

At least 394 pesticides may affect endangered and threatened species:

1,3-Dichloropropene
10,10'-Oxybisphenoxyarsine
2-(2,4-DP), dimethylamine salt
2,4-D, 2-ethylhexyl ester
2,4-D, butoxyethanol ester
2,4-D, diethanolamine salt
2,4-D, diethylamine salt
2,4-D, Dimethylamine salt
2,4-D, isooctyl ester
2,4-D, isopropyl ester
2,4-D, isopropylamine salt
2,4-D, salts and esters
2,4-D, sodium salt
2,4-D, triisopropanolamine salt
2,4-DB acid
2,4-DB, dimethylamine salt
2,4-DP-P, Dimethylamine salt
2,4-DP-P, isooctyl ester
2,4-DP, isooctyl ester
2,4-DP,2-ethylhexyl ester
3-chloro-p-toluidine hydrochloride
3-iodo-2-propynyl butyl carbamate
3-Trifluoromethyl-4-nitrophenol
4-aminopyridine
Acephate
Acequinocyl
Acetamiprid
Acetochlor
Acibenzolar-S-methyl
Acrolein
Alachlor
Aldicarb
Alpha-chlorohydrin
Aluminum phosphide
Ametryne
Aminopyralid potassium salt
Aminopyralid and salts
Aminopyralid, triisopropanolamine salt
Amitraz
Amitrole
Ammonium bromide
Antimycin A
Arsenic acid
Arsenic pentoxide
Arsenic trioxide
Atrazine
Avermectin
Azinphos-methyl
Azoxystrobin

Benfluralin
Bensulide
Bentazon and salts
Bentazon, sodium salt
Beta-cyfluthrin
Bethoxazin
Bifenazate
Bifenthrin
Bis-(N-cyclohexyldiazeniumdioxy)-copper
Brodifacoum
Bromacil and salts
Bromacil, lithium salt
Bromadiolone
Bromethalin
Bromoxynil butyrate
Bromoxynil heptanoate
Bromoxynil octanoate
Bromoxynil, salts and esters
Buprofezin
Butralin
Butylate
Captan
Carbaryl
Carbendazim
Carbendazim phosphate
Carbofuran
Carboxin
Chelerythrine chloride-sanguinarine chloride mixture
Chlorantraniliprole
Chlorethoxyphos
Chlorfenapyr
Chlorflurenol, methyl ester
Chlorophacinone
Chloropicrin
Chlorothalonil
Chlorpyrifos
Chlorpyrifos-methyl
Cholecalciferol
Chromic acid
Clodinafop-propargyl
Clofentezine
Clomazone
Clonitralid
Clothianidin
Coal tar hydrocarbons
Copper naphthenate
Coumaphos
Creosote
Creosote oil
Cyazofamid
Cybutryne

Cyclanilide
Cycloate
Cyfluthrin
Cyhalofop butyl
Cyhalothrin, gamma
Cyhalothrin, lambda
Cymoxanil
Cypermethrin isomer mixtures
Cyphenothrin
Cyprodinil
Cyromazine
D-Allethrin
D-trans Allethrin
Dazomet
DCPA
DDVP
Deltamethrin
Diazinon
Dicamba and salts
Dicamba, diethanolamine salt
Dicamba, diglycolamine salt
Dicamba, dimethylamine salt
Dicamba, isopropylamine salt
Dicamba, potassium salt
Dicamba, sodium salt
Dichlobenil
Dichloran
Dichlorprop, salts and esters
Diclofop-methyl
Dicofol
Dicrotophos
Difenacoum
Difenoconazole
Difethialone
Diflubenzuron
Dihydro-5-heptyl-2(3H)-furanone
Dihydro-5-pentyl-2(3H)-furanone
Dimethenamid
Dimethoate
Dimethomorph
Dinotefuran
Diphacinone
Diphacinone, sodium salt
Dipropyl isocinchomeronate
Diquat dibromide
Dithiopyr
Diuron
Emamectin, benzoate
Endosulfan
Endothall and salts
Endothall, di (N,N-dimethylalkylamine) salt

Endothall, dipotassium salt
EPTC
Esfenvalerate
Ethalfluralin
Ethephon
Ethofenprox
Ethofumesate
Ethoprop
Etoxazole
Famoxadone
Fenamidone
Fenarimol
Fenbuconazole
Fenbutatin-oxide
Fenhexamid
Fenitrothion
Fenoxaprop-P
Fenoxycarb
Fenpropathrin
Fenpyroximate
Fentin hydroxide
Ferbam
Fipronil
Fluazifop-P-butyl
Fluazinam
Flubendiamide
Fludioxonil
Flumetralin
Flumiclorac-pentyl
Flumioxazin
Fluometuron
Fluopicolide
Fluoxastrobin
Fluridone
Fluroxypyr 1-methylheptyl ester
Flurprimidol
Fluthiacet-methyl
Flutolanil
Fluvalinate
Folpet
Foramsulfuron
Forchlorfenuron
Formetanate hydrochloride
Fosthiazate
Halofenozide
Hexaflumuron
Hexazinone
Hexythiazox
Hydramethylnon
Imazapyr
Imazapyr, isopropylamine salt

Imidacloprid
Imiprothrin
Indoxacarb
Iprodione
Isoxaben
Isoxaflutole
Kresoxim-methyl
Lactofen
Linuron
Magnesium phosphide
Malathion
Maleic hydrazide
Maleic hydrazide, potassium salt
Mancozeb
Mandipropamide
Maneb
MCPA, 2-ethyl hexyl ester
MCPA, dimethylamine salt
MCPA, isooctyl ester
MCPA, salts and esters
MCPA, sodium salt
MCPB and salts
MCPB, sodium salt
MCPP
MCPP and salts
MCPP-P, dimethylamine salt
MCPP-P, potassium salt
MCPP, dimethylamine salt
Mecoprop-P
Mefenoxam
Mefluidide and salts
Mefluidide, diethanolamine salt
Mefluidide, potassium salt
Mesosulfuron-methyl
Metaflumizone
Metalaxyl
Metaldehyde
Metam potassium
Metam-sodium
Methidathion
Methiocarb
Methomyl
Methoprene
Methoxyfenozone
Methyl bromide
Methyl iodide
Methyl isothiocyanate
Methyl parathion
Methylamine 2,4-dichlorophenoxyacetate
Metiram
Metofluthrin

Metolachlor
Metolachlor,S
Metribuzin
Milbemectin
Myclobutanil
N-octyl bicycloheptene dicarboximide
Nabam
Naled
Napropamide
Nicarbazin
Nicobifen
Nonyl phenol ethoxylates
Novaluron
Oryzalin
Oxadiazon
Oxamyl
Oxydemeton-methyl
Oxyfluorfen
Para-dichlorobenzene
Paraquat dichloride
PCNB
Pendimethalin
Pentachlorophenol and salts
Permethrin
Phenothrin
Phorate
Phosmet
Phosphine
Phostebupirim
Picloram and salts
Picloram, potassium salt
Picloram, triisopropanolamine salt
Pinoxaden
Piperalin
Piperonyl butoxide
Pirimicarb
Pirimiphos-methyl
Polyxylenol tetrasulfide
Potassium nitrate
Prallethrin
Prodiamine
Profenofos
Prometryn
Propachlor
Propamocarb hydrochloride
Propanil
Propargite
Propetamphos
Propiconazole
Propoxur
Propylene oxide

Propyzamide
Prothioconazole
Pymetrozine
Pyraclostrobin
Pyraflufen-ethyl
Pyrasulfotole
Pyrethrins
Pyridaben
Pyridalyl
Pyrimethanil
Pyriproxyfen
Pyroxsulam
Quinoxyfen
Quizalofop-ethyl
Quizalofop-P-ethyl
Resmethrin
Rotenone
S-Bioallethrin
S-Dimethenamid
S-Methoprene
S,S,S-tributyl phosphorotrithioate
Sabadilla alkaloids
Sethoxydim
Siduron
Simazine
Sodium bichromate dihydrate
Sodium chlorate
Sodium cyanide
Sodium dimethyl dithio carbamate
Sodium fluoride
Sodium nitrate
Sodium tetrathiocarbonate
Spinetoram
Spinetoram
Spinosad
Spirodiclofen
Spiromesifen
Spirotetramat
Strychnine
Sulfentrazone
Sulfluramid
Sulfosulfuron
Tebuconazole
Tebufenozide
Tebufenpyrad
Tefluthrin
Tembotrione
Temephos
Terbufos
Terbuthylazine
Terrazole

Tetraconazole
Tetramethrin
Thiacloprid
Thiamethoxam
Thiazopyr
Thidiazuron
Thiencarbazone-methyl
Thiobencarb
Thiodicarb
Thiophanate-methyl
Thiram
Tolyfluanid
Tralkoxydim
Tralomethrin
Tralopyril
Triadimefon
Triadimenol
Triallate
Tributyltin benzoate
Tributyltin maleate
Tributyltin oxide
Trichlorfon
Triclopyr, butoxyethyl ester
Triclopyr, salts and esters
Triclopyr, triethylamine salt
Triclosan
Trifloxystrobin
Trifloxysulfuron-sodium
Triflumizole
Trifluralin
Triticonazole
Vinclozolin
Warfarin
Warfarin, sodium salt
Z-Cypermethrin
Zinc naphthenate
Zinc phosphide
Ziram
Zoxamide