

**Chemical Hazard guide to NIOSH / OSHA / ASTM –Air-Sampling-Methods
With analytical and air sampling equipment.**

**Gerfahrstoffe untersuchen mit NIOSH / OSHA / ASTM- - Methoden incl.
analytischen Verfahren und benötigtem Zubehör (Geräte) für die
Luftprobennahme.**

Choose the kind of equipment from the sheet and ask us via e- mail for the price.
We make an offer as soon as possible.

Wählen Sie aus der Liste das benötigte Zubehör und fragen uns bitte per e-mail an.
Wir machen Ihnen so schnell wie möglich ein Angebot.

Guide to NIOSH / OSHA / ASTM-Air Sampling Methods

Chemical Hazard	Method	Analytical-Method	Air sampling equipment
Abietic acid	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Acenaphthene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Acenaphthene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	FLT 17-07 GK 26-30-04 SPC 23 CST 04 C / HLD 1
Acenaphthene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-7 CST 04 SPC 23 GK 26-30-04 C / HLD 01
Acenaphthylene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Acenaphthylene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	FLT 17-07 GK 26-30-04 SPC 23 CST 4 C / HLD 1
Acenaphthylene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-7 CST 04 SPC 23 GK 26-30-04 C / HLD 1
Acetaldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Acetaldehyde	NIOSH 2538	GC-FID	GK 26-27
Acetaldehyde (screening)	NIOSH 2539	GC-FID / MS	GK 26-118
Acetaldehyde	NIOSH 3507	HPLC	IMP 036-2 IT 22
Acetaldehyde	OSHA 68	GC-NPD	GK 26-27
Acetamide	OSHA PV 2084	GC-NPD	GK-10
Acetates (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Acetic acid	NIOSH 1603	GC-FID	GK 26-01
Acetic acid	OSHA ID 186 SG	IC or GC-FID	GK 26-01
Acetic acid	OSHA PV 2119	IC or GC-FID	GK 26-01
Acetic anhydride	NIOSH 3506	VAS	IMP 36-2 IT 22
Acetic anhydride	OSHA 102	GC-NPD	CF / CST 9010 C / HLD 1
Acetic anhydride	OSHA 82	GC-NPD	CF / CST 9009 C / HLD 1
Acetone	ASTM D-5197	HPLC-UV	GK 26-120 or GK 26-119
Acetone (ketones)	NIOSH 1300	GC-FID	GK 26-01
Acetone	OSHA 69	GC-FID	GK 26-121
Acetonitrile	NIOSH 1606	GC-FID	GK 26-09
alpha-Acetophenone	OSHA PV 2003	GC-FID	GK 26-35
2-Acetyl aminofluorene	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Acetylene tetrabromide	NIOSH 2003	GC-FID	GK 26-10
Acetylene tetrabromide	OSHA CSI	GC-FID	GK 26-10

Acetyl methyl carbinol	OSHA CSI	GC-FID	GK 26-01
Acetyl salicylic	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Acid black 128	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Acid blue 9	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Acid orange 74	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Acid red 114	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Acids, Inorganic	NIOSH 7903	IC	GK 26-10-03
Acid yellow 34	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Acid yellow 42	OSHA CSI	HPLC-FD	F / CST 706 C / HLD 1
Acridine	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Acrolein	NIOSH 2501	GC-NPD	GK 26-118
Acrolein (aldehy., screening)	NIOSH 2539	GC-FID / MS	GK 26-118
Acrolein	OSHA 52	GC-NPD	GK 26-117
Acrylamide	OSHA 21	GC-NPD	GK 26-10, FLT 16, CST 32, C / HLD 1
Acrylic acid	OSHA 28	HPLC-UV	GK 26-30-08
Acrylonitrile	NIOSH 1604	GC-FID	GK 26-01
Acrylonitrile	OSHA 37	GC-NPD	GK 26-01
Adipic acid	OSHA CSI	GC-FID	GK 26-30-16
Adiponitrile	OSHA CSI	GC-FID	GK 26-01
Alcohols (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Alcohols I (see spec. Cpds.)	NIOSH 1400	GC-FID	GK 26-01
Alcohols II (see spec. Cpds)	NIOSH 1401	GC-FID	GK 26-01
Alcohols III (see spec. Cpds)	NIOSH 1402	GC-FID	GK 26-01
Alcohols IV (see spec. Cpds)	NIOSH 1403	GC-FID	GK 26-01
Aldehydes (screening)	NIOSH 2539	GC-FID / MS	GK 26-118
Aldehydes (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Aldicarb (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Aldicarb (Temik)	OSHA 74	GC-NPD	GK 26-30-16
Aldrin	ASTM D 4861	GC-ECD	GK 26-92
Aldrin	NIOSH 5502	GC-ECN	F / CST 709 IMP 36-2 22 C / HLD 1
Aldrin	OSHA CSI	GC-ECN	F / CST 709 IMP 36-2 22 C / HLD 1
Aliphatic hydrocarbons, scr.	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338

Alkaline dusts	NIOSH 7401	TITRA	FLT 17-01 CST 3 C / HLD 1
Allethrin	ASTM D 4861	HPLC-UV	GK 26-92
Allyl alcohol (alcohols II)	NIOSH 1402	GC-FID	GK 26-01
Allyl alcohol	OSHA CSI	GC-FID	GK 26-01
Allyl chloride	NIOSH 1000	GC-FID	GK 26-01
Allyl chloride	OSHA 07	GC-FID	GK 26-01
Allyl glycidyl ether (AGE)	NIOSH 2545	GC-FID	GK 26-35-03
Allyl propyl disulfide	OSHA PV 2086	GC-FPD	GK 26-110
Alumina (particulates respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
alpha-Alumina (respirable fraction)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Alumina (particulates total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Alumina (aluminium & Comp.) (total dust as Al)	NIOSH 7013	AA-F	F / CST 3-01 C / HLD 1
alpha-Alumina (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Aluminium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Aluminium welding fumes	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Aluminium soluble salts	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Aluminium, pyro powders	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Aluminium (respirable fraction)	OSHA CSI	GR	FLT 8-01 CYC 1-02 C / HLD 1
Aluminium & Cpds. (total dust)	NIOSH 7013	AA-F	F / CST 3-01 C / HLD 1
Aluminium (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Alupent	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Amiben	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Amines	NIOSH 2002	GC-FID / NSD	GK 26-10
Amines aliphatic	NIOSH 2010	GC-FID	GK 26-10
2-Amino-2-methylpropanol	OSHA CSI	GC-NPD	GK 26-10
4-Aminobiphenyl	OSHA 93	GC-ECD	CF / CST 9004 C / HLD 1
2-Aminoethanol	NIOSH 2007	GC-FID	GK 26-10-04
2-Aminoethanol	NIOSH 3509	IC	IMP 36-01 IT 22

2-Aminoethanol	OSHA PV 2111	HPLC-UV	GK 26-30-18
Aminoethanol cpds. I	NIOSH 2007	GC-FID	GK 26-10-04
Aminoethanol cpds. II	NIOSH 3509	IC	IMP 36-1 IT 22
Aminoethylethanolamine	OSHA PV 2116	HPLC-UV	GK 26-30-18
N-Aminoethylpiperazine	OSHA CSI	GC-NPD	GK 26-98
p-Aminophenylarsonic acid	NIOSH 5022	IC-AA	FLT 17-01 CST 3 C / HLD 1
2-Aminopyridine	OSHA CSI	GC-FID	GK 26-35-02
Amitrole	OSHA PV 2006	HPLC-UV	IMP 36-1 IT 22
Ammonia	NIOSH 6015	VAS	GK 26-10-06 F / CST 3-01
Ammonia by IC	NIOSH 6016	IC	GK 26-10-06 F / CST 3-01
Ammonia		CLR	GK 26-61
Ammonia	OSHA ID 188	IC-ECN	GK 26-29
Ammonium chloride (fume)	OSHA ID 188	GR, IC-ECN	F / CST 803 SC C / HLD 01
Ammonium hydroxide (see Ammonia)			
Ammonium metavanadate (see Vanadium oxides)			
Ammonium nitrate	OSHA CSI	GR	FLT 8-1 C / HLD 1 CST 2
Ammonium sulfamate (respirable dust)	OSHA CSI	GR	FLT 8-1 C / HLD 1 CST 3 CYC 1-02
Ammonium sulfamate (dust)	OSHA CSI	GR	FLT 08-1 C / HLD 1 CST 2
Ammonium sulfamate (dust)	OSHA ID 188	GR, IC	F / CST 3-01 C / HLD 1
n-Amyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
n-Amyl acetate	OSHA 07	GC-FID	GK 26-01
sec-Amyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
sec-Amyl acetate	OSHA 07	GC-FID	GK 26-01
Amyl nitrite	OSHA CSI	HPLC-UV	GK 26-01
Aniline (amines, aromatic)	NIOSH 2002	GC-FID / NSD	GK 26-10
Aniline	NIOSH 2017	GC-FID	GK 26-15 CF / CST 9004
Aniline	OSHA PV 2079	GC-FID	GK 26-98 or GK 26-10
o-Anisaldehyde	OSHA CSI	HPLC-UV	GK 26-30
Anisidine	NIOSH 2514	HPLC-UV	GK 26-30-05
Anisidine (o-, and p-isomers)	OSHA CSI	HPLC-UV	GK 26-30-05
Anthracene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Anthracene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	FLT 17-07 GK 26-30-04 SPC 23 CST 04 C / HDL 1

Anthracene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	GK 26-30-4 FLT 17-07 CST 4 SPC 23 C / HDL 1
Anthracene	OSHA 58	HPLC-FD-UV	FLT 7 CST 2 C / HLD 1
Anthrax	NIOSH		F / CST 17-23
Antimony (ICP analysis of metal / metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-1 C / HDL 1
Antimony & Cpds. (as Sb)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Antimony & Cpds. (as Sb)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
ANTU (alphanaphthyl thiourea)	OSHA CSI	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Apron	OSHA PV 2102	HPLC-UV	F / CST 709 C / HLD 1
Aqua fortis (acids, inorganic)	NIOSH 7903	IC	GK 26-10-03
Aroclor	ASTM D 4861	GC-ECD	GK 26-92
Aroclor	NIOSH 5602	GC-ECD	GK 26-58
Aroclor 1242	ASTM D 4861	GC-ECD	GK 26-92
Aroclor 1260	ASTM D 4861	GC-ECD	GK 26-92
Aromatic HCs (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Arsenic (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Arsenic (inorganic Cdps., As)	OSHA ID 105	AAS-HGA	F / CST 3-01 C / HLD 1
Arsenic (volatile cpds., As)	OSHA ID 105	AAS-HGA	CF / CST 9001 C / HLD 1
Arsenic & Cpds. (as As)	NIOSH 7900	AA, FLAG	F / CST 3-01 C / HLD 1
Arsenic organo	NIOSH 5022	IC-AA	FLT 17-01 CST 2 C / HLD 1
Arsenic trioxide as As	NIOSH 7901		CF / CST 9001 C / HLD 1
Arsine	NIOSH 6001	AA-GF	GK 26-01
Arylam (see carbaryl)			
Asbestos by TEM	NIOSH 7402	TEM	FLT / CL 327
Asbestos	OSHA ID 160	PCM	FLT / CL 321 or FLT / CL 326
Asbestos (bulk) by PLM	NIOSH 9002	PLM	
Asbestos (chrysotile)	NIOSH 9000	X DIF	
Asbestos fibers	NIOSH 7400	PCM	FLT / CL 321 or FLT / CL 326
Aspartame	NIOSH 5031	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Asphalt fume (benzene-soluble & total particulate)	NIOSH 5042	GR	FLT 17-07 SP 27 CST 2
Asphalt fumes (petroleum)	OSHA 58	GR, HPLC-UV	FLT 07 CST 02 C / HLD 01
Atrazine	ASTM D 4861	GC-NPD	GK 26-92
Atrazine	NIOSH 5602	GC-ECD	GK 26-58

Atrazine	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Auramine	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Azelaic acid	NIOSH 5019	GC-FID	F / CST 803 SC C / HLD 1
Azinphos-ethyl	OSHA CSI	GC-FPD	GK 26-30-16
Azinphos-methyl (organo-phosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Azinphos-methyl	OSHA-PV 2087	GC-FPD	GK 26-30-16
1,1'-Azobisformamide	OSHA CSI	HPLC-UV	GK 26-30-16
Barium chloride (barium, sol cpds.)	NIOSH 7056	AA	F / CST 3-01 C / HLD 1
Barium (insol cpds.)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Barium (sol cpds.)	NIOSH 7056	AA	F / CST 3-01 C / HLD 1
Barium (sol cpds.)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Barium sulfate (respirable fraction)	OSHA ID 204	GR-X FL	F / CST 3-01 C / HLD 1 CYC 01-02
Barium sulfate (total dust)	OSHA ID 121	AA or AES	F / CST 802 SC C / HLD 1
Baygon (Propoxur)	ASTM D 4861	HPLC-UV	GK 26-92
Baygon (Propoxur)	OSHA PV 2007	HPLC-UV	GK 26-30-16
Bendiocarb	ASTM D 4861	HPLC-UV	GK 26-92
Bendiocarb (FICAM)	OSHA PV 2008	HPLC-UV	GK 26-30-16
Benomyl (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Benomyl (respirable dust)	OSHA CSI	HPLC-UV	GK 26-30-16 CYC 105
Benomyl (total dust)	OSHA PV 2107	HPLC-UV	GK 26-30-16
Benz(a)anthracene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Benz(a)anthracene (polynuclear aromatic hydrocarbon)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benz(a)anthracene (polynuclear aromatic hydrocarbon)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benz(a)anthracene	OSHA CSI	HPLC-UV	F / CST 705 C / HLD 1
Benzaldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Benzene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Benzene (HCs, BP 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
Benzene by portable GC	NIOSH 3700	GC-PID	Tedlar bags
Benzene	OSHA 1005	GC-FID	GK 26-01
Benzene	OSHA 12	GC-FID	GK 26-01
1,2-Benzenedicarboxylic acid	OSHA CSI	GC-FID	GK 26-56
alpha-Benzene hexachloride	ASTM D 4861	GC-ECD	GK 26-92

beta-Benzene hexachloride	ASTM D 4861	GC-ECD	GK 26-92
gamma-Benzene hexachloride	ASTM D 4861	GC-ECD	GK 26-92
Benzene-soluble & total particulate (asphalt fume)	NIOSH 5042	GR	FLT 17-07 SP 27 CST 2
Benzene-soluble particulate matter	ASTM D 4600	GR	FLT 7 SP 27 CST 2 C / HLD 1
Benzidine	NIOSH 5509	HPLC-UV	FLT 16 CST 32
Benzidine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
Benzidine based dyes	OSHA CSI	HPLC-UV	FLT 17-04 CST 3 C / HLD 1
Benzidine dyes (deyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Benzo(a)pyrene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821 PEM 761-2008 FLT 1709
Benzo(a)pyrene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(a)pyrene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(b)fluoranthene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821 PEM 761-203B FLT 1709
Benzo(b)fluoranthene (polynuclear aromatic HCs)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(b)fluoranthene (polynuclear aromatic HCs)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 023 C / HLD 1
Benzo(e)pyrene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Benzo(e)fluoranthene (polynuclear aromatic HCs)	NIOSH 5506	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(e)pyrene	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Benzo(g, h, i)perylene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Benzo(g, h, i)perylene (polynuclear aromatic HCs)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(g, h, i)perylene (polynuclear aromatic HCs)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(k)fluoroanthene (polynuclear aromatic HCs)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(k)fluoroanthene (polynuclear aromatic HCs)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 CST 4 SPC 23 C / HLD 1
Benzo(a)anthracene (BAP)	OSHA 58	HPLC-FD, -UV	FLT 7 CST 2 C / HLD 1
2,3-Benofuran	OSHA CSI	HPLC-UV	GK 26-30

Benzoic acid	OSHA CSI	GC-FID	GK 26-115
Benzophenone		GC-FID	GK 26-56
Benzophenonetetracarboxylic acid dianhydride	OSHA CSI	HPLC	FLT 17-04 CST 2 C / HLD 1
Benzothiazole in Asphalt Fume	NIOSH 2550	GC-SCD	FLT 17-07 SPC 23 CST 4 GK 26-30-04
2-Benzothiazolethiol	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Benzotrichloride	OSHA ID 216 SG	GC-FID	GK 26-35-03
Benzoyl chloride	OSHA CSI	GC-ECD	IMP 36-01 IT 22
Benzoyl peroxide	NIOSH 5009	HPLC-UV	F / CST 3-01 C / HLD 1
Benzoyl peroxide	OSHA CSI	HPLC-UV	FLT 17-04 CST 2 C / HLD 1
Benzyl acetate	OSHA PV 2124	GC-FID	GK 26-01
Benzyl alcohol	OSHA PV 2009	HPLC-UV	GK 26-95
Benzyl chloride (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
Benzyl chloride	OSHA 07	GC-FID	GK 26-01
Beryllium & Cpds. (as Be)	NIOSH 7102	AA-GF	F / CST 3-01 C / HLD 1
Beryllium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Beryllium & Cpds.	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Beryllium (ICP analysis of metal / metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Betasan	OSHA CSI	GC-FPD	GK 26-30-16
BHC (alpha-, beta-, gamma)	ASTM D 4861	GC-ECD	GK 26-92
Biphenyl (diphenyl)	NIOSH 2530	GC-FID	GK 26-35-01
4,4-Bipyridine (vapor & aerosol)		HPLC	GK 26-30-05 F / CST 706
Bis(Tributyltin) oxide (tin organic Cpds.) (as Sn)	OSHA CSI	AA-GF	F / CST 709 C / HLD 1
Bismuth	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Bismuth telluride, Se-doped	OSHA ID 121	AA	FLT 8-01 C / HLD 1 CST 2
Bismuth telluride, undoped	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Bismuth telluride, undoped (respirable dust)	OSHA ID 121	AA or AES	FLT 8-01 C / HLD 1 CST 3
Bisphenol A	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Bladex	OSHA CSI	HPLC-UV	IMP 36-01 IT 22

Borates tetrasodium salts (anhydrous decahydrate & pentahydrate)	OSHA ID 125 G	ICP-AES	FLT 8-01 C / HLD 1 CST 2
Boric acid	OSHA CSI	GR-ICP-DCP	FLT 8-01 C / HLD 1 CST 2
Boron	OSHA CSI	GR-ICP-DCP	FLT 8-01 C / HLD 1 CST 2
Boron carbide	NIOSH 7506	X DIF	F / CST 803 SC C / HLD 1 CYC 01-02
Boron oxide (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CST 3 CYC 01-02
Boron oxide (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Boron oxid (total dust)	OSHA ID 125 G	ICP-AES	FLT 8-01 C / HLD 1 CST 2
Boron tribromide	OSHA CSI	IC	IMP 36-2 IT 22
Boron trifluoride	OSHA CSI	ISE	IMP 36-2 IT 22
Botran	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Bromacil	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
Bromine	NIOSH 6011	IC	CF / CST 9006 C / HLD 1
Bromine	OSHA ID 108	IC	IMP 36-2 IT 22
Bromine pentafluoride	OSHA CSI	IC	GK 26-10-03
Bromoethane (ethyl bromide)	NIOSH 1011	GC-FID	GK 26-01
Bromoform (HCs, halogenated)	NIOSH 1003	GC-FID	GK 26-01
Bromoform	OSHA 07	GC-FID	GK 26-01
1-Bromopropane	OSHA PV 2061	GC-FID	GK 26-01
2-Bromopropane	OSHA PV 2062	GC-FID	GK 26-01
Bromotrifluomethane (trifluorobromomethane)	NIOSH 1017	GC-FID	GK 26-09
Bromoxynil	NIOSH 5010	HPLC-UV	FLT 1713 C / HLD 1
Bromoxynil octanoate	NIOSH 5010	HPLC-UV	FLT 1713 C / HLD 1
Broncosol	OSHA CSI	HPLC	F / CST 706 C / HLD 01
Brucine	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 01
1,3-Butadiene	NIOSH 1024	GC-FID	GK 26-37
1,3-Butadiene	OSHA 56	GC-FID	GK 26-73
Butane	OSHA CSI	GC-FID	GK 26-01
1,3-Butanediol	OSHA CSI	GC-FID	GK 26-57
1-Butanethiol (butyl mercaptan)	NIOSH 2525	GC-FPD	GK 26-109
2-Butanone (methyl ethyl ketone)	NIOSH 2500	GC-FID	GK 26-81 A or GK 26-121

2-Butanone	OSHA 1004	GC-FID	GK 26-121
2-Butanone (methyl ethyl ketone)	OSHA 16	GC-FID	GK 26-10
2-Butanone (methyl ethyl ketone)	OSHA 84	GC-FID	GK 26-121
Butene	OSHA CSI	GC-FID	GK 26-01
2-Butoxyethanol (alcohols IV)	NIOSH 1403	GC-FID	GK 26-01
2-Butoxyethanol (butyl Cellosolve VE)	OSHA 83	GC-FID	GK 26-01
2-Butoxyethanol acetate	OSHA 83	GC-FID	GK 26-01
N-t-Butyl-2-benzothiazolesufenamide	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
n-Butylacetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
n-Butylacetate	OSHA 07	GC-FID	GK 26-01
sec.-Butylacetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
sec.-Butylacetate	OSHA 07	GC-FID	GK 26-01
tert.-Butylacetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
tert.-Butylacetate	OSHA 07	GC-FID	GK 26-01
Butylacrylate	OSHA PV 2011	GC-FID	GK 26-73
n-Butylacrylate		GC-FID	GK 26-81 A
Cadmium & Cpds. (as Cd)	NIOSH 7048	AA-F	F / CST 3-01 C / HLD 1
Cadmium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Cadmium	OSHA ID 189	AA	F / CST 3-01 C / HLD 1
Cadmium dust (as Cd)	OSHA ID 121	AA	F / CST 3-01 C / HLD 1
Cadmium dust (as Cd)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Cadmium fume (ICP analysis of metal / metalloid particulates)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Calcium & Cpds. (as Ca)	NIOSH 7020	AA-F	F / CST 3-01 C / HLD 1
Calcium (see specific Cpds.)	NIOSH 7020	AA-F	F / CST 3-01 C / HLD 1
Calcium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Calcium arsenate (as AS)	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1
Calcium bromide (see dust total and respirable nuisance)			
Calcium carbonate (see dust total and respirable nuisance)			
Calcium carbonate (calcium)	NIOSH 7020	AA-F	F / CST 3-01 C / HLD 1
Calcium carbonate	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1

Calcium carbonate (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 01 CYC 01-02 CST 03
Calcium carbonate (particulates total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Calcium cyanamide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Calcium hydroxide (see dust total and respirable nuisance)			
Calcium hydroxide (calcium)	NIOSH 7020	AA-F	F / CST 3-01 C / HLD 1
Calcium hydroxide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Calcium oxide (calcium)	NIOSH 7020	AA-F	F / CST 3-01 C / HLD 1
Calcium oxide (as Ca) (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Calcium oxide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Calcium silicate (particulates respirable)	NIOSH 0600	GR	FLT 8-01 C / HDL 1 CYC 01-02 CST 3
Calcium silicate (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Calcium sulfate (see dust total and respirable nuisance)			
Camphor (ketones II)	NIOSH 1301	GC-FID	GK 26-01
Camphor	OSHA 07	GC-FID	GK 26-01
Caprolactam	OSHA PV 2012	HPLC-UV	GK 26-57
Capsaicin	NIOSH 5041	HPLC-FD	FLT-16 CST 032
Capatol (difolatan)	OSHA CSI	GC-ECD	GK 26-30-16
Captan	ASTM D 4861	GC-ECD	GK 26-92
Captan (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Captan	OSHA PV 2093	HPLC-UV	GK 26-30-16
Carbadox	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Carbaryl	ASTM D 4861	HPLC-UV	GK 26-92
Carbaryl (Sevin)	NIOSH 5006	VAS	F / CST 706 C / HLD 1
Carbaryl (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Carbaryl (Sevin)	OSHA 63	HPLC-UV	GK 26-30-16
Carbazol	OSHA CSI	GC-FID	GK 26-56
Carbendazim (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Carbitol	OSHA PV 2013	GC-FID	GK 26-01

Carbitol acetate	OSHA PV 2013	GC-FID	GK 26-01
Carbofuran	ASTM D 4861	HPLC-UV	GK 26-92
Carbofuran (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Carbon black	NIOSH 5000	GR	FLT 8-01 CST 3 SCN 26 C / HLD 01
Carbon black	OSHA ID 196	GR	FLT 08-01 C / HLD 1 CST 2
Carbon dioxide	NIOSH 6603	P GC-TCD	Tedlar bags
Carbon dioxide	OSHA ID 172	P GC-TCD	Tedlar bags
Carbon disulfide	NIOSH 1600	GC-FPD	GK 26-01
Carbon monoxide	OSHA ID 210	GC-DID	Tedlar bags
Carbon tetrabromide	OSHA CSI	GC-ECD	GK 26-93
Carbon tetrachloride (HCs, halogen.)	NIOSH 1003	GC-FID	GK 26-01
Carbon tetrachloride	OSHA 07	GC-FID	GK 26-01
Carbon, activated (see dust total)			
Carbonyl fluoride	OSHA CSI	ISE	IMP 36-2 IT 22
Carboxin	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
3-Carene (terpenes)	NIOSH 1552	GC-FID	GK 26-01
Catechol (pyrocatechol)	OSHA PV 2014	HPLC-UV	GK 26-95
Cellosolve acetate (see 2-ethoxyethyl acetate)			
Cellosolve solvent (see 2-ethoxyethanol) Alcohols IV			
Cellulose (see dust, total or respirable nuisance)			
Cellulose (paper fiber) (particulates respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Cellulose (paper fiber) (particulates total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Cerium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Cesium hydroxide	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Chloramphenicol	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Chlordane (technical)	ASTM D 4861	GC-ECD	GK 26-92
Chlordane (non-occupational exposure)	ASTM D 4861	GC-ECD	GK 26-92

Chlordane	NIOSH 5510	GC-ECD	GK 26-107 FLT 5 CST 2 SCN 26 C / HLD 1
Chlordane	OSHA 67	GC-ECD	GK 26-30-16
Chlorinated & organonitrogen herbicid.	NIOSH 5602	GC-ECD	GK 26-58
Chlorinated camphene (toxaphene)	NIOSH 5039	GC-ECD	F / CST 3-01 C / HLD 1
Chlorinated diphenyl ether	NIOSH 5025	GC-ECD	F / CST 3-01 C / HLD 1
Chlorinated diphenyl oxide	NIOSH 5025	GC-ECD	F / CST 3-01 C / HLD 1
Chlorinated hydrocarbons (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Chlorine	NIOSH 6011	IC	CF / CST 9006 C / HLD 1
Chlorine	OSHA ID 101	ISE	IMP 36-02 IT 22
Chlorine (prefiltered)	OSHA ID 101	ISE	IMP 36-02 IT 22 CST 3-23 SP 2901 FLT 1708
Chlorine dioxide	OSHA ID 202	IC-ECN	IMP 36-02 IT 22
Chlorine trifluoride	OSHA CSI	ISE	IMP 36-02 IT 22
1-Chloro-1-nitropropane	OSHA CSI	GC-FID	GK 26-113
1-Chloro-4-trifluoromethylbenzene	OSHA CSI	GC-FID	GK 26-01
2-Chloro-6-trifluoromethylpyridine (respirable dust)	OSHA CSI	HPLC-UV	GK 26-30-16
2-Chloro-6-trifluoromethylpyridine (total dust)	OSHA CSI	HPLC-UV	GK 26-30-16 CYC 105
Chloroacetaldehyde	NIOSH 2015	GC-ECD	GK 26-15 GWS
Chloroacetaldehyde	OSHA 76	GC-ECD	GK 26-15 GWS
Chloroacetic acid	NIOSH 2008	IC-ECN	GK 26-47-01
alpha-Chloroacetophenone (phenacychloride)	OSHA CSI	HPLC-UV	GK 26-35-02
Chloroacetyl chloride	OSHA CSI	HPLC-UV	GK 26-94
o-Chloroaniline	OSHA CSI	HPLC-UV	GK 26-10
p-Chloroaniline	OSHA PV 2109	HPLC-UV	GK 26-10
Chlorobenzene	ASTM D 4861	GC-MS	GK-TED-Series (Tedlar bags)
Chlorobenzene (monochlorohydrocarbons, halogenated)	NIOSH 1003	GC-FID	GK 26-01
Chlorobenzene (mono)	OSHA 07	GC-FID	GK 26-01
4-Chlorobenzotrifluoride	OSHA CSI	GC-FID	GK 26-01

Chlorobiphenyl	NIOSH 5503	GC-ECD	FLT 16 CST 32 GK 26-39
Chlorobromomethane	NIOSH 1003	GC-FID	GK 26-01
Chlorobromomethane	OSHA CSI	GC-FID	GK 26-01
Chlorodifluoromethane	OSHA CSI	GC-FID	GK 26-121
Chlorodiphenyl	OSHA CSI	GC-ECD	GK 26-30-16
Chlorodiphenyl (21% Cl) see polychlorinated biphenyls)	OSHA CSI		
Chlorodiphenyl (32 % Cl) see polychlorinated biphenyls)	OSHA CSI		
Chlorodiphenyl (42 % Cl) see polychlorinated biphenyls)	NIOSH 5503		
Chlorodiphenyl (42 % Cl)	OSHA PV 2089	GC-ECD	GK 26-30-16
Chlorodiphenyl (48 % Cl) see polychlorinated biphenyls)	OSHA CSI		
Chlorodiphenyl (54 % Cl) see polychlorinated biphenyls)	NIOSH 5503		
Chlorodiphenyl (54 % Cl)	OSHA PV 2088	GC-ECD	GK 26-30-16
Chlorodiphenyl (60 % Cl) see polychlorinated biphenyls)	OSHA CSI		
Chlorodiphenyl (62 % Cl) see polychlorinated biphenyls)	OSHA CSI		
Chloroethane (ethyl chloride)	NIOSH 2519	GC-FID	GK 26-09
2-Chloroethanol (ethylene chlorohydrin)	NIOSH 2513	GC-FID	GK 26-38
Chloroform	ASTM D 5466	GC-MS	GK-TED-Series (Tedlar bags)
Chloroform (trichloromethane) (hydrocarbons, halogenated)	NIOSH 1003	GC-FID	GK 26-01
Chloroform (trichloromethane)	OSHA 05	GC-FID	GK 26-01
bis-Chloromethylether	OSHA 10	GC-ECD	IMP 36-2 IT 22
Chloromethyl methyl ether		GC-ECD	GK 26-125
Chloromethyl methyl ether	OSHA 10	GC-ECD	IMP 36-2 IT 22
4-Chloronitrobenzene (nitrobenzenes)	NIOSH 2005	GC-FID	GK 26-10
Chloropentafluoroethane	OSHA CSI	GC-FID	GK 26-01
Chlorophene	OSHA CSI	GC-FID	GK 26-35
o-Chlorophenol	OSHA CSI	HPLC-UV	GK 26-10

p-Chlorophenol	NIOSH 2014	HPLC-UV	GK 26-10
Chloropicrin	OSHA PV 2103	GC-ECD	GK 26-93
beta-Chloroprene	NIOSH 1002	GC-FID	GK 26-01
beta-Chloroprene	OSHA 07	GC-FID	GK 26-01
beta-Chloroprene	OSHA 112	GC-ECD	GK 26-111A
Chloropyrifos	ASTM D 4861	GC-ECD	GK 26-92
Chloropyrifos (organophosphorus pestizides)	NIOSH 5600	GC-FPD	GK 26-58
Chloropyrifos (Dursban)	OSHA 62	GC-FPD	GK 26-30-16
o-Chlorostyrene	OSHA CSI	GC-FID	GK 26-01
Chlorothalonil	ASTM D 4861	GC-ECD	GK 26-92
Chlorothalonil	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
o-Chlorotoluene	OSHA CSI	GC-FID	GK 26-01
Chlorotoluron	ASTM D 4861	HPLC-UV	GK 26-92
Chlorotrifluoroethylene	OSHA CSI	GC-FID	GK 26-01
p-Chlorotrifluoromethyl benzene	OSHA CSI	GC-FID	GK 26-01
Chloropham (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Chromic acid & chromates (chromium hexavalent)	NIOSH 7600	VAS	F / CST 803 SC C / HLD 1
Chromic acid & chromates	NIOSH 7604	IC-ECN	F / CST 803 SC C / HLD 1
Chromic acid & chromates	OSHA ID 215	IC-UV	F / CST 802 SC C / HLD 1
Chromium & Cpds. (as Cr)	NIOSH 7024	AA-F	F / CST 3-01 C / HLD 1
Chromium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Chromium sol salts	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Chromium acetate	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Chromium carbonate	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Chromium hexavalent	NIOSH 7600	VAS	F / CST 802 SC C / HLD 1
Chromium hexavalent	NIOSH 7604	IC-ECN	F / CST 802 SC C / HLD 1
Chromium hexavalent setteld dust) (in	NIOSH 9101	CLR, VAS or IC	
Chromium hexavalent	OSHA ID 103	DPP	F / CST 802 SC C / HLD 1
Chromium hexavalent	OSHA ID 215	IC-UV	F / CST 802 SC C / HLD 1
Chromium hexavalent	OSHA W 4001	IC-UV	FLT 8-01 or FLT 1822
Chromium II (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Chromium III (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1

Chromium IV (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Chromium metal & insol cpds.	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Chromium metal & cpds.	OSHA ID 125G	ICP-AES	F / CST 3-01 C / HLD 1
Chromium phosphate	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Chrysene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Chrysene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	GK 26-30-04 CST 4 SPC 23 HLD 1 FLT 17-07
Chrysene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	GK 26-30-04 CST 4 SPC 23 C / H-DLD 1 FLT 17-07
Chrysene	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Chrysotile (see asbestos fibers)	NIOSH 9000	X DIF	
Chrysotile (see asbestos fibers)	NIOSH 7400		
Clopidol (respirable fraction)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1 CYC 01-02
Clopidol (total dust)	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Coal dust (< 5 % SiO ₂)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Coal dust (< 5 % SiO ₂)	OSHA CSI	X DIF	F / CST 803 SC C / HLD 1 CYC 1-02 CST 3
Coal tar naphta (naphtas)	NIOSH 1550	GC-FID	GK 26-01
Coal tar pitch volatiles	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Cobalt & Cpds. (as Co)	NIOSH 7027	AA-F	F / CST 3-01 C / HLD 1
Cobalt (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Cobalt metal, dust & fume (as Co.)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Cobalt metal, dust & fume	OSHA ID 125G	ICP-AES	F / CST 3-01 C / HLD 1
Cobalt	OSHA ID 213	ICP-AES	F / CST 3-01 C / HLD 1
Cobalt acetate	OSHA ID 125G	ICP-AES	F / CST 3-01 C / HLD 1
Cobalt carbonyl	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Cobalt hydrocarbonyl	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Coke oven emissions	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Command (Dimethazone)	OSHA PV 2066	GC-ECD	GK 26-30-16
Copper dust	NIOSH 7029	AA-F	F / CST 3-01 C / HLD 1
Copper (dust as Cu) (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Copper dusts & mists (as Cu)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Copper dusts & mists	OSHA ID 125G	ICP-AES	F / CST 3-01 C / HLD 1
Copper fume	NIOSH 7029	AA -F	F / CST 3-01 C / HLD 1
Copper fume (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1

Copper fume	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Copper fume	OSHA ID 125G	ICP-AES	F / CST 3-01 C / HLD 1
Copper fume (ICP analysis of metal / metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Co-Ral (Coumaphos)	OSHA CSI	GC-FPD	GK 26-30-16
Corn starch (see dust respirable nuisance)			
Coronene	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Corundum (emery) (particulates respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Corundum (AL 203) (see alpha-alumina) (total dust)			
Corundum (emery) (particulates)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Cotton dust (raw)	OSHA CSI	GR	FLT 8-01 CST 3
Coumarin	OSHA CSI	HPLC-UV	GK 26-30-04
Crag herbicide (respirable dust)	OSHA CSI	CLR	F / CST 803 SC C / HLD 1 CYC 01-02
Crag herbicide (total dust)	OSHA CSI	CLR	F / CST 3-01 C / HLD 1
p-Cesidine (see 5-methyl-o-anisidine)			
Cresol, all isomeres	NIOSH 2546	GC-FID	GK 26-95
Cresol, all isomeres	OSHA 32	HPLC-UV	GK 26-95
Christobalite	OSHA ID 142	X DIF	F / CST 803 SC C / HLD 1 CYC 1-02
Christobalite (silica, crystalline) (respirable by XRD)	NIOSH 7500	X DIF	F / CST 803 SC C / HLD 1 CYC 1-02
Crocidolite fibers (see asbestos)	NIOSH 7400		
Crotonaldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Crotonaldehyde (screening)	NIOSH 2539	GC-FIF / GC-MS	GK 26-118
Crotonaldehyde	NIOSH 3516	DPP	IMP 36-2 IT 22
Crotonaldehyde	OSHA 81	HPLC-UV	CF / CST 9019 C / HLD 1
Cruformate	OSHA PV 2015	GC-FPD	GK 26-30-16
Cryolite (fluorides)	NIOSH 7902	ISE	CF / CST 9001 C / HLD 1
Cumene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Cumene	OSHA 07	GC-FID	GK 26-01
Cumene hydroperoxide	OSHA CSI	HPLC-UV	IMP 36-1 IT 22

Cupric carbonate (as Cu)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Cyanamide	OSHA CSI	HPLC-UV	GK 26-30-18
Cyanazine	NIOSH 5602	GC-ECD	GK 26-58
Cyanide (as Cn)	OSHA ID 120	ISE	F / CST 3-01 IMP 36-2 IT 22
Cyanides aerosol & gas	NIOSH 7904	ISE	IMP 36-2 IT 22 C / HLD 1
Cyanogen	OSHA PV 2104	GC-NPD	GK 26-117
Cyanogen chloride	OSHA CSI	GC-NPD	GK 26-117
Cyanuric acid	NIOSH 5030	HPLC-UV	F / CST 802 SC C / HLD 1
Cyclohexane	NIOSH 1500	GC-FID	GK 26-01
Cyclohexane	OSHA 07	GC-FID	GK 26-01
Cyclohexanol (alcohols III)	NIOSH 1402	GC-FID	GK 26-01
Cyclohexanol	OSHA 07	GC-FID	GK 26-01
Cyclohexanone (ketones I)	NIOSH 1300	GC-FID	GK 26-01
Cyclohexanone	OSHA 01	GC-FID	GK 26-110
Cyclohexene (HCs BP36-126°C)	NIOSH 1500	GC-FID	GK 26-01
Cyclohexene	OSHA 07	GC-FID	GK 26-01
N-Cyclohexyl-2-benzothiazole-sulfonamide	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Cyclohexylamine	OSHA PV 2016	GC-FID	GK 26-98
Cyclonite (RDX)	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Cyclopentane	OSHA CSI	GC-FID	GK 26-01
Cyhexatin	OSHA ID 197 SG	AA-GF	F / CST 709 C / HLD 1 GK 26-30
Cypermethrin	OSHA PV 2063	GC-ECD	GK 26-30-16
2,4-D(2-4-dichlorophenoxyacetic acid)	NIOSH 5001	HPLC-UV	F / CST 706 C / HLD 1
2,4-D(2-4-dichlorophenoxyacetic acid)	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
2,4-D acid	NIOSH 5602	GC-ECD	GK 26-58
2,4-D, BE	NIOSH 5602	GC-ECD	GK 26-58
2,4-D (2-butoxyethyl ester)	NIOSH 5602	GC-ECD	GK 26-58
D & C red #19	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Dacthal	ASTM D 4861	GC-ECD	GK 26-92
DAP (diallyl phthalate)	OSHA CSI	GC-FID	GK 26-30-16
DBP (see dibutyl phthalate)	OSHA 104		
p,p-DDE	ASTM D 4861	GC-ECD	GK 26-92
DDT	OSHA CSI	GC-ECD	F / CST 709 C / HLD 1

p,p-DDT	ASTM D 4861	GC-ECD	GK 26-92
DDVP (Dichlorvos)	ASTM D 4861	GC-ECD	GK 26-92
Decaborane	OSHA CSI	ICP	F / CST 3-01 C / HLD 1
Decabromodiphenyl oxide	OSHA CSI	GC-ECD	F / CST 709 C / HLD 1
Decyl alcohol	OSHA CSI	GC-FID	GK 26-01
2,4-D, EH	NIOSH 5602	GC-ECD	GK 26-58
DEHP (see di-2-ethyl hexyl phthalate)			
Dehydroabietic acid	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Dehydroisoandrosterone	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Demeton	NIOSH 5514	GC-FPD	GK 26-30-05 FLT 05 SCN 26 CST 2 C / HLD 1
Demeton (Systox)	OSHA CSI	GC-FPD	GK 26-30-16
Demosan	OSHA CSI	GC-ECD	F / CST 709 C / HLD 1
DEP (see diethyl phthalate)	OSHA 104		
Desflurane	OSHA 106	GC-FID	GK 26-81 A
Di-(2-ethylhexyl) adipate	OSHA CSI	GC-FID	FLT 0017-04 CST 3 C / HLD 1
Di-(2-ethylhexyl) phthalate	NIOSH 5020	GC-FID	F / CST 3-01 C / HLD 1
Di-(2-ethylhexyl) phthalate	OSHA CSI	GC-FID	GK 26-30-16
Diacetone alcohol (alcohols III)	NIOSH 1402	GC-FID	GK 26-01
Diacetone alcohol			
Diacetyl	NIOSH 2557	GC	GK 26-121
Diallyl disulfide	OSHA PV 2086	GC-FPD	GK 26-110
Diallyl phthalate	OSHA CSI	GC-FID	GK 26-30-16
1,2-Diaminoethane	NIOSH 2540	HPLC-UV	GK 26-30-18
o-Dianisidine	OSHA 71	GC-ECD	CF / CST 9004 C / HLD 1
o-Dianisidine base dyes	OSHA CSI	HPLC-UV	FLT 17-04 CST 3 C / HLD 1
o-Dianisidine dyes, dyes, bezidine	NIOSH 5013	HPLC-UV	FLT 17 CST 3 C / HLD 1
Diazinon	ASTM D 4861	GC-NPD	GK 26-92
Diazinon (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Diazinon	OSHA 62	GC-FPD	GK 26-30-16
Diazomethane	NIOSH 2515	GC-FID	GK 26-23
Diazomethane	OSHA CSI	GC-FID	GK 26-23

Dibenz (a.h.) anthracene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-FD	GK 26-30-04 FLT 17-07 SPC 23 CST 4 C / HLD 1
Dibenz (a.h.) anthracene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 SPC 23 CST 4 C / HLD 1
Dibenz (a.h.) anthracene	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Dibenzo (a.h.) anthracene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Diborane	NIOSH 6006	PES	GK 26-151 CST 32
Dibrom	OSHA CSI	GC-FPD	GK 26-30-16
1,2-Dibromo-3-chloropropane	OSHA CSI	GC-ECD	GK 26-38
Dibromofluoromethane (difluorodibromomethane)	NIOSH 1012	GC-FID	GK 26-01
1,2-Dibromoethane	ASTM D 5466	GC-MS	Tedlar bags
1,2-Dibromoethane (ethylene dibromide)	NIOSH 1008	GC-ECD	GK 26-01
Dibutyl amine	OSHA CSI	GC-NPD	IMP 36-2 IT 22
2-Dibutyl aminoethanol (aminoethanol compounds I)	NIOSH 2007	GC-FID	GK 26-10-04
Dibutyl phosphate	NIOSH 5017	GC-FPD	FLT 17-01 CST 2 C / HLD 1
Dibutyl phthalate	NIOSH 5020	GC-FID	F / CST 3-01 C / HLD 1
Dibutyl phthalate (DPB)	OSHA 104	GC-FID	GK 26-56
Dibutyltin bis (isootyl) mercaptoacetate (organotin Cpds. as Sn)	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 709 C / HLD 1
Dibutyltin dilaurate (as Sn)	OSHA ID 218 SG	AA	F / CST 3-01 C / HLD 1
Dibutyltin maleate (as Sn)	OSHA ID 224 SG	AA-GF	F / CST 3-01 C / HLD 1
Dicamba	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Dicamba sodium salt	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
3,3-Dichloro-1,1,1,2,2- pentafluoropropane	OSHA CSI	GC-FID	GK 26-01
2,2-Dichloro-1,1,1-trifluoroethane		GC-FID	GK 26-09
1,3-Dichloro-1,1,2,2,3- pentafluoropropane	OSHA CSI	GC-FID	GK 26-01
1,1-Dichloro-1-fluoroethane	OSHA 113	GC-FID	GK 26-121
1,1-Dichloro-1-nitroethane	NIOSH 1601	GC-FID	GK 26-38

1,1-Dichloro-1-nitroethane	OSHA 07	GC-FID	GK 26-38
1,1-Dichloro-1-nitroethane	OSHA CSI	GC-FID	GK 26-38
Dichloro acetylene	OSHA CSI	GC-FID	GK 26-01
3,4-Dichloroaniline	OSHA CSI	HPLC	F / CST 803 SC C / HLD 1
m-Dichlorobenzene	ASTM D 5466	GC-MS	Tedlar bags
m-Dichlorobenzene	OSHA CSI	GC-FID	GK 26-01
o-Dichlorobenzene	ASTM D 5466	GC-MS	Tedlar bags
o-Dichlorobenzene (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
o-Dichlorobenzene	OSHA 07	GC-FID	GK 26-01
p-Dichlorobenzene	ASTM D 5466	GC-MS	Tedlar bags
p-Dichlorobenzene (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
p-Dichlorobenzene	OSHA 07	GC-FID	GK 26-01
3,3-Dichloro benzidine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
Dichlorodifluoroethane	OSHA CSI	GC-FID	GK 26-01
Dichlorodifluoromethane	NIOSH 1018	GC-FID	GK 26-01 or GK 26-09
1,1-Dichloroethane	ASTM D 5466	GC-MS	Tedlar bags
1,1-Dichloroethane (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
1,1-Dichloroethane	OSHA 07	GC-FID	GK 26-01
1,2-Dichloroethane (ethylene dichloride)	OSHA 07	GC-FID	GK 26-01
1,2-Dichloroethylen (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
1,2-Dichloroethylene	OSHA 07	GC-FID	GK 26-01
cis-1,2-Dichloroethylene	ASTM D 5466	GC-MS	Tedlar bags
Dichloro ethyl ether	NIOSH 1004	GC-FID	GK 26-01
Dichloro ethyl ether	OSHA 07	GC-FID	GK 26-01
Dichlorofluoromethane	NIOSH 2516	GC-FID	GK 26-25
Dichloromethane (see methylene Chloride)			
Dichloromethane	ASTM D 5466	GC-MS	Tedlar bags
Dichloromonofluoromethane (dichlorofluoromethane)	NIOSH 2516	GC-FID	GK 26-09
Dichloromonofluoromethane (dichlorofluoromethane)	OSHA CSI	GC-FID	GK 26-09
1,3-Dichloropropene	OSHA CSI	GC-FID	GK 26-01
2,4-Dichlorophenoxy acetic acid	NIOSH 5001	HPLC-UV	F / CST 709 C / HLD 1
1,2-Dichloropropane	ASTM D 5466	GC-MS	Tedlar bags

1,2-Dichloropropane (propylene dichloride)	NIOSH 1013	GC-ECN	GK 26-38
cis-1,3-Dichloropropene	ASTM D 5466	GC-MS	Tedlar bags
trans-1,3-Dichloropropene	ASTM D 5466	GC-MS	Tedlar bags
3,4-Dichloro propionanilide	OSHA CSI	W	FLT 07
2,2-Dichloropropionic acid	OSHA PV 2017	HPLC-UV	GK 26-10
Dichlorotetrafluoroethane	OSHA CSI	GC-FID	GK 26-01 or GK 26-09
1,1-Dichlorotetrafluoroethane	OSHA CSI	GC-FID	GK 26-01 or GK 26-09
1,2-Dichlorotetrafluoroethane (dichlorodifluoromethane)	NIOSH 1018	GC-FID	GK 26-01 or GK 26-09
Dichlorotrifluoroethane		GC-ECD	GK 26-92
Dichlorvos (DDVP)	ASTM D 4861	GC-ECD	GK 26-92
Dichlorvos (DDVP)	OSHA 62	GC-FPD	GK 26-30-16
Dicloran	ASTM D 4861	GC-ECD	GK 26-92
Dicofol	ASTM D 4861	GC-ECD	GK 26-92
Dicrotophos	ASTM D 4861	HPLC-UV	GK 26-92
Dicrotophos (organ.-phos.-pest.)	NIOSH 5600	GC-FPD	GK 26-58
Dicrotophos (Bidrin)	OSHA PV 2099	GC-FPD	GK 26-30-16
Dicyclopentadiene	OSHA PV 2098	GC-FID	GK 26-01
Dicyclopentadienyl iron (dust)	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Dicyclopentadienyl iron (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Dieldrin	ASTM D 4861	GC-ECD	GK 26-92
Dieldrin	OSHA CSI	GC-ECD	F / CST 709 C / HLD 1
Diesel exhaust particulates (see element carbon)	NIOSH 5040		
Diesel emissions (see element carbon)	NIOSH 5040		
Diethanolaminoethanol (DEA)	NIOSH 3509	IC	IMP 36-01 IT 22
Diethanolamine	SHA PV 2018	HPLC-UV	GK 26-30-18
Diethylamine (amines, aliphatic)	NIOSH 2010	GC-FID	GK 26-10
Diethylamine	OSHA 41	HPLC	GK 26-96
2-Diethylaminoethanol (aminoethanol compounds I)	NIOSH 2007	GC-FID	GK 26-10-04
2-Diethylaminoethanol	OSHA CSI	GC-FID	GK 26-10-04
Diethylaminopropylamine (DEP)	OSHA CSI	GC-NPD	IMP 36-1 IT 22

Diethylene dioxide (see dioxane)			
Diethylene ether (see dioxane)			
Diethylene glycol (glycols)	NIOSH 5523	GC-FID	GK 26-57
Diethylene glycol methyl ether	OSHA CSI	GC-FID	GK 26-01
Diethylene glycol monobutylether acetate	OSHA CSI	GC-FID	GK 26-01
Diethylene glycol monoethylether	OSHA CSI	GC-FID	GK 26-01
Diethylenetriamine (DETA)	OSHA 60	HPLC-UV	GK 26-30-18
Diethylether (ethyl ether)	NIOSH 1610	GC-FID	GK 26-01
Diethyl ketone	OSHA CSI	GC-FID	GK 26-01
Diethyl phthalate (DEP)	OSHA 104	GC-FID	GK 26-56
Diethyl sulfate	OSHA CSI	GC-FID	GK 26-10
Difluorodibromoethane	NIOSH 1012	GC-FID	GK 26-01
Difluorodibromoethane	OSHA 07	GC-FID	GK 26-01
Diglycidyl ether of bisphenol A	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Diglycolamine	OSHA CSI	GC-NPD	IMP 36-1 IT 22
Diglyme	OSHA CSI	GC-FID	GK 26-01
Dihexylphthalate	OSHA PV 2076	GC-FID	GK 26-56
Dihydrocapsaicin	NIOSH 5041	HPLC-FD	FLT 16 CST 32
Diisobutyl ketone (ketones I)	NIOSH 1300	GC-FID	GK 26-01
Diisobutyl ketone	OSHA 07	GC-FID	GK 26-01
Diisocyanates	OSHA 42	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
Diisopropylamine	OSHA CSI	GC-FID	IMP 36-1 IT 22
Dimethacone	OSHA PV 2066	GC-ECD	GK 26-30-16
Dimethoate	OSHA PV 2113	GC-FPD	GK 26-30-16
2,5-Dimethoxyaniline	OSHA CSI	HPLC-UV	GK 26-30-04
Dimethoxymethane (methylal)	NIOSH 1611	GC-FID	GK 26-01
Dimethoxymethane (methylal)	OSHA 07	GC-FID	GK 26-01
Dimethyl 1,2-dibromo-2,2-dichloroethyl phosphate	OSHA CSI	GC-FPD	GK 26-30-16
2,3-Dimethyl-2,3-dinitrobutane		GC-ECD	GK 26-35-03
Dimethyl acetamide	NIOSH 2004	GC-FID	GK 26-10
Dimethyl acetamide	OSHA CSI	GC-FID	GK 26-10
Dimethyl adipate	OSHA PV 2019	GC-FID	GK 26-01
Dimethylamine	NIOSH 2010	GC-FID	GK 26-10

Dimethylamine	OSHA 34	HPLC	GK 26-96
4-Dimethylaminoazobenzene	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1 IMP 36-1 IT 22
Dimethylaminobenzene	OSHA CSI	GC-FID	GK 26-10
2,4-Dimethylaminobenzene (amines, aromatic)	NIOSH 2002	GC-FID	GK 26-10
N,N-Dimethylaniline (amines, aromatic)	NIOSH 2002	GC-FID	GK 26-10
N,N-Dimethylaniline	OSHA 07	GC-FID	GK 26-01
N,N-Dimethylaniline	OSHA PV 2064	GC-FID	GK 26-98
Dimethyl arsenic acid (organo)	NIOSH 5022	IC-AA	FLT 17-07 CST 2 C / HLD 1
trans-1,4-Dimethyl cyclohexane	OSHA CSI	GC-FID	GK 26-01
2,5-Dimethylbenzaldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Dimethyldisulfide	OSHA CSI	GC-FID	GK 26-01
Dimethylenediamine	NIOSH 2540	HPLC-UV	GK 26-30-18
N,N-Dimethylethanolamine	OSHA CSI	GC-FID	GK 26-10-04
N,N-Dimethylethylamine	OSHA PV 2096	GC-NPD	GK 26-18
N,N-Dimethylformamide (DMF)	NIOSH 2004	GC-FID	GK 26-10
N,N-Dimethylformamide (DMF)	OSHA 66	GC-NPD	GK 26-01
Dimethyl glutarate	OSHA PV 2020	GC-FID	GK 26-01
1,1-Dimethyl hydrazine	NIOSH 3515	VAS	IMP 36-2 IT 22
1,1-Dimethyl hydrazine	OSHA CSI	CLR	IMP 36-2 IT 22
Dimethyl phthalate (DMP)	OSHA 104	GC-FID	GK 26-56
N,N-Dimethyl p-toluidine (amines, aromatic)	NIOSH 2002	GC-FID	GK 26-10
Dimethyl succinate	OSHA PV 2021	GC-FID	GK 26-01
Dimethyl sulfate	NIOSH 2524	GC-ECN	GK 26-114
Dimethyl sulfate	OSHA CSI	GC-FPD	GK 26-115
Dimethyl sulfide	OSHA CSI	GC-FPD	GK 26-01
Dimethyl sulfoxide	OSHA CSI	GC-FID	GK 26-01
Dimethyltin Dichloride	NIOSH 5526	GC-FPD	GK 26-30-16
Di-n-hexyl phthalate	OSHA PV 2076	GC-FID	GK 26-56
Dinitolmide	OSHA CSI	HPLC	F / CST 706 C / HLD 1
Dinitrobenzene (all isomers)	OSHA CSI	HPLC-UV	GK 26-30-16
Dinitro-o-cresol	OSHA CSI	HPLC-UV	F / CST 3-01 IMP 36-1 IT 22
4,6-Dinitro-0-sec-butyl phenol	OSHA CSI	HPLC-UV	GK 26-95

2-(2,4-Dinitrophenoxy) ethanol	OSHA CSI	HPLC-UV	GK 26-10
Dinitrotoluene (DNT)	OSHA 44	GC-TEA	GK 26-56
Di-n-octyl-phthalate	OSHA CSI	GC-ECD	GK 26-56
Di-n-octyl-phthalate (DNOP)	OSHA 104	GC-FID	GK 26-56
n-Dioctyl phthalate (DNOP)	OSHA 104	GC-FID	GK 26-56
Dioxane	NIOSH 1602	GC-FID	GK 26-01
Dioxane (diethylene dioxide)	OSHA 07	GC-FID	GK 26-01
Dooxathion (Delnav)	OSHA CSI	GC-FPD	GK 26-30-16
Diphenyl	NIOSH 2530	GC-FID	GK 26-35-01
2-Diphenylacetyl-1,3-Indandione	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Diphenylamine	OSHA 78	HPLC-UV	CF / CST 9004 C / HLD 1
Diphenyl ether	OSHA PV 2022	GC-FID	GK 26-95
5,5-Diphenylhydantoin	OSHA CSI	HPLC-UV	FLT 7 CST 3 C / HLD 1
Diphenyl methane-4,4'-diisocyanate (MDI) 4,4-Methylene bisphenyl isocyanate (isocyanates)	NIOSH 5521	HPLC-UV	IMP 36-1 IT 22
p,p-Diphenyl methane diisocyanate (MDI) see methylene bisphenyl (isocyanate)	OSHA 47		
Dipropyl disulfide	OSHA PV 2086	GC-FPD	GK 26-110
Dipropyl glycol methyl ether	OSHA 07	GC-FID	GK 26-01
Dipropyl glycol methyl ether	OSHA 101	GC-FID	GK 26-01
Dipropyl ketone	OSHA CSI	GC-FID	GK 26-121
Diquat	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct black 38 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Direct black 38	OSHA CSI	HPLC	F / CST 706 C / HLD 1
Direct blue	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct blue 2	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct blue 6 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Direct blue 6	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct blue 8 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Direct blue 98	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Direct brown 31	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Direct brown 95 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Direct brown 95	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct red 2 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1

Direct red 2	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Direct red 28 (dyes, benzidine)	NIOSH 5013	HPLC	FLT 17 CST 3 C / HLD 1
Direct red 81	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Di-sec-octyl phthalate (see 2-ethylhexyl phthalate)			
Disperse yellow 3	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Disulfiram (tetraethylthiuramdisulfide)	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Disulfoton (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Disulfoton	OSHA PV 2105	GC-FPD	GK 26-30-16
Disyston	OSHA CSI	GC-FPD	GK 26-30-16
2,6-Di-tert-butyl-p-Cresol	OSHA PV 2108	GC-FID	GK 26-57
2,2'-Dithiobis(benzothiazole)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Diuron	ASTM D 4861	HPLC-UV	GK 26-92
Diuron (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Divinyl benzene	OSHA 89	GC-FID	GK 26-73
Divinyl sulfide	OSHA CSI	GC	GK 26-01
2-4-D-ME (2,4-dichlorophenoxyacetic acid)	NIOSH 5602	GC-ECD	GK 26-58
DMP (see dimethyl phthalates)	OSHA 104		
DNOP (see di-n-octyl phthalates)	OSHA 104		
DNT (dinitrotoluene)	OSHA 44	GC-TEA	GK 26-56
Dodecyl alcohol	OSHA CSI	GC-FID	GK 26-01
Dodine	OSHA CSI	HPLC-UV	GK 26-30
Dursban (chlorpyrifos) (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Dust (respirable) (in workplace atmospheres)	ASTM 4532	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Dust (respirable nuisance) (particulates)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Dust, respirable nuisance	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Dust, total nuisance (particulates)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2

Dust, total, particulates not otherwise regulated	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Dust, total nuisance	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Dyes, benzidine, o-tolidine, o-Dianisidine	NIOSH 5013	HPLC-UV	FLT 17 CST 3 C / HLD 1
Dyfonate	OSHA CSI	GC-FPD	GK 26-30-16
Elemental carbon (diesel exhaust)	NIOSH 5040	EGA-TOS	CYC 01-02 C / HLD 1
Elements (lead, cadmium, chromium compounds)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Elements (see specific Cpd.)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Elements qualitative	OSHA ID 204	X FL	F / CST 3-01 C / HLD 1
Emery (corundum) (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Emery (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Emery (corundum) (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Emery (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Endosulfan (Thiodan)	OSHA PV 2023	GC-ECD	GK 26-30-16
Endrin	NIOSH 5519	GC-ECD	GK 26-104 CST 2 SCN 26 C / HLD 1
Enflurane	OSHA 103	GC-FID	GK 26-121 or GK 26-81 A
Enflurane	OSHA 29	GC-FID	GK 26-01
Environmental tobacco smoke (respirable particulates)	ASTM D 5955	GR / HPLC-UV -FD	FLT 1710 C / HLD 1 CYC 01-02 CST 3
Environmental tobacco smoke (solanesol, respirable particulates)	ASTM D 6271	HPLC-UV	FLT 1710 C / HLD 1 CYC 01-02 CST 3
Environmental tobacco smoke (nicotine and 3-etythenylpyridine)		GC-NSD	GK 26-170
Epichlorohydrin	NIOSH 1010	GC-FID	GK 26-01
Epichlorohydrin	OSHA 07	GC-FID	GK 26-01
EPN	NIOSH 5012	GC-FPD	F / CST 709 C / HLD 1
EPN	OSHA CSI	GC-FPD	GK 26-30-16
1,2-Epoxyethyl benzene	OSHA CSI	GC-FID	GK 26-35

1,2-Epoxypropane (see propylene oxide)			
2,4-D-Esters	ASTM D 4861	GC-ECD	GK 26-92
Esters I (see specific Cpds.)	NIOSH 1450	GC-FID	GK 26-01
Estradiol	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
Estriol	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
Estrone	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
1,2-Ethanediol (ethylene glycol) (glycols)	NIOSH 5523	GC-FID	GK 26-57
1,2-Ethanediol dinitrate	OSHA 43	HPLC-TEA	GK 26-35-03
2-(2-Methoxyethoxy) Ethanol	OSHA CSI	GC-FID	GK 26-01
Ethanolamine	OSHA PV 2111	HPLC-UV	GK 26-30-18
3-Ethenylpyridine		GC-NSD	GK 26-170
3-Ethenylpyridine and nicotine	ASTM 5075	GC-NPD	GK 26-93
Ethion (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Ethion (Nialate)	OSHA CSI	GC-FPD	GK 26-30-16
Ethoprop (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
1-Ethoxy-2-propanol	OSHA CSI	GC-FID	GK 26-01
2-Ethoxyethanol (alcohols IV)	NIOSH 1403	GC-FID	GK 26-01
2-Ethoxyethanol (CELLOSOLVE solvent) (alcohols IV)	NIOSH 1403	GC-FID	GK 26-01
2-Ethoxyethanol (CELLOSOLVE solvent)	OSHA 79	GC-FID	GK 26-01
2-Ethoxyethyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
2-Ethoxyethyl acetate (CELLOSOLVE acetate)	OSHA 79	GC-FID	GK 26-01
Ethane (enflurane)	OSHA 29	GC-FID	GK 26-01
Ethyl 2-cyanoacrylate	OSHA 55	HPLC-UV	GK 26-98
Ethyl-3-ethoxypropionate	OSHA PV 2025	GC-FID	GK 26-01
Ethyl acetate	NIOSH 1457	GC-FID	GK 26-01
Ethyl acetate	OSHA 07	GC-FID	GK 26-01
Ethyl acrylate (esters I)	NIOSH 1450	GC-FID	GK 26-01
Ethyl acrylate		GC-FID	GK 26-81 A
Ethyl acrylate	OSHA 92	GC-FID	GK 26-73

Ethyl alcohol (Alcohol I)	NIOSH 1400	GC-FID	GK 26-01
Ethyl alcohol (ethanol)	OSHA 07	GC-FID	GK 26-01
Ethyl alcohol (ethanol)	OSHA 100	GC-FID	GK 26-82
Ethylamine	OSHA 36	HPLC-UV	GK 26-96
Ethyl amyl ketone	OSHA 07	GC-FID	GK 26-01
Ethyl benzene	ASTM D 5466	GC-MS	Tedlar bags
Ethyl benzene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Ethyl benzene	OSHA 07	GC-FID	GK 26-01
Ethyl benzene	OSHA 1002	GC-FID	GK 26-01
Ethyl bromide	NIOSH 1011	GC-FID	GK 26-01
Ethyl bromide	OSHA 07	GC-FID	GK 26-01
Ethyl butyl ketone (ketones II)	NIOSH 1301	GC-FID	GK 26-01
Ethyl butyl ketone (3-heptanon)	OSHA 07	GC-FID	GK 26-01
Ethyl chloride	ASTM D 5466	GC-MS	Tedlar bags
Ethyl chloride	NIOSH 2519	GC-FID	GK 26-25
Ethyl chloride	OSHA 07	GC-FID	GK 26-01
Ethylene chlorohydrin	NIOSH 2513	GC-FID	GK 26-38
Ethylene chlorohydrin	OSHA 07	GC-FID	GK 26-38
Ethylenediamine	NIOSH 2540	HPLC-UV	GK 26-30-18
Ethylenediamine (EDA)	OSHA 60	HPLC-UV	GK 26-30-18
Ethylene dibromide	NIOSH 1008	GC-ECD	GK 26-01
Ethylene dibromide (1,2-di-bromoethane)	OSHA 02	GC-ECD	GK 26-01
Ethylene dichloride (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
Ethylene dichloride	OSHA 03	GC-ECD	GK 26-01 GWS
Ethylene glycol (glycol)	NIOSH 5523	GC-FID	GK 26-57
Ethylene glycol dinitrate (nitroglycerine)	NIOSH 2507	GC-ECD	GK 26-35-03
Ethylene glycol dinitrate	OSHA 43	HPLC-TEA	GK 26-35-03
Ethylene glycol isopropyl ether (isopropyl Cellosolve solvent)	OSHA CSI	GC-FID	GK 26-01
Ethylene glycol monohexyl ether	OSHA CSI	GC-FID	GK 26-01
Ethylenimine	NIOSH 3514	HPLC-UV	IMP 36-2 IT 22
Ethylene oxide	ASTM D 4413	GC-FID	GK 26-16 or GK 26-36
Ethylene oxide	ASTM D 5578	GC-ECD	GK 26-38-03
Ethylene oxide	NIOSH 1614	GC-ECD	GK 26-38-03

Ethylene oxide	OSHA 50	GC-ECD	GK 26-38-03
Ethylene thiourea	NIOSH 5011	VAS	F / CST 802 SC C / HLD 1
Ethylene thiourea	OSHA 95	HPLC-UV	F / CST 706 C / HLD 1
Ethyl ether	NIOSH 1610	GC-FID	GK 26-01
Ethyl ether	OSHA 07	GC-FID	GK 26-01
Ethyl formate	NIOSH 1452	GC-FID	GK 26-01
Ethyl formate	OSHA 07	GC-FID	GK 26-01
2-Ethylhexanol	OSHA CSI	GC-FID	GK 26-01
Ethyl hexyl acetate	OSHA CSI	GC-FID	GK 26-01
2-Ethyl hexyl acrylate	OSHA PV 2026	GC-FID	GK 26-73
Di-2-ethyl hexyl phthalate (DEHP)	OSHA 104	GC-FID	GK 26-56
Ethyl lactate	OSHA PV 2081	GC-FID	GK 26-01
Ethyl mercaptan (mercaptans)	NIOSH 2542	GC-FPD	CF / CST 9007 C / HLD 1
Ethyl mercaptan (mercaptans)	OSHA CSI	GC-FPD	CF / CST 9007 C / HLD 1
Ethyl methacrylate	OSHA PV 2100	GC-FID	GK 26-01
N-Ethylmorpholine	OSHA CSI	GC-FID	GK 26-10
Ethyl O-(p-nitrophenyl) phenylphosphonothionate	NIOSH 5012	GC-FPD	F / CST 709 C / HLD 1
Ethyl parathion	ASTM D 4861	GC-NPD	GK 26-92
Ethyl propionate	OSHA CSI	GC	GK 26-01
Ethyl silicate	OSHA CSI	GC-FID	GK 26-30-04
Ethylvinyl benzene	OSHA 89	GC-FID	GK 26-73
ETS (see Environmental Tobacco smoke)			
Famiphos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Fenamiphos	OSHA CSI	GC-FPD	GK 26-30-16
Fenarimol	OSHA CSI	HPLC-UV	GK 26-30-16
Fensulfothion (Danasit)	OSHA CSI	GC-FPD	GK 26-30-16
Fenthion	OSHA CSI	GC-FPD	GK 26-30-16
Fenvalerate	ASTM D 4861	HPLC-UV	GK 26-92
Ferbam	OSHA CSI	HPLC-UV	GK 26-30-16
Ferric chloride (see iron salts, soluble as Fe)	OSHA ID 121		
Ferrovandium dust as iron	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Ferrovandium dust	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1

Fibers (see specific Cpds.)			
Fibrous glass dust	OSHA CSI	GR	FLT 8-01 CST 2 C / HLD 1
Fibrous glass (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Fibrous glass (particulates, total)	NIOSH 0500	GR	FLT 8-01 CST 2 C / HLD 1
Flax dust, total and respirable nuisance	OSHA CSI		
Fluoboric acid	OSHA CSI	ISE	IMP 36-2 IT 22
Fluometuron	ASTM D 4861	HPLC-UV	GK 26-92
Fluoranthene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Fluoranthene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-FD	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
Fluoranthene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
Fluoranthene	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Fluorene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Fluorene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
Fluorene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
Fluorene	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Fluorides	ASTM D 4765	ISE	CF / CST 9001 C / HLD 1
Fluorides (aerosol & gas) by ISE	NIOSH 7902	ISE	CF / CST 9001 C / HLD 1
Fluorides (as F)	OSHA ID 110	ISE	CF / CST 9001 C / HLD 1
Fluorine	OSHA CSI	ISE	IMP 36-2 IT 22
Fluorotrchloromethane (trichlorofluoromethane)	NIOSH 1006	GC-FID	GK 26-09
5-Fluorouracil	OSHA CSI	HPLC-UV	GK 26-30-16
Folpet	ASTM D 4861	GC-ECD	GK 26-92
Fonofos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Fonofos (Dyfonate)	OSHA PV 2027	GC-FPD	GK 26-30-16
Formaldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119

Formaldehyde	NIOSH 2016	HPLC-UV	GK 119
Formaldehyde (aldehydes, screening)	NIOSH 2539	GC-FID, GC-MS	GK 26-118
Formaldehyde	NIOSH 2541	GC-FID	GK 26-118
Formaldehyde	NIOSH 3500	VAS	FLT 17-01 IT 22 CST 2 C / HLD 1 IMP 36-1
Formaldehyde	OSHA 52	GC-NPD	GK 26-117 or GK 26-54
Formamide	OSHA CSI	GC-NPD	GK 26-10
Formetanate (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Formic acid	NIOSH 2011	IC-ECN	FLT 1708 CST 3-25 GK 26-10-03 C / HLD 1
Freon 11	ASTM D 5466	GC-MS	Tedlar bags
Freon 113	ASTM D 5466	GC-MS	Tedlar bags
Freon 113	OSHA 113	GC-FID	GK 26-121
Freon 114	ASTM D 5466	GC-MS	Tedlar bags
Freon 12	ASTM D 5466	GC-MS	Tedlar bags
Freon 123		GC-FID	GK 26-09
Freon 141 b	OSHA 113	GC-FID	GK 26-121
Fumarin	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Furfural	NIOSH 2529	GC-FID	GK 26-118
Furfural (aldehyd, screening)	NIOSH 2539	GC-FID / GC-MS	GK 26-118
Furfural	OSHA 72	GC-FID	GK 26-38
Furfuryl alcohol	NIOSH 2505	GC-FID	GK 26-115
Gallium	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Gasoline	OSHA PV 2028	GC-FID	GK 26-01
Gentian violet	OSHA CSI	HPLC-UV	FLT 7 CST 2 C / HLD 1
Germanium oxide	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1
Germanium tetrahydride	OSHA CSI	AA-GF	GK 26-01
Glass Fibrous (see asbestos fibers)			
Glass Fibrous dust	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Glutaraldehyde	NIOSH 2532	HPLC-UV	GK 26-119
Glutaraldehyde		GC-FID	GK 26-10
Glutaraldehyde	OSHA 64	HPLC-UV	CF / CST 9003 C / HLD 1

Glycerin, mist (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Glycerin, mist (respirable)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Glycerin, mist (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Glycidol	NIOSH 1608	GC-FID	GK 26-01
Glycidol (2,3-epoxy-1-propanol)	OSHA 07	GC-FID	GK 26-01
Glycol chlorhydrin (see Ethylene chlorhydrin)			
Glycols	NIOSH 5523	GC-FID	GK 26-57
Glyphosate	OSHA PV 2067	HPLC-UV	F / CST 706 C / HLD 1
Gold	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Grain dust (coats, wheat, barley)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Graphite (synthetic) particulates, respirable	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Graphite (synthetic) respirable dust	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Graphit Natural (respirable dust)	OSHA ID 142	GR, X DIF	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Graphite (synthetic) particulates, total	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Graphite (synthetic), total dust	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Gypsum (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Gypsum (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Hafnium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Halothane	OSHA 103	GC-FID	GK 26-121 or GK 26-81 A
Halothane	OSHA 29	GC-FID	GK 26-01
Heptachlor	ASTM D 4861	GC-ECD	GK 26-92
Heptachlor	OSHA PV 2029	GC-ECD	GK 26-30-16
Heptachlor epoxide	ASTM D 4861	GC-ECD	GK 26-92
Heptanal (aldehydes, screening)	NIOSH 2539	GC-FID / GC-MS	GK 26-118
n-Heptane (HCs BP 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
n-Heptane	OSHA 07	GC-FID	GK 26-01
1-Heptene	OSHA CSI	GC-FID	GK 26-01
Hexachloro-1,3-cyclopentadiene	NIOSH 2518	GC-ECD	GK 26-116

Hexachlorobenzene	ASTM D 4861	GC-ECD	GK 26-92
Hexachlorobenzene (HCB)	OSHA CSI	GC-ECD	F / CST 706 C / HLD 1
Hexachlorobutadiene	NIOSH 2543	GC-ECD	GK 26-30-04
Hexachlorocyclopentadiene	ASTM D 4861	GC-ECD	GK 26-124
Hexachlorocyclopentadiene (hexachloro-1,3-cycloentadiene)	NIOSH 2518	GC-ECD	GK 26-116
Hexachloroethane (HCs, halog.)	NIOSH 1003	GC-FID	GK 26-01
Hexachloroethane	OSHA 07	GC-FID	GK 26-01
Hexachloronaphthalene	OSHA CSI	GC-ECD	F / CST 3-01 C / HLD 1
Hexamethylenediamine	OSHA CSI	HPLC-UV	GK 26-30-18
Hexamethylene diisocyanate (HDI) (isocyanates)	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22
Hexamethylene diisocyanate	NIOSH 5522	HPLC-FD	IMP 36-1 IT 22
Hexamethylene diisocyanate biuret	OSHA PV 2030	HPLC-UV	FLT 7 CST 3 C / HLD 1
1,6-Hexamethylene diisocyanate (HDI)	OSHA 42	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
Hexamethylenetetramine (HMTA)	OSHA CSI	GC-NPD	F / CST 3-01 IMP 36-1 IT 22
Hexanal	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Hexanal (aldehydes screening)	NIOSH 2539	GC-FID / GC-MS	GK 26-118
Hexane (isomers other than n- Hexane)	OSHA CSI	GC-FID	GK 26-01
n-Hexane (HCs BP 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
n-Hexane	OSHA 07	GC-FID	GK 26-01
1,6-Hexanediol	OSHA CSI	GC-FID	GK 26-09
Hexanediol diacrylate (HDDA)		GC-FID	GK 26-56
1,6-Hexanediol diacrylate	OSHA CSI	HPLC	GK 26-95
2-Hexanone (ketones I)	NIOSH 1300	GC-FID	GK 26-01
2-Hexanone (MBK)	OSHA 07	GC-FID	GK 26-01
Hexone (methyl isobutyl ketone) (ketones I)	NIOSH 1300	GC-FID	GK 26-01
Hexone (methyl isobutyl ketone)	OSHA 07	GC-FID	GK 26-01
Hexone	OSHA 1004	GC-FID	GK 26-121
n-Hexyl acetate	OSHA CSI	GC-FID	GK 26-01
sec-Hexyl acetate	OSHA 07	GC-FID	GK 26-01
Hexyl alcohol	OSHA CSI	GC-FID	GK 26-01

Hexyl carbitol	OSHA CSI	GC-FID	GK 26-01
Hexylene glycol	OSHA PV 2101	GC-FID	GK 26-01
HMX	OSHA PV 2032	HPLC-UV	F / CST 709 C / HLD 1
Hydramethylnon (AMDRO)	OSHA CSI	HPLC-UV	F / CST 3-01 C / HLD 1
Hydrazine	NIOSH 3503	VAS	IMP 36-2 IT 22
Hydrazine		CLR	GK 26-42-02
Hydrazine	OSHA 108	IC-UV	CF / CST 9012 C / HLD 1
Hydrazine	OSHA 20	HPLC-UV	GK 26-42-02
Hydrazoic acid		HPLC-UV	GK 26-55
Hydrazoic acid	OSHA ID 211	IC-UV	GK 26-55 FLT 8-01 CST 2 SPC 23 C / HLD 1
Hydrobromic acid	NIOSH 7903	IC	GK 26-10-03
Hydrocarbons BP 36-126°C (see specific compounds)	NIOSH 1500	GC-FID	GK 26-01
Hydrocarbons aromatic (see specific compounds)	NIOSH 1501	GC-FID	GK 26-01
Hydrocarbons, halogenated (see specific compounds)	NIOSH 1003	GC-FID	GK 26-01
Hydrofluoric acid (fluorides)	NIOSH 7906	IC-ECN	CF / CST 9001 C / HLD 1
Hydrogenated terphenyls	OSHA CSI	GC-FID	FLT 17-04 CST 2 C / HLD 1
Hydrogen bromide (inorg. acid)	NIOSH 7903	IC	GK 26-10-03
Hydrogen bromide	OSHA ID 165 SG	IC	GK 26-10-03
Hydrogen chloride (inorg. acid)	NIOSH 7903	IC	GK 26-10-03
Hydrogen chloride	OSHA ID 174 SG	IC	GK 26-10-03
Hydrogen cyanide	NIOSH 6010	VAS	GK 26-28
Hydrogen cyanide (cyanides)	NIOSH 7904	ISE	FLT 1705 CST IMP 36-2 IT 22 C / HLD 1
Hydrogen cyanide	OSHA ID 120	ISE	CST 3 IMP 36-2 IT 22 FLT 5 SPC 23
Hydrogen fluoride (fluorides)	NIOSH 7902	ISE	CF / CST 9001 C / HLD 1
Hydrogen fluoride (inorg. acid)	NIOSH 7903	IC	GK 26-10-03
Hydrogen fluoride	NIOSH 7906	IC-ECN	CF / CST 9001 C / HLD 1
Hydrogen fluoride (fluorides)	NIOSH 7906	IC-ECN	CF / CST 9001 C / HLD 1
Hydrogen fluoride (as F)	OSHA ID 110	ISE	CF / CST 9001 C / HLD 1
Hydrogen peroxide (90%)	OSHA ID 126 SG	DPP	IMP 36-2 IT 22
Hydroquinone	NIOSH 5004	HPLC-UV	F / CST 3-01 C / HLD 1

Hydroquinone	OSHA PV 2094	HPLC-UV	GK 26-98
2-Hydroxy-4-methoxyacetophenone	OSHA CSI	HPLC-UV	GK 26-30
4-Hydroxy-4-methyl-2-pentanone (see diacetone alcohol)			
m-Hydroxyacetphenone	OSHA CSI	HPLC-UV	GK 26-30-04
m-Hydroxybenzoic acid	OSHA CSI	HPLC-UV	F / CST 3-01 C / HLD 1
4-Hydroxycoumarin	OSHA CSI	HPLC-UV	GK 26-30-04
Hydroxyethyl acrylate	OSHA CSI	GC-FID	GK 26-15 GWS
2-Hydroxyethyl methacrylate	OSHA CSI	GC-FID	GK 26-01
2-Hydroxypropyl acrylate	OSHA PV 2078	GC-FID	GK 26-73
2-Imidazolidinethione	NIOSH 5011	VAS	F / CST 803 SC C / HLD 1
Indeno	OSHA CSI	GC-FID	GK 26-110
Indeno (1,2,3-cd)pyrene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Indeno (1,2,3-cd)pyrene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-FD	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Indeno (1,2,3-cd)pyrene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Indium & Cpds. (as In)	OSHA CSI	ICP-DCP	F / CST 3-01 C / HLD 1
Indium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Inorganic acids	NIOSH 7903	IC	GK 26-10-03
Iodine	NIOSH 6005	IC	GK 26-67
Iodine		IC	GK 26-67
Iodine	OSHA ID 177	IC	GK 26-67
Iodine (particulates)	OSHA ID 212	IC	GK 26-142
Iodine (vapor)	OSHA ID 212	IC	GK 26-80
Iodoform	OSHA CSI	GC-ECD	GK 26-93 F / CST 706 C / HLD 1
Iridium	OSHA CSI	AA	F / CST 3-01
Iron (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Iron	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Iron and compounds (as Fe)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Iron (bulk)	OSHA ID 125 SG	ICP-AES	F / CST 3-01 C / HLD 1
Iron oxide fume	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Iron oxide fume	OSHA ID 125 SG	ICP-AES	F / CST 3-01 C / HLD 1

Iron pentacarbonyl (as Fe)	OSHA CSI	CLR	IMP 36-2 IT 22
Iron salts soluble (as Fe)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Isoamyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
Isoamyl acetate	OSHA 07	GC-FID	GK 26-01
Isoamyl alcohol (alcohols III)	NIOSH 1402	GC-FID	GK 26-01
Isoamyl alcohol	OSHA CSI	GC-FID	GK 26-01
Isoamyl nitrite	OSHA CSI	HPLC-UV	GK 26-01
Isobutyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
Isobutyl acetate	OSHA 07	GC-FID	GK 26-01
Isobutyl acrylate	OSHA CSI	GC-FID	GK 26-01
Isobutyl alcohol (alcohols II)	NIOSH 1401	GC-FID	GK 26-01
Isobutyl alcohol	OSHA 07	GC-FID	GK 26-01
Isobutylbenzene	OSHA CSI	GC-FID	GK 26-01
Isobutyl isobutyrate	OSHA PV 2090	GC-FID	GK 26-01
Isobutyl nitrite	OSHA CSI	HPLC-UV	GK 26-01
Isobutyraldehyde (screening)	NIOSH 2539	GC-FID/-MS	GK 26-118
Isobutyric acid	OSHA CSI	GC-FID	GK 26-110
Isobutyronitrile	OSHA CSI	GC-FID	GK 26-01
Isocyanates	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22
Isocyanates	NIOSH 5522	HPLC-FD	IMP 36-1 IT 22
Isophenphos	OSHA CSI	GC-FPD	GK 26-30-16
Isoflurane	OSHA 103	GC-FID	GK 26-121 or GK 26-81 A
Isooctyl alcohol	OSHA PV 2033	GC-FID	GK 26-01
Isophorone	NIOSH 2508	GC-FID	GK 26-38
Isophorone	OSHA 07	GC-FID	GK 26-38
Isophorone diisocyanate	OSHA PV 2034	HPLC-UV	CF / CST 9002
Isophthalic acid	OSHA CSI	HPLC-UV	
Isopropyl acetate	NIOSH 1454	GC-FID	GK 26-01
Isopropyl acetate	OSHA 07	GC-FID	GK 26-01
Isopropyl alcohol (alcohols I)	NIOSH 1400	GC-FID	GK 26-01
Isopropyl alcohol	OSHA 07	GC-FID	GK 26-01
Isopropyl alcohol	OSHA 109	GC-FID	GK 26-82
Isopropylamine	OSHA CSI	GC-FID	IMP 36-2 IT 22
N-Isopropylaniline	OSHA 78	HPLC-UV	CF / CST 9004 C / HLD 1
Isopropyl bromide	OSHA CSI	GC-FID	GK 26-01

Isopropyl CELLOSOLVE solvent (see ethylene glycol isopropyl ether)	OSHA CSI		
Isopropyl ether	NIOSH 1618	GC-FID	GK 26-01
Isopropyl ether	OSHA 07	GC-FID	GK 26-01
Isopropyl glycidyl ether (IGE)	NIOSH 1620	GC-FID	GK 26-01
Isopropyl glycidyl ether (IGE)	OSHA 07	GC-FID	GK 26-01
Isopropyl m-chlorocarbanilate	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
Isovaleraldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Isovaleraldehyde (screening)	NIOSH 2539	GC-FID/-MS	GK 26-118
Jet fuel	OSHA CSI	GC-FID	GK 26-01
Kaolin (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Kaolin (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Kaolin (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Kaolin (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Kepone	NIOSH 5508	GC-ECD	F / CST 3-01 IMP 36-1 IT 22
Kepone	OSHA CSI	GC-ECD	F / CST 3-01 IMP 36-1 IT 22
Kerosene (naphthas)	NIOSH 1550	GC-FID	GK 26-01
Kerosene	OSHA CSI	GC-FID	GK 26-01
Ketones (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Ketones I (see specific Cpd.)	NIOSH 1300	GC-FID	GK 26-01
Ketones II (see specific Cpd.)	NIOSH 1301	GC-FID	GK 26-01
Lake Red C	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Landrin	OSHA CSI	HPLC-UV	GK 26-30-16
Lasso (aroclor)	OSHA PV 2035	HPLC-UV	F / CST 706 C / HLD 1
Lead	NIOSH 7082	AA-F	F / CST 3-01 C / HLD 1
Lead	NIOSH 7105	AA-GF	F / CST 3-01 C / HLD 1
Lead (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Lead chromate (as Pb)	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Lead fumes & dusts	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Lead inorganic fumes & dusts	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Lead oxide (as Pb)	NIOSH 7082	AA-F	F / CST 3-01 C / HLD 1
Lead oxide (as Pb)	NIOSH 7105	AA-GF	F / CST 3-01 C / HLD 1
Lead oxide by ultrasound / ASV	NIOSH 7701	PASV	F / CST 3-01 C / HLD 1
Lead oxide by field portable XRF	NIOSH 7702	X FL	F / CST 3-01

Lead sulfide (as Pb)	NIOSH 7505	X DIF	F / CST 803 SC C / HLD 1 CYC 01-02
Limestone (see dust, total and respirable nuisance)			
Limestone (see calcium carbonate)			
Limonene (terpenes)	NIOSH 1552	GC-FID	GK 26-01
Limonene	OSHA PV 2036	GC-FID	GK 26-01
Lindane (gamma-BHC)	ASTM D 4861	GC-ECD	GK 26-92
Lindane	OSHA CSI	GC-ECD	F / CST 706 C / HLD 1 IMP 36-1 IT 22
Linuron	ASTM D 4861	HPLC-UV	GK 26-92
Linuron	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Lithium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Lithium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Lithium hydride (as Li)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Lithium hydroxide (alkaline dust)	NIOSH 7401	TITRA	FLT 17-01 C / HLD 1 CST 2
Lithium hydroxide (as Li)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Machette	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Magnesite (see dust, total and respirable nuisance)			
Magnesite (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 2
Magnesite (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Magnesium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Magnesium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Magnesium oxide fume (respirable dust)	OSHA ID 121	AA or AES, GR	F / CST 3-01 C / HLD 1 CYC 01-02
Magnesium oxide fume (total dust)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Malathion	ASTM D 4861	GC-NPD	GK 26-92
Malathion (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Malathion	OSHA 62	GC-FPD	GK 26-30-16
Maleic anhydride	NIOSH 3512	HPLC-UV	IMP 36-2 IT 22
Maleic anhydride	OSHA 62	HPLC-UV	GK 26-30-07 GK 26-30
Maleic anhydride	OSHA 86	HPLC-UV	CF / CST 9021 C / HLD 1
Maneb	OSHA 107	HPLC-UV	F / CST 3-01 C / HLD 1

Manganese (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Manganese & Cpds. (as Mn)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Manganese & Cpds. (as Mn)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Manganese cyclopentadienyl tricarbonyl (as Mn)	OSHA CSI	AA	F / CST 3-01 IMP 36-2 IT 22
Manganese fume (as Mn)	OSHA ID 121	AA-AES	F / CST 3-01 C / HLD 1
Manganese tetroxide (as Mn)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Manganese tetroxide (as Mn)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Marble (see dust, total and respirable nuisance)			
Marble (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Marble (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
MCPA (2-methyl-4-chlorophenoxyacetic acid)	OSHA CSI	HPLC	F / CST 706 C / HLD 1
MCPPP	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
MDI (4,4'-methylene biphenyl isocyanate) (isocyanates)	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22
MDI (4,4'-methylene biphenyl isocyanate)	OSHA 41	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
Melamine	OSHA CSI	HPLC	F / CST 709 C / HLD 1
Melengestrol acetate	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Menadione	OSHA CSI	HPLC-UV	GK 26-30
Mercaptans (see specific Cpds.)	NIOSH 2542	GC-FPD	CF / CST 9007 C / HLD 1
Mercaptoethanol	OSHA CSI	GC-FPD	GK 26-10
Mercury	NIOSH 6009	AA	GK 26-17-01 F / CST 3-01
Mercury (Rathje & Macero)		AA	GK 26-17-01
Mercury (Rathje & Macero)		AA	GK 26-17-03
Mercury (vapor)	OSHA ID 140	AA	GK 26-17-01
Mercury aryl and inorganic (particulate Hg)	OSHA ID 145	AA	F / CST 3-01 C / HLD 1
Methyloxide (ketones II)	NIOSH 1301	GC-FID	GK 26-01
Mesityl oxide	OSHA 07	GC-FID	GK 26-01
Mestranol	OSHA PV 2068	HPLC	F / CST 802 SC C / HLD 1
Metal and metalloid particulates	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Metal and metalloid particulates	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1

Metal removal fluid (aerosol)	ASTM PS 42-97	GR	FLT 17-07 CST 2 FNL 605 C / HLD 1
Metals, Trace (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Metals in worktrace atmosphere	ASTM D 4185	AAS	F / CST 3-01 C / HLD 1
Metal working fluids (aerosoles)	ASTM PS 42-97	GR	FLT 17-07 CST 2 FNL 605 C / HLD 1
Methacrylic acid	OSHA PV 2005	HPLC-UV	GK 26-30-08
Methamidophos (organicphosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Methamidophos	OSHA CSI	GC-FPD	GK 26-30-16
Metham sodium	OSHA CSI	HPLC-UV	GK 26-58
Methanol (methyl alcohol)	NIOSH 2000	GC-FID	GK 26-51
Methidathion	OSHA PV 2074	GC-ECD	GK 26-58
Methiocarb (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Methomyl (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Methomyl	OSHA PV 2114	HPLC-UV	GK 26-30-16
Methotrexate	OSHA CSI	HPLC-UV	GK 26-30-16
2-methoxy-1-propanol	OSHA 99	GC-FID	GK 26-01
2-methoxy-1-propyl-acetate	OSHA 99	GC-FID	GK 26-01
1-methoxy-1-propanol	OSHA 99	GC-FID	GK 26-01
1-methoxy-2-propyl-acetate	OSHA 99	GC-FID	GK 26-01
Methoxychlor	ASTM D 4861	GC-ECD	GK 26-92
Methoxychlor	OSHA PV 2038	GC-ECD	GK 26-30-16
2-Methoxyethanol (methyl CELLOSOLVE solvent) (alcohols IV)	NIOSH 1403	GC-FID	GK 26-01
2-Methoxyethanol (methyl CELLOSOLVE solvent)	OSHA 79	GC-FID	GK 26-01
2-Methoxyethyl acetate (methyl CELLOSOLVE acetate)	OSHA 79	GC-FID	GK 26-01
Methoxyflurane	OSHA CSI	GC-FID	GK 26-01
2-Methoxyphenol	OSHA PV 2039	GC-FID	GK 26-95
3-Methoxyphenol	OSHA PV 2039	GC-FID	GK 26-95
4-Methoxyphenol	OSHA PV 2039	GC-FID	GK 26-95

6-Methoxytetralone	OSHA CSI	HPLC-UV	GK 26-30
Methyl-2-cyanoacrylate (MCA)	OSHA 55	HPLC-UV	GK 26-98
3-methyl-2-cyclopenten-2-ol-one	OSHA CSI	HPLC-UV	GK 26-30-04
1-Methyl-2-pyrrolidione	OSHA PV 2043		GK 26-01
N-Methyl-2-pyrrolidione	NIOSH 1302	GC-NPD, FID	GK 26-01
N-Methyl-2-pyrrolidione	OSHA PV 2043	GC-FID	GK 26-01
5-Methyl-3-heptanone (ketones II)	NIOSH 1301	GC-FID	GK 26-01
Methyl-tert-butyl ether (MTBE)	NIOSH 1615	GC-FID	GK 26-37
Methylacetate	NIOSH 1458	GC-FID	GK 26-01
Methylacetate	OSHA 07	GC-FID	GK 26-01
Methylacetylene (propyne)	OSHA CSI	GC-FID	GK 26-01
Methyl acetylene-propadiene mix (MAPP)	OSHA 07	GC-FID	GK 26-01
Methyl acrylate	NIOSH 1459	GC-FID	GK 26-01
Methyl acrylate		GC-FID	GK 26-81 A
Methyl acrylate	OSHA 92	GC-FID	GK 26-73
Methyl acrylonitrile	OSHA 37	GC-NPD	GK 26-01
Methylal (see dimethoxymethane)			
Methylal	NIOSH 1611	GC-FID	GK 26-01
Methyl alcohol (methanol)	NIOSH 2000	GC-FID	GK 26-51
Methyl alcohol (RH < 50 % at 25°C)	OSHA 91	GC-FID	GK 26-82
Methyl amine	OSHA 40	HPLC-UV	GK 26-96
Methyl arsonic acid (arsenic organo)	NIOSH 5022	IC-AA	FLT 17-01 CST 2 C / HLD 1
Methyl bromide	ASTM D 5466	GC-MS	Tedlar bags
Methyl bromide	NIOSH 2520	GC-FID	GK 26-38-02 or GK 26-44-02
Methyl bromide	OSHA PV 2040	GC-FID	GK 26-83
Methyl butyl ketone (2-hexanone) (ketones I)	NIOSH 1300	GC-FID	GK 26-01
Methyl CELLOSOLVE acetate (2-methoxyethyl acetate)	NIOSH 1451	GC-FID	GK 26-01
Methyl CELLOSOLVE acetate (2-methoxyethyl acetate)	OSHA 79	GC-FID	GK 26-01
Methyl CELLOSOLVE solvent (2-methoxyethanol) (alcohols IV)	NIOSH 1403	GC-FID	GK 26-01

Methyl CELLOSOLVE solvent (2-methoxyethanol)	OSHA 79	GC-MS	Tedlar bags
Methyl chloride	NIOSH 1001	GC-FID	GK 26-09 or GK 26-01
Methyl Chloroform (1,1,1-Tri-chloroethane) (HCs, halogenated)	NIOSH 1003	GC-FID	GK 26-01
Methyl Chloroform (1,1,1-Tri-chloroethane)	OSHA 14	GC-FID	GK 26-01
6-Methylcoumarin	OSHA CSI	HPLC-UV	GK 26-30
Methyl cyclohexane, Bp 36-126°C	NIOSH 1500	GC-FID	GK 26-01
Methyl cyclohexane	OSHA 07	GC-FID	GK 26-01
Methylcyclohexanol	NIOSH 1404	GC-FID	GK 26-01
Methylcyclohexanol	OSHA CSI	GC-FID	GK 26-01
Methyl cyclohexanone	NIOSH 2521	GC-FID	GK 26-115
o-Methylcyclohexanone	OSHA CSI	GC-FID	GK 26-115
Methyl cyclopentadienyl manganese tricarbonyl (as Mn)	OSHA CSI	AA	GK 26-30
Methyl demeton	OSHA CSI	GC-FPD	GK 26-30-16
N-Methyl dicyclohexylamine	OSHA CSI	GC-FID	GK 26-10
N-Methyldiethanolamine	OSHA CSI	GC-NPD	GK 26-42-02
2,2'-Methylene-bis-(4-chlorophenol)	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Methylene-bis-(4-cyclohexylisocyanate)	OSHA PV 2092	HPLC-UV	CF / CST 9013 C / HLD 1
4,4'-Methylene-bis-(2-chloroaniline) MOCA	OSHA 71	GC-ECD	CF / CST 9004 C / HLD 1
4,4'-Methylene bisphenyl isocyanate (MDI) (isocyanates)	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22
4,4'-Methylene bisphenyl isocyanate (MDI)	OSHA 47	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
Methylene chloride	NIOSH 1005	GC-FID	GK 26-01
Methylene chloride	OSHA 59	GC-FID	GK 26-09-02
Methylene chloride	OSHA 80	GC-FID	GK 26-121
4,4'-Methylene dianiline (MDA)	NIOSH 5029	HPLC-UV	CF / CST 9004 C / HLD 1
4,4'-Methylene dianiline (MDA)	OSHA 57	GC-ECD	CF / CST 9004 C / HLD 1
4,4'-Methylene diphenyl isocyanate (MDI)	NIOSH 5522	HPLC-FD	IMP 36-1 IT 22

Methyl ethyl ketone (see 2-butanone)	NIOSH 2500	GC-FID	GK 26-81 A or GK 26-121
Methyl ethyl ketone	OSHA 1004	GC-FID	GK 26-121
Methyl ethyl ketone peroxide	NIOSH 3508	VAS	IMP 36-01 IT 22
Methyl ethyl ketone peroxide	OSHA 77	HPLC-UV	GK 26-93
Methyl formate	OSHA PV 2041	GC-FID	GK 26-83
Methyl iodide	NIOSH 1014	GC-FID	GK 26-01
Methyl iodide	OSHA CSI	GC-FID	GK 26-01
Methyl isoamyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
Methyl isoamyl ketone	OSHA PV 2042	GC-FID	GK 26-01
Methyl isobutyl carbinol (alcohols III)	NIOSH 1402	GC-FID	GK 26-01
Methyl isobutyl carbinol	OSHA 07	GC-FID	GK 26-01
Methyl isobutyl ketone (hexone) (ketones I)	NIOSH 1300	GC-FID	GK 26-01
Methyl isobutyl ketone (hexone)	OSHA 07	GC-FID	GK 26-01
Methyl isobutyl ketone	OSHA 1004	GC-FID	GK 26-121
Methyl isocyanate (MIC)	OSHA 54	HPLC-FD	GK 26-94
Methylisopropyl ketone	OSHA CSI	GC-FID	GK 26-01
Methyl isothiocyanate	OSHA CSI	GC-FID	GK 26-16
Methyl mercaptan	NIOSH 25-42	GC-FPD	CF / CST 9007 C / HLD 1
Methyl mercaptan	OSHA 26	GC-FPD	FLT 7 CST 2 C / HLD 1
Methyl methacrylate	NIOSH 2537	GC-FID	GK 26-30-06
Methyl methacrylate		GC-FID	GK 26-81 A
Methyl methacrylate	OSHA 94	GC-FID	GK 26-73
4-Methyl morpholine	OSHA CSI	GC-FID	GK 26-98
Methyl n-amyl ketone (ketones II)	NIOSH 1301	GC-FID	GK 26-01
Methyl n-amyl ketone (2-heptanone)	OSHA CSI	GC-FID	GK 26-01
5-Methyl o-anisidine	OSHA CSI	HPLC-UV	GK 26-30-04
Methyl parathion	ASTM D 4861	GC-NPD	GK 26-92
Methyl parathion (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Methyl parathion	OSHA PV 2112	GC-FPD	GK 26-30-16
2-Methyl pentane	OSHA CSI	GC-FID	GK 26-01
3-Methyl pentane	OSHA CSI	GC	GK 26-01

Methyl propyl ketone	OSHA 07	GC-FID	GK 26-01
Methyl silicate	OSHA CSI	GC-FID	GK 26-30-04
Alpha-Methyl styrene (hydrocarbons, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Alpha-Methyl styrene	OSHA 07	GC-FID	GK 26-01
17-a-Methyltestosterone	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
Methyltetrahydrophalic anhydride		GC-FID	GK 26-30
Methyltin Dichloride	NIOSH 5526	GC-FPD	GK 26-30-16
Methyl tin mercaptide (tin, organic Cpds.) (sa Sn)	OSHA CSI	AA-GF	GK 26-30-16
Metolachlor	ASTM D 4861	GC-ECD	GK 26-92
Metolachlor	NIOSH 5602	GC-ECD	GK 26-58
Metribuzin	OSHA PV 2044	GC-FPD	GK 26-30-16
Mevinphos (phosdrin) (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Mevinphos (phosdrin)	OSHA CSI	GC-FPD	GK 26-30-16
Mexacarbate	ASTM D 4861	GC-ECD	GK 26-92
MIC (methyl isocyanate)	OSHA 54	HPLC-FD	GK 26-94
Mica	OSHA ID 42	GR, X DIF	CYC 1-02 F / CST 8003 SC C / HLD 1
Nineral spirits (naphthas)	NIOSH 1550	GC-FID	GK 26-01
Mineral wool fiber	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Mineral wool fiber (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CST 3 CYC 1-02
Mineral wool fiber (total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Mirex	ASTM D 4861	GC-ECD	GK 26-92
Mocap	OSHA CSI	GC-FPD	GK 26-30-16
Molybdenum (elements)	NIOSH 7300	AA or AES	F / CST 3-01 C / HLD 1
Molybdenum insolubles (as Mo)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Molybdenum insolubles (as Mo) (respirable fraction)	OSHA ID 121	AA or AES, GR	F / CST 3-01 C / HLD 1 CYC 1-02
Monensin	OSHA CSI	CLR	F / CST 706 C / HLD 1
Monochloroacetic acid (chloroacetic acid)	NIOSH 2800	IC-ECN	GK 26-47-01
Monochloroacetic acid	OSHA CSI	IC	GK 26-47-01

Monocrotophos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Monocrotophos (Azodrin)	OSHA PV 2045	GC-FPD	GK 26-30-16
Monoethanolamine (see 2-aminoethanol)			
Monoethanolamine (MEA)	NIOSH 3509	IC	IMP 36-1 IT 22
Monomethyl aniline	NIOSH 3511	GC-FID	IMP 36-2 IT 22
Monomethyl aniline	OSHA CSI	GC-FID	IMP 36-2 IT 22
Monomethyl hydrazine	NIOSH 3510	VAS	IMP 36-2 IT 22
Monomethyl hydrazine	OSHA 20	HPLC-UV	GK 42-02-02
Monuron	ASTM D 4861	HPLC-UV	GK 26-92
Morpholine	OSHA PV 2123	GC-FID	GK 26-98
Naphtha (Coal tar)	NIOSH 1550	GC-FID	GK 26-01
Naphtha (Coal tar)	OSHA 48	GC-FID	GK 26-01
Naphthalene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Naphthalene (polynuclear aromatic HCs)	NIOSH 5506	HPLC-UV	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Naphthalene (polynuclear aromatic HCs)	NIOSH 5515	GC-FID	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Naphthalene	OSHA 35	GC-FID	GK 26-110
Naphthas (see specific Cpds.)	NIOSH 1550	GC-FID	GK 26-01
beta Naphthol	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
alpha-Naphthylamine	OSHA 93	GC-ECD	CF / CST 9004 C / HLD 1
beta-Naphthylamine	OSHA 93	GC-ECD	CF / CST 9004 C / HLD 1
Naphthylamines (alpha & beta)	NIOSH 5518	GC-FID	FLT 16 CST 32 GK 26-51
Naphthylene diisocyanate (NDI) (isocyanate)	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22
Naphthylthioures (see ANTU)			
Naphthalene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
1,5-Naphthalene diisocyanate	OSHA PV 2046	HPLC-UV, FD	CF / CST 9013 C / HLD 1
Nickel (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Nickel (metal, soluble and insoluble as Ni)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Nickel (soluble Cpds., as Ni)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Nickel (metal & insoluble Cpds.)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Nickel (soluble Cpds., as Ni)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1

Nickel carbonyl	NIOSH 6007	AA-GF	F / CST 3-01
Nickel carbonyl	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1 IMP 36-2 IT 22
Nicotine	NIOSH 2544	GC-NPD	GK 26-30-04
Nicotine	NIOSH 2551	GC-NPD	GK 26-93
Nicotine		GC-NSD	GK 26-170
Nicotine & 3-ethenylpyridine	ASTM D 5075	GC-NPD	GK 26-93
Nitric acid (acids, inorganic)	NIOSH 7903	IC	GK 26-10-03
Nitric acid	OSHA ID 165 SG	IC	GK 26-10-03
Nitric oxide	OSHA ID 190	IC	GK 26-40
Nitric oxide & nitrogen dioxide	NIOSH 6014	VAS	GK 26-40
5-Nitro-2-furaldehyde semicarbazone	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
p-Nitroaniline	NIOSH 5033	HPLC-UV	F / CST 3-01 C / HLD 1
p-Nitroaniline	OSHA CSI	HPLC-UV	F / CST 3-01 C / HLD 1
Nitrobenzene	NIOSH 2005	GC-FID	GK 26-10
Nitrobenzene	NIOSH 2017	GC-FID	CF / CST 9004 GK 26-15
4-Nitrophenyl	OSHA CSI	GC-FID	GK 26-30-16
p-Nitrochlorobenzene (nitrobenzenes)	NIOSH 2005	GC-FID	GK 26-10
p-Nitrochlorobenzene	OSHA CSI	GC-FID	GK 26-10
4-Nitrodiphenyl	OSHA PV 2082	GC-FID	GK 26-30-16
Nitroethane	NIOSH 2526	GC-FID	GK 26-3002 A
Nitrofurazone	OSHA PV 2069	HPLC-UV	F / CST 709 C / HLD 1
Nitrogendioxide	NIOSH 6014	VAS	GK 26-40-02
Nitrogendioxide	OSHA ID 182	IC	GK 26-40 or GK 26-40-02
Nitrogen dioxide & nitric oxide	NIOSH 6014	VAS	GK 26-40
Nitrogen dioxide & nitric oxide		CLR	GK 26-40
Nitrogen dioxide & nitric oxide	OSHA ID 182	IC	GK 26-40
Nitroglycerin	NIOSH 2507	GC-ECD	GK 26-35-03
Nitroglycerin	OSHA 43	HPLC	GK 26-35-03
Nitromethane	NIOSH 2527	GC-NSD	GK 26-111A
Nitromethane	OSHA CSI	GC-NPD	GK 26-111A
p-Nitrophenol	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
1-Nitropropane	OSHA 46	GC-FID	GK 26-93
2-Nitropropane	NIOSH 2628	GC-FID	GK 26-110

2-Nitropropane	OSHA 46	GC-FID	GK 26-93
1-Nitropyrene	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
N-Nitrosodiethanolamine	OSHA 31	GC-TEA	F / CST 706 C / HLD 1
N-Nitrosodiphenylamine	OSHA 23	HPLC-UV	IMP 36-2 IT 22
Nitrotoluene (nitrobenzenes)	NIOSH 2005	GC-FID	GK 26-10
Nitrotoluene (m-isomer)	OSHA CSI	GC-FID	GK 26-10
o-Nitrotoluene (nitroaromatic compounds)	NIOSH 2005	GC-FID	GK 26-10
p-Nitrotoluene (nitroaromatic)	NIOSH 2005	GC-FID	GK 26-10
trans-Nanochlor	ASTM D 4861	GC-ECD	GK 26-92
Nonane	OSHA CSI	GC-FID	GK 26-01
Nonpolar organic Cpds.		GC	GK 26-129
Nonyl alcohol	OSHA CSI	GC-FID	GK 26-01
Nonyl phenyl	OSHA CSI	HPLC-UV	GK 26-95
Norethindrone	OSHA PV 2070	HPLC-UV	F / CST 802 SC C / HLD 1
Nuisance dust (see dust respirable nuisance)			
Nuisance dust (particulates, respirable)		GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Nuisance dust (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Octachloronaphthalene	OSHA CSI	GC-ECD	F / CST 3-01 C / HLD 1
Octadecanol	OSHA CSI	GC-FID	GK 26-01
Octane	OSHA 07	GC-FID	GK 26-01
Octane (HCs, Bp 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
1-Octanethiol	NIOSH 2510	GC-FPDS	GK 26-35-03
Di-n-Octyl phthalate (DNOP)	OSHA 104	GC-FID	GK 26-56
Oil mist (vegetable) (see dust, total & respirable nuisance)			
Oil mist mineral	NIOSH 5026	IR	FLT 5 or FLT 8-01 SP 27 CST 2
Oil mist mineral	NIOSH 5026	IR	F / CST 802 SC C / HLD 1
Oil mist mineral	OSHA ID 128	GR, Fluor	FLT 8-01 C / HLD 1 CST 2
Oil mist mineral	OSHA ID 178 SG	GR, IR	FLT 8-01 C / HLD 1 CST 2
Oil mist (total aerosol)		GR	FLT 8-04 C / HLD 1
Oil of vitriol (acids, inorganic)	NIOSH 7903	IC	GK 26-10-03
Organic Vapors	ASTM D 3686	GC-FID	GK 26-01

Organonitrogen pesticides (see specific Cpds.)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Organophosphorus pesticides	NIOSH 5600	GC-FPD	GK 26-58
Organotin Cpds. as Sn	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 709 C / HLD 1
Orthene (acephate)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Orycalin	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1 IMP 36-1 IT 22
Osmium tetroxide (as Os)	OSHA CSI	ICP	F / CST 3-01 IMP 36-1 IT 22
Oxalic acid	OSHA PV 2115	IC	F / CST 3-01 C / HLD 1
Oxamyl (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Oxamyl (vydate)	OSHA CSI	HPLC	GK 26-30-16
Oxychlorane	ASTM D 4861	GC-ECD	GK 26-92
Oxydemeton methyl	OSHA CSI	GC-FPD	GK 26-30-16
PAHs	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Palladium (see dust, total nuisance)			
Pancreatin	OSHA CSI	IRA	FLT 1713 C / HLD 1
Papain	OSHA CSI	GC-FID	FLT 7-07
Paper fiber (cellulose) (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Paper fiber (cellulose) (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
PAPI	OSHA CSI	HPLC-UV	FLT 7 CST 3 C / HLD 1
Paraffin wax fume	OSHA PV 2047	GC-FID	F / CST 706 C / HLD 1
Paraquat	NIOSH 5003	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Paraquat (respirable dust)	OSHA CSI	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Parathion (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Parathion	OSHA 62	GC-FPD	GK 26-30-16
Particulates respirable	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Particulates not otherwise regulated, respirable	OSHA 0600	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Particulates not otherwise regulated, respirable fraction	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3

Particulates total (see specific compounds)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Particulates not otherwise regulated, total dust	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
PCBs (42 % Cl) (see polychlorobiphenyls)	NIOSH 5503		
PCBs (54 % Cl) (see polychlorobiphenyls)	NIOSH 5503		
Pentaborane	OSHA CSI	ICP	IMP 36-2 IT 22
Pentac (bis (pentachloro-2,4-cyclopentadien-1-yl))	OSHA CSI	HPLC-UV	FLT 9 CST 3 IMP 36-1 IT 22 C / HLD 1
Pentachlorobenzene	ASTM D 4861	GC-ECD	GK 26-92
Pentachlorobenzene (pentachlorobenzenes)	NIOSH 5517	GC-ECD	GK 26-30-04 FLT 17-02 CST 3
Pentachloroethane	NIOSH 2517	GC-ECD	GK 26-59-04
Pentachloroethane	OSHA CSI	GC-ECD	GK 26-59-04
Pentachloronaphthalene	OSHA CSI	GC-ECD	GK 26-30-16
Pentachlorophenol	ASTM D 4861	GC-ECD	GK 26-92
Pentachlorophenol	NIOSH 5512	HPLC-UV	CST 3 IMP 36-2 IT 22 FLT 5 SNC 26
Pentachlorophenol	OSHA 39	HPLC-UV	GK 26-97
Pentaerythritol (particulates respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Pentaerythritol (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 1 CST 3
Pentaerythritol (particulates total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Pentaerythritol (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Pentamethyldiethylenetriamine	OSHA CSI	GC, NPD	IMP 36-1 IT 22
Pentamidine isethionate	NIOSH 5032	HPLC-FD	CST 4 FLT 8-01 C / HLD 1
Pentan	OSHA 07	GC-FID	GK 26-01
n-Pentane (HC, BP 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
2-Pentanone (ketones I)	NIOSH 1300	GC-FID	GK 26-01
2-Pentanone	OSHA 07	GC-FID	GK 26-01
1-Pentene	OSHA CSI	GC-FID	GK 26-01
Perchloric acid	OSHA ID 115 SG	CLR	IMP 36-2 IT 22
Perchloroethylene (hydrocarbons, halogenated)	NIOSH 1003	GC-FID	GK 26-01

Perchloroethylene (tetrachloroethylene)	OSHA 1001	GC-FID	GK 26-01
Perchloryl fluoride	OSHA CSI	ISE	IMP 36-2 IT 22
Perlite (1 % Quartz) (see dust, total & respirable nuisance)			
cis-Permethrin	ASTM D 4861	HPLC-UV	GK 26-92
trans-Permethrin	ASTM D 4861	HPLC-UV	GK 26-92
Pesticides carbamate	ASTM D 4861	HPLC-UV	GK 26-92
Pesticides organochlorine	ASTM D 4861	varies	GK 26-92 or GK 26-124
Pesticides organophosphorus	ASTM D 4861	varies	GK 26-92 or GK 26-124
Pesticides pyrethrin	ASTM D 4861	HPLC-UV	GK 26-92
Pesticides triazine	ASTM D 4861	GC-ECD	GK 26-92
Pesticides organonitrogen (see specific compounds)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Petroleum distillate (naphthas)	NIOSH 1550	GC-FID	GK 26-01
Petroleum distillate fraction (PDF)	OSHA 48	GC-FID	GK 26-01
Petroleum ether (benzin / naphthas)	NIOSH 1550	GC-FID	GK 26-01
Petroleum naphtha (naphthas)	NIOSH 1550	GC-FID	GK 26-01
Phenanthrene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Phenanthrene (polynuclear aromatic hydrocarbons)	NIOSH 5506	HPLC-UV	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Phenanthrene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-07 GK 26-30-04 CST 4 C / HLD 1 SPC 23
Phenanthrene	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Phenol (creosols)	NIOSH 2546	GC-FID	GK 26-95
Phenol	OSHA 32	HPLC-UV	GK 26-95
Phenolics (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Phenothiazine	OSHA PV 2048	GC-NPD	F / CST 706 C / HLD 1
2-Phenoxyethanol	OSHA CSI	GC-FID	GK 26-01
2-Phenoxyethyl acrylate	OSHA CSI	GC-FID	GK 26-22
1-Pheny-1-cyclohexene	OSHA CSI	GC-FID	GK 26-01
n-Phenyl 1-naphthylamine	OSHA 96	HPLC-FD	CF / CST 9015 C / HLD 1
n-Phenyl 2-naphthylamine	OSHA 96	HPLC-FD	CF / CST 9015 C / HLD 1
4-Phenyl cyclohexene	OSHA CSI	GC-FID	GK 26-01
m-Phenylenediamine	OSHA 87	HPLC-UV	CF / CST 9004 C / HLD 1

o-Phenylenediamine	OSHA 87	HPLC-UV	CF / CST 9004 C / HLD 1
p-Phenylenediamine	OSHA 87	HPLC-UV	CF / CST 9004 C / HLD 1
Phenyl ether	NIOSH 1617	GC-FID	GK 26-01
Phenyl ether	OSHA 07	GC-FID	GK 26-01
Phenyl ether	OSHA PV 2022	GC-FID	GK 26-95
Phenyl ether - biphenyl mix	NIOSH 2013	GC-FID	GK 26-10
Phenyl ether - biphenyl mix	OSHA CSI	GC-FID	GK 26-95
Phenyl glycidyl ether	NIOSH 1619	GC-FID	GK 26-01
Phenyl glycidyl ether	OSHA 07	GC-FID	GK 26-01
Phenyl hydrazine	NIOSH 3518	VAS	IMP 36-2 IT 22
Phenyl hydrazine	OSHA CSI	CLR	IMP 36-2 IT 22
Phenyl mercaptan	OSHA PV 2975	GC-FID	FLT 7 CST 3 C / HLD 1
Phenyloxirane (see styrene oxide)	OSHA CSI	GC-FID	GK 26-35
o-Phenylphenol	ASTM D 4861	HPLC-UV	GK 26-92
o-Phenylphenol	OSHA CSI	GC-FID	GK 26-35
Phorate	ASTM D 4861	GC-NPD	GK 26-92
Phorate (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Phorate (Thimet)	OSHA CSI	GC-FPD	GK 26-30-16
Phosdrin Mevinphos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Phosdrin (Mevinphos)	OSHA CSI	GC-FPD	GK 26-30-16
Phosgene	OSHA 61	GC-NPD	GK 26-117
Phosgene & Chloroformates		GC-FPD	GK 26-153
Phosmet (Imidan)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Phosphime	NIOSH 6002	UV-VAS	GK 26-165
Phosphine	OSHA 1003	ICP-AES	CF / CST 9018 C / HLD 1
Phosphoric acid	OSHA ID 111	IC	F / CST 3-01 C / HLD 1
Phosphoric acid	OSHA ID 165 SG	IC	GK 26-10-03
m-Phosphoric acid (inorg. acid)	NIOSH 7903	IC	GK 26-10-03
o-Phosphoric acid	NIOSH 7903	IC	GK 26-10-03
Phosphorus (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Phosphorus	NIOSH 7905	GC-FPD	GK 26-35-03
Phosphorus (yellow)	OSHA CSI	GC-FPD	GK 26-35-03
Phosphorus oxychloride	OSHA CSI	IC	IMP 36-1 IT 22

Phosphorus pentachloride	OSHA CSI	CLR	F / CST 803 SC IMP 36-1 IT 22 SNC 26
Phosphorus pentasulfide	OSHA ID 128 SC	IC	F / CST 802 SC C / HLD 1
Phosphorus pentoxide	OSHA ID 111	IC	F / CST 3-01 C / HLD 1
Phosphorus trichloride	NIOSH 6402	VAS	IMP 36-2 IT 22
Phosphorus trichloride	OSHA CSI	CLR	IMP 36-2 IT 22
Phosvel	OSHA CSI	GC-ECD	GK 26-30-16
Phthalic acid	OSHA CSI	HPLC-UV	FLT 7 CST 3 C / HLD 1
Phthalic anhydride	OSHA 90	HPLC-UV	GK 26-01
Picloram (tordon) respirable dust	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Picloram (tordon) total dust	OSHA PV 2049	GR	FLT 8-01 C / HLD 1 CST 3
Picric acid	OSHA CSI	HPLC-UV	F / CST 3-01 C / HLD 1
Pindone	OSHA CSI	HPLC-UV	FLT 17-07 CST 2 GK 26-35-03 C / HLD 1
alpha-Pinene (terpenes)	NIOSH 1552	GC-FID	GK 26-01
alpha-Pinene	OSHA CSI	GC-FID	GK 26-01
beta-Pinene (terpenes)	NIOSH 1552	GC-FID	GK 26-01
beta-Pinene	OSHA CSI	GC-FID	GK 26-01
Piperazine dihydrochloride	OSHA CSI	GC-NPD	F / CST 709 C / HLD 1
Piperidine	OSHA CSI	GC-ECD	GK 26-01
Piperonyl butoxide	OSHA PV 2110	HPLC-UV	GK 26-30-16
Pipron	OSHA CSI	GC-ECD	F / CST 706 C / HLD 1 IMP 36-1 IT 22
Primiphos methyl	OSHA PV 2071	GC-ECD	GK 26-30-16
Plaster of Paris (particulates)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Plaster of Paris (see dust, respirable nuisance)	OSHA CSI	GR	
Plaster of Paris (particulates total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Platinum elements	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Platinum (as Pt), metal	OSHA CSI	AA-EF	F / CST 3-01 C / HLD 1
Platinum (as Pt), metal	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Platinum (as Pt) soluble salts	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Platinum	OSHA ID 130 SG	AA	F / CST 3-01 C / HLD 1

PNAs (see specific Cpds.)	NIOSH 5506	HPLC-UV	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
PNAs (see specific Cpds.)	NIOSH 5515	GC-FID	FLT 17-07 CST 4 SPC 23 GK 26-30-04 C / HLD 1
PNAs selected	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Polychlorinate biphenyls	ASTM D 4861	varies	GK 26-92 or GK 26-124
Polychlorinate biphenyls	NIOSH 5503	GC-ECD	FLT 16 CST 32 GK 26-39
Polychlorinate biphenyls	OSHA CSI	GC-ECD	GK 26-30-16
Polychlorobenzenes (see specific compounds)	NIOSH 5517	GC-ECD	GK 26-30-04 FLT 17-07 CST 33 C / HLD 1
Polychlorobiphenyls (42 % Cl)	NIOSH 5503	GC-ECD	FLT 16 CST 32 GK 26-39
Polychlorobiphenyls (54 % Cl)	NIOSH 5503	GC-ECD	FLT 16 CST 32 GK 26-39
Polycyclic aromatic compounds (PACs), total	NIOSH 58	Fluor	GK 26-30-04 CST 4 or FLT 17-07 SPC 23 CST 2
Polyfunctional aziridine	OSHA CSI	GC-FID	GK 26-57
Polynuclear aromatic HCs	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Polynuclear aromatic HCs (see specific Cpds)	NIOSH 5506	HPLC-UV	GK 26-30-04 FLT 17-07 SPC 23 CST 4 C / HLD 1
Polynuclear aromatic HCs (see specific Cpds)	NIOSH 5515	GC-FID	GK 26-30-04 FLT 17-07 SPC 23 CST 4 C / HLD 1
Portland cement (particulates, respirable)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Portland cement (respirable dust)	OSHA ID 142	GR, X FL	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Portland cement (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 3
Portland cement (total dust)	OSHA ID 207	GR, X FL	FLT 8-01 C / HLD 1 CST 3
Potassium cyanide (cyanides)	NIOSH 7904	ISE	FLT 1705 CST 2 IMP 36-2 IT 22 C / HLD 1
Potassium and compounds	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Potassium hydroxide (alkaline dust)	NIOSH 7401	TITRA	FLT 17-07 CST 2 C / HLD 1
Potassium hydroxide (as K)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Pramitol	OSHA CSI	HPLC-UV	GK 26-30-16
Progesterone	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
Propane	OSHA CSI	GC-FID	GK 26-121
1, 2, 3-Propanetriol trinitrate		HPLC-UV	GK 26-35-03

Propargyl alcohol	OSHA 97	GC-ECD	GK 26-38-03
Propazine	ASTM D 4861	GC-NPD	GK 26-92
Propham (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Propionaldehyde	ASTM D 5197	HPLC-UV	GK 26-10 or GK 26-119
Propionaldehyde (aldehydes, screening)	NIOSH 2539	GC-FID	GK 26-118
Propionic acid	OSHA CSI	GC-FID	GK 26-15
Propoxur (Baygon)	ASTM D 4861	HPLC-UV	GK 26-92
Propoxur (organonitrogen pesticides)	NIOSH 5601	HPLC-UV	GK 26-58 or GK 26-30-16
Propoxur (Baygon)	OSHA PV 2007	HPLC-UV	GK 26-30-16
2-Propoxyethanol	OSHA CSI	GC-FID	GK 26-01
n-Propyl acetate (esters I)	NIOSH 1450	GC-FID	GK 26-01
n-Propyl acetate	OSHA 07	GC-FID	GK 26-01
Propyl alcohol	OSHA 07	GC-FID	GK 26-01
n-Propyl alcohol (alcohol II)	NIOSH 1401	GC-FID	GK 26-01
Propyl bromide	OSHA CSI	GC-FID	GK 26-01
Propylene dichloride	NIOSH 1013	GC-ECD	GK 26-38
Propylene dichloride	OSHA 07	GC-FID	GK 26-01
Propylene glycol	NIOSH 5523	GC-FID	GK 26-57
1,2-Propylene glycol dinitrate	OSHA CSI	HPLC	GK 26-35-03
Propylene glycol monomethyl ether	OSHA CSI	GC-FID	GK 26-01
Propylene glycol monomethyl ether acetate	OSHA CSI	GC-FID	GK 26-01
Propyleneimide	OSHA CSI	HPLC-UV	IMP 36-2 IT 22
Propylene oxide	NIOSH 1612	GC-FID	GK 26-01
Propylene oxide	OSHA 88	GC-FID	GK 26-81 A
n-Propyl nitrate	OSHA 07	GC-FID	GK 26-38
Propyl paraben	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Pyrene	ASTM D 6209	GC-MS	GK 26-131 FLT 1821
Pyrene (polynuclear organic hydrocarbons)	NIOSH 5506	HPLC-FD	FLT 17-07 GK 26-30-04 SPC 23 CST 4 C / HLD 1
Pyrene (polynuclear aromatic hydrocarbons)	NIOSH 5515	GC-FID	FLT 17-07 GK 26-30-04 SPC 23 CST 4 C / HLD 1

Pyrene	OSHA 58	GR, HPLC-UV	FLT 7 CST 2 C / HLD 1
Pyrethrin pesticides (see specific compounds)	ASTM D 4861	GC-ECD	GK 26-92
Pyrethrum	ASTM D 4861	HPLC-UV	GK 26-92
Pyrethrum	NIOSH 5008	HPLC-UV	F / CST 709 C / HLD 1 SP 27
Pyrethrum	OSHA 70	GC-ECD	GK 26-30-16
Pyridine	NIOSH 1613	GC-FID	GK 26-01
Pyridine	OSHA 07	GC-FID	GK 26-01
Pyrimethamine	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Quartz (silica, crystalline) (respirable) by XRD	NIOSH 7500	X FIF	F / CST 803 SC CYC 1-02 C / HLD 1
Quartz respirable in coal dust (silica in coal mine dust)	NIOSH 7603	IR	FLT 8-01 C / HLD 1 CYC 1-02
Quinone	OSHA CSI	HPLC-UV	GK 26-30-04
Rabon	OSHA CSI	GC-ECD	GK 26-30-16
Ramrod	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Resmethrin (propachlor)	ASTM D 4861	HPLC-UV	GK 26-92
Resmethrin	OSHA PV 2052	HPLC-UV	GK 26-30-16
Resorcinol	NIOSH 5701	GC-FID	GK 26-57
Rhodamine B	OSHA PV 2072	HPLC-UV	F / CST 709 C / HLD 1
Rhodamine metal fume & dust (as Rh)	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1
Rhodium soluble salts (as Rh)	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1
Ribavirin	NIOSH 5027	HPLC-UV	F / CST 709 C / HLD 1
Ronnel	ASTM D 4861	GC-ECD	GK 26-92
Ronnel (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Ronnel	OSHA PV 2054	GC-FPD	GK 26-30-16
Rosaniline	OSHA CSI	HPLC	
Rotenone	NIOSH 5007	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Rotenone	OSHA CSI	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Rouge (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02
Rouge (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 2 CST 3
Rouge (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Rouge (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Roundup	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1

Rozol	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Rubber solvent	NIOSH 1550	GC-FID	GK 26-01
Rubidium	OSHA CSI	AA-GF	F / CST 709 C / HLD 1 IMP 36-2 IT 22
Safrotin	OSHA PV 2050	GC-ECD	F / CST 709 C / HLD 1
Sarin	OSHA CSI	GC-FPD	GK 26-30-16
Selenium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Selenium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Selenium Cpds. (as Se)	OSHA CSI	AA-GF	F / CST 3-01 C / HLD 1
Sevin (see carbaryl)			
Silica (cristobalite) crystalline by VIS	NIOSH 7601	VAS	F / CST 803 SC CYC 1-02 C / HLD 1
Silica (quartz) crystalline by VIS	NIOSH 7601	VAS	F / CST 803 SC CYC 1-02 C / HLD 1
Silica (tridymite) crystalline by VIS	NIOSH 7601	VAS	F / CST 803 SC CYC 1-02 C / HLD 1
Silica crystalline by IR	NIOSH 7602	IR	F / CST 803 SC CYC 1-02 C / HLD 1
Silica (quartz) crystalline by IR	NIOSH 7602	IR	F / CST 803 SC CYC 1-02 C / HLD 1
Silica (tridymite), crystalline by IR	NIOSH 7602	IR	F / CST 803 SC CYC 1-02 C / HLD 1
Silica quartz in coal dust (silica in coal mine dust by IR)	NIOSH 7603	IR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silica amorphous	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Silica crystalline (respirable) by XRD	NIOSH 7500	X DIF	F / CST 803 SC CYC 01-02 C / HLD 1
Silica amorphous (respirable)	NIOSH 7501	X DIF	F / CST 803 SC CYC 01-02 C / HLD 1
Silica cristobalite, respirable dust	OSHA ID 142	X DIF, GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silica crystalline quartz, respirable dust	OSHA ID 142	X DIF, GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silica crystalline tridymite, respirable dust	OSHA ID 142	X DIF	FLT 8-01 C / HLD 1 CYC 01-02 CST 3

Silica crystalline tripol, respirable dust	OSHA ID 142	X DIF	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silica fused, respirable dust	OSHA ID 142	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silica (Quartz), non-respirable (see dust, total nuisance)	OSHA CSI		
Silicon	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Silicon carbide (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silicon carbide (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silicon carbide (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 3
Silicon carbide (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Silicon (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silicon (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Silicon tetrahydride (silane)	OSHA CSI	AA-GF	IMP 36-2 IT 22
Silicon (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Silver (Ag) (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Silver metal & sol Cpds. (as Ag)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Silver metal % Cpds. (ICP analysis of metal / metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Simazine	ASTM D 4861	HPLC-UV	GK 26-92
Simazine	NIOSH 5502	GC-ECD	GK 26-58
Simazine	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Soapstone (respirable dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 2
Sodium azide	OSHA ID 211	IC-UV	GK 26-55 FLT 8-01 CST 2 SPC 23 C / HLD 1
Sodium bisulfide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Sodium carbonate (see dust, respirable nuisance)			
Sodium fluoride (fluorides)	NIOSH 7902	ISE	CF / CST 9001 C / HLD 1

Sodium fluoride (fluorides)	NIOSH 7906	IC-ECN	CF / CST 9001 C / HLD 1
Sodium fluoroacetate	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Sodium hexafluoroaluminate (fluorides)	NIOSH 7902	ISE	CF / CST 9001 C / HLD 1
Sodium hexafluoroaluminate (fluorides)	NIOSH 7906	IC-ECN	CF / CST 9001 C / HLD 1
Sodium hydroxide (alkaline dust)	NIOSH 7401	TITRA	FLT 17-01 CST 3 C / HLD 1
Sodium hydroxide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Sodium metabisulfide	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Sodium metasilicate	OSHA CSI	NVM	F / CST 3-01 C / HLD 1
Sodium nitrate	OSHA CSI	AA or IC	F / CST 3-01 C / HLD 1
Sodium nitrite	OSHA CSI	AA or IC	F / CST 3-01 C / HLD 1
Sodium o-phenyl phenate	OSHA CSI	GC-FID	GK 26-35 F / CST 706 C / HLD 1
Sodium polyacrylate (see super absorbent polymer)			
Solanesol (enviromental) (Tabacco smoke, respirable particulates)	ASTM D 6271	HPLC-UV	FLT 1710 CST 3 CYC 1-02 C / HLD 1
Solder fume (ICP analysis of metal / metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Stannous-2-ethyl hexaonate (tin, organic Cpds.) (as Sn)	OSHA CSI	AA-GF	GK 26-30-16
Starch (see dust, total and respirable nuisance)			
Starch (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Starch (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Stibine	NIOSH 6008	VAS	GK 26-10-02
Stoddard solvent (naphthas)	NIOSH 1550	GC-FID	GK 26-01
Stoddard solvent	OSHA 48	GC-FID	GK 26-01
Strontium	OSHA CSI	AA	F / CST 3-01 C / HLD 1
Strychnine	NIOSH 5016	HPLC-UV	F / CST 706 C / HLD 1
Strychnine	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Styrene	ASTM D 5466	GC-MS	Tedlar bags
Styrene (phenylethylene) hydrocarbons, aromatic	NIOSH 1501	GC-FID	GK 26-01

Styrene		GC-FID	GK 26-81 A
Styrene (phenylethylene)	OSHA 09	GC-FID	GK 26-01
Styrene (phenylethylene)	OSHA 09	GC-FID	GK 26-73
Styrene oxide	OSHA CSI	GC-FID	GK 26-36
Subtiisins (proteolytic enzymes)	OSHA CSI		Bulk
Sucrose (see dust, total or respirable nuisance)	OSHA CSI		
Sucrose (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 1-02 CST 3
Sucrose (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Sudan	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Sudan III	OSHA CSI	HPLC	F / CST 709 C / HLD 1
Sulfamethazine	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Sulfamic acid	OSHA CSI	IC	F / CST 709 C / HLD 1
m-Sulfabenzonic acid	OSHA CSI	HPLC-UV	F / CST 3-01 C / HLD 1
Sulfur (see dust total & respirable nuisance)			
Sulfur dioxide	NIOSH 6004	IC	CF / CST 9006 C / HLD 1
Sulfur dioxide	OSHA ID 104	IC	F / CST 3-01 IMP 36-2 IT 22
Sulfur dioxide	OSHA ID 200	IC	GK 26-80
Sulfur dioxide (using prefilter)	OSHA ID 200	IC	GK 26-80 FLT 1708 CST 3 C / HLD 1
Sulfuric acid (acids, inorganic)	NIOSH 7903	IC	GK 26-10-03
Sulfuric acid	OSHA ID 113	IC	F / CST 3-01 C / HLD 1
Sulfuric acid	OSHA ID 165 SG	IC	GK 26-10-03
Sulfuric acid mist	ASTM D 4856	IC	F / CST 3-01 C / HLD 1
Sulfur monochloride	OSHA CSI	IC	IMP 36-2 IT 22
Sulfur tetrafluoride	OSHA ID 110	ISE	IMP 36-2 IT 22
Sulfuryl fluoride	NIOSH 6912	IC-ECN	GK 16-09
Sulfuryl fluoride	OSHA CSI	IC	GK 26-16
Sulprofos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Sulprofos	OSHA PV 2037	GC-FPD	GK 26-30-16
Super adsorbent polymers	NIOSH 5035	ICP-AES or AA	F / CST 802 SC C / HLD 1
Systox (see demeton)			
2, 4, 5-T	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1

Talc (containing asbestos) (see asbestos)			
Talc (respirable, with no asbestos)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3 CYC 1-02
Tannin	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Tantalum metal, oxide duts	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
TDI (see toluene-2,4-diisocyanate)			
2,4-TDI (toluene diisocyanate)	NIOSH 5522	HPLC-FD	IMP 36-2 IT 22
2,4-TDI (toluene diisocyanate)	OSHA 42	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
2,6-TDI (toluene diisocyanate)	NIOSH 5522	HPLC-FD	IMP 36-1 IT 22
2,6-TDI (toluene diisocyanate)	OSHA 42	HPLC-UV	CF / CST 9002 or CF / CST 9013 IT 22
TEDP	OSHA CSI	GC-FPD	GK 26-30-16
Tellurium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Tellurium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Tellurium hexafluoride (as Te)	OSHA CSI	AA	GK 26-01 F / CST 3-01
Temophos (respirable dust)	OSHA PV 2056	GC-FPD	F / CST 706 C / HLD 1
Temophos (total dust)	OSHA CSI	GC-FPD	GK 26-30-16
TEPP	OSHA CSI	GC-FPD	GK 26-30-16
Terbuphos (organophosphorus pesticides)	NIOSH 5600	GC-FPD	GK 26-58
Terbuphos	OSHA CSI	GC-FPD	GK 26-30-16
Tebuthiuron	ASTM D 4861	HPLC-UV	GK 26-92
Tegitol NP-33	OSHA CSI	HPLC-UV	GK 26-57
Terpenes (see specific Cpd.)			
o-Terphenyl	NIOSH 5021	GC-FID	FLT 17-07 CST 2 SPC 23 C / HLD 1
o-Terphenyl (see Terphenyls)	OSHA CSI		
Terphenyls	OSHA CSI	HPLC-FD	F / CST 709 C / HLD 1
Terpinoil	OSHA CSI	GC-FID	GK 26-01
Testosterone	OSHA PV 2001	HPLC-UV	F / CST 706 C / HLD 1
Tetrabromobisphenol A	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
1, 2, 2-Tetrabromoethane	NIOSH 2003	GC-FID	GK 26-01
Tetrabutyltin (organotin compounds) (as Sn)	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 709 C / HLD 1

1, 1, 2, 2-Tetrachloro- di-fluorethane	1,2-	NIOSH 1016	GC-FID	GK 26-01
1, 1, 1, 2-Tetrachloro- di-fluorethane	1,2-	OSHA 07	GC-FID	GK 26-01
1, 1, 1, 2-Tetrachloro- di-fluorethane	2,2-	NIOSH 1016	GC-FID	GK 26-01
1, 1, 1, 2-Tetrachloro- di-fluorethane	2,2-	OSHA 07	GC-FID	GK 26-01
1, 2, 3, 4-Tetrachlorobenzene		ASTM	GC-ECD	GK 26-124
1, 2, 3, 5-Tetrachlorobenzene		OSHA CSI	GC-ECD	FLT 17-03 CST 23 GK 26-30-04 C / HLD 1
1, 2, 3, 5-Tetrachlorobenzene (polychlorobenzenes)		NIOSH 5517	GC-ECD	FLT 17-03 CST 23
2, 3, 7, 8-Tetrachlorobenzo-p-doxin		OSHA CSI	NVM	IMP 36-1 IT 22
2, 3, 7, 8-Tetrachlorobenzofuran		OSHA CSI	NVM	IMP 36-1 IT 22
1, 1, 2, 2-Tetrachloroethane		NIOSH 1019	GC-FID	GK 26-38
1, 1, 2, 2-Tetrachloroethane		OSHA 07	GC-FID	GK 26-38
Tetrachloroethylene (hydrocarbons, halogenated)		NIOSH 1003	GC-FID	GK 26-01
Tetrachloroethylene (perchloroethylene)		OSHA 07	GC-FID	GK 26-01
Tetrachloroethylene (perchloroethylene)		OSHA 1001	GC-FID	GK 26-01
Tetrachloronaphthalene		OSHA CSI	GC-FID	GK 26-30-16
2, 3, 4, 6-Tetrachlorophenol		OSHA 45	HPLC-UV	GK 26-97
Tetraethylene glycol		NIOSH 5523	GC-FID	GK 26-57
Tetraethylene glycol diacrylate		OSHA CSI	HPLC-UV	GK 26-95
Tetraethylene glycol dimethacrylate		OSHA CSI	GC-FID	GK 26-95
Tetraethylenepentamine		OSHA CSI	HPLC-UV	FLT 7 CST 2 C / HLD 1
Tetraethyl lead (as Pb)		NIOSH 2533	GC-FID	GK 26-30-04
Tetraethyl lead (as Pb)		OSHA CSI	AA	GK 26-01 F / CST 706 C / HLD 1
Tetraethyl pyrophosphate		NIOSH 2504	GC-FPD	GK 26-105
Tetraethyl tin		OSHA 110	GC-FID	GK 26-95
Tetrahydrofuran		NIOSH 1609	GC-FID	GK 26-01
Tetrahydrofuran		OSHA 07	GC-FID	GK 26-01

1, 2, 3, 4-Tetraethyl benzene	OSHA CSI	GC-FID	GK 26-01
1, 2, 3, 5-Tetraethyl benzene	OSHA CSI	GC-FID	GK 26-01
1, 2, 4, 5-Tetraethyl benzene	OSHA CSI	GC-FID	GK 26-01
Tetramethyldiamine benzophenone	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
N, N, N'- Tetramethylethylenediamine	OSHA CSI	GC-NPD	IMP 36-1 IT 22
Tetramethyl lead (as Pb)	NIOSH 2534	GC-FID	GK 26-30-06
Tetramethyl lead (as Pb)	OSHA CSI	AA	F / CST 709 C / HLD 1 GK 26-01
Tetramethyl succinonitrile	OSHA 07	GC-FID	GK 26-01
Tetramethyl thiouram disulfide (see Thiram, 2427)			
Tetramethyl Thiourea	NIOSH 3505	VAS	IMP 36-01 IT 22
Tetramethyl tin	OSHA PV 2057	GC-FID	GK 26-01
Tetranitromethane	NIOSH 3513	GC-NPD	IMP 36-1 IT 22
Tetranitromethane	OSHA CSI	GC-NPD	IMP 36-1 IT 22
Tetrasodium pyrophosphate	OSHA ID 121	GR, IC	FLT 8-01 C / HLD 1 CST 2
Tetrasodium pyrophosphate	OSHA ID 121	AA or AES	FLT 8-01 C / HLD 1 CST 2
Teryl (2, 4, 6-Trinitrophenyl methylnitramine)	OSHA CSI	CLR	F / CST 3-01 C / HLD 1
Thallium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Thallium (soluble) (as Tl)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Timet (phorate)	OSHA CSI	GC-FPD	GK 26-30-16
Thiobencarb (organonitrogen pesticides)	NIOSH 5501	HPLC-UV	GK 26-58 or GK 26-30-16
4,4`-Thiobis 6-tert-butyl-m-cresol (respirable dust)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
4,4`-Thiobis 6-tert-butyl-m-cresol (total dust)	OSHA CSI	HPLC-UV	F / CST 706 C / HLD 1
Thioglycolic acid	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
Thionyl chloride	OSHA CSI	IC	IMP 36-1 IT 22
Thiophanate	OSHA CSI	HPLC-UV	F / CST 709 C / HLD 1
Thiophanate-methyl	OSHA PV 2058	HPLC-UV	F / CST 709 C / HLD 1
Thiophene	OSHA CSI	GC-FPD	GK 26-01
Thiourea	OSHA PV 2059	HPLC-UV	F / CST 706 C / HLD 1
Thiram	NIOSH 5005	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Thorium	OSHA CSI	N ACT	F / CST 3-01 C / HLD 1

L-Thyroxine	OSHA PV 2117	HPLC-UV	F / CST 709 C / HLD 1
Tin (organic Cpds.) (as Sn) (organotin Cpds.)	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 706
Tin (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Tin (organic Cpds.) (as Sn) (see specific Cpds.)			
Tin (inorganic Cpds., except oxides) (as Sn)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Tin ICP analysis of metal / metalloid particulates from solder operations	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Tin oxide (as Sn)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Titanium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Titanium (see titanium dioxide)	OSHA CSI		
Titanium dioxide (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Titanium dioxide (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Titanium dioxide (total dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
TNT (2, 4, 6-trinitrotoluene)	OSHA 44	GC-TEA-EAP	GK 26-56
o-Tolidine	OSHA 71	GC-ECD	CF / CST 9004 C / HLD 1
o-Tolidine based dyes	OSHA CSI	HPLC-UV	FLT 17-7 CST 3 C / HLD 1
o-Tolidine dyes (dyes, benzidine)	NIOSH 5113	HPLC-UV	FLT 17-7 CST 3 C / HLD 1
m-Tolualdehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
o-Tolualdehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
p-Tolualdehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
o-Toluamide	OSHA CSI	HPLC	F / CST 709 C / HLD 1
Toluene (HCs, Bp 36-126°C)	NIOSH 1500	GC-FID	GK 26-01
Toluene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01
Toluene	OSHA 07	GC-FID	GK 26-01
Toluene	OSHA 111	GC-FID	GK 26-81 A or GK 26-01
Toluene-2,4-diamine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
Toluene-2,4-diisocyanate (TDI)	ASTM D 5836	HPLC-UV, -FD	CF / CST 9002 C / HLD 1
Toluene-2,4-diisocyanate (TDI)	NIOSH 2535	HPLC-UV	Special order
Toluene-2,4-diisocyanate (TDI) (isocyanates)	NIOSH 5521	HPLC-ELCHM-UV	IMP 36-1 IT 22

Toluene-2,4-diisocyanate (TDI)	OSHA 42	HPLC-UV	CF / CST 9002 or CF / CST 9013 C / HLD 1
Toluene-2,6-diamine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
Toluene-2,6-diisocyanate (TDI)	ASTM D 5836	HPLC-UV, FD	CF / CST 9002 C / HLD 1
Toluene-2,6-diisocyanate (TDI) (isocyanates)	NIOSH 5521	HPLC-ELCHM	IMP 36-1 IT 22
Toluene-2,6-diisocyanate (TDI)	OSHA 42	HPLC-UV	CF / CST 9002 + 9013 C / HLD 1
2,4-Toluenediamine	NIOSH 5516	HPLC-UV	IMP 36-1 IT 22
2,4-Toluenediamine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
2,6-Toluenediamine	NIOSH 5516	HPLC-UV	IMP 36-1 IT 22
2,6-Toluenediamine	OSHA 65	GC-ECD	CF / CST 9004 C / HLD 1
p-Toluene sulfonic acid	NIOSH 5043	HPLC-UV	FLT 16 CST 32
p-Toluene sulfonic acid	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
p-Toluene sulfonic acid	OSHA CSI	HPLC-UV	IMP 36-1 IT 22
m-Toluidine	OSHA 73	GC-ECD	CF / CST 9004 C / HLD 1
o-Toluidine (amines, aromatic)	NIOSH 2002	GC-FID	GK 26-10
o-Toluidine	NIOSH 2017	GC-FID	CF / CST 9004 GK 26-15
o-Toluidine	OSHA 73	GC-ECD	CF / CST 9004 C / HLD 1
p-Toluidine	OSHA 73	GC-ECD	CF / CST 9004 C / HLD 1
o-Toluidine based dyes	OSHA CSI	HPLC-UV	FLT 17-04 CST 3 C / HLD 1
Tremolite (see asbestos fibers)	NIOSH 7400		
Tremolite Fibers (see asbestos)	OSHA ID 160		
Triallyl isocyanurate	OSHA CSI	GC-NPD	GK 26-01
Triazine pesticides	ASTM D 4861	GC-ECD	GK 26-92
Tributyl phosphate	NIOSH 5043	GC-FPD	F / CST 3-01 C / HLD 1
Tributyl phosphate	OSHA CSI	GC-FPD	F / CST 3-01 C / HLD 1
Tributyl phosphorotrithioate	OSHA CSI	GC-FID	IMP 36-1 IT 22
Tributyl phosphorotrithioate (DEF)	OSHA CSI	GC-FPD	IMP 36-1 IT 22
Tributyltin benzoate (tin, organic Cpds.) (as Sn)	OSHA ID 222 SG	AA-GF	F / CST 803 SC C / HLD 1
Tributyltin chloride (organotin Cpds.) (as Sn)	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 709 C / HLD 1
Tributyltin fluoride (tin organic Cpds.) (as Sn)	OSHA ID 223 SG	AA-GF	F / CST 803 SC C / HLD 1
Tributyltin neodecanoate (see tin, organic Cpds.)			

Trichlorfon	OSHA CSI	GC-FPD	GK 26-30-16
1, 1, 2-Trichloro-1, 2, 2-trifluoroethane	NIOSH 1020	GC-FID	GK 26-01
1, 1, 2-Trichloro-1, 2, 2-trifluoroethane	OSHA 113	GC-FID	GK 26-01
1-1-1-Trichloro-2,2,2-trichloroethane	OSHA CSI	GC-FID	GK 26-01
Trichloroacetic acid	OSHA PV 2017	HPLC-UV	GK 26-10
1, 2, 3-Trichlorobenzene	ASTM D 4861	GC-ECD	GK 26-124
1, 2, 3-Trichlorobenzene	OSHA CSI	GC-ECD	GK 26-30-04 FLT 17-03 CST 33 C / HLD 1
1, 2, 4-Trichlorobenzene (polychlorobenzenes)	NIOSH 5517	GC-ECD	GK 26-30-04 FLT 17-03 CST 33 C / HLD 1
1, 2, 4-Trichlorobenzene	OSHA CSI	GC-ECD	GK 26-30-04 FLT 17-03 CST 33 C / HLD 1
1, 1, 1-Trichloroethane (methyl chloroform) (HCs, halogenated)	NIOSH 1003	GC-FID	GK 26-01
1, 1, 2-Trichloroethane	OSHA 11	GC-FID	GK 26-121
Trichloroethylene	NIOSH 1022	GC-FID	GK 26-01
Trichloroethylene	OSHA 07	GC-FID	GK 26-01
Trichloroethylene	OSHA 1001	GC-FID	GK 26-01
Trichlorofluoromethane (fluorotrichloromethane)	NIOSH 1006	GC-FID	GK 26-09
Trichloronaphthalene	OSHA CSI	GC-ECD	GK 26-30-16
2, 4, 5-Trichlorophenol	ASTM D 4861	GC-ECD	GK 26-92
2, 4, 5-Trichlorophenoxyacetic acid (see 2,4,5-T)			
1, 2, 3-Trichloropropane (HCs, halogenated)	NIOSH 1003	GC-FID	GK 26-01
1, 2, 3-Trichloropropane	OSHA 07	GC-FID	GK 26-01
2, 3, 6-Trichlorotoluene	OSHA CSI	GC-FID	GK 26-01
Tricyclohexyltin hydroxide (organotin Cpds.) (as Sn)	NIOSH 5504	HPLC, AA-GF	GK 26-30 F / CST 709 C / HLD 1
Tridymite (silica, crystalline) (respirable) by XRD	NIOSH 7500	X DIF	F / CST 803 SC CYC 01-02 C / HLD 1

Triethanolamine (TEA) (aminoethanol Cpds. II)	NIOSH 3509	IC	IMP 36-1 IT 22
Triethanolamine	OSHA CSI	GC-FID	F / CST 709 C / HLD 1
Triethylamine	OSHA PV 2060	GC-FID	GK 26-98
Triethylene glycol	NIOSH 5523	GC-FID	GK 26-57
Triethylenetetramine (TETA)	OSHA 60	HPLC-UV	GK 26-30-18
Trifluorobromomethane	NIOSH 1017	GC-FID	GK 26-01 GK 26-09
2, 2, 2-Trifluoroethanol	OSHA CSI	GC-FID	GK 26-01
Trifluoromonobromomethane (trifluorobromoethane)	NIOSH 1017	GC-FID	GK 26-01 GK 26-09
Trifluoromonobromomethane	OSHA 07	GC-FID	GK 26-01 GK 26-09
Trifluralin	ASTM D 4861	GC-ECD	GK 26-92
Trifluralin	OSHA CSI	HPLC-UV	GK 26-92
1, 3, 5-Triglycidyl isocyanate	OSHA PV 2055	GC-ECD	FLT 7 CST 2 C / HLD 1
Trimellitic anhydride (TMA)	NIOSH 5036	GC-FID	F / CST 802 SC C / HLD 1
Trimellitic anhydride (TMA)	OSHA 98	HPLC-UV	FLT 7 CST 3 C / HLD 1
2, 2, 4-Trimethyl-1,3-pentane-diol diisobutyrate	OSHA PV 2002	GC-FID	GK 26-10
Trimethylamine	OSHA CSI	GC-NPD	GK 26-98
Trimethylbenzene	OSHA PV 2091	GC-FID	GK 26-01
1, 2, 3-Trimethylbenzene (see trimethyl benzene)	OSHA PV 2091		
1, 2, 4-Trimethylbenzene (see trimethyl benzene)	OSHA PV 2091		
1, 3, 5-Trimethylbenzene (see trimethyl benzene)	OSHA PV 2091		
N, N, N`-Trimethyl-N`-(3- dimethylaminopropyl)-1,3-propane- diamine	OSHA CSI	GC-NPD	IMP 36-1 IT 22
Trimethylolthane trinitrate	OSHA CSI	HPLC-UV	GK 26-35-03
Trimethylolpropane triacrylate	OSHA CSI	HPLC-UV	GK 26-25
Trimethyltin dichloride	NIOSH 5526	GC-FPD	GK 26-30-16
2, 4, 7-Trinitro-9-fluorenone	OSHA CSI	HPLC-UV	FLT 17 CST 3 C / HLD 1
2, 4, 7-Trinitrofuoren-9-one	NIOSH 5018	HPLC-UV	FLT 17-04 CST 3 C / HLD 1
2, 4, 6-Trinitrotoluene (TNT)	OSHA 44	GC-TEA-EAP	GK 26-56
Triorthocresyl phosphate	NIOSH 5037	GC-FPD	F / CST 3-01 C / HLD 1

Triphenylamine	OSHA CSI	HPLC-UV	IMP 36-2 IT 22
Triphenyl phosphate	NIOSH 5038	GC-FPD	F / CST 3-01 C / HLD 1
Triphenyltin fluoride (tin, organic Cpds.) (as Sn)	OSHA CSI	AA-GF	F / CST 709 C / HLD 1
Triphenyltin hydroxide (tin, organic Cpds.) (as Sn)	OSHA ID 225 SG	AA-GF	F / CST 709 C / HLD 1
Tripropylene glycol diacrylate (TPGDA)		GC-FID	GK 26-56
Tripropylene glycol diacrylate	OSHA CSI	HPLC-UV	GK 26-95
Trypsin	OSHA CSI	IRA	FLT 1713 C / HLD 1
Tungsten, insoluble	NIOSH 7074	AA-F	F / CST 3-01 C / HLD 1
Tungsten, soluble	NIOSH 7074	AA-F	F / CST 3-01 C / HLD 1
Tungsten, insoluble (as W) Elem.	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Tungsten & Cpds. (insol.) (as W)	OSHA ID 213	ICP	F / CST 3-01 C / HLD 1
Tungsten & Cpds. (sol.) (as W)	OSHA ID 213	ICP	F / CST 3-01 C / HLD 1
Turpentine	NIOSH 1551	GC-FID	GK 26-01
Uranium (insoluble Cpds.)	OSHA CSI	ICP	F / CST 3-01 C / HLD 1
Uranium (as U) soluble Cpds.	OSHA CSI	DPCSP	F / CST 803 SC C / HLD 1
Uranium (soluble Cpds.)	OSHA ID 170 SG	POL	F / CST 803 SC C / HLD 1
Urea pesticides	ASTM D 4861	GC-ECD	GK 26-92
Valeraldehyde	ASTM D 5197	HPLC-UV	GK 26-120 or GK 26-119
Valeraldehyde	NIOSH 2526	GC-FID	GK 26-118
n-Valeraldehyde (aldehydes, screening)	NIOSH 2539	GC-FID, -MS	GK 26-118
n-Valeraldehyde	OSHA 85	HPLC-UV	CF / CST 9020 C / HLD 1
Vanadium Metal (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Vanadium fume (V205)	OSHA ID 125 SG	ICP-AES	F / CST 3-01 C / HLD 1
Vanadium oxides	NIOSH 7504	X DIF	F / CST 803 SC C / HLD 1 CYC 01-02
Vanadium pentoxide (see Vanadium oxides)	NIOSH 7504	X DIF	
Vanadium pentoxide (confirmation of)	OSHA ID 185	X DIF	F / CST 803 SC C / HLD 1 CYC 01-02
Vanadium (respirable dust) (V205)	OSHA ID 125 SG	ICP-AES	F / CST 3-01 / HLD 1 CYC 01-02
Vanadium trioxide (see V. oxides)			

Vegetable oil mist (see dust, respirable & total nuisance)	OSHA CSI		
Vermiculite (see dust, respirable & total nuisance)			
N-Vinyl-2-pyrrolidione	OSHA PV 2106	GC-FID	GK 26-01
Vinyl acetate		GC	GK 26-68
Vinyl bromide	NIOSH 1009	GC-FID	GK 26-09
Vinyl bromide	OSHA 08	GC-FID	GK 26-01
Vinyl chloride	ASTM D 4766	GC-FID	GK 26-16
Vinyl chloride	NIOSH 1007	GC-FID	GK 26-01
Vinyl cyclohexene dioxide	OSHA PV 2083	GC-FID	GK 26-30
Vinylidene chloride	NIOSH 1015	GC-FID	GK 26-01
Vinylidene chloride	OSHA 19	GC-FID	GK 26-01
Vinyl toluene (HCs, aromatic)	NIOSH 1015	GC-FID	GK 26-01
Vinyl toluene	OSHA 07	GC-FID	GK 26-01
VM & P naphtha (naphthas)	NIOSH 1550	GC-FID	GK 26-01
VM & P naphtha	OSHA 48	GC-FID	GK 26-01
Volatile organic compounds	ASTM D 6196	GC	GK 26-336 or GK 26-332 or GK 26-328, 26-337, 26-330
Volatile organic compounds (screening)	NIOSH 2549	GC-MS	GK 26-330 or GK 26-338
Volatile organica		GC-PID-ENC	GK 26-127
Vydate (Oxamyl)	OSHA CSI	HPLC	GK 26-30-16
Warfarin	NIOSH 5002	HPLC-UV	FLT 17-01 CST 2 C / HLD 1
Welding fumes (total, particulate)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Wemicide CW 104	OSHA CSI	HPLC-UV	GK 26-30-16
Wollastonite (see dust, total and respirable nuisance)	OSHA CSI		
Wood alcohol (methanol)	NIOSH 2000	GC-FID	GK 26-51
Wood dust (except western red cedar)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Wood dust (western red cedar)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Wood dust, hardwood	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Wood dust, softwood	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3
Wood spirit (methanol)	NIOSH 2000	GC-FID	GK 26-51
Xylene (HCs, aromatic)	NIOSH 1501	GC-FID	GK 26-01

Xylene (o-, m- & p-isomers)	OSHA 07	GC-FID	GK 26-01
Xylene (o-, m- & p-isomers)	OSHA 1002	GC-FID	GK 26-01
m-Xylenediamine (mXDA)	OSHA 105	HPLC-UV	CF / CST 9004 C / HLD 1
p-Xylenediamine (pXDA)	OSHA 105	HPLC-UV	CF / CST 9004 C / HLD 1
Xylidine	OSHA CSI	GC-FID	GK 26-10
2,4-Xylidine (amines, aromatic)	NIOSH 2002	GC-FID, -NSD	GK 26-10
Yttrium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Yttrium	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Zinc & Cpds. (as Zn)	NIOSH 7030	AA-F	F / CST 3-01 C / HLD 1
Zinc (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Zinc	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Zinc	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Zinc bromide (see total and nuisance)			
Zinc chloride fume	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Zinc chloride fume	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Zinc chromates (as CrO3)	OSHA ID 215 G	IC-UV	F / CST 802 SC C / HLD 1
Zinc dibutyldithiocarbamate	OSHA PV 2065	HPLC-UV	GK 26-30-16
Zinc oxide (as Zn) (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Zinc oxide	NIOSH 7502	X DIF	FLT 807 CST 3
Zinc oxide dust (see dust, total & respirable)	OSHA CSI		
Zinc oxide fume	OSHA ID 121	AA or AES	FLT 8-01 C / HLD 1 CST 2
Zinc oxide fume	OSHA ID 125 G	ICP-AES	FLT 8-01 C / HLD 1 CST 2
Zinc oxide fume	OSHA ID 143	GR, X DIF	FLT 8-01 C / HLD 1 CST 2
Zinc oxide fume (ICP analysis of Metal / Metalloid particulates from solder operations)	OSHA ID 206	ICP-AES	F / CST 3-01 C / HLD 1
Zinc oxide (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Zinc oxide (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 2
Zinc stearate (particulates, respirable)	NIOSH 0600	GR	FLT 8-01 C / HLD 1 CYC 01-02 CST 3
Zinc stearate (respirable, dust)	OSHA CSI	GR	FLT 8-01 C / HLD 1 CST 3

Zinc stearate (particulates, total)	NIOSH 0500	GR	FLT 8-01 C / HLD 1 CST 3
Zinc stearate (total dust)	OSHA ID 121	AA or AES	F / CST 3-01 C / HLD 1
Zinc stearate (total dust)	OSHA ID 125 G	ICP-AES	F / CST 3-01 C / HLD 1
Zineb	OSHA 107	HPLC-UV	F / CST 3-01 C / HLD 1
Ziram	OSHA PV 2073	HPLC-UV	GK 26-30-16
Zirconium (elements)	NIOSH 7300	ICP-AES	F / CST 3-01 C / HLD 1
Zirconium Cpds. (as Zr)	OSHA ID 121	AA or AES	FLT 8-01 C / HLD 1 CST 3

Luftprobennahmezubehör / Airsampling equipment

C	Kapsel	HLD	Sammelkopf
CF / CST	behandelte Filter in Kassette	IMP	Impinger
C / HLD	Filterkassetten und Zyklon-Halter	IT	Impinger-Falle
CSS	wiederverwendbare Kassette	PUF	Polyurethan-Schaum
CST	Filterkassette	SB	Probenahmebeutel
DRT	Trockenröhrchen	SNC	Sieb
F / CST	vorgelegene Filter	SP	Stützscheiben
FLT	Filter	GK	GK-Adsorptionsröhrchen
FLT / CL	Filterkassette mit Konus		

Analyseverfahren / Analytical-methods

AA	Atomadsorption	GC-FPDP	Gaschromatography, phosphorus specific flame photometric detector
AA-F	Atomadsorption flame	GC-MS	Gaschromatography mass spectrometry
AA-FLARGAN	Atomadsorption flame Arsinereproduction	GC-NPD	Gaschromatography nitrogen phosphorus detector
AA-GF	Atomadsorption spectroscopy graphite atomizer	GC-NSD	Gaschromatography nitrogen specific detector
AA-HGA	Atomadsorption spectroscopy high temperature graphite atomizer	GC-PID	Gaschromatography, photo-ionization detector
AES	Atomic emission spectroscopy	GC-TCO	Gaschromatography thermal conductivity detector
ASV	Anodic stripping voltammetry	GC-TEA	Gaschromatography with thermal energy analyzer
CLR	Spectrophotometric method or colorimeter	GR	Gravimetric analysis
DET TB	Color-indicating detector tube	GR+SE	Gravimetric with solvent extraction
DPCSP	Differential pulse cathodic stripping polarography	HD	Heat desorption
DR	Direct reading	HPLC	High pressure liquid chromatography
DRI	Direct reading instrument	HPLC-FD	High pressure liquid chromatography with fluorescence detector
DPP	Differential pulse polarography	HPLC-UV	High pressure liquid chromatography
EAP	Explosives analysis package		
EC-FID	Electrolytic capture-flame ionization detector		

EGA-TOS	Envolved gas analysis with thermal-optical sensor		with UV detector
ELCHM	Electrochemical detector	IC	Ion chromatography
FLUOR	Fluorescence	IC-ECN	Ion chromatography/electrolytic conductivity detector
GC	Gaschromatography	IC-AA	Ion chromatography with atomic adsorption spectrophotometer detector
GC-AED	Gaschromatography atomic emission detection	ICP-DCP	Inductively coupled plasma/directly coupled plasma
GC-AL-FID	Gaschromatography alkali flame ionization detector	IR	Infrared spectrophotometry
GC-DID	Gaschromatography discharge ionization detector	IRA	Immunoradiometric assay
GC-ECD	Gaschromatography electron capture detector	N ACT	Neutron activation
GC-ECN	Gaschromatography electrolytic conductivity detector	NVM	No validated method
GC-FID	Gaschromatography flame ionization detector	OVA	Organic vapor analyzer
GC-FPD	Gaschromatography flame photometric detector	PES	Plasma emission spectrometry
GC-FPDS	Gaschromatography, sulfur-specific flame photometric detector	PCM	Phase contrast microscopy
		POL	Polarography
		SP I EL	Specific ion electrode
		TEA	Thermal energy analyzer
		TEM	Transmission electron microscopy
		TITRA	Titration
		VAS	Visible adsorption spectrophotometry
		W	Wipe
		X DIF	X-Ray diffraction
		X FL	X-Ray fluorescence