

Listed Toxic Hazardous Wastes ("U-List")

Chemical Name	Federal P Code	CAS Registry Number
1,3-Benzodioxol-4-ol, 2,2-dimethyl-,	U364	022961-82-6
1,3-Benzodioxol-4-ol, 2,2-dimethyl-, methyl carbamate.	U278	022781-23-3
1-Naphthalenol, methylcarbamate	U279	000063-25-2
7-Benzofuranol, 2,3-dihydro-2,2-dimethyl-	U367	001563-38-8
A2213	U394	030558-43-1
Acetaldehyde	U001	000075-07-0
Acetone	U002	000067-64-1
Acetonitrile	U003	000075-05-8
Acetyl chloride	U006	000075-36-5
Acetylaminofluorene, 2-	U005	000053-96-3
Acrylamide	U007	000079-06-1
Acrylic acid	U008	000079-10-7
Acrylonitrile	U009	000107-13-1
Actophenone	U004	000098-86-2
Amitrole	U011	000061-82-5
Aniline oil	U012	000062-53-3
Auramine	U014	000492-80-8
Azaserine	U015	000115-02-6
Barban	U280	000101-27-9
Bendiocarb	U278	022781-23-3
Bendiocarb phenol	U364	022961-82-6
Benomyl	U271	017804-35-2
Benz[c]acridine	U016	000225-51-4
Benzal chloride	U017	000098-87-3
Benanthrene, 1,2	U018	000056-55-3
Benzenamine	U012	000062-53-3
Benzenamine, 2-methyl-	U328	000095-53-4
Benzenamine, 4-methyl-	U353	000106-49-0
Benzene	U019	000071-43-2
Benzene sulfonyl chloride	U020	000098-09-9
Benzenediol, 1,3-	U201	000108-46-3
Benzidine	U021	000092-87-5
Benzo[a]pyrene	U022	000050-32-8
Benzoquinone, p-	U197	000106-51-4
Benzotrichloride	U023	000098-07-7
Bioxirane, 2,2'-	U085	001464-53-5
Bis (2-chloroethoxy)methane	U024	000111-91-1
Bis (2-chloroethyl)ether	U025	000111-44-4
Bis (2-chloroisopropyl)ether	U027	000108-60-1
Bis (2-ethylhexyl)phthalate	U028	000117-81-7
Bromoform	U225	000075-25-2
Bromophenyl ether, 4-	U030	000101-55-3
Butanone, 2-	U159	000078-93-3
Butyl alcohol	U031	000071-36-3
Butyl phthalate, N-	U069	000084-74-2

Cacodylic acid	U136	000075-60-5
Calcium chromate	U032	008012-75-7
Carbamic acid, (3-chlorophenyl)-, 4-chloro-2-butynyl ester	U280	000101-27-9
Carbamic acid, [1,2-phenylenebis (iminocarbonothioyl)]bis-, dimethyl ester	U409	023564-05-8
Carbamic acid, [1-[(butylamino)carbonyl]-1H-benzimidazol-2-yl]-, methyl ester	U271	017804-35-2
Carbamic acid, 1H-benzimidazol-2-yl, methyl ester	U372	010605-21-7
Carbamic acid, phenyl-, 1-methylethyl ester	U373	000122-42-9
Carbamothioic acid, bis(1-methylethyl)-, S-(2,3,3-trichloro-2-propenyl) ester	U389	002303-17-5
Carbamothioic acid, dipropyl-, S-(phenylmethyl) ester	U387	052888-80-9
Carbaryl	U279	000063-25-2
Carbendazim	U372	010605-21-7
Carbofuran phenol	U367	001563-38-8
Carbon tetrachloride	U211	000056-23-5
Carbonyl fluoride	U033	000353-50-4
Chlorambucil	U035	000305-03-3
Chlordane	U036	000057-74-9
Chlornaphazine	U026	000494-03-1
Chloro-2,3-epoxypropane, 1-	U041	000106-89-8
Chlorobenzene	U037	000108-90-7
Chloroethene	U043	000075-01-4
Chloroethyl vinyl ether	U042	000110-75-8
Chloroform	U044	000067-66-3
Chloro- <i>m</i> -cresol, 4-	U039	000059-50-7
Chloromethyl methyl ether	U046	000107-30-2
Chloronaphthalene, 2-	U047	000091-58-7
Chloro- <i>o</i> -toluidine hydrochloride	U049	003165-93-3
Chlorophenol, <i>o</i> -	U048	000095-57-8
Chrysene	U050	000218-01-9
Creosote	U051	008001-58-9
Cresol	U052	001319-77-3
Crotonaldehyde	U053	004170-30-3
Cumene	U055	000098-82-8
Cyanogen bromide	U246	000506-68-3
Cyclohexane	U056	000110-82-7
Cyclohexanone	U057	000108-94-1
Cyclophosphamide	U058	006055-19-2
Daunomycin	U059	020830-81-3
DDD	U060	000072-54-8
DDT	U061	000050-29-3
Diallate	U062	002303-16-4
Dianisidine	U091	000119-90-4
Dibenz[<i>a,h</i>]anthrene	U063	000053-70-3
Dibenzo[<i>a,l</i>]pyrene	U064	000189-55-9
Dibromo-3-chloropropane, 1,2-	U066	000096-12-8
Dibromoethane, 1,2-	U067	000106-93-4
Dibromomethane	U068	000074-95-3
Dichloro-2-butene, 1,4-	U074	000764-41-0
Dichloro-5,6-dicyano-1,4 benzoquinone	U197	000084-58-2
Dichlorobenzene, 1,2-	U070	000095-50-1
Dichlorobenzene, 1,3-	U071	000541-73-1

Dichlorobenzene, 1,4-	U072	000106-46-7
Dichlorobenzidine, 3,3-	U073	000091-94-1
Dichlorodifluoromethane	U075	000075-71-8
Dichloroethane, 1,1-	U076	000075-34-3
Dichloroethane, 1,2-	U077	000107-06-2
Dichloroethylene, 1,1-	U078	000540-59-0
Dichloroethylene, 1,2-	U079	000156-59-2
Dichloromethane	U080	000075-09-2
Dichlorophenol, 2,4-	U081	000120-83-2
Dichlorophenol, 2,6-	U082	000120-83-2
Dichlorophenoxy acetic acid, 2,4-	U240	002307-55-3
Dichloropropane, 1,2-	U083	000078-87-5
Dichloropropane, 1,3-	U084	000542-75-6
Diepoxybutane	U085	001464-53-5
Diethyl phthalate	U088	000084-66-2
Diethyl S-methyl dithiophosphate	U087	003288-58-2
Diethyl stilbestrol	U089	000056-53-1
Diethylene glycol, dicarbamate	U395	005952-26-1
Diethylhydrazine, 1,2-	U086	001615-80-1
Dihydrosafrole	U090	000094-58-6
Dimethyl benzyl hydroperoxide	U096	000080-19-5
Dimethyl phthalate	U102	000131-11-3
Dimethyl sulfate	U103	000077-78-1
Dimethylamine	U092	000124-40-3
Dimethylaminoazobenzene	U093	000060-11-7
Dimethylbenz[a]anthracene, 7,12-	U094	000057-97-6
Dimethylbenzidine, 3,3-	U095	000119-93-7
Dimethylcarbamoyl chloride	U097	000079-44-7
Dimethylhydrazine, 1,1-	U098	000057-14-7
Dimethylhydrazine, 1,2-	U099	000540-73-8
Dimethylphenol, 2,4-	U101	000105-67-9
Dinitrotoluene, 2,4-	U105	000121-14-2
Dinitrotoluene, 2,6-	U106	000606-20-2
Dioctyl phthalate	U107	000117-81-7
Dioxane, 1,4	U108	000123-91-1
Diphenylhydrazine, 1,2-	U109	000122-66-7
Dipropylamine	U110	000142-84-7
Ethanamine, N,N-diethyl-	U404	000121-44-8
Ethanimidothioic acid, 2-(dimethylamino)-N-hydroxy-2-oxo-, methyl ester	U394	030558-43-1
Ethanimidothioic acid, N,N'- [thiobis[(methylimino)carbonyloxy]]bis-, dimethyl ester	U410	059669-26-0
Ethanol, 2,2'-oxybis-, dicarbamate	U395	005952-26-1
Ethoxyethanol, 2-	U359	000110-80-5
Ethyl 4,4'-dichlorobenzilate	U038	000510-15-6
Ethyl acetate	U112	000141-78-6
Ethyl acrylate	U113	000140-88-5
Ethyl carbamate	U238	000051-79-6
Ethyl ether	U117	000060-29-7
Ethyl glycol monoethyl ether	U359	000110-80-5
Ethyl methacrylate	U118	000097-63-2
Ethyl methanesulfonate	U119	000062-50-0

Ethylene oxide	U115	000075-21-8
Ethylenebisdithiocarbamic acid	U114	000111-54-6
Ethylenethiourea	U116	000096-45-7
Fluoranthrene	U120	000206-44-0
Formaldehyde	U122	000050-00-0
Formic acid	U123	000064-18-6
Furaldehyde, 2-	U125	000098-01-1
Furan	U124	000110-00-9
Glycidyaldehyde	U126	000076-53-4
Hexachloro-1,3-butadiene	U128	000087-68-3
Hexachlorobenzene	U127	000118-74-1
Hexachlorocyclopentadiene	U130	000077-47-4
Hexachloroethane	U131	000067-72-1
Hexachlorophene	U132	000070-30-4
Hexachloropropene	U243	001888-71-7
Hydrazine	U133	000302-01-2
Hydrofluoric acid	U134	007664-39-3
Hydrogen sulfide	U135	007783-06-4
Indeno[1,2,3- <i>cd</i>]pyrene	U137	000193-39-5
Iodomethane	U138	000074-88-4
Isobutyl alcohol	U140	000078-83-1
Isopropyl acetone	U161	000108-10-1
Isosafrole	U141	000120-58-1
Kepone	U142	000143-50-0
Lasiocarpine	U143	000303-34-4
Lead acetate	U144	000301-04-2
Lead phosphate	U145	007446-27-7
Lead subacetate	U146	001335-32-6
Lindane	U129	000058-89-9
Maleic acid hydrazide	U148	000123-33-1
Maleic anhydride	U147	000108-31-6
Malononitrile	U149	000109-77-3
Malphalan	U150	000148-82-3
Manzate	U114	012427-38-2
Mercury, metallic	U151	007439-97-6
Methacrylonitrile	U152	000126-98-7
Methanol	U154	000067-56-1
Methapyrilene	U155	000091-80-5
Methoxychlor	U247	000072-43-5
Methyl bromide	U029	000074-83-9
Methyl chloride	U045	000074-87-3
Methyl chloroformate	U156	000079-22-1
Methyl ethyl ketone	U159	000078-93-3
Methyl ethyl ketone peroxide	U160	001338-23-4
Methyl isobutyl ketone	U161	000108-10-1
Methyl mercaptan	U153	000074-93-1
Methyl methacrylate	U162	000080-62-6
Methyl-2-thiouracil, 6-	U164	000056-04-2
Methylcholanthrene	U157	000056-49-5
Methylene bis (2-chloraniline), 4,4-	U158	000101-14-4

Methyl-N'-nitro-N-nitrosoguanidine	U163	000070-25-7
Mitomycin-C	U010	000050-07-7
Naphthalene	U165	000091-20-3
Naphthoquinone, 1,4-	U166	000130-15-4
Naphthylamine, <i>alpha</i> -	U167	000134-32-7
Naphthylamine, <i>beta</i> -	U168	000091-59-8
Nitrobenzene	U169	000098-95-3
Nitro- <i>o</i> -toluidine, 5-	U181	000099-55-8
Nitrophenol, <i>p</i> -	U170	000100-02-7
Nitropropane, 2-	U171	000079-46-9
Nitrosodiethanolamine, N-	U173	001116-54-7
Nitrosodiethylamine, N-	U174	000055-18-5
Nitrosodi-N-butylamine	U172	000924-16-3
Nitrosodi-N-propylamine	U111	000621-64-7
Nitroso-N-ethyl urea, N-	U176	000759-73-9
Nitroso-N-methyl urea, N-	U177	000684-93-5
Nitroso-N-methyl urethane, N-	U178	000615-53-2
Nitrosopiperidine, N-	U179	000100-75-4
Nitrosopyrrolidine, 1-	U180	000930-55-2
Paraldehyde	U182	000123-63-7
Pentachlorobenzene	U183	000608-93-5
Pentachloroethane	U184	000076-01-7
Pentachloronitrobenzene	U185	000082-68-8
Pentadiene, 1,3-	U186	000504-60-9
Phenacetin	U187	000062-44-2
Phenol	U188	000108-95-2
Phenol, 2-(1-methylethoxy)-, methylcarbamate	U411	000114-26-1
Phosphorus sulfide	U189	001314-80-3
Phthalic anhydride	U190	000085-44-9
Picoline, 2-	U191	000109-06-8
Pronamide	U192	023950-58-5
Propane sultone, 1,3-	U193	001120-71-4
Propham	U373	000122-42-9
Propoxur	U411	000114-26-1
Propylamine	U194	000107-10-8
Prosulfocarb	U387	052888-80-9
Pyridine	U196	000110-86-1
Reserpine	U200	000050-55-5
Resorcinol	U201	000108-46-3
Saccharin	U202	000081-07-2
Safrole	U203	000094-59-7
Selenious acid	U204	007783-00-8
Selenium dioxide	U204	007446-08-4
Selenium sulfide	U205	007488-56-4
Streptozotocin	U206	018883-66-4
Tetrachlorobenzene, 1,2,4,5-	U207	000095-94-3
Tetrachloroethane, 1,1,1,2-	U208	000630-20-6
Tetrachloroethane, 1,1,2,2-	U209	000079-34-5
Tetrachloroethylene	U210	000127-18-4
Tetrahydrofuran	U213	000109-99-9

Thallium (I) acetate	U214	000563-68-8
Thallium (I) carbonate	U215	006533-73-9
Thallium (I) chloride	U216	007791-12-0
Thallium (I) nitrate	U217	010102-45-1
Thioacetamide	U218	000062-55-5
Thiodicarb	U410	059669-26-0
Thiophanate-methyl	U409	023564-05-8
Thiourea	U219	000062-56-6
Thiram	U244	000137-26-8
Toluene	U220	000108-88-3
Toluene diisocyanate, 2,4-	U223	000584-84-9
Toluenediamine	U221	025376-45-8
Toluidine hydrochloride, o-	U222	000636-21-5
Toluidine, o-	U328	000095-53-4
Toluidine, p-	U353	000106-49-0
Triallate	U389	002303-17-5
Tribromomethane	U225	000075-25-2
Trichloroacetaldehyde	U034	000075-87-6
Trichloroethane, 1,1,1-	U226	000071-55-6
Trichloroethane, 1,1,2-	U227	000079-00-5
Trichloroethylene	U228	000079-01-6
Trichlorofluoromethane	U121	000075-69-4
Triethylamine	U404	000121-44-8
Trinitrobenzene, 1,3,5-	U234	000099-35-4
Tris (2,3-dibromopropyl) phosphate	U235	000126-72-7
Trypan blue	U236	000072-57-1
Uracil mustard	U237	000066-75-1
Vinyl chloride	U043	000075-01-4
Warfarin	U248	000081-81-2
Xylenes	U239	001330-20-7
Zinc phosphide	U249	001314-84-7