

Analysomfattning F-PEST-1B, GC-MS/MS

1,4-dimethyl-naphthalene	cis-Chlordane	Di-allate	Fenpropathrin	Iprodione	Oxyfluorfen	Quinalphos * Pentachloro-aniline
Acephate *	trans-Chlordane	Diazinon	Fenpropimorph	Isazophos	Paclobutrazol	Quintozene
Acetochlor	Chlordecone *	Dichlobenil	Fenson	Isobenzan	Parathion ethyl	Resmethrin
Acibenzolar-S-methyl	Chlorfenapyr *	Dichlofenthion	Fensulfothion *	Isodrin	Parathion methyl	Silafluofen
Aclonifen *	Chlorfenson	Dichlorvos	Fenthion	Isofenphos	Pebulate	Simazine
Acrinathrin	Chlorfenvinphos	Diclobutrazole	Fenvalerate	Isoprocarb	Penconazole	Sulfotep
Alachlor	Chlormefos	Diclofop methyl	Fipronil *	Isoxadifen-ethyl	Pendimethalin	Sulprofos
Aldrin	Chlorobenzilate	Dicloran	Flamprop-isopropyl	Isoxathion	Pentachloroanisole	Tebuconazole
Allethrin *	Chloroneb	Dicofol	Fluazifop-p-butyl	Kresoxim-methyl	Pentachlorobenzene	Tecnazene
Ametryn	Chloropropylate	Dicrotophos	Fluchloralin *	Leptophos	Pentachlorophenol	Tefluthrin
Anthraquinone	Chlorothalonil *	Dieldrin	Flucythrinate	Malaoxon	Permethrin	Terbacil
Atraton	Chlorpropham	Difenoconazole *	Fludioxonil	Malathion	Perthan	Terbufos
Atrazine	Chlorpyrifos	Dimethomorph	Flumetralin *	MCPA thioethyl	Phenothrin	Terbutryne
Azaconazole	Chlorpyrifos Methyl	Dioxabenzofos	Flumioxazin *	Mecarbam *	Phenthoate	Tetra-chlorvinphos
Azinphos-ethyl *	Chlorthal-dimethyl	Diphenylamine *	Fluopyram *	Mefenapyr-diethyl	Phosalone *	Tetradifon
Azinphos-methyl	Chlorthion	Dipropetryn	Flurpirimidol	Mepanipyrim	Phosfolan	Tetramethrin
Azoxystrobin	Chlozolinate	Ditalimfos *	Flusilazole Fluthiacet-methyl *	Metalaxyl	Phosmet	Tetrasul
Benalaxyl	Climbazole	Edifenphos		Metazachlor	Phosphamidon	Thiabendazole
Benfluralin	Clodinafop-propargyl *	Endosulfan alpha-	Flutolanil	Metconazole	Piperonyl butoxide	
Bentazone *	Cloquintocet-mexyl	Endosulfan beta-	Flutriafol	Methacrifos	Pirimicarb	
Bifenox	Crimidine	Endosulfan sulfate	Fluvalinate-tau	Methamidophos	Pirimiphos-ethyl	

Bifenthrin	Cyanazine *	Endrin	Fluxapyroxad *	Methidathion	Pirimiphos-methyl	Thiometon *
Biphenyl	Cyanofenphos	EPN	Fonofos	Methoxychlor	Procymidone	Tolclofos-methyl
Bitertanol	Cyanophos	EPTC	Furalaxyl	Metrafenone *	Profenofos	Transfluthrin
Boscalid *	Cyfluthrin	Etaconazole	Furathiocarb	Metribuzin	Profluralin *	Triadimefon
Bromocyclen	Cyhalothrin	Ethion *	HCB	Mevinphos	Prometryn	Triadimenol
Bromophos	Cypermethrin	Ethofumesate	HCH-alpha isomer	Mirex	Propachlor	Tri-allate
Bromophos-ethyl	Cyproconazole	Ethoprophos	HCH-beta isomer	Monocrotophos	Propargite	Triazamate
Bromopropylate	Cyprodinil	Etoxazole	HCH-delta isomer	Myclobutanil	Propazine	Triazophos *
Bromuconazole	Deltamethrin	Etridiazole	Lindane (gamma-HCH)	Napropamide	Propetamphos	Trichloronate
Bupirimate	Desmetryn	Etrimfos	Heptachlor	Nitralin *	Propham	Trietazine
Buprofezin	o,p'-DDD	Famphur	trans-Heptachlor epoxide	Nitrofen	Propiconazole	Trifloxystrobin
Butafenacil *	o,p'-DDE	Fenarimol	cis-Heptachlor epoxide	Nitrothal-isopropyl	Propyzamide	Trifluralin
Butralin	o,p'-DDT	Fenchlorphos	Heptenophos	Nuarimol	Prothiofos	Triticonazole *
Cadusafos	p,p'-DDD	Fenchlorphos-oxon	Hexaconazole	Ofurace	Pyrazophos	Vinclozolin *
Carbophenothion	p,p'-DDE	Fenitrothion	Imazalil	Omethoate	Pyridaphenthion *	Zoxamide
Chinomethionate	p,p'-DDT	Fenpiclonil	Iodofenphos	Oxadixyl	Pyrimethanil	*Oackrediterad parameter
Analysomfattning F-PEST-1A, LC-MS/MS						
Acephate	Clofentezine *	Ethiofencarb	Formetanate *	Methiocarb	Picolinafen	tau-Fluvalinate *
Acetamiprid	Clomazone	Ethiofencarb-Sulfone	Formothion	Methiocarb-sulfone	Picoxystrobin	Tebuconazole
Acrinathrin *	Clothianidin *	Ethiofencarb-sulfoxide	Fosthiazate	Methiocarb-sulfoxide	Pinoxaden	Tebufenozide
Aldicarb *	Coumaphos	Ethion	Fuberidazole	Methomyl	Piperonyl-butoxide	Tebufenpyrad
Aldicarb-sulfone	Crufomate	Ethirimol	Furalaxyl	Methoprotryne	Pirimicarb	Tebupirimfos

Aldicarb-sulfoxide	Cyanazine	Ethofumesate	Furathiocarb	Methoxyfenozide	Pirimiphos-ethyl	Tebuthiuron
Allethrin *	Cyazofamid *	Ethoprophos	Guthion	Metobromuron	Pirimiphos-methyl	Temephos
Amicarbazone *	Cycloate *	Etofenprox	Halofenozide *	Metolachlor	Prochloraz	Tepraloxydim *
Amidosulfuron	Cycluron	Famoxadone *	Halosulfuron-methyl *	Metolcarb	Profenofos	Terbufos *
Aminocarb	Cyflufenamid	Fenamidone	Haloxypop-methyl	Metoxuron	Promecarb	Terbufos-sulfone
Atrazine	Cyhalothrin-Lambda *	Fenamiphos	Hexaconazole	Metrafenone	Prometon	Terbufos-sulfoxide
Avermectin-B1a *	Cymiazol HCl	Fenamiphos-sulfone	Hexaflumuron *	Metribuzin *	Prometryne	Terbutylazine
Azaconazole	Cymoxanil	Fenamiphos-sulfoxide	Hexazinone	Metsulfuron-methyl	Propamocarb	Terbutryn
Azamethiphos	Cypermethrin *	Fenarimol *	Hexythiazox	Mevinphos	Propanil	Tetraconazole
Azinphos-ethyl *	Cyproconazole	Fenazaquin	Hydramethylnon (Amdro) *	Mexacarbate	Propaquizafop	Tetramethrin
Azoxystrobin	Cyprodinil	Fenbuconazole	Imazalil	Molinate *	Propargite	Thiabendazole
Beflubutamid	DEET	Fenchlorphos-oxon	Imidacloprid	Monocrotophos	Propazine	Thiacloprid
Benalaxyl	Deltamethrin *	Fenhexamid	Indoxacarb *	Monolinuron	Propetamphos *	Thiamethoxam
Bendiocarb	Demeton-S-methyl *	Fenobucarb	Iodosulfuron-methyl	Monuron	Propham	Thidiazuron
Benzoximate	Demeton-S-methyl-sulfone	Fenoxaprop-P-ethyl	Ipconazole	Moxidectin *	Propiconazole	Thifensulfuron-methyl
Bifenazate *	Desmedipham	Fenoxycarb	Iprobenfos	Myclobutanil	Propoxur	Thiobencarb
Bifenox *	Desmethyl-pirimicarb	Fenpropathrin	Iprovalicarb	Napropamide	Propyzamide	Thiodicarb
Bifenthrin	Desmetryn	Fenpropidin	Isocarbophos *	Nitenpyram	Proquinazid	Thiophanate-methyl *
Bitertanol *	Dialifos *	Fenpropimorph	Isofenphos-methyl *	Norflurazon	Prosulfocarb	Tolclofos-methyl *

Bixafen	Diazinon	Fenpyroximate	Isoprothiolane	Novaluron *	Prothioconazole- desthio	Tolyfluanid *
Boscalid	Dichlorvos	Fenthion	Isoproturon	Omethoate	Pymetrozin *	Tralkoxydim
Bromacil	Diclofop-methyl	Fenthion-sulfone	Isopyrazam	Oxadiazon	Pyracarbolid	Triadimefon
Bromuconazole *	Dicrotophos	Fenthion-sulfoxide	Isoxaben	Oxadixyl	Pyraclostrobin	Triadimenol
Bupirimate	Diethofencarb	Fenuron	Isoxaflutole *	Oxamyl	Pyraflufen-ethyl	Triasulfuron *
Buprofezin	Difenoconazole	Fipronil *	Ivermectin *	Oxydemeton- methyl	Pyridaben	Triazophos
Butocarboxim *	Diflubenzuron	Flamprop-isopropyl	Kresoxim-methyl	Paclobutrazol	Pyrifenox	Triazoxide *
Butralin	Diflufenican *	Flonicamid *	Lenacil	Paraoxon-ethyl	Pyrimethanil	Trichlorfon
Carbaryl	Dimethachlor	Flubendiamide *	Linuron	Paraoxon-methyl	Pyriproxyfen	Tricyclazole
Carbendazim	Dimethenamide	Flucythrinate *	Lufenuron *	Penconazole	Quassin	Tridemorph
Carbetamide	Dimethoate	Fludioxonil *	Malaoxon	Pencycuron	Quinalphos *	Trietazine
Carbofuran-3OH *	Dimethomorph	Flufenacet	Malathion	Pendimethalin	Quinoclamine *	Trifloxystrobin
Carbofuran *	Dimethylvinphos	Flufenoxuron	Mandipropamid	Penthiopyrad	Quinoxifen	Triflumizole
Carbosulfan *	Dimoxystrobin	Flumetsulam	Mecarbam	Permethrin	Quizalofop-ethyl	Triflumuron *
Carboxin	Diniconazole	Flumorph	Mepanipyrim *	Pethoxamid	Resmethrin *	Triflurosulfuron- methyl
Carfentrazone- ethyl	Dinotefuran	Fluometuron	Mephosfolan	Phenmedipham	Rimsulfuron	Trimethacarb
Chlorantraniliprole	Dioxacarb	Fluopicolide *	Mepronil	Phenothrin *	Rotenone	Triticonazole *
Chlorfenvinphos	Diphenamid	Fluoxastrobin	Metaflumizone	Phenthoate	Silthiofam	Tritosulfuron *
Chloridazon	Disulfoton *	Flupyrsulfuron- methyl	Metalaxyl	Phorate *	Simazine *	Uniconazole-P
Chlorothiophos	Disulfoton-sulfone	Fluquinconazole *	Metamitron	Phorate-sulfone	Spinetoram	Vamidothion
Chlorotoluron	Disulfoton- sulfoxide	Flurochloridone *	Metazachlor	Phorate-sulfoxide	Spinosad	Vernolate *
Chloroxuron	Diuron *	Flurtamone	Metconazole	Phosalone	Spirodiclofen	XMC

Chlorpyrifos	Dodine *	Flusilazole	Methabenzthiazuron	Phosfolan	Spiromefesin *	Zoxamide
Chlorpyrifos-methyl	Emamectin	Flutolanil	Methacrifos	Phosmet	Spirotetramat	
Chlorsulfuron	Epoxiconazole	Flutriafol *	Methamidophos	Phosphamidon	Spiroxamine	
Cinidon-ethyl	Ethidimuron(Sulfadiazole)	Forchlorfenuron *	Methidathion	Phoxim	Sulfentrazone *	*Oackrediterad parameter

Dithiocarbamates
expressed as CS2