

Appendix A

**List of Organic Chemicals for which
Paragraphs (DD) and (EE) of
Rule 3745-21-09 of the Administrative Code are Applicable**Organic Chemical

Acetal
Acetaldehyde
Acetaldol
Acetamide
Acetanilide
Acetic acid
Acetic Anhydride
Acetone
Acetone cyanohydrin
Acetonitrile
Acetophenone
Acetyl chloride
Acetylene
Acrolein
Acrylamide
Acrylic acid
Acrylonitrile
Adipic acid
Adiponitrile
Alkyl naphthalenes
Allyl alcohol
Allyl chloride
Aminobenzoic acid
Aminoethylethanolamine
p-aminophenol
Amyl acetates
Amyl alcohols
Amyl amine
Amyl chloride
Amyl mercaptans
Amyl phenol
Aniline
Aniline hydrochloride
Anisidine
Anisole
Anthranilic acid
Anthraquinone
Butyronitrile

Organic Chemical

Benzaldehyde
Benzamide
Benzene
Benzenedisulfonic acid
Benzenesulfonic acid
Benzil
Benzilic acid
Benzoic acid
Benzoin
Benzonitrile
Benzophenone
Benzotrichloride
Benzoyl chloride
Benzyl alcohol
Benzylamine
Benzyl benzoate
Benzyl chloride
Benzyl dichloride
Biphenyl
Bisphenol A
Bromobenzene
Bromonaphthalene
Butadiene
1-butene
n-butyl acetate
n-butyl acrylate
n-butyl alcohol
s-butyl alcohol
t-butyl alcohol
n-butylamine
s-butylamine
t-butylamine
p-tertbutyl benzoic acid
1,3-butylene glycol
n-butyraldehyde
Butyric acid
Butyric anhydride
Caprolactam

Carbon disulfide
Carbon tetrabromide
Carbon tetrachloride
Cellulose acetate
Chloroacetic acid
m-chloroaniline
o-chloroaniline
p-chloroaniline
Chlorobenzaldehyde
Chlorobenzene
Chlorobenzoic acid
Chlorobenzotrichloride
Chlorobenzoyl chloride
Chlorodifluoromethane
Chlorodifluoroethane
Chloroform
Chloronaphthalene
o-chloronitrobenzene
p-chloronitrobenzene
Chlorophenols
Chloroprene
Chlorosulfonic acid
m-chlorotoluene
o-chlorotoluene
p-chlorotoluene
Chlorotrifluoromethane
m-cresol
o-cresol
p-cresol
Cresols (mixture)
Cresylic acid
Crotonaldehyde
Crotonic acid
Cumene
Cumene hydroperoxide
Cyanoacetic acid
Cyanogen chloride
Cyanuric acid
Cyanuric chloride
Cyclohexane
Cyclohexanol
Cyclohexanone
Dinitrotoluene
Dioxane
Dioxilane
Cyclohexene
Cyclohexylamine
Cyclooctadiene
Decanol
Diacetone alcohol
Diaminobenzoic acid
Dichloroaniline
m-dichlorobenzene
o-dichlorobenzene
p-dichlorobenzene
Dichlorodifluoromethane
Dichloroethyl ether
1,2-dichloroethane (EDC)
Dichlorohydrin
Dichloropropene
Dicyclohexylamine
Diethylamine
Diethylene glycol
Diethylene glycol diethyl ether
Diethylene glycol dimethyl ether
Diethylene glycol monobutyl ether
Diethylene glycol monobutyl ether acetate
Diethylene glycol monoethyl ether
Diethylene glycol monoethyl ether acetate
Diethylene glycol monomethyl ether
Diethyl sulfate
Difluoroethane
Diisobutylene
Diisodecyl phthalate
Diisooctyl phthalate
Diketene
Dimethylamine
N,N-dimethylaniline
N,N-dimethyl ether
N,N-dimethylformamide
Dimethylhydrazine
Dimethyl sulfate
Dimethyl sulfide
Dimethyl sulfoxide
Dimethyl terephthalate
3,5-dinitrobenzoic acid
Dinitrophenol
Diphenylamine
Diphenyl oxide
Diphenyl thiourea

Dipropylene glycol
Dodecene
Dodecylaniline
Dodecylphenol
Epichlorohydrin
Ethanol
Ethanolamines
Ethyl acetate
Ethyl acetoacetate
Ethyl acrylate
Ethylamine
Ethylbenzene
Ethyl bromide
Ethylcellulose
Ethyl chloride
Ethyl chloroacetate
Ethylcyanoacetate
Ethylene
Ethylene carbonate
Ethylene chlorohydrin
Ethylenediamine
Ethylene dibromide
Ethylene glycol
Ethylene glycol diacetate
Ethylene glycol dimethyl ether
Ethylene glycol monobutyl ether
Ethylene glycol monobutyl ether acetate
Ethylene glycol monoethyl ether
Ethylene glycol monoethyl ether acetate
Ethylene glycol monomethyl ether
Ethylene glycol monomethyl ether acetate
Ethylene glycol monophenyl ether
Ethylene glycol monopropyl ether
Ethylene oxide
Ethyl ether
2-ethylhexanol
Ethyl orthoformate
Ethyl oxalate
Ethyl sodium oxalacetate
Formaldehyde
Malic acid
Mesityl oxide
Metanilic acid
Methacrylic acid
Methallyl chloride
Formamide
Formic acid
Fumaric acid
Furfural
Glycerol
Glycerol dichlorohydrin
Glycerol triether
Glycine
Glyoxal
Hexachlorobenzene
Hexachloroethane
Hexadecyl alcohol
Hexamethylenediamine
Hexamethylene glycol
Hexamethylenetetramine
Hydrogen cyanide
Hydroquinone
p-hydroxybenzoic acid
Isoamylene
Isobutanol
Isobutyl acetate
Isobutylene
Isobutyraldehyde
Isobutyric acid
Isodecanol
Isoctyl alcohol
Isopentane
Isophorone
Isophthalic acid
Isoprene
Isopropanol
Isopropyl acetate
Isopropylamine
Isopropyl chloride
Isopropylphenol
Ketene
Linear alkyl sulfonate
Linear alkylbenzene (linear dodecylbenzene)
Maleic acid
Maleic anhydride
Methanol
Methyl acetate
Methyl acetoacetate
Methylamine
n-methylaniline

Methyl bromide	n-pentane
Methyl butynol	1-pentene
Methyl chloride	Perchloroethylene
Methylcyclohexane	Perchloromethyl mercaptan
Methylcyclohexanone	o-phenetidine
Methylene chloride	p-phenetidine
Methylene dianiline	Phenol
Methylene diphenyl diisocyanate	Phenolsulfonic acids
Methyl ethyl ketone	Phenyl anthranilic acid
Methyl formate	Phenylenediamine
Methyl isobutyl carbinol	Phosgene
Methyl isobutyl ketone	Phthalic anhydride
Methyl methacrylate	Phthalimide
Methylpentynol	b-picoline
a-methylstyrene	Piperazine
Methyl tert-butyl ether	Polybutenes
Morpholine	Polyethylene
a-naphthalene sulfonic acid	Polyethylene glycol
b-naphthalene sulfonic acid	Polypropylene
a-naphthol	Polypropylene glycol
b-naphthol	Polystyrene
Neopentanoic acid	Propionaldehyde
o-nitroaniline	Propionic acid
p-nitroaniline	n-propyl alcohol
o-nitroanisole	Propylamine
p-nitroanisole	Propyl chloride
Nitrobenzene	Propylene
Nitrobenzoic acid (o, m, and p)	Propylene chlorohydrin
Nitroethane	Propylene dichloride
Nitromethane	Propylene glycol
2-nitrophenol	Propylene oxide
Nitropropane	Pyridine
Nitrotoluene	Quinone
Nonene	Resorcinol
Nonylphenol	Resorcylic acid
Octylphenol	Salicylic acid
Paraldehyde	Sodium acetate
Pentaerythritol	Sodium benzoate
Sodium carboxymethyl cellulose	Succinonitrile
Sodium chloroacetate	Sulfanilic acid
Sodium formate	Sulfolane
Sodium phenate	Tannic acid
Sorbic acid	Terephthalic acid
Styrene	Tetrachloroethanes
Succinic acid	Tetrachlorophthalic anhydride

Tetraethyl lead
Tetrahydronaphthalene
Tetrahydrophthalic anhydride
Tetramethyl lead
Tetramethylenediamine
Tetramethylethylenediamine
Toluene
Toluene-2,4-diamine
Toluene-2,4-diisocyanate
Toluene diisocyanates (mixture)
Toluenesulfonamide
Toluenesulfonic acids
Toluenesulfonyl chloride
Toluidines
Trichlorobenzenes
1,1,1-trichloroethane
1,1,2-trichloroethane
Trichloroethylene
Trichlorofluoromethane
1,2,3-trichloropropane
1,1,2-trichloro-1,2,2-trifluoroethane
Triethylamine
Triethylene glycol
Triethylene glycol dimethyl ether
Triisobutylene
Trimethylamine
Urea
Urea-formaldehyde
Vinyl acetate
Vinyl chloride
Vinylidene chloride
Vinyl toluene
o-xylene
p-xylene
Xylenes (mixture)
~~Xylenes~~ [Xylenol](#)
Xylidine