

PDP Pesticide History

Years each pesticide was reported from 1991 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
1,2,4-Triazole	A68	2003 - 2007
1-Naphthol	382	1994 - 2000, 2003 - 2015
2,4,5-T	312	2001 - 2015
2,4,5-TP	AJE	2010 - 2013
2,4-D	026	1992 - 1998, 2002 - 2015
2,4-DB	317	1996 - 1997, 2003 - 2015
2,4-dimethyl aniline (2,4 DMA)	AGQ	2007 - 2008
2,4-dimethylphenyl formamide (2,4-DMPF)	AGR	2007 - 2012
3,5-Dichloroaniline	ABM	2003
3-Hydroxycarbofuran	512	1993 - 2015
3-ketocarbofuran	218	2001 - 2002
4,4-dibromobenzophenone	AGS	2007 - 2008
4-Hydroxydiphenylamine	B19	1995 - 1997
5-Hydroxythiabendazole	B28	1996 - 1997, 2003 - 2015
Abamectin	948	1994 - 1997, 1999, 2012 - 2015
Acephate	204	1991 - 2015
Acequinocyl	AKS	2013 - 2015
Acetamiprid	B80	2004 - 2015
Acetochlor	807	2001, 2003 - 2015
Acetochlor ethanesulfonic acid (ESA)	ABN	2001 - 2013
Acetochlor oxanilic acid (OA)	ABO	2001, 2003 - 2013
Acibenzolar S methyl	B51	2003 - 2015
Acifluorfen	727	2003 - 2007, 2014 - 2015
Acrinathrin	A03	2012 - 2015
Alachlor	227	1997 - 2015
Alachlor ethanesulfonic acid (ESA)	ABP	2001 - 2013
Alachlor oxanilic acid (OA)	ABQ	2001 - 2013
Aldicarb	167	1994 - 2015
Aldicarb sulfone	168	1994 - 2015
Aldicarb sulfoxide	169	1993 - 2015
Aldrin	001	1997 - 2015
Allethrin	002	1994, 1999 - 2015
Allidochlor	768	1999 - 2000
Ametoctradin	AKC	2012 - 2015
Ametryn	156	1998 - 2015
Amicarbazone	AGK	2007 - 2008, 2010, 2012
Aminomethylphosphonic acid (AMPA)	957	2011
Aminopyralid	AGO	2011 - 2013
Amitraz	233	1999, 2001-2002, 2004-2005, 2007-2010
Anilazine	033	1992 - 2006
Atrazine	305	1994 - 2015
Avermectin	AHQ	2010 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Azadirachtin A	AHB	2009
Azadirachtin B	AHC	2009
Azinphos ethyl	547	1994 - 2001, 2006, 2008 - 2015
Azinphos methyl	042	1991 - 2015
Azinphos methyl oxygen analog	769	2000 - 2002, 2008 - 2015
Azoxystrobin	B48	2001, 2003 - 2015
Barban	716	2003 - 2004
Benalaxyl	B45	2014 - 2015
Benazolin	832	2014 - 2015
Bendiocarb	658	2001 - 2003, 2005 - 2015
Benfluralin	191	1993 - 1996, 2000 - 2015
Benomyl	192	1992 - 2003, 2007 - 2010
Benoxacor	A05	2004 - 2015
Bensulfuron methyl	ABR	2002 - 2013
Bensulide	239	2010 - 2015
Bensulide oxygen analog	740	2010 - 2015
Bentazon	758	2001 - 2015
Benthiavalicarb isopropyl	AGP	2008 - 2015
BHC (alpha + beta)	006	2009
BHC alpha	903	1996 - 2015
BHC beta	904	1996 - 2015
BHC delta	905	1996 - 2000, 2008 - 2010, 2013 - 2015
BHC epsilon	ALH	2013 - 2015
Bifenazate	B82	2003 - 2015
Bifenox	728	2008 - 2010, 2013 - 2015
Bifenthrin	930	1997 - 2015
Biphenyl	007	2015
Bitertanol	850	2006 - 2015
Boscalid	B75	2004 - 2015
Bromacil	153	2000 - 2015
Bromopropylate	523	2012 - 2015
Bromoxynil	729	2001 - 2011
Bromuconazole	B20	2003, 2007 - 2010, 2013 - 2015
Bromuconazole 46 (trans)	ADU	2003 - 2013
Bromuconazole 47 (cis)	ADV	2003 - 2013
Bupirimate	872	2012 - 2015
Buprofezin	B52	2001 - 2015
Butachlor	806	2001 - 2013
Butocarboxim	857	2012 - 2015
Butocarboxim sulfone	AKN	2013 - 2015
Butocarboxim sulfoxide	AKO	2013 - 2015
Butralin	960	2008 - 2010
Butylate	783	2001 - 2015
Cadusafos	953	2001 - 2007, 2013 - 2015
Captafol	174	1998 - 2007
Captan	011	1991 - 2015
Carbaryl	102	1992 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Carbendazim (MBC)	666	1996 - 1997, 2003 - 2015
Carbofuran	180	1993 - 2015
Carbophenothion	202	1996 - 2015
Carbophenothion methyl	AGZ	2008 - 2015
Carboxin	210	2001 - 2015
Carfentrazone ethyl	B21	2003 - 2015
Chloramben	952	2002 - 2011
Chlorantraniliprole	AGW	2008 - 2015
Chlordane cis	173	1996 - 2015
Chlordane trans	172	1996 - 2015
Chlordanes Total	014	1998 - 2000, 2013 - 2015
Chlorethoxyfos	A15	2001 - 2006, 2008 - 2015
Chlorfenapyr	B13	2003 - 2015
Chlorfenvinphos alpha	616	1996 - 2002
Chlorfenvinphos beta	617	1996 - 2004
Chlorfenvinphos total	AAK	2001 - 2015
Chlorimuron ethyl	717	2003 - 2015
Chlorobenzilate	015	2008 - 2010, 2013 - 2015
Chloroneb	196	2006 - 2007, 2013 - 2015
Chlorothalonil	164	1992 - 2015
Chloroxuron	668	2008 - 2010
Chlorpropham	114	1991 - 2015
Chlorpyrifos	160	1991 - 2015
Chlorpyrifos methyl	235	1995 - 2011, 2014
Chlorpyrifos methyl O-analog	AAZ	2000 - 2005, 2007 - 2010
Chlorpyrifos oxygen analog	772	2001 - 2015
Chlorsulfuron	718	2011 - 2013
Chlozolate	AJS	2013
Clethodim	AER	2007 - 2015
Clethodim 5-OH sulfone	AJM	2011 - 2012
Clethodim sulfone	AJN	2011 - 2013
Clethodim sulfoxide	AJO	2011 - 2013
Clodinafop propargyl	B38	2004 - 2006
Clofencet	AET	2004 - 2005, 2011 - 2012
Clofentezine	699	2002 - 2015
Clomazone	719	2001 - 2015
Clopyralid	B46	2001 - 2015
Cloquintocet-mexyl	B39	2012
Cloransulam Methyl	ALP	2014 - 2015
Clothianidin	AEP	2004 - 2015
Coumaphos	124	1997 - 2015
Coumaphos oxygen analog	614	1997 - 2015
Crotoxyphos	267	2008 - 2015
Crufomate	667	2008 - 2015
Cyanazine	228	1998 - 1999, 2001 - 2013
Cyantraniliprole	AMB	2014 - 2015
Cyazofamid	AGA	2006 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Cycloate	232	2002 - 2013
Cyflufenamid	AKU	2014 - 2015
Cyflumetofen	AMC	2014 - 2015
Cyfluthrin	781	1996 - 2015
Cyhalofop butyl	B59	2008 - 2009
Cyhalothrin, Lambda	AEM	2002 - 2015
Cyhalothrin, Lambda epimer R157836	AEN	2002, 2004 - 2011
Cyhalothrin, Total (Cyhalothrin-L + R157836 epimer)	AEL	2002 - 2015
Cymoxanil	877	2000, 2007 - 2015
Cypermethrin	597	1992, 1994 - 2015
Cyphenothrin	ADH	2003, 2006 - 2015
Cyproconazole	A22	2003 - 2015
Cyprodinil	B22	2000 - 2015
Cyprosulfamide	AMD	2014 - 2015
Cyromazine	255	2001 - 2015
Dalapon	021	1996 - 1997, 2003
DCPA	134	1991 - 2015
DCPA monoacid	ABV	2001 - 2011
DDD (TDE)	087	1991 - 1997
DDD o,p'	909	1998 - 2015
DDD p,p'	908	1998 - 2015
DDE	300	1991 - 1997
DDE o,p'	911	1998 - 2000, 2003 - 2010, 2013 - 2015
DDE p,p'	910	1992, 1998 - 2015
DDT	022	1991 - 1997
DDT o,p'	907	1998 - 2015
DDT p,p'	906	1998 - 2015
DEF (Tribufos)	217	1997 - 2015
Deltamethrin (includes parent Tralomethrin)	612	2000 - 2015
Demeton	023	1992, 1994 - 1999
Demeton-O	708	2008 - 2015
Demeton-S	558	1993 - 1999, 2008 - 2015
Demeton-S sulfone	226	1992, 1995 - 2003, 2010 - 2015
Desethyl atrazine	964	2001 - 2013
Desethyl-desisopropyl atrazine	784	2005 - 2013
Desisopropyl atrazine	785	2001 - 2013
Desmedipham	786	2000 - 2003, 2008 - 2011, 2015
Dialifos	244	2011 - 2015
Diazinon	024	1991 - 2015
Diazinon oxygen analog	395	1997, 1999 - 2015
Dibromochloropropane (DBCP)	215	2012 - 2014
Dicamba	155	1994, 1996 - 1998, 2003 - 2015
Dichlobenil	324	2000 - 2015
Dichlofluanid	588	2013 - 2015
Dichlormid	A43	2014 - 2015
Dichlorobenzophenone p,p'	507	1994 - 1995
Dichlorprop	A25	2001 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Dichlorvos (DDVP)	338	1992, 1994 - 2015
Diclofop methyl	299	1995-1998, 2002-2006, 2008-2010, 2013-2015
Dicloran	144	1991 - 2015
Diclosulam	ALU	2014 - 2015
Dicofol o,p'	253	1998 - 2015
Dicofol p,p'	254	1996, 1998 - 2015
Dicofol Total	047	1991 - 1995, 1997, 2008, 2011 - 2015
Dicrotophos	209	2001 - 2015
Dieldrin	028	1991, 1994 - 2015
Diethofencarb	B62	2013 - 2015
Difenoconazole	B58	2000 - 2015
Difenzoquat	AKM	2012
Diflubenzuron	651	2001 - 2015
Diflufenzopyr	AFY	2008 - 2010, 2014 - 2015
Dimethenamid	ADD	2001 - 2015
Dimethenamid ethanesulfonic acid (ESA)	AFB	2005 - 2013
Dimethenamid oxanilic acid (OA)	AEY	2005 - 2013
Dimethenamid/Dimethenamid P	AEB	2003 - 2013
Dimethoate	171	1991 - 2015
Dimethomorph	B77	2000 - 2015
Diniconazole	AFN	2013 - 2015
Dinitramine	775	2008 - 2010
Dinocap	315	1998 - 1999
Dinoseb	031	2002 - 2013
Dinotefuran	AFO	2006 - 2015
Dioxacarb	656	2013 - 2015
Dioxathion	103	2011 - 2015
Diphenamid	330	1998 - 2015
Diphenylamine (DPA)	125	1992 - 2015
Disulfoton	117	1993 - 2015
Disulfoton oxygen analog	AHN	2009 - 2015
Disulfoton sulfone	216	1992, 1994 - 2015
Disulfoton sulfone oxygen analog	AHV	2010 - 2015
Disulfoton sulfoxide	706	1994, 2004 - 2015
Disulfoton sulfoxide oxygen analog	AHW	2010 - 2015
Diuron	032	1994 - 2000, 2003 - 2015
DMST (4-dimethylaminosulphotosluidide)	AJU	2013 - 2015
Dodine	104	2011 - 2015
Doramectin	AAA	1997, 2010
Emamectin	AJK	2011 - 2015
Emamectin benzoate	AGH	2008 - 2015
Endosulfan I	900	1996 - 2015
Endosulfan II	901	1996 - 2015
Endosulfan sulfate	902	1996 - 2015
Endosulfans Total	115	1991 - 1995
Endrin	034	1997 - 2015
EPN	035	2008 - 2010, 2014 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Epoxiconazole	B53	2003 - 2015
Eprinomectin	AHR	2010 - 2011
EPTC	200	1999 - 2015
Esfenvalerate	714	1994 - 2015
Esfenvalerate+Fenvalerate Total	ADE	2002 - 2015
Ethalfluralin	721	1996 - 2015
Ethephon	730	2004
Ethiofencarb	858	1999 - 2015
Ethiofencarb Sulfone	AMX	2014 - 2015
Ethiofencarb Sulfoxide	AMY	2014 - 2015
Ethion	107	1991 - 2015
Ethion di oxon	538	1999 - 2008
Ethion mono oxon	AAX	1999 - 2015
Ethiprole	AME	2014 - 2015
Ethofumesate	945	2006 - 2015
Ethoprop	175	1992, 1994 - 2015
Ethoxyquin	111	2004, 2015
Ethylan	066	2013 - 2015
Etofenprox	ADI	2003, 2013 - 2015
Etoxazole	B84	2005 - 2015
Etridiazole	722	2000 - 2015
Famoxadone	AEW	2004 - 2015
Fenamidone	B64	2006 - 2015
Fenamiphos	236	1994 - 2015
Fenamiphos sulfone	745	1994 - 2015
Fenamiphos sulfoxide	746	1994 - 2015
Fenarimol	271	2000 - 2015
Fenazaquin	B73	2009 - 2015
Fenbuconazole	A30	2000 - 2015
Fenbutatin oxide	639	1995 - 1996, 1998, 2013 - 2015
Fenchlorphos (Ronnell)	105	2008 - 2015
Fenhexamid	B41	2003 - 2015
Fenitrothion	391	1997 - 2015
Fenitrothion metabolite (3-Methyl-4-nitrophenol)	A76	1997 - 1998
Fenitrothion oxygen analog	648	1997 - 2004, 2008 - 2013
Fenobucarb (BPMC)	856	2010 - 2015
Fenoxaprop ethyl	777	2003 - 2012, 2014 - 2015
Fenoxycarb	811	2008 - 2010, 2014 - 2015
Fenpropathrin	808	1997 - 2015
Fenpropidin	AMF	2014 - 2015
Fenpropimorph	886	2012 - 2015
Fenpyrazamine	AMG	2014 - 2015
Fenpyroximate	AFS	2005 - 2015
Fensulfothion	243	2008 - 2015
Fenthion	177	1996 - 2015
Fenthion oxygen analog	691	2001 - 2013
Fenthion oxygen analog sulfone	AKQ	2013 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Fenthion oxygen analog sulfoxide	AKR	2013 - 2015
Fenthion sulfone	660	2000 - 2003, 2007, 2013 - 2015
Fenthion sulfoxide	AKP	2013 - 2015
Fenuron	840	2001 - 2011, 2013 - 2015
Fenvalerate	546	1994 - 2004, 2006, 2008 - 2011
Fipronil	A82	2003 - 2015
Fipronil sulfone (MB46136)	A84	2012 - 2015
Flazasulfuron	AMH	2015
Flonicamid	AGG	2006 - 2015
Florasulam	AKF	2012, 2014
Fluazifop	ALW	2014 - 2015
Fluazifop butyl	292	1997 - 1998, 2004 - 2015
Fluazinam	B54	2006, 2010, 2013 - 2015
Flubendiamide	AHS	2010 - 2015
Fluchloralin	280	2008 - 2010
Flucythrinate	229	2008 - 2010
Flucythrinate	229	2015
Fludioxonil	B23	2000 - 2015
Flufenacet	B30	2003 - 2010, 2014 - 2015
Flufenacet ethanesulfonic acid (ESA)	AFH	2005 - 2007
Flufenacet oxanilic acid (OA)	AEZ	2005 - 2013
Flufenoxuron	AHG	2009 - 2015
Flufenpyr ethyl	ALR	2014 - 2015
Flumetralin	834	2008 - 2010
Flumetsulam	AAU	2003 - 2015
Flumiclorac pentyl	AAV	2007 - 2010, 2014 - 2015
Flumioxazin	AFF	2005 - 2015
Fluometuron	701	2002 - 2015
Fluopicolide	AHT	2010 - 2015
Fluopyram	AKG	2012, 2014 - 2015
Fluoxastrobin	AGJ	2007 - 2015
Flupyradifurone	ANE	2015
Fluquinconazole	B78	2011 - 2015
Fluridone	736	2000 - 2015
Fluroxypyr	797	2008, 2011, 2014 - 2015
Fluroxypyr-meptyl	ADJ	2003 - 2010, 2012 - 2014
Flusilazole	950	2012 - 2015
Fluthiacet methyl	AGM	2007 - 2008, 2014 - 2015
Flutolanil	B63	2001 - 2015
Flutriafol	AFM	2011 - 2015
Fluvalinate	297	2000 - 2015
Fluxapyroxad	AKW	2013 - 2015
Folpet	126	1998 - 2015
Fomesafen	ALX	2014 - 2015
Fonofos	163	1997 - 2015
Fonofos oxygen analog	692	1998 - 2003
Forchlorfenuron	B32	2003 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Formetanate	AFJ	2005
Formetanate hydrochloride	723	1993-1995, 1997-1998, 2000-2001, 2007-2015
Fosthiazate	B09	2011 - 2015
Furalaxyl	AMZ	2014 - 2015
Furathiocarb	AMR	2015
Furilazole	A33	2007 - 2008
Glyphosate	653	2011
Halosulfuron	AFK	2005 - 2015
Halosulfuron methyl	AEH	2004 - 2015
Haloxyfop	798	2013 - 2015
Heptachlor	044	1996 - 2015
Heptachlor epoxide	143	1996 - 2015
Heptachlor epoxide cis	AFC	2005 - 2015
Heptachlor epoxide trans	AFD	2005 - 2010, 2012 - 2013
Heptenophos	841	2014 - 2015
Hexachlorobenzene (HCB)	321	1991, 1993 - 2015
Hexaconazole	954	2001 - 2015
Hexazinone	633	2000 - 2002, 2006, 2008, 2010 - 2015
Hexythiazox	B10	2004, 2007 - 2015
HWG 2061 (tebuconazole metab.)	AEA	2003
Hydroprene	AEC	2004 - 2015
Hydroxy Atrazine	AED	2004 - 2013
Imazalil	604	1991 - 2015
Imazameth	ABY	2002 - 2003
Imazamethabenz acid	AEE	2004 - 2013
Imazamethabenz methyl	753	2002 - 2013
Imazamox	ACA	2001 - 2013
Imazapic	ACZ	2001 - 2013
Imazapyr	ACB	2001 - 2015
Imazaquin	ACC	2002 - 2015
Imazethapyr	ACD	2002 - 2015
Imazosulfuron	AMK	2014 - 2015
Imidacloprid	967	1999 - 2015
Imidacloprid urea	AHF	2008 - 2015
Imiprothrin	ADK	2008 - 2015
Indaziflam	AJP	2011 - 2015
Indoxacarb	ADG	2003 - 2015
Iodosulfuron methyl sodium	AKB	2012
Ipconazole	AHY	2010, 2012 - 2015
Iprodione	626	1991 - 2015
Iprodione metabolite isomer	231	1998 - 2007
Iprovalicarb	AGE	2006 - 2015
Isocarbophos	ALE	2014 - 2015
Isofenphos	258	2000 - 2015
Isofenphos methyl	ANA	2014 - 2015
Isofenphos oxygen analog	655	2002 - 2007
Isoproc carb	637	2010 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Isopropalin	946	2008 - 2010
Isoproturon	843	2013 - 2015
Isoxadifen ethyl	AGL	2007 - 2009, 2014 - 2015
Isoxaflutole	B15	2002 - 2003, 2006, 2008 - 2013
Isoxaflutole degradate	AJD	2010 - 2013
Ivermectin	AAB	1996 - 1997, 2010
Kresoxim-methyl	B42	2003 - 2015
Lactofen	A38	2002 - 2006, 2008 - 2015
Lambda cyhalothrin R ester	AAF	2000 - 2001
Lambda cyhalothrin S ester	AAG	1995, 1998 - 2001
Lambda cyhalothrin total	A39	1995, 1997 - 2001
Lenacil	859	2012 - 2015
Leptophos oxygen analog	A40	2011 - 2015
Lindane (BHC gamma)	050	1991 - 2015
Linuron	129	1993 - 2015
Lufenuron	AJV	2012 - 2015
Malathion	052	1991, 1993 - 2015
Malathion oxygen analog	208	1997 - 2015
Mandipropamid	AGX	2008 - 2015
MCPA	318	1994, 1996 - 1998, 2001 - 2015
MCPB	620	2002 - 2015
Mecarbam	662	2014 - 2015
Mecoprop (MCP)	A42	2003 - 2015
Mefenpyr diethyl	AKH	2012, 2014 - 2015
Melamine	260	2014
Mepanipyrim	AGF	2006 - 2009, 2011 - 2015
Mesosulfuron methyl	AKJ	2012
Mesotrione	AJA	2010 - 2015
Metaflumizone	AJW	2013 - 2015
Metalaxyl/Mefenoxam	607	1995 - 2015
Metaldehyde	B07	2010 - 2015
Metconazole	AHX	2010 - 2015
Methamidophos	170	1991 - 2015
Methidathion	197	1991 - 2015
Methidathion oxygen analog	ACE	2001 - 2013
Methiocarb	195	1993 - 2015
Methiocarb sulfone	634	2012 - 2015
Methiocarb sulfoxide	256	2012 - 2015
Methomyl	159	1993 - 2015
Methomyl oxime	ACF	2015
Methoprene	ACV	2001 - 2015
Methoxychlor olefin	276	1998 - 2015
Methoxychlor p,p'	275	1996, 1998 - 2015
Methoxychlor Total	055	1991 - 2015
Methoxyfenozide	AES	2004 - 2015
Metolachlor	283	1997 - 2015
Metolachlor ethanesulfonic acid (ESA)	ACG	2001 - 2013

Pesticide Name	Pest Code	Years Pesticide was Reported
Metolachlor oxanilic acid (OA)	ACH	2001 - 2013
Metolcarb	860	2014 - 2015
Metrafenone	ANF	2015
Metribuzin	181	1997 - 2015
Metribuzin DA	185	2010 - 2013
Metsulfuron methyl	ACI	2002 - 2013
Mevinphos E	579	1996, 1998 - 2004
Mevinphos Total	069	1992 - 2015
Mevinphos Z	578	1996, 1998 - 2002
MGK-264	058	2003 - 2015
MGK-326 (dipropyl isocinchomeronate)	ADL	2003, 2006 - 2010
Milbemectin	AHP	2010
Mirex	352	2006, 2008 - 2010, 2013 - 2015
Molinate	778	2001 - 2011, 2014
Monocrotophos	343	2000 - 2015
Monolinuron	682	2014 - 2015
Monuron	046	2001 - 2011
Moxidectin	AAC	2010
Myclobutanil	679	1991 - 2015
N-(3-hydroxy)propyl EPTC	ACK	2003
Naled	303	2000, 2008 - 2015
Napropamide	594	2000 - 2015
Naptalam	B18	2003 - 2005
Neburon	061	2002 - 2013
Niclosamide	ACL	2003
Nicosulfuron	ACM	2001 - 2015
Nitrapyrin	725	2001 - 2006, 2008, 2012, 2014 - 2015
Nitrofen	158	2008 - 2010, 2013 - 2015
Nonachlor cis	207	2000 - 2002, 2008 - 2011
Nonachlor trans	206	2000 - 2002, 2008 - 2011
Norflurazon	596	1998 - 2015
Norflurazon desmethyl	720	1998 - 2015
Novaluron	AFX	2006 - 2015
Omethoate	178	1991 - 2015
o-Phenylphenol	083	1992 - 2015
Oryzalin	737	2003 - 2015
Ovex	063	1993, 1998 - 1999
Oxadiazon	625	2001 - 2015
Oxadixyl	A46	1998 - 2015
Oxamyl	537	1993 - 2015
Oxamyl oxime	A47	2003 - 2015
Oxychlorane	349	1996 - 2015
Oxydemeton methyl	219	2001 - 2015
Oxydemeton methyl sulfone	245	1996 - 2015
Oxyfluorfen	713	1996 - 2015
Oxythioquinox	246	2008
Paclobutrazol	A48	2012 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Parathion ethyl	065	1992 - 2015
Parathion methyl	057	1991 - 2015
Parathion methyl oxygen analog	779	1999 - 2015
Parathion oxygen analog	370	1997, 1999 - 2015
Pebulate	161	2001 - 2015
Penconazole	956	2012 - 2015
Pencycuron	AJX	2012 - 2015
Pendimethalin	230	1997 - 2015
Penflufen	AKZ	2013 - 2015
Penoxsulam	AMS	2015
Pentachloroaniline (PCA)	351	1991, 1994 - 2015
Pentachlorobenzene (PCB)	387	1991 - 2015
Pentachlorophenol	316	1996 - 1997, 2003
Pentachlorophenyl methyl ether	376	1993, 2004 - 2005
Pentachlorophenyl methyl sulfide	388	2001 - 2015
Penthiopyrad	AKD	2012 - 2015
Permethrin cis	222	1998 - 2015
Permethrin Total	539	1991 - 2015
Permethrin trans	223	1992, 1998 - 2015
Perthane	AGN	2007
Phenmedipham	791	2000 - 2011
Phenothrin	848	2001 - 2015
Phenthoate	377	1999 - 2015
Phorate	148	1994 - 2015
Phorate oxygen analog	928	1994 - 2015
Phorate oxygen analog sulfone	966	1995 - 1999, 2003, 2012 - 2015
Phorate oxygen analog sulfoxide	951	2012 - 2015
Phorate sulfone	189	1992 - 2015
Phorate sulfoxide	190	1994 - 2015
Phosalone	166	1992, 1994 - 2015
Phosalone oxygen analog	929	2001 - 2008
Phosmet	165	1991 - 2015
Phosmet oxygen analog	237	2008 - 2015
Phosphamidon	203	1994 - 2015
Phoxim	247	2013 - 2015
Picloram	329	1996 - 1997, 2001 - 2013
Picoxystrobin	ALA	2014 - 2015
Piperalin	AGV	2008
Piperonyl butoxide	070	1995 - 2015
Pirimicarb	580	1999 - 2015
Pirimicarb desmethyl	873	2012 - 2015
Pirimiphos ethyl	587	2015
Pirimiphos methyl	562	1997 - 2015
Pirimiphos methyl degradate (Diethylaminomethylpyrimidonol)	AAR	1998 - 1998
Prallethrin	ADC	2001 - 2015
Prochloraz	833	2003 - 2007, 2011 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Procymidone	593	1998 - 2015
Prodiamine	814	2008 - 2010
Profenofos	224	1997 - 2015
Profluralin	A53	2013 - 2015
Profoxydim	ANB	2014 - 2015
Promecarb	385	2010 - 2015
Prometon	942	2001 - 2013
Prometryn	249	1998 - 2015
Pronamide	540	1998 - 2015
Propachlor	675	1998 - 1999, 2001 - 2015
Propachlor ESA	AJC	2010 - 2013
Propachlor oxanilic acid (OA)	AFA	2005 - 2013
Propamocarb	AND	2014 - 2015
Propamocarb hydrochloride	AFU	2006 - 2015
Propanil	341	2001 - 2015
Propaquizafop	ALK	2013 - 2015
Propargite	623	1992 - 2015
Propazine	333	2005 - 2013
Propetamphos	636	2001 - 2015
Propham	310	2000 - 2015
Propiconazole	264	1998 - 2015
Propiconazole I	ABH	2000 - 2003, 2008 - 2009
Propiconazole II	ABI	2000 - 2003, 2008 - 2009
Propoxur	162	1998, 2001 - 2013
Propoxycarbazone	AKK	2012
Proquinazid	AMM	2014 - 2015
Prosulfuron	AEG	2011 - 2015
Prothioconazole	AHJ	2012 - 2015
Prothiofos	613	2012 - 2015
Pymetrozine	ABF	2003 - 2015
Pyraclostrobin	B61	2005 - 2015
Pyraflufen	ALY	2014 - 2015
Pyraflufen ethyl	AGB	2006 - 2008, 2011 - 2015
Pyrasulfotole	AHK	2011 - 2014
Pyrazon	595	2004 - 2005
Pyrazophos	553	2012 - 2015
Pyrethrins	075	2006 - 2015
Pyrethrum (natural pyrethrins)	AHD	2009
Pyridaben	B56	2000 - 2015
Pyridalyl	AHU	2010 - 2012, 2014 - 2015
Pyrimethanil	B16	2005 - 2015
Pyriproxyfen	B24	2000 - 2015
Pyroxasulfone	AMO	2014 - 2015
Pyroxsulam	AJH	2011 - 2013
Quinalphos	661	2011 - 2015
Quinchlorac	B29	2008
Quinoxyfen	B57	2006 - 2015

Pesticide Name	Pest Code	Years Pesticide was Reported
Quintozene (PCNB)	304	1991 - 2015
Quizalofop	ALZ	2014 - 2015
Quizalofop ethyl	750	2004 - 2005, 2009 - 2015
Resmethrin	556	2000 - 2015
Resmethrin cis	AEJ	2003 - 2015
Resmethrin trans	AEK	2003 - 2015
RH 9129 (fenbuconazole metab.)	A54	2003 - 2006
RH 9130 (fenbuconazole metab.)	A55	2003 - 2006
Rimsulfuron	AJF	2010 - 2015
Rotenone	020	2008 - 2010, 2013 - 2015
RPA 404886 (triticonazole metab.)	ADZ	2003
RPA 406341 (triticonazole metab.)	ADY	2003
S-(2-hydroxy)propyl EPTC	ACO	2002 - 2006
Saflufenacil	AHZ	2010 - 2015
Salannin	AHE	2009
SD-31723	AAD	1998
SD-33608	AAE	1998
Sedaxane	ALB	2014 - 2015
Sethoxydim	AEV	2004 - 2015
Sethoxydim sulfone	AJQ	2011 - 2012
Sethoxydim sulfoxide	AJR	2011 - 2012
Siduron	ACT	2001 - 2013
Simazine	149	1996 - 2015
Spinetoram	AGY	2008 - 2015
Spinosad	ABB	2000, 2006 - 2015
Spinosad A	ABC	2000 - 2001, 2003 - 2015
Spinosad D	ABD	2000 - 2001, 2003 - 2015
Spirodiclofen	B85	2006 - 2015
Spiromesifen	AGT	2008 - 2015
Spiromesifen alcohol	ALV	2014 - 2015
Spiromesifen enol metabolite (calculated as parent)	AGU	2012
Spiromesifen Total (parent + enol metabolite)	AFW	2006 - 2015
Spirotetramat	AHM	2009 - 2015
Spiroxamine	AJY	2012 - 2015
Sulfallate	323	2013 - 2015
Sulfentrazone	AAV	1999, 2004 - 2015
Sulfometuron methyl	ACP	2003 - 2013
Sulfosulfuron	ADS	2012
Sulfotep	311	2001 - 2011
Sulfoxaflor	ALS	2014 - 2015
Sulprofos	609	1996 - 2015
Sulprofos oxygen analog	ACQ	2001 - 2007
TCMTB	793	2001 - 2010, 2014 - 2015
Tebuconazole	A58	1999 - 2015
Tebufenozide	ABG	2001 - 2015
Tebufenpyrad	AJZ	2012 - 2015
Tebupirimfos	A59	2001 - 2013

Pesticide Name	Pest Code	Years Pesticide was Reported
Tebupirimfos oxygen analog	ACR	2001 - 2011
Tebuthiuron	780	2001 - 2015
Tecnazene	147	1995 - 2015
Teflubenzuron	AKA	2013 - 2015
Tefluthrin	B26	2001 - 2015
Tembotrione	AJB	2010 - 2013
Temephos	749	2008 - 2010
TEPP	088	2000 - 2006
Tepraloxymid	AHL	2010 - 2015
Terbacil	152	1998 - 2015
Terbufos	205	1994 - 2015
Terbufos oxygen analog	A60	2001 - 2011, 2014 - 2015
Terbufos oxygen analog sulfone	752	1994 - 1996, 2014 - 2015
Terbufos oxygen analog sulfoxide	AMP	2014 - 2015
Terbufos sulfone	963	1994 - 2015
Terbufos sulfoxide	ALT	2014 - 2015
Terbutylazine	678	2012 - 2015
Terbutryn	738	2008, 2013 - 2014
Tetrachlorvinphos	176	1996 - 2015
Tetraconazole	B72	2003 - 2015
Tetradifon	108	1998 - 2015
Tetrahydrophthalimide (THPI)	624	1996 - 1999, 2001 - 2015
Tetramethrin	947	2001 - 2015
Thiabendazole	157	1991 - 2015
Thiacloprid	B68	2005 - 2015
Thiamethoxam	B43	2003 - 2015
Thiazopyr	B12	2004 - 2006, 2010 - 2015
Thidiazuron	794	2007
Thiencarbazone methyl	AKL	2012
Thifensulfuron	AEF	2004 - 2013
Thifensulfuron methyl	AEQ	2004 - 2005, 2010 - 2015
Thiobencarb	726	2000 - 2015
Thiodicarb	943	2004 - 2005, 2007 - 2015
Thionazin	250	2008 - 2015
Thiophanate methyl	611	2008 - 2015
Tolclofos methyl	B70	2002 - 2010, 2013 - 2015
Tolfenpyrad	ANC	2014 - 2015
Tolyfluanid	649	2007 - 2015
Topramezone	AMQ	2014 - 2015
Toxaphene	090	1993, 2008 - 2011
Tralkoxydim	A85	2012
Tralomethrin	755	2001 - 2007, 2009 - 2011
Tri Allate	621	1995 - 1997, 2000 - 2015
Triadimefon	608	1996, 1998 - 2015
Triadimenol	638	1998 - 2015
Triasulfuron	ADP	2004 - 2013
Triazole acetic acid (TAA)	ADX	2003 - 2004, 2006 - 2007

Pesticide Name	Pest Code	Years Pesticide was Reported
Triazole alanine (TA)	ADW	2003 - 2007
Triazophos	536	2011 - 2015
Tribenuron methyl	ACS	2014 - 2015
Trichlorfon	130	2010 - 2015
Triclopyr	731	1996 - 1997, 2001 - 2015
Tricyclazole	804	2014 - 2015
Tridiphane	796	2008 - 2010
Trifloxystrobin	B79	2003 - 2015
Trifloxysulfuron	AJG	2010 - 2015
Triflumizole	A61	2000 - 2015
Trifluralin	151	1992 - 2015
Triforine	915	2003 - 2008, 2012 - 2015
Triticonazole	ADR	2003 - 2015
Uniconazole	AJJ	2011 - 2015
Vernolate	201	2000 - 2005, 2008 - 2015
Vinclozolin	529	1991 - 2015
Vinclozolin metabolite E	A66	1998
Zoxamide	B44	2003 - 2009, 2011 - 2015