

V.a. INDEX OF THIRD AND FOURTH EDITION METHOD NUMBERS

XX = Discontinued Method

0500	PARTICULATES NOT OTHERWISE REGULATED, TOTAL (Grav)	1020	1,1,2-TRICHLORO-1,2,2-TRIFLUOROETHANE (GC)
0600	PARTICULATES NOT OTHERWISE REGULATED, RESPIRABLE (Grav)	1022	TRICHLOROETHYLENE (GC)
0700	see 9100	1024	1,3-BUTADIENE (GC)
0800	BIOAEROSOL SAMPLING (Indoor Air)	1025	1-BROMOPROPANE, 2-BROMOPROPANE
0801	AEROBIC BACTERIA BY GC-FAME	1026	<i>p</i> -CHLOROBENZOTRIFLUORIDE
0900	MYCOBACTERIUM TUBERCULOSIS, AIRBORNE	1300	KETONES I (GC)
1000	ALLYL CHLORIDE (GC)		acetone
1001	METHYL CHLORIDE (GC)		cyclohexanone
1002	CHLOROPRENE (GC)		diisobutyl ketone
1003	HYDROCARBONS, HALOGENATED (GC)		2-hexanone
	benzyl chloride		methyl isobutyl ketone
	bromoform	1301	2-pentanone
	carbon tetrachloride		KETONES II (GC)
	chlorobenzene		camphor
	chlorobromomethane		ethyl butyl ketone
	chloroform		mesityl oxide
	<i>o</i> -dichlorobenzene		5-methyl-3-heptanone
	<i>p</i> -dichlorobenzene	1302	methyl-(<i>n</i> -amyl)-ketone
	1,1-dichloroethane	1400	<i>N</i> -METHYL-2-PYRROLIDINONE
	1,2-dichloroethylene		ALCOHOLS I (GC)
	ethylene dichloride		<i>tert</i> -butyl alcohol
	hexachloroethane		isopropyl alcohol
	tetrachloroethylene	1401	ethanol
	1,1,1-trichloroethane		ALCOHOLS II (GC)
	1,1,2-trichloroethane		<i>n</i> -butyl alcohol
	1,2,3-trichloropropane		<i>sec</i> -butyl alcohol
	trichloroethylene		isobutyl alcohol
1004	DICHLOROETHYL ETHER (GC)		<i>n</i> -propyl alcohol
1005	METHYLENE CHLORIDE (GC)	1402	ALCOHOLS III (GC)
1006	CHLOROTRICHLOROMETHANE (GC)		allyl alcohol
1007	VINYL CHLORIDE (GC)		cyclohexanol
1008	ETHYLENE DIBROMIDE (GC)		isoamyl alcohol
1009	VINYL BROMIDE (GC)		diacetone alcohol
1010	EPICHLOROHYDRIN (GC)		methyl isobutyl carbinol
1011	ETHYL BROMIDE (GC)	1403	ALCOHOLS IV (GC)
1012	DIFLUORODIBROMOMETHANE (GC)		2-butoxyethanol
1013	PROPYLENE DICHLORIDE (GC)		2-ethoxyethanol
1014	METHYL IODIDE (GC)		2-methoxyethanol
1015	VINYLDENE CHLORIDE (GC)	1404	METHYLCYCLOHEXANOL (GC)
1016	1,1,1,2-TETRACHLORO-2,2-DIFLUOROETHANE and 1,1,2,2-TETRACHLORO-1,2-DIFLUOROETHANE (GC)	1405	ALCOHOLS COMBINED
1017	BROMOTRIFLUOROMETHANE (GC)		<i>sec</i> -butyl alcohol
1018	DICHLORODIFLUOROMETHANE, 1,2-DICHLOROTETRAFLUOROETHANE, CHLORODIFLUOROMETHANE (GC)		isobutyl alcohol
1019	1,1,1,2-TETRACHLOROETHANE (GC)		<i>n</i> -butyl alcohol
			<i>n</i> -propyl alcohol
			allyl alcohol
			diacetone alcohol
			cyclohexanol
			isoamyl alcohol
			methyl isobutyl carbinol

1450	ESTERS I (GC)	1552	TERPENES
	<i>n</i> -amyl acetate		limonene
	1-butyl acetate		α -pinene
	<i>n</i> -butyl acetate		β -pinene
	<i>sec</i> -butyl acetate		3-carene
	2-ethoxyethyl acetate	1600	CARBON DISULFIDE (GC)
	ethyl acrylate	1601	1,1-DICHLORO-1-NITROETHANE (GC)
	isoamyl acetate	1602	DIOXANE (GC)
	isobutyl acetate	1603	ACETIC ACID (GC)
	methyl isoamyl acetate	1604	ACRYLONITRILE (GC)
	<i>n</i> -propyl acetate	1605	XX Ethers I
1451	METHYL CELLOSOLVE ACETATE (GC)	1606	ACETONITRILE (GC)
1452	ETHYL FORMATE (GC)	1607	XX Ethylene Oxide - see 1614
1453	VINYL ACETATE (GC)	1608	GLYCIDOL (GC)
1454	ISOPROPYL ACETATE	1609	TETRAHYDROFURAN (GC)
1455	XX-Triphenyl phosphate	1610	ETHYL ETHER (GC)
1456	see 5037	1611	METHYLAL (GC)
1458	METHYL ACETATE (GC)	1612	PROPYLENE OXIDE (GC)
1459	METHYL ACRYLATE (GC)	1613	PYRIDINE (GC)
1460	ISOPROPYL ACETATE (GC)	1614	ETHYLENE OXIDE (GC)
1500	HYDROCARBONS, BP 36-126°C (GC)	1615	METHYL <i>tert</i> -BUTYL ETHER (MTBE)(GC)
	cyclohexane	1616	<i>n</i> -BUTYL GLYCIDYL ETHER (GC)
	cyclohexene	1617	PHENYL ETHER (GC)
	<i>n</i> -decane	1618	ISOPROPYL ETHER (GC)
	<i>n</i> -dodecane	1619	PHENYL GLYCIDYL ETHER (GC)
	<i>n</i> -heptane	1620	ISOPROPYL GLYCIDYL ETHER
	<i>n</i> -hexane		
	methylcyclohexane	2000	METHANOL (GC)
	<i>n</i> -nonane	2001	XX Cresol - see 2546
	<i>n</i> -octane	2002	AMINES, AROMATIC (GC)
	<i>n</i> -pentane		aniline
	<i>n</i> -undecane		<i>N,N</i> -dimethyl aniline
1501	HYDROCARBONS, AROMATIC (GC)		<i>N,N</i> -dimethyl- <i>p</i> -toluidine
	benzene		<i>o</i> -toluidine
	<i>p-tert</i> -butyl toluene		2,4-xylidine
	cumene	2003	1,1,2,2-TETRABROMOETHANE (GC)
	ethylbenzene	2004	DIMETHYLACETAMIDE and DIMETHYLFORMAMIDE (GC)
	α -methylstyrene	2005	NITROAROMATIC COMPOUNDS (GC)
	β -methylstyrene		4-chloronitrobenzene
	styrene		nitrobenzene
	toluene		nitrotoluene
	<i>o</i> -, <i>m</i> -, <i>p</i> -xylene	2007	AMINOETHANOL COMPOUNDS I (GC)
1550	NAPHTHAS (GC)		2-aminoethanol
	coal tar naphtha		2-dibutylaminoethanol
	kerosene		2-diethylaminoethanol
	mineral spirits	2008	CHLOROACETIC ACID (IC)
	petroleum ether	2009	XX - see 2540
	petroleum naphtha	2010	AMINES, ALIPHATIC (GC)
	rubber solvent		diethylamine
	stoddard solvent		dimethylamine
1551	TURPENTINE (GC)		

2011	FORMIC ACID (IC)	2537	METHYL and ETHYL METHACRYLATE (GC)
2012	<i>n</i> -BUTYLAMINE (GC)	2538	ACETALDEHYDE (GC)
2013	PHENYL ETHER & DIPHENYL (GC)	2539	ALDEHYDES, SCREENING (GC)
2014	<i>p</i> -CHLOROPHENOL (HPLC)	2540	ETHYLENEDIAMINE, DIETHYLENETRIAMINE, and TRIETHYLENETETRAMINE (HPLC)
2015	CHLOROACETALDEHYDE		
2016	FORMALDEHYDE	2541	FORMALDEHYDE by GC
2017	ANILINE, <i>o</i> -TOLUIDINE, AND NITROBENZENE	2542	MERCAPTANS, METHYL, ETHYL, <i>n</i> -BUTYL (GC)
2018	ALIPHATIC ALDEHYDES (HPLC)		
	acetaldehyde	2543	HEXACHLOROBUTADIENE (GC/ECD)
	propionaldehyde	2544	NICOTINE (GC/NPD)
	valeraldehyde	2545	ALLYL GLYCIDIL ETHER (GC)
	isovaleraldehyde	2546	CRESOLS and PHENOL (GC)
2500	METHYL ETHYL KETONE (GC)	2549	VOLATILE ORGANIC CPDS (SCREENING) (GC/MS)
2501	ACROLEIN (GC)		
2502	XX Formaldehyde	2550	BENZOTHAZOLE IN ASPHALT FUME
2503	XX Mevinphos - see 5600	2551	NICOTINE
2504	TETRAETHYL PYROPHOSPHATE (TEPP)(GC)	2552	METHYL ACRYLATE (GC)
2505	FURFURYL ALCOHOL (GC)	2553	KETONES II (GC)
2506	ACETONE CYANOHYDRIN (GC)		2-heptanone
2507	NITROGLYCERIN and ETHYLENE GLYCOL DINITRATE (GC)		3-heptanone
			mesityl oxide
2508	ISOPHORONE (GC)		5-methyl-3-heptanone
2509	XX Hydrazine		camphor
2510	1-OCTANETHIOL (GC)	2554	GLYCOL ETHERS (GC)
2511	XX - see 2545		propylene glycol monomethyl ether
2512	XX Hexachlorobutadiene		dipropylene glycol monomethyl ether
2513	ETHYLENE CHLOROXYDRIN (GC)		propylene glycol monomethyl ether acetate
2514	ANISIDINE (HPLC)	2555	KETONES I (GC)
2515	DIAZOMETHANE (GC)		acetone
2516	DICHLOROFLUOROMETHANE (GC)		methyl ethyl ketone
2517	PENTACHLOROETHANE (GC)		2-pentanone
2518	HEXACHLORO-1,3-CYCLOPENTADIENE (GC)		methyl isobutyl ketone
2519	ETHYL CHLORIDE (GC)		2-hexanone
2520	METHYL BROMIDE		diisobutyl ketone
2521	METHYL CYCLOHEXANONE (GC)		cyclohexanone
2522	NITROSAMINES (GC)	2556	ISOPHORONE (GC)
	<i>N</i> -nitrosodimethylamine	2557	DIACETYL (GC)
	<i>N</i> -nitrodiethylamine	2558	ACETOIN (GC)
	<i>N</i> -nitrosodipropylamine	2559	DECABROMODIPHENYL OXIDE (HPLC)
	<i>N</i> -nitrosodibutylamine	2560	1-NITROPYRENE in DIESEL PARTICULATES (GC)
	<i>N</i> -nitrosomorpholine		
	<i>N</i> -nitrosopiperidine	2561	2-(DIMETHYLAMINO)ETHANOL
	<i>N</i> -nitrosopyrrolidine		1-DIMETHYLAMINO-2-PROPANOL (GC)
2523	1,3-CYCLOPENTADIENE (GC)	2562	1,1,2,2-TETRACHLOROETHANE (GC)
2524	DIMETHYL SULFATE (GC)	3500	FORMALDEHYDE (chromotropic acid)(VIS)
2526	NITROETHANE (GC)	3501	XX Formaldehyde (Girard T)
2527	NITROMETHANE (GC)	3502	XX Phenol - see 2546
2528	2-NITROPROPANE (GC)	3503	HYDRAZINE (VIS)
2529	FURFURAL (GC)	3504	XX Hydrazine (color)
2530	DIPHENYL (GC)	3505	TETRAMETHYL THIOUREA (VIS)
2531	XX Glutaraldehyde (GC)	3506	ACETIC ANHYDRIDE (VIS)
2532	GLUTARALDEHYDE (HPLC)	3507	ACETALDEHYDE (HPLC)
2533	TETRAETHYL LEAD, as Pb (GC)	3508	METHYL ETHYL KETONE PEROXIDE (VIS)
2534	TETRAMETHYL LEAD, as Pb (GC)		
2535	TOLUENE-2,4-DIISOCYANATE (HPLC)		
2536	VALERALDEHYDE (GC)		

3509	AMINOETHANOL COMPOUNDS II (IC) monoethanolamine (MEA) diethanolamine (DEA) triethanolamine (TEA)	5013	DYES, BENZIDINE, <i>o</i> -ANISIDINE, and <i>o</i> -TOLIDINE (HPLC)
3510	MONOMETHYLHYDRAZINE (VIS)	5014	CHLORINATED TERPHENYL (GC)
3511	<i>n</i> -METHYLANILINE (GC)	5015	XX Xanthanates
3512	MALEIC ANHYDRIDE (HPLC)	5016	STRYCHNINE (HPLC)
3513	TETRANITROMETHANE (GC/NPD)	5017	DIBUTYL PHOSPHATE (GC)
3514	ETHYLENIMINE (HPLC)	5018	2,4,7-TRINITROFLUOREN-9-ONE (HPLC)
3515	1,1-DIMETHYLHYDRAZINE (VIS)	5019	AZELAIC ACID (GC)
3516	CROTONALDEHYDE (POL)	5020	DIBUTYL PHTHALATE and DI(2-ETHYLHEXYL) PHTHALATE (GC)
3518	PHENYLHYDRAZINE (VIS)	5021	<i>o</i> -TERPHENYL (GC)
3600	MANEB (HPLC)	5022	ARSENIC, ORGANO- (IC/GFAAS) <i>p</i> -aminophenyl arsonic acid dimethyl arsenic acid methylarsonic acid
3601	MANEB (HPLC)	5023	XX Coal Tar Pitch Volatiles
3700	BENZENE (portable GC)	5024	XX Tetryl
3701	TRICHLOROETHYLENE (portable GC)	5025	CHLORINATED DIPHENYL ETHER (GC)
3702	ETHYLENE OXIDE (portable GC)	5026	OIL MIST, MINERAL (IR)
3703	XX Methylene chloride (portable GC)	5027	RIBAVARIN (HPLC)
3704	PERCHLOROETHYLENE (portable GC) in exhaled breath and air	5028	XX Picric acid
3800	ORGANIC and INORGANIC GASES by EXTRACTIVE FTIR SPECTROMETRY benzene <i>o</i> -xylene <i>m</i> -xylene <i>p</i> -xylene styrene toluene <i>n</i> -hexane acetone 2-butanone methanol methylene chloride vinylidene fluoride trichloroethylene tetrafluoroethylene formaldehyde ethylene oxide tetrahydrofuran nitrous oxide	5029	4,4'-METHYLENEDIANILINE (MDA)(HPLC)
4000	TOLUENE, passive (GC)	5030	CYANURIC ACID (HPLC)
5000	CARBON BLACK (Gray)	5031	ASPARTAME (HPLC)
5001	2,4-D and 2,4,5-T (HPLC)	5032	PENTAMIDINE ISETHIONATE (HPLC)
5002	WARFARIN (HPLC)	5033	<i>p</i> -NITROANILINE (HPLC)
5003	PARAQUAT (HPLC)	5034	TRIBUTYL PHOSPHATE (GC)
5004	HYDROQUINONE (HPLC)	5035	SUPER ABSORBENT POLYMER (ICP)
5005	THIRAM (HPLC)	5036	TRIMELLITIC ANHYDRIDE (GC)
5006	CARBARYL (SEVIN) (VIS)	5037	TRIORTHOCRESYL PHOSPHATE (GC)
5007	ROTENONE (HPLC)	5038	TRIPHENYL PHOSPHATE (GC)
5008	PYRETHRUM (HPLC)	5039	CHLORINATED CAMPHENE (GC)
5009	BENZOYL PEROXIDE (HPLC)	5040	ELEMENTAL CARBON (DIESEL EXHAUST) (EGA)
5010	BROMOXYNIL and BROMOXYNIL OCTANOATE (HPLC)	5041	CAPSAICIN & DIHYDROCAPSAICIN (HPLC/FL)
5011	ETHYLENE THIOUREA (VIS)	5042	BENZENE SOLUBLE FRACTION AND TOTAL PARTICULATE (ASPHALT FUME)
5012	EPN (GC)	5043	<i>p</i> -TOLUENESULFONIC ACID
		5044	ESTROGENIC COMPOUNDS (HPLC) β -estradiol estrone progesterone β -estradiol-3-benzoate
		5046	TETRAKIS (HYDROXYMETHYL) PHOSPHONIUM CHLORIDE (HPLC)
		5500	XX Ethylene glycol - see 5523
		5501	XX 4-dimethylaminoazobenzene
		5502	ALDRIN & LINDANE (GC)
		5503	POLYCHLOROBIPHENYLS (GC)
		5504	ORGANOTIN COMPOUNDS, as Sn (HPLC/GFAAS) bibutyltin bis(isooctyl mercaptoacetate) tetrabutyltin tributyltin chloride tricyclohexyltin hydroxide
		5505	XX Isocyanates

5506	POLYNUCLEAR AROMATIC HYDROCARBONS (HPLC) acenaphthene acephthalene anthracene benz[a]anthracene benzo[b]fluoranthene benzo[k]fluoranthene benzo[ghi]perylene benzo[a]pyrene benzo[e]pyrene chrysene dibenz[a,h]anthracene fluoranthene fluorene info[1,2,3-cd]pyrene naphthalene phenanthrene pyrene	5523	GLYCOLS (GC) ethylene glycol 1,3-butylene glycol triethylene glycol propylene glycol diethylene glycol tetraethylene glycol
5507	XX Glutaraldehyde - see 2532	5524	METALWORKING FLUIDS (MWF) ALL CATEGORIES (Grav)
5508	KEPONE (GC/ECD)	5525	ISOCYANATES, TOTAL (MAP) (HPLC) toluene 2,6-diisocyanate (2,6-TDI) toluene 2,4-diisocyanate (2,4-TDI) 4,4'-methylene-bis(phenyl isocyanate)(MDI) 1,6-hexamethylene diisocyanate (HDI) isophorone diisocyanate (IPDI) 4,4'-methylene-bis(cyclo hexyl isocyanate) (HMDI) 1,5-naphthalene diisocyanate (NDI)
5509	BENZIDINE and 3,3'-DICHLOROBENZIDINE (HPLC)	5526	METHYLTIN CHLORIDES (GC) dimethyltin dichloride trimethyltin chloride
5510	CHLORDANE (GC)	5527	TRIPHENYLTIN CHLORIDES (GC)
5511	XX Ronnel - see 5600	5600	ORGANOPHOSPHOROUS PESTICIDES (GC/FPD) azinphos methyl chlorpyrifos diazinon dicrotophos disulfoton ethion ethoprop fenamiphos fonofos malathion methamidophos methyl parathion mevinphos (E) mevinphos (E&Z) monocrotophos (E) monocrotophos (Z) parathion phorate ronnel sulprophos terbufos
5512	PENTACHLOROPHENOL (HPLC)	5601	ORGANONITROGEN PESTICIDES aldicarb benomyl captan carbaryl carbendazim carbofuran chloroprotham diuron formetanate.HCl methiocarb
5513	XX Hexachloronaphthalene		
5514	DEMETON (GC)		
5515	POLYNUCLEAR AROMATIC HYDROCARBONS (GC) acenaphthene acephthalene anthracene benz[a]anthracene benzo[b]fluoranthene benzo[k]fluoranthene benzo[ghi]perylene benzo[a]pyrene benzo[e]pyrene chrysene dibenz[a,h]anthracene fluoranthene fluorene indo[1,2,3-cd]pyrene naphthalene phenanthrene pyrene		
5516	TOLUENEDIAMINES (HPLC)		
5517	POLYCHLOROBENZENES (GC) pentachlorobenzene 1,2,4,5-tetrachlorobenzene 1,2,4-trichlorobenzene		
5518	NAPHTHYLAMINES (GC)		
5519	ENDRIN (GC)		
5520	XX Dinitrobenzene & dinitrotoluene		
5521	ISOCYANATES, MONOMERIC (HPLC)		
5522	ISOCYANATES (HPLC/FL)		

methonyl	7082	LEAD (FAAS)
oxamyl	7101	XX Vanadium, sol/insol (ICP)
propham	7102	BERYLLIUM (GFAAS)
propoxur	7103	XX Rhodium - see 7300
thiobencarb	7104	XX Platinum - see 7300
5602	7105	LEAD (GFAAS)
CHLORINATED AND ORGANONITROGEN	7300	ELEMENTS (ICP)
HERBICIDES (AIR SAMPLING)	7301	ELEMENTS by ICP (Aqua Regia Ashing)
alachlor	7303	ELEMENTS by ICP (Hot Block/HCl/HNO ₃ Digestion)
atrazine	7400	ASBESTOS and other FIBERS by PCM
cyanazine	7401	ALKALINE DUST (titration)
2,4-D acid	7402	ASBESTOS by TEM
2,4-D, 2-butoxyethyl ester	7403	see 9002
2,4-D, 2-ethylhexyl ester	7404	CELLULOSE INSULATION
metolachlor	7500	SILICA (XRD)
simazine	7501	SILICA, AMORPHOUS (XRD)
5603	7502	ZINC OXIDE (XRD)
ALACHLOR in Air	7503	XX Talc
5606	7504	VANADIUM OXIDES (XRD)
THIOPHENATE-METHYL in Air	7505	LEAD SULFIDE (XRD)
5700	7506	BORON CARBIDE (XRD)
FORMALDEHYDE ON DUST/FIBERS (HPLC)	7600	CHROMIUM, HEXAVALENT (VIS)
5701	7601	SILICA (VIS)
RESORCINOL	7602	SILICA (IR)
5800	7603	SILICA IN COAL MINE DUST (IR)
POLYCYCLIC AROMATIC COMPOUNDS,	7604	CHROMIUM, HEXAVALENT (IC)
TOTAL (PACs)	7605	CHROMIUM, HEXAVALENT by ION CHROMATOGRAPHY
6000	7700	LEAD by Chemical Spot Test
XX Mercury - see 6009	7701	LEAD by ULTRASOUND/ASV
6001	7702	LEAD by FIELDPORTABLE XRF
ARSINE (GFAAS)	7703	CHROMIUM, HEXAVALENT by FIELD PORTABLE SPECTROPHOTOMETRY
6002	7900	ARSENIC (HYDRIDE AAS)
PHOSPHINE (UV/VIS)	7901	ARSENIC TRIOXIDE (GFAAS)
6003	7902	FLUORIDES by ISE
XX Tellurium fluoride	7903	ACIDS, INORGANIC (IC)
6004		hydrobromic acid
SUFUR DIOXIDE/SULFATE (IC)		hydrochloric acid
6005		hydrofluoric acid
IODINE (IC)		nitric acid
6006		phosphoric acid
DIBORANE (PES)		sulfuric acid
6007	7904	CYANIDES (ISE)
NICKEL CARBONYL (GFAAS)	7905	PHOSPHORUS (GC)
6008	7906	FLUORIDES by IC
STIBINE (VIS)	8000	XX Alad in blood
6009	8001	PENTACHLOROPHENOL in blood
MERCURY (Hopcalite)(cold vapor AAS)	8002	METHYL ETHYL KETONE, ETHANOL, and TOLUENE in blood
6010	8003	LEAD in blood and urine
HYDROGEN CYANIDE (VIS)	8004	POLYCHLORINATED BIPHENYLS in serum
6011	8005	ELEMENTS in blood or tissue (ICP)
CHLORINE and BROMINE (IC)		antimony
6012		cadmium
SULFURYL FLUORIDE (GC)		chromium
6013		cobalt
XX Hydrogen sulfide (IC)		copper
6014		
NITRIC OXIDE/NITROGEN DIOXIDE (VIS)		
6015		
AMMONIA (VIS)		
6016		
AMMONIA by IC		
6017		
HYDROGEN CYANIDE (IC)		
6400		
XX Hydrogen sulfide		
6401		
XX Phosphorus pentachloride		
6402		
PHOSPHORUS TRICHLORIDE (VIS)		
6600		
NITROUS OXIDE (portable IR)		
6601		
OXYGEN (EC sensor)		
6602		
SULFUR HEXAFLUORIDE (portable IR)		
6603		
CARBON DIOXIDE (portable GC)		
6604		
CARBON MONOXIDE (EC sensor)		
6700		
NITROGEN DIOXIDE		
6701		
XX Ammonia (pass)		
7013		
ALUMINUM (FAAS)		
7020		
CALCIUM (FAAS)		
7024		
CHROMIUM (FAAS)		
7027		
COBALT (FAAS)		
7029		
COPPER (FUME/DUST) (FAAS)		
7030		
ZINC (ICP)		
7048		
CADMIUM (FAAS)		
7056		
BARIUM, soluble (FAAS)		
7074		
TUNGSTEN, sol/insol (FAAS)		

iron	9201	CHLORINATED and ORGANONITROGEN HERBICIDES (DERMAL PATCH)
lanthanum	9202	CAPTAN and THIOPHENATEMETHYL (HAND RINSE)
lead	9205	CAPTAN and THIOPHENATEMETHYL (DERMAL PATCH)
manganese		
molybdenum		
nickel		
platinum		
silver		
strontium		
tin		
titanium		
zinc		
8300		HIPPURIC ACID in urine (VIS)
8301		HIPPURIC and METHYL HIPPURIC ACIDS in urine (HPLC)
8302		MBOCA in urine
8303		PENTACHLOROPHENOL in urine
8304		XX Benzidine in urine (TLC)
8305		PHENOL & <i>p</i> -CRESOL in urine
8306		BENZIDINE in urine (GC)
8307		XX Arsenic in urine
8308		FLUORIDE in urine
8309		XX Mercury in urine
8310		METALS in urine (ICP)
		aluminum
		lead
		silver
		barium
		manganese
		strontium
		cadmium
		molybdenum
		tin
		chromium
		nickel
		titanium
		copper
		platinum
		zinc
		iron
8315		TRIAZINE HERBICIDES and their METABOLITES
		atrazine
		simazine
		propazine
		cyanazine
		desethylatrazine
		desisopropylatrazine
8316		BUTOXYACETIC ACID in urine
8317		ANALINE and <i>o</i> -TOLUDINE in urine
9000		ASBESTOS, CHRYSOTILE by XRD
9002		ASBESTOS (bulk) by PLM
9101		CHROMIUM (VI) in settled dust (Test Kit)
9102		ELEMENTS on WIPES (ICP)
9105		LEAD in DUST WIPES by Chemical Spot Test
9200		CHLORINATED and ORGANONITROGEN HERBICIDES (HAND WASH)