

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
1-(o-Chlorophenyl)thiourea	5344-82-1
1,1,1-Trichloro-2, -bis(p-methoxyphenyl)ethane	
1,1a,2,2,3,3a,4,5,5,5a,5b,6-Dodecachlorooctahydro-1,3,4-metheno-1H-cyclobuta (cd) pentalene, Dechlorane	
1,1a,3,3a,4,5,5,5a,5b,6-Decachloro--octahydro-1,2,4-metheno-2H-cyclobuta (cd) pentalen-2-one, chlorecone	
1,1-Dimethylhydrazine	57-14-7
1,2,3,4,10,10-Hexachloro-6,7-epoxy-1,4,4,4a,5,6,7,8,8a-octahydro-1,4-endo-endo-5,8-dimethanonaph-thalene	
1,2,3-Propanetriol, trinitrate	55-63-0
1,2,4,5,6,7,8,8-Octachloro-4,7-methano-3a,4,7,7a-tetra- hydro- indane	
1,2-Benzenediol, 4-[1-hydroxy-2-(methylamino)ethyl]-	51-43-4
1,2-Dibromo-3-chloropropane	96-12-8
1,2-Propylenimine	75-55-8
1,3,4,5,6,7,8,8-Octachloro-1,3,3a,4,7,7a-hexahydro-4,7-methanoisobenzofuran	
1,3-Dithiolane-2-carboxaldehyde, 2,4-dimethyl-, O- [(methylamino)-carbonyl]oxime	26419-73-8
1,4,5,8-Dimethanonaphthalene, 1,2,3,4,10,10-hexa- chloro-1,4,4a,5,8,8a,-hexahydro-, (1alpha,4alpha,4abeta,5alpha,8alpha,8 abeta)-	309-00-2
1,4,5,8-Dimethanonaphthalene, 1,2,3,4,10,10-hexa- chloro-1,4,4a,5,8,8a-hexahydro-, (1alpha,4alpha,4abeta,5beta,8beta,8abeta)-	465-73-6
1,4-Benzoquinone	
1-Acetyl-2-thiourea	591-08-2
1-NA	
2-(Diethoxyphosphinylimino)-1,3-dithio-lane	
2,3,7,8-Tetrachlorodibenzo-p-dioxin	1746-01-6
2,3-Dihydro-2,2-dimethyl-7-benzofuranylmethylcarbamate	
2,4,5-T	93-76-5
2,4,5-Trichlorophenoxyacetic acid	
2,4-D, salts & esters	194-75-7
2,4-Dichlorophenoxyacetic acid	
2,4-Dinitro-6-sec-butylphenol	
2,4-Dinitrophenol	51-28-5
2,7:3,6-Dimethanonaphth[2,3-b]oxirene,3,4,5,6,9,9-hexachloro-1a,2,2a,3,6,6a,7,7a-octahydro-, alpha,7beta, 7alpha)-b]oxirene, 3,4,5,6,9,9-hexachloro-1a,2,2a,3,6,6a,7,7a-octahydro-, (1aalpha,2beta,2abeta,3alpha,6alpha,6abeta,7beta, 7alpha)-, & metabolites	72-20-8
2-AAF	53-96-3
2-Acetylaminofluorene	53-96-3
2-Aminopyridine	
2-Butanone, 3,3-dimethyl-1(methylthio)-, O-[methylamino)carbonyl] oxime	39196-18-4
2-Butenal	4170-30-3
2-Carbomethoxy-1-methylvinyl dimethylphosphate	
2-Chloro-1-(2,4-dichlorophenyl) vinyl diethyl phosphate	
2-Chloro-2-diethyl--carbamoyl-1-methylvinyl dimethyl phosphate	
2-Chloro-4,5-dimethylphenylmethyl-carbamate	
2-Chloro-4-dimethylamino-6-methyl-pyrimidine	
2-Cyclohexyl-4,6-dinitrophenol	131-89-5
2H-1-Benzopyran-2-one, 4-hydroxy-3-(3- oxo-1-phenylbutyl)-, & salts, when present at concentrations greater than 0.3%	81-81-2
2-Methyl-2(methylthio)propionaldehyde-O-(methylcarbamoyl) oxime	
2-Methylaziridine	75-55-8
2-Methylactonitrile	75-86-5
2-NA	
2-Propanone, 1-bromo-	598-31-2
2-Propen-1-ol	107-18-6
2-Propenal	107-02-8
2-Propyn-1-ol	107-19-7
2-tert-Butyl-5-methyl-4,6-dinitro-phenyl acetate	
3(2H)-Isoxazolone, 5-(aminomethyl)-	2763-96-4

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
3,3-Dichlorobenzidine and salts	91-94-1
3-[1-(2-Furanyl)-3-oxobutyl]1-4-hydroxy-2H-1-benzopyran-2-one	
3-Bromo-1-propyne	
3-Chloropropionitrile	542-76-7
3-Isopropylphenyl N-methylcarbamate	64-00-6
4-(Dimethylamino)-3,5-dimethylphenyl methylcarbamate	
4,4'-Methylene bis(2-Chloroaniline)	101-14-4
4,6-Dinitro-o-cresol, & salts	534-52-1
4,7-Methano-1H-indene, 1,4,5,6,7,8,8-heptachloro-3a,4,7,7a-tetrahydro-	76-44-8
4-ADP	92-67-1
4-Aminobiphenyl	92-67-1
4-Aminodiphenyl	92-67-1
4-Aminopyridine	504-24-5
4-Dimethylaminoazobenzene	60-11-7
4-Hydroxy-3-(1,2,3,4-tetrahydro-1-naphthalenyl)-2H-1-benzopyran-2-one	
4-Nitrobiphenyl	92-93-3
4-Pyridinamine	504-24-5
5-(Aminomethyl)-3-isoxazolol	2763-96-4
6,9-Methano-2,4,3-benzodioxathiepin, 6,7,8,9,10,10- hexachloro-1,5,5a,6,9,9a-hexahydro-, 3-oxide	115-29-7
7-Benzofuranol, 2,3-dihydro-2,2-dimethyl-, methylcarbamate	1563-66-2
7-Oxabicyclo[2.2.1]heptane-2,3-dicarboxylic acid	145-73-3
Acetaldehyde, chloro-	107-20-0
Acetamide, 2-fluoro-	640-19-7
Acetamide, N-(aminothioxomethyl)-	591-08-2
Acetic acid, fluoro-, sodium salt	62-74-8
Acetyl chloride	75-36-5
Acrolein	107-02-8
Acrylonitrile	107-13-1
ACTIDIONE	
Adiponitrile	
AFL 1082	
AGALLOL	
Aldicarb	116-06-3
Aldicarb sulfone	1646-88-4
Aldrin	309-00-2
Alkyl aluminum chloride	
Alkyl aluminum compounds	
Allyl alcohol	107-18-6
Allyl trichlorosilane	
alpha,alpha-Dimethylphenethylamine	122-09-8
alpha-Chloroacetophenone	
alpha-Naphthylamine	134-32-7
alpha-Naphthylthiourea	86-88-4
Aluminum chloride (anhydrous)	
Aluminum diethyl monochloride	
Aluminum phosphide	20859-73-8
Ammonium arsenate	
Ammonium bifluoride	
Ammonium picrate	131-74-8
Ammonium vanadate	7803-55-6
Amyl trichlorosilane (and isomers)	
ANIMERT V-101	
Antimony pentachloride	
Antimony pentafluoride	
Aqualin	
ARETAN	
Argentate(1-), bis(cyano-C)-,potassium	506-61-6

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Aroclor 1254 {PCBs}	11097-69-1
Aroclor 1260 {PCBs}	11096-82-5
Arsenic acid	7778-39-4
Arsenic bromide	7784-33-0
Arsenic chloride	
Arsenic compounds	
Arsenic disulfide	1303-32-8
Arsenic iodide	
Arsenic oxide	1327-53-3
Arsenic pentaselenide	
Arsenic pentoxide	1303-28-2
Arsenic sulfide	
Arsenic tribromide	7784-33-0
Arsenic trichloride	7784-34-1
Arsenic trioxide	1327-53-3
Arsenious acid and salts	
Arsenious oxide	
Arsine, diethyl	692-42-2
Arsines	
Arsonous dichloride, phenyl-	696-28-6
Askarel	
Aziridine	151-56-4
Aziridine, 2-methyl-	75-55-8
AZODRIN, 3-Hydroxy-N-cis-crotonamide	
BANOL	
Barium cyanide	542-62-1
BAYER 25141	
BAYER 25634	
BCME	542-88-1
Benzenamine, 4-chloro-	106-47-8
Benzenamine, 4-nitro-	100-01-6
Benzene hexachloride, BHC; 1,2,3,4,5,6-Hexachloro--cyclohexane	
Benzene, (chloromethyl)-	100-44-7
Benzeneethanamine, alpha,alpha- dimethyl-	122-09-8
Benzenephosphorous dichloride	
Benzenethiol	108-98-5
Benzidine and salts	92-87-5
Benzoic acid, 2-hydroxy-, compd. With (3aS-cis)-1,2,3,3a,8,8a-hexahydro-1,3a,8-trimethylpyrrolo[2,3-b]indol-5-yl methylcarbamate ester (1:1)	57-64-7
Benzotrifluoride	
Benzoyl chloride	98-88-4
Benzyl chloride	100-44-7
Benzyl chlorocarbonate	
Benzyl chloroformate	
Beryllium & compounds, as Be - [see specific compound]	7440-41-7
Beryllium chloride	7787-47-5
Beryllium copper	
Beryllium fluoride	7787-49-7
Beryllium hydride	7787-52-2
Beryllium hydroxide	13327-32-7
Beryllium oxide	1304-56-9
Beryllium powder	7440-41-7
beta-Chlorovinyl-dichloroarsine	
beta-Hydroxypropionitrile	
beta-Naphthylamine	91-59-8
beta-Propiolactone	57-57-8
BIDRIN, Dicrotophos, 3-(Dimethylamino)-1-methyl-3-oxo-1-propenyldimethyl phosphate	
Biphenyl	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
bis (Chloromethyl) ether	542-88-1
bis (Methylmercuric) sulfate	
bis(2,3-Epoxypropyl) ether	
BLACAFUM	
BOMYL	
Boranes	
Bordeaux arsenites	
Boron trichloride	
Boron trifluoride	
BPL	57-57-8
Bromine	
Bromine pentafluoride	
Bromine trifluoride	
Bromoacetone	598-31-2
Bromomethane	
Brucine	357-57-3
Brucine, dimethoxystrychnine	
Cacodylic acid	75-60-5
Cadmium and/or cadmium compounds	7440-43-9
Cadmium cyanide	542-83-6
Calcium	
Calcium arsenate	10103-62-5
Calcium arsenite, 1:1	52740-16-6
Calcium carbide	
Calcium cyanide	592-01-8
Calcium hydride	
Calcium hypochlorite	
Calcium oxychloride (dry)	
Calcium phosphide	
Carbamic acid, [(dibutylamino)- thio]methyl-, 2,3-dihydro-2,2- dimethyl- 7-benzofuranyl ester	55285-14-8
Carbamic acid, dimethyl-, 1-[(dimethyl- amino)carbonyl]- 5-methyl-1H- pyrazol-3-yl ester	644-64-4
Carbamic acid, dimethyl-, 3-methyl-1-(1-methylethyl)-1H- pyrazol-5-yl ester	119-38-0
Carbamic acid, methyl-, 3-methylphenyl ester	1129-41-5
Carbanolate	
Carbofuran	1563-66-2
Carbon disulfide	75-15-0
Carbonic dichloride	75-44-5
Carbophenothion	
Carbosulfan	55285-14-8
CASTRIX	
Ceresan liquid	
CEREWET	
CHEMFLOM	
Chlordane	57-74-9
Chlorextol	
Chlorfenvinphos	
Chlorine	
Chlorine dioxide	
Chlorine pentafluoride	
Chlorine trifluoride	
Chloroacetaldehyde	107-20-0
Chloroacetyl chloride	
Chlorochromic anhydride	
Chloropicrin	
Chlorosulfonic acid	
Chromyl chloride	
CMME	107-30-2
Compound 1080	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Compound 1836	
Compound 4072	
Copper acetoarsenite	
Copper arsenate	
Copper arsenite	
Copper cyanide	544-92-3
Coroxon	
Coumafuryl	
Coumatetralyl	
Crimidine	
Crotonaldehyde	4170-30-3
Cupric arsenate	
Cupric arsenite	10290-12-7
Cyanides (soluble cyanide salts), not otherwise specified	
Cyanogen	460-19-5
Cyanogen chloride	506-77-4
Cyanophenphos	
Cyclohexenyltrichlorosilane	
Cycloheximide	
Cyclohexyltrichlorosilane	
CYOLAN	
DAB	60-11-7
DASANIT	
DBCP	96-12-8
DCB	91-94-1
DDVP	62-73-7
DEAC	
Decaborane	
DELNAV	
Demeton	
Demeton-S-methyl sulfone	
Diboron hexahydride	
Dichlorodimethylsilane	
Dichloroethylarsine	
Dichloromethyl ether	542-88-1
Dichlorophenylarsine	696-28-6
Dichlorophenylarsine	696-28-6
Dichlorvos	62-73-7
Diborane	
Dieldrin	60-57-1
Diethyl chlorovinyl phosphate	
Diethylaluminum chloride	
Diethylarsine	692-42-2
Diethyldichlorosilane	
Diethyl-p-nitrophenyl phosphate	311-45-5
Diethylzinc	
Difluorophosphoric acid	
Diglycidyl resorcinol ether	101-90-6
Diisopropylfluorophosphate (DFP)	55-91-4
DIMECRON	
Dimefox	
Dimethoate	60-51-5
Dimethoxystrychnine	
Dimethyl 3-hydroxyglutaconate dimethylphosphate	
Dimethyl dichlorovinylphosphate	
Dimethyl nitrosoamine	
Dimethyl sulfate	77-78-1
Dimethyl sulfide	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Dimethylaminoazobenzene	60-11-7
Dimethylarsinic acid	
Dimethyldichlorosilane	
Dimetilan.	644-64-4
Dinitrobenzene (ortho, meta, para)	
Dinoseb	88-85-7
Dioxathion	
Dioxin (2,3,7,8-TCDD)	
Diphenyl	
Diphenylamine chloroarsine	
Diphenyldichlorosilane	
Diphosphoramidate, octamethyl-	152-16-9
Diphosphoric acid, tetraethyl ester	107-49-3
Disulfoton	298-04-4
Disulfuryl chloride	
Dithiobiuret	541-53-7
DITHIONE	
DNPC	
Dodecyltrichlorosilane	
DOWCO-139	
DOWICIDE I	
DYFONATE	
E Dinitrophenol(2,3-;2,4-;2,6-isomers)	
Endosulfan	115-29-7
Endothall	145-73-3
Endothion	
Endrin	72-20-8
Endrin, & metabolites	72-20-8
Epinephrine	51-43-4
Ethanedinitrile	460-19-5
Ethanethiol	
Ethanimidothioc acid, 2-(dimethylamino)-N-[[[(methylamino)carbonyl]oxy]-2-oxo-, methyl ester	23135-22-0
Ethanimidothioc acid,N-[[[(methylamino)carbonyl]oxy]-,methyl ester	16752-77-5
Ethion	
Ethyl chlorocarbonate	
Ethyl chloroformate	
Ethyl cyanide	107-12-0
Ethyl mercaptan	
Ethyldichloroarsine	
Ethyldichlorosilane	
Ethylene cyanohydrin	
Ethyleneimine	151-56-4
Ethylphenyldichlorosilane	
Ethyltrichlorosilane	
exo-3-Chloro-endo-6-cyano-2-norbornanone-O- (methylcarbamoyl) oxime	
EXOTHION	
FAC	
Famphur	52-85-7
Fensulfothion	
Ferric arsenate	
Ferrous arsenate	
Fluoboric acid	
Fluorine	7782-41-4
Fluoroacetamide	640-19-7
Fluoroacetanilide	
Fluoroacetic acid, sodium salt	62-74-8
Fluoroboric acid	
Fluorsulfonic acid	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Fonofos	
Formetanate hydrochloride	23422-53-9
Formparanate	17702-57-7
FOSTION	
Fulminic acid, mercury(2+) salt	628-86-4
FUMARIN	
Fumazone	96-12-8
Fuming sulfuric acid	
FURADAN	
GB	
Guthion	
Hanane	
Heptachlor	76-44-8
Hexadecyltrichlorosilane	
Hexaethyl tetraphosphate	757-58-4
Hexyltrichlorosilane	
Hydrazine, diamine	
Hydrazine, methyl	60-34-4
Hydrazinecarbothioamide	79-19-6
Hydriodic acid	
Hydrobromic acid	
Hydrochloric acid	
Hydrocyanic acid	74-90-8
Hydrofluoric acid	7664-39-3
Hydrogen bromide	
Hydrogen chloride	
Hydrogen cyanide	74-90-8
Hydrogen fluoride	7664-39-3
Hydrogen iodide	
Hydrogen phosphide	7803-51-2
Hydrogen selenide	
Hydrogen sulfide	6/4/7783
Hypochlorite compounds	
Inerteen	
Iron arsenate	
Isobenzan	
Isodrin	465-73-6
Isolan	119-38-0
Kepone	143-50-0
LAH	
LANNATE	
Lead arsenate	
Lead arsenite, as As3+	10031-13-7
Lead cyanide	
Lead orthoarsenate	
Lewisite	
Lithium	
Lithium aluminum hydride	
Lithium amide	
Lithium ferrosilicon	
Lithium hydride	
Lithium hypochlorite	
London purple, Mixture of arsenic trioxide, aniline, lime, and ferrous oxide	
Magnesium	
Magnesium arsenate	
Magnesium arsenite	
Maleic anhydride	
Manganese arsenate	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Manganese dimethyldithiocarbamate	15339-36-3
Manganese,bis(dimethylcarbamoedithioato-S,S')-	15339-36-3
Manganous arsenate	
MARLATE	
m-Cumenyl methylcarbamate	64-00-6
MECARBAM	
Medinoterb acetate	
Mercuric chloride	
Mercuric cyanide	
Mercuric salicylate	
Mercury and/or mercury compounds	7439-97-6
Mercury chloride	
Mercury cyanide	
Mercury fulminate (R,T)	628-86-4
Mercury, (acetato-O)phenyl-	62-38-4
meta-Isopropylphenyl-N-methylcarbamate, Ac 5,727	
METAISOSYSTOX-SULFON	
Methanamine, N-methyl-N-nitroso-	62-75-9
Methane, isocyanato-	624-83-9
Methane, oxybis (chloro) -	542-88-1
Methane, tetranitro- (R)	509-14-8
Methanethiol, trichloro-	75-70-7
Methanimidamide, N,N-dimethyl-N'-[2-methyl-4-[[[(methylamino)carbonyl]oxy]phenyl]-	17702-57-7
Methanimidamide, N,N-dimethyl-N'-[3-[[[(methylamino)-carbonyl]oxy]phenyl]- monohydrochloride	23422-53-9
Methiocarb	2032-65-7
Methomyl	16752-77-5
Methoxychlor	72-43-5
Methoxyethylmercuric chloride	
Methyl bromide	74-83-9
Methyl chlorocarbonate	79-22-1
Methyl chloroformate	
Methyl chloromethyl ether	107-30-2
Methyl hydrazine	60-34-4
Methyl isocyanate	624-83-9
Methyl parathion	298-00-0
Methyl sulfate	
Methyl sulfide	
Methyl yellow	60-11-7
Methylaluminum sesquibromide	
Methylaluminum sesquichloride	
Methyldichloroarsine	
Methyldichlorosilane	
Methylmagnesium bromide	
Methylmagnesium chloride	
Methylmagnesium iodide	
Methyltrichlorosilane	
Metolcarb	1129-41-5
Mevinphos	
Mexacarbate	315-8-4
MINTACOL	
Mirex	2385-85-5
MMH	
MOCA	101-14-4
MOCAP	
Monomethyl hydrazine	
Muriatic acid	
n-Butyllithium (and isomers)	


California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
n-Butyltrichlorosilane	
Nemagon	96-12-8
NIA 10,242	
NIALATE	
Nickel arsenate, Nickelous arsenate	
Nickel carbonyl	13463-39-3
Nickel cyanide	557-19-7
Nicotine, & salts	54-11-5
Nitric oxide	10102-43-9
Nitrobenzene	98-95-3
Nitrobenzol	
Nitrogen dioxide	10102-44-0
Nitrogen oxide NO	10102-43-9
Nitroglycerine	55-63-0
Nitrophenol (ortho, meta, para)	
N-Nitrosodimethylamine	62-75-9
N-Nitrosomethylvinylamine	4549-40-0
Nonyltrichlorosilane	
n-Propyltrichlorosilane	
O,O,O',O'-Tetraethyl-S,S-methylenediphos-phorodithioate	
O,O-Diethyl O-pyrazinyl phosphorothioate	297-97-2
O,O-Diethyl S-(N-ethoxycarbonyl N-methylcarba-moyl-methyl) phosphorodithioate	
O,O-Diethyl-O-[4-(methyl--sulfinyl)phenyl]phosphorothioate	
O,O-Diethyl-O-para-nitrophenylphosphate	
O,O-Diethyl-S-(isopropylthiomethyl) phosphorodithioate	
O,O-Diethyl-S-carboethoxy--ethyl phosphorodithioate	
O,O-Dimethyl-O-para-nitrophenyl—phosphorothioate	
O,O-Dimethyl-S-4-oxo-1,2,3-benzotriazin-3(4H)-ylmethyl phosphorodithioate	
O,O-Tetramethylthiuram monosulfide	
OCMB	
Octadecyltrichlorosilane	
Octamethylpyrophosphoramidate	152-16-9
Octyltrichlorosilane	
O-Ethyl O-para-nitrophenyl phenylphosphonothioate	
O-Ethyl-S,S-dipropyl phosphorodithioate	
O-Ethyl-S-phenylethyl phosphonodithioate	
O-Isopropyl methyl phosphoryl fluoride	
Oleum	
OMPA	
O-para-Cyanophenyl-O-ethyl phenyl phosphonothioate	
ortho,ortho-Diethyl-ortho-(3-chloro-4-methylcoumarin-7-yl) phosphate	
ortho-Chlorobenzylidene malonitrile	
Orthozenol	
Osmium tetroxide	20816-12-0
Oxamyl	23135-22-0
Oxygen difluoride	
para-(5-Amino-3-phenyl-1H-1,2,4-triazol-1-yl)-N,N,N',N'-tetramethylphosphonic diamide	
Para-oxon	
Parathion	56-38-2
Paris green	
PCBs {Polychlorinated biphenyls}	1336-36-3
p-Chloroaniline	106-47-8
PENSAL	
Pentaborane	
Perchloromethyl mercaptan	
Pextox 14	
Phenarsazine chloride	
Phenol, (3,5-dimethyl-4-(methylthio)-,methylcarbamate	2032-65-7

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Phenol, 2-(1-methylpropyl)-4,6-dinitro-	88-85-7
Phenol, 2,4,6-trinitro-, ammonium salt ®	131-74-8
Phenol, 2,4-dinitro-	51-28-5
Phenol, 2-cyclohexyl-4,6-dinitro-	131-89-5
Phenol, 2-methyl-4,6-dinitro-, & salts	534-52-1
Phenol, 3-(1-methylethyl)-, methylcarbamate	64-00-6
Phenol, 3-methyl-5-(1-methylethyl)-,methyl carbamate	2631-37-0
Phenol, 4-(dimethylamino)-3,5-dimethyl-, methylcarbamate (ester)	315-18-4
Phenyl chloromethyl ketone	
Phenylbenzene	
Phenyldichloroarsine	
Phenylmercury acetate	62-38-4
Phenylphenol	
Phenylthiourea	103-85-5
Phenyltrichorosilane	
Phorate	298-02-2
PHOSDRIN	
Phosfolan	
Phosgene	75-44-5
Phosphoryl bromide	
Phosphamidon	
Phosphine	7803-51-2
Phosphoric acid, diethyl 4-nitrophenylester	311-45-5
Phosphoric chloride	
Phosphoric sulfide	
Phosphorodithioic acid, O,O-diethyl S-[2-(ethylthio)ethyl] ester	298-04-4
Phosphorodithioic acid, O,O-diethyl S-[2-(ethylthio)methyl] ester	298-02-2
Phosphorodithioic acid, O,O-dimethyl S-[2-(methylamino)-2-oxoethyl] ester	60-51-5
Phosphorofluoridic acid, bis(1-methylethyl) ester	55-91-4
Phosphorothioic acid, O,O,-dimethyl O(4-nitrophenyl) ester	298-00-0
Phosphorothioic acid, O,O-diethyl O-(4-nitrophenyl) ester	56-38-2
Phosphorothioic acid, O,O-diethyl O-pyrazinyl ester	297-97-2
Phosphorothioic acid,O-[4-[(dimethylamino)sulfonyl]phenyl] O,O-dimethyl ester	52-85-7
Phosphorus (white or yellow)	
Phosphorus oxybromide	
Phosphorus oxychloride	
Phosphorus pentachloride	
Phosphorus pentasulfide	
Phosphorus sesquisulfide	
Phosphorus tribromide	
Phosphorus trichloride	
Phosphoryl chloride	
PHOSTOXIN	
Physostigmine salicylate	57-64-7
Physostigmine	57-47-6
Platinum compounds	
Plumbane, tetraethyl-	78-00-2
p-Nitroaniline	100-01-6
Polychlorinated Biphenyls {PCBs}	1336-36-3
Polychlorocamphene	
Potassium	
Potassium acid fluoride	
Potassium arsenate	
Potassium arsenite	
Potassium bifluoride	
Potassium cyanide	151-50-8
Potassium hydride	
Potassium silver cyanide	506-61-6

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Promecarb	2631-37-0
Propanal, 2-methyl-2-(methyl-sulfonyl)-, O-[(methylamino)carbonyl] oxime	1646-88-4
Propanal, 2-methyl-2-(methylthio)-,O-[(methylamino)carbonyl]oxime	116-06-3
Propanenitrile	107-12-0
Propanenitrile, 2-hydroxy-2-methyl-	75-86-5
Propanenitrile, 3-chloro-	542-76-7
Propargyl alcohol	107-19-7
Propargyl bromide	
Propyleneimine	75-55-8
Prothoate	
Pyranol	
Pyridine, 3-(1-methyl-2-pyrrolidinyl)-, (S)-, & salts	54-11-5
Pyrosulfuryl chloride	
Pyrrolo[2,3-b]indol-5-ol,1,2,3,3a,8,8a-hexahydro-1,3a,8- trimethyl-, methylcarbamate (ester), (3aS-cis)-	57-47-6
Quinone	
RACUMIN 57	
RATOX	
S,S-1,4-dioxane-2,3-diyl bis(O,O-diethyl phosphorodithioate)	
S-[(5-Methoxy-2-oxo-1,3,4-thia-diazo13(2H)-yl)methyl] -O,O-dimethyl phosphorodithioate	
S-[(5-Methoxy-4-oxo-4H-pyran-2-yl)-methyl] O,O-dimethyl phosphorothioate	
S[[[4-Chlorophenyl]thio]methyl] 0,0-diethyl phosphorodithioate	
S-[2-(ethyl-sulfonyl)ethyl] O,O-dimethyl phosphorothioate	
Salicylated mercury	
Schradan	
Selenious acid and salts	
Selenious acid, dithallium(1+) salt	12039-52-0
Selenium and/or selenium compounds	7782-49-2
Selenium fluoride	
Selenourea	630-10-4
Selenous acid	
Silicochloroform	
Silicon chloride	
Silicon tetrachloride	
Silver acetylide	
Silver cyanide	506-64-9
SINOX	
S-Methyl-N-((methyl-carbamoyl)oxy) thioacetimidate	
Sodamide	
Sodium	
Sodium acid fluoride	
Sodium aluminum hydride	
Sodium amide	
Sodium arsenate	7631-89-2
Sodium arsenate	15120-17-9
Sodium arsenite	7784-46-5
Sodium azide	26628-22-8
Sodium bifluoride	
Sodium cacodylate	
Sodium cyanide	143-33-9
Sodium cyanide Na(CN)	143-33-9
Sodium dimethylarsenate	
Sodium hydride	
Sodium hypochlorite	
Sodium methoxide	
Sodium methylate	
Sodium peroxide	
Sodium potassium alloy	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Sodium selenate	
S-para-Chlorophenyl-2,4,5-trichlorophenyl sulfide	
Strontium arsenate	
Strychnidin-10-one, & salts	57-24-9
Strychnidin-10-one, 2,3-dimethoxy-	357-57-3
Strychnine, & salts	57-24-9
Sulfonyl chloride	
Sulfonyl fluoride	
Sulfotep	
Sulfur chloride	
Sulfur monochloride	
Sulfur mustard	
Sulfur oxychloride	
Sulfur pentafluoride	
Sulfuric acid, dithallium(1+) salt	7446-18-6
Sulfuryl chloride	
Sulfuryl fluoride	
SUPRACIDE	
SURECIDE	
SYSTOX	
TCDD	1746-01-6
TDI	584-84-9
TEDP	
Tellurium hexafluoride	
TELODRIN	
TEMIK	
TEPA	
Tetraethyl lead	78-00-2
Tetraethyl pyrophosphate	107-49-3
Tetraethyldithiopyrophosphate	3689-24-5
Tetramethyl succinonitrile	
Tetramethylphosphorodiamidic fluoride	
Tetranitromethane	509-14-8
Tetraphosphoric acid, hexaethyl ester	757-58-4
Tetraphosphorus trisulfide	
Tetrasul	
Thallic oxide	1314-32-5
Thallium and/or thallium compounds	
Thallium sulfate	
Thallium(I) selenite	12039-52-0
Thallium(I) sulfate	7446-18-6
Thallosulfate	
Thiocarbonylchloride	
Thiodiphosphoric acid, tetraethylester	3689-24-5
Thiofanox	39196-18-4
Thioimidodicarbonic diamide	541-53-7
Thionazin	
Thionyl chloride	
Thiophenol	108-98-5
Thiophosgene	
Thiophosphoryl chloride	
Thiosemicarbazide	79-19-6
Thiourea, (2-chlorophenyl)-	5344-82-1
Thiourea, 1-naphthalenyl-	86-88-4
Thiourea, phenyl-	103-85-5
Tirpate	26419-73-8
Titanic chloride	
Titanium tetrachloride	

California Extremely Hazardous Waste	
Chemical Name	CAS Registry Number
Toluene-2,4-diisocyanate	584-84-9
Toxaphene	8001-35-2
TRANID	
Triamiphos	
Trichloroborane	
Trichloromethanethiol	75-70-7
Trichloromethylsulfenylchloride	
Trichloronitromethane	
Trichlorosilane	
Triethylenephospho-ramide	
Trifluoromethylbenzene	
tris(1-Aziridiny) phosphine oxide	
TRITHION	
UDMH	57-14-7
ULTRACIDE	
Vanadic acid, ammonium salt	7803-55-6
Vanadium pentoxide	1314-62-1
VAPONA	
Vinyl chloride	75-01-4
Vinylamine, N-methyl-N-nitroso-	4549-40-0
Vinyltrichlorosilane	
Warfarin, & salts, when present at concentrations greater than 0.3%	81-81-2
WEPSYN 155	
WP 155	
ZECTRAM	
Zinc arsenate	
Zinc arsenite	
Zinc cyanide	557-21-1
Zinc ethyl	
Zinc phosphide	
Zinc phosphide	1314-84-7
Zinc, bis(dimethylcarbamo-dithioato- S,S')-	137-30-4
ZINOPHOS	
Ziram	137-30-4
Zirconium chloride	
Zirconium tetrachloride	75-35-4