

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3140 #	ACEPHATE <i>PHOSPHORAMIDOTHIOIC ACID, ACETYL-, O,S-DIMETHYL ESTER</i>		30560-19-1	2783	CA	3 6 8 17 18
0001 #	ACETALDEHYDE <i>ACETALDEHYDE</i>		75-07-0	1089	CA MU TE F4 R2	1 2 3 4 5 6 7 8 15 17 18 20 21 22
2890 #	ACETAMIDE <i>ACETAMIDE</i>		60-35-5	3077	CA	3 6 7 17 18 20
0010 #	2-ACETYLAMINOFLUORENE <i>ACETAMIDE, N-9H-FLUOREN-2-YL-</i>		53-96-3		CA MU	1 4 5 6 18 20 21
0022 #	ACRYLAMIDE <i>2-PROPENAMIDE</i>		79-06-1	2074	CA R2	1 2 3 4 5 6 7 8 15 17 18 19 20 21
0024 #	ACRYLONITRILE <i>2-PROPENENITRILE</i>		107-13-1	1093	CA TE F3 R2	1 2 3 4 5 6 7 8 14 15 17 18 19 20 21 22
3142 #	AF- 2 <i>2-FURANACETAMIDE, .alpha.-[(5-NITRO-2-FURANYL)METHYLENE]-</i>		3688-53-7		CA	7
0029 #	AFLATOXINS <i>AFLATOXINS</i>		1402-68-2		CA MU TE	5 7
0033 #	ALDRIN <i>1,4:5,8-DIMETHANONAPHTHALENE, 1,2,3,4,10,10-HEXACHLORO-1,4,4a,5,8,8aHEXAHYDRO(1R,4S,4aS,5S,8R,8aR)-rel-</i>		309-00-2	2761	CA TE	1 2 3 4 6 7 8 14 17 18 19 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0039	# ALLYL CHLORIDE <i>1-PROPENE, 3-CHLORO-</i>		107-05-1	1100	CA F3	1 2 3 4 6 7 8 15 17 18 20
0069	# 2-AMINOANTHRAQUINONE <i>9,10-ANTHRACENEDIONE, 2-AMINO-</i>		117-79-3		CA MU	5 6 7 18
4012	# 1-AMINO-2,4-DIBROMOANTHRAQUINONE <i>9,10-ANTHRACENEDIONE, 1-AMINO-2,4-DIBROMO-</i>		81-49-2		CA	5
0072	# 4-AMINODIPHENYL <i>[1,1'-BIPHENYL]-4-AMINE</i>		92-67-1		CA MU	1 2 4 5 6 7 18 20
0076	# 1-AMINO-2-METHYLANTHRAQUINONE <i>9,10-ANTHRACENEDIONE, 1-AMINO-2-METHYL-</i>		82-28-0		CA	5 6 7 18
3154	# 2-AMINO-5-(5-NITRO-2-FURYL)-1,3,4-THIADIAZOLE <i>1,3,4-THIADIAZOL-2-AMINE, 5-(5-NITRO-2-FURANYL)-</i>		712-68-5		CA	7
0083	# AMITROLE <i>1H-1,2,4-TRIAZOL-3-AMINE</i>		61-82-5	2588	CA	2 3 4 5 6 7 8 14 17 18 20 21
0086	# AMMONIUM ARSENATE <i>ARSENIC ACID (H3AsO4), DIAMMONIUM SALT</i>		7784-44-3	1546	CA	1 2 3 4 5 6 8 17 18 20
0095	# AMMONIUM CHROMATE <i>CHROMIC ACID (H2CrO4), DIAMMONIUM SALT</i>		7788-98-9	3077	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0097	# AMMONIUM DICHROMATE <i>CHROMIC ACID (H₂Cr₂O₇), DIAMMONIUM SALT</i>		7789-09-5	1439	CA MU	1 2 3 4 5 6 7 8 15 17 18 20
0135	# ANILINE <i>BENZENAMINE</i>		62-53-3	1547	CA	1 2 3 4 6 7 8 15 17 18 19 20 21
1421	# o-ANISIDINE <i>BENZENAMINE, 2-METHOXY-</i>		90-04-0	2431	CA	1 2 3 4 6 7 8 15 17 18 20
1422	# o-ANISIDINE HYDROCHLORIDE <i>BENZENAMINE, 2-METHOXY-, HYDROCHLORIDE</i>		134-29-2		CA	5 6 7 18
0149	# ANTIMONY TRIOXIDE <i>ANTIMONY OXIDE (Sb₂O₃)</i>		1309-64-4	3077	CA	1 2 3 4 6 7 8 17 18 20
3167	# APOLLO <i>1,2,4,5-TETRAZINE, 3,6-BIS(2-CHLOROPHENYL)-</i>		74115-24-5		CA	8
0150	# ARAMITE <i>SULFUROUS ACID, 2-CHLOROETHYL 2-[4-(1,1-DIMETHYLETHYL)PHENOXY] -1-METHYLETHYL ESTER</i>		140-57-8		CA	7 8
4109	# ARSANILIC ACID <i>ARSONIC ACID, (4-AMINOPHENYL)-</i>		98-50-0	3082	CA	1 2 3 4 5 6 7 8 17 18 20
0152	# ARSENIC <i>ARSENIC</i>		7440-38-2	1558	CA TE	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0153	# ARSENIC ACID <i>ARSENIC ACID (H3AsO4)</i>		7778-39-4	1554	CA	1 2 3 4 5 6 8 17 18 20 21
0154	# ARSENIC BROMIDE <i>ARSENOUS TRIBROMIDE</i>		7784-33-0	1555	CA	1 2 3 4 5 6 8 17 18 20
0156	# ARSENIC DISULFIDE <i>ARSENIC SULFIDE</i>		56320-22-0	1557	CA TE	1 2 3 4 5 6 7 8 14 17 18 20
0157	# ARSENIC IODIDE <i>ARSENOUS TRIIODIDE</i>		7784-45-4	1557	CA	1 2 3 4 5 6 8 17 18 20
4171	# ARSENIC PENTAFLUORIDE <i>ARSORANE, PENTAFLUORO-</i>		7784-36-3	1556	CA	1 2 3 4 6 8 15 17 18 20
0158	# ARSENIC PENTOXIDE <i>ARSENIC OXIDE (As2O5)</i>		1303-28-2	1559	CA	1 2 3 4 5 6 7 8 14 15 17 18 19 20 21
0159	# ARSENIC TRICHLORIDE <i>ARSENOUS TRICHLORIDE</i>		7784-34-1	1560	CA	1 2 3 4 5 6 8 14 15 17 18 19 20 22
0161	# ARSENIC TRIOXIDE <i>ARSENIC OXIDE (As2O3)</i>		1327-53-3	1561	CA	1 2 3 4 5 6 7 8 14 15 17 18 19 20 21
0162	# ARSENIC TRISULFIDE <i>ARSENIC SULFIDE (As2S3)</i>		1303-33-9	1557	CA	1 2 3 4 5 6 7 8 14 15 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0163	# ARSINE <i>ARSINE</i>		7784-42-1	2188	CA F4 R2	1 2 3 4 5 6 7 8 15 17 19 22
0164	# ASBESTOS <i>ASBESTOS</i>		1332-21-4	2212	CA	1 2 3 4 5 6 7 8 17 18 20
3170	# ASBESTOS, ACTINOLITE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, ACTINOLITE</i>		77536-66-4	2212	CA	1 2 3 4 5 6 7 17
0165	# ASBESTOS, AMOSITE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, GRUNERITE</i>		12172-73-5	2212	CA	1 2 3 4 5 6 7 8 17
0166	# ASBESTOS, ANTHOPHYLLITE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, ANTHOPHYLLITE</i>		77536-67-5	2212	CA	1 2 3 4 5 6 7 8 17
0167	# ASBESTOS, CHRYSOTILE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, CHRYSOTILE</i>		12001-29-5	2212	CA	1 2 3 4 5 6 7 17
0168	# ASBESTOS, CROCIDOLITE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, CROCIDOLITE</i>		12001-28-4	2212	CA	1 2 3 4 5 6 7 17
3283	# ASBESTOS, TREMOLITE see Fact Sheet # 0164 on ASBESTOS <i>ASBESTOS, TREMOLITE</i>		77536-68-6	2212	CA	1 2 3 4 5 7 17
3197	# ASPHALT, OXIDIZED <i>ASPHALT, OXIDIZED</i>		64742-93-4	1999	CA	2 3 4 7 15 17

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
2894 #	AURAMINE <i>BENZENAMINE, 4,4'-(CARBONIMIDOYLBIS[N,N-DIMETHYL-</i>		492-80-8	1602	CA	3 6 7 17 18 20 21
0173 #	AZASERINE <i>L-SERINE, DIAZOACETATE (ESTER)</i>		115-02-6	3077	CA	3 7 17 20 21
3176 #	AZOBENZENE <i>DIAZENE, DIPHENYL-</i>		103-33-3		CA	7 8
3074 #	BARIUM CHROMATE <i>CHROMIC ACID (H₂CrO₄), BARIUM SALT (1:1)</i>		10294-40-3	1564	CA	1 2 3 4 5 6 7 8 17 18 20
4082 #	BASIC LEAD CHROMATE, ORANGE <i>C.I. PIGMENT ORANGE 21</i>		1344-38-3	3077	CA	1 2 3 4 5 6 7 8 17 18 20
0195 #	BENZAL CHLORIDE <i>BENZENE, (DICHLOROMETHYL)-</i>		98-87-3	1886	CA	3 6 7 17 18 19 20 21
0193 #	BENZ(a)ANTHRACENE <i>BENZ[a]ANTHRACENE</i>		56-55-3	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20 21
0194 #	BENZ(a)ANTHRACENE, 7,12-DIMETHYL- <i>BENZ[a]ANTHRACENE, 7,12-DIMETHYL-</i>		57-97-6	3077	CA MU TE	3 6 17 18 20 21
0197 #	BENZENE <i>BENZENE</i>		71-43-2	1114	CA MU F3	1 2 3 4 5 6 7 8 15 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0204 #	BENZIDINE <i>[1,1'-BIPHENYL]-4,4'-DIAMINE</i>		92-87-5	1885	CA MU	1 2 3 4 5 6 7 8 17 18 20 21
4195 #	BENZIDINE DIHYDROCHLORIDE <i>[1,1'-BIPHENYL]-4,4' -DIAMINE, DIHYDROCHLORIDE</i>		531-85-1		CA	7
4196 #	BENZIDINE HYDROCHLORIDE <i>[1,1'-BIPHENYL]-4,4' -DIAMINE, HYDROCHLORIDE</i>		14414-68-7		CA	7
4197 #	BENZIDINE SULFATE <i>[1,1'-BIPHENYL]-4,4' -DIAMINE, SULFATE</i>		531-86-2		CA	7
0208 #	BENZO(b)FLUORANTHENE <i>BENZ[e]ACEPHENANTHRYLENE</i>		205-99-2	3077	CA	2 3 5 6 7 8 17 18 20
0210 #	BENZO(j)FLUORANTHENE <i>BENZO[j]FLUORANTHENE</i>		205-82-3	3077	CA	3 5 6 7 17 18
2969 #	BENZO(k)FLUORANTHENE <i>BENZO[k]FLUORANTHENE</i>		207-08-9	3082	CA	3 5 6 7 8 17 18 20
0207 #	BENZO(a)PYRENE <i>BENZO[a]PYRENE</i>		50-32-8	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20 21
0212 #	BENZOTRICHLORIDE <i>BENZENE, (TRICHLOROMETHYL)-</i>		98-07-7	2226	CA CO	2 3 5 6 7 8 15 17 18 19 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0214 #	BENZOYL CHLORIDE <i>BENZOYL CHLORIDE</i>		98-88-4	1736	CA CO R2	2 3 6 7 15 17 18 20
0217 #	BENZYL CHLORIDE <i>BENZENE, (CHLOROMETHYL)-</i>		100-44-7	1738	CA CO MU	1 2 3 4 6 7 8 15 17 18 19 20 21
3190 #	BENZYL VIOLET 4B <i>BENZENEMETHANAMINIUM, N-[4-[[4-DIMETHYLAMINO]PHENYL][4-[ETHYL[(3-SULFOPHENYL)METHYL]AMINO]PHENYL]METHYLENE]-2,5-CYCLOHEXADIEN-1-YLIDENE]-N-ETHYL-3-SULFO-, INNER SALT, SODIUM SALT</i>		1694-09-3		CA	7
3080 #	BERYL <i>BERYL (Al2Be3(SiO3)6)</i>		1302-52-9	1566	CA	1 2 3 4 5 6 7 8 17 18 20
0222 #	BERYLLIUM <i>BERYLLIUM</i>		7440-41-7	1567	CA	1 2 3 4 5 6 7 8 15 17 18 20 21
3088 #	BERYLLIUM CARBONATE <i>BERYLLIUM CARBONATE HYDROXIDE (Be3(CO3)2(OH)2)</i>		66104-24-3	1566	CA	1 2 3 4 5 6 7 8 17 18 20
0223 #	BERYLLIUM CHLORIDE <i>BERYLLIUM CHLORIDE (BeCl2)</i>		7787-47-5	1566	CA	1 2 3 4 5 6 7 8 17 18 20
2163 #	BERYLLIUM COMPOUNDS			1566	CA	1 2 3 4 5 6 7 8 17 18 20
0224 #	BERYLLIUM FLUORIDE <i>BERYLLIUM FLUORIDE (BeF2)</i>		7787-49-7	1566	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3083	# BERYLLIUM HYDROXIDE <i>BERYLLIUM HYDROXIDE (Be(OH)₂)</i>		13327-32-7	1566	CA	1 2 3 4 5 6 7 8 17 18 20
0225	# BERYLLIUM NITRATE <i>NITRIC ACID, BERYLLIUM SALT</i>		13597-99-4	2464	CA	1 2 3 4 5 6 7 8 17 18 20
4097	# BERYLLIUM NITRATE TETRAHYDRATE <i>NITRIC ACID, BERYLLIUM SALT, TETRAHYDRATE</i>		13510-48-0	1566	CA	1 2 3 4 5 6 7 8 17 18 20
4101	# BERYLLIUM NITRATE TRIHYDRATE <i>NITRIC ACID, BERYLLIUM SALT, TRIHYDRATE</i>		7787-55-5	1566	CA	1 2 3 4 5 6 7 8 17 18 20
0226	# BERYLLIUM OXIDE <i>BERYLLIUM OXIDE (BeO)</i>		1304-56-9	1566	CA	1 2 3 4 5 6 7 8 17 18 20
3191	# BERYLLIUM PHOSPHATE <i>PHOSPHORIC ACID, BERYLLIUM SALT (1:1)</i>		13598-15-7	1566	CA	1 2 3 4 5 6 7 8 17 18 20
4091	# BERYLLIUM SILICATE <i>PHENAKITE</i>		13598-00-0	1566	CA	1 2 3 4 5 6 7 8 17 18 20
3084	# BERYLLIUM SULFATE <i>SULFURIC ACID, BERYLLIUM SALT (1:1)</i>		13510-49-1	1566	CA	1 2 3 4 5 6 7 8 17 18 20
3091	# BERYLLIUM SULFATE TETRAHYDRATE <i>SULFURIC ACID, BERYLLIUM SALT (1:1), TETRAHYDRATE</i>		7787-56-6	1566	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
4099	# 2,2-BIS(BROMOMETHYL)-1,3-PROPANEDIOL <i>1,3-PROPANEDIOL, 2,2-BIS(BROMOMETHYL)-</i>		3296-90-0		CA	5 7
0232	# BIS (2-CHLOROETHYL) ETHER <i>ETHANE, 1,1'-OXYBIS[2-CHLORO-</i>		111-44-4	1916	CA	1 2 3 4 6 7 8 15 17 18 19 20 21
0234	# BIS(CHLOROMETHYL)ETHER <i>METHANE, OXYBIS[CHLORO-</i>		542-88-1	2249	CA F3	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
0237	# BIS(2-ETHYLHEXYL)ADIPATE <i>HEXANEDIOIC ACID, BIS(2-ETHYLHEXYL) ESTER</i>		103-23-1		CA	7 8 15
0238	# BIS(2-ETHYLHEXYL)PHTHALATE <i>1,2-BENZENEDICARBOXYLIC ACID, BIS(2-ETHYLHEXYL) ESTER</i>		117-81-7		CA TE	1 2 4 5 6 7 8 18 20 21
4148	# BROMATE <i>BROMATE</i>		15541-45-4		CA	8
0262	# BROMOFORM <i>METHANE, TRIBROMO-</i>		75-25-2	2515	CA	1 2 3 4 6 7 8 17 18 20 21
0272	# 1,3-BUTADIENE <i>1,3-BUTADIENE</i>		106-99-0	1010	CA MU F4 R2	1 2 3 4 5 6 7 8 15 17 18 20 22
0275	# 2-BUTOXY ETHANOL <i>ETHANOL, 2-BUTOXY-</i>		111-76-2	2369	CA	1 2 3 4 8 15 17

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3563	# BUTYLATED HYDROXYANISOLE <i>PHENOL, (1,1-DIMETHYLETHYL)-4-METHOXY-</i>		25013-16-5		CA	5 7
2896	# BUTYL BENZYL PHTHALATE <i>1,2-BENZENEDICARBOXYLIC ACID, BUTYL PHENYLMETHYL ESTER</i>		85-68-7	3082	CA	3 6 7 8 15 17 20
1788	# tert-BUTYL CHROMATE <i>CHROMIC ACID (H₂CrO₄), BIS(1,1-DIMETHYLETHYL) ESTER</i>		1189-85-1	3082	CA	1 2 3 4 5 6 8 17 18 20
0287	# 1,2-BUTYLENE OXIDE <i>OXIRANE, ETHYL-</i>		106-88-7	3022	CA MU F3 R2	3 6 7 8 15 17 18 20
3220	# beta-BUTYROLACTONE <i>2-OXETANONE, 4-METHYL-</i>		3068-88-0		CA	7
0304	# CACODYLIC ACID <i>ARSINIC ACID, DIMETHYL-</i>		75-60-5	1572	CA	1 3 6 7 8 17 20 21
0305	# CADMIUM <i>CADMIUM</i>		7440-43-9	2570	CA TE F3	1 2 3 4 5 6 7 8 14 17 18 20
0306	# CADMIUM ACETATE <i>ACETIC ACID, CADMIUM SALT</i>		543-90-8	2570	CA	1 2 3 4 5 6 7 8 17 18 20
0307	# CADMIUM BROMIDE <i>CADMIUM BROMIDE (CdBr₂)</i>		7789-42-6	2570	CA	1 2 3 4 5 6 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
4090 #	CADMIUM CARBONATE <i>CARBONIC ACID, CADMIUM SALT (1:1)</i>		513-78-0	2570	CA	1 2 3 4 5 6 7 8 17 18 20
0308 #	CADMIUM CHLORIDE <i>CADMIUM CHLORIDE (CdCl₂)</i>		10108-64-2	2570	CA MU TE	1 2 3 4 5 6 7 8 17 18 20
2199 #	CADMIUM COMPOUNDS			2570	CA	1 2 3 4 5 6 7 8 17 18 20
4089 #	CADMIUM HYDROXIDE <i>CADMIUM HYDROXIDE (Cd(OH)₂)</i>		21041-95-2	2570	CA	1 2 3 4 5 6 7 8 17 18 20
4088 #	CADMIUM NITRATE <i>NITRIC ACID, CADMIUM SALT</i>		10325-94-7	2570	CA	1 2 3 4 5 6 7 8 17 18 20
2200 #	CADMIUM OXIDE <i>CADMIUM OXIDE (CdO)</i>		1306-19-0	2570	CA	1 2 3 4 5 6 7 8 17 18 19 20
2201 #	CADMIUM STEARATE <i>OCTADECANOIC ACID, CADMIUM SALT</i>		2223-93-0	2570	CA	1 2 3 4 5 6 7 8 17 18 19 20
3073 #	CADMIUM SULFATE <i>SULFURIC ACID, CADMIUM SALT (1:1)</i>		10124-36-4	2570	CA MU	1 2 3 4 5 6 7 8 17 18 20
3081 #	CADMIUM SULFIDE <i>CADMIUM SULFIDE (CdS)</i>		1306-23-6	2570	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0310	# CALCIUM ARSENATE <i>ARSENIC ACID (H3AsO4), CALCIUM SALT</i>		7778-44-1	1573	CA	1 2 3 4 5 6 7 8 17 18 19 20
0311	# CALCIUM ARSENITE <i>ARSONIC ACID, CALCIUM SALT (1:1)</i>		52740-16-6	1574	CA	1 2 3 4 5 6 8 17 18 20
0315	# CALCIUM CHROMATE <i>CHROMIC ACID, CALCIUM SALT</i>		13765-19-0	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20 21
0338	# CAPTAFOL <i>1H-ISOINDOLE-1,3(2H)-DIONE, 3A,4,7,7A-TETRAHYDRO-2-[(1,1,2,2-TETRACHLOROETHYL)THIO]-</i>		2425-06-1		CA MU	2 4 7 8
0342	# CARBON BLACK <i>CARBON BLACK</i>		1333-86-4	1361	CA	1 2 3 4 7 17
0347	# CARBON TETRACHLORIDE <i>METHANE, TETRACHLORO-</i>		56-23-5	1846	CA	1 2 3 4 5 6 7 8 14 15 17 18 20 21 22
4150	# CHLORAL HYDRATE <i>1,1-ETHANEDIOL, 2,2,2-TRICHLORO-</i>		302-17-0		CA	8
0361	# CHLORDANE <i>4,7-METHANO-1H-INDENE, 1,2,4,5, 6,7,8,8-OCTACHLORO-2,3,3a,4,7,7A-HEXAHYDRO-</i>		57-74-9	2902	CA	1 2 3 4 6 7 8 14 17 18 19 20 21
3228	# CHLORENDIC ACID <i>BICYCLO[2.2.1]HEPT-5-ENE-2,3-DICARBOXYLIC ACID, 1,4,5,6,7,7-HEXACHLORO-</i>		115-28-6		CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
2964 #	4-CHLOROANILINE <i>BENZENAMINE, 4-CHLORO-</i>		106-47-8	2018	CA	3 6 7 8 17 18 20 21
2978 #	CHLORODIBROMOMETHANE <i>METHANE, DIBROMOCHLORO-</i>		124-48-1	3082	CA	3 7 8 17 20
0388 #	CHLOROFORM <i>METHANE, TRICHLORO-</i>		67-66-3	1888	CA	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
3657 #	4-CHLORO-2-METHYLANILINE <i>BENZENAMINE, 4-CHLORO-2-METHYL-</i>		95-69-2	2239	CA	3 5 6 7 17 18
0391 #	CHLOROMETHYL METHYL ETHER <i>METHANE, CHLOROMETHOXY-</i>		107-30-2	1239	CA CO F3 R2	1 2 3 4 5 6 7 15 17 18 19 20 21 22
3093 #	2-(4-CHLORO-2-METHYLPHENOXY)PROPIONIC ACID <i>PROPIONIC ACID, 2-(4-CHLORO-2-METHYLPHENOXYL)-</i>		93-65-2	2765	CA	3 6 7 8 17 18
3570 #	4-CHLORO-o-PHENYLENEDIAMINE <i>1,2-BENZENEDIAMINE, 4-CHLORO-</i>		95-83-0		CA	5 7
0407 #	CHLOROPRENE <i>1,3-BUTADIENE, 2-CHLORO-</i>		126-99-8	1991	CA F3	1 2 3 4 5 6 7 15 17 18 20
0415 #	CHLOROTHALONIL <i>1,3-BENZENEDICARBONITRILE, 2,4,5,6-TETRACHLORO-</i>		1897-45-6	2588	CA	3 6 7 8 17 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name Chemical Name	Carcinogens	CAS	DOT	SHHC	Sources
0397	# 4-CHLORO-o-TOLUIDINE HYDROCHLORIDE <i>BENZENAMINE, 4-CHLORO-2-METHYL-, HYDROCHLORIDE</i>		3165-93-3	1579	CA	3 5 7 17 20 21
0429	# CHROMIC ACID <i>CHROMIUM(6+) ACID</i>		7738-94-5	1463	CA CO	1 2 3 4 5 6 8 15 17 18 20
0437	# CHROMIC TRIOXIDE <i>CHROMIUM OXIDE (CrO3)</i>		1333-82-0	1463	CA TE	1 2 3 4 5 6 7 8 15 17 18 20
4078	# CHROMIUM CARBONYL <i>CHROMIUM CARBONYL (Cr(CO)6)</i>		13007-92-6	3077	CA	1 2 3 4 6 7 17 18 20
4081	# CHROMIUM (VI) CHLORIDE <i>CHROMIUM CHLORIDE (CrCl6)</i>		14986-48-2	3077	CA	1 2 3 4 5 6 7 8 17 18 20
3575	# CHROMIUM VI COMPOUNDS				CA	1 2 4 5 6 7 8 18 20
0441	# CHRYSENE <i>CHRYSENE</i>		218-01-9	3077	CA	1 2 3 4 6 7 8 17 18 20 21
0445	# C.I. ACID RED 114 <i>1,3-NAPHTHALENEDISULFONIC ACID, 8-[[[3,3'-DIMETHYL-4'-[[[4-[[[4-METHYLPHENYL]SULFONYL]OXY]PHENYL]AZO][1,1'-BIPHENYL]-4-YL]AZO]-7-HYDROXY-, DISODIUM SALT</i>		6459-94-5		CA	6 7 18
3239	# C.I. BASIC RED 9, MONOHYDROCHLORIDE <i>BENZENAMINE, 4,4'-[(4-IMINO-2,5-CYCLOHEXADIEN-1-YLIDENE)METHYLENE]BIS-, MONOHYDROCHLORIDE</i>		569-61-9		CA	5 7

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0453	# C.I. DIRECT BLACK 38 <i>2,7-NAPHTHALENEDISULFONIC ACID, 4-AMINO-3-[[4'-[(2,4-DIAMINOPHENYL)AZO][1,1'-BIPHENYL]-4-YL]AZO]-5-HYDROXY-6-(PHENYLAZO)-DISODIUM SALT</i>		1937-37-7		CA	5 6 7 18
4043	# C.I. DIRECT BLUE 15 <i>2,7-NAPHTHALENEDISULFONIC ACID, 3,3'-[(3,3'-DIMETHOXY[1,1'-BIPHENYL]-4,4'-DIYL)BIS(AZO)]BIS[5-AMINO-4-HYDROXY-, TETRASODIUM SALT</i>		2429-74-5		CA	7
0462	# C.I. DIRECT BLUE 6 <i>2,7-NAPHTHALENEDISULFONIC ACID, 3,3'-[[1,1'-BIPHENYL]-4,4'-DIYLBIS(AZO)]BIS[5-AMINO-4-HYDROXY-, TETRASODIUM SALT</i>		2602-46-2		CA	5 6 7 18
0465	# C.I. DIRECT BLUE 14, TETRASODIUM SALT <i>2,7-NAPHTHALENEDISULFONIC ACID, 3,3'- [(3,3'-DIMETHYL[1,1'-BIPHENYL]-4,4'DIYL)BIS(AZO)]BIS[5-AMINO-4-HYDROXY-, TETRASODIUM SALT</i>		72-57-1	3077	CA	3 6 7 17 18 20 21
0478	# C.I. DIRECT BROWN 95 <i>CUPRATE(2-), [5-[[4'-[[2-(HYDROXY-.kappa.O)-6-HYDROXY-3-[[2-(HYDROXY-.kappa.O)-5-SULFOPHENYL]AZO-.KAPPA.N1]PHENYL]AZO][1,1'-BIPHENYL]-4-YL]AZO]-2-HYDROXYBENZOATO(4-)]-, DISODIUM</i>		16071-86-6		CA	5 6 7 18
0504	# C.I. FOOD RED 5 <i>2,7-NAPHTHALENEDISULFONIC ACID, 4-[(2,4-DIMETHYLPHENYL)AZO] -3-HYDROXY-, DISODIUM SALT</i>		3761-53-3		CA	6 7 18
3147	# C.I. FOOD RED 6 <i>2,7-NAPHTHALENEDISULFONIC ACID, 3-HYDROXY-4-[(2,4,5-TRIMETHYLPHENYL)AZO]-, DISODIUM SALT</i>		3564-09-8		CA	6 7
0508	# C.I. SOLVENT YELLOW 1 <i>BENZENAMINE, 4-(PHENYLAZO)-</i>		60-09-3		CA	6 7 18
0507	# C.I. SOLVENT YELLOW 3 <i>BENZENAMINE, 2-METHYL-4- (2-METHYLPHENYL)AZO -</i>		97-56-3		CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0511	# CITRUS RED NO. 2 <i>2-NAPHTHALENOL, 1-[(2,5-DIMETHOXYPHENYL)AZO] -</i>		6358-53-8		CA	6 7
0519	# COAL TAR PITCH <i>PITCH, COAL TAR</i>		65996-93-2		CA F3	1 2 4 5 7 15
4005	# COAL TARS <i>TAR, COAL</i>		8007-45-2	1999	CA F3	3 5 7 8 15 17
0520	# COBALT <i>COBALT</i>		7440-48-4		CA F3	1 2 4 6 7 18 20
0521	# COBALT CARBONYL <i>COBALT, DI-MU.-CARBONYLHEXACARBONYLDI-, (Co-Co)</i>		10210-68-1		CA	2 4 6 7 18 19 20
2222	# COBALT COMPOUNDS				CA	2 6 7 18 20
4013	# COBALT [III] MOLYBDENUM (VI) OXIDE <i>COBALT MOLYBDENUM OXIDE (CoMoO4)</i>		13762-14-6	3077	CA	1 2 3 4 6 7 17 20
0523	# COBALT NAPHTHENATE <i>NAPHTHENIC ACIDS, COBALT SALTS</i>		61789-51-3	2001	CA	3 6 7 15 17 18 20
0527	# COKE OVEN EMISSIONS				CA F4	1 4 5 7 8 15 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0530 #	COPPER ARSENITE <i>ARSONIC ACID, COPPER(2+) SALT (1:1)</i>		10290-12-7	1586	CA	1 2 3 4 5 6 8 17 18 20
0517 #	CREOSOTE <i>CREOSOTE</i>		8001-58-9	1993	CA	3 6 7 8 15 17 18 20 21
1467 #	p-CRESIDINE <i>BENZENAMINE, 2-METHOXY-5-METHYL-</i>		120-71-8		CA	5 6 7 18
1161 #	m-CRESOL see Fact Sheet # 0537 on CRESOLS (mixed isomers) <i>PHENOL, 3-METHYL-</i>		108-39-4	2076	CA	1 2 3 4 6 8 15 17 18 20 21
1426 #	o-CRESOL see Fact Sheet # 0537 on CRESOLS (mixed isomers) <i>PHENOL, 2-METHYL-</i>		95-48-7	2076	CA	1 2 3 4 6 8 15 17 18 19 20 21
1468 #	p-CRESOL see Fact Sheet # 0537 on CRESOLS (mixed isomers) <i>PHENOL, 4-METHYL-</i>		106-44-5	2076	CA	1 2 3 4 6 8 15 17 18 20 21
0538 #	CROTONALDEHYDE, (E)- <i>2-BUTENAL, (2E)-</i>		123-73-9	1143	CA MU F3 R2	1 2 3 4 6 7 8 15 17 19 20 22
0545 #	CUPFERRON <i>BENZENAMINE, N-HYDROXY-N-NITROSO-, AMMONIUM SALT</i>		135-20-6		CA	5 6 18
0579 #	CYCLONITE <i>1,3,5-TRIAZINE, HEXAHYDRO-1,3,5-TRINITRO-</i>		121-82-4	0483	CA	2 3 4 8 17

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0593 #	2,4-D <i>ACETIC ACID, (2,4-DICHLOROPHENOXY)-</i>		94-75-7	2765	CA	1 2 3 4 6 7 8 14 17 18 20 21
4038 #	DANTRON <i>9,10-ANTHRACENEDIONE, 1,8-DIHYDROXY-</i>		117-10-2		CA	5 7
0595 #	DBCP <i>PROPANE, 1,2-DIBROMO-3-CHLORO-</i>		96-12-8	2872	CA MU	1 3 4 5 6 7 8 17 18 20 21
2979 #	DDE <i>BENZENE, 1,1'-(DICHLOROETHENYLIDENE)BIS[4-CHLORO-</i>		72-55-9	2761	CA	3 7 8 17 20
0596 #	DDT <i>BENZENE, 1,1'-(2,2,2-TRICHLOROETHYLIDENE)BIS[4-CHLORO-</i>		50-29-3	2761	CA TE	1 2 3 4 5 6 7 8 17 20 21
0598 #	DECABROMODIPHENYL ETHER <i>BENZENE, 1,1'-OXYBIS[2,3,4,5,6-PENTABROMO-</i>		1163-19-5		CA	6 7 8 18
3259 #	N,N'-DIACETYL BENZIDINE <i>ACETAMIDE, N,N'-[1,1'-BIPHENYL]-4,4'-DIYLBIS-</i>		613-35-4		CA	7
0611 #	2,4-DIAMINOANISOLE <i>1,3-BENZENEDIAMINE, 4-METHOXY-</i>		615-05-4		CA	4 6 7 18
2899 #	2,4-DIAMINOANISOLE SULFATE <i>1,3-BENZENEDIAMINE, 4-METHOXY-, SULFATE (1:1)</i>		39156-41-7		CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0612	# 4,4'-DIAMINODIPHENYL ETHER <i>BENZENAMINE, 4,4'-OXYBIS-</i>		101-80-4		CA	5 6 7 18
0613	# 2,4-DIAMINOTOLUENE <i>1,3-BENZENEDIAMINE, 4-METHYL-</i>		95-80-7	1709	CA	3 4 5 6 7 8 17 18 20
4011	# DIAZOAMINO BENZENE <i>1-TRIAZINE, 1,3-DIPHENYL-</i>		136-35-6		CA	5
0621	# DIBENZ(a,h)ACRIDINE <i>DIBENZ[a,h]ACRIDINE</i>		226-36-8		CA	5 6 7 18
0622	# DIBENZ(a,h)ANTHRACENE <i>DIBENZ[a,h]ANTHRACENE</i>		53-70-3	3077	CA MU	3 5 6 7 8 17 18 20 21
0623	# DIBENZ(a,j)ACRIDINE <i>DIBENZ[a,j]ACRIDINE</i>		224-42-0		CA	5 6 7 18
0970	# 7H-DIBENZO(c,g)CARBAZOLE <i>7H-DIBENZO[c,g]CARBAZOLE</i>		194-59-2		CA	5 6 7 18
0624	# DIBENZO(a,e)PYRENE <i>NAPHTHO[1,2,3,4-DEF]CHRYSENE</i>		192-65-4		CA	5 6 7 18
0625	# DIBENZO(a,h)PYRENE <i>DIBENZO[b,def]CHRYSENE</i>		189-64-0		CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0626 #	DIBENZO(a,i)PYRENE <i>BENZO[<i>rst</i>]PENTAPHENE</i>		189-55-9	3077	CA	3 5 6 7 17 18 20 21
3260 #	DIBENZO(a,l)PYRENE <i>DIBENZO[<i>def,p</i>]CHRYSENE</i>		191-30-0		CA	5 6 7 18
4102 #	2,3-DIBROMOPROPAN-1-OL <i>1-PROPANOL, 2,3-DIBROMO-</i>		96-13-9		CA MU	5 7
0643 #	1,4-DICHLOROBENZENE <i>BENZENE, 1,4-DICHLORO-</i>		106-46-7	3077	CA	1 2 3 4 5 6 7 8 15 17 18 20 21
0644 #	3,3'-DICHLOROBENZIDINE <i>[1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'-DICHLORO-</i>		91-94-1	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20 21
3267 #	3,3'-DICHLOROBENZIDINE DIHYDROCHLORIDE <i>[1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'-DICHLORO-, DIHYDROCHLORIDE</i>		612-83-9		CA	5 6 7 18
0646 #	1,1-DICHLORO-2,2-BIS(p-CHLOROPHENYL)ETHANE <i>BENZENE, 1,1'-(2,2-DICHLOROETHYLIDENE)BIS[4-CHLORO-</i>		72-54-8	2761	CA	3 7 8 17 20 21
3268 #	3,3'-DICHLORO-4,4'-DIAMINODIPHENYL ETHER <i>BENZENAMINE, 4,4'-OXYBIS[2-CHLORO-</i>		28434-86-8		CA	7
0651 #	1,1-DICHLOROETHANE <i>ETHANE, 1,1-DICHLORO-</i>		75-34-3	2362	CA F3	1 2 3 4 6 8 15 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0652	# 1,2-DICHLOROETHANE <i>ETHANE, 1,2-DICHLORO-</i>		107-06-2	1184	CA MU F3	1 2 3 4 5 6 7 8 14 15 17 18 20 21
2344	# 2,4-DICHLOROPHENOL <i>PHENOL, 2,4-DICHLORO-</i>		120-83-2	2020	CA	3 6 7 8 15 17 18 20 21
3076	# 2-(2,4-DICHLOROPHENOXY) PROPIONIC ACID <i>PROPANOIC ACID, 2-(2,4-DICHLOROPHENOXY)-</i>		120-36-5	2765	CA	3 6 7 17 18
0666	# 1,3-DICHLOROPROPENE <i>1-PROPENE, 1,3-DICHLORO-</i>		542-75-6	2047	CA MU F3	2 3 4 5 6 7 8 14 15 17 18 20 21
0674	# DICHLORVOS <i>PHOSPHORIC ACID, 2,2-DICHLOROETHENYL DIMETHYL ESTER</i>		62-73-7	2783	CA	1 2 3 4 6 7 8 14 15 17 18 19 20
0683	# DIELDRIN <i>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-, (1aR,2R,2aS,3S,6R,6aR,7S,7aS)-rel-</i>		60-57-1	2761	CA	1 2 3 4 6 7 8 14 17 20 21
0685	# 1,2:3,4-DIEPOXYBUTANE <i>2,2'-BIOXIRANE</i>		1464-53-5	3082	CA	3 5 6 7 17 18 19 20 21
4116	# DIESEL EXHAUST				CA	4 5 7 8
1007	# 1,2-DIETHYLHYDRAZINE <i>HYDRAZINE, 1,2-DIETHYL-</i>		1615-80-1	3293	CA	3 7 17 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name Chemical Name	Carcinogens	CAS	DOT	SHHC	Sources
0709	# DIETHYLSTILBESTROL <i>PHENOL, 4,4'-(1,2-DIETHYL-1,2-ETHENEDIYL)BIS-, (E)-</i>		56-53-1	3077	CA MU TE	3 5 7 17 20 21
0710	# DIETHYL SULFATE <i>SULFURIC ACID, DIETHYL ESTER</i>		64-67-5	1594	CA MU	3 5 6 7 8 15 17 18 20
0722	# 1,2-DIHYDROXYBENZENE <i>1,2-BENZENEDIOL</i>		120-80-9	2811	CA MU	2 3 4 6 7 15 17 18 20
3278	# DIMETHIPIN <i>1,4-DITHIIN, 2,3-DIHYDRO-5,6-DIMETHYL-, 1,1,4,4-TETRAOXIDE</i>		55290-64-7		CA	6 8 18
0734	# 3,3'-DIMETHOXYBENZIDINE <i>[1,1'-BIPHENYL] -4,4'-DIAMINE, 3,3'-DIMETHOXY-</i>		119-90-4	3077	CA MU	3 4 5 6 7 15 17 18 20 21
0739	# 4-DIMETHYLAMINOAZOBENZENE <i>BENZENAMINE, N,N-DIMETHYL-4-(PHENLAZO)-</i>		60-11-7	3077	CA	1 3 4 5 6 7 17 18 20 21
3280	# trans-2-[(DIMETHYLAMINO)METHYLIMINO]-5-[2-(5-NITRO-2-FURYL)VINYL]-1,3,4-OXADIAZOLE <i>METHANIMIDAMIDE, N,N-DIMETHYL-N'-[5-[2-(5-NITRO-2-FURANYL)ETHENYL]-1,3,4-OXADIAZOL-2-YL]-(?),e-</i>		25962-77-0		CA	7
0742	# 3,3'-DIMETHYLBENZIDINE <i>[1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'-DIMETHYL-</i>		119-93-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20 21
0746	# DIMETHYLCARBAMOYL CHLORIDE <i>CARBAMIC CHLORIDE, DIMETHYL-</i>		79-44-7	2262	CA CO MU	2 3 4 5 6 7 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0761	# 1,1-DIMETHYLHYDRAZINE <i>HYDRAZINE, 1,1-DIMETHYL-</i>		57-14-7	1163	CA F3	1 2 3 4 5 6 7 15 17 18 19 20 21 22
1008	# 1,2-DIMETHYLHYDRAZINE <i>HYDRAZINE, 1,2-DIMETHYL-</i>		540-73-8	2382	CA CO MU F3	3 7 17 20 21
0763	# DIMETHYL MERCURY <i>MERCURY, DIMETHYL-</i>		593-74-8	2024	CA F3	1 2 3 4 6 7 17 18 20
0768	# DIMETHYL SULFATE <i>SULFURIC ACID, DIMETHYL ESTER</i>		77-78-1	1595	CA CO MU TE	1 2 3 4 5 6 7 8 15 17 18 19 20 21
3288	# DIMETHYL VINYL CHLORIDE <i>1-PROPENE, 1-CHLORO-2-METHYL-</i>		513-37-1		CA	5 7
4036	# 3,7-DINITROFLUORANTHENE <i>FLUORANTHENE, 3,7-DINITRO-</i>		105735-71-5		CA	7
4034	# 3,9-DINITROFLUORANTHENE <i>FLUORANTHENE, 3,9-DINITRO-</i>		22506-53-2		CA	7
4103	# 1,6-DINITROPYRENE <i>PYRENE, 1,6-DINITRO-</i>		42397-64-8		CA MU	5 7
4019	# 1,8-DINITROPYRENE <i>PYRENE, 1,8-DINITRO-</i>		42397-65-9		CA MU	5 7

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0783	# 2,4-DINITROTOLUENE <i>BENZENE, 1-METHYL-2,4-DINITRO-</i>		121-14-2	2038	CA MU R3	3 4 6 7 8 15 17 18 20 21
0784	# 2,6-DINITROTOLUENE <i>BENZENE, 2-METHYL-1,3-DINITRO-</i>		606-20-2	2038	CA MU R3	1 2 3 4 6 7 15 17 18 20 21
0789	# 1,4-DIOXANE <i>1,4-DIOXANE</i>		123-91-1	1165	CA F3	1 2 3 4 5 6 7 8 15 17 18 20 21
0795	# DIPHENYL <i>1,1'-BIPHENYL</i>		92-52-4	3077	CA	1 2 3 4 6 7 8 15 17 18 20
0800	# 1,2-DIPHENYLHYDRAZINE <i>HYDRAZINE, 1,2-DIPHENYL-</i>		122-66-7	3077	CA	3 5 6 8 17 18 20 21
4032	# DISPERSE BLUE 1 <i>9,10-ANTRACENEDIONE, 1,4,5,8-TETRAAMINO-</i>		2475-45-8		CA	5 7
0828	# EPICHLOROHYDRIN <i>OXIRANE, (CHLOROMETHYL)-</i>		106-89-8	2023	CA MU F3 R2	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
0831	# 2,3-EPOXY-1-PROPANOL <i>OXIRANEMETHANOL</i>		556-52-5	2810	CA MU	1 2 3 4 5 7 17
3089	# ERIONITE <i>ERIONITE ((K0-1Na0-1Ca0-0.5)10(Al10Si26O72).30H2O</i>		12510-42-8		CA	5 7

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0843	# ETHYL ACRYLATE <i>2-PROPENOIC ACID, ETHYL ESTER</i>		140-88-5	1917	CA F3 R2	1 2 3 4 6 7 15 17 18 20 21 22
0844	# ETHYL ALCOHOL <i>ETHANOL</i>		64-17-5	1170	CA MU TE F3	1 2 3 4 7 15 17
0851	# ETHYL BENZENE <i>BENZENE, ETHYL-</i>		100-41-4	1175	CA F3	1 2 3 4 6 7 8 15 17 18 20
0205	# ETHYL-4,4'-DICHLOROBENZILATE <i>BENZENEACETIC ACID, 4-CHLORO-.alpha.-(4-CHLOROPHENYL)-.alpha.-HYDROXY-, ETHYL ESTER</i>		510-15-6	2996	CA	3 6 7 8 17 18 20 21
0877	# ETHYLENE DIBROMIDE <i>ETHANE, 1,2-DIBROMO-</i>		106-93-4	1605	CA MU TE	1 2 3 4 5 6 7 8 14 15 17 18 20 21 22
0881	# ETHYLENEIMINE <i>AZIRIDINE</i>		151-56-4	1185	CA MU F3 R3	1 2 3 4 6 7 8 15 17 18 19 20 21 22
0882	# ETHYLENE OXIDE <i>OXIRANE</i>		75-21-8	1040	CA MU TE F4 R3	1 2 3 4 5 6 7 14 15 17 18 19 20 21 22
0883	# ETHYLENE THIOUREA <i>2-IMIDAZOLIDINETHIONE</i>		96-45-7		CA TE	4 5 6 7 8 18 20 21
1203	# ETHYL METHANESULFONATE <i>METHANESULFONIC ACID, ETHYL ESTER</i>		62-50-0	3082	CA MU	3 5 7 17 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0920 #	FERRIC ARSENATE <i>ARSENIC ACID(H3AsO4), IRON(3+) SALT (1:1)</i>		10102-49-5	1606	CA	1 2 3 4 5 6 8 17 18 20
0921 #	FERRIC ARSENITE <i>IRON ARSENITE OXIDE (Fe2(AsO3)2O3),PENTAHYDRATE</i>		63989-69-5	1607	CA	1 2 3 4 5 6 8 17 18 20
4076 #	FERRONICKEL <i>IRON ALLOY, BASE, Fe, Ni(FERRONICKEL)</i>		11133-76-9	3077	CA	1 2 3 4 5 6 7 8 17 18 20
0929 #	FERROUS ARSENATE <i>ARSENIC ACID (H3AsO4), IRON(2+) SALT (2:3)</i>		10102-50-8	1608	CA	1 2 3 4 5 6 8 17 18 20
3554 #	FOLPET <i>1H-ISOINDOLE-1,3(2H)-DIONE, 2-[(TRICHLOROMETHYL)THIO]-</i>		133-07-3	2588	CA	3 6 8 17 18
3312 #	FOMESAFEN <i>BENZAMIDE, 5-[2-CHLORO-4-(TRIFLUOROMETHYL)PHENOXY]-N-(METHYLSULFONYL)-2-NITRO-</i>		72178-02-0		CA	6 8 18
0946 #	FORMALDEHYDE <i>FORMALDEHYDE</i>		50-00-0	1198	CA CO MU F4	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
3313 #	2-(2-FORMYLHYDRAZINO)-4-(5-NITRO-2-FURYL)THIAZOLE <i>HYDRAZINECARBOXALDEHYDE, 2-[4-(5-NITRO-2-FURANYL)-2-THIAZOLYL]-</i>		3570-75-0		CA	7
3581 #	FOSETYL-AL <i>PHOSPHONIC ACID, MONOETHYL ESTER, ALUMINUM SALT</i>		39148-24-8		CA	8

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0952 #	FURAN <i>FURAN</i>		110-00-9	2389	CA F4	3 5 6 7 8 15 17 19 20 21 22
3314 #	FURMECYCLOX <i>3-FURANCARBOXAMIDE, N-CYCLOHEXYL-N-METHOXY-2,5-DIMETHYL-</i>		60568-05-0		CA	8
3315 #	GALLIUM ARSENIDE <i>GALLIUM ARSENIDE (GaAs)</i>		1303-00-0	3077	CA R2	1 2 3 4 5 6 7 8 15 17 18 20
0957 #	GASOLINE <i>GASOLINE, NATURAL</i>		8006-61-9	1203	CA F3	2 3 4 6 7 15 17
0961 #	GLYCIDALDEHYDE <i>OXIRANECARBOXALDEHYDE</i>		765-34-4	2622	CA F3	3 7 8 17 20 21
4031 #	HC BLUE No. 1 <i>ETHANOL, 2,2'-[[4-(METHYLAMINO)-3-NITROPHENYL]IMINO]BIS-</i>		2784-94-3		CA	7
4062	HEAVY FUEL OILS			1993	CA	2 3 6 7 15 17
0974 #	HEPTACHLOR <i>4,7-METHANO-1H-INDENE, 1,4,5,6,7,8,8-HEPTACHLORO-3a,4,7,7a-TETRAHYDRO-</i>		76-44-8	2761	CA TE	1 2 3 4 6 7 8 14 17 18 20 21
2997 #	HEPTACHLOR EPOXIDE <i>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-</i>		1024-57-3	3082	CA	2 3 7 8 17 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0978 #	HEXACHLOROBENZENE <i>BENZENE, HEXACHLORO-</i>		118-74-1	2729	CA TE	2 3 5 6 7 8 17 18 20 21
0979 #	HEXACHLOROBUTADIENE <i>1,3-BUTADIENE, 1,1,2,3,4,4,-HEXACHLORO-</i>		87-68-3	2279	CA	2 3 4 6 7 8 15 17 18 20 21
3334 #	HEXACHLOROCYCLOHEXANE (mixed isomers) <i>CYCLOHEXANE, 1,2,3,4,5,6,-HEXACHLORO-</i>		608-73-1	2761	CA	3 5 6 7 8 17 18 20
0566 #	alpha-HEXACHLOROCYCLOHEXANE see Fact Sheet # 3334 on HEXACHLOROCYCLOHEXANE (mixed isomers) <i>CYCLOHEXANE, 1,2,3,4,5,6-HEXACHLORO-, (1.alpha.,2.alpha.,3.beta.,4.alpha.,5.beta.,6.beta.)-</i>		319-84-6	2761	CA	3 5 6 7 8 17 18 20
0567 #	beta-HEXACHLOROCYCLOHEXANE see Fact Sheet # 3334 on HEXACHLOROCYCLOHEXANE (mixed isomers) <i>CYCLOHEXANE, 1,2,3,4,5,6-HEXACHLORO-, (1.alpha.,2.beta.,3.alpha.,4.beta.,5.alpha.,6.beta.)-</i>		319-85-7	2761	CA	3 5 7 8 17 20
3013 #	delta-HEXACHLOROCYCLOHEXANE see Fact Sheet # 3334 on HEXACHLOROCYCLOHEXANE (mixed isomers) <i>CYCLOHEXANE, 1,2,3,4,5,6-HEXACHLORO-(1.alpha.,2.alpha.,3.alpha.,4.beta.,5.alpha.,6.beta.)-</i>		319-86-8	3082	CA	3 5 7 8 17 20
3610 #	epsilon-HEXACHLOROCYCLOHEXANE see Fact Sheet # 3334 on HEXACHLOROCYCLOHEXANE (mixed isomers) <i>CYCLOHEXANE, 1,2,3,4,5,6-HEXACHLORO-, (1.alpha.,2.alpha.,3.alpha.,4.beta.,5.beta.,6.beta.)-</i>		6108-10-7		CA	5 7 8
0981 #	HEXACHLOROETHANE <i>ETHANE, HEXACHLORO-</i>		67-72-1	9037	CA	1 2 3 4 5 6 7 8 17 18 20 21
0973 #	HEXAMETHYLPHOSPHORAMIDE <i>PHOSPHORIC TRIAMIDE, HEXAMETHYL-</i>		680-31-9	3082	CA	2 3 4 5 6 7 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1006 #	HYDRAZINE <i>HYDRAZINE</i>		302-01-2	2029	CA CO MU TE F4 R3	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
2360 #	HYDRAZINE SULFATE <i>HYDRAZINE, SULFATE (1:1)</i>		10034-93-2		CA	5 6 8 18
3052 #	INDENO(1,2,3-cd)PYRENE <i>INDENO [1,2,3-cd]PYRENE</i>		193-39-5	3077	CA	3 5 6 7 8 17 18 20 21
3347 #	IQ <i>3H-IMIDAZO[4,5-f]QUINOLIN-2-AMINE, 3-METHYL-</i>		76180-96-6		CA	5 7
1066 #	ISOPHORONE <i>2-CYCLOHEXEN-1-ONE, 3,5,5-TRIMETHYL-</i>		78-59-1	1993	CA	1 2 3 4 8 15 17 20 22
1069 #	ISOPRENE <i>1,3-BUTADIENE, 2-METHYL-</i>		78-79-5	1218	CA F4 R2	3 5 6 7 15 17 20 22
3349 #	ISOXABEN <i>BENZAMIDE, N-[3-(1-ETHYL-1-METHYLPROPYL)-5-ISOXAZOLYL]-2,6-DIMETHOXY-</i>		82558-50-7		CA	8
1090 #	KEPONE <i>1,3,4-METHENO-2H-CYCLOBUTA[cd]PENTALEN-2-ONE, 1,1a,3,3a,4,5,5a,5b,6-DECACHLOROOCCTAHYDRO-</i>		143-50-0	2761	CA	3 4 5 6 7 17 20 21
1094 #	LASIOCARPINE <i>2-BUTENOIC ACID, 2-METHYL-, (1S,7aR)-7-[[(2R)-2,3-DIHYDROXY-2-[(1S)-1-METHOXYETHYL]-3-METHYL-1-OXOBUTOXY]METHYL]-2,3,5,7a-TETRAHYDRO-1H-PYRROLIZIN-1-YL ESTER, (2Z)-</i>		303-34-4	3077	CA	3 7 17 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1096	# LEAD <i>LEAD</i>		7439-92-1	3077	CA TE	1 2 3 4 5 6 7 8 17 18 20
1097	# LEAD ACETATE <i>ACETIC ACID, LEAD (2+) SALT</i>		301-04-2	1616	CA TE	1 2 3 4 5 6 7 8 17 18 20 21
1098	# LEAD ARSENATE <i>ARSENIC ACID (H3AsO4), LEAD (2+)SALT (1:1)</i>		7784-40-9	1617	CA	1 3 4 5 6 7 8 17 18 20
1099	# LEAD ARSENITE <i>ARSENENOUS ACID, LEAD(2+) SALT</i>		10031-13-7	1618	CA	1 2 3 4 5 6 7 8 17 18 20
1101	# LEAD CHLORIDE <i>LEAD CHLORIDE (PbCl2)</i>		7758-95-4	2291	CA	1 2 3 4 5 6 7 8 17 18 20
1102	# LEAD CHROMATE <i>CHROMIC ACID (H2CrO4), LEAD(2+) SALT (1:1)</i>		7758-97-6	3288	CA	1 2 3 4 5 6 7 8 17 18 20
2266	# LEAD COMPOUNDS			2291	CA	1 2 3 4 5 6 7 8 17 18 20
1103	# LEAD CYANIDE <i>LEAD CYANIDE (Pb(CN)2)</i>		592-05-2	1620	CA	1 2 3 4 5 6 7 8 17 18 20
1104	# LEAD DIOXIDE <i>LEAD OXIDE (PbO2)</i>		1309-60-0	1872	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1105	# LEAD FLUOBORATE <i>BORATE(1-), TETRAFLUORO-, LEAD(2+)(2:1)</i>		13814-96-5	2291	CA	1 2 3 4 5 6 7 8 17 18 20
1106	# LEAD FLUORIDE <i>LEAD FLUORIDE (PbF2)</i>		7783-46-2	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1107	# LEAD IODIDE <i>LEAD IODIDE (PbI2)</i>		10101-63-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1108	# LEAD NITRATE <i>NITRIC ACID, LEAD (2+) SALT</i>		10099-74-8	1469	CA TE	1 2 3 4 5 6 7 8 17 18 20
4030	# LEAD OXIDE <i>LEAD OXIDE (PbO)</i>		1317-36-8	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1109	# LEAD PERCHLORATE <i>PERCHLORIC ACID, LEAD (2+) SALT</i>		13637-76-8	1470	CA	1 2 3 4 5 6 7 8 17 18 20
1110	# LEAD PHOSPHATE <i>PHOSPHORIC ACID, LEAD (2+) SALT(2:3)</i>		7446-27-7	2291	CA	1 2 3 4 5 6 7 8 17 18 20 21
2293	# LEAD PHOSPHATE, DIBASIC <i>PHOSPHORIC ACID, LEAD(2+) SALT (1:1)</i>		15845-52-0	2989	CA F3	1 2 3 4 5 6 7 8 17 18 20
1111	# LEAD STEARATE <i>OCTADECANOIC ACID, LEAD SALT</i>		7428-48-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name Chemical Name	Carcinogens	CAS	DOT	SHHC	Sources
1112	# LEAD STYPHNATE <i>1,3-BENZENEDIOL, 2,4,6-TRINITRO-, LEAD(2+) SALT (1:1)</i>		15245-44-0	0130	CA	1 2 3 4 5 6 7 17 18 20
2999	# LEAD SUBACETATE <i>LEAD, BIS (ACETATO-κ.O)TETRAHYDROXYTRI-</i>		1335-32-6	1616	CA	1 2 3 4 5 6 7 8 17 18 20 21
1113	# LEAD SULFIDE <i>LEAD SULFIDE (PbS)</i>		1314-87-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1114	# LEAD SULPHATE <i>SULFURIC ACID, LEAD (2+) SALT (1:1)</i>		7446-14-2	1794	CA CO	1 2 3 4 5 6 7 8 17 18 20
4029	# LEAD TETROXIDE <i>LEAD OXIDE (Pb3O4)</i>		1314-41-6	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1115	# LEAD THIOCYANATE <i>THIOCYANIC ACID, LEAD (2+) SALT</i>		592-87-0	2291	CA	1 2 3 4 5 6 7 8 17 18 20
1117	# LINDANE <i>CYCLOHEXANE, 1,2,3,4,5,6-HEXACHLORO-, (1.alpha.,2.alpha.,3.beta.,4.alpha.,5.alpha.,6.beta.)-</i>		58-89-9	2761	CA	1 2 3 4 5 6 7 8 14 17 18 19 20 21 22
3352	# LINURON <i>UREA, N'-(3,4-DICHLOROPHENYL)-N-METHOXY-N-METHYL-</i>		330-55-2	2588	CA TE	3 6 8 17 18
1125	# LITHIUM CHROMATE <i>CHROMIC ACID (H2CrO4), DILITHIUM SALT</i>		14307-35-8	3077	CA	1 2 3 4 5 6 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1137	# MAGNESIUM ARSENATE <i>ARSENIC ACID (H3AsO4), MAGNESIUM SALT</i>		10103-50-1	1622	CA	1 2 3 4 5 6 8 17 18 20
1162	# MELPHALAN <i>L-PHENYLALANINE, 4-[BIS(2-CHLOROETHYL)AMINO]-</i>		148-82-3	3077	CA MU	3 5 7 17 20 21
1167	# MERCURIC ARSENATE <i>ARSENIC ACID (H3AsO4), MERCURY(2+) SALT (1:1)</i>		7784-37-4	1623	CA	1 2 3 4 5 6 8 17 18 20
1170	# MERCURIC CHLORIDE <i>MERCURY CHLORIDE (HgCl2)</i>		7487-94-7	1624	CA MU	1 2 3 4 6 7 8 17 18 19 20
4106	# METHANEARSONIC ACID, DISODIUM SALT <i>ARSONIC ACID, METHYL-, DISODIUM SALT</i>		144-21-8	3082	CA	1 2 3 4 5 6 7 17 18 20
4105	# METHANEARSONIC ACID, MONOSODIUM SALT <i>ARSONIC ACID, METHYL-, MONOSODIUM SALT</i>		2163-80-6	3082	CA	1 2 3 4 5 6 7 17 18 20
1206	# METHIDATHION <i>PHOSPHORODITHIOIC ACID, S-[(5-METHOXY-2-OXO-1,3,4-THIA DIAZOL-3(2H)-YL)METHYL] O,O-DIMETHYL ESTER</i>		950-37-8	2783	CA	3 6 8 14 17 19
3364	# METHYLAZOXYMETHANOL ACETATE <i>METHANOL, (METHYL-ONN-AZOXY)-, ACETATE (ESTER)</i>		592-62-1		CA	7
3367	# 5-METHYLCHRYSENE <i>CHRYSENE, 5-METHYL-</i>		3697-24-3		CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1250	# 4,4'-METHYLENE BIS (2-CHLOROANILINE) <i>BENZENAMINE, 4,4'-METHYLENEBIS[2-CHLORO-</i>		101-14-4		CA MU	2 4 5 6 7 18 20 21
3589	# 4,4'-METHYLENEBIS(2-METHYLANILINE) <i>BENZENAMINE, 4,4'-METHYLENEBIS[2-METHYL-</i>		838-88-0		CA	7
1252	# 4,4'-METHYLENEBIS(N,N-DIMETHYLBENZENAMINE) <i>BENZENAMINE, 4,4'-METHYLENEBIS[N,N-DIMETHYL-</i>		101-61-1		CA	5 6 7 8 18
1255	# METHYLENE CHLORIDE <i>METHANE, DICHLORO-</i>		75-09-2	1593	CA MU	1 2 3 4 5 6 7 8 15 17 18 20 21
1256	# 4,4'-METHYLENE DIANILINE <i>BENZENAMINE, 4,4'-METHYLENEBIS-</i>		101-77-9	2651	CA	1 2 3 4 5 6 7 15 17 18 20
3370	# 4,4'-METHYLENE DIANILINE DIHYDROCHLORIDE <i>BENZENAMINE, 4,4'-METHYLENEBIS-, DIHYDROCHLORIDE</i>		13552-44-8		CA	5 7
0199	# 1,2-METHYLENEDIOXY-4-PROPYLBENZENE <i>1,3-BENZODIOXOLE, 5-PROPYL-</i>		94-58-6	3082	CA	3 6 7 17 18 20 21
4107	# METHYLEUGENOL <i>BENZENE, 1,2-DIMETHOXY-4-(2-PROPENYL)-</i>		93-15-2		CA	5
1265	# METHYL HYDRAZINE <i>HYDRAZINE, METHYL-</i>		60-34-4	1244	CA CO F3 R2	1 2 3 4 6 15 17 18 19 20 21 22

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3591 #	METHYL MERCURY <i>MERCURY(1+), METHYL-</i>		22967-92-6	2024	CA TE	1 2 3 4 6 8 17 18 20
4028 #	METHYLMERCURY CHLORIDE <i>MERCURY, CHLOROMETHYL-</i>		115-09-3	3082	CA	1 2 3 4 6 7 17 18 20
3372 #	2-METHYL-1-NITROANTHRAQUINONE <i>9,10-ANTHRACENEDIONE, 2-METHYL-1-NITRO-</i>		129-15-7		CA	7
0963 #	1-METHYL-3-NITRO-1-NITROSOGUANIDINE <i>GUANIDINE, N-METHYL-N'-NITRO-N-NITROSO-</i>		70-25-7		CA MU	5 7 20 21
1297 #	N-METHYL-N-NITROSOETHYL CARBAMATE <i>CARBAMIC ACID, METHYLNITROSO-, ETHYL ESTER</i>		615-53-2	3082	CA MU	3 7 17 20 21
3374 #	METOLACHLOR <i>ACETAMIDE, 2-CHLORO-N-(2-ETHYL-6-METHYLPHENYL)-N-(2-METHOXY-1-METHYLETHYL)-</i>		51218-45-2		CA	8
1305 #	MICHLER'S KETONE <i>METHANONE, BIS[4-(DIMETHYLAMINO)PHENYL] -</i>		90-94-8		CA	5 6 18
4004 #	MINERAL OIL (UNTREATED and MILDLY TREATED)				CA	1 2 4 5 7 15
1306 #	MIREX <i>1,3,4-METHENO-1H-CYCLOBUTA[cd]PENTALENE, 1,1a,2,2,3,3a,4,5,5,5a,5b,6-DODECACHLORO-OCTAHYDRO-</i>		2385-85-5		CA	5 6 7 8

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1307	# MITOMYCIN C <i>AZIRINO[2',3':3,4]PYRROLO[1,2-a]INDOLE-4,7-DIONE, 6-AMINO-8-[[AMINOCARBONYLOXY]METHYL]-1,1a,2,8,8a,8b-HEXAHYDRO-8a-METHOXY-5-METHYL-,(1aS,8S,8aR,8bS)-</i>		50-07-7	3077	CA	3 6 7 17 19 20 21
4084	# MOLYBDENUM ORANGE <i>C.I. PIGMENT RED 104</i>		12656-85-8	3077	CA	1 2 3 4 5 6 7 8 17 18 20
3377	# MONOCROTALINE <i>2H-[1,6]DIOXACYCLOUNDECINO[2,3,4-gh]PYRROLIZINE-2,6(3H)-DIONE, 4,5,8,10,12,13,13a,13b-OCTAHYDRO-4,5-DIHYDROXY-3,4,5-TRIMETHYL-,(3R,4R,5R,13aR,13bR)-</i>		315-22-0		CA	7
1319	# MUSTARD GAS <i>ETHANE, 1,1'-THIOBIS[2-CHLORO-</i>		505-60-2	2810	CA MU	3 5 6 7 17 18 19
1322	# NAPHTHALENE <i>NAPHTHALENE</i>		91-20-3	1334	CA	1 2 3 4 5 6 7 8 15 17 18 20 21
1324	# 2-NAPHTHYLAMINE <i>2-NAPHTHALENAMINE</i>		91-59-8	1650	CA MU	1 2 3 4 5 6 7 17 18 20 21
1341	# NICKEL <i>NICKEL</i>		7440-02-0	3077	CA	1 2 3 4 5 6 7 8 15 17 18 20
3382	# NICKEL ACETATE <i>ACETIC ACID, NICKEL(2+) SALT</i>		373-02-4	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4065	# NICKEL ACETATE TETRAHYDRATE <i>ACETIC ACID, NICKEL(2+) SALT, TETRAHYDRATE</i>		6018-89-9	3077	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1342	# NICKEL AMMONIUM SULFATE <i>SULFURIC ACID, AMMONIUM NICKEL(2+) SALT (2:2:1)</i>		15699-18-0	9138	CA	1 2 3 4 5 6 7 8 17 18 20
4064	# NICKEL AMMONIUM SULFATE HEXAHYDRATE <i>SULFURIC ACID, AMMONIUM NICKEL(2+) SALT (3:2:2)</i>		25749-08-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4056	# NICKEL ANTIMONIDE <i>ANTIMONY, COMPOUND with NICKEL (1:1)</i>		12035-52-8	3077	CA	1 2 3 4 5 6 7 8 17 18 20
3086	# NICKEL CARBONATE <i>CARBONIC ACID, NICKEL (2+) SALT (1:1)</i>		3333-67-3	3082	CA	1 2 3 4 5 6 7 17 18 20
1343	# NICKEL CARBONYL <i>NICKEL CARBONYL (Ni(CO)4), (T-4)-</i>		13463-39-3	1259	CA TE F3 R3	1 2 3 4 5 6 7 8 15 17 18 19 20 21 22
1344	# NICKEL CHLORIDE <i>NICKEL CHLORIDE (NiCl2)</i>		7718-54-9	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20
4060	# NICKEL CHLORIDE HEXAHYDRATE <i>NICKEL CHLORIDE (NiCl2), HEXAHYDRATE</i>		7791-20-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4061	# NICKEL CHROMATE <i>CHROMIC ACID (H2CrO4), NICKEL(2+) SALT (1:1)</i>		14721-18-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20
2366	# NICKEL COMPOUNDS			3077	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1345	# NICKEL CYANIDE <i>NICKEL CYANIDE (Ni(CN)₂)</i>		557-19-7	1653	CA	1 2 3 4 5 6 8 17 18 20 21
4072	# NICKEL DISULFIDE <i>NICKEL SULFIDE (NiS₂)</i>		12035-51-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1346	# NICKEL HYDROXIDE <i>NICKEL HYDROXIDE (Ni(OH)₂)</i>		12054-48-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1347	# NICKEL NITRATE <i>NITRIC ACID, NICKEL(2+) SALT</i>		13138-45-9	2725	CA	1 2 3 4 5 6 8 17 20
4059	# NICKEL NITRATE HEXAHYDRATE <i>NITRIC ACID, NICKEL(2+) SALT, HEXAHYDRATE</i>		13478-00-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20
3078	# NICKELOCENE <i>NICKELOCENE</i>		1271-28-9	3082	CA	1 2 3 4 5 6 7 8 17 18 20
3082	# NICKEL OXIDE <i>NICKEL OXIDE (NiO)</i>		1313-99-1	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4054	# NICKEL SELENIDE <i>NICKEL SELENIDE (NiSe)</i>		1314-05-2	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4053	# NICKEL SUBSELENIDE <i>NICKEL SELENIDE (Ni₃Se₂)</i>		12137-13-2	3077	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3077 #	NICKEL SUBSULFIDE <i>NICKEL SULFIDE (Ni₃S₂)</i>		12035-72-2	3082	CA	1 2 3 4 5 6 7 8 17 18 20
4051 #	NICKEL SULFARSENIDE <i>NICKEL ARSENIDE SULFIDE (NiAsS)</i>		12255-10-6	3077	CA	1 2 3 4 5 6 7 8 17 18 20
1348 #	NICKEL SULFATE <i>SULFURIC ACID, NICKEL(2+) SALT (1:1)</i>		7786-81-4	3077	CA MU	1 2 3 4 5 6 7 8 17 18 20
4057 #	NICKEL SULFATE HEPTAHYDRATE <i>SULFURIC ACID, NICKEL(2+) SALT (1:1), HEPTAHYDRATE</i>		10101-98-1	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4058 #	NICKEL SULFATE HEXAHYDRATE <i>SULFURIC ACID, NICKEL(2+) SALT (1:1), HEXAHYDRATE</i>		10101-97-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4071 #	NICKEL SULFIDE <i>NICKEL SULFIDE (NiS)</i>		16812-54-7	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4050 #	NICKEL TELLURIDE <i>NICKEL TELLURIDE (NiTe)</i>		12142-88-0	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4046 #	NICKEL TITANATE <i>NICKEL TITANIUM OXIDE (NiTiO₃)</i>		12035-39-1	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4075 #	NICKEL TRIOXIDE <i>NICKEL OXIDE (Ni₂O₃)</i>		1314-06-3	3082	CA	1 2 3 4 5 6 7 8 17 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1358 #	NITRILOTRIACETIC ACID <i>GLYCINE, N,N-BIS(CARBOXYMETHYL)-</i>		139-13-9		CA	5 6 7 18
3385 #	5-NITROACENAPHTHENE <i>ACENAPHTHYLENE, 1,2-DIHYDRO-5-NITRO-</i>		602-87-9		CA	7
3387 #	o-NITROANISOLE <i>BENZENE, 1-METHOXY-2-NITRO-</i>		91-23-6	2730	CA	3 5 7 17
1361 #	NITROBENZENE <i>BENZENE, NITRO-</i>		98-95-3	1662	CA TE	1 2 3 4 5 6 7 8 15 17 18 19 20 21
4108 #	6-NITROCHRYSENE <i>CHRYSENE, 6-NITRO-</i>		7496-02-8		CA	5 7
1374 #	NITROFEN <i>BENZENE, 2,4-DICHLORO-1-(4-NITROPHENOXY)-</i>		1836-75-5		CA TE	5 6 7 18
4027 #	2-NITROFLUORENE <i>9H-FLUORENE, 2-NITRO-</i>		607-57-8		CA	7
1377 #	NITROGEN MUSTARD <i>ETHANAMINE, 2-CHLORO-N-(2-CHLOROETHYL)-N-METHYL-</i>		51-75-2	2810	CA MU TE	3 6 7 17 18 19
3394 #	NITROGEN MUSTARD HYDROCHLORIDE <i>ETHANAMINE, 2-CHLORO-N-(2-CHLOROETHYL)-N-METHYL-, HYDROCHLORIDE</i>		55-86-7		CA TE	5 7

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3395	# NITROGEN MUSTARD N-OXIDE <i>ETHANAMINE, 2-CHLORO-N-(2-CHLOROETHYL)-N-METHYL-,N-OXIDE</i>		126-85-2		CA	7
1386	# NITROMETHANE <i>METHANE, NITRO-</i>		75-52-5	1261	CA F3 R4	1 2 3 4 5 7 15 17
1392	# 2-NITROPROPANE <i>PROPANE, 2-NITRO-</i>		79-46-9	2608	CA F3 R2	1 2 3 4 5 6 7 8 15 17 18 20 21
4144	# 1-NITROPYRENE <i>PYRENE, 1-NITRO-</i>		5522-43-0		CA	5 6 7 18
4017	# 4-NITROPYRENE <i>PYRENE, 4-NITRO-</i>		57835-92-4		CA	5 7
1406	# N-NITROSODI-n-BUTYLAMINE <i>1-BUTANAMINE, N-BUTYL-N-NITROSO-</i>		924-16-3	3082	CA MU	3 5 6 7 8 17 18 20 21
1403	# N-NITROSODIETHANOLAMINE <i>ETHANOL, 2,2'-(NITROSOIMINO)BIS-</i>		1116-54-7	3082	CA	3 5 7 8 17 20 21
1404	# N-NITROSODIETHYLAMINE <i>ETHANAMINE, N-ETHYL-N-NITROSO-</i>		55-18-5	3082	CA MU	3 5 6 7 8 17 18 20 21
1405	# N-NITROSODIMETHYLAMINE <i>METHANAMINE, N-METHYL-N-NITROSO-</i>		62-75-9	3082	CA MU	1 2 3 4 5 6 7 8 17 18 19 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1408	# N-NITROSODIPHENYLAMINE <i>BENZENAMINE, N-NITROSO-N-PHENYL-</i>		86-30-6	3082	CA	3 6 7 8 17 18 20
1407	# N-NITROSODI-n-PROPYLAMINE <i>1-PROPANAMINE, N-NITROSO-N-PROPYL-</i>		621-64-7	3082	CA MU	3 5 6 7 8 17 18 20 21
3397	# 3-(N-NITROSOMETHYLAMINO)PROPIONITRILE <i>PROPANENITRILE, 3-(METHYLNITROSOAMINO)-</i>		60153-49-3		CA	7
3398	# 4-(N-NITROSOMETHYLAMINO)-1-(3-PYRIDYL)-1-BUTANONE <i>1-BUTANONE, 4-(METHYLNITROSOAMINO)-1-(3-PYRIDINYL)-</i>		64091-91-4		CA	5 7
3399	# N-NITROSOMETHYLETHYLAMINE <i>ETHANAMINE, N-METHYL-N-NITROSO-</i>		10595-95-6		CA	7 8
2907	# N-NITROSOMETHYLVINYLAMINE <i>ETHENAMINE, N-METHYL-N-NITROSO-</i>		4549-40-0	3082	CA	3 5 6 7 17 18 20 21
1409	# N-NITROSOMORPHOLINE <i>MORPHOLINE, 4-NITROSO-</i>		59-89-2	3077	CA MU	3 5 6 7 17 18 20
1410	# N-NITROSO-N-ETHYLUREA <i>UREA, N-ETHYL-N-NITROSO-</i>		759-73-9	3077	CA MU TE	3 5 6 7 17 18 20 21
1411	# N-NITROSO-N-METHYLUREA <i>UREA, N-METHYL-N-NITROSO-</i>		684-93-5	3077	CA TE	3 5 6 7 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
2900	# N-NITROSONORNICOTINE <i>PYRIDINE, 3-[(2S)-1-NITROSO-2-PYRROLIDINYL]-</i>		16543-55-8		CA	5 6 7 18
1412	# N-NITROSOPIPERIDINE <i>PIPERIDINE, 1-NITROSO-</i>		100-75-4	3082	CA	3 5 6 7 17 18 20 21
3000	# N-NITROSOPYRROLIDINE <i>PYRROLIDINE, 1-NITROSO-</i>		930-55-2	3082	CA	3 5 7 8 17 20 21
1413	# N-NITROSOSARCOSINE <i>GLYCINE, N-METHYL-N-NITROSO-</i>		13256-22-9		CA	5 7
4143	# OIL ORANGE SS <i>2-NAPHTHALENOL, 1-[(2-METHYLPHENYL)AZO]-</i>		2646-17-5		CA	6 7
3409	# ORYZALIN <i>BENZENESULFONAMIDE, 4-(DIPROPYLAMINO)-3,5-DINITRO-</i>		19044-88-3	2588	CA	3 6 8 17 18
1446	# 1,2-OXATHIOLANE 2,2-DIOXIDE <i>1,2-OXATHIOLANE, 2,2-DIOXIDE</i>		1120-71-4	3077	CA MU	2 3 4 5 6 7 17 18 20 21
1458	# PARAQUAT <i>4,4'-BIPYRIDINIUM, 1,1'-DIMETHYL-</i>		4685-14-7	2781	CA	1 2 3 4 6 8 17 19
1459	# PARATHION <i>PHOSPHOROTHIOIC ACID, O,O-DIETHYL O-(4-NITROPHENYL) ESTER</i>		56-38-2	2783	CA	1 2 3 4 6 7 8 14 17 18 19 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1473 #	PENTACHLOROPHENOL <i>PHENOL, PENTACHLORO-</i>		87-86-5	3155	CA	1 2 3 4 6 7 8 14 15 17 18 20 21
4069 #	PENTLANDITE <i>PENTLANDITE (Fe9Ni9S16)</i>		53809-86-2		CA	5 7
1483 #	PHENACETIN <i>ACETAMIDE, N-(4-ETHOXYPHENYL)-</i>		62-44-2	3077	CA	3 5 7 17 20 21
1485 #	PHENAZOPYRIDINE HYDROCHLORIDE <i>2,6-PYRIDINEDIAMINE, 3-(PHENYLAZO)-, MONOHYDROCHLORIDE</i>		136-40-3		CA	5 7
4110 #	PHENOLPHTHALEIN <i>1(3H)-ISOBENZOFURANONE, 3,3-BIS(4-HYDROXYPHENYL)-</i>		77-09-8		CA	5 7
1497 #	PHENYL GLYCIDYL ETHER <i>OXIRANE, (PHENOXYMETHYL)-</i>		122-60-1		CA	1 2 4 7
1502 #	PHENYLMERCURIC ACETATE <i>MERCURY, (ACETATO-.kappa.O)PHENYL-</i>		62-38-4	1674	CA TE	1 2 3 4 6 7 8 15 17 18 19 20 21
1507 #	PHENYTOIN <i>2,4-IMIDAZOLIDINEDIONE, 5,5-DIPHENYL-</i>		57-41-0		CA MU TE	5 6 7 18
1552 #	POLYBROMINATED BIPHENYLS				CA	5 6 7 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3733	# POLYCHLORINATED ALKANES <i>ALKANES, C10-12, CHLORO</i>		108171-26-2		CA	5 6 7 18
1554	# POLYCHLORINATED BIPHENYLS <i>1,1'-BIPHENYL, CHLORO DERIVS.</i>		1336-36-3	2315	CA TE	1 2 3 4 5 6 7 8 15 17 18 20
1556	# POTASSIUM ARSENATE <i>ARSENIC ACID (H3AsO4), MONOPOTASSIUM SALT</i>		7784-41-0	1677	CA	1 2 3 4 5 6 7 8 17 18 20
1557	# POTASSIUM ARSENITE <i>ARSONIC ACID, POTASSIUM SALT</i>		10124-50-2	1678	CA	1 2 3 4 5 6 7 8 17 18 19 20
1559	# POTASSIUM BROMATE <i>BROMIC ACID, POTASSIUM SALT</i>		7758-01-2	1484	CA	3 6 7 17 18
1561	# POTASSIUM CHROMATE <i>CHROMIC ACID (H2CrO4), DIPOTASSIUM SALT</i>		7789-00-6	9142	CA MU	1 2 3 4 5 6 7 8 17 18 20
1564	# POTASSIUM DICHROMATE <i>CHROMIC ACID (H2Cr2O7), DIPOTASSIUM SALT</i>		7778-50-9	3085	CA MU	1 2 3 4 5 6 7 8 17 18 20
3435	# PROCHLORAZ <i>1H-IMIDAZOLE-1-CARBOXAMIDE, N-PROPYL-N-[2-(2,4,6-TRICHLOROPHENOXY)ETHYL]-</i>		67747-09-5		CA	8
1591	# PROGESTERONE <i>PREGN-4-ENE-3,20-DIONE</i>		57-83-0		CA	5 7

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
0228	# BETA-PROPIOLACTONE <i>2-OXETANONE</i>		57-57-8		CA CO MU	1 2 4 5 6 7 8 15 18 19 20
1614	# PROPYLENE IMINE <i>AZIRIDINE, 2-METHYL-</i>		75-55-8	1921	CA F3	1 2 3 4 5 6 7 8 17 18 19 20 21 22
1615	# PROPYLENE OXIDE <i>OXIRANE, METHYL-</i>		75-56-9	1280	CA MU F4 R2	1 2 3 4 5 6 7 8 15 17 18 19 20 22
1628	# QUINOLINE <i>QUINOLINE</i>		91-22-5	2656	CA MU	3 6 8 15 17 18 20
3449	# RADON <i>RADON</i>		10043-92-2		CA	5 7 8
4100	# REFRACTORY CERAMIC FIBERS		142844-00-6		CA	2 5 7 8
2054	# RESORCINOL DIGLYCIDYL ETHER <i>OXIRANE, 2,2'-[1,3-PHENYLENEBIS(OXYMETHYLENE)] BIS-</i>		101-90-6		CA	5 6 7 18
1642	# SAFROLE <i>1,3-BENZODIOXOLE, 5-(2-PROPENYL)-</i>		94-59-7	3082	CA	3 5 6 7 15 17 18 20 21
1653	# SELENIUM SULFIDE <i>SELENIUM SULFIDE (SeS)</i>		7446-34-6	2630	CA	1 2 3 4 5 6 7 8 18 20

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
4044	# SHALE OILS <i>SHALE OILS</i>		68308-34-9	1288	CA	3 7 17
1657	# SILICA, CRISTOBALITE <i>CRISTOBALITE (SiO2)</i>		14464-46-1		CA	1 2 4 5 7
1660	# SILICA, QUARTZ <i>QUARTZ (SiO2)</i>		14808-60-7		CA	1 2 4 5 7
1663	# SILICA, TRIDYMITE <i>TRIDYMITE (SiO2)</i>		15468-32-3		CA	1 4 5 7
1664	# SILICA, TRIPOLI <i>TRIPOLI</i>		1317-95-9		CA	1 2 4 5 7
1670	# SILVER ARSENITE <i>ARSENOUS ACID, TRISILVER(1+) SALT</i>		7784-08-9	1683	CA	1 2 3 4 5 6 17 18 20
1682	# SODIUM ARSENATE <i>ARSENIC ACID(H3AsO4), SODIUM SALT</i>		7631-89-2	1685	CA TE	1 2 3 4 5 6 7 8 17 18 19 20
1683	# SODIUM ARSENITE <i>ARSENENOUS ACID, SODIUM SALT</i>		7784-46-5	2027	CA TE	1 2 3 4 5 6 7 8 14 17 18 19 20
1687	# SODIUM CACODYLATE <i>ARSINIC ACID, DIMETHYL-, SODIUM SALT</i>		124-65-2	1688	CA	1 3 6 7 17 19

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1692 #	SODIUM CHROMATE <i>CHROMIC ACID (H₂CrO₄), DISODIUM SALT</i>		7775-11-3	3288	CA	1 2 3 4 5 6 7 8 17 18 20
1695 #	SODIUM DICHROMATE <i>CHROMIC ACID (H₂Cr₂O₇), DISODIUM SALT</i>		10588-01-9	1479	CA	1 2 3 4 5 6 7 8 17 18 20
3458 #	SODIUM o-PHENYLPHENATE <i>[1,1'-BIPHENYL]-2-OL, SODIUM SALT</i>		132-27-4		CA	6 7 18
4104 #	SPECIAL-PURPOSE GLASS FIBERS				CA	2 7
1740 #	STRONTIUM ARSENITE <i>ARSENENOUS ACID, STRONTIUM SALT</i>		15195-06-9	1691	CA	1 2 3 4 5 6 8 17 18 20
1742 #	STRONTIUM CHROMATE <i>CHROMIC ACID (H₂CrO₄), STRONTIUM SALT (1:1)</i>		7789-06-2	3077	CA	1 2 3 4 5 6 7 17 18 20
1748 #	STYRENE MONOMER <i>BENZENE, ETHENYL-</i>		100-42-5	2055	CA F3 R2	1 2 3 4 6 7 8 15 17 18 20 22
1749 #	STYRENE OXIDE <i>OXIRANE, PHENYL-</i>		96-09-3	3082	CA MU	3 5 6 7 15 17 18 20
1753 #	SULFALLATE <i>CARBAMODITHIOIC ACID, DIETHYL-, 2-CHLORO-2-PROPENYL ESTER</i>		95-06-7	2991	CA	3 5 7 17

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1761 #	SULFURIC ACID <i>SULFURIC ACID</i>		7664-93-9	1830	CA CO R2	1 2 3 4 5 6 7 15 17 18 19 20
1762 #	SULFURIC ACID, FUMING see Fact Sheet # 1761 on SULFURIC ACID <i>SULFURIC ACID, MIXT. with SULFUR TRIOXIDE</i>		8014-95-7	1831	CA CO R2	3 6 7 17 20 22
1767 #	SULFUR TRIOXIDE <i>SULFUR TRIOXIDE</i>		7446-11-9	1829	CA CO R2	3 5 6 7 17 19 22
4203 #	TALC (CONTAINING ASBESTOS FIBERS) see Fact Sheet # 0164 on ASBESTOS <i>TALC (Mg₃H₂(SiO₃)₄)</i>		14807-96-6		CA	1 2 4 7
1801 #	2,4,5-T BUTYL ESTER see Fact Sheet # 1896 on 2,4,5-(TRICHLOROPHENOXY) ACETIC ACID <i>ACETIC ACID, (2,4,5-TRICHLOROPHENOXY)-, BUTYL ESTER</i>		93-79-8	3348	CA	3 7 17 20
1806 #	2,3,7,8-TETRACHLORODIBENZO-p-DIOXIN <i>DIBENZO[b,e][1,4]DIOXIN, 2,3,7,8-TETRACHLORO-</i>		1746-01-6	3077	CA TE	3 4 5 6 7 8 17 18 20
2992 #	1,1,1,2-TETRACHLOROETHANE <i>ETHANE, 1,1,1,2-TETRACHLORO-</i>		630-20-6	1702	CA	3 4 6 7 8 17 18 20 21
1809 #	1,1,2,2-TETRACHLOROETHANE <i>ETHANE, 1,1,2,2-TETRACHLORO-</i>		79-34-5	1702	CA	1 2 3 4 6 7 8 17 18 20 21
1810 #	TETRACHLOROETHYLENE <i>ETHENE, TETRACHLORO-</i>		127-18-4	1897	CA	1 2 3 4 5 6 7 8 15 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
2916 #	2,3,4,6-TETRACHLOROPHENOL <i>PHENOL, 2,3,4,6-TETRACHLORO-</i>		58-90-2	2020	CA CO	3 7 8 17 18 20 21
1817 #	TETRAETHYL LEAD <i>PLUMBANE, TETRAETHYL-</i>		78-00-2	1649	CA R2	1 2 3 4 5 6 7 8 15 17 18 19 20 21
1819 #	TETRAFLUOROETHYLENE <i>ETHENE, TETRAFLUORO-</i>		116-14-3	1081	CA F4 R3	2 3 5 6 7 15 17 22
1831 #	TETRAMETHYL LEAD <i>PLUMBANE, TETRAMETHYL-</i>		75-74-1	3082	CA F3 R3	1 2 3 4 5 6 7 15 17 18 19 20 22
1836 #	TETRANITROMETHANE <i>METHANE, TETRANITRO-</i>		509-14-8	1510	CA R4	1 2 3 4 5 6 7 17 19 20 21 22
1844 #	THIOACETAMIDE <i>ETHANETHIOAMIDE</i>		62-55-5	3077	CA	3 5 6 7 17 18 20 21
1847 #	4,4'-THIODIANILINE <i>BENZENAMINE, 4,4'-THIOBIS-</i>		139-65-1		CA	5 6 7 18
1853 #	THIOUREA <i>THIOUREA</i>		62-56-6	2877	CA	3 5 6 7 18 20 21
1856 #	THORIUM DIOXIDE <i>THORIUM OXIDE (ThO2)</i>		1314-20-1	2909	CA	3 5 6 17 18

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
3132	# TOLUENE DIISOCYANATE (mixed isomers) <i>BENZENE, 1,3-DIISOCYANATOMETHYL-</i>		26471-62-5	2078	CA R3	1 2 3 4 5 6 7 8 17 18 20 21
1869	# TOLUENE-2,4-DIISOCYANATE <i>BENZENE, 2,4-DIISOCYANATO-1-METHYL-</i>		584-84-9	2078	CA R3	1 2 3 4 5 6 7 15 17 18 19 20 22
1868	# TOLUENE-2,6-DIISOCYANATE <i>BENZENE, 1,3-DIISOCYANATO-2-METHYL-</i>		91-08-7	2078	CA	2 3 4 5 6 7 8 17 18 19 20 22
1442	# o-TOLUIDINE <i>BENZENAMINE, 2-METHYL-</i>		95-53-4	1708	CA MU	1 2 3 4 5 6 7 15 17 18 20 21
1443	# o-TOLUIDINE HYDROCHLORIDE <i>BENZENAMINE, 2-METHYL-, HYDROCHLORIDE</i>		636-21-5		CA	5 6 7 18 20 21
1871	# TOXAPHENE <i>TOXAPHENE</i>		8001-35-2	2761	CA TE	1 2 3 4 5 6 7 8 14 17 18 19 20 21
1883	# TRICHLOROACETIC ACID <i>ACETIC ACID, TRICHLORO-</i>		76-03-9	1839	CA CO	2 3 4 7 8 17
1889	# 1,1,2-TRICHLOROETHANE <i>ETHANE, 1,1,2-TRICHLORO-</i>		79-00-5	2831	CA	1 2 3 4 6 7 8 15 17 18 20 21
1890	# TRICHLOROETHYLENE <i>ETHENE, TRICHLORO-</i>		79-01-6	1710	CA	1 2 3 4 5 6 7 8 15 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1895	# 2,4,5-TRICHLOROPHENOL <i>PHENOL, 2,4,5-TRICHLORO-</i>		95-95-4	2020	CA	3 6 7 8 17 18 20 21
1894	# 2,4,6-TRICHLOROPHENOL <i>PHENOL, 2,4,6-TRICHLORO-</i>		88-06-2	2020	CA	3 5 6 7 8 17 18 20 21 22
1896	# 2,4,5-(TRICHLOROPHENOXY) ACETIC ACID <i>ACETIC ACID, (2,4,5-TRICHLOROPHENOXY)-</i>		93-76-5	3348	CA	1 2 3 4 6 7 8 14 17 20 21
1899	# TRICHLOROPHENOXYPROPIONIC ACID <i>PROPANOIC ACID, 2-(2,4,5-TRICHLOROPHENOXY)-</i>		93-72-1	2765	CA	3 7 8 17 20 21
1902	# 1,2,3-TRICHLOROPROPANE <i>PROPANE, 1,2,3-TRICHLORO-</i>		96-18-4	2810	CA MU	1 2 3 4 5 6 7 8 15 17 18
1918	# TRIFLURALIN <i>BENZENAMINE, 2,6-DINITRO-N,N-DIPROPYL-4-(TRIFLUOROMETHYL)-</i>		1582-09-8	3077	CA	3 6 7 8 17 18 20
1948	# 2,4,6-TRINITROTOLUENE <i>BENZENE, 2-METHYL-1,3,5-TRINITRO-</i>		118-96-7	0209	CA F4 R4	1 2 3 4 7 8 17
1515	# TRIS(1-AZIRIDINYL)PHOSPHINE SULFIDE <i>AZIRIDINE, 1,1',1''-PHOSPHINOTHIOYLIDYNETRIS-</i>		52-24-4		CA	5 7
1957	# TRIS (2,3-DIBROMOPROPYL) PHOSPHATE <i>1-PROPANOL, 2,3-DIBROMO-, PHOSPHATE (3:1)</i>		126-72-7	3082	CA	3 5 6 7 17 18 20 21

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
1986 #	URETHANE <i>CARBAMIC ACID, ETHYL ESTER</i>		51-79-6	3077	CA MU TE	3 5 6 7 8 17 18 20 21 22
1993 #	VANADIUM PENTOXIDE <i>VANADIUM OXIDE (V2O5)</i>		1314-62-1	2862	CA	1 2 3 4 6 7 8 17 18 19 20 21
1998 #	VINYL ACETATE <i>ACETIC ACID ETHENYL ESTER</i>		108-05-4	1301	CA F3 R2	1 2 3 4 6 7 8 15 17 18 19 20 22
1999 #	VINYL BROMIDE <i>ETHENE, BROMO-</i>		593-60-2	1085	CA F4	2 3 4 5 6 7 8 15 17 18 20
2001 #	VINYL CHLORIDE <i>ETHENE, CHLORO-</i>		75-01-4	1086	CA MU TE F4 R2	1 2 3 4 5 6 7 8 15 17 18 20 21 22
3495 #	4-VINYLCYCLOHEXENE <i>CYCLOHEXENE, 4-ETHENYL-</i>		100-40-3	1993	CA F3 R2	2 3 7 15 17
2003 #	VINYL CYCLOHEXENE DIOXIDE <i>7-OXABICYCLO[4.1.0]HEPTANE, 3-OXIRANYL-</i>		106-87-6		CA	2 4 5 7
2005 #	VINYL FLUORIDE <i>ETHENE, FLUORO-</i>		75-02-5	1860	CA F4 R2	2 3 4 5 6 7 15 17 22
2006 #	VINYLDENE CHLORIDE <i>ETHENE, 1,1-DICHLORO-</i>		75-35-4	1303	CA F4 R2	2 3 4 6 7 8 15 17 18 20 21 22

2010 Right to Know Special Health Hazardous Substance List

Substance Number	Common Name <i>Chemical Name</i>	Carcinogens	CAS	DOT	SHHC	Sources
4098	# WOOD DUSTS				CA	1 2 4 5 7
2016	# 2,6-XYLIDINE <i>BENZENEAMINE, 2,6-DIMETHYL-</i>		87-62-7	1711	CA	1 2 3 4 6 7 15 17 18
2024	# ZINC ARSENATE <i>ZINC ARSENEATE OXIDE (Zn5(AsO3)4O3), TETRAHYDRATE</i>		1303-39-5	1712	CA	1 2 3 4 5 6 8 17 18 20
2025	# ZINC ARSENITE <i>ARSENENOUS ACID, ZINC SALT</i>		10326-24-6	1712	CA	1 2 3 4 5 6 8 17 18 20
3087	# ZINC BERYLLIUM SILICATE <i>SILICIC ACID, BERYLLIUM ZINC SALT</i>		39413-47-3	1566	CA	1 2 3 4 5 6 7 8 17 18 20
2031	# ZINC CHROMATE <i>CHROMIC ACID (H2CrO4), ZINC SALT (1:1)</i>		13530-65-9	3077	CA	1 2 3 4 5 6 7 8 17 18 20
4080	# ZINC CHROMATE HYDROXIDE <i>ZINC CHROMATE OXIDE (Zn2(CrO4)O), MONOHYDRATE</i>		15930-94-6	3077	CA	1 2 3 4 5 6 7 8 17 18 20
2042	# ZINC POTASSIUM CHROMATE <i>POTASSIUM ZINC CHROMATE HYDROXIDE (KZn2(CrO4)2(OH))</i>		11103-86-9		CA	1 2 4 5 6 7 8 18 20
4079	# ZINC YELLOW <i>C.I. PIGMENT YELLOW 36</i>		37300-23-5		CA	5 7