MW 242.06
PS S SG 1.58 g/cm³ MP 274 °C BP 405 °C
FP 199 °C SOL M,CN,A

Matrix	Cat. No.	Unit
NEAT	P-692N	10 mg
100 µg/mL in MeOH	P-692S	1 mL
100 µg/mL in AcCN	P-692S-CN	1 mL

Quinmerac

7-Chloro-3-methylquinoline-8-carboxylic acid

CAS 90717-03-6 MF C₁₁H₈ClNO₂ MW 221.64
PS S SG 1.49 g/cm³ MP 244 °C
SOL M,A,CN,T,D,W,H,EA

Matrix	Cat. No.	Unit
NEAT	P-836N	10 mg
100 µg/mL in AcCN	P-836S-CN	1 mL

Quinoclamine

2-Amino-3-chloro-1,4-naphthalenedione

CAS 2797-51-5 MF C₁₀H₆ClNO₂ MW 207.61 PS S
SG 1.55 g/cm³ MP 201 °C BP 348 °C FP >200 °C
SOL M,A,CN,EA,T,D

Matrix	Cat. No.	Unit
NEAT	P-985N	10 mg
100 µg/mL in MeOH	P-985S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Quinoxyfen

5,7-dichloro-4-(4-fluorophenoxy)quinoline

CAS 124495-18-7 MF C₁₅H₈Cl₂FNO MW 308.13
PS S SG 1.67 g/cm³ MP 177 °C BP 374 °C FP 134 °C
SOL M,A,CN,H,T,D,EA

Matrix	Cat. No.	Unit
NEAT	P-882N-5MG	5 mg
100 µg/mL in MeOH	P-882S	1 mL

Quintozene, see Pentachloronitrobenzene

Quizalofop ethyl

Propanoic acid, 2-[4-[(6-chloro-2-quinoxalinyloxy)phenoxy]-, ethyl ester

CAS 76578-14-8 MF C₁₉H₁₇ClN₂O₄ MW 372.8
PS S SG 1.30 g/cm³ MP 91 °C BP 504 °C
FP 259 °C SOL M,A,CN,TP,EA,H

Matrix	Cat. No.	Unit
NEAT	P-293N	10 mg
100 µg/mL in AcCN	P-293S-CN	1 mL

Racumin, see Coumatetralyl

Ramrod, see Propachlor

Randox, see Allidochlor

Raptor, see Imazamox

Reldan, see Chlorpyrifos-methyl

Resmethrin

5-Benzyl-3-furylmethyl (±)-cis-trans-chrysanthemate

CAS 10453-86-8 MF C₂₂H₂₆O₃ MW 338.44 PS S
SG 0.96 g/cm³ MP 56 °C BP ~180 °C
SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-325N	10 mg
100 µg/mL in MeOH	P-325S	1 mL

Rilof, see Piperophos

Rimon, see Novaluron

Rimsulfuron

1-(4,6-Dimethoxypyrimidin-2-yl)-3-(3-ethylsulfonyl-2-pyridylsulfonyl)urea

CAS 122931-48-0 MF C₁₄H₁₇N₅O₇S₂ MW 431.45
PS S SG 0.78 g/cm³ MP 176 °C FP >200 °C
SOL M,CN,A,D,EA

Matrix	Cat. No.	Unit
NEAT	P-837N	10 mg
100 µg/mL in AcCN	P-837S-CN	1 mL

Rogor, see Dimethoate

Ronnel

O,O-Dimethyl O-(2,4,5-trichlorophenyl) phosphorothioate

Fenchlorphos

CAS 299-84-3 MF C₈H₆Cl₃O₃PS MW 321.55 PS S
SG 1.44 g/cm³ MP 41 °C BP 151-154 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-080N	10 mg
100 µg/mL in MeOH	P-080S	1 mL
1000 µg/mL in Hexane	P-080S-H-10X	1 mL

Rotenone

(2R, 6aS, 12aS)-1,2,6,6a,12,12a-Hexahydro-2-isopropenyl-8,9-dimethoxychromeno[3,4-b]furo[2,3-h]chromen-6-one

CAS 83-79-4 MF C₂₃H₂₂O₆ MW 394.42 PS S
SG 0.67 g/cm³ MP 163 °C BP 215 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-056N	10 mg
100 µg/mL in MeOH	P-056S	1 mL

Roundup, see Glyphosate

Rozol, see Chlorophacinone

RU 15525, see Kadethrine

S421

1,1'-Oxybis(2,3,3,3-tetrachloropropane)

Bis(2,3,3,3-tetrachloropropyl) ether

CAS 127-90-2 MF C₆H₆Cl₈O MW 377.73 PS S
SG 1.67 g/cm³ MP 177 °C BP 374 °C FP 134 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-749N	10 mg
100 µg/mL in MeOH	P-749S	1 mL

S-Bioallethrin

(S)-3-Allyl-2-methyl-4-oxocyclopent-2-enyl (1R,3R)-2,2-dimethyl-3-(2-methylprop-1-enyl)cyclopropanecarboxylate

Esbio

CAS 28434-00-6 MF C₁₉H₂₆O₃ MW 302.41 PS L
SG 1.02 g/cm³ BP 140 °C FP 166 °C
SOL M,T,A,D,H,EA,M

Matrix	Cat. No.	Unit
NEAT	P-664N	10 mg
100 µg/mL in MeOH	P-664S	1 mL

SADH, see Alar (SADH)

Saflufenacil

N'-[2-chloro-4-fluoro-5-[1,2,3,6-tetrahydro-3-methyl-2,6-dioxo-4-(trifluoromethyl)pyrimidin-1-yl]benzoyl]-N-isopropyl-N-methylsulfamide

CAS 372137-35-4 MF C₁₇H₁₇ClF₄N₄O₅S
MW 500.85 PS S SG 1.60 g/cm³ MP 189-190 °C
SOL M,CN,A,T,EA,W

Matrix	Cat. No.	Unit
NEAT	P-1078N	10 mg
100 µg/mL in MeOH	P-1078S	1 mL

Safrotrin, see Propetamphos

Sancap, see Dipropetryn

Pesticide Standards

Schradan

Octamethylpyrophosphoramidate

OMPA

CAS 152-16-9 MF C₈H₂₄N₄O₃P₂ MW 286.25 PS L
SG 1.17 g/cm³ BP 320 °C FP 147 °C SOL M,D

Matrix	Cat. No.	Unit
NEAT	P-418N	10 mg
100 µg/mL in MeOH	P-418S	1 mL

Sebuthylazin

2-(sec-Butylamino)-4-chloro-6-(ethylamino)-s-triazine

CAS 7286-69-3 MF C₉H₁₆ClN₅ MW 229.71 PS S
SG 1.17 g/cm³ MP 158-159 °C SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-432N	10 mg
100 µg/mL in MeOH	P-432S	1 mL

Secbumeton

2-sec-Butylamino-4-ethylamino-6-methoxy-1,3,5-triazine

CAS 26259-45-0 MF C₁₀H₁₉N₅O MW 225.29 PS S
SG 1.14 g/cm³ MP 86-88 °C BP 364 °C FP 175 °C
SOL D,M,A

Matrix	Cat. No.	Unit
NEAT	P-165N	10 mg
100 µg/mL in MeOH	P-165S	1 mL

Select, see Clethodim

Semeron, see Desmetryn

Sencor, see Metribuzin

Sesone, see Disul, sodium salt

Sethoxydim

2-[1-(Ethoximino)butyl]-5-[2-(ethylthio)propyl]-3-hydroxy-2-cyclohexen-1-one

CAS 74051-80-2 MF C₁₇H₂₉NO₃S MW 327.48 PS L
SG 1.04 g/cm³ BP 90 °C SOL M,A,CN,W,EA,H

Matrix	Cat. No.	Unit
NEAT	P-306N	10 mg
100 µg/mL in AcCN	P-306S-CN	1 mL

Sevin, see Carbaryl

Shibagen, see Flazasulfuron

Sibutol, see Bitertanol

Siduron

1-(2-Methylcyclohexyl)-3-phenylurea

CAS 1982-49-6 MF C₁₄H₂₀N₂O MW 232.32 PS S
SG 1.08 g/cm³ MP 133-138 °C SOL M,A,H,CN,D

Matrix	Cat. No.	Unit
NEAT	P-063N	10 mg
100 µg/mL in MeOH	P-063S	1 mL

Silafluofen

(4-ethoxyphenyl)[3-(4-fluoro-3-phenoxyphenyl)propyl](dimethyl)silane

Silaneophan

CAS 105024-66-6 MF C₂₅H₂₉FO₂Si MW 408.58
PS L SG 1.08 g/cm³ MP <25 °C BP 484 °C
FP 247 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-717N	10 mg
100 µg/mL in MeOH	P-717S	1 mL

Silaneophan, see Silafluofen

Silvex

2,4,5-Trichlorophenoxypropanoic acid

Fenoprop, 2,4,5-TP

CAS 93-72-1 MF C₉H₇Cl₃O₃ MW 269.51 PS S
MP 175-177 °C BP 378 °C FP 183 °C
SOL M,A,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-084N	10 mg
100 µg/mL in MeOH	P-084S	1 mL
1000 µg/mL in MeOH	P-084S-10X	1 mL
5000 µg/mL in MeOH	P-084S-50X	1 mL
100 µg/mL in AcCN	P-084S-CN	1 mL

Silvex 2-ethylhexyl ester

2-(2,4,5-Trichlorophenoxy)propionic acid, 2-ethylhexyl ester

Fenoprop 2-ethylhexyl ester

CAS 53404-76-5 MF C₁₇H₂₃Cl₃O₃ MW 381.72 PS S
SOL M

Matrix	Cat. No.	Unit
NEAT	P-728N	10 mg
100 µg/mL in MeOH	P-728S	1 mL

Silvex methyl ester

Methyl 2-(2,4,5-trichlorophenoxy)propionate

Fenoprop methyl ester, 2,4,5-TP methyl ester

CAS 4841-20-7 MF C₁₀H₉Cl₃O₃ MW 283.53 PS S
SG 1.40 g/cm³ MP 88-90 °C BP 337 °C FP 135 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-115N	10 mg
100 µg/mL in MeOH	P-115S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Simazine

6-Chloro-N,N'-diethyl-1,3,5-triazine-2,4-diamine

CAS 122-34-9 **MF** C₇H₁₂ClN₃ **MW** 201.66 **PS** S
SG 1.30 g/cm³ **MP** 226 °C **FP** 100 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-085N	10 mg
100 µg/mL in MeOH	P-085S	1 mL
1000 µg/mL in MeOH	P-085S-10X	1 mL
1000 µg/mL in Acetone	P-085S-A-10X	1 mL

Simeton

2,4-bis(Ethylamino)-6-methoxy-s-triazine

CAS 673-04-1 **MF** C₈H₁₅N₅O **MW** 197.24 **PS** S
SG 1.20 g/cm³ **MP** 114-116 °C **BP** 347 °C **FP** 164 °C
SOL M

Matrix	Cat. No.	Unit
NEAT	P-501N	10 mg
100 µg/mL in MeOH	P-501S	1 mL

Simetryn

N,N'-Diethyl-6-methylthio-1,3,5-triazine-2,4-diamine

CAS 1014-70-6 **MF** C₈H₁₅N₃S **MW** 213.3 **PS** S
SG 1.02 g/cm³ **MP** 82-83 °C
SOL M,A,D,CN,EA,T,H,W

Matrix	Cat. No.	Unit
NEAT	P-166N	10 mg
100 µg/mL in MeOH	P-166S	1 mL

Siperin, see Cypermethrin

SMDC, see Metam-sodium dihydrate

Sodium diethyldithiocarbamate trihydrate

Diethyldithiocarbamic acid sodium salt trihydrate

CAS 20624-25-3 **MF** C₅H₁₀NNaS₂·3H₂O
MW 225.31 **PS** S **SG** 1.1 g/cm³ **MP** 97 °C **SOL** W

Matrix	Cat. No.	Unit
NEAT	P-505N	10 mg
100 µg/mL in Water	P-505S-W	1 mL

Sonalan, see Ethafluralin

Sonar, see Fluridone

Spectracide®, see Diazinon

Spinetoram

Mix of Isomers J & L

CAS 187166-40-1/187166-15-0 **MF** C₄₂H₆₉NO₁₀/
C₄₃H₆₉NO₁₀ **MW** 748.00/760.03 **PS** S **MP** 107-108 °C
BP Decomp. ~293 °C **SOL** A,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1083S-CN	1 mL

Spinosad

CAS 168316-95-8 **MF** C₄₁H₆₅NO₁₀ + C₄₂H₆₇NO₁₀
MW 731.96/745.98 **PS** S **SG** 0.51 g/cm³
MP 84-99 °C **SOL** M,D,CN,A,EA, H,W,T

Matrix	Cat. No.	Unit
NEAT	P-864N	10 mg
100 µg/mL in AcCN	P-864S-CN	1 mL

Spinosad technical, see Spinosad

Spirodiclofen

3-(2,4-dichlorophenyl)-2-oxo-1-oxaspiro[4.5]dec-3-en-4-yl 2,2-dimethylbutanoate

CAS 148477-71-8 **MF** C₂₁H₂₄Cl₂O₂ **MW** 411.32
PS S **SG** 1.29 g/cm³ **MP** 94-95 °C **BP** Decomp.
FP >200 °C **SOL** M,A,CN,EA,D,IPA,DMSO

Matrix	Cat. No.	Unit
NEAT	P-938N	10 mg
100 µg/mL in MeOH	P-938S	1 mL

Spiromesifen

3-(2,4-dichlorophenyl)-2-oxo-1-oxaspiro[4.5]dec-3-en-4-yl 2,2-dimethylbutanoate

CAS 283594-90-1 **MF** C₂₃H₃₀O₄ **MW** 370.48 **PS** S
SG 1.13 g/cm³ **MP** 98 °C **BP** Decomp. ~375 °C
FP >200 °C **SOL** W,IPA,D,A,EA,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-960S-CN	1 mL

Spirotetramat

cis-3-(2,5-dimethylphenyl)-8-methoxy-2-oxo-1-azaspiro[4.5]dec-3-en-4-yl ethyl carbonate

CAS 203313-25-1 **MF** C₂₁H₂₇NO₅ **MW** 373.44
PS S **SG** 1.22 g/cm³ **MP** 142 °C
SOL M,CN,H,D,T,EA,DMSO,A

Matrix	Cat. No.	Unit
NEAT	P-1077N	10 mg
100 µg/mL in AcCN	P-1077S-CN	1 mL

Pesticide Standards

Spiroxamine

N-Ethyl-N-propyl-8-tert-butyl-1,4-dioxaspiro[4.5]dec-2-ylmethylamine

CAS 118134-30-8 MF C₁₈H₃₅NO₂ MW 297.48 PS L
SG 0.94 g/cm³ BP 128-131 °C FP 147 °C
SOL M,A,CN,H,T,D,IPA

Matrix	Cat. No.	Unit
NEAT	P-869N	10 mg
100 µg/mL in AcCN	P-869S-CN	1 mL

Spotless™, see *Diniconazol*

Starlex, see *Pyraclofos*

Stirophos, see *Tetrachlorvinphos*

Strobane

(1S,4R)-1,2,2,3,3,4,7-Heptachloro-5,5-dimethyl-6-methylenebicyclo[2.2.1]heptane

CAS 8001-50-1 MF C₁₀H₈Cl₇ MW 377.35 PS L
SG 1.63 g/cm³ BP 416 °C FP 206 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-339N	10 mg
100 µg/mL in MeOH	P-339S	1 mL

Suffix, see *Benzoylprop-ethyl*

Sulcotrione

2-(2-Chloro-4-(methylsulfonyl)benzoyl)-1,3-cyclohexanedione

Chlormesulon

CAS 99105-77-8 MF C₁₄H₁₃ClO₃S MW 328.77
PS S MP 139 °C BP Decomp. SOL M,CN,D,A,W

Matrix	Cat. No.	Unit
NEAT	P-951N	10 mg
100 µg/mL in MeOH	P-951S	1 mL

Sulfallate

Carbamodithioic acid,N,N-diethyl-,2-chloro-2-propen-1-yl ester

Vegadex

CAS 95-06-7 MF C₈H₁₄ClNS₂ MW 223.79 PS L
SG 1.16 g/cm³ BP 315 °C FP 114 °C
SOL M,D,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-327N	10 mg
100 µg/mL in MeOH	P-327S	1 mL

Sulfaquinoxaline

4-Amino-N-2-quinoxaliny-benzenesulfonamide

Sulfoquinoxaline

CAS 59-40-5 MF C₁₄H₁₂N₄O₂S MW 300.34
SOL M,A

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-681S	1 mL

Sulfentrazone

2',4'-dichloro-5'-(4-difluoromethyl-4,5-dihydro-3-methyl-5-oxo-1H-1,2,4-triazol-1-yl)methanesulfonanilide

CAS 122836-35-5 MF C₁₁H₁₀Cl₂F₂N₃O₃S
MW 387.19 PS S SG 0.53 g/cm³ MP 122 °C
SOL A,CN,T,H,W

Matrix	Cat. No.	Unit
NEAT	P-798N	10 mg
100 µg/mL in AcCN	P-798S-CN	1 mL

Sulfometuron methyl, see *Sulfometuron methyl ester*

Sulfometuron methyl ester

Benzoic acid, 2-[[[(4,6-dimethyl-2-pyrimidinyl)amino]carbonyl]amino]sulfonyl]-, methylester

Sulfometuron methyl

CAS 74222-97-2 MF C₁₅H₁₆N₄O₅S MW 364.38
PS S SG 1.48 g/cm³ MP 198-202 °C
SOL M,A,EA,T,D,W,EA,CN,DMSO

Matrix	Cat. No.	Unit
NEAT	P-336N	10 mg

Sulfoquinoxaline, see *Sulfaquinoxaline*

Sulfosulfuron

N-[[[4,6-Dimethoxy-2-pyrimidinyl]amino]carbonyl]-2-(ethylsulfonyl)imidazo[1,2-a]pyridine-3-sulfonamide

CAS 141776-32-1 MF C₁₆H₁₆N₆O₅S₂ MW 470.48
PS S SG 1.52 g/cm³ MP 201-202 °C
SOL M,CN,A,EA,W,D

Matrix	Cat. No.	Unit
10 µg/mL in AcCN	P-865S-CN-0.1X	1 mL

Sulfotep

Tetraethyl dithiopyrophosphate

TEDP

CAS 3689-24-5 MF C₈H₂₀O₃P₂S₂ MW 322.32 PS L
SG 1.20 g/cm³ BP 120 °C SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-167N	10 mg
100 µg/mL in MeOH	P-167S	1 mL

Sulfoxaflor

N-[Methyloxodio][1-(6-trifluoromethyl)-3-pyridyl]ethyl]-y4-sulfanylidene]cyanamide

CAS 946578-00-3 MF C₁₀H₁₀F₃N₃OS MW 277.27
PS S SG 1.52 g/cm³ MP 112-113 °C
BP Decomp. ~167 °C SOL M

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-1133S	1 mL

Sulfoxide

2-(1,3-benzodioxol-5-yl)ethyl octyl sulfoxide

CAS 120-62-7 MF C₁₉H₂₆O₃S MW 324.48 PS L
SG 1.11 g/cm³ BP 185 °C FP 247 °C SOL M,A,D

Matrix	Cat. No.	Unit
NEAT	P-396N	10 mg
100 µg/mL in MeOH	P-396S	1 mL

Sulprofos, see *Bolstar*

Sumithrin

2,2-Dimethyl-3-(2-methyl-1-propenyl) cyclopropanecarboxylic acid (3-phenoxyphenyl)methyl ester

d-Phenothrin

CAS 26002-80-2 MF C₂₃H₂₆O₃ MW 350.45 PS L
SG 1.12 g/cm³ BP 437 °C FP 187 °C
SOL M,A,D,H,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-050N	10 mg
100 µg/mL in MeOH	P-050S	1 mL

Supona, see *Chlorfenvinphos*

Suprathion, see *Methidathion*

Surflan, see *Oryzalin*

Sutan, see *Butylate*

Sweep

Methyl 3,4-dichlorocarbanilate

CAS 1918-18-9 MF C₈H₆Cl₂NO₂ MW 220.05 PS S
SG 1.44 g/cm³ BP 252 °C FP 106 °C SOL M,H,CN

Matrix	Cat. No.	Unit
NEAT	P-061N	10 mg
100 µg/mL in MeOH	P-061S	1 mL

Sythane, see *Myclobutanil*

Systox, see *Demeton (mixed isomers)*

2,4,5-*T*, see 2,4,5-*T* acid

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

2,4,6-T

2-(2,4,6-trichlorophenoxy)acetic acid

CAS 575-89-3 MF C₈H₅Cl₃O₃ MW 255.48 PS S
SG 1.59 g/cm³ MP 128-129 °C BP 373 °C FP 180 °C
SOL M,A,D,CN

Matrix	Cat. No.	Unit
NEAT	P-523N	10 mg
100 µg/mL in MeOH	P-523S ▲	1 mL
100 µg/mL in AcCN	P-523S-CN	1 mL

2,4,5-T Acid

2,4,5-Trichlorophenoxyacetic acid

2,4,5-*T*

CAS 93-76-5 MF C₈H₅Cl₃O₃ MW 255.48 PS S
SG 1.80 g/cm³ MP 153-156 °C SOL M,A,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-168N	10 mg
100 µg/mL in MeOH	P-168S ▲	1 mL
1000 µg/mL in MeOH	P-168S-10X ▲	1 mL
100 µg/mL in AcCN	P-168S-CN	1 mL

2,4,5-T butoxyethyl ester

2-butoxyethyl 2-(2,4,5-trichlorophenoxy)acetate

CAS 2545-59-7 MF C₁₄H₁₇Cl₃O₄ MW 355.64 PS L
SOL CN

Matrix	Cat. No.	Unit
NEAT	P-441N	10 mg
100 µg/mL in AcCN	P-441S-CN	1 mL

2,4,5-T methyl ester

2,4,5-Trichlorophenoxyacetate

Methyl (2,4,5-trichlorophenoxy)acetate

CAS 1928-37-6 MF C₈H₅Cl₃O₃ MW 269.51 PS S
SG 1.45 g/cm³ MP 89-92 °C BP 325 °C FP 137 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-067N	10 mg
100 µg/mL in MeOH	P-067S	1 mL

2,4,5-T n-butyl ester

Butyl-2,4,5-trichlorophenoxyacetate

CAS 93-79-8 MF C₁₂H₁₃Cl₃O₃ MW 311.59 PS L
SG 1.32 g/cm³ BP 337 °C FP 182 °C SOL CN

Matrix	Cat. No.	Unit
NEAT	P-440N	10 mg
100 µg/mL in AcCN	P-440S-CN	1 mL

Talstar, see *Bifenthrin*

Tamaron, see *Monitor*

Tau-Fluvalinate

(RS)-alpha-cyano-3-phenoxybenzyl N-(2-chloro-alpha,alpha,alpha-trifluoro-p-tolyl)-D-valinate

Mavrik

CAS 102851-06-9 MF C₂₆H₂₂ClF₃N₂O₃ MW 502.91
PS L SG 1.31 g/cm³ BP 450 °C FP 296 °C
SOL M,A,T,CN,TP,EA,H,IPA

Matrix	Cat. No.	Unit
NEAT	P-356N	10 mg
100 µg/mL in MeOH	P-356S	1 mL
1000 µg/mL in MeOH	P-356S-10X	1 mL
100 µg/mL in AcCN	P-356S-CN	1 mL

TBZ, see *Thiabendazole*

TCA, see *Trichloroacetic acid*

TCMTB, see *Busan*

TCNB, see 2,3,5,6-Tetrachloronitrobenzene

TDE, see *p,p'*-DDD

Tebuconazol

(RS)-1-p-Chlorophenyl-4,4-dimethyl-3-(1H-1,2,4-triazol-1-ylmethyl)pentan-3-ol

Folicur

CAS 107534-96-3 MF C₁₆H₂₂ClN₃O MW 307.82
PS S SG 1.25 g/cm³ MP 102.4 °C CFP >100 °C
SOL M,A,D,H,T,CN,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-451N	10 mg
100 µg/mL in MeOH	P-451S	1 mL
1000 µg/mL in MeOH	P-451S-10X	1 mL

Tebufenocide, see *Tebufenozide*

Tebufenozide

N-tert-butyl-N'-(4-ethylbenzoyl)-3,5-dimethylbenzohydrazide

Tebufenocide

CAS 112410-23-8 **MF** C₂₂H₂₆N₂O₂ **MW** 352.47
PS S **SG** 1.03 g/cm³ **MP** 191 °C
SOL M,A,D,CN,EA,T

Matrix	Cat. No.	Unit
NEAT	P-726N	10 mg
100 µg/mL in MeOH	P-726S	1 mL

Tebufenpyrad

4-chloro-N-[[4-(1,1-dimethylethyl)phenyl]methyl]-3-ethyl-1-methyl-1H-pyrazole-5-carboxamide

Pyranica

CAS 119168-77-3 **MF** C₁₈H₁₆ClN₃O **MW** 333.86 **PS** S
SG 1.17 g/cm³ **MP** 65 °C **BP** Decomp. ~250 °C
FP >200 °C **SOL** M,A,H,T,CN,D

Matrix	Cat. No.	Unit
NEAT	P-877N	10 mg
100 µg/mL in MeOH	P-877S	1 mL

Tebupirimfos

O-[2-(1,1-dimethylethyl)-5-pyrimidinyl] O-ethyl O-(1-methylethyl) phosphorothioate

CAS 96182-53-5 **MF** C₁₃H₂₃N₃O₃PS **MW** 318.37
PS S **SG** 1.15 g/cm³ **MP** 87-88 °C **BP** 359 °C
FP 176 °C **SOL** M,A,H

Matrix	Cat. No.	Unit
NEAT	P-727N	10 mg
100 µg/mL in MeOH	P-727S	1 mL

Tebutam

N-benzyl-N-isopropylpivalamide

Butam

CAS 35256-85-0 **MF** C₁₅H₂₃NO **MW** 233.35 **PS** L
SG 0.98 g/cm³ **MP** <20 °C **BP** 98 °C **FP** 80 °C
SOL M,A,CN,T

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-879S	1 mL

Tebuthiuron

1-(5-tert-Butyl-1,3,4-thiadiazol-2-yl)-1,3-dimethylurea

CAS 34014-18-1 **MF** C₉H₁₆N₄OS **MW** 228.32 **PS** S
SG 1.19 g/cm³ **MP** 161-164 °C
SOL M,A,D,CN,EA,H,W

Matrix	Cat. No.	Unit
NEAT	P-188N	10 mg
100 µg/mL in MeOH	P-188S	1 mL

Tecnazene, see *2,3,5,6-Tetrachloronitrobenzene*

Tedion V-18, see *Tetradifon*

TEDP, see *Sulfotep*

Teflubenzuron

1-(2,5-dichloro-2,4-difluorophenyl)-3-(2,6-difluorobenzoyl)urea

CAS 83121-18-0 **MF** C₁₄H₆Cl₂F₄N₂O₂ **MW** 381.11
PS S **SG** 1.65 g/cm³ **MP** 222-223 °C
SOL A,DMSO,D,H,T,M,CN

Matrix	Cat. No.	Unit
NEAT	P-452N	10 mg
100 µg/mL in MeOH	P-452S	1 mL

Tefluthrin

2,3,5,6-Tetrafluoro-4-methylbenzyl(Z)-(1RS,3RS)-3-(2-chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethylcyclopropanecarboxylate

CAS 79538-32-2 **MF** C₁₇H₁₄ClF₇O₂ **MW** 418.73
PS S **SG** 1.23 g/cm³ **MP** 44-46 °C **BP** 358 °C
FP 107 °C **SOL** M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-568S	1 mL

Telodrin, see *Isobenzan*

Tembotrione

2-[2-Chloro-4-(methylsulfonyl)-3-[(2,2,2-trifluoroethoxy)methyl]benzoyl]-1,3-cyclohexanedione

CAS 335104-84-2 **MF** C₁₇H₁₆ClF₃O₆S **MW** 440.82
PS S **SG** 1.56 g/cm³ **MP** 115 °C **BP** >600 °C
FP >300 °C **SOL** W,D,DMSO,A,EA,T,H,CN

Matrix	Cat. No.	Unit
NEAT	P-1109N	10 mg
100 µg/mL in AcCN	P-1109S-CN	1 mL

Temephos, see *Abate*

Temik, see *Aldicarb*

TEPP

Tetraethylpyrophosphate

Tetron

CAS 107-49-3 **MF** C₈H₂₀O₂P₂ **MW** 290.19 **PS** L
SG 1.19 g/cm³ **BP** 310 °F **SOL** D,H,CN,A,M

Matrix	Cat. No.	Unit
NEAT	P-207N	10 mg
1000 µg/mL in Hexane	P-207S-H-10X	1 mL

Terbacil

3-tert-butyl-5-chloro-6-methyluracil

CAS 5902-51-2 **MF** C₉H₁₃ClN₂O₂ **MW** 216.69 **PS** S
SG 1.34 g/cm³ **MP** 175-177 °C
SOL M,A,D,H,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-096N	10 mg
100 µg/mL in MeOH	P-096S	1 mL

Terbucarb, see Terbutol

Terbufos

S-tert-Butylthiomethyl
 O,O-diethyl phosphorodithioate

Counter

CAS 13071-79-9 **MF** C₈H₂₁O₂PS₃ **MW** 288.43 **PS** L
SG 1.10 g/cm³ **MP** -29.2 °C **BP** 69 °C **FP** 88 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-208N	10 mg
100 µg/mL in MeOH	P-208S	1 mL
1000 µg/mL in Hexane	P-208S-H-10X	1 mL

Terbufos sulfone

Phosphorodithioic acid, S-[(1,1-dimethylethyl)
 sulfonyl]methyl] O,O-diethyl ester

CAS 56070-16-7 **MF** C₈H₂₁O₂PS₃ **MW** 320.43
PS S **SG** 1.25 g/cm³ **MP** 74-75 °C **BP** 411 °C
FP 203 °C **SOL** M,A,CN,TP,EA

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-729S	1 mL

Terbufos-sulfoxide

Phosphorodithioic acid, S-[(1,1-dimethylethyl)
 sulfinyl-methyl] O,O-diethyl ester (9Cl)

CAS 10548-10-4 **MF** C₈H₂₁O₂PS₃ **MW** 304.43
PS L **SG** 1.24 g/cm³ **BP** 397 °C **FP** 194 °C
SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-730N	10 mg
100 µg/mL in MeOH	P-730S	1 mL

Terbumeton

N2-tert-Butyl-N₄-ethyl-6-methoxy-1,3,5-triazine-
 2,4-diamine

CAS 33693-04-8 **MF** C₁₀H₁₉N₃O **MW** 225.29 **PS** S
SG 1.08 g/cm³ **MP** 124 °C **SOL** W,A,T,M,D,CN

Matrix	Cat. No.	Unit
NEAT	P-504N	10 mg
100 µg/mL in MeOH	P-504S	1 mL

Terbuthylazine

N₂-tert-butyl-6-chloro-N₄-ethyl-1,3,5-triazine-
 2,4-diamine

Gardoprim

CAS 5915-41-3 **MF** C₈H₁₆ClN₃ **MW** 229.71 **PS** S
SG 1.19 g/cm³ **MP** 178 °C
SOL M,A,D,H,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-169N	10 mg
100 µg/mL in MeOH	P-169S	1 mL

Terbuthylazine desethyl

2-Amino-4-tert-butylamino-6-chloro-1,3,5-triazine

Desethylterbuthylazine

CAS 30125-63-4 **MF** C₇H₁₂ClN₃ **MW** 201.66 **PS** S
SG 1.19 g/cm³ **MP** 177-179 °C **BP** 387 °C
FP 188 °C **SOL** M,A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-613N	10 mg
100 µg/mL in MeOH	P-613S	1 mL

Terbutol

2,6-Di-tert-butyl-p-toyl methylcarbamate

Terbucarb

CAS 1918-11-2 **MF** C₁₇H₂₇NO₂ **MW** 277.4 **PS** S
SG 0.97 g/cm³ **MP** 200 - 201 °C **BP** 334 °C
FP 156 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-464N	10 mg
100 µg/mL in MeOH	P-464S	1 mL

Terbutryne, see Prebane

Terraneb, see Chloroneb

Terrazole

Ethyl 3-trichloromethyl-1,2,4-thiadiazol-5-yl ether

Etridiazole

CAS 2593-15-9 **MF** C₅H₅Cl₃N₂OS **MW** 247.53 **PS** L
SG 1.50 g/cm³ **MP** 20 °C **BP** 95 °C **FP** 154 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-190N	10 mg
100 µg/mL in MeOH	P-190S	1 mL

1,2,3,4-Tetrachlorobenzene

CAS 634-66-2 **MF** C₆H₂Cl₄ **MW** 215.89 **PS** S
SG 1.57 g/cm³ **MP** 44 °C **BP** 252 °C **FP** 112 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-999N	10 mg
100 µg/mL in MeOH	P-999S	1 mL

Pesticide Standards

1,2,3,5-Tetrachlorobenzene

CAS 634-90-2 **MF** C₆H₂Cl₄ **MW** 215.89 **PS** S
SG 1.57 g/cm³ **MP** 54-55 °C **BP** 246 °C **FP** 110 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-1001N	10 mg
100 µg/mL in Isooctane	P-1001S-TP	1 mL

1,2,4,5-Tetrachlorobenzene

CAS 95-94-3 **MF** C₆H₂Cl₄ **MW** 215.89 **PS** S
SG 1.86 g/cm³ **MP** 139-142 °C **BP** 240-246 °C
FP >109 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-1003N	10 mg
100 µg/mL in MeOH	P-1003S	1 mL

1,2,3,4-Tetrachloro-5-nitrobenzene

CAS 879-39-0 **MF** C₆HCl₄NO₂ **MW** 260.89 **PS** S
SG 1.75 g/cm³ **MP** 65 °C **BP** 315 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1000N	10 mg
100 µg/mL in MeOH	P-1000S	1 mL

2,3,5,6-Tetrachloronitrobenzene

2,3,5,6-Tetrachloronitrobenzene

TCNB, Tecnazene

CAS 117-18-0 **MF** C₆HCl₄NO₂ **MW** 260.89 **PS** S
SG 1.75 g/cm³ **MP** 98-101 °C **BP** 304 °C **FP** 143 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-467N	10 mg
100 µg/mL in MeOH	P-467S	1 mL

Tetrachlorvinphos

1,2,4-Trichloro-5-[2-chloro-1-dimethoxyphosphoryloxy-ethenyl]benzene

Stirophos

CAS 22248-79-9 **MF** C₁₀H₉Cl₄O₂P **MW** 365.96
PS S **SG** 1.52 g/cm³ **MP** 94-97 °C **BP** 400 °C
FP 303 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-125N	10 mg
100 µg/mL in MeOH	P-125S	1 mL
1000 µg/mL in Hexane	P-125S-H-10X	1 mL

Tetraconazole

(RS)-2-(2,4-dichlorophenyl)-3-(1H-1,2,4-triazol-1-yl)propyl-1,1,2,2-tetrafluoroethyl ether

CAS 112281-77-3 **MF** C₁₃H₁₁Cl₂F₄N₃O **MW** 372.15
PS L **SG** 1.50 g/cm³ **MP** 6 °C **BP** 438 °C
FP 219 °C **SOL** M,A,T,CN,EA,W,CN,H

Matrix	Cat. No.	Unit
NEAT	P-721N	10 mg
100 µg/mL in MeOH	P-721S	1 mL

Tetradifon

4-Chlorophenyl 2,4,5-trichlorophenyl sulfone

Tedion V-18

CAS 116-29-0 **MF** C₁₂H₆Cl₄O₂S **MW** 356.05 **PS** S
SG 1.52 g/cm³ **MP** 146 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-261N	10 mg
100 µg/mL in MeOH	P-261S	1 mL

1,2,3,6-Tetrahydrophthalimide

1,2,3,6-Tetrahydrophthalimide

CAS 85-40-5 **MF** C₈H₇NO₂ **MW** 151.18 **PS** S
SG 1.23 g/cm³ **MP** 132-140 °C **BP** 337 °C
FP 165 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-621N	10 mg
100 µg/mL in MeOH	P-621S	1 mL

cis-d₄-Tetrahydrophthalimide

cis-d₄-Tetrahydrophthalimide

CAS 1469-48-3 **MF** C₈H₇NO₂ **MW** 151.16 **PS** S
SG 1.28 g/cm³ **MP** 129-133 °C **BP** 337 °C **FP** 165 °C
SOL M,A,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-116S	1 mL
1000 µg/mL in MeOH	P-116S-10X	1 mL

Tetramethrin

Cyclopropanecarboxylic acid, 2,2-dimethyl-3-(2-methyl-1-propen-1-yl)-, (1,3,4,5,6,7-hexahydro-1,3-dioxo-2H-isoindol-2-yl)methyl ester

CAS 7696-12-0 **MF** C₁₉H₂₅NO₄ **MW** 331.41 **PS** S
SG 1.11 g/cm³ **MP** 60-80 °C **BP** 185-190 °C
FP >200 °C **SOL** M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-406N	10 mg
100 µg/mL in MeOH	P-406S	1 mL

Tetramethylphosphorodiamidic fluoride (I), see Dimefox

Tetramethylthiuram disulfide, see Thiram

Tetrasul

4-Chlorophenyl 2,4,5-trichlorophenyl sulfide

CAS 2227-13-6 **MF** C₁₂H₆Cl₄S **MW** 324.05 **PS** S
SG 1.55 g/cm³ **MP** 146.5-147.5 °C **BP** 408 °C
FP 186 °C **SOL** A,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-552N	10 mg
100 µg/mL in MeOH	P-552S	1 mL

Tetron, see TEPP

Thiabendazole

2-(4-Thiazolyl)benzimidazole

TBZ

CAS 148-79-8 **MF** C₁₀H₇N₃S **MW** 201.25 **PS** S
SG 1.34 g/cm³ **MP** 297 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-068N	10 mg
100 µg/mL in MeOH	P-068S	1 mL

Thiacloprid

(3-((6-Chloro-3-pyridinyl)methyl)-2-thiazolidinylidene)cyanamide

Calypso

CAS 111988-49-9 **MF** C₁₀H₉ClN₄S **MW** 252.72
PS S **SG** 1.46 g/cm³ **MP** 136 °C
SOL W,H,D,A,EA,CN,DMSO,M

Matrix	Cat. No.	Unit
NEAT	P-838N	10 mg
100 µg/mL in AcCN	P-838S-CN	1 mL

Thiacloprid-amide

[3-(6-Chloro-3-pyridylmethyl)thiazolidin-2-ylidene]urea

CAS 676228-91-4 **MF** C₁₀H₁₁ClN₄OS **MW** 270.74
PS S **SG** 1.50 g/cm³ **MP** 171 °C **BP** >400 °C
FP >200 °C **SOL** M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1223S	1 mL

Thiamethoxam

3-(2-Chloro-5-thiazolylmethyl)tetrahydro-5-methyl-N-nitro-4H-1,3,5-oxadiazin-4-imine

CAS 153719-23-4 **MF** C₈H₁₀ClN₅O₃ **MW** 291.72
PS S **SG** 0.47 g/cm³ **MP** 140 °C
SOL W,A,EA,D,T,M,H,CN

Matrix	Cat. No.	Unit
NEAT	P-866N	10 mg
100 µg/mL in AcCN	P-866S-CN	1 mL

Thiazophyr, see Thiazophyr

Thiazophyr

Methyl 2-difluoromethyl-5-(4,5-dihydro-1,3-thiazol-2-yl)-4-isobutyl-6-trifluoromethylnicotinate

Thiazophyr

CAS 117718-60-2 **MF** C₁₆H₁₇F₅N₂O₂S **MW** 396.38
PS S **SG** 1.37 g/cm³ **MP** 77-78 °C **SOL** M,H,A

Matrix	Cat. No.	Unit
NEAT	P-808N	10 mg
100 µg/mL in MeOH	P-808S	1 mL

Thidiazuron

1-Phenyl-3-(1,2,3-thiadiazol-5-yl)urea

CAS 51707-55-2 **MF** C₉H₈N₄OS **MW** 220.25 **PS** S
SG 1.51 g/cm³ **MP** 210 °C **SOL** M,T,A,EA,H,D,CN

Matrix	Cat. No.	Unit
NEAT	P-369N	10 mg
100 µg/mL in MeOH	P-369S	1 mL

Thifensulfuron methyl

Methyl-3-(4-methoxy-6-methyl-1,3,5-triazin-2-yl)carbamoylsulfamoylthiophene-2-carboxylate

Harmony

CAS 79277-27-3 **MF** C₁₂H₁₃N₅O₆S₂ **MW** 387.39
PS S **SG** 1.58 g/cm³ **MP** 176 °C
SOL W,EA,M,CN,H,A,D

Matrix	Cat. No.	Unit
NEAT	P-468N	10 mg
100 µg/mL in MeOH	P-468S	1 mL

Thifluzamide

2',6'-dibromo-2-methyl-4'-trifluoromethoxy-4-trifluoromethyl-1,3-thiazole-5-carboxanilide

CAS 130000-40-7 **MF** C₁₃H₆Br₂F₆N₂O₂S
MW 528.06 **PS** S **SG** 2.0 g/cm³ **MP** 178 °C
BP Decomp. **FP** 177 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-1055N	10 mg
100 µg/mL in MeOH	P-1055S	1 mL

Thimet, see Phorate

Thimet sulfone, see Phorate sulfone

Thiobencarb

S-4-Chlorbenzyl diethylthiocarbamate

Benthiocarb

CAS 28249-77-6 **MF** C₁₂H₁₆ClNOS **MW** 257.78
PS L **SG** 1.18 g/cm³ **MP** 3.3 °C **BP** 153 °C
SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-180N	10 mg
100 µg/mL in MeOH	P-180S	1 mL
1000 µg/mL in MeOH	P-180S-10X	1 mL

Pesticide Standards

Thiocyclam hydrogen oxalate

N,N-dimethyl-1,2,3-trithian-5-amine
hydrogen oxalate

CAS 31895-22-4 **MF** C₇H₁₃NO₄S₃ **MW** 271.38
PS S **SG** 0.60 g/cm³ **MP** 125-128 °C **BP** 281 °C
FP 124 °C **SOL** DMSO,M,CN,A,EA,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-688S	1 mL

alpha-Thiodan, see *Endosulfan I*

Thiodan II, see *Endosulfan II*

Thiodemeton, see *Disulfoton*

Thiodicarb

Bis[1-methylthioacetaldehyde-O-
(N-methylcarbamoyl)oximino]sulfide

CAS 59669-26-0 **MF** C₁₁H₁₈N₂O₂S₃ **MW** 354.47
PS S **SG** 1.47 g/cm³ **MP** 170 °C
SOL D,A,T,M,H,CN

Matrix	Cat. No.	Unit
NEAT	P-477N	10 mg
100 µg/mL in MeOH	P-477S	1 mL

4,4'-Thiodiphenol

4,4'-Thiodiphenol

CAS 2664-63-3 **MF** C₁₂H₁₀O₂S **MW** 218.27 **PS S**
SG 1.37 g/cm³ **MP** 154-156 °C **BP** 453 °C
FP 220 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-117N	10 mg
100 µg/mL in MeOH	P-117S	1 mL
1000 µg/mL in MeOH	P-117S-10X	1 mL

Thiofanox

3,3-Dimethyl-1-methylthiobutanone
O-methylcarbamoyloxime

CAS 39196-18-4 **MF** C₈H₁₃N₂O₂S **MW** 218.32
PS S **SG** 1.05 g/cm³ **MP** 57-58 °C **SOL** CN,M,W

Matrix	Cat. No.	Unit
NEAT	P-266N	10 mg
100 µg/mL in MeOH	P-266S	1 mL

Thiofanox sulfone

3,3-Dimethyl-1-(methylsulfonyl)-2-butanone
O-((methylamino)carbonyl)oxime

CAS 39184-59-3 **MF** C₉H₁₆N₂O₄S **MW** 250.32
SG 1.18 g/cm³ **SOL** CN

Matrix	Cat. No.	Unit
10 µg/mL in AcCN	P-839S-CN-0.1X	1 mL

Thiofanox sulfoxide

3,3-Dimethyl-1-(methylsulfinyl)-2-butanone
O-((methylamino)carbonyl)oxime

CAS 39184-27-5 **MF** C₉H₁₆N₂O₃S **MW** 234.32
PS S **SG** 1.16 g/cm³ **MP** 88-89 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-702N	10 mg
100 µg/mL in MeOH	P-702S	1 mL

Thiometon

2-Ethylthioethyl O,O-dimethyl phosphorodithioate

CAS 640-15-3 **MF** C₆H₁₅O₂PS₃ **MW** 246.35 **PS L**
SG 1.21 g/cm³ **BP** 110 °C **SOL** W,M,A,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-486N	10 mg
100 µg/mL in MeOH	P-486S	1 mL

Thionazin

o,o-Diethyl-o-2-pyrazinylphosphorothioate

CAS 297-97-2 **MF** C₈H₁₃N₂O₃PS **MW** 248.24 **PS L**
SG 1.21 g/cm³ **MP** -1 °C **BP** 80 °C
SOL M,A,D,H,T,CN

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-171S	1 mL

Thiophanate

Diethyl 4,4'-(o-phenylene)bis(3-thioalphanate)

CAS 23564-06-9 **MF** C₁₄H₁₈N₄O₄S₂ **MW** 370.45
PS S **SG** 1.41 g/cm³ **MP** 195 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-321N	10 mg
100 µg/mL in MeOH	P-321S ▲	1 mL
100 µg/mL in AcCN	P-321S-CN	1 mL

Thiophanate-methyl

Dimethyl [(1,2-phenylene)bis-(iminocarbonothionyl)]
bis[carbamate]

CAS 23564-05-8 **MF** C₁₄H₁₄N₄O₄S₂ **MW** 342.4
PS S **SG** 1.50 g/cm³ **MP** 172 °C
SOL W,A,M,CN,EA,H,T,D

Matrix	Cat. No.	Unit
NEAT	P-349N	10 mg
100 µg/mL in MeOH	P-349S	1 mL

Thiophos, see *Parathion*

Thiram

bis(Dimethylthiocarbamoyl) disulfide

Tetramethylthiuram disulfide

CAS 137-26-8 **MF** C₈H₁₂N₂S₄ **MW** 240.44 **PS S**
SG 1.29 g/cm³ **MP** 156 °C **FP** 149 °C
SOL W,H,M,D,A,EA,CN

Matrix	Cat. No.	Unit
NEAT	P-118N	10 mg
100 µg/mL in MeOH	P-118S	1 mL
1000 µg/mL in MeOH	P-118S-10X	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Tillam

S-Propyl butyl(ethyl)thiocarbamate

CAS 1114-71-2 **MF** C₁₀H₂₁NOS **MW** 203.35 **PS** L
SG 0.96 g/cm³ **BP** 142 °C
SOL M,A,D,H,CN,TP,EA,T

Matrix	Cat. No.	Unit
NEAT	P-105N	10 mg
100 µg/mL in MeOH	P-105S	1 mL
1000 µg/mL in MeOH	P-105S-10X	1 mL

Tillox, see Benazolin

Tilt

1-(2-(2',4'-Dichlorophenyl)-4-propyl-1,3-dioxolan-2-yl-methyl)-1H-1,2,4-triazole

CAS 60207-90-1 **MF** C₁₅H₁₇Cl₂N₃O₂ **MW** 342.22
PS L **SG** 1.39 g/cm³ **BP** 480 °C **FP** 244 °C
SOL M,A,D,H,T,CN,EA,W

Matrix	Cat. No.	Unit
NEAT	P-280N	10 mg
100 µg/mL in MeOH	P-280S	1 mL

Tokuthion

O-2,4-Dichlorophenyl O-ethyl S-propyl phosphorothioate

CAS 34643-46-4 **MF** C₁₁H₁₅Cl₂O₂PS₂ **MW** 345.25
PS L **SG** 1.35 g/cm³ **BP** 398 °C **FP** 194 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-126N	10 mg
100 µg/mL in MeOH	P-126S	1 mL
1000 µg/mL in Hexane	P-126S-H-10X	1 mL

Tolban, see Profluralin

Tolclofos-methyl

O-(2,6-Dichloro-p-tolyl) O,O-dimethyl phosphorothioate

CAS 57018-04-9 **MF** C₉H₇Cl₂O₃PS **MW** 301.13
PS S **SG** 1.40 g/cm³ **MP** 78-80 °C **BP** 338 °C
FP 158 °C **SOL** M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-557N	10 mg
100 µg/mL in MeOH	P-557S	1 mL

Tolyfluauid metabolite, see DMST

Tolyfluauide

N-dichlorofluoromethylthio-N',N'-dimethyl-N-p-tolylsulfamide

CAS 731-27-1 **MF** C₁₀H₁₃Cl₂FN₂O₂S₂ **MW** 347.26
PS S **SG** 1.50 g/cm³ **MP** 96 °C **BP** 366 °C
FP 175 °C **SOL** M,A,D,T,CN,TP,IPA,EA

Matrix	Cat. No.	Unit
NEAT	P-553N	10 mg
100 µg/mL in MeOH	P-553S	1 mL

Torak, see Dialifos

Tordon, see Picloram

Toxaphene

CAS 8001-35-2 **MF** C₁₀H₁₀Cl₈ **MW** 413.81 **PS** S
SG 1.65 g/cm³ **MP** 65-90 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-093N	10 mg
100 µg/mL in MeOH	P-093S	1 mL
1000 µg/mL in MeOH	P-093S-10X	1 mL
40,000 µg/mL in MeOH	P-093S-40X	1 mL
50,000 µg/mL in MeOH	P-093S-50X	1 mL
1000 µg/mL in Hexane	P-093S-H-10X	1 mL

2,4,5-TP, see Silvex

2,4,5-TP methyl ester, see Silvex methyl ester

Tralkoxydim

2-[1-(ethoxyimino)propyl]-3-hydroxy-5-mesitylcyclohex-2-enone

CAS 87820-88-0 **MF** C₂₀H₂₇NO₃ **MW** 329.43 **PS** S
SG 1.09 g/cm³ **BP** 461 °C **SOL** H,M,A,EA,T,D

Matrix	Cat. No.	Unit
NEAT	P-405N	10 mg
100 µg/mL in MeOH	P-405S	1 mL

Tralomethrin

alpha-Cyano-3-phenoxybenzyl 2,2-dimethyl-3-(1,2,2,2-tetrabromoethyl)cyclopropanecarboxylate

CAS 66841-25-6 **MF** C₂₂H₁₉Br₄NO₃ **MW** 665.01
PS S **SG** 1.70 g/cm³ **MP** 138-148 °C **FP** 63 °C
SOL A,D,T,DMSO,H,CN

Matrix	Cat. No.	Unit
NEAT	P-478N	10 mg
100 µg/mL in MeOH	P-478S	1 mL

Transfluthrin

2,3,5,6-Tetrafluorobenzyl (1R,3S)-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate

CAS 118712-89-3 **MF** C₁₅H₁₂Cl₂F₄O₂ **MW** 371.15
PS S **SG** 1.51 g/cm³ **MP** 32 °C **BP** 351 °C
FP 115 °C **SOL** M,CN,T,H,D

Matrix	Cat. No.	Unit
NEAT	P-743N	10 mg
100 µg/mL in MeOH	P-743S	1 mL

Treflan, see Trifluralin

Pesticide Standards

Triadimefon

1-(4-Chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-1-yl)butan-2-one

Bayleton

CAS 43121-43-3 MF C₁₄H₁₆ClN₃O₂ MW 293.75
PS S SG 1.28 g/cm³ MP 82 °C
SOL M,A,D,H,T,CN,TP,EA,IPA

Matrix	Cat. No.	Unit
NEAT	P-069N	10 mg
100 µg/mL in MeOH	P-069S	1 mL

Triadimenol

(1RS,2RS;1RS,2SR)-1-(4-Chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-1-yl)butan-2-ol

CAS 55219-65-3 MF C₁₄H₁₈ClN₃O₂ MW 295.76
PS S SG 1.24 g/cm³ MP 121-127 °C BP 465 °C
FP 235 °C SOL M,A,T,CN,D,IPA,H

Matrix	Cat. No.	Unit
NEAT	P-361N	10 mg
100 µg/mL in MeOH	P-361S	1 mL

Triallate

S-2,3,3-Trichloroallyl di-isopropyl(thiocarbamate)

Far-Go

CAS 2303-17-5 MF C₁₀H₁₆Cl₃NOS MW 304.66
PS S SG 1.27g/cm³ MP 29 °C BP 148-149 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-268N	10 mg
100 µg/mL in MeOH	P-268S	1 mL

Triasulfuron

2-(2-Chloroethoxy)-N-(((4-methoxy-6-methyl-1,3,5-triazin-2-yl)amino)carbonyl)benzenesulfonamide

Amber

CAS 82097-50-5 MF C₁₄H₁₆ClN₅O₅ MW 401.83
PS S SG 1.47 g/cm³ MP 178.1 °C (Decomp.)
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-592N	10 mg
100 µg/mL in MeOH	P-592S	1 mL

1,2,4-Triazole

1,2,4-Triazole

Pyrrrodiazole

CAS 288-88-0 MF C₂H₃N₃ MW 69.07 PS S
SG 1.27 g/cm³ MP 119-121 °C BP 260 °C
FP 139 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-627N	10 mg
100 µg/mL in MeOH	P-627S	1 mL

Triazophos

O,O-Diethyl O-(1-phenyl-1H-1,2,4-triazol-3-yl)phosphorothioate

CAS 24017-47-8 MF C₁₀H₁₆N₃O₃PS MW 313.31
PS L SG 1.25 g/cm³ MP 0-5 °C FP 25 °C
SOL A,D,M,IPA,EA,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-334N	10 mg
100 µg/mL in MeOH	P-334S	1 mL

Tribenuron-methyl

Methyl 2-[4-methoxy-6-methyl-1,3,5-triazin-2-yl(methyl)carbamoylsulfomoyl]benzoate

CAS 101200-48-0 MF C₁₅H₁₇N₃O₆S MW 395.39
PS S SG 1.15 g/cm³ MP 141 °C BP 377 °C
FP 182 °C SOL W,A,CN,EA,M,D

Matrix	Cat. No.	Unit
NEAT	P-666N	10 mg
100 µg/mL in MeOH	P-666S	1 mL

Tribufos, see DEF 6

Trichlorfon

Dimethyl 2,2,2-trichloro-1-hydroxyethylphosphonate

Chlorophos, Tugon

CAS 52-68-6 MF C₂H₃Cl₃O₄P MW 257.44 PS S
SG 1.73 g/cm³ MP 78 °C
SOL M,A,D,H,T,CN,TP,EA,W,IPA

Matrix	Cat. No.	Unit
NEAT	P-044N	10 mg
100 µg/mL in MeOH	P-044S	1 mL

3,5,6-Trichloro-2-pyridinol

2,3,5-Trichloro-6-hydroxypyridine

CAS 6515-38-4 MF C₅H₂Cl₃NO MW 198.43 PS S
SG 1.67 g/cm³ MP 172-174 °C BP 255 °C
FP 108 °C SOL M

Matrix	Cat. No.	Unit
NEAT	P-626N	10 mg
100 µg/mL in MeOH	P-626S	1 mL

Trichloroacetic acid

Trichloroacetic acid

TCA

CAS 76-03-9 MF C₂HCl₃O₂ MW 163.39 PS S
SG 1.6 g/cm³ MP 58 °C BP 198 °C SOL M,CN

Matrix	Cat. No.	Unit
NEAT	P-459N	10 mg
100 µg/mL in MeOH	P-459S	1 mL
100 µg/mL in AcCN	P-459S-CN	1 mL

1,2,3-Trichlorobenzene

CAS 87-61-6 MF C₆H₃Cl₃ MW 181.45 PS S
SG 1.69 g/cm³ MP 50-54 °C BP 218-219 °C
FP 126 °C SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-1002N	10 mg
100 µg/mL in Isooctane	P-1002S-TP	1 mL

1,2,4-Trichlorobenzene

CAS 120-82-1 MF C₆H₃Cl₃ MW 181.45 PS L
SG 1.45 g/cm³ MP 17 °C BP 213 °C FP 1050 °C
SOL M,A,D,H,T,TP

Matrix	Cat. No.	Unit
NEAT	P-1004N	10 mg
100 µg/mL in MeOH	P-1004S	1 mL

2,3,5-Trichlorobenzoic acid

2,3,5-Trichlorobenzoic acid

CAS 50-73-7 **MF** C₇H₃Cl₃O₂ **MW** 225.46 **PS** S
SG 1.64 g/cm³ **MP** 166-167 °C **BP** 329 °C
FP 153 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-508N	10 mg
100 µg/mL in MeOH	P-508S ▲	1 mL
100 µg/mL in AcCN	P-508S-CN	1 mL

Trichloronate

O-Ethyl O-2,4,5-trichlorophenyl ethylphosphonothioate

Agritox

CAS 327-98-0 **MF** C₁₀H₁₂Cl₃O₂PS **MW** 333.6 **PS** L
SG 1.36 g/cm³ **BP** 380 °C **FP** 179 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-127N	10 mg
100 µg/mL in MeOH	P-127S	1 mL

2,4,6-Trichlorophenol

CAS 88-06-2 **MF** C₆H₃Cl₃O **MW** 197.45 **PS** S
SG 1.49 g/cm³ **MP** 65 °C **BP** 246 °C **FP** 99 °C
SOL M,A,D,T,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-1006N	10 mg
100 µg/mL in MeOH	P-1006S	1 mL

Triclopyr

3,5,6-Trichloro-2-pyridyloxyacetic acid

Garlon

CAS 55335-06-3 **MF** C₇H₄Cl₃NO₃ **MW** 256.47
PS S **SG** 1.85 g/cm³ **MP** 149 °C **BP** ~290 °C
SOL W,A,CN,H,T,D,M,EA

Matrix	Cat. No.	Unit
NEAT	P-289N	10 mg
100 µg/mL in MeOH	P-289S ▲	1 mL
100 µg/mL in AcCN	P-289S-CN	1 mL

Triclopyr methyl ester

3,4,6-Trichloro-2-pyridyloxyacetic acid methyl ester

Methyl 3,4,6-Trichloro-2-pyridyloxyacetate

CAS 60825-26-5 **MF** C₈H₆Cl₃NO₃ **MW** 270.5 **PS** S
SG 1.51 g/cm³ **MP** 103-104 °C **BP** 313 °C
FP 143 °C **SOL** M,A,D,H

Matrix	Cat. No.	Unit
100 µg/mL in MeOH	P-291S	1 mL

Triclopyr-2-butoxy ethyl ester

Acetic acid, ((3,5,6-trichloro-2-pyridinyl)oxy)-, 2-butoxyethyl ester

CAS 64700-56-7 **MF** C₁₃H₁₆Cl₃NO₄ **MW** 356.63
PS L **SG** 1.33 g/cm³ **BP** >150 °C **FP** 64 °C
SOL CN

Matrix	Cat. No.	Unit
NEAT	P-703N	10 mg
100 µg/mL in AcCN	P-703S-CN	1 mL

Tricresyl phosphate

Tritolyl phosphate

Tricresylphosphate

CAS 1330-78-5 **MF** C₂₁H₂₁O₄P **MW** 368.36
PS L **SG** 1.17 g/cm³ **MP** < -40 °C **BP** 265 °C
FP >110 °C **SOL** M,H,T,CN

Matrix	Cat. No.	Unit
NEAT	P-209N	10 mg
100 µg/mL in MeOH	P-209S	1 mL

Tricresylphosphate, see Tricresyl phosphate

Tricyclazole

5-Methyl-1,3,4-triazolo[3,4-b][1,3]benzothiazole

Beam

CAS 41814-78-2 **MF** C₉H₇N₃S **MW** 189.24 **PS** S
SG 1.40 g/cm³ **MP** 185 °C **BP** 275 °C
SOL M,A,D,H,W,EA

Matrix	Cat. No.	Unit
NEAT	P-090N	10 mg
100 µg/mL in MeOH	P-090S	1 mL

Tricyclohexitin hydroxide, see Cyhexatin

Tridemorph

2,6-Dimethyl-4-tridecylmorpholine

CAS 24602-86-6 **MF** C₁₉H₃₉NO **MW** 297.52 **PS** L
SG 0.86 g/cm³ **BP** 134 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-307N	10 mg
100 µg/mL in MeOH	P-307S	1 mL

Trietazine

2-Chloro-4-diethylamino-6-ethylamino-1,3,5-triazine

CAS 1912-26-1 **MF** C₉H₁₆ClN₃ **MW** 229.71 **PS** S
SG 1.22 g/cm³ **MP** 100-101 °C **BP** 374 °C
FP 180 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-492N	10 mg
100 µg/mL in MeOH	P-492S	1 mL

Triethylphosphate

Triethylphosphate

CAS 78-40-0 **MF** C₆H₁₅O₄P **MW** 182.15 **PS** L
SG 1.07 g/cm³ **MP** -56.0 °C **BP** 215 °C **FP** 116 °C
SOL M,D,H,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-335N	10 mg
100 µg/mL in MeOH	P-335S	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

Pesticide Standards

o,o,o-Triethylphosphorothioate

O,O,O-Triethylphosphorothioate

CAS 126-68-1 **MF** C₆H₁₅O₃S **MW** 198.22 **PS** L
SG 1.08 g/cm³ **BP** 220 °C **FP** 225 °C
SOL M,A,D,H,CN

Matrix	Cat. No.	Unit
NEAT	P-172N	10 mg
100 µg/mL in MeOH	P-172S	1 mL
1000 µg/mL in Hexane	P-172S-H-10X	1 mL

Trifenmorph

4-(Triphenylmethyl)morpholine

4-Tritylmorpholine

CAS 1420-06-0 **MF** C₂₃H₂₅NO **MW** 329.43 **PS** S
SG 1.12 g/cm³ **MP** 174-176 °C **BP** 432 °C
FP 126 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-300N	10 mg
100 µg/mL in MeOH	P-300S	1 mL

Trifloxystrobin

Methyl-(2Z)-2-methoxyimino-2-[2-[[1-[3-(trifluoromethyl)phenyl]ethylideneamino]oxymethyl]phenyl]acetate

CAS 141517-21-7 **MF** C₂₀H₁₉F₃N₂O₄ **MW** 408.37
PS S **SG** 1.22 g/cm³ **MP** 158-159 °C **BP** 470 °C
FP 238 °C **SOL** M,A,D,T,CN,H,EA

Matrix	Cat. No.	Unit
NEAT	P-867N	10 mg
100 µg/mL in AcCN	P-867S-CN	1 mL

Triflumizole

1-(1-((4-Chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl)-1H-imidazole

CAS 68694-11-1 **MF** C₁₅H₁₅ClF₃N₃O **MW** 345.75
PS S **SG** 1.38 g/cm³ **MP** 81 °C **BP** ~230 °C
FP >230 °C **SOL** W,H,A,M,CN

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-479S-CN	1 mL

Triflumuron

2-chloro-N-[[[4-(trifluoromethoxy)phenyl]amino]carbonyl]benzamide

CAS 64628-44-0 **MF** C₁₅H₁₀ClF₃N₂O₃ **MW** 358.7
PS S **SG** 1.48 g/cm³ **MP** 195 °C
SOL D,IPA,T,M,A,EA,CN

Matrix	Cat. No.	Unit
NEAT	P-689N	10 mg
100 µg/mL in MeOH	P-689S	1 mL

Trifluralin

alpha,alpha,alpha-Trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine

Treflan

CAS 1582-09-8 **MF** C₁₃H₁₆F₃N₃O₄ **MW** 335.28
PS S **SG** 1.36 g/cm³ **MP** 49 °C **BP** 96 °C
FP 151 °C **SOL** M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-197N	10 mg
100 µg/mL in MeOH	P-197S	1 mL
1000 µg/mL in MeOH	P-197S-10X	1 mL

Triflurosulfuron-methyl

Methyl-2-[4-(dimethylamino)-6-(2,2,2-trifluoroethoxy)-1,3,5-triazin-2-ylaminocarbonylamino]sulfonate-3-methylbenzoate

CAS 126535-15-7 **MF** C₁₇H₁₉F₃N₆O₆S **MW** 492.43
PS S **SG** 1.45 g/cm³ **MP** 160 °C **FP** 150 °C
SOL W,D,A,M,T,CN,EA,H

Matrix	Cat. No.	Unit
NEAT	P-840N	10 mg
100 µg/mL in AcCN	P-840S-CN	1 mL

Triforine

N,N'-[Piperazine-1,4-diybis((trichloromethyl)methylene)]diformamide

CAS 26644-46-2 **MF** C₁₀H₁₄Cl₆N₄O₂ **MW** 434.96
PS S **SG** 1.55 g/cm³ **MP** 155 °C
SOL DMSO,A,D,M,CN

Matrix	Cat. No.	Unit
NEAT	P-308N	10 mg
100 µg/mL in MeOH	P-308S	1 mL

2,3,5-Triiodobenzoic acid

2,3,5-Triiodobenzoic acid

CAS 88-82-4 **MF** C₇H₃I₃O₂ **MW** 499.81 **PS** S
SG 2.97 g/cm³ **MP** 224-226 °C **BP** 457 °C
FP 230 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-507N	10 mg
100 µg/mL in MeOH	P-507S ▲	1 mL
100 µg/mL in AcCN	P-507S-CN	1 mL

▲ Pesticides containing a carboxyl group may autoesterify in Methanol. These standards are intended for use after making the methyl derivative. For analysis of the parent compound we suggest a non-hydroxylic solvent such as Acetonitrile.

2,3,5-Trimethacarb

2,3,5-Trimethylphenyl methylcarbamate

CAS 2655-15-4 **MF** C₁₁H₁₅NO₂ **MW** 193.24 **PS** S
SG 1.05 g/cm³ **MP** 122-123 °C **BP** 288 °C
FP 128 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-515N	10 mg
100 µg/mL in MeOH	P-515S	1 mL

3,4,5-Trimethacarb

3,4,5-Trimethylphenyl methylcarbamate

3,4,5-Trimethylphenyl methylcarbamate

CAS 2686-99-9 **MF** C₁₁H₁₅NO₂ **MW** 193.24 **PS** S
SG 1.05 g/cm³ **MP** 105-114 °C **BP** 295 °C
FP 132 °C **SOL** M,A,CN

Matrix	Cat. No.	Unit
NEAT	P-516N	10 mg
100 µg/mL in MeOH	P-516S	1 mL

Trimethyl phosphate

Phosphoric acid, trimethyl ester

CAS 512-56-1 **MF** C₃H₉O₄P **MW** 140.07 **PS** L
SG 1.20 g/cm³ **MP** -46 °C **BP** 197 °C **FP** 107 °C
SOL M,D,H,EA

Matrix	Cat. No.	Unit
NEAT	P-210N	10 mg
100 µg/mL in MeOH	P-210S	1 mL

3,4,5-Trimethylphenyl methylcarbamate ester,
see 3,4,5-Trimethacarb

Trimethylsulfonium iodide

CAS 2181-42-2 **MF** C₃H₉IS **MW** 204.07 **PS** S
MP 215-220 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1016N	10 mg
100 µg/mL in MeOH	P-1016S	1 mL

Trimidal

5-(2-Chloro-4'-fluorobenzhydryl)-
4-hydroxypyrimidine

Nuarimol

CAS 63284-71-9 **MF** C₁₃H₁₂ClFN₂O **MW** 314.74
PS S **SG** 0.70 g/cm³ **MP** 126 °C **SOL** A,M,CN

Matrix	Cat. No.	Unit
NEAT	P-422N	10 mg
100 µg/mL in MeOH	P-422S	1 mL

Trinexapac-ethyl

CAS 95266-40-3 **MF** C₁₃H₁₆O₅ **MW** 252.26 **PS** S
SG 1.31 g/cm³ **MP** 32-36 °C **BP** 270 °C
FP >200 °C **SOL** W,A,T,H,M,CN

Matrix	Cat. No.	Unit
NEAT	P-1034N	10 mg
100 µg/mL in MeOH	P-1034S	1 mL

Triphenyl phosphate, see Triphenylphosphate

Triphenylphosphate

Phosphoric acid, triphenyl ester

Triphenyl phosphate

CAS 115-86-6 **MF** C₁₈H₁₅O₄P **MW** 326.28 **PS** S
SG 1.27 g/cm³ **MP** 50 °C **BP** 370 °C **FP** 220 °C
SOL M,A,D,H,T,CN,TP

Matrix	Cat. No.	Unit
NEAT	P-192N	10 mg
100 µg/mL in MeOH	P-192S	1 mL

Triphenyltin chloride

Chlorotriphenylstannane

Fentin chloride

CAS 639-58-7 **MF** C₁₈H₁₅Cl₂Sn **MW** 385.47 **PS** S
MP 97-107 °C **BP** 397 °C **FP** 200 °C **SOL** M,D

Matrix	Cat. No.	Unit
NEAT	P-526N	10 mg
100 µg/mL in MeOH	P-526S	1 mL

Trithion, see Carbophenothion

Triticonazole

(±)-(E)-5-(4-chlorobenzylidene)-2,2-dimethyl-1-
(1H-1,2,4-triazol-1-ylmethyl)cyclopentanol

CAS 131983-72-7 **MF** C₁₇H₂₀ClN₃O **MW** 317.81
SOL H,A,M,T,CN

Matrix	Cat. No.	Unit
100 µg/mL in TP	P-868S-TP-0.1X	1 mL

4-Tritylmorpholine, see Trifenmorph

Trizilin, see Nitrofen

Tugon, see Trichlorfon

Uniconazole

1H-1,2,4-Triazole-1-ethanol, b-[(4-chlorophenyl)methyl-
ene]-a-(1,1-dimethylethyl)-

CAS 83657-22-1 **MF** C₁₅H₁₈ClN₃O **MW** 291.78
PS S **SG** 1.18 g/cm³ **MP** 152-153 °C
BP 474-475 °C **FP** 240 °C **SOL** M,CN,H

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-1092S-CN	1 mL

Urethane, see Ethyl carbamate

Pesticide Standards

Vacor

1-(3-Pyridylmethyl)-3-(4-nitrophenyl)urea

Pyrinuron

CAS 53558-25-1 **MF** C₉H₁₂N₂O₃ **MW** 272.26 **PS** S
SG 1.38 g/cm³ **MP** 223-225 °C **BP** 274 °C
FP 240 °C **SOL** M,CN

Matrix	Cat. No.	Unit
NEAT	P-240N	10 mg
100 µg/mL in MeOH	P-240S	1 mL

Vamidothion

O,O-Dimethyl S-2-(1-methylcarbamoylethylthio) ethyl phosphorothioate

Kilval

CAS 2275-23-2 **MF** C₈H₁₈NO₂PS₂ **MW** 287.34
PS S **SG** 1.24 g/cm³ **MP** 43 °C
SOL T,EA,CN,D,W,M,A

Matrix	Cat. No.	Unit
NEAT	P-350N	10 mg
100 µg/mL in MeOH	P-350S	1 mL

Vanicide-20S

Phorate sulfonate

CAS N/A **MF** C₇H₅NS₂•C₂H₇NO **MW** 228.34 **PS** S
SOL M,A,T

Matrix	Cat. No.	Unit
NEAT	P-073N	10 mg
100 µg/mL in MeOH	P-073S	1 mL

Vapona, see Dichlorvos

Vegadex, see Sulfallate

Vendex, see Fenbutatin oxide

Vernam, see Vernolate

Vernolate

S-Propyl dipropylthiocarbamate

Vernam

CAS 1929-77-7 **MF** C₁₀H₂₁NOS **MW** 203.38 **PS** L
SG 0.95 g/cm³ **BP** 258 °C **SOL** M,A,H,CN,EA

Matrix	Cat. No.	Unit
NEAT	P-111N	10 mg
100 µg/mL in MeOH	P-111S	1 mL

Vinclozolin

(RS)-3-(3,5-Dichlorophenyl)-5-methyl-5-vinyl-1,3-oxazolidine-2,4-dione

CAS 50471-44-8 **MF** C₁₂H₉Cl₂NO₃ **MW** 286.11
PS S **SG** 1.51 g/cm³ **MP** 107-110 °C **BP** 131 °C
SOL M,A,D,H,T,CN,TP,EA

Matrix	Cat. No.	Unit
NEAT	P-122N	10 mg
100 µg/mL in MeOH	P-122S	1 mL
1000 µg/mL in MeOH	P-122S-10X	1 mL

Voltage, see Pyraclofos

Vulcan, see Flumioxazin

Vydate, see Oxamyl

Warfarin

(RS)-4-hydroxy-3-(3-oxo-1-phenylbutyl)coumarin

CAS 81-81-2 **MF** C₁₉H₁₆O₄ **MW** 308.33 **PS** S
SG 1.31 g/cm³ **MP** 162-164 °C **BP** 515 °C
FP 189 °C **SOL** A,M,EA

Matrix	Cat. No.	Unit
NEAT	P-076N	10 mg
100 µg/mL in MeOH	P-076S	1 mL

XMC

3,5-Xylyl methylcarbamate

CAS 2655-14-3 **MF** C₁₀H₁₃NO₂ **MW** 179.22 **PS** S
MP 99 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-1085N	10 mg
100 µg/mL in MeOH	P-1085S	1 mL

Zectran, see Mexacarbate

Zinc bis(dimethyldithiocarbamate), see Ziram

Zinc phosphide

Zinc phosphide

Phosvin

CAS 1314-84-7 **MF** P₂Zn₃ **MW** 258.12 **PS** S
SG 4.55 g/cm³ **MP** 420 °C **BP** 1100 °C **SOL** M,A

Matrix	Cat. No.	Unit
NEAT	P-527N	10 mg

Zinc propylenebis(dithiocarbamate), see Propineb

Zineb

Zinc ethylenebis(dithiocarbamate)

Zn⁺⁺

1,2-Ethanediyldithiocarbamate, zinc complex, Lonacol

CAS 12122-67-7 **MF** C₄H₈N₂S₄•Zn **MW** 275.76
PS S **SG** 1.74 g/cm³ **MP** 157 °C **FP** 90 °C **SOL** M

Matrix	Cat. No.	Unit
NEAT	P-098N	10 mg

Zinophos, see Thionazin

Ziram

Zinc dimethyldithiocarbamate

Zinc bis(dimethyldithiocarbamate)

CAS 137-30-4 **MF** C₈H₁₂N₂S₂Zn **MW** 305.83 **PS** S
SG 1.66 g/cm³ **MP** 246 °C **FP** 93 °C
SOL A,M,T,H,EA

Matrix	Cat. No.	Unit
NEAT	P-324N	10 mg
100 µg/mL in MeOH	P-324S	1 mL

Zolone, see Phosalone

Zoxamide

3,5-Dichloro-N-(3-chloro-1-ethyl-1-methyl-2-oxopropyl)-4-methylbenzamide

CAS 156052-68-5 **MF** C₁₄H₁₆Cl₃NO₂ **MW** 336.64
PS S **SG** 1.38 g/cm³ **MP** 159-162 °C
SOL A,CN,EA

Matrix	Cat. No.	Unit
100 µg/mL in AcCN	P-970S-CN	1 mL

Zymoxanil, see Cymoxanil

Additional Pesticides

Pesticide / Herbicide Kits and Mixes	102
Triazines and Metabolites	102
Neonicotinoid and Fipronil Honeybee Colony Collapse Disorder (CCD)	103
Methods and other Methodologies	104-133
EPA Method Table of Contents	104
CLPs	105
EPA Method 500 Series	106-114
EPA Method 600 Series	115-117
EPA Method 1300 Series	118
EPA Method 1600 Series	119-122
EPA Method 8000 Series	123-129
EU Methods and other Methodologies	130-133
CAS and Catalog Number Indexes	a-j

Pesticides and Herbicides

Kits & Mixtures, Triazines and Phenylureas

Pesticide Kits and Mixtures

Neat Pesticide Kit

Z-004-SET V-Rated packaging surcharge applies for international shipments **Set of 20 x 10 mg**

Aldrin (01)	p,p'-DDE (08)	Lindane (γ -BHC) (14)
α -BHC (02)	o,p'-DDT (09)	Malathion (15)
β -BHC (03)	p,p'-DDT (10)	Methoxychlor (16)
δ -BHC (04)	Dieldrin (11)	Mirex (17)
o,p'-DDD (05)	Heptachlor (12)	Parathion (18)
p,p'-DDD (06)	Heptachlor epoxide (Isomer B) (13)	Carbaryl (19)
o,p'-DDE (07)		Toxaphene (20)

Pesticide (Solid Waste) Kit

Z-017-SET **Set of 6 x 10 mg**

2,4-Dichlorophenoxyacetic acid (2,4-D acid)	Lindane	Silvex
Endrin	Methoxychlor	Toxaphene

Pesticide Mixture for Evaluating GC Columns

M-100 **1 x 1 mL**
At stated conc. in Isooctane 13 comps.

Aldrin (0.050 μ g/mL)	p,p'-DDT (0.260 μ g/mL)
α -BHC (0.025 μ g/mL)	Dieldrin (0.120 μ g/mL)
β -BHC (0.100 μ g/mL)	Endrin (0.200 μ g/mL)
o,p'-DDD (0.200 μ g/mL)	Heptachlor (0.025 μ g/mL)
p,p'-DDD (0.190 μ g/mL)	Heptachlor epoxide (Isomer B) (0.080 μ g/mL)
p,p'-DDE (0.100 μ g/mL)	Lindane (γ -BHC) (0.025 μ g/mL)
o,p'-DDT (0.225 μ g/mL)	

Technical Note

Designed for evaluating the ability of a column to separate pesticides and their degradation products.

Pesticides in Solutions (Individual and Kits)

Compound	Conc. (in Isooctane)	Cat. No.
Aldrin	200 ng/ μ L	P-002S-1
	2 ng/ μ L	P-002S-2
Chlordane	200 ng/ μ L	P-017S-1
	2 ng/ μ L	P-017S-2
2,4-D methyl ester	200 ng/ μ L	P-021S-1
	200 ng/ μ L	P-027S-1
p,p'-DDE	2 ng/ μ L	P-027S-2
	200 ng/ μ L	P-029S-1
p,p'-DDT	2 ng/ μ L	P-029S-2
	200 ng/ μ L	P-037S-1
Dieldrin	2 ng/ μ L	P-037S-2
	200 ng/ μ L	P-045S-1
Endrin	2 ng/ μ L	P-045S-2
	200 ng/ μ L	P-053S-1
Heptachlor	2 ng/ μ L	P-053S-2
	200 ng/ μ L	P-059S-1
Lindane	2 ng/ μ L	P-059S-2
	200 ng/ μ L	P-064S-1
Methoxychlor	2 ng/ μ L	P-064S-2
	200 ng/ μ L	P-115S-1
Silvex methyl ester	200 ng/ μ L	P-115S-1
Toxaphene	200 ng/ μ L	P-093S-1
Set of above 21 pesticides (21 x 1 mL)		Z-023-SET
At stated concentrations		

Technical Note

Convenient concentrations in isooctane for use with different GC detectors. The concentrated solutions are suited for FID & TC detectors. The diluted solutions are suited for EC detectors.

Herbicide Kit and Mixtures

Herbicide Kit

Z-031-SET **Set of 15 x 1 mL**
0.1 mg/mL in MeOH, * in Acetone Individual Standards

Atrazine (01)	Dichlobenil (06)	Propanil (11)
Dicamba (02)	Diuron (07)	Propazine (12)
Benfluralin (03)	Metolachlor (08)	Simazine (13)
Bentazon (04) *	Prometryn (09)	Tebuthiuron (14)
Dacthal (05)	Prometone (10)	Trifluralin (15)

Herbicide Mix #1

M-HERB-1 **1 x 1 mL**
0.1 mg/mL each in EtOAc 13 comps.

Atrazine	Hexazinone	Sutan
Bromacil	Molinate	Terbacil
Cycloate	Oxyfluorfen	Tillam
Eptam	Sencor	Trifluralin
Isopropalin		

Herbicide Mix #2

M-HERB-2 **1 x 1 mL**
0.1 mg/mL each in EtOAc 9 comps.

Benfluralin	Prowl
Metolachlor	Simazine
Oxadiazon	Tolban
Propachlor	Vernam
Propazine	

Triazines and Metabolites

Neats at 10 mg. Solutions at 100 μ g/mL in MeOH, except -MC (in Methyl cellosolve)

Compound	CAS No.	NEAT Cat. No.	SOLUTION Cat. No.	Compound	CAS No.	NEAT Cat. No.	SOLUTION Cat. No.
2,4-bis(Ethylamino)-6-diethylamino-s-triazine		P-536N	P-536S-MC	Ametryn	834-12-8	P-003N	P-003S
2-Chloro-4-ethylamino-6-propylamino-s-triazine	90952-64-0	P-537N	P-537S-MC	Cyanazine	21725-46-2	P-175N	P-175S
2,4-Dichloro-6-ethylamino-s-triazine		P-538N	P-538S-MC	Gesatamine	1610-17-9	P-189N	P-189S
2-Chloro-4-ethylamino-6-methylethylamino-s-triazine		P-539N	P-539S-MC	2-Hydroxyatrazine	2163-68-0	-----	P-326S-MC
2-Chloro-4-methylamino-6-sec-butylamino-s-triazine		P-540N	P-540S-MC	Imazethapyr	81335-77-5	-----	P-285S
2-Chloro-4-methylamino-6-diethylamino-s-triazine		P-541N	P-541S-MC	2-Isopropylamino-4,6-dichloro-s-triazine		P-635N	P-635S
3-(2,3-Dichlorophenyl)-1,1-dimethylurea	10290-37-6	P-632N	P-632S	2-Monuron		P-633N	P-633S
Atrazine-desethyl-2-hydroxy (4-Amino-2-hydroxy-6-isopropylamino-s-triazine)	19988-24-0	-----	P-544S-MC	Prometryne	7287-19-6	P-078N	P-078S
Desethyl atrazine	6190-65-4	P-343N	P-343S	Propazine	139-40-2	P-079N	P-079S
Atrazine-desisopropyl	1007-28-9	P-345N	P-345S	Prometon	1610-18-0	P-077N	P-077S
Atrazine-desisopropyl-2-hydroxy	7313-54-4	P-344N	P-344S-MC	Sebuthylazin	7286-69-3	P-432N	P-432S
Atrazine	1912-24-9	P-005N	P-005S	Simazine	122-34-9	P-085N	P-085S
				Terbutylazine	5915-41-3	P-169N	P-169S

Phenylurea Pesticide Mixtures

Phenylurea Pesticide Mixture

PES-PU-001 **1 x 1 mL**
PES-PU-001-PAK **5 x 1 mL**
200 μ g/mL each in AcCN:Acetone 8 comps.

Diflubenuron	Linuron	Tebuthiuron
Diuron	Propanil	Thidiazuron
Fluometuron	Siduron	

Phenylurea Surrogate Mixture

PES-PU-SS **1 x 1 mL**
PES-PU-SS-PAK **5 x 1 mL**
500 μ g/mL each in MeOH:AcCN 2 comps.

Carbazole	Monuron
-----------	---------

Save
5 x 1 mL

Honeybee Colony Collapse Disorder (CCD)

Neonicotinoids and Fipronils (CCD) UPDATE

On-going research into honeybee colony collapse disorder (CCD) has revealed that this group of pesticides may be a contributing factor which, may be solely responsible or working synergistically contributing to honeybee decline. Included in this group are the **Neonicotinoid pesticides**. **Fipronil and Fipronil metabolites** also have been suspected as possible causative agents.

Structures and physical data in individual pesticide section

Neonicotinoids

Compound	CAS	NEAT Cat. No.	Unit	SOLUTION Cat. No.	100 µg/mL Solvent	Unit
Acetamiprid	135410-20-7	P-820N	10 mg	P-820S-CN	AcCN	1 mL
6-Chloropyridine-3-carboxylic acid	5326-23-8	P-1267N	10 mg	P-1267S	MeOH	1 mL
Clothianidin	210880-92-5	P-947N	10 mg	P-947S	MeOH	1 mL
n-Desmethylthiamethoxam	171103-04-1	-----	-----	P-1266S	MeOH	1 mL
Dinotefuran	165252-70-0	-----	-----	P-986S-CN	AcCN	1 mL
Furathiocarb	65907-30-4	P-569N	10 mg	P-569S	MeOH	1 mL
6-Hydroxypyridine-3-carboxylic acid	5006-66-6	P-1226N	10 mg	P-1226S	MeOH	1 mL
Imidacloprid	138261-41-3	P-596N	10 mg	P-596S	MeOH	1 mL
2-Imidazolidone	120-93-4	P-1224N	10 mg	P-1224S	MeOH	1 mL
Nitenpyram	120738-89-8	P-858N	10 mg	P-858S-CN	AcCN	1 mL
Sulfoxaflor	946578-00-3	-----	-----	P-1133S	MeOH	1 mL
Thiacloprid	111988-49-9	P-838N	10 mg	P-838S-CN	AcCN	1 mL
Thiacloprid-amide	676228-91-4	P-1223N	10 mg	P-1223S	MeOH	1 mL
Thiamethoxam	153719-23-4	P-866N	10 mg	P-866S-CN	AcCN	1 mL

Fipronils

Compound	CAS	NEAT Cat. No.	Unit	SOLUTION Cat. No.	100 µg/mL Solvent	Unit
Fipronil	120068-37-3	P-738N	10 mg	P-738S	MeOH	1 mL
				P-738S-A	Acetone	1 mL
Fipronil desulfinyl	205650-65-3	-----	-----	P-782S-A	Acetone	1 mL
Fipronil sulfide	120067-83-6	P-781N-5MG	5 mg	P-781S-A	Acetone	1 mL
Fipronil sulfone	120068-36-2	-----	-----	P-780S-A	Acetone	1 mL

Fipronil and Metabolite Kit

P-FIP-MET-KIT 4 x 1 mL
P-738S-A, P-782S-A, P-781S-A, P-780S-A

Technical Note

Fipronil is in the phenyl pyrazole class of pesticides. It is a broad-spectrum insecticide used in many different applications. Fipronil can be found in many commercial topical flea and tick treatments for cats and dogs, because it is not readily absorbed through the skin, and has a comparatively low toxicity if ingested.

Fipronil produces three notable metabolites: Fipronil sulfide, Fipronil sulfone and Fipronil desulfinyl. These metabolites form under various conditions and are more toxic and environmentally persistent than the parent compound.

EPA Pesticide Methods

Table of Contents

CLP	Pesticides	105
500 Series	Pesticide Methods for Drinking Water	106-113
505	Organohalide Pesticides by Microextraction (GC/ECD)	106
507	Nitrogen/Phosphorous Pesticides (GC/NPD)	106
508 & 508.A	Chlorinated Pesticides (GC/ECD)	106-7,123
508.1	Chlorinated Pesticides, Herbicides & Organo-halides (GC/ECD)	107
515.1 & 515.2	Chlorinated Acids in Water (GC/ECD)	108
515.3 & 515.4	Chlorinated Acids in Drinking Water (GC/ECD)	109
525.1	Organic Pesticides by Liquid Solid Extraction (GC/MS)	109
525.2	Organic Pesticides by Liquid Solid Extraction Rev. 1 (GC/MS)	110-111
527	Pesticides & Flame Retardants (SPE & Capillary GC/MS)	111
531 & 531.1	Carbamates (HPLC)	111
532	Phenylureas (HPLC)	112
535	Acetamide-Herbicide Degradates (LCMS)	112
547	Glyphosate (HPLC)	112
548	Endothall (GC/ECD)	112
548.1	Endothall (GC/MS)	112
549.1/549.2	Diquat & Paraquat (HPLC)	112
551.1 & 551.1A	Chlorinated Organic Solvents (GC/ECD)	112-113
553	Benzidines & Nitrogen Pesticides (HPLC/MS)	113
555	Chlorinated Pesticides (HPLC)	113
	National Primary Drinking Water Standards	114
600 Series	Pesticide Methods for Wastewater	115-117
608	Pesticides & PCBs (GC/ECD)	115
608.1, 608.2	Organochlorine Pesticides (GC/ECD)	115
614, 614.1	Organophosphorus Pesticides (GC/NPD)	115
615	Chlorinated Herbicides (GC/ECD)	115
617	Chlorinated Pesticides (GC/ECD)	115
618	Volatile Pesticides (GC/ECD)	116
619	Triazine Herbicides (GC/NPD)	116
622	Organophosphorus Pesticides (GC/NPD)	116
622.1	Thiophosphate Pesticides (GC/NPD)	116
625	Priority Pollutant Standards (GC/MS)	116
627	Dinitroaniline Pesticides (GC/ECD)	116
632	Carbamates & Urea Pesticides (HPLC)	117
632.1	Carbamates & Amides (HPLC)	117
633	Organonitrogen Pesticides (GC/NPD)	117
634	Thiocarbamate Pesticides (GC/NPD)	117
645	Amino Pesticides & Lethane (GC/NPD)	117
629-644	HPLC Analysis Products	117
680	Pesticides in Water/Soil (GC/MS)	117
1300 Series	Pesticide Methods for TCLP	118
1600 Series	Pesticide Methods	119-122
1618	Organochloride & Phosphorus Pesticides (GC)	119
1656	Organo Halide Pesticides (GC/HSD)	120
1657 & 1659	Organo Phosphorus Pesticides (GC/FID) & Dazomet	121-122
1658	Phenoyl-Acid Herbicides	121
8000 Series	Pesticide Methods for Solid Waste	123-129
8080A	Organochlorine Pesticides	123
8080/8081A/B	Organochlorine Pesticides (GC/ECD)	123-124
8085	Pesticides (GC/AED)	125
8140	Organophosphorous Pesticides (GC/NPD/ELCD/FPD)	126
8141A	Additions to Method 8140	126
8150A	Chlorinated Herbicides (GC/ECD)	115,127
8151/8151A	Chlorinated Herbicides (GC/ECD)	128
8270	Semi-Volatile Pesticides (GC/MS)	129
8318	N-Methylcarbamates (HPLC)	129
8321	Non-Volatile Pesticides (HPLC/TSP/MS or UV Solvent Extractable)	129
8325	Benzidines & Nitrogen containing Pesticides (HPLC/PB/MS)	129
Regional Stds	European and other Methodologies	130-133

Contract Laboratory Program (CLP)

Pesticide Mixtures

CLP - Pesticide Mixtures

CLP-018-10X			1 x 1 mL
CLP-018-10X-PAK			5 x 1 mL
<i>At stated conc. in Isooctane</i>			
Aldrin	(1.0 µg/mL)	Endosulfan II	(2.0 µg/mL)
γ-BHC	(0.5 µg/mL)	Endrin aldehyde	(2.5 µg/mL)
p,p'-DDT	(2.0 µg/mL)	Heptachlor	(1.0 µg/mL)
Dibutylchlorendate	(5.0 µg/mL)	Heptachlor epoxide	(1.0 µg/mL)
Dieldrin	(1.0 µg/mL)	Methoxychlor	(10 µg/mL)
Endosulfan I	(1.0 µg/mL)		

CLP-019-10X			1 x 1 mL
CLP-019-10X-PAK			5 x 1 mL
<i>At stated conc. in Isooctane</i>			
Aldrin	(1.0 µg/mL)	p,p'-DDD	(2.0 µg/mL)
α-BHC	(0.5 µg/mL)	p,p'-DDE	(1.0 µg/mL)
β-BHC	(1.0 µg/mL)	Dibutylchlorendate	(5.0 µg/mL)
δ-BHC	(1.0 µg/mL)	Endosulfan sulfate	(2.0 µg/mL)
α-Chlordane	(1.0 µg/mL)	Endrin	(1.0 µg/mL)
γ-Chlordane	(1.0 µg/mL)	Endrin ketone	(2.0 µg/mL)

Pesticide Set

CLP-018/019-10X-SET **2 x 1 mL**
(CLP-018-10X, CLP-019-10X)

CLP - Pesticide Surrogates

CLP-032-R			1 x 1 mL
CLP-032-R-PAK			5 x 1 mL
<i>200 µg/mL each in Acetone</i>			
Decachlorobiphenyl		Tetrachloro- <i>m</i> -xylene	
CLP-034 1 x 1 mL			
CLP-034-PAK			5 x 1 mL
<i>200 µg/mL each in Acetone</i>			
Dibutylchlorendate		Tetrachloro- <i>m</i> -xylene	

CLP-PES-A			1 x 1 mL
CLP-PES-A-PAK			5 x 1 mL
<i>200 µg/mL in Acetone</i>			
CLP-PES-A-20X			1 x 1 mL
<i>4000 µg/mL in Acetone</i>			
Dibutylchlorendate			

Save
5 x 1 mL

Pesticide Calibration Mixtures - Statement of Work 2/88 to 8/94

Working Level Pesticide Standard

At stated conc. (ng/mL) in Isooctane

Compound	Level				
	1	2	3	4	5
α-BHC	50	200	500	1,500	8,000
γ-BHC	50	200	500	1,500	8,000
p,p'-DDD	100	400	1,000	3,000	16,000
p,p'-DDT	100	400	1,000	3,000	16,000
Decachlorobiphenyl	100	400	1,000	3,000	16,000
Dieldrin	100	400	1,000	3,000	16,000
Endosulfan I	50	200	500	1,500	8,000
Endrin	100	400	1,000	3,000	16,000
Heptachlor	50	200	500	1,500	8,000
Methoxychlor	500	2,000	5,000	15,000	80,000
Tetrachloro- <i>m</i> -xylene	50	200	500	1,500	8,000

CLP-023R-CAL-SET 3 x 1 mL (Level 1, Level 2, Level 5)

Level 1	CLP-023R	1 mL
Level 2	CLP-023R-4X	1 mL
Level 3	CLP-023R-10X	1 mL
Level 4	CLP-023R-30X	1 mL
Level 5	CLP-023R-160X	1 mL

Level 2 Daily QC (for mid level curves)

CLP-023R-WL-4X-10ML **1 x 10 mL**
CLP-023R-WL-4X-25ML **1 x 25 mL**
CLP-023R-WL-4X-100ML **1 x 100 mL**
At stated conc. in Isooctane **11 comps.**

α-BHC	(20 ng/mL)	Endosulfan I	(20 ng/mL)
γ-BHC	(20 ng/mL)	Endrin	(40 ng/mL)
p,p'-DDD	(40 ng/mL)	Heptachlor	(20 ng/mL)
p,p'-DDT	(40 ng/mL)	Methoxychlor	(200 ng/mL)
Decachlorobiphenyl	(40 ng/mL)	Tetrachloro- <i>m</i> -xylene	(20 ng/mL)
Dieldrin	(40 ng/mL)		

Working Level Pesticide Standard

At stated conc. (ng/mL) in Isooctane

Compound	Level				
	1	2	3	4	5
Aldrin	50	200	500	1,500	8,000
β-BHC	50	200	500	1,500	8,000
δ-BHC	50	200	500	1,500	8,000
α-Chlordane	50	200	500	1,500	8,000
γ-Chlordane	50	200	500	1,500	8,000
p,p'-DDE	100	400	1,000	3,000	16,000
Decachlorobiphenyl	100	400	1,000	3,000	16,000
Endosulfan II	100	400	1,000	3,000	16,000
Endosulfan sulfate	100	400	1,000	3,000	16,000
Endrin aldehyde	100	400	1,000	3,000	16,000
Endrin ketone	100	400	1,000	3,000	16,000
Heptachlor epoxide	50	200	500	1,500	8,000
Tetrachloro- <i>m</i> -xylene	50	200	500	1,500	8,000

CLP-024R-CAL-SET 3 x 1 mL (Level 1, Level 2, Level 5)

Level 1	CLP-024R	1 mL
Level 2	CLP-024R-4X	1 mL
Level 3	CLP-024R-10X	1 mL
Level 4	CLP-024R-30X	1 mL
Level 5	CLP-024R-160X	1 mL

Level 2 Daily QC (for mid level curves)

CLP-024R-WL-4X-10ML **1 x 10 mL**
CLP-024R-WL-4X-25ML **1 x 25 mL**
CLP-024R-WL-4X-100ML **1 x 100 mL**
At stated conc. in Isooctane **13 comps.**

Aldrin	(20 ng/mL)	Endosulfan II	(40 ng/mL)
β-BHC	(20 ng/mL)	Endosulfan sulfate	(40 ng/mL)
δ-BHC	(20 ng/mL)	Endrin aldehyde	(40 ng/mL)
α-Chlordane	(20 ng/mL)	Endrin ketone	(40 ng/mL)
γ-Chlordane	(20 ng/mL)	Heptachlor epoxide	(20 ng/mL)
p,p'-DDE	(40 ng/mL)	Tetrachloro- <i>m</i> -xylene	(20 ng/mL)
Decachlorobiphenyl	(40 ng/mL)		

Pesticide Calibration Sets

CLP-023R/024R-SET	2 x 1 mL	CLP-023R/024R-40X-SET	2 x 1 mL
	(CLP-023R, CLP-024R)		(CLP-023R-40X, CLP-024R-40X)
CLP-023R/024R-4X-SET	2 x 1 mL	CLP-023R/024R-160X-SET	2 x 1 mL
	(CLP-023R-4X, CLP-024R-4X)		(CLP-023R-160X, CLP-024R-160X)

EPA 500 Series

Pesticide Method Standards

Method 505 Organohalide Pesticides by Microextraction & GC/ECD

M-505R-2 1 x 1 mL
M-505R-2-PAK 5 x 1 mL
At stated conc. in MeOH 16 comps.

Alachlor (10 µg/mL)	Heptachlor epoxide (1 µg/mL)
Aldrin (1 µg/mL)	Hexachlorobenzene (1 µg/mL)
Atrazine (250 µg/mL)	Hexachlorocyclopentadiene (1 µg/mL)
α-Chlordane (1 µg/mL)	Lindane (1 µg/mL)
γ-Chlordane (1 µg/mL)	Methoxychlor (5 µg/mL)
Dieldrin (1 µg/mL)	cis-Nonachlor (1 µg/mL)
Endrin (1 µg/mL)	trans-Nonachlor (1 µg/mL)
Heptachlor (1 µg/mL)	Simazine (250 µg/mL)

M-505-ASL 1 x 1 mL
M-505-ASL-PAK 5 x 1 mL
At stated conc. in Acetone 12 comps.

Alternate Source

Alachlor (50 µg/mL)	Heptachlor (20 µg/mL)
Aldrin (20 µg/mL)	Heptachlor epoxide (Isomer B) (20 µg/mL)
Atrazine (500 µg/mL)	Hexachlorobenzene (10 µg/mL)
γ-BHC (20 µg/mL)	Hexachlorocyclopentadiene (20 µg/mL)
Dieldrin (20 µg/mL)	Methoxychlor (200 µg/mL)
Endrin (20 µg/mL)	Simazine (100 µg/mL)

Multi-Component Analytes (Chlordane & Toxaphene)

Each at 1,000 µg/mL in Hexane

AccuPAK™ (5 x 1 mL)

Pesticides		
Chlordane	P-017S-H-10X	P-017S-H-10X-PAK
Toxaphene	P-093S-H-10X	P-093S-H-10X-PAK

Degradation Standard

P-045S 1 x 1 mL

100 µg/mL in MeOH

Endrin

Method 507 Nitrogen/Phosphorus Pesticides

Mix G

M-507G 1 x 1 mL
M-507G-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 8 comps.

Benfen	Oxyfluorfen
Isopropalin	Propachlor
Pendimethalin	Profluralin
Oxadiazon	Trifluralin

Performance Check Solution

M-507-QC 1 x 1 mL
M-507-QC-PAK 5 x 1 mL
At stated conc. in MtBE 6 comps.

Atrazine (150 ng/mL)	Prometon (300 ng/mL)
DNB (2500 ng/mL)	TPP (2500 ng/mL)
Bromacil (5000 ng/mL)	Vernolate (50 ng/mL)

Internal Standard

M-507-IS 1 x 1 mL
M-507-IS-PAK 5 x 1 mL
0.5 mg/mL in MtBE
M-507-IS-10X 1 x 1 mL
5.0 mg/mL in MtBE

Triphenyl phosphate

Method 507 Nitrogen/Phosphorus Pesticides (Cont.)

Surrogate Standard

M-507-SS 1 x 1 mL
M-507-SS-PAK 5 x 1 mL
0.25 mg/mL in MtBE
M-507-SS-4X 1 x 1 mL
1.0 mg/mL in MtBE
 1,3-Dimethyl-2-nitrobenzene

Mix H

M-507H 1 x 1 mL
M-507H-PAK 5 x 1 mL
1.0 mg/mL each in MtBE
 DEF (for Merphos quantitation)

Method 508 Chlorinated Pesticides by GC/ECD

Chlorinated Pesticides Mix A

M-508P-A 1 x 1 mL
M-508P-A-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 17 comps.

Aldrin	4,4'-DDE	Endrin
α-BHC	4,4'-DDT	Endrin aldehyde
β-BHC	Dieldrin	Heptachlor
δ-BHC	Endosulfan I	Heptachlor epoxide
γ-BHC	Endosulfan II	Methoxychlor
4,4'-DDD	Endosulfan sulfate	

Technical Note

Endrin & DDT can break down in the injection port at elevated temperatures. Breakdown can be monitored by running the Pesticide Degradation Standard (M-8081-DS). The problem can be alleviated by replacing the dirty injection port liner, or by using a lower injection port temperature.

Chlorinated Pesticides Mix B

M-508P-B-R 1 x 1 mL
M-508P-B-R-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 13 comps.

α-Chlordane	Chlorpyrifos	cis-Permethrin (0.5 mg/mL)
γ-Chlordane	DCPA	trans-Permethrin (1.5 mg/mL)
Chlorobenzilate	Etridiazole	Propachlor
Chloroneb	Hexachlorobenzene	Trifluralin
Chlorothalonil		

Certificate will reflect actual cis/trans ratio

M-508P-B-R2 1 x 1 mL
M-508P-B-R2-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 15 comps.

α-Chlordane	Chlorpyrifos	cis-Permethrin (0.5 mg/mL)
γ-Chlordane	DCPA	trans-Permethrin (1.5 mg/mL)
Chlorobenzilate	Etridiazole	Propachlor
Chloroneb	Hexachlorobenzene	Trifluralin
Chlorothalonil	Cyanazine	trans-Nonachlor

Certificate will reflect actual cis/trans ratio

Internal Standard

M-508-IS 1 x 1 mL
M-508-IS-PAK 5 x 1 mL
0.1 mg/mL in MtBE
M-508-IS-10X 1 x 1 mL
1.0 mg/mL in MtBE
 Pentachloronitrobenzene

Save
5 x 1 mL

Method 508 Chlorinated Pesticides by GC/ECD (Cont.)

Surrogate Standards

M-508-SS	1 x 1 mL
M-508-SS-PAK	5 x 1 mL
0.5 mg/mL in MtBE	
4,4'-Dichlorobiphenyl	

M-508-SS-2	1 x 1 mL
M-508-SS-2-PAK	5 x 1 mL
0.5 mg/mL in MtBE	
Decachlorobiphenyl	

Decomposition Solution

M-508-DS-100X	1 x 1 mL
M-508-DS-100X-PAK	5 x 1 mL
At stated conc. in MtBE	
p,p'-DDT (200 µg/mL)	Endrin (100 µg/mL)
	2 comps.

Performance Check Solution

M-508-QC	1 x 1 mL
M-508-QC-PAK	5 x 1 mL
At stated conc. in MtBE	
δ-BHC (40 ng/mL)	Chlorpyrifos (2 ng/mL)
Chlorothalonil (50 ng/mL)	Dacthal (50 ng/mL)
	4 comps.

Method 508.1 Chlorinated Pesticides, Herbicides & Organo-Halides by Liquid - Solid Extraction & ECD

Chlorinated Pesticide Mix #1

M-508.1-X1	1 x 1 mL
M-508.1-X1-PAK	5 x 1 mL
500 µg/mL each in Ethyl acetate	
	19 comps.

Aldrin	Dieldrin
α-BHC	Endosulfan I
β-BHC	Endosulfan II
δ-BHC	Endosulfan sulfate
γ-BHC	Endrin
α-Chlordane	Endrin aldehyde
γ-Chlordane	Heptachlor
4,4'-DDD	Heptachlor epoxide (B)
4,4'-DDE	Methoxychlor
4,4'-DDT	

Chlorinated Pesticide Mix #2

M-508.1-X2	1 x 1 mL
M-508.1-X2-PAK	5 x 1 mL
500 µg/mL each in Ethyl acetate	
	17 comps.

Alachlor	Hexachlorocyclopentadiene
Atrazine	Metolachlor
Chlorobenzilate	Metribuzin
Chloroneb	cis-Permethrin *
Chlorothalonil	trans-Permethrin *
Cyanazine	Propachlor
DCPA	Simazine
Etridiazole	Trifluralin
Hexachlorobenzene	

* Certificate will reflect actual cis/trans ratio

Regulated Pesticide Mix (SDWA)

M-508.1-ASL	1 x 1 mL
M-508.1-ASL-PAK	5 x 1 mL
100 µg/mL each in MtBE	
	17 comps.

Alachlor	Dieldrin	Methoxychlor
Aldrin	Endrin	Metolachlor
Atrazine	Heptachlor	Metribuzin
β-BHC	Heptachlor epoxide (Isomer B)	Propachlor
α-Chlordane	Hexachlorobenzene	Simazine
γ-Chlordane	Hexachlorocyclopentadiene	

Method 508.1 Chlorinated Pesticides, Herbicides & Organo-Halides by Liquid - Solid Extraction & ECD (Cont.)

Decomposition Solution

M-508.1-DS-100X	1 x 1 mL
M-508.1-DS-100X-PAK	5 x 1 mL
100 µg/mL each in Ethyl acetate	
4,4'-DDT	Endrin
	2 comps.

Internal Standard Solution

M-508.1-IS	1 x 1 mL
M-508.1-IS-PAK	5 x 1 mL
100 µg/mL each in Ethyl acetate	
Pentachloronitrobenzene	

Surrogate Standard Solution

M-508.1-SS	1 x 1 mL
M-508.1-SS-PAK	5 x 1 mL
100 µg/mL each in Ethyl acetate	
4,4'-Dibromobiphenyl	

Performance Check Solution

M-508.1-QC	1 x 1 mL
M-508.1-QC-PAK	5 x 1 mL
At stated conc. in MtBE	
δ-BHC (400 ng/mL)	Chlorpyrifos (20 ng/mL)
Chlorothalonil (500 ng/mL)	DCPA (500 ng/mL)
	4 comps.

Save
5 x 1 mL

EPA 500 Series

Pesticide Method Standards

Method 515.1 Chlorinated Acids in Water by GC/ECD

Methyl Derivatives

M-515-R 1 x 1 mL
M-515-R-PAK 5 x 1 mL
 1.0 mg/mL each in MtBE as methyl derivatives 16 comps.

Acifluorfen, ME	3,5-Dichlorobenzoic acid, ME
Bentazon, ME	Dichlorprop, ME
Chloramben, ME	Dinoseb, ME
2,4-D, ME	4-Nitrophenol, ME
Dalapon, ME	Pentachlorophenol, ME
2,4-DB, ME	Picloram, ME
DCPA, Di ME	2,4,5-T, ME
Dicamba, ME	2,4,5-TP, ME

Underivatized Analytes

M-515A-R2 1 x 1 mL
M-515A-R2-PAK 5 x 1 mL
 At stated conc. in MeOH 16 comps.

Acifluorfen (100 µg/mL)	3,5-Dichlorobenzoic acid (100 µg/mL)
Bentazon (200 µg/mL)	Dichlorprop (300 µg/mL)
Chloramben (100 µg/mL)	Dinoseb (200 µg/mL)
2,4-D (200 µg/mL)	4-Nitrophenol (100 µg/mL)
Dalapon (1300 µg/mL)	Pentachlorophenol (100 µg/mL)
2,4-DB (800 µg/mL)	Picloram (100 µg/mL)
DCPA acid (100 µg/mL)	2,4,5-T (100 µg/mL)
Dicamba (100 µg/mL)	2,4,5-TP (100 µg/mL)

Technical Note

If you require the complete absence of partial esterification, we recommend M-515.4A and M-515.3A products.

Performance Check Solution

M-515-QC 1 x 1 mL
M-515-QC-PAK 5 x 1 mL
 At stated conc. in MtBE 3 comps.

3,5-Dichlorobenzoic acid methyl ester	(600 ng/mL)
Dinoseb methyl ether	(4 ng/mL)
4-Nitroanisole	(1600 ng/mL)

Performance Check Solution with ISTD & SS

M-515-QC-R 1 x 1 mL
M-515-QC-R-PAK 5 x 1 mL
 At stated conc. in MtBE 5 comps.

4,4'-Dibromooctafluorobiphenyl (ISTD)	(250 ng/mL)
3,5-Dichlorobenzoic acid methyl ester	(600 ng/mL)
2,4-Dichlorophenyl acetic acid methyl ester (SS)	(500 ng/mL)
Dinoseb methyl ether	(4 ng/mL)
4-Nitroanisole	(1600 ng/mL)

Internal Standard

M-515-IS 1 x 1 mL
M-515-IS-PAK 1 x 1 mL
 0.1 mg/mL in MtBE

4,4'-Dibromooctafluorobiphenyl

Surrogate Standards

M-515-SS 1 x 1 mL
M-515-SS-PAK 5 x 1 mL
 0.1 mg/mL in MtBE

M-515-SS-50X 5 x 1 mL
 5.0 mg/mL in MtBE

2,4-Dichlorophenylacetic acid methyl ester

P-244S 1 x 1 mL
 0.1 mg/mL in MeOH

2,4-Dichlorophenylacetic acid

Method 515.2 Chlorinated Acids in Water by GC/ECD

Methyl Derivatives

M-515.2-1 1 x 1 mL
M-515.2-1-PAK 5 x 1 mL
 At stated conc. in MeOH 6 comps.

DCPA, ME (100 µg/mL)	Dinoseb, ME (200 µg/mL)
3,5-Dichlorobenzoic acid, ME (500 µg/mL)	Pentachlorophenol, ME (100 µg/mL)
Dichlorprop, ME (100 µg/mL)	2,4,5-T, ME (100 µg/mL)

M-515.2-2 1 x 1 mL
M-515.2-2-PAK 5 x 1 mL
 At stated conc. in MeOH 7 comps.

Acifluorfen, ME (200 µg/mL)	Dicamba, ME (300 µg/mL)
Bentazon, ME (1000 µg/mL)	Picloram, ME (300 µg/mL)
2,4-D, ME (100 µg/mL)	2,4,5-TP, ME (100 µg/mL)
2,4-DB, ME (1000 µg/mL)	

Underivatized Analytes

M-515.2A-1 1 x 1 mL
M-515.2A-1-PAK 5 x 1 mL
 At stated conc. in MeOH 6 comps.

DCPA acid (100 µg/mL)	Dinoseb (200 µg/mL)
3,5-Dichlorobenzoic acid (500 µg/mL)	Pentachlorophenol (100 µg/mL)
Dichlorprop (100 µg/mL)	2,4,5-T (100 µg/mL)

M-515.2A-2 1 x 1 mL
M-515.2A-2-PAK 5 x 1 mL
 At stated conc. in MeOH 7 comps.

Acifluorfen (200 µg/mL)	Dicamba (300 µg/mL)
Bentazon (1000 µg/mL)	Picloram (300 µg/mL)
2,4-D (100 µg/mL)	2,4,5-TP (100 µg/mL)
2,4-DB (1000 µg/mL)	

Method 515.1 & 515.2 Chlorinated Acids in Water by GC/ECD

Laboratory Performance Check Solution

M-8150/51-LPC-5ML 1 x 5 mL
 At stated conc. in Isooctane 5 comps.

3,5-Dichlorobenzoic acid (600 ng/mL)	DCAA (500 ng/mL)
Dinoseb (4 ng/mL)	DBOB (250 ng/mL)
4-Nitrophenol (1600 ng/mL)	

Save
5 x 1 mL

Method 515.3 Chlorinated Acids in Drinking Water by ECD

Underivatized Acids

M-515.3A			1 x 1 mL
M-515.3A-PAK			5 x 1 mL
At stated conc. in Acetone			17 comps.
Acifluorfen (50 µg/mL)	3,5-Dichlorobenzoic acid (50 µg/mL)		
Bentazon (100 µg/mL)	Dichlorprop (100 µg/mL)		
Chloramben (50 µg/mL)	Dinoseb (100 µg/mL)		
2,4-D (100 µg/mL)	4-Nitrophenol (100 µg/mL)		
Dalapon (100 µg/mL)	Pentachlorophenol (10 µg/mL)		
2,4-DB (100 µg/mL)	Picloram (100 µg/mL)		
DCPA Diacid (50 µg/mL)	2,4,5-T (25 µg/mL)		
DCPA monoacid (50 µg/mL)	Silvex (25 µg/mL)		
Dicamba (50 µg/mL)			

Laboratory Performance Check

Methyl Derivatives

M-515.3-LPC			1 x 1 mL
M-515.3-LPC-PAK			5 x 1 mL
At stated conc. in MtBE			4 comps.
2,4-DB methyl ester (25 µg/mL)	Chloramben methyl ester (12.5 µg/mL)		
Dinoseb methyl ether (25 µg/mL)	4-Nitroanisole (25 µg/mL)		

Independent Check Standard Methyl Derivatives

M-515.3-ICS			1 x 1 mL
M-515.3-ICS-PAK			5 x 1 mL
At stated conc. in MtBE			16 comps.
Acifluorfen methyl ester (50 µg/mL)	Methyl-3,5-Dichlorobenzoate (50 µg/mL)		
Bentazon methyl (100 µg/mL)	Dichlorprop methyl ester (100 µg/mL)		
Chloramben methyl ester (50 µg/mL)	Dinoseb methyl ether (100 µg/mL)		
2,4-D methyl ester (100 µg/mL)	4-Nitroanisole (100 µg/mL)		
Dalapon methyl ester (100 µg/mL)	Pentachloroanisole (10 µg/mL)		
2,4-DB methyl ester (100 µg/mL)	Picloram methyl ester (100 µg/mL)		
Dacthal (100 µg/mL)	2,4,5-T methyl ester (25 µg/mL)		
Dicamba methyl ester (50 µg/mL)	Silvex methyl ester (25 µg/mL)		

Internal Standard

M-515-IS		1 x 1 mL
M-515-IS-PAK		5 x 1 mL
0.1 mg/mL in MtBE		
4,4'-Dibromooctafluorobiphenyl		

Save
5 x 1 mL

Method 515.4 Chlorinated Acids in Drinking Water by ECD

Underivatized Acids

M-515.4A			1 x 1 mL
M-515.4A-PAK			5 x 1 mL
At stated conc. in Acetone			17 comps.
Acifluorfen (50 µg/mL)	3,5-Dichlorobenzoic acid (50 µg/mL)		
Bentazon (100 µg/mL)	Dichlorprop (100 µg/mL)		
Chloramben (50 µg/mL)	Dinoseb (100 µg/mL)		
2,4-D (100 µg/mL)	Pentachlorophenol (10 µg/mL)		
Dalapon (100 µg/mL)	Picloram (50 µg/mL)		
2,4-DB (100 µg/mL)	2,4,5-T (25 µg/mL)		
DCPA Diacid (50 µg/mL)	Silvex (25 µg/mL)		
DCPA monoacid (50 µg/mL)	Quinlorac (50 µg/mL)		
Dicamba (50 µg/mL)			

Underivatized Surrogate

M-8150B-SS		1 x 1 mL
M-8150B-SS-PAK		5 x 1 mL
0.1 mg/mL in Acetone		
2,4-Dichlorophenylacetic acid		

Quality Control Sample Methyl Derivatives

M-515.4-QCS			1 x 1 mL
M-515.4-QCS-PAK			5 x 1 mL
At stated conc. in MtBE			16 comps.
Acifluorfen methyl ester (50 µg/mL)	Methyl-3,5-Dichlorobenzoate (50 µg/mL)		
Bentazon methyl (100 µg/mL)	Dichlorprop methyl ester (100 µg/mL)		
Chloramben methyl ester (50 µg/mL)	Dinoseb methyl ether (100 µg/mL)		
2,4-D methyl ester (100 µg/mL)	Pentachloroanisole (10 µg/mL)		
Dalapon methyl ester (100 µg/mL)	Picloram methyl ester (50 µg/mL)		
2,4-DB methyl ester (100 µg/mL)	2,4,5-T methyl ester (25 µg/mL)		
Dacthal (100 µg/mL)	Silvex methyl ester (25 µg/mL)		
Dicamba methyl ester (50 µg/mL)	Quinlorac methyl ester (50 µg/mL)		

Technical Note

M-515.3A and M-515.4A are to be used as procedural standards for the calibration of the method. These standards should be carried through the entire extraction and derivatization procedure associated with the samples.

Method 525.1 Organic Compounds in Drinking Water by Liquid-Solid Extraction and Capillary GC/MS

Pesticide Mixtures

M-525-3		1 x 1 mL
M-525-3-PAK		5 x 1 mL
0.1 mg/mL each in Acetone		
M-525-3-5X		1 x 1 mL
M-525-3-5X-PAK		5 x 1 mL
0.5 mg/mL each in Acetone		12 comps.
Alachlor	Heptachlor	
Aldrin	Heptachlor epoxide	
Atrazine	Lindane	
α-Chlordane	Methoxychlor	
γ-Chlordane	Simazine	
Endrin	trans-Nonachlor	

Multi-Component / Analyte

M-525-5		1 x 1 mL
M-525-5-PAK		5 x 1 mL
2.5 mg/mL in Acetone		
Toxaphene		

EPA 500 Series

Pesticide Method Standards

Method 525.2 (Revision 1.0) Organic Compounds in Drinking Water by Liquid-Solid Extraction and Capillary GC/MS

Nitrogen/Phosphorus Pesticides

M-507A 1.0 mg/mL each in MtBE 1 x 1 mL
6 comps.

Ametryn	Fenamiphos
Cycloate	Merphos
Disulfoton	Prometon

M-507B 1.0 mg/mL each in MtBE 1 x 1 mL
9 comps.

Atrazine	Prometryne
Diphenamid	Propazine
EPTC	Terbutryn
Ethoprop	Triadimefon
Mevinphos	

M-507C 1.0 mg/mL each in MtBE 1 x 1 mL
9 comps.

Butachlor	MGK-264
Carboxin	Norflurazon
Diazinon	Terbufos
Metolachlor	Vernolate
Metribuzin	

M-507D 1.0 mg/mL each in MtBE 1 x 1 mL
10 comps.

Alachlor	Hexazinone
Atraton	Molinate
Bromacil	Pronamide
Butylate	Stirofos
Chlorpropham	Tricyclazole

M-507E 1.0 mg/mL each in MtBE 1 x 1 mL
8 comps.

Dichlorvos	Pebulate (Tillam)
Fenarimol	Simetryn
Fluridone	Tebuthiuron
Napropamide	Terbacil

M-507F-R2 1.0 mg/mL each in Acetone 1 x 1 mL
2 comps.

Methyl paraoxon	Simazine
-----------------	----------

Auxiliary Standards

Internal Standard

M-525.2-IS 1 x 1 mL
M-525.2-IS-PAK 5 x 1 mL
0.5 mg/mL each in Acetone 3 comps.

Acenaphthene-d ₁₀	Phenanthrene-d ₁₀
Chrysene-d ₁₂	

Surrogate Standard

M-525.2-SS 1 x 1 mL
M-525.2-SS-PAK 5 x 1 mL
0.5 mg/mL each in Acetone 3 comps.

1,3-Dimethyl-2-nitrobenzene	Triphenylphosphate
Perylene-d ₁₂	

Internal/Surrogate Standard

M-525.2-IS/SS 1 x 1 mL
M-525.2-IS/SS-PAK 5 x 1 mL
0.5 mg/mL each in Acetone 6 comps.

Acenaphthene-d ₁₀	Perylene-d ₁₂
Chrysene-d ₁₂	Phenanthrene-d ₁₀
1,3-Dimethyl-2-nitrobenzene	Triphenylphosphate

Tuning Standard

M-525.2-TS 1 x 1 mL
0.5 mg/mL each in CH₂Cl₂ 3 comps.

4,4'-DDT	Endrin
DFTPP	

Technical Note

Endrin & DDT can break down in the injection port at elevated temperatures. Breakdown can be monitored by running the Pesticide Degradation Standard (M-8081-DS). The problem can be alleviated by replacing the dirty injection port liner, or by using a lower injection port temperature.

Chlorinated Pesticides

Mix A

M-508P-A 1 x 1 mL
M-508P-A-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 17 comps.

Aldrin	Endosulfan I
α-BHC	Endosulfan II
β-BHC	Endosulfan sulfate
δ-BHC	Endrin
γ-BHC	Endrin aldehyde
4,4'-DDD	Heptachlor
4,4'-DDE	Heptachlor epoxide
4,4'-DDT	Methoxychlor
Dieldrin	

Mix B

M-508P-B-R2 1 x 1 mL
M-508P-B-R2-PAK 5 x 1 mL
1.0 mg/mL each in MtBE 15 comps.

α-Chlordane	Etridiazole
γ-Chlordane	Hexachlorobenzene
Chlorobenzilate	trans-Nonachlor
Chloroneb	cis-Permethrin (0.5 mg/mL) *
Chlorothalonil	trans-Permethrin (1.5 mg/mL) *
Chlorpyrifos	Propachlor
Cyanazine	Trifluralin
DCPA	

* Certificate will reflect actual cis/trans permethrin ratio

Save
5 x 1 mL

Method 525.2 (Continued) Organic Compounds in Drinking Water by Liquid-Solid Extraction and Capillary GC/MS

These solutions are to be used individually or combined for calibration curve development. The Nitrogen Phosphorous Pesticides typically analyzed by NPD were combined into convenient solutions for possible use in other EPA methods such as 507. The Chlorinated Pesticides typically analyzed by ECD were combined into a convenient solution for use in this method or additional methods such as 505 or 508.1.

Nitrogen / Phosphorus Pesticide Mixture

M-525.2-NP1-ASL 1 x 1 mL
M-525.2-NP1-ASL-PAK 5 x 1 mL
 100 µg/mL each in Acetone 41 comps.

Alachlor	Ethoprop	Prometryne
Ametryn	Fenarimol	Pronamide
Atraton	Fluridone	Propachlor
Atrazine	Hexazinone	Propazine
Bromacil	Methyl paraoxon	Simetryn
Butachlor	Metolachlor	Tetrachlorvinphos
Butylate	Metribuzin	Tebuthiuron
Chlorpropham	Mevinphos	Terbacil
Dursban	MGK-264	Prebane
Cycloate	Molinate	Triadimefon
Cyanazine	Napropamide	Tricyclazole
Dichlorvos	Norflurazon	Trifluralin
Diphenamid	Pebulate	Vernolate
EPTC	Prometon	

Nitrogen / Phosphorus Pesticide Mix Revision

M-525.2-NP1-ASL-R1 1 x 1 mL
 100 µg/mL each in Acetone 40 comps.

Alachlor	Ethoprop	Prometryne
Ametryn	Fenarimol	Pronamide
Atraton	Fluridone	Propachlor
Atrazine	Hexazinone	Propazine
Bromacil	Methyl paraoxon	Simetryn
Butachlor	Metolachlor	Tetrachlorvinphos
Butylate	Mevinphos	Tebuthiuron
Chlorpropham	MGK-264	Terbacil
Dursban	Molinate	Prebane
Cycloate	Napropamide	Triadimefon
Cyanazine	Norflurazon	Tricyclazole
Dichlorvos	Pebulate	Trifluralin
Diphenamid	Prometon	Vernolate
EPTC		

Organochlorine Pesticides

M-525.2-CP-ASL 1 x 1 mL
M-525.2-CP-ASL-PAK 5 x 1 mL
 100 µg/mL each in Acetone 30 comps.

Alachlor	Dachal	Etridiazole
Aldrin	p,p'-DDD	α-Chlordane
Atrazine	p,p'-DDE	γ-Chlordane
α-BHC	p,p'-DDT	Heptachlor
β-BHC	Dieldrin	Heptachlor epoxide (Isomer B)
δ-BHC	Endosulfan I	Methoxychlor
γ-BHC	Endosulfan II	cis-Permethrin
Chlorobenzilate	Endosulfan sulfate	trans-Permethrin
Chlorothalonil	Endrin	Simazine
Chloroneb	Endrin aldehyde	trans-Nonachlor

Match frequently requested products.

Alternate Source

ASL products can be used as an independent second source.

Method 527 Pesticides & Flame Retardants in Drinking Water by SPE & Capillary GC/MS

Pesticide Mix A

M-527-PEST-A 1 x 1 mL
 500 µg/mL each in MeOH 11 comps.

Atrazine	Kepon
Bioallethrin, S-cyclopentyl isomer	Norflurazon
Bromacil	Oxychlordan isomer
Esfenvalerate	Prometryne
Fenvalerate	Propazine
Hexazinone	

Pesticide Mix B

M-527-PEST-B 1 x 1 mL
 500 µg/mL each in MeOH 12 comps.

Bifenthrin	Nitrofen
Dimethoate	Parathion
Dursban	Terbufos sulfone
Fenamiphos	Thiazopyr
Malathion	Thiobencarb
Mirex	Vinclozolin

Nitrogen / Phosphorus Pesticide Mixture

M-525.2-NP2-ASL 1 x 1 mL
M-525.2-NP2-ASL-PAK 5 x 1 mL
 100 µg/mL each in Acetone 6 comps.

Carboxin	Fenamiphos
Diazinon	Merphos
Disulfoton	Terbufos

Method 531 + 531.1 N-Methyl carbamoyl oximes & N-Methyl carbamates by HPLC

M-531-SET set of 11 x 1 mL
 Each at 0.1 mg/mL in AcCN Analytes listed below

Each at 0.1 mg/mL in AcCN	Cat. No.	1 mL
Aldicarb sulfoxide	M-531-01	
Aldicarb sulfone	M-531-02	
Oxamyl	M-531-03	
Methomyl	M-531-04	
3-Hydroxycarbofuran	M-531-05	
Aldicarb	M-531-06	
Propoxur	M-531-07	
Carbofuran	M-531-08	
Carbaryl	M-531-09	
1-Naphthol	M-531-10	
Methiocarb	M-531-11	

M-531M 1 x 1 mL
M-531M-PAK 5 x 1 mL
 0.1 mg/mL each in AcCN 11 comps.

Performance Check Solution

M-531-QC-R 1 x 1 mL
 At stated conc. in AcCN 4 comps.

Aldicarb sulfoxide	(100 µg/mL)	3-Hydroxycarbofuran	(2 µg/mL)
BDMC	(10 µg/mL)	Methiocarb	(20 µg/mL)

Internal Standard

M-531-IS 1 x 1 mL
 0.1 mg/mL in AcCN

4-Bromo-3,5-dimethylphenyl N-methylcarbamate (BDMC)

Carbamate Pesticide Mix

M-531-REG-ASL 1 x 1 mL
M-531-REG-ASL-PAK 5 x 1 mL
 100 µg/mL in MeOH 2 comps.

Carbofuran	Oxamyl
------------	--------

EPA Method 500 Series

Pesticide Standards for Drinking Water

Method 532 Phenylureas by HPLC

Phenylurea Concentrate Standard

M-532-CONC1 1 x 1 mL
M-532-CONC1-PAK 5 x 1 mL
 5.0 mg/mL each in MeOH 6 comps.

Karmex	Propanil
Fluometuron	Siduron
Linuron	Tebuthiuron

Phenylurea Concentrate Standard

M-532-CONC2 1 x 1 mL
M-532-CONC2-PAK 5 x 1 mL
 5.0 mg/mL each in Acetone 2 comps.

Diflubenuron	Thidiazuron
--------------	-------------

Phenylurea Primary Dilution Standard

M-532 1 x 1 mL
M-532-PAK 5 x 1 mL
 100 µg/mL each in MeOH, except Siduron 8 comps.

Diflubenuron	Propanil
Karmex	Siduron (200 µg/mL)
Fluometuron	Tebuthiuron
Linuron	Thidiazuron

Phenylurea Surrogate Standard

M-532-SS 1 x 1 mL
M-532-SS-PAK 5 x 1 mL
 500 µg/mL each in MeOH 2 comps.

Carbazole	Monuron
-----------	---------

Method 535 Acetanilide/Acetamide Herbicide Degradates

Ethanesulfonic acid (ESA) and oxanilic acid (OA) degradation products of acetanilide/acetamide herbicides have been found in U.S. ground waters and surface waters. The substitution of the sulfonic acid or the carbonic acid for the chlorine atom greatly increases the water solubility of degradates relative to the parent compound and contributes to the increased potential for leaching into groundwater

M-535-SET 14 x 1 mL
 At stated conc. in MeOH

Acetochlor ESA	50 µg/mL	Propachlor ESA	20 µg/mL
Acetochlor OA	50 µg/mL	Propachlor OA	20 µg/mL
Alachlor ESA	50 µg/mL	Dimethenamid ESA	10 µg/mL
Alachlor OA	50 µg/mL	Dimethenamid OA	10 µg/mL
Flufenacet ESA	20 µg/mL	Internal Standard	
Flufenacet OA	20 µg/mL	Butachlor ESA sodium salt	20 µg/mL
Metolachlor ESA	50 µg/mL	Surrogate Standard	
Metolachlor OA	50 µg/mL	Dimethachlor ESA sodium salt	20 µg/mL

Method 547 Glyphosate by HPLC

M-547 1 x 1 mL
 0.1 mg/mL in Deionized water

M-547-10X 1 x 1 mL
 1.0 mg/mL in Deionized water

Glyphosate

Glyphosate Metabolite

M-547-02 1 x 1 mL

0.1 mg/mL in Deionized water

Aminomethyl phosphonic acid (AMPA)

Save
5 x 1 mL

Method 548 Endothall by GC/ECD

M-548A 1 x 1 mL

10 µg/mL in Deionized water

M-548B 1 x 1 mL

50 µg/mL in Deionized water

Endothall

Internal Standard

M-548-IS 1 x 1 mL

10 µg/mL in MtBE

Endosulfan I

Calibration Standard

M-548-CAL 1 x 1 mL

100 µg/mL in MtBE

Endothall pentafluorophenyl hydrazine derivative

Method 548.1 Endothall by GC/MS

P-183S 1 x 1 mL

100 µg/mL in MeOH

Endothall

Internal Standard

M-548.1-IS 1 x 1 mL

500 µg/mL in MeOH

Acenaphthene-d₁₀

Methyl Derivative

M-548.1-ME 1 x 1 mL

100 µg/mL in MeOH

Dimethyl endothall

Method 549.1/549.2 Diquat & Paraquat Liquid - Solid Extraction & HPLC

M-549.1 1 x 1 mL

1.0 mg/mL each in Deionized water as non-hydrated species 2 comps.

Diquat dibromide - H₂O (1.97 mg/mL)
 Paraquat dichloride - 4 H₂O (1.77 mg/mL)

Method 551 Chlorinated Organic Solvents + Trihalomethanes by GC/ECD

M-551A 1 x 1 mL

M-551A-PAK 5 x 1 mL

5.0 mg/mL each in MeOH 10 comps.

Bromodichloromethane	1,2-Dibromoethane
Bromoform	1,2-Dibromo-3-chloropropane
Carbon tetrachloride	Tetrachloroethene
Chlorodibromomethane	1,1,1-Trichloroethane
Chloroform	Trichloroethene

Disinfection By-products

M-551B 1 x 1 mL

5.0 mg/mL each in Acetone 8 comps.

M-551B-SET set of 8 x 1 mL

Each at 5.0 mg/mL in Acetone

	Cat. No.	1 mL
Bromochloroacetonitrile	M-551B-1	
Chloral hydrate	M-551B-2	
Chloropicrin	M-551B-3	
Dibromoacetonitrile	M-551B-4	
Dichloroacetonitrile	M-551B-5	
1,1-Dichloro-2-propanone	M-551B-6	
Trichloroacetonitrile	M-551B-7	
1,1,1-Trichloro-2-propanone	M-551B-8	

Method 551.1A Chlorinated Solvents, Trihalomethanes Disinfection By-products & Halogenated Pesticides/Herbicides in Drinking Water by GC/ECD

Chlorinated Organic Solvents + Trihalomethanes

M-551.1A		1 x 1 mL
M-551.1A-PAK		5 x 1 mL
<i>At stated conc. in Acetone</i>		12 comps.
Bromodichloromethane	(1000 µg/mL)	
Bromoform	(1000 µg/mL)	
Carbon tetrachloride	(500 µg/mL)	
Chloroform	(1000 µg/mL)	
Dibromochloromethane	(1000 µg/mL)	
1,2-Dibromo-3-chloropropane	(1000 µg/mL)	
1,2-Dibromoethane	(1000 µg/mL)	
Tetrachloroethene	(500 µg/mL)	
1,1,1-Trichloroethane	(1000 µg/mL)	
1,1,2-Trichloroethane	(10,000 µg/mL)	
Trichloroethene	(1000 µg/mL)	
1,2,3-Trichloropropane	(10,000 µg/mL)	

Disinfection By-products

M-551.1B		1 x 1 mL
M-551.1B-PAK		5 x 1 mL
<i>1000 µg/mL each in Acetone</i>		8 comps.
Bromochloroacetonitrile	Dichloroacetonitrile	
Chloral hydrate	1,1-Dichloro-2-propanone	
Chloropicrin	Trichloroacetonitrile	
Dibromoacetonitrile	1,1,1-Trichloro-2-propanone	

Pesticide/Herbicide Mixture

M-551.1C		1 x 1 mL
M-551.1C-PAK		5 x 1 mL
<i>At stated conc. in Acetone</i>		17 comps.
Alachlor (10 µg/mL)	Hexachlorobenzene (1 µg/mL)	
Atrazine (200 µg/mL)	Hexachlorocyclopentadiene (1 µg/mL)	
Bromacil (10 µg/mL)	Lindane (1 µg/mL)	
Cyanazine (30 µg/mL)	Methoxychlor (5 µg/mL)	
Endrin (2 µg/mL)	Metolachlor (10 µg/mL)	
Endrin aldehyde (2 µg/mL)	Metribuzin (5 µg/mL)	
Endrin ketone (2 µg/mL)	Simazine (200 µg/mL)	
Heptachlor (1 µg/mL)	Trifluralin (1 µg/mL)	
Heptachlor epoxide (isomer B) (1 µg/mL)		

Method 551.1A Auxiliary Standards by ECD

Laboratory Performance Check Solutions

Pentane Extracts

M-551.1-LPC-P		1 x 1 mL
M-551.1-LPC-P-PAK		5 x 1 mL
<i>At stated conc. in Pentane</i>		7 comps.
Alachlor (83 µg/mL)	Hexachlorocyclopentadiene (20 µg/mL)	
Bromacil (83 µg/mL)	Lindane (0.2 µg/mL)	
Bromodichloromethane (30 µg/mL)	Trichloroethene (30 µg/mL)	
Endrin (30 µg/mL)		

MtBE Extracts

M-551.1-LPC		1 x 1 mL
M-551.1-LPC-PAK		5 x 1 mL
<i>At stated conc. in MtBE</i>		7 comps.
Alachlor (83 µg/mL)	Hexachlorocyclopentadiene (20 µg/mL)	
Bromacil (83 µg/mL)	Lindane (0.2 µg/mL)	
Bromodichloromethane (30 µg/mL)	Trichloroethene (30 µg/mL)	
Endrin (30 µg/mL)		

Internal Standard Solutions

M-551.1-IS	1 x 1 mL
M-551.1-IS-PAK	5 x 1 mL
<i>100 µg/mL in Acetone</i>	
M-551.1-IS-100X	1 x 1 mL
M-551.1-IS-100X-PAK	5 x 1 mL
<i>10,000 µg/mL in Acetone</i>	
<i>p</i> -Bromofluorobenzene	

Method 551.1A Auxiliary Standards by ECD (Cont.)

Modified Laboratory Performance Check Solutions

Pentane Extracts

M-551.1-MLPC-P		1 x 1 mL
M-551.1-MLPC-P-PAK		5 x 1 mL
<i>At stated conc. in Pentane</i>		4 comps.
γ-BHC (0.2 µg/mL)	Hexachlorocyclopentadiene (20 µg/mL)	
Bromodichloromethane (30 µg/mL)	Trichloroethene (30 µg/mL)	

MtBE Extracts

M-551.1-MLPC		1 x 1 mL
M-551.1-MLPC-PAK		5 x 1 mL
<i>At stated conc. in MtBE</i>		4 comps.
γ-BHC (0.2 µg/mL)	Hexachlorocyclopentadiene (20 µg/mL)	
Bromodichloromethane (30 µg/mL)	Trichloroethene (30 µg/mL)	

Surrogate Standard Solutions

M-551.1-SS	1 x 1 mL
M-551.1-SS-PAK	5 x 1 mL
<i>10 µg/mL in Acetone</i>	
M-551.1-SS-100X	1 x 1 mL
M-551.1-SS-100X-PAK	5 x 1 mL
<i>1,000 µg/mL in Acetone</i>	
Decafluorobiphenyl	

Method 553 Benzidines & Nitrogen containing Pesticides by L-L or L-S Extraction & RP HPLC/Particle Beam/MS

Analytes

M-553		1 x 1 mL
<i>At stated conc. in AcCN:MeOH (50:50)</i>		13 comps.
Benzidine (250 µg/mL)	3,3'-Dimethylbenzidine (350 µg/mL)	
Benzoylprop ethyl (350 µg/mL)	Diuron (450 µg/mL)	
Caffeine (300 µg/mL)	Linuron (1,300 µg/mL)	
Carbaryl (1,000 µg/mL)	Monuron (400 µg/mL)	
o-Chlorophenyl thiourea (750 µg/mL)	Rotenone (3,200 µg/mL)	
3,3'-Dichlorobenzidine (250 µg/mL)	Siduron (450 µg/mL)	
3,3'-Dimethoxybenzidine (750 µg/mL)		

Performance Check Solution

M-553-PC	1 x 1 mL
<i>0.1 mg/mL in AcCN</i>	
DFTPPO (Decafluorotriphenylphosphine oxide)	

Method 555 Chlorinated Acids by HPLC

Mix A

M-555A	1 x 1 mL
<i>1.0 mg/mL each in AcCN</i>	
Acifluorfen	Dicamba
Bentazon	Dichlorprop
Chloramben	Picloram
2,4-D	2,4,5-TP

Mix B

M-555B	1 x 1 mL
<i>1.0 mg/mL each in AcCN</i>	
2,4-DB	MCPP
3,5-Dichlorobenzoic acid	4-Nitrophenol
Dinoseb	Pentachlorophenol
MCPA	2,4,5-T

National Primary Drinking Water Standards

Pesticide Standards for Drinking Water

EPA Safe Drinking Water Act (SDWA) Amendment National Primary Drinking Water Standards (continued)

Regulated Herbicide Mixture (Non-derivatized)

M-515-REG	1 x 1 mL
<i>At stated conc. in Acetone</i>	
Acifluorfen †† (100 µg/mL)	Dinoseb (200 µg/mL)
2,4-D (300 µg/mL)	Pentachlorophenol (100 µg/mL)
Dalapon (1000 µg/mL)	Picloram (100 µg/mL)
Dicamba †† (100 µg/mL)	2,4,5-TP (100 µg/mL)

Regulated Herbicide Mixtures (Methyl Derivatives)

M-515-REG-ME	1 x 1 mL
<i>At stated conc. MtBE</i>	
Acifluorfen methyl ester †† (250 ng/mL)	Dinoseb methyl ether (500 ng/mL)
2,4-D methyl ester (500 ng/mL)	Pentachloroanisole (100 ng/mL)
Dalapon methyl ester (2000 ng/mL)	Picloram methyl ester (250 ng/mL)
Dicamba methyl ester †† (500 ng/mL)	2,4,5-TP methyl ester (500 ng/mL)

M-515-REG-ME-1000X	1 x 1 mL
<i>At stated conc. MtBE</i>	

Acifluorfen methyl ester †† (250 µg/mL)	Dinoseb methyl ether (500 µg/mL)
2,4-D methyl ester (500 µg/mL)	Pentachloroanisole (100 µg/mL)
Dalapon methyl ester (2000 µg/mL)	Picloram methyl ester (250 µg/mL)
Dicamba methyl ester †† (500 µg/mL)	2,4,5-TP methyl ester (500 µg/mL)

Regulated Semi-Volatiles Mixture

M-525-REG-EA	1 x 1 mL
<i>0.1 mg/mL each in Ethyl Acetate</i>	
M-525-REG-EA-5X	1 x 1 mL
<i>0.5 mg/mL each in Ethyl Acetate</i>	

Alachlor	Endrin
Aldrin †	Heptachlor
Atrazine	Heptachlor epoxide
Benzo[a]pyrene	Hexachlorobenzene
Butachlor †	Hexachlorocyclopentadiene
α-Chlordane	Lindane
γ-Chlordane	Methoxychlor
Cyanazine ††	Metolachlor ††
Dieldrin †	Metribuzin ††
2,4-Dinitrotoluene ††	trans-Nonachlor
2,6-Dinitrotoluene ††	Propachlor †
bis(2-Ethylhexyl)adipate	Simazine
bis(2-Ethylhexyl)phthalate	

† Unregulated Additions
 †† Proposed Phase VIB Additions

Save
5 x 1 mL

Regulated Pesticide Mixture

M-531-REG	1 x 1 mL
<i>0.1 mg/mL each in Acetonitrile</i>	
Aldicarb	Carbofuran
Aldicarb sulfone	3-Hydrocarbofuran †
Aldicarb sulfoxide	Methomyl ††
Carbaryl †	Oxamyl

Proposed Phase VIA Additions

Disinfectant By-products

Bromoform ††	}	see Method 501 Total Trihalomethanes Method 551, Chlorinated Solvents + Disinfectant By-products
Chloroform ††		
Dibromochloromethane ††		
Dichlorobromomethane ††		

Bromoacetic acid ††	}	Haloacetic acids see Method 552.2
Chloroacetic acid ††		
Dibromoacetic acid ††		
Dichloroacetic acid ††		
Trichloroacetic acid ††		

Regulated Pesticide Mixture

M-508.1-ASL	1 x 1 mL
M-508.1-ASL-PAK	5 x 1 mL
<i>100 µg/mL each in MtBE</i>	

Alternate Source

Alachlor	Heptachlor epoxide (Isomer B)
Aldrin	Hexachlorobenzene
Atrazine	Hexachlorocyclopentadiene
γ-BHC	Methoxychlor
α-Chlordane	Metolachlor
γ-Chlordane	Metribuzin
Dieldrin	Propachlor
Endrin	Simazine
Heptachlor	

Regulated Semi-Volatiles Mixture

M-525-REG-ASL	1 x 1 mL
M-525-REG-ASL-PAK	5 x 1 mL
<i>0.5 mg/mL each in Acetone</i>	

Alternate Source

Benzo[a]pyrene	Hexachlorobenzene
bis(2-Ethylhexyl)adipate	Hexachlorocyclopentadiene
bis(2-Ethylhexyl)phthalate	Pentachlorophenol (2.0 mg/mL)

Carbamate Pesticide Mixture

M-531-REG-ASL	1 x 1 mL
M-531-REG-ASL-PAK	5 x 1 mL
<i>100 µg/mL each in MeOH</i>	

Alternate Source

Carbofuran	Oxamyl
------------	--------

Match frequently requested products.

Alternate Source

ASL products can be used as an independent second source.

EPA Method 600 Series

Pesticide Standards for Waste Water

Method 608.1 & 608.2 Organochlorine Pesticides in Municipal & Industrial Wastewater by GC/ECD

M-608.1 1 x 1 mL
M-608.1-PAK 5 x 1 mL
 100 µg/mL each in Isooctane 7 comps.

Chlorobenzilate	Etridiazole
Chloroneb	PCNB
Chloropropylate	Propachlor
Dibromochloropropane	

M-608.2 1 x 1 mL
M-608.2-PAK 5 x 1 mL
 100 µg/mL each in Isooctane 6 comps.

Chlorothalonil	Methoxychlor
DCPA	cis-Permethrin *
Dichloram	trans-Permethrin *

* Certificate will reflect actual cis/trans ratio

Method 609 Nitroaromatics & Isophorone by GC/ECD/FID

M-609A-R 1 x 1 mL
 1.0 mg/mL each in Hexane 2 comps.

Isophorone	Nitrobenzene
------------	--------------

M-609B-R 1 x 1 mL
 1.0 mg/mL each in Hexane 2 comps.

2,4-Dinitrotoluene	2,6-Dinitrotoluene
--------------------	--------------------

M-609-R-SET 2 x 1 mL
 (M-609A-R, M-609B-R)

Performance Check Solution

M-609-QC 1 x 1 mL
 At stated conc. in Acetone 4 comps.

Isophorone (100 µg/mL)	2,4-Dinitrotoluene (20 µg/mL)
Nitrobenzene (100 µg/mL)	2,6-Dinitrotoluene (20 µg/mL)

Method 614 & 614.1 Organophosphorus Pesticides by GC/NPD

M-614 1 x 1 mL
 1,000 µg/mL each in Acetone:Hexane (50:50) 8 comps.

Azinphos methyl	Ethion
Demeton (mix of O & S isomers)	Malathion
Diazinon	Parathion
Disulfoton	Parathion methyl

M-614.1 1 x 1 mL
 1,000 µg/mL each in Acetone:Hexane (50:50) 4 comps.

Dioxathion	Ethion
EPN	Terbufos

M-614.1-ASL 1 x 1 mL
 At stated conc. in Hexane 4 comps.

Dioxathion (10 µg/mL)	Ethion (100 µg/mL)
EPN (200 µg/mL)	Terbufos (4 µg/mL)

Alternate Source

Save
5 x 1 mL

Method 615 Chlorinated Herbicides

Chlorinated Herbicides

Each at 0.2 mg/mL * Compound	Herbicide Acids	Methyl Derivatives
	In MeOH Cat. No.	In Hexane Cat. No.
2,4-D	M-8150S-A-01	M-8150-01
2,4-DB	M-8150S-A-02	M-8150-02
2,4,5-T	M-8150S-A-03	M-8150-03
2,4,5-TP	M-8150S-A-04	M-8150-04
Dalapon	M-8150S-A-05	M-8150-05
Dicamba	M-8150S-A-06	M-8150-06
Dichlorprop	M-8150S-A-07	M-8150-07
Dinoseb	M-8150S-A-08	M-8150-08
MCPA (2.0 mg/mL) *	M-8150S-A-09	M-8150-09
MCPP (2.0 mg/mL) *	M-8150S-A-10	M-8150-10
Set of 10 x 1 mL	M-8150A-SET	M-8150-SET
Each Solution at 0.2 mg/mL, * except MCPA & MCPP		Above analytes

Underivatized

M-8150A 1 x 1 mL
 0.1 mg/mL in MEOH, except MCPA and MCPP 10 comps.

2,4-D	Dinoseb
Dalapon	MCPA (10 mg/mL)
2,4-DB	MCPP (10 mg/mL)
Dicamba	2,4,5-TP
Dichlorprop	2,4,5-T

Methyl Derivatives

M-8150 1 x 1 mL
 0.1 mg/mL in MEOH, except MCPA and MCPP 10 comps.

2,4-D	Dinoseb
Dalapon	MCPA (10 mg/mL)
2,4-DB	MCPP (10 mg/mL)
Dicamba	2,4,5-TP
Dichlorprop	2,4,5-T

Method 615 Underivatized Chlorinated Herbicides

M-615A-ASL 1 x 1 mL
M-615A-ASL-PAK 5 x 1 mL
 At stated conc. in MeOH 10 comps.

Method 615 Methyl Derivatives of Chlorinated Herbicides

M-615-ASL 1 x 1 mL
M-615-ASL-PAK 5 x 1 mL
 At stated conc. in MeOH 10 comps.

2,4-D (100 µg/mL)	Dicamba (10 µg/mL)
2,4-DB (100 µg/mL)	Dichlorprop (100 µg/mL)
2,4,5-T (10 µg/mL)	Dinoseb (50 µg/mL)
2,4,5-TP (10 µg/mL)	MCPA (10,000 µg/mL)
Dalapon (250 µg/mL)	MCPP (10,000 µg/mL)

Method 617 Chlorinated Pesticides & PCBs by GC/ECD

Mix #1 - Analytes

Z-014C-R2 1 x 1 mL
Z-014C-R2-PAK 5 x 1 mL
 2.0 mg/mL each in Hexane:Toluene (50:50) 18 comps.

Aldrin	4,4'-DDE	Endrin
α-BHC	4,4'-DDT	Endrin ketone
β-BHC	Dieldrin	Endrin aldehyde
γ-BHC	Endosulfan I	Heptachlor
δ-BHC	Endosulfan II	Heptachlor epoxide
4,4'-DDD	Endosulfan sulphate	Methoxychlor

Mix #2 - Analytes

M-617-2 1 x 1 mL
 2.0 mg/mL each in Hexane:Toluene (50:50) 9 comps.

Captan	Dicofol	PCNB
Carbophenothion	Isodrin	Perthane
Dichloran	Mirex	Trifluralin

EPA Method 600 Series

Pesticide Standards for Waste Water

Method 617 Chlorinated Pesticides & PCBs (Cont.)

Chlordane

P-017S-20X 1 x 1 mL
2.0 mg/mL in MeOH

Toxaphene

P-093S-40X 1 x 1 mL
4.0 mg/mL in MeOH

Method 618 Volatile Pesticides by GC/ECD

Volatile Pesticides

M-618 1 x 1 mL
20 mg/mL each in Isooctane
2 comps.
Chloropicrin Ethylene dibromide

Internal Standard

M-618-IS 1 x 1 mL
20 mg/mL in Isooctane
Bromoform

Method 619 Triazine Herbicides by GC/NPD

Triazine Herbicides

Each at 0.1 mg/mL in MeOH

Compound	Cat. No.	1 mL	Compound	Cat. No.	1 mL
Ametryn	M-619-01		Secbumeton	M-619-07	
Atraton	M-619-02		Simetryn	M-619-08	
Atrazine	M-619-03		Simazine	M-619-09	
Prometon	M-619-04		Terbutylazine	M-619-10	
Prometryn	M-619-05		Terbutryn	M-619-11	
Propazine	M-619-06				

M-619-SET 11 x 1 mL
Each at 0.1 mg/mL in MeOH Above 11 compounds

M-619M 1 x 1 mL
0.1 mg/mL each in MeOH Above 11 compounds

Method 622 Organophosphorus Pesticides by GC/NPD

Organophosphorus Pesticides

M-622-SET 27 x 1 mL
1000 µg/mL each in Hexane

Azinphos methyl (01)	Merphos (15)
Bolstar (<i>Sulprofos</i>) (02)	Mevinphos (16)
Chlorpyrifos (03)	Monocrotophos (17)
Coumaphos (04)	Naled (18)
Demeton, O & S (05)	Parathion ethyl (19)
Diazinon (06)	Parathion methyl (20)
Dichlorvos (07)	Phorate (21)
Dimethoate (08)	Ronnel (22)
Disulfoton (09)	Stirophos (23)
EPN (10)	Sulfotep (24)
Ethoprop (11)	TEPP (25)
Fensulfothion (12)	Tokuthion (26)
Fenthion (13)	Trichloronate (27)
Malathion (14)	

Method 622.1 Thiophosphate Pesticides by GC/NPD

Thiophosphate Pesticides

M-622.1 1 x 1 mL
1.0 mg/mL each in MtBE 7 comps.

Aspon	Fonophos
Dichlofenthion	Phosmet
Famphur	Thionazin
Fenitrothion	

Method 625 Priority Pollutant Standards

Pesticide Extractables Mixture

M-625P 1 x 1 mL
M-625P-PAK 5 x 1 mL
20 µg/mL each in MeOH 11 comps.

Aldrin	Dieldrin
β-BHC	Endosulfan sulfate
δ-BHC	Endrin aldehyde
4,4'-DDD	Heptachlor
4,4'-DDE	Heptachlor epoxide
4,4'-DDT	

Chlordane and Toxaphene

M-001J 1 x 1 mL
M-001J-PAK 5 x 1 mL
At stated conc. in MeOH 2 comps.
Chlordane (0.02 mg/mL) Toxaphene (0.20 mg/mL)

Pesticides - Mix #1

Z-014C 1 x 1 mL
Z-014C-PAK 5 x 1 mL
2.0 mg/mL each in Toluene:Hexane (50:50) 16 comps.

Aldrin	4,4'-DDE	Endosulfan sulfate
α-BHC	4,4'-DDT	Endrin
β-BHC	Dieldrin	Endrin aldehyde
γ-BHC	Endosulfan I	Heptachlor
δ-BHC	Endosulfan II	Heptachlor epoxide
4,4'-DDD		

Pesticides - Mix #2

Z-014C-R 1 x 1 mL
Z-014C-R-PAK 5 x 1 mL
2.0 mg/mL each in Toluene:Hexane (50:50) 20 comps.

Aldrin	4,4'-DDD	Endrin
α-BHC	4,4'-DDE	Endrin aldehyde
β-BHC	4,4'-DDT	Endrin ketone
γ-BHC	Dieldrin	Heptachlor
δ-BHC	Endosulfan I	Heptachlor epoxide
α-Chlordane	Endosulfan II	Methoxychlor
γ-Chlordane	Endosulfan sulfate	

Pesticides - Mix #3

Z-014C-R2 1 x 1 mL
Z-014C-R2-PAK 5 x 1 mL
2.0 mg/mL each in Toluene:Hexane (50:50) 18 comps.

Aldrin	4,4'-DDE	Endrin
α-BHC	4,4'-DDT	Endrin aldehyde
β-BHC	Dieldrin	Endrin ketone
γ-BHC	Endosulfan I	Heptachlor
δ-BHC	Endosulfan II	Heptachlor epoxide
4,4'-DDD	Endosulfan sulfate	Methoxychlor

Method 627 Dinitroaniline Pesticides by GC/ECD

Dinitroaniline Pesticide Mixes

M-627 1 x 1 mL
1.0 mg/mL each in MeOH 4 comps.

Ethalfuralin	Tolban (<i>Profluralin</i>)
Paarlan (<i>Isopropalin</i>)	Trifluralin

M-627-R 1 x 1 mL
1.0 mg/mL each in MeOH 5 comps.

Benfluralin	Tolban (<i>Profluralin</i>)
Ethalfuralin	Trifluralin
Paarlan (<i>Isopropalin</i>)	

Method 632 Carbamates & Urea Pesticides in Waste Water by HPLC

Carbamates & Urea Pesticides in Waste Water

M-632-SET set of 21 x 1 mL

Individual Solutions, in 0.1 mg/mL in AcCN

M-632M 1 x 1 mL

Mixture containing the 21 analytes @ 0.1 mg/mL each in AcCN

M-632M-10X 1 x 1 mL

Mixture containing the 21 analytes @ 1.0 mg/mL each in AcCN

	Cat. No.		Cat. No.
Aminocarb	M-632-01	Methomyl	M-632-12
Barban	M-632-02	Mexacarbamate	M-632-13
Carbaryl	M-632-03	Monuron	M-632-14
Carbofuran	M-632-04	Monuron-TCA	M-632-15
Chlorpropham	M-632-05	Neburon	M-632-16
Diuron	M-632-06	Oxamyl	M-632-17
Fenuron	M-632-07	Propham	M-632-18
Fenuron-TCA	M-632-08	Propoxur	M-632-19
Fluometuron	M-632-09	Siduron	M-632-20
Linuron	M-632-10	Swep	M-632-21
Methiocarb	M-632-11		

Method 632.1 Carbamates & Amides in Waste Water by HPLC

Carbamates & Amides in Waste Water

M-632.1-SET set of 4 x 1 mL

Each in 0.1 mg/mL in AcCN

Vacor	M-632.1-1	Napropamide	M-632.1-3
Propanil	M-632.1-2	Carbaryl	M-632.1-4

Method 633 Organonitrogen Pesticides by GC/NPD

Organonitrogen Pesticides Mix

M-633 1 x 1 mL

0.1 mg/mL each in MeOH

6 comps.

Bromacil	Hexazinone	Terbacil
Deet	Metribuzin	Triadimefon

Method 634 Thiocarbamate Pesticides by GC/NPD

Thiocarbamate Pesticides Mix

M-634 1 x 1 mL

1.0 mg/mL each in MeOH

6 comps.

Butylate	EPTC	Pebulate
Cycloate	Molinate	Vernolate

Internal Standard

M-634-IS 1 x 1 mL

1.0 mg/mL in MeOH

Carbazole

Method 645 Amino Pesticides & Lethane by GC/NPD

Amino Pesticides Mix

M-645 1 x 1 mL

1.0 mg/mL each in Hexane

6 comps.

Alachlor	Diphenamid	Lethane
Butachlor	Fluridone	Norflurazon

HPLC 600's Additional Methods for Pesticides in Waste Water by HPLC

Method	Solutions at 0.1 mg/mL in AcCN	Cat. No.
604.1	Hexachlorophene & Dichlorophene	M-604.1
629	Cyanazine	M-629
631	Carbendazim	M-631
635	Rotenone	M-635
636	Bensulide	M-636
638	Oryzalin	M-638
639	Bendiocarb	M-639
640	Mercaptobenzothiazole	M-640
641	Thiabendazole	M-641
642	Biphenyl & o-Phenylphenol	M-642
643	Bentazon (<i>Basagran</i>)	M-643
644	Picloram	M-644

Method 680 Determination of Pesticides & PCBs in Water & Soil/Sediment by GC/MS

Pesticide Mix

M-680P 1 x 1 mL

M-680P-PAK 5 x 1 mL

At stated conc. in Toluene:Hexane (50:50)

22 comps.

Aldrin	(1,000 µg/mL)	Endosulfan I	(2,000 µg/mL)
α-BHC	(1,000 µg/mL)	Endosulfan II	(2,000 µg/mL)
β-BHC	(1,000 µg/mL)	Endosulfan sulfate	(1,000 µg/mL)
γ-BHC	(1,000 µg/mL)	Endrin	(1,000 µg/mL)
δ-BHC	(1,000 µg/mL)	Endrin aldehyde	(1,000 µg/mL)
α-Chlordane	(1,000 µg/mL)	Endrin ketone	(1,000 µg/mL)
γ-Chlordane	(1,000 µg/mL)	Heptachlor	(1,000 µg/mL)
4,4'-DDD	(1,000 µg/mL)	Heptachlor epoxide (Isomer B)	(1,000 µg/mL)
4,4'-DDE	(1,000 µg/mL)	Methoxychlor	(1,000 µg/mL)
4,4'-DDT	(1,000 µg/mL)	cis-Nonachlor	(1,000 µg/mL)
Dieldrin	(1,000 µg/mL)	trans-Nonachlor	(1,000 µg/mL)

Pesticide Mid-Level Check

M-680P-MLC 1 x 1 mL

M-680P-MLC-PAK 5 x 1 mL

At stated conc. Toluene:Hexane (50:50)

21 comps.

Aldrin	(1,000 µg/mL)	Endosulfan I	(2,000 µg/mL)
α-BHC	(1,000 µg/mL)	Endosulfan II	(2,000 µg/mL)
β-BHC	(1,000 µg/mL)	Endosulfan sulfate	(1,000 µg/mL)
γ-BHC	(1,000 µg/mL)	Endrin	(1,000 µg/mL)
δ-BHC	(1,000 µg/mL)	Endrin ketone	(1,000 µg/mL)
α-Chlordane	(1,000 µg/mL)	Heptachlor	(1,000 µg/mL)
γ-Chlordane	(1,000 µg/mL)	Heptachlor epoxide (Isomer B)	(1,000 µg/mL)
4,4'-DDD	(1,000 µg/mL)	Methoxychlor	(1,000 µg/mL)
4,4'-DDE	(1,000 µg/mL)	cis-Nonachlor	(1,000 µg/mL)
4,4'-DDT	(1,000 µg/mL)	trans-Nonachlor	(1,000 µg/mL)
Dieldrin	(1,000 µg/mL)		

Save
5 x 1 mL

EPA Method 1300 Series

Pesticide Standards for Toxicity Characteristic Leaching Procedure (TCLP)

Method 1311 Toxicity Characteristic Leaching Procedure (TCLP)

Pesticide Spiking Mix

TCLP-PES 1 x 1 mL
TCLP-PES-PAK 5 x 1 mL
2.0 mg/mL each in MeOH, except Toxaphene 7 comps.

Chlordane	Lindane
Endrin	Methoxychlor
Heptachlor	Toxaphene (4.0 mg/mL)
Heptachlor epoxide	

Pesticides

TCLP-PES-1-QC 1 x 1 mL
TCLP-PES-1-QC-PAK 5 x 1 mL
At stated conc. in MeOH 5 comps.

Endrin (0.2 µg/mL)	Lindane (4.0 µg/mL)
Heptachlor (0.4 µg/mL)	Methoxychlor (100 µg/mL)
Heptachlor epoxide (0.04 µg/mL)	

TCLP-PES-2-QC 1 x 1 mL
TCLP-PES-2-QC-PAK 5 x 1 mL
At stated conc. in MeOH 2 comps.

Chlordane (0.3 µg/mL)	Toxaphene (5.0 µg/mL)
-----------------------	-----------------------

Pesticide Set

TCLP-PES-1/2-QC-SET set of 2 x 1 mL
(includes TCLP-PEST-1-QC & TCLP-PEST-2-QC)

TCLP-PES-1 1 x 1 mL
TCLP-PES-1-PAK 5 x 1 mL
2.0 mg/mL each in MeOH 5 comps.

Endrin	Lindane
Heptachlor	Methoxychlor
Heptachlor epoxide	

TCLP-PES-2 1 x 1 mL
TCLP-PES-2-PAK 5 x 1 mL
At stated conc. in MeOH 2 comps.

Chlordane (2.0 mg/mL)	Toxaphene (4.0 mg/mL)
-----------------------	-----------------------

Herbicides

TCLP-HERB-ME-QC 1 x 1 mL
TCLP-HERB-ME-QC-PAK 5 x 1 mL
At stated conc. in MeOH 2 comps.

	Concentration as Methyl Derivative	as Acid
2,4-D, ME	(106.3 µg/mL)	(100 µg/mL)
2,4,5-TP, ME	(10.5 µg/mL)	(10 µg/mL)

Herbicide, PFB Derivative Mix

TCLP-HERB-PFB 1 x 1 mL
0.1 mg/mL each in MtBE 2 comps.

2,4-D-PFB	2,4,5-TP-PFB
-----------	--------------

Herbicide, PFB Derivatives

M-8150-02-PFB 1 x 1 mL
0.1 mg/mL in MtBE

2,4-D-PFB

M-8150-04-PFB 1 x 1 mL
0.1 mg/mL in MtBE

2,4,5-TP-PFB

Herbicide Spiking Mixes

TCLP-HERB 1 x 1 mL
TCLP-HERB-PAK 5 x 1 mL
2.0 mg/mL each in MeOH 2 comps.

2,4-D	2,4,5-TP
-------	----------

TCLP-HERB-ME 1 x 1 mL
TCLP-HERB-ME-PAK 5 x 1 mL
2.0 mg/mL each in MeOH 2 comps.

2,4-D, Me	2,4,5-TP, Me
-----------	--------------

Save
5 x 1 mL

Method 1618 Organo-halide, Organo-phosphorus Pesticides and Phenoxyacid Herbicides by Wide Bore Capillary Column GC

Method 1618 was developed by the Industrial Technology Division (ITD) within the United States Environmental Protection Agency's (US EPA) Office of Water Regulations and Standards (OWRS) to provide improved precision and accuracy of analysis of pollutants in aqueous and solid matrices in order to determine the level of these pollutants in industrial discharges. Method 1618 is used with wide bore GC columns to analyze for organo-halide and organo-phosphorus pesticides, phenoxy-acid herbicides and herbicide esters, polychlorinated biphenyls (PCBs) and other compounds amenable to extraction and analysis by wide bore capillary column gas chromatography with halogen-specific and organo-phosphorus detectors.

The chemical compounds in the AccuStandard mixtures that follow may be determined in waters, soils, sediments and sludges by this method. The method is a consolidation of EPA Methods 608, 608.1, 614, 615, 617, 622 and 701.

Organochlorine Pesticides

M-1618-1 1 x 1 mL
M-1618-1-PAK 5 x 1 mL
 At stated conc. in Isooctane 14 comps.

Aldrin (100 ng/mL)	Endosulfan II (200 ng/mL)
Captan (200 ng/mL)	Endrin aldehyde (100 ng/mL)
Chlorobenzilate (500 ng/mL)	Heptachlor (100 ng/mL)
Diallate (250 ng/mL)	Heptachlor epoxide (100 ng/mL)
p,p'-DDE (200 ng/mL)	Lindane (100 ng/mL)
p,p'-DDT (200 ng/mL)	Methoxychlor (200 ng/mL)
Endosulfan I (200 ng/mL)	Isodrin (100 ng/mL)

M-1618-2 1 x 1 mL
 At stated conc. in Isooctane 16 comps.

α-BHC (100 ng/mL)	Dichlone (100 ng/mL)
β-BHC (100 ng/mL)	Dieldrin (100 ng/mL)
δ-BHC (100 ng/mL)	Endrin (100 ng/mL)
α-Chlordane (100 ng/mL)	Endosulfan sulfate (100 ng/mL)
γ-Chlordane (100 ng/mL)	Endrin ketone (100 ng/mL)
Carbophenothion (1000 ng/mL)	Mirex (100 ng/mL)
Captafol (200 ng/mL)	PCNB (100 ng/mL)
p,p'-DDD (100 ng/mL)	Trifluralin (200 ng/mL)

Organophosphate Pesticides

M-1618-3 1 x 1 mL
 At stated conc. in Isooctane 19 comps.

Azinphos methyl (100 ng/mL)	Merphos (200 ng/mL)
Coumaphos (50 ng/mL)	Methyl parathion (100 ng/mL)
Diazinon (100 ng/mL)	Malathion (100 ng/mL)
Dichlorvos (50 ng/mL)	Phorate (100 ng/mL)
Dimethoate (100 ng/mL)	Ronnel (100 ng/mL)
EPN (100 ng/mL)	Sulprofos (50 ng/mL)
Ethyl parathion (100 ng/mL)	Terbufos (100 ng/mL)
Ethoprop (100 ng/mL)	Tetrachlorvinphos (100 ng/mL)
Ethyl azinphos (100 ng/mL)	Trichlorofon (100 ng/mL)
Fensulfthion (200 ng/mL)	

M-1618-4 1 x 1 mL
 At stated conc. in Isooctane 16 comps.

Chlorfenvinphos (50 ng/mL)	Ethion (100 ng/mL)
Chlorpyrifos (50 ng/mL)	Famphur (200 ng/mL)
Chlorpyrifos methyl (100 ng/mL)	Fenthion (100 ng/mL)
Crotoxyphos (200 ng/mL)	Leptophos (100 ng/mL)
Dichlorofenthion (100 ng/mL)	Mevinphos (100 ng/mL)
Demeton (400 ng/mL)	Naled (100 ng/mL)
Dioxathion (600 ng/mL)	Phosmet (200 ng/mL)
Disulfoton (100 ng/mL)	Sulfotep (50 ng/mL)

Phenoxyacid Herbicides

M-8150M 1 x 1 mL
M-8150M-PAK 5 x 1 mL
 20 µg/mL each in Hexane 8 comps.

2,4-D	Dalapon
2,4-DB	Dicamba
2,4,5-T	Dichlorprop
2,4,5-TP	Dinoseb

M-8150M-2 1 x 1 mL
M-8150M-2-PAK 5 x 1 mL
 2.0 mg/mL in Hexane 2 comps.

MCPA	MCPP
------	------

Surrogate Standards

Organochlorine Pesticide
M-1618-SS 1 x 1 mL
M-1618-SS-PAK 5 x 1 mL
 2 µg/mL in Acetone
 Dibutylchloroendate

Organophosphate Pesticide

M-1618-SP 1 x 1 mL
 2 µg/mL each in Acetone 2 comps.
 Tributyl phosphate Triphenyl phosphate

Phenoxyacid Herbicide

M-1618-SA 1 x 1 mL
 2 µg/mL in Acetone
 2,4-Dichlorophenyl acetic acid

Decomposition Solution

M-1618D 1 x 1 mL
M-1618D-PAK 5 x 1 mL
 At stated conc. in Acetone 2 comps.
 p,p'-DDT (2.0 µg/mL) Endrin (1.0 µg/mL)

GPC Calibration Solution

M-1618-GP-5ML 1 x 5 mL
 At stated conc. in Acetone 5 comps.
 Corn oil (300.0 mg/mL) Perylene (0.1 mg/mL)
 bis(2-Ethylhexyl)phthalate (15.0 mg/mL) Sulfur (0.5 mg/mL)
 Pentachlorophenol (1.4 mg/mL)

SPE Cartridge Calibration Solution

M-1618-SE 1 x 1 mL
M-1618-SE-PAK 5 x 1 mL
 0.1 µg/mL in Acetone
 2,4,6-Trichlorophenol

EPA Method 1600 Series

Pesticide Standards

Method 1656 Organo-Halide Pesticides in Municipal & Industrial Wastewater by HSD

Method 1656 is a consolidation of several EPA wastewater methods used to determine the organo-halide pesticides and polychlorinated biphenyls (PCBs) associated with the Clean Water Act, the Resource Conservation and Recovery Act, and the Comprehensive Environmental Response, Compensation and Liability Act; and other compounds amenable to extraction and analysis by wide-bore capillary column GC with a HSD.

GPC Calibration Solution

M-1600-GPC-5ML

At stated conc. in CH₂Cl₂

1 x 5 mL

5 comps.

Corn oil	(300 mg/mL)	Perylene	(0.1 mg/mL)
bis(2-Ethylhexyl)phthalate	(15 mg/mL)	Sulfur	(0.5 mg/mL)
Pentachlorophenol	(1.4 mg/mL)		

Surrogate Spiking Solutions

CLP-PES-A

0.2 mg/mL in Acetone

1 x 1 mL

Dibutylchloroendate

CLP-032-R

0.2 mg/mL each in Acetone

1 x 1 mL

2 comps.

Decachlorobiphenyl

Tetrachloro-*m*-xylene

CLP-034

0.2 mg/mL each in Acetone

1 x 1 mL

2 comps.

Dibutylchloroendate

Tetrachloro-*m*-xylene

Solid-phase Extraction Cartridge Calibration Solution

M-1600-SPE

0.1 mg/mL in Acetone

1 x 1 mL

2,4,6-Trichlorophenol

Decomposition Test Solution

M-1656-DS

At stated conc. in Isooctane

1 x 1 mL

2 comps.

4,4'-DDT (2 µg/mL)

Endrin (1 µg/mL)

Calibration Solutions and Suggested Calibration Groups

M-1656-CAL-SET

7 x (3 x 1 mL) (contains all 7 calibration groups at respective low, medium and high ranges)

Calibration Group 1

M-1656-01-CAL-SET

All solutions in Isooctane

3 x 1 mL

14 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Acephate	2,000	10,000	40,000
Alachlor	20	100	400
Atrazine	1,000	5,000	20,000
β-BHC	10	50	200
Bromoxynil octanoate	50	250	1,000
Captafol	200	1,000	4,000
Diallate	200	1,000	4,000
Decachlorobiphenyl	10	50	200
Endosulfan sulfate	10	50	200
Endrin	20	100	400
Isodrin	10	50	200
Pendimethalin	50	250	1,000
Permethrin (<i>cis</i> & <i>trans</i>) *200	1,000	4,000	
Tetrachloro- <i>m</i> -xylene	5	25	100

* Actual isomer concentration is stated on certificate of product data

Calibration Group 2

M-1656-02-CAL-SET

All solutions in Isooctane

3 x 1 mL

11 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
α-BHC	5	25	100
DCPA	5	25	100
4,4'-DDE	10	50	200
4,4'-DDT	10	50	200
Decachlorobiphenyl	10	50	200
Dichloro	20	100	400
Ethalfuralin	10	50	200
Fenarimol	20	100	400
Methoxychlor	20	100	400
Metribuzin	10	50	200
Tetrachloro- <i>m</i> -xylene	5	25	100

Calibration Group 3

M-1656-03-CAL-SET

All solutions in Isooctane

3 x 1 mL

10 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
γ-BHC	5	25	100
γ-Chlordane	5	25	100
Decachlorobiphenyl	10	50	200
Endrin ketone	10	50	200
Heptachlor epoxide	5	25	100
Isopropalin	20	100	400
Nitrofen	20	100	400
PCNB	5	25	100
Tetrachloro- <i>m</i> -xylene	5	25	100
Trifluralin	10	50	200

Calibration Group 4

M-1656-04-CAL-SET

All solutions in Isooctane

3 x 1 mL

10 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Benfluralin	20	100	400
Chlorobenzilate	50	250	1,000
Decachlorobiphenyl	10	50	200
Dieldrin	5	25	100
Endosulfan I	10	50	200
Mirex	20	100	400
Terbacil	200	1,000	4,000
Terbutylazine	500	2,500	10,000
Tetrachloro- <i>m</i> -xylene	5	25	100
Triadimefon	100	500	2,000

Calibration Group 5

M-1656-05-CAL-SET

All solutions in Isooctane

3 x 1 mL

8 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Benfluralin	20	100	400
Captan	100	500	2,000
Chlorothalonil	20	100	400
4,4'-DDD	20	100	400
Decachlorobiphenyl	10	50	200
Norflurazon	100	500	2,000
Simazine	800	4,000	16,000
Tetrachloro- <i>m</i> -xylene	5	25	100

Calibration Group 6

M-1656-06-CAL-SET

All solutions in Isooctane

3 x 1 mL

9 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Aldrin	20	100	400
δ-BHC	5	25	100
Bromacil	100	500	2,000
Butachlor	50	250	1,000
Decachlorobiphenyl	10	50	200
Endosulfan II	10	50	200
Heptachlor	10	50	200
Kepone	100	500	2,000
Tetrachloro- <i>m</i> -xylene	5	25	100

Calibration Group 7

M-1656-07-CAL-SET

All solutions in Isooctane

3 x 1 mL

13 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Carbophenothion	80	400	1,600
Chloroneb	300	1,500	6,000
Chloropropylate	200	1,000	4,000
DBCP	25	125	500
Decachlorobiphenyl	10	50	200
Dicofol	300	1,500	6,000
Endrin aldehyde	80	400	1,600
Etridiazole	80	400	1,600
Perthane	1,000	5,000	20,000
Propachlor	500	2,500	10,000
Propanil	200	1,000	4,000
Propazine	1,000	5,000	20,000
Tetrachloro- <i>m</i> -xylene	5	25	100

EPA Method 1600 Series

Pesticide Standards

Method 1657 Organo-Phosphorus Pesticides in Municipal & Industrial Wastewater by FPD

Method 1657 is a consolidation of several EPA wastewater methods used to determine the organo-phosphorus pesticides associated with the Clean Water Act, the Resource and Conservation and Recovery Act, & the Comprehensive Environmental Response, Compensation and Liability Act; and other compounds amenable to extraction and analysis by wide-bore capillary column gas chromatography with a flame photometric detector (FPD).

GPC Calibration Solution

M-1600-GPC-5ML 1 x 5 mL
At stated conc. in CH₂Cl₂ 5 comps.

Corn oil	(300 mg/mL)
bis(2-Ethylhexyl)phthalate	(15 mg/mL)
Pentachlorophenol	(1.4 mg/mL)
Perylene	(0.1 mg/mL)
Sulfur	(0.5 mg/mL)

Solid-phase Extraction Cartridge Calibration Solution

M-1600-SPE 1 x 1 mL
0.1 mg/mL in Acetone

2,4,6-Trichlorophenol

Surrogate Spiking Solution

M-1657-SS 1 x 1 mL
0.2 mg/mL each in Acetone 2 comps.

Tributyl phosphate
Triphenyl phosphate

Calibration Solutions and Suggested Calibration Groups

Calibration Group 1

M-1657-01-R1-CAL-SET 3 x 1 mL
All solutions in Isooctane 9 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Azinphos methyl	100	500	2,000
Dichlorvos	500	2,500	10,000
Disulfoton	200	1,000	4,000
Fenthion	200	1,000	4,000
Merphos (A + B)	400	2,000	8,000
Ronnel	200	1,000	4,000
Sulprofos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Low M-1657-01-R1-1X 1 mL
Medium M-1657-01-R1-5X 1 mL
High M-1657-01-R1-20X 1 mL

Calibration Group 3

M-1657-03-CAL-SET 3 x 1 mL
All solutions in Isooctane 14 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Azinphos ethyl	200	1,000	4,000
Crotoxyphos	500	2,500	10,000
DEF	200	1,000	4,000
Fensulfthion	500	2,500	10,000
Methyl chlorpyrifos	200	1,000	4,000
Mevinphos	500	2,500	10,000
Naled	500	2,500	10,000
Parathion	200	1,000	4,000
Phosmet	500	2,500	10,000
Phosphamidon (E + Z)	100	500	2,000
Sulfotepp	200	1,000	4,000
Terbufos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Low M-1657-03-1X 1 mL
Medium M-1657-03-5X 1 mL
High M-1657-03-20X 1 mL

Calibration Group 4

M-1657-04-CAL-SET 3 x 1 mL
All solutions in Isooctane 11 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Coumaphos	500	2,500	10,000
Diazinon	200	1,000	4,000
EPN	200	1,000	4,000
Ethion	200	1,000	4,000
Ethoprop	200	1,000	4,000
Malathion	200	1,000	4,000
Phorate	200	1,000	4,000
Tetrachlorvinphos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Trichloronate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Low M-1657-04-1X 1 mL
Medium M-1657-04-5X 1 mL
High M-1657-04-20X 1 mL

Calibration Group 2

M-1657-02-CAL-SET 3 x 1 mL
All solutions in Isooctane 12 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Chlorfevinphos	200	1,000	4,000
Chlorpyrifos	200	1,000	4,000
Demeton (O + S)	400	2,000	8,000
Dichlofenthion	200	1,000	4,000
Dimethoate	100	500	2,000
Famphur	500	2,500	10,000
Leptophos	200	1,000	4,000
Methyl parathion	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Trichlorofon	500	2,500	10,000
Tricresylphosphate	100	500	2,000
Triphenyl phosphate	200	1,000	4,000

Low M-1657-02-1X 1 mL
Medium M-1657-02-5X 1 mL
High M-1657-02-20X 1 mL

M-1657-CAL-SET 4 x (3 x 1 mL)
Contains all 4 calibration groups at Low, Medium and High Ranges

Method 1658 Phenoxy-Acid Herbicides

Method 1658 consolidates several EPA wastewater methods used to determine Phenoxy-Acid Herbicides & Herbicide esters associated with the CWA, RCRA, & CERCLA; & other compounds amenable to extraction & analysis by wide-bore capillary column GC/ECD.

M-1658-CAL-SET 3 x 1 mL
All solutions in Isooctane 12 comps.

Components (units in ng/mL)	Low (1X)	Medium (10X)	High (100X)
2,4-D	100	1,000	10,000
Dalapon	50	500	5,000
2,4-DB	200	2,000	20,000
2,4-Dichlorophenylacetic acid (Surrogate)	10	100	1,000
Dicamba	20	200	2,000
Dichlorprop	100	1,000	10,000

Components (units in ng/mL)	Low (1X)	Medium (10X)	High (100X)
Dichlorprop	100	1,000	10,000
Dinoseb	50	500	5,000
MCPA	5,000	50,000	500,000
MCPP	5,000	50,000	500,000
Picloram	50	500	5,000
2,4,5-T	20	200	2,000
2,4,5-TP	20	200	2,000

Method 1659 Dazomet in Municipal & Industrial Wastewater by NPD

Method 1659 is used to determine Dazomet by base hydrolysis to Methyl Isothiocyanate (MITC) and subsequent determination of MITC by wide-bore fused-silica capillary column gas chromatography with a Nitrogen Phosphorus Detector (NPD).

Recovery & Precision Solution

M-1659-RPS 1 x 1 mL
25 µg/mL in Acetone

Methyl isothiocyanate (MITC)

Matrix Spiking Solution

M-1659-MS 1 x 1 mL
25 µg/mL in Acetone

Dazomet

Calibration Solutions

M-1659-CAL-SET 3 x 1 mL
M-1659-CAL-1X 0.2 mg/mL in Acetone 1 mL
M-1659-CAL-5X 1.0 mg/mL in Acetone 1 mL
M-1659-CAL-25X 5.0 mg/mL in Acetone 1 mL

Methyl isothiocyanate (MITC)

EPA Method 1600 Series

Pesticide Standards

Method 1657 Organo-Phosphorus Pesticides in Municipal & Industrial Wastewater by FPD

Method 1657 is a consolidation of several EPA wastewater methods used to determine the organo-phosphorus pesticides associated with the Clean Water Act, the Resource and Conservation and Recovery Act, & the Comprehensive Environmental Response, Compensation and Liability Act; and other compounds amenable to extraction and analysis by wide-bore capillary column gas chromatography with a flame photometric detector (FPD).

GPC Calibration Solution

M-1600-GPC-5ML 1 x 5 mL
At stated conc. in CH₂Cl₂ 5 comps.

Corn oil	(300 mg/mL)
bis(2-Ethylhexyl)phthalate	(15 mg/mL)
Pentachlorophenol	(1.4 mg/mL)
Perylene	(0.1 mg/mL)
Sulfur	(0.5 mg/mL)

Solid-phase Extraction Cartridge Calibration Solution

M-1600-SPE 1 x 1 mL
0.1 mg/mL in Acetone

2,4,6-Trichlorophenol

Surrogate Spiking Solution

M-1657-SS 1 x 1 mL
0.2 mg/mL each in Acetone 2 comps.

Tributyl phosphate
Triphenyl phosphate

M-1657-CAL-SET

4 x (3 x 1 mL)

Contains all 4 calibration groups at the respective Low, Medium and High Ranges

Calibration Group 1

M-1657-01-R1-CAL-SET 3 x 1 mL
All solutions in Isooctane 9 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Azinphos methyl	100	500	2,000
Dichlorvos	500	2,500	10,000
Disulfoton	200	1,000	4,000
Fenthion	200	1,000	4,000
Merphos (A + B)	400	2,000	8,000
Ronnel	200	1,000	4,000
Sulprofos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Calibration Group 2

M-1657-02-CAL-SET 3 x 1 mL
All solutions in Isooctane 12 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Chlorfevinphos	200	1,000	4,000
Chlorpyrifos	200	1,000	4,000
Demeton (O + S)	400	2,000	8,000
Dichlofenthion	200	1,000	4,000
Dimethoate	100	500	2,000
Famphur	500	2,500	10,000
Leptophos	200	1,000	4,000
Methyl parathion	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Trichlorofon	500	2,500	10,000
Tricresylphosphate	100	500	2,000
Triphenyl phosphate	200	1,000	4,000

Calibration Group 3

M-1657-03-CAL-SET 3 x 1 mL
All solutions in Isooctane 14 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Azinphos ethyl	200	1,000	4,000
Crotoxyphos	500	2,500	10,000
DEF	200	1,000	4,000
Fensulfthion	500	2,500	10,000
Methyl chlorpyrifos	200	1,000	4,000
Mevinphos	500	2,500	10,000
Naled	500	2,500	10,000
Parathion	200	1,000	4,000
Phosmet	500	2,500	10,000
Phosphamidon (E + Z)	100	500	2,000
Sulfotepp	200	1,000	4,000
Terbufos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Calibration Group 4

M-1657-04-CAL-SET 3 x 1 mL
All solutions in Isooctane 11 comps.

Components (units in ng/mL)	Low (1X)	Medium (5X)	High (20X)
Coumaphos	500	2,500	10,000
Diazinon	200	1,000	4,000
EPN	200	1,000	4,000
Ethion	200	1,000	4,000
Ethoprop	200	1,000	4,000
Malathion	200	1,000	4,000
Phorate	200	1,000	4,000
Tetrachlorvinphos	200	1,000	4,000
Tributyl phosphate	200	1,000	4,000
Trichloronate	200	1,000	4,000
Triphenyl phosphate	200	1,000	4,000

Method 1659 Dazomet in Municipal & Industrial Wastewater by NPD

Method 1659 is used to determine Dazomet by base hydrolysis to Methyl Isothiocyanate (MITC) and subsequent determination of MITC by wide-bore fused-silica capillary column gas chromatography with a Nitrogen Phosphorus Detector (NPD).

Recovery & Precision Solution

M-1659-RPS 1 x 1 mL
25 µg/mL in Acetone

Methyl isothiocyanate (MITC)

Matrix Spiking Solution

M-1659-MS 1 x 1 mL
25 µg/mL in Acetone

Dazomet

Calibration Solutions

M-1659-CAL-SET 3 x 1 mL
M-1659-CAL-1X 0.2 mg/mL in Acetone 1 mL
M-1659-CAL-5X 1.0 mg/mL in Acetone 1 mL
M-1659-CAL-25X 5.0 mg/mL in Acetone 1 mL

Methyl isothiocyanate (MITC)

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8080A Organochlorine Pesticides and PCBs by GC/ECD

Organochlorine Pesticides

M-8080 1 x 1 mL
M-8080-PAK 5 x 1 mL
 2.0 mg/mL each in Acetone 17 comps.

Aldrin	Endosulfan I
α-BHC	Endosulfan II
β-BHC	Endosulfan sulfate
δ-BHC	Endrin
γ-BHC	Endrin aldehyde
4,4'-DDD	Heptachlor
4,4'-DDE	Heptachlor epoxide
4,4'-DDT	Methoxychlor
Dieldrin	

Organochlorine Pesticide QC Standard

M-8080-QC-R 1 x 1 mL
M-8080-QC-R-PAK 5 x 1 mL
 At stated conc. in Acetone 17 comps.

Aldrin (0.02 mg/mL)	Endosulfan I (0.02 mg/mL)
α-BHC (0.02 mg/mL)	Endosulfan II (0.1 mg/mL)
β-BHC (0.02 mg/mL)	Endosulfan sulfate (0.1 mg/mL)
δ-BHC (0.02 mg/mL)	Endrin (0.1 mg/mL)
γ-BHC (0.02 mg/mL)	Endrin aldehyde (0.02 mg/mL)
4,4'-DDD (0.1 mg/mL)	Heptachlor (0.02 mg/mL)
4,4'-DDE (0.02 mg/mL)	Heptachlor epoxide (0.02 mg/mL)
4,4'-DDT (0.1 mg/mL)	Methoxychlor (0.02 mg/mL)
Dieldrin (0.02 mg/mL)	

Internal Standard

M-508-IS 1 x 1 mL
M-508-IS-PAK 5 x 1 mL
 0.1 mg/mL in MtBE

Pentachloronitrobenzene

Surrogate Standard

CLP-032-R 1 x 1 mL
CLP-032-R-PAK 5 x 1 mL
 0.2 mg/mL each in Acetone 2 comps.

Decachlorobiphenyl Tetrachloro-*m*-xylene

Multi-Component Analytes

Polychlorinated Biphenyls, Chlordane & Toxaphene
 Each at 1,000 µg/mL in Hexane **AccuPAK™ (5 x 1 mL)**

Aroclors® #	Cat. No.	1 mL	Cat. No.	PAK
Aroclor 1016	C-216S-H-10X		C-216S-H-10X-PAK	
Aroclor 1221	C-221S-H-10X		C-221S-H-10X-PAK	
Aroclor 1232	C-232S-H-10X		C-232S-H-10X-PAK	
Aroclor 1242	C-242S-H-10X		C-242S-H-10X-PAK	
Aroclor 1248	C-248S-H-10X		C-248S-H-10X-PAK	
Aroclor 1254	C-254S-H-10X		C-254S-H-10X-PAK	
Aroclor 1260	C-260S-H-10X		C-260S-H-10X-PAK	
Aroclor 1262	C-262S-H-10X		C-262S-H-10X-PAK	
Aroclor 1268	C-268S-H-10X		C-268S-H-10X-PAK	
Pesticides				
Chlordane	P-017S-H-10X		P-017S-H-10X-PAK	
Toxaphene	P-093S-H-10X		P-093S-H-10X-PAK	

Decomposition Solution

M-1618D 1 x 1 mL
M-1618D-PAK 5 x 1 mL
 At stated conc. in Acetone 2 comps.

p,p'-DDT (2 µg/mL) Endrin (1 µg/mL)

o,p'-DDT and Metabolites

M-8080-OP 1 x 1 mL
M-8080-OP-PAK 5 x 1 mL
 0.25 mg/mL each in Hexane : Toluene (50:50) 3 comps.

o,p'-DDD o,p'-DDE

Organochlorine Pesticide Mixture

M-8080A-ASL 1 x 1 mL
M-8080A-ASL-PAK 5 x 1 mL
 250 µg/mL each in Hexane : Toluene (50:50) 17 comps.

Alternate Source

Aldrin	Endosulfan I
α-BHC	Endosulfan II
β-BHC	Endosulfan sulfate
δ-BHC	Endrin
γ-BHC	Endrin aldehyde
p,p'-DDD	Heptachlor
p,p'-DDE	Heptachlor epoxide (Isomer B)
p,p'-DDT	Methoxychlor (1000 µg/mL)
Dieldrin	

Method 8080/8081 Matrix Spike Solutions & Surrogates at Working Level

Matrix Spiking Solutions

For Water Samples

CLP-014-5ML 1 x 5 mL
CLP-014-25ML 1 x 25 mL
 At stated conc. in MeOH 6 comps.

Aldrin (200 ng/mL)	Endrin (500 ng/mL)
4,4'-DDT (500 ng/mL)	Heptachlor (200 ng/mL)
Dieldrin (500 ng/mL)	Lindane (200 ng/mL)

For Waste Samples

CLP-014-5X-5ML 1 x 5 mL
CLP-014-5X-25ML 1 x 25 mL
 At stated conc. in MeOH 6 comps.

Aldrin (1,000 ng/mL)	Endrin (2,500 ng/mL)
4,4'-DDT (2,500 ng/mL)	Heptachlor (1,000 ng/mL)
Dieldrin (2,500 ng/mL)	Lindane (1,000 ng/mL)

Surrogate Solutions

For Water Samples

CLP-032R-WL-10ML 1 x 10 mL
CLP-032R-WL-50ML 1 x 50 mL
CLP-032R-WL-100ML 1 x 100 mL
 1 µg/mL each in Acetone 2 comps.

Decachlorobiphenyl Tetrachloro-*m*-xylene

For Waste Samples

CLP-032R-WL-5X-10ML 1 x 10 mL
CLP-032R-WL-5X-50ML 1 x 50 mL
CLP-032R-WL-5X-100ML 1 x 100 mL
 5 µg/mL each in Acetone 2 comps.

Decachlorobiphenyl Tetrachloro-*m*-xylene

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8080/8081A/8081B Organochlorine Pesticides by Capillary Column GC/ECD

Single/Dual Column Organochlorine Pesticides

M-8081-SC	1 x 1 mL
M-8081-SC-PAK	5 x 1 mL
<i>1.0 mg/mL each in Toluene : Hexane (50:50)</i>	
Aldrin	Dieldrin
α-BHC	Endosulfan I
β-BHC	Endosulfan II
γ-BHC	Endosulfan sulfate
δ-BHC	Endrin
α-Chlordane	Endrin aldehyde
γ-Chlordane	Endrin ketone
4,4'-DDD	Heptachlor
4,4'-DDE	Heptachlor epoxide
4,4'-DDT	Methoxychlor

Technical Note

M-8081A-SC was formulated for use in combination with M-8081-SC when performing single or dual column pesticide analysis. These two product formulations provide the typically analyzed pesticides in one core mixture (M-8081-SC) with the additional 7 analytes (M-8081A-SC) to meet the 27 analytes listed in Method 8081 (January 1995).

Organochlorine Pesticide Mixtures

M-8081A-SC	1 x 1 mL
M-8081A-SC-PAK	5 x 1 mL
<i>1.0 mg/mL each in Hexane:Toluene (50:50)</i>	
Chlorobenzilate	Hexachlorocyclopentadiene
DBCP	Isodrin
Diallate	Kepone
Hexachlorobenzene	

M-8081A-SC-R	1 x 1 mL
M-8081A-SC-R-PAK	5 x 1 mL
<i>1.0 mg/mL each in Hexane : Toluene (50:50)</i>	
Chlorobenzilate	Hexachlorobenzene
1,2-Dibromo-3-chloropropane	Hexachlorocyclopentadiene
Diallate	Isodrin

Dual Column Organochlorine Pesticides

M-8081-DC	1 x 1 mL
<i>1.0 mg/mL each in Hexane : Toluene (50:50)</i>	
Aalachlor	Etridiazole
Captafol	Hexachlorobenzene
Captan	Hexachlorocyclopentadiene
Chlorobenzilate	Isodrin
Chloroneb	Mirex
Chloropropylate	trans-Nonachlor
Chlorothalonil	PCNB
DBCP	Perthane
DCPA	Propachlor
Diallate	Permethrin * (<i>cis</i> & <i>trans</i>)
Dicofol	Trifluralin

* isomer concentration as stated on certificate of product data

Tailing Test Standard

M-8081-T	1 x 1 mL
<i>1.0 mg/mL each in Hexane : Toluene (50:50)</i>	
Carbophenothion	Kepone
Dichlone	Nitrofen

M-8081-T-R	1 x 1 mL
<i>1.0 mg/mL each in Hexane : Toluene (50:50)</i>	
Carbophenothion	Nitrofen
Dichlone	

Surrogate Standards

CLP-032-R	1 x 1 mL
CLP-032-R-PAK	5 x 1 mL
<i>0.2 mg/mL each in Acetone</i>	

Decachlorobiphenyl	Tetrachloro- <i>m</i> -xylene
--------------------	-------------------------------

CLP-034	1 x 1 mL
CLP-034-PAK	5 x 1 mL
<i>0.2 mg/mL each in Acetone</i>	

Dibutylchlorendate	Tetrachloro- <i>m</i> -xylene
--------------------	-------------------------------

M-8081-SS-X	1 x 1 mL
M-8081-SS-X-PAK	5 x 1 mL
<i>1.0 mg/mL in Acetone</i>	

2-Bromobiphenyl

For Dual Column

M-8081-SS-DC	1 x 1 mL
M-8081-SS-DC-PAK	5 x 1 mL
<i>1.0 mg/mL in Acetone</i>	

4-Chloro-3-nitrobenzotrifluoride

Internal Standards

M-8081-IS	1 x 1 mL
M-8081-IS-PAK	5 x 1 mL
<i>1.0 mg/mL in Acetone</i>	

Pentachloronitrobenzene (<i>PCNB</i>)

M-8081-IS-X	1 x 1 mL
M-8081-IS-X-PAK	5 x 1 mL
<i>1.0 mg/mL in Acetone</i>	

α,α-Dibromo- <i>m</i> -xylene

For Dual Column

M-8081-IS-DC	1 x 1 mL
M-8081-IS-DC-PAK	5 x 1 mL
<i>1.0 mg/mL in Acetone</i>	

1-Bromo-2-nitrobenzene

Decomposition Standard

M-8081-DS	1 x 1 mL
M-8081-DS-PAK	5 x 1 mL
<i>0.2 mg/mL each in Hexane</i>	

4,4'-DDT	Endrin
----------	--------

Save
5 x 1 mL

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8085 Pesticides by GC/AED

Nitrogen Containing Pesticides Mix #1

M-8085-N1 1 x 5 mL
At stated conc. in MtBE 20 comps.

Alachlor (18 µg/mL)	Norflurazon (10 µg/mL)
Atrazine (5 µg/mL)	Oxyfluorfen (20 µg/mL)
Bromacil (20 µg/mL)	Pendimethalin (7.5 µg/mL)
Dichlobenil (10 µg/mL)	Prometryne (5 µg/mL)
Diphenamid (15 µg/mL)	Pronamide (20 µg/mL)
Ethalfuralin (7.5 µg/mL)	Propachlor (12 µg/mL)
Fluridone (30 µg/mL)	Simazine (5 µg/mL)
Metolachlor (20 µg/mL)	Tebuthiuron (7.5 µg/mL)
Metribuzin (5 µg/mL)	Terbacil (15 µg/mL)
Napropamide (15 µg/mL)	Trifluralin (7.5 µg/mL)

Mix #2

M-8085-N2 1 x 5 mL
At stated conc. in MtBE 18 comps.

Ametryn (5 µg/mL)	Molinate (10 µg/mL)
Benfluralin (7.5 µg/mL)	Prebane (5 µg/mL)
Butylate (10 µg/mL)	Profluralin (12 µg/mL)
Chlorpropham (20 µg/mL)	Prometon (5 µg/mL)
Chlorothalonil (12 µg/mL)	Propargite (10 µg/mL)
Cyanazine (7.5 µg/mL)	Propazine (5 µg/mL)
Cycloate (10 µg/mL)	Tillam (10 µg/mL)
EPTC (10 µg/mL)	Triallate (13 µg/mL)
Hexazinone (7.5 µg/mL)	Vernolate (10 µg/mL)

Mix #3

M-8085-N3 1 x 5 mL
At stated conc. in MtBE 15 comps.

Butachlor (30 µg/mL)	Metalaxyl (30 µg/mL)
Carboxin (30 µg/mL)	MGK-264 (40 µg/mL)
Diallate (35 µg/mL)	cis-Permethrin (10 µg/mL)
Fenarimol (15 µg/mL)	Resmethrin (10 µg/mL)
Fenvalerate (20 µg/mL)	Sumithrin (10 µg/mL)
Gesatamine (7.5 µg/mL)	Triadimefon (13 µg/mL)
Hexazinone (7.5 µg/mL)	Triallate (15 µg/mL)
Karmex (30 µg/mL)	

Chlorinated Pesticides

Mix #1

M-8085-C1 1 x 5 mL
2.5 µg/mL each in Hexane 23 comps.

Aldrin	Endosulfan II
α-BHC	Endosulfan sulfate
β-BHC	Endrin
γ-BHC	Endrin aldehyde
δ-BHC	Endrin ketone
γ-Chlordane	Heptachlor
α-Chlordane	Heptachlor epoxide (Isomer B)
p,p'-DDD	Methoxychlor
p,p'-DDE	cis-nonachlor
p,p'-DDT	Oxychlordane
Dieldrin	Pentachloroanisole
Endosulfan I	

Mix #2

M-8085-C2 1 x 5 mL
At stated conc. in Hexane 9 comps.

Captan (6.75 µg/mL)	Hexachlorobenzene (2.5 µg/mL)
Captafol (12.5 µg/mL)	Kelthane (10 µg/mL)
o,p'-DDE (2.5 µg/mL)	Mirex (2.5 µg/mL)
o,p'-DDD (2.5 µg/mL)	trans-Nonachlor (2.5 µg/mL)
o,p'-DDT (2.5 µg/mL)	

Organo Phosphorous Pesticides Mix #1

M-8085-P1 1 x 5 mL
At stated conc. in MtBE 14 comps.

Azinphos ethyl (8 µg/mL)	EPN (5 µg/mL)
Carbophenothion (5 µg/mL)	Ethion (3.5 µg/mL)
Chlorpyrifos methyl ester (4 µg/mL)	Fenamiphos (5 µg/mL)
Demeton (mixed isomers) (7 µg/mL)	Fenitrothion (3.5 µg/mL)
Disulfoton (3 µg/mL)	Malathion (4 µg/mL)
Dursban (4 µg/mL)	Merphos (6 µg/mL)
Dyfonate (3 µg/mL)	Sulfotep (3 µg/mL)

Mix #2

M-8085-P2 1 x 5 mL
At stated conc. in MtBE 12 comps.

Azinphos methyl (8 µg/mL)	Fenthion (3.5 µg/mL)
Bolstar (3.5 µg/mL)	Imidan (5.5 µg/mL)
Diazinon (4 µg/mL)	Methyl parathion (3.5 µg/mL)
Dimethoate (4 µg/mL)	Parathion (4 µg/mL)
Ethoprop (4 µg/mL)	Phorate (3.5 µg/mL)
Fensulfothion (5 µg/mL)	Ronnel (3.5 µg/mL)

Herbicides as Methyl Derivatives Mix #1

M-8085-H1-M 1 x 5 mL
At stated conc. in MtBE 13 comps.

Acifluorfen methyl ester (20 µg/mL)	4-Nitroanisole (10 µg/mL)
Bentazon methyl ester (7.5 µg/mL)	Pentachloroanisole (2.5 µg/mL)
Bromoxynil methyl ether (5 µg/mL)	2,3,4,5-Tetrachloroanisole (2.75 µg/mL)
Chloramben methyl ester (5 µg/mL)	2,3,4,6-Tetrachloroanisole (2.75 µg/mL)
Dinoseb methyl ether (7.5 µg/mL)	2,4,5-Trichloroanisole (3 µg/mL)
MCPA methyl ester (10 µg/mL)	2,4,6-Trichloroanisole (3 µg/mL)
MCPP methyl ester (10 µg/mL)	

Mix #2

M-8085-H2-M 1 x 5 mL
At stated conc. in MtBE 13 comps.

Dalapon methyl ester (4 µg/mL)	loxynil methyl ether (5 µg/mL)
2,4-D methyl ester (5 µg/mL)	Methyl 3,5-Dichlorobenzoate (5 µg/mL)
2,4-DB methyl ester (6 µg/mL)	Picloram methyl ester (5 µg/mL)
DCPA methyl ester (4 µg/mL)	Silvex methyl ester (4 µg/mL)
Dicamba methyl ester (5 µg/mL)	2,4,5-T methyl ester (4 µg/mL)
Dichlorprop methyl ester (5.5 µg/mL)	Triclopyr methyl ester (4 µg/mL)
Diclofop methyl (7.5 µg/mL)	

Surrogates

M-8085-PEST-SS 1 x 5 mL
At stated conc. in MtBE 4 comps.

Decachlorobiphenyl (10 µg/mL)	1,3-Dimethyl-2-nitrobenzene (20 µg/mL)
4,4'-Dibromooctafluorobiphenyl (20 µg/mL)	Triphenylphosphate (20 µg/mL)

Alternate Surrogates

M-8085-PEST-SS2 1 x 5 mL
20 µg/mL each in MtBE 2 comps.

Dibutylchlorendate	TCMX
--------------------	------

Herbicide Surrogate

M-8085-HERB-SS 1 x 5 mL
20 µg/mL in MtBE

2,4,6-Tribromophenol

Compound Independent Calibration (CIC) Mix

M-8085-CIC 1 x 5 mL
At stated conc. in MtBE 15 comps.

Decachlorobiphenyl (492 ng/mL)	Pentachloronitrobenzene (1690 ng/mL)
Diazinon (9800 ng/mL)	Phorate (2100 ng/mL)
4,4'-Dibromooctafluorobiphenyl (1000 ng/mL)	Silvex methyl ester (400 ng/mL)
Dichlobenil (6140 ng/mL)	Terbufos (7600 ng/mL)
Dursban (5680 ng/mL)	2,4,6-Tribromoanisole (2870 ng/mL)
Ethoprop (391 ng/mL)	1,2,3-Trichlorobenzene (6810 ng/mL)
loxynil methyl ether (500 ng/mL)	Trifluralin (16000 ng/mL)
Malathion (1070 ng/mL)	

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8140 Organophosphorous Pesticides by GC/NPD/ELCD/FPD

Organophosphorous Pesticides

M-8140M	1 x 1 mL
M-8140M-PAK	5 x 1 mL
0.04 mg/mL each in Hexane	
M-8140M-5X	1 x 1 mL
M-8140M-5X-PAK	5 x 1 mL
0.2 mg/mL each in Hexane:Acetone (19:1)	20 comps.

Azinphosmethyl (<i>Guthion</i>) (01)	Diazinon (06)
Bolstar (02)	Dichlorovos (07)
Chlorpyrifos (03)	Disulfoton (<i>Di-Syston</i>) (08)
Coumaphos (04)	Ethoprop (09)
Demeton (05)	Fensulfothion (10)

Organophosphorous Pesticide Set

M-8140-SET	20 x 1 mL
-------------------	-----------

Individual solutions listed below, each at 1.0 mg/mL in Hexane

Fenthion (11)	Phorate (<i>Thimet</i>) (16)
Merphos (12)	Ronnel (17)
Methyl parathion (13)	Stirophos (18)
Mevinphos (<i>Phosdrin</i>) (14)	Tokuthion (19)
Naled (<i>Dibrom</i>) (15)	Trichloronate (<i>Agritox</i>) (20)

Method 8141A Additions to Method 8140 Organophosphorus Pesticides by GC/NPD

Mix #1

M-8141M	1 x 1 mL
M-8141M-PAK	5 x 1 mL
Mixture, 0.2 mg/mL each in Hexane	7 comps.
M-8141-SET	7 x 1 mL
Individual solutions, Each at 1.0 mg/mL in Hexane, Dimethoate is in Hexane:Acetone (9:1)	

Compound	Cat. No.	1 mL
Dimethoate	M-8141-01	
EPN	M-8141-02	
Malathion	M-8141-03	
Monocrotophos	M-8141-04	
Ethyl parathion	M-8141-05	
Sulfotep	M-8141-06	
TEPP	M-8141-07	

Mix #2

M-8141A-1M	1 x 1 mL
Mixture, 0.2 mg/mL each in Hexane	10 comps.
M-8141A-1-SET	10 x 1 mL
Individual solutions, Each at 1.0 mg/mL in Hexane	

Compound	Cat. No.	1 mL
Azinphos ethyl	M-8141A-1-01	
Carbophenothion	M-8141A-1-02	
Chlorfenvinphos	M-8141A-1-03	
Dioxathion	P-129S-H-10X	
Ethion	P-148S-H-10X	
Famphur	M-8141A-1-06	
Leptophos	P-206S-H-10X	
Phosmet	M-8141A-1-08	
Phosphamidon	M-8141A-1-09	
Terbuphos	P-208S-H-10X	

Mix #3

M-8141A-2M	1 x 1 mL
Mixture, 0.2 mg/mL each in Hexane	9 comps.
M-8141A-2-SET	9 x 1 mL
Individual solutions, Each at 1.0 mg/mL in Hexane	

Aspon (01)	Fenitrothion (06)
Chlorpyrifos methyl ester (02)	Fonophos (07)
Crotoxyphos (03)	Thionazin (08)
Dichlofenthion (04)	Trichlorfon (09)
Dicrotophos (05)	

Internal Standard for NPD

M-8141A-IS	1 x 1 mL
M-8141A-IS-PAK	5 x 1 mL
1.0 mg/mL in Acetone	

1-Bromo-2-nitrobenzene

Industrial Chemicals & Triazine Herbicides

M-8141A-IC	1 x 1 mL
0.2 mg/mL each in Hexane	2 comps.

Hexamethylphosphoramide (*HMPA*) Tri-*o*-cresylphosphate (*TOCP*)

M-8141A-TH	1 x 1 mL
M-8141A-TH-PAK	5 x 1 mL
0.2 mg/mL each in Acetone	2 comps.

Atrazine Simazine

M-8141B-HSD	1 x 1 mL
M-8141B-HSD-PAK	5 x 1 mL
0.2 mg/mL each in Hexane	9 comps.

Chlorpyrifos	Ronnel
Coumaphos	Stirophos
Dichlorovos	Trichloronate
EPN	Tokuthion
Naled	

Technical Note

For use with a halogen-specific detector (i.e., electrolytic conductivity or microcoulometry). ECD should only be used when previous analyses have demonstrated that interferences do not adversely affect quantitation.

Surrogate Standard for NPD & FPD

M-8141A-SS	1 x 1 mL
M-8141A-SS-PAK	5 x 1 mL
1.0 mg/mL each in Acetone	2 comps.

Tributylphosphate Triphenylphosphate

Surrogate Standard for NPD only

M-8141A-SS-X	1 x 1 mL
M-8141A-SS-X-PAK	5 x 1 mL
1.0 mg/mL in Acetone	

4-Chloro-3-nitrobenzotrifluoride

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8150A Chlorinated Herbicides by GC/ECD

Chlorinated Herbicides in Ground Water (Rev. 1, July 1992) & their Methyl Derivatives

(mg/mL)		Herbicides Acids (in MeOH)	Methyl Derivative (in Hexane)	1 mL
Compound	Conc.	Cat. No.	Cat. No.	
2,4-D	0.2	M-8150S-A-01	M-8150-01	
2,4-DB	0.2	M-8150S-A-02	M-8150-02	
2,4,5-T	0.2	M-8150S-A-03	M-8150-03	
2,4,5-TP	0.2	M-8150S-A-04	M-8150-04	
Dalapon	0.2	M-8150S-A-05	M-8150-05	
Dicamba	0.2	M-8150S-A-06	M-8150-06	

(mg/mL)		Herbicides Acids (in MeOH)	Methyl Derivative (in Hexane)	1 mL
Compound	Conc.	Cat. No.	Cat. No.	
Dichlorprop	0.2	M-8150S-A-07	M-8150-07	
Dinoseb	0.2	M-8150S-A-08	M-8150-08	
MCPA	2.0	M-8150S-A-09	M-8150-09	
MCPP	2.0	M-8150S-A-10	M-8150-10	

Set of 10 x 1 mL M-8150A-SET M-8150-SET

Underivatized Solution (Varied Concentration)

M-8150A 1 x 1 mL
M-8150A-PAK 5 x 1 mL
0.1 mg/mL in MeOH, except MCPA and MCPP 10 comps.

2,4-D	Dinoseb
Dalapon	MCPA (10 mg/mL)
2,4-DB	MCPP (10 mg/mL)
Dicamba	2,4,5-TP
Dichlorprop	2,4,5-T

Methyl Derivatives Solutions (Varied Concentration)

M-8150 1 x 1 mL
0.1 mg/mL in MeOH, except MCPA and MCPP 10 comps.

2,4-D ME	Dinoseb ME
Dalapon ME	MCPA ME (10 mg/mL)
2,4-DB ME	MCPP ME (10 mg/mL)
Dicamba ME	2,4,5-TP ME
Dichlorprop ME	2,4,5-T ME

Underivatized Solution (Equal Concentration)

M-8150M-A 1 x 1 mL
M-8150M-A-PAK 5 x 1 mL
0.2 mg/mL each in MeOH 10 comps.

2,4-D	Dinoseb
Dalapon	MCPA
2,4-DB	MCPP
Dicamba	2,4,5-TP
Dichlorprop	2,4,5-T

Methyl Derivatives Solutions (Equal Concentration)

M-8150M-SET 2 x 1 mL
M-8150M (M-8150M, M-8150M-2) 1 x 1 mL
M-8150M-PAK 5 x 1 mL
20 µg/mL each in Hexane 8 comps.

2,4-D ME	Dichlorprop ME
Dalapon ME	Dinoseb ME
2,4-DB ME	2,4,5-TP ME
Dicamba ME	2,4,5-T ME

Underivatized Surrogate Standards

M-8150B-SS 1 x 1 mL
M-8150B-SS-PAK 5 x 1 mL
0.1 mg/mL in Acetone
M-8150B-SS-10X 1 x 1 mL
1.0 mg/mL in Acetone

2,4-Dichlorophenylacetic acid

M-8150M-2 1 x 1 mL
M-8150M-2-PAK 5 x 1 mL
2,000 µg/mL each in Hexane 2 comps.
MCPA ME MCPP ME

Methyl Derivative Surrogate Standard

M-515-SS 1 x 1 mL
M-515-SS-PAK 5 x 1 mL
0.1 mg/mL in MtBE

2,4-Dichlorophenylacetic acid methyl ester

Internal Standard

M-8151-IS 1 x 1 mL
M-8151-IS-PAK 5 x 1 mL
0.25 mg/mL in Acetone

4,4'-Dibromooctafluorobiphenyl

Save
5 x 1 mL

EPA Method 8000 Series

Pesticide Standards for Solid Waste

Method 8151/8151A Chlorinated Herbicides by GC/ECD

Methyl Derivatives

M-8151 1 x 1 mL
0.1 mg/mL each in MtBE, except MCPA & MCPP 18 comps.

Acifluorfen	Dichlorprop
Bentazon	Dinoseb
Chloramben	MCPA (10 mg/mL)
2,4-D	MCPP (10 mg/mL)
Dalapon	4-Nitrophenol
2,4-DB	Pentachlorophenol
DCPA	Picloram
Dicamba	2,4,5-TP
3,5-Dichlorobenzoic acid	2,4,5-T

Underivatized

M-8151A 1 x 1 mL
M-8151A-PAK 5 x 1 mL
0.1 mg/mL each in Acetone, except MCPA & MCPP 18 comps.

Acifluorfen	Dichlorprop
Bentazon	Dinoseb
Chloramben	MCPA (10 mg/mL)
2,4-D	MCPP (10 mg/mL)
Dalapon	4-Nitrophenol
2,4-DB	Pentachlorophenol
DCPA diacid	Picloram
Dicamba	2,4,5-TP
3,5-Dichlorobenzoic acid	2,4,5-T

PFB Derivatized Chlorinated Herbicides

M-8150-02-PFB 1 x 1 mL
0.1 mg/mL in MtBE

2,4-D-PFB

M-8150-04-PFB 1 x 1 mL
0.1 mg/mL in MtBE

2,4,5-TP-PFB

Internal Standards

M-8151-IS 1 x 1 mL
M-8151-IS-PAK 5 x 1 mL
0.25 mg/mL in Acetone

4,4'-Dibromooctafluorobiphenyl

M-8151-IS-2 1 x 1 mL
M-8151-IS-2-PAK 5 x 1 mL
0.25 mg/mL in Acetone

1,4-Dichlorobenzene

Surrogate Standards

M-515-SS 1 x 1 mL
M-515-SS-PAK 5 x 1 mL
0.1 mg/mL in MtBE

2,4-Dichlorophenylacetic acid methyl ester

M-8150B-SS 1 x 1 mL
M-8150B-SS-PAK 5 x 1 mL

0.1 mg/mL in Acetone

M-8150B-SS-10X 1 x 1 mL

1.0 mg/mL in Acetone

2,4-Dichlorophenylacetic acid

Save
5 x 1 mL

EPA Method 8000 Series

Pesticide Standards for Solid Waste

ASL Method 8270C/D Semi-Volatiles by GC/MS ASL

These additional formulations, used in conjunction with the ASL 8270C/D formulations and designed on a functional group basis, will allow the chemist to analyze a complete method 8270C/D analyte list.

Alternate Source

Organophosphorous Pesticide Mix

M-8270-09-ASL 1 x 1 mL
2.0 mg/mL each in CH₂Cl₂ 9 comps.

Dimethoate	o,o,o-Triethylphosphorothioate
Disulfoton	Methyl parathion
Famphur	Parathion
Thionazin	Phorate
Sulfotep	

Pesticide Mix

M-8270-10-ASL 1 x 1 mL
2.0 mg/mL each in CH₂Cl₂ 6 comps.

Aramite	Isodrin
Chlorobenzilate	Kepone
Diallate	Pronamide

Organochlorine Pesticide Mix

M-8270-14-ASL 1 x 1 mL
2.0 mg/mL each in Acetone 17 comps.

Aldrin	4,4'-DDE	Endrin
α-BHC	4,4'-DDT	Endrin aldehyde
β-BHC	Dieldrin	Heptachlor
δ-BHC	Endosulfan I	Heptachlor epoxide
γ-BHC	Endosulfan II	Methoxychlor
4,4'-DDD	Endosulfan sulfate	

M-8270-16 1 x 1 mL
1000 µg/mL each in CH₂Cl₂ 10 comps.

Anilazine	Dichlone	Sulfoxide
Azinphos methyl	Dioxathion	Sulfallate
Barbamate	Mirex	Trifluralin
Demeton (mixed isomers)		

M-8270-17 1 x 1 mL
1000 µg/mL each in CH₂Cl₂ 7 comps.

Brominal	Dinex	Fluchloralin
Captafol	Dinocap	Nitrofen
Captan		

M-8270-19 1 x 1 mL
1000 µg/mL each in CH₂Cl₂ 12 comps.

Carbophenothion	Fensulfothion	Phosalone
Coumaphos	Fenthion	Imidan (Phosmet)
EPN	Leptophos	Terbufos
ETHION	Malathion	Tetrachlorvinphos

M-8270-20 1 x 1 mL
1000 µg/mL each in CH₂Cl₂ 9 comps.

Chlorfenvinphos	Dicrotophos	Naled
Ciodrin (Crotoxyphos)	Mevinphos	Phosphamidon
Dichlorvos	Monocrotophos	TEPP (Tetraethyl pyrophosphate)

M-8270-21 1 x 1 mL
2.0 mg/mL each in Acetone 3 comps.

α-Chlordane	Endrin ketone
γ-Chlordane	

M-8270-07 1 x 1 mL
2.0 mg/mL each in CH₂Cl₂ 15 comps.

Aramite	Dinoseb	Parathion
Chlorobenzilate	Disulfoton	Phorate
Diallate	Famphur	Silvex (2,4,5-TP)
2,4-D	Kepone	Sulfotep
Dimethoate	Methyl parathion	Thionazin

Carbamates/Pesticides

M-8270-18 1 x 1 mL
1000 µg/mL each in CH₂Cl₂ 6 comps.

Carbaryl	Mexacarbate
Carbofuran	Schradan (Octamethylpyrophosphoramide)
Ethyl carbamate	Phenobarbital

Method 8318 N-Methylcarbamates by HPLC

N-Methylcarbamates

M-8318-SET 10 x 1 mL
Each at 0.1 mg/mL in MeOH

M-8318M 1 x 1 mL
Mixture, 0.1 mg/mL each in MeOH 10 comps.

Aldicarb (01)	3-Hydroxycarbofuran (06)
Aldicarb sulfone (02)	Methiocarb (07)
Carbaryl (03)	Methomyl (08)
Carbofuran (04)	Promecarb (09)
Dioxacarb (05)	Propoxur (10)

Method 8321 Non-Volatile Compounds by HPLC/TSP/MS or UV Solvent Extractable

Chlorinated Phenoxyacid Herbicide Mix

M-8321-HERB 1 x 1 mL
0.1 mg/mL each in AcCN 14 comps.

Dalapon	Dinoseb
Dicamba	MCPA
2,4-D	MCPP
2,4-D, butoxyethanol ester	Silvex (2,4,5-TP)
2,4-D, ethylhexyl ester	2,4,5-T
2,4-DB	2,4,5-T, butyl ester
Dichlorprop	2,4,5-T, butoxyethanol ester

Organophosphorus Pesticide Mix

M-8321-OP 1 x 1 mL
0.1 mg/mL each in AcCN 15 comps.

Asulam	Methyl parathion
Dichlorvos	Monocrotophos
Dimethoate	Naled
Disulfoton	Phorate
Famphur	Thiofanox
Fensulfothion	Trichlorfon
Merphos	Tris(2,3-Dibromopropyl)phosphate
Methomyl	

Method 8325 Benzidines & Nitrogen containing Pesticides by L-L or L-S Extraction & RP HPLC/Particle Beam/MS

Benzidine/Pesticide Mix

M-553 1 x 1 mL
At stated conc. in AcCN : MeOH (50:50) 13 comps.

Benzidine (250 µg/mL)	3,3'-Dimethylbenzidine (350 µg/mL)
Benzoylprop ethyl (350 µg/mL)	Diuron (450 µg/mL)
Caffeine (300 µg/mL)	Linuron (1,300 µg/mL)
Carbaryl (1,000 µg/mL)	Monuron (400 µg/mL)
o-Chlorophenyl thiourea (750 µg/mL)	Rotenone (3,200 µg/mL)
3,3'-Dichlorobenzidine (250 µg/mL)	Siduron (450 µg/mL)
3,3'-Dimethoxybenzidine (750 µg/mL)	

Performance Check Solution

M-553-PC 1 x 1 mL
0.1 mg/mL in AcCN

DFTPPO (Decafluorotriphenylphosphine oxide)

Regional Standards

European Methodologies

Pesticide Standards

The following Pesticide Standards are for German Regulations - For residue thresholds. Swiss Regulations - For components and contaminants in food. DFG collected methods.

Pesticide / Congener Mix #1

AE-00010 1 x 1 mL
AE-00010-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 31 comps.

2,4,4'-Trichlorobiphenyl	1
2,2',5,5'-Tetrachlorobiphenyl	1
2,2',4,5,5'-Pentachlorobiphenyl	1
2,2',3,4,4',5'-Hexachlorobiphenyl	1
2,2',4,4',5,5'-Hexachlorobiphenyl	1
2,2',3,4,4',5,5'-Heptachlorobiphenyl	1
Aldrine	10
cis-Chlordane	10
trans-Chlordane	10
oxy-Chlordane	10
o,p'-DDD	10
p,p'-DDD	10
o,p'-DDE	10
p,p'-DDE	10
o,p'-DDT	10
p,p'-DDT	10
Dieldrine	10
Endosulfan I	10
Endosulfan II	10
Endrine	10
α-HCH	10
β-HCH	10
γ-HCH	10
δ-HCH	10
Heptachlor	10
cis-Heptachlorepoixide	10
trans-Heptachlorepoixide	10
Hexachlorbenzene	10
Isodrin	10
Methoxychlor	10
Mirex	10

Pesticide Mix #2

AE-00011 1 x 1 mL
AE-00011-10ML 1 x 10 mL
 10 µg/mL each in Toluene 22 comps.

Anilazine	Tecnacene
Captan	Tetradifon
Chlorthalonil	Tetrasul
Clorfenson	Triamefon
Dichlofluanid	Triamienol
Dicofol	Trifluarin
Endosulfane-sulfate	Pentachloroaniline
Fenson	Procymidon
Folpet	Propyzamid
Imazalil	Quintozen
Iprodion	Vinclozolin

Pesticide Mix #3

AE-00012 1 x 1 mL
AE-00012-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 10 comps.

Captafol	200
Captan	100
Demethon-S-methyl	500
Demethon-S-methyl-sulfone	500
Dicofol	200
Pentachlorophenol	100
Tetrachlorvinphos	10
Trichlorfon	100
Tolyfluaniid	100
Vamidithion	200

Pesticide Mix #4

AE-00013 1 x 1 mL
 At stated conc. (µg/mL) in Toluene 5 comps.

Cyproconazole	500
Hexaconazole	500
Penconazole	500
Tebuconazole	500
Tetrachlorvinphos	10

Pesticide Mix #5

AE-00014 1 x 1 mL
 At stated conc. (µg/mL) in Ethyl acetate 8 comps.

Atrazine	200
Cyanazine	200
Desmertryn	500
Metribuzin	500
Prometryne	500
Simazine	200
Terbutryn	500
Tetrachlorvinphos	10

Tetrachlorvinphos Surrogate / Internal Standard

AE-00047 1 x 1 mL
 1000 µg/mL in Acetonitrile

Tetrachlorvinphos

Pesticide Mix #6

AE-00015 1 x 1 mL
AE-00015-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 8 comps.

Chlorpyrifos-methyl	100
Diazinon	100
Ethion	100
Etrimfos	50
Iodofenphos	200
Malathion	100
Phosphamidon	200
Tetrachlorvinphos	10

Pesticide Mix #7

AE-00016 1 x 1 mL
AE-00016-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 8 comps.

Bromophos-methyl	100
Bromophos-ethyl	150
Fenitrothion	200
Methacryfos	150
Omethoate	150
Phosalone	100
Tetrachlorvinfos	10
Tolclofos-methyl	100

Pesticide Mix #8

AE-00017 1 x 1 mL
AE-00017-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene:Acetone:Hexane (18:1:1) 6 comps.

Chlorbufam	500
Chlorpropham	500
Dichlobenil	200
Imazalil	500
Pyrazon	500
2,3,5,6-Tetrachloronitrobenzene	100

Pesticide Mix #9

AE-00018 1 x 1 mL
AE-00018-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 9 comps.

Azinophos-ethyl	100
Fenchlorvos	100
Fonophos	150
Methidathion	100
Mevinphos	200
Parathion-ethyl	150
Parathion-methyl	100
Pirimiphos-methyl	100
Tetrachlorvinphos	10

Pesticide Mix #10

AE-00019 1 x 1 mL
AE-00019-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 7 comps.

Benalaxyl	500
Carbaryl	500
Oxadixyl	500
Terbutylazine	250
Tetrachlorvinphos	10
Triadimefon	500
Triadimenol	500

Pesticide Standards continued on next page

Pesticide Standards (Continued)

The following Pesticide Standards are for German Regulations - For residue thresholds. Swiss Regulations - For components and contaminants in food. DFG collected methods.

Pesticide Mix #11

AE-00020 1 x 1 mL
AE-00020-10ML 1 x 10 mL
 10 µg/mL each in Toluene 19 comps.

Aldrin	β-HCH
Chloridazon	γ-HCH
o,p'-DDD	δ-HCH
p,p'-DDD	Heptachlor
o,p'-DDE	cis-Heptachlorepoxyde
p,p'-DDE	trans-Heptachlorepoxyde
o,p'-DDT	Hexachlorobenzene
p,p'-DDT	Tecnacene
Endrin	Tetrachlorvinphos
α-HCH	

Pesticide Mix #12

AE-00021 1 x 1 mL
AE-00021-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 9 comps.

Carbophenothion	100
Disulfoton	150
Fenthion	100
Methamidophos	100
Phorate	150
Phorate-sulfatone	100
Phorate-sulfone	150
Tetrachlorvinphos	10
Thiomethon	100

Pesticide Mix #13

AE-00022 1 x 1 mL
AE-00022-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 8 comps.

Chlorfenvinphos (CFVP)	100
Chlorpyrifos	100
Dichlorvos	100
Dimethoate	100
Heptenophos	100
Quinalphos	100
Tetrachlorvinphos	10
Triazophos	100

Pesticide Mix #14

AE-00023 1 x 1 mL
AE-00023-10ML 1 x 10 mL
 At stated conc. (µg/mL) in Toluene 10 comps.

Cyfluthrin	500
λ-Cyhalothrin	500
Cypermethrin	500
Deltamethrin	500
Dichloran	100
Fenvalerate	500
Pendimethalin	100
Permethrin	500
Tefluthrin	100
Tetrachlorvinphos	10

Regulations for drinking water and water used in food manufacturing, May 27, 1986, BGBl, I, S. 760.

Pesticide Mix #15

AE-00024 1 x 1 mL
AE-00024-10ML 1 x 10 mL
 0.02 µg/mL each in Ethyl acetate 33 comps.

Atrazine	Linuron
Bifenox	Pencycuron
Bromacil	Pendimethalin
Carbetamide	Prometryne
Chloridazo	Propazine
Chloroxuron	Metamitron
Chlorpropham	Metazachlor
Chlortoluron	Methabenzthiazuron
Crimidine	Methoprotryne
Cyanazine	Metobromuron
Desethylatrazine	Metolachlor
Desisopropylatrazine	Monolinuron
Desethylterbutylazine	Sebutylazine
Dimefuron	Simazine
Diuron	Terbutryn
Isoproturon	Terbutylazine
Karbutilate	

Regulations for drinking water analysis, (E-DIN 38407-F-18, E-DIN 38414-F-21)
 Regulations for sediment and sludge.

Pesticide Mix #16

AE-00030 1 x 1 mL
AE-00030-10ML 1 x 10 mL
 10 µg/mL each in Ethyl acetate 20 comps.

Aldicarb	Lindane
Atrazine	MCPA *
Bentazone *	Mecoprop *
Chlortofuron	Metazachlor
Cyanazine	Metobromuron
2,4-D *	Metoxuron
Dichlorprop *	Sebutylazin
1,3-Dichloropropene	Simazine
Endosulfan I	Terbutylazine
Endosulfan II	
Isoproturon	* Underivatized

Pesticide Mix #20

AE-00050 1 x 1 mL
AE-00050-10ML 1 x 10 mL
 10 µg/mL each in Ethyl acetate 20 comps.

Aldicarb	Isoproturon
Atrazine	γ-BHC
Bentazon	MCPA
Chlortoluron	MCPP acid
Cyanazine	Metazachlor
2,4-D	Metobromuron
Dichlorprop	Metoxuron
1,1-Dichloropropene	Sebutylazin
Endosulfan I	Simazine
Endosulfan II	Terbutylazine

Pesticide Mix #21

AE-00051 1 x 1 mL
 10 µg/mL each in Cyclohexane 16 comps.

Aldrin	Endrin
p,p'-DDD	Heptachlor
p,p'-DDE	Heptachlor epoxide (isomer B)
o,p'-DDT	Hexachlorobenzene
p,p'-DDT	α-BHC
Dieldrin	β-BHC
Endosulfan I	γ-BHC
Endosulfan II	Methoxychlor

Regulations - Test methods for organochlorine and organophosphorus compounds and pyrethroids
 Current Science and Technology, German Book of Medicine (1996).

Pesticide Mix #17

AE-00027 1 x 1 mL
AE-00027-10ML 1 x 10 mL
 10 µg/mL each in Toluene 14 comps.

Alachlor	Methyl pentachlorophenyl sulfide
Bromopropylate	Pentachloraniline
Carbophenothion	cis-Permethrin
Cypermethrin	trans-Permethrin
Deltamethrin	Piperonyl butoxide
Endosulfane sulfate	Pyrethrins
Fenvalerate	Quintozene

Pesticide Mix #18

AE-00028 1 x 1 mL
AE-00028-10ML 1 x 10 mL
 10 µg/mL each in Toluene 16 comps.

Azinphos-methyl	Ethyl parathion
Carbophenothion	Fenitrothion
Chlorfenvinphos	Fonofos
Chlorpyrifos-ethyl	Methyl parathion
Chlorpyrifos-methyl	Malathion
Diazinon	Methidathion
Dichlorphos	Phosalone
Ethion	Pirimiphos-methyl

Pesticide Mix #19

AE-00029 1 x 1 mL
AE-00029-10ML 1 x 10 mL
 10 µg/mL each in Toluene 13 comps.

Chlorpyrifos-methyl	Fenitrothion
p,p'-DDT	Lindane
Deltamethrin	Methyl parathion
Dichlorvos	Phosalone
Dieldrin	Quintozene
Endosulfan sulfate	Tecnacene
Ethion	

Pesticide Mix #20

Regulation DIN V 38407 Part 12 Method F12
AE-00031 1 x 1 mL
AE-00031-10ML 1 x 10 mL
 10 µg/mL each in Ethyl acetate 17 comps.

Atrazine	Methabenzthiazuron
Chlortoluron	Metobromuron
Cyanazine	Metolachlor
Desethyl atrazine	Metoxuron
Hexazinone	Monolinuron
Isoproturon	Sebutylazin
Karmex	Simazine
Linuron	Terbutylazine
Metazachlor	

Pesticide Mix #22

AE-00052 1 x 1 mL
AE-00052-10ML 1 x 10 mL
 10 µg/mL each in Acetonitrile 8 comps.

Atrazine	Metoxuron
Desethyl atrazine	Propazine
Bromacil	Simazine
Chloridazon	Terbutylazine

Regional Standards

European Methodologies

Pesticide Standards (Continued)

Pesticide Mix #23

AE-00053	1 x 1 mL
AE-00053-10ML	1 x 10 mL
<i>10 µg/mL each in Acetonitrile</i>	
2,4-D	MCPA
2,4-DB	MCPB
Dichlorprop	MCPA acid

Pesticide Mix #24

AE-00054	1 x 1 mL		
AE-00054-10ML	1 x 10 mL		
<i>At stated conc. (µg/mL) in Cyclohexane</i>			
6 comps.			
Aldrin	0.2	α-BHC	0.15
p,p'-DDT	0.4	γ-BHC	0.15
Dieldrin	0.3	Heptachlor	0.2

Pesticide Mix #25

AE-00055	1 x 1 mL
AE-00055-10ML	1 x 10 mL
<i>10 µg/mL each in Cyclohexane</i>	
α-BHC	γ-BHC
β-BHC	δ-BHC

Pesticide Mix #26

AE-00056	1 x 1 mL
AE-00056-10ML	1 x 10 mL
<i>1.0 µg/mL each in Cyclohexane</i>	
5 comps.	
α-BHC	δ-BHC
β-BHC	ε-BHC
γ-BHC	

Pesticide Mix #27

AE-00057	1 x 1 mL
AE-00057-10ML	1 x 10 mL
<i>1.0 µg/mL each in Isooctane</i>	
α-BHC	p,p'-DDE
β-BHC	Dieldrin
γ-BHC	Endrin
δ-BHC	Heptachlor epoxide (isomer B)
o,p'-DDD	Methoxychlor
p,p'-DDD	Mirex
o,p'-DDE	

EN / DIN / ISO Pesticide Standards

ISO 6468 Pesticide Standard

Water quality determination of certain organochlorine insecticides, polychlorine biphenyls and chlorobenzenes by GC after liquid-liquid extraction.

ISO6468-PEST	1 x 1 mL
<i>10 µg/mL each in n-Hexane</i>	
19 comps.	

α-BHC	Methoxychlor
β-BHC	Aldrin
γ-BHC	Dieldrin
δ-BHC	Endrin
o,p'-DDE	Heptachlor
p,p'-DDE	Heptachlor epoxide (Isomer A)
o,p'-DDD	Heptachlor epoxide (Isomer B)
p,p'-DDD	Endosulfan I
o,p'-DDT	Endosulfan II
p,p'-DDT	

EN ISO 10695 Pesticide Mix

Water quality determination of selected organic nitrogen and phosphorous compound by GC.

ENISO10695-PEST	1 x 1 mL
<i>10 µg/mL each in Acetone</i>	
12 comps.	

Atrazine	Propazine
Cyanazine	Sebuthylazin
Metazachlor	Simazine
Parathion	Terbutylazine
Methyl parathion	Trifluralin
Pendimethalin	Vinclozolin

DIN 38407-2 Pesticide Standard

Determination of water, waste water and sludge for low volatile halogenated hydrocarbons by GC.

DIN38407-2-PEST	1 x 1 mL
<i>10 µg/mL each in n-Hexane</i>	
17 comps.	

Aldrin	Endrin
p,p'-DDD	Heptachlor
o,p'-DDE	Heptachlor epoxide (Isomer A)
p,p'-DDE	Heptachlor epoxide (Isomer B)
o,p'-DDT	α-BHC
p,p'-DDT	β-BHC
Dieldrin	γ-BHC
Endosulfan I	Methoxychlor
Endosulfan II	

EN ISO 11369 Pesticide Mix 20

Regulation DIN V 38407 Part 12 Method F12

AE-00031	1 x 1 mL
AE-00031-10ML	1 x 10 mL
<i>10 µg/mL each in Ethyl acetate</i>	
17 comps.	

Atrazine	Methabenzthiazuron
Chlortoluron	Metobromuron
Cyanazine	Metolachlor
Desethyl atrazine	Metoxuron
Hexazinone	Monolinuron
Isoproturon	Sebuthylazin
Karmex (Diuron)	Simazine
Linuron	Terbutylazine
Metazachlor	

DIN V 38407-11 Pesticide Mix

Scope: Determination of plant protection agents in water, wastewater and sludge.

DINV38407-11-PST	1 x 1 mL
DINV38407-11-PST-PAK	5 x 1 mL
<i>5 µg/mL each in Acetonitrile</i>	
21 comps.	

Alachlor	Monuron
Atrazine	Parathion
Chlorfenvinphos	Pendimethalin
Chlortoluron	Propazine
Cyanazine	Sebuthylazin
2,4-D	Simazine
MCPA acid	2,4,5-T
Metazachlor	Terbutylazine
Metobromuron	Trifluralin
Metolachlor	Vinclozolin
Metoxuron	

DIN 38407-14 Methyl Esters Mix

Examination of water, wastewater and sludge for phenoxyalkyl carbonic acids by GC and MS detection after solid-liquid extraction and derivatization.

DIN38407-14-ME	1 x 1 mL
<i>500 µg/mL each in n-Hexane</i>	
8 comps.	

Mecoprop methyl ester
MCPA methyl ester
Dichlorprop methyl ester
2,4-D methyl ester
Fenoprop methyl ester
MCPB methyl ester
2,4,5-T methyl ester
2,4-DB methyl ester

DIN 38407-22 Glyphosate & AMPA

Examination of water, wastewater, and sludge for Glyphosate and Aminomethyl phosphonic acid (AMPA)

DIN38407-22	1 x 1 mL
<i>100 µg/mL each in Water</i>	
2 comps.	

Glyphosate
Aminomethylphosphonic acid

Pesticide Mix 16

Regulations for drinking water analysis, (E-DIN 38407-F-18, E-DIN 38414-F-21) Regulations for sediment and sludge.

AE-00030	1 x 1 mL
<i>10 µg/mL each in Ethyl acetate</i>	
20 comps.	

Aldicarb	MCPA *
Atrazine	Mecoprop *
Bentazone *	Metazachlor
Chlortoluron	Metobromuron
Cyanazine	Metoxuron
2,4-D *	Sebuthylazine
Dichlorprop *	Simazine
1,3-Dichloropropene	Terbutylazine
Endosulfan I	
Endosulfan II	* Underivatized
Isoproturon	
Lindane	

DIN 38407-14 Acid Mix

Examination of water, wastewater and sludge for phenoxyalkyl carbonic acids by GC and MS detection after solid-liquid extraction and derivatization.

DIN38407-14-ACID	1 x 1 mL
<i>500 µg/mL each in n-Hexane</i>	
8 comps.	

Mecoprop acid
MCPA acid
Dichlorprop acid
2,4-D acid
Fenoprop acid
MCPB acid
2,4,5-T acid
2,4-DB acid

Korean Drinking Water Regulation

Pesticide Mix

KDWR-003

1 x 1 mL

KDWR-003-PAK

5 x 1 mL

1000 µg/mL each in MeOH

5 comps.

Carbaryl
Diazinon
Fenitrothion
Malathion
Parathion

Canadian Drinking Water Brownfield Regulation

Phenoxyacid Herbicides Mix

CCME-CDW-PHERB

1 x 1 mL

1000 µg/mL each in Acetone

11 comps.

Bromoxynil	Pentachlorophenol
2,4-D	Picloram
Dicamba	2,4,5-T
2,4-Dichlorophenol	2,3,4,6-Tetrachlorophenol
Diclofop methyl	2,4,6-Trichlorophenol
Dinoseb	

Carbamates Mix

CCME-CDW-CARB

1 x 1 mL

100 µg/mL each in AcCN

5 comps.

Aldicarb	Carbofuran
Bendiocarb	Triallate
Carbaryl	

Chlorinated Pesticide Mix

CCME-CDW-CPEST

1 x 1 mL

200 µg/mL each in Hexane:Toluene (50:50)

14 comps.

Aldrin	4,4'-DDT
g-BHC	Dieldrin
a-Chlordane	Heptachlor
g-Chlordane	Heptachlor epoxide (Isomer B)
2,4'-DDE	Methoxychlor
4,4'-DDE	Oxychlordane Isomer
2,4'-DDT	Trifluralin

CAS Number Index

50-29-3	27	117-18-0	92	786-19-6	14	2179-25-1	65	7085-19-0	62	23505-41-1	78	41198-08-7	79
50-65-7	70	117-80-6	30	789-02-6	27	2181-42-2	99	7286-69-3	86, 102	23560-59-0	53	41394-05-2	64
50-73-7	97	119-12-0	83	813-78-5	34	2212-67-1	68	7286-84-2	15	23564-05-8	94	41483-43-6	12
51-03-6	77	120-36-5	31	834-12-8	3, 102	2227-13-6	93	7287-19-6	80, 102	23564-06-9	94	41814-78-2	97
51-36-5	30	120-62-7	89	841-06-5	65	2275-23-2	100	7287-36-7	68	23576-24-1	71	42509-80-8	57
51-79-6	42	120-82-1	96	879-39-0	92	2303-16-4	29	7313-54-4	5, 102	23844-56-6	62	42576-02-3	9
52-68-6	96	120-93-4	55, 103	886-50-0	78	2303-17-5	96	7332-32-3	14	23947-60-6	41	42609-52-9	25
52-85-7	43	121-75-5	61	887-54-7	68	2307-68-8	74	7421-93-4	39	23950-58-5	80	42874-03-3	73
53-19-0	26	122-14-5	44, 45, 47	900-95-8	45	2310-17-0	76	7696-12-0	92	24009-05-0	54	43121-43-3	96
55-38-9	45	122-34-9	87, 102	919-86-8	28	2312-35-8	80	7700-17-6	20	24017-47-8	96	50471-44-8	100
56-35-9	10	122-42-9	81	944-22-9	38	2385-85-5	68	7773-06-0	4	24151-93-7	77	50512-35-1	58, 59
56-38-2	73	122-88-3	21	947-02-4	76	2425-06-1	13	7778-44-1	13	24307-26-4	63	50563-36-5	34
56-72-4	21	123-33-1	61	950-10-7	63	2436-73-9	62	7786-34-7	68	24353-61-5	57	50594-66-6	1
58-89-9	60	126-68-1	98	950-35-6	66	2439-01-2	15	8001-35-2	95	24579-73-5	80	50594-67-7	1
59-40-5	88	126-75-0	28	950-37-8	65	2439-10-3	37	8001-50-1	87	24602-86-6	97	51026-28-9	78
60-51-5	34	127-90-2	85	953-17-3	66	2463-84-5	29	8003-34-7	88	24691-76-7	82	51218-45-2	67
60-57-1	32	128-03-0	78	957-51-7	36	2497-06-5	37	8018-01-7	61	24691-80-3	44	51218-49-6	78
61-82-4	4	128-04-1	29	959-98-8	38	2497-07-6	37	8065-48-3	28	24934-91-6	17	51235-04-2	53
62-38-4	75	131-72-6	63	962-58-3	29	2536-31-4	17	9002-91-9	64	25057-89-0	8	51338-27-3	32
62-73-7	31	131-89-5	35	999-81-5	17	2540-82-1	51	9006-42-2	67	25311-71-1	58	51630-58-1	96
63-25-2	14	132-66-1	2	1007-28-9	5, 102	2545-59-7	89	10004-44-1	54	25606-41-1	80	51707-55-2	43
66-81-9	23	133-06-2	14	1014-69-3	28	2581-34-2	66	10265-92-6	68	26002-80-2	89	52315-07-8	24
72-20-8	39	133-07-3	50	1014-70-6	87	2588-03-6	76	10290-37-631	32, 102	26087-47-8	57	52645-53-1	75
72-43-5	65	133-90-4	15	1022-22-6	27	2588-04-7	76	10321-84-9	29	26259-76-6	41	52756-22-6	6
72-54-8	27	134-62-3	27	1024-57-3	53	2588-05-8	76	10453-86-8	85	26259-45-0	86	52756-25-9	46
72-55-9	27	136-45-8	68	1031-07-8	39	2588-06-9	76	10548-10-4	91	26399-36-0	79	52888-80-9	81
72-56-0	75	136-78-7	37	1066-51-9	3	2593-15-9	91	10552-74-6	70	26530-20-1	71	52918-63-5	28
75-60-5	34	137-26-8	94	1071-83-6	52	2595-54-2	62	10605-21-7	14	26644-46-2	98	53112-28-0	83
75-99-0	26	137-30-4	100	1085-98-9	30	2597-03-7	75	10606-46-9	32	27304-13-8	73	53380-22-6	41
76-03-9	96	139-40-2	80, 102	1113-02-6	71	2600-69-3	76	11141-17-6	5	27314-13-2	71	53380-23-7	41
76-06-2	18	140-41-0	69	1114-71-2	95	2631-37-0	79	12069-69-1	21	27605-76-1	79	53404-76-5	86
76-44-8	53	140-56-7	43	1129-41-5	67	2631-40-5	58	12074-83-9	81	28044-83-9	53	53494-70-5	39
76-87-9	45	140-57-8	4	1134-23-2	22	2635-10-1	65	12122-67-7	100	28057-48-9	9	53558-25-1	100
78-34-2	36	141-66-2	32	1194-65-6	32	2636-26-2	22	12427-38-2	61	28159-98-0	57	54406-48-3	38
78-40-0	97	142-59-6	69	1216-44-0	49	2642-71-9	6	12771-68-5	4	28249-77-6	93	54460-46-7	23
78-48-8	27	143-50-0	59	1314-84-7	97	2642-81-1	18	12789-03-6	16	28434-00-6	85	54593-83-8	16
80-33-1	72	144-21-8	38	1330-78-5	100	2655-14-3	100	130643-01-7	22	28434-01-7	9	54965-21-8	2
80-38-6	45	145-73-3	39	1332-40-7	21	2655-15-4	99	13071-79-9	91	28473-03-2	62	55179-31-2	10
81-81-2	100	148-79-8	93	1420-06-0	98	2664-63-3	94	13121-70-5	23	28730-10-2	65	55219-63-6	96
81-82-3	21	150-50-5	63	1420-07-1	36	2675-77-6	18	13171-21-6	76	28772-56-7	11	55283-68-6	40
82-66-6	36	150-68-5	69	1469-48-3	92	2686-99-9	99	13181-17-4	11	29027-13-2	66	55285-14-8	14
82-68-8	74	152-16-9	86	1532-24-7	20	2797-51-5	84	13194-48-4	41	29091-05-2	35	55290-64-7	34
83-05-6	26	288-88-0	96	1563-38-8	33	2813-95-3	33	13356-08-6	44	29091-21-2	79	55335-06-3	97
83-26-1	77	297-78-9	57	1563-66-2	14	2814-20-2	58	13360-45-7	15	29104-30-1	8	55512-33-9	83
83-79-4	85	297-97-2	94	1570-64-5	17	2828-42-4	82	13457-18-6	82	29232-93-7	78	55635-13-7	3
85-34-7	43	298-00-0	66	1582-09-8	98	2905-67-1	66	13593-03-8	84	29450-45-1	61	55814-41-0	63
85-40-5	92	298-02-2	76	1596-84-5	2	2921-88-2	38	13684-56-5	28	29973-13-5	88	55954-23-9	66
86-50-0	6	298-04-4	37	1610-17-9	52, 102	2976-74-1	31	13684-63-4	75	30043-49-3	40	56070-16-7	91
86-86-2	69	299-84-3	85	1610-18-0	80, 102	3060-89-7	67	14143-55-6	77	30423-63-4	91	56073-10-10	11
86-87-3	69	299-86-5	22	1634-78-2	61	3244-90-4	4	14214-32-5	33	30558-43-1	72	56425-91-3	50
87-41-2	57	300-76-5	69	1646-87-3	2	3336-39-8	12	14484-64-1	46	30560-19-1	1	56634-95-8	12
87-61-6	96	301-12-2	73	1646-88-4	2	3337-71-1	4	14816-18-3	76	30614-22-3	78	57018-04-9	95
88-06-2	97	309-00-2	2	1689-83-4	56	3347-22-6	37	15096-52-3	22	30677-99-3	65	57153-17-0	31
88-82-4	98	311-45-5	73	1689-84-5	11	3383-96-8	1	15263-53-3	15	30979-48-7	57	57153-18-1	62
88-85-7	35	314-40-9	11	1689-99-2	12	3397-62-4	5	15299-99-7	70	31218-83-4	81	57369-32-1	84
90-15-3	69	315-18-4	68	1698-60-8	82	3424-82-6	27	15310-01-7	7	31717-87-0	37, 38	57646-30-7	51
90-43-7	75	319-84-6	8	1702-17-6	60, C	3440-19-5	30	15457-05-3	49	31895-22-4	94	57837-19-1	64
90-98-2	30	319-85-7	9	1713-15-1	25	3478-94-2	77	15545-48-9	19	31972-43-7	43	57960-19-7	1
91-53-2	41	319-86-8	9	1746-81-2	68	3567-62-2	31	15972-60-8	2	31972-44-8	43	57966-95-7	24
92-84-2	75	327-98-0	97	1770-80-5	29	3689-24-5	88	16118-49-3	14	32809-16-8	79	58769-20-3	59
93-71-0	3	330-54-1	59	1825-19-0	67	3691-35-8	18	16484-77-8	62	33089-61-1	4	58810-48-3	71
93-72-1	86	330-55-2	60	1825-21-4	74	3703-10-4	58	16655-82-6	54	33213-65-9	38	59669-26-0	94
93-76-5	89	333-41-5	29	1836-75-5	70	3734-33-6	10	16672-87-0	40	33245-39-5	47	59756-60-4	49
93-79-8	89	465-73-6	58	1861-32-1	25	3734-48-3	16	16729-30-1	60	33629-47-9	13	60168-88-9	10
94-74-6	61	470-90-6	16	1861-40-1	7	3766-60-7	13	16752-77-5	65	33693-04-8	91	60207-31-0	5
94-75-7	25	485-31-4	9	1897-45-6	18	3766-81-2	6	17040-19-6	28	33820-53-0	58	60207-90-1	95
94-80-4	25	500-28-7	19	1910-42-5	73	3813-05-6	7	17109-49-8	38	34014-18-1	90	60207-93-4	40, 41
94-81-5	62	504-24-5	3	1912-24-9	5, 102	3878-19-1	51	17606-31-4	8	34123-57-4	58	60238-56-4	39
94-82-6	26	510-15-6	18	1912-26-1	97	4147-51-7	36	17640-02-7	26	34213-59-6	58	60397-77-5	34
94-96-2	42	512-56-1	99	1918-00-9	29	4482-55-7	46	17781-16-7	14	34205-21-5	33	60568-05-0	51
95-06-7	88	527-20-8	74	1918-02-1	77	4726-14-1	70	17804-35-2	7	34256-82-1	1	60825-26-5	97
95-94-3	92	532-34-3	56	1918-11-2	91	4824-78-6	11	18181-70-9	56	34622-58-7	72	61213-25-0	49
96-12-8	51	533-23-3	25	1918-13-4	19	4841-20-7	86	18181-80-1	12	34643-46-4	95	61592-45-8	8
96-24-2	17	533-74-4	26	1918-16-7	80	4849-32-5	59	18625-12-2	26	34681-10-2	13	61949-76-6	75
96-45-7	42	534-52-1	35	1918-18-9	89	5006-66-6	54, 103	18691-97-9	64	34681-23-7	13	62610-77-9	64
97-17-6	30	535-89-7	22	1928-37-6	89	5103-71-9	16	19044-88-3	72	34681-24-8	13	62850-32-4	44
97-23-4	30	555-37-3	70	1928-38-7	25	5103-73-1	71	19666-30-9	72	35256-85-0	90	62924-70-3	48
99-30-9	11	556-22-9	52	1928-43-4	25	5103-74-2	16	19719-28-9	31	35367-38-5	33	63284-71-9	99
100-17-4	70	557-30-2	40	1929-73-3	25	5131-24-8	37	19937-59-8	67	35400-43-2	10	64249-01-0	4
101-05-3	4	563-12-2	41	1929-77-7	100	5234-68-4	15	19988-24-0	5, 102	35554-44-0	54	64529-56-2	41
101-21-3	19	575-89-3	89	1929-82-4	70	5259-88-1	73	20115-23-5	75	35575-96-3	5	64	

CAS Number Index

67747-09-5	79	79540-50-4	42	94361-06-5	24	11988-49-9	93, 103	125116-23-6	64	153197-14-9	73	361377-29-9	49
68157-60-8	51	79622-59-6	47	94593-91-6	20	11991-09-4	70	125225-28-7	56	153233-91-1	42	365400-11-9	82
68359-37-5	23	79983-71-4	53	95266-40-	99	11226-61-6	52	126535-15-7	98	153719-23-4	93, 103	372137-35-4	85
68505-69-1	7	80060-09-9	28	95465-99-9	13	11281-77-3	92	126801-58-9	42	155569-91-8	38	374726-62-2	61
68694-11-1	98	80844-07-1	42	95617-09-7	44	112410-23-8	90	126833-17-8	44	156052-68-5	100	422556-08-9	84
69327-76-0	12	81334-34-1	55	95737-68-1	84	113136-77-9	22	127277-53-6	79	158062-67-0	47	500008-45-7	15
69377-81-7	49	81335-37-7	55	96182-53-5	90	113507-06-5	69	128639-02-1	15	161050-58-4	66	658066-35-4	49
69806-34-4	52	81335-77-5	55, 102	96489-71-3	83	113614-08-7	7	129630-19-9	82	161326-34-7	43	676228-91-4	93, 103
69806-40-2	52	81405-85-8	54	97886-45-8	37	114311-32-9	54	129909-90-6	3	161922-37-8	62	865318-97-4	3
69806-50-4	47	81406-37-3	49	98730-04-2	8	114369-43-6	43	130000-40-7	93	162650-77-3	40	881685-58-1	59
70124-77-5	48	81777-89-1	20	98886-44-3	51	114420-56-3	20	131341-86-1	48	163515-14-8	34	907204-31-3	50
70630-17-0	64	82097-50-5	96	98967-40-9	48	115044-19-4	52	131807-57-3	42	165252-70-0	36, 103	946578-00-	88
71283-80-2	44	82558-50-7	59	99105-77-8	88	115852-48-7	44	131860-33-8	6	168316-95-8	87	946578-00-3	103
71422-67-8	17	82560-54-1	7	99129-21-2	20	116255-48-2	12	131983-72-7	99	171103-04-1	28, 103	950782-86-2	56
71526-69-7	62	82657-04-3	9	99485-76-4	22	116714-46-6	71	133220-30-1	56	173159-57-4	50		
71561-11-0	83	83055-99-6	8	99607-70-2	21	117337-19-6	50	133855-98-8	39	175013-18-0	82		
71626-11-4	7	83121-18-0	90	99675-03-3	58	117428-22-5	77	134605-64-4	13	177406-68-7	8		
71751-41-2	1	83164-33-4	33	100784-20-1	52	117718-60-2	93	135158-54-2	1	178928-70-6	81		
72178-02-0	50	83657-22-1	99	101007-06-1	2	118134-30-8	88	135410-20-7	1, 103	179101-81-6	83		
72940-01-8	44	83657-24-3	35	101200-48-0	96	118712-89-3	95	135590-91-9	63	180409-60-3	23		
72963-72-5	56	84087-01-4	84	101205-02-1	23	119168-77-3	90	136426-54-5	49	181274-15-7	81		
73250-68-7	62	84332-86-5	19	101463-69-8	48	119446-68-3	32, 33	137641-05-5	77	183675-82-	74		
74051-80-2	86	84496-56-0	20	102851-06-9	89	120067-83-6	46	138261-41-3	55, 103	187166-15-0	87		
74070-46-5	1	85509-19-9	50	103055-07-8	61	120068-36-2	46	139528-85-1	67	187166-40-1	87		
74115-24-5	20	85785-20-2	40	103361-09-7	48	120068-37-3	46	139968-49-3	64	188425-85-6	10		
74222-97-2	88	86209-51-0	79	104030-54-8	15	120116-88-3	22	140923-17-7	57	189278-12-4	81		
74223-64-6	67	86479-06-3	53	104040-78-0	47	120162-55-2	6	141112-29-0	59	203313-25-1	87		
74712-19-9	11	86598-92-7	55	104040-79-1	20	120738-89-8	70, 103	141517-21-7	98	205650-65-3	46		
74782-23-3	72	87130-20-9	32	104098-48-8	55	120923-37-7	3	141776-32-1	88	208465-21-8	63		
75736-33-3	31	87392-12-9	67	104206-82-8	63	120928-09-8	43	142459-58-3	48	210880-92-5	21, 103		
76578-14-8	85	87546-18-7	48	105024-66-6	86	121451-02-3	71	143390-89-0	60	213464-77-8	72		
76674-21-0	50	87674-68-8	34	105512-06-9	20	121552-61-2	24	144171-61-9	56	219714-96-2	74		
76738-62-0	10	87820-88-0	95	105779-78-0	84	121776-33-8	51	144550-36-7	56	220899-03-6	67		
77182-82-2	52	88283-41-4	84	106700-29-2	75	122008-85-9	23	144651-06-9	73	229977-93-9	47		
77458-01-6	82	88671-89-0	69	107534-96-3	89	122453-73-0	16	145701-23-1	47	239110-15-7	48		
77732-09-3	72	88678-67-5	83	110235-47-7	63	122548-33-8	55	147150-35-4	21	243973-20-8	77		
78587-05-0	53	90717-03-6	84	110488-70-5	34, 35	122836-35-5	88	147411-69-6	84	272451-65-7	47		
79241-46-6	47	90952-64-0	17, 102	110956-75-7	75	122931-48-0	85	148477-71-8	87	283594-90-1	87		
79270-78-3	38	90982-32-4	17	111479-05-1	80	123312-89-0	82	149877-41-8	9	335104-84-2	90		
79277-27-3	93	91465-08-6	23	111812-58-9	45	123997-26-2	40	149961-52-4	35	337458-27-2	83		
79538-32-2	90	94125-34-5	81	111872-58-3	52	124495-18-7	85	150114-71-9	3	348635-87-0	4		

Pesticide Name Index

Symbols

1,1-bis(4-Chlorophenyl)ethylene	18	Amitrol	3	bis(Tributyltin)oxide	10	Chlorfenvinphos	16
1,2,3,4-Tetrachloro-5-nitrobenzene	92	Amitrole (ATA)	4	Bitertanol	10	Chlorfluazuron	17
1,2,3,4-Tetrachlorobenzene	91	Ammonium sulfamate	4	Bitrex	10	Chlorflurecol-methyl ester	17
1,2,3,5-Tetrachlorobenzene	92	AMS	4	Bladex	22	Chlorflurenol-methyl	17
1,2,3,6-Tetrahydrophthalimide	92	Ancymidol	4	Bloc	10	Chloridazon	82
1,2,3-Trichlorobenzene	96	Anilazine	4	Bolstar	10	Chlorimuron-ethyl	17
1,2,4,5-Tetrachlorobenzene	92	Anilofos	4	Boltage	82	Chloromphos	17
1,2,4-Triazole	96	Apache	13	Bonzi	10	Chlormequat chloride	17
1,2,4-Trichlorobenzene	96	Aramite	4	Boscalid	10	Chlormesulon	88
1,2-Dihydro-3,6-pyridazinedione	61	Asana	40	Botran	11	Chlorobenzilate	18
1,2-Ethanediylbis(carbamodithioic acid, zinc complex)	100	Aspon	4	BPMC	6	Chlorocholine chloride	17
1-(3,4-Dichlorophenyl)-3-methylurea	31	Asulam	4	Brodan	38	Chloroneb	18
1,3-Dimethyl-2-nitrobenzene	106	Asulox	4	Brodifacoum	11	Chlorophacinone	18
1-(4-Isopropylphenyl)-3-methylurea	58	ATCP	77	Bromofacil	11	Chlorophos	96
1-exo-Hydroxychlordene	54	Atraton	52, 116	Bromadiolone	11	Chloropicrin	18
1-Hydroxychlordene	54	Atrazine	5, 102, 116	Bromfenacoum	11	Chloropropylate	18
1-Naphthalene acetamide	69	Atrazine Desethyl	5	Brominal	11	Chlorothalonil	18
1-Naphthol	69	Atrazine-desethyl-2-hydroxy	5	Bromobutide	11	Chloroxuron	19
1-Naphthylacetic acid	69	Atrazine-desethyl-2-hydroxy(4-Amino-2-hydroxy-6-isopropylamino-s-triazine)	102	Bromofenoxim	11	Chlorophoram	19, 117
2,3,4,5,6-Pentachlorobenzenamine	74	Atrazine-desethyl-desisopropyl	5	Bromofos-ethyl	11	Chlorpyrifos	38
2,3,5,6-Tetrachloronitrobenzene	92	Atrazine-desisopropyl	5, 102	Bromofos	11	Chlorpyrifos-0-analog	19
2,3,5-Trichlorobenzoic acid	97	Atrazine-desisopropyl-2-hydroxy	5, 102	Bromophos-ethyl	11	Chlorpyrifos-methyl	19
2,3,5-Triodobenzoic acid	98	Atrazine-methoxy	52	Bromophos-methyl	11	Chlorpyrifos-oxon	19
2,3,5-Trimethylcarb	99	Avid	1	Bromopropylate	12	Chlorosulfuron	19
2,3-D	31	Axial	77	Bromoxynil	12	Chlorthacid	26
2,3-Dichloronitrobenzene	31	Azaconazole	5	Bromoxynil-heptanoate	11	Chlorthiamid	19
2,3-Dichlorophenoxyacetic acid	31	Azad	5	Bromoxynil methyl ether	12	Chlorthion	19
2,3-Dihydro-2,2-dimethylbenzofuran-7-ol	33	Azadirachtin	5	Bromoxynil octanoate	12	Chlorthiophos	19
2,3-Diuron	31	Azamethiphos	5	Bromoconazol	12	Chlorotoluron	19
2,4,5-T	89, 115	Azimulfuron	6	Bueno	12	Chlozolinate	19
2,4,5-T Acid	89	Azinphos-ethyl	6	Bupirimate	12	Ciafos	22
2,4,5-T butoxyethyl ester	89	Azinphos-methyl	6	Buprofezin	12	Cinosulfuron	20
2,4,5-T methyl ester	89	Azocyclostin	6	Busan	12	Ciodrin	20
2,4,5-T n-butyl ester	89	Azodrin	68	Busan 40	78	cis-Chlordane	16
2,4,5-TP	86, 115	Azophos	66	Busan 85	78	cis-Cypermethrin	24
2,4,5-TP methyl ester	86	Azoxystrobin	6	Butachlor	12	cis-d4-Tetrahydrophthalimide	92
2,4,5-TP-PFB	118			Butafenacil	13	cis-Heptachlor epoxide	53
2,4,6-T	89			Butam	90	cis-Nonachlor	71
2,4,6-Trichlorophenol	97, 119, 120, 121			Butocarboxim	13	cis-Permethrin	75
2,4-bis(Ethylamino)-6-diethylamino-s-triazine	10, 102			Butocarboxim sulfone	13	Clarity	20
2,4-D	25, 115			Butocarboxim sulfoxide	13	Classic	17
2,4-D Acid	25	Balan	7	Butoflufen	28	Clodinafop	20
2,4-DB	26, 115	BAM	30	Butoflufen	28	Clodinafop-propargyl	20
2,4-DB acid	26	Banco	8	Butopyronoxyl	56	Clofentazine	20
2,4-DB methyl ester	26	Banvel-D	29	Butoxycarboxim	13	Clomazon	20
2,4-DB butoxyethyl ester	25	Barbamate	6	Butralin	13	Clomeprop	20
2,4-D butylglycol ester	25	Barban	6, 117	Buturon	13	Clopyralid	60, C
2,4'-DDD	26	Barnon	6	Butylate	13	Clopyralid methyl ester	20
2,4'-DDE	27	BAS 490 F	60			Cloquintocet-mexyl	21
2,4'-DDT	27	Basagran	8			Cloransulam methyl	21
2,4-D Ethyl ester	25	Basic cupric chloride	21			Clothianidin	21, 103
2,4-D ethylhexyl ester	25	Basitac	63			Clutch	21
2,4-Dichloro-6-ethylamino-s-triazine	30, 102	Basudin	29			Command	20
2,4-Dichlorophenoxyacetic acid	27	Batasan	45			Copper (II) carbonate	21
2,4-Dichlorophenoxy acid 2-ethylhexyl ester	25	Baycarb	46			Copper oxychloride	21
2,4-Dichlorophenyl acetic acid	119	Baycor	10			Co-Ral	21
2,4-Dichlorophenylacetic acid	31, 108, 109	Baygon	6			Cotoran	48
2,4-Dichlorophenylacetic acid methyl ester	108	Bayleton	96			Cottonex	48
2,4-D isobutyl ester	25	Baytex	43			Coumachlor	21
2,4-D Methyl ester	25	Baythroid I	25			Coumaphos	21
2,4-DP	31	b-BHC	9			Coumatetralyl	21
2,4-DP ethyl hexyl	38	Beacon	79			Counter	91
2,4-D-PFB	118	Beam	97			Crag Herbicide	37
2,4-MCPB	62	Befluotamid	7			Crimidine	22
2,6-D acid	25	Belmark	46			Croneton	40
2,6-Dichlorobenzamide	30	Benalaxyl	7			Croneton sulfone	41
2,6-D methyl ester	25	Benzaxilin	7			Crotoxyphos	20
2-Anilino-4,6-dimethylpyrimidine	83	Bendiocarb	7, 117			Crufomate	22
2-Chloro-2,6'-diethylacetanilide	18	Benefin	7			Cryolite	22
2-Chloro-4-ethylamino-6-methylethylamino-s-triazine	17, 102	Benfuralin	7			Cumyluron	22
2-Chloro-4-ethylamino-6-propylamino-s-triazine	17, 102	Benfuracarb	7			Cyanazine	22, 102, 117
2-Chloro-4-methylamino-6-diethylamino-s-triazine	17, 102	Benfuresate	7			Cyanofenphos	22
Amdro	54	Benodanil	7			Cyanophos	22
Ametoctradin	3	Benomyil	7			Cyazofamid	22
Ametryn	3, 102, 116	Benoxacor	8			Cybutryne	57
Amiben	15	Bensecal	7			Cyclanilide	22
Amicarbazone	3	Bensulfuron-methyl	8			Cycloate	22
Amidosulfuron	3	Bensulide	8, 117			Cycloheximide	23
Aminocarb	3, 117	Bensultap	8			Cycloprate	23
Aminomethyl phosphonic acid	3	Bentazon	8, 117			Cycloxydim	23
Aminomethyl phosphonic acid (AMPA)	112	Bentazon methyl	8			Cycloxydime	23
Aminopyralid	3	Benthiavalicarb-isopropyl	8			Cycluron	23
Amisulbrom	4	Benthiocarb	93			Cyflufenamide	23
Amitraz	4	Benzoate	8			Cyfluthrin	23
		Benzoximate	8			Cyfoxylate	23
		Benzoylprop-ethyl	8			Cygon	34
		beta-Endosulfan	38			Cyhalofop-butyl	23
		b-HCH	9			Cyhexatin	23
		BHC Tech	9			Cymetrix	87
		Bidrin	32			Cymoxanil	24
		Bifenazate	9			Cypermethrin	24
		Bifenox	9			Cyphenothrin	24
		Bifenthrin	9			Cyprazine	24
		Binapacryl	9			Cyproex	37
		Bioallethrin d-trans-allethrin	9			Cyproconazole	24
		Bioresmethrin	9			Cyproconazole, unstated stereochemistry	24
		Biosulfuron	9				
		Bis(2,3,3,3-tetrachloropropyl) ether	85				
		bis(2-Ethylhexyl)adipate	10				

Pesticide Name Index

Cyprodinil	24	Difenacoum	32	Endrin	39, 102, 106	Fenuron-TCA	46, 117	Halofenozide	52
Cyproflum	24	Difenoxuron	33	Endrin aldehyde	39	Fenuron trichloroacetate	46	Halosulfuron methyl	52
Cyromazine	24	Diflubenzuron	33	Endrin ketone	39	Fenvalerate	46	Haloxypol	52
D		Diflufenican	33	Enide	36	Ferbam	46	Haloxypol-methyl	52
Daconil	18	Diflufenicanil	33	Enilconazole	54	Ficam	7	Harmony	93
Dacthal	25	Dimefox	33	ENISO10695-PEST	132	Fintrine	57	Harvade	34
Dacthal diacid	26	Dimetofur	33	ENT 8184	68	Fipronil	46, 103	HCH, tech	9
Dacthal monoacid	68	Dimepax	33	Entex	45	Fipronil desulfanyl	46, 103	Heptachlor	53, 102
Daimuron	25	Dimepiperate	33	EPTC	49	Fipronil sulfide	46, 103	Heptachlor endo-epoxide	53
Dalapon	26, 115	Dimethachlor	34	EPN	33	Fipronil sulfone	46, 103	Heptachlor epoxide (isomer A)	53
Dalapon acid	26	Dimethametryn	33	Epoxiconazole	39	Flamprop-isopropyl	6	Heptachlor epoxide (isomer B)	53
Dalapon methyl ester	26	Dimethenamid	34	Eprinomectin	40	Flamprop-methyl	46	Heptenophos	53
Daminozide	2	Dimethenamid-P	34	EPTC	40	Flazasulfamid	47	Hexabutyl-distannoxane	10
Danitol	26	Dimethipin	34	Eradex	38	Fluazinon	47	Hexaconazole	53
Dasanit	26	Dimethoate	34	Esbiol	85	Florasulam	47	Hexadrin	39
Dazomet	26, 121	Dimethomorph	34	Esbiothrin	2	Fluacrypyrim	47	Hexaflumuron	53
DBCP	51	Dimethomorph mixture of E + Z isomers	34	Esprocarb	40	Fluazifop-butyl	47	Hexamethylphosphoramide	53
d-BHC	9	34		Etaconazole	40	Fluazifop-p-butyl	47	Hexazinone	53
DCAA	31	Dimethoxon	71	Ethaboxam	40	Fluazifop-p-butyl	47	Hexythiazox	53
DCAA methyl ester	66	Dimethylarsinic acid	34	Ethalfuralin	40	Flubendiamide	47	Hincho	53
DCMU	59	Dimethyl endothall	112	Ethanedial dioxime	40	Flubendimide	47	HMPA	53
DCPA	25	Dimethyl phosphate	34	Ethephon	40	Flucarbazone-sodium	47	Hoe-grass	31
DCPA Diacid	26	Dimethylvinphos (Z type)	34	Ethinoduron	40	Fluchloralin	47	Hostaquick	53
DCPA monoacid	68	Dimetitlan	35	Ethiofencarb	40	Flucytrinate	48	Hydrarmethylnon	54
Decachlorobiphenyl	107	Dimoxystrobin	35	Ethiofencarb sulfone	41	Fludioxonil	48	Hydroxyatrazine	54
Decafluorobiphenyl	113	DIN38407-2-PEST	132	Ethiolat	41	Flufenacet	48	Hymexazol	54
Dechlorane	68	DIN38407-14-ACID	132	Ethion	41	Flufenoxuron	48		
Deet (Off)	27	DIN38407-14-ME	132	Ethiozin	41	Flumetralin	48		
DEF	106	DIN38407-22	132	Ethiprole	41	Flumetsulam	48		
DEF 6	27	Dinex	35	Ethirimol	41	Flumiclorac-pentyl	48		
Delnav	36	Diniconazole	35	Ethofumesate	42	Flumioxazin	48		
delta-Ketoendrin	39	Dinitramine	35	Ethoprop	41	Flumyazin	48		
Deltamethrin	28	Dinocap	35	Ethoxyquin	41	Fluometuron	48, 117		
Demeton I (thiono isomer)	28	Dinoseb	35, 115	Ethoxysulfuron	42	Fluopicolide	48, 117		
Demeton (mixed isomers)	28	Dinoseb acetate	35	Ethyl (2,4-Dichlorophenoxy)acetate	25	Floppyram	49		
Demeton-S	28	Dinoseb methacrylate	9	Ethyl parathion	75	Fluorochloridone	49		
Demeton-S-methyl	28	Dinoseb methyl ester	6	Ethyl azinphos	6	Fluridifen	49		
Demeton-S-methylsulfone	28	Dinoseb methyl ether	36	Ethyl carbamate	42	Fluroxypyr	49		
Demosan	18	Dinotefuran	36, 103	Ethylene thiourea	42	Fluroxypyr-1-methylheptyl ester	49		
Denatium benzoate	10	Dinoterb	36	Ethyl hexanedil (mixed isomers)	42	Fluroxypyr-neptyl	49		
Desethyl atrazine	5, 102	DINV38407-11-PST	132	Ethyl parathion	73	Flurprimidol	50		
Desethyl simazine	5	DINV38407-11-PST-PAK	132	Etobenzanid	42	Flurpropanil	50		
Desethylterbutylazine	91	Dioctyl adipate	10	Etoc	78	Fluroxypr	49		
Desisopropylatrazine	5	Dioxacarb	36	Etofeprox	42	Fluroxypr	49		
Desisopropyl desethyl atrazine	5	Dioxathion	36	Etoxazole	42	Fluroxypyr-1-methylheptyl ester	49		
Desmedipham	28	Dioxydemeton-S-methyl	28	Etridiazole	91	Fluroxypyr-neptyl	49		
Desmethyl isoproturon	58	Diphacinone	36	Etrimfos	42	Flurprimidol	50		
Desmetryn	28	Diphenadione	36	ETU	42	Fluthiacet-methyl	50		
Desulfanyl fipronil	46	Diphenamid	36	Euparen	30	Flutolanil	50		
Devrinol	70	Dipropetryn	36	Facet	84	Flutriafol	50		
Dexon	43	Dipropyl isocinchomerate	68	Famophos	43	Fluxapyraxad	50		
DFTTPO (Decafluorotriphenylphosphine oxide)	113	Diquat dibromide monohydrate	36	Famoxadon	42	Focus	23		
Diafenthiuron	28	Disulfoton	37	Fanofos	11	Folbex	18		
Dialifor	29	Disulfoton sulfoxide	37	Far-Go	96	Folex	63		
Dialifos	29	Disul. sodium salt	37	Fenac	43	Folicur	89		
Diallate	29	Disyston	37	Fenamidon	43	Folosan	74		
Diazide	29	Ditalimfos	37	Fenamidosulf	43	Folpet	50		
Diazinon	29	Dithianon	37	Fenamiphos	43	Fomesafen	50		
Diazinon-O analog	29	Dithiopyr	37	Fenamiphos sulfone	43	Fonofos	38		
Diazoxon	29	Diuron	59, 117	Fenamiphos sulfoxide	43	Foramsulfuron	50		
Dibam	29	DMDT	65	Fenarimol	10	Forchlorfenuron	51		
Dibrom	69	DMST	37	Fenarimol	10	Formetanate HCl	51		
Dibutylchloredate	29, 105, 119, 120	DNBP	35	Fenbutatin oxide	44	Formothion	51		
Dicamba	29, 115	DNOC	35	Fenclorophos	85	Fosetyl aluminum	51		
Dicamba, diglycoamine salt, tech	20	DNTBP	36	Fenfuram	44	Fosthiazate	51		
Dicamba methyl ester	29	Dodemorph acetate	37	Fenhexamid	44	Fumazone	51		
Dicaptan	29	Dodine	37	Fenitrothion	44	Fundazol	7		
Dicaphon	29	Doramectin	38	Fenobucarb	6	Furadon	14		
Dichlobenil	30	d-Phenothrin	89	Fenoprop	86	Furalaxyl	51		
Dichlofenthion	30	DSMA	38	Fenoprop 2-ethylhexyl ester	86	Furathiocarb	51, 103		
Dichlofluanid	30	d-trans-Allethrin	9	Fenoprop methyl ester	86	Furilazole	51		
Dichlone	30	d-trans-Cyphenothrin	24	Fenothiocarb	44	Furmecyclo	51		
Dichloran	11	Dursban	38	Fenoxanil	44	Fusilade	47		
Dichlorimid	30	Dybar	46	Fenoxaprop	44				
Dichlorodiphenyltrichloroethane	27	Dyfonate	38	Fenoxaprop-ethyl	44				
Dichlorophen	30	Dymid	36	Fenoxaprop-p-ethyl	44				
Dichloroprop	31, 115	Dymron	25	Fenoxycarb	44				
Dichloroprop, 2-ethylhexyl ester	38	Dynan	73	Fenpropathrin	26				
Dichloroprop methyl ester	31	Dyrene	4	Fenpropidin	45				
Dichlorvos	31	E		Fenpropimorph	45				
Diclobutrazol	31	Ebufos	13	Fenpyroximate	45				
Diclofop	31	Edifenphos	38	Fenson	45				
Diclofop methyl	32	Ekatin	94	Fensulfothion	26				
Diclosulam	32	Emamectin-benzoate	38	Fenthion	45				
Dicofol	59	Embossador™	35	Fenthion-sulfone	45				
Dicrotophos	32	Empenthrin	38	Fenthion sulfoxide	45				
Dieldrin	32, 102	Endosulfan I	112	Fentin acetate	45				
Diethyl ethyl	32	Endosulfan II	38	Fentin chloride	99				
Diethion	41	Endosulfan, mixed isomers	39	Fentin hydroxide	45				
Diethofencarb	32	Endosulfan sulfate	39	Fenuron	46, 117				
Diethioaliphone	84	Endothall	39, 112						
Diethylphosphate	32	Endothall dimethyl ester	39						
Diethyl phosphate (mono- & di-)	32	Endothall pentafluorophenyl hydrazine derivative	112						
Diethyltoluamide	27								

Pesticide Name Index

Kresoxim-methyl	60	Methomyl	65, 117	Ofunack	83	Pindone	77	Pyriminon	100
L		Methoprene	65	Oturace	71	Pinoxaden	77	Pyriproxyfen	84
Lactofen	60	Methoprotryne	65	Omethoate	71	Piperalrin	77	Pyroquilon	84
Lannate	65	Methoxone	61	Omite	80	Piperonyl butoxide	77	Pyroxulam	84
Lanray	72	Methoxychlor	65, 102	OMPA	86	Piperophos	77	Pyrostrobin	6
Lasso	2	Methoxyfenozide	66	o,o,o-Triethylphosphorothioate	98	Pipron	77	Pyrradiazole	96
L-Cyhalothrin	23	Methyl (2,4,5-trichlorophenoxy)acetate	89	o,p'-DDD	26	Pirate	16	Q	
Lenacil	60	Methyl 2,4-Dichlorophenoxyacetate	25	o,p'-DDE	27	Pirimicarb	78	Quinalphos	84
Lentagran	83	Methyl-2,4-dichlorophenylacetate	66	o,p'-DDT	27	Pirimicarb-desmethyl	78	Quinclorac	84
Leptophos	60	Methyl 2,6-dichlorophenoxyacetate	25	o,p'-Dicofol	32	Pirimiphos-ethyl	78	Quinmerac	84
Lesan	43	Methyl 3,4,6-Trichloro-2-pyridyloxyacetate	97	o-Phenylphenol	75	Pirimiphos-methyl	78	Quinoclamine	84
Lethane	60	Methyl-3,5-dichlorobenzoate	66	o,p'-Methoxychlor	65	Pirimor	78	Quinoxifen	85
Lethane 384	60	Methylamine hydrochloride	67	Orthene	1	Pledge	48	Quintozene	74
Liberty	52	Methyl isothiocyanate (MITC)	121	Orthosulfamuron	72	p-Methoxynitrobenzene	70	Quizalofop ethyl	85
Lindane	60, 102	Methyl nonyl ketone	66	Oryzalin	72, 117	PMP	75		
Linuron	60, 117	Methyl paraoxon	66	Ovex	72	Polytrin	24	R	
Lirinox	25	Methyl parathion	66, 67	Oxabetrinil	72	Potassium dimethyl dithiocarbamate	78	Racumin	21
Lonacol	100	Methylpentachlorophenyl sulfide	67	Oxadialryl	72	Potassium n-hydroxymethyl-n-methyl dithiocarbamate	78	Ramrod	80
Londax	8	Methyl trithion	66	Oxadiazon	72	p,p'-DDA	26	Randox	3
Lontrol	60	Methyl viologen dichloride hydrate	73	Oxadixyl	72	p,p'-DDD	27	Raptor	54
Lufenuron	61	Metiram	67	Oxamyl	72, 117	p,p'-DDE	27, 102	Reldan	19
M		Metizolin	7	Oxamyl oxime	72	p,p'-DDMU	27	Resmethrin	85
Machette	12	Metobromuron	67	Oxasulfuron	73	p,p'-DDT	27, 102	Rilof	77
Malaoxon	61	Metolachlor	67	Oxaziclonofone	73	p,p'-Dichlorodiphenylacetic acid	26	Rimon	71
Malathion	61	Metolcarb	67	Oxazolidine	51	p,p'-Dicofol	59	Rimsulfuron	85
Malathion-O-analog	61	Metosulam	67	Oxycarboxin	67	p,p'-Methoxychlor	65	Rogor	34
Maleic hydrazide	61	Metoxuron	67	Oxychloridane	73	p,p'-Methoxychlor-olefin	66	Ronnel	85
Maloran	15	Metrafenone	67	Oxydemeton-methyl	73	Prallethrin	78	Rotenone	85, 117
Mancozeb	61	Metribuzin	67	Oxydisulfoton	73	Pramitol	80	Roundup	52
Mandipropamid	61	Metsulfuron-methyl	67	Oxyfluorfen	37	Prebane	78	Rozol	18
Maneb	61	Mevinphos	68	Oxythioquinox	15	Pretlachlor	78	RU 15525	59
Manganeeseethylenebis(dithiocarbamate) 61		Mexacarbate	68, 117	P		Primisulfuron-methyl	79	S	
Manzeb	61	MGK-264	68	Paclbutrazol	10	Probenazole	79	S421	85
Marathon	55	MGK-326	68	Pano-ram	44	Prochloraz	79	SADH	2
Mataven	46	MIPC	58	Paraaxon	73	Proconazole	95	Safufenacil	85
Mavrik	89	Mirex	68	Paraaxon-ethyl	73	Procyimidone	79	Safrotin	81
MBC	14	Mitotane	26	Paraaxon-methyl	66	Prodiamine	79	Sancap	36
MCPA	115	Mocap	41	Paraquat dichloride tetrahydrate	73	Profenofos	79	S-Bioallethrin	85
MCPA 2-ethylhexyl ester	61	Molinat	68	Parathion	73	Profuralin	79	Schradan	86
MCPA acid	61	Molinale	68	Parathion oxon	73	Prohexadione-calcium	79	Sebutylazin	86, 102
MCPA methyl ester	62	Monocrotaphos	68	p-Bromofluorobenzene	113	Promecarb	79	Secbumeton	86, 116
MCPB acid	62	Monolinuron	68	PCA	82	Promet	51	Semcor	28
MCPB methyl ester	62	Monomethyltetrachloroterephthalate	68	Pebulate	95	Prometon	80, 102, 116	Sencor	67
MCPD	115	Monuron	69, 117	Penconazole	74	Prometryn	80, 102	Sesone	37
MCPD acid	62	Monuron TCA	69	Pencycuron	74	Propachlor	80	Sethoxydim	86
MCPD methyl ester	62	Monuron-TCA	117	Pendimethalin	74	Propamocarb	80	Sevin	14
MEB	61	Monuron trichloroacetate	69	Penoxalil	74	Propamocarb hydrochloride	80	Sibutol	10
Mecarbam	62	Morestan	15	Penoxulam	74	Propanil	80, 117	Siduron	86, 117
Mechlorprop	62	Moxidectin	69	Pentachloroaniiline	74	Propaquizafop	80	Silafluofen	86
Mecoprop-1-octyl ester	62	MPCPS	67	Pentachloroanisole	74	Propargite	80	Silaneophan	86
Mecoprop-2-Ethylhexyl ester	62	MTMC	67	Pentachloronitrobenzene	74, 106, 107	Propazine	80, 102, 116	Silvex	86
Mecoprop-2-octyl ester	62	Myclobutanil	69	Pentanoic acid, phenyl ester	75	Propetamphos	81	Silvex 2-ethylhexyl ester	86
Mecoprop acid	62	N		Penthiopyrad	74	Propham	81, 117	Silvex methyl ester	86, 102
Mecoprop methyl ester	62	N-(2,4-Dimethylphenyl)formamide	34	Pentoxazono	75	Prophos	41	Simazine	87, 102, 116
Mecoprop-P	62	Nabam	69	Percolate	55	Propiconazole	95	Simeton	87
Mefenoxam	64	Naled	69	Permethrin	75	Propineb	81	Simetryn	87, 116
Mefenpyr-diethyl	63	Namab	69	Perrthane	75	Propoxur	6, 117	Siperin	24
Meltaox	37	Napropamide	70, 117	PES-PU-001	102	Propoxycarbazone-sodium salt	81	SMDC	64
Meothrin	26	Naptalam	2	PES-PU-001-PAK	102	Propylene thiourea	81	S-Metolachlor	67
MEP	44	Navadel	36	PES-PU-SS	102	Propylenethiourea (PTU)	81	Sodium diethylthiocarbamate trihydrate	87
Mepanipyrim	63	Niclosamide	70	PES-PU-SS-PAK	102	Propyzamide	80	Sonalan	40
Mephosfolan	63	n-Desmethyldiamethoxam	103	Pethoxamid	75	Proquinazid	81	Sonar	49
Mepiquat chloride	63	N-Desmethyldiamethoxam	28	P-FIP-MET-KIT	103	Prosullocarb	81	Spectracide®	29
Meprolin	63	ndosulfan I	38	Phenamiphos	43	Prothiofos	81	Spinetoram	87
Meptyldincap	63	Neburon	70, 117	Phencaption	14	Prowl	74	Spinosad	87
Mercaptobenzothiazole	117	Nicosulfuron	70	Phenmedipham	75	Proximpam	82	Spinosad technical	87
Mercaptodimethur	65	Nicobifen	10	Phenthoate	75	Prozinex	80	Spirodicofen	87
Mercaptophos	45	Nicosulfuron	70	Phenyl mercury acetate	75	Pydrin	46	Spiromesifen	87
Merit	55	Nissorun	53	Phenyl pentanoate	75	Pymetrozine	82	Spirotetramat	87
Merphos	63	Nitenpyram	70, 103	Phenyl valerate	75	Pyrazoxifen	82	Spiroxamine	88
Mesosulfuron-methyl	63	Nitralin	70	Phorate	76	Pyracarbolid	82	Spotless™	35
Mesotrione	63	Nitrapyrin	70	Phorate-oxon	76	Pyraclofos	82	Starlex	82
Metacil	3	Nitrochloroform	18	Phorate-oxon sulfone	76	Pyraclostrobin	82	Stirophos	92
Metalfumizone	64	Nitrofen	70	Phorate-oxon sulfoxide	76	Pyralfufen-ethyl	82	Strobane	88
Metalaxyl	64	Nitrothial-isopropyl	70	Phorate sulfone	76	Pyramite	83	Suffix	8
Metalaxyl-M	64	N,N-Dimethyl-N'-(4-(1-methylethyl)phenyl)urea	58	Phorate sulfoxide	76	Pyranica	90	Sulcotrione	88
Metaldehyde	64	Norfurazon	71	Phosalone	76	Pyrasulfotole	82	Sulfallate	88
Metaldehyde homopolymer	64	Norflurazon-desmethyl	71	Phosdrin	68	Pyrazon	82	Sulfaquinoxaline	88
Metamitron	64	Novaluron	71	Phosfolan	76	Pyrazophos	82	Sulfentrazone	88
Metam-sodium dihydrate	64	Novilumuron	71	Phosmet	55	Pyrazoxyfen	83	Sulfometuron methyl	88
Metasystox I	28	N-O-Serve	70	Phosphothion	61	Pyrethrins	83	Sulfometuron methyl ester	88
MetaSystox-R	73	Nuarimol	99	Phosvel	60	Pyributicarb	83	Sulfoquinoxaline	88
Metazachlor	64	Nunacton	68	Phosvin	100	Sulfosulfuron	83	Sulfosulfuron	88
Metconazole	64	O		Phoxim	76	Sulfotep	83	Sulfotep	88
Methabenzthiazuron	64	Octachlor	16	Phthalide	57	Sulfoxalor	88, 103	Sulfoxalor	88, 103
Methacrifos	64	Octalene	2	Picloram	77, 117	Sulfoxide	89	Sulfoxide	89
Methamidophos	68	Octilone	71	Picloram methyl ester	77	Sulprofos	10	Sulprofos	10
Methfuroxam	65	Off	27	Picolinafen	77	Sumthrin	89	Sumthrin	89
Methidathion	65			Picoxystrobin	77	Supona	16	Supona	16
Methiocarb	65, 117			Pimidifen	84	Suprathion	65	Suprathion	65
Methiocarb sulfone	65			Pimeton	87	Surflan	72	Surflan	72
Methiocarb sulfoxide	65								

Pesticide Name Index

Sutan	13	Terbutylazine	91, 102, 116	Thiophanate-methyl	94	Trifenmorph	98	W	
Sweep	89, 117	Terbutylazine desethyl	91	Thiophos	73	Trifloxystrobin	98	Warfarin	100
Systhane	69	Terbutol	91	Thiram	94	Triflumizole	98	X	
Systox	28	Terbutryn	116	Tillam	95	Triflumuron	98	XMC	100
T		Terbutryne	78	Tillox	7	Trifluralin	98	Z	
Talstar	9	Terraneb	18	Tilt	95	Triflusulfuron-methyl	98	Zectran	68
Tamaron	68	Terrazole	91	Tokuthion	95	Triforine	98	Zinc bis(dimethyldithiocarbamate)	100
Tau-Fluvalinate	89	Tetrachlorvinphos	92	Tolban	79	Trimethyl phosphate	99	Zinc phosphide	100
TBZ	93	Tetraconazole	92	Toiclofos-methyl	95	Trimethylsulfonium iodide	99	Zinc propylenebis(dithiocarbamate)	81
TCA	96	Tetradifon	92	Tolyfluanide	95	Trimidal	99	Zineb	100
TCMTB	12	Tetramethrin	92	Tolyfluanid metabolite	37	Trinexapac-ethyl	99	Zinophos	94
TCNB	92	Tetramethylphosphorodiamidic fluoride (I)	33	Torak	29	Triphenyl phosphate	99, 106	Ziram	100
TDE	27	Tetramethylthiuram disulfide	94	Tordon	77	Triphenyltin chloride	99	Zolone	76
Tebuconazol	89	Tetrasul	93	Toxaphene	95, 102, 109, 116	Trithion	14	Zoxamide	100
Tebufenocide	90	Tetron	90	Traloxymid	95	Triticonazole	99	Zymoxanil	24
Tebufenozide	90	Thiabendazole	93, 117	Tralometrin	95	Trizilin	70		
Tebufenpyrad	90	Thiacloprid	93, 103	trans-Chlordane	16	Tugon	96		
Tebupirimfos	90	Thiacloprid-amide	93, 103	Transfluthrin	95	U			
Tebutam	90	Thiamethoxam	93, 103	trans-Heptachlor epoxide	53	Uniconazole	99		
Tecnazene	92	Thiazophyr	93	trans-Nonachlor	71	Urethane	42		
Tedion V-18	92	Thiazopyr	93	Treflan	98	V			
TEDP	88	Thidiazuron	93	Triadimenol	96	Vacor	100, 117		
Teflubenzuron	90	Thifensulfuron methyl	93	Triallate	96	Vamidotion	100		
Tefluthrin	90	Thifluzamide	93	Triazophos	96	Vanicide-20S	100		
Telodrin	57	Thimet	76	Tribenuron-methyl	96	Vegadex	88		
Tembotrione	90	Thimet sulfone	76	Trichlorfon	96	Vendex	44		
Temephos	1	Thiobencarb	93	Trichloroacetic acid	96	Vernam	100		
Temik	2	Thiocyclam hydrogen oxalate	94	Trichloronate	97	Vernolate	100		
TEPP	90	Thiodan II	38	Triclopyr	97	Vinclozolin	100		
Terbacil	91	Thiodemeton	37	Triclopyr-2-butoxy ethyl ester	97	Voltage	82		
Terbucarb	91	Thiodicarb	94	Triclopyr methyl ester	97	Vulcan	48		
Terbufos	91	Thiofanox	94	Tricresyl phosphate	97	Vydate	72		
Terbufos sulfone	91	Thiofanox sulfone	94	Tricresylphosphate	97				
Terbufos-sulfoxide	91	Thiofanox sulfoxide	94	Tricyclazole	97				
Terbumeton	91	Thiometon	94	Tricyclohexylin hydroxide	23				
		Thionazin	94	Tridemorph	97				
		Thiophanate	94	Trietazine	97				
				Triethylphosphate	97				

Catalog Number Index

A		CLP-032R-WL-50ML	123	M-515-SS	108, 127, 128	M-551B-SET	112	M-1618-4	119	M-8150	115, 127
AE-00010	130	CLP-032R-WL-100ML	123	M-515-SS-50X	108	M-553	113, 129	M-1618D	119, 123	M-8150-01	115, 127
AE-00010	130	CLP-034	105, 120, 124	M-515-SS-PAK	108, 127, 128	M-553-PC	113, 129	M-1618D-PAK	119, 123	M-8150-02	115, 127
AE-00011	130	CLP-034-PAK	105, 124	M-525.2-CP-ASL	111	M-555A	113	M-1618-GP-5ML	119	M-8150-02-PFB	118, 128
AE-00010-10ML	130	CLP-PES-A	105, 120	M-525.2-CP-ASL-PAK	111	M-555B	113	M-1618-SA	119	M-8150-03	115, 127
AE-00011	130	CLP-PES-A-20X	105	M-525.2-IS	110	M-604.1	117	M-1618-SE	119	M-8150-04	115, 127
AE-00011-10ML	130	CLP-PES-A-PAK	105	M-525.2-IS-PAK	110	M-608.1	115	M-1618-SE-PAK	119	M-8150-04-PFB	118, 128
AE-00012	130	M		M-525.2-IS/SS	110	M-608.1-PAK	115	M-1618-SP	119	M-8150-05	115, 127
AE-00012-10ML	130			M-525.2-IS/SS-PAK	110	M-608.2	115	M-1618-SS	119	M-8150-06	115
AE-00013	130			M-525.2-NP1-ASL	111	M-608.2-PAK	115	M-1618-SS-PAK	119	M-8150-06	15
AE-00014	130	M-001J	116	M-525.2-NP1-ASL-PAK	111	M-609A-R	115	M-1656-01-CAL-SET	120		127
AE-00015	130	M-001J-PAK	116	M-525.2-NP2-ASL	111	M-609B-R	115	M-1656-02-CAL-SET	120	M-8150-07	115, 127
AE-00015-10ML	130	M-100	102	M-525.2-NP2-ASL-PAK	111	M-609-QC	115	M-1656-03-CAL-SET	120	M-8150-08	115, 127
AE-00016	130	M-505-ASL	106	M-525.2-SS	110	M-609-R-SET	115	M-1656-04-CAL-SET	120	M-8150-09	115, 127
AE-00016-10ML	130	M-505-ASL-PAK	106	M-525.2-SS-PAK	110	M-614	115	M-1656-05-CAL-SET	120	M-8150-10	115, 127
AE-00017	130	M-505R-2	106	M-525.2-TS	110	M-614.1	115	M-1656-06-CAL-SET	120	M-8150/51-LPC-5ML	108
AE-00017-10ML	130	M-505R-2-PAK	106	M-525-3	109	M-614.1-ASL	115	M-1656-07-CAL-SET	120	M-8150A	115, 127
AE-00018	130	M-507A	110	M-525-3-5X	109	M-615A-ASL	115	M-1656-CAL-SET	120	M-8150A-PAK	127
AE-00018-10ML	130	M-507B	110	M-525-3-5X-PAK	109	M-615A-ASL-PAK	115	M-1656-DS	120	M-8150A-SET	115, 127
AE-00019	130	M-507C	110	M-525-3-PAK	109	M-615-ASL	115	M-1657-01-R1-CAL-SET	121,	M-8150B-SS	109, 127, 128
AE-00019-10ML	130	M-507D	110	M-525-5	109	M-615-ASL-PAK	115		122	M-8150B-SS-10X	127, 128
AE-00020	131	M-507E	110	M-525-5-PAK	109	M-617-2	115	M-1657-02-CAL-SET	121, 122	M-8150B-SS-PAK	109, 127,
AE-00020-10ML	131	M-507F-R2	110	M-525-REG-ASL	114	M-618	116	M-1657-03-CAL-SET	121, 122		128
AE-00021	131	M-507G	106	M-525-REG-ASL-PAK	114	M-618-IS	116	M-1657-04-CAL-SET	121, 122	M-8150M	119, 127
AE-00021-10ML	131	M-507G-PAK	106	M-525-REG-EA	114	M-619-01	116	M-1657-CAL-SET	121, 122	M-8150M-2	119, 127
AE-00022	131	M-507H	106	M-525-REG-EA-5X	114	M-619-02	116	M-1657-SS	121, 122	M-8150M-2-PAK	119, 127
AE-00022-10ML	131	M-507H-PAK	106	M-527-PEST-A	111	M-619-03	116	M-1658-CAL-SET	121	M-8150M-A	127
AE-00023	131	M-507-IS	106	M-527-PEST-B	111	M-619-04	116	M-1659-CAL-1X	121	M-8150M-A-PAK	127
AE-00023-10ML	131	M-507-IS-10X	106	M-531-01	111	M-619-05	116	M-1659-CAL-5X	121	M-8150M-PAK	119, 127
AE-00024	131	M-507-IS-PAK	106	M-531-02	111	M-619-06	116	M-1659-CAL-25X	121	M-8150M-SET	127
AE-00024-10ML	131	M-507-QC	106	M-531-03	111	M-619-07	116	M-1659-CAL-SET	121, 122	M-8150S-A-01	115, 127
AE-00027	131	M-507-QC-PAK	106	M-531-04	111	M-619-08	116	M-1659-MS	121, 122	M-8150S-A-02	115
AE-00027-10ML	131	M-507-SS	106	M-531-05	111	M-619-09	116	M-1659-RPS	121, 122	M-8150S-A-03	115, 127
AE-00028	131	M-507-SS-4X	106	M-531-06	111	M-619-10	116	M-8080	123	M-8150S-A-04	115, 127
AE-00028-10ML	131	M-507-SS-PAK	106	M-531-07	111	M-619-11	116	M-8080A-ASL	123	M-8150S-A-05	115, 127
AE-00029	131	M-508.1-ASL	107, 114	M-531-08	111	M-619M	116	M-8080A-ASL-PAK	123	M-8150S-A-06	115, 127
AE-00029-10ML	131	M-508.1-ASL-PAK	107, 114	M-531-09	111	M-619-SET	116	M-8080-OP	123	M-8150S-A-07	115, 127
AE-00030	131, 132	M-508.1-DS-100X	107	M-531-10	111	M-622.1	116	M-8080-OP-PAK	123	M-8150S-A-08	115, 127
AE-00030-10ML	131	M-508.1-DS-100X-PAK	107	M-531-11	111	M-622-SET	116	M-8080-PAK	123	M-8150S-A-09	115, 127
AE-00031	131, 132	M-508.1-IS	107	M-531-IS	111	M-625P	116	M-8080-QC-R	123	M-8150S-A-10	115, 127
AE-00031-10ML	131, 132	M-508.1-IS-PAK	107	M-531M	111	M-625P-PAK	116	M-8080-QC-R-PAK	123	M-8150-SET	115, 127
AE-00047	130	M-508.1-QC	107	M-531M-PAK	111	M-627	116	M-8081A-SC	124	M-8151	128
AE-00050	131	M-508.1-QC-PAK	107	M-531-QC-R	111	M-627-R	116	M-8081A-SC-PAK	124	M-8151A	128
AE-00050-10ML	131	M-508.1-SS	107	M-531-REG	114	M-629	117	M-8081A-SC-R	124	M-8151A-PAK	128
AE-00051	131	M-508.1-SS-PAK	107	M-531-REG-ASL	111, 114	M-631	117	M-8081A-SC-R-PAK	124	M-8151-IS	127, 128
AE-00052	131	M-508.1-X1	107	M-531-REG-ASL-PAK	111, 114	M-632-01	117	M-8081-DC	124	M-8151-IS-2	128
AE-00052-10ML	131	M-508.1-X1-PAK	107	M-531-SET	111	M-632.1-1	117	M-8081-DS	124	M-8151-IS-2-PAK	128
AE-00053	132	M-508.1-X2	107	M-532	112	M-632.1-2	117	M-8081-DS-PAK	124	M-8151-IS-PAK	127, 128
AE-00053-10ML	132	M-508.1-X2-PAK	107	M-532-CONC1	112	M-632.1-3	117	M-8081-IS	124	M-8270-07	129
AE-00054	132	M-508-DS-100X	107	M-532-CONC1-PAK	112	M-632.1-4	117	M-8081-IS-DC	124	M-8270-09-ASL	129
AE-00054-10ML	132	M-508-DS-100X-PAK	107	M-532-CONC2	112	M-632.1-SET	117	M-8081-IS-DC-PAK	124	M-8270-10-ASL	129
AE-00055	132	M-508-IS	106, 123	M-532-CONC2-PAK	112	M-632-02	117	M-8081-IS-PAK	124	M-8270-14-ASL	129
AE-00055-10ML	132	M-508-IS-10X	106	M-532-PAK	112	M-632-03	117	M-8081-IS-X	124	M-8270-16	129
AE-00056	132	M-508-IS-PAK	106, 123	M-532-SS	112	M-632-04	117	M-8081-IS-X-PAK	124	M-8270-17	129
AE-00056-10ML	132	M-508P-A	106, 110	M-532-SS-PAK	112	M-632-05	117	M-8081-SC	124	M-8270-18	129
AE-00057	132	M-508P-A-PAK	106, 110	M-535-SET	112	M-632-06	117	M-8081-SC-PAK	124	M-8270-19	129
AE-00057-10ML	132	M-508P-B-R	106	M-547	112	M-632-07	117	M-8081-SS-DC	124	M-8270-20	129
		M-508P-B-R2	106, 110	M-547-02	112	M-632-08	117	M-8081-SS-DC-PAK	124	M-8270-21	129
		M-508P-B-R-PAK	106, 110	M-547-10X	112	M-632-09	117	M-8081-SS-X	124	M-8318M	129
C		M-508P-B-R-PAK	106	M-548.1-IS	112	M-632-10	117	M-8081-SS-X-PAK	124	M-8318-SET	129
CCME-CDW-CARB	133	M-508-OC	107	M-548A	112	M-632-11	117	M-8081-T	124	M-8321-HERB	129
CCME-CDW-CPEST	133	M-508-QC-PAK	107	M-548B	112	M-632-12	117	M-8081-T-R	124	M-8321-OP	129
CCME-CDW-PHERB	133	M-508-SS	107	M-548-CAL	112	M-632-13	117	M-8085-C1	125	M-HERB-1	102
CLP-014-5ML	123	M-508-SS-2	107	M-548-IS	112	M-632-14	117	M-8085-C2	125	M-HERB-2	102
CLP-014-5X-5ML	123	M-508-SS-2-PAK	107	M-549.1	112	M-632-15	117	M-8085-CIC	125		
CLP-014-5X-25ML	123	M-508-SS-PAK	107	M-551.1A	113	M-632-16	117	M-8085-H1-M	125	K	
CLP-014-25ML	123	M-515.2-1	108	M-551.1A-PAK	113	M-632-17	117	M-8085-H2-M	125	KDWR-003	133
CLP-018-10X	105	M-515.2-1-PAK	108	M-551.1B	113	M-632-18	117	M-8085-HERB-SS	125	KDWR-003-PAK	133
CLP-018-10X-PAK	105	M-515.2-2	108	M-551.1B-PAK	113	M-632-19	117	M-8085-N1	125	P	
CLP-019-10X	105	M-515.2-2-PAK	108	M-551.1C	113	M-632-20	117	M-8085-N2	125	P-001N	2
CLP-019-10X-PAK	105	M-515.2A-1	108	M-551.1C-PAK	113	M-632-21	117	M-8085-N3	125	P-001S	2
CLP-023R	105	M-515.2A-1-PAK	108	M-551.1-IS	113	M-632M-10X	117	M-8085-P1	125	P-001S-10X	2
CLP-023R-4X	105	M-515.2A-2	108	M-551.1-IS-100X	113	M-632-SET	117	M-8085-P2	125	P-002N	2
CLP-023R-10X	105	M-515.2A-2-PAK	108	M-551.1-IS-100X-PAK	113	M-633	117	M-8085-PEST-SS	125	P-002S	2
CLP-023R/024R-4X-SET	105	M-515.3A	109	M-551.1-IS-PAK	113	M-634	117	M-8085-PEST-SS2	125	P-002S-1	102
CLP-023R/024R-40X-SET	105	M-515.3A-PAK	109	M-551.1-LPC	113	M-634-IS	117	M-8140M	126	P-002S-2	102
CLP-023R/024R-160X-SET	105	M-515.3-ICS	109	M-551.1-LPC-P	113	M-635	117	M-8140M-5X	126	P-002S-10X	2
CLP-023R/024R-SET	105	M-515.3-ICS-PAK	109	M-551.1-LPC-PAK	113	M-636	117	M-8140M-5X-PAK	126	P-003N	102, 3
CLP-023R-30X	105	M-515.3-LPC	109	M-551.1-LPC-P-PAK	113	M-638	117	M-8140M-PAK	126	P-004S	46
CLP-023R-160X	105	M-515.3-LPC-PAK	109	M-551.1-MLPC	113	M-639	117	M-8140-SET	126	P-005N	5, 102
CLP-023R-WL-4X-10ML	105	M-515.4A	109	M-551.1-MLPC-P	113	M-640	117	M-8141A-1M	126	P-005S	5, 102
CLP-023R-WL-4X-25ML	105	M-515.4A-PAK	109	M-551.1-MLPC-PAK	113	M-641	117	M-8141A-1-SET	126	P-005S-10X	2
CLP-023R-WL-4X-100ML	105	M-515.									

Catalog Number Index

P-008S-10X	29	P-040S	62	P-075S	76	P-112N	68	P-152S-10X	59	P-195S	65	P-237N	7
P-008S-CN	29	P-041N	70	P-076N	100	P-112S	68	P-153N	61	P-196N	25	P-237S	7
P-009N	6	P-041S	70	P-076S	100	P-112S-10X	68	P-153S	61	P-196S	25	P-238N	40
P-009S	6	P-042N	37	P-077N	80, 102	P-113N	74	P-153S-CN	61	P-197N	98	P-238S	40
P-010N	8	P-042S	37	P-077S	80, 103	P-113S	74	P-154N	62	P-197S	98	P-239N	40
P-010S	8	P-042S-10X	37	P-078N	80, 102	P-114N	43	P-154S	62	P-197S-10X	98	P-239S	40
P-010S-10X	8	P-042S-H-10X	37	P-078S	80, 103	P-114S	43	P-154S-CN	62	P-198N	77	P-240N	100
P-011N	9	P-043N	72	P-079N	80, 102	P-115N	86	P-155N	68	P-198S	77	P-240S	100
P-011S	9	P-043S	72	P-079S	80, 103	P-115S	86	P-155S	68	P-199N	74	P-241N	8
P-011S-10X	9	P-043S-10X	72	P-080N	85	P-115S-1	102	P-156N	65	P-199S	74	P-241S	8
P-012N	9	P-044N	96	P-080S	85	P-116S	92	P-156S	65	P-200N	1	P-242N	30
P-012S	9	P-044S	96	P-080S-H-10X	85	P-116S-10X	92	P-157N	65	P-200S-A	1	P-242S	30
P-012S-10X	9	P-045N	39	P-081N	9	P-117N	94	P-157S	65	P-200S-A-10X	1	P-242S-10X	30
P-013N	11	P-045S	39	P-081S	9	P-117S	94	P-158N	67	P-201N	6	P-242S-CN	30
P-013S	11	P-045S-1	102	P-082N	68	P-117S-10X	94	P-158S	67	P-201S	6	P-243N	15
P-014N	48	P-045S-2	102	P-082S	68	P-118N	94	P-158S-10X	67	P-202N	6	P-243S	15
P-014S	48	P-045S-10X	39	P-083N	14	P-118S	94	P-159N	69	P-202S	6	P-244N	31
P-015N	52	P-046N	39	P-083S	14	P-118S-10X	94	P-159S	69	P-203N	7	P-244S	31, 108
P-015S-W	52	P-046S	39	P-083S-10X	14	P-119N	78	P-159S-H-10X	69	P-203S	7	P-244S-10X	31
P-015S-W-10X	52	P-046S-10X	39	P-084N	86	P-119S	78	P-160N	70	P-203S-10X	7	P-244S-CN	31
P-015S-W-50X	52	P-047N	77	P-084S	86	P-120N	64	P-160S	70	P-204N	8	P-245N	1
P-016N	57	P-047S	77	P-084S-10X	86	P-120S	64	P-161N	72	P-204S	8	P-245S	1
P-016S-A	57	P-047S-10X	77	P-084S-50X	86	P-121N	71	P-161S	72	P-204S-10X	8	P-245S-10X	1
P-016S-CN	57	P-048N	41	P-084S-CN	86	P-121S	71	P-162N	75	P-205N	53	P-245S-CN	1
P-017N	16	P-048S	41	P-085N	87, 102	P-121S-10X	71	P-162S	75	P-205S	53	P-246N	1
P-017S	16	P-048S-H-10X	41	P-085S	87, 103	P-122N	100	P-163N	76	P-206N	60	P-246S	1
P-017S-1	102	P-049N	80	P-085S-10X	87	P-122S	100	P-163S	76	P-206S	60	P-246S-10X	1
P-017S-2	102	P-049S	80	P-085S-A-10X	87	P-122S-10X	100	P-164N	80	P-206S-H-10X	60	P-247N	66
P-017S-10X	16	P-050N	89	P-086N	10	P-123N	53	P-164S	80	P-207N	90	P-247S	66
P-017S-20X	116	P-050S	89	P-086S	10	P-123S	53	P-165N	86	P-207S-H-10X	90	P-247S-10X	66
P-017S-H-10X16	106, 123	P-051N	73	P-087N	38	P-123S-10X	53	P-165S	86	P-208N	91	P-248N	22
P-017S-H-10X-PAK	106	P-051S	73	P-087S	38	P-124N	63	P-166N	87	P-208S	91	P-248S	22
P-018N	58	P-052N	81	P-087S-H	38	P-124S	63	P-166S	87	P-208S-H-10X	91	P-249N	64
P-018S	58	P-052S	81	P-088N	13	P-124S-H-10X	63	P-167N	88	P-209N	97	P-249S	64
P-019N	21	P-053N	53	P-088S	13	P-125N	92	P-167S	88	P-209S	97	P-251N	80
P-019S	21	P-053S	53	P-088S-10X	13	P-125S	92	P-168N	89	P-210N	99	P-251S	80
P-019S-H-10X	21	P-053S-1	102	P-089N	67	P-125S-H-10X	92	P-168S	89	P-210S	99	P-252N	64
P-020N	25	P-053S-2	102	P-089S	67	P-126N	95	P-168S-10X	89	P-211N	30	P-252S	64
P-020S	25	P-053S-10X	53	P-089S-10X	67	P-126S	95	P-168S-CN	89	P-211S	30	P-253N	30
P-020S-10X	25	P-054N	53	P-090N	97	P-126S-H-10X	95	P-169N	91, 102	P-212N	18	P-253S	30
P-020S-CN	25	P-054S	53	P-090S	97	P-127N	97	P-169S	91, 103	P-212S	18	P-254N	13
P-021N	25	P-054S-10X	53	P-091N	38	P-127S	97	P-170N	76	P-213N	18	P-254S	13
P-021S	25	P-055N	55	P-091S	38	P-128N	75	P-170S	76	P-213S	18	P-255N	27
P-021S-1	102	P-055S	55	P-091S-10X	38	P-128S	75	P-170S-10X	76	P-214N	66	P-255S	27
P-022N	60	P-056N	85	P-092N	38	P-129N	41	P-171S	94	P-214S	66	P-256N	11
P-022S	60	P-056S	85	P-092S	38	P-129S	41	P-172N	98	P-215N	80	P-256S	11
P-023N	69	P-057N	59	P-092S-10X	38	P-129S-H-10X	41	P-172S	98	P-215S	80	P-257N	9
P-023S	69	P-057S	59	P-093N	95	P-130N	2	P-172S-H-10X	98	P-215S-10X	80	P-257S	9
P-024N	26	P-058N	43	P-093S	95	P-130S	2	P-173N	36	P-173N	15	P-258N	50
P-024S	26	P-058S	43	P-093S-1	102	P-131N	2	P-173S	36	P-216S	15	P-258S	50
P-025N	27	P-058S-10X	43	P-093S-10X	95	P-131S	2	P-174N	2	P-217N	71	P-259N	44
P-025S	27	P-059N	60	P-093S-40X	95	P-132S	4	P-174S	2	P-217S	71	P-259S	44, 45, 47
P-025S-10X	27	P-059S	60	P-093S-50X	95	P-133N	18	P-175N	22, 102	P-218S	20	P-260N	79
P-026N	27	P-059S-1	102	P-093S-H-10X95	106, 123	P-133S-CN	18	P-175S	102, 22	P-219N	36	P-260S	79
P-026S	27	P-059S-2	102	P-093S-H-10X-PAK	106	P-133S-CN-10X	18	P-175S-10X	22	P-219S	36	P-261N	92
P-027N	27	P-059S-10X	60	P-094N	38	P-134N	16	P-176N	68	P-219S-H-10X	36	P-261S	92
P-027S	27	P-060N	61	P-094S	38	P-134S	16	P-176S	68	P-220N	39	P-262N	19
P-027S-1	102	P-060S	61	P-094S-10X	38	P-134S-H	16	P-177N	8	P-220S-A	39	P-262S-CN	19
P-027S-2	102	P-060S-10X	61	P-095N	14	P-135N	16	P-177S-A	8	P-220S-H-10X	39	P-263N	26
P-027S-10X	27	P-060S-H-10X	61	P-095S	14	P-135S	16	P-177S-A-10X	8	P-221N	19	P-263S	26
P-028N	27	P-061N	89	P-096N	91	P-135S-10X	16	P-177S-CN	8	P-221S	19	P-263S-10X	26
P-028S	27	P-061S	89	P-096S	91	P-136N	16	P-178N	32	P-222N	18	P-264N	36
P-029N	27	P-062N	3	P-097N	74	P-136S	16	P-178S	32	P-222S	18	P-264S	36
P-029S	27	P-062S	3	P-097S	74	P-139N	16	P-179N	70	P-222S-10X	18	P-265N	79
P-029S-1	102	P-062S-10X	3	P-097S-10X	74	P-139S	16	P-179S	70	P-223N	19	P-265S	79
P-029S-2	102	P-063N	86	P-098N	100	P-140N	26	P-180N	93	P-223S	19	P-266N	94
P-029S-20X	27	P-063S	86	P-099N	79	P-140S	26	P-180S	93	P-224N	60, C	P-266S	94
P-030N	68	P-064N	65	P-099S	79	P-140S-10X	26	P-180S-10X	93	P-224S	60, C	P-267N	2
P-030S	68	P-064S	65	P-099S-10X	79	P-140S-CN	26	P-181N	11	P-225N	24	P-267S	2
P-031N	28	P-064S-1	102	P-100N	58	P-141N	26	P-181S	11	P-225S	24	P-268N	96
P-031S	28	P-064S-2	102	P-100S	58	P-141S	26	P-182N	14	P-226N	26	P-268S	96
P-031S-H-10X	28	P-064S-10X	65	P-101N	1	P-141S-CN	26	P-182S	14	P-226S	26	P-269N	40
P-032N	65	P-065N	66	P-101S	1	P-142N	29	P-183N	39	P-227N	59	P-269S	47
P-032S	65	P-065S	66	P-102N	2	P-142S	29	P-183S	39	P-227S	59	P-270N	40
P-032S-10X	65	P-065S-10X	66	P-102S	2	P-143N	31	P-183S-10X	39	P-228N	26	P-270S	47
P-033N	29	P-065S-H-10X	66	P-102S-10X	2	P-143S	31	P-184N	71	P-228S	26	P-271N	28
P-033S	29	P-066N	68	P-103N	4	P-143S-CN	31	P-184S	71	P-229N	31	P-271S	28
P-033S-10X	29	P-066S	68	P-103S	4	P-144N	35	P-185N	75	P-229S	31	P-272N	15
P-033S-H-10X	29	P-066S-10X	68	P-104N	7	P-144S	35	P-185S	75	P-230N	36	P-272S	15
P-034N	69	P-067N	89	P-104S-CN	7	P-144S-10X	35	P-186S	54	P-230S	36	P-273N	70
P-034S	69	P-067S	89	P-105N	95	P-145N	39	P-187N	83	P-231N	36	P-273S	70
P-035N	29	P-068N	93	P-105S	95	P-145S	39	P-187S	83	P-231S	36	P-274N	2
P-035S	29	P-068S	93	P-105S-10X	95	P-145S-10X	39	P-188N	90	P-231S-10X	36	P-274S	2
P-035S-10X	29	P-069N	96	P-106N	14	P-146N	39	P-188S	90	P-232N	30	P-275N	30
P-036N	31	P-069S	96	P-106S	14	P-146S	39	P-189N	52, 102	P-232S	30	P-275S	30
P-036S	31	P-070N	73	P-106S-10X	14	P-147N	43	P-189S	52, 102	P-233N	10	P-276N	4
P-036S-H-10X	31	P-070S	73	P-107N	15	P-147S	43	P-190N	91	P-233S	10	P-276S	4
P-037N	32	P-070S-10X	73	P-107S	15	P-148N	45	P-190S	91	P-233S-10X	10	P-277N	73
P-037S	32	P-070S-H-10X	73	P-107S-10X	15	P-148S	45	P-191N	12	P-234N	76	P-277S	73
P-037S-1	102	P-071N	29	P-108N	10	P-148S-10X	45	P-191S	12	P-234S	76	P-278N	14
P-037S-2	102	P-071S	29	P-108S	10	P-148S-H-10X	45	P-191S-10X	12	P-234S-10X	76	P-278S	14
P-037S-10X	32	P-072S-CN	12	P-108S-H-10X	10	P-149N	51	P-192N	99	P-234S-A-10X	76	P-279N	12
P-038N	62	P-073N	100	P-109N	29	P-149S-CN	51	P-192S	99	P-235N	26	P-279S	12
P-038S	62	P-073S	100	P-109S	29	P-150N	27	P-193N	49	P-235S	26	P-280N	95
P-039N	34												

Catalog Number Index

P-284S-CN	17	P-334N	96	P-384S	35	P-434N	19	P-478S	95	P-529S	61	P-586S	47
P-285S	55, 102	P-334S	96	P-384S-10X	35	P-434S	19	P-479S-CN	98	P-530N	4	P-587N	50
P-286S	20	P-335N	97	P-385N	37	P-435N	39	P-480N	42	P-530S	4	P-587S	50
P-287N	4	P-335S	97	P-385S	37	P-435S	39	P-480S	42	P-531N	22	P-588N	42
P-287S-H	4	P-336N	88	P-386N	37	P-435S-10X	39	P-481N	44	P-531S	22	P-588S	42
P-288N	35	P-337N	59	P-386S	37	P-436N	67	P-481S-A	44	P-532N	51	P-589N	55
P-288S	35	P-337S	59	P-387N	41	P-436S	67	P-482N	28	P-532S	51	P-589S	55
P-289N	97	P-338N	17	P-387S	41	P-437N	67	P-482S	28	P-533N	59	P-589S-CN	55
P-289S	97	P-338S	17	P-388N	41	P-437S	67	P-483N	34	P-533S	59	P-591N	70
P-289S-CN	97	P-339N	88	P-388S	41	P-438N	25	P-483S	34	P-534N	32	P-591S-CN	70
P-290S	73	P-339S	88	P-389N	42	P-439N	25	P-484N	11	P-534S	32	P-592N	96
P-291S	97	P-340N	8	P-389S	42	P-439S-H	25	P-484S	11	P-535S	65	P-592S	96
P-292N	22	P-340S	8	P-391N	73	P-440N	89	P-485N	78	P-535S-TP	65	P-593N	37
P-292S	22	P-341N	51	P-391S	73	P-440S-CN	89	P-485S	78	P-536N	10, 102	P-593S	37
P-293N	85	P-341S	51	P-392N	75	P-441N	89	P-486N	94	P-536S-MC	10	P-594N	9
P-293S-CN	85	P-342N	68	P-392S	75	P-441S-CN	89	P-486S	94	P-537N	17, 102	P-594S	9
P-294S	53	P-342S	68	P-393N	75	P-442N	34	P-487N	29	P-537S-MC	17, 102	P-595N	12
P-295N	30	P-343N	5, 102	P-393S	75	P-442S	34	P-487S	29	P-538N	30, 102	P-595S	12
P-295S	30	P-343S	5, 102	P-394N	77	P-443N	32	P-488S	20	P-538S-MC	30, 102	P-596N	55, 103
P-295S-10X	30	P-344N	5, 102	P-394S	77	P-443S	32	P-489N	70	P-539N	17, 102	P-596S	55, 103
P-296N	24	P-344S-MC	5, 102	P-395N	82	P-444N	26	P-489S	70	P-539S-MC	17, 102	P-597N	8
P-296S	24	P-345N	5, 102	P-395S	82	P-444S	26	P-490N	8	P-540N	17, 102	P-597S	8
P-297N	71	P-345S	5, 102	P-395S-10X	82	P-444S-10X	26	P-490S	8	P-540S-MC	17, 103	P-598N	38
P-297S	71	P-346N	27	P-396N	89	P-445N	9	P-491N	48	P-541N	17, 102	P-598S	38
P-297S-10X	71	P-346S	27	P-396S	89	P-445S	9	P-491S	48	P-541S-MC	17, 102	P-599N	32
P-298S-A	60	P-346S-CN	27	P-397N	7	P-445S-10X	9	P-492N	97	P-544S-MC	5, 103	P-599S	32
P-299N	33	P-347N	6	P-397S	7	P-446N	14	P-492S	97	P-545N	19	P-600N	64
P-299S	33	P-347S	6	P-398N	18	P-446S	14	P-493N	24	P-545S	19	P-600S	64
P-300N	98	P-348N	77	P-398S	18	P-447N	33	P-493S	24	P-546N	37	P-600S-CN	64
P-300S	98	P-348S	77	P-398S-10X	18	P-447S	32, 33	P-494N	67	P-546S	37	P-601N	47
P-301N	13	P-349N	94	P-399N	15	P-448N	40	P-494S	67	P-547N	53	P-601S	47
P-301S	13	P-349S	94	P-399S-A	15	P-448S	40	P-495S-W	20	P-547S	53	P-602S-CN	20
P-302N	58	P-350N	100	P-401N	17	P-449N	57	P-495S-W-10X	20	P-548N	24	P-602S-CN-10X	20
P-302S	58	P-350S	100	P-401S	17	P-449S	57	P-496N	52	P-548S-CN	24	P-603N	39
P-303N	32	P-351N	10	P-401S-10X	17	P-450N	74	P-496S	52	P-549N	79	P-603S	39
P-303S	32	P-351S	10	P-402N	19	P-450S	74	P-496S-CN	52	P-549S	79	P-604N	33
P-304N	78	P-352N	5	P-402S	19	P-451N	89	P-497N	52	P-550N	12	P-604S	33
P-304S	78	P-352S	5	P-403N	54	P-451S	89	P-497S	52	P-550S	12	P-605N	51
P-305N	78	P-353N	6	P-403S	54	P-451S-10X	89	P-498N	2	P-551N	45	P-605S	51
P-305S	78	P-353S	6	P-404N	83	P-452N	90	P-498S	2	P-551S	45	P-606N	32
P-306N	86	P-354N	23	P-404S	83	P-452S	90	P-499N	9	P-552N	93	P-606S	32
P-306S-CN	86	P-354S	23	P-405N	95	P-453N	73	P-499S	9	P-552S	93	P-607S	51
P-307N	97	P-355N	28	P-405S	95	P-453S	73	P-500N	53	P-553N	95	P-608N	81
P-307S	97	P-355S	28	P-406N	92	P-453S-10X	73	P-500S	53	P-553S	95	P-609N	57
P-308N	98	P-356N	89	P-406S	92	P-453S-TP	73	P-501N	87	P-554N	28	P-609S	57
P-308S	98	P-356S	89	P-407N	3	P-454N	7	P-501S	87	P-554S	28	P-610S	83
P-309S	4	P-356S-10X	89	P-407S	3	P-454S	7	P-502N	62	P-555S	24	P-611N	66
P-310N	47	P-356S-CN	89	P-408N	17	P-454S-10X	7	P-502S	62	P-556N	64	P-611S	66
P-310S	47	P-357N	76	P-408S	17	P-455N	10	P-504N	91	P-556S	64	P-612S	52
P-311N	66	P-357S	76	P-409N	4	P-455S	10	P-504S	91	P-557N	95	P-613N	91
P-311S	66	P-358N	74	P-409S-10X	4	P-455S-10X	10	P-505N	87	P-557S	95	P-613S	91
P-312N	80	P-358S	74	P-409S-CN	4	P-457N	12	P-505S-W	87	P-558N	16	P-615N	1
P-312S	80	P-359N	82	P-410N	4	P-457S	12	P-506N	60	P-558S	16	P-615S	1
P-313N	21	P-359S	82	P-410S	4	P-457S-10X	12	P-506S	60	P-559N	7	P-617S	40
P-313S	21	P-361N	96	P-411N	23	P-458N	21	P-507N	98	P-559S	7	P-618N	83
P-314N	18	P-361S	96	P-411S	23	P-459N	96	P-507S	98	P-560S	72	P-618S	83
P-314S	18	P-363N	70	P-412N	49	P-459S	96	P-507S-CN	98	P-561N	22	P-620N	18
P-315N	36	P-363S	70	P-412S	49	P-459S-CN	96	P-508N	97	P-561S	22	P-620S	18
P-315S	36	P-364N	40	P-414N	54	P-460N	75	P-508S	97	P-562N	14	P-621N	92
P-316N	11	P-364S	40	P-414S	54	P-460S	75	P-508S-CN	97	P-562S	14	P-621S	92
P-316S	11	P-365N	44	P-415N	66	P-461N	69	P-509N	66	P-563N	64	P-622N	43
P-317N	58	P-365S	44	P-415S	66	P-461S	69	P-509S	66	P-563S	64	P-622S	43
P-317S	58	P-366N	46	P-415S-CN	66	P-462N	84	P-510N	3	P-564N	65	P-623N	43
P-318N	62	P-366S	46	P-416N	67	P-462S	84	P-510S	3	P-564S	65	P-623S	43
P-318S	62	P-367N	59	P-417N	81	P-463N	67	P-511N	11	P-565N	33	P-624N	67
P-319N	43	P-367S	59	P-417S	81	P-463S	67	P-511S	11	P-565S	33	P-624S	67
P-319S	43	P-368N	38	P-418N	86	P-464N	91	P-512N	69	P-566N	28	P-625N	3
P-320N	26	P-368S	38	P-418S	86	P-464S	91	P-512S	69	P-566S	28	P-625S-W	3
P-320S	26	P-369N	93	P-419N	42	P-465N	1	P-513N	37	P-567N	67	P-625S-W-10X	3
P-320S-CN	26	P-369S	93	P-419S	42	P-465S	1	P-513S	37	P-567S	67	P-626N	96
P-321N	94	P-370N	62	P-420N	24	P-466S	66	P-514N	31	P-568S	90	P-626S	96
P-321S	94	P-370S	62	P-420S	24	P-466S-10X	66	P-514S	31	P-569N	103	P-627N	96
P-321S-CN	94	P-371N	62	P-420S-H	24	P-467N	92	P-515N	99	P-569S	51, 103	P-627S	96
P-322N	61	P-371S	62	P-422N	99	P-467S	92	P-515S	99	P-570N	65	P-628N	33
P-323S	57	P-372N	11	P-422S	99	P-468N	93	P-516N	99	P-570S-CN	65	P-628S	33
P-324N	100	P-372S	11	P-423S	42	P-468S	93	P-516S	99	P-571S	54	P-630S	14
P-324S	100	P-372S-10X	11	P-423S-10X	42	P-469N	26	P-518N	13	P-572S	37	P-631N	58
P-325N	85	P-373N	21	P-424N	27	P-469S	26	P-518S	13	P-573N	12	P-631S	58
P-325S	85	P-373S	21	P-424S	27	P-470N	31	P-520N	15	P-573S	12	P-632N	31, 32, 102
P-326S	54	P-375N	23	P-425N	72	P-470S	31	P-520S	15	P-574N	13	P-632S	31, 32, 103
P-326S-MC	54, 102	P-375S	23	P-425S	72	P-470S-CN	31	P-521N	49	P-574S	13	P-633N	69, 102
P-327N	88	P-376N	28	P-426N	29	P-471N	58	P-521S	49	P-575N	35	P-633S	69, 103
P-327S	88	P-376S	28	P-426S	29	P-471S	58	P-522N	56	P-575S	35	P-635N	58, 102
P-328N	78	P-377N	33	P-427N	35	P-471S-10X	58	P-522S	56	P-577S	15	P-635S	58, 102
P-328S	78	P-377S	33	P-427S	35	P-472N	20	P-523N	89	P-578N	50	P-636N	25
P-329N	17	P-378S	48	P-427S-10X	35	P-472S	20	P-523S	89	P-578S	50	P-636S	25
P-329S	17	P-379N	56	P-428N	5	P-473N	23	P-523S-CN	89	P-579N	75	P-637S-EA-0.1X	14
P-330N	69	P-379S	56	P-429N	38	P-473S	23	P-524N	36	P-579S	75	P-640N	29
P-330S	69	P-380N	61	P-429S	38	P-474N	30	P-524S	36	P-580N	36	P-640S-A	29
P-330S-10X	69	P-380S	61	P-430N	79	P-474S	30	P-525N	40	P-580S	36	P-641N	31
P-331S	73	P-381N	64	P-430S	79	P-475N	52	P-525S	40	P-582N	37	P-641S-CN	31
P-331S-0.1X	73	P-381S	64	P-431N	51	P-475S	52	P-526N	99	P-582S	37	P-642N	34
P-331S-H	73	P-382N	68	P-431S	51	P-476N	75	P-526S	99	P-583N	70	P-642S	34
P-332N	54	P-382S	68	P-432N	86, 102	P-476S	75	P-527N	100	P-583S	70	P-643N	33
P-332S	54	P-383N	69	P-432S	86, 102	P-477N	94	P-528N	52	P-584N	22	P-643S	33
P-333N	16	P-383S	69	P-433N	72	P-477S	94	P-528S	52	P-584S	22	P-644N	40
P-333S	16	P-384N	35	P-433S	72	P-478N	95	P-529N	61	P-586N	47	P-644S	

Catalog Number Index

P-645N	41	P-699N	50	P-753S	51	P-850S-CN	43	P-964N	41	P-1029N	62	P-1090S-CN	64
P-645S	41	P-699S	50	P-755N	20	P-852N	50	P-965S-CN	81	P-1029S-CN	62	P-1092S-CN	99
P-646N	6	P-700N	19	P-755S-CN	20	P-852S-CN	50	P-966N-5MG	71	P-1030S-0.5X	84	P-1093S-CN	83
P-646S	6	P-700S	19	P-771S-CN	17	P-853S-CN-0.1X	55	P-966S	71	P-1031N	72	P-1094S	49
P-647N	49	P-701N	13	P-772N-5MG	9	P-855N	63	P-967S-CN	71	P-1031S-CN	72	P-1095S-CN	50
P-647S	49	P-701S	13	P-772S	9	P-855S-CN	63	P-969N	22	P-1032N	67	P-1100S-CN	34
P-648N	56	P-702N	94	P-779N	35	P-856N	64	P-969S	22	P-1032S-CN	67	P-1109N	90
P-648S	56	P-702S	94	P-779S	35	P-856S-CN	64	P-970S-CN	100	P-1034N	99	P-1109S-CN	90
P-649N	60	P-703N	97	P-780S-A	46, 103	P-856S-CN-0.1X	64	P-971N	5	P-1034S	99	P-1115S-CN	40
P-649S	60	P-703S-CN	97	P-781N-5MG	46, 103	P-857N	66	P-971S-CN	5	P-1035N	30	P-1124N	47
P-650N	65	P-704N	61	P-781S-A	46, 103	P-857S-CN	66	P-973S-CN	4	P-1035S	30	P-1124S-CN	48
P-650S	65	P-704S	61	P-782S-A	46, 103	P-858N	70, 103	P-975S-CN	23	P-1036S-CN-0.5X	6	P-1129S-CN	71
P-652S	66	P-705N	45	P-783N	44	P-858S-CN	70, 103	P-981S-CN	21	P-1037N	1	P-1131S-CN	74
P-653S-TP-0.1X	71	P-705S	45	P-783S	44	P-859N	73	P-982S-CN	22	P-1037S	1	P-1133S	88, 103
P-655S-H	76	P-707N	68	P-784N	39	P-859S-CN	73	P-983S-CN	56	P-1038N	31	P-1135S-CN	22
P-656N	77	P-707S-A	68	P-784S	39	P-860N	77	P-984S	56	P-1038S	31	P-1136S-CN	42
P-658N	53	P-708N	38	P-785N	41	P-860S-CN	77	P-985N	84	P-1039S	3	P-1137S-CN	80
P-658S	53	P-709N	24	P-787S-H	43	P-861N	81	P-985S	84	P-1040S	58	P-1138S-CN	72
P-659N	48	P-709S	24	P-788N	71	P-861S-CN	81	P-986S-CN	36, 103	P-1041N	7	P-1139S-CN	78
P-659S	48	P-710N	79	P-789S-CN	51	P-863N	82	P-987S	83	P-1041S	7	P-1144S-CN	82
P-660N	41	P-710S-A	79	P-791S-CN	23	P-863S-CN	82	P-988N	56	P-1042N	45	P-1150S-CN	50
P-660S	41	P-711S	5	P-792S-CN	82	P-864N	87	P-988S	56	P-1042S-CN	45	P-1152S-CN	3
P-661N	58, 59	P-712N	25	P-794N	13	P-864S-CN	87	P-989S	84	P-1043S	63	P-1153S-CN	76
P-661S	58, 59	P-712S	25	P-794S	13	P-865S-CN-0.1X	88	P-990N	83	P-1044N	63	P-1154N	77
P-662N	43	P-713N	34	P-795N	84	P-866N	93, 103	P-990S	83	P-1044S	63	P-1154S-CN	77
P-662S	43	P-713S	34	P-795S-CN	84	P-866S-CN	93, 103	P-991S	42	P-1045S-A	72	P-1155N	50
P-663N	77	P-714S-CN	78	P-798N	88	P-867N	98	P-992S-D	48	P-1046S	74	P-1156S-CN	81
P-663S	77	P-715S-CN	78	P-798S-CN	88	P-867S-CN	98	P-993N	48	P-1047N	75	P-1159S-CN	59
P-664N	85	P-716S	82	P-801S-CN	8	P-868S-TP-0.1X	99	P-993S	48	P-1047S	75	P-1161S-CN	76
P-664S	85	P-717N	86	P-802N	45	P-869N	88	P-995N	72	P-1048N	3	P-1162S-CN	15
P-665N	9	P-717S	86	P-802S	45	P-869S-CN	88	P-995S	72	P-1048S	3	P-1168S-CN	56
P-665S	9	P-718N	63	P-804S-CN	52	P-874N	64	P-996N-5MG	38	P-1049S-A-0.1X	8	P-1223N	103
P-666N	96	P-718S	63	P-806N	54	P-874S	64	P-996S	38	P-1050S-0.1X	52	P-1223S	93, 103
P-666S	96	P-719N	6	P-806S-CN	54	P-875N	74	P-997N	44	P-1051S-0.1X	75	P-1224N	55, 103
P-667S	78	P-719S	6	P-807N	16	P-875S-CN	74	P-997S	44	P-1051S-CN	75	P-1224S	55, 103
P-668S	84	P-720N	24	P-807S	16	P-877N	90	P-998S	4	P-1052N	45	P-1226N	54, 103
P-669N	10	P-720S	24	P-808N	93	P-877S	90	P-999N	91	P-1052S-D	45	P-1226S	54, 103
P-669S	10	P-721N	92	P-808S	93	P-878N	49	P-999S	91	P-1053N	62	P-1266S	28, 103
P-670N	3	P-722N	33	P-810S-CN	51	P-878S-CN	49	P-1000N	92	P-1053S-A	62	P-1267N	18, 103
P-670S	3	P-722S	33	P-811N	10	P-879S	90	P-1000S	92	P-1054N	18	P-1267S	18, 103
P-671N	7	P-723N	83	P-811S	10	P-880S-CN	57	P-1001N	92	P-1054S	18		
P-671S	7	P-723S	83	P-820N	1, 103	P-881S-CN	65	P-1001S-TP	92	P-1055N	93		
P-672N	12	P-724N	45	P-820S-CN	1, 103	P-882N-5MG	85	P-1002N	96	P-1055S	93		
P-672S	12	P-724S	45	P-821N	3	P-882S	85	P-1002S-TP	96	P-1056S	47		
P-673N	19	P-725N	37	P-821S-CN	3	P-884N	44	P-1003N	92	P-1057S-A	34		
P-673S	19	P-725S-A	37	P-822N	13	P-884S	44	P-1003S	92	P-1059S	11		
P-674S	19	P-726N	90	P-822S-CN	13	P-890S-CN	1	P-1004N	96	P-1060N	84		
P-675N	30	P-726S	90	P-823N	20	P-893S-CN	57	P-1004S	96	P-1060S	84		
P-675S	30	P-727N	90	P-823S-CN	20	P-895N	1	P-1005N	31	P-1061N	77		
P-676N	49	P-727S	90	P-824S-CN	41	P-895S	1	P-1005S-T	31	P-1061S	77		
P-676S	49	P-728N	86	P-825S-CN	41	P-896N	44	P-1006N	97	P-1062N	63		
P-677N	11	P-728S	86	P-826S-CN	47	P-896S	44	P-1006S	97	P-1062S	63		
P-677S	11	P-729S	91	P-827S-CN-0.1X	47	P-900S-CN	67	P-1007N	69	P-1063N	55		
P-678N	8	P-730N	91	P-828S-CN	51	P-902S-CN	48	P-1007S	69	P-1063S	55		
P-678S	8	P-730S	91	P-829N	56	P-905S-CN	35	P-1008N	30	P-1064N	28		
P-679N	10	P-732N	76	P-829S-CN	56	P-907N	50	P-1008S	30	P-1064S-A	28		
P-679S	10	P-732S	76	P-830N	56	P-907S	50	P-1009N	20	P-1065N-5MG	20		
P-680N	45	P-734N	75	P-830S-CN	56	P-908N	80	P-1009S	20	P-1065S-A	20		
P-680S	45	P-734S	75	P-831N	57	P-908S	80	P-1010N	63	P-1066S	73		
P-681S	88	P-735N	23	P-831S-CN	57	P-926N	47	P-1010S	63	P-1067N	74		
P-683S-CN	19	P-735S	23	P-832N	59	P-926S	47	P-1012S	12	P-1067S	74		
P-684S	21	P-736N	63	P-832S-CN	59	P-927N	49	P-1013N	67	P-1068N	79		
P-686N	44	P-736S	63	P-833N	79	P-927S	49	P-1013S	67	P-1069N	23		
P-686S	44	P-737N	68	P-833S-CN	79	P-929N	21	P-1014N	81	P-1069S	23		
P-687N	48	P-737S	68	P-834N	81	P-929S	21	P-1014S-W-0.5X	81	P-1070N	40		
P-687S	48	P-738N	46, 103	P-834S-CN	81	P-934N	34	P-1015N	82	P-1070S	40		
P-688S	94	P-738S	46, 103	P-835N	82	P-934S	34	P-1015S-A	82	P-1071N	22		
P-689N	98	P-738S-A	46, 103	P-835S-CN	82	P-935N	38	P-1016N	99	P-1074N	21		
P-689S	98	P-739N	79	P-836N	84	P-935S-CN	38	P-1016S	99	P-1074S	21		
P-690N	25	P-739S	79	P-836S-CN	84	P-938N	87	P-1017N	16	P-1075N	34		
P-690S	25	P-740N	60	P-837N	85	P-938S	87	P-1017S-CN	16	P-1075S	34		
P-690S-CN	25	P-740S	60	P-837S-CN	85	P-940N	13	P-1018S-T-0.1X	76	P-1076N	13		
P-691N	25	P-741N	37	P-838N	93, 103	P-940S	13	P-1019S-CN-0.5X	55	P-1077N	87		
P-691S	25	P-741S	37	P-838S-CN	93, 103	P-944N-5MG	23	P-1020S-A-0.5X	33	P-1077S-CN	87		
P-692N	84	P-742N	81	P-839S-CN-0.1X	94	P-944S	23	P-1021S	44	P-1078N	85		
P-692S	84	P-742S	81	P-840N	98	P-947N	21, 103	P-1021S-0.5X	44	P-1078S	85		
P-692S-CN	84	P-743N	95	P-840S-CN	98	P-947S	21, 103	P-1022N	57	P-1079N	18		
P-693N	83	P-743S	95	P-842S-CN	2	P-949N	15	P-1022S	57	P-1079S	18		
P-693S	83	P-744N	32	P-843N	12	P-951N	88	P-1023N	61	P-1080N	7		
P-694N	44	P-744S	32	P-843S-CN	12	P-951S	88	P-1023S-CN	61	P-1080S	7		
P-694S	44	P-745N	62	P-844S-CN	35	P-952N	15	P-1024N	48	P-1081N	82		
P-695N	70	P-745S	62	P-845N	35	P-952S	15	P-1024S-A	48	P-1081S	82		
P-695S	70	P-746N	57	P-845S-CN	35	P-957S-CN	15	P-1025N	47	P-1082N	61		
P-696N	84	P-746S	57	P-847N	42	P-958S-CN	56	P-1025S-CN	47	P-1082S	61		
P-696S	84	P-747N	34	P-847S-CN	42	P-959S-CN	40	P-1026N	17	P-1083S-CN	87		
P-697N	53	P-747S	34	P-848N	42	P-960S-CN	87	P-1026S	17	P-1085N	100		
P-697S	53	P-749N	85	P-848S-CN	42	P-961S-CN	69	P-1027N	25	P-1085S	100		
P-698N	48	P-749S	85	P-849S-CN	42	P-962S-CN	63	P-1027S-CN	25	P-1087S-CN	25		
P-698S	48	P-753N	51	P-850N	43	P-963S-CN	49	P-1028S-CN	62	P-1089S-CN	52		

T

TCLP-HERB	118
TCLP-HERB-ME	118
TCLP-HERB-ME-PAK	118
TCLP-HERB-ME-QC	118
TCLP-HERB-ME-QC-PAK	118
TCLP-HERB-PAK	118
TCLP-HERB-PFB	118
TCLP-PES	118
TCLP-PES-1	118
TCLP-PES-1/2-QC-SET	118
TCLP-PES-1/2-SET	118
TCLP-PES-1-PAK	118
TCLP-PES-1-QC	118
TCLP-PES-1-QC-PAK	118
TCLP-PES-2	118
TCLP-PES-2-PAK	118
TCLP-PES-2-QC	118
TCLP-PES-2-QC-PAK	118
TCLP-PES-PAK	118

Z

Z-004-SET	102
Z-014C	116
Z-014C-PAK	116
Z-014C-R	116
Z-014C-R2	115, 116
Z-014C-R2-PAK	115, 116
Z-014C-R-PAK	116
Z-017-SET	102
Z-023-SET	102
Z-031-SET	102

Contact / Order Information

For ordering information contact your AccuStandard Distributor or
Visit our website www.accustandard.com

Certificates of Analysis and SDSs are available on our website.

Thousands of Standards, just a click away

AccuStandard.com

**You Set the Standards
We make them!®**

Liability:

- Products listed in this catalog are for research use only.
- No warranty for any particular application is expressed or implied.
- Due to the products hazardous nature, they should be handled by trained personnel.
- AccuStandard's liability will be limited to, replacement of product or refund of purchase price.
- Notice of claims must be made within thirty (30) days from the date of delivery.

AccuStandard[®]

Phone: 203-786-5290
Toll Free: 800-442-5290

Fax: 203-786-5287
Fax Toll Free: 877-786-5287

Email: usa@accustandard.com
Website: AccuStandard.com