

1998 Architectural Coatings Survey Results

Final Report

September 1999

California Environmental Protection Agency

Air Resources Board

1998 Architectural Coatings Survey

Final Report

September 1999

California Environmental Protection Agency

Air Resources Board

Blank Page

ACKNOWLEDGEMENTS

The Air Resources Board would like to thank the people and companies that contributed to this report.

Survey Respondents

See Chapter 1 – Companies

Air Resources Board

Stationary Source Division:

Mike Jaczola	Survey Lead and Principal Author
Greg Allen	
Jim Behrmann	Manager, Substance Evaluation Section
Lesley Crowell	
Jim Nyarady	Manager, Strategy Evaluation Section
Cheryl Young	
Eric White	

Technical Support Division:

Glenn Kuhn

Reviewed by:

Don Ames, Assistant Chief, Stationary Source Division
Dean Simeroth, Chief, Criteria Pollutants Branch
Jim Nyarady, Manager, Strategy Evaluation Section

Blank Page

This report has been reviewed and approved by the Air Resources Board and approved for publication. Approval does not signify that the contents reflect the views and policies of the Air Resources Board, nor does mention of companies constitute endorsement. This report is a direct reflection of the data submitted by those companies who responded to the Air Resources Board Architectural Coatings Survey conducted in 1998 requesting 1996 California sales data.

Blank Page

TABLE OF CONTENTS

	<u>Page</u>
Introduction and Background	1
The 1998 Architectural Coatings Survey	2 - 4
Chapter 1 Companies	5 - 9
Chapter 2 Sales	10 - 16
Chapter 3 Emissions	17 - 21
Chapter 4 VOC Contents	22 - 25
Chapter 5 Histograms & Cumulative Percent Graphs	26 - 84
Chapter 6 Summary Table	85 - 88
Chapter 7 Speciation Profiles	89 - 94
Chapter 8 1993 / 1998 Survey Comparison	95 - 98
Appendix A 1998 Survey Questionnaire	
Appendix B Key Tables from 1993 Survey	

LIST OF TABLES

Table 1-1	Survey Respondents
Table 6-1	1998 Architectural Coatings Survey Summary (1996 Sales Data)
Table 7-1	Architectural Coatings Speciation Profile (Overall)
Table 7-2	Architectural Coatings Speciation Profile (Solvent-borne)
Table 7-3	Architectural Coatings Speciation Profile (Water-borne)
Table 8-1	Comparison of ARB's 1998 and 1993 Overall Architectural Coatings Survey Data
Table 8-2	Comparison of 1993 and 1998 Architectural Coatings Surveys (Overall)
Table 8-3	Comparison of 1993 and 1998 Architectural Coatings Surveys (Solvent-borne)
Table 8-4	Comparison of 1993 and 1998 Architectural Coatings Surveys (Water-borne)

LIST OF FIGURES

Figure 1-1	Top 10 manufacturers and market share
Figure 1-2	Survey Respondents Marketing Classification
Figure 1-3	Survey Respondents Gross Earnings
Figure 1-4	Survey Respondents Number of Employees
Figure 2-1	Total Sales Volume with quart breakout
Figure 2-2	Total Sales Volume with water-borne and solvent-borne breakout
Figure 2-3	Top 10 Coating Categories
Figure 2-4	Total Sales by Volume
Figure 2-5	Total Sales by Volume (solvent-borne & water-borne breakout)
Figure 2-6	Total Sales by Volume (quart breakout)
Figure 2-7	Total Sales by Volume Descending (solvent-borne & water-borne breakout)
Figure 3-1	Total Emissions (solvent-borne & water-borne breakout)
Figure 3-2	Top 10 Emission Categories
Figure 3-3	Total Emissions by Category
Figure 3-4	Total Emissions by Category (solvent-borne & water-borne breakout)
Figure 3-5	Total Emissions by Category Descending (solvent-borne & water-borne breakout)
Figure 4-1	Overall Sales Weighted Average of VOC _{Regulatory} by Category
Figure 4-2	Overall Sales Weighted Average of VOC _{Regulatory} by Category (solvent-borne)
Figure 4-3	Overall Sales Weighted Average of VOC _{Regulatory} by Category (water-borne)
Figure 5-1	Antenna Cumulative Percent Graph
Figure 5-2	Antenna Histogram
Figure 5-3	Anti-fouling Cumulative Percent Graph
Figure 5-4	Anti-fouling Histogram
Figure 5-5	Anti-graffiti Cumulative Percent Graph
Figure 5-6	Anti-graffiti Histogram
Figure 5-7	Bituminous Cumulative Percent Graph
Figure 5-8	Bituminous Histogram
Figure 5-9	Bond Breaker Cumulative Percent Graph
Figure 5-10	Bond Breaker Histogram
Figure 5-11	Chalkboard Resurfacer Cumulative Percent Graph
Figure 5-12	Chalkboard Resurfacer Histogram
Figure 5-13	Concrete Curing Compound Cumulative Percent Graph
Figure 5-14	Concrete Curing Compound Histogram
Figure 5-15	Dry Fog Cumulative Percent Graph
Figure 5-16	Dry Fog Histogram
Figure 5-17	Extreme High Durability Cumulative Percent Graph
Figure 5-18	Extreme High Durability Histogram
Figure 5-19	Fire Retardant – Clear Cumulative Percent Graph
Figure 5-20	Fire Retardant – Clear Histogram

LIST OF FIGURES Continued

Figure 5-21	Fire Retardant – Opaque Cumulative Percent Graph
Figure 5-22	Fire Retardant – Opaque Histogram
Figure 5-23	Flat Cumulative Percent Graph
Figure 5-24	Flat Histogram
Figure 5-25	Floor Cumulative Percent Graph
Figure 5-26	Floor Histogram
Figure 5-27	Flow Cumulative Percent Graph
Figure 5-28	Flow Histogram
Figure 5-29	Form Release Compound Cumulative Percent Graph
Figure 5-30	Form Release Compound Histogram
Figure 5-31	Graphic Art Cumulative Percent Graph
Figure 5-32	Graphic Art Histogram
Figure 5-33	Heat Reactive Cumulative Percent Graph
Figure 5-34	Heat Reactive Histogram
Figure 5-35	High Temperature Cumulative Percent Graph
Figure 5-36	High Temperature Histogram
Figure 5-37	Industrial Maintenance Cumulative Percent Graph
Figure 5-38	Industrial Maintenance Histogram
Figure 5-39	Lacquer – Clear Cumulative Percent Graph
Figure 5-40	Lacquer – Clear Histogram
Figure 5-41	Lacquer – Opaque Cumulative Percent Graph
Figure 5-42	Lacquer – Opaque Histogram
Figure 5-43	Magnesite Cement Cumulative Percent Graph
Figure 5-44	Magnesite Cement Histogram
Figure 5-45	Mastic Texture Cumulative Percent Graph
Figure 5-46	Mastic Texture Histogram
Figure 5-47	Metallic Pigmented Cumulative Percent Graph
Figure 5-48	Metallic Pigmented Histogram
Figure 5-49	Multi-Color Cumulative Percent Graph
Figure 5-50	Multi-Color Histogram
Figure 5-51	Nonflat – High Gloss Cumulative Percent Graph
Figure 5-52	Nonflat – High Gloss Histogram
Figure 5-53	Nonflat – Medium Gloss Cumulative Percent Graph
Figure 5-54	Nonflat – Medium Gloss Histogram
Figure 5-55	Nonflat – Low Gloss Cumulative Percent Graph
Figure 5-56	Nonflat – Low Gloss Histogram
Figure 5-57	Nuclear Cumulative Percent Graph
Figure 5-58	Nuclear Histogram
Figure 5-59	Pre-Treatment Wash primer Cumulative Percent Graph
Figure 5-60	Pre-Treatment Wash primer Histogram
Figure 5-61	Primer, Sealer, Undercoating Cumulative Percent Graph
Figure 5-62	Primer, Sealer, Undercoating Histogram
Figure 5-63	Quick Dry Enamel Cumulative Percent Graph
Figure 5-64	Quick Dry Enamel Histogram

LIST OF FIGURES Continued

Figure 5-65	Quick Dry Primer, Sealer, Undercoater Cumulative Percent Graph
Figure 5-66	Quick Dry Primer, Sealer, Undercoater Histogram
Figure 5-67	Repair & Maintenance Thermoplastic Cumulative Percent Graph
Figure 5-68	Repair & Maintenance Thermoplastic Histogram
Figure 5-69	Roof Cumulative Percent Graph
Figure 5-70	Roof Histogram
Figure 5-71	Rust Preventative Cumulative Percent Graph
Figure 5-72	Rust Preventative Histogram
Figure 5-73	Sanding Sealer Cumulative Percent Graph
Figure 5-74	Sanding Sealer Histogram
Figure 5-75	Sealer Cumulative Percent Graph
Figure 5-76	Sealer Histogram
Figure 5-77	Shellac – Clear Cumulative Percent Graph
Figure 5-78	Shellac – Clear Histogram
Figure 5-79	Shellac – Opaque Cumulative Percent Graph
Figure 5-80	Shellac – Opaque Histogram
Figure 5-81	Stain – Clear Cumulative Percent Graph
Figure 5-82	Stain – Clear Histogram
Figure 5-83	Stain – Semitransparent Cumulative Percent Graph
Figure 5-84	Stain – Semitransparent Histogram
Figure 5-85	Stain – Opaque Cumulative Percent Graph
Figure 5-86	Stain – Opaque Histogram
Figure 5-87	Stain – Low Solid Cumulative Percent Graph
Figure 5-88	Stain – Low Solid Histogram
Figure 5-89	Swimming Pool Cumulative Percent Graph
Figure 5-90	Swimming Pool Histogram
Figure 5-91	Swimming Pool Repair Cumulative Percent Graph
Figure 5-92	Swimming Pool Repair Histogram
Figure 5-93	Thermoplastic Rubber & Mastic Cumulative Percent Graph
Figure 5-94	Thermoplastic Rubber & Mastic Histogram
Figure 5-95	Traffic Cumulative Percent Graph
Figure 5-96	Traffic Histogram
Figure 5-97	Varnish – Clear Cumulative Percent Graph
Figure 5-98	Varnish – Clear Histogram
Figure 5-99	Varnish – Semitransparent Cumulative Percent Graph
Figure 5-100	Varnish – Semitransparent Histogram
Figure 5-101	Waterproofing Sealer – Clear Cumulative Percent Graph
Figure 5-102	Waterproofing Sealer – Clear Histogram
Figure 5-103	Waterproofing Sealer – Opaque Cumulative Percent Graph
Figure 5-104	Waterproofing Sealer – Opaque Histogram
Figure 5-105	Wood Preservative – Below Ground Cumulative Percent Graph
Figure 5-106	Wood Preservative – Below Ground Histogram
Figure 5-107	Wood Preservative – Clear Cumulative Percent Graph
Figure 5-108	Wood Preservative – Clear Histogram

LIST OF FIGURES Continued

- Figure 5-109 Wood Preservative – Semitransparent Cumulative Percent Graph
- Figure 5-110 Wood Preservative – Semitransparent Histogram
- Figure 5-111 Wood Preservative – Opaque Cumulative Percent Graph
- Figure 5-112 Wood Preservative – Opaque Histogram
- Figure 5-113 Wood Preservative – Low Solid Cumulative Percent Graph
- Figure 5-114 Wood Preservative – Low Solid Histogram
- Figure 5-115 Other Cumulative Percent Graph
- Figure 5-116 Other Histogram

ACRONYMS USED

ARB	Air Resources Board
CARB	California Air Resources Board
Density	Density of Coating
Dual	Interior and Exterior Coating
Exterior	Exterior Coating
Interior	Interior Coating
g/l	grams per liter
PD	Protected Data – Less than three companies represent the data value
SB	Solvent-Borne
SCM	Suggested Control Measure
SWA	Sales Weighted Average
Solids	Nonvolatile matter in a coating composition (i.e., the ingredients of a coating composition which, after drying, are left behind and constitute the dry film)
TPD	Tons Per Day (emissions related)
TPY	Tons Per Year (emissions related)
VOC	Volatile Organic Compound

VOC_{Act} VOC_{Actual} - Also known as VOC of Material. A ratio of the weight of VOCs per a given volume of paint (e.g., gallon or liter) with water and exempt compounds subtracted from only the numerator (weight). VOC Actual is the value used to calculate emissions.

$$VOC_{Actual} = \frac{(Total\ Weight\ of\ Volatiles - Weight\ of\ Water - Weight\ of\ Exempt\ VOCs)}{Total\ Volume\ of\ Coating}$$

VOC_{Reg} VOC_{Regulatory} - The VOC content limit or standard codified in architectural coating regulations. A ratio of the weight of VOCs per a given volume of paint (e.g., gallon or liter) with water and exempt VOCs subtracted from both the numerator (weight) and denominator (volume).

$$VOC_{Regulatory} = \frac{(Total\ Weight\ of\ Volatiles - Weight\ of\ Water - Weight\ of\ Exempt\ VOCs)}{(Total\ Volume\ of\ Coating - Volume\ of\ Water - Volume\ of\ Exempt\ VOCs)}$$

WB Water-Borne

Blank Page

Introduction and Background

This report presents results from the “1998 Architectural and Industrial Maintenance Coatings Survey” conducted by the California Air Resources Board (CARB or ARB) for coatings sold in California during 1996. This is the sixth survey of this type conducted by the ARB for the purpose of estimating emissions from “Architectural and Industrial Maintenance Coatings” or “Architectural Coatings.” Architectural coatings do not include aerosol coating products. For purposes of this survey, architectural coatings were defined as follows:

“Architectural Coatings are coatings applied to stationary structures and their appurtenances, to mobile homes, to pavements, or to curbs. Appurtenances are any accessory to a stationary structure, whether installed or detached at the proximate site of installation, including but not limited to: bathroom and kitchen fixtures; cabinets; concrete forms; doors; elevators; fences; hand railings; heating equipment, air conditioning equipment, and other fixed mechanical equipment or stationary tools; lamp posts; partitions; pipes and piping systems; rain gutters and downspouts; stairways, fixed ladders, catwalks, and fire escapes; and window screens.”

The ARB’s historical pattern for conducting surveys of architectural coatings is every four or five years. Previous surveys were conducted in 1976, 1981, 1985, 1989, and 1993. The information collected in the surveys is used to help the ARB and local air pollution control or air quality management districts (APCDs or AQMDs) track the volatile organic compound (VOC) emissions from architectural coatings. The surveys are also used in the development of regulations or rules to reduce the VOC emissions from architectural coatings. The efforts to regulate coatings began in the 1970s with the task force known as the Organic Solvent Regulation Study Group or “ORGSOL”. This group consisted of the ARB, South Coast AQMD, Bay Area AQMD, and San Diego APCD.

The local districts have the primary responsibility for control of air pollution from stationary sources, such as the application of coatings. The local districts develop, adopt, and enforce rules and regulations under their jurisdiction to achieve and maintain the state and federal ambient air quality standards. The local districts have regulated architectural coatings in California since the 1970s.

The ARB’s role over the years has been to provide technical assistance to the districts in the form of industry surveys and research. To track the emission contributions of architectural coatings, an inventory was created, which is based on the surveys. Regulatory and policy guidance has been provided by the development of a suggested control measure (SCM), which was first developed in 1977, and which has been amended in 1985 and 1989. Efforts are currently underway to again amend the ARB’s architectural coatings SCM.

The 1998 Architectural Coatings Survey

In February 1998, the ARB mailed survey questionnaires to over 700 companies that potentially sold architectural coating products in California in 1996. The ARB received 340 responses, 152 of which submitted California sales data. This compares favorably to the previous three ARB surveys (conducted in 1993, 1989, and 1985), which had an average of 149 companies responding with data. Information about the companies reporting is presented in Chapter 1.

The 1998 Architectural Coatings survey requested 1996 California sales information for 58 coating categories. The rationale for collecting 1996 sales information was tied to the time when the survey was released. During the survey development in late 1997, some coating manufacturers expressed reservations in their ability to report 1997 California sales data if the survey was to be released in early 1998. In response, the ARB requested 1996 California sales data. For each of the coating categories, the survey collected sales in gallons (broken down by sales in container sizes of 1 quart and larger than 1 quart), type of application (interior/exterior/dual), and coating composition (carrier technology, percent by volume solids, density, VOC content, recommended thinning, diluent, and ingredients). A copy of the survey questionnaire is available in Appendix A.

Some manufacturers considered the data provided in the 1998 Architectural Coatings Survey to be trade secret and confidential. To address this concern, but still allow the publishing of survey results, the ARB implemented the historical practice of concealing all data values that did not represent at least three companies, otherwise known as the "Three Company Rule." Every effort was made to reveal as much of the survey data as possible without compromising the "Three Company Rule." Unfortunately instances did arise which required certain portions of the survey results to be concealed. Throughout this report the term "Protected Data" is encountered. The purpose of this term is to reflect that compliance with the "Three Company Rule" could not be satisfied and the data was concealed from view.

The 1998 survey responses represent about 87.5 million gallons of the architectural coatings sold in California in 1996, with emissions of approximately 36,300 tons of VOC per year or about 100 tons per day. The contribution that the largest coating categories made to total sales volume and emissions are represented in the table below. The top ten coating categories account for 88 percent of the total coating sales in California, or 77 million gallons. The top ten emission categories account for 76 percent of the total emissions, or 27,600 tons per year. More detailed information on sales and emissions data are presented in Chapters 2 and 3, respectively.

**Top 10 Coating Categories
Sales Volume & Emissions**

Category		Sales ¹	Category	Emissions ²
1	Flat	36%	Flat	15%
2	Nonflat – medium gloss	18%	Industrial Maintenance	14%
3	Primer, Sealer, Undercoater	7%	Nonflat – medium gloss	12%
4	Bituminous	6%	Primer, Sealer, Undercoater	8%
5	Nonflat – low gloss	5%	Quick Dry – Primer, Sealer, Undercoater	6%
6	Industrial Maintenance	5%	Stain – semitransparent	5%
7	Roof	3%	Quick Dry – enamel	4%
8	Traffic	3%	Nonflat – high gloss	4%
9	Nonflat – high gloss	2%	Traffic	4%
10	Quick Dry – Primer, Sealer, Undercoater	2%	Lacquer – clear	3%
Total		88%	Total 76%	

1 Total Sales Volume = 87.5 million gallons

2 Total Emissions = 36,300 tons per year

VOC content information was also collected for all 58 coating categories. Values for VOC content summarized in this report were determined by calculating the sales weighted average and are available in Chapter 4. VOC content values appear as VOC_{Actual} and $VOC_{Regulatory}$. VOC_{Actual} , also known as VOC of Material, is a ratio of the weight of VOCs (minus the weight of water and exempt VOCs) per a given volume of paint. VOC_{Actual} is the value used to determine emissions. The VOC content limit or standard codified in architectural coating regulations is commonly known as $VOC_{Regulatory}$. $VOC_{Regulatory}$ is a ratio of the weight of VOCs per a given volume of paint with water and exempt VOCs subtracted from both the numerator (weight) and denominator (volume). The original rationale behind the $VOC_{Regulatory}$ value was to reflect the relationship of coverage to total solids content and to provide an equivalent basis for comparing the polluting portion of solvent-borne and water-borne coatings. Also, based on industry comments, it was believed that the $VOC_{Regulatory}$ approach would prohibit coating manufacturers from simply diluting a coating with water in order to meet standards specified in coating regulations.

Organizing the large amount of sales volume and VOC content ($VOC_{Regulatory}$) data for 58 categories and depicting the information in a meaningful way was a challenge. To address this challenge, two approaches were taken and are presented in Chapters 5 and 6. Chapter 5 uses two types of graphs (Histograms and Cumulative Percent Graphs) to present sales volume and $VOC_{Regulatory}$ data by category. The histogram graphs are merely distributions of $VOC_{Regulatory}$ in increments of 50 grams per liter with accompanying sales volume. In addition, the histograms provide general category information such as total sales, emissions, and overall sales weighted average for $VOC_{Regulatory}$. The cumulative percent graphs provide a descriptive view of each category by displaying 100 gram per liter increments of $VOC_{Regulatory}$ and the percent of

market volume complying. An added benefit of the cumulative percent graphs is that they display data that would otherwise be considered "Protected Data." Chapter 6 includes Table 6-1 which represents a comprehensive summary of the product data collected from the 1998 Architectural Coatings Survey (see Form II, Appendix A). Table 6-1 allows one to view coating category information on a side by side basis.

A new element to ARB's 1998 Architectural Coatings Survey was the collection of ingredient data in the survey questionnaire. The survey data compiled represents over 3000 distinct ingredients. Given the magnitude of displaying the ingredient data in a meaningful way, like compounds were aggregated under common names and divided into three main ingredient or speciation profiles (Overall, Solvent-borne, Water-borne). Chapter 7 contains more information regarding the ingredient data.

This report concludes with Chapter 8, which compares, where possible, the results from the ARB's 1993 Architectural Coatings Survey (1990 sales data) with the results of this survey. The table below presents a comparison of some overall data collected in the 1993 and 1998 architectural coating surveys.

**Comparison of ARB's 1998 and 1993
Overall Architectural Coatings Survey Data**

	1993 Survey (1990 Sales)		1998 Survey (1996 Sales)		Percent Change	
Total volume reported (gallons)	77.1 million		87.5 million ³		+13.5%	
Water-borne/solvent-borne split by volume	76%	24%	82%	18%	+22.4	-14.9
Total estimated annual average emissions ¹	126 TPD ²		117 TPD		-7.2%	
Water-borne/solvent-borne split by emissions ¹	28%	72%	33%	67%	+9.4	-13.6
Volume per capita (gallons per capita)	2.6		2.7		+3.9%	
Emissions per capita ¹ (pounds per capita)	3.1		2.6		-16.1%	

1 These emission estimates include emissions from thinning and clean-up.

2 This is a 1990 value. For comparison purposes, ARB's emissions inventory estimates emissions of 128 TPD in 1996.

3 The top 10 survey respondents account for 75% or 65.6 million gallons. The remaining survey respondents (142) account for 25% or 21.9 million gallons.

Chapter 1 – COMPANIES

The 1998 survey was sent to over 700 companies that potentially sold architectural coatings in California in 1996. We received responses from 340 companies, 152 of which submitted survey data. This compares favorably to the previous three ARB surveys (conducted in 1993, 1989, and 1985), which had an average of 149 companies responding with data.

This section includes the following table and figures:

- Table 1-1 lists the 152 survey respondents or companies alphabetically
- Figure 1-1 shows the top 10 manufacturers and market share
- Figure 1-2 shows the survey respondents' marketing classification (International, National, California statewide, or California regional)
- Figure 1-3 shows the survey respondents' gross earnings
- Figure 1-4 shows the number of employees for the survey respondents

**Table 1-1
Survey Respondents**

Count	Company Name (Alpha Order)	
1	3M	64 HARRIS SPECIALTY CHEMICALS, INC
2	A. W. CHESTERTON COMPANY	65 HEMPEL COATINGS (USA), INC.
3	AC PRODUCTS, INC	66 HENRY COMPANY
4	ACE HARDWARE	67 HERESITE PROTECTIVE COATINGS, INC
5	ACRYMAX TECHNOLOGIES, INC.	68 HILL BROTHERS CHEMICAL COMPANY
6	AKZO NOBEL	69 ICI PAINTS, N.A.
7	ALCO NVC, INC	70 INDURON COATINGS, INC.
8	AMERON INTERNATIONAL PROTECT CTGS GROUP	71 INGELS, INC.
9	AMTECO INC	72 INSL-X PRODUCTS CORPORATION
10	ARMSTRONG-CLARK CO., THE	73 INTERNATIONAL PAINT INC.
11	BEHR PROCESS CORPORATION	74 ITW PHILADELPHIA RESINS
12	BENJAMIN MOORE & CO.	75 JAMES B DAY & COMPANY
13	BONAKEMI USA, INC	76 JONES BLAIR CO
14	CAL WESTERN PAINTS, INC	78 KELLEY TECHNICAL COATINGS
15	CARBOLINE CO.	79 KELLY-MOORE PAINT COMPANY, INC.
16	CARDINAL INDUSTRIAL FINISHES	80 KLINGER PAINT CO
17	CHEMREX INC	81 KOOL SEAL, INC.
18	CHILDERS PRODUCTS COMPANY, INC	82 LENMAR, INC.
19	CHUGOKU MARINE PAINT(USA MFG. DIV.)	83 LIFE PAINT COMPANY
20	CLOVERDALE PAINT CORPORATION	84 LILLY INDUSTRIES, INC.
21	CONCO PAINT COMPANY	85 LORD CORPORATION
22	CORONADO LABORATORIES, INC	86 MAMECO INTERNATIONAL INC.
23	CORONADO PAINT COMPANY	87 MASON PAINT
24	DALY'S INC.	88 MASTER BUILDERS, INC.
25	DAMPNEY COMPANY, INC.	89 MASTERCHEM INDUSTRIES INC.
26	DAP, INC.	90 MORTON INTERNATIONAL, INC.
27	DAVLIN COATINGS, INC	91 MULICOLOR SPECIALTIES, INC.
28	DEFT, INC.	92 MULTI-CLEAN
29	DEL PAINT MFG CORP	93 NORTON & SON OF CALIFORNIA
30	DEVOE COATINGS	94 OKON, INC.
31	DEXTER CORPORATION	95 PACIFIC POLYMERS, INC.
32	DOLPHIN COMPANY, THE	96 PERVO PAINT COMPANY
33	DOW CORNING CORPORATION	97 PLASITE PROTECTIVE COATINGS, INC.
34	DUCKBACK PRODUCTS, INC.	98 POLY-LUX, INC.
35	DUDICK, INC.	99 PPG ARCHITECTURAL FINISHES, INCORPORATED
36	DUNN-EDWARDS CORPORATION	100 PRESERVA-PRODUCTS INC
37	E.I. DUPONT DE NEMOURS & CO., INC.	101 PRESERVO PAINT AND COATINGS MFG. CO.
38	EGYPTIAN LACQUER MFG. CO., INC.	102 PRIDE PAINT CO
39	ELLIS PAINT COMPANY	103 PRODUCTS/ TECHNIQUES, INC.
40	ENNIS PAINT	104 R.J. MCGLENNON CO, INC.
41	ENVIRONMENTAL COATING SYS. INC.	105 REILLY INDUSTRIES
42	EPMAR CORPORATION	106 REPUBLIC POWDERED METALS, INC.
43	EUCLID CHEMICAL COMPANY, THE	107 ROCKWOOD INDUSTRIES, DBA DAVIS COLORS
44	EVR-GARD COATINGS CO.	108 RODDA PAINT COMPANY
45	FARWEST PAINT MANUFACTURING COMPANY	109 ROSCO LABORATORIES, INC.
46	FEL-PRO CHEMICAL PRODUCTS	110 RUST-OLEUM CORPORATION
47	FIELDS CORPORATION	111 SAN LUIS PAINTS
48	FINE LINE PAINT COMPANY	112 SEM PRODUCTS INC
49	FINE PAINTS OF EUROPE	113 SENTRY PAINT TECHNOLOGIES INC
50	FLECTO COMPANY, INC.	114 SENTRY POLYMERS, INC.
51	FLO-KEM, INC.	115 SHERWIN-WILLIAMS CO.
52	FLOOD COMPANY	116 SIGMA COATINGS USA B.V.
53	FLYNT PAINT PRODUCTS	117 SIKA CORPORATION
54	FORREST PAINT CO.	118 SIMPSON COATINS GROUP INC.
55	FOSROC INC.	119 SMILAND PAINT COMPANY
56	FRAZEE INDUSTRIES	120 SOUTHWESTERN PETROLEUM CORPORATION
57	FUTURA COATINGS, INC	121 SPECIALTY COATINGS & CHEMICALS INC
58	GACO WESTERN, INC.	122 SPECTRA-TONE PAINT CORP
59	GARLAND COMPANY, INC.	123 SPRAYLAT CORP
60	GEMINI COATINGS, INC.	124 STAR BRONZE CO.INC.
61	GIBSON HOMANS	125 STONHARD INC
62	GOLDEN ARTIST COLORS	126 SUNNYSIDE CORPORATION
63	HARCO CHEMICAL COATINGS, INC.	127 SURFACE PROTECTION INDUSTRIES, INC.

**Table 1-1 Continued
Survey Respondents**

Count	Company Name (Alpha Order)		
128	SYMPLASTICS INC	141	VALSPAR CORPORATION
129	TECHSTAR INDUSTRIES, INC	142	VISTA PAINT CORPORATION
130	TENNANT COMPANY	143	W.R. GRACE & CO. CONN., GRACE CONST. PRD
131	TEXAS REFINERY CORP.	144	W.R.MEADOWS OF SOUTHERN CALIFORNIA
132	TEXTURED COATINGS OF AMERICA	145	WATERLOX COATINGS CORPORATION
133	TNEMEC CO., INC.	146	WESTERN COLLOID PRODUCTS
134	TREMCO INCORPORATED	147	WILLIAM ZINSSER & CO., INC.
135	TRESCO PAINT MFG. CO.	148	WOOD KOTE PRODUCT
136	TRINITY COATINGS COMPANY	149	XIM PRODUCTS INC
137	TRU SERV MANUFACTURING CO.	150	YENKIN-MAJESTIC PAINT CORPORATION
138	U.S. CELLULOSE CO., INC.	151	ZEHRUNG BRANDS DIVISION
139	UNITED COATINGS	152	ZYNOLYTE PRODUCTS CO INC
140	UNITED GILSONITE LABORATORIES		

Figure 1-1
Top 10 Manufacturers and Market Share out of 152 Respondents
(Total Sales Volume = 87.5 million gallons)

Figure 1-2
Survey Respondents Marketing Classification

Figure 1-3
Survey Respondents Gross Earnings

Figure 1-4
Survey Respondents Number of Employees

Chapter 2 – SALES

The 1998 survey responses represent about 87.5 million gallons of architectural coatings sold in California in 1996. We believe that this represents about 97 percent of estimated total sales of architectural coatings in California. We arrived at this figure by taking 12 percent of the 1996 national architectural coatings sales figures reported by the United States Census Bureau, since California's population in 1996 was 12 percent of the nation's population.

This section includes the following figures:

- Figure 2-1 shows the proportion of the 87.5 million gallons that were sold in one quart or smaller containers (5%), and those sold in containers larger than one quart (95%).
- Figure 2-2 shows the breakout of water-borne (82%) and solvent-borne (18%) coatings, as a percentage of the total volume of architectural coatings sold.
- Figure 2-3 shows the top ten categories of architectural coatings, as surveyed, by volume. The top ten categories account for about 88 percent of the total volume sold, or approximately 77 million gallons.
- Figure 2-4 shows the total sales by category for all the categories surveyed.
- Figure 2-5 that shows the solvent-borne and water-borne breakouts by category.
- Figure 2-6 shows the quart and greater than a quart breakouts.
- Figure 2-7 shows the sales volume by category arranged in descending order.

Figure 2-1
Total Sales Volume
87.5 million gallons
(quart breakout)

Figure 2-2
Total Sales Volume
87.5 million gallons
(Water-Borne & Solvent-Borne breakout)

Figure 2-3
Top 10 Categories
(Total Sales Volume = 87.5 million gallons)

The Top 10 categories account for 88 % of total sales or approximately 77 million gallons.

**Figure 2-4
Total Sales by Volume
by Category**

**Figure 2-5
Total Sales by Volume
by Category
(Solvent-Borne & Water-Borne breakout)**

**Figure 2-6
Total Sales Volume
by Category
(quart breakout)**

**Figure 2-7
Total Sales by Volume (Descending)
by Category**

Chapter 3 – Emissions

Emissions in 1996 from architectural coatings, as estimated from the 1998 survey data, are about 36,300 tons of VOC per year, or about 100 tons per day. The emissions estimated from the 1998 survey are calculated by multiplying the weight of VOC in each coating by the coating volumes for each category, with the appropriate conversion factors. The emissions presented in these figures do not include emissions from thinning and clean-up associated with solvent-borne coatings, which are included in the ARB's emissions inventory for architectural coatings .

This section includes the following figures:

- Figure 3-1 shows the split between emissions from solvent-borne and water-borne coatings.
- Figure 3-2 depicts the top ten 1998 architectural coatings survey categories by emissions. The top ten emission categories account for about 76 percent of the total emissions, or about 27,600 tons per year.
- Figure 3-3 shows the emissions for all categories in tons per year.
- Figure 3-4 shows the solvent-borne and water-borne breakouts within each category.
- Figure 3-5 shows the data arranged in descending order by emissions.

NOTE: Figures 3-1 through 3-5 do not include emissions from thinning and clean-up. If they did, the solvent-borne portion of the emissions would be greater. For such information, the reader is referred to Chapter 8, Table 8-1 (1993 / 1998 Survey Comparisons).

Figure 3-1
Total Emissions
36,300 tons per year
(Solvent-Borne & Water-Borne breakout)

Figure 3-2
Top 10 Emission Categories
(Total Emissions = 36,300 TPY)

The Top 10 categories account for 76 % of total emissions or approximately 27,600 tons per year.

**Figure 3-3
Total Emissions
by Category**

**Figure 3-4
Total Emissions
by Category
(Solvent-Borne & Water-Borne breakout)**

**Figure 3-5
Total Emissions (Descending)
by Category**

Chapter 4 – VOC Contents

The VOC contents presented here are what are typically referred to as the “VOC content, less water and less exempt solvents”. We called this “VOC_{regulatory}” in the 1998 survey. These figures simply present the sales-weighted average VOC_{regulatory} contents, in grams per liter, by category.

This section includes the following figures:

- Figure 4-1 shows the overall sales-weighted average VOC_{regulatory} content by category.
- Figure 4-2 shows the solvent-borne sales-weighted average VOC_{regulatory} content by category.
- Figure 4-3 shows the water-borne sales-weighted average VOC_{regulatory} content by category.

Figure 4-1
Overall Sales Weighted Average of VOC Regulatory
by Category

Figure 4-2
Sales Weighted Average of VOC Regulatory
by Category
(Solvent-Borne)

**Figure 4-3
Sales Weighted Average of VOC Regulatory
by Category
(Water-Borne)**

Chapter 5 - Histograms & Cumulative Percent Graphs

The histogram graphs of VOC_{Regulatory} (grams/liter) and coating sales (gallons) were generated for all 58 coating categories to depict the relative distribution of sales volume in increments of 50 g/l. Each histogram contains a general summary of the category's total sales, sales displayed, total emissions, and the overall VOC_{Regulatory} (g/l) as a sales weighed average (SWA). VOC_{Regulatory} ranges that could not be displayed without compromising the "Three Company Rule" contain the words "Protected Data." If a VOC range is not shown, it is because there are no data for that range.

The cumulative percent graphs were also generated for all 58 coatings categories to depict the percent of market volume complying as VOC_{Regulatory} increases. These graphs were provided to compliment the histograms, especially in categories where the histograms have large areas of "Protected Data."

**Figure 5-1
Antenna**

**Figure 5-2
Antenna**

**Figure 5-3
Anti-fouling**

**Figure 5-4
Anti-Fouling**

**Figure 5-5
Anti-graffiti**

**Figure 5-6
Anti-Graffiti**

**Figure 5-7
Bituminous**

**Figure 5-8
Bituminous**

**Figure 5-9
Bond Breaker**

**Figure 5-10
Bond Breaker**

Figure 5-11
Chalkboard Resurfacer

Figure 5-12
Chalkboard Resurfacer

Figure 5-13
Concrete Curing Compound

Figure 5-14
Concrete Curing Compound

Figure 5-15
Dry Fog

Figure 5-16
Dry Fog

**Figure 5-17
Extreme High Durability**

**Figure 5-18
Extreme High Durability**

Figure 5-19
Fire Retardant - Clear

Figure 5-20
Fire Retardant - Clear

Figure 5-21
Fire Retardant - Opaque

Figure 5-22
Fire Retardant - Opaque

Figure 5-90
Swimming Pool - General

Figure 5-23
Flat

Figure 5-24
Flat

Figure 5-25
Floor

Figure 5-26
Floor

**Figure 5-27
Flow**

**Figure 5-28
Flow**

Figure 5-29
Form Release Compound

Figure 5-30
Form Release Compound

Figure 5-31
Graphic Art

Figure 5-32
Graphic Art

**Figure 5-33
Heat Reactive**

**Figure 5-34
Heat Reactive**

Figure 5-35
High Temperature

Figure 5-36
High Temperature

Figure 5-37
Industrial Maintenance

Figure 5-38
Industrial Maintenance

**Figure 5-39
Lacquer - Clear**

**Figure 5-40
Lacquer - Clear**

**Figure 5-41
Lacquer - Opaque**

**Figure 5-42
Lacquer - Opaque**

**Figure 5-43
Magnesite Cement**

**Figure 5-44
Magnesite Cement**

**Figure 5-45
Mastic Texture**

**Figure 5-46
Mastic Texture**

**Figure 5-47
Metallic Pigmented**

**Figure 5-48
Metallic Pigmented**

**Figure 5-49
Multi-Color**

**Figure 5-50
Multi-Color**

Figure 5-51
Nonflat - High Gloss

Figure 5-52
Nonflat - High Gloss

Figure 5-53
Nonflat - Medium Gloss

Figure 5-54
Nonflat - Medium Gloss

Figure 5-55
Nonflat - Low Gloss

Figure 5-56
Nonflat - Low Gloss

Figure 5-57
Nuclear

Figure 5-58
Nuclear

Figure 5-59
Pre-Treatment Wash Primer

Figure 5-60
Pre-Treatment Wash Primer

Figure 5-61
Primer, Sealer, Undercoater

Figure 5-62
Primer, Sealer, & Undercoater

Figure 5-63
Quick Dry Enamel

Figure 5-64
Quick Dry Enamel

Figure 5-65
Quick Dry Primer, Sealer, Undercoater

Figure 5-66
Quickdry Primer, Sealer, & Undercoater

Figure 5-67
Repair & Maintenance Thermoplastic

Figure 5-68
Repair & Maintenance Thermoplastic

Figure 5-69
Roof

Figure 5-70
Roof

**Figure 5-71
Rust Preventative**

**Figure 5-72
Rust Preventative**

Figure 5-73
Sanding Sealer

Figure 5-74
Sanding Sealer

**Figure 5-75
Sealer**

**Figure 5-76
Sealer**

**Figure 5-77
Shellac - Clear**

**Figure 5-78
Shellac - Clear**

Figure 5-79
Shellac - Opaque

Figure 5-80
Shellac - Opaque

Figure 5-81
Stain - Clear

Figure 5-82
Stain - Clear

Figure 5-83
Stain - Semitransparent

Figure 5-84
Stain - Semitransparent

Figure 5-85
Stain - Opaque

Figure 5-86
Stain - Opaque

Figure 5-87
Stain - Low Solid

Figure 5-88
Stain - Low Solid

Figure 5-89
Swimming Pool - General

Figure 5-90
Swimming Pool - General

Figure 5-91
Swimming Pool - Repair

Figure 5-92
Swimming Pool - Repair

Figure 5-93
Thermoplastic Rubber & Mastic

Figure 5-94
Thermoplastic Rubber & Mastic

Figure 5-95
Traffic

Figure 5-96
Traffic

Figure 5-97
Varnish - Clear

Figure 5-98
Varnish - Clear

Figure 5-99
Varnish - Semitransparent

Figure 5-100
Varnish - Semitransparent

Figure 5-101
Waterproofing Sealer - Clear

Figure 5-102
Waterproofing Sealer - Clear

Figure 5-103
Waterproofing Sealer - Opaque

Figure 5-104
Waterproofing Sealer - Opaque

Figure 5-105
Wood Preservative - Below Ground

Figure 5-106
Wood Preservative - Below Ground

Figure 5-107
Wood Preservative - Clear

Figure 5-108
Wood Preservative - Clear

Figure 5-109
Wood Preservative - Semitransparent

Figure 110
Wood Preservative - Semitransparent

Figure 5-111
Wood Preservative - Opaque

Figure 5-112
Wood Preservative - Opaque

Figure 5-113
Wood Preservative - Low Solid

Figure 5-114
Wood Preservative - Low Solid

Figure 5-115
Other

Figure 5-116
Other

Chapter 6 – Summary Table

Table 6-1 represents a comprehensive summary of the data collected from FORM II (see Appendix A) of the 1998 Architectural Coatings Survey. Fifty-eight categories were surveyed, but only 56 are shown with California sales data. No sales data were reported for antenna and flow coating categories. Data not complying with the “Three Company Rule” were concealed using the acronym “PD” which means “Protected Data”.

As seen in Table 6-1, 1996 coating sales in California totaled 87.5 million gallons, with 82 percent of the sales being water-borne and 18 percent being solvent-borne. Total emissions were 36,300 Tons Per Year (TPY) or 100 Tons Per Day (TPD), with solvent-borne coatings accounting for 61 percent and water-borne coatings accounting for 39 percent. Individual values for sale volumes and emissions are provided for each coating category.

Table 6-1 begins on page 86 with category breakdowns of total sales. Page 87 contains category breakdowns of VOC contents for each category as sales weighted averages (SWA). Table 6-1 concludes on page 88 with percent by volume solids (SWA), density (SWA), and emissions in Tons Per Day. The emission values presented in Table 6-1 do not include emissions from thinning and clean-up.

Table 6-1
1998 Architectural Coatings Survey Summary (1996 Sales Data)

Category	Description	Total Sales (gals)	SB Sales (gals)	WB Sales (gals)	% SB (gals)	% WB (gals)	% Interior (gals)	% Exterior (gals)	% Dual (gals)
1	Antenna	NO DATA SUBMITTED							
2	Anti-fouling	PD	PD	0	100	0	0	100	0
3	Anti-graffiti	2,573	PD	PD	PD	PD	0	27	73
4	Bituminous	4,919,627	1,295,827	3,623,800	26	74	0	92	8
5	Bond breakers	PD	PD	PD	<1	100	0	100	0
6	Chalkboard resurfacers	PD	0	PD	0	100	100	0	0
7	Concrete curing compounds	411,118	11,820	399,298	3	97	0	0	100
8	Dry Fog	202,902	76,661	126,241	38	62	98	0	2
9	Extreme high durability	21,855	21,855	0	100	0	0	0	100
10	Fire retardant - clear	PD	0	PD	0	100	96	4	0
11	Fire retardant - opaque	56,209	10,297	45,912	18	82	6	94	0
12	Flats	31,828,705	27,837	31,800,868	0	100	41	30	29
13	Floor	1,150,961	493,568	657,393	43	57	19	6	75
14	Flow	NO DATA SUBMITTED							
15	Form release	83,243	11,025	72,218	13	87	0	<1	100
16	Graphic arts (sign)	40,366	PD	PD	PD	PD	10	19	71
17	Heat reactive	PD	PD	0	100	0	0	0	100
18	High temperature	23,014	22,839	175	99	1	1	27	72
19	Industrial maintenance	4,281,466	3,902,392	379,074	91	9	4	12	84
20	Lacquer - clear	464,214	445,448	16,766	96	4	100	0	0
21	Lacquer - opaque	207,403	180,490	26,913	87	13	98	0	2
22	Magnesite cement	37,501	PD	PD	PD	PD	0	20	80
23	Mastic texture	299,727	PD	PD	PD	PD	10	73	17
24	Metallic pigmented	392,827	272,965	119,862	69	31	0	91	9
25	Multi color	40,224	PD	PD	PD	PD	54	0	46
26	Nonflats - high gloss	2,150,818	532,033	1,618,786	25	75	36	15	48
27	Nonflats - medium gloss	15,629,792	522,186	15,107,606	3	97	48	11	40
28	Nonflats - low gloss	4,475,094	34,373	4,440,720	1	99	44	23	32
29	Nuclear	697	PD	PD	PD	PD	3	81	16
30	Pre-treatment wash primer	71,940	PD	PD	PD	PD	0	0	100
31	Primers, Sealers, and Undercoaters	5,960,907	1,515,383	4,445,524	25	75	41	30	29
32	Quick dry - Enamels	904,739	904,739	0	100	NA	22	4	74
33	Quick dry - Primers, Sealers, and Undercoaters	1,912,915	1,076,267	836,648	56	44	65	8	27
34	Repair and maintenance thermoplastic	PD	PD	PD	100	<1	<1	0	100
35	Roof	2,909,432	116,174	2,793,258	4	96	0	100	<1
36	Rust preventative	63,099	PD	PD	PD	PD	35	1	64
37	Sanding sealers	115,933	110,767	5,166	96	4	95	<1	4
38	Sealers	301,970	57,890	244,080	19	81	61	26	14
39	Shellacs - clear	PD	PD	0	100	0	100	0	0
40	Shellacs - opaque	PD	PD	0	100	0	10	0	90
41	Stains - clear	173,109	98,297	74,812	57	43	31	58	9
42	Stains - semitransparent	1,268,677	909,385	359,292	72	28	32	50	18
43	Stains - opaque	1,519,190	127,373	1,391,817	8	92	<1	99	0
44	Stains - lows solids	PD	0	PD	0	100	0	100	0
45	Swimming pool - general	3,492	PD	PD	PD	PD	0	50	50
46	Swimming pool - repair	12,774	12,774	0	100	0	0	99	1
47	Thermoplastic rubber and mastics	PD	PD	PD	<1	100	0	100	0
48	Traffic	2,883,370	885,126	1,998,244	31	69	0	99	1
49	Varnish - clear	617,428	445,397	172,031	72	28	75	13	11
50	Varnish - semitransparent	162,209	100,292	61,917	62	38	92	7	<1
51	Waterproofing sealers - clear	972,136	568,589	403,546	58	42	1	93	6
52	Waterproofing sealers - opaque	97,871	47,767	50,104	49	51	<1	10	90
53	Wood preservatives - below ground	3,549	PD	PD	PD	PD	0	100	0
54	Wood preservatives - clear	224,242	157,119	67,123	70	30	0	85	15
55	Wood preservatives - semitransparent	145,920	138,757	7,163	95	5	0	30	70
56	Wood preservatives - opaque	PD	PD	PD	2	98	0	100	0
57	Wood preservatives - low solids	PD	0	PD	0	100	0	100	0
58	Other	205,081	149,950	55,131	73	27	10	34	56
	Other* (Aggregated categories not shown above)	245,322	402,335	408,156	NA	NA	NA	NA	NA
	Total (where applicable)	87,495,639	15,685,996	71,809,644					
Legend:									
PD = Protected Data		SB = Solvent-borne			VOC reg = VOC Regulatory				
NA = Not Applicable		WB = Water-borne			VOC act = VOC Actual				
* = Sum of SB & WB does not equal total		SWA = Sales Weighted Average							

Table 6-1 Continued
 1998 Architectural Coatings Survey Summary (1996 Sales Data)

Category	Description	Overall SWA VOC reg (g/l)	SWA SB VOC reg (g/l)	SWA WB VOC reg (g/l)	SWA SB VOC act (g/l)	SWA WB VOC act (g/l)	SWA Interior VOC reg (g/l)	SWA Exterior VOC reg (g/l)	SWA Dual VOC reg (g/l)	
1	Antenna	NO DATA SUBMITTED								
2	Anti-fouling	351	351	NA	PD	NA	NA	351	NA	
3	Anti-graffiti	225	605	92	PD	PD	NA	409	157	
4	Bituminous	47	225	3	222	2	NA	48	35	
5	Bond breakers	345	750	345	PD	PD	NA	345	750	
6	Chalkboard resurfacers	220	NA	220	NA	115	220	NA	NA	
7	Concrete curing compounds	195	677	180	677	78	NA	NA	195	
8	Dry Fog	252	367	182	354	114	251	NA	244	
9	Extreme high durability	389	390	NA	390	NA	NA	NA	389	
10	Fire retardant - clear	22	NA	22	NA	18	23	0	NA	
11	Fire retardant - opaque	86	267	46	267	30	30	89	400	
12	Flats	98	373	98	372	40	83	105	111	
13	Floor	157	197	164	196	79	109	207	165	
14	Flow	NO DATA SUBMITTED								
15	Form release	34	247	2	247	2	NA	725	34	
16	Graphic arts (sign)	122	628	10	PD	4	33	625	2	
17	Heat reactive	378	378	NA	337	NA	NA	NA	378	
18	High temperature	366	367	222	365	98	314	511	312	
19	Industrial maintenance	300	321	170	320	84	169	304	306	
20	Lacquer - clear	649	665	220	645	97	650	678	233	
21	Lacquer - opaque	545	603	157	594	82	550	NA	242	
22	Magnesite cement	589	590	0	PD	PD	NA	618	582	
23	Mastic texture	118	223	79	PD	PD	21	127	134	
24	Metallic pigmented	358	456	137	450	49	684	361	323	
25	Multi color	263	520	268	PD	PD	337	NA	177	
26	Nonflats - high gloss	248	366	209	366	93	194	305	266	
27	Nonflats - medium gloss	155	287	151	287	61	151	142	163	
28	Nonflats - low gloss	134	341	133	341	59	146	108	135	
29	Nuclear	50	248	46	PD	PD	69	46	69	
30	Pre-treatment wash primer	252	716	248	PD	PD	785	596	252	
31	Primers, Sealers, and Undercoaters	170	358	106	345	41	131	201	191	
32	Quick dry - Enamels	403	403	NA	393	NA	398	392	406	
33	Quick dry - Primers, Sealers, and Undercoaters	303	432	136	429	70	307	137	338	
34	Repair and maintenance thermoplastic	1	<1	159	PD	PD	159	NA	<1	
35	Roof	23	259	13	256	6	NA	23	323	
36	Rust preventative	371	382	144	PD	PD	404	326	353	
37	Sanding sealers	648	665	281	662	61	664	555	290	
38	Sealers	156	422	96	422	28	71	372	133	
39	Shellacs - clear	614	614	NA	PD	NA	614	NA	NA	
40	Shellacs - opaque	534	534	NA	PD	NA	510	NA	537	
41	Stains - clear	285	407	124	407	21	282	301	203	
42	Stains - semitransparent	401	453	267	452	114	543	334	331	
43	Stains - opaque	157	370	138	368	56	711	157	NA	
44	Stains - lows solids	77	NA	77	NA	PD	NA	77	NA	
45	Swimming pool - general	406	438	147	PD	PD	NA	563	247	
46	Swimming pool - repair	569	569	NA	569	NA	NA	569	530	
47	Thermoplastic rubber and mastics	75	492	75	PD	PD	NA	75	NA	
48	Traffic	154	290	124	256	74	287	155	121	
49	Varnish - clear	406	463	260	462	102	418	393	339	
50	Varnish - semitransparent	396	459	296	459	118	396	394	529	
51	Waterproofing sealers - clear	347	360	330	360	57	329	350	301	
52	Waterproofing sealers - opaque	219	330	124	330	70	160	38	239	
53	Wood preservatives - below ground	352	352	350	PD	PD	NA	352	NA	
54	Wood preservatives - clear	129	142	102	142	44	NA	75	423	
55	Wood preservatives - semitransparent	382	390	218	390	43	NA	247	439	
56	Wood preservatives - opaque	140	658	132	658	45	NA	140	NA	
57	Wood preservatives - low solids	42	NA	42	NA	PD	NA	42	NA	
58	Other	239	304	62	341	26	389	131	278	
	Other* (Aggregated categories not shown above)	NA	NA	NA	NA	NA	NA	NA	NA	
	Total (where applicable)									

Table 6-1 Continued
1998 Architectural Coatings Survey Summary (1996 Sales Data)

Category	Description	SWA SB % by Volume Solids	SWA WB % by Volume Solids	SWA Density SB (g/l)	SWA Density WB (g/l)	SB Emissions (TPY)	WB Emissions (TPY)	Total Emissions (TPY)
		NO DATA SUBMITTED						
1	Antenna	59	NA	1,994	NA	2	0	2
2	Anti-fouling	32	26	977	989	2	<1	2
3	Anti-graffiti	74	47	1,061	1,098	919	25	944
4	Bituminous	1	11	754	968	<1	12	12
5	Bond breakers	NA	41	NA	1,140	0	<1	<1
6	Chalkboard resurfacers	20	22	878	1,019	33	129	163
7	Concrete curing compounds	51	36	1,343	1,316	113	60	173
8	Dry Fog	51	NA	1,198	NA	35	0	35
9	Extreme high durability	NA	42	NA	1,454	0	<1	<1
10	Fire retardant - clear	72	56	1,221	1,386	11	6	17
11	Fire retardant - opaque	51	35	1,369	1,334	43	5,267	5,310
12	Flats	77	34	1,133	1,188	305	216	522
13	Floor	NO DATA SUBMITTED						
14	Flow	12	0	960	927	11	<1	12
15	Form release	20	35	986	1,070	20	<1	20
16	Graphic arts (sign)	46	NA	1,237	NA	1	0	1
17	Heat reactive	57	33	1,336	6,226	35	<1	35
18	High temperature	62	35	1,279	1,303	5,070	132	5,203
19	Industrial maintenance	20	31	919	1,046	1,200	7	1,207
20	Lacquer - clear	25	36	1,055	1,192	447	9	456
21	Lacquer - opaque	27	4	896	1,010	92	<1	92
22	Magnesite cement	53	51	722	1,354	55	43	98
23	Mastic texture	45	31	1,565	2,161	513	25	538
24	Metallic pigmented	27	28	1,144	1,067	3	24	27
25	Multi color	53	35	1,079	1,152	813	626	1,439
26	Nonflats - high gloss	64	36	1,218	1,188	625	3,852	4,477
27	Nonflats - medium gloss	56	36	1,242	1,233	49	1,096	1,145
28	Nonflats - low gloss	49	38	2,118	1,140	<1	<1	<1
29	Nuclear	10	49	876	1,204	2	29	31
30	Pre-treatment wash primer	52	32	1,277	1,262	2,161	766	2,927
31	Primers, Sealers, and Undercoaters	50	NA	1,117	NA	1,485	0	1,485
32	Quick dry - Enamels	45	41	1,195	1,241	1,929	243	2,172
33	Quick dry - Primers, Sealers, and Undercoaters	100	35	1,075	1,396	<1	<1	<1
34	Repair and maintenance thermoplastic	67	44	1,137	1,276	124	73	197
35	Roof	48	39	1,284	1,255	96	1	97
36	Rust preventative	19	16	862	1,022	306	1	307
37	Sanding sealers	36	30	885	1,074	99	28	128
38	Sealers	26	NA	907	NA	75	0	75
39	Shellacs - clear	31	NA	1,197	NA	271	0	271
40	Shellacs - opaque	48	17	862	1,015	167	7	174
41	Stains - clear	42	25	920	1,084	1,716	171	1,887
42	Stains - semitransparent	52	34	1,147	1,231	196	327	522
43	Stains - opaque	NA	8	NA	1,020	0	3	3
44	Stains - lows solids	49	47	1,480	1,598	6	<1	6
45	Swimming pool - general	29	NA	1,177	NA	30	0	30
46	Swimming pool - repair	44	49	931	1,271	<1	1	1
47	Thermoplastic rubber and mastics	51	56	1,371	1,399	723	616	1,340
48	Traffic	43	29	901	1,047	859	73	932
49	Varnish - clear	43	29	916	1,032	192	31	222
50	Varnish - semitransparent	54	11	901	1,028	852	96	948
51	Waterproofing sealers - clear	43	48	1,208	1,306	63	15	78
52	Waterproofing sealers - opaque	55	10	850	1,070	4	1	5
53	Wood preservatives - below ground	84	47	864	1,247	93	12	105
54	Wood preservatives - clear	56	16	876	1,021	226	1	227
55	Wood preservatives - semitransparent	17	28	820	1,185	<1	<1	<1
56	Wood preservatives - opaque	NA	7	NA	1,067	0	1	1
57	Wood preservatives - low solids	57	35	1,039	1,175	190	6	196
58	Other	NA	NA	NA	NA	<1	4	<1
	Other* (Aggregated categories not shown above)							
	Total (where applicable)					22,265	14,036	36,300

Chapter 7 - Speciation Profiles

The 1998 Architectural Coatings Survey, in contrast to past surveys, collected ingredient data in addition to sales and VOC content information for the 58 coating categories. We received data representing over 3,000 distinct ingredients. Listing all the ingredients was considered impractical and not consistent with our effort to maintain confidentiality. To maintain confidentiality three or more companies (“Three Company Rule”) must be using the ingredients shown in Tables 7-1, 7-2, and 7-3. Given the magnitude of ingredient data, like compounds were aggregated under common names and all the ingredients are ranked in descending order by mass. Table 7-1 summarizes ingredients in architectural coatings overall, while Tables 7-2 and 7-3 provide the ingredients in solvent-borne and water-borne coatings respectively. While it was our intent to provide species profiles by category, it was determined that this approach limited our ability to display as much of the data as possible while maintaining confidentiality.

The survey questionnaire (see Appendix A) provided two options for reporting ingredient information. Respondents could choose to use survey Form III, which required a listing of all coating ingredients that individually amount to 1.0% or greater by weight of the final product. Remaining ingredients that individually accounted for less than 1.0% of the final product would be aggregated under “Aggregated Ingredients <1.0%.” Survey Form IV provided an abbreviated approach to Form III in which the respondent would identify VOCs and Exempt Compounds only that individually amount to 1.0% or greater by weight of the final product. Any VOCs or Exempt Compounds that individually accounted for less than 1.0% of the final product could be aggregated. Remaining ingredients were entered under “All Other”. Approximately one-third of the survey respondents used survey Form III, while the rest used survey Form IV. Tables 7-1, 7-2, and 7-3 represent both survey Forms III and IV.

Since Tables 7-1 through 7-3 reflect both survey Forms III and IV, features of both Forms are present. For example, “All Other”, a feature of survey Form IV, and “Aggregated Ingredients <1.0%” a feature of Form III, both appear in all three tables. In all these tables, ingredient data not being used by three or more companies were aggregated under “Aggregated Protected Data”.

The Air Resources Board plans to use these species profiles in our ongoing effort to examine the future potential of reactivity based standards for architectural coatings. These profiles will also aid our emission modeling programs, which take into account photochemical reactivity. We consider the information contained in Tables 7-1, 7-2, and 7-3 to be simply a snapshot of what was reported in the 1998 survey questionnaire, and we will continue to refine and update these data. We have not categorized the compounds as VOCs, non-VOCs, or solids, in order to allow the public to see the most data possible.

Table 7-1
Architectural Coatings Speciation Profile – Overall
(Ranked by Mass)

Item #	Name	Item #	Name
1	All Other	47	attapulgite
2	water	48	2-(2-methoxyethoxy)ethanol
3	Aggregated Protected Data	49	n-butanol
4	calcium carbonate	50	diatomaceous earth
5	titanium dioxide	51	methyl isobutyl ketone
6	medium aliphatic solvent naphtha	52	propylene glycol monomethyl
7	asphalt fumes (petroleum)	53	solvent-refined heavy paraffinic
8	2,2,4-trimethyl-1,3-pentanediol isobutyrate	54	distillate
9	propylene glycol	55	chlorinated paraffin
10	stoddard solvent	56	silica (crystalline-cristobalite)
11	ethylene glycol	57	iodopropynyl butylcarbamate
12	talc	58	dipropylene glycol methyl ether
13	Aggregated VOCs < 1.0%	59	zinc oxide
14	vm & painters naphtha	60	ethyl benzene
15	epon 1001 resin	61	mica
16	petroleum naphtha, heavy alkylate	62	naphtha
17	xylenes	63	diatomaceous silica, flux-calcined
18	aromatic 100	64	heavy aromatic naphtha solvent
19	kaolin	65	chloraflin
20	distillate(petroleum), hydrotreated light	66	ammonium hydroxide
21	Aggregate Ingredients < 1.0%	67	amorphous silica
22	toluene	68	2,2'-oxybisethanol
23	2-propenoic acid, butyl ester, polymer with ethenyl acetate	69	Volatile Methyl Siloxanes
24	methyl ethyl ketone	70	aqualyte (TM), LSC cocktail
25	2-(2-butoxyethoxy)ethanol	71	ethyl 3-ethoxypropionate
26	sand	72	2-propoxyethanol
27	limestone	73	styrene
28	ethyl alcohol	74	ammonia
29	butyl acetate	75	isobutyl isobutyrate
30	methanol	76	dipropylene glycol
31	1,1,1-trichloroethane	77	sodium silicoaluminate
32	hydrotreated heavy naphtha	78	aluminum
33	vinyl acetate	79	wollastonite
34	kerosene	80	propylene glycol monomethyl ether acetate
35	petroleum ether	81	meta-xylene
36	oil of linseed	82	polypropylene glycol
37	aluminum silicate	83	barium boron oxide
38	fibrous glass filter media	84	mesitylene
39	2-propanol	85	2-amino-2-methyl-1-propanol
40	2-butoxy ethanol	86	butene, homopolymer
41	naphtha, petroleum, light steam-cracked arom., piperylene conc., polymd.	87	hydroxyethyl cellulose
42	isobutyl acetate	88	2-methyl-1-propanol
43	2,2'-[(1-methylethylidene)bis(4,1- phenyleneoxymethylene)]bisoxirane homopolymer	89	2-(2-butoxyethoxy)ethyl acetate
44	1,3,4-trimethylbenzene	90	aluminum oxide
45	acetone	91	1,6-hexamethylene diisocyanate homopolymer
46	methyl n-amy ketone	92	barium sulfate
		93	2-methyl-2,4-pentanediol triethylenetetramine

Table 7-1 Continued

Item #	Name	Item #	Name
94	solvent naphtha, petroleum, heavy aliph.	140	tergitol np-33
95	2-propanol, 1-(2-butoxy-1-methylethoxy)-	141	chlorothalonil
96	benzyl alcohol	142	silicon dioxide, amorphous
97	2-pentanone	143	1-butanol, 2-methyl-, acetate
98	ferric oxide	144	triethanolamine
99	pine oil	145	limonene
100	carbon black	146	vinyl toluene
101	ethyl methyl ketone oxime	147	tri(butyl cellosolve) phosphate
102	collodion	148	2-ethoxyethyl acetate
103	phenol, 4,4'-(1-methylethylidene)bis-, polymer with 2,2'-[(1-methylethylidene)bis(4,1-phenyleneoxymethylene)]bis[oxirane]	149	troysan 174
104	1-methyl-2-pyrrolidinone	150	cumene
105	isophorone diamine	151	2,4-pentanedione
106	Triton(R) X-100	152	paraffin
107	tung oil	153	cobalt 2-ethylhexanoate
108	zinc phosphate	154	zinc
109	heavy straight-run naphtha	155	Aggregated Exempt Compounds <1.0%
110	portland cement	156	tetraethyl orthosilicate
111	Magnesium Aluminum Silicate	157	methyl isobutyl carbinol
112	2-methoxy-1-propanol acetate	158	castor oil
113	4-chlorobenzotrifluoride	159	n-propyl acetate
114	butyl benzyl phthalate	160	sodium polyacrylate
115	ethylmethylbenzene	161	dibutyl phthalate
116	stearic acid	162	formaldehyde
117	2-butoxyethyl acetate	163	n-propanol
118	sec-butyl alcohol	164	siloxanes and silicones, di-me, reaction products with silica
119	propylene glycol monopropyl ether	165	n,n-dimethylethanolamine
120	zirconium 2-ethylhexanoate	166	poloxanlene
121	4-nonylphenol (branched)	167	quaternary ammonium compounds, bis(hydrogenated tallow alkyl)dimethyl, salts with bentonite
122	propylene carbonate	168	triethyl amine
123	1-butoxy-2-propanol	169	soybean lecithin
124	epikote 862	170	cellulose
125	scintillation surfactant	171	tris(dimethylaminomethyl)phenol
126	hexane	172	calcium 2-ethylhexanoate
127	n-heptane	173	di-sec-octyl phthalate
128	methylene diphenyl diisocyanate	174	di-n-butyltin dilaurate
129	aluminum hydroxide	175	acetic acid
130	iron oxide	176	polyethylene
131	2-(2-ethoxyethoxy)ethanol	177	aluminum phosphate
132	triphosphoric acid, pentapotassium salt	178	2,6-dimethyl-4-heptanone
133	ethyl acetate	179	Zinc Chromate
134	methyl methacrylate	180	silica, amorphous
135	naphthalene	181	phosphoric acid
136	amyl acetate	182	furfuryl alcohol
137	styrene-butadiene copolymers	183	C.I. pigment yellow 42
138	cyclohexanone	184	2-ethyl-1-hexanol
139	4-hydroxy-4-methyl-2-pentanone	185	2-phenoxyethanol
		186	tetraethylenepentamine

Table 7-2

Architectural Coatings Speciation Profile - Solvent-borne
(Ranked by Mass)

Item #	Name	Item #	Name
1	All Other	52	propylene glycol monomethyl ether acetate
2	Aggregated Protected Data	53	aluminum silicate
3	medium aliphatic solvent naphtha	54	mesitylene
4	stoddard solvent	55	2-methyl-1-propanol
5	calcium carbonate	56	butene, homopolymer
6	talc	57	mica
7	vm & painters naphtha	58	aluminum oxide
8	epon 1001 resin	60	1,6-hexamethylene diisocyanate homopolymer
9	titanium dioxide	61	methanol
10	petroleum naphtha, heavy alkylate	62	diatomaceous silica, flux-calcined
11	xylenes	63	triethylenetetramine
12	aromatic 100	64	meta-xylene
13	toluene	65	solvent naphtha, petroleum, heavy aliph.
14	distillate(petroleum), hydrotreated light	66	benzyl alcohol
15	water	67	amorphous silica
16	methyl ethyl ketone	68	2-pentanone
17	sand	69	barium sulfate
18	ethyl alcohol	70	2-propoxyethanol
19	butyl acetate	71	ferric oxide
20	Aggregated VOCs < 1.0%	72	pine oil
21	1,1,1-trichloroethane	73	carbon black
22	hydrotreated heavy naphtha	74	collodion
23	kerosene	75	phenol, 4,4'-(1-methylethylidene)bis-, polymer with 2,2'-[(1-methylethylidene)bis(4,1-phenyleneoxymethylene)]bis[oxirane]
24	petroleum ether	76	ethyl methyl ketone oxime
25	oil of linseed	77	isophorone diamine
26	fibrous glass filter media	78	tung oil
27	2-propanol	79	zinc phosphate
28	naphtha, petroleum, light steam-cracked arom., piperylene conc., polymd.	80	portland cement
29	isobutyl acetate	81	heavy straight-run naphtha
30	acetone	82	styrene
31	1,3,4-trimethylbenzene	83	2-methoxy-1-propanol acetate
32	methyl n-amyl ketone	84	ethylmethylbenzene
33	attapulgate	85	2-butoxyethyl acetate
34	Aggregate Ingredients < 1.0%	86	zinc oxide
35	limestone	87	2,2,4-trimethyl-1,3-pentanediol isobutyrate
36	methyl isobutyl ketone	88	2,2'-oxybisethanol
37	n-butanol	89	zirconium 2-ethylhexanoate
38	2-butoxy ethanol	90	dipropylene glycol methyl ether
40	propylene glycol monomethyl	91	4-nonylphenol (branched)
41	kaolin	92	propylene carbonate
42	chlorinated paraffin	93	epikote 862
43	asphalt fumes (petroleum)	94	aluminum
44	ethyl benzene	95	n-heptane
45	naphtha		
46	heavy aromatic naphtha solvent		
47	chloraflin		
49	ethyl 3-ethoxypropionate		
50	aqualyte (TM), LSC cocktail		
51	isobutyl isobutyrate		

Table 7-2 Continued

Item #	Name
96	barium boron oxide
97	methylene diphenyl diisocyanate
98	aluminum hydroxide
99	ethyl acetate
100	naphthalene
101	amyl acetate
102	cyclohexanone
103	magnesium aluminum silicate
104	silicon dioxide, amorphous
105	1-butanol, 2-methyl-, acetate
106	4-hydroxy-4-methyl-2-pentanone
107	iron oxide
108	2-(2-butoxyethoxy)ethanol
109	ethylene glycol
110	limonene
111	vinyl toluene
112	2-ethoxyethyl acetate
113	cumene
114	2,4-pentanedione
115	wollastonite
116	propylene glycol monopropyl ether
117	propylene glycol
118	paraffin
119	2-(2-methoxyethoxy)ethanol
120	zinc
121	cobalt 2-ethylhexanoate
122	methyl isobutyl carbinol
123	castor oil
124	n-propyl acetate
125	tetraethyl orthosilicate
126	n-propanol
127	Volatile Methyl Siloxanes
129	sodium silicoaluminate
130	Aggregated Exempt Compounds <1.0%
131	soybean lecithin
132	tris(dimethylaminomethyl)phenol
133	calcium 2-ethylhexanoate
134	di-sec-octyl phthalate
135	di-n-butyltin dilaurate
136	2,6-dimethyl-4-heptanone
137	Zinc Chromate
138	hexane
139	phosphoric acid
140	furfuryl alcohol
141	2-methyl-2,4-pentanediol
142	silica, amorphous
143	solvent-refined heavy paraffinic distillate
144	C.I. pigment yellow 42
145	aluminum phosphate
146	2-ethyl-1-hexanol

Table 7-3
Architectural Coatings Speciation Profile - Water-borne
(Ranked by Mass)

Item #	Name	Item #	Name
1	water	48	2-methyl-2,4-pentanediol
2	All Other	49	vm & painters naphtha
3	Aggregated Protected Data	50	2-propanol, 1-(2-butoxy-1-methylethoxy)-
4	calcium carbonate	51	toluene
5	titanium dioxide	52	1-methyl-2-pyrrolidinone
6	2,2,4-trimethyl-1,3-pentanediol isobutyrate	53	propylene glycol monomethyl
7	asphalt fumes (petroleum)	54	n-butanol
8	propylene glycol	55	Triton(R) X-100
9	ethylene glycol	56	butyl benzyl phthalate
10	Aggregated VOCs < 1.0%	57	sec-butyl alcohol
11	kaolin	58	2-propanol
12	Aggregate Ingredients <1.0%	59	magnesium aluminum silicate
13	2-propanoic acid, butyl ester, polymer with ethenyl acetate	60	1-butoxy-2-propanol
14	2-(2-butoxyethoxy)ethanol	61	petroleum naphtha, heavy alkylate
15	talc	62	barium sulfate
16	methanol	63	scintillation surfactant
17	limestone	64	propylene glycol monopropyl ether
18	vinyl acetate	65	triphosphoric acid, pentapotassium salt
19	medium aliphatic solvent naphtha	66	2-(2-ethoxyethoxy)ethanol
20	aluminum silicate	67	xylenes
21	distillate(petroleum), hydrotreated light	68	1,3,4-trimethylbenzene
22	2-(2-methoxyethoxy)ethanol	69	tergitol np-33
23	diatomaceous earth	70	triethanolamine
24	2-butoxy ethanol	71	chlorothalonil
25	solvent-refined heavy paraffinic distillate	72	tri(butyl cellosolve) phosphate
26	silica (crystalline-cristobalite)	73	troysan 174
27	iodopropynyl butylcarbamate	74	sodium polyacrylate
28	dipropylene glycol methyl ether	75	dibutyl phthalate
29	zinc oxide	76	Aggregated Exempt Compounds <1.0%
30	sand	77	n,n-dimethylethanolamine
31	ammonium hydroxide	78	triethyl amine
32	mica	79	ethyl alcohol
33	2,2'-oxybisethanol	80	zinc phosphate
34	Volatile Methyl Siloxanes	81	heavy aromatic naphtha solvent
35	diatomaceous silica, flux-calcined	82	acetic acid
36	ammonia	83	aluminum phosphate
37	amorphous silica	84	carbon black
38	dipropylene glycol	85	2-ethyl-1-hexanol
39	stoddard solvent	86	benzyl alcohol
40	sodium silicoaluminate	87	propylene glycol monomethyl ether acetate
41	wollastonite	88	2-methyl-1-propanol
42	2-propoxyethanol		
43	2-amino-2-methyl-1-propanol		
44	hydroxyethyl cellulose		
45	aromatic 100		
46	barium boron oxide		
47	epon 1001 resin		

Chapter 8 – 1993 / 1998 Survey Comparison

This section compares, where possible, the data from the ARB's 1993 survey of 1990 data with the 1998 survey data. Appendix B contains relevant excerpts of the 1993 survey results. Table 8-1 presents a comparison of some overall data between the two surveys. The emissions figures in this table do include emissions from thinning and clean-up, which are calculated by assuming one pint of a solvent with a density of 6.4 pounds per gallon is used per gallon of solvent-borne coatings. Using the 1998 survey data, emissions from thinning and clean-up in 1996 amount to about 17 tons of VOC per day. Using the 1993 survey data, those emissions in 1990 were about 20 tons per day.

Table 8-1
Comparison of ARB's 1998 and 1993
Overall Architectural Coatings Survey Data

	1993 Survey (1990 Sales)		1998 Survey (1996 Sales)		Percent Change	
Total volume reported (gallons)	77.1 million		87.5 million		+13.5%	
Water-borne/solvent-borne split by volume	76%	24%	82%	18%	+22.4	-14.9
Total estimated annual average emissions ¹	126 TPD ²		117 TPD		-7.2%	
Water-borne/solvent-borne split by emissions ¹	28%	72%	33%	67%	+9.4	-13.6
Volume per capita (gallons per capita)	2.6		2.7		+3.9%	
Emissions per capita ¹ (pounds per capita)	3.1		2.6		-16.1%	

¹ These emission estimates include emissions from thinning and clean-up.

² This is a 1990 value. For comparison purposes, ARB's emissions inventory estimates emissions of 128 TPD in 1996.

Tables 8-2, 8-3, and 8-4 are a detailed comparison of sales, emissions, and sales-weighted average VOC_{regulatory} contents from the 1993 and 1998 surveys by category. Data not complying with the "Three Company Rule" have been excluded.

Table 8-2

COMPARISON OF 1993 AND 1998 ARCHITECTURAL COATINGS SURVEYS (1)									
Category	Overall Totals								
	Volume (gallons)			Emissions (tons per year)			Sales Weighted Average VOC regulatory		
	1993	1998	% Change	1993	1998	% Change	1993	1998	% Change
Anti-graffiti	38,000	2,500	-93	14	2	-86	135	225	67
Concrete curing compounds	197,000	411,000	109	112	163	46	217	195	-10
Dry fog	105,000	203,000	93	130	173	33	320	252	-21
Fire retardant, opaque	23,000	56,200	144	25	17	-32	267	86	-68
Flats	32,177,000	31,829,000	-1	5,977	5,310	-11	105	98	-7
Form release	10,000	83,000	730	16	12	-25	595	34	-94
Graphic arts (sign)	533,000	40,000	-92	905	20	-98	409	122	-70
High temperature	13,000	23,000	77	30	35	17	539	366	-32
Industrial maintenance	3,078,000	4,281,000	39	4,398	5,203	18	361	300	-17
Lacquer, clear and opaque	893,000	670,000	-25	2,366	1,663	-30	648	617	-5
Mastic texture	775,000	300,000	-61	245	98	-60	129	118	-9
Metallic pigmented	366,000	393,000	7	694	538	-22	456	358	-22
Nonflats, high gloss	2,017,000	2,151,000	7	2,015	1,439	-29	301	248	-18
Nonflats, medium gloss	14,116,000	15,630,000	11	5,422	4,477	-17	176	155	-12
Nonflats, low gloss	3,061,000	4,475,000	46	932	1,145	23	161	134	-17
Pre-treatment wash primer	21,000	72,000	243	58	31	-47	733	252	-66
Primers, sealers, & undercoaters (2)	5,788,000	6,263,000	8	3,233	3,055	-6	199	169	-15
Quick dry enamels	484,000	905,000	87	808	1,485	84	401	403	0
Quick dry primers, sealers, & undercoaters	377,000	1,913,000	407	454	2,172	378	340	303	-11
Roof	1,982,000	2,909,000	47	880	197	-78	128	23	-82
Sanding sealers	387,000	116,000	-70	1,051	307	-71	658	648	-2
Stains, clear and semitransparent	1,736,000	1,442,000	-17	2,211	2,061	-7	375	387	3
Stains, opaque	1,785,000	1,519,000	-15	767	522	-32	171	157	-8
Swimming pool, general	3,000	3,500	17	8	6	-25	572	406	-29
Traffic	4,237,000	2,883,000	-32	1,901	1,340	-30	129	154	19
Varnish, clear and semitransparent	861,000	780,000	-9	1,482	1,154	-22	422	404	-4
Waterproofing sealers, clear	950,000	972,000	2	1,184	948	-20	345	347	1
Waterproofing sealers, opaque	74,000	98,000	32	94	78	-17	311	219	-30
Wood preservatives, below ground	37,000	3,500	-91	58	5	-91	377	352	-7
Wood preservatives, clear & semitransparent	264,000	370,000	40	359	332	-8	356	229	-36
Other Aggregated Specialty Categories (3, 4)	192,000	423,000	120	411	647	57	566	416	-27
Other (5)	473,000	205,000	-57	378	196	-48	223	239	7
Other Large Categories Unique to 1998 (6)	N/A	6,071,000	N/A	N/A	1,466	N/A	N/A	68	N/A
Total	77,053,000	87,496,000	14	38,618	36,297	-6			
Nonflats, combined	19,194,000	22,256,000	16	8,369	7,061	-16	187	160	-14

- 1993 survey based on 1990 sales data; 1998 survey based on 1996 sales data.
- Primers, sealers, and undercoaters in 1998 data includes sealers.
- Other Aggregated Specialty Categories in 1993 data includes bond breakers, clear fire retardant, magnesite cement, multi-color, opaque wood preservatives, clear shellacs, opaque shellacs, and swimming pool repair coatings.
- Other Aggregated Specialty Categories in 1998 data includes anti-fouling, bond breakers, chalkboard resurfacers, extreme high durability, clear fire retardant, heat reactive, magnesite cement, multicolor, nuclear, repair and maintenance thermoplastic, rust preventative, clear shellacs, opaque shellacs, swimming pool repair, low solids stains, thermoplastic rubber and mastics, opaque wood preservatives, and low solids wood preservatives.
- "Other" represents coatings that respondents could not classify according to any of the 39 or 57 coating categories surveyed in the 1993 and 1998 surveys, respectively.
- Data aggregated for bituminous and floor coatings because these large categories are unique to the 1998 survey.

Table 8-3

COMPARISON OF 1993 AND 1998 ARCHITECTURAL COATINGS SURVEYS (1)												
Category	Solventborne											
	Volume (gallons)			Emissions (tons per year)			Sales Weighted Average VOC regulatory			Sales Weighted Average Percent by Volume Solids		
	1993	1998	% Change	1993	1998	% Change	1993	1998	% Change	1993	1998	% Change
Anti-graffiti	(3)	(3)	(3)	(3)	(3)	(3)	173	605	250	81	32	-61
Concrete curing compounds	29,000	12,000	-59	94	33	-65	794	677	-15	14	20	43
Dry fog	81,000	77,000	-5	125	113	-10	392	367	-6	43	51	19
Fire retardant, opaque	16,000	10,000	-38	25	11	-56	373	267	-28	53	72	36
Flats	61,000	28,000	-54	88	43	-51	362	373	3	47	51	9
Form release	6,000	11,000	83	15	11	-27	597	247	-59	32	12	-62
Graphic arts (sign)	(3)	(3)	(3)	(3)	(3)	(3)	412	183	-55	61	77	26
High temperature	13,000	23,000	77	30	35	17	539	367	-32	37	57	56
Industrial maintenance	2,837,000	3,902,000	38	4,301	5,070	18	374	313	-16	57	63	11
Lacquer, clear and opaque	845,000	626,000	-26	2,341	1,647	-30	668	647	-3	26	21	-20
Mastic texture	(3)	(3)	(3)	(3)	(3)	(3)	274	223	-19	58	53	-9
Metallic pigmented	355,000	273,000	-23	694	513	-26	470	456	-3	53	45	-15
Nonflats, high gloss	1,330,000	532,000	-60	1,734	813	-53	348	366	5	61	53	-13
Nonflats, medium gloss	1,471,000	522,000	-65	1,723	625	-64	298	286	-4	67	64	-5
Nonflats, low gloss	94,000	34,000	-64	147	49	-67	384	341	-11	53	56	5
Pre-treatment wash primer	(3)	(3)	(3)	(3)	(3)	(3)	740	716	-3	8	10	19
Primers, sealers, & undercoaters (2)	1,871,000	1,573,000	-16	2,504	2,260	-10	371	357	-4	54	52	-5
Quick dry enamels	483,000	905,000	87	808	1,485	84	402	403	0	56	50	-10
Quick dry primers, sealers, & undercoaters	285,000	1,076,000	278	438	1,929	340	418	432	3	46	45	-3
Roof	617,000	116,000	-81	674	124	-82	263	259	-2	70	67	-4
Sanding sealers	378,000	111,000	-71	1,048	306	-71	667	665	0	23	19	-17
Shellacs, opaque	(3)	(3)	(3)	(3)	(3)	(3)	544	534	-2	34	31	-8
Stains, clear and semitransparent	1,163,000	1,008,000	-13	2,037	1,883	-8	432	449	4	44	43	-4
Stains, opaque	258,000	127,000	-51	422	196	-54	395	370	-6	51	52	2
Swimming pool, general	(3)	(3)	(3)	(3)	(3)	(3)	572	438	-23	31	49	56
Traffic	3,200,000	885,000	-72	1,563	723	-54	132	222	68	79	63	-21
Varnish, clear and semitransparent	816,000	546,000	-33	1,467	1,051	-28	434	462	7	44	43	-2
Waterproofing sealers, clear	681,000	569,000	-16	1,162	852	-27	418	360	-14	41	54	32
Waterproofing sealers, opaque	55,000	48,000	-13	92	63	-32	399	319	-20	49	45	-8
Wood preservatives, below ground	(3)	(3)	(3)	(3)	(3)	(3)	377	352	-7	51	55	7
Wood preservatives, clear & semitransparent	231,000	296,000	28	353	319	-10	367	258	-30	51	71	40
Other Aggregated Specialty Categories (4, 5)	928,100	437,000	-53	1,531	694	-55	587	480	-18	30	46	52
Other (6)	156,000	150,000	-4	322	190	-41	496	341	-31	48	57	20
Other Large Categories Unique to 1998 (7)	N/A	1,789,000	N/A	N/A	1,224	N/A	N/A	166	N/A	N/A	81	N/A
Total	18,260,000	15,686,000	-14	25,738	22,262	-14						
Nonflats, combined	2,895,000	1,088,000	-62	3,604	1,487	-59	324	327	1	64	58	-9

- 1 1993 survey based on 1990 sales data; 1998 survey based on 1996 sales data.
- 2 Primers, sealers, and undercoaters in 1998 data includes sealers.
- 3 Protected Data - fewer than three companies.
- 4 Other Aggregated Specialty Categories in 1993 data includes anti-graffiti, bond breakers, clear fire retardant, graphic arts, magnesite cement, mastic texture, multi-color, pre-treatment wash primers, below ground wood preservatives, opaque wood preservatives, clear shellacs, opaque shellacs, swimming pool, and swimming pool repair coatings.
- 5 Other Aggregated Specialty Categories in 1998 data includes anti-graffiti, anti-fouling, bond breakers, chalkboard resurfacers, extreme high durability, clear fire retardant, graphic arts, heat reactive, magnesite cement, mastic texture, multicolor, nuclear, pretreatment wash primers, repair and maintenance thermoplastic, rust preventative, clear shellacs, opaque shellacs, swimming pool, swimming pool repair, low solids stains, thermoplastic rubber and mastics, below ground wood preservatives, opaque wood preservatives, and low solids wood preservatives.
- 6 "Other" represents coatings that respondents could not classify according to any of the 39 or 57 coating categories surveyed in the 1993 and 1998 surveys, respectively.
- 7 Data aggregated for bituminous and floor coatings because these large categories are unique to the 1998 survey.

Table 8-4

COMPARISON OF 1993 AND 1998 ARCHITECTURAL COATINGS SURVEYS (1)												
Category	Waterborne											
	Volume (gallons)			Emissions (tons per year)			Sales Weighted Average VOC regulatory			Sales Weighted Average Percent by Volume Solids		
	1993	1998	% Change	1993	1998	% Change	1993	1998	% Change	1993	1998	% Change
Anti-graffiti	(3)	(3)	(3)	(3)	(3)	(3)	123	92	-25	52	26	-50
Concrete curing compounds	169,000	399,000	136	18	129	617	118	180	53	11	22	100
Dry fog	24,000	126,000	425	5	60	1,100	76	182	139	33	36	8
Fire retardant, opaque	7,000	46,000	557	0	6	N/A	26	46	77	46	56	22
Flats	32,116,000	31,801,000	-1	5,889	5,267	-11	105	98	-7	39	35	-10
Form release	4,000	72,000	1,700	1	0	-100	592	2	-100	2	0	-100
Graphic arts (sign)	(3)	(3)	(3)	(3)	(3)	(3)	97	10	-90	41	35	-14
Industrial maintenance	241,000	379,000	57	97	132	36	206	170	-17	38	35	-9
Lacquer, clear and opaque	48,000	44,000	-8	25	16	-36	302	181	-40	29	34	20
Mastic texture	(3)	(3)	(3)	(3)	(3)	(3)	88	79	-10	50	51	2
Metallic pigmented	11,000	120,000	991	0	25	N/A	18	137	661	56	31	-44
Nonflats, high gloss	687,000	1,619,000	136	281	626	123	211	209	-1	39	35	-11
Nonflats, medium gloss	12,645,000	15,108,000	19	3,699	3,852	4	162	151	-7	37	36	-2
Nonflats, low gloss	2,967,000	4,441,000	50	785	1,096	40	154	133	-14	37	36	-3
Pre-treatment wash primer	(3)	(3)	(3)	(3)	(3)	(3)	702	248	-65	1	49	4,800
Primers, sealers, & undercoaters (2)	3,917,000	4,690,000	20	729	794	9	117	105	-10	35	32	-9
Quick dry primers, sealers, & undercoaters	92,000	837,000	810	16	243	1,419	97	136	40	38	41	7
Roof	1,365,000	2,793,000	105	206	73	-65	67	13	-81	44	44	-1
Sanding sealers	9,000	5,000	-44	3	1	-67	294	281	-4	23	16	-29
Stains, clear and semitransparent	574,000	434,000	-24	174	178	2	258	242	-6	18	24	31
Stains, opaque	1,528,000	1,392,000	-9	345	327	-5	133	138	4	36	34	-6
Traffic	1,037,000	1,998,000	93	338	616	82	121	124	2	55	56	2
Varnish, clear and semitransparent	45,000	234,000	420	15	104	593	206	270	31	28	29	4
Waterproofing sealers, clear	268,000	404,000	51	22	96	336	158	330	109	10	11	13
Waterproofing sealers, opaque	19,000	50,000	163	2	15	650	58	124	114	47	48	3
Wood preservatives, clear & semitransparent	32,000	74,000	131	6	13	117	280	113	-60	16	44	175
Other Aggregated Specialty Categories (4, 5)	673,705	408,000	-39	167	115	-31	546	253	-54	17	20	20
Other (6)	317,000	55,000	-83	56	6	-89	88	62	-30	44	35	-20
Other Large Categories Unique to 1998 (7)	N/A	4,281,000	N/A	N/A	241	N/A	N/A	28	N/A	N/A	45	N/A
Total	58,796,000	71,810,000	22	12,879	14,031	9						
Nonflats, combined	16,299,000	21,168,000	30	4,765	5,574	17	163	152	-7	37	36	-3

- 1 1993 survey based on 1990 sales data; 1998 survey based on 1996 sales data.
- 2 Primers, sealers, and undercoaters in 1998 data includes sealers.
- 3 Protected Data - fewer than three companies.
- 4 Other Aggregated Specialty Categories in 1993 data includes anti-graffiti, bond breakers, clear fire retardant, graphic arts, magnesite cement, mastic texture, multi-color, quick-dry enamels, clear shellacs, opaque shellacs, swimming pool, swimming pool repair, below ground wood preservatives, and opaque wood preservatives.
- 5 Other Aggregated Specialty Categories in 1998 data includes anti-fouling, anti-graffiti, bond breakers, chalkboard resurfacers, extreme high durability, clear fire retardant, graphic arts, heat reactive, magnesite cement, mastic texture, multicolor, nuclear, quick-dry enamels, repair and maintenance thermoplastic, rust preventative, clear shellacs, opaque shellacs, swimming pool, swimming pool repair, low solids stains, thermoplastic rubber and mastics, below ground wood preservatives, opaque wood preservatives, and low solids wood preservatives.
- 6 "Other" represents coatings that respondents could not classify according to any of the 39 or 57 coating categories surveyed in the 1993 and 1998 surveys, respectively.
- 7 Data aggregated for bituminous and floor coatings because these large categories are unique to the 1998 survey.

**Appendix A:
1998 Survey Questionnaire**

Architectural and Industrial Maintenance Coatings Survey

1998

California Environmental Protection Agency

Air Resources Board

SURVEY CONTENTS

	<u>Page</u>
Introduction	2
I. Survey Instructions	
1. Flow diagram for completing survey	3
2. Instructions for Completing Survey Forms	4 - 11
3. Definitions	12 - 17
4. Calculations	18 - 19
5. U.S. Resident Population	20
6. SIC Codes	21
7. Example of Completed Survey	22 - 27
II. Attachments	
Attachment A: Survey Forms	
Attachment B: Chemical Abstract Service (CAS) Numbers and Synonyms	

SUBMITTAL OF FORMS

Please return the completed survey to the following address:

California Air Resources Board
P.O. Box 2815
Sacramento, CA 95812
ATTN: SSD/Criteria Pollutants Branch
Architectural Coatings Survey

ELECTRONIC SUBMITTAL OPTIONS

Electronic submittal options are available. Details can be obtained by contacting the ARB or by visiting our web site at " www.arb.ca.gov/arch/arch.htm ."

Additional survey packages can also be downloaded from this site.

QUESTIONS

If you have any questions or other requests please call:

Mike Jaczola	or write	California Air Resources Board
tel 916.327.1515		P.O. Box 2815
or		Sacramento, CA 95812
Jim Behrmann		ATTN: SSD/Criteria Pollutants Branch
tel 916.322.8273		Architectural Coatings Survey
		tel 916.322.6020 fax 916.322.6088

INTRODUCTION

Thank you for participating in this survey of architectural and industrial maintenance coatings!

As general introduction, the survey asks you to complete four forms:

FORM I: Company information

FORM II: Product information

FORM III: Ingredient information for single or grouped products

FORM IV: Ingredient information for single or grouped products

If your company is the *responsible party*, please complete FORM I and the appropriate number of FORMS II, III, and IV.

“Responsible party” means the company, firm or establishment which is listed on the products’ label. If the label lists two companies, firms or establishments, the responsible party is the party which the product was “manufactured for” or “distributed by,” as noted on the label.

If your company is not the *responsible party* for any architectural and industrial maintenance coating sold in California, please complete and submit only the top portion of FORM I to the Air Resources Board.

How will this survey information be used? Our existing inventory of air pollution emissions from architectural coatings is based on a survey of 1990 information that was last collected in 1993. Inventory information is necessary for planning and modeling to forecast the effects of new regulatory efforts. Accurate inventory information produces better results, and also assures that businesses are properly credited for successful reductions in emissions. Finally, the ingredient information requested will be used to study whether or not additional flexibility can be built into regulations based on the reactivity of ingredients.

We have tried to make this survey as simple as possible. As noted in the accompanying cover letter, we worked with several air pollution control districts as well as several industry members and the National Paint and Coatings Association on the content of the survey. However, you may very well have questions as you complete the survey. Do not hesitate to call us and we will answer your questions as quickly as possible.

Thank you again, in advance, for your time and participation in this survey.

FLOW DIAGRAM FOR RESPONSIBLE PARTY

INSTRUCTIONS FOR COMPLETING SURVEY FORM I

The following instructions apply to FORM I - Company Information. General company information such as name and address are needed, as well as information regarding the company economics and business type. This information will assist in characterizing the types of businesses that are included in the survey as required by state law.

If your company is the *responsible party* please complete FORM I and the appropriate number of FORMS II, III, and IV.

"Responsible party" means the company, firm or establishment which is listed on the products' label. If the label lists two companies, firms or establishments, the responsible party is the party which the product was "manufactured for" or "distributed by," as noted on the label.

If your company is not the *responsible party* for any architectural and industrial maintenance coating please complete and submit only the top portion of FORM I to the ARB.

Company Name: Please enter the name of the company also known as **responsible party**. This name should also be the company name on FORM II - Product Information.

Division Name: If the respondent to the survey is representing a division of the company, please enter the name of the division.

Address: Enter the mail address of the company or division responsible for completing the survey.

Contact Name: Name of the person to be contacted by the ARB if there are questions about the survey responses.

Title: Business title of the contact person.

Telephone: Telephone number for the contact person.

Fax: Fax number of the contact person.

Responsible Party: Check the appropriate box (Yes or No) to indicate if your company is the responsible party (see definition above) for any architectural and industrial maintenance coatings that were sold in California.

Note: If you are not the responsible party please stop here and submit FORM I to the California Air Resources Board, P.O. Box 2815, Sacramento, CA 95812 ATTN: SSD/Criteria Pollutants Branch - Architectural Coatings Survey.

Type of Business: Check the box(s) that describes the primary type of business conducted by your company or division.

Company Marketing Classification: Check the box that describes your company's primary marketing classification.

Independent Ownership: Check the appropriate answer box (Yes or No) to indicate if the company is independently owned. If the company is not independently owned, enter the name and address of the parent company in the spaces provided.

Standard Industrial Classification (SIC) codes: Enter your company's primary SIC codes (see page 21).

Gross Annual Receipts: Check the box which identifies the gross annual receipts generated by the company or division in California.

Employees: Check the box which identifies the number of employees (including part-time and temporary staff) of the company or division.

Certification: Please have a designated contact person certify the accuracy of the completed Company Information (FORM I), Product Information (FORM II), and the Ingredient Information Tables (FORM III & IV).

INSTRUCTIONS FOR COMPLETING SURVEY FORM II

This form requests specific information on each product or grouping of products. As explained below, products may be grouped under certain conditions. Only complete FORM II Product Information if you are the *responsible party* for a product sold in California during the calendar year 1996.

Entry #: Enter a number (1, 2, ...) for each entry on FORM II. This number will be used to relate products listed in this table to the ingredient information table in Forms III and IV.

Coating Code: Enter the code from the list below which best represents the reported coatings' category (see definitions on pages 12 - 17).

<u>Code</u>	<u>Coating</u>	<u>Code</u>	<u>Coating</u>	<u>Code</u>	<u>Coating</u>
01	Antenna	22	Magnesite cement		Stains:
02	Anti-fouling	23	Mastic texture	41	clear
03	Anti-graffiti	24	Metallic pigmented	42	semitransparent
04	Bituminous	25	Multi-color	43	opaque
05	Bond breakers		Nonflats:	44	low solids
06	Chalkboard	26	High Gloss	45	Swimming Pool
	resurfacers	27	Medium Gloss	46	Swimming Pool
07	Concrete Curing	28	Low Gloss		Repair
	Compounds	29	Nuclear	47	Thermoplastic rubber
08	Dry Fog	30	Pre-treatment Wash		and mastics
09	Extreme high		Primers	48	Traffic
	durability	31	Primers, Sealers and		Varnish:
	Fire retardant:		Undercoaters	49	clear
10	clear		Quick dry:	50	semitransparent
11	opaque	32	Enamels		Waterproofing
12	Flats	33	Primers, Sealers		sealers:
13	Floor		and Undercoaters	51	clear
14	Flow	34	Repair & maintenance	52	opaque
15	Form release		thermoplastic		Wood preservatives:
	compounds	35	Roof	53	below ground
16	Graphic arts (sign)	36	Rust preventative	54	clear
17	Heat reactive	37	Sanding sealers	55	semitransparent
18	High Temperature	38	Sealers	56	opaque
19	Industrial		Shellacs:	57	low solids
	Maintenance	39	clear	58	Other (Identify
	Lacquer:	40	opaque		use/application)
20	clear				
21	opaque				

Number of Coatings Grouped - Enter the number of individual coatings that are grouped as one entry. Color varieties of a coating that remain within one VOC range should be considered as one coating. Enter "1" if you are reporting one coating individually.

In reporting products for the survey, coatings within a coating category can be **reported either individually or as a group**. However, you may group coatings in a category together only if the following conditions are met:

- (1) The coatings belong to the same category (e.g., flats - category code 12). Color varieties of the same coating formulation should be considered one coating;
- (2) The coatings have the same carrier technology (e.g., solvent-borne, water-borne, 100% solids, etc.); and
- (3) The coatings have VOC contents (less water and less exempt compounds) that are within one VOC range.

<u>Range g/l</u>	<u>Range g/l</u>	<u>Range g/l</u>
0 - 50	251 - 300	501 - 550
51 - 100	301 - 350	551 - 600
101 - 150	351 - 400	601 - 650
151 - 200	401 - 450	651 - 700
201 - 250	451 - 500	701 and above

Interior/Exterior/Dual: Indicate whether the coating or coatings are designed for "interior" or "exterior" application. Enter "Dual" for dual purpose interior/exterior products.

Carrier Technology: Identify the carrier technology of the coating(s): Solvent-borne (SB), Water-borne (WB), or 100% Solids (S).

Note: Use "Sales Weighted Average" (SWA) for the next four data fields if you have chosen to group coatings. These entries include: % by volume solids, VOC Actual, VOC Regulatory, and VOC Regulatory after recommended thinning. See calculations on pages 18 and 19, and page 22 for sample calculation of SWA for VOC Regulatory.

% by Volume Solids^{SWA}: Enter the solids content of the coating(s) as percent of total coating volume. (See calculations on pages 18 & 19)

Density^{SWA}: Enter the mass per unit volume of the coating (g/l).

VOC Actual^{SWA}: Enter the VOC content of the coating(s), as supplied, in grams of VOC per liter of coating. This is the weight of all volatile materials less the weight of water and less the weight of exempt compounds per the entire volume of the coating. This is NOT the same as VOC Regulatory. (See calculations pages 18 & 19)

VOC Regulatory^{SWA}: Enter the VOC content of the coatings(s), as supplied, in grams of VOC per liter of coating, less water, less exempt compounds, and less any colorant added to the tint bases. This may be determined from the chemical composition data or previously determined by EPA Method 24, 40 CFR Part 60, as amended in Federal Register Vol. 57, No. 133, July 10, 1992, or ASTM D 3960-92. (See calculations on pages 18 & 19) Do not perform additional analysis for purposes of completing this survey.

Recommended Thinning: If manufacturer recommends thinning identify the diluent and ratio (e.g., mix 1 gal of product with ½ pint mineral spirits). Thinning information usually can be found on the coating can, label, or any other accompanying literature from the manufacturer.

VOC Regulatory After Recommended Thinning^{SWA}: Enter the VOC Regulatory after recommended thinning of the coating(s) in grams of VOC per liter of Material. (See calculations on pages 18 & 19) NOTE - Use of water or an exempt solvent without co-solvents for thinning will not affect the VOC Regulatory content of the coating.

1996 California Sales in Gallons: Enter the California sales of the coating, in gallons, for the calendar year 1996. Identify those gallons which are sold in containers one quart or less, and containers larger than one quart.

Estimating California Sales: If California specific sales data are not available, sales may be estimated using national or regional sales figures that are apportioned appropriately. If you use population as a basis for determining sales, please use the U.S. Resident Population estimates provided on page 20 of this survey.

Comments: Enter any information that will help clarify entries made for FORM II.

Page ____ of ____: Enter the current page # out of the total pages submitted for FORM II.

INSTRUCTIONS FOR COMPLETING SURVEY FORM III
Ingredient Information Table
Single or Grouped Product Profile

FORM III requests ingredient information about single or grouped products. Use FORM III if you have elected to provide all product ingredients. In this table provide all ingredients which are part of the products' formulation. Provide this information for each entry in FORM II.

For grouped products, report the ingredients of the sales leader in the group.

Entry # From FORM II: Enter the Entry # from FORM II to which this ingredient list applies.

Ingredient #: Provide a numeric value (sequential) for each ingredient.

Ingredient Name: Enter the chemical name of the ingredient. Chemical names must be distinguished from trade names. For example, the chemical name of SD 40 Alcohol is ethanol. Enter the trade name of the ingredient if the chemical name is unknown.

CAS#: Please enter the Chemical Abstract Service (CAS) number for the ingredient. A listing of CAS numbers is included as Attachment B for your information.

Weight % (of total material): Enter the percent by weight of each ingredient in the final product. If the ingredient is a mixture of known components, list the components separately with their individual weight percentages in the final product. If the components of a mixture cannot be determined, list the ingredient as a single entity.

Reporting Level - List ingredients that individually amount to 1.0% or greater by weight of the final product.

Aggregated Ingredients < 1.0%: Aggregate each of the remaining ingredients that individually account for less than 1.0% of the final product and enter the weight percent.

Total of All Ingredients: The sum of all ingredients in the table must equal 100 percent by weight. If this value does not sum to 100, please check the component percentages.

Comments: Enter any information that will help clarify entries made for FORM III.

Page ____ of ____: If the ingredient list for one entry from FORM II spans multiple pages enter the current page # of the total.

INSTRUCTIONS FOR COMPLETING SURVEY FORM IV
Ingredient Information Table
Single or Grouped Product Profile

FORM IV requests ingredient information about single or grouped products. Use FORM IV if you have elected to identify each Volatile Organic Compound (VOC) and Exempt Compound (Exempt VOC). Any VOCs less than 1.0 percent by weight should be aggregated and entered as a single weight percent value. Any Exempt Compounds less than 1.0 percent by weight should be aggregated and entered as a single weight percent value. Identify the weight percent water. Any remaining ingredients should be included in "All Other" for a total of all ingredients equaling 100 percent by weight of the product. Provide this information for each entry in FORM II.

For grouped products, report the ingredients of the sales leader in the group.

Entry # From FORM II: Enter the Entry # from FORM II to which this ingredient list applies.

Ingredient #: Provide a numeric value (sequential) for each ingredient.

Ingredient Name: Enter the chemical name of the ingredient. Chemical names must be distinguished from trade names. For example, the chemical name of SD 40 Alcohol is ethanol. Enter the trade name of the ingredient if the chemical name is unknown.

CAS#: Please enter the Chemical Abstract Service (CAS) number for the ingredient. A listing of CAS numbers is included as Attachment B.

Weight % (of total material) : Enter the percent by weight of each ingredient in the final product. If the ingredient is a mixture of known components, list the components separately with their individual weight percentages in the final product. If the components of a mixture cannot be determined, list the ingredient as a single entity.

Reporting Level - List ingredients that individually amount to 1.0% or greater by weight of the final product.

VOCs: Enter the name, CAS #, and percent by weight of each VOC in the final product.

Exempt Compounds (Exempt VOCs) : Enter the name, CAS #, and percent by weight of each Exempt VOC in the final product.

Aggregated VOCs < 1.0%: Aggregate each of the remaining VOCs that individually account for less than 1.0% of the final product and enter the weight percent.

Aggregated Exempt Compounds < 1.0%: Aggregate each of the remaining Exempt Compounds that individually account for < 1.0% of the final product and enter the weight percent.

ALL Other (Remaining Ingredients) : Enter remaining non-volatile ingredients.

Total of All Ingredients: The sum of all ingredients in the table must equal 100 percent by weight. If this value does not sum to 100, please check the component percentages. This means that the following:

<u>Ingredient Groups</u>	<u>Wt%</u>
Sum of VOCs	#
Sum of Exempt Compounds	#
Aggregated VOCs < 1.0%	#
Aggregated Exempt Compounds < 1.0%	#
Water	#
All Other	#
	<hr/>
Total of All Ingredients	100%

Comments: Enter any information that will help clarify entries made for FORM IV.

Page ____ of ____: If the ingredient list for one entry from FORM II spans multiple pages enter the current page # of the total.

DEFINITIONS

Antenna Coating: means a coating formulated and recommended for application to equipment and associated structural appurtenances that are used to receive or transmit electromagnetic signals.

Anti-fouling Coating: means a coating formulated and recommended for application to submerged stationary structures and their appurtenances to prevent or reduce the attachment of marine or freshwater biological organisms.

Anti-Graffiti Coatings : Industrial maintenance coatings formulated for and applied to exterior surfaces to resist repeated scrubbing and exposure to harsh solvents and cleaners used to remove graffiti.

Appurtenance: means any accessory to a stationary structure, whether installed or detached at the proximate site of installation, including but not limited to: bathroom and kitchen fixtures; cabinets; concrete forms; doors; elevators; fences; hand railings; heating equipment, air conditioning equipment, and other fixed mechanical equipment or stationary tools; lamp posts; partitions; pipes and piping systems; rain gutters and downspouts; stairways, fixed ladders, catwalks, and fire escapes; and window screens.

Architectural Coatings : Coatings applied to stationary structures and their appurtenances, to mobile homes, to pavements, or to curbs.

Bituminous Coating : Coatings formulated and recommended for roofing, pavement sealing, or waterproofing that incorporates bitumens. Bitumens are black or brown materials including, but not limited to, asphalt, tar, pitch, and asphaltite that are soluble in carbon disulfide, consist mainly of hydrocarbons, and are obtained from natural deposits of asphalt or as residues from the distillation of crude petroleum or coal.

Bond Breakers : Coatings applied between layers of concrete to prevent the freshly poured top layer of concrete from bonding to the layer over which it is poured.

Carbonates: Carbon monoxide, carbon dioxide, carbonic acid, metallic carbides or carbonates, and ammonium carbonate.

Chalkboard Resurfacer: means a coating formulated and recommended for application to chalkboards to restore a suitable surface for writing with chalk.

Clear Coating: means a coating that produces a dry film that allows light to pass through, so that the substrate may be distinctly seen.

Clear Wood Finishes : Clear and semi-transparent coatings, including lacquers and varnishes, applied to wood substrates to provide a transparent or translucent solid film.

Coating: means a protective, decorative, or functional film applied to a surface. Such materials include, but are not limited to, paints, topcoats, varnishes, sealers, stains, washcoats, basecoats, enamels, and temporary protective coatings.

Colorant: Solutions of dyes or suspensions of pigments that are added to coatings during production, in paint stores or on-site to produce the desired colors.

Concrete Curing Compounds : Coatings applied to freshly poured concrete to retard the evaporation of water.

Density: Mass per unit volume.

Dry Fog Coatings : Coatings formulated only for spray application such that over spray droplets dry before subsequent contact with other surfaces.

Exempt Compounds : means any of the following organic compounds (compounds with negligible photochemical reactivity):

methane;	[74-82-8]*
methylene chloride (dichloromethane);	[75-09-2]
1,1,1-trichloroethane (methyl chloroform);	[71-55-6]
trichlorofluoromethane (CFC-11);	[75-69-4]
dichlorodifluoromethane (CFC-12);	[75-43-4]
1,1,2-trichloro-1,2,2-trifluoroethane (CFC-113);	[76-13-1]
1,2-dichloro-1,1,2,2-tetrafluoroethane (CFC-114);	[76-14-2]
chloropentafluoroethane (CFC-115);	[76-15-3]
chlorodifluoromethane (HCFC-22);	[75-45-6]
1,1,1-trifluoro-2,2-dichloroethane (HCFC-123);	[306-83-2]
2-chloro-1,1,1,2-tetrafluoroethane (HCFC-124);	[2837-89-0]
1,1-dichloro-1-fluoroethane (HCFC-141b);	[1717-00-6]
1-chloro-1,1-difluoroethane (HCFC-142b);	[75-68-3]
trifluoromethane (HFC-23);	[75-46-7]
pentafluoroethane (HFC-125);	[354-33-6]
1,1,2,2-tetrafluoroethane (HFC-134);	[359-35-3]
1,1,1,2-tetrafluoroethane (HFC-134a);	[811-97-2]
1,1,1-trifluoroethane (HFC-143a);	[420-46-2]
1,1-difluoroethane (HFC-152a);	[75-37-6]
cyclic, branched, or linear completely methylated siloxanes;	[various]
the following classes of perfluorocarbons:	[various]
(A) cyclic, branched, or linear, completely fluorinated alkanes;	
(B) cyclic, branched, or linear, completely fluorinated ethers with no unsaturations;	
(C) cyclic, branched, or linear, completely fluorinated tertiary amines with no unsaturations; and	
(D) sulfur-containing perfluorocarbons with no unsaturations and with the sulfur bonds only to carbon and fluorine; and	

the following low-reactive organic compounds which have been exempted by the U.S. EPA:

acetone;	[67-64-1]
ethane;	[74-84-0]
[perchloroethylene] **; and	[127-18-4]
parachlorobenzotrifluoride (1-chloro-4-trifluoromethyl benzene).	[98-56-6]

* NOTE: Chemical Abstract Service (CAS) identification numbers have been included in brackets [] for convenience.

** The Air Resources Board exempted Perchloroethylene from the definition of VOC in the Consumer Products regulations in November 1996. Perchloroethylene is under evaluation for other inventory categories.

Exterior Coating: means an architectural coating formulated and recommended for use in conditions exposed to the weather.

Extreme High Durability Coating: means an air dry fluoropolymer-based coating that is formulated and recommended for the protection of architectural subsections and that meets the weathering requirements of American Architectural Manufacturer's Association specification 605.2 Section 7.9.

Fire-Retardant Coatings : Coatings which have a flame spread index of less than 25 when tested in accordance with ASTM Designation E-84-87, " Standard Test Method for Surface Burning Characteristics of Building Material," after application to Douglas Fir according to the manufacturer's recommendations.

Flat Architectural Coatings : Coatings which register a gloss of less than 15 on an 85 degree meter or less than 5 on a 60 degree meter.

Floor Coating: means a coating that is formulated and recommended for application to flooring including, but not limited to, decks, porches, and steps and that has a high degree of abrasion resistance.

Flow coating: means a coating that is used by electric power companies or their subcontractors to maintain the protective coating systems present on utility transformer units.

Form Release Compounds : Coatings applied to a concrete form to prevent the freshly poured concrete from bonding to the form. The form may consist of wood, metal, or some material other than concrete.

Graphic Arts Coatings (Sign Paints) : Coatings formulated for and hand-applied by artists using brush or roller techniques to indoor and outdoor signs (excluding structural components) and murals, including lettering enamels, poster colors, copy blockers and bulletin enamels.

Heat Reactive Coating: means a high performance phenolic-based coating requiring a minimum temperature of 191 °C (375 °F) to 204 °C (400 °F) to obtain complete polymerization or cure. These coatings are formulated and recommended for commercial and industrial use to protect substrates from degradation and maintain product purity in which one or more of the following extreme conditions exist:

1. Continuous or repeated immersion exposure to 90 to 98 percent sulfuric acid or oleum;
2. Continuous or repeated immersion exposure to strong organic solvents;
3. Continuous or repeated immersion exposure to petroleum processing at high temperatures and pressures; and
4. Continuous or repeated immersion exposure to food or pharmaceutical products which may or may not require high temperature sterilization.

Importer: A company, group, or individual that brings architectural coatings from a location outside the United States into the United States for sale or distribution within the United States.

High Temperature Coatings : Industrial maintenance coatings formulated for and applied to substrates exposed continuously or intermittently to temperatures above 400 ° F.

Industrial Maintenance Coatings : High performance coatings formulated for and applied to substrates in industrial, commercial, or institutional situations that are exposed to one or more of the following extreme environmental conditions:

- (I) immersion in water, waste water, or chemical solutions (aqueous and non-aqueous solutions), or chronic exposure of interior surfaces to moisture condensation;
- (ii) acute or chronic exposure to corrosive, caustic or acidic agents, or to chemicals, chemical fumes, chemical mixtures, or solutions;
- (iii) repeated exposure to temperatures in excess of 250 ° F;
- (iv) repeated heavy abrasion, including mechanical wear and repeated scrubbing with industrial solvents, cleansers, or scouring agents; or
- (v) exterior exposure of metal structures.

Industrial Maintenance Coatings are not for residential use or use in areas of industrial, commercial, or institutional facilities which do not experience industrial environmental conditions such as office space and meeting rooms.

Interior Coating: means an architectural coating formulated and recommended for use in conditions not exposed to natural weathering.

Label: Any written, printed, or graphic matter affixed to, applied to, attached to, blown into, formed, molded into, embossed on, or appearing upon any architectural coating container for purposes of branding, identifying, or giving information with respect to the product, use of the product, or contents of the container.

Lacquers: Wood finishes formulated with nitrocellulose or synthetic resins to dry by evaporation without chemical reaction, including lacquer sanding sealers.

Low Solids Stains and Wood Preservatives: Stains and wood preservative containing one pound or less of solids per gallon (120 grams per liter) of coating material and for which at least half of the volatile component is water.

Magnesite Cement Coatings : Coatings formulated for and applied to magnesite cement decking to protect the magnesite cement substrate from erosion by water.

Manufacturer: A company, group, or individual that produces, packages, or repackages architectural coatings for sale or distribution in the United States.

Mastic Texture Coatings : Coatings formulated to cover holes and minor cracks and to conceal surface irregularities, and applied in a thickness of at least 10 mils (dry, single coat).

Metallic Pigmented Coatings : Coatings containing at least 0.4 pounds of metallic pigment per gallon of coating as applied.

Multi-Color Coating : Coatings which exhibit more than one color when applied and which are packaged in a single container and applied in a single coat.

Nonflat Architectural Coatings : Coatings which register a gloss of 15 or greater on an 85 degree meter or 5 or greater on a 60 degree meter.

Nonflats - high gloss : Nonflat coatings which register a gloss of 70 or more on a 60 degree meter.

Nonflats - medium gloss : Nonflat coatings which register a gloss of 20 or more but less than 70 on a 60 degree meter.

Nonflats - low gloss : Nonflat coatings which register a gloss greater than 5 or more but less than 20 on a 60 degree meter.

Nuclear Coating: means any protective coating used to seal porous surfaces such as steel (or concrete) that otherwise would be subject to intrusion by radioactive materials. These coatings must be resistant to long-term (service life) cumulative radiation exposure (American Society for Testing and Materials Method D4082), relatively easy to decontaminate (American Society for Testing and Materials Method D4256), and resistant to various chemicals to which the coatings are likely to be exposed (American Society for Testing and Materials Method D3912). General protective requirements are outlined by the Department of Energy (formerly U.S. Atomic Energy Commission Regulatory Guide 1.54).

Opaque Coating: A coating producing a dry film that does not allow light to pass through, so that the substrate is concealed from view.

Pre-treatment Wash Primers : Coatings which contain a minimum of 0.5% acid by weight, applied directly to bare metal surfaces to provide necessary surface etching.

Primers: Coatings formulated and applied to substrates to provide a firm bond between the substrate and subsequent coats.

Quick Dry Enamels : Non-flat coatings which comply with the following:

- (I) capable of being applied directly from the container by brush or roller under normal conditions, normal conditions being temperatures between 60 °F and 80°F.
- (ii) when tested in accordance with ASTM D 1640, they shall: set to touch in two hours or less, dry hard in eight hours or less, and be tack free in four hours or less by the mechanical test method.

(iii) shall register a gloss of 70 or more on a 60 degree meter.

Quick Dry Primers, Sealers and Undercoaters : Primers, sealers and undercoaters which are dry to touch in one-half hour and can be re-coated in two hours, when tested in accordance with ASTM D1640.

Responsible Party: The company, firm or establishment which is listed on the products's label. If the label list two companies, firms or establishments, the responsible party is the party which the product was "manufactured for" or "distributed by," as noted on the label.

Repair and maintenance thermoplastic coating: means an industrial maintenance coating that has vinyl or chlorinated rubber as a primary resin and is recommended solely for the repair of existing vinyl or chlorinated rubber coatings without the full removal of the existing coating system.

Roof Coatings : Coatings formulated for application to exterior roofs and for the primary purpose of preventing water penetration, or reflecting heat or ultraviolet radiation.

Rust preventive coating: means a coating formulated and recommended for use in preventing the corrosion of ferrous metal surfaces in residential situations.

Sanding Sealers : Clear wood coatings formulated for and applied to bare wood for sanding and to seal the wood for subsequent application of varnish.

Sealers: A coating formulated for and applied to a substrate to prevent subsequent coatings from being absorbed by the substrate, or to prevent harm to subsequent coatings by materials in the substrate.

Semitransparent Coating: A coating formulated and recommended for application to substrates to impart a desired color without completely concealing the surface or its natural texture or grain pattern.

Shellacs: Clear or pigmented coatings formulated solely with the resinous secretions of the lac beetle (*laccifer lacca*), thinned with alcohol, and forms a film by solvent evaporation without chemical reaction.

SIC (Standard Industrial Classification) Code: A United States Department of Commerce system that organizes all industry types in the United States. Each business establishment is classified according to its primary activity, signified by a four digit SIC code.

Specific Gravity: The ratio of the mass of a solid or liquid to the mass of an equal volume of distilled water at 4 °C (39 °F).

Stain: Clear and semitransparent solution or suspension of coloring matter (dyes or pigments or both) in a vehicle, designed to color a surface (usually wood) by penetration without hiding it or leaving a continuous film.

SWA: Sales Weighted Average (see calculations pages 18 & 19)

Swimming Pool Coatings : Coatings formulated and used to coat the interior of swimming pools and compatible with swimming pool water chemistry.

Swimming Pool Repair Coatings : Chlorinated rubber based coatings used for the repair and maintenance of swimming pools over existing chlorinated rubber based coatings.

Thermoplastic Rubber Coating and Mastic : A coating or mastic formulated and recommended for application to roofing or other structural surfaces and that incorporates no less than 40 percent by weight of thermoplastic rubbers in the total resin solids and may also contain other ingredients including, but not limited to, fillers, pigments, and modifying resins.

Tint Base: means a coating to which colorant is added to produce a desired color.

Traffic Coatings : Coatings formulated for and applied to public streets, highways and other surfaces including, but not limited to, curbs, berms, driveways, and parking lots.

Undercoaters: Coatings formulated and applied to substrates to provide a smooth surface for subsequent coats.

Varnishes: Clear wood finishes formulated with various resins to dry by chemical reaction on exposure to air.

Volatile Organic Compound (VOC) : Any compound of carbon, excluding carbonates (carbon monoxide, carbon dioxide, carbonic acid, metallic carbides or carbonates, ammonium carbonate), and exempt compounds.

VOC Actual: Weight of all volatile materials less the weight of water and less the weight of exempt compounds per the entire volume of the coating. This is NOT the same as VOC Regulatory. See calculations pages 18 & 19.

VOC Regulatory: Enter the VOC content of the coatings(s), as supplied, in grams of VOC per liter of coating, less water, less exempt compounds, and less any colorant added to the tint bases. This may be determined from the chemical composition data or previously determined by EPA Method 24, 40 CFR Part 60, as amended in Federal Register Vol. 57, No. 133, July 10, 1992, or ASTM D 3960-92. See calculations pages 18 & 19.

Waterproofing Sealers : Coatings formulated and applied for the sole purpose of protecting porous substrates by preventing the penetration of water and which do not alter the appearance or texture of the substrate.

Wood Preservatives: Coatings which are formulated to protect wood from decay and insect attack.

CALCULATIONS

VOC Content Calculations

The following equations can be used to calculate entries contained in Form II of this survey.

$$VOC_{Actual} = \frac{W_{vm} - W_w - W_e}{V_c} \qquad VOC_{Regulatory} = \frac{W_{vm} - W_w - W_e}{V_c - V_w - V_e}$$

$$VOC_{Regulatory (Low Solids)} = \frac{W_{vm} - W_w - W_e}{V_c} \quad \text{Use for low solid stains and wood preservatives}$$

Where:

W_{vm}	=	Total weight of volatile materials (VOC+water+exempt compounds) in the coating, in grams
W_w	=	Weight of water in the coating, in grams
W_e	=	Weight of exempt compounds in the coating, in grams
V_c	=	Total volume of the coating, in liters
V_w	=	Volume of water in the coating, in liters
V_e	=	Volume of exempt compounds in the coating, in liters

VOC Regulatory After Recommended Thinning

The following equation can be used to calculate VOC after the coatings are thinned with VOC containing solvents.

$$VOC_{After Recommended Thinning} = \frac{Volume_{Coating} \times VOC_{Regulatory} + Volume_{Thinner} \times VOC_{Thinner}}{Volume_{Coating} + Volume_{Thinner}}$$

Percent Volume of Solids

The following are two equations that can be used to calculate the percent volume of solids. The choice of equation depends on the type of information that is known about the coating.

- (1) If the weight and density of all of the solid (nonvolatile) materials are known, then the following equation may be used:

$$\% \text{ by Volume of Solids} = \frac{Weight \text{ of Solids}}{Density \text{ of Solids} \times Volume \text{ of Coating Material}} \times 100$$

- (2) If instead, only the volatile components of a coating (VOC, water and exempt compound) are known, the percent volume of solids may be estimated by the following equation.

$$\% \text{ by Volume Solids} = \left(1 - \frac{W_w}{D_w \times V_c} - \frac{W_{voc}}{D_{voc} \times V_c} - \frac{W_e}{D_e \times V_c} \right) \times 100$$

Where:

W_w	=	Weight of water in the coating, in grams
W_{voc}	=	Weight of VOC in the coating, in grams
W_e	=	Weight of exempt compounds in the coating, in grams
D_w	=	Density of water, in grams per liter
D_{voc}	=	Density of VOC, in grams per liter
D_e	=	Density of exempt compounds, in grams per liter
V_c	=	Total volume of the coating, in liters

Sales Weighted Average Calculation

The Sales Weighted Average (SWA) is an average value for grouped coatings, calculated by weighting the individual values by their sales. For grouped coatings in this survey, the SWA should be used to report the following entries on FORM II (Product Information): % by Volume Solids, Density, VOC Actual, VOC Regulatory, and VOC Regulatory after recommended thinning. Coatings can be grouped only if they are within the same coatings category, the same VOC range, and if they are based on the same carrier technology. The following equation can be used to calculate Sales Weighted Average.

$$SWA = \frac{(Value_1 \times Sales_1 + Value_2 \times Sales_2 + \dots + Value_n \times Sales_n)}{Sales_1 + Sales_2 + \dots + Sales_n}$$

Where:

$Value_{(1,2,\dots,n)}$	=	Coating characteristic values (e.g. % by Volume of Solids, Density, VOC Actual, VOC Regulatory, VOC Regulatory after thinning) for products 1,2,...n
$Sales_{(1,2,\dots,n)}$	=	Sales for products 1,2,...n

Conversion Factors

VOC Regulatory (weight per volume):

one pound VOC per gallon (US) = 119.82 grams VOC per liter

Units of Volume:

1 fl oz = 0.029574 liters

1 liquid pint = 0.47318 liters

1 liquid quart = 2 liquid pints = 0.94635 liters

1 gallon = 4 liquid quarts = 3.7854 liters

Units of Mass:

Unit	ounce(oz)	pound(lb)	gram(g)	kilogram(kg)
1 oz =	1	0.0625	28.3495	0.02834
1 lb =	16	1	453.592	0.45359

UNITED STATES RESIDENT POPULATION
July 1, 1995

United States Total = 262,755,000

<u>STATE</u>	<u>THOUSANDS</u>	<u>RANK</u>	<u>STATE</u>	<u>THOUSANDS</u>	<u>RANK</u>
Alabama	4,253	22	Montana	870	44
Alaska	604	48	Nebraska	1,637	37
Arizona	4,218	23	Nevada	1,530	38
Arkansas	2,484	33	New Hampshire	1,148	42
California	31,589	1	New Jersey	7,945	9
Colorado	3,747	25	New Mexico	1,685	36
Connecticut	3,275	28	New York	18,136	3
Delaware	717	46	North Carolina	7,195	11
District of Columbia	554	(X)	North Dakota	641	47
Florida	14,166	4	Ohio	11,115	17
Georgia	7,201	10	Oklahoma	3,278	27
Hawaii	1,187	40	Oregon	3,141	29
Idaho	1,163	41	Pennsylvania	12,072	5
Illinois	11,830	6	Rhode Island	990	43
Indiana	5,803	14	South Carolina	3,673	26
Iowa	2,842	30	South Dakota	729	45
Kansas	2,565	32	Tennessee	5,256	17
Kentucky	3,860	24	Texas	18,724	2
Louisiana	4,342	21	Utah	1,951	34
Maine	1,241	39	Vermont	585	49
Maryland	5,042	19	Virginia	6,618	12
Massachusetts	6,074	13	Washington	5,431	15
Michigan	9,549	8	West Virginia	1,828	35
Minnesota	4,610	20	Wisconsin	5,123	18
Mississippi	2,697	31	Wyoming	480	50
Missouri	5,324	16			

X = Not Applicable

Source: U.S. Bureau of the Census (Table 27, 1996 Statistical Abstract of the United States)

SIC CODES

The SIC codes below represent only portions of Manufacturing, Wholesale Trade and Retail Trade. The list is by no means all inclusive, but represents a useful reference if your company SIC code is not known. A full listing is available from the ARB upon request. Complete listings and detailed descriptions are also available via the internet.

CHEMICALS AND ALLIED PRODUCTS

2810 -- Industrial Inorganic Chemicals
2812 -- Alkalies and chlorine
2813 -- Industrial gases
2816 -- Inorganic pigments
2819 -- Industrial inorganic chemicals, not elsewhere classified
2820 -- Plastics Materials and Synthetic Resins, Synthetic Rubber, Cellulosic, etc.
2821 -- Plastics materials and resins
2822 -- Synthetic rubber
2823 -- Cellulosic manmade fibers
2824 -- Organic fibers, noncellulosic
2843 -- Surface active agents
2850 -- Paints, Varnishes, Lacquers, Enamels, and Allied Products
2851 -- Paints and allied products
2860 -- Industrial Organic Chemicals
2861 -- Gum and wood chemicals
2865 -- Cyclic crudes and intermediates
2869 -- Industrial organic chemicals, not elsewhere classified
2890 -- Miscellaneous Chemical Products
2891 -- Adhesives and sealants
2895 -- Carbon black
2899 -- Chemical preparations, not elsewhere classified

WHOLESALE TRADE

5085 -- Industrial Supplies
5160 -- Chemicals and Allied Products
5169 -- Chemicals & allied products, not elsewhere classified
5198 -- Paint products wholesale

RETAIL

5211 -- Lumber & bldg mtl's retail
5231 -- Paint, glass, and wallpaper stores
5251 -- Hardware stores

Example Data sheet

The example data below corresponds to the completed survey forms on the pages that follow. This example is provided only to help you understand how the survey form should be completed. **You do not have to provide your data in the format shown below for the survey.**

Product Example #1

FORM II - Product Information Sheet

Page Number 1 of 1

Entry #: 1	Density: 1,438 g/l
Coating Code/Type: 27/Interior nonflat - medium gloss	VOC Actual (g/l): 1 = 80, 2 = 100, 3 = 120, SWA = 104
# of grouped coatings: 3 products grouped	VOC Regulatory: 1 = 120, 2 = 160, 3 = 180 SWA = 160 (see sample calculation below)
Interior/Exterior/Dual: Interior	Recommended Thinning: None/Not Applicable (N/A)
Carrier Technology: Water-borne	Diluent: None/Not Applicable
% by volume solids: product 1 = 40, 2 = 38, 3 = 48 Sales Weighted Average (SWA) = 43	VOC Regulatory after recommended thinning: N/A

Sales Information (containers > than 1 quart): 1 = 50,000, 2 = 80,000, 3 = 100,000, Total = 230,000 gallons.

Sample calculation:

$$VOC_{Regulatory}^{SWA} = \frac{(Value_1 \times Sales_1 + Value_2 \times Sales_2 + \dots + Value_n \times Sales_n)}{Sales_1 + Sales_2 + \dots + Sales_n}$$

$$VOC_{Regulatory}^{SWA} = \frac{(120g/l \times 50,000gal + 160g/l \times 80,000gal + 180g/l \times 100,000gal)}{50,000gal + 80,000gal + 100,000gal} = 160$$

FORM III - Ingredient Information Table

XYZ Company lists all ingredients.

Product Example #2

FORM II - Product Information Sheet

Page Number 1 of 1

Entry #: 2

Coating Code/Type: 19/Industrial maintenance

of grouped coatings: individual product

Interior/Exterior/Dual: Exterior

Carrier Technology: Solvent-borne

% by volume solids: 67

Density: 1,200 g/l

VOC Actual (g/l): 290 g/l

VOC Regulatory: 338 g/l

Recommended Thinning: 1 gallon product with 1/10
gallon mineral spirits

Diluent: Mineral Spirits (820 g/l VOC)

VOC Regulatory after recommended thinning: 381 g/l

Sales Information: 7,000 one quart containers (1,750 gallons) and 30,000 one gallon containers.

FORM IV - Ingredient Information Table

XYZ speciates VOC and exempt compounds. Identifies Wt% water. Remaining Wt% is identified under all other.

FORM I

Company Information

Company / Division Name: XYZ Company	
Address: 1111 South Windham Road, Lansing, MI, 22222	
Contact Person: John Doe	Title: Manager, Product Compliance
Telephone: (999) 999-9999	Fax: (999) 999-9998
RESPONSIBLE PARTY (<input checked="" type="checkbox"/> check appropriate box) <input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	If you answered "NO" to Responsible Party please stop here and submit FORM I to CARB.

TYPE OF BUSINESS (check all that apply)

- Manufacturer
- Importer
- Retailer
- Private label contract packager
- Custom contract packager

COMPANY MARKETING CLASSIFICATION

- International
- National
- California Statewide
- California Regional - If so, which parts:

INDEPENDENT OWNERSHIP

Is your company independently owned?

- YES NO

If No, please provide parent company information below.

Parent Company Name:

--

Parent Company Address:

SIC CODES (Enter primary SIC codes)

5231		
------	--	--

COMPANY - GROSS ANNUAL RECEIPTS

- Less than \$500,000
- Between \$500,000 and \$1 million
- Between \$1 million and \$2 million
- Between \$2 million and \$5 million
- Between \$5 million and \$10 million
- Between \$10 million and \$100 million
- More than \$100 million
- More than \$1 billion

EMPLOYEES

- Less than 10
- Between 10 and 100
- Between 100 and 250
- Between 250 and 500
- More than 500

CERTIFICATION

I hereby certify that, to the best of my knowledge and belief, all information entered on the Company Information Form, and Product Information Form is complete and accurate.

Name: John Doe	Title: Manager, Product Compliance
Signature: X	Date Signed: April 30, 1998

<i>FOR ARB USE ONLY</i>	Company Code:	Total # of Pages Submitted:
-------------------------	---------------	-----------------------------

FORM II

Product Information

Entry #	Coating Code	Number of Products Grouped	Interior or Exterior or Dual	Carrier Technology	Percent by Volume Solids (SWA)*	Density (SWA) g/l	VOC Actual (SWA) g/l	VOC Regulatory (SWA) g/l	Recommended Thinning			1996 California Sales in Gallons	
									Dilution Ratio	Diluent	VOC Regulatory (SWA) After Recommended Thinning g/l	Container sizes 1 quart or less	Container sizes larger than 1 quart
1	27	3	I	WB	43	1,438	104	160	N/A	N/A	N/A	-	230,000
2	19	1	E	SB	67	1,200	290	338	1/10 gal MS per gal	MS	381	1,750	30,000

*SWA - Use "Sales Weighted Average" if you have chosen to group coatings (see instructions and calculations)

COMMENTS: N/A = Not Applicable, MS =Mineral Spirits

FORM III

Ingredient Information Table - Single or Grouped Product Profile

Entry # from FORM II: 1		List all ingredients	
Ingredient #	Ingredient Name (Trade name if ingredient name is unknown)	CAS #	Wt. %*
1	Ingredients	XXXX-XX-X	XX
2	XXXX-XX-X	XX
ETC.	XXXX-XX-X	XX
COMMENTS		Aggregate Ingredients < 1.0%	
		XX	
		Total of All Ingredients (Must Equal 100%)	
		100	

EXAMPLE

* Wt% is the weight % of the ingredient in the total weight of the product. List ingredients that amount to 1.0% or greater by weight of the product.

Page 1 of 1

If the ingredient list for one entry from FORM II spans multiple pages enter current page # of the total. Photocopy this page as necessary.

FORM IV

Ingredient Information Table - Single or Grouped Product Profile

Entry # from FORM II: 2	Speciate Volatile Organic Compounds (VOCs) and Exempt Compounds. Identify the Wt% of water. Identify the remaining Wt% of other compounds as "other".			
Ingredient #	Ingredient Name (Trade name if ingredient name is unknown) <i>Begin by speciating VOCs first, then speciate Exempt Compounds</i>	CAS #	Wt. %*	
	VOCs			
1	VOC #1	XXXX-XX-X	XX	
2	VOC #2	XXXX-XX-X	XX	
3	VOC #3	XXXX-XX-X	XX	
	EXEMPT COMPOUNDS (Exempt VOCs)			
4	Exempt Compound #1	XXXX-XX-X	XX	
	Aggregated VOCs <1.0%	Various	XX	
	Aggregated Exempt Compounds < 1.0%	Various	XX	
COMMENTS		WATER	XX	
		ALL OTHER	XX	
		TOTAL OF ALL INGREDIENTS (Must Equal 100%)		100

* Wt% is the weight % of the ingredient in the total weight of the product. List ingredients that amount to 1.0% or greater by weight of the product.

ATTACHMENT A

Architectural and Industrial Maintenance Coatings

1998

SURVEY FORMS

California Environmental Protection Agency

Air Resources Board

CONFIDENTIAL INFORMATION SUBMITTAL FORM

If you wish to designate any information contained in your survey data as **CONFIDENTIAL INFORMATION**, please provide the data requested below and return it with your completed survey form.

In accordance with Title 17, California Code of Regulations (CCR), sections 91000 to 91022, and the California Public Records Act (Government Code Section 6250 et seq.), the information that a company provides to the Air Resources Board (ARB) may be released (1) to the public upon request, except trade secrets which are not emissions data or other information which is exempt from disclosure or the disclosure of which is prohibited by law; and (2) to the Federal Environmental Protection Agency (EPA), which protects trade secrets as provided in Section 114© of the Clean Air Act and amendments thereto (42 USC 7401 et seq.) and in federal regulation; and (3) to other public agencies provided that those agencies preserve the protections afforded information which is identified as a trade secret, or otherwise exempt from disclosure by law (Section 39660(e)).

Trade secrets as defined in Government Code Section 6254.7 are not public records and therefore will not be released to the public. However, the California Public Records Act provides that air pollution emission data are always public records, even if the data comes within the definition of trade secrets. On the other hand, the information used to calculate information is a trade secret.

If any company believes that any of the information it may provide is a trade secret or otherwise exempt from disclosure under any other provision of law, **it must identify the confidential information as such at the time of submission to the ARB and must provide the name, address, and telephone number of the individual to be consulted**, if the ARB receives a request for disclosure or seeks to disclose the data claimed to be confidential. The ARB may ask the company to provide documentation of its claim of trade secret or exemption at a later date. Data identified as confidential will not be disclosed unless the ARB determines, in accordance with the above referenced regulations, that the data do not qualify for a legal exemption from disclosure. The regulations establish substantial safeguards before any such disclosure.

In accordance with the provisions of Title 17, California Code of Regulations, sections 91000 to 91022, and the California Public Records Act (Government Code Sections 6250 et seq.),

Company Name : _____ declares that only those portions specifically identified and submitted in response to the California Air Resources Board's information request on the survey are confidential " **trade secret** " information, and requests that it be protected as such from public disclosure. All inquiries pertaining to the confidentiality of this information should be directed to the following person:

Name (print only): _____

Signature: _____

Title: _____

Telephone #: _____

Company Address: _____

FORM I
Company Information

Company / Division Name:	
Address:	
Contact Person:	Title:
Telephone:	Fax:
RESPONSIBLE PARTY (<input checked="" type="checkbox"/> check appropriate box) <input type="checkbox"/> YES <input type="checkbox"/> NO	
If you answered "NO" to Responsible Party please stop here and submit FORM I to CARB.	

TYPE OF BUSINESS (check all that apply)

- Manufacturer
- Importer
- Retailer
- Private label contract packager
- Custom contract packager

COMPANY MARKETING CLASSIFICATION

- International
- National
- California Statewide
- California Regional - If so, which parts:

INDEPENDENT OWNERSHIP

Is your company independently owned?

- YES NO

If No, please provide parent company information below.

Parent Company Name:

--

Parent Company Address:

SIC CODES (Enter primary SIC codes)

--	--	--

COMPANY - GROSS ANNUAL RECEIPTS

- Less than \$500,000
- Between \$500,000 and \$1 million
- Between \$1 million and \$2 million
- Between \$2 million and \$5 million
- Between \$5 million and \$10 million
- Between \$10 million and \$100 million
- More than \$100 million
- More than \$1 billion

EMPLOYEES

- Less than 10
- Between 10 and 100
- Between 100 and 250
- Between 250 and 500
- More than 500

CERTIFICATION

I hereby certify that, to the best of my knowledge and belief, all information entered on the Company Information Form, and Product Information Form is complete and accurate.

Name:	Title:
Signature:	Date Signed:

<i>FOR ARB USE ONLY</i>	Company Code:	Total # of Pages Submitted:
-------------------------	---------------	-----------------------------

FORM II

Product Information

Entry #	Coating Code	Number of Products Grouped	Interior or Exterior or Dual	Carrier Technology	Percent by Volume Solids (SWA)*	Density (SWA) g/l	VOC Actual (SWA) g/l	VOC Regulatory (SWA) g/l	Recommended Thinning			1996 California Sales in Gallons	
									Dilution Ratio	Diluent	VOC Regulatory (SWA) After Recommended Thinning g/l	Container sizes 1 quart or less	Container sizes larger than 1 quart

*SWA - Use "Sales Weighted Average" if you have chosen to group coatings (see instructions and calculations)

COMMENTS

FORM III

Ingredient Information Table - Single or Grouped Product Profile

Entry # from FORM II:	List all ingredients	Ingredient #	Ingredient Name (Trade name if ingredient name is unknown)	CAS #	Wt. %*

COMMENTS

Aggregate Ingredients < 1.0%	
Total of All Ingredients (Must Equal 100%)	

* Wt% is the weight % of the ingredient in the total weight of the product. List ingredients that amount to 1.0% or greater by weight of the product.

Page _____ of _____ If the ingredient list for one entry from FORM II spans multiple pages enter current page # of the total. Photocopy this page as necessary.

FORM IV

Ingredient Information Table - Single or Grouped Product Profile

Entry # from FORM II:	Speciate Volatile Organic Compounds (VOCs) and Exempt Compounds. Identify the Wt% of water. Identify the remaining Wt% of the product as "other".		
Ingredient #	Ingredient Name (Trade name if ingredient name is unknown) <i>Begin by speciating VOCs first, then speciate Exempt Compounds</i>	CAS #	Wt. %*
	VOCs		
	EXEMPT COMPOUNDS (Exempt VOCs)		
	Aggregated VOCs < 1.0%	Various	
	Aggregated Exempt Compounds < 1.0%	Various	
COMMENTS _____ _____ _____ _____		WATER	
		ALL OTHER	
		TOTAL OF ALL INGREDIENTS (Must Equal 100%)	

* Wt% is the weight % of the ingredient in the total weight of the product. List ingredients that amount to 1.0% or greater by weight of the product.

ATTACHMENT B

CHEMICAL ABSTRACT SERVICE (CAS) NUMBER AND SYNONYMS

The following list of compounds and their associated CAS numbers was compiled from the U.S. EPA survey of Consumer Products database. This database had a field for the VOC's in each product and a field for their associated CAS numbers. These fields were compiled into a separate database, sorted, corrected, and duplicate items were removed. All synonyms (different name, same CAS #) that were not redundant were retained.

In addition, this list of compounds includes species profiles that were obtained from water-borne and solvent-borne coatings under ARB Contract # 93-319, "Improvement of Species Profiles for Architectural and Industrial Maintenance Coating Operations."

The list is by no means all inclusive, but provides a useful reference when the CAS number for a product ingredient cannot be found. We encourage individuals responding to the survey to use their product ingredient's listed CAS numbers when they are available. This is especially important when listing the hydrocarbons, because many ingredients may have the same name, but different CAS numbers. For example, kerosene, mineral spirits, naphtha, petroleum distillate and others may each have several different CAS numbers reflecting differences in product grade.

If access to the internet is available survey respondents can take advantage of chemical databases available via the World Wide Web. One useful example of this is the Chemfinder WebServer Project. The Chemfinder Webserver is a chemical database that performs searches using one or all of the following criteria: name, formula, molecular weight, melting point, boiling point, CAS #, and structure. If the search finds a match detailed information is provided about the compound (e.g., synonyms, specific gravity, flash point, MSDS, DOT #, etc.). The last pages of this Attachment include an example search performed using Chemfinder Webserver.

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
#2 Diesel Fuel	68476346	1-Acetoxy-2-butoxyethane (2-Butoxyethyl acetate)	11272
(1,1,1) Trichloroethane	71556	Methanol	49120
(MCPD) Dimethylamine salt	32351705	cis-Decalin	49316
1 - Octadecanol	112925	trans-Decalin	49327
1,1,1,2,2,3,3,4,4-nonfluoro-4-methoxy-butane (C4F9OCH3)	*****	FORMALDEHYDE	50000
1,1,1,2,3,3-Hexafluoropropane (HFC-236ea)	431630	Formalin Formaldehyde	50000
1,1,1,2,3,4,4,5,5,5-Decafluoropentane (HFC 43-10mee)	*****	Lactic Acid	50215
1,1,1,2,3-Pentafluoropropane (HFC-245eb)	431312	Lactic AcidEDTA	50215
1,1,1,2-Tetrafluoroethane (HFC-134a)	811972	Sorbitol (D-Glucitol, C6H14O6)	50704
1,1,1,3,3,3-Hexafluoropropane (HFC-236fa)	690391	SORBITOL (D-Glucitol, C6H14O6)	50704
1,1,1,3,3-Pentafluorobutane (HFC-365mfc)	406586	Piperonyl Butoxide	51036
1,1,1,3,3-Pentafluoropropane (HFC-245fa)	460731	Piperonyl Butoxide, Technical	51036
1,1,1-oxybisethane	60297	Technical piperonyl butoxide	51036
1,1,1-trichloroethane	79016	Trichlorfon	52686
1,1,1-Trichloroethane (Methyl chloroform)	71556	Nitroglycerin (1,2,3-propanetriol, trinitrate)	55630
1,1,1-Trifluoro-2,2-dichloroethane (HCFC-123)	306832	Dipropylene Triamine	56188
1,1,1-Trifluoroethane (HFC-143a)	420462	Carbon tetrachloride	56235
1,1,2,2,3-Pentafluoropropane (HFC-245ca)	679867	1,2,3-Propanetriol	56815
1,1,2,2-Tetrachloroethylene	127184	Glycerin	56815
1,1,2,2-Tetrafluoroethane (HFC-134)	359353	Vegetable Glycerin	56815
1,1,2,3,3-Pentafluoropropane (HFC-245ea)	24270664	CARBAMIDE	57136
1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113)	76131	1,2 Propanediol	57556
1,1,2-Trichloroethylene	79016	Propylene Glycol	57556
1,1,3,3-Tetramethylcyclohexane	24770647	Lindane (hexachlorocyclohexane)	58899
1,1-dichloro-1-fluoroethane (HCFC-141b)	25167888	Ethylene Diamine Tetra Acetate	60004
1,1-Difluoroethane (HFC-152a)	75376	ETHYLENE DIAMINE TETRA ACETATE	60004
1,1-Methylene-bis-4-Isocyanobenzene)	101688	1,1,1-oxybisethane	60297
1,2 Propanediol	57556	Diethyl Ether	60297
1,2,3-Propanetriol	56815	Ethyl Ether	60297
1,2,3-Trimethylbenzene	526738	Dimethoate	60515
1,2,4-Trimethylbenzene	95636	Dimethoate - Technical	60515
1,2,4-Trimethylbenzene (pseudo-Cumene)	95636	Dimethoate Insecticide Concentrate	60515
1,2,4-Trimethylcyclohexane	2234755	Dichlorvos	62737
1,2-Butylene Oxide (ethyl oxirane)	106887	1-Naphthyl-n-methylcarb-amate	63252
1,2-Dichloro-1,1,2,2-tetrafluoroethane (CFC-114)	76142	Carbaryl	63252
1,2-Dichloro-1,1,2-trifluoroethane (HCFC-123a)	354234	Carbaryl - Technical	63252
1,2-Ethanediol	107211	cis-1,3-Dimethylcyclohexane	63840
1,3,5-Trimethylbenzene (Mesitylene)	108678	Tetrasodium EDTA	64028
1,3-Butylene Glycol	107880	Alcohol	64175
1,3-Dichloro-1,1,2,2,3-pentafluoropropane (HCFC-225cb)	507551	ALCOHOL SDA	64175
1,3-Dimethyl-5-ethylbenzene	934747	Denatured Ethyl Alcohol	64175
1,4 Diglycidylloxybutane	2425798	denatured ethyl alcohol (w/ camphor)	64175
1,4-BENZENEDIOL	123319	ETHANOL	64175
1,4-bis-bromoacetoxy-2-butene	20679587	Ethyl Alcohol	64175
1,4-Dichlorobenzene	106467	Ethyl Alcohol SDA	64175
1,4-dioxane	123911	SD Alcohol 38	64175
1,6-DIISOCYANTO-HEXANE	822061	SD Alcohol 40	64175
1-(2-butoxyethoxy)-2-propanol	124163	SD-Alcohol	64175
1-Acetoxy-2-butoxyethane (2-Butoxyethyl acetate)	11272	SDA	64175
1-Amino-2-Propanol	78966	SDA-38B	64175
1-Butanol	71363	SDA-40 (Denatured Alcohol)	64175
1-Butoxy-2-propanol	5131668	SDA-40B Alcohol (Ethanol)	64175
1-Chloro-1,1-difluoroethane (HCFC-142b)	75683	Formic acid	64186
1-Chloro-1-fluoroethane (HCFC-151a)	1615754	FORMIC ACID (90%)	64186
1-Chloro-4-trifluoromethyl benzene (Parachlorobenzotrifluoride)	98566	Methanoic acid	64186
1-Ethoxy-1,1,2,2,3,3,4,4,4-nonfluorobutane (C4F9OC2H5)	*****	Acetic Acid	64197
1-Ethyl-2-methylbenzene (o-Ethyltoluene)	611143	Acetic Acid 100%	64197
1-Ethyl-3-methylbenzene (m-Ethyltoluene)	620144	ACETIC ACID GLACIAL	64197
1-Ethyl-4-methylbenzene (p-Ethyltoluene)	622968	Methanol	67561
1-Methoxy-2-propanol	107982	Methanol Alcohol	67561
1-Methoxy-2-Propanol Acetate	108656	Methyl Alcohol	67561
1-Methoxy-2-Propyl acetate	108656	2-Propanol	67630
1-METHYL - 4 -(1-METHYLETHENYL) CYCLOHEXENE	59892725	Dimethyl Carbinol	67630
1-METHYL-1-PHENYLETHYL HYDROPEROXIDE	80159	IPA	67630
1-Methyl-2-propylcyclohexane	4291796	Isopropanol	67630
1-METHYL-2-PYRROLIDONE	872504	Isopropyl Alcohol	67630

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
1-Methyl-3-ethylbenzene (m-Ethyltoluene)	620144	Isopropyl Alcohol, Anhydrous	67630
1-Methyl-4-isopropylcyclohexane (p-Menthane)	99821	2-Propanone	67641
1-Naphthyl-n-methylcarb-amate	63252	Acetone	67641
1-Nitropropane	108032	Acetone USP	67641
1-PENTANOL	71410	Dimethyl Ketone	67641
1-phenyl methanol	100516	Propanone	67641
1-Propanamine, 3-(Triethoxysilyl)-	919302	CHLOROFORM	67663
1-Propanol	71238	Dimethyl Sulfoxide	67685
12-Hydroxy Octadecanoic Acid	3159624	Thioglycolic Acid	68111
12-Hydroxy Octadecanoic Acid Methyl Ester	141131	Dimethyl Formamide	68122
12-Hydroxy Octadecanoic Acid Monolithium Salt	7620771	N, N-dimethylformamide	68122
12-HYDROXY-OCTADECANOIC ACID	3159624	Tetrapropyl Orthosilicate	68209
2 (3H)-Furanone, Dihydro	96480	1-Propanol	71238
2,2,4 TMO	3236531	n-Propanol	71238
2,2,4 Trimethylhexamethylenediamine	3236531	N-Propyl Alcohol	71238
2,2,4-TRIMETHYL -1,3-MONOISOBUTYRATE	25265774	Propyl Alcohol	71238
2,2,4-Trimethyl-1,3-pentanediol	144194	1-Butanol	71363
2,2,4-Trimethyl-1,3-pentanediol di-isobutyrate (Texanol iso-buty	6846500	Butanol	71363
2,2,4-Trimethyl-1,3-pentanediol-iso-butyrate	25265774	Buturol	71363
2,2-dichloro-1,1-difluoroethyl methyl ether	76380	Butyl Alcohol	71363
2,4 Dichlorophenoxy Acetic Acid	2008391	n-butanol	71363
2,4,4 trimethylhexamethylenediamine	3236542	n-Butyl Alcohol	71363
2,4-D Dimethylamine salt	2008391	Normal Butyl Alcohol	71363
2,4-dichlorophenoxy acetic acid	94757	1-PENTANOL	71410
2,4-DIISOCYANTO-1-METHYLBENZENE	584849	(1,1,1) Trichloroethane	71556
2,5-PYRROLIDINEDIONE	123568	1,1,1-Trichloroethane (Methyl chloroform)	71556
2,6-Dimethylnonane	17302282	Aerothene TT	71556
2-(2-Butoxyethoxy)-Ethanol	112345	Methyl chloroform (1,1,1-Trichloroethane)	71556
2-(2-Ethoxyethoxy) ethanol	111900	Methoxychlor	72435
2-(2-methyl-4-chlorophenoxy)-propionic acid	93652	Methane	74828
2-(Difluoromethoxymethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****	Ethane	74840
2-(Difluoromethoxymethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****	Ethylene	74851
2-(Ethoxydifluoromethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****	Propane	74986
2-(Ethoxydifluoromethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****	PROPELLANT A-108 - PROPANE	74986
2-(Methylethoxy)Phenol Methylcarbamate	114261	Dichloromethane (Methylene chloride)	75092
2-(Tert-butylamino)-4-Chloro-6-Ethylamino-s-triazi	5915413	Methylene Chloride	75092
2-Aminoethanol	141435	Methylene chloride (Dichloromethane)	75092
2-Bromo-2-chloro-1,1,1-trifluoroethane	151677	Difluoromethane (HFC-32)	75105
2-Butanol	78922	HFC-32 (Difluoromethane)	75105
2-Butanone	78933	Ethylene Oxide (Oxirane)	75218
2-BUTENEDIOIC ACID	110167	2-METHYL PROPANE	75285
2-Butoxyethanol	111762	Isobutane	75285
2-Butoxyethyl Acetate	112072	Isobutane (A-31)	75285
2-Chloro-1,1,1,2-tetrafluoroethane (HCFC-124)	2837890	ISOPROPYLAMINE	75310
2-CYANO-2-PROPENOIC ACID ETHYL ESTER	7085850	1,1-Difluoroethane (HFC-152a)	75376
2-Ethanolhexanol distillates	68609687	DIFLUOROETHANE	75376
2-Ethoxyethanol	110805	HFC-152a (1,1-Difluoroethane)	75376
2-ETHOXYETHYL ACETATE	111159	CFC-12 (Dichlorodifluoromethane)	75434
2-ETHYL OXY-BIS-HEXANOIC ACID	18268707	Dichlorodifluoromethane (CFC-12)	75434
2-Ethyl-3 Ethanoxypropionate	763699	CHLORODIFLUOROMETHANE	75456
2-Ethylhexyl Nitrate	27248967	Chlorodifluoromethane (HCFC-22)	75456
2-Heptanone	110430	FREON 22 SOLVENT	75456
2-Methoxy-1-Propanol	1589475	HCFC-22 (Chlorodifluoromethane)	75456
2-Methoxy-1-Propanol Acetate	70657704	HFC-23 (Trifluoromethane)	75467
2-METHOXYETHYLACETATE	110496	Trifluoromethane (HFC-23)	75467
2-Methoxymethylethoxy Propanol	34590948	NITROMETHANE	75525
2-Methyl decane	6975980	T-Butyl Alcohol	75650
2-Methyl heptane	592278	TERT-BUTYL ALCOHOL	75650
2-Methyl nonane	871830	1-Chloro-1,1-difluoroethane (HCFC-142b)	75683
2-METHYL PROPANE	75285	HCFC-142b (1-Chloro-1,1-difluoroethane)	75683
2-Methyl-1-Propanol	78831	CFC-11 (Trichlorofluoromethane)	75694
2-Methyl-2,4-Pentanediol	107415	Trichlorofluoromethane (CFC-11)	75694
2-METHYL-2-PROPENOIC ACID MONOESTER	27813021	Dichlorodifluoromethane	75718
2-methyl-4-isothiazoline-3-one	2682204	T-Amyl Alcohol	75854
2-METHYLHEXANE	591764	Chloropicrin (trichloronitromethane)	76062
2-MethylNaphthalene	91576	1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113)	76131
2-methylpentane	107835	CFC-113 (1,1,2-Trichloro-1,2,2-trifluoroethane)	76131

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
2-Nitropropane	79469	FREON TF	76131
2-Pentanone (Methyl propyl ketone)	107879	Trichlorotrifluoroethane (CFC-113)	76131
2-PHENYLHYDRAZIDE ACETIC ACID	114830	1,2-Dichloro-1,1,2,2-tetrafluoroethane (CFC-114)	76142
2-Propanol	67630	CFC-114 (1,2-Dichloro-1,1,2,2,-tetrafluoroethane)	76142
2-propanol, 1-methoxy-	107982	CFC-115 (Chloropentafluoroethane)	76153
2-propanol, 1-[2-(2-methoxy-1-methylethoxy)-1-m...	20324338	Chloropentafluoroethane (CFC-115)	76153
2-Propanol-1-Butoxy	5131668	camphor	76222
2-Propanone	67641	2,2-dichloro-1,1-difluoroethyl methyl ether	76380
2-PROPENOIC ACID	79107	ATROSOL 504 (citrus acid?)	77929
2-Propoxyethanol	2807309	Tributoxy Ethyl Phosphate	78513
2251 Oil (or 2263 Oil @ 64742-47-8)	64742149	TRIBUTOXY ETHYL PHOSPHATE	78513
3,3-Dichloro-1,1,1,2,2-pentafluoropropane (HCFC-225ca)	422560	Tributoxyethyl Phosphate	78513
3,6-dichloro-o-anisic acid (Benzoic acid, 3,6 dichloro-2-methoxy)	1918009	Isophorone	78591
3-4 Dimethyl- 2,6 Dinitribenzenamine	40487421	2-Methyl-1-Propanol	78831
3-ETHYOXY PROPANOIC ACID ETHYL ESTER	763699	Isobutanol	78831
3-Methyl decane	13151343	Isobutyl Alcohol	78831
3-METHYLHEXANE	589344	2-Butanol	78922
3-METHYLMETHOXYBUTANOL	56539663	Butanol	78922
3-methylpentane	96140	BUTYL ALCOHOL	78922
4,6-Dichloro-2-Trichloromethylpyridine	1129197	Sec-butanol	78922
4-Hydroxy-4-Methyl-2-Pentanone	123422	sec-Butyl alcohol	78922
4-Isopropenyl 1-Methylcyclohexane	5989275	2-Butanone	78933
4-Methyl decane	2847725	MEK	78933
4-Methyl heptane	589537	Methyl Ethyl Ketone	78933
4-Methyl nonane	17301949	1-Amino-2-Propanol	78966
4-Methyl-2-Pentanol	108112	1,1,1-trichloroethane	79016
4-Methyl-2-Pentanone	108101	1,1,2-Trichloroethylene	79016
5 Bromo-3-Sec-Butyl Methyluracil	314409	Trichloroethylene	79016
5-chloro-2-methyl-4-isothiazoline-3-one	26172554	2-PROPENOIC ACID	79107
5-Methyl decane	13151354	ACRYLIC ACID	79107
9-Octadecenoic Acid (Z) Ammonium Salts	544605	Glycolic Acid	79141
99.5% Monochlorotoluene	95498	Hydroxyacetic Acid	79141
a,a,a-trifluoro-s,6-dinitro-n,n-dipropyl-p-toluide	1582098	PERACETIC ACID	79210
A-70 Hydrocarbon Propellant	68476857	NITROETHANE	79243
Acenaphthene	82329	Methacrylic Acid (2-methyl, 2-propenoic acid)	79414
Acetamide, N, N'-(ethenylmethyl-silylene)Bis-N-Me	50791872	2-Nitropropane	79469
Acetic Acid	64197	1-METHYL-1-PHENYLETHYL HYDROPEROXIDE	80159
Acetic Acid 100%	64197	Methyl methacrylate	80626
ACETIC ACID ETHYL ESTER	141786	Dexpanthenol	81130
ACETIC ACID GLACIAL	64197	Acenaphthene	82329
ACETIC ACID, BUTYL ESTER	123864	Dibutyl Phthalate	84742
Acetone	67641	Parachlorometoxylenol	88040
Acetone USP	67641	N-vinyl-2-pyrrolidone	88120
Acetophenone	98862	O-Nitrotoluene	88722
Acrolein	107028	Menthol	89781
ACRYLIC ACID	79107	ortho-phenylphenol	90437
Aerotherene TT	71556	Decahydronaphthalene	91178
Alcohol	64175	Decalin	91178
Alcohol Ethoxylate	68439509	Decalin (Decahydronaphthalene)	91178
ALCOHOL SDA	64175	Naphthalene	91203
ALIPHATIC DISTILLATE	64741737	2-MethylNaphthalene	91576
Aliphatic Hydrocarbon	64742963	Methyl Benzoate	93583
Aliphatic Hydrocarbon	64742977	2-(2-methyl-4-chlorophenoxy)-propionic acid	93652
Aliphatic Hydrocarbon	64771728	Dimethylamine Salt of MCPP	93652
ALIPHATIC HYDROCARBON	64741657	Benzocaine (Ethyl p-aminobenzoate)	94097
ALIPHATIC HYDROCARBON	64742899	SAFROLE #	94597
Aliphatic Hydrocarbon (Stoddard Type)	8052413	2,4-dichlorophenoxy acetic acid	94757
aliphatic petroleum distillate	64742967	Diethylamine salt of 2,4-dichlorophenoxyacetic acid	94757
Aliphatic Petroleum Distillate	64742887	Benzotriazole	95147
Aliphatic petroleum distillates	8008206	Xylene (o)	95476
Aliphatic petroleum distillates	64741657	99.5% Monochlorotoluene	95498
Aliphatic petroleum distillates	68334305	CHLOROTOLUENE	95498
Aliphatic Petroleum Hydrocarbon	64741442	O-CHLOROTOLUENE	95498
Alkali Surfactant	61790123	O- Dichlorobenzene	95501
Alkali Surfactant NM	64972196	ORTHO DICHLOROBENZENE	95501
Alkyl Acetate	90438792	1,2,4-Trimethylbenzene	95636
Alkyl Dimethyl Benzyl Ammonium Chloride	68391015	1,2,4-Trimethylbenzene (pseudo-Cumene)	95636

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Alkyl Dimethyl Ethyl Benzyl Ammonium Chloride	68956790	3-methylpentane	96140
Alkyl dimethylbenzylammonium chloride	68391015	DIHYDROXY ACETONE	96264
Alkyl Glycidyl Ether	68609972	2 (3H)-Furanone, Dihydro	96480
Alkyl Olefin Sulfonate	68439576	Butyrolactone	96480
Alkyl Olefin Sulfonate, Sodium Salt	68439576	gamma-Butyrolactone	96480
Alkylaryl Sulfonate	26264051	Eugenol	97530
Alkylaryl Sulfonate Isopropylamine Salt	26264051	Isobutyl Isobutyrate	97858
Alkylation Naphtha, heavy	64741657	Isobutyl methacrylate	97869
Alkylphenol Ethanol	9016459	TETRAHYDROFURFURYL ALCOHOL	97994
Alkylphenol Ethoxylate	9016459	Furfuryl Alcohol	98000
Alpha terpineol	98555	Alpha terpineol	98555
Amino Methyl Propanediol	115695	pine oil	98555
Aminomethyl Propanol	124685	TERPENE ALCOHOLS	98555
Ammonium Lactate (Propanoic acid, 2-hydroxy-monoammonium)	515980	1-Chloro-4-trifluoromethyl benzene (Parachlorobenzotrifluoride)	98566
Ammonium Lauryl Sulfate	2235543	Parachlorobenzotrifluoride (PCBTF)	98566
Ammonium Thioglycolate	5421465	PCBTF (Parachlorobenzotrifluoride)	98566
Amyl Acetate	628637	Acetophenone	98862
arcosolv pm	107982	Niacinamide (3-pyridine carboxamide)	98920
Armak 1194	61791262	1-Methyl-4-isopropylcyclohexane (p-Menthane)	99821
Aromatic 150	25551137	N,N-DIMETHYL-P-TOLUIDINE	99978
Aromatic 200 Solvent	68477316	DIETHYLAMINOETHANOL	100378
Aromatic Hydrocarbon Solvent	64741680	Ethyl Benzene	100414
AROMATIC HYDROCARBON SOLVENT	68477316	STYRENE (ethenyl benzene)	100425
Aromatic Petroleum Distillate	64741986	1-phenyl methanol	100516
AROMATIC PETROLEUM DISTILLATE	68477316	Benzoyl Alcohol	100516
Aromatic Petroleum Distillates	64742907	Benzyl Alcohol	100516
AROMATIC SOLVENT	13330207	RESIN A-BENZYL	100516
Asphalt	8052424	Benzaldehyde	100527
Atrazine - Tech	1912249	1,1-Methylene-bis-4-Isocyanobenzene)	101688
ATROSOL 504 (citrus acid?)	77929	Triethanolamine	102716
Bardac 208M Lonza	68424955	n-Propylbenzene	103651
Bardac MB-50]	139082	Propylbenzene	103651
Barrium Sulfinate	61790485	DIETHYLENE GLYCOL PHENYL ETHER	104687
Base Oil	8030309	CAPROLACTAM (2H-Azepin-2-one, hexahydro)	105602
Benefin	1861401	XYLENE (p)	106423
Benomyl	17804352	Xylol (p)	106423
Bensulide	741562	1,4-Dichlorobenzene	106467
Benzaldehyde	100527	p-dichlorobenzene	106467
Benzalkonium Chloride	8001545	Para-dichlorobenzene	106467
Benzocaine (Ethyl p-aminobenzoate)	94097	Dimethyl Succinate (Butanedioic acid, dimethyl ester)	106650
Benzotriazole	95147	1,2-Butylene Oxide (ethyl oxirane)	106887
Benzoyl Alcohol	100516	Butane	106978
Benzyl Acetate	140114	Hydrocarbon Propellant A-17	106978
Benzyl Alcohol	100516	N-BUTANE	106978
benzyl ammonium chloride	68424851	Acrolein	107028
Benzylkonium Chloride (w/ 20% ethanol)	68424851	Ethylene Dichloride	107062
Betaine	61789400	ETHYLENE DIAMINE	107153
Bismuth Octoate	67874719	1,2-Ethanediol	107211
Boiled Linseed Oil	8001261	Ethylene Glycol	107211
BTC-2125M 80% Stephan Company	68391015	2-Methyl-2,4-Pentenediol	107415
BTC-8249 Stephan Company	68391015	Hexylene Glycol	107415
BTC-8358 Stephan Company	8001545	Hexylene glycol (2-Methyl-2,4-pentane diol)	107415
Butane	106978	PROPYLENE GLYCOL METHYL ETHER	107556
Butane, branched and linear	68513655	2-methylpentane	107835
Butanediol diglycidyl ether	2425798	Isohexane	107835
Butanol	71363	2-Pentanone (Methyl propyl ketone)	107879
Butanol	78922	METHYL N-PROPYL KETONE	107879
Butoxyethanol	111762	Methyl propyl ketone (2-Pentanone)	107879
ButoxyPropanol	57018527	1,3-Butylene Glycol	107880
Buturol	71363	Butylene Glycol	107880
Butyl acetate	123864	1-Methoxy-2-propanol	107982
Butyl acetate	540885	2-propanol, 1-methoxy-	107982
Butyl Alcohol	71363	arcosolv pm	107982
BUTYL ALCOHOL	78922	Dowanol PM Glycol Ether	107982
Butyl Carbitol	112345	GLYCOL ETHER PM	107982
Butyl cellosolve	111762	Methoxypropanol	107982
Butyl Cellosolve Acetate	112072	PROPYLENE GLYCOL METHYL ETHER	107982

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Butyl Glycidyl Ether (Oxirane, butoxymethyl)	2426086	Propylene Glycol Monomethyl Ether	107982
Butylene Glycol	107880	Dimethylethanolamine	108010
Butyrolactone	96480	1-Nitropropane	108032
C-8/C-10 Alcohol	68603156	Vinyl acetate	108054
C10-15 Saturated Hydrocarbon	64742478	4-Methyl-2-Pentanone	108101
C10-C11 PARAFFINS CYCLO-PARAFFINS	64741657	Hexone	108101
C11-12 Isoparaffin	68551177	Methyl Isobutyl Ketone	108101
C11-13 ISOPARAFFIN	64742489	MIBK	108101
C11-13 Isoparaffin Solvent	68551177	4-Methyl-2-Pentanol	108112
C12 Alpha Olefin	25378227	Methyl amyl alcohol	108112
C12-C15 Ethoxylated Alcohol	68131395	Isopropyl Acetate	108214
C3-C4 Alkane Propellant	68475592	Xylene	108383
C3-C4 Propellant	68475592	M-cresol	108394
C4F9OC2H5 (1-Ethoxy-1,1,2,2,3,3,4,4,4-nonfluorobutane)	*****	Meta Cresol 36/38	108394
C4F9OCH3 (1,1,1,2,2,3,3,4,4-nonafluoro-4-methoxy-butane)	*****	1-Methoxy-2-Propanol Acetate	108656
c6-oxo Alcohol Acetate	88230357	1-Methoxy-2-Propyl acetate	108656
C9-11 ISOPARAFFIN	68551166	Dowanol PM Acetate	108656
C9-C12 Alkylbenzenes	68515253	Ethylene Glycol Monomethyl Ether Acetate	108656
C9-C12 Saturated Hydrocarbons	64741657	GLYCOL ETHER ACETATE	108656
camphor	76222	METHOXY PROPANOL ACETATE	108656
Camphor	21368683	PM Acetate	108656
CAMPHOR	464493	Propylene Glycol Monomethyl Ether Acetate	108656
Camphor Oil	8008513	Propylene Glycol Methyl Ether Acetate	108656
Camphor yellow	8008513	1,3,5-Trimethylbenzene (Mesitylene)	108678
CAPROLACTAM (2H-Azepin-2-one, hexahydro)	105602	Diisobutyl Ketone	108838
Captan	133062	Methylcyclohexane	108872
Captan, Technical	133062	METHYL BENZENE	108883
CARBAMIDE	57136	TOLUENE	108883
Carbaryl	63252	CHLOROBENZENE	108907
Carbaryl - Technical	63252	Monochlorobenzene	108907
Carbital DE	111900	Cyclohexanol	108930
Carbitol	111900	Cyclohexanone	108941
Carbitol Solvent	111900	Phenol	108952
Carbon Dioxide	124389	PHENOL (90%)	108952
Carbon tetrachloride	56235	Tetraethylene Glycol Dimethacrylate	109171
Carsamide CA	61789193	Dimethylamino Propylamine	109557
CASTOR OIL	8001794	n-Propyl acetate	109604
Cellosolve (EGEE)	110805	PROPYL ACETATE	109604
Cellosolve Acetate	111159	N-pentane	109660
Cellosolve Solvent	110805	Pentane	109660
CFC-11 (Trichlorofluoromethane)	75694	ETHYLENE GLYCOL METHYL ETHER	109864
CFC-113 (1,1,1,2-Trichloro-1,2,2-trifluoroethane)	76131	Ethylene Glycol Monomethyl Ether	109864
CFC-114 (1,1,2-Dichloro-1,1,2,2,-tetrafluoroethane)	76142	Methyl Cellosolve	109864
CFC-115 (Chloropentafluoroethane)	76153	METHYLAL, DIMETHOXYMETHANE	109875
CFC-12 (Dichlorodifluoromethane)	75434	Tetrahydrofuran	109999
CHLOROBENZENE	108907	Methyl Isoamyl Ketone	110123
CHLORODIFLUOROMETHANE	75456	2-BUTENEDIOIC ACID	110167
Chlorodifluoromethane (HCFC-22)	75456	ISOBUTYL ACETATE	110190
Chlorofluoromethane (HCFC-31)	593704	Isobutyl Acetone	110190
CHLOROFORM	67663	Ethylbenzene	110414
Chloropentafluoroethane (CFC-115)	76153	2-Heptanone	110430
Chloropicrin (trichloronitromethane)	76062	Methyl Amyl Ketone	110430
CHLOROTOLUENE	95498	Methyl n-amyl Ketone	110430
Chlorpyrifos	291882	2-METHOXYETHYLACETATE	110496
Chlorpyrifos	2921882	Methyl Cellosolve Acetate (EGMEA)	110496
Chlorpyrifos-methyl	5598130	HEXANE	110543
CIS 1,3-Dichloropropene	10061015	n-hexane	110543
cis-1,3-Dimethylcyclohexane	63840	Textile Spirits	110543
cis-Decalin	49316	Ethylene Glycol Dimethyl Ether	110714
Citrus Distillate	5989275	2-Ethoxyethanol	110805
Citrus Terpenes	5989275	Cellosolve (EGEE)	110805
Clopyralid Monoethanolamine salt	57754855	Cellosolve Solvent	110805
Clove Oil	8000348	Ethoxyethanol	110805
Cocamidopropyl Amino Betane	61789400	Ethylene Glycol Monoethyl Ether	110805
Coco Diethanolamide	67785131	GLYCOL ETHER EE	110805
Coco Diethanolamide-sulfonate	67785119	Cyclohexane	110827
Cocoamidopropyl Amine Oxide 35%	68155099	MORPHOLINE	110918

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Cocoamidopropyl Betaine	70851079	2-ETHOXYETHYL ACETATE	111159
Coconut Diethanolamine	68603429	Cellosolve Acetate	111159
Copper Naphthenate	1338029	Ethylene Glycol Monoethyl Ether Acetate	111159
Corvus Oil 00519-13	64742558	Glutaraldehyde (Pentanedial)	111308
Cottonseed Oil (Gossypium Hirsutum)	8001294	DETA	111400
Cresol	1319773	diethylene triamine	111400
CRESOL 174	1319773	Diethylenetriamine	111400
CRESOLS, MIXED	1319773	Diethanolamine	111422
Cresylic acid	1319773	DIETHYLENE GLYCOL	111466
Crude Citrus Limonene	5989275	N-OCTANE	111659
Cyclohexane	110827	Octane	111659
Cyclohexanol	108930	2-Butoxyethanol	111762
Cyclohexanone	108941	Butoxyethanol	111762
Cyclomethicone	69430246	Butyl cellosolve	111762
Cyclomethicone (DC 244)	69430246	EB	111762
Cyclomethicone (DC245/345)	69430246	Ethanol, 2-butoxy	111762
CYCLOMETHICONE TETRAMER	69430246	Ethylene Glycol Monobutyl ether	111762
Cythion Insecticide Concentrate	121755	Ethylene Glycol N-Butyl Ether	111762
D Limonene	5989275	GLYCOL ETHER DPM	111762
D'LIMONENE	7705148	GLYCOL ETHER EB	111762
d-Limonene	68647723	N-BUTYL ETHER OF ETHYLENE GLYCOL	111762
D-Limonene	68917577	Poly Solv EB	111762
D-LIMONENE	58917577	DEG Methyl Ether	111773
D-Tert Butyl Phenyl Glycidyl Ether	3101608	diethylene glycol methyl ether	111773
Damar gum	9000162	Diethylene Glycol Monomethyl Ether	111773
DDVP	620737	Glycol Ether DM	111773
DE	111900	METHYL CARBITOL	111773
Decahydronaphthalene	91178	Polysolve DM	111773
Decalin	91178	Nonane	111842
Decalin (Decahydronaphthalene)	91178	Octanol	111875
decamethylcyclopentasiloxane	541026	2-(2-Ethoxyethoxy) ethanol	111900
DEET	134623	Carbitol DE	111900
DEET (Di Ethyl Toluamide)	134623	Carbitol	111900
DEG Methyl Ether	111773	Carbitol Solvent	111900
Denatured Ethyl Alcohol	64175	DE	111900
denatured ethyl alcohol (w/ camphor)	64175	diethylene glycol ethyl ether	111900
Deodorized Kerosene	8008206	Diethylene Glycol Monoethyl Ether	111900
Deodorized Kerosene	64742967	Ethoxydiglycol	111900
DETA	111400	Glycol Ether De-Low Grav.	111900
Dexpanthenol	81130	Glycol Ether DR-Lo Grav.	111900
Di (2- Ethylhexyl Phthalate)	117817	Poly Solv DE	111900
Diacetone alcohol	123422	Diethylene Glycol Dimethyl Ether	111966
Dialkyl methyl benzylammonium chloride	73049759	Diethylene Glycol Butyl Ethers	111981
Diazinon	333415	DIETHYLENE GLYCOL BUTYL ETHERS	111981
Diazinon MG-8	333415	2-Butoxyethyl Acetate	112072
Diazinon MG-8 Insecticide Concentrate	333415	Butyl Cellosolve Acetate	112072
Dibutyl Phthalate	84742	ETHYLENE GLYCOL BUTYL ETHER ACETATE	112072
Dicetyl Diammonium	1812539	Methyl Nonyl Ketone	112129
Dichlorodifluoromethane	75718	Triethylene Glycol	112276
Dichlorodifluoromethane (CFC-12)	75434	TRIETHYLENE GLYCOL	112276
Dichloromethane (Methylene chloride)	75092	2-(2-Butoxyethoxy)-Ethanol	112345
Dichlorvos	62737	Butyl Carbitol	112345
Diecyl Dimethyl Ammonium Chloride	7173515	Diethylene glycol butyl ether	112345
Diesel Fuel	68476346	Diethylene Glycol Monobutyl Ether	112345
Diesel Fuel #2	64742442	Diethylene Glycol N-Butyl Ether	112345
Diethanolamine	111422	Glycol Ether (Butyl Carbitol)	112345
Diethyl Ether	60297	GLYCOL ETHER (BUTYL CARBITOL)	112345
Diethylamine Salt of 2,4-dichlorophenoxy acetic acid	2008391	Glycol Ether DB	112345
Diethylamine salt of 2,4-dichlorophenoxyacetic acid	94757	Poly Solv DB	112345
DIETHYLAMINOETHANOL	100378	DIETHYLENE GLYCOL DIETHYL ETHER	112367
Diethylene Glycol	114666	Undecenoic Acid	112389
DIETHYLENE GLYCOL	111466	Dodecane	112403
Diethylene glycol butyl ether	112345	Triethylene Glycol Dimethyl Ether	112492
Diethylene Glycol Butyl Ethers	111981	Tetraethylene Pentamine	112572
DIETHYLENE GLYCOL BUTYL ETHERS	111981	Tetraethylene Glycol	112607
DIETHYLENE GLYCOL DIETHYL ETHER	112367	Oleic Acid (9-octadecenoic acid)	112801
Diethylene Glycol Dimethyl Ether	111966	1 - Octadecanol	112925

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
diethylene glycol ethyl ether	111900	2-(Methylethoxy)Phenol Methylcarbamate	114261
diethylene glycol methyl ether	111773	Diethylene Glycol	114666
DIETHYLENE GLYCOL METHYL ETHERS	89399280	2-PHENYLHYDRAZIDE ACETIC ACID	114830
Diethylene Glycol Monobutyl Ether	112345	Dimethyl Ether	115106
Diethylene Glycol Monoethyl Ether	111900	DME	115106
Diethylene Glycol Monomethyl Ether	111773	Dymel A	115106
Diethylene Glycol N-Butyl Ether	112345	METHYL ETHER	115106
DIETHYLENE GLYCOL PHENYL ETHER	104687	Thiodan - Technical	115297
diethylene triamine	111400	Amino Methyl Propanediol	115695
Diethylenetriamine	111400	Triphenol Phosphate	115866
DIFLUOROETHANE	75376	Di (2- Ethylhexyl Phthalate)	117817
Difluoromethane (HFC-32)	75105	Diocetyl Phthalate	117840
Diglycolamine	929066	METHYL SALICYLATE	119368
DIHYDROXY ACETONE	96264	o-benzyl-p-chlorophenol	120321
Diisobutyl Ketone	108838	M-Pyrol (methyl pyrrolidine)	120945
Diisopropyl Adipate (hexanedioic acid, bis (1-methylhexyl))	6938949	N-Methylpyrrolidone	120945
Dimethicone Copolyol	64365237	Pyrocide Intermediate 5192 (Pyrethrin)	121211
Dimethoate	60515	Triethylamine	121448
Dimethoate - Technical	60515	Cythion Insecticide Concentrate	121755
Dimethoate Insecticide Concentrate	60515	Malathion	121755
Dimethyl Adipate (hexanedioic acid, methyl ester)	627930	Malathion TE	121755
Dimethyl Benzene	1330207	Malathion - Technical	121755
Dimethyl Carbinol	67630	Stearalkonium chloride	122190
Dimethyl Ether	115106	TRIETHYL PHOSPHITE	122521
Dimethyl Formamide	68122	Diocetyl sebacate (Decanedioic acid, bis 2-ethyl hexyl ester)	122623
Dimethyl Glutarate (Pentanedioic acid, dimethyl ester)	1119400	ETHYLENE GLYCOL PHENYL ETHER	122996
Dimethyl Ketone	67641	Ethylene Glycol, Monophenyl Ether	122996
DIMETHYL PHENOL PHOSPHATE	25155231	Glycol Ether EPH	122996
DIMETHYL SILOXANE	63148629	Phenoxyethanol	122996
Dimethyl Succinate (Butanedioic acid, dimethyl ester)	106650	Phenylglycol ether	122996
Dimethyl Sulfoxide	67685	1,4-BENZENEDIOL	123319
Dimethylamine	124403	Hydroquinone	123319
Dimethylamine Salt of Dicamba	1918009	4-Hydroxy-4-Methyl-2-Pentanone	123422
Dimethylamine Salt of MCPP	93652	Diacetone alcohol	123422
Dimethylamino Propylamine	109557	2,5-PYRROLIDINEDIONE	123568
Dimethylethanolamine	108010	ACETIC ACID, BUTYL ESTER	123864
Diocetyl Phthalate	117840	Butyl acetate	123864
Diocetyl sebacate (Decanedioic acid, bis 2-ethyl hexyl ester)	122623	n-Butyl Acetate	123864
DIPENTENE (P-MENTHA-1,8-DIENE ?)	138863	1,4-dioxane	123911
Dipropylene glycol	25265718	1-(2-butoxyethoxy)-2-propanol	124163
Dipropylene glycol	25265718	Carbon Dioxide	124389
dipropylene glycol ethyl ether	3459948	Dimethylamine	124403
dipropylene glycol methyl ether	3459948	Aminomethyl Propanol	124685
DIPROPYLENE GLYCOL METHYL ETHER	12002254	Isobornyl Acetate (Bicyclo[2.2.1]heptan-2-ol, 1,7,7-trimethyl,-ac	125122
Dipropylene glycol monomethyl ether	13459948	Isobornyl Acetate	125123
Dipropylene Glycol Methyl Ether	34590948	Tris (hydroxymethyl) nitromethane	126114
Dipropylene Triamine	56188	Neopentyl glycol (2,2-Dimethyl-1,3-Propanediol)	126307
Disodium Cocamide Mipa Sulfosuccinate	68515651	1,1,2,2-Tetrachloroethylene	127184
Disodium ethylene bisdithiocarbamate	142596	Perchloroethylene	127184
Disodium Laureth Sulfosuccinate	39354455	Tetrachloroethylene	127184
Distillates (Petroleum), Solvent-Rf Lt.Nap	64741895	Potassium dimethyldithiocarbamate	128030
DME	115106	Sodium Dimethyldithiocarbamate	128041
Dodecane	112403	Captan	133062
Dodecylbenzenesulfonate	25155300	Captan, Technical	133062
Dodecyl Benzene Sulfonic Acid	27176870	DEET	134623
Dodecylbenzene Sulfonate	27176870	DEET (Di Ethyl Toluamide)	134623
Dow Corning 344	69430246	N,N-Diethyl-M-Toluamide	134623
DOWANOL DPM	34590948	METHYL CYANOACRYLATE	137053
Dowanol PM Acetate	108656	HAMPOSYL L-30	137166
Dowanol PM Glycol Ether	107982	Hydrocarbon Detergent	137166
Dursban	2921882	Tetramethylthiuran Disulfide	137268
Dursban (Chlorpyrifos)	2921882	Thiram - Technical	137268
Dursban H.F. Insecticide Concentrate	2921882	DIPENTENE (P-MENTHA-1,8-DIENE ?)	138863
Dursban HF	2921882	Bardac MB-50]	139082
Dymel A	115106	TEA-Laurel Sulfate	139968
EB	111762	Benzyl Acetate	140114
EEP Solvent	763699	12-Hydroxy Octadecanoic Acid Methyl Ester	141131

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
EKTASOLVE	2807309	2-Aminoethanol	141435
Ektasolve EP	2807309	Ethanolamine	141435
Emcol 14	71012107	ACETIC ACID ETHYL ESTER	141786
Epoxidized Soybean Oil	8013078	Ethyl Acetate	141786
Epoxy Resin	28064144	MESITYL OXIDE (3-penten-2-one, 4-methyl?)	141797
Ethalfuralin	55283686	Disodium ethylene bisdithiocarbamate	142596
Ethane	74840	Ethylene (bis) dithiocarbamate, disodium salt	142596
Ethanol	8024451	NABAM (Disodium Ethylene Bis Dithiocar-	142596
ETHANOL	64175	Heptane	142825
Ethanol (39C SDA)	8024451	n-Heptane	142825
ETHANOL (METHANOL DENATURED)	8013523	Sodium Oleate	143191
Ethanol SDA 39C	8024451	TRIETHYLENE GLYCOL MONOBUTYL ETHER	143226
Ethanol, 2-butoxy	111762	Oleyl Alcohol	143282
Ethanolamine	141435	2,2,4-Trimethyl-1,3-pentanediol	144194
Ethanolamine Sulfite	15535292	Sodium Laureth Sulfate	151213
Ethoxy Sulfate, Neodol 25-3S	68586342	Sodium Lauryl Sulfate	151213
Ethoxydiglycol	111900	Wilcolate A	151213
Ethoxyethanol	110805	2-Bromo-2-chloro-1,1,1-trifluoroethane	151677
Ethoxylated Alcohol C12-15	68131395	Halothane	151677
Ethoxylated Alcohol C12-16	68551122	TRIETHYLENEDIAMINE	280579
Ethoxylated Alcohol C12-16	68551122	Chlorpyrifos	291882
Ethyl 3-Ethoxypropionate	763699	1,1,1-Trifluoro-2,2-dichloroethane (HCFC-123)	306832
ETHYL 3ETHOXYPROPIONATE	7636699	HCFC-123 (1,1,1-Trifluoro-2,2-dichloroethane)	306832
Ethyl Acetate	141786	5-Bromo-3-Sec-Butyl Methyluracil	314409
Ethyl Alcohol	64175	Diazinon	333415
Ethyl Alcohol	97702170	Diazinon MG-8	333415
Ethyl Alcohol SDA	64175	Diazinon MG-8 Insecticide Concentrate	333415
Ethyl Benzene	100414	O, O-dimethyl-O-phosphorothiate	333476
Ethyl Ester of PVM/MA Copolymer (w/ethanol)	25087063	Ethylfluoride (HFC-161)	353366
Ethyl Ether	60297	HFC-161 (Ethylfluoride)	353366
Ethyl-2-cyanoacrylate	7085850	1,2-Dichloro-1,1,2-trifluoroethane (HCFC-123a)	354234
Ethylbenzene	110414	HCFC-123a (1,2-Dichloro-1,1,2-trifluoroethane)	354234
Ethylcyanoacrylate	7085850	HFC-125 (Pentafluoroethane)	354336
Ethylene	74851	Pentafluoroethane (HFC-125)	354336
Ethylene (bis) dithiocarbamate, disodium salt	142596	1,1,2,2-Tetrafluoroethane (HFC-134)	359353
ETHYLENE DIAMINE	107153	HFC-134 (1,1,2,2-Tetrafluoroethane)	359353
Ethylene Diamine Tetra Acetate	60004	1,1,1,3,3-Pentafluorobutane (HFC-365mfc)	406586
ETHYLENE DIAMINE TETRA ACETATE	60004	HFC-365mfc (1,1,1,3,3-Pentafluorobutane)	406586
Ethylene Dichloride	107062	1,1,1-Trifluoroethane (HFC-143a)	420462
Ethylene Glycol	107211	HFC-143a (1,1,1-Trifluoroethane)	420462
ETHYLENE GLYCOL BUTYL ETHER ACETATE	112072	3,3-Dichloro-1,1,1,2,2-pentafluoropropane (HCFC-225ca)	422560
Ethylene Glycol Diethyl Ether	629141	HCFC-225ca (3,3-Dichloro-1,1,1,2,2-pentafluoropropane)	422560
Ethylene Glycol Dimethyl Ether	110714	1,1,1,2,3-Pentafluoropropane (HFC-245eb)	431312
ETHYLENE GLYCOL METHYL ETHER	109864	HFC-245eb (1,1,1,2,3-Pentafluoropropane)	431312
Ethylene Glycol Monobutyl ether	111762	1,1,1,2,3,3-Hexafluoropropane (HFC-236ea)	431630
Ethylene Glycol Monoethyl Ether	110805	HFC-236ea (1,1,1,2,3,3-Hexafluoropropane)	431630
Ethylene Glycol Monoethyl Ether Acetate	111159	1,1,1,3,3-Pentafluoropropane (HFC-245fa)	460731
Ethylene Glycol Monomethyl Ether	109864	HFC-245fa (1,1,1,3,3-Pentafluoropropane)	460731
Ethylene Glycol Monomethyl Ether Acetate	108656	CAMPHOR	464493
Ethylene Glycol Monopropyl Ether	2807309	Indan	496117
Ethylene Glycol N-Butyl Ether	111762	1,3-Dichloro-1,1,2,2,3-pentafluoropropane (HCFC-225cb)	507551
ETHYLENE GLYCOL PHENYL ETHER	122996	HCFC-225cb (1,3-Dichloro-1,1,2,2,3-pentafluoropropane)	507551
Ethylene Glycol, Monophenyl Ether	122996	Methylene Bis (4-Cyclohexylisocyanate)	512431
Ethylene Glycol-n-propyl Ether	2807309	Ammonium Lactate (Propanoic acid, 2-hydroxy-monoammonium)	515980
Ethylene Oxide (Oxirane)	75218	1,2,3-Trimethylbenzene	526738
Ethylene/vinyl acetate polymer	24937788	tetrahydro-3,5-dimethyl-1,2,4,5-thiadiazine-2-e	533744
Ethylfluoride (HFC-161)	353366	Butyl acetate	540885
Ethyltoluenes	25550145	decamethylcyclopentasiloxane	541026
Eucalyptus	8000484	9-Octadecenoic Acid (Z) Ammonium Salts	544605
Eugenol	97530	Methyl isopropyl ketone	563804
Fatty Diethanolamide	68604353	2,4-DIISOCYANTO-1-METHYLBENZENE	584849
Ferbam	14484641	3-METHYLHEXANE	589344
FORMALDEHYDE	50000	4-Methyl heptane	589537
Formalin Formaldehyde	50000	N-Butyl Propionate	590012
Formic acid	64186	2-METHYLHEXANE	591764
FORMIC ACID (90%)	64186	2-Methyl heptane	592278
FREON 22 SOLVENT	75456	Chlorofluoromethane (HCFC-31)	593704

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
FREON TF	76131	HCFC-31 (Chlorofluoromethane)	593704
fuel oil no. 2	68476302	1-Ethyl-2-methylbenzene (o-Ethyltoluene)	611143
Furfuryl Alcohol	98000	1-Ethyl-3-methylbenzene (m-Ethyltoluene)	620144
Gamma-Aminopropyltriethoxysilane	919302	1-Methyl-3-ethylbenzene (m-Ethyltoluene)	620144
Gamma-Aminopropyl Triethoxysilane	11919302	DDVP	620737
gamma-Butyrolactone	96480	1-Ethyl-4-methylbenzene (p-Ethyltoluene)	622968
Gantrez ES225	25087063	Dimethyl Adipate (hexanedioic acid, methyl ester)	627930
Glutaraldehyde (Pentanedial)	111308	Amyl Acetate	628637
Glycereth-7	31694550	N-amyl acetate	628637
Glycereth-7	31694550	Primary Amyl Acetate	628637
Glycerin	56815	Ethylene Glycol Diethyl Ether	629141
Glyceryl Thioglycolate	30618849	Glycol Methylene Ether (1,3-Dioxolane?)	646060
Glycol Ether (Butyl Carbitol)	112345	1,1,2,2,3-Pentafluoropropane (HFC-245ca)	679867
GLYCOL ETHER (BUTYL CARBITOL)	112345	HFC-245ca (1,1,2,2,3-Pentafluoropropane)	679867
GLYCOL ETHER ACETATE	108656	Silicic Acid (HASIO4), Tetrapropyl	682019
Glycol Ether DB	112345	Tetrapropyl Orthosilicate	682019
Glycol Ether De-Low Grav.	111900	1,1,1,3,3,3-Hexafluoropropane (HFC-236fa)	690391
Glycol Ether DM	111773	HFC-236fa (1,1,1,3,3,3-Hexafluoropropane)	690391
Glycol Ether DPM	34590948	Isopropylcyclohexane	696297
GLYCOL ETHER DPM	111762	Bensulide	741562
Glycol Ether DR-Lo Grav.	111900	S-O,O-Diisopropyl phosphorodithioate	741582
GLYCOL ETHER EB	111762	2-Ethyl-3 Ethanoxypropionate	763699
GLYCOL ETHER EE	110805	3-ETHYOXY PROPANOIC ACID ETHYL ESTER	763699
Glycol Ether EP	2807309	EEP Solvent	763699
Glycol Ether EPH	122996	Ethyl 3-Ethoxypropionate	763699
GLYCOL ETHER PM	107982	Propanoic Acid, 3-Ethoxy-Ethyl Ester	763699
Glycol Methylene Ether (1,3-Dioxolane?)	646060	1,1,1,2-Tetrafluoroethane (HFC-134a)	811972
Glycolic Acid	79141	HFC-134a (1,1,1,2-Tetrafluoroethane)	811972
Gum Turpentine	8006642	1,6-DIISOCYANTO-HEXANE	822061
GUM TURPENTINE	9005907	Pentachloronitrobenzene	826886
Halothane	151677	HYDROXYETHYL METHACRYLATE	868779
Halso AG125 Monochlorotoluene	25168052	2-Methyl nonane	871830
HAMPOSYL L-30	137166	1-METHYL-2-PYRROLIDONE	872504
Han Solvent	64742069	m-pyrol	872504
HAN-857	64742069	N-Methyl -2- Pyrrolidone	872504
HCFC-123 (1,1,1-Trifluoro-2,2-dichloroethane)	306832	N-Methylpyrrolidone	872504
HCFC-123a (1,2-Dichloro-1,1,2-trifluoroethane)	354234	1-Propanamine, 3-(Triethoxysilyl)-	919302
HCFC-124 (2-Chloro-1,1,1,2-tetrafluoroethane)	2837890	Gamma-Aminopropyltriethoxysilane	919302
HCFC-141b (1,1-Dichloro-1-fluoroethane)	25167888	Diglycolamine	929066
HCFC-142b (1-Chloro-1,1-difluoroethane)	75683	1,3-Dimethyl-5-ethylbenzene	934747
HCFC-151a (1-Chloro-1-fluoroethane)	1615754	N-Phosphonomethylglycine	1071836
HCFC-22 (Chlorodifluoromethane)	75456	Dimethyl Glutarate (Pentanedioic acid, dimethyl ester)	1119400
HCFC-225ca (3,3-Dichloro-1,1,1,2,2-pentafluoropropane)	422560	Undecane	1120214
HCFC-225cb (1,3-Dichloro-1,1,2,2,3-pentafluoropropane)	507551	4,6-Dichloro-2-Trichloromethylpyridine	1129197
HCFC-31 (Chlorofluoromethane)	593704	Slane, Trimethoxymethyl-	1185553
Heavy Alkylate Naphtha	64741657	Xylenols - mixed	1300716
Heavy Alkylate Naphtha	64742657	Sodium Xylene Sulfonate	1300727
Heavy Aromatic Naphtha Solvent	64742945	Cresol	1319773
Heptane	142825	CRESOL 174	1319773
HEXAMETHYLENEDIAMINE	6898775	CRESOLS, MIXED	1319773
HEXANE	110543	Cresylic acid	1319773
Hexone	108101	Dimethyl Benzene	1330207
Hexylene Glycol	107415	Xylene	1330207
Hexylene glycol (2-Methyl-2,4-pentane diol)	107415	Xylene (Mixture)	1330207
HFC 43-10mee (1,1,1,2,3,4,4,5,5,5-Decafluoropentane)	*****	Xylene in technical - Methyl Parathion	1330207
HFC-125 (Pentafluoroethane)	354336	Xylene Mixed O, M, & P Isomers	1330207
HFC-134 (1,1,2,2-Tetrafluoroethane)	359353	Sodium Lauryl Sulfate Ether	1335724
HFC-134a (1,1,1,2-Tetrafluoroethane)	811972	Copper Naphthenate	1338029
HFC-143a (1,1,1-Trifluoroethane)	420462	Lead Chromate (C.I. pigment yellow 34)	1344372
HFC-152a (1,1-Difluoroethane)	75376	n-Propoxypropanol	1569013
HFC-161 (Ethyl fluoride)	353366	a,a,a-trifluoro-s,6-dinitro-n,n-dipropyl-p-toluide	1582098
HFC-23 (Trifluoromethane)	75467	Trifluralin	1582098
HFC-236ea (1,1,1,2,3,3-Hexafluoropropane)	431630	2-Methoxy-1-Propanol	1589475
HFC-236fa (1,1,1,3,3,3-Hexafluoropropane)	690391	Prometon	1610180
HFC-245ca (1,1,2,2,3-Pentafluoropropane)	679867	Prometon - Technical	1610180
HFC-245ea (1,1,2,3,3-Pentafluoropropane)	24270664	1-Chloro-1-fluoroethane (HCFC-151a)	1615754
HFC-245eb (1,1,1,2,3-Pentafluoropropane)	431312	HCFC-151a (1-Chloro-1-fluoroethane)	1615754

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
HFC-245fa (1,1,1,3,3-Pentafluoropropane)	460731	Methyl Tertiary Butyl Ether	1634044
HFC-32 (Difluoromethane)	75105	Propylcyclohexane	1678928
HFC-365mfc (1,1,1,3,3-Pentafluorobutane)	406586	Isobutylcyclohexane	1678984
High Flash Naptha	68476799	Dicetyl Diammonium	1812539
Hydrocarbon Detergent	137166	Benefin	1861401
HYDROCARBON PROPELLANT	68476868	Atrazine - Tech	1912249
Hydrocarbon Propellant A-17	106978	3,6-dichloro-o-anisic acid (Benzoic acid, 3,6 dichloro-2-methoxy)	1918009
Hydrocarbon resin	68003510	Dimethylamine Salt of Dicamba	1918009
HYDROCARBONS	64741737	Nitrapyrin (Pyridine, 2-chloro-6-trichloro methyl?)	1929824
Hydroquinone	123319	2,4 Dichlorophenoxy Acetic Acid	2008391
HYDROTREATED HEAVY NAPHTHA (PETROLEUM)	64742489	2,4-D Dimethylamine salt	2008391
hydrotreated light distillate	64742149	Diethylamine Salt of 2,4-dichlorophenoxy acetic acid	2008391
Hydrotreated Light Distillate	64742478	Phenyl Trimethicone	2116849
HYDROTREATED LIGHT DISTILLATE	64742478	Monosodium Acid Methanearsonate	2163806
Hydrotreated middle distillate	64742467	MSMA	2163806
hydroxy alkylmethacrylate	27813021	Sodium Alkyl Benzene Sulfonate	2211985
Hydroxyacetic Acid	79141	1,2,4-Trimethylcyclohexane	2234755
HYDROXYETHYL METHACRYLATE	868779	Ammonium Lauryl Sulfate	2235543
Imazaquin	81335479	1,4 Diglycidylxybutane	2425798
Indan	496117	Butanediol diglycidyl ether	2425798
Intrasol FA 12/18/5	22047490	Butyl Glycidyl Ether (Oxirane, butoxymethyl)	2426086
Iodine	7553562	tetrohydrofuran	2455245
IPA	67630	Picloram, Potassium salt	2545600
Isobornyl Acetate	125123	OCTYL DIMETHYL AMINE OXIDE	2605789
Isobornyl Acetate (Bicyclo[2.2.1]heptan-2-ol, 1,7,7-trimethyl,-acetate)	125122	2-methyl-4-isothiazoline-3-one	2682204
Isobutane	75285	2-Propoxyethanol	2807309
Isobutane (A-31)	75285	EKTASOLVE	2807309
ISOBUTANE/ PROPANE	68476857	Ektasolve EP	2807309
isobutane/propane	68475592	Ethylene Glycol Monopropyl Ether	2807309
Isobutane/Propane	68476868	Ethylene Glycol-n-propyl Ether	2807309
Isobutanol	78831	Glycol Ether EP	2807309
ISOBUTYL ACETATE	110190	Propylene Glycol EP Solvent	2807309
Isobutyl Acetone	110190	PROPOXYETHANOL	2807309
Isobutyl Alcohol	78831	2-Chloro-1,1,1,2-tetrafluoroethane (HCFC-124)	2837890
Isobutyl Isobutyrate	97858	HCFC-124 (2-Chloro-1,1,1,2-tetrafluoroethane)	2837890
Isobutyl methacrylate	97869	4-Methyl decane	2847725
Isobutylcyclohexane	1678984	Isophorone Diamine	2855132
Isohexadecane	15220856	Chlorpyrifos	2921882
Isohexane	107835	Dursban	2921882
Isohexane	73513425	Dursban (Chlorpyrifos)	2921882
Isomeric Hydrocarbons	68551188	Dursban H.F. Insecticide Concentrate	2921882
Isopar C	64742489	Dursban HF	2921882
Isopar E	64742489	D-Tert Butyl Phenyl Glycidyl Ether	3101608
Isopar G	64742489	12-Hydroxy Octadecanoic Acid	3159624
Isopar H	64742489	12-HYDROXY-OCTADECANOIC ACID	3159624
Isopar K	64742489	2,2,4 TMO	3236531
Isopar L	64742489	2,2,4 Trimethylhexamethylenediamine	3236531
Isopar M	64742478	2,4,4 trimethylhexamethylenediamine	3236542
ISOPARAFFIN HYDROCARBON	64741657	dipropylene glycol ethyl ether	3459948
ISOPARAFFINIC PETROLEUM	68551199	dipropylene glycol methyl ether	3459948
ISOPARAFFINIC SOLVENT	64742489	Piperalin	3478942
ISOPARRIFINIC PETROLEUM SOLVENT	8001603	Isophorone diisocyanate	4098719
Isophorone	78591	1-Methyl-2-propylcyclohexane	4291796
Isophorone Diamine	2855132	PENTAETHYLENE GLYCOL	4792158
Isophorone diisocyanate	4098719	Methylene bis(4-cyclohexylisocyanate)	5124301
Isopropanol	67630	1-Butoxy-2-propanol	5131668
Isopropyl Acetate	108214	2-Propanol-1-Butoxy	5131668
Isopropyl Alcohol	67630	n- Butoxypropanol	5131668
Isopropyl Alcohol	26080191	PROPYLENE GLYCOL MONOBUTYL ETHER	5131668
Isopropyl Alcohol, Anhydrous	67630	Ammonium Thioglycolate	5421465
Isopropyl Isosterate	68171335	Thioglycolate, Ammonium Salt	5421465
ISOPROPYLAMINE	75310	Tetrabutyl Titanate	5593704
Isopropylcyclohexane	696297	Chlorpyrifos-methyl	5598130
Kaydol Mineral Oil	8012951	2-(Tert-butylamino)-4-Chloro-6-Ethylamino-s-triazine	5915413
KD COCO AMIDE	61791319	4-Isopropenyl 1-Methylcyclohexane	5989275
kerosene	80082061	Citrus Distillate	5989275
Kerosene	9002059	Citrus Terpenes	5989275

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Kerosene	64742810	Crude Citrus Limonene	5989275
KEROSENE	64642478	D Limonene	5989275
Klearol Mineral Oil	8012951	Orange Terpenes	5989275
L.P. Gas Propellant	68476868	Methylene bis (thiocyanate)	6317186
Lactic Acid	50215	2,2,4-Trimethyl-1,3-pentanediol di-isobutyrate (Texanol iso-buty	6846500
Lactic AcidEDTA	50215	Texanol iso-butyrate	6846500
Lactol Spirits	64741555	HEXAMETHYLENEDIAMINE	6898775
Lead Chromate (C.I. pigment yellow 34)	1344372	Malic Acid (Butanedioic acid, hydroxy?)	6915157
Lemon Oil	68916892	Diisopropyl Adipate (hexanedioic acid, bis (1-methylhexyl))	6938949
LIGHT ALIPHATIC NAPHTHA SOLVENT	64742898	2-Methyl decane	6975980
LIGHT AROMATIC NAPHTHA SOLVENT	64742956	2-CYANO-2-PROPENOIC ACID ETHYL ESTER	7085850
Light Distillate	64742149	Ethyl-2-cyanoacrylate	7085850
Light naphtha	64742840	Ethylcyanoacrylate	7085850
Light Naphtha	64742149	Diethyl Dimethyl Ammonium Chloride	7173515
light petroleum distillate	64742749	Iodine	7553562
LIGROINE	8032324	12-Hydroxy Octadecanoic Acid Monolithium Salt	7620771
Lindane (hexachlorocyclohexane)	58899	Sodium Molybdate	7631950
LINEAR ALCOHOL ETHOXYLATE	69013189	ETHYL 3ETHOXYPROPIONATE	7636699
LINSEED OIL	68001261	D'LIMONENE	7705148
Liquid Petroleum Propellant	68476889	PETROLEUM	8000209
Liquified Petroleum Gas	68476857	Oil Lavender	8000280
LPA Petroleum Distillate	68551188	Clove Oil	8000348
Lubricating Oil	64642525	Terpineol	8000417
M-cresol	108394	Terpinol	8000417
m-pyrol	872504	Eucalptus	8000484
M-Pyrol (methyl pyrrolidine)	120945	Boiled Linseed Oil	8001261
Malathion	121755	Cottonseed Oil (Gossypium Hirsutum)	8001294
Malathion TE	121755	Benzalkonium Chloride	8001545
Malathion - Technical	121755	BTC-8358 Stephan Company	8001545
Malic Acid (Butanedioic acid, hydroxy?)	6915157	N-Alkyl Dimethyl Benzyl Ammonium Chloride	8001545
Manalox Resin	13419153	Quaternary Ammonium Chloride	8001545
Medium Aliphatic Solvent Naphtha	64742887	ISOPARRIFINIC PETROLEUM SOLVENT	8001603
MEK	78933	CASTOR OIL	8001794
Menthol	89781	Pale Oil	8002059
Menthol	15356704	Petroleum Distillate, Naphtha	8002059
MESITYL OXIDE (3-penten-2-one, 4-methyl?)	141797	Pine Oil	8002093
Meta Cresol 36/38	108394	Terpene Hydrocarbons	8002093
Methacrylic Acid	31346573	Tall Oil	8002264
Methacrylic Acid (2-methyl, 2-propenoic acid)	79414	Paraffin Wax	8002742
Methane	74828	Pyrenone CSE-10	8003347
Methanoic acid	64186	Pyrethrins	8003347
Methanol	49120	Pyrethrum (PD-5 Residual)	8003347
Methanol	67561	Gum Turpentine	8006642
Methanol Alcohol	67561	Steam Distilled Wood Turpentine	8006642
METHOXY PROPANOL ACETATE	108656	Turpentine	8006642
Methoxychlor	72435	Aliphatic petroleum distillates	8008206
Methoxymethyl Ethoxypropanol	34590948	Deodorized Kerosene	8008206
Methoxypropanol	107982	Camphor Oil	8008513
Methyl Alcohol	67561	Camphor yellow	8008513
Methyl amyl alcohol	108112	Oil Camphor	8008513
Methyl Amyl Ketone	110430	Orange Oil	8008579
METHYL BENZENE	108883	Spruce oil	8008808
Methyl Benzoate	93583	Petrolatum	8009038
Methyl Bis Hydroxyethyl Ammonium Methylsulfate	68410695	Oil of Pine Tar	8011481
METHYL CARBITOL	111773	Kaydol Mineral Oil	8012951
Methyl Cellosolve	109864	Klearol Mineral Oil	8012951
Methyl Cellosolve Acetate (EGMEA)	110496	Paraffin Oil	8012951
Methyl chloroform (1,1,1-Trichloroethane)	71556	Epoxidized Soybean Oil	8013078
METHYL CYANOACRYLATE	137053	ETHANOL (METHANOL DENATURED)	8013523
Methyl Dihydroxyethylisotridecyloxypropyl Ammonium	68610195	Oil Pettitgrain	8014173
METHYL ETHER	115106	Oil Spike	8016782
Methyl Ethyl Ketone	78933	Spike (Lavender Oil, Spanish)	8016782
Methyl Isoamyl Ketone	110123	Mineral Oil	8020835
Methyl Isobutyl Ketone	108101	Ethanol	8024451
Methyl isopropyl ketone	563804	Ethanol (39C SDA)	8024451
Methyl methacrylate	80626	Ethanol SDA 39C	8024451
Methyl n-amyl Ketone	110430	Saponified Vegetable Oil (Green Soap)	8026708

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
METHYL N-PROPYL KETONE	107879	NAPHTHA	8030306
METHYL NAPHTHALENE	65996794	Base Oil	8030309
Methyl Nonyl Ketone	112129	Tallowammonium Trimethyl Chloride	8030782
Methyl propyl ketone (2-Pentanone)	107879	LIGROINE	8032324
METHYL SALICYLATE	119368	Petroleum Ether	8032324
Methyl Tertiary Butyl Ether	1634044	VM & P NAPHTHA	8032324
METHYLAL, DIMETHOXYMETHANE	109875	Mineral White Oil (Slab Oil)	8042475
Methylcyclohexane	108872	White Oil No. 9T	8042475
Methylcyclopentadienyl Manganese Tricarbonyl	12108133	Turpentine Oil Resin	8052140
Methylene Bis (4-Cyclohexylisocyanate)	512431	Aliphatic Hydrocarbon (Stoddard Type)	8052413
Methylene bis (thiocyanate)	6317186	Stoddard Solvent	8052413
Methylene bis(4-cyclohexylisocyanate)	5124301	Asphalt	8052424
Methylene Chloride	75092	Damar gum	9000162
Methylene chloride (Dichloromethane)	75092	Kerosene	9002059
MIBK	108101	Polytetra fluoroethylene	9002840
MIDDLE DISTILLATE PETROLEUM SOLVENT EXTRACT	64742069	Polyethylene	9002884
Mineral Oil	8020835	Octylphenyl Ethylene Oxide	9002931
Mineral Oil	64741964	Polybutene	9003296
Mineral Oil	64742650	Nitrocellulose	9004700
MINERAL OIL	64742525	Sodium Laureth Ether Sulfate	9004824
Mineral Seal Oil	64741442	Sodium Laureth Sulfate	9004824
Mineral Seal Oil	64742309	Sodium Laureth-12 Sulfate	9004824
Mineral Seal Oil	64742467	Sodium Lauryl Ether Sulfate	9004824
Mineral Seal Oil	64742809	Polyethylene Glycol Dilaurate	9005021
MINERAL SEAL OIL	64741657	POLYETHYLENE GLYCOL DILAURATE	9005021
mineral spirits	80524137	GUM TURPENTINE	9005907
Mineral spirits	62742887	Turpentine	9005907
Mineral spirits	68513031	Polymethyl methacrylate	9011147
Mineral Spirits	64475850	Alkylphenol Ethanol	9016459
Mineral Spirits	64741324	Alkylphenol Ethoxylate	9016459
Mineral Spirits	64741442	Nonylphenol Polyethoxylate	9016459
Mineral Spirits	64741657	Octylphenol Ether	9036195
Mineral Spirits	64742428	Polyoxyethylene Oxytol Phenyl Ether	9036195
Mineral Spirits	64742488	CIS 1,3-Dichloropropene	10061015
Mineral Spirits	64742897	Trans 1,3-Dichloropropene	10061026
Mineral Spirits	64748478	Triethanolamine Lauryl Sulfate	11178771
Mineral Spirits	64761419	Gamma-Aminopropyl/ Triethoxysilane	11919302
Mineral Spirits	80542413	Zinc Napthenate	12001853
Mineral Spirits	64742442	DIPROPYLENE GLYCOL METHYL ETHER	12002254
MINERAL SPIRITS	64642887	Methylcyclopentadienyl Manganese Tricarbonyl	12108133
Mineral White Oil (Slab Oil)	8042475	Molybdate Orange	12656858
Modified Polyethoxylated Alcohol	70321561	3-Methyl decane	13151343
MODIFIED POLYETHOXYLATED ALCOHOL	70321561	5-Methyl decane	13151354
Molybdate Orange	12656858	AROMATIC SOLVENT	13330207
mono-Chlorotoluene	25168052	Manalox Resin	13419153
Monochlorobenzene	108907	PPG-2 Methyl Ether	13429077
Monochlorotoluene	25168052	Dipropylene glycol monomethyl ether	13459948
Monosodium Acid Methanearsonate	2163806	Tri (beta-chloropropyl) phosphate	13674845
Morpholine	68855547	Ferbam	14484641
MORPHOLINE	110918	Isohexadecane	15220856
MSMA	2163806	Menthol	15356704
N, N-dimethylformamide	68122	Ethanolamine Sulfite	15535292
N,N-Diethyl-M-Toluamide	134623	4-Methyl nonane	17301949
N,N-DIMETHYL-P-TOLUIDINE	99978	2,6-Dimethylnonane	17302282
n- Butoxypropanol	5131668	Benomyl	17804352
N-(1-Ethylpropyl -3,4-Dimethyl 2,6-Dinitrobenzenam	40487421	2-ETHYL OXY-BIS-HEXANOIC ACID	18268707
N-Alkyl Dimethyl Benzyl Ammonium Chloride	8001545	Tetrachloroisophtainitrile	18947456
N-Alkyl Dimethyl Benzyl Ammonium Chloride	68424851	2-propanol, 1-[2-(2-methoxy-1-methylethoxy)-1-m...	20324338
N-amyl acetate	628637	Tripropylene Glycol Methyl Ether	20324338
N-BUTANE	106978	1,4-bis-bromoacetoxo-2-butene	20679587
n-butanol	71363	Camphor	21368683
n-Butyl Acetate	123864	Intrasol FA 12/18/5	22047490
n-Butyl Alcohol	71363	Wickenol	22047490
N-BUTYL ETHER OF ETHYLENE GLYCOL	111762	1,1,2,3,3-Pentafluoropropane (HFC-245ea)	24270664
N-Butyl Propionate	590012	HFC-245ea (1,1,2,3,3-Pentafluoropropane)	24270664
n-Heptane	142825	Potassium Sorbate	24634615
n-hexane	110543	1,1,3,3-Tetramethylcyclohexane	24770647

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
N-Methyl -2- Pyrrolidone	872504	Ethylene/vinyl acetate polymer	24937788
N-Methylpyrrolidone	872504	Unsaturated Polyester Resin	25037665
N-Methylpyrrolidone	120945	PVP/VA Copolymer	25086899
N-OCTANE	111659	Ethyl Ester of PVM/MA Copolymer (w/ethanol)	25087063
N-pentane	109660	Gantrez ES225	25087063
N-Phosphonomethylglycine	1071836	DIMETHYL PHENOL PHOSPHATE	25155231
n-Propanol	71238	Dodecylbenzenesulfonate	25155300
n-Propoxypropanol	1569013	Sodium Dodecylbenzene Sulfonate	25155300
n-Propyl acetate	109604	1,1-dichloro-1-fluoroethane (HCFC-141b)	25167888
N-Propyl Alcohol	71238	HCFC-141b (1,1-Dichloro-1-fluoroethane)	25167888
n-Propylbenzene	103651	Halso AG125 Monochlorotoluene	25168052
N-vinyl-2-pyrrolidone	88120	mono-Chlorotoluene	25168052
NABAM (Disodium Ethylene Bis Dithiocar-	142596	Monochlorotoluene	25168052
NAPHTHA	8030306	Dipropylene glycol	25265718
Naphtha Heavy Alkylate	64741657	Dipropylene glycol	25265718
Naphtha Light Aliphatic	64742898	2,2,4-TRIMETHYL -1,3-MONOISOBUTYRATE	25265774
Naphtha, Heavy Aromatic	64742069	2,2,4-Trimethyl-1,3-pentanediol-iso-butyrate	25265774
NAPHTHA, STRAIGHT RUN, HEAVY	64741419	Texanol	25265774
Naphthalene	91203	ORTHODICHLOROBENZENE	25321226
Naphthenic Acid Lead Salt	61790145	Polyethylene Glycol	25322683
Naphthol Spirits	64792489	Polyglycol P-2000	25322694
Naptherie Distillate	64742525	Propylene Glycol	25322694
Neopentyl glycol (2,2-Dimethyl-1,3-Propanediol)	126307	C12 Alpha Olefin	25378227
Neutral Base Oil	64741895	TRIPROPYLENE GLYCOL	25498491
Niacinamide (3-pyrridine carboxamide)	98920	Tripropylene Glycol Methyl Ether	25498491
Nitrapyrin (Pyrridine, 2-chloro-6-trichloro methyl?)	1929824	Trimethylhexamethylenediamine	25513648
Nitrocellulose	9004700	Ethyltoluenes	25550145
NITROETHANE	79243	Aromatic 150	25551137
Nitroglycerin (1,2,3-propanetriol, trinitrate)	55630	Tenneco 500/100	25551137
NITROMETHANE	75525	Trimethyl Benzene	25551137
Nonane	111842	Polyglycol Dimethacrylate	25852475
NONY PHENOL ETHYLENE OXIDE 6 MOLE	68412544	Isopropyl Alcohol	26080191
Nonyl Phenyl Ethylene Oxide 6M	68412544	5-chloro-2-methyl-4-isothiazoline-3-one	26172554
Nonylphenol Polyethoxylate	9016459	Sodium Tridecylbenzene Sulfonate	26248248
Normal Butyl Alcohol	71363	Alkylaryl Sulfonate	26264051
Norpar 15	64771728	Alkylaryl Sulfonate Isopropylamine Salt	26264051
O, O-dimethyl-O-phosphorothiate	333476	o-cresyl glycidyl ether	26447143
O- Dichlorobenzene	95501	Dodecyl Benzene Sulfonic Acid	27176870
o-benzyl-p-chlorophenol	120321	Dodecylbenzene Sulfonate	27176870
O-CHLOROTOLUENE	95498	2-Ethylhexyl Nitrate	27248967
o-cresyl glycidyl ether	26447143	2-METHYL-2-PROPENOIC ACID MONOESTER	27813021
O-Nitrotoluene	88722	hydroxy alkylmethacrylate	27813021
Octane	111659	Epoxy Resin	28064144
Octanol	111875	Thiobencarb	28249776
OCTYL DIMETHYL AMINE OXIDE	2605789	Paraformaldehyde	30525894
Octyl Epoxy Tallate	61788725	Glyceryl Thioglycolate	30618849
Octylphenol Ether	9036195	Quaternary Ammonium Chloride	31075248
Octylphenyl Ethylene Oxide	9002931	Methacrylic Acid	31346573
Odorless Mineral Spirits	61741657	Glycereth-7	31694550
Odorless Mineral Spirits	64741418	Glycereth-7	31694550
Odorless Mineral Spirits	64742657	(MCPP) Dimethylamine salt	32351705
ODORLESS MINERAL SPIRITS	64475850	Propionic Acid	32351705
ODORLESS MINERAL SPIRITS	64742488	2-Methoxymethylethoxy Propanol	34590948
Odorless Mineral Spirits	64741657	Dipropylene Gycol Methyl Ether	34590948
ODORLESS MINIERAL SPIRITS	64742150	DOWANOL DPM	34590948
Oil Camphor	8008513	Glycol Ether DPM	34590948
Oil Lavender	8000280	Methoxymethyl Ethoxypropanol	34590948
Oil of Pine Tar	8011481	Propanol, 1 (or 2) -2-methoxymethylethoxy)-	34590948
Oil Pettitgrain	8014173	URETHANE DIMETHACRYLATE	39318699
Oil Spike	8016782	Disodium Laureth Sulfosuccinate	39354455
Oleic Acid (9-octadecenoic acid)	112801	3-4 Dimethyl- 2,6 Dinitribenzenamine	40487421
Oleyl Alcohol	143282	N-(1-Ethylpropyl -3,4-Dimethyl 2,6-Dinitrobenzenam	40487421
Orange Oil	8008579	Acetamide, N, N'-(ethenylmethyl-silylene)Bis-N-Me	50791872
Orange Oil	68606940	Permethrin (80 % concentrate)	52645531
Orange Oil Terpenes	68647723	Propionic Acid	53404312
Orange Oil Terpenes	68917577	Solvent Naphtha T500-100	54742956
Orange Terpene	68647723	Ethalfuralin	55283686

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Orange Terpenes	5989275	3-METHYLMETHOXYBUTANOL	56539663
Orchex 796	72623848	ButoxyPropanol	57018527
ORTHO DICHLORO BENZENE	95501	Propylene glycol T-Butyl Ether	57018527
ortho-phenylphenol	90437	Propylene glycol tertiary butyl ether	57018527
ORTHODICHLORO BENZENE	25321226	Clopyralid Monoethanolamine salt	57754855
Oxo-Heptyl Acetate	90438792	D-LIMONENE	58917577
p-dichlorobenzene	106467	1-METHYL - 4 -(1-METHYLETHENYL) CYCLOHEXENE	59892725
p-Menthadiene	68956569	Odorless Mineral Spirits	61741657
P-Menthadienes	68956569	Petroleum Hydrocarbon Mix	61742945
Pale Oil	8002059	Octyl Epoxy Tallate	61788725
Pale Oil	68476302	Carsamide CA	61789193
Panasol AN2K	63798787	Betaine	61789400
Para-dichlorobenzene	106467	Cocamidopropyl Amino Betane	61789400
Parachlorobenzotrifluoride (PCBTF)	98566	Alkali Surfactant	61790123
Parachlorometoxylenol	88040	Naphthenic Acid Lead Salt	61790145
Paraffin Oil	8012951	Barrium Sulfinate	61790485
Paraffin Wax	8002742	Armak 1194	61791262
Paraffinic Distillate	64742650	KD COCO AMIDE	61791319
PARAFFINIC PETROLEUM SOLVENT	64741895	Sodium Cocoyl Sarcosinate	61791591
Parafin series of hydrocarbon solvents	68466868	Mineral spirits	62742887
Paraformaldehyde	30525894	DIMETHYL SILOXANE	63148629
PCBTF (Parachlorobenzotrifluoride)	98566	Polydimethylsiloxane	63148629
Pentachloronitrobenzene	826886	Panasol AN2K	63798787
PENTAETHYLENE GLYCOL	4792158	Dimethicone Copotyol	64365237
Pentafluoroethane (HFC-125)	354336	Mineral Spirits	64475850
Pentane	109660	ODORLESS MINERAL SPIRITS	64475850
PERACETIC ACID	79210	KEROSENE	64642478
Perchloroethylene	127184	Lubricating Oil	64642525
Permethrin (80 % concentrate)	52645531	MINERAL SPIRITS	64642887
Petrolatum	8009038	Mineral Spirits	64741324
PETROLEUM	8000209	Odorless Mineral Spirits	64741418
petroleum distillate	68477316	NAPHTHA, STRAIGHT RUN, HEAVY	64741419
Petroleum Distillate	64741442	Aliphatic Petroleum Hydrocarbon	64741442
Petroleum Distillate	64741657	Mineral Seal Oil	64741442
Petroleum Distillate	64741862	Mineral Spirits	64741442
Petroleum Distillate	64741908	Petroleum Distillate	64741442
Petroleum Distillate	64742376	STRAIGHT RUN MIDDLE PETROLEUM	64741442
Petroleum Distillate	68476302	Petroleum Distillates	64741478
Petroleum Distillate	68551155	Lactol Spirits	64741555
PETROLEUM DISTILLATE	64741771	ALIPHATIC HYDROCARBON	64741657
PETROLEUM DISTILLATE	64741964	Aliphatic petroleum distillates	64741657
Petroleum Distillate (Deodorized Kerosene)	64742149	Alkylation Naphtha, heavy	64741657
Petroleum Distillate, Naphtha	8002059	C10-C11 PARAFFINS CYCLO-PARAFFINS	64741657
Petroleum distillates	64742894	C9-C12 Saturated Hydrocarbons	64741657
Petroleum distillates	64842898	Heavy Alkylate Naphtha	64741657
Petroleum distillates	67472945	ISOPARAFFIN HYDROCARBON	64741657
Petroleum Distillates	64741478	MINERAL SEAL OIL	64741657
Petroleum Distillates	64742309	Mineral Spirits	64741657
PETROLEUM DISTILLATES	64741975	Naphtha Heavy Alkylate	64741657
PETROLEUM DISTILLATES	64742964	Odorless Mineral Spirts	64741657
Petroleum Ether	8032324	Petroleum Distillate	64741657
Petroleum hydrocarbon	64742467	Petroleum Solvent	64741657
Petroleum Hydrocarbon Distillate	64741964	SOL-71	64741657
Petroleum Hydrocarbon Mix	61742945	Soltrol 145	64741657
PETROLEUM HYDROCARBON NAPHTHA	64741920	Aromatic Hydrocarbon Solvent	64741680
PETROLEUM HYDROCARBON OIL	64742525	ALIPHATIC DISTILLATE	64741737
Petroleum Middle Distillate	68476346	HYDROCARBONS	64741737
Petroleum Oil	64741895	PETROLEUM DISTILLATE	64741771
Petroleum Oil	64742650	SOLVENT REFINED LIGHT NAPHTHA	64741840
PETROLEUM OIL	64742467	Textile spirits	64741840
Petroleum Process Oil	64742558	Petroleum Distillate	64741862
Petroleum Resin	64742161	Sun Ag Oil 7N	64741884
Petroleum solvent	64771728	Sunpar 110	64741884
Petroleum Solvent	64741657	Distillates (Petroleum), Solvent-Rf Lt.Nap	64741895
Phenol	108952	Neutral Base Oil	64741895
PHENOL (90%)	108952	PARAFFINIC PETROLEUM SOLVENT	64741895
Phenol Isopropylated, Phosphate	68937417	Petroleum Oil	64741895

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Phenoxyethanol	122996	Sun Spray 6N	64741895
Phenyl Trimethicone	2116849	Petroleum Distillate	64741908
Phenylglycol ether	122996	PETROLEUM HYDROCARBON NAPHTHA	64741920
Picloram, Potassium salt	2545600	Mineral Oil	64741964
pine oil	98555	PETROLEUM DISTILLATE	64741964
Pine Oil	8002093	Petroleum Hydrocarbon Distillate	64741964
Piperalin	3478942	PETROLEUM DISTILLATES	64741975
Piperonyl Butoxide	51036	SOLVENT REFINED LIGHT NAPHTHENIC DISTILLATE	64741975
Piperonyl Butoxide, Technical	51036	Aromatic Petroleum Distillate	64741986
PM Acetate	108656	Han Solvent	64742069
PM Acetate	84540578	HAN-857	64742069
Poly Solv DB	112345	MIDDLE DISTILLATE PETROLEUM SOLVENT EXTRACT	64742069
Poly Solv DE	111900	Naphtha, Heavy Aromatic	64742069
Poly Solv EB	111762	2251 Oil (or 2263 Oil @ 64742-47-8)	64742149
Polybutene	9003296	hydrotreated light distillate	64742149
Polydimethylsiloxane	63148629	Light Distillate	64742149
Polyethylene	9002884	Light Naphtha	64742149
Polyethylene Glycol	25322683	Petroleum Distillate (Deodorized Kerosene)	64742149
Polyethylene Glycol Dilaurate	9005021	ODORLESS MINERAL SPIRITS	64742150
POLYETHYLENE GLYCOL DILAURATE	9005021	Petroleum Resin	64742161
Polyglycol 26-3	69029396	Mineral Seal Oil	64742309
Polyglycol 26-3	69029396	Petroleum Distillates	64742309
Polyglycol Dimethacrylate	25852475	SUN GOLDEN OIL #91 (SUN OIL CO.)	64742343
Polyglycol P-2000	25322694	Petroleum Distillate	64742376
Polyisobutylene Solution	64742400	Polyisobutylene Solution	64742400
Polymethyl methacrylate	9011147	Mineral Spirits	64742428
Polyoxyethylene Oxytol Phenyl Ether	9036195	Diesel Fuel #2	64742442
Polysolve DM	111773	Mineral Spirits	64742442
Polytetra fluoroethylene	9002840	Hydrotreated middle distillate	64742467
Potassium dimethyldithiocarbamate	128030	Mineral Seal Oil	64742467
Potassium Sorbate	24634615	Petroleum hydrocarbon	64742467
PPG-2 Methyl Ether	13429077	PETROLEUM OIL	64742467
Primary Amyl Acetate	628637	C10-15 Saturated Hydrocarbon	64742478
Process Oil	64742525	Hydrotreated Light Distillate	64742478
Prometon	1610180	HYDROTREATED LIGHT DISTILLATE	64742478
Prometon - Technical	1610180	Isopar M	64742478
Propane	74986	Mineral Spirits	64742488
PROPANE/BUTANE/ISOBUTANE	68476857	ODORLESS MINERAL SPIRITS	64742488
Propanoic Acid, 3-Ethoxy-Ethyl Ester	763699	C11-13 ISOPARAFFIN	64742489
Propanol, 1 (or 2) -2-methoxymethylethoxy)-	34590948	HYDROTREATED HEAVY NAPHTHA (PETROLEUM)	64742489
Propanone	67641	Isopar C	64742489
PROPELLANT A-108 - PROPANE	74986	Isopar E	64742489
Propionic Acid	32351705	Isopar G	64742489
Propionic Acid	53404312	Isopar H	64742489
Propylene Glycol EP Solvent	2807309	Isopar K	64742489
PROPOXYETHANOL	2807309	Isopar L	64742489
PROPYL ACETATE	109604	ISOPARAFFINIC SOLVENT	64742489
Propyl Alcohol	71238	MINERAL OIL	64742525
Propylbenzene	103651	Naphtherie Distillate	64742525
Propylcyclohexane	1678928	PETROLEUM HYDROCARBON OIL	64742525
Propylene Glycol	57556	Process Oil	64742525
Propylene Glycol	25322694	Corvus Oil 00519-13	64742558
PROPYLENE GLYCOL METHYL ETHER	107556	Petroleum Process Oil	64742558
PROPYLENE GLYCOL METHYL ETHER	107982	Mineral Oil	64742650
PROPYLENE GLYCOL MONOBUTYL ETHER	5131668	Paraffinic Distillate	64742650
Propylene Glycol Monomethyl Ether	107982	Petroleum Oil	64742650
Propylene Glycol Monomethyl Ether Acetate	108656	Heavy Alkylate Naphtha	64742657
Propylene glycol T-Butyl Ether	57018527	Odorless Mineral Spirits	64742657
Propylene glycol tertiary butyl ether	57018527	light petroleum distillate	64742749
Propylene Glycol Methyl Ether Acetate	108656	Mineral Seal Oil	64742809
PVP/VA Copolymer	25086899	Safety Solvent	64742809
Pyrenone CSE-10	8003347	Safety Solvent 200	64742809
Pyrethrins	8003347	Kerosene	64742810
Pyrethrum (PD-5 Residual)	8003347	Light naphtha	64742840
Pyroicide Intermediate 5192 (Pyrethrin)	121211	Aliphatic Petroleum Distillate	64742887
Quarternary Blend (w/20% ethanol)	67784774	Medium Aliphatic Solvent Naphtha	64742887
Quaternary Ammonium Chloride	8001545	Petroleum distillates	64742894

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Quaternary Ammonium Chloride	31075248	V.M.& P. Naphtha	64742896
Refined Petroleum Distillate	92045379	Mineral Spirits	64742897
RESIN A-BENZYL	100516	LIGHT ALIPHATIC NAPHTHA SOLVENT	64742898
S&S, Di-Me,Hydroxy-Terminated UVCB	70131678	Naphtha Light Aliphatic	64742898
S-O,O-Diisopropyl phosphorodithioate	741582	ALIPHATIC HYDROCARBON	64742899
Safety Solvent	64742809	SOLVENT NAPHTHA (PETROLEUM), LIGHT ALIPHATIC	64742899
Safety Solvent 200	64742809	VM & P Naptha	64742899
SAFROLE #	94597	Aromatic Petroleum Distillates	64742907
Saponified Vegetable Oil (Green Soap)	8026708	Heavy Aromatic Naphtha Solvent	64742945
SD 40 Alcohol	97702180	Xylene-range aromatic solvent	64742954
SD Alcohol 38	64175	LIGHT AROMATIC NAPHTHA SOLVENT	64742956
SD Alcohol 40	64175	Aliphatic Hydrocarbon	64742963
SD-Alcohol	64175	PETROLEUM DISTILLATES	64742964
SDA	64175	aliphatic petroleum distillate	64742967
SDA-38B	64175	Deodorized Kerosene	64742967
SDA-40 (Denatured Alcohol)	64175	Aliphatic Hydrocarbon	64742977
SDA-40B Alcohol (Ethanol)	64175	Mineral Spirits	64748478
Sec-butanol	78922	SOLVENT NAPHTHA (PETROLEUM), LIGHT ALIPHATIC	64752898
sec-Butyl alcohol	78922	Mineral Spirits	64761419
Silanamine, 1,1,1-Trimethyl-n-(Trimethylsilyl)	68909206	Aliphatic Hydrocarbon	64771728
Silicic Acid (HASiO ₄), Tetrapropyl	682019	Norpar 15	64771728
Slane, Trimethoxymethyl-	1185553	Petroleum solvent	64771728
Sodium Alkyl Benzene Sulfonate	2211985	Naphthol Spirits	64792489
Sodium Cocoyl Sarcosinate	61791591	Petroleum distillates	64842898
Sodium Dimethyldithiocarbamate	128041	Alkali Surfactant NM	64972196
Sodium Dodecylbenzene Sulfonate	25155300	METHYL NAPHTHALENE	65996794
Sodium Laureth Ether Sulfate	9004824	Petroleum distillates	67472945
Sodium Laureth Sulfate	151213	Quaternary Blend (w/20% ethanol)	67784774
Sodium Laureth Sulfate	9004824	Coco Diethanolamide-sulfonate	67785119
Sodium Laureth-12 Sulfate	9004824	Coco Diethanolamide	67785131
Sodium Lauryl Ether Sulfate	9004824	Bismuth Octoate	67874719
Sodium Lauryl Sulfate	151213	Triton	67923879
Sodium Lauryl Sulfate Ether	1335724	Triton X-200	67923879
Sodium Molybdate	7631950	LINSEED OIL	68001261
Sodium Oleate	143191	Hydrocarbon resin	68003510
Sodium Pareth-25 Sulfate (w/11% ethanol)	68891383	Tallow Imid Methosulfate	68122861
Sodium Tridecylbenzene Sulfonate	26248248	Tallow Imid Methosulfate	68122861
Sodium Xylene Sulfonate	1300727	C12-C15 Ethoxylated Alcohol	68131395
SOL-71	64741657	Ethoxylated Alcohol C12-15	68131395
Soltrol 145	64741657	Cocoamidopropyl Amine Oxide 35%	68155099
SOLVENT NAPHTHA (PETROLEUM), LIGHT ALIPHATIC	64742899	Isopropyl Isosterate	68171335
SOLVENT NAPHTHA (PETROLEUM), LIGHT ALIPHATIC	64752898	Sulfonated Castor Oil	68187768
Solvent Naphtha T500-100	54742956	Aliphatic petroleum distillates	68334305
SOLVENT REFINED LIGHT NAPHTHA	64741840	Alkyl Dimethyl Benzyl Ammonium Chloride	68391015
SOLVENT REFINED LIGHT NAPHTHENIC DISTILLATE	64741975	Alkyl dimethylbenzylammonium chloride	68391015
Sorbitol (D-Glucitol, C ₆ H ₁₄ O ₆)	50704	BTC-2125M 80% Stephan Company	68391015
SORBITOL (D-Glucitol, C ₆ H ₁₄ O ₆)	50704	BTC-8249 Stephan Company	68391015
Spike (Lavender Oil, Spanish)	8016782	Methyl Bis Hydroxyethyl Ammonium Methylsulfate	68410695
Spruce oil	8008808	NONY PHENOL ETHYLENE OXIDE 6 MOLE	68412544
Standard Denatured Alcohol	77021810	Nonyl Phenyl Ethylene Oxide 6M	68412544
Steam Distilled Wood Turpentine	8006642	benzyl ammonium chloride	68424851
Stearalkonium chloride	122190	Benzylkonium Chloride (w/ 20% ethanol)	68424851
Stoddard Solvent	8052413	N-Alkyl Dimethyl Benzyl Ammonium Chloride	68424851
STRAIGHT RUN MIDDLE PETROLEUM	64741442	Bardac 208M Lonza	68424955
STYRENE (ethenyl benzene)	100425	Alcohol Ethoxylate	68439509
Sulfonated Castor Oil	68187768	Alkyl Olefin Sulfonate	68439576
Sun Ag Oil 7N	64741884	Alkyl Olefin Sulfonate, Sodium Salt	68439576
SUN GOLDEN OIL #91 (SUN OIL CO.)	64742343	Parafin series of hydrocarbon solvents	68466868
Sun Spray 6N	64741895	C3-C4 Alkane Propellant	68475592
Sunpar 110	64741884	C3-C4 Propellant	68475592
SWEETENED LIQUIFIED PETROLEUM GAS	68476858	isobutane/propane	68475592
T 500-100	68920069	fuel oil no. 2	68476302
T-Amyl Alcohol	75854	Pale Oil	68476302
T-Butyl Alcohol	75650	Petroleum Distillate	68476302
T-Mulz 2900, Harcos, Kansas	69980741	#2 Diesel Fuel	68476346
Tall Oil	8002264	Diesel Fuel	68476346
Tallow Imid Methosulfate	68122861	Petroleum Middle Distillate	68476346

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Tallow Imid Methosulfate	68122861	High Flash Naptha	68476799
Tallowammonium Trimethyl Chloride	8030782	A-70 Hydrocarbon Propellant	68476857
TEA-Laurel Sulfate	139968	ISOBUTANE/ PROPANE	68476857
Technical piperonly butoxide	51036	Liquified Petroleum Gas	68476857
Tenneco 500/100	25551137	PROPANE/BUTANE/ISOBUTANE	68476857
Terpene	68956569	SWEETENED LIQUIFIED PETROLEUM GAS	68476858
TERPENE ALCOHOLS	98555	HYDROCARBON PROPELLANT	68476868
Terpene Hydrocarbons	8002093	Isobutane/Propane	68476868
Terpineol	8000417	L.P. Gas Propellant	68476868
Terpinol	8000417	Liquid Petroleum Propellant	68476889
TERT-BUTYL ALCOHOL	75650	Aromatic 200 Solvent	68477316
Tetrabutyl Titanate	5593704	AROMATIC HYDROCARBON SOLVENT	68477316
Tetrachloroethylene	127184	AROMATIC PETROLEUM DISTILLATE	68477316
Tetrachloroisophtaianitrile	18947456	petroleum distillate	68477316
Tetraethylene Glycol	112607	Mineral spirits	68513031
Tetraethylene Glycol Dimethacrylate	109171	Butane, branched and linear	68513655
Tetraethylene Pentamine	112572	C9-C12 Alkylbenzenes	68515253
tetrahydro-3,5-dimethyl-2-H-1,3,5-thiadiazine-2-e	533744	Disodium Cocamide Mipa Sulfosuccinate	68515651
Tetrahydrofuran	109999	Ethoxylated Alcohol C12-16	68551122
TETRAHYDROFURFURYL ALCOHOL	97994	Ethoxylated Alcohol C12-16	68551122
Tetramethylthiuran Disulfide	137268	Petroleum Distillate	68551155
Tetrapropyl Orthosilicate	68209	C9-11 ISOPARAFFIN	68551166
Tetrapropyl Orthosilicate	682019	C11-12 Isoparaffin	68551177
Tetrasodium EDTA	64028	C11-13 Isoparaffin Solvent	68551177
tetrohydrofuran	2455245	Isomeric Hydrocarbons	68551188
Texanol	25265774	LPA Petroleum Distillate	68551188
Texanol iso-butyrate	6846500	ISOPARAFFINIC PETROLEUM	68551199
Textile spirits	64741840	Ethoxy Sulfate, Neodol 25-3S	68586342
Textile Spirits	110543	C-8/C-10 Alcohol	68603156
Thiobencarb	28249776	Coconut Diethanolamine	68603429
Thiodan - Technical	115297	Fatty Diethanolamide	68604353
Thioglycolate, Ammonium Salt	5421465	Orange Oil	68606940
Thioglycolic Acid	68111	2-Ethanolhexanol distillates	68609687
Thiram - Technical	137268	Alkyl Glycidyl Ether	68609972
TOLUENE	108883	Methyl Dihydroxyethylisotridecyloxypropyl Ammonium	68610195
Trans 1,3-Dichloropropene	10061026	d-Limonene	68647723
trans-Decalin	49327	Orange Oil Terpenes	68647723
Tri (beta-chloropropyl) phosphate	13674845	Orange Terpene	68647723
Tributoxy Ethyl Phosphate	78513	Morpholine	68855547
TRIBUTOXY ETHYL PHOSPHATE	78513	Sodium Pareth-25 Sulfate (w/11% ethanol)	68891383
Tributoxyethyl Phosphate	78513	Silanamine, 1,1,1-Trimethyl-n-(Trimethylsilyl)	68909206
Trichlorfon	52686	Witch Hazel	68916392
Trichloroethylene	79016	Witch Hazel Distillate	68916392
Trichlorofluoromethane (CFC-11)	75694	Witch Hazel Distillate	68916781
Trichlorotrifluoroethane (CFC-113)	76131	Lemon Oil	68916892
Triethanolamine	102716	D-Limonene	68917577
Triethanolamine Lauryl Sulfate	11178771	Orange Oil Terpenes	68917577
TRIETHYL PHOSPHITE	122521	Triethylene Tetramine	68919799
Triethylamine	121448	T 500-100	68920069
Triethylene Glycol	112276	Phenol Isopropylated, Phosphate	68937417
TRIETHYLENE GLYCOL	112276	p-Menthadiene	68956569
Triethylene Glycol Dimethyl Ether	112492	P-Menthadienes	68956569
TRIETHYLENE GLYCOL MONOBUTYL ETHER	143226	Terpene	68956569
Triethylene Tetramine	68919799	Alkyl Dimethyl Ethyl Benzyl Ammonium Chloride	68956790
TRIETHYLENEDIAMINE	280579	LINEAR ALCOHOL ETHOXYLATE	69013189
Trifluoromethane (HFC-23)	75467	Polyglycol 26-3	69029396
Trifluralin	1582098	Polyglycol 26-3	69029396
Trimethyl Benzene	25551137	Cyclomethicone	69430246
Trimethylhexamethylenediamine	25513648	Cyclomethicone (DC 244)	69430246
Triphenol Phosphate	115866	Cyclomethicone (DC245/345)	69430246
TRIPROPYLENE GLYCOL	25498491	CYCLOMETHICONE TETRAMER	69430246
Tripropylene Glycol Methyl Ether	20324338	Dow Corning 344	69430246
Tripropylene Glycol Methyl Ether	25498491	T-Mulz 2900, Harcos, Kansas	69980741
Tris (hydroxymethyl) nitromethane	126114	S&S, Di-Me,Hydroxy-Terminated UVCB	70131678
Triton	67923879	X 22-160	70131678
Triton X-200	67923879	Modified Polyethoxylated Alcohol	70321561
Turpentine	8006642	MODIFIED POLYETHOXYLATED ALCOHOL	70321561

CARB CHEMICAL NAME/CAS NUMBER LIST

Alphabetical Order		By CAS Number	
Chemical Name	CAS #	Chemical Name	CAS #
Turpentine	9005907	2-Methoxy-1-Propanol Acetate	70657704
Turpentine Oil Resin	8052140	Cocoamidopropyl Betaine	70851079
Undecane	1120214	Emcol 14	71012107
Undecenoic Acid	112389	Orchex 796	72623848
Unsaturated Polyester Resin	25037665	Dialkyl methyl benzylammonium chloride	73049759
URETHANE DIMETHACRYLATE	39318699	Isohexane	73513425
V.M.& P. Naphtha	64742896	Standard Denatured Alcohol	77021810
Vegetable Glycerin	56815	kerosene	80082061
Vinyl acetate	108054	mineral spirits	80524137
VM & P NAPHTHA	8032324	Mineral Spirits	80542413
VM & P Naptha	64742899	Imazaquin	81335479
White Oil No. 9T	8042475	PM Acetate	84540578
Wickenol	22047490	Witch Hazel Distillate	84696195
Wilcolate A	151213	Witch Hazel Extract	84696195
Witch Hazel	68916392	c6-oxo Alcohol Acetate	88230357
Witch Hazel Distillate	68916392	DIETHYLENE GLYCOL METHYL ETHERS	89399280
Witch Hazel Distillate	68916781	Alkyl Acetate	90438792
Witch Hazel Distillate	84696195	Oxo-Heptyl Acetate	90438792
Witch Hazel Extract	84696195	Refined Petroleum Distillate	92045379
X 22-160	70131678	Ethyl Alcohol	97702170
Xylene	108383	SD 40 Alcohol	97702180
Xylene	1330207	1,1,1,2,3,4,4,5,5-Decafluoropentane (HFC 43-10mee)	*****
Xylene (Mixture)	1330207	HFC 43-10mee (1,1,1,2,3,4,4,5,5-Decafluoropentane)	*****
Xylene (o)	95476	1-Ethoxy-1,1,2,2,3,3,4,4,4-nonfluorobutane (C4F9OC2H5)	*****
XYLENE (p)	106423	C4F9OC2H5 (1-Ethoxy-1,1,2,2,3,3,4,4,4-nonfluorobutane)	*****
Xylene in technical - Methyl Parathion	1330207	2-(Ethoxydifluoromethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****
Xylene Mixed O, M, & P Isomers	1330207	2-(Ethoxydifluoromethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****
Xylene-range aromatic solvent	64742954	1,1,1,2,2,3,3,4,4-nonafluoro-4-methoxy-butane (C4F9OCH3)	*****
Xylenols - mixed	1300716	C4F9OCH3 (1,1,1,2,2,3,3,4,4-nonafluoro-4-methoxy-butane)	*****
Xylol (p)	106423	2-(Difluoromethoxymethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****
Zinc Napthenate	12001853	2-(Difluoromethoxymethyl)-1,1,1,2,3,3,3-heptafluoropropane	*****

ChemFinder.Com
Internet Searching and Information

Simple Query
Advanced Query
with Plug-In
Old Query Form

ChemFinder
[Instructions](#)

[About](#)

[Restrictions](#)

[Indexed Sites](#)

[Add URL](#)

[Glossary](#)

[Typos Quiz](#)

[Awards](#)

[FAQs](#)

[Feedback](#)

Download

[Free!](#)

[Applications](#)

[Plugins](#)

Subscriptions
[Information](#)

[ChemDraw](#)

[Plugin Authorized
Server](#)

[CambridgeSoft](#)

[ChemFinder.Com](#)

[ChemStore.Com](#)

[ChemClub.Com](#)

About the ChemFinder WebServer Project

On the face of it, a way to search for chemical compounds over the World Wide Web is not a novel concept. WWW-based chemical search engines (the original Macintosh version of the ChemFinder WebServer among them) have existed since at least mid-1995. General-purpose databases of WWW contents (such as Yahoo and Alta Vista) have existed far longer. So what's the deal with this ChemFinder WebServer?

The key, you might say, is in the chemistry. It's one thing to pop over to Lycos and do a search for all references to Aluminum Hydroxide. It's another thing to actually find them -- especially if the information you want is at a site in Australia under the listing Aluminium Hydroxide. Or if there is simply a passing mention of the compound with CAS RN 21645-51-2. Or a compound with the molecular formula $\text{Al}(\text{OH})_3$.

By working from a single master list of chemical compounds, the ChemFinder WebServer avoids these problems, and lets you find the information you want, faster. In generating this database, we have also taken pains to identify and correct the obvious errors (like 'mehtyl', as well as invalid CAS RNs) that account for 3-5% of of all chemical information on the WWW. Very likely we have introduced some new and exciting mistakes of our own, but we are confident that the overall quality of the ChemFinder WebServer data far surpasses the bulk of the information that it indexes.

Because the ChemFinder WebServer is a chemical database, it can also provide information that a general-purpose WWW index cannot, including physical property data and 2D chemical structures. This information is somewhat sparse at the moment, but is very good for the several thousand most-common compounds. We are constantly working on getting more data, and we expect the ChemFinder WebServer only to keep improving.

As an almost-incidental side benefit, the list of sites indexed is also the largest single list of chemical

information sites (by at least double the size of the next-largest) that we are aware of.

Technical Specifications

The ChemFinder WebServer is currently running on a 266 MHz Pentium II machine. It uses WebSite 1.1 to communicate with ChemDraw Pro 4.5 and ChemFinder Pro 4.0 via a Visual Basic CGI. There are over 75,000 unique substances indexed in the ChemFinder WebServer database from over 350 sites, and these numbers change on a continual basis.

[Return to searching](#)

ChemFinder.Com
Internet Searching and Information

Simple Query
Advanced Query
with Plug-In
Old Query Form

ChemFinder
[Instructions](#)

[About](#)

[Restrictions](#)

[Indexed Sites](#)

[Add URL](#)

[Glossary](#)

[Typos Quiz](#)

[Awards](#)

[FAQs](#)

[Feedback](#)

Download

[Free!](#)

[Applications](#)

[Plugins](#)

Subscriptions

[Information](#)

[ChemDraw](#)

[Plugin Authorized](#)

[Server](#)

[CambridgeSoft](#)

[ChemFinder.Com](#)

[ChemStore.Com](#)

[ChemClub.Com](#)

General Searching Instructions -- Simple Search Form

The Simple query form of the ChemFinder WebServer is designed to make it as easy as possible to locate common types of chemical information. You may enter a chemical **name**, **formula**, **molecular weight**, or **CAS Registry Number**. The ChemFinder WebServer will identify the type of search you want, and provide the hits accordingly. To view in ChemDraw or Chem3D the chemical structures of the compounds you find, you will also need to configure your browser to view chemical structures in ChemDraw or Chem3D.

If you plan on regularly viewing chemical structures in ChemDraw or Chem3D, you probably want to use the Plug-In-enhanced version of the ChemFinder WebServer, which offers more precise control over search terms as well.

Name

Name searches will look for your standard chemical names, such as '1,4-dimethylbenzene' or 'cyclobutadiene'. An asterisk (*) serves as a wildcard, allowing the creation of "name starts with", "name ends with", and "name contains" searches. For example, '*benzene' will match '1,2-dichlorobenzene'.

The ChemFinder Webserver is *very* tolerant of typographic variations in names. All of '1,2-dichlorobenzene', '1 2 dichlorobenzene', and '1.2dichloro benzene' (and many others) will match '1,2-dichlorobenzene'. Even more-complicated variations will be recognized: 'acetic acid, sodium salt' is a perfectly reasonable search string for 'sodium acetate'. 'Cupric chloride' will match 'copper (II) chloride' and so on. This intelligence is far from absolute, but it should greatly increase the chances of your finding the information you want on the first try.

Formula

Formula searches are, foremost, case **insensitive**. 'c6h6' works as well as 'C6H6' and 'c6H6'. It is possible to enter an ambiguous formula ('cooh' is interpreted as 'COOH', not 'CoOH'), so if you have problems, use

proper capitalization.

Formula searches also support ranges of elements. A query like 'C6Cl1-6' will find all chlorinated benzenes (and possibly a bunch of other stuff as well). It is perfectly reasonable to use zero in a range. A query like 'c4h10o0-1' will find both butane and butanol (and possibly other stuff).

Note that not all structures in the database currently have chemical formulas assigned.

Molecular Weight

MW searches understand significant digits, so a search for 'MW is 100' will find all compounds whose molecular weight is > 99.5 and < 100.5 .

Note that not all structures in the database currently have molecular weights assigned.

CAS Registry Number

CAS Registry Number searches attempt to locate a substance by its Chemical Abstracts Service Registry Number. The standard format for a CAS RN is xxxxxx-xx-x, but the ChemFinder Webserver will recognize the same number as valid even without the dashes. Leading zeroes are optional. Since the last digit of each CAS RN is a built-in checksum, the ChemFinder Webserver is able to recognize many of the more common mistypings.

[Return to searching](#)

[CambridgeSoft](#) [ChemFinder.Com](#) [ChemACX.Com](#) [ChemStore.Com](#) [ChemClub.Com](#) [ChemNews.Com](#)

2,2,4-trimethyl-1,3-pentanediol isobutyrate

[25265-77-4]

Synonyms: Texanol; Propanoic acid, 2-methyl-, monoester with 2,2,4-trimethyl-1,3-pentanediol; 2,2,4-Trimethyl-1,3-pentanediolmono(2-methylpropanoate); 2,2,4-Trimethyl-1,3-pentanediol monoisobutyrate; isobutyric acid, monoester with 2,2,4-trimethylpentane-1,3-diol

This picture is a
[live chemical image](#)

The [ChemDraw Plugin](#)
lets you search by drawing
structures in your web browser.
Have you [downloaded](#)
it yet?

Melting Point (°C)	--	Specific Gravity	0.95
Boiling Point (°C)	244	Vapor Density	--
Evaporation Rate	--	Water Solubility	--
Flash Point (°C)	--	EPA Code	--
DOT Number	--	RTECS	UF600000
Comments	Solvent.		

[ChemInfo Searching is faster and more powerful. Click Here.](#)

[More information about this compound is available from](#)

[8\(e\) TRIAGE Chemical Studies Database](#)

[Acros Chemicals Catalog \(with MSDSs\)](#)

[2,2,4-Trimethyl-1,3-pentanediolmono\(2-methylpropanoate\)](#)

[NFPA Chemical Hazard Labels](#)

[Information about this particular substance](#)

[Return to searching](#)

Appendix B:
Key Tables from 1993 Survey

The following are key tables excerpted from the final report of the ARB's 1993 architectural coatings survey, entitled *Survey of Emissions from Solvent Use, Volume II: Architectural Coatings*, September 1994.

1990 ARB AIM Coating Survey

Table 1a. California Based Companies Reporting 1990 Sales of
Architectural and Industrial Maintenance Coatings

AC Products, Inc.	L. M. Scofield Company
Ameritone Paint Corporation	Lahabra Products, Inc.
Ameron PCD	Life Paint Company
Behr Process Corporation	Lyle Van Patten Company, Inc.
Benjamin Moore & Company	Major Paint Company
Bitbell, Inc. / Vitrochem	Merton International, Inc.
Cal Western Paints, Inc.	Norton & Son of California, Inc.
Contract Coatings Corporation	Old Quaker Paint Company
Corchem Corporation	Parks Corporation
D. J. Simpson Company, Inc. DBA Simpson Coatings Group, Inc.	Performance Coatings, Inc.
Davis Colors	Pervo Paint Company
Davlin Paint Company	Pierce & Stevens Corporation
Decratrend Paints	Pioneer Coatings Co.
Deft, Inc.	Ponderosa Paint Co.
Devoe Coatings Co.	Preserva-Products, Inc.
Duckback Products, Inc.	Pride Paint Company
Dunn-Edwards Corporation	R. J. McGlennon Company, Inc.
Early American Paint & Varnish Company	Samuel Cabot, Inc.
Ellis Paint Co.	San Luis Paints
Epmar Corporation	Scotch Paint Corp.
Epoxyline Corporation	Sinclair Paint Company / Division of Insilco Corp.
Evr-Gard Coatings	Smiland Paint Company
Fine Line Paint Corp.	Southwest Division, Witco Corporation
Flamort Chemical Company	Spectra-Tone Paint
Frazee Industries, Inc.	Surface Protection Industries, Inc.
Flecto Company, Inc.	T. J. Westlund, Inc., DBA Humboldt Paint Factory
Fuller - O'Brien Paints (The O'Brien Corporation)	Textured Coatings of America
Guardsman Products, Inc., Coatings Group	Tresco Paint Company, Inc.
Henry Company	Triangle Coatings
Hill Brothers Chemical Company	U.S. Cellulose Co., Inc.
Hoffmann Paint Manufacturing Company	Universal Paint Corp.
J. S. Williams & Sons	W. R. Meadows of California, Inc.
Kelly-Moore Paint Company, Inc.	Western Colloid Products

1990 ARB AIM Coating Survey

Table 1b. Non-California Based Companies Reporting 1990 Sales of Architectural and Industrial Maintenance Coatings

3M	Mathews Paint Company
Absolute Coatings, Inc.	Minwax Company, Inc.
Akzo Coatings, Inc. - Georgia	Multi-Clean Division of Hako Minuteman
Akzo Coatings, Inc. - Michigan	National Polymers, Inc.
Alfa Ink Division	National Varnish Company
American Safety Technologies, Inc.	Okon, Inc.
Automotive Finishes, Inc.	Porter International (Division of Courtalds Coatings, USA)
Briner Paint Manufacturing Co., Inc.	PPG Architectural Finishes, Inc.
California Products Corporation	Pratt & Lambert, Inc.
Carbolineum Wood Preserving Co.	Proko Industries, Inc.
Champion Coatings	Rainbow Coatings Corporation
Chase Products Company	Republic Powdered Metals, Inc.
Childers Products Company	Rich Art Color Co., Inc.
Coatings for Industry, Inc.	Robinson Chemical Coatings, Inc.
Consumers Paint Factory, Inc.	Rudd Company, Inc.
Continental Products Company	Rust-Oleum Corporation
CRC Industries, Inc.	Schulte Paint Manufacturing Company, Inc.
Crescent Bronze Powder Company, Inc.	Seagrave Coatings Corporation of Virginia, Seaguard Division
Daly's, Inc.	Sheboygan Paint Company
Dampney Company, Inc.	Sherwin-Williams Company
DAP, Inc.	Sigma Coatings
Darworth Company	Somay Products, Inc.
Dexter Packaging Products Division	Southwestern Petroleum Corporation
Dyco Paints, Inc.	Standard T Chemical
Dynatron / Bondo Corporation	Star Bronze Company, Inc.
E.S.P., Inc.	Steelcote Manufacturing Company
Enerfab Corporation	Sumark - Natasco C/O MPV Company
Euclid Chemical Company	Sunnyside Corporation
Fields Corporation / American Tar Company	Tapecoat Company
Flame Control Coatings, Inc.	Tenax Finishing Products Company
Frost Paint & Oil Corporation	Texas Refinery Corporation
Gaco Western, Inc.	Thompson & Formby, Inc.
Gardner Asphalt Corp.	Thoro System Products
GC Electronics	Tnemec Company, Inc.
Gibson-Homans Company	Torginol, Inc. (Previously Peterson Chemical Corporation)
Glidden Company	Tru-Test Manufacturing Company
Gulf Coast Paint Manufacturing, Inc.	United Gilsonite Laboratories
Harco Chemical Coatings, Inc.	United Coatings, Inc.
Hartin Paint & Filler Corp.	United Paint Manufacturing Company, DBA United Coatings
Hempel Coatings (USA), Inc.	Valspar Corporation (Consumer Division)
Huntington Laboratories, Inc.	Valspar Corporation (Federal International Chem. Div.)
Hydrozo, Inc.	Valspar Corporation (Maintenance and Marine Division)
Imperial Paint Company, Inc.	Valspar Corporation (McCloskey Division)
Industrial Epoxy Coatings, Inc.	Vanex, Inc.
Iowa Paint Mfg. Co., Inc.	W.R. Grace & Co. - Conn
ITW Philadelphia Resins	Waerlox Chemical & Coatings Corporation
James B. Day & Company	Wellborn - De Corporation
Jones Blair Company	Westinghouse - Electrical Materials Division
Keeler & Long, Inc.	William Zinsser & Company, Inc.
Klinger Paint Company, Inc.	Wiltech Corporation
Kool Seal, Inc.	Wood-Kote Products
Lilly Industries, Inc. - Perfection Paint Division	Xim Products, Inc.
Mameco International, Inc.	Zehring Corporation
Maquet Paint/McGrevor Coatings	ZRC Products Company

1990 ARB AIM Coating Survey

Table 3. Summary of 1990 California Sales of Architectural and Industrial Maintenance Coatings.

Coating Category	No. of Companies	No. of Products	Water-based Coating Sales (1,000 Gal)	Solvent-based Coating Sales (1,000 Gal)	Total 1990 Coating Sales (1,000 Gal)
Anti-graffiti Coating	8	22	30	9	38
Below-ground Wood Preservatives	4	4	0	37	37
Clear Wood Finishes - Lacquers	27	129	48	845	893
Clear Wood Finishes - Sanding Sealers	22	51	9	378	387
Clear Wood Finishes - Varnishes	47	348	45	816	861
Concrete Curing Compounds	6	24	169	29	197
Dry Fog Coatings	15	29	24	81	105
Fire Retardant Coating - Pigmented	7	12	7	16	23
Flats	53	1,105	32,116	61	32,177
Form-Release Compounds	4	6	4	6	10
Graphic Arts (sign) Coatings	8	165	5	528	533
High Temperature Coatings	18	54	0	13	13
Industrial Maintenance Coatings	77	1,248	241	2,837	3,078
Mastic Texture Coatings	21	86	603	172	775
Metallic Pigmented Coatings	39	125	11	355	366
Nonflats - High Gloss	44	420	687	1,330	2,017
Nonflats - Medium Gloss	51	810	12,645	1,471	14,116
Nonflats - Low Gloss	45	398	2,967	94	3,061
Nonflats - Quick Dry Enamels	19	42	1	483	484
Opaque Stains	27	130	1,528	258	1,785
Pre-treatment Wash Primers	15	21	4	18	21
Primers Sealers and Undercoaters	83	568	3,917	1,871	5,788
Quick Dry Primers, Sealers & Undercoaters	32	84	92	285	377
Roof Coatings	30	132	1,365	617	1,982
Semi-transparent Stains	46	451	574	1,163	1,736
Semi-transparent & Clear Wood Preservatives	11	66	32	231	264
Shellacs - Pigmented	4	5	0	74	74
Swimming Pool Coatings	4	4	0	3	3
Traffic Paints	30	189	1,037	3,200	4,237
Waterproofing Sealers - Clear	29	82	268	681	950
Waterproofing Sealers - Pigmented	12	18	19	55	74
Other Specialty Coatings (1)	14	55	31	88	118
Other (2)	36	113	317	156	473
All coating types pooled	174	6,996	58,796	18,260	77,057

- (1) Other specialty coatings include bond breakers, clear fire retardant coatings, magnesite cement coatings, multi-color coatings, opaque wood preservatives, clear shellacs, and swimming pool repair coatings.
- (2) Products not classified according to any of the ARB specified categories.

1990 ARB AIM Coating Survey
Table 4a. Estimated Emissions from 1990 California Sales of Architectural and Industrial Maintenance Coatings.
WATER-BORNE COATINGS

Coating Category	Total 1990 Coating Sales (1,000 gal.)	SW Avg. Percent Solids	SW Avg. Material VOC (1) (g/l)	SW Avg. Regulatory VOC (2) (g/l)	Estimated VOC Emissions (tons/yr)
Anti-Graffiti Coating	30	51.9	66.2	123.2	8
Clear Wood Finishes - Lacquers	48	28.5	122.9	302.1	25
Clear Wood Finishes - Sanding Sealers	9	22.6	84.3	293.6	3
Clear Wood Finishes - Varnishes	45	28.2	79.2	205.6	15
Concrete Curing Compounds	169	11.0	25.1	118.3	18
Dry Fog Coatings	24	33.3	50.2	75.6	5
Fire Retardant Coating - Pigmented	7	45.8	9.1	26.0	0
Flats	32,116	38.9	44.1	104.7	5,889
Form-Release Compounds	4	2.2	49.3	592.4	1
Graphic Arts (sign) Coatings	5	40.6	44.3	97.3	1
Industrial Maintenance Coatings	241	38.4	96.7	205.9	97
Mastic Texture Coatings	603	50.1	44.7	87.6	112
Metallic Pigmented Coatings	11	55.5	9.3	18.0	0
Nonflats - High Gloss	687	39.3	98.2	211.4	281
Nonflats - Medium Gloss	12,645	36.9	70.3	162.3	3,699
Nonflats - Low Gloss	2,967	37.1	63.6	153.5	785
Nonflats - Quick Dry Enamels	1	33.8	43.9	106.9	0
Opaque Stains	1,528	36.1	54.3	133.0	345
Pre-treatment Wash Primers	4	1.0	293.0	702.0	5
Primers Sealers and Undercoaters	3,917	35.2	44.7	116.8	729
Quick Dry Primers, Sealers & Undercoaters	92	38.3	42.2	96.8	16
Roof Coatings	1,365	44.4	36.2	67.2	206
Semi-transparent Stains	574	18.0	72.9	257.8	174
Semi-transparent & Clear Wood Preservatives	32	15.7	47.9	279.6	6
Traffic Paints	1,037	54.9	78.3	120.5	338
Waterproofing Sealers - Clear	268	9.7	20.0	158.2	22
Waterproofing Sealers - Pigmented	19	46.7	28.9	58.3	2
Other Specialty Coatings (3)	31	16.2	317.7	560.4	41
Other (4)	317	44.2	42.5	88.1	56
All coating types pooled	58,796	38.2	52.7	124.3	12,880

- (1) Sales weighted average grams of volatile organic compounds (VOC) per liter of material.
- (2) Sales weighted average grams of volatile organic compounds (VOC) per liter of material plus thinning solvent less water less exempt compounds.
- (3) "Other specialty coatings" include bond breakers, clear fire retardant coatings, magnesite cement coatings, multi-color coatings, opaque wood preservatives, clear shellacs, and swimming pool repair coatings.
- (4) Products not classified according to any of the ARB specified categories.

1990 ARB AIM C oating Survey

Table 4b. Estimated Emissions from 1990 California Sales of Architectural and Industrial Maintenance Coatings. Solvent-Borne Coatings

Coating Category	Total 1990 Coating Sale (1,000 Gal)	SW Avg Percent Solids	SW Avg VOC(1) Material VOC(g/l)	SW Avg VOC(2) at Max Thinning VOC (g/l)	SW Avg(3) Regulatory VOC (g/l)	SW Avg. Recomm. Thinning	Estimated VOC Emissions (tons/year)		Total
							from Material	from Recomm. Thinning	
Anti-Graffiti Coating	9	81.3	161	161	173	0.00	6	6	6
Below-Ground Wood Preservatives	37	51.4	377	377	377	0.00	58	58	58
Clear Wood Finishes - Lacquers	845	26.0	666	669	667	0.93	2,341	29	2,370
Clear Wood Finishes - Sanding Sealers	378	22.9	667	668	668	0.00	1,048	0	1,048
Clear Wood Finishes - Varnishes	816	44.2	432	436	434	0.00	1,467	0	1,467
Concrete Curing Compounds	29	14.0	794	794	794	0.00	94	0	94
Dry Fog Coatings	81	42.8	372	373	372	0.00	125	0	125
Fire Retardant Coating - Pigmented	16	53.0	373	373	373	0.00	25	0	25
Flats	61	47.0	347	359	362	0.45	88	1	89
Form-Release Compounds	6	31.9	597	597	597	0.00	15	0	15
Graphic Arts (sign) Coatings	528	60.8	412	428	412	0.22	904	4	908
High Temperature Coatings	13	36.6	539	556	539	0.00	30	0	30
Industrial Maintenance Coatings	2,837	56.5	364	390	374	1.12	4,301	117	4,418
Mastic Texture Coatings	172	58.3	186	274	274	14.96	94	94	188
Metallic Pigmented Coatings	355	52.9	470	472	470	0.01	694	0	694
Nonflats - High Gloss	1,330	61.2	313	318	318	0.56	1,734	27	1,762
Nonflats - Medium Gloss	1,471	67.4	282	283	288	0.29	1,723	16	1,746
Nonflats - Low Gloss	94	53.3	374	393	384	2.71	147	9	156
Nonflats - Quick Dry Enamels	483	55.5	402	403	402	0.00	808	0	808
Opaque Stains	258	50.9	394	405	395	0.00	422	0	422
Pre-treatment Wash Primers	18	8.4	720	736	740	3.67	53	2	55
Primers Sealers and Undercoaters	1,871	54.4	322	331	371	1.22	2,504	84	2,588
Quick Dry Primers, Sealers & Undercoaters	285	46.3	369	386	418	3.94	438	41	479
Roof Coatings	617	70.1	263	263	263	0.00	674	0	674
Semi-transparent Stains	1,163	44.3	421	421	432	0.00	2,037	0	2,037
Semi-transparent Clear Wood Preservatives	74	50.5	367	367	367	0.00	353	0	353
Shellacs - Pigmented	3	33.6	523	544	544	6.14	162	17	179
Swimming Pool Coatings	3	31.4	572	575	572	0.00	8	0	8
Traffic Paints	3,200	78.9	117	118	132	0.00	1,563	0	1,563
Waterproofing Sealers - Clear	681	41.2	410	410	418	0.00	1,162	0	1,162
Waterproofing Sealers - Pigmented	55	49.0	399	399	399	0.00	206	0	206
Other Specialty Coatings (4)	88	30.4	567	597	588	0.00	322	0	322
Other (5)	156	47.5	496	497	496	0.30	2	2	2
All coating types pooled	18,260	57.0	339	347	355	0.66	25,737	444	26,181
									27,042

(1) Sales weighted average grams of volatile organic compounds (VOC) per liter of material.
 (2) Sales weighted average grams of volatile organic compounds (VOC) in material plus solvents at maximum thinning per liter of material plus solvent.
 (3) Sales weighted average grams of volatile organic compounds (VOC) per liter of material plus thinning solvent less water less exempt compounds.
 (4) "Other specialty coatings" include bond breakers, clear fire retardant coatings, magnesia cement coatings, multi-color coatings, opaque wood preservatives, clear shellacs, and swimming pool repair coatings.
 (5) Products not classified according to any of the ARB specified categories.