

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
50-29-3	Dichlorodiphenyltrichloroethane (DDT)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
56-35-9	Bis(tributyltin)oxide (TBTO)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
57-74-9	Chlordane	P(A)	Dec. 2011	July 2009	NSPIRS 2011
60-57-1	Dieldrin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
61-82-5	Amitrole	P	Dec. 2011	July 2009	NSPIRS 2011
62-73-7	DDVP (Dichlorvos)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
62-74-8	Sodium fluoroacetate	P(A)	Dec. 2011	July 2009	NSPIRS 2011
63-25-2	Carbaryl	P(A)	Dec. 2011	July 2009	NSPIRS 2011
66-81-9	Cycloheximide	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
72-20-8	Endrin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
72-43-5	Methoxychlor	P(A)	Dec. 2011	July 2009	NSPIRS 2011
74-83-9	Methyl bromide, as a structural fumigant	P(A)	Dec. 2011	July 2009	NSPIRS 2011
75-60-5	Cacadylic acid	P(A)(O)	Dec_2011	July 2009	NSPIRS 2011
76-44-8	Heptachlor	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
76-87-9	stannane, hydroxytriphenyl-	P(A)	Dec. 2011	July 2009	NSPIRS 2011
82-68-8	Pentachloronitrobenzene	P(A)	Dec. 2011	July 2009	NSPIRS 2011
87-86-5	Pentachlorophenol	P(A)	Dec. 2011	July 2009	NSPIRS 2011
88-06-2	2,4,6-Trichlorophenol	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
88-85-7	Dinoseb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
94-82-6	2,4-D butyric acid	P	Dec. 2011	July 2009	NSPIRS 2011
95-06-7	Sulfallate	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
114-26-1	Propoxur	P(A)	Dec. 2011	July 2009	NSPIRS 2011
115-29-7	Endosulfan	P(A)	Dec. 2011	July 2009	NSPIRS 2011
115-32-2	Dicofol	P(A)	Dec. 2011	July 2009	NSPIRS 2011
116-29-0	benzene, 1,2,4-trichloro-5-[(4-chlorophenyl)sulfonyl]-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
122-14-5	Fenitrothion	P(A)	Dec. 2011	July 2009	NSPIRS 2011
133-06-2	Captan	P(A)	Fall/Winter '08/'09	NSPIRS sites TOXNET	NSPIRS 2011
133-07-3	Folpet	P(A)	Dec. 2011	July 2009	NSPIRS 2011
136-45-8	Di- <i>n</i> -propyl isocinchomeronate (MGK Repellent 326)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
137-26-8	Thiram	P(A)	Fall/Winter '08/'09	NSPIRS sites TOXNET	NSPIRS 2011
137-42-8	Metham sodium	P(A)	Dec. 2011	July 2009	NSPIRS 2011
138-93-2	Disodium cyanodithioimidocarbonate	P(A)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
140-57-8	Aramite	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
142-59-6	Nabam	P(A)	Dec. 2011	July 2009	NSPIRS 2011
143-50-0	Chlordecone (Kepone)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
301-12-2	Oxydemeton methyl	P(A)	Dec. 2011	July 2009	NSPIRS 2011
309-00-2	Aldrin	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
330-54-1	Diuron	P(A)	Dec. 2011	July 2009	NSPIRS 2011
330-55-2	Linuron	P(A)	Dec. 2011	July 2009	NSPIRS 2011
379-52-2	Stannane, fluorotriphenyl-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
510-15-6	benzeneacetic acid, 4-chloro-.alpha.-(4-chlorophenyl)-.alpha.-hydroxy-, ethyl ester	P(A)	Dec. 2011	July 2009	NSPIRS 2011
542-75-6	1,3-Dichloropropene	P	Dec. 2011	July 2009	NSPIRS 2011
759-94-4	Ethyl dipropylthiocarbamate	P(A)	Dec. 2011	July 2009	NSPIRS 2011
886-50-0	Terbutryn	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
900-95-8	Fentin acetate = triphenyltin acetate	P(NR)	Dec. 2011	Jul-09	NSPIRS 2011
959-98-8	Endosulfan, alpha	P(M)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
1024-57-3	Heptachlor epoxide	P(M)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
1113-02-6	Omethoate	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
1134-23-2	Cycloate	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1461-22-9	Stannane, tributylchloro-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
1582-09-8	Trifluralin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1596-84-5	Daminozide	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1689-84-5	Bromoxynil	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1689-99-2	Bromoxynil octanoate	P(A)	Dec. 2011	Jul-09	NSPIRS 2011
1836-75-5	Nitrofen	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1861-40-1	benzenamine, N-butyl-N-ethyl-2,6-dinitro-4-(trifluoromethyl)-	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1912-24-9	atrazine	P	Dec. 2011	July 2009	NSPIRS 2011
1918-02-1	Picloram	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1918-16-7	Propachlor	P(A)	Dec. 2011	July 2009	NSPIRS 2011
1928-47-8	acetic acid, (2,4,5-trichlorophenoxy)-, 2-ethylhexyl ester	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
1929-82-4	Nitrapyrin	P(A)	Dec. 2011	July 2009	NSPIRS 2011, Merck 2006
1983-10-4	Stannane, tributylfluoro-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
2104-64-5	ethyl O-(p-nitrophenyl) phenyl phosphonothionate	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
2227-13-6	tetrasul	P(NR)	Dec. 2011	Jul-09	NSPIRS 2011
2303-17-5	carbamothioic acid, bis(1-methylethyl)-, S-(2,3,3-trichloro-2-propenyl) ester	P(A)	Dec. 2011	July 2009	NSPIRS 2011
2312-35-8	Propargite	P(A)	Dec. 2011	July 2009	NSPIRS 2011
2385-85-5	Mirex	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
2425-06-1	Captafol	P(A)	Dec. 2011	July 2009	NSPIRS 2011
2439-01-2	Oxythioquinox (Chinomethionat)	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
2545-59-7	acetic acid, (2,4,5-trichlorophenoxy)-, 2-butoxyethyl ester	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
2593-15-9	Terrazole	P(A)	Dec. 2011	July 2009	NSPIRS 2011
2921-88-2	phosphorothioic acid, O,O-diethyl O-(3,5,6-trichloro-2-pyridyl) ester	P(A)	Dec. 2011	July 2009	NSPIRS 2011
4329-12-8	m,p'-DDD	P(M)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
4342-36-3	Stannane, (benzoyloxy)tributyl-	P(A)	Dec. 2011	July 2009	NSPIRS 2011

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
5902-51-2	Terbacil	P(A)	Dec. 2011	July 2009	NSPIRS 2011
6164-98-3	Chlordimeform	P(A)	Dec. 2011	July 2009	NSPIRS 2011
7784-40-9	lead hydrogen arsenate	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
8001-35-2	Toxaphene	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
8001-50-1	strobane	P(NR)	Dec. 2011	Jul-09	NSPIRS 2011
8018-01-7	Mancozeb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
9006-42-2	Metiram	P(A)	Dec. 2011	July 2009	NSPIRS 2011
10453-86-8	Resmethrin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
12427-38-2	Maneb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
12789-03-6	Chlordane	P(A)	Dec. 2011	July 2009	NSPIRS 2011
13121-70-5	stannane, tricyclohexylhydroxy-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
13194-48-4	Ethoprop	P(A)	Dec. 2011	July 2009	NSPIRS 2011
13356-08-6	distannoxane, hexakis(2-methyl-2-phenylpropyl)-	P(A)	Dec. 2011	July 2009	NSPIRS 2011
15972-60-8	Alachlor	P(A)	Dec. 2011	July 2009	NSPIRS 2011
17804-35-2	Benomyl	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
19044-88-3	Oryzalin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
19398-13-1	propanoic acid, 2-(2,4,5-trichlorophenoxy)-, 2-butoxyethyl ester	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
19666-30-9	Oxadiazon	P(A)	Dec. 2011	July 2009	NSPIRS 2011
20354-26-1	Methazole	P(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
21087-64-9	Metribuzin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
21725-46-2	Cyanazine	P(A)	Dec. 2011	July 2009	NSPIRS 2011
23103-98-2	Pirimicarb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
23564-05-8	Thiophanate methyl	P(A)	Dec. 2011	July 2009	NSPIRS 2011
23950-58-5	Pronamide	P(A)	Dec. 2011	July 2009	NSPIRS 2011
24124-25-2	Stannane, tributyl[(1-oxo-9,12-octadecad	P(NR)	Dec. 2011	July 2009	NSPIRS 2011

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
26239-64-5	Stannane, tributyl[[[1,2,3,4,4a,4b,5,6,1	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
26354-18-7	2-propenoic acid, 2-methyl-, methyl ester = Stannane, tributylmeacrylate	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
26399-36-0	benzenamine, N-(cyclopropylmethyl)-2,6-dinitro-N-propyl-4-(trifluoromethyl)-	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
26644-46-2	Triforine	P(A)	Dec. 2011	July 2009	NSPIRS 2011
32809-16-8	Procymidone	P(NR)	Dec. 2011	Jul-09	NSPIRS 2011
33089-61-1	Amitraz	P(A)	Dec. 2011	July 2009	NSPIRS 2011
33213-65-9	Endosulfan, beta	P(M)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET
34256-82-1	Acetochlor	P	Dec. 2011	July 2009	NSPIRS 2011
36734-19-7	Iprodione	P(A)	Dec. 2011	July 2009	NSPIRS 2011
39300-45-3	Dinocap	P(A)	Dec. 2011	July 2009	NSPIRS 2011
40487-42-1	Pendimethalin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
43121-43-3	Triadimefon	P(A)	Dec. 2011	July 2009	NSPIRS 2011
43216-70-2	3-OH-o,p'-DDT	PM	Dec. 2011	July 2009	NSPIRS 2011
50471-44-8	2,4-oxazolidinedione, 3-(3,5-dichlorophenyl)-5-ethenyl-5-methyl-	P	Dec. 2011	July 2009	NSPIRS 2011
51338-27-3	Diclofop methyl	P(A)	Dec. 2011	July 2009	NSPIRS 2011
52918-63-5	Deltamethrin	P(A)	Dec. 2011	July 2009	NSPIRS 2011
53404-19-6	Bromacil lithium salt	P(A)	Dec. 2011	July 2009	NSPIRS 2011
59669-26-0	Thiodicarb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
60168-88-9	Fenarimol	P(A)	Dec. 2011	July 2009	NSPIRS 2011
60568-05-0	Furmecyclox	P(NR)	Dec. 2011	Jul-09	NSPIRS 2011
62476-59-9	Acifluorfen sodium	P	Dec. 2011	July 2009	NSPIRS 2011
64902-72-3	Chlorsulfuron	P(A)	Dec. 2011	July 2009	NSPIRS 2011
65148-72-3	4-MeO-o,p'-DDT	PM	Dec. 2011	July 2009	NSPIRS 2011
65148-73-4	5-OH-o,p'-DDT	PM	Dec. 2011	July 2009	NSPIRS 2011

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
65148-74-5	5-MeO-o,p'-DDT	PM	Dec. 2011	July 2009	NSPIRS 2011
65148-75-6	5-MeO-o,p'-DDD	PM	Dec. 2011	July 2009	NSPIRS 2011
65148-80-3	3-MeO-o,p'-DDE	PM	Dec. 2011	July 2009	NSPIRS 2011
65148-81-4	4-MeO-o,p'-DDE	PM	Dec. 2011	July 2009	NSPIRS 2011
65148-82-5	5-MeO-o,p'-DDE	PM	Dec. 2011	July 2009	NSPIRS 2011
66441-23-4	Fenoxaprop ethyl	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
67485-29-4	hydramethylnon	P(A)	Dec. 2011	July 2009	NSPIRS 2011
68085-85-8	cyclopropanecarboxylic acid, 3-(2-chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethyl-, cyano(3-phenoxyphenyl)methyl ester	P(A)	Dec. 2011	July 2009	NSPIRS 2011
69409-94-5	Fluvalinate	P(A)	Dec. 2011	July 2009	NSPIRS 2011
69806-50-4	Fluazifop butyl	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
70124-77-5	flucythrinate	P(A)	Dec. 2011	July 2009	NSPIRS 2011
72490-01-8	Fenoxycarb	P(A)	Dec. 2011	July 2009	NSPIRS 2011
76578-14-8	Quizalofop-ethyl	P(A)	Dec. 2011	July 2009	NSPIRS 2011
77501-63-4	Lactofen	P(A)	Dec. 2011	July 2009	NSPIRS 2011
82657-04-3	Bifenthrin (@Talstar)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
88671-89-0	Myclobutanil	P(A)	Dec. 2011	July 2009	NSPIRS 2011
91465-08-6	Cyhalothrin (@Karate)	P(A)	Dec. 2011	July 2009	NSPIRS 2011
110235-47-7	Mepanipyrim	P(NR)	Dec. 2011	July 2009	NSPIRS 2011
141112-29-0	Isoxaflutole	P(A)	Dec. 2011	July 2009	NSPIRS 2011
N/A	Creosotes	P(A)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET 2011
N/A	DDT, DDD, DDE	P(M)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET 2011
N/A	Tributyltin compounds	P(A)(NR)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET 2011
N/A	pentachlorophenol (PCP)	P(A)	Dec. 2011	July 2009	NSPIRS 2011, TOXNET

Pesticides Removed from Chemicals of Concern List

Published by Maine DEP

December 30, 2011

CAS	Chemical Name	Pesticide Notation	Source Last Reviewed	Date Listed	Resource Reviewed 2011
N/A	Hexachlorocyclohexane (technical grade) hexachlorocyclohexane (alpha isomer), hexachlorocyclohexane (beta isomer), hexachlorocyclohexane (gamma isomer)	P(NR)	Dec. 2011	July 2009	NSPIRS 2011

Legend	
P(A)	Pesticide active federally
P(A)(NR)	Pesticide some active; some not-active
P(A)(O)	Pesticide active federally (Other uses)
P(NR)	Pesticide not-active federally
P(NR)(O)	Pesticide not-active federally (Other uses)
P(M)	Pesticide metabolite
P(M)(O)	Pesticide metabolite (Other uses)

References	
NSPIRS 2011	National State Pesticide Information Retrieval System; http://nspirs.ceris.purdue.edu/
TOXNET 2011	National Library of Medicines Toxicology Network; http://toxnet.nlm.nih.gov/
Merck 2006	Merck Index, 14th edition Mrck & Co Whitehouse NJ