
APPENDIX H: Accepted ECOTOX Data Table - Naled and Dichlorvos (DDVP)
The code list for ECOTOX can be found at: http://cfpub.epa.gov/ecotox/blackbox/help/codelist.pdf

May 2007 Query

Conc #2 Purity

Conc #1 Purity Adjusted in

Dur Preferred Adjusted in Preferred Unit Conc Units

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2 Mean Dur Unit Preferred Preferred Unit Mean Mean Preferred % Purity Ref #

Naled Spodoptera exigua Beet Armyworm POP POP CNTL LOAEL 60 d 1 AI lb/acre 100 82476

Naled Agrotis ipsilon Cutworm POP POP CNTL NOAEL 60 d 1 AI lb/acre 100 82476

Naled Agrotis ipsilon Cutworm POP POP CNTL NOAEL 54 d 1 AI lb/acre 100 82476

Naled Trichogramma brassica Parasitic wasp MOR MOR MORT NR‐LETH 4.17E‐02 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp MOR MOR MORT LOAEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp REP REP RSUC LOAEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp MOR MOR HTCH LOAEL em 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp MOR MOR HTCH LOAEL em 898000 ppm 100 82714

Naled Grapholita molesta Oriental fruit moth MOR MOR MORT LC50 8.33E‐02 d 26.4 ppm 100 63915

Naled Colinus virginianus Northern Bobwhite Quail MOR MOR MORT LC50 8 d 2117 ppm 100 35214
Naled Coturnix japonica Japanese quail MOR MOR MORT LC50 8 d 1327 ppm 100 35214
Naled Phasianus colchicus ring‐necked pheasant MOR MOR MORT LC50 8 d 2538 ppm 100 35214

Naled Anas platyrhynchos Mallard duck MOR MOR MORT LC50 8 d 2724 ppm 100 35214

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0416 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0583 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2816 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1402 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1135 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.1875 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0895 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0528 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0722 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.182 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.142 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.073 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0902 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.1744 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.08 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.067 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0775 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0946 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2398 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1141 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0463 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0815 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.075 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0593 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1249 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2568 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2675 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1304 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1221 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2756 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.21 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1225 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0847 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.1674 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0911 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0684 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0901 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2091 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0627 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.042 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0828 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.1467 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0968 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0777 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0612 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0818 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0707 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0525 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0509 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.074 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2532 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1192 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.1005 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.2084 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0385 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0467 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0402 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0385 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0355 mg/L 100 91094

Page 1

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0422 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0382 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0756 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.068 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0467 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0419 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0521 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0422 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0434 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0434 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0434 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.051 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0371 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0422 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0385 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0467 mg/L 100 91094
Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0517 mg/L 100 91094
Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0543 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0487 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0385 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0444 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC50 1 d 0.0458 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0512 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0583 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0512 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0436 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0667 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0575 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0967 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.087 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0645 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0586 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0713 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0667 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0558 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0558 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0558 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0685 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0537 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0667 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0512 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0645 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.069 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0726 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0621 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0512 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0595 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0562 mg/L 100 91094

Naled Culex nigripalpus Mosquito MOR MOR MORT LC90 1 d 0.0584 mg/L 100 91094

Naled Fusarium graminearum Fungus POP POP BMAS LOAEL 14 d 1 ppm 100 91048

Naled Apium graveolens wild celery CEL HIS LESI LOAEL 78 d 680 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL 78 d 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 56 d 680 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 29 d 680 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 78 d 680 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI LOAEL 78 d 680 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL 78 d 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 56 d 680 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 29 d 680 1360 AI g/379 L 100 63164

Naled Apium graveolens wild celery CEL HIS LESI NOAEL LOAEL 78 d 680 1360 AI g/379 L 100 63164

Naled Rattus norvegicus Norway rat BCM BCM PRTL NOAEL 90 d 5.7 mg/kg bdwt 100 81311

Naled Rattus norvegicus Norway rat BCM ENZ SGOT LOAEL 90 d 5.7 mg/kg bdwt 100 81311

Page 2

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Naled Rattus norvegicus Norway rat BCM ENZ SGOT NOAEL 90 d 7.9 mg/kg bdwt 100 81311

Naled Rattus norvegicus Norway rat BCM BCM PRTL NOAEL 90 d 7.9 mg/kg bdwt 100 81311

Naled Coturnix japonica Japanese quail MOR MOR MORT LC50 5 d 1328 ppm 100 50181

Naled Lygus elisus Lygus Bug POP POP CNTL LOAEL 3 d 0.75 lb/acre 100 91397

Naled Thrips tabaci Onion thrip POP POP CNTL LOAEL 3 d 0.75 lb/acre 100 91397

Naled Culex quinquefasciatus Southern house mosquito MOR MOR MORT NR‐LETH 1 d 4 % 100 4760

Naled Romanomermis culicivorax Parasitic Nematode MOR MOR MORT LC50 1 d 0.018 mg/L 100 67468

Naled Tetranychus urticae Two‐spotted spider mite POP POP ABND NOAEL 88 d 1.5 AI lb/acre 100 88792

Naled NR Aphididae Aphid family POP POP ABND LOAEL 10 d 1.5 AI lb/acre 100 88792

Naled Fragaria x ananassa Hybrid strawberry PHY PHY PSYN LOAEL 17 d 1.5 AI lb/acre 100 88792

Naled Culex quinquefasciatus Southern house mosquito MOR MOR MORT LC50 1 d 0.076 mg/L 100 67468

Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD50 3 d 0.088 oz/acre 100 89288

Naled Romanomermis culicivorax Parasitic Nematode MOR MOR MORT LC90 1 d 0.25 mg/L 100 67468

Naled Culex quinquefasciatus Southern house mosquito MOR MOR MORT LC90 1 d 0.099 mg/L 100 67468

Naled Romanomermis culicivorax Parasitic Nematode REP REP PROG NOAEL 28 d 0.15 mg/L 100 67468

Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD90 3 d 0.21 oz/acre 100 89288
Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD90 3 d 0.22 oz/acre 100 89288
Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD50 3 d 0.1 oz/acre 100 89288

Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD50 3 d 0.061 oz/acre 100 89288

Naled Neodiprion tsugae Hemlock Sawfly MOR MOR MORT LD90 3 d 0.12 oz/acre 100 89288

Naled Grapholita molesta Oriental fruit moth MOR MOR MORT LC99 8.33E‐02 d 200 ppm 100 63915

Naled Rattus norvegicus Norway rat GRO DVP DVLP LOAEL 2 d 40 mg/kg bdwt 100 91347

Naled Rattus norvegicus Norway rat GRO DVP DVLP LOAEL 1.166666667 d 40 mg/kg bdwt 100 91347

Naled Fusarium roseum Fungi POP POP BMAS LOAEL 21 d 10 ppm 100 91350

Naled Fusarium roseum Fungi BCM BCM ZEAR LOAEL 21 d 10 ppm 100 91350

Naled Columba livia rock dove BCM BCM GLTH LOAEL 21 d 10 mg/kg bdwt 100 91351

Naled Gallus domesticus Domestic Chicken BCM BCM GLTH LOAEL 21 d 1 mg 100 91352

Naled Crassostrea virginica American or virginia oyster GRO MPH DEPO EC50 4 d 0.46 mg/L 90 14574

Naled Crassostrea virginica American or virginia oyster GRO MPH DEPO EC50 4 d 0.59 mg/L 90 14574

Naled Aspergillus parasiticus Fungus BCM BCM GBCM LOAEL 7 d 1 ppm 100 91569

Naled Aspergillus parasiticus Fungus POP POP ABND NOAEL LOAEL 7 d 10 100 ppm 100 91569

Naled Apis mellifera Honey bee MOR MOR MORT LD10 em 0.008 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD50 em 0.159 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD90 em 3.172 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD10 em 0.002 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD50 em 0.197 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD90 em 16.76 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD10 em 0.138 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD50 em 0.429 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD90 em 1.333 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD10 em 0.406 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD50 em 0.485 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT LD90 em 0.581 ug/org 100 70351

Naled Apis mellifera Honey bee MOR MOR MORT NR‐ZERO NR‐LETH 0.75 d 0.001 0.1 % >=95 70979

Naled Megachile rotundata Alfalfa leafcutter bee MOR MOR MORT LD50 4 d 0.0158025 ug 64.5 39126

Naled Nomia melanderi Alkali bee MOR MOR MORT LD50 4 d 0.001032 ug 64.5 39126

Naled Apis mellifera Honey bee MOR MOR MORT LD50 4 d 0.000516 ug 64.5 39126

Naled Megachile rotundata Alfalfa leafcutter bee MOR MOR MORT NR‐LETH 0.166666667 d 0.9 AI kg/ha 100 37328

Naled Megachile rotundata Alfalfa leafcutter bee MOR MOR MORT NR‐LETH 0.166666667 d 0.9 AI kg/ha 100 37328

Naled Megachile rotundata Alfalfa leafcutter bee MOR MOR MORT NR‐LETH 1 d 0.24 % 100 57089

Naled Apis mellifera Honey bee MOR MOR MORT NR‐LETH 1 d 0.24 % 100 57089

Naled Nomia melanderi Alkali bee MOR MOR MORT NR‐LETH 1 d 1 lb/acre 100 57089

Naled Apis mellifera Honey bee MOR MOR MORT NR‐LETH 1 d 1 lb/acre 100 57089

Naled Nomia melanderi Alkali bee MOR MOR MORT NR‐ZERO 1 d 1 lb/acre 100 57089

Naled Apis mellifera Honey bee MOR MOR MORT NR‐ZERO 1 d 1 lb/acre 100 57089

Naled Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 1.04E‐02 d 5 mg/kg bdwt 100 91306

Naled Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 1.04E‐02 d 5 mg/kg bdwt 100 91306

Naled Rattus norvegicus Norway rat REP REP NOIM NOAEL 17 d 100 mg/kg bdwt 100 91307

Naled Rattus norvegicus Norway rat POP POP SEXR NOAEL 17 d 100 mg/kg bdwt 100 91307

Page 3

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Naled Rattus norvegicus Norway rat GRO MPH SIZE NOAEL 17 d 100 mg/kg bdwt 100 91307

Naled Aspergillus clavatus Fungus BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Aspergillus terreus Fungi BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Byssochlamys nivea Fungus BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Penicillium expansum Blue mold BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Penicillium urticae Fungus BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Penicillium urticae Fungus BCM BCM GBCM LOAEL 14 d 100 ppm 100 91650

Naled Aspergillus parasiticus Fungus BCM BCM AFB2 LOAEL 7 d 10 ppm 100 91568

Naled Aspergillus parasiticus Fungus POP POP ABND NOAEL LOAEL 7 d 10 50 ppm 100 91568

Naled Aspergillus parasiticus Fungus BCM BCM AFB1 LOAEL 71 d 100 ppm 100 91568

Naled Aspergillus parasiticus Fungus BCM BCM AFB1 LOAEL 71 d 100 ppm 100 91568

Naled Carica papaya Papaya GRO GRO HGHT NOAEL 21 d 0.25 AI % 100 25114

Naled Apium graveolens wild celery BCM BCM GBCM NOAEL 2 gs 0.99904 lb/acre 100 91565

Naled Oryza sativa Rice POP POP ABND NOAEL hv 1 lb/acre 100 25474

Naled Salmo salar Atlantic salmon MOR MOR MORT LC50 1 d 0.165 mg/L 644

Naled Salmo salar Atlantic salmon MOR MOR MORT LC50 1 d 0.165 mg/L 644
Naled Gammarus fasciatus Scud MOR MOR MORT LC50 4 d 0.014 mg/L 887
Naled Asellus brevicaudus Aquatic sowbug MOR MOR MORT LC50 1 d 1.1 mg/L 887

Naled Asellus brevicaudus Aquatic sowbug MOR MOR MORT LC50 4 d 0.23 mg/L 887

Naled Orconectes nais Crayfish MOR MOR MORT LC50 1 d 4.2 mg/L 887

Naled Orconectes nais Crayfish MOR MOR MORT LC50 4 d 1.8 mg/L 887

Naled Pseudacris triseriata Western chorus frog MOR MOR MORT LC50 1 d 2.2 mg/L 2891

Naled Pseudacris triseriata Western chorus frog MOR MOR MORT LC50 2 d 2 mg/L 2891

Naled Pseudacris triseriata Western chorus frog MOR MOR MORT LC50 4 d 1.7 mg/L 2891

Naled Gambusia affinis Western mosquitofish MOR MOR MORT LC50 1 d 0.0035 mg/L 3769

Naled Gambusia affinis Western mosquitofish MOR MOR MORT LC50 2 d 0.00331 mg/L 3769

Naled Toxorhynchites splendens Mosquito MOR MOR MORT LC50 2 d 0.488 mg/L 4139

Naled Toxorhynchites splendens Mosquito MOR MOR MORT LC50 2 d 0.623 mg/L 4139

Naled Culex pipiens Mosquito MOR MOR MORT LC100 3 d 0.5 mg/L 50 5162

Naled Invertebrates Invertebrates Invertebrates POP POP ABND NOEC 1 d 0.4 mg/L 7646

Naled Cynoscion nebulosus Spotted seatrout MOR MOR MORT EC50 1 d 584.3 mg/L 17830

Naled Echinometra lucunter Rock boring urchin DVP DVP GDVP EC50 1 d 3.6 mg/L 17830

Naled Lytechinus variegatus Sea urchin DVP DVP GDVP EC50 1 d 270.3 mg/L 17830

Naled Strombus gigas Pink or Queen Conch DVP DVP GDVP EC50 1 d 10 mg/L 17830

Naled Cynoscion nebulosus Spotted seatrout MOR MOR MORT LOEC 1 d 1000 mg/L 17830

Naled Echinometra lucunter Rock boring urchin DVP DVP GDVP LOEC 1 d 4.9 mg/L 17830

Naled Lytechinus variegatus Sea urchin DVP DVP GDVP LOEC 1 d 225 mg/L 17830

Naled Strombus gigas Pink or Queen Conch DVP DVP GDVP LOEC 1 d 10 mg/L 17830

Naled Strombus gigas Pink or Queen Conch GRO GRO GGRO LOEC 1 d 10 mg/L 17830

Naled Colinus virginianus Northern Bobwhite Quail MOR MOR MORT LC50 5 d 2117 mg/kg bdwt 95 35243

Naled Coturnix japonica Japanese quail MOR MOR MORT LC50 5 d 1327 mg/kg bdwt 95 35243

Naled Phasianus colchicus ring‐necked pheasant MOR MOR MORT LC50 5 d 2538 mg/kg bdwt 95 35243

Naled Anas platyrhynchos Mallard duck MOR MOR MORT LC50 5 d 2724 mg/kg bdwt 95 35243

Naled Mus musculus House mouse MOR MOR MORT LD0.1 7 d 159.11 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD0.1 7 d 167.74 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD1 7 d 194.7 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD1 7 d 204.68 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD16 7 d 276.88 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD16 7 d 289.63 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD50 7 d 360.1 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD50 7 d 330 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD50 7 d 375.3 mg/kg bdwt 100 35203

Naled Mus musculus House mouse MOR MOR MORT LD50 7 d 409 mg/kg bdwt 100 35203

Naled Anas platyrhynchos Mallard duck MOR MOR MORT LC50 3.47E‐04 d 1.5 lb/acre 35249

Naled Oncorhynchus mykiss Rainbow trout,donaldson trout MOR MOR MORT NR‐LETH 1 d 10 mg/L 2666

Naled Oncorhynchus mykiss Rainbow trout,donaldson trout MOR MOR MORT NR‐LETH 1 d 10 mg/L 2666

Dichlorvos Citrullus lanatus Watermelon PHY INJ GINJ NOAEL 7 d 0.03 % 100 41604

Dichlorvos Lagenaria siceraria Bottle gourd PHY INJ GINJ NOAEL 7 d 0.03 % 100 41604

Dichlorvos Cucumis sativus Cucumber PHY INJ GINJ NOAEL 7 d 0.03 % 100 41604

Dichlorvos Citrullus lanatus Watermelon PHY INJ GINJ NOAEL 7 d 0.04 % 100 41604

Dichlorvos Lagenaria siceraria Bottle gourd PHY INJ GINJ NOAEL 7 d 0.04 % 100 41604

Dichlorvos Cucumis sativus Cucumber PHY INJ GINJ NOAEL 7 d 0.04 % 100 41604

Page 4

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

July 2008 Query
Dichlorvos Apis mellifera Honey bee MOR MOR MORT LD50 1 d 8.45 ppm 94.6 69374

Dichlorvos Apis mellifera Honey bee MOR MOR MORT LD50 1 d 0.37 ppm 94.6 69374

Naled Trichogramma brassica Parasitic wasp MOR MOR MORT NOEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp MOR MOR MORT NOEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp MOR MOR MORT LOEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp REP REP RSUC LOEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp REP REP RSUC NOEL 1 d 898000 ppm 100 82714

Naled Trichogramma brassica Parasitic wasp REP REP RSUC NOEL 1 d 898000 ppm 100 82714

Dichlorvos Culex pipiens Mosquito MOR MOR MORT LC50 1 d 0.1771 mg/L 99.5 61915

Dichlorvos Culex pipiens Mosquito MOR MOR MORT LC90 1 d 0.4167 mg/L 99.5 61915

Naled Columba livia rock dove BCM BCM GLTH NOAEL LOAEL 21 d 10 15 mg/kg bdwt 100 91351

Naled Gallus domesticus Domestic Chicken BCM BCM GLTH LOAEL 21 d 1 mg 100 91352

Naled Megachile rotundata Alfalfa leafcutter bee MOR MOR MORT LD50 3 d 0.003504 ug 48 39126

Naled Nomia melanderi Alkali bee MOR MOR MORT LD50 2 d 0.00096 ug 48 39126
Naled Apis mellifera Honey bee MOR MOR MORT LD50 2 d 0.000528 ug 48 39126
Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 206.8 umol/kg 100 101656

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 832.6 umol/kg 100 101656

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 45.3 umol/kg 100 101656

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 108.6 umol/kg 100 101656

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 923.7 nmol/org 100 101656

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA NOAEL LOAEL fl 0.15 0.3 oz/2.5 gal 50 101388

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL fl 0.15 oz/2.5 gal 50 101388

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL fl 0.15 oz/2.5 gal 50 101388

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL fl 0.15 oz/2.5 gal 50 101654

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL fl 0.1 oz/2.5 gal 50 101654

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL fl 0.1 oz/2.5 gal 50 101654

Dichlorvos Tradescantia paludosa Confederate spiderwort CEL GEN MNUC LOAEL 1.25 d 0.5 ppm 100 101595

Naled Apis mellifera Honey bee MOR MOR MORT NR‐LETH 1 d 0.2 lb/acre 20 35278

Dichlorvos Anas platyrhynchos Mallard duck MOR MOR MORT LD50 14 d 7.78 mg/kg bdwt 93 50386

Dichlorvos Phasianus colchicus ring‐necked pheasant MOR MOR MORT LD50 14 d 11.3 mg/kg bdwt 93 50386

Naled Branta canadensis canada goose MOR MOR MORT LD50 14 d 49.9 mg/kg bdwt 93 50386

Naled Anas platyrhynchos Mallard duck MOR MOR MORT LD50 14 d 52.2 mg/kg bdwt 93 50386

Naled Tympanuchus phasianellus Sharp‐tailed grouse MOR MOR MORT LD50 14 d 64.9 mg/kg bdwt 93 50386

Naled Phasianus colchicus ring‐necked pheasant MOR MOR MORT LD50 14 d 120 mg/kg bdwt 92 50386

Naled Odocoileus hemionus Deer MOR MOR MORT LD50 14 d 200 mg/kg bdwt 93 50386

Dichlorvos Acropora tenuis Coral PHY PHY PIGM NOAEL LOAEL 10 d 0.0001 0.001 mg/L 100 102066

Dichlorvos Labeo rohita Rohu CEL GEN MNUC LOAEL 1.25 d 0.1 % 100 89312

Dichlorvos Coturnix japonica Japanese quail MOR MOR MORT LC50 5 d 265 ppm 94.8 50181

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT LC50 4 d 0.062 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT LC50 4 d 0.057 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT LC50 4 d 31.62 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT NR‐ZERO 4 d 1 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT NR‐LETH 4 d 1000 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp BCM ENZ ACHE NOEC 1 d 0.0125 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp BCM ENZ ACHE LOEC 1 d 0.05 mg/L 100 93758

Dichlorvos Palaemonetes pugio Daggerblade grass shrimp BCM ENZ ACHE NOEC 4 d 5 mg/L 100 93758

Dichlorvos Mesocyclops sp. Copepod MOR MOR MORT LC50 1 d 0.0304 mg/L 76 100488

Dichlorvos Mesocyclops sp. Copepod MOR MOR MORT LC90 1 d 3.8 mg/L 76 100488

Dichlorvos Mus musculus House mouse CEL CEL NCEL LOAEL 18 d 40 mg/kg bdwt 100 97252

Dichlorvos Mus musculus House mouse CEL CEL NCEL LOAEL 9 d 10 mg/kg bdwt 100 97252

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 1.04E‐02 d 2.5 mg/kg bdwt 100 91306

Dichlorvos Rattus norvegicus Norway rat BCM BCM HVLA NOAEL 1.04E‐02 d 2.5 mg/kg bdwt 100 91306

Dichlorvos Rattus norvegicus Norway rat PHY PHY EPYR LOAEL 1 d 86.768 mg/kg bdwt 98.6 91593

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 1 d 86.768 mg/kg bdwt 98.6 91593

Dichlorvos Rattus norvegicus Norway rat PHY PHY EPYR LOAEL 7 d 1.479 mg/kg bdwt 98.6 91593

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 7 d 1.479 mg/kg bdwt 98.6 91593

Dichlorvos Leptocorisa acuta Paddy Bug POP POP ABND LOAEL 8 d 0.08 % 100 91584

Dichlorvos Oryza sativa Rice POP POP ABND NOAEL hv 0.08 % 100 91584

Dichlorvos Culex fatigans Mosquito MOR MOR MORT LC50 1 d 0.025 mg/L 100 101154

Dichlorvos Culex fatigans Mosquito MOR MOR MORT LC50 1 d 0.026 mg/L 100 101154

Dichlorvos Culex fatigans Mosquito MOR MOR MORT LC50 1 d 0.029 mg/L 100 101154

Dichlorvos Anopheles stephensi Mosquito MOR MOR MORT LC50 1 d 0.15 mg/L 100 101154

Dichlorvos Anopheles stephensi Mosquito MOR MOR MORT LC50 1 d 0.14 mg/L 100 101154

Dichlorvos Anopheles stephensi Mosquito MOR MOR MORT LC50 1 d 0.12 mg/L 100 101154

Dichlorvos Aedes aegypti Yellow fever mosquito MOR MOR MORT LC50 1 d 0.045 mg/L 100 101154

Dichlorvos Aedes aegypti Yellow fever mosquito MOR MOR MORT LC50 1 d 0.047 mg/L 100 101154

Dichlorvos Aedes aegypti Yellow fever mosquito MOR MOR MORT LC50 1 d 0.056 mg/L 100 101154

Dichlorvos Alitropus typus Sowbug MOR MOR MORT LD50 2 d 0.00925 mg/L 100 89498

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 90 d 5 ppm 100 90486

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 90 d 5 ppm 100 90486

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 0.166666667 d 4.8 mg/kg bdwt 96 87869

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 21 d 28.8 mg/kg bdwt 96 87869

Dichlorvos Rattus norvegicus Norway rat CEL GEN DNAC NOAEL 90 d 5 ppm 100 90486

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 21 d 28.8 mg/kg bdwt 96 87869

Dichlorvos Rattus norvegicus Norway rat BCM BCM PRCO NOAEL 90 d 5 ppm 100 90486

Dichlorvos Mesocricetus auratus Golden hamster CEL GEN CABR NOAEL LOAEL 1 d 3 7.5 mg/kg bdwt 50 90770

Dichlorvos Gallus domesticus Domestic Chicken BCM ENZ CEST LOAEL 14 d 17.64 mg/kg bdwt 98 89470

Dichlorvos Barilius bendelisis Cyprinid fish MOR MOR MORT LC50 4 d 0.5012 mg/L 100 89782

Page 5

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 27 mg/kg bdwt 90 89270

Dichlorvos Barilius bendelisis Cyprinid fish MOR MOR MORT LC50 4 d 0.4843 mg/L 100 89782

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 27 mg/kg bdwt 90 89270

Dichlorvos Barilius bendelisis Cyprinid fish MOR MOR MORT LC50 4 d 0.556 mg/L 100 89782

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 18 mg/kg bdwt 90 89270

Dichlorvos Mus musculus House mouse REP REP PRFM LOAEL 41 d 3 mg/kg bdwt 50 88886

Dichlorvos Mus musculus House mouse REP REP PRFM NOAEL 48 d 3 mg/kg bdwt 50 88886

Dichlorvos Calocoris angustatus Sorghum Head Bug POP POP CNTL LOAEL 1 d 250 AI g/ha 100 92941

Dichlorvos Calocoris angustatus Sorghum Head Bug POP POP CNTL LOAEL 1 d 250 AI g/ha 100 92941

Dichlorvos Sorghum sp. Sorghum POP POP BMAS NOAEL hv 0.2225 lb/acre 100 92941

Naled Rattus norvegicus Norway rat BCM BCM GLTH NOAEL LOAEL 90 d 12.5 25 ppm 100 94005

Naled Rattus norvegicus Norway rat BCM BCM GLTH LOAEL 90 d 12.5 ppm 100 94005

Naled Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL 90 d 12.5 25 ppm 100 94005

Naled Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 90 d 50 ppm 100 94005

Dichlorvos Heterobranchus longifilis Vundu MOR MOR MORT LC50 4 d 1.32 mg/L 100 88436

Dichlorvos Heterobranchus longifilis Vundu MOR MOR MORT NR‐LETH 4 d 2 mg/L 100 88436
Dichlorvos Nomuraea rileyi Fungus POP POP WGHT NOAEL 1 d 99 ppm 99 94968
Dichlorvos Nomuraea rileyi Fungus BCM BCM PHSC NOAEL LOAEL 8.33E‐02 d 0.99 9.9 ppm 99 94968

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT NR‐ZERO 21 d 30 mg/kg bdwt 100 87553

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 21 d 30 mg/kg bdwt 100 87553

Dichlorvos Rattus norvegicus Norway rat BCM HRM CORT NOAEL 4.17E‐02 d 20 mg/kg bdwt 100 85650

Dichlorvos Acarapis externus External Bee Mite POP POP ABND NOAEL 30 d 0.15 ppm 50 39706

Dichlorvos Abelmoschus esculentus Okra GRO MPH HGHT NOAEL hv 0.05 % 100 47607

Dichlorvos Abelmoschus esculentus Okra POP POP BMAS NOAEL hv 0.05 % 100 47607

Dichlorvos Coturnix japonica Japanese quail BCM BCM ACHL LOAEL 6.94E‐03 d 2.973 mg/kg bdwt 99.1 37525

Dichlorvos Coturnix japonica Japanese quail BCM ENZ ACHE LOAEL 6.94E‐03 d 2.973 mg/kg bdwt 99.1 37525

Naled Musca domestica House fly MOR MOR MORT LD50 1 d 4 ug/org 100 95765

Naled Musca domestica House fly MOR MOR MORT LD90 1 d 38.07 ug/org 100 95765

Naled Apis mellifera Honey bee MOR MOR MORT LOAEL 6 d 43.0445 ml/ha 87.4 70216

Naled Apis mellifera Honey bee MOR MOR MORT LOAEL 6 d 43.0445 ml/ha 87.4 70216

Naled Apis mellifera Honey bee MOR MOR MORT LOAEL 6 d 43.0445 ml/ha 87.4 70216

Naled Apis mellifera Honey bee MOR MOR MORT LOAEL 6 d 43.0445 ml/ha 87.4 70216

Naled Apis mellifera Honey bee POP POP BMAS LOAEL hv 43.0445 ml/ha 87.4 70216

Naled Culex pipiens Mosquito MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Naled Culex pipiens Mosquito MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Naled Culex pipiens Mosquito MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Naled Musca domestica House fly MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Naled Apis mellifera Honey bee MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Naled Apis mellifera Honey bee MOR MOR MORT NR‐LETH 0.333333333 d 5631.822 ppm 26 91349

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT NR‐LETH 30 d 1125 mg/L 75 47562

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT NR‐LETH ht 0.0525 % 75 47562

Dichlorvos Gallus domesticus Domestic Chicken BEH FDB FCNS LOAEL 56 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken REP REP HDEP NOAEL 56 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken GRO GRO WGHT NOAEL 56 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR HTCH NOAEL 56 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken BEH FDB FCNS NOAEL 49 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken REP REP HDEP NOAEL 49 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken GRO GRO WGHT NOAEL 49 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR HTCH NOAEL 49 d 30 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken BEH FDB FCNS NOAEL LOAEL 42 d 40 80 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken REP REP HDEP NOAEL 42 d 80 ppm 100 38417

Dichlorvos Gallus domesticus Domestic Chicken GRO GRO WGHT NOAEL 42 d 80 ppm 100 38417

Naled Apis mellifera Honey bee MOR MOR MORT LOAEL 1 d 0.0034 AI g/ha 10 72010

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.243 mg/L 97 77206

Dichlorvos Heteropneustes fossilis Indian catfish MOR MOR MORT LD50 4 d 6.61 mg/L 100 7375

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.631 mg/L 97 77206

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.243 mg/L 97 77206

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.34 mg/L 97 77206

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.437 mg/L 97 77206

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 2 d 21.146 mg/L 97 77206

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 2 d 27.257 mg/L 97 77206

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 2 d 28.615 mg/L 97 77206

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 2 d 25.899 mg/L 97 77206

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 2 d 25.22 mg/L 97 77206

Dichlorvos Oreochromis mossambicus Mozambique Tilapia MOR MOR MORT LC50 1 d 12.416 mg/L 97 77206

Dichlorvos Oreochromis mossambicus Mozambique Tilapia MOR MOR MORT LC50 1 d 10.864 mg/L 97 77206

Dichlorvos Oreochromis mossambicus Mozambique Tilapia MOR MOR MORT LC50 1 d 13.58 mg/L 97 77206

Dichlorvos Oreochromis mossambicus Mozambique Tilapia MOR MOR MORT LC50 1 d 13.192 mg/L 97 77206

Dichlorvos Oreochromis mossambicus Mozambique Tilapia MOR MOR MORT LC50 1 d 13.483 mg/L 97 77206

Dichlorvos Tubifex sp. Tubificid worm MOR MOR MORT LC50 2 d 126.973 mg/L 97 77206

Dichlorvos Tubifex sp. Tubificid worm MOR MOR MORT LC50 2 d 69.646 mg/L 97 77206

Dichlorvos Tubifex sp. Tubificid worm MOR MOR MORT LC50 2 d 110.968 mg/L 97 77206

Dichlorvos Tubifex sp. Tubificid worm MOR MOR MORT LC50 2 d 142.881 mg/L 97 77206

Dichlorvos Tubifex sp. Tubificid worm MOR MOR MORT LC50 2 d 166.064 mg/L 97 77206

Dichlorvos Asellus aquaticus Aquatic sowbug MOR MOR MORT LC50 2 d 123.578 mg/L 97 77206

Dichlorvos Asellus aquaticus Aquatic sowbug MOR MOR MORT LC50 2 d 118.825 mg/L 97 77206

Dichlorvos Asellus aquaticus Aquatic sowbug MOR MOR MORT LC50 2 d 127.07 mg/L 97 77206

Dichlorvos Asellus aquaticus Aquatic sowbug MOR MOR MORT LC50 2 d 129.883 mg/L 97 77206

Dichlorvos Asellus aquaticus Aquatic sowbug MOR MOR MORT LC50 2 d 125.712 mg/L 97 77206

Dichlorvos Mus musculus House mouse CEL GEN CABR NOAEL 15 d 9.9 mg/kg bdwt 99 74873

Page 6

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Planorbis corneus Great ramshorn snail MOR MOR MORT LC50 2 d 70.713 mg/L 97 77206

Dichlorvos Planorbis corneus Great ramshorn snail MOR MOR MORT LC50 2 d 65.184 mg/L 97 77206

Dichlorvos Planorbis corneus Great ramshorn snail MOR MOR MORT LC50 2 d 72.75 mg/L 97 77206

Dichlorvos Planorbis corneus Great ramshorn snail MOR MOR MORT LC50 2 d 85.554 mg/L 97 77206

Dichlorvos Planorbis corneus Great ramshorn snail MOR MOR MORT LC50 2 d 96.515 mg/L 97 77206

Dichlorvos Rattus norvegicus Norway rat PHY PHY GPHY LOAEL 2.08E‐02 d 0.8 mg/kg bdwt 100 74874

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 223.197 mg/L 97 77206

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 168.004 mg/L 97 77206

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 217.959 mg/L 97 77206

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 247.447 mg/L 97 77206

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 256.662 mg/L 97 77206

Dichlorvos Chironomus riparius Midge MOR MOR MORT LC50 2 d 292.164 mg/L 97 77206

Dichlorvos Mus musculus House mouse CEL CEL NCCM NOAEL 1 d 88.4 umol/kg bdwt 100 74877

Dichlorvos Mus musculus House mouse CEL GEN NABN NOAEL LOAEL 1 d 40 88.4 umol/kg bdwt 100 74877

Dichlorvos Mus musculus House mouse BCM ENZ CEST NOAEL 0.125 d 88.4 umol/kg bdwt 100 74877

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 42 d 1.9012 mg/kg bdwt 98 74879
Dichlorvos Rattus norvegicus Norway rat GRO MPH SMIX NOAEL 42 d 1.9012 mg/kg bdwt 98 74879
Dichlorvos Rattus norvegicus Norway rat CEL GEN CABR LOAEL 42 d 0.9506 mg/kg bdwt 98 74879

Dichlorvos Rattus norvegicus Norway rat PHY PHY NRXN NOAEL 92 d 3.8024 mg/kg bdwt 97 to 98 75054

Dichlorvos Rattus norvegicus Norway rat PHY PHY NRXN NOAEL 92 d 3.8024 mg/kg bdwt 97 to 98 75054

Dichlorvos Rattus norvegicus Norway rat PHY PHY NRXN LOAEL 92 d 0.9506 mg/kg bdwt 97 to 98 75054

Dichlorvos Rattus norvegicus Norway rat CEL HIS PRLF NOAEL 14 d 288 ppm >96 75118

Dichlorvos Cavia porcellus Guinea Pig GRO GRO WGHT NOAEL 31 d 14.85 ppm 99 75336

Dichlorvos Cavia porcellus Guinea Pig GRO MPH WGHT LOAEL 31 d 14.85 ppm 99 75336

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 2 d 23.75 mg/kg bdwt 95 81092

Dichlorvos Cavia porcellus Guinea Pig GRO GRO WGHT NOAEL 31 d 14.85 ppm 99 75336

Dichlorvos Cavia porcellus Guinea Pig GRO MPH WGHT LOAEL 31 d 14.85 ppm 99 75336

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 0.166666667 d 14.25 mg/kg bdwt 95 81092

Dichlorvos Cavia porcellus Guinea Pig GRO GRO WGHT NOAEL 29 d 14.85 ppm 99 75336

Dichlorvos Cavia porcellus Guinea Pig GRO MPH WGHT LOAEL 29 d 14.85 ppm 99 75336

Dichlorvos Rattus norvegicus Norway rat CEL CEL NMDR LOAEL 0.166666667 d 14.25 mg/kg bdwt 95 81092

Dichlorvos Rattus norvegicus Norway rat PHY PHY CRAT LOAEL 2 d 23.75 mg/kg bdwt 95 81092

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 1 d 45 mg/kg bdwt 100 85631

Dichlorvos NR Endogonaceae Fungi family POP POP ABND NOAEL LOAEL 20 d 5 10 ppm 100 75782

Dichlorvos Arachis hypogaea Peanut GRO GRO WGHT NOAEL LOAEL 30 d 20 50 ppm 100 75782

Dichlorvos Catla catla Catla MOR MOR MORT NR‐ZERO 15 d 0.24 mg/L 100 60836

Dichlorvos Catla catla Catla CEL CEL RBCE LOAEL 3 d 0.24 mg/L 100 60836

Dichlorvos Catla catla Catla BCM BCM GLUC LOAEL 3 d 0.24 mg/L 100 60836

Dichlorvos Catla catla Catla BCM ENZ SGPT LOAEL 3 d 0.24 mg/L 100 60836

Dichlorvos Pseudokirchneriella subcapitata Green algae PHY PHY PSYN EC50 2 d 0.737 mg/L 100 85816

Dichlorvos Pseudokirchneriella subcapitata Green algae PHY PHY PSYN NOEC 2 d 0.106 mg/L 100 85816

Dichlorvos Pseudokirchneriella subcapitata Green algae POP POP ABND EC50 2 d 1.616 mg/L 100 85816

Dichlorvos Pseudokirchneriella subcapitata Green algae POP POP ABND NOEC 2 d 0.212 mg/L 100 85816

Dichlorvos Labeo rohita Rohu MOR MOR MORT LC50 2 d 16.16 mg/L 76 52919

Dichlorvos Plankton Plankton Plankton MOR MOR MORT NR‐LETH 1 d 0.5 mg/L 76 52919

Dichlorvos Rattus norvegicus Norway rat PHY PHY EPYR NOAEL LOAEL 1 ge 0.97 3.88 mg/kg bdwt 100 91305

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL LOAEL 1 ge 1.94 3.88 mg/kg bdwt 100 91305

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 1 ge 3.88 mg/kg bdwt 100 91305

Dichlorvos Sus scrofa Pig GRO MPH WGHT LOAEL 85 d 8.5 ppm 100 39449

Dichlorvos Steinernema carpocapsae Nematode BEH BEH PNPY LOAEL 2 d 25 ppm 50 87845

Dichlorvos Sus scrofa Pig MOR MOR MORT NOAEL 28 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 28 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig BCM BCM HDLC LOAEL 35 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig BEH FDB FCNS NOAEL 35 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 28 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig GRO MPH WGHT NOAEL 28 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig REP REP FERT NOAEL 35 d 500 ppm 100 60465

Dichlorvos Sus scrofa Pig BCM BCM HDLC LOAEL 35 d 500 ppm 100 60465

Dichlorvos Silurus glanis Wels, european catfish MOR MOR MORT LC50 4.17E‐02 d 33.27 mg/L 100 97289

Dichlorvos Silurus glanis Wels, european catfish MOR MOR MORT LC50 1 d 29.45 mg/L 100 97289

Dichlorvos Silurus glanis Wels, european catfish MOR MOR MORT LC50 2 d 25.24 mg/L 100 97289

Dichlorvos Silurus glanis Wels, european catfish MOR MOR MORT LC50 3 d 18.85 mg/L 100 97289

Dichlorvos Silurus glanis Wels, european catfish MOR MOR MORT LC50 4 d 16.67 mg/L 100 97289

Dichlorvos Lipaphis erysimi Turnip aphid POP POP ABND LOAEL 10 d 0.05 % 100 89225

Dichlorvos Lipaphis erysimi Turnip aphid POP POP ABND LOAEL 10 d 0.05 % 100 89225

Dichlorvos Brassica sp. Mustard POP POP BMAS NOAEL hv 0.15 % 100 89225

Dichlorvos Brassica sp. Mustard POP POP BMAS NOAEL hv 0.15 % 100 89225

Dichlorvos Hordeum vulgare Barley CEL GEN SCEX NOAEL LOAEL 0.25 d 100 500 ppm 100 98164

Dichlorvos Hordeum vulgare Barley CEL GEN SCEX NOAEL 0.25 d 1500 ppm 100 98164

Dichlorvos Rattus norvegicus Norway rat PHY PHY GPHY NOAEL 3 d 5 mg/kg bdwt 100 91521

Dichlorvos Mus musculus House mouse PHY PHY GPHY LOAEL 3 d 6.1 mg/kg bdwt 100 91521

Dichlorvos Aspergillus parasiticus Fungus POP POP BMAS LOAEL 7 d 1 ppm 100 91569

Dichlorvos Aspergillus parasiticus Fungus BCM BCM AFB1 LOAEL 7 d 1 ppm 100 91569

Dichlorvos Mus musculus House mouse PHY PHY SZRE ED50 8.33E‐02 d 24.6 mg/kg bdwt 100 96857

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 8.33E‐02 d 41.64 mg/kg bdwt 100 96857

Dichlorvos Mus musculus House mouse BCM ENZ ACHE LOAEL 1.04E‐02 d 83.28 mg/kg bdwt 100 96857

Dichlorvos Abelmoschus esculentus Okra PHY INJ DAMG NOAEL 29 d 380 L/ha 76 92998

Dichlorvos Abelmoschus esculentus Okra POP POP PBMS NOAEL 2 gs 380 L/ha 76 92998

Dichlorvos Mus musculus House mouse BCM ENZ LIPS IC50 0.166666667 d 13000 nM 100 93529

Dichlorvos Dichocrocis punctiferalis Castor Pod Borer POP POP ABND LOAEL 1 gs 0.05 % 100 91434

Page 7

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Ricinus communis Castorbean POP POP BMAS NOAEL 2 gs 0.05 % 100 91434

Dichlorvos Daphnia carinata Water flea MOR MOR MORT LC50 2.666666667 d 0.0002 mg/L 100 14767

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC0.1 1 d 13.104 g/dm3 7 14861

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 1 d 16.394 g/dm3 7 14861

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC90 1 d 18.102 g/dm3 7 14861

Dichlorvos Rhodeus sericeus Bitterling MOR MOR MORT LC0.1 1 d 11.998 g/dm3 7 14861

Dichlorvos Rhodeus sericeus Bitterling MOR MOR MORT LC50 3 d 14.301 g/dm3 7 14861

Dichlorvos Rhodeus sericeus Bitterling MOR MOR MORT LC90 3 d 15.001 g/dm3 7 14861

Dichlorvos Alburnus alburnus Bleak MOR MOR MORT LC0.1 1 d 7.287 g/dm3 7 14861

Dichlorvos Alburnus alburnus Bleak MOR MOR MORT LC50 3 d 10.101 g/dm3 7 14861

Dichlorvos Alburnus alburnus Bleak MOR MOR MORT LC90 3 d 10.801 g/dm3 7 14861

Dichlorvos Anguilla anguilla Common eel MOR MOR MORT NR‐ZERO 4 d 0.17 mg/L 40 98639

Dichlorvos Anguilla anguilla Common eel BCM BCM GLTH LOAEL 1 d 0.17 mg/L 40 98639

Dichlorvos Anguilla anguilla Common eel BCM ENZ ACHE LOAEL 4 d 0.17 mg/L 40 98639

Dichlorvos Zea mays Corn CEL GEN GGEN NOAEL LOAEL ma 0.33 0.66 % v/v 100 25375

Dichlorvos Cucumis sativus Cucumber BCM ENZ ESTE LOAEL 35 d 100 ppm 100 82348
Dichlorvos Solanum melongena Aubergine BCM ENZ ESTE LOAEL 35 d 100 ppm 100 82348
Dichlorvos Abelmoschus esculentus Okra BCM ENZ ESTE LOAEL 35 d 100 ppm 100 82348

Dichlorvos Daphnia magna Water flea MOR MOR MORT LC10 3 d 0.002 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LC50 4 d 0.035 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LC90 4 d 1.1 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 2.556666667 d 0.002 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 2.187083333 d 0.004 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 1.333333333 d 0.008 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 1.6075 d 0.016 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 1.4175 d 0.032 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 1.190416667 d 0.064 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 0.966666667 d 0.125 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 0.72375 d 0.25 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT10 2.684583333 d 0.5 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 6.6125 d 0.002 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 4.852916667 d 0.004 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 4.555833333 d 0.008 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 4.34875 d 0.016 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 4.087083333 d 0.032 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 3.757916667 d 0.064 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 2.930416667 d 0.125 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 2.085416667 d 0.25 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT50 1.010416667 d 0.5 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 13.33333333 d 0.002 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 8.593333333 d 0.004 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 8.5 d 0.008 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 7.437083333 d 0.016 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 7.13375 d 0.032 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 6.516666667 d 0.064 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 6.179166667 d 0.125 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 5.849583333 d 0.25 mg/L 100 102820

Dichlorvos Daphnia magna Water flea MOR MOR MORT LT90 3.057083333 d 0.5 mg/L 100 102820

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 1 d 97.5 mg/kg bdwt 98.7 101017

Dichlorvos Cyprinus carpio common carp MOR MOR MORT LC50 4 d 9.41 mg/L 100 102822

Dichlorvos Cyprinus carpio common carp MOR MOR MORT NR‐LETH 4 d 64 mg/L 100 102822

Dichlorvos Spirostomum ambiguum Protozoa MOR MOR MORT EC50 1 d 0.03 mg/L 100 69821

Dichlorvos Spirostomum ambiguum Protozoa MOR MOR MORT LC50 1 d 0.106 mg/L 100 69821

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT LOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Rattus norvegicus Norway rat BEH FDB WCON LOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Rattus norvegicus Norway rat BCM HRM ACTH LOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CLES LOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CLES LOAEL 14 d 1.98 ppm >99 36174

Dichlorvos Chironomus tentans Midge MOR MOR MORT LC50 4 d 0.0176 mg/L 100 352

Dichlorvos Lumbriculus variegatus Oligochaete, worm MOR MOR MORT LC50 4 d 2.66 mg/L 100 352

Dichlorvos Hyalella azteca Scud MOR MOR MORT LC50 4 d 0.0533 mg/L 100 352

Dichlorvos Thiara sp. Snail MOR MOR MORT LC50 4 d 8.7 mg/L 97.19 566

Dichlorvos Thiara sp. Snail MOR MOR MORT LC50 1 d 12.66 mg/L 97.19 566

Dichlorvos Thiara sp. Snail MOR MOR MORT LC50 2 d 10.69 mg/L 97.19 566

Dichlorvos Thiara sp. Snail MOR MOR MORT LC50 3 d 9.4 mg/L 97.19 566

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 2 d 0.66 mg/L 100 628

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 1 d 0.735 mg/L 100 628

Dichlorvos Anguilla rostrata American eel MOR MOR MORT LC50 4 d 1.8 mg/L 100 628

Dichlorvos Anguilla rostrata American eel MOR MOR MORT LC50 2 d 2.3 mg/L 100 628

Dichlorvos Anguilla rostrata American eel MOR MOR MORT LC50 1 d 2.3 mg/L 100 628

Dichlorvos Fundulus heteroclitus Mummichog MOR MOR MORT LC50 4 d 2.68 mg/L 100 628

Dichlorvos Fundulus heteroclitus Mummichog MOR MOR MORT LC50 2 d 2.68 mg/L 100 628

Dichlorvos Fundulus heteroclitus Mummichog MOR MOR MORT LC50 1 d 3.41 mg/L 100 628

Dichlorvos Sphoeroides maculatus Northern puffer MOR MOR MORT LC50 4 d 2.25 mg/L 100 628

Dichlorvos Sphoeroides maculatus Northern puffer MOR MOR MORT LC50 2 d 2.25 mg/L 100 628

Dichlorvos Sphoeroides maculatus Northern puffer MOR MOR MORT LC50 1 d 2.25 mg/L 100 628

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 4 d 0.2 mg/L 100 628

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 1 d 1.75 mg/L 100 628

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 2 d 1.25 mg/L 100 628

Page 8

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Mugil cephalus Striped mullet MOR MOR MORT LC50 4 d 0.25 mg/L 100 628

Dichlorvos Menidia menidia Atlantic silverside MOR MOR MORT LC50 1 d 5.7 mg/L 100 628

Dichlorvos Menidia menidia Atlantic silverside MOR MOR MORT LC50 2 d 3.45 mg/L 100 628

Dichlorvos Menidia menidia Atlantic silverside MOR MOR MORT LC50 4 d 1.25 mg/L 100 628

Dichlorvos Thalassoma bifasciatum Bluehead wrasse MOR MOR MORT LC50 1 d 1.75 mg/L 100 628

Dichlorvos Thalassoma bifasciatum Bluehead wrasse MOR MOR MORT LC50 2 d 1.75 mg/L 100 628

Dichlorvos Fundulus majalis Striped killifish MOR MOR MORT LC50 1 d 2.4 mg/L 100 628

Dichlorvos Thalassoma bifasciatum Bluehead wrasse MOR MOR MORT LC50 4 d 1.44 mg/L 100 628

Dichlorvos Fundulus majalis Striped killifish MOR MOR MORT LC50 2 d 2.4 mg/L 100 628

Dichlorvos Fundulus majalis Striped killifish MOR MOR MORT LC50 4 d 2.3 mg/L 100 628

Dichlorvos Gammarus fasciatus Scud MOR MOR MORT LC50 4 d 0.0004 mg/L 100 887

Dichlorvos Gammarus fasciatus Scud MOR MOR MORT LC50 1 d 0.0018 mg/L 100 887

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout MOR MOR MORT NR‐LETH 1 d 10 mg/L 100 2666

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout MOR MOR MORT NR‐LETH 1 d 10 mg/L 100 2666

Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.325 uM 100 3043

Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.331 uM 100 3043
Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.448 uM 100 3043
Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.34 uM 100 3043

Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.319 uM 100 3043

Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.345 uM 100 3043

Dichlorvos Penaeus japonicus Kuruma shrimp BCM ENZ GENZ EC50 1 d 0.319 uM 100 3043

Dichlorvos Culex pipiens Mosquito MOR MOR MORT LC100 3 d 0.05 mg/L 50 5162

Dichlorvos Daphnia magna Water flea MOR MOR MORT LC50 2 d 0.000085 mg/L 100 5370

Dichlorvos Poecilia reticulata Guppy MOR MOR MORT LC50 4 d 3.3 mg/L 100 5370

Dichlorvos Chironomus tentans Midge PHY ITX IMBL EC50 1 d 0.005 mg/L 100 6267

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LC50 4 d 2.3 mg/L 100 6388

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LC50 3 d 2.1 mg/L 100 6388

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LC50 2 d 3.4 mg/L 100 6388

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LC50 4 d 0.45 mg/L 100 6388

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LC50 3 d 0.51 mg/L 100 6388

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LC50 2 d 0.65 mg/L 100 6388

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LC50 1 d 0.73 mg/L 100 6388

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LC50 1 d 4.3 mg/L 100 6388

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 1 d 844 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 3 d 191 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 2 d 442 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 1 d 729 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 4 d 206 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 3 d 443 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 2 d 176 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 1 d 728 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 4 d 4.2 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 3 d 20.1 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 2 d 145 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 1 d 325 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 4 d 11.3 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 3 d 45.5 mg/L 100 6665

Dichlorvos Anodonta cygnea Swan mussel MOR MOR MORT LC50 2 d 648 mg/L 100 6665

Dichlorvos Anodonta anatina Fresh‐water mussel MOR MOR MORT LC50 4 d 42.3 mg/L 100 6665

Dichlorvos Peltodytes sp. Beetle MOR MOR MORT LC50 1 d 1.6 mg/L 100 7775

Dichlorvos Peltodytes sp. Beetle MOR MOR MORT LC50 2 d 0.4 mg/L 100 7775

Dichlorvos Peltodytes sp. Beetle MOR MOR MORT LC50 3 d 0.4 mg/L 100 7775

Dichlorvos Peltodytes sp. Beetle MOR MOR MORT LC50 4 d 0.3 mg/L 100 7775

Dichlorvos Notonecta undulata Backswimmer MOR MOR MORT LC50 2 d 0.06 mg/L 100 7775

Dichlorvos Notonecta undulata Backswimmer MOR MOR MORT LC50 3 d 0.03 mg/L 100 7775

Dichlorvos Notonecta undulata Backswimmer MOR MOR MORT LC50 4 d 0.02 mg/L 100 7775

Dichlorvos Macrobrachium lamarrei Prawn MOR MOR MORT LC50 4 d 0.881 mg/L 100 11541

Dichlorvos Macrobrachium lamarrei Prawn MOR MOR MORT LC50 2 d 1.181 mg/L 100 11541

Dichlorvos Macrobrachium lamarrei Prawn MOR MOR MORT LC50 1 d 1.435 mg/L 100 11541

Dichlorvos Macrobrachium lamarrei Prawn MOR MOR MORT LC50 3 d 1.047 mg/L 100 11541

Dichlorvos Homarus americanus American lobster MOR MOR MORT NR‐LETH 4.17E‐02 d mg/L 100 11615

Dichlorvos Anadara granosa Ark shell MOR MOR MORT LC50 4 d 1.79 mg/L 100 12704

Dichlorvos Anadara granosa Ark shell MOR MOR MORT LC50 1 d 6.2 mg/L 100 12704

Dichlorvos Anadara granosa Ark shell MOR MOR MORT LC50 2 d 4.72 mg/L 100 12704

Dichlorvos Anadara granosa Ark shell MOR MOR MORT LC50 3 d 3.5 mg/L 100 12704

Dichlorvos Penaeus duorarum Northern pink shrimp NOC NOC MULT EC50 1 d 0.032 mg/L 100 14574

Dichlorvos Penaeus duorarum Northern pink shrimp NOC NOC MULT EC50 2 d 0.024 mg/L 100 14574

Dichlorvos Perca fluviatilis Perch MOR MOR MORT NR‐ZERO 4 d mg/L 100 14898

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 2 d 26.18 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 1 d 33.05 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 4 d 28.8 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 3 d 32.52 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 5 d 26.11 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT NR‐ZERO 2 d 31 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT NR‐LETH 5 d 29 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 3 d 21.11 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 5 d 13.77 mg/L 100 14990

Dichlorvos Abramis brama Bream MOR MOR MORT LC50 4 d 16.66 mg/L 100 14990

Dichlorvos Artemia salina Brine shrimp MOR MOR MORT LC50 1 d 27.99 mg/L 100 14997

Dichlorvos Artemia salina Brine shrimp MOR MOR MORT LC50 1 d 32.34 mg/L 100 14997

Page 9

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Artemia salina Brine shrimp MOR MOR MORT LC50 1 d 53.7 mg/L 100 14997

Dichlorvos Heteropneustes fossilis Indian catfish MOR MOR MORT LC50 4 d 6.61 mg/L 100 15179

Dichlorvos Heteropneustes fossilis Indian catfish MOR MOR MORT LC50 1 d 8.13 mg/L 100 15179

Dichlorvos Heteropneustes fossilis Indian catfish MOR MOR MORT LC50 2 d 7.66 mg/L 100 15179

Dichlorvos Heteropneustes fossilis Indian catfish MOR MOR MORT LC50 3 d 7.24 mg/L 100 15179

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 2 d mg/L 100 16814

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 2 d mg/L 100 16814

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 1 d mg/L 100 16814

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 1 d mg/L 100 16814

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 1 d mg/L 100 16814

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 2 d 0.005 mg/L 100 16814

Dichlorvos Homarus gammarus European lobster MOR MOR MORT LC50 3 d 0.011 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster MOR MOR MORT LC50 4 d 0.0087 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster MOR MOR MORT LC50 8 d 0.0028 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster MOR MOR MORT LC50 16 d 0.0014 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster MOR MOR MORT LC50 23 d 0.00125 mg/L 100 17007
Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 2 d 0.0061 mg/L 100 17007
Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 3 d 0.0046 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 4 d 0.0036 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster BCM ENZ GENZ EC50 0.25 d 0.037 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 23 d 0.00063 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 16 d 0.00063 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 8 d 0.00063 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 4 d 0.0025 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 3 d 0.0025 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 2 d 0.0025 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster NOC NOC MULT NOEC 1 d 0.005 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 23 d 0.00125 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 16 d 0.0014 mg/L 100 17007

Dichlorvos Homarus gammarus European lobster BEH BEH GBHV EC50 8 d 0.0015 mg/L 100 17007

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐ZERO 4.17E‐02 d 1 mg/L 100 17064

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐ZERO 1.04E‐02 d 5 mg/L 100 17064

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐ZERO 4.17E‐02 d 1 mg/L 100 17064

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐LETH 4.17E‐02 d 3 mg/L 100 17064

Dichlorvos Salmo salar Atlantic salmon MOR MOR MORT NR‐ZERO 4.17E‐02 d 5 mg/L 100 17064

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐LETH 4.17E‐02 d 3 mg/L 100 17064

Dichlorvos Ceratothoa gaudichaudii Sowbug MOR MOR MORT NR‐ZERO 1.04E‐02 d 5 mg/L 100 17064

Dichlorvos Daphnia magna Water flea NOC NOC MULT NOEC 21 d mg/L 100 17138

Dichlorvos Daphnia magna Water flea MOR MOR MORT EC50 2 d 0.000266 mg/L 100 17138

Dichlorvos Ceriodaphnia dubia Water flea MOR MOR MORT EC50 2 d 0.000149 mg/L 100 17138

Dichlorvos Physa virgata Snail MOR MOR MORT LC50 4 d 0.17 mg/L 100 17138

Dichlorvos Lumbriculus variegatus Oligochaete, worm MOR MOR MORT LC50 4 d 2.18 mg/L 100 17138

Dichlorvos Pimephales promelas Fathead minnow GRO GRO GGRO NOEC 28 d mg/L 100 17138

Dichlorvos Pimephales promelas Fathead minnow GRO GRO GGRO NOEC 28 d mg/L 100 17138

Dichlorvos Pimephales promelas Fathead minnow MOR MOR MORT LC50 4 d 3.09 mg/L 100 17138

Dichlorvos Danio rerio Zebra danio MOR MOR MORT LC50 1 d mg/L 100 17456

Dichlorvos Danio rerio Zebra danio MOR MOR MORT LC50 0.25 d 100 mg/L 100 17456

Dichlorvos Danio rerio Zebra danio MOR MOR MORT LC50 0.166666667 d 100 mg/L 100 17456

Dichlorvos Daphnia magna Water flea PHY ITX IMBL EC50 8.33E‐02 d 1 mg/L 100 17456

Dichlorvos Daphnia magna Water flea PHY ITX IMBL EC50 1 d mg/L 100 17456

Dichlorvos Daphnia magna Water flea PHY ITX IMBL EC50 0.25 d 1 mg/L 100 17456

Dichlorvos Daphnia magna Water flea PHY ITX IMBL EC50 0.166666667 d 1 mg/L 100 17456

Dichlorvos Danio rerio Zebra danio MOR MOR MORT LC50 8.33E‐02 d 100 mg/L 100 17456

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LC50 4 d 0.0025 mg/L 100 17773

Naled Cynoscion nebulosus Spotted seatrout GRO DVP GDVP EC50 1 d 437.1 mg/L 100 17830

Naled Cynoscion nebulosus Spotted seatrout GRO GRO GGRO LOEC 1 d 500 mg/L 100 17830

Naled Cynoscion nebulosus Spotted seatrout GRO DVP GDVP LOEC 1 d 500 mg/L 100 17830

Dichlorvos Bellamya dissimilis Snail MOR MOR MORT LC50 4 d 20.89 mg/L 100 17911

Dichlorvos Mytilus edulis Common bay mussel,blue mussel BEH BEH VACL EC50 1 d 1.69 mg/L 100 18405

Dichlorvos Mytilus edulis Common bay mussel,blue mussel MOR MOR MORT LC50 1 d 8.2 mg/L 100 18405

Dichlorvos Ruditapes philippinarum Short‐Necked Clam MOR MOR MORT NR‐ZERO 0.25 d 1 mg/L 100 18829

Dichlorvos Crassostrea gigas Pacific oyster MOR MOR MORT NR‐ZERO 0.25 d 1 mg/L 100 18829

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LC50 4 d 0.007 mg/L 100 18993

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LC50 1 d 0.021 mg/L 100 18993

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LC50 2 d 0.014 mg/L 100 18993

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LC50 3 d 0.009 mg/L 100 18993

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM CARB LOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM PRCO LOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM PRCO NOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM LIPD LOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM CARB NOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM LIPD NOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle MOR MOR MORT LC50 4 d 4.56 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM CARB LOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM PRCO NOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Cybister Cybister Olive brown beetle BCM BCM LIPD NOEC 4 d 1.14 mg/L 76 19225

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 d 0.25 ml/L 100 19256

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 d 0.3 ml/L 100 19256

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 d 0.35 ml/L 100 19256

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 4.166666667 d 0.2 ml/L 100 19256

Page 10

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 d 0.15 ml/L 100 19256

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT LT50 5.833333333 d 0.1 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 2.5 d 0.35 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 3.333333333 d 0.25 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 d 0.2 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 d 0.15 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 d 0.1 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT NR‐ZERO 6.25 d 0.05 ml/L 100 19256

Dichlorvos Lymnaea acuminata Pond snail MOR MOR MORT NR‐ZERO 6.25 d 0.05 ml/L 100 19256

Dichlorvos Bellamya bengalensis Snail MOR MOR MORT LT50 d 0.3 ml/L 100 19256

Dichlorvos Tigriopus brevicornis Harpacticoid copepod MOR MOR MORT LC50 4 d 0.0046 mg/L 100 19281

Dichlorvos Tigriopus brevicornis Harpacticoid copepod MOR MOR MORT LC50 4 d 0.0029 mg/L 100 19281

Dichlorvos Tigriopus brevicornis Harpacticoid copepod MOR MOR MORT LC50 4 d 0.00092 mg/L 100 19281

Dichlorvos Clarias batrachus Walking catfish MOR MOR MORT LC50 2 d 4.4 mg/L 95 19522

Dichlorvos Chironomus riparius Midge BCM ENZ CEST IC50 1 d 0.0062 mg/L 100 20064

Dichlorvos Daphnia magna Water flea PHY ITX IMBL EC50 1 d 0.000233 mg/L 100 20064
Dichlorvos Daphnia magna Water flea BCM ENZ CEST IC50 1 d 0.00017 mg/L 100 20064
Dichlorvos Chironomus riparius Midge PHY ITX IMBL EC50 1 d mg/L 100 20064

Dichlorvos Mytilus edulis Common bay mussel,blue mussel ACC ACC RSDE BCF 3 d mg/L 99 20518

Dichlorvos Mytilus edulis Common bay mussel,blue mussel BEH FDB FCNS EC50 3 d 355.509 mg/L 99 20518

Dichlorvos Ceriagrion sp. Damsel fly MOR MOR MORT LD50 1 d 0.63 mg/L 100 45081

Dichlorvos NR Odonata Dragonfly order MOR MOR MORT LD50 1 d 0.91 mg/L 100 45081

Dichlorvos Agriocnemis sp. Damsel fly MOR MOR MORT LD50 1 d 4.57 mg/L 100 45081

Dichlorvos Mus musculus House mouse MOR MOR MORT LD1 7 d 94.86 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD0.1 7 d 82.01 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 7 d 147.82 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 7 d 139 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 7 d 133 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 7 d 144.61 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD16 7 d 114.69 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD1 7 d 84.07 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD0.1 7 d 70.36 mg/kg bdwt 100 35203

Dichlorvos Mus musculus House mouse MOR MOR MORT LD16 7 d 122.29 mg/kg bdwt 100 35203

Naled Phasianus colchicus ring‐necked pheasant MOR MOR MORT LC50 8 d 2538 ppm 100 35214

Naled Anas platyrhynchos Mallard duck MOR MOR MORT LC50 8 d 2724 ppm 100 35214

Dichlorvos Anas platyrhynchos Mallard duck MOR MOR MORT LC50 8 d 5000 ppm 100 35214

Naled Colinus virginianus Northern Bobwhite Quail MOR MOR MORT LC50 8 d 2117 ppm 100 35214

Naled Coturnix japonica Japanese quail MOR MOR MORT LC50 8 d 1327 ppm 100 35214

Dichlorvos Coturnix japonica Japanese quail MOR MOR MORT LC50 8 d 298 mg/kg bdwt 94.8 35243

Dichlorvos Phasianus colchicus ring‐necked pheasant MOR MOR MORT LC50 8 d 568 mg/kg bdwt 94.8 35243

Dichlorvos Anas platyrhynchos Mallard duck MOR MOR MORT LC50 8 d 5000 mg/kg bdwt 94.8 35243

Dichlorvos Anas platyrhynchos Mallard duck MOR MOR MORT LC50 8 d 1317 mg/kg bdwt 94.8 35243

Dichlorvos Anicetus ceylonensis Parasitic Wasp MOR MOR MORT NR‐ZERO 0.25 d 0.1 % 100 62599

Dichlorvos Anicetus ceylonensis Parasitic Wasp MOR MOR MORT NR‐LETH 1 d 0.1 % 100 62599

Naled Aphytis melinus Red Scale Parasite MOR MOR MORT LC50 2 d 474.45 ppm 100 59334

Dichlorvos Cucurbita sp. Squash PHY INJ DAMG LOAEL 1 d 0.05 % 100 101461

Dichlorvos Cucumis sativus Cucumber PHY INJ DAMG LOAEL 7 d 0.05 % 100 101461

Dichlorvos Encarsia perniciosi Red Scale Parasite MOR MOR MORT NR‐LETH 8.33E‐02 d 0.05 % 100 93336

Dichlorvos Encarsia perniciosi Red Scale Parasite MOR MOR MORT LOAEL 8.33E‐02 d 0.05 % 100 93336

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 0.875 d 6 mg/kg bdwt 100 70486

Dichlorvos Rattus norvegicus Norway rat CEL GEN DAMG NOAEL 0.875 d 6 mg/kg bdwt 100 70486

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ORDC NOAEL 0.875 d 6 mg/kg bdwt 100 70486

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ORDC NOAEL 0.875 d 18 mg/kg bdwt 100 70486

Dichlorvos Rattus norvegicus Norway rat CEL GEN DAMG NOAEL 0.875 d 18 mg/kg bdwt 100 70486

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 0.875 d 18 mg/kg bdwt 100 70486

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 8.33E‐02 d 14.4 mg/kg bdwt 96 89508

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 2.08E‐02 d 33.6 mg/kg bdwt 96 89508

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 2.08E‐02 d 33.6 mg/kg bdwt 96 36206

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 0.75 d 28.8 mg/kg bdwt 96 36206

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 14.4 mg/kg bdwt 96 36206

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 14.4 mg/kg bdwt 96 36206

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 1.04E‐02 d 28.8 mg/kg bdwt 96 89508

Dichlorvos Mus musculus House mouse BCM BCM GLTH LOAEL 1.04E‐02 d 28.8 mg/kg bdwt 96 89508

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 8 d 145 mg/kg bdwt 100 39259

Dichlorvos Catla catla Catla BEH BEH NMVM LOAEL 4 d 1.672 mg/L 76 19546

Dichlorvos Catla catla Catla BEH AVO CHEM LOAEL 30 d 1.672 mg/L 76 19546

Dichlorvos Catla catla Catla BEH AVO CHEM LOAEL 4 d 1.672 mg/L 76 19546

Dichlorvos Oryctolagus cuniculus European Rabbit BCM ENZ ACHE LOAEL 11 d 5.952 mg/kg bdwt 99.2 37840

Dichlorvos Artemia salina Brine shrimp MOR MOR MORT LC50 1 d 9.3 mg/L 100 65812

Dichlorvos Artemia salina Brine shrimp BCM ENZ CEST LOAEL 1 d 5.38 mg/L 100 65812

Dichlorvos Artemia parthenogenetica Brine shrimp BCM ENZ CEST LOAEL 1 d 5.38 mg/L 100 65812

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT NR‐LETH 7 d 3 mg/L 100 17670

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT LC50 3 d 2.679 mg/L 100 17670

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT LC50 4 d 2.527 mg/L 100 17670

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT LC50 5 d 2.4 mg/L 100 17670

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT LC50 6 d 2.364 mg/L 100 17670

Dichlorvos Cirrhinus mrigala Carp, hawk fish MOR MOR MORT LC50 7 d 2.282 mg/L 100 17670

Dichlorvos Labeo rohita Rohu BCM BCM PRTL LOAEL 7 d 0.1748 mg/L 76 17036

Dichlorvos Labeo rohita Rohu BCM ENZ ALPH LOAEL 7 d 0.1748 mg/L 76 17036

Dichlorvos Cirrhinus mrigala Carp, hawk fish BCM BCM GLYC LOAEL 7 d 0.1672 mg/L 76 17036

Page 11

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Cirrhinus mrigala Carp, hawk fish BCM ENZ ALPH LOAEL 7 d 0.1672 mg/L 76 17036

Dichlorvos Dytiscus sp. Diving beetle MOR MOR MORT LD100 7 d 0.1 mg/L 100 10106

Dichlorvos Sphaeroma annulatum Aquatic sowbug MOR MOR MORT LD100 7 d 0.1 mg/L 100 10106

Dichlorvos Ranatra filiformis Water scorpion MOR MOR MORT LD100 7 d 0.2 mg/L 100 10106

Dichlorvos NR Anisoptera

Dragonfly suborder (Order:

Odonata) MOR MOR MORT LD100 7 d 0.2 mg/L 100 10106

Dichlorvos Nepa sp. Water scorpion MOR MOR MORT LD100 7 d 0.5 mg/L 100 10106

Dichlorvos Hydrophilus sp. Black beetle MOR MOR MORT LD100 7 d 0.5 mg/L 100 10106

Dichlorvos Dytiscus sp. Diving beetle MOR MOR MORT LD100 7 d 0.5 mg/L 100 10106

Dichlorvos Colisa fasciata Giant gourami MOR MOR MORT LD100 7 d 3 mg/L 100 10106

Dichlorvos Colisa fasciata Giant gourami MOR MOR MORT LD100 7 d 5 mg/L 100 10106

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LD100 7 d 3 mg/L 100 10106

Dichlorvos Channa punctata Snake‐head catfish MOR MOR MORT LD100 7 d 5 mg/L 100 10106

Dichlorvos Mastacembelus pancalus Indian Mastacembelid Eel MOR MOR MORT LD100 7 d 5 mg/L 100 10106

Dichlorvos Macrognathus aculeatus Spiny eel MOR MOR MORT LD100 7 d 5 mg/L 100 10106

Dichlorvos Nandus nandus Nandus ,leaf fish MOR MOR MORT LD100 7 d 5 mg/L 100 10106
Dichlorvos Rita rita Catfish MOR MOR MORT LD100 7 d 5 mg/L 100 10106
Dichlorvos Monopterus cuchia Rice Eel MOR MOR MORT LD100 7 d 5 mg/L 100 10106

Dichlorvos Mystus vittatus Striped catfish MOR MOR MORT LD100 7 d 10 mg/L 100 10106

Dichlorvos Barbus sophore Two spot barb, dotted barb MOR MOR MORT LD100 7 d 10 mg/L 100 10106

Dichlorvos Esomus danricus Flying barb MOR MOR MORT LD100 7 d 30 mg/L 100 10106

Dichlorvos Labeo rohita Rohu MOR MOR MORT LD100 7 d 30 mg/L 100 10106

Dichlorvos Colisa fasciata Giant gourami MOR MOR MORT NR‐LETH 4 d 2 mg/L 100 10106

Dichlorvos Colisa fasciata Giant gourami MOR MOR MORT NR‐ZERO 25 d 2 mg/L 100 10106

Dichlorvos Mystus vittatus Striped catfish BCM ENZ ALPH LOAEL 30 d 0.0228 mg/L 76 15762

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT LC100 4 d 0.525 % 75 82277

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT LC50 4 d 0.3 % 75 82277

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT LC0 4 d 0.2625 % 75 82277

Dichlorvos Dicentrarchus labrax Sea bass MOR MOR MORT LC50 4 d 3.5 mg/L 100 73012

Dichlorvos Dicentrarchus labrax Sea bass MOR MOR MORT NR‐LETH 4 d 8 mg/L 100 73012

Dichlorvos Dicentrarchus labrax Sea bass BCM ENZ CEST NOEC LOEC 4 d 0.125 0.125 mg/L 100 73012

Dichlorvos Sus sp. Pig REP REP PROG NOAEL 30 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig GRO GRO WGHT NOAEL 30 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP NOAEL 29 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP NOAEL 29 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP NOAEL 29 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP NOAEL 29 d 1000 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP NOAEL 29 d 75 mg/d 100 38075

Dichlorvos Sus sp. Pig PHY IMM LYMP LOAEL 29 d 15 mg/d 100 38075

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT NR‐LETH 13 d 1000 ug/egg 100 85496

Dichlorvos Mus musculus House mouse GRO GRO WGHT LOAEL 10 d 57.6 mg/kg bdwt 96 38697

Dichlorvos Mus musculus House mouse REP REP RSEM NOAEL 13 d 57.6 mg/kg bdwt 96 38697

Dichlorvos Mus musculus House mouse GRO MPH GMPH NOAEL 13 d 57.6 mg/kg bdwt 96 38697

Dichlorvos Oryctolagus cuniculus European Rabbit REP REP RSEM LOAEL 13 d 4.8 mg/kg bdwt 96 38697

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT NOAEL 23 d 1000 ug/egg 100 85496

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT NOAEL 17 d 1000 ug/egg 100 85496

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT NOAEL 16 d 1000 ug/egg 100 85496

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT LOAEL 13 d 1000 ug/egg 100 85496

Dichlorvos Anas sp. Dabbling duck MOR MOR MORT LOAEL 30 d 1000 ug/egg 100 85496

Dichlorvos Anas sp. Dabbling duck MOR MOR MORT NOAEL 26 d 1000 ug/egg 100 85496

Dichlorvos Anas sp. Dabbling duck MOR MOR MORT NOAEL 23 d 1000 ug/egg 100 85496

Dichlorvos Anas sp. Dabbling duck MOR MOR MORT NOAEL 20 d 1000 ug/egg 100 85496

Dichlorvos Anas sp. Dabbling duck MOR MOR MORT LOAEL 17 d 1000 ug/egg 100 85496

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 4.17E‐02 d 0.55 mg/L 50 19493

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 3.47E‐03 d 80 mg/kg bdwt 100 103123

Dichlorvos Hordeum vulgare Barley CEL GEN MEIA LOAEL 0.25 d 100 ppm 100 103124

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 4.17E‐02 d 0.65 mg/L 50 19493

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 4.17E‐02 d 0.53 mg/L 50 19493

Dichlorvos Lepeophtheirus salmonis Salmon louse MOR MOR MORT LC50 4.17E‐02 d 0.045 mg/L 50 19493

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 15 mg/kg bdwt 100 103060

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 16.5 mg/kg bdwt 100 103060

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 14 mg/kg bdwt 100 103060

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 15.25 mg/kg bdwt 100 103060

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 17 mg/kg bdwt 100 103060

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2 d 13.5 mg/kg bdwt 100 103060

Dichlorvos Anguilla anguilla Common eel MOR MOR MORT LC50 4 d 0.852 mg/L 100 72587

Dichlorvos Anguilla anguilla Common eel MOR MOR MORT LC85 4 d 1.498 mg/L 100 72587

Dichlorvos Anguilla anguilla Common eel GRO GRO LGTH NOAEL 4 d 1.5 mg/L 100 72587

Dichlorvos Anguilla anguilla Common eel BCM BCM GLTH LOAEL 4 d 1.5 mg/L 100 72587

Dichlorvos Anguilla anguilla Common eel BCM ENZ GSTR LOAEL 4 d 1.5 mg/L 100 72587

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 8 d 135 mg/kg bdwt 100 39259

Page 12

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

February 2010 Query
Dichlorvos Oryctolagus cuniculus European Rabbit BCM HRM INSL LOAEL 4.17E‐02 d 9.9 mg/kg bdwt 99 103183

Dichlorvos Mus musculus House mouse CEL GEN DNAS NOAEL 0.166666667 d 100 mg/kg bdwt 99.8 103181

Dichlorvos Mus musculus House mouse CEL GEN DNAS NOAEL LOAEL 0.166666667 d 40 100 mg/kg bdwt 99.8 103181

Dichlorvos Mus musculus House mouse BCM ENZ ACHE LOAEL 4.17E‐02 d 10 mg/kg bdwt 100 103182

Dichlorvos Mus musculus House mouse PHY PHY BTMP LOAEL 4.17E‐02 d 10 mg/kg bdwt 100 103182

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 3 d 9.9 mg/kg bdwt 99 103458

Dichlorvos Mus musculus House mouse CEL GEN DAMG LOAEL 1.5 d 9.9 mg/kg bdwt 99 103458

Dichlorvos Mus musculus House mouse CEL GEN BRAK NOAEL 49 d 1.98 mg/kg bdwt 99 103458

Dichlorvos Mus musculus House mouse CEL GEN MUTA NOAEL 49 d 9.9 mg/kg bdwt 99 103458

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ALPH NOAEL LOAEL 8.33E‐02 d 1.6 8 mg/kg bdwt 100 103412

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE NOAEL LOAEL 14 d 1.6 8 mg/kg bdwt 100 103412

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE NOAEL 90 d 1.6 mg/kg bdwt 100 103412

Dichlorvos Mesocricetus auratus Golden hamster CEL GEN CABR LOAEL 168 d 0.375 mg/kg bdwt 50 103413

Dichlorvos Mesocricetus auratus Golden hamster CEL GEN CABR LOAEL 126 d 0.75 mg/kg bdwt 50 103413
Dichlorvos Mesocricetus auratus Golden hamster CEL GEN CABR LOAEL 84 d 1.5 mg/kg bdwt 50 103413
Dichlorvos Mesocricetus auratus Golden hamster CEL GEN CABR LOAEL 42 d 3 mg/kg bdwt 50 103413

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT LOAEL 90 d 5 ppm/d 100 103583

Dichlorvos Rattus norvegicus Norway rat CEL GEN RNAC LOAEL 90 d 5 ppm/d 100 103583

Dichlorvos Rattus norvegicus Norway rat BCM BCM PRCO LOAEL 90 d 5 ppm/d 100 103583

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ALPH LOAEL 2.08E‐02 d 40 mg/kg bdwt 100 103588

Naled Megachile rotundata Alfalfa leafcutter bee REP REP PROG NOAEL 2 d 8 lb/gal/acre 100 103557

Naled Megachile rotundata Alfalfa leafcutter bee POP POP ABND LOAEL 0.25 d 8 lb/gal/acre 100 103557

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM NORE LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM SRTN LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM NORE NOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM SRTN NOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM NORE NOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM SRTN LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA NOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM NORE NOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Rattus norvegicus Norway rat BCM HRM SRTN LOAEL 10 d 3 mg/kg bdwt 100 103612

Dichlorvos Peromyscus leucopus White‐footed mouse MOR MOR MORT LOAEL 8 d 6 g/eu 100 103678

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 8 d 6 g/eu 100 103678

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 8 d 3 g/eu 100 103678

Dichlorvos Peromyscus leucopus White‐footed mouse BCM ENZ CEST LOAEL 8 d 3 g/eu 100 103678

Dichlorvos Peromyscus leucopus White‐footed mouse BCM ENZ CEST LOAEL 8 d 1 g/eu 100 103678

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 1 d 32.4 mg/kg bdwt 100 103679

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 1 d 26.3 mg/kg bdwt 100 103679

Dichlorvos Rattus norvegicus Norway rat BCM BCM TAUR LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM TAUR LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM TAUR LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM TAUR LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM ASPA NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM ASPA NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM ASPA LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM ASPA LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLCN NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLCN NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLCN LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLCN LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GABA NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GABA NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GABA LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM GABA LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM SERI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM SERI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM SERI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM SERI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM LYSI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM LYSI LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM LYSI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM LYSI NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHEN NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHEN NOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHEN LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHEN LOAEL 15 d 3 mg/kg bdwt 100 103611

Dichlorvos Diaeretiella rapae Parasitoid Wasp MOR MOR MORT LOAEL 7 d 0.02 % 100 103882

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 14.66666667 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOEL 14.875 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 14.95833333 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 15.375 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 14.66666667 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 14.875 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 14.95833333 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 15.375 d 120 ppm 100 103151

Page 13

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Rattus norvegicus Norway rat BCM HRM CORT LOEL 14.66666667 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM HRM CORT NOEL 14.875 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM HRM CORT NOEL 14.95833333 d 120 ppm 100 103151

Dichlorvos Rattus norvegicus Norway rat BCM HRM CORT NOEL 15.375 d 120 ppm 100 103151

Dichlorvos Bombyx mori Silkworm GRO GRO WGHT LOAEL lvp 1 AI kg/ha 100 88892

Dichlorvos Bombyx mori Silkworm GRO MPH WGHT LOAEL slk 1 AI kg/ha 100 88892

Dichlorvos Bombyx mori Silkworm GRO DVP PUPA NOAEL lvp 1 AI kg/ha 100 88892

Dichlorvos Hordeum vulgare Barley CEL GEN GTPF NOAEL LOAEL fi 100 500 ppm 100 41005

Dichlorvos Globodera rostochiensis Potato Cyst Nematode BCM ENZ ATPA NOAEL 2.08E‐02 d 0.1 M 100 82939

Dichlorvos Globodera rostochiensis Potato Cyst Nematode PHY PHY HPRR NOAEL 2.08E‐02 d 0.1 M 100 82939

Dichlorvos Panagrellus redividus Sour Paste Nematode PHY PHY HPRR LOAEL 2.08E‐02 d 0.1 M 100 82939

Dichlorvos Panagrellus redividus Sour Paste Nematode BCM ENZ ATPA NOAEL 2.08E‐02 d 0.1 M 100 82939

Naled Lindorus lophanthae Black Lady Beetle MOR MOR MORT LT50 4 d 0.0477 AI % w/w 100 98221

Naled Lindorus lophanthae Black Lady Beetle MOR MOR MORT LT50 4 d 0.477 AI % w/w 100 98221

Naled Cryptolaemus montrouzieri Mealybug destroyer MOR MOR MORT LT50 4 d 0.477 AI % w/w 100 98221

Naled Cryptolaemus montrouzieri Mealybug destroyer MOR MOR MORT LT50 4 d 0.0477 AI % w/w 100 98221
Naled Metaphycus luteolus Brown Scale Parasite MOR MOR MORT LT50 4 d 0.0477 AI % w/w 100 98221
Naled Metaphycus luteolus Brown Scale Parasite MOR MOR MORT LT50 1 d 0.477 AI % w/w 100 98221

Naled Aphytis melinus Red Scale Parasite MOR MOR MORT LT50 1 d 0.477 AI % w/w 100 98221

Naled Aphytis melinus Red Scale Parasite MOR MOR MORT LT50 4 d 0.0477 AI % w/w 100 98221

Dichlorvos Mus musculus House mouse MOR MOR MORT LC50 18 d 1000 ppm 100 101241

Dichlorvos Syphacia obvelata Nematode POP POP ABND EC50 18 d 570 ppm 100 101241

Dichlorvos Aspiculuris tetraptera Nematode POP POP ABND EC50 18 d 470 ppm 100 101241

Dichlorvos Aspiculuris tetraptera Nematode POP POP ABND EC90 18 d 633 ppm 100 101241

Dichlorvos Syphacia obvelata Nematode POP POP ABND EC90 18 d 760 ppm 100 101241

Dichlorvos Aenasius advena Parasitic Wasp MOR MOR MORT NR‐LETH 4.17E‐02 d 0.2 % 100 51860

Dichlorvos Blepyrus insularis Parasitic Wasp MOR MOR MORT NR‐LETH 4.17E‐02 d 0.2 % 100 51860

Dichlorvos Mytilicola intestinalis Red Copepod POP POP ABND NOAEL 8.33E‐02 d 30 mg/L 100 104344

Dichlorvos Bellamya dissimilis Snail BCM BCM GLYC LOAEL 1 d 1.58764 mg/L 76 91311

Dichlorvos Schistosoma haematobium Trematode parasite BCM ENZ ACHE IC50 0.0625 d 0.00000075 M 100 103581

Dichlorvos Schistosoma haematobium Trematode parasite BCM ENZ CEST IC50 0.0625 d 0.000002 M 100 103581

Dichlorvos Schistosoma haematobium Trematode parasite BCM ENZ CEST IC50 0.0625 d 0.000002 M 100 103581

Dichlorvos Schistosoma haematobium Trematode parasite BCM ENZ ACHE IC50 0.0625 d 0.0000015 M 100 103581

Dichlorvos Schistosoma mansoni Trematode parasite BCM ENZ ACHE IC50 0.0625 d 0.000002 M 100 103581

Dichlorvos Schistosoma mansoni Trematode parasite BCM ENZ CEST IC50 0.0625 d 0.000003 M 100 103581

Dichlorvos Schistosoma mansoni Trematode parasite BCM ENZ CEST IC50 0.0625 d 0.000003 M 100 103581

Dichlorvos Schistosoma mansoni Trematode parasite BCM ENZ ACHE IC50 0.0625 d 0.000002 M 100 103581

Naled Rattus norvegicus Norway rat BCM ENZ MAOA NOAEL 6 d 22 mg/kg bdwt 100 94003

Dichlorvos Steinernema carpocapsae Nematode MOR MOR MORT NOAEL LOAEL 2 d 1 10 mg/L 98.5 84164

Dichlorvos Campoletis chlorideae Parasitic Wasp MOR MOR MORT NR‐LETH 4.17E‐02 d 0.1 % 100 62600

Dichlorvos Mystus vittatus Striped catfish BCM ENZ ALPH NOAEL LOAEL 30 d 0.0342 0.0684 mg/L 76 104028

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL LOAEL 3 d 0.01 0.05 mmol/kg 100 104675

Dichlorvos Rattus norvegicus Norway rat PHY PHY ERWA LOAEL 2 d 0.01 mmol/kg 100 104675

Dichlorvos Dicentrarchus labrax Sea bass BCM ENZ CEST EC50 4 d 0.31 mg/L 100 73012

Dichlorvos Dicentrarchus labrax Sea bass BCM ENZ CEST EC50 4 d 1.33 mg/L 100 73012

Dichlorvos Apis cerana Thai Honey Bee MOR MOR MORT NR‐LETH 2.08E‐02 d 0.05 % 100 103585

Dichlorvos Mus musculus House mouse BCM BCM MLDH NOAEL 45 d 20 ppm 50 104554

Dichlorvos Mus musculus House mouse BCM ENZ CTLS NOAEL 45 d 20 ppm 50 104554

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout BCM ENZ ACHE LOAEL 4.17E‐02 d 0.568 mg/L 50 104537

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout BCM ENZ ACHE LOAEL 4.17E‐02 d 0.568 mg/L 50 104537

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 15 d 0.76 mg/kg bdwt 76 104547

Dichlorvos Meloidogyne javanica Javanese root‐knot nematode POP POP ABND LOAEL 10 d 10 ppm 100 101463

Dichlorvos Clarias batrachus Walking catfish MOR MOR MORT LC50 3 d 1.3452 mg/L 76 103128

Dichlorvos Clarias batrachus Walking catfish MOR MOR MORT LC50 4 d 1.1704 mg/L 76 103128

Dichlorvos Rattus norvegicus Norway rat BCM HRM FOSH NOAEL 14 d 10 mg/kg bdwt 100 104542

Dichlorvos Rattus norvegicus Norway rat BCM HRM FOSH NOAEL 21 d 5 mg/kg bdwt 100 104542

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 21 d 5 mg/kg bdwt 100 104542

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 14 d 10 mg/kg bdwt 100 104542

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 14 d 10 mg/kg bdwt 100 104542

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 21 d 5 mg/kg bdwt 100 104542

Dichlorvos Macrobrachium malcolmsonii Monsson River prawn PHY PHY OXYG LOAEL 4.17E‐02 d 0.0038 mg/L 76 103586

Dichlorvos Macrobrachium malcolmsonii Monsson River prawn MOR MOR MORT LC50 4 d 0.0152 mg/L 76 103586

Dichlorvos Rattus norvegicus Norway rat GRO GRO GAIN NOAEL 10 d 8 mg/kg bdwt 100 104543

Dichlorvos Rattus norvegicus Norway rat GRO DVP EARP NOAEL 10 d 8 mg/kg bdwt 100 104543

Dichlorvos Rattus norvegicus Norway rat BEH BEH NMVM LOAEL 10 d 8 mg/kg bdwt 100 104543

Dichlorvos Canis familiaris Domestic dog BEH FDB FCNS NOAEL 25 d ppm 100 103061

Dichlorvos Rattus norvegicus Norway rat BCM ENZ GENZ LOAEL 4.17E‐02 d 88.56 umol/kg 100 104544

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL 63 d 1.98 3.96 mg/kg bdwt >=99.0 104545

Dichlorvos Rattus norvegicus Norway rat GRO MPH SMIX NOAEL LOAEL 63 d 1.98 3.96 mg/kg bdwt >=99.0 104545

Dichlorvos Rattus norvegicus Norway rat BEH AVO CHEM NOAEL LOAEL 2 d 3 4.5 mg/kg bdwt 97 104599

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 2.08E‐02 d 3 mg/kg bdwt 97 104599

Dichlorvos Rattus norvegicus Norway rat CEL CEL SRTL NOAEL 63 d 3.96 mg/kg bdwt >=99.0 104545

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 63 d 3.96 mg/kg bdwt >=99.0 104545

Dichlorvos Rattus norvegicus Norway rat BEH BEH RSPT NOAEL LOAEL 2.08E‐02 d 4.5 9 mg/kg bdwt 97 104599

Dichlorvos Rattus norvegicus Norway rat REP REP MOTL NOAEL LOAEL 63 d 1.98 3.96 mg/kg bdwt >=99.0 104545

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 25 d 3 mg/kg bdwt 99.1 104553

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 7 d 3 mg/kg bdwt 99.1 104553

Dichlorvos Rattus norvegicus Norway rat PHY PHY CMRB LOAEL 7 d 3 mg/kg bdwt 99.1 104553

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 28 d 4 mg/kg bdwt 100 104546

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 28 d 4 mg/kg bdwt 100 104546

Page 14

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Rattus norvegicus Norway rat GRO GRO GAIN NOAEL 28 d 4 mg/kg bdwt 100 104546

Dichlorvos Rattus norvegicus Norway rat BCM BCM MLDH LOAEL 28 d 4 mg/kg bdwt 100 104546

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 28 d 4 mg/kg bdwt 100 104546

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LT50 4.17E‐03 d 150 mg/kg bdwt 100 104552

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 8.33E‐03 d 150 mg/kg bdwt 100 104552

Dichlorvos Rattus norvegicus Norway rat BEH FDB FCNS NOAEL 56 d 6 mg/kg bdwt 100 104548

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 56 d 6 mg/kg bdwt 100 104548

Dichlorvos Rattus norvegicus Norway rat BCM BCM CAMP LOAEL 56 d 6 mg/kg bdwt 100 104548

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 4.17E‐02 d 100 mg/kg bdwt 100 104577

Dichlorvos Rattus norvegicus Norway rat CEL CEL RSBC LOAEL 56 d 6 mg/kg bdwt 100 104548

Dichlorvos Mus musculus House mouse BCM BCM GLTH NOAEL LOAEL 2.08E‐02 d 13.5 27 mg/kg bdwt 90 103135

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 6.94E‐03 d 31.5 mg/kg bdwt 90 103135

Dichlorvos Rattus norvegicus Norway rat PHY PHY CAUP LOAEL 56 d 6 mg/kg bdwt 100 104549

Dichlorvos Rattus norvegicus Norway rat BCM BCM CACO LOAEL 56 d 6 mg/kg bdwt 100 104549

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CATP LOAEL 56 d 6 mg/kg bdwt 100 104549

Dichlorvos Rattus norvegicus Norway rat GRO GRO GAIN LOAEL 56 d 6 mg/kg bdwt 100 104548
Dichlorvos Rattus norvegicus Norway rat BCM ENZ P450 LOAEL 3 d 6 mg/kg bdwt 100 104550
Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 8.33E‐02 d 20 mg/kg bdwt 100 104550

Dichlorvos Equus caballus Horse BEH BEH ACTP NOAEL 4 d ppm 100 102996

Dichlorvos Equus caballus Horse PHY PHY RPRT NOAEL 4 d ppm 100 102996

Dichlorvos Mus musculus House mouse CEL GEN MUTA LOAEL 36 d 11 mg/kg bdwt 100 104551

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2.08E‐02 d 10 mg/kg bdwt 96 103152

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 2.08E‐02 d 29.6 mg/kg bdwt 96 103152

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ESTE LOAEL 2 d 200 mg/kg bdwt 100 104534

Dichlorvos Rattus norvegicus Norway rat BEH BEH GBHV LOAEL 21 d 200 mg/kg bdwt 100 104534

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 15 d 50 ppm 100 103154

Dichlorvos Mus musculus House mouse REP REP PREG NOAEL 15 d 50 ppm 100 103154

Dichlorvos Mus musculus House mouse MOR MOR MORT NOAEL 15 d 50 ppm 100 103154

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 0.125 d 125 ppm 50 103062

Dichlorvos Aphanius iberus Spanish toothcarp MOR MOR MORT LC50 4 d 3.17 mg/L 100 103139

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 0.125 d 125 ppm 50 103062

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 1 d 39.6 ppm 50 103062

Dichlorvos Rattus norvegicus Norway rat BCM BCM CLMD LOAEL 7 d 200 mg/kg bdwt 100 104534

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 1 d 86.768 mg/kg bdwt 98.6 103155

Dichlorvos Rattus norvegicus Norway rat PHY PHY NVAR LOAEL 1 d 86.768 mg/kg bdwt 98.6 103155

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 1 d 86.768 mg/kg bdwt 98.6 103155

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ CEST LOAEL 4 d 0.5 mg/L 100 103139

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 7 d 0.7888 mg/kg bdwt 98.6 103155

Dichlorvos Rattus norvegicus Norway rat PHY PHY NVAR LOAEL 7 d 0.7888 mg/kg bdwt 98.6 103155

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ ACHE LOAEL 4 d 0.5 mg/L 100 103139

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 2 d 5.5552 ppm 99.2 103125

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 8 d 1.11104 ppm 99.2 103125

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ CEST EC50 4 d 0.3 mg/L 100 103139

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ CEST EC50 4 d 0.27 mg/L 100 103139

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ CEST EC50 4 d 0.78 mg/L 100 103139

Dichlorvos Rattus norvegicus Norway rat BCM ENZ SCDH NOAEL LOAEL 8 d 1.11104 5.5552 mg/kg bdwt 99.2 103126

Dichlorvos Aphanius iberus Spanish toothcarp BCM ENZ CEST EC50 4 d 0.56 mg/L 100 103139

Dichlorvos Fusarium graminearum Fungus POP POP BMAS LOAEL 14 d 1 ppm 100 91048

Dichlorvos Bufo melanostictus Common indian toad MOR MOR MORT LC50 2 d 63.144 mg/L 80 102904

Dichlorvos Bufo melanostictus Common indian toad MOR MOR MORT LC50 3 d 43.928 mg/L 80 102904

Dichlorvos Bufo melanostictus Common indian toad MOR MOR MORT LC50 4 d 41.312 mg/L 80 102904

Dichlorvos Cyprinus carpio common carp BCM ENZ ACHE LOAEL 1 d 0.98 mg/L 98 49873

Dichlorvos Rattus norvegicus Norway rat CEL CEL CYTO LOAEL 5 d 13 mg/kg bdwt 100 103138

Dichlorvos Ameiurus nebulosus Brown bullhead BCM ENZ SODA LOAEL 1 d 0.98 mg/L 98 49873

Dichlorvos Rattus norvegicus Norway rat PHY IMM ABDT NOAEL LOAEL 5 d 13 52 mg/kg bdwt 100 103138

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL LOAEL 5 d 13 52 mg/kg bdwt 100 103138

Dichlorvos Rattus norvegicus Norway rat BCM HRM NORE NOAEL LOAEL 5 d 13 52 mg/kg bdwt 100 103138

Dichlorvos Oryctolagus cuniculus European Rabbit CEL HIS GHIS LOAEL 0.125 d 2.5 mg/kg bdwt 100 103150

Dichlorvos Rattus norvegicus Norway rat BCM BCM CHOL LOAEL 15 d 3 mg/kg bdwt 100 103148

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE NOAEL LOAEL 6.94E‐03 d 5 8 mg/kg bdwt 100 103122

Dichlorvos Rattus norvegicus Norway rat PHY INJ ADNM LOAEL 721 d 3.96 mg/kg bdwt 99 104202

Dichlorvos Mus musculus House mouse CEL HIS HYPL NOAEL 721 d 19.8 mg/kg bdwt 99 104202

Dichlorvos Mus musculus House mouse PHY INJ WART NOAEL LOAEL 721 d 19.8 39.6 mg/kg bdwt 99 104202

Dichlorvos Mus musculus House mouse CEL GEN MITI NOAEL 1 d 24.75 mg/kg bdwt 99 104677

Dichlorvos Felis silvestris Wildcat BCM ENZ CEST LOAEL 0.0625 d 100 mg/kg bdwt 100 103064

Dichlorvos Cyprinus carpio common carp BCM ENZ SODA LOAEL 1 d 1 mg/L 100 103596

Dichlorvos Ameiurus nebulosus Brown bullhead BCM ENZ SODA LOAEL 1 d 1 mg/L 100 103596

Dichlorvos Rattus norvegicus Norway rat BCM ENZ GPTR LOAEL 8.33E‐02 d 2.5 mg/kg bdwt 100 103145

Dichlorvos Rattus norvegicus Norway rat BCM ENZ GPTR LOAEL 7 d 0.25 mg/kg bdwt 100 103145

Dichlorvos Canis familiaris Domestic dog BCM ENZ CEST LOAEL 0.0625 d 60 ppm 100 103066

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 0.25 d 52.5 mg/kg bdwt 100 103002

Dichlorvos Rattus norvegicus Norway rat BCM ENZ NEES LOAEL 1 d 200 mg/kg bdwt 100 103561

Dichlorvos Rattus norvegicus Norway rat BEH BEH ACTV LOAEL 21 d 200 mg/kg bdwt 100 103561

Dichlorvos Sparus aurata Gilthead Seabream BCM ENZ CEST NOEC LOEC 1 d 0.025 0.05 mg/L 100 103140

Dichlorvos Sparus aurata Gilthead Seabream BCM BCM TBAR LOEC 1 d 0.025 mg/L 100 103140

Dichlorvos Sparus aurata Gilthead Seabream CEL GEN RNDN NOEC LOEC 1 d 0.025 0.05 mg/L 100 103140

Dichlorvos Sparus aurata Gilthead Seabream BCM ENZ GSTR NOAEL 1 d 0.1 mg/L 100 103140

Dichlorvos Sparus aurata Gilthead Seabream BCM BCM HP70 NOAEL 1 d 0.1 mg/L 100 103140

Dichlorvos Sparus aurata Gilthead Seabream MOR MOR MORT NR‐ZERO 1 d 0.1 mg/L 100 103140

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 10 d 82.4 ppm 80 102999

Page 15

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 10 d 54.936 ppm 80 102999

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 10 d 54.936 ppm 80 102999

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 10 d 54.936 ppm 80 102999

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 10 d 54.936 ppm 80 102999

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 10 d 54.936 ppm 80 102999

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 6.94E‐03 d 20 mg/kg bdwt 100 103000

Dichlorvos Rattus norvegicus Norway rat BEH BEH NMVM LOAEL 5 d 3 mg/kg bdwt 96.3 103001

Dichlorvos Rattus norvegicus Norway rat BEH BEH NMVM NOAEL 10 d 3 mg/kg bdwt 96.3 103001

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA LOAEL 6 d 3 mg/kg bdwt 96.3 103001

Dichlorvos Rattus norvegicus Norway rat BCM HRM DOPA LOAEL 21 d 200 mg/kg bdwt 100 103553

Dichlorvos Rattus norvegicus Norway rat BCM ENZ TSHX LOAEL 21 d 200 mg/kg bdwt 100 103553

Dichlorvos Rattus norvegicus Norway rat CEL CEL RSBC LOAEL 21 d 200 mg/kg bdwt 100 103553

Dichlorvos Rattus norvegicus Norway rat BEH BEH NMVM LOAEL 21 d 200 mg/kg bdwt 100 103553

Dichlorvos Oryctolagus cuniculus European Rabbit BCM BCM GMIN LOAEL 10 d mg/kg bdwt 100 103554

Dichlorvos Mus musculus House mouse PHY IMM PFCR LOAEL 2 d 115.2 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse CEL CEL VIAB NOAEL 2 d 115.2 mg/kg bdwt 96 36088
Dichlorvos Mus musculus House mouse GRO MPH SMIX LOAEL 2 d 115.2 mg/kg bdwt 96 36088
Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 2 d 115.2 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse BCM ENZ CEST LOAEL 8 d 38.4 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse GRO MPH SMIX NOAEL 8 d 38.4 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse CEL CEL VIAB NOAEL 8 d 38.4 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 8 d 38.4 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse PHY IMM PFCR NOAEL 8 d 38.4 mg/kg bdwt 96 36088

Dichlorvos Mus musculus House mouse BCM ENZ ACPH LOAEL 1 d 0.04 mg/kg bdwt 95 104535

Dichlorvos Mus musculus House mouse MOR MOR MORT LD50 8.33E‐02 d 22.08 mg/kg bdwt 96 to 98 103144

Dichlorvos Mus musculus House mouse GRO GRO WGHT NOAEL 10 d 0.4 mg/kg bdwt 95 104535

Dichlorvos Mus musculus House mouse GRO MPH WGHT NOAEL 10 d 0.4 mg/kg bdwt 95 104535

Dichlorvos Mus musculus House mouse BCM BCM PRCO LOAEL 1 d 0.04 mg/kg bdwt 95 104535

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 84 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat GRO MPH SMIX NOAEL 84 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat PHY PHY NVAR NOAEL LOAEL 56 d 1.96 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 0.25 d 52.5 mg/kg bdwt 100 103002

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 0.25 d 52.5 mg/kg bdwt 100 103002

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LOAEL 0.25 d 52.5 mg/kg bdwt 100 103002

Dichlorvos Rattus norvegicus Norway rat PHY PHY NVAR NOAEL LOAEL 49 d 0.98 1.96 mg/kg bdwt 100 104536

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 56 d 4000 ppm >=94 103297

Dichlorvos Rattus norvegicus Norway rat REP REP PROG NOAEL 49 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 56 d 500 ppm >=94 103297

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 56 d 2000 ppm >=94 103297

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 56 d 6000 ppm >=94 103297

Dichlorvos Rattus norvegicus Norway rat GRO MPH SMIX NOAEL 49 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat GRO GRO GAIN NOAEL 49 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat PHY INJ MTMR NOAEL 770 d 295.4 ppm >=94 103297

Dichlorvos Rattus norvegicus Norway rat PHY INJ MTMR NOAEL 770 d 295.4 ppm >=94 103297

Dichlorvos Mus musculus House mouse PHY INJ MTMR NOAEL 658 d 594 ppm >=94 103297

Dichlorvos Mus musculus House mouse MOR MOR SURV NOAEL 658 d 594 ppm >=94 103297

Dichlorvos Mus musculus House mouse MOR MOR SURV NOAEL 630 d 594 ppm >=94 103297

Dichlorvos Mus musculus House mouse PHY INJ MTMR NOAEL 651 d 594 ppm >=94 103297

Dichlorvos Rattus norvegicus Norway rat PHY PHY NVAR NOAEL LOAEL 9177 d 0.98 1.96 mg/kg bdwt 100 104536

Dichlorvos Fusarium roseum Fungi REP REP VEGR LOAEL 6 d 1 ug/disk 100 103093

Dichlorvos Rattus norvegicus Norway rat REP REP PROG NOAEL 10 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 10 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat CEL CEL NEUT LOAEL 28 d 7.5 ppm 100 103136

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 91 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat PHY IMM PHAG NOAEL LOAEL 28 d 7.5 37.5 ppm 100 103136

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 49 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 84 d 3.92 mg/kg bdwt 100 104536

Dichlorvos Rattus norvegicus Norway rat PHY PHY RPRT LOAEL 4.17E‐02 d 40 mg/kg bdwt 100 104539

Dichlorvos Rattus norvegicus Norway rat BEH FDB WCON LOAEL 1.39E‐02 d 7.5 mg/kg bdwt 100 72679

Dichlorvos Rattus norvegicus Norway rat PHY PHY LTPT LOAEL 8.33E‐02 d 40000 mg/kg bdwt 100 103056

Dichlorvos Sus scrofa Pig MOR MOR MORT LD50 14 d 157 mg/kg bdwt 100 103560

Dichlorvos Sus scrofa Pig MOR MOR MORT NR‐ZERO 14 d 56 mg/kg bdwt 100 103560

Dichlorvos Bubalus bubalis Water buffalo BCM ENZ CEST LOAEL 3 d 1 % 100 103568

Dichlorvos Bubalus bubalis Water buffalo BCM ENZ CEST LOAEL 3 d 2 % 100 103568

Dichlorvos Gallus domesticus Domestic Chicken MOR MOR MORT LD50 1 d 6.45 ppm 100 103555

Dichlorvos Felis silvestris Wildcat BCM ENZ CEST LOAEL 7 d 465 mg 93 103550

Dichlorvos Felis silvestris Wildcat GRO GRO GRRT NOAEL 91 d 465 mg 93 103550

Dichlorvos Gallus domesticus Domestic Chicken GRO GRO GAIN NOAEL LOAEL 28 d 100 500 ppm 100 103555

Dichlorvos Gallus domesticus Domestic Chicken BEH FDB FCNS NOAEL LOAEL 28 d 100 500 ppm 100 103555

Dichlorvos Gallus domesticus Domestic Chicken BCM ENZ CEST NOAEL LOAEL 28 d 10 50 ppm 100 103555

Dichlorvos Gallus domesticus Domestic Chicken GRO MPH SMIX NOAEL 28 d 500 ppm 100 103555

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 1 d 68.6 mg/kg bdwt 98 103559

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 1 d 68.6 mg/kg bdwt 98 103559

Dichlorvos Bubalus bubalis Water buffalo BCM ENZ ACHE LOAEL 2.08E‐02 d 121.6 mg/kg bdwt 76 103069

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 1.39E‐02 d 3.964 mg/kg bdwt 99.1 103118

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 6.94E‐04 d 15 mg/kg bdwt 100 103556

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 1.39E‐02 d 4.955 mg/kg bdwt 99.1 103579

Dichlorvos Capra hircus Wild Goat PHY PHY BLPR LOAEL d 1.98 mg/kg bdwt 99 103065

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 1.39E‐02 d 4.955 mg/kg bdwt 99.1 103579

Dichlorvos Fejervarya multistriata Frog MOR MOR MORT LC50 1 d 45.904 mg/L 80 102904

Page 16

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Fejervarya multistriata Frog MOR MOR MORT LC50 2 d 17.016 mg/L 80 102904

Dichlorvos Fejervarya multistriata Frog MOR MOR MORT LC50 3 d 10.264 mg/L 80 102904

Dichlorvos Fejervarya multistriata Frog MOR MOR MORT LC50 4 d 8.424 mg/L 80 102904

Dichlorvos Polypedates megacephalus Tree Frog MOR MOR MORT LC50 1 d 35.824 mg/L 80 102904

Dichlorvos Polypedates megacephalus Tree Frog MOR MOR MORT LC50 2 d 21.128 mg/L 80 102904

Dichlorvos Polypedates megacephalus Tree Frog MOR MOR MORT LC50 3 d 13.96 mg/L 80 102904

Dichlorvos Polypedates megacephalus Tree Frog MOR MOR MORT LC50 4 d 10.352 mg/L 80 102904

Dichlorvos Microhyla ornata Frog MOR MOR MORT LC50 1 d 2.504 mg/L 80 102904

Dichlorvos Microhyla ornata Frog MOR MOR MORT LC50 2 d 1.264 mg/L 80 102904

Dichlorvos Microhyla ornata Frog MOR MOR MORT LC50 4 d 0.624 mg/L 80 102904

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 90 d 0.1982 mg/kg bdwt 99.1 103118

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 9 d 0.991 mg/kg bdwt 99.1 103118

Dichlorvos Rattus norvegicus Norway rat PHY PHY CRAT LOAEL 1.39E‐02 d 4.955 mg/kg bdwt 99.1 103579

Dichlorvos Rattus norvegicus Norway rat CEL CEL RSBC NOAEL 1.39E‐02 d 4.955 mg/kg bdwt 99.1 103579

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 31 d 5 mg/kg bdwt 100 103578

Dichlorvos Rattus norvegicus Norway rat CEL CEL RSBC LOAEL 11 d 4.955 mg/kg bdwt 99.1 103579
Dichlorvos Rattus norvegicus Norway rat PHY PHY CRAT LOAEL 11 d 4.955 mg/kg bdwt 99.1 103579
Dichlorvos Rattus norvegicus Norway rat BCM BCM PRTL LOAEL 31 d 5 mg/kg bdwt 100 103578

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 11 d 4.955 mg/kg bdwt 99.1 103579

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 11 d 4.955 mg/kg bdwt 99.1 103579

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 0.166666667 d 0.0221 lb/acre 85 103038

Dichlorvos Rattus norvegicus Norway rat BEH BEH RUNN LOAEL 7 d 0.9506 mg/kg bdwt 98 103580

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 1 d 10.976 mg/kg bdwt >98 103067

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 7 d 0.9506 mg/kg bdwt 98 103580

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 6.94E‐04 d 5.488 mg/kg bdwt >98 103067

Dichlorvos Rattus norvegicus Norway rat BCM ENZ LPLP LOAEL 0.25 d 39.68 mg/kg bdwt 99.2 103119

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHPH LOAEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat PHY PHY OXYT LOAEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BCM ENZ LPLP LOAEL 90 d 3.968 mg/kg bdwt 99.2 103119

Dichlorvos Rattus norvegicus Norway rat PHY PHY LDMT LOAEL 1 d 39.68 mg/kg bdwt 99.2 103119

Dichlorvos Rattus norvegicus Norway rat PHY PHY LDMT LOAEL 90 d 3.968 mg/kg bdwt 99.2 103119

Dichlorvos Coturnix japonica Japanese quail BCM ENZ CEST LOAEL 0.0625 d 0.001 M 100 103567

Dichlorvos Coturnix japonica Japanese quail MOR MOR SURV LOAEL 0.25 d 0.000000001 M 100 103567

Dichlorvos Coturnix japonica Japanese quail BCM BCM GTMA LOAEL 1 d 0.001 M 100 103567

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 2 d 0.0221 lb/acre 85 103038

Naled Leiostomus xanthurus Spot MOR MOR MORT NR‐ZERO 0.166666667 d 0.0221 lb/acre 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 2 d 0.0221 lb/acre 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 0.166666667 d 0.0221 lb/acre 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 1 d 0.0221 lb/acre 85 103038

Naled Palaemonetes pugio Daggerblade grass shrimp MOR MOR MORT NR‐ZERO 1 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐LETH 4.17E‐02 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐ZERO 4.17E‐02 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐LETH 8.33E‐02 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐ZERO 8.33E‐02 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐ZERO 1 d 0.0221 lb/acre 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐ZERO 4.17E‐02 d 1.7 oz/ac 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 4.17E‐02 d 1.7 oz/ac 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 2 d 1.7 oz/ac 85 103038

Naled Fundulus heteroclitus Mummichog MOR MOR MORT NR‐ZERO 2 d 1.7 oz/ac 85 103038

Naled Callinectes sapidus Blue crab MOR MOR MORT NR‐ZERO 1 d 1.7 oz/ac 85 103038

Naled Penaeus setiferus Northern white shrimp MOR MOR MORT NR‐ZERO 4.17E‐02 d 0.85 oz/ac 85 103038

Naled Penaeus aztecus Brown shrimp MOR MOR MORT NR‐ZERO 2 d 1.7 oz/ac 85 103038

Naled Fundulus heteroclitus Mummichog MOR MOR MORT NR‐ZERO 2 d 1.7 oz/ac 85 103038

Naled Callinectes sapidus Blue crab MOR MOR MORT NR‐ZERO 2 d 1.7 oz/ac 85 103038

Dichlorvos Rattus norvegicus Norway rat PHY PHY ECTG LOAEL 8.33E‐02 d 16 mg/kg bdwt 100 103566

Dichlorvos Rattus norvegicus Norway rat BCM ENZ GLPP LOAEL 4.17E‐02 d 39.6 mg/kg bdwt 99 104531

Dichlorvos Rattus norvegicus Norway rat BCM ENZ UDPG LOAEL 3 d 3.96 mg/kg bdwt 99 104531

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 10 d 2.889 mg/kg bdwt 96.3 103112

Dichlorvos Rattus norvegicus Norway rat PHY PHY LDPX LOAEL 10 d 0.5778 mg/kg bdwt 96.3 103112

Dichlorvos Rattus norvegicus Norway rat PHY PHY HTRT NOAEL 6.94E‐04 d 70 mg/kg bdwt 100 104200

Dichlorvos Bos taurus Domesticated cattle PHY PHY OXYT LOAEL 3.47E‐03 d 2.97 mg/kg bdwt 99 103120

Dichlorvos Bos taurus Domesticated cattle BCM ENZ CEST LOAEL 3.47E‐03 d 2.97 mg/kg bdwt 99 103120

Dichlorvos Sus scrofa Pig MOR MOR MORT LD50 14 d 1000 mg/kg bdwt 100 103560

Dichlorvos Sus sp. Pig GRO GRO GAIN NOAEL 30 d 16 ppm 100 103560

Dichlorvos Sus scrofa Pig BCM BCM HMGL NOAEL 30 d 16 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat BCM BCM ACHL LOAEL 3.47E‐03 d 5.946 mg/kg bdwt 99.1 104541

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 3.47E‐03 d 5.946 mg/kg bdwt 99.1 104541

Dichlorvos Rattus norvegicus Norway rat BEH BEH ACTP LOAEL 21 d 192 mg/kg bdwt 96 103132

Dichlorvos Sus scrofa Pig CEL CEL LEUK NOAEL 30 d 16 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat BEH FDB FCNS NOAEL 56 d 6 mg/kg bdwt 100 104532

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLUC LOAEL 42 d 6 mg/kg bdwt 100 104532

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 56 d 6 mg/kg bdwt 100 104532

Dichlorvos Rattus norvegicus Norway rat PHY PHY GLUP LOAEL 56 d 6 mg/kg bdwt 100 104532

Dichlorvos Rattus norvegicus Norway rat BEH AVO STIM LOAEL 56 d 6 mg/kg bdwt 100 104532

Dichlorvos Sus scrofa Pig BCM ENZ CEST NOAEL 30 d 16 ppm 100 103560

Dichlorvos Sus scrofa Pig REP REP PROG LOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat BCM ENZ PKSA LOAEL 15 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CLMD LOAEL 7 d 192 mg/kg bdwt 96 103132

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 30 d 25 ppm 100 103560

Dichlorvos Felis catus Domestic Cat BCM ENZ CEST LOAEL 9 d 0.216225 % 4.65 103582

Page 17

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Sus scrofa Pig BCM ENZ CEST LOAEL 30 d 25 ppm 100 103560

Dichlorvos Sus scrofa Pig BCM ENZ CEST LOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat GRO GRO GAIN NOAEL 90 d 0.05 ml/100 g bdwt 50 103584

Dichlorvos Sus scrofa Pig BCM BCM HMGL NOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 90 d 0.05 ml/100 g bdwt 50 103584

Dichlorvos Sus scrofa Pig CEL CEL VOLU NOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat GRO MPH SMIX LOAEL 60 d 0.05 ml/100 g bdwt 50 103584

Dichlorvos Rattus norvegicus Norway rat BCM BCM GLTH LOAEL 28 d 0.01125 mmol 50 104359

Dichlorvos Rattus norvegicus Norway rat BCM ENZ SODA LOAEL 28 d 0.01125 mmol 50 104359

Dichlorvos Sus scrofa Pig BCM BCM HMGL NOAEL 30 d 25 ppm 100 103560

Dichlorvos Sus scrofa Pig CEL CEL VOLU NOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat BCM ENZ NEES LOAEL 2 d 198 mg/kg bdwt 99 104360

Dichlorvos Rattus norvegicus Norway rat BCM BCM CACO LOAEL 7 d 198 mg/kg bdwt 99 104360

Dichlorvos Rattus norvegicus Norway rat BEH BEH ACTP LOAEL 21 d 198 mg/kg bdwt 99 104360

Dichlorvos Rattus norvegicus Norway rat PHY PHY CAUP NOAEL 21 d 198 mg/kg bdwt 99 104360

Dichlorvos Canis familiaris Domestic dog CEL CEL AREA LOAEL 1 d 44 ppm 100 103602
Dichlorvos Rattus norvegicus Norway rat BCM ENZ MNSD LOAEL 84 d 6 mg/kg bdwt 100 104540
Dichlorvos Rattus norvegicus Norway rat PHY PHY LDPX LOAEL 84 d 6 mg/kg bdwt 100 104540

Dichlorvos Rattus norvegicus Norway rat BCM BCM 8ODG LOAEL 84 d 6 mg/kg bdwt 100 104540

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 30 d 25 ppm 100 103560

Dichlorvos Rattus norvegicus Norway rat REP REP MONT LOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT LOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat REP REP MONT LOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat REP REP MONT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO GRO WGHT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Rattus norvegicus Norway rat GRO MPH WGHT NOAEL 8 d 25 mg/kg bdwt 100 103104

Dichlorvos Sus scrofa Pig REP REP PROG NOAEL 30 d 25 ppm 100 103560

Dichlorvos Sus scrofa Pig BCM ENZ CEST LOAEL 30 d 5 ppm 100 103560

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 30 d 25 ppm 100 103560

Dichlorvos Sus scrofa Pig BCM ENZ CEST LOAEL 30 d 5 ppm 100 103560

Dichlorvos Sus scrofa Pig BCM BCM LIPD LOAEL 30 d 102 mg/d 10.2 103469

Dichlorvos Sus scrofa Pig BCM ENZ CPSE LOAEL 30 d 102 mg/d 10.2 103469

Dichlorvos Sus scrofa Pig REP REP PROG NOAEL 30 d 102 mg/d 10.2 103469

Dichlorvos Sus scrofa Pig GRO GRO WGHT NOAEL 30 d 102 mg/d 10.2 103469

Dichlorvos Sus scrofa Pig PHY PHY BTMP NOAEL 30 d 102 mg/d 10.2 103469

Dichlorvos Rattus norvegicus Norway rat REP REP MOTL LOAEL 48 d 10 mg/kg bdwt 76 103562

Dichlorvos Sus sp. Pig REP REP PROG NOAEL ubi 4 ppm 100 103470

Dichlorvos Sus sp. Pig GRO GRO WGHT NOAEL ubi 4 ppm 100 103470

Dichlorvos Sus sp. Pig GRO GRO WGHT NOAEL ubi 4 ppm 100 103470

Dichlorvos Sus sp. Pig GRO GRO WGHT NOAEL ubi 4 ppm 100 103470

Dichlorvos Sus sp. Pig GRO GRO WGHT NOAEL ubi 4 ppm 100 103470

Dichlorvos Oryctolagus cuniculus European Rabbit BCM HRM SRTN LOAEL 0.125 d 9 mg/kg bdwt 100 103563

Dichlorvos Oryctolagus cuniculus European Rabbit BCM HRM SRTN LOAEL 0.125 d 9 mg/kg bdwt 100 103563

Dichlorvos Oryctolagus cuniculus European Rabbit BCM ENZ PCHE LOAEL 8.33E‐02 d 12 mg/kg bdwt 100 103564

Dichlorvos Oryctolagus cuniculus European Rabbit BCM BCM CHOL LOAEL 8.33E‐02 d 12 mg/kg bdwt 100 103564

Dichlorvos Oryctolagus cuniculus European Rabbit BCM BCM LINO LOAEL 8.33E‐02 d 12 ppm 100 103564

Dichlorvos Rattus norvegicus Norway rat BCM ENZ GLKN LOAEL 1 d 20 ppm 100 104533

Dichlorvos Rattus norvegicus Norway rat CEL GEN MRNA LOAEL 1 d 20 ppm 100 104533

Dichlorvos Bos taurus Domesticated cattle BCM ENZ CEST LOAEL 4.17E‐02 d 1 % 100 103130

Dichlorvos Rattus norvegicus Norway rat BEH BEH LOCO NOAEL LOAEL 0.0125 d 1 2 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 2.08E‐02 d 7.66 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2.08E‐02 d 23.3 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 2.08E‐02 d 7.66 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT LD50 2.08E‐02 d 60.9 AI ml/kg 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 2.08E‐02 d 46.6494 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐LETH 2.08E‐02 d 68.94 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NR‐ZERO 2.08E‐02 d 22.98 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat PHY PHY HTRT LOAEL 3.47E‐03 d 22.98 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat PHY PHY HTRT NR‐LETH 2.08E‐02 d 53.62 mg/kg bdwt 76.6 103714

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 2.08E‐02 d 22.98 mg/kg bdwt 76.6 103714

Dichlorvos Alternaria alternata Fungi BCM BCM TNZA NOAEL LOAEL 21 d 10 20 ppm 100 103565

Dichlorvos Alternaria alternata Fungi BCM BCM TNZA NOAEL LOAEL 21 d 1 10 ppm 100 103565

Dichlorvos Alternaria alternata Fungi BCM BCM TNZA LOAEL 21 d 1 ppm 100 103565

Dichlorvos Alternaria alternata Fungi POP POP PGRT NOAEL LOAEL 21 d 50 100 ppm 100 103565

Dichlorvos Alternaria alternata Fungi POP POP PGRT NOAEL 21 d 600 ppm 100 103565

Dichlorvos Alternaria alternata Fungi POP POP PGRT NOAEL 21 d 600 ppm 100 103565

Dichlorvos Oryctolagus cuniculus European Rabbit BCM ENZ CCOX LOAEL 11 d 6 ppm 100 104305

Dichlorvos Etroplus suratensis Pearl spot BCM BCM HMGL LOAEL 15 d 0.0076 mg/L 76 105088

Dichlorvos Etroplus suratensis Pearl spot PHY IMM ABDT LOAEL 42 d 0.0076 mg/L 76 105088

Dichlorvos Clarias batrachus Walking catfish BCM BCM PRTL LOAEL 10 d 0.076 mg/L 76 105582

Dichlorvos Vicia faba Broadbean CEL GEN CABR LOAEL 8.33E‐02 d 1 mM 100 104304

Dichlorvos Rattus norvegicus Norway rat BEH BEH STPY LOAEL 56 d 6 mg/kg bdwt 100 104495

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 56 d 6 mg/kg bdwt 100 104495

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐LETH 6.94E‐03 d 34.65 mg/kg bdwt 99 104677

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOAEL 4.51E‐02 d 45 ppm 50 105650

Dichlorvos Rattus norvegicus Norway rat MOR MOR MORT NOAEL 0.25 d 52.5 mg/kg bdwt 100 103002

Dichlorvos Carica papaya Papaya GRO GRO HGHT NOEL 28 d 0.25 AI % 100 25114

Page 18

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos Carica papaya Papaya GRO GRO HGHT NOEL 28 d 0.25 AI % 100 25114

Dichlorvos Cirrhinus mrigala Carp, hawk fish BCM BCM PRTL LOEC 7 d 0.1672 mg/L 76 17036

Dichlorvos Labeo rohita Rohu BCM BCM GLYC LOEC 7 d 0.1748 mg/L 76 17036

Dichlorvos Mus musculus House mouse MOR MOR MORT NR‐ZERO 1 d 5000 AI mg/kg fd 100 39259

Dichlorvos Daphnia magna Water flea BEH BEH LOCO LOAEL d 0.01 mg/L 100 110798

Dichlorvos Biomphalaria alexandrina Snail REP REP PROG LOEC 14 d 100 mg/L 100 112555

Dichlorvos Biomphalaria alexandrina Snail REP REP PROG LOEC 14 d 100 mg/L 100 112555

Dichlorvos Biomphalaria alexandrina Snail REP REP PROG LOEC 14 d 100 mg/L 100 112555

Dichlorvos Biomphalaria alexandrina Snail REP REP PROG LOEC 14 d 100 mg/L 100 112555

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 6.94E‐04 d 5.488 mg/kg bdwt >98 103067

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST LOEL 6.94E‐04 d 5.488 mg/kg bdwt >98 103067

Dichlorvos Rattus norvegicus Norway rat BEH BEH ACTP NOEL 15 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BEH BEH ACTP NOEL 7 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM ENZ PKSA LOEL 21 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM ENZ PKSA NOEL 7 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CACP NOEL 7 d 192 mg/kg bdwt 96 103132
Dichlorvos Rattus norvegicus Norway rat BCM ENZ CACP NOEL 21 d 192 mg/kg bdwt 96 103132
Dichlorvos Rattus norvegicus Norway rat BCM ENZ CACP LOEL 15 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CLMD LOEL 15 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CLMD LOEL 7 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CLMD LOEL 21 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CAMP NOEL 21 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CAMP NOEL 7 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM CAMP LOEL 15 d 192 mg/kg bdwt 96 103132

Dichlorvos Rattus norvegicus Norway rat BCM BCM HCO3 NOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat PHY PHY OXYT LOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat PHY PHY CO2T LOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHPH NOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BCM BCM PHPH LOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BCM BCM HCO3 LOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BCM BCM CO2C NOEL 6.94E‐03 d 10.64 mg/kg bdwt 100 103133

Dichlorvos Rattus norvegicus Norway rat BEH AVO GAVO NOEL LOEL 2 d 1 2 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH BEH LOCO NOEL 0.0625 d 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH BEH LOCO NOEL 4.17E‐02 d 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH BEH LOCO NOEL LOEL 2.08E‐02 d 4 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH AVO GAVO NOEL 1 d 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH AVO GAVO NOEL 2 d 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH AVO GAVO NOEL 1 d 5 mg/kg bdwt 100 103134

Dichlorvos Rattus norvegicus Norway rat BEH AVO GAVO NOEL 2 d 5 mg/kg bdwt 100 103134

Dichlorvos Mus musculus House mouse BCM ENZ ACHE LOEL 0.125 d 10 mg/kg bdwt 100 103182

Dichlorvos Mus musculus House mouse BCM ENZ ACHE LOEL 0.125 d 10 mg/kg bdwt 100 103182

Dichlorvos Mus musculus House mouse BCM ENZ ACHE LOEL 4.17E‐02 d 10 mg/kg bdwt 100 103182

Dichlorvos Mus musculus House mouse PHY PHY BTMP LOEL 0.125 d 10 mg/kg bdwt 100 103182

Dichlorvos Biomphalaria glabrata Snail MOR MOR MORT LC50 4.25 d 20 mg/L 100 68353

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT NR‐LETH ht 0.1875 % 75 87482

Dichlorvos Lymnaea stagnalis Great pond snail MOR MOR MORT NR‐ZERO ht 0.04125 % 75 87482

Naled Manduca quinquemaculata Tomato Hornworm MOR MOR MORT NR‐LETH 0.75 d 1 % w/v 100 99406

Naled Manduca quinquemaculata Tomato Hornworm MOR MOR MORT NR‐ZERO 0.75 d 0.01 % w/v 100 99406

Dichlorvos Urolepis rufipes Parasitic Wasp MOR MOR MORT LC50 2 d 1.32 ug/eu 100 113874

Dichlorvos Urolepis rufipes Parasitic Wasp MOR MOR MORT LC50 2 d 1.7 ug/eu 100 113874

Dichlorvos Musca domestica House fly MOR MOR MORT LC50 1 d 10.4 ug/eu 100 113874

Dichlorvos Apis cerana Thai Honey Bee MOR MOR MORT LC50 1 d 0.01509 % 100 107122

Dichlorvos Camponotus novaeboracensis Red Carpenter Ant MOR MOR MORT LC50 1 d 4.1 ug/eu 100 109064

Dichlorvos Camponotus pennsylvanicus Black Carpenter Ant MOR MOR MORT LC50 1 d 3.5 ug/eu 100 109064

Dichlorvos Rana hexadactyla Frog GRO MPH LGTH NOEL d 0.015 AI % 100 111531

Dichlorvos Rana hexadactyla Frog GRO GRO WGHT NOEL d 0.015 AI % 100 111531

Dichlorvos Rattus norvegicus Norway rat PHY PHY EECG LOAEL 90 d 1.86 ppm 93 117035

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 90 d 3.72 ppm 93 117035

Dichlorvos Rattus norvegicus Norway rat BCM ENZ CEST NOAEL 90 d 2.325 ppm 93 117035

Dichlorvos Lemna minor Duckweed POP POP ABND IC50 4 d 398 mg/L 99 117719

Dichlorvos Lemna minor Duckweed POP POP ABND NOEC LOEC 4 d 24.2 24.2 mg/L 99 117719

Dichlorvos Pseudokirchneriella subcapitata Green algae POP POP ABND IC50 4 d 110 mg/L 99 117719

Dichlorvos Gallus domesticus Domestic Chicken BCM ENZ CEST LOEL 8.33E‐02 d 6 mg/kg bdwt 55 108322

Dichlorvos Gallus domesticus Domestic Chicken BCM ENZ CEST LOEL 8.33E‐02 d 6 mg/kg bdwt 55 108322

Dichlorvos Pseudokirchneriella subcapitata Green algae POP POP BMAS NOEC 4 d 239 mg/L 99 117719

Dichlorvos Rattus norvegicus Norway rat PHY PHY EECG NOAEL 90 d 2.325 ppm 93 117035

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout CEL CEL TWBC LOAEL 28 d 1.6 mg/L 100 118993

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout BCM BCM MCHG LOAEL 28 d 1.6 mg/L 100 118993

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 1 d 0.09627 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 2 d 0.080438 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 3 d 0.069951 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 4 d 0.071673 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 4 d 0.060735 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 3 d 0.077854 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 2 d 0.093922 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 1 d 0.103985 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 1 d 0.17656 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 2 d 0.160729 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 3 d 0.147805 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 4 d 0.139064 mg/L 100 118991

Page 19

Chemical Name Genus Species Common Name Effect Group Effect Meas Endpt1 Endpt2

Dur Preferred

Mean Dur Unit Preferred

Conc #1 Purity

Adjusted in

Preferred Unit Mean

Conc #2 Purity

Adjusted in

Preferred Unit

Mean

Conc Units

Preferred % Purity Ref #

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 4 d 0.115875 mg/L 100 118991

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 3 d 0.124282 mg/L 100 118991

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 2 d 0.145137 mg/L 100 118991

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 1 d 0.154331 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 1 d 0.168023 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 2 d 0.139531 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 3 d 0.124921 mg/L 100 118991

Dichlorvos Moina sp. Water flea MOR MOR MORT LC50 4 d 0.113261 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 4 d 0.205702 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 3 d 0.259214 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 2 d 0.271546 mg/L 100 118991

Dichlorvos Daphnia sp. Water flea MOR MOR MORT LC50 1 d 0.299532 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 1 d 0.342056 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 2 d 0.318901 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 3 d 0.294829 mg/L 100 118991

Dichlorvos NR Cyclopoida Copepod order MOR MOR MORT LC50 4 d 0.278357 mg/L 100 118991
Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 4 d 0.242553 mg/L 100 118991
Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 3 d 0.254748 mg/L 100 118991

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 2 d 0.271654 mg/L 100 118991

Dichlorvos NR Animalia Animal kingdom MOR MOR MORT LC50 1 d 0.29627 mg/L 100 118991

Dichlorvos Oncorhynchus mykiss Rainbow trout,donaldson trout CEL GEN H70R LOAEL 21 d 1.6 mg/L 100 106878

Dichlorvos Sus scrofa Pig BCM ENZ CEST LOAEL d 4 ppm 100 107289

Dichlorvos Palaemon serratus Pink shrimp, common prawn MOR MOR MORT LC50 1 d 0.164 uM 100 118989

Dichlorvos Palaemon serratus Pink shrimp, common prawn BCM ENZ CEST EC50 1 d 0.136 uM 100 118989

Dichlorvos Caenorhabditis elegans Nematode REP REP PROG LOAEL 4.17E‐02 d 5 uM 97.6 118990

Dichlorvos Rattus norvegicus Norway rat BCM ENZ ACHE LOAEL 28 d 2.5 ppm 50 118988

Dichlorvos Caenorhabditis elegans Nematode MOR MOR MORT LC50 0.166666667 d 0.039 mM 100 112447

Dichlorvos Caenorhabditis elegans Nematode BEH BEH NMVM EC50 0.166666667 d 0.0000012 mM 100 112447

Dichlorvos Polypedates megacephalus Tree Frog CEL GEN DAMG LOAEL 1 d 2.08 mg/L 100 119054

Dichlorvos Polypedates megacephalus Tree Frog CEL GEN DAMG LOAEL 1 d 2.08 mg/L 100 119054

Dichlorvos Polypedates megacephalus Tree Frog CEL GEN DAMG NOAEL 1 d 10.4 mg/L 100 119054

Dichlorvos Polypedates megacephalus Tree Frog CEL CEL VIAB NOAEL 1 d 10.4 mg/L 100 119054

Dichlorvos Polypedates megacephalus Tree Frog CEL CEL VIAB NOAEL 1 d 10.4 mg/L 100 119054

Dichlorvos Polypedates megacephalus Tree Frog CEL CEL VIAB NOAEL 1 d 10.4 mg/L 100 119054

Dichlorvos Labeo rohita Rohu BCM BCM PRTL LOAEL 2 d 0.215 ml/L 100 119063

Dichlorvos Musca domestica House fly GRO DVP EMRG EC50 7 d 0.8 ug/org 100 112483

Dichlorvos Muscidifurax raptor Raptor Fly Parasite GRO DVP EMRG EC50 7 d 0.44 ug/org 100 112483

Dichlorvos Spalangia cameroni Chalcid Wasp GRO DVP EMRG EC50 14 d 1.2 ug/org 100 112483

Dichlorvos Labeo rohita Rohu BCM BCM PRTL NOAEL 1 d 0.215 ml/L 100 119063

Dichlorvos Labeo rohita Rohu BCM BCM PRTL LOAEL 3 d 0.215 ml/L 100 119063

Dichlorvos Labeo rohita Rohu BCM BCM PRTL LOAEL 4 d 0.215 ml/L 100 119063

Page 20

	ECOTOX Queries

