

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Chemical Grouping	Analytical Method¹	Limit of Detection²	Chemical Name or Abbreviation³	CAS⁴ Number	Alternative Chemical Name
Aromatic hydrocarbon	GCMS	<0.45	1,6,7-trimethylnaphthalene	2131386	1,6,7-trimethylnaphthalene
Aromatic hydrocarbon	GCMS	<0.20	1-methylnaphthalene	90120	1-methylnaphthalene
Aromatic hydrocarbon	GCMS	<0.51	1-methylphenanthrene	832699	1-methylphenanthrene
Aromatic hydrocarbon	GCMS	<0.64	2,6-dimethylnaphthalene	28804888	2,6-dimethylnaphthalene
Aromatic hydrocarbon	GCMS	<0.20	2-methylnaphthalene	91576	2-methylnaphthalene
Aromatic hydrocarbon	GCMS	<0.24	acenaphthalene	208968	acenaphthalene
Aromatic hydrocarbon	GCMS	<0.41	acenaphthene	83329	acenaphthene
Aromatic hydrocarbon	GCMS	<0.20	anthracene	120127	anthracene
Aromatic hydrocarbon	GCMS	<0.37	benzo(a)anthracene	56553	benzo(a)anthracene
Aromatic hydrocarbon	GCMS	<0.45	benzo(a)pyrene	50328	benzo(a)pyrene
Aromatic hydrocarbon	GCMS	<0.32	benzo(b)fluoranthene	205992	benzo(b)fluoranthene
Aromatic hydrocarbon	GCMS	<0.46	benzo(e)pyrene	192972	benzo(e)pyrene
Aromatic hydrocarbon	GCMS	<0.53	benzo(g,h,i)perylene	191242	benzo(g,h,i)perylene
Aromatic hydrocarbon	GCMS	<0.41	benzo(k)fluoranthene	207089	benzo(k)fluoranthene
Aromatic hydrocarbon	GCMS	<0.31	biphenyl	92524	phenylbenzene
Aromatic hydrocarbon	GCMS	<0.94	C1-chrysenes	NA	Any or all methyl chrysene isomers
Aromatic hydrocarbon	GCMS	<0.68	C1-dibenzothiophenes	NA	Any or all methyl dibenzothiophene isomers
Aromatic hydrocarbon	GCMS	<1.26	C1-fluoranthenes & pyrenes	NA	Any or all methyl fluoranthene and methyl pyrene isomers
Aromatic hydrocarbon	GCMS	<0.81	C1-fluorenes	NA	Any or all methyl fluorene isomers
Aromatic hydrocarbon	GCMS	<2.26	C1-naphthalenes	NA	Any or all methyl naphthalene isomers
Aromatic hydrocarbon	GCMS	<0.60	C1-phenanthrenes & anthracenes	NA	Any or all methyl phenanthrene and methyl anthracenes isomer
Aromatic hydrocarbon	GCMS	<0.94	C2-chrysenes	NA	Any or all ethyl chrysene isomers
Aromatic hydrocarbon	GCMS	<0.66	C2-dibenzothiophenes	NA	Any or all ethyl dibenzothiophene isomers
Aromatic hydrocarbon	GCMS	<0.80	C2-fluorenes	NA	Any or all ethyl fluorenes isomers
Aromatic hydrocarbon	GCMS	<1.61	C2-naphthalenes	NA	Any or all ethyl naphthalenes isomers
Aromatic hydrocarbon	GCMS	<0.58	C2-phenanthrenes & anthracenes	NA	Any or all ethyl phenanthrenes and ethyl anthracenes isomers
Aromatic hydrocarbon	GCMS	<0.91	C3-chrysenes	NA	Any or all propyl chrysene isomers

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Aromatic hydrocarbon	GCMS	<0.66	C3-dibenzothiophenes	NA	Any or all propyl dibenzothiophene isomers
Aromatic hydrocarbon	GCMS	<0.81	C3-fluorenes	NA	Any or all propyl fluorene isomers
Aromatic hydrocarbon	GCMS	<1.94	C3-naphthalenes	NA	Any or all propyl naphthalene isomers
Aromatic hydrocarbon	GCMS	<0.58	C3-phenanthrenes & anthracenes	NA	Any or all propyl phenanthrene and propyl anthracene isomers
Aromatic hydrocarbon	GCMS	<0.91	C4-chrysenes	NA	Any or all butyl chrysene isomers
Aromatic hydrocarbon	GCMS	<1.94	C4-naphthalenes	NA	Any or all butyl naphthalene isomers
Aromatic hydrocarbon	GCMS	<0.58	C4-phenanthrenes & anthracenes	NA	Any or all butyl phenanthrene and butyl anthracene isomers
Aromatic hydrocarbon	GCMS	<0.46	chrysene	218019	chrysene
Aromatic hydrocarbon	GCMS	<0.41	dibenz(a,h)anthracene	53703	dibenz(a,h)anthracene
Aromatic hydrocarbon	GCMS	<0.33	dibenzothiophene	132650	dibenzothiophene
Aromatic hydrocarbon	GCMS	<0.28	fluoranthene	206440	fluoranthene
Aromatic hydrocarbon	GCMS	<0.24	fluorene	86737	fluorene
Aromatic hydrocarbon	GCMS	<0.67	indeno(1,2,3-cd)pyrene	193395	Indenopyrene
Aromatic hydrocarbon	GCMS	<0.52	naphthalene	91203	tar camphor
Aromatic hydrocarbon	GCMS	<0.63	perylene	198550	perylene
Aromatic hydrocarbon	GCMS	<0.20	phenanthrene	85018	Coal tar pitch volatiles
Aromatic hydrocarbon	GCMS	<0.40	pyrene	129000	Benzo[d,e,f]phenanthrene
Dioxin and Furans	GCMS	<0.009	1,2,3,4,6,7,8-HpCDD	35822469	1,2,3,4,6,7,8-heptachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.009	1,2,3,4,6,7,8-HpCDF	67562394	1,2,3,4,6,7,8-heptachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	1,2,3,4,7,8,9-HpCDF	55673897	1,2,3,4,7,8,9-heptachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	1,2,3,4,7,8-HxCDD	39227286	1,2,3,4,7,8-hexachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.009	1,2,3,4,7,8-HxCDF	70648269	1,2,3,4,7,8-hexachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	1,2,3,6,7,8-HxCDD	57653857	1,2,3,6,7,8-hexachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.009	1,2,3,6,7,8-HxCDF	57117449	1,2,3,6,7,8-hexachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	1,2,3,7,8,9-HxCDD	19408743	1,2,3,7,8,9-hexachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.009	1,2,3,7,8,9-HxCDF	72918219	1,2,3,7,8,9-hexachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	1,2,3,7,8-PeCDD	40321764	1,2,3,7,8-pentachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.009	1,2,3,7,8-PeCDF	57117416	1,2,3,7,8-pentachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	2,3,4,6,7,8-HxCDF	60851345	2,3,4,6,7,8-hexachlorodibenzofuran
Dioxin and Furans	GCMS	<0.009	2,3,4,7,8-PeCDF	57117314	2,3,4,7,8-pentachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.002	2,3,7,8-TCDD	1746016	2,3,7,8-tetrachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.002	2,3,7,8-TCDF	51207319	2,3,7,8-tetrachlorodibenzofuran

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Dioxin and Furans	GCMS	<0.002	Cl4-PCDD	NA	Any or all of the 22 possible tetrachlorinated dibenzo-p-dioxin isomers
Dioxin and Furans	GCMS	<0.002	Cl4-PCDF	NA	Any or all of the 38 possible tetrachlorinated dibenzofuran isomers.
Dioxin and Furans	GCMS	<0.009	Cl5-PCDD	NA	Any or all of the 14 possible pentachlorinated dibenzo-p-dioxin isomers
Dioxin and Furans	GCMS	<0.009	Cl5-PCDF	NA	Any or all of the 28 possible pentachlorinated dibenzofuran isomers.
Dioxin and Furans	GCMS	<0.009	Cl6-PCDD	NA	Any or all of the 10 possible hexachlorinated dibenzo-p-dioxin isomers
Dioxin and Furans	GCMS	<0.009	Cl6-PCDF	NA	Any or all of the 16 possible hexachlorinated dibenzofuran isomers.
Dioxin and Furans	GCMS	<0.009	Cl7-PCDD	NA	Any or all of the 2 possible heptachlorinated dibenzo-p-dioxin isomers
Dioxin and Furans	GCMS	<0.009	Cl7-PCDF	NA	Any of all of the 4 possible heptachlorinated dibenzofuran isomers.
Dioxin and Furans	GCMS	<0.002	OCDD	3268879	octachlorodibenzo-p-dioxin
Dioxin and Furans	GCMS	<0.002	OCDF	39001020	octachlorodibenzofuran
Flame-resistant chemical	GCMS	<0.17	BDE-1	NA	4-monobromodiphenyl ether
Flame-resistant chemical	GCMS	<0.17	BDE-10	NA	2,6-dibromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.20	BDE-100	189084648	2,2',4,4',6-pentabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.17	BDE-11	6903635	3,3'-dibromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.18	BDE-116	NA	2,3,4,5,6-pentabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.18	BDE-118	NA	2,3',4,4',5-pentabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.18	BDE-119	189084660	2,3',4,4',6-pentabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.18	BDE-12	NA	2,3,4,4',5,6'-hexabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.18	BDE-126	NA	3,3',4,4',5-pentabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.17	BDE-13	NA	3,4'-dibromodiphenyl ether
Flame-resistant chemical	GCMS	<0.14	BDE-138	182677301	2,2',3,4,4',5'-hexabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.18	BDE-15	2050477	2,2',4,4',5,5' hexabromobiphenyl ether

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Flame-resistant chemical	GCMS	<0.20	BDE-153	68631492	2,2',4,4',5,5'-hexabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.20	BDE-154	207122154	2,2',4,4',5,6'-hexabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.14	BDE-155	35854945	2,2',4,4',6,6'-hexabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.14	BDE-166	189084580	2,3,4,4',5,6-hexabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.18	BDE-17	147217752	2,2',4-tribromodiphenyl ether
Flame-resistant chemical	GCMS	<0.13	BDE-181	189084671	2,2',3,4,4',5,6-heptabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.13	BDE-183	207122165	2,2',3,4,4',5',6-heptabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.10	BDE-190	NA	2,3,3',4,4',5,6-heptabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.10	BDE-194	NA	2,2',3,3',4,4',5,5'-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-195	NA	2,2',3,3',4,4',5,6-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-196	NA	2,2',3,3',4,4',5',6-octabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.10	BDE-197	NA	2,2',3,3',4,4',6,6'-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-198/199/203/200	NA	BDE-198+BDE-199+BDE-203+BDE-200
Flame-resistant chemical	GCMS	<0.17	BDE-2	6876002	3-bromodipheyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-201	NA	2,2',3,3',4,5',6,6'-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-202	NA	2,2',3,3',5,5',6,6'-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-204	NA	2,2',3,4,4',5,6,6'-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-205	NA	2,3,3',4,4',5,5',6-Octabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.10	BDE-206	63936561	2,2',3,3',4,4',5,5',6-nonabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.10	BDE-207	NA	2,2',3,3',4,4',5,6,6'-nonabromodiphenyl ether

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Flame-resistant chemical	GCMS	<0.10	BDE-208	NA	2,2',3,3',4,5,5',6,6'-nonabromodiphenyl ether
Flame-resistant chemical	GCMS	<1.40	BDE-209	NA	2,2',3,3',4,4',5,5',6,6'-decabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.17	BDE-25	147217774	2,3',4-tribromodiphenyl ether
Flame-resistant chemical	GCMS	<0.20	BDE-28	41318756	2,4,4'-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-3	NA	2,2',3,4,4',5'-hexabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-30	NA	2,4,6-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-32	NA	2,4',6-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-33	NA	2',3,4-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-35	NA	3,3',4-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-37	NA	3,4,4'-tribromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.20	BDE-47	54364312	2,2',4,4' tetrabromodiphenyl ether
Flame-resistant chemical	GCMS	<0.20	BDE-49/71	NA	BDE-49+BDE-71
Flame-resistant chemical	GCMS	<0.11	BDE-66	187084615	2,3',4,4'-tetrabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-7	NA	2,2',4,4',5,5'-hexabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.20	BDE-75	189084637	2,4-dibromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.20	BDE-77	NA	3,3',4,4'-tetrabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.17	BDE-8	NA	2,2',4,4',5,6'-heptabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.36	BDE-85	182346210	2,2',3,4,4'-pentabromodiphenyl Ether
Flame-resistant chemical	GCMS	<0.18	BDE-99	603486092	2,2',4,4',5-pentabromodiphenyl ether
Flame-resistant chemical	ICP-AES	<1.4	BDE-Total	NA	Sum of the BDE congeners
Organic mercury	AFS	<0.002	Methyl mercury	22967926	Methyl mercury
Organo-halide pesticide	GCECD	<0.15	1,2,3,4-Tetrachlorobenzene	634662	1,2,3,4-benzene tetrachloride
Organo-halide pesticide	GCECD	<0.27	1,2,3,5-Tetrachlorobenzene	634902	1,2,3,5-benzene tetrachloride
Organo-halide pesticide	GCECD	<0.21	o,p'-DDD	72548	1,1-dichloro-2-(o-chlorophenyl)-2-(p-chlorophenyl)ethane
Organo-halide pesticide	GCECD	<0.45	o,p'-DDE	3424826	1,1-dichloro-2-(o-chlorophenyl)-2-(p-chlorophenyl)ethylene
Organo-halide pesticide	GCECD	<0.16	o,p'-DDT	789026	1,1,1-trichloro-2-(o-chlorophenyl)-2-(p-chlorophenyl)ethane
Organo-halide pesticide	GCECD	<0.45	p,p'-DDD	72548	1,1-dichloro-2,2-bis(p-chlorophenyl)ethane
Organo-halide pesticide	GCECD	<0.91	p,p'-DDE	72559	1,1-dichloro-2,2-bis(p-chlorophenyl)ethylene

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Organo-halide pesticide	GCECD	<0.91	p,p'-DDT	50293	1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane
Organo-halide pesticide	GCECD	<0.12	Aldrin	309002	1,4:5,8-dimethanonaphthalene
Organo-halide pesticide	GCECD	<0.21	alpha-BHC	319846	alpha HCH; alpha benzene hexachloride
Organo-halide pesticide	GCECD	<0.45	alpha-Chlordane	5103719	cis-Chlordane
Organo-halide pesticide	GCECD	<0.22	beta-BHC	319857	beta HCH; beta benzene hexachloride
Organo-halide pesticide	GCECD	<0.15	cis-Nonachlor	5103731	cis-Nonachlor
Organo-halide pesticide	GCECD	<0.13	44DDMU	1022226	4,4'-DDMU; metabolite of DDD
Organo-halide pesticide	GCECD	<0.91	DDT-total	NA	Sum of all DDT, DDE, DDD isomers
Organo-halide pesticide	GCECD	<0.11	delta-BHC	319868	delta HCH; delta benzene hexachloride
Organo-halide pesticide	GCECD	<0.19	dieldrin	60571	dieldrin
Organo-halide pesticide	GCECD	<0.50	endosulfan I	959988	endosulfan-alpha
Organo-halide pesticide	GCECD	<0.15	endosulfan II	33213659	endosulfan-beta
Organo-halide pesticide	GCECD	<0.45	endosulfan sulfate	1031078	endosulfan sulfate
Organo-halide pesticide	GCECD	<0.20	endrin	72208	endrin
Organo-halide pesticide	GCECD	<0.15	gamma-BHC	58899	lindane; gamma HCH
Organo-halide pesticide	GCECD	<0.15	gamma-Chlordane	5566347	gamma-Chlordane
Organo-halide pesticide	GCECD	<0.14	heptachlor	76448	heptachlor
Organo-halide pesticide	GCECD	<0.16	heptachlor epoxide	1024573	heptachlor Epoxide
Organo-halide pesticide	GCECD	<0.12	oxychlordane	27304138	Oxychlordane
Organo-halide pesticide	GCECD	<0.15	pentachloroanisole	1825214	pentachloroanisole
Organo-halide pesticide	GCECD	<0.36	BHC-total	NA	Sum of all BHC isomers
Organo-halide pesticide	GCECD	<10.5	toxaphene	8001352	toxaphene
Organo-halide pesticide	GCECD	<0.45	trans-Nonachlor	39765805	trans-Nonachlor
Organo-halide pesticide	GCMS	<0.23	HCB	118741	hexachlorobenzene
Organo-halide pesticide	GCECD	<0.67	pentachlorobenzene	608935	pentachlorobenzene
Organophosphate	GCMS	<0.15	chlorpyrifos	2921882	Chlorpyrifos
Paraffin hydrocarbon	GCMS	<20.0	n-decane	124185	n-decane
Paraffin hydrocarbon	GCMS	<20.0	n-docosane	629970	n-docosane
Paraffin hydrocarbon	GCMS	<20.0	n-dodecane	112403	n-dodecane
Paraffin hydrocarbon	GCMS	<14.5	n-dotriacontane	544854	n-dotriacontane
Paraffin hydrocarbon	GCMS	<16.2	n-eicosane	112958	n-eicosane
Paraffin hydrocarbon	GCMS	<17.1	n-heneicosane	629947	n-heneicosane
Paraffin hydrocarbon	GCMS	<14.8	n-hentriacontane	630046	n-hentriacontane
Paraffin hydrocarbon	GCMS	<20.0	n-heptacosane	593497	n-heptacosane
Paraffin hydrocarbon	GCMS	<20.0	n-heptadecane	629787	n-heptadecane

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Paraffin hydrocarbon	GCMS	<20.0	n-hexacosane	630013	n-hexacosane
Paraffin hydrocarbon	GCMS	<20.0	n-hexadecane	544763	n-hexadecane
Paraffin hydrocarbon	GCMS	<13.0	n-nonacosane	630035	n-nonacosane
Paraffin hydrocarbon	GCMS	<20.0	n-nonadecane	629925	n-nonadecane
Paraffin hydrocarbon	GCMS	<14.0	n-octacosane	630024	n-octacosane
Paraffin hydrocarbon	GCMS	<20.0	n-octadecane	593453	n-octadecane
Paraffin hydrocarbon	GCMS	<20.0	n-pentacosane	629992	n-pentacosane
Paraffin hydrocarbon	GCMS	<20.0	n-pentadecane	629629	n-pentadecane
Paraffin hydrocarbon	GCMS	<20.0	n-tetracosane	646311	n-tetracosane
Paraffin hydrocarbon	GCMS	<20.0	n-tetradecane	629594	n-tetradecane
Paraffin hydrocarbon	GCMS	<14.2	n-tetratriacontane	14167590	n-tetratriacontane
Paraffin hydrocarbon	GCMS	<13.8	n-triacontane	638686	n-triacontane
Paraffin hydrocarbon	GCMS	<0.02	n-tricosane	638675	n-tricosane
Paraffin hydrocarbon	GCMS	<20.0	n-tridecane	629505	n-tridecane
Paraffin hydrocarbon	GCMS	<12.3	n-tritriacontane	630057	n-tritriacontane
Paraffin hydrocarbon	GCMS	<20.0	n-undecane	1120214	hendecane
Paraffin hydrocarbon	GCMS	<20.0	phytane	638368	2,6,10,14-tetramethylhexadecane
Paraffin hydrocarbon	GCMS	<20.0	pristane	1921706	2,6,10,14-tetramethylpentadecane
Polychlorinated biphenyl	GCMS	<0.03	PCB-1	2051607	2-monochlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.008	PCB-10	33146451	2,6-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-103	60145213	2,2',4,5,6'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-104	56558168	2,2',4,6,6'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-105	32598144	2,3,3',4,4'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-106	70424690	2,3,3',4,5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-107	70424689	2,3,3',4,5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-108/124	NA	PCB-108+PCB-124
Polychlorinated biphenyl	GCMS	<0.15	PCB-11	2050671	3,3'-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-110/115	NA	PCB-110+PCB-115
Polychlorinated biphenyl	GCMS	<0.15	PCB-111	39635320	2,3,3',5,5'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-112	74472369	2,3,3',5,6-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-114	74472370	2,3,4,4',5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-117	68194116	2,3,4',5,6-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.02	PCB-118	31508006	2,3',4,4',5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.02	PCB-12/13	NA	PCB-12+PCB-13
Polychlorinated biphenyl	GCMS	<0.08	PCB-120	68194127	2,3',4,5,5'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-121	56558180	2,3',4,5,6-pentachlorobiphenyl

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Polychlorinated biphenyl	GCMS	<0.08	PCB-122	76842074	2',3,3',4,5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-123	65510443	2',3,4,4',5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-1242	53469219	Aroclor 1242 PCB mixture
Polychlorinated biphenyl	GCMS	<0.15	PCB-1248	12672296	Aroclor 1248 PCB mixture
Polychlorinated biphenyl	GCMS	<0.15	PCB-1254	11097691	Aroclor 1254 PCB mixture
Polychlorinated biphenyl	GCMS	<0.08	PCB-126	57465288	3,3',4,4',5-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-1260	11096825	Aroclor 1260 PCB mixture
Polychlorinated biphenyl	GCMS	<0.15	PCB-127	39635331	3,3',4,5,5'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-128/166	NA	PCB-128+PCB-166
Polychlorinated biphenyl	GCMS	<0.08	PCB-129/138/163	NA	PCB-129+PCB-138+PCB-163
Polychlorinated biphenyl	GCMS	<0.08	PCB-130	52663668	2,2',3,3',4,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-131	61798707	2,2',3,3',4,6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-132	38380051	2,2',3,3',4,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-133	35694043	2,2',3,3',5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-134	NA	2,2',3,3',5,6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.10	PCB-135/151	NA	PCB-135+PCB-151
Polychlorinated biphenyl	GCMS	<0.03	PCB-136	38411222	2,2',3,3',6,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-137	35694065	2,2',3,4,4',5-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-139/140	NA	PCB-139+PCB-140
Polychlorinated biphenyl	GCMS	<0.15	PCB-14	34883415	3,5-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-141	52712046	2,2',3,4,5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-142	41411614	2,2',3,4,5,6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-143	68194150	2,2',3,4,5,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-144	68194149	2,2',3,4,5',6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-145	74472405	2,2',3,4,6,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-146	51908168	2,2',3,4',5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-147/149	NA	PCB-147+PCB-149
Polychlorinated biphenyl	GCMS	<0.15	PCB-148	74472416	2,2',3,4',5,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-15	2050682	4,4'-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-150	68194081	2,2',3,4',6,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-152	68194092	2,2',3,5,6,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-153/168	NA	PCB-153+PCB-168
Polychlorinated biphenyl	GCMS	<0.08	PCB-154	60145224	2,2',4,4',5',6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-155	33979032	2,2',4,4',6,6'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-156/157	NA	PCB-156+PCB-157
Polychlorinated biphenyl	GCMS	<0.03	PCB-158	74472427	2,3,3',4,4',6-hexachlorobiphenyl

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Polychlorinated biphenyl	GCMS	<0.15	PCB-159	39635353	2,3,3',4,5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.02	PCB-16	38444789	2,2',3-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-160	41411625	2,3,3',4,5,6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-161	74472438	2,3,3',4,5',6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-162	39635342	2,3,3',4',5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-164	74472450	2,3,3',4',5',6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-165	74472461	2,3,3',5,5',6-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-167	52663726	2,3,4,4',5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-169	32774166	3,3',4,4',5,5'-hexachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-17	37680663	2,2',4-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-170	35065306	2,2',3,3',4,4',5-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-171/173	NA	PCB-171+PCB-173
Polychlorinated biphenyl	GCMS	<0.15	PCB-172	52663748	2,2',3,3',4,5,5'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-174	38411255	2,2',3,3',4,5,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-175	40186707	2,2',3,3',4,5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-176	52663657	2,2',3,3',4,6,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-177	52663704	2,2',3,3',4',5,6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-178	52663679	2,2',3,3',5,5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-179	52663646	2,2',3,3',5,6,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-18/30	NA	PCB-18+PCB-30
Polychlorinated biphenyl	GCMS	<0.15	PCB-180/193	NA	PCB-180+PCB-193
Polychlorinated biphenyl	GCMS	<0.15	PCB-181	74472472	2,2',3,4,4',5,6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-182	60145235	2,2',3,4,4',5,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.16	PCB-183	52663691	2,2',3,4,4',5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-184	74472483	2,2',3,4,4',6,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-185	52712483	2,2',3,4,5,5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-186	74472494	2,2',3,4,5,6,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-187	52663680	2,2',3,4,5,5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-188	74487857	2,2',3,4',5,6,6'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-189	39635319	2,3,3',4,4',5,5'-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.02	PCB-19	38444734	2,2',6-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-190	41411647	2,3,3',4,4',5,6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-191	74472507	2,3,3',4,4',5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-192	74472518	2,3,3',4,5,5',6-heptachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-194	35694087	2,2',3,3',4,4',5,5'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-195	52663782	2,2',3,3',4,4',5,6-octachlorobiphenyl

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Polychlorinated biphenyl	GCMS	<0.15	PCB-196	42740501	2,2',3,3',4,4',5,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-197	33091177	2,2',3,3',4,4',6,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-198/199	NA	PCB-198+PCB-199
Polychlorinated biphenyl	GCMS	<0.002	PCB-2	2051618	3-monochlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-20/28	NA	PCB-20+PCB-28
Polychlorinated biphenyl	GCMS	<0.15	PCB-200	52663737	2,2',3,3',4,5,6,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-201	40186718	2,2',3,3',4,5',6,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-202	2136994	2,2',3,3',5,5',6,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-203	52663760	2,2',3,4,4',5,5',6-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-204	74472529	2,2',3,4,4',5,6,6'-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-205	74472530	2,3,3',4,4',5,5',6-octachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-206	40186729	2,2',3,3',4,4',5,5',6-nonachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-207	52663793	2,2',3,3',4,4',5,6,6'-nonachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.15	PCB-208	52663771	2,2',3,3',4,5,5',6,6'-nonachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-209	2051243	decachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-21/33	NA	PCB-21+PCB-33
Polychlorinated biphenyl	GCMS	<0.03	PCB-22	38444858	2,3,4'-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-23	55720440	2,3,5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-24	55702459	2,3,6-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-25	55712373	2,3',4-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-26/29	NA	PCB-26+PCB-29
Polychlorinated biphenyl	GCMS	<0.03	PCB-27	38444767	2,3',6-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-3	2051629	4-monochlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-31	16606023	2,4',5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-32	38444778	2,4',6-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-34	37680685	2',3,5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-35	37680696	3,3',4-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-36	38444870	3,3',5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-37	38444905	3,4,4'-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-38	53555661	3,4,5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-39	38444881	3,4',5-trichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-4	13029088	2,2'-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-40/41/71	NA	PCB-40+PCB-41+PCB-71
Polychlorinated biphenyl	GCMS	<0.03	PCB-42	36559225	2,2',3,4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-43/73	NA	PCB-43+PCB-73
Polychlorinated biphenyl	GCMS	<0.03	PCB-44/47/65	NA	PCB-44+PCB-47+PCB-65

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Polychlorinated biphenyl	GCMS	<0.03	PCB-45/51	NA	PCB-45+PCB-51
Polychlorinated biphenyl	GCMS	<0.03	PCB-46	41464475	2,2',3,6'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-48	70362479	2,2',4,5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-49/69	NA	PCB-49+PCB-69
Polychlorinated biphenyl	GCMS	<0.08	PCB-5	16605917	2,3-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-50/53	NA	PCB-50+PCB-53
Polychlorinated biphenyl	GCMS	<0.08	PCB-52	35693993	2,2',5,5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-54	15968055	2,2',6,6'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-55	74338242	2,3,3',4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-56	41464431	2,3,3',4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-57	70424678	2,3,3',5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-58	41464497	2,3,3',5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-59/62/75	NA	PCB-59+PCB-62+PCB-75
Polychlorinated biphenyl	GCMS	<0.008	PCB-6	25569806	2,3'-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-60	33025411	2,3,4,4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-63	74472347	2,3,4',5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-64	52663588	2,3,4',6-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-66	32598100	2,3',4,4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-67	73575538	2,3',4,5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-68	73575527	2,3',4,5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-7	33284503	2,4-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-70/61/74/76	NA	PCB-70+PCB-61+PCB-74+PCB-76
Polychlorinated biphenyl	GCMS	<0.08	PCB-72	41464420	2,3',5,5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-73	74338231	2,3',5',6-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-77	32598133	3,3',4,4'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-78	70362491	3,3',4,5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-79	41464486	3,3',4,5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-8	34883437	2,4'-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-80	33284525	3,3',5,5'-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-81	70362504	3,4,4',5-tetrachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-82	52663624	2,2',3,3',4-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-83/99	NA	PCB-83+PCB-99
Polychlorinated biphenyl	GCMS	<0.08	PCB-84	52663602	2,2',3,3',6-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.03	PCB-85/116	NA	PCB-85+PCB-116
Polychlorinated biphenyl	GCMS	<0.08	PCB-86/87/97/109/119/125	NA	PCB-86+PCB-87+PCB-97+PCB-109+PCB-119+PCB-125

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

Polychlorinated biphenyl	GCMS	<0.08	PCB-88/91	NA	PCB-88+PCB-91
Polychlorinated biphenyl	GCMS	<0.08	PCB-89	73575572	2,2',3,4,6'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-9	34883391	2,5-dichlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.20	PCB-90/101/113	NA	PCB-90+PCB-101+PCB-113
Polychlorinated biphenyl	GCMS	<0.08	PCB-92	52663613	2,2',3,5,5'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-94	73575550	2,2',3,5,6'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-95	38379996	2,2',3,5',6-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-96	73575549	2,2',3,6,6'-pentachlorobiphenyl
Polychlorinated biphenyl	GCMS	<0.08	PCB-98/100	NA	PCB-98+PCB-100
Polychlorinated biphenyl	GCMS	<0.08	PCB-98/102	NA	PCB-98+PCB-102
Polychlorinated biphenyl	GCMS	<1.51	PCB-total	1336363	Sum of all PCB congeners
Trace element	ICP-AES	<1.11	Al	7429905	Aluminum
Trace element	ICP-MS	<0.51	As	7784421	Arsenic
Trace element	ICP-AES	<0.14	B	7440428	Boron
Trace element	ICP-AES	<0.02	Ba	7440393	Barium
Trace element	ICP-AES	<0.01	Be	7440417	Beryllium
Trace element	ICP-MS	<0.01	Cd	7440439	Cadmium
Trace element	ICP-AES	<0.11	Cr	7440473	Chromium
Trace element	ICP-AES	<0.11	Cu	7440508	Copper
Trace element	ICP-AES	<0.23	Fe	7439896	Iron
Trace element	CVAAS	<0.002	Hg	7439976	Mercury
Trace element	ICP-AES	<0.23	Mg	7439954	Magnesium
Trace element	ICP-AES	<0.05	Mn	7439965	Manganese
Trace element	ICP-AES	<0.25	Mo	7439987	Molybdenum
Trace element	ICP-AES	<0.11	Ni	7440020	Nickel
Trace element	ICP-MS	<0.01	Pb	7439921	Lead
Trace element	ICP-MS	<0.02	Se	7782492	Selenium
Trace element	ICP-AES	<0.01	Sr	7440246	Strontium
Trace element	ICP-AES	<0.25	V	7440622	Vanadium
Trace element	ICP-AES	<0.13	Zn	7440666	Zinc

Table 2. Chemical names, abbreviations, analytical methods, limit of detection. ["<", less than; "NA", not available]

1-Tissue processing and analytical methods are fully described in Appendices 3A and 3B. Analytical method identifiers: GCMS, gas chromatography, mass spectroscopy; ICP-AES, inductively coupled plasma mass spectroscopy; AFS, atomic fluorescence; GC-ECP, gas chromatography, electron capture detection; ICP-MS, inductively coupled plasma mass spectroscopy; CVAAS, cold-vapor atomic absorption spectroscopy.

2-Limit of detection reported is the lowest method detection limit for the sample batch.

3-Chemical name used in this report. PCB and BDE congeners are designated using the Ballschmieder-Zell numbering system. Certain PCB or BDE congeners will co-elute during analysis.

4-Chemical Abstract Service (CAS) number. "NA" indicates that no CAS number is available at the time of this report.