

SGDSB Banned Chemical List

CHEMICAL NAME
((1-METHYLETHOXY) METHYL)-OXIRANE
((2-PROPENYLOXY) METHYL)OXIRANE
(1,1-BIPHENYL)-4-AMINE
(2,3,4-TRICHLOROPHENXY) ACETIC ACID & ESTERS
(2,4-DICHLOROPHENOXY) ACETIC ACID & ESTERS
(BUTOXYMETHYL) OXIRANE
(PHENOXYMETHYL) OXIRANE
1,1,1-TRICHLORO-2,2-BIS(p-CHLOROPHENYL)ETHANE
1,1,1-TRICHLOROETHANE
1,1,2-TRICHLORO-1,2,2-TRIFLUOROETHANE (TTE)
1,1,2-TRICHLOROETHANE
1,1-DICHLORO-1-NITROETHANE
1,1-DICHLOROETHANE
1,1-DICHLOROETHENE
1,1-DIMETHYLHYDRAZINE
1,1-OXYBIS (2-CHLOROETHANE)
1,1-OXYBISBENZENE
1,2,3-TRICHLOROPROPANE
1,2,4-TRICHLOROBENZENE
1,2-BENZENEDICARBOXYLIC ACID BIS(2-ETHYLHEXYL) ESTER
1,2-DIAMINOETHANE
1,2-DIBROMOETHANE
1,2-DICHLOROR-1,1,2,2-TETRAFLUROETHANE
1,2-DICHLOROETHANE
1,2-DICHLOROETHENE
1,2-DICHLOROPROPANE
1,2-DIHYDROXYBENZENE
1,2-DIMETHOXYETHANE
1,2-EPOXY-4-(EPOXYETHYL)-CYCLOHEXANE
1,2-EPOXYPROPANE
1,2-OXATHIOLANE 1,2-DIOXIDE
1,2-PROPYLENE GLYCOL DINITRATE
1,3-BUTADIENE
1,3-DICHLORO-5,5-DIMETHYL-HYDANTOIN
1,3-DICHLOROPROPENE
1,3-DICYANOBENZENE

1,3-DIMETHYLBUTYL ACETATE
1,3-PROPANE SULTONE
1,4 BENEZENEDIOL
1,4-BENZOQUINONE
1,4-DIHYDROXYBENZENE
1,4-DIOXANE
1-CHLORO-1-NITROPROPANE
1-CHLORO-2,3-EXOSYPROPANE
1-METHOXY-2,4,6-TRINITROBENZENE
1-NAPHTHYL N-METHYLCARBAMATE
1-NITROPROPANE
2,2-(OXYBIS(METHYLENE))-BISOXIRANE
2,2-DICHLOROPROPIONIC ACID
2,2-OXYBIS(PROPANE)
2,3-EPOXY-1-PROPANOL
2,4 DICHLOROPHENOXY ACETIC ACID
2,4,6-TRIMETHYLPYRIDINE
2,4,6-TRINITROPHENOL
2,4,6-TRINITROPHENYLMETHYLNITRAMINE
2,4,6-TRINITROTOLUENE
2,6-BIS(1,1-DIMETHYLETHYL)-4-METHYLPHENOL
2,6-DI-TERT-BUTYL-P-CRESOL
2,6-DIMETHYL-4-HEPTANONE
2-(2,2-DIMETHYL-1-OXOPROPYL)-H-INDENE-1,3(2H)-DIONE
2-(2,4-DICHLOROPHENOXY) ETHANOL HYDROGEN SULPHATE
2-(ACETYLOXY) BENZOIC ACID
2-(DIBUTYLAMINO) ETHANOL
2-(DIETHYLAMINOR) ETHANOL
2-ACETYLAMINOFLUORENE
2-AMINOPYRIDINE
2-BUTOXYETHANOL
2-CHLORO-1,3-BUTADIENE
2-CHLORO-1-PHENYLETHANONE
2-CHLORO-6-(TRICHLOROMETHYL) PYRIDINE
2-CHLOROETHANOL
2-ETHOXYETHYL ACETATE
2-HEPTANONE
2-HEXANONE
2-HYDROXYPROPYL ACRYLATE
2-ISOPROPOXYETHANOL
2-METHOXYETHANOL

2-METHOXYETHYL ACETATE
2-METHYL-2-PROPENENITRILE
2-METHYL-3,5-DINITROBENZAMIDE
2-METHYLCYCLOHEXANOL
2-METHYLCYCLOHEXANONE
2-METHYLCYCLOPENTADIENYL-MANGANESE TRICARBONYL
2-NITROPROPANE
2-PHENYLPROPENE
3,3-DICHLOROBENZIDINE
3,3 DIMETHYL-(1,1-BEPHENYL)-4,4-DIAMINE
3,3-DIMETHYLBENZIDINE
3,5,5-TRIMETHYL-2-CYCLOHEXEN-1-ONE
3,5-DINITRO-O-TOLUAMIDE
3-AMINO-1H,1,2,4 TRIAZOLE
3-HEPTANONE
3-METHYL-2-BUTANONE
3-PENTANONE
4,4-METHYLENEBIS-(2-CHLOROANILINE)
4,4-METHYLENEDIANILINE
4,4-THIOBIS(6-t-BUTYL-m-CRESOL)
4-AMINO DIPHENYL
4-AMINO-3,5,6-TRICHLORO-2-PYRIDINECARBOXYLIC ACID
4-AMINOBIIPHENYL
4-DIMETHYLAMINO AZOBENZENE
4-HEPTANONE
4-HYDROXY-4-METHYL-2-PENTANONE
4-METHOXYPHENOL
4-METHYL-2-HEXANONE
4-METHYL-2-PENTANOL
4-METHYL-2-PENTANOL-2-HEPTANONE
4-METHYL-2-PENTANONE
4-METHYLENE BIS
4-NITROBIIPHENYL
4-VINYLCYCLOHEXENE DIOXIDE
5-ETHYLIDENE-2-NORBORNENE
5-METHYL-2-HEXANONE
5-METHYL-3-HEPTANONE
ACETALDEHYDE
ACETAMIDE
ACETONITRILE
ACETYL ACETONE

ACETYL CHLORIDE
ACETYCHOLINE
ACETYLENE TETRABROMIDE
ACROLEIN
ACRYLAMIDE
ACRYLIC ACID
ACRYLONITRILE
ACRYONITRIYLEI (VINYL CYNANIDE)
ALCOHOL CONTAINING HAND SANITIZERS
ALCOHOL CONTAINING HAND MOISTURIZERS
ALDRIN
ALLYL ALCOHOL
ALLYL CHLORIDE
ALLYL GLYCIDYLETHER
ALLYL PROPYL DISULFIDE
alpha NAPHTLAMINE
alpha-ALUMINA
alpha-METHYLSTYRENE
alpha-NAPHTHYLTHIOUREA
ALUMINUM AMMONIUM SULFATE
ALUMINUM CHLORIDE
ALUMINUM HYDRIDE
ALUMINUM POWDER
AMINODIN ETHYLBENZENE2-AMINOETHANOL
AMITROLE
AMMONIA gas
AMMONIUM CHLORIDE FUME
AMMONIUM DICHROMATE (in solution only)
AMMONIUM OXALATE
AMMONIUM PERCHLORATE
AMMONIUM PERFLUOROCTANOATE
AMMONIUM PERSULPHATE (in solution only)
AMMONIUM SULPHAMATE
AMMONIUM SULPHIDE
ANILINE
ANILINE HYDROCHLORIDE
ANISIDINE
ANTHRACENE
ANTIMONY
ANTIMONY HYDRIDE
ANTIMONY PENTACHLORIDE

ANTIMONY TRICHLORIDE
AR,AR-DIMETHYLANILINE
AR,AR-DIMETHYLBENZENAMINE
ARSENIC AND ALL ITS COMPOUNDS
ARSINE
ASBESTOS
ASHPALT FUMES
ATRAZINE
ATROPINE
AURINE HYDROCHLORIDE
AURINE TRICARBOXYLIC ACID
AZINPHOS-METHYL
BARIUM
BARIUM ACETATE
BARIUM CARBONATE
BARIUM CHLORATE
BARIUM CHLORIDE
BARIUM CHLORIDE, DIHYDRATE
BARIUM DIOXIDE
BARIUM FLOURIDE
BARIUM HYDROXIDE
BARIUM NITRATE
BARIUM OXIDE
BARIUM SULPHATE
BARIUM SULPHIDE
BAYGON
BENOMYL
BENZAL (ZYL)(DI) CHLORIDE
BENZALDEHYDE
BENZENE
BENZENE SULFONIC ACID
BENZENETHIOL
BENZIDINE
BENZO(A)PYRENE
BENZOYL PEROXIDE
BENZYL CHLORIDE
BERYLLIUM AND ITS COMPOUNDS
beta-NAPHTHYLAMINE
beta-PROPIOLACTONE
BIPHENYL
BIS(2-ETHYLHEXYL) PHTHALATE

BIS(CHLOROMETHYL) ETHER
BIS(DIMETHLYTHIOCARBAMOYL) DISULPHIDE
BIS(ETA-CYCLOPENTADIENYL)IRON
BISMUTH
BISMUTH TELLURIDE
BLOOD TYPINE SERA ABO
BORATES, TETRA, SODIUM SALTS
BOREALINE
BORIC ACID
BORON OXIDE
BORON TRIBROMIDE
BORONTRIFLUORIDE
BROMACIL
BROMINE
BROMINE PENTAFLUORIDE
BROMOCHLOROMETHANE
BROMOFORM
BROMOTRIFLUOROMETHANE
BUTYLATED HYDROXYTOLUENE (BHT)
CADMIUM AND ITS COMPOUNDS
CADMIUM CONTAINING FUME
CAFFEINE
CALCIUM CYANAMIDE
CAPROLACTAM
CAPTAFOL
CAPTAN
CARBARYL
CARBOFURAN
CARBON BLACK
CARBON DISULPHIDE
CARBON MONOXIDE
CARBON TETRABROMIDE
CARBON TETRACHLORIDE
CARBONLY CHLORIDE
CARBONLY FLUORIDE
CARMINE (ALUM LAKE)
CARMINE-ACETO SOLUTION
CARNOY'S SOLUTION
CESIUM HYDROZIDE
CHLORDANE
CHLORINATED CAMPHENE

CHLORINATED DIPHENYL OXIDES
CHLORINE / BLEACH
CHLORINE DIOXIDE
CHLORINE TRIFLUORIDE
CHLOROACETALDEHYDE
CHLOROACETYL CHLORIDE
CHLOROBENZENE
CHLOROBROMOETHANE
CHLOROFORM
CHLOROHYDRATE
CHLOROMETHYL ETHER
CHLOROMETHYL METHYL ETHER
CHLOROPROMAZINE
CHLOROPYRIFOS
CHOLESTEROL
CHROMIC ACID
CHROMIUM (II) ACETATE (in solution only)
CHROMIUM (III) ACETATE (in solution only)
CHROMIUM (III) CHLORIDE (in solution only)
CHROMIUM (III) NITRATE (in solution only)
CHROMIUM (III) OXIDE
CHROMIUM (III) POTASSIUM SULPHATE (in solution only)
CHROMIUM (III) SULPHATE (in solution only)
CHROMIUM POWDER
CHROMYL CHLORIDE
CHRYSENE
CLOPIDOL
CLOROX BLEACH
COAL DUST
COAL TAR PITCH VOLATILES
COAL TAR SOOT MINERAL OILS
COBALT CARBONYL
COBALT HYDROCARBONYL
COBALT METAL AND FUME
COBALT OXIDE
COLCHICINE
CONGO RED
COPPER (II) SULPHIDE
COPPER DUST & FUME
COPPER POWDER
CORTISONE ACETATE

CORUNDUM
COTTON DUST
CRESOL
CROCEIN SCARLET 7 B
CROTONALDEHYDE
CRUFOMATE
CRYSTAL VOILET (GENTIAN VIOLET)
CUMENE
CYANAMIDE
CYANIDE, POTASSIUM & SODIUM
CYANOGEN
CYANOGEN CHLORIDE
CYCLOHEXENE (only in well ventilated areas)
CYCLOHEXYLAMINE
CYCLONITE
CYCLOPENTADIENE
CYCLOTRIMETHYLENETRINITRAMINE
CYHEXATIN
DDT
DECABORANE
DEMETON
DI-2-ETHYLHEXYLPHTHALATE
DI-sec-octyl-PHTHALATE
DIACETONE ALCOHOL
DIATOMACEOUS EARTH, UNCALCINED
DIAZINON
DIAZOMETHANE
DIBORANE
DIBROMODIFLUOROMETHANE
DIBROMOFLUOROETHANE
DIBUTYL PHOSPHATE
DIBUTYL PHTHALATE
DICHLORISIDE
DICHLORODIFLUOROMETHANE
DICHLOROETHANE
DICHLOROETHYNE
DICHLOROFLUOROMETHANE
DICHLOROMETHANE
DICHLOROMONOFUOROMETHANEOXYBIS
DICHLOROVOS
DICROTOPOS

DICYCLOPENTADIENE
DICYCLOPENTADIENYL IRON
DIELDRIN
DIETHYLHYDRAZINE
DIETHANOLAMINE
DIETHYL ETHER
DIETHYL PHTHALATE
DIETHYLAMINE
DIETHYLENEAMINE
DIGLYCIDL ETHER
DIISOBUTYL KETONE
DIMETHOXYMETHANE
DIMETHYL ANILINE
DIMETHYL PHTHALATE
DIMETHYL SULFATE
DIMETHYL-1,2-DIBROMO-2,2-DICHLOROETHYL PHOSPHATE
DIMETHYLAMINE
DIMETHYLBENZENE
DIMETHYLCARBAMOYL CHLORIDE
DIMETHYLCARBANYLCHLORIDE
DIMETHYLSULPHATE
DIMPYLATE
DINITOLMIDE
DINITRO- <i>o</i> -CRESOL
DINITROBENZENE
DINITROPHENOL
DINITROTOLUENE
DIOXANE
DIOXATHION
DIPHENYL
DIPHENYL ETHER
DIPHENYLAMINE
DIPROPYL KETONE
DIPROPYLENE GLYCOL MONOMETHYL ETHER
DIQUAT
DISIOPROPYL ETHER
DISIOPROPYLAMINE
DISULFIRAM
DISULFOTON
DIURON
DIVOL

DRIERITE
EMERY
ENDOSULFAN
ENDRIN
ENFLURANE
EPICHLOROHYDRIN
ETHANE
ETHANEDINITRILE
ETHANETHIOL
ETHANOLAMINE
ETHION
ETHLENIMINE
ETHYL ACETATE
ETHYL ACRYLATE
ETHYL BROMIDE
ETHYL CARBAMATE
ETHYL CHLORIDE
ETHYL FORMATE
ETHYL SILICATE
ETHYLAMINE
ETHYLBENZENE
ETHYLENE
ETHYLENE DIBROMIDE
ETHYLENE DICHLORIDE (DICHLOROETHANE)
ETHYLENE GLYCOL DINITRATE
ETHYLENIMINE
FAST GREEN
FENAMIPHOS
FENSULFOTHION
FENTHION
FERBAM
FERROVANADIUM DUST
FLUORGLYCINOL
FLUORIDES
FLUORINE
FONOFOS
FORAMIDE
FORMALDEHYDE
FORMALIN
FORMIC ACID
FURFURAL

FURFURYL ALCOHOL
GASOLINE
GERMANIUM TETRAHYDRIDE
GLADE PLUG INS
GLYCERIN MIST
HAFNIUM
HALOTHANE
HEPTACHLOR
HEXACHLORO-1,3-BUTADIENE
HEXACHLOROCYCLOPENTADIENE
HEXACHLOROETHANE
HEXACHLORONAPHTHALENE
HEXAFLUOROACETONE
HEXAHYDO-1,3,5-TRINITRO-1,3,5-TRIAZINE
HEXAMETHYLPHOSPHOAMIDE
HEXAMETHYLPHOSPHORIC TRIAMIDE
HEXYLENE GLYCOL
HYDRAZINE
HYDROBROMIC ACID
HYDROCYANIC (PRUSSIC ACID)
HYDROFLUORIC ACID
HYDROGEN CYANIDE
HYDROGEN FLUORIDE
HYDROGEN SELENIDE
HYDROGEN SULPHIDE
HYDROGENATED TERPHENYLS
HYDROIODIC ACID
I-BUTANETHIOL
IMMERISION OIL (PCB BASED)
INDANE TRIONEHYDRATE
INDENE
INDIUM AND ITS COMPOUNDS
IODOFORM
IODOPROPANE
IRON PENTACARBONYLIRON WELDING FUME OR PARTICULATE
ISOPROPYL GLYCIDYL ETHER
ISOPROPYLAMINE
KETENE
LEAD (II) CHROMATE
LEAD SILICATE
LINDANE

LITHIUM HYDRIDE
m-DIVINYLBENZENE
m-PHTHALODINITRILE
m-XYLENE-alpha, alpha-DIAMINE
MAGNESITE
MAGNESIUM OXIDE FUME
MALACHITE GREEN OXALATE
MALATHION
MALEIC (TOXILIC) ANHYDRIDE
MALEIC ANHYDRIDE
MALONIC ACID
MANGANESE
MANGANESE CYCLO-PENTADIENYLTRICARBONYL
MANGANESE TETROXIDE
MANGANESE, DUST & COMPOUNDS
MERCURY
MERCURY (I) CHLORIDE
MERCURY (II) CHLORIDE
MERCURY (II) IODIDE
MERCURY (II) OXIDE
MERCURY COMPOUNDS
MESITYL OXIDE
METHACRYLIC ACID
METHANETHIOL
METHOMYL
METHOXYCHLOR
METHYL BROMIDE
METHYL CHLORIDE
METHYL CHLORO METHYL ETHER
METHYL CHLOROFORMATE
METHYL DEMETON
METHYL ETHYL KETONE PEROXIDES
METHYL FORMATE
METHYL IODIDE
METHYL METHACRYLATE
METHYL NITROTOLUENE
METHYL PARATHION
METHYL-2-CYANOCRYLATE
METHYLACETYLENE
METHYLACETYLENE-PROPADIENE
METHYLAMINE

METHYLBENZENE
METHYLCELLULOSE
METHYLCYCLOHEXANE
METHYLETHYLKETONE PEROXIDE
METHYLHYDRAZINE
METHYLEMETHACRYLATE
METRIBUZIN
MEVINPHOS
MICA
MILLION'S REAGENT
MOLYBDENIUM OXIDE
MOLYBDENUM DIOXIDE
MOLYBDENUM DISULFIDE
MOLYBDENUM TIROXIDE
MOMOCROTOPHOS
MORPHOLINE
MOTH BALLS
MUSTARD GAS
N,N-DIMETHYLACETAMIDE
N,N-DIMETHYLANILINE
N,N-DIMETHYLFORMAMIDE
N,N-DIPHENYLAMINE
n-BUTYL ACETATE
n-BUTYL ACRYLATE
n-BUTYL GLYCIDYL ETHER
n-BUTYL LACTATE
n-BUTYL MERCAPTAN
n-BUTYLAMINE
n-ETHYLMORPHOLINE
n-ISOPROPYLANILINE
n-METHYLBENZENAMINE
n-NITROSAMINES
n-NITROSODIMETHYLAMINE
n-PHENYL-beta-NAPHTHAMINE
n-PROPYL NITRATE
n-VALERALDEHYDE
NALED
NAPHTHALENE
NAPHTHALENE ACETIC ACID
NAPTHA
NICKEL CARBONYL

NICKEL OXIDES
NICKEL POWDER
NICOTINE
NITAMINE
NITRIC OXIDE
NITROBENZENE
NITROETHANE
NITROGEN DIOXIDE
NITROGEN TRIFLUORIDE
NITROGLYCERINE
NITROMETHANE
NITROTOLUENE
NITROS OXIDE
o-CHLOROBENZYLIDENE
o-CHLOROSTYRENE
o-CHLOROTOLUENE
o-DICHLOROBENZENE
o-ETHYL o-p-NITROPHENYLPHOSPHONOTHIOATE
o-NITROANILINE
o-sec-BUTYLPHENOL
o-TOLUIDINE
o-TOLUIDINE DIHYDROCHLORIDE
OCTOCHLOROPHTHALENE
OSMIUM TETROXIDE
OXYBIS (CHLOROMETHANE)
OXYGEN DIFLUORIDE
OZONE
p-CHLORONITROBENZENE
p-CHLOROPHENOL
p-DIAMINECLIPHENYL
p-NITROANILINE
p-PHENYLENEDIAMINE
p-tert-BUTYLTOLUENE
PALLIDIUM CHLORIDE
PARAFFINE WAX FUME
PARAQUAT
PARATHION
PENTABORANE
PENTACHLORONAPHTHALENE
PENTACHLOROPHENOL
PENTAERYTHRITOL

PERCHLORIC ACID
PERCHLOROETHYLENE
PERCHLOROMETHYL MERCAPTAN
PERCHLORYL FLUORIDE
PERIODIC ACID
PERLITE
PHENANTHRACENE
PHENOL
PHENOTHIAZINE
PHENYLETHYLENE
PHENYLPHOSPHINE
PHORATE
PHOSGENE
PHOSPHINE
PHOSPHOROUS CONTAINING (cleaning and landscaping products)
PHOSPHOROUS (V) OXIDE, (V) SULPHIDE
PHOSPHOROUS OXYCHLORIDE
PHOSPHORUS (YELLOW OR WHITE)
PHOSPHOTUNGSTIC ACID & SALTS
PHTHALIC ANHYDRIDE
PICLORAM
PICRIC ACID
PINDONE
PIPERAZINE DIHYDRACHLORIDE
POLYBROMINATED BIPHENYLS
POLYCHLORINATED BIPHENYLS (PCBs)
POLYCYCLIC AROMATIC HYDROCARBONS (PAHs)
POTASSIUM AZIDE
POTASSIUM CHROMATE (in solution only)
POTASSIUM CYANIDE
POTASSIUM DICHROMATE (in solution only)
POTASSIUM FLUORIDE
POTASSIUM HYDROGEN OXALATE
PRECIPITATED SILICA
PROPANE
PROPARGYL ALCOHOL
PROPIONALDEHYDE
PROPOXUR
PROPYLENE
PROPYLENE DICHLORIDE
PROPYLENE OXIDE

PROPYLENIMINE
PROPYNE
PYRETHRUM
PYROCHATECHOL
PYROGALLOL
QUININE HYDROCHLORIDE
QUINONE
RESORCINOL
RHODIUM METAL & WATER SOLUBLE COMPOUNDS
RONNEL
ROTENONE
SACCHARIN
SCHIFF REAGENT
SELENIUM & ITS COMPOUNDS
SEMICARBIZIDE HYDROCHLORIDE
SILANE
SILICONE (IV) HYDRIDE
SODIUM 2,4-DICHLORO-PHENOXYETHYL SULPHATE
SODIUM ARSENITE
SODIUM AZIDE
SODIUM BROMATE
SODIUM CROMATE (in solution only)
SODIUM CYANIDE
SODIUM DEOXYCHOLATE
SODIUM DICHROMATE (in solution only)
SODIUM FLUORAECETATE
SODIUM HYDRIDE
SODIUM NITRITE
SODIUM PEROXIDE
SODIUM SULPHIDE
STIBINE
STRYCHNINE
STYRENE
SUDAN IV
SULFOTEP
SULPHUR (IV) FLUORIDE
SULPHUR (IV) OXIDE (SULPHUR DIOXIDE)
SULPHUR (V) FLUORIDE
SULPHUR (VI) FLUORIDE
SULPHUR MONOCHLORIDE
SULPHUROUS ACID

SULPHURYL FLUORIDE
SULPROFOS
t-BUTYL CHROMATE
TANNIC ACID
TANTALUM, METAL & OXIDE
TELLURIUM & COMPOUNDS
TEMEPHOS
TERPHENYLS
TESTOSTERONE
TESTOSTERONE PROPIONATE
TETRACHLOROETHYLENE
TETRACHLORONAPHTHALENE
TETRAETHYLDITHIONO-PYROPHOSPHATE
TETRAETHYLPYROPHOSPHATE
TETRAHYDROFURAN
TETRAMETHOXYSILANE
TETRAMETHYLSUCCINODINITRILE
TETRAMETHYLTHIURAM DISULPHIDE
TETRANITROMETHANE
TETRASODIUM PYROPHOSPHATE
TETRYL
THALLIUM & COMPOUNDS
THIOACETAMIDE
THIOGLYCOLIC ACID
THIONYL CHLORIDE
THIOPHENOL
THIRAM
TIN (IV) CHLORIDE
TOLUENE (in well ventilated areas only)
TOLUENE-3,4-DITHIOL
TOLUIDINE
TOLUOL
TOXAPHENE
TRI-ORTHO-CRESYL PHOSPHATE
TRIBUTYL PHOSPHATE
TRICAINA METHANE SULPHONATE
TRICARBONYL (ETA-(2-METHYLCYCLOPENTADIENYL)) MANGANATE
TRICHLOROACETIC ACID
TRICHLOROETHYLENE
TRICHLOROFLUOROMETHANE
TRICHLOROMETHANE

TRICHLOROMETHANESULFENYL CHLORIDE
TRICHLORONAPHTHALENE
TRICHLORONITROMETHANE
TRICYCLOHEXYLTIN HYDROXIDE
TRIETHYLAMINE
TRIFLUOROBROMOETHANE
TRIMELLITIC ANHYDRIDE
TRIMETHYL PHOSPHITE
TRIMETHYLAMINE
TRIMETHYLBENZENE
TRIPHENYL AMINE
TRIPHENYL PHOSPHATE
TUNGSTEN, WATER SOLUBLE COMPOUNDS
URANIUM (NATURAL) & COMPOUNDS
VANADIUM, DUST AND FUMES
VINYL ACETATE
VINYL BENZENE
VINYL BROMIDE
VINYL CHLORIDE
VINYLDENE CHLORIDE
VINYLTOLUENE
WARFARIN
XENYLAMINE
XYLENE (in well ventilated areas only)
XYLENE TOLUENE SPRAY
XYLIDENE
YTTRIUM, METAL & COMPOUNDS
ZINC CHLORIDE FUME
ZINC CHROMATES
ZINC OXIDE DUST & FUME
ZIRCONIUM COMPOUNDS