

U.S. Geological Survey National Water-Quality Assessment Program

Groundwater-quality analytes

Major ions and selected trace elements-schedule 2750 (14 constituents)

Bromide
Calcium
Chloride
Fluoride
Iron
Magnesium
Manganese
pH, laboratory
Potassium

Residue, 180 degrees Celsius (TDS)
Silica
Sodium
specific conductance, laboratory
Sulfate

Trace elements-schedule 2750 (23 constituents)

Aluminum
Antimony
Arsenic
Barium
Beryllium
Boron
Cadmium
Chromium
Cobalt
Copper
Lead
Lithium
Manganese
Molybdenum
Nickel
pH, laboratory
Selenium
Silver
Strontium
Thallium
Uranium, natural
Vanadium
Zinc

Nutrients-schedule 2755 and lab code 2612 (6 constituents)

Ammonia as N
Nitrite
Nitrite + nitrate
Orthophosphate

Total nitrogen
(NH₃+NO₂+NO₃+Organic), filtered
Dissolved organic carbon

VOCs-schedule 4436 and 4437 (87 compounds)

1,1,1,2-Tetrachloroethane
1,1,1-Trichloroethane
1,1,2-Trichloroethane
1,1-Dichloroethane
1,1-Dichloroethylene
1,1-Difluoroethane
1,2,3,4-Tetrahydronaphthalene
1,2,4-Trichlorobenzene
1,2,4-Trimethylbenzene
1,2-Dichloro-1,1,2,2-tetrafluoroethane
1,2-Dichlorobenzene
1,2-Dichloroethane
1,3-Butadiene
1,4-Dichlorobenzene
1-Chloro-1,1-difluoroethane

2,2-Dichloro-1,1,1-trifluoroethane
Benzene
Bromochloromethane
Bromodichloromethane
Bromoform
Bromomethane
Butane
Carbon disulfide
Chlorobenzene
Chlorodifluoromethane
Chloroform
Chloromethane
cis-1,2-Dichloroethylene
cis-1,3-Dichloropropene
Dibromochloromethane
Dichlorofluoromethane
Dichloromethane
Ethylbenzene
Hexane
m- and p-Xylene
n-Pentane
n-Propylbenzene
Naphthalene
o-Xylene
sec-Butylbenzene

Styrene
tert-Butyl methyl ether
Tetrachloroethylene
Tetrachloromethane
Toluene

trans-1,2-Dichloroethylene
trans-1,3-Dichloropropene

VOCs-continued

Trichloroethylene
 Vinyl chloride
 1,1-Dichloro-2-propanone
 1,2,3-Trichloropropane
 1,2-Dibromo-3-chloropropane
 1,2-Dibromoethane
 1,2-Dichloropropane
 1,3-Dioxolane
 1,4-Dioxane
 1-octanol
 1Methoxy-4(2-propenyl)benzene
 2-ethoxyethyl acetate
 2-hexanone, 5-methyl-
 2-Nitropropane
 2-pentanol, 4-methyl-
 2-Propen-1-ol

4-heptanone, 2,6-dimethyl-

acetate, ethyl
 acetate, isobutyl
 acetate, isopropyl
 acetate, propyl
 acetonitrile
 Acrolein
 alpha-Terpineol
 Butanal
 butanol
 Chloropicrin
 cyclohexanone
 diethylamine, n-nitroso-
 Dimethoxymethane
 Hexachlorocyclopentadiene
 hexanol, 2-ethyl-
 Isophorone
 isopropyl alcohol
 Methyl acetate
 n-Pentanal
 Nitrobenzene
 tert-Butyl alcohol
 tert-Butyl methyl ether
 trans-Crotonaldehyde

Hormones-schedule 2434 (22 constituents)

11-Ketotestosterone
 17-alpha-Estradiol
 17-alpha-Ethynylestradiol
 17-beta-Estradiol
 3-beta-Coprostanol
 4,4'-Bisphenol F
 4,4'-Bisphenol S

Pesticides --schedule 2437 (229 compounds)

1H-1,2,4-Triazole
 2,3,3-Trichloro-2-propene-1-sulfonic acid (TCPSA)
 2,4-D

4-Androstene-3,17-dione
 Bisphenol A
 Cholesterol
 cis-Androsterone
 Dihydrotestosterone
 Epitestosterone
 Equilenin
 Equilin
 Estriol
 Estrone
 Mestranol
 Norethindrone
 Progesterone
 Sample volume
 Testosterone

Pharmaceuticals-schedule 2440 (30 constituents)

1,7-Dimethylxanthine
 (p-Xanthine)
 10-Hydroxy-amitriptyline
 Abacavir
 Acetaminophen
 Acyclovir
 Albuterol
 Alprazolam
 Amitriptyline
 Amphetamine
 Antipyrine
 Atenolol
 Atrazine
 Benzotropine
 Betamethasone
 Bupropion
 Caffeine
 Carbamazepine
 Carisoprodol
 Chlorpheniramine
 Cimetidine
 Citalopram
 Clonidine
 Codeine
 Cotinine

Dehydronifedipine
 Desmethyldiltiazem
 desvenlafaxine
 Dextromethorphan
 Diazepam (valium)
 Diltiazem

Carbaryl
 Carbendazim
 Carbofuran
 Carboxy molinate

2-(1-Hydroxyethyl)-6-methylaniline
2-[(2-Ethyl-6-methylphenyl)amino]-1-propanol
2-Amino-N-isopropylbenzamide
2-Aminobenzimidazole
2-Chloro-2',6'-diethylacetanilide

2-Chloro-4,6-diamino-s-triazine {CAAT} (Didealkyltriazine)
2-Chloro-4-isopropylamino-6-amino-s-triazine
2-Chloro-6-ethylamino-4-amino-s-triazine {CEAT}
2-Chloro-N-(2-ethyl-6-methylphenyl)acetamid

e
2-Hydroxy-4-isopropylamino-6-amino-s-triazin
e
2-Hydroxy-4-isopropylamino-6-ethylamino-s-triazine {OIET}
2-Hydroxy-6-ethylamino-4-amino-s-triazine
2-Isopropyl-6-methyl-4-pyrimidinol
3,4-Dichlorophenylurea
3-Hydroxycarbofuran
3-Phenoxybenzoic acid
4-(Hydroxymethyl)pendimethalin
4-Chlorobenzylmethyl sulfoxide
4-Hydroxy molinate
4-Hydroxychlorothalonil
4-Hydroxyhexazinone A
Acephate
Acetochlor
Acetochlor oxanilic acid
Acetochlor sulfonic acid
Acetochlor sulfynilacetic acid
Alachlor
Alachlor oxanilic acid
Alachlor sulfonic acid
Alachlor sulfynilacetic acid
Aldicarb
Aldicarb sulfone
Aldicarb sulfoxide
Ametryn
Asulam
Atrazine
Azinphos-methyl
Azinphos-methyl oxon
Azoxytrobin
Bentazone
Bifenthrin
Bromacil
Bromoxynil
Butralin
Butylate

Pesticides --continued

Famoxadone

Fenamiphos
Fenamiphos sulfone
Fenamiphos sulfoxide
Fenbutatin oxide
Fentin
Fipronil
Fipronil amide

Chlorimuron-ethyl
Chlorosulfonamide acid
Chlorpyrifos
Chlorpyrifos oxon
Chlorsulfuron
cis-Bifenthrin
acid/cis-Cyhalothrin
acid/cis-Tefluthrin acid
cis-Permethrin
Cyanazine

Dacthal monoacid

Dechlorofipronil
Dechlorometolachlor
Deiodo flubendiamide
Deisopropyl prometryn
Demethyl fluometuron
Demethyl hexazinone B
Demethyl norflurazon
Desamino metribuzin
Desamino-diketo metribuzin
Desulfinylfipronil
Desulfinylfipronil amide
Diazinon
Diazinon oxon
Dicamba
Dichlorvos
Dicrotophos
Didemethyl hexazinone F
Diflubenzuron
Diflufenzopyr
Diketonitrile-isoxaflutole
Dimethenamid
Dimethenamid oxanilic acid
Dimethenamid SAA
Dimethenamid sulfonic acid
Dimethoate
Disulfoton
Disulfoton oxon
Disulfoton oxon sulfone
Disulfoton oxon sulfoxide
Disulfoton sulfone
Disulfoton sulfoxide
Diuron
EPTC
EPTC degradate R248722
Ethoprophos
Etoxazole

Methyl parathion
Metolachlor
Metolachlor hydroxy
morpholinone
Metolachlor oxanilic acid
Metolachlor sulfonic acid
Metribuzin
Metribuzin DK
Molinate
Myclobutanil

Fipronil sulfide
Fipronil sulfonate
Fipronil sulfone
Flubendiamide
Flumetsulam
Fluometuron

Fonofos

Halosulfuron-methyl
Hexazinone
Hexazinone Transformation Product C
Hexazinone Transformation Product D
Hexazinone Transformation Product E
Hexazinone Transformation Product G
Hydroxy didemethyl fluometuron
Hydroxy monodemethyl fluometuron
Hydroxyacetochlor
Hydroxyalachlor
Hydroxydiazinon
Hydroxyfluometuron
Hydroxymetolachlor
Hydroxyphthalazinone
Hydroxysimazine
Hydroxytebuthurion
Imazamox
Imazaquin
Imazethapyr
Imidacloprid
Indoxacarb
Isoxaflutole
Isoxaflutole acid metabolite RPA 203328
Kresoxim-methyl
Lactofen
Linuron
Malaoxon
Malathion
MCPA
Metalaxyl
Metconazole
Methamidophos
Methidathion
Methomyl
Methomyl oxime
Methoxyfenozide
Methyl paraoxon

Pesticides --continued

sec-Acetochlor oxanilic acid
sec-Alachlor oxanilic acid
Siduron
Simazine
Sulfentrazone
Sulfometuron-methyl
Sulfosulfuron
Sulfosulfuron ethyl sulfone
Tebuconazole
Tebufenozide
Tebupirimfos oxon
Tebupirimfos

N-(3,4-Dichlorophenyl)-N'-methylurea
Naled
Nicosulfuron
Norflurazon
Novaluron
O-Ethyl-O-methyl-S-propylphosphorothioate
O-Ethyl-S-methyl-S-propyl
phosphorodithioate
O-Ethyl-S-propyl
phosphorothioate
Omethoate (Dimethoate oxon)
Orthosulfamuron
Oryzalin
Oxamyl
Oxamyl oxime
Oxyfluorfen
Paraoxon
Pendimethalin
Phorate
Phorate oxon
Phorate oxon sulfone
Phorate oxon sulfoxide
Phorate sulfone
Phorate sulfoxide
Phosmet
Phthalazinone
Piperonyl butoxide
Profenofos
Prometon
Prometryn
Propanil
Propargite
Propazine
Propiconazole
Propoxur
Propyzamide
Prosulfuron
Pymetrozine
Pyraclostrobin
Pyridaben
Pyriproxyfen

Radionuclides

Radon
Radium-224, 226, 228
Polonium-210
Lead-210
Gross alpha and beta

Additional analytes

Stable isotopes
Age date tracers
Microbial indicators

Tebuthiuron
Tebuthiuron TP 104
Tebuthiuron TP e1108
Tebuthiuron TP e1109
Tebuthiuron Transformation Product 106
Terbacil
Terbufos
Terbufos oxon
Terbufos oxon sulfone
Terbufos oxon sulfoxide
Terbufos sulfone
Terbufos sulfoxide
Terbutylazine
Tetraconazole
Thiobencarb
trans-Permethrin
Triallate
Tribufos
Triclopyr
Trifloxystrobin