

Schedule 1 Chemicals		CAS Registry number
A. Toxic Chemicals		
1	O-Alkyl (<=C10, incl. cycloalkyl) alkyl (Me, Et, n-Pr or i-Pr)-phosphonofluoridates	
e.g.	Sarin: O-Isopropyl methylphosphonofluoridate	107-44-8
	Soman: O-Pinacolyl methylphosphonofluoridate	96-64-0
2	O-Alkyl (<=C10, incl. cycloalkyl) N,N-dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidocyanidates	
e.g.	Tabun: O-Ethyl N,N-dimethyl phosphoramidocyanidate	77-81-6
3	O-Alkyl (H or <=C10, incl. cycloalkyl) S-2-dialkyl (Me, Et, n-Pr or i-Pr)-aminoethyl alkyl (Me, Et, n-Pr or i-Pr) phosphonothiolates and corresponding alkylated or protonated salts	
e.g.	VX: O-Ethyl S-2-diisopropylaminoethyl methyl phosphonothiolate	50782-69-9
4	Sulfur mustards:	
	2-Chloroethylchloromethylsulfide	2625-76-5
	Mustard gas: Bis(2-chloroethyl)sulfide	505-60-2
	Bis(2-chloroethylthio)methane	63869-13-6
	Sesquimustard: 1,2-Bis(2-chloroethylthio)ethane	3563-36-8
	1,3-Bis(2-chloroethylthio)-n-propane	63905-10-2
	1,4-Bis(2-chloroethylthio)-n-butane	142868-93-7
	1,5-Bis(2-chloroethylthio)-n-pentane	142868-94-8
	Bis(2-chloroethylthiomethyl)ether	63918-90-1
	O-Mustard: Bis(2-chloroethylthioethyl)ether	63918-89-8
5	Lewisites:	
	Lewisite 1: 2-Chlorovinylchloroarsine	541-25-3
	Lewisite 2: Bis(2-chlorovinyl)chloroarsine	40334-69-8
	Lewisite 3: Tris(2-chlorovinyl)arsine	40334-70-1
6	Nitrogen mustards:	
	HN1: Bis(2-chloroethyl)ethylamine	538-07-8
	HN2: Bis(2-chloroethyl)methylamine	51-75-2
	HN3: Tris(2-chloroethyl)amine	555-77-1
7	Saxitoxin	35523-89-8
8	Ricin	9009-86-3
B. Precursors		
9	Alkyl (Me, Et, n-Pr or i-Pr) phosphonyldifluorides	
e.g.	DF: Methylphosphonyldifluoride	676-99-3
10	O-Alkyl (H or <=C10, incl. cycloalkyl) O-2-dialkyl (Me, Et, n-Pr or i-Pr)-aminoethyl alkyl (Me, Et, n-Pr or i-Pr) phosphonites and corresponding alkylated or protonated salts	
e.g.	QL: O-Ethyl O-2-diisopropylaminoethyl methylphosphonite	57856-11-8
11	Chlorosarin: O-Isopropyl methylphosphonochloridate	1445-76-7
12	Chlorosoman: O-Pinacolyl methylphosphonochloridate	7040-57-5

Schedule 2		
A. Toxic Chemicals		
1	Amiton: O,O-Diethyl S-[2-(diethylamino)ethyl] phosphorothiolate and corresponding alkylated or protonated salts	78-53-5
2	PFIB: 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)-1-propene	382-21-8
3	BZ: 3-Quinuclidinyl benzilate (*)	6581-06-2
B. Precursors		
-4	Chemicals, except for those listed in Schedule 1, containing a phosphorus atom to which is bonded one methyl, ethyl or propyl (normal or iso) group but not further carbon atoms,	
e.g	Methylphosphonyl dichloride	676-97-1
	Dimethyl methylphosphonate	756-79-6
Exemption:		
Fonofos:	O-Ethyl S-phenyl ethylphosphonothiolothionate	944-22-9
5	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides	
6	Dialkyl (Me, Et, n-Pr or i-Pr) N,N-dialkyl (Me, Et, n-Pr or i-Pr)-phosphoramidates	
7	Arsenic trichloride	7784-34-1
8	2,2-Diphenyl-2-hydroxyacetic acid	76-93-7
9	Quinuclidin-3-ol	1619-34-7
10	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl-2-chlorides and corresponding protonated salts	
11	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding protonated salts	
Exemption:	N,N-Dimethylaminoethanol	108-01-0
	and corresponding protonated salts	
	N,N-Diethylaminoethanol	100-37-8
	and corresponding protonated salts	
12	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-thiols and corresponding protonated salts	
13	Thiodiglycol: Bis(2-hydroxyethyl)sulfide	111-48-8
14	Pinacolyl alcohol: 3,3-Dimethylbutan-2-ol	464-07-3
Schedule 3 Chemicals		
A. Toxic Chemicals		
1	Phosgene: Carbonyl dichloride	75-44-5
2	Cyanogen chloride	506-77-4
3	Hydrogen cyanide	74-90-8
4	Chloropicrin: Trichloronitromethane	76-06-2
B. Precursors		
5	Phosphorus oxychloride	10025-87-3
6	Phosphorus trichloride	7719-12-2
7	Phosphorus pentachloride	10026-13-8
8	Trimethyl phosphite	121-45-9
9	Triethyl phosphite	122-52-1
10	Dimethyl phosphite	868-85-9
11	Diethyl phosphite	762-04-9

12	Sulfur monochloride	10025-67-9
13	Sulfur dichloride	10545-99-0
14	Thionyl chloride	7719-09-7
15	Ethyldiethanolamine	139-87-7
16	Methyldiethanolamine	105-59-9
17	Triethanolamine	102-71-6