


Prohibited Pesticides for NOP Residue Testing

1-Naphthol	Cyhalothrin, Total (Cyhalothrin-L + R157836 epimer)
3-Hydroxycarbofuran	Cypermethrin
5-Hydroxythiabendazole	Cyprodinil
Acephate	Cyromazine
Acetamiprid	DCPA
Acetochlor	DDD o,p'
Aldicarb	DDD p,p'
Aldicarb sulfone	DDE o,p'
Aldicarb sulfoxide	DDE p,p'
Allethrin	DDT o,p'
Atrazine	DDT p,p'
Azinphos methyl	DEF (Tribufos)
Azoxystrobin	Deltamethrin (includes parent Tralomethrin)
Bendiocarb	Diazinon
BHC alpha	Diazinon oxygen analog
Bifenazate	Dichlorvos (DDVP)
Bifenthrin	Dicloran
Bitertanol	Dicofol o,p'
Boscalid	Dicofol p,p'
Bromacil	Dieldrin
Buprofezin	Difenoconazole
Captan	Diiflubenzuron
Carbaryl	Dimethoate
Carbendazim (MBC)	Dimethomorph
Carbofuran	Dinotefuran
Chlorantraniprole	Diphenamid
Chlordane cis	Diphenylamine (DPA)
Chlordane trans	Disulfoton
Chlorfenapyr	Disulfoton sulfone
Chlorothalonil	Diuron
Chlorpropham	Endosulfan I
Chlorpyrifos	Endosulfan II
Chlorpyrifos methyl	Endosulfan sulfate
Clofentezine	Endrin
Clopyralid	Esfenvalerate+Fenvalerate Total
Clothianidin	Ethephon
Coumaphos	Ethion
Cyazofamid	Ethoprop
Cycloate	Ethoxyquin
Cyfluthrin	


Etoxazole	Mevinphos Total
Famoxadone	MGK-264
Fenamidone	Myclobutanil
Fenamiphos	Naled
Fenamiphos sulfone	Napropamide
Fenamiphos sulfoxide	Nonachlor cis
Fenarimol	Nonachlor trans
Fenbuconazole	Norflurazon
Fenhexamid	Norflurazon desmethyl
Fenpropathrin	Omethoate
Fenpyroximate	O-Phenylphenol
Fenthion	Oxadixyl
Fipronil	Oxamyl
Fonicamid	Oxamyl oxime
Fludioxonil	Oxydemeton methyl sulfone
Fluoxastrobin	Parathion methyl
Fluridone	Pendimethalin
Flutolanil	Pentachloroaniline (PCA)
Fluvalinate	Pentachlorobenzene (PCB)
Folpet	Pentachlorophenyl methyl sulfide
Fonofos	Permethrin Total
Formetanate hydrochloride	Phenmedipham
Heptachlor epoxide	Phorate sulfone
Hexachlorobenzene (HCB)	Phorate sulfoxide
Hexaconazole	Phosalone
Hexythiazox	Phosmet
Hydroprene	Piperonyl butoxide
Imazalil	Pirimicarb
Imidacloprid	Pirimiphos methyl
Indoxacarb	Prallethrin
Iprodione	Prochloraz
Iprodione metabolite isomer	Procymidone
Lindane (BHC gamma)	Prometryn
Linuron	Pronamide
Malathion	Propargite
Malathion oxygen analog	Propiconazole
Metalaxyl	Pymetrozine
Methamidophos	Pyraclostrobin
Methidathion	Pyridaben
Methiocarb	Pyrimethanil
Methomyl	Pyriproxyfen
Methoxychlor Total	Quinoxyfen
Methoxyfenozone	Quintozene (PCNB)
Metolachlor	Resmethrin
Metribuzin	Simazine


Spinetoram	Thiamethoxam
Spiromesifen Total (parent + enol metabolite)	Thiobencarb
Sulfentrazone	Thiodicarb
Tebuconazole	Triadimefon
Tebufenozide	Triadimenol
Tetrachlorvinphos	Trifloxystrobin
Tetradifon	Triflumizole
Tetrahydrophthalimide (THPI)	Trifluralin
Thiabendazole	Vinclozolin
Thiacloprid	

References

NOP Program Handbook: Guidance and Instructions for Accredited Certifying Agents and Certified Operations

NOP 2610: Sampling Procedures for Residue Testing. July 22, 2011.

NOP 2611: Laboratory Selection Criteria for Pesticide Residue Testing. July 22, 2011.