

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Summaries of pesticide analytical results in food from the Food and Drug Administration's Total Diet Study program summarized by residue. The information pertains to Total Diet Study market baskets 1991-3 through 2003-4 collected between September 1991 and October 2003.

Notes:

- Number of Analyses: Number of times this food item was analyzed in this program.
- Number of \geq LQ: Number of result(s) that were greater than the limit of quantification (LQ).
- Number of Traces: Number of result(s) that were greater than or equal to the limit of detection but less than the limit of quantification.
- Statistics were calculated using value of 0 for results below the limit of detection.
- Some values have been rounded.
- Benzene*: An FDA evaluation has determined that the TDS method used in the Kansas City District Office laboratory to measure benzene produces unreliable results for benzene in some foods. Based on this evaluation, FDA scientists recommend that benzene data be viewed with great caution, while FDA considers removing these data from the TDS website. There is no evidence of problems with other TDS data. See Questions and Answers on the Occurrence of Benzene in Soft Drinks and Other Beverages for more information.
- BF: Baby Food
- RTF: Ready to Feed

Revision 3, 1991-2003, December 2006

Revision 2, 1991-2001, June 2003

Revision 1, 1991-1997, June 1999

This document is available on the Internet at <http://www.cfsan.fda.gov/~comm/tds-res.html>

US Food and Drug Administration
Center for Food Safety and Applied Nutrition
Office of Food Safety
5100 Paint Branch Parkway
College Park, Maryland 20740
USA

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
1,1,1,2-tetrachloroethane								
	057	Popcorn, popped in oil	40	1	0	0.00040	0.0160	0.0160
	060	Cornbread, homemade	44	1	0	0.00057	0.0250	0.0250
	061	Biscuits, refrigerated-type, baked	44	1	0	0.00027	0.0120	0.0120
	138	Potato chips	44	1	0	0.00023	0.0100	0.0100
	139	Scalloped potatoes, homemade	40	1	0	0.00068	0.0270	0.0270
1,1,1-trichloroethane								
	010	Cheese, American, processed	44	1	2	0.00070	0.0030	0.0250
	012	Cheese, cheddar, natural (sharp/mild)	44	4	1	0.00130	0.0030	0.0280
	013	Beef, ground, regular, pan-cooked	44	0	3	0.00023	0.0030	0.0040
	014	Beef roast, chuck, oven-roasted	44	1	6	0.00084	0.0030	0.0140
	020	Pork bacon, oven-cooked	44	1	4	0.00089	0.0030	0.0240
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00007	0.0030	0.0030
	029	Bologna (beef/pork)	44	2	0	0.00064	0.0100	0.0180
	030	Salami, luncheon-meat type (not hard)	44	1	1	0.00039	0.0050	0.0120
	032	Tuna, canned in oil, drained	40	0	2	0.00020	0.0030	0.0050
	034	Fish sticks or patty, frozen, oven-cooked	44	1	2	0.00043	0.0030	0.0120
	035	Eggs, scrambled w/ oil	44	0	1	0.00009	0.0040	0.0040
	047	Peanut butter, creamy	44	7	4	0.00480	0.0030	0.0510
	048	Peanuts, dry roasted, salted	44	1	0	0.00027	0.0120	0.0120
	057	Popcorn, popped in oil	40	5	3	0.00248	0.0040	0.0270
	058	Bread, white, enriched	44	0	1	0.00007	0.0030	0.0030
	060	Cornbread, homemade	44	1	0	0.00064	0.0280	0.0280
	062	Bread, whole wheat	44	1	0	0.00032	0.0140	0.0140
	065	Muffin, fruit or plain	44	0	5	0.00050	0.0030	0.0060
	067	Corn/tortilla chips	44	2	7	0.00177	0.0030	0.0240
	076	Granola w/ raisins	44	1	0	0.00025	0.0110	0.0110
	097	Avocado, raw	44	1	0	0.00136	0.0600	0.0600
	138	Potato chips	44	3	6	0.00134	0.0030	0.0120
	147	Quarter-pound hamburger on bun, fast-food	44	2	1	0.00070	0.0030	0.0190
	148	Meatloaf, beef, homemade	44	1	2	0.00034	0.0030	0.0080
	162	Margarine, regular (salted)	44	1	1	0.00039	0.0030	0.0140
	164	Butter, regular (salted)	44	5	1	0.00209	0.0070	0.0230
	177	Ice cream, light, vanilla	44	0	1	0.00007	0.0030	0.0030
	178	Cake, chocolate w/ icing	44	1	1	0.00034	0.0070	0.0080
	182	Sweet roll/Danish pastry	44	0	2	0.00016	0.0030	0.0040
	183	Chocolate chip cookies	44	0	2	0.00018	0.0030	0.0050
	184	Sandwich cookies w/ crème filling	44	0	2	0.00016	0.0030	0.0040
	185	Apple pie, fresh/frozen	44	1	1	0.00027	0.0030	0.0090
	187	Candy bar, milk chocolate, plain	44	0	4	0.00032	0.0030	0.0040
	226	BF, peaches	44	1	0	0.00036	0.0160	0.0160
	236	Cheese, Swiss, natural	44	1	2	0.00066	0.0040	0.0200
	237	Cream cheese	44	1	2	0.00082	0.0030	0.0270
	241	Chicken nuggets, fast-food	44	0	7	0.00073	0.0030	0.0070
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	3	0.00063	0.0030	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	247	Mixed nuts, no peanuts, dry roasted	40	0	4	0.00045	0.0030	0.0070
	251	Crackers, graham	44	0	3	0.00032	0.0030	0.0070
	252	Crackers, butter-type	44	1	2	0.00034	0.0030	0.0080
	258	Potato, french-fried, fast-food	44	0	2	0.00018	0.0030	0.0050
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	2	0.00016	0.0030	0.0040
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00007	0.0030	0.0030
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	3	0.00028	0.0030	0.0050
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	4	0.00039	0.0030	0.0050
	286	Ice cream, regular, vanilla	44	0	1	0.00007	0.0030	0.0030
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	2	0.00018	0.0030	0.0040
	290	Doughnut, cake-type, any flavor	44	0	3	0.00025	0.0030	0.0040
	291	Brownie	44	1	2	0.00034	0.0030	0.0080
	292	Sugar cookies	44	0	2	0.00016	0.0030	0.0040
	300	Sour cream	44	1	0	0.00023	0.0100	0.0100
	304	Olive/safflower oil	40	1	0	0.00073	0.0290	0.0290
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00100	0.0040	0.0040
	343	Sunflower seeds (shelled), roasted, salted	4	1	0	0.00275	0.0110	0.0110
1,1,2-trichloroethane								
	059	Rolls, white, soft, enriched	40	1	0	0.00028	0.0110	0.0110
	100	Grapefruit juice, frozen conc, reconstituted	44	1	0	0.00025	0.0110	0.0110
	110	Cabbage, fresh, boiled	44	1	0	0.00027	0.0120	0.0120
	115	Asparagus, fresh/frozen, boiled	44	1	0	0.00036	0.0160	0.0160
	117	Tomato, raw	44	1	0	0.00030	0.0130	0.0130
	260	Tomato, stewed, canned	40	1	0	0.00045	0.0180	0.0180
	288	Popsicle, fruit-flavored	44	1	0	0.00045	0.0200	0.0200
	298	Yellow mustard	44	1	0	0.00148	0.0650	0.0650
1,2,3,5-tetrachlorobenzene								
	134	French fries, frozen, commercial, heated	40	0	1	0.00001	0.0002	0.0002
1,2,3-trichloropropane								
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00041	0.0180	0.0180
1,2,4,5-Tetrachlorobenzene								
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0006	0.0006
	318	Salmon, steaks/fillets, baked	24	1	4	0.00041	0.0004	0.0080
1,2,4-trimethylbenzene								
	001	Milk, whole, fluid	44	0	1	0.00009	0.0040	0.0040
	010	Cheese, American, processed	44	0	2	0.00023	0.0040	0.0060
	012	Cheese, cheddar, natural (sharp/mild)	44	1	0	0.00025	0.0110	0.0110

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
013		Beef, ground, regular, pan-cooked	44	2	1	0.00125	0.0040	0.0400
020		Pork bacon, oven-cooked	44	11	3	0.00575	0.0060	0.0800
027		Liver (beef/calf), pan-cooked w/ oil	44	1	0	0.00057	0.0250	0.0250
028		Frankfurter (beef/pork), boiled	44	0	1	0.00020	0.0090	0.0090
029		Bologna (beef/pork)	44	0	4	0.00048	0.0040	0.0070
032		Tuna, canned in oil, drained	40	0	1	0.00010	0.0040	0.0040
034		Fish sticks or patty, frozen, oven-cooked	44	17	1	0.01064	0.0040	0.0550
035		Eggs, scrambled w/ oil	44	2	0	0.00064	0.0130	0.0150
047		Peanut butter, creamy	44	9	3	0.02016	0.0050	0.2000
051		Oatmeal, plain, cooked	44	1	0	0.00025	0.0110	0.0110
057		Popcorn, popped in oil	40	2	4	0.00128	0.0050	0.0140
058		Bread, white, enriched	44	3	6	0.00175	0.0040	0.0170
059		Rolls, white, soft, enriched	40	1	0	0.00030	0.0120	0.0120
062		Bread, whole wheat	44	1	0	0.00052	0.0230	0.0230
065		Muffin, fruit or plain	44	7	3	0.00311	0.0050	0.0240
066		Crackers, saltine	44	1	0	0.00109	0.0480	0.0480
067		Corn/tortilla chips	44	5	3	0.00189	0.0040	0.0160
072		Fruit-flavored cereal, presweetened	44	1	0	0.00045	0.0200	0.0200
073		Shredded wheat cereal	44	2	0	0.00050	0.0100	0.0120
074		Raisin bran cereal	44	1	0	0.00045	0.0200	0.0200
077		Oat ring cereal	44	1	0	0.00055	0.0240	0.0240
086		Strawberries, raw/frozen	43	0	1	0.00009	0.0040	0.0040
095		Raisins	44	0	1	0.00009	0.0040	0.0040
138		Potato chips	44	8	4	0.00523	0.0040	0.0440
147		Quarter-pound hamburger on bun, fast-food	44	1	1	0.00061	0.0040	0.0230
148		Meatloaf, beef, homemade	44	0	1	0.00011	0.0050	0.0050
162		Margarine, regular (salted)	44	6	5	0.00425	0.0040	0.0600
164		Butter, regular (salted)	44	14	2	0.00889	0.0040	0.0540
177		Ice cream, light, vanilla	44	0	1	0.00009	0.0040	0.0040
178		Cake, chocolate w/ icing	44	11	3	0.01257	0.0070	0.1500
182		Sweet roll/Danish pastry	44	9	0	0.01059	0.0160	0.1870
183		Chocolate chip cookies	44	13	6	0.00991	0.0050	0.0810
184		Sandwich cookies w/ crème filling	44	6	1	0.00511	0.0050	0.1700
185		Apple pie, fresh/frozen	44	15	3	0.01370	0.0060	0.1180
187		Candy bar, milk chocolate, plain	44	15	1	0.00964	0.0060	0.0640
191		Carbonated beverage, cola, regular	44	0	1	0.00016	0.0070	0.0070
205		BF, beef and broth/gravy	44	3	9	0.00205	0.0040	0.0130
236		Cheese, Swiss, natural	44	3	1	0.00309	0.0050	0.0790
247		Mixed nuts, no peanuts, dry roasted	40	16	3	0.01498	0.0050	0.1130
251		Crackers, graham	44	14	6	0.01134	0.0040	0.0970
252		Crackers, butter-type	44	9	3	0.00591	0.0040	0.0750
258		Potato, french-fried, fast-food	44	8	5	0.00723	0.0040	0.0720
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	2	0	0.00166	0.0150	0.0580
280		Cheese pizza, regular crust, from pizza carry-out	40	1	2	0.00148	0.0040	0.0510
286		Ice cream, regular, vanilla	44	0	1	0.00016	0.0070	0.0070

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	288	Popsicle, fruit-flavored	44	1	0	0.00382	0.1680	0.1680
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	8	0	0.00495	0.0150	0.0490
	290	Doughnut, cake-type, any flavor	44	7	5	0.00530	0.0040	0.0660
	291	Brownie	44	14	4	0.01170	0.0060	0.0740
	292	Sugar cookies	44	4	1	0.00602	0.0070	0.1700
	300	Sour cream	44	0	1	0.00009	0.0040	0.0040
	304	Olive/safflower oil	40	3	2	0.00230	0.0060	0.0490
	317	BF, teething biscuits	44	4	0	0.00148	0.0120	0.0220
	326	BF, veal and broth/gravy	4	3	1	0.01925	0.0080	0.0340
	327	BF, lamb and broth/gravy	4	2	1	0.01000	0.0040	0.0220
	328	BF, turkey and broth/gravy	4	2	1	0.01100	0.0080	0.0220
	339	Catfish, pan-cooked w/ oil	4	4	0	0.03550	0.0190	0.0600
	340	Tuna, canned in water, drained	4	0	1	0.00125	0.0050	0.0050
	343	Sunflower seeds (shelled), roasted, salted	4	0	1	0.00125	0.0050	0.0050
	345	Breakfast tart/toaster pastry	4	1	0	0.00275	0.0110	0.0110
	346	Macaroni salad, from grocery/deli	4	1	0	0.00550	0.0220	0.0220
	351	Cranberry juice cocktail, canned/bottled	4	1	0	0.00650	0.0260	0.0260
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00100	0.0040	0.0040
	371	Candy bar, chocolate, nougat, and nuts	4	1	0	0.00875	0.0350	0.0350
	372	Popcorn, microwave, butter-flavored	4	1	1	0.00525	0.0090	0.0120
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00100	0.0040	0.0040
	378	Olive oil	4	1	0	0.01125	0.0450	0.0450
1,2-dichloroethene, trans-								
	012	Cheese, cheddar, natural (sharp/mild)	44	10	0	0.00382	0.0060	0.0420
	028	Frankfurter (beef/pork), boiled	44	1	1	0.00030	0.0020	0.0110
	148	Meatloaf, beef, homemade	44	0	1	0.00005	0.0020	0.0020
	162	Margarine, regular (salted)	44	0	1	0.00005	0.0020	0.0020
	164	Butter, regular (salted)	44	0	1	0.00005	0.0020	0.0020
	236	Cheese, Swiss, natural	44	0	1	0.00005	0.0020	0.0020
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	1	0.00005	0.0020	0.0020
1-naphthol								
	083	Peach, raw/frozen	44	1	0	0.00407	0.1790	0.1790
	087	Fruit cocktail, canned in light syrup	44	1	1	0.00057	0.0090	0.0160
	094	Cherries, sweet, raw	34	0	1	0.00024	0.0080	0.0080
	254	Peach, canned in light/medium syrup	44	0	1	0.00023	0.0100	0.0100
	268	Mixed vegetables, frozen, boiled	44	1	0	0.00025	0.0110	0.0110
	305	Coffee, from ground	44	1	0	0.00059	0.0260	0.0260
	704	BF, juice, apple-cherry	44	1	0	0.00034	0.0150	0.0150
2,3,5,6-tetrachloroaniline								
	134	French fries, frozen, commercial, heated	40	0	2	0.00001	0.0001	0.0002
	136	Potato, boiled (w/out peel)	44	1	0	0.00011	0.0050	0.0050

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	137	Potato, baked (w/ peel)	44	1	0	0.00009	0.0040	0.0040
	139	Scalloped potatoes, homemade	40	1	0	0.00018	0.0070	0.0070
	143	Beef and vegetable stew, homemade	40	1	0	0.00005	0.0020	0.0020
	220	BF, mixed vegetables	44	1	0	0.00007	0.0030	0.0030
2,3,5,6-tetrachloroanisidine								
	136	Potato, boiled (w/out peel)	44	0	1	0.00001	0.0003	0.0003
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0003	0.0003
2,4,5-T								
	050	Rice, white, enriched, cooked	44	0	1	0.00009	0.0040	0.0040
2,4-D								
	058	Bread, white, enriched	44	3	15	0.00139	0.0010	0.0090
	062	Bread, whole wheat	44	2	2	0.00052	0.0010	0.0160
	073	Shredded wheat cereal	44	0	1	0.00002	0.0010	0.0010
	074	Raisin bran cereal	44	1	9	0.00070	0.0006	0.0070
	075	Crisped rice cereal	44	0	1	0.00002	0.0010	0.0010
	077	Oat ring cereal	44	0	5	0.00018	0.0009	0.0020
	248	Bread, cracked wheat	44	3	18	0.00156	0.0007	0.0100
	325	BF, cereal, rice w/apples, dry, prepared w/ water	4	1	0	0.00175	0.0070	0.0070
	364	Fried rice, meatless, from Chinese carry- out	4	0	1	0.00050	0.0020	0.0020
2,4-dichloro-6-nitrobenzenamine								
	083	Peach, raw/frozen	44	3	1	0.00043	0.0020	0.0100
	091	Plums, purple, raw	39	1	1	0.00013	0.0010	0.0040
	107	Spinach, fresh/frozen, boiled	44	0	1	0.00002	0.0008	0.0008
	114	Celery, raw	44	8	5	0.00111	0.0008	0.0080
	140	Sweet potato, fresh, baked in skin	40	1	5	0.00020	0.0004	0.0040
2-chloroethyl caprate								
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	2	0.00002	0.0005	0.0005
	280	Cheese pizza, regular crust, from pizza carry-out	40	2	2	0.00040	0.0020	0.0070
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	2	4	0.00043	0.0010	0.0060
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00050	0.0020	0.0020
2-chloroethyl laurate								
	030	Salami, luncheon-meat type (not hard)	44	0	1	0.00002	0.0010	0.0010
	145	Chili con carne w/ beans, canned	4	1	2	0.00725	0.0020	0.0240
	173	Tomato catsup	44	0	1	0.00002	0.0010	0.0010
	186	Pumpkin pie, fresh/frozen	44	2	15	0.00106	0.0005	0.0080
	271	Chili con carne with beans, homemade	40	1	7	0.00068	0.0003	0.0070

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	4	0.00017	0.0007	0.0030
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	3	0.00028	0.0020	0.0050
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	4	0.00029	0.0009	0.0050
	290	Doughnut, cake-type, any flavor	44	0	1	0.00007	0.0030	0.0030
	292	Sugar cookies	44	1	4	0.00045	0.0010	0.0080
	298	Yellow mustard	44	0	2	0.00014	0.0020	0.0040
	302	French salad dressing, regular	40	0	6	0.00030	0.0010	0.0030
	303	Italian salad dressing, low-calorie	40	0	1	0.00002	0.0009	0.0009
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	3	0.00060	0.0005	0.0010
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00015	0.0006	0.0006
2-chloroethyl linoleate								
	019	Pork sausage (link/patty), oven-cooked	44	20	9	0.05359	0.0008	0.4100
	028	Frankfurter (beef/pork), boiled	44	12	1	0.05843	0.0100	0.9300
	029	Bologna (beef/pork)	44	4	1	0.00364	0.0100	0.0600
	030	Salami, luncheon-meat type (not hard)	44	7	3	0.00657	0.0020	0.0900
	039	Pork and beans, canned	44	13	5	0.01270	0.0030	0.1390
	048	Peanuts, dry roasted, salted	44	4	2	0.03182	0.0100	1.0100
	064	Bread, rye	44	1	1	0.00232	0.0020	0.1000
	111	Coleslaw with dressing, homemade	40	2	5	0.00163	0.0020	0.0200
	119	Tomato sauce, plain, bottled	44	10	6	0.01418	0.0060	0.2300
	134	French fries, frozen, commercial, heated	40	3	0	0.00475	0.0100	0.0900
	138	Potato chips	44	0	1	0.00043	0.0190	0.0190
	142	Spaghetti w/ meat sauce, homemade	44	2	2	0.00111	0.0030	0.0260
	145	Chili con carne w/ beans, canned	4	4	0	1.48900	0.1360	2.7200
	148	Meatloaf, beef, homemade	44	3	0	0.00264	0.0100	0.0860
	151	Lasagna with meat, homemade	40	1	2	0.00065	0.0020	0.0200
	152	Chicken potpie, frozen, heated	44	0	4	0.00045	0.0020	0.0100
	166	Mayonnaise, regular, bottled	44	0	1	0.00007	0.0030	0.0030
	173	Tomato catsup	44	18	3	0.02284	0.0030	0.2430
	182	Sweet roll/Danish pastry	44	0	2	0.00034	0.0060	0.0090
	185	Apple pie, fresh/frozen	44	0	1	0.00007	0.0030	0.0030
	186	Pumpkin pie, fresh/frozen	44	13	13	0.01059	0.0020	0.0800
	239	Luncheon meat (ham)	44	0	1	0.00014	0.0060	0.0060
	241	Chicken nuggets, fast-food	44	4	2	0.00798	0.0050	0.2700
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	3	2	0.00310	0.0060	0.0600
	258	Potato, french-fried, fast-food	44	2	0	0.00093	0.0200	0.0210
	260	Tomato, stewed, canned	40	7	4	0.00720	0.0030	0.1260
	271	Chili con carne with beans, homemade	40	29	2	0.27128	0.0080	2.4000
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	2	7	0.00165	0.0010	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	1	0	0.00393	0.1570	0.1570
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00020	0.0090	0.0090
	277	Frankfurter on bun, fast-food	40	11	5	0.02790	0.0030	0.2900
	278	Egg, cheese, and ham on English muffin, fast-food	44	0	1	0.00011	0.0050	0.0050
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	29	3	0.11925	0.0008	1.3900
	280	Cheese pizza, regular crust, from pizza carry-out	40	15	6	0.01590	0.0020	0.0810
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	30	7	0.05068	0.0020	0.3200
	283	Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	1	0	0.01048	0.4610	0.4610
	290	Doughnut, cake-type, any flavor	44	0	2	0.00041	0.0080	0.0100
	292	Sugar cookies	44	0	2	0.00020	0.0010	0.0080
	298	Yellow mustard	44	34	3	0.25473	0.0080	1.5700
	299	Black olives	44	1	0	0.00045	0.0200	0.0200
	302	French salad dressing, regular	40	30	3	0.41808	0.0060	4.3200
	303	Italian salad dressing, low-calorie	40	11	7	0.02220	0.0020	0.2400
	341	Refried beans, canned	4	3	1	0.04525	0.0050	0.1000
	359	Tomato salsa, bottled	4	0	1	0.00023	0.0009	0.0009
	361	Lasagna w/ meat, frozen, heated	4	1	0	0.05250	0.2100	0.2100
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	4	0	0.21650	0.1020	0.3030
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	3	0	0.15500	0.0190	0.4730
	367	Soup, Oriental noodles (ramen noodles), prepared w/ water	4	0	2	0.00325	0.0020	0.0110
	373	Sweet & sour sauce	4	3	0	0.01450	0.0150	0.0270
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00200	0.0080	0.0080
	377	Salad dressing, Italian, regular	4	3	0	0.16775	0.0680	0.4190
	724	BF, zwieback toast	44	10	6	0.00498	0.0040	0.0400

2-chloroethyl myristate

	019	Pork sausage (link/patty), oven-cooked	44	1	4	0.00132	0.0010	0.0400
	028	Frankfurter (beef/pork), boiled	44	0	6	0.00075	0.0030	0.0100
	029	Bologna (beef/pork)	44	1	0	0.00091	0.0400	0.0400
	030	Salami, luncheon-meat type (not hard)	44	3	4	0.00170	0.0020	0.0300
	039	Pork and beans, canned	44	0	5	0.00015	0.0007	0.0020
	138	Potato chips	44	0	1	0.00005	0.0020	0.0020
	145	Chili con carne w/ beans, canned	4	3	1	0.02500	0.0050	0.0400
	148	Meatloaf, beef, homemade	44	0	1	0.00005	0.0020	0.0020
	186	Pumpkin pie, fresh/frozen	44	28	12	0.02164	0.0000	0.1000
	241	Chicken nuggets, fast-food	44	0	1	0.00007	0.0030	0.0030
	271	Chili con carne with beans, homemade	40	7	6	0.00323	0.0010	0.0300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	277	Frankfurter on bun, fast-food	40	1	3	0.00045	0.0008	0.0100
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	3	7	0.00134	0.0003	0.0200
	280	Cheese pizza, regular crust, from pizza carry-out	40	2	4	0.00090	0.0020	0.0100
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	2	6	0.00086	0.0010	0.0100
	283	Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	0	1	0.00016	0.0070	0.0070
	290	Doughnut, cake-type, any flavor	44	6	3	0.00418	0.0050	0.1090
	292	Sugar cookies	44	9	0	0.00770	0.0200	0.1000
	298	Yellow mustard	44	12	9	0.00382	0.0010	0.0300
	302	French salad dressing, regular	40	10	16	0.00716	0.0005	0.0400
	303	Italian salad dressing, low-calorie	40	0	6	0.00030	0.0009	0.0060
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	1	2	0.00425	0.0010	0.0120
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00018	0.0007	0.0007
	373	Sweet & sour sauce	4	0	1	0.00005	0.0002	0.0002
	724	BF, zwieback toast	44	0	8	0.00059	0.0020	0.0050

2-chloroethyl palmitate

	019	Pork sausage (link/patty), oven-cooked	44	11	14	0.01337	0.0003	0.1300
	028	Frankfurter (beef/pork), boiled	44	4	8	0.00732	0.0020	0.1100
	029	Bologna (beef/pork)	44	0	2	0.00036	0.0060	0.0100
	030	Salami, luncheon-meat type (not hard)	44	4	6	0.00201	0.0006	0.0200
	039	Pork and beans, canned	44	3	8	0.00132	0.0010	0.0160
	048	Peanuts, dry roasted, salted	44	2	2	0.00166	0.0030	0.0400
	064	Bread, rye	44	0	1	0.00009	0.0040	0.0040
	111	Coleslaw with dressing, homemade	40	0	2	0.00010	0.0009	0.0030
	119	Tomato sauce, plain, bottled	44	4	8	0.00184	0.0008	0.0240
	134	French fries, frozen, commercial, heated	40	0	2	0.00033	0.0060	0.0070
	138	Potato chips	44	0	1	0.00005	0.0020	0.0020
	142	Spaghetti w/ meat sauce, homemade	44	0	4	0.00016	0.0010	0.0030
	145	Chili con carne w/ beans, canned	4	4	0	0.18725	0.0220	0.3400
	148	Meatloaf, beef, homemade	44	0	3	0.00039	0.0030	0.0080
	151	Lasagna with meat, homemade	40	0	2	0.00015	0.0020	0.0040
	152	Chicken potpie, frozen, heated	44	0	1	0.00005	0.0020	0.0020
	173	Tomato catsup	44	5	11	0.00255	0.0020	0.0130
	182	Sweet roll/Danish pastry	44	0	1	0.00005	0.0020	0.0020
	185	Apple pie, fresh/frozen	44	0	1	0.00002	0.0010	0.0010
	186	Pumpkin pie, fresh/frozen	44	4	19	0.00298	0.0020	0.0200
	241	Chicken nuggets, fast-food	44	1	3	0.00114	0.0010	0.0400
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	2	0.00030	0.0040	0.0080
	251	Crackers, graham	44	0	1	0.00014	0.0060	0.0060
	258	Potato, french-fried, fast-food	44	0	2	0.00016	0.0020	0.0050
	260	Tomato, stewed, canned	40	2	10	0.00205	0.0008	0.0400

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	271	Chili con carne with beans, homemade	40	19	10	0.04473	0.0020	0.4000
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	2	0.00010	0.0010	0.0030
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	1	0	0.00043	0.0170	0.0170
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00005	0.0020	0.0020
	277	Frankfurter on bun, fast-food	40	5	5	0.00287	0.0008	0.0500
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	15	10	0.01436	0.0010	0.1300
	280	Cheese pizza, regular crust, from pizza carry-out	40	4	13	0.00305	0.0009	0.0300
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	9	23	0.00714	0.0003	0.0500
	283	Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	1	0	0.00143	0.0630	0.0630
	290	Doughnut, cake-type, any flavor	44	1	2	0.00034	0.0020	0.0100
	292	Sugar cookies	44	0	2	0.00016	0.0030	0.0040
	295	Syrup, chocolate	44	1	0	0.00091	0.0400	0.0400
	298	Yellow mustard	44	22	12	0.03102	0.0010	0.2400
	299	Black olives	44	0	1	0.00005	0.0020	0.0020
	302	French salad dressing, regular	40	24	5	0.08883	0.0030	1.3700
	303	Italian salad dressing, low-calorie	40	7	7	0.00381	0.0004	0.0500
	341	Refried beans, canned	4	1	2	0.00425	0.0020	0.0120
	361	Lasagna w/ meat, frozen, heated	4	1	0	0.00950	0.0380	0.0380
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	4	0	0.03550	0.0100	0.0550
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	2	1	0.01550	0.0030	0.0480
	367	Soup, Oriental noodles (ramen noodles), prepared w/ water	4	0	2	0.00068	0.0007	0.0020
	373	Sweet & sour sauce	4	0	3	0.00275	0.0020	0.0050
	377	Salad dressing, Italian, regular	4	3	0	0.04075	0.0090	0.1170
	724	BF, zwieback toast	44	3	13	0.00275	0.0020	0.0200

2-chloroethyl stearate

	019	Pork sausage (link/patty), oven-cooked	44	0	2	0.00068	0.0100	0.0200
	048	Peanuts, dry roasted, salted	44	0	1	0.00016	0.0070	0.0070
	119	Tomato sauce, plain, bottled	44	1	3	0.00107	0.0070	0.0200
	173	Tomato catsup	44	0	2	0.00034	0.0050	0.0100
	186	Pumpkin pie, fresh/frozen	44	1	1	0.00091	0.0100	0.0300
	271	Chili con carne with beans, homemade	40	6	1	0.02508	0.0100	0.4300
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00020	0.0080	0.0080
	277	Frankfurter on bun, fast-food	40	1	0	0.00025	0.0100	0.0100
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	7	1	0.01111	0.0050	0.1300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00025	0.0100	0.0100
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	3	0	0.00182	0.0200	0.0400
	298	Yellow mustard	44	3	1	0.00200	0.0100	0.0400
	302	French salad dressing, regular	40	2	0	0.04250	0.0300	1.6700
	303	Italian salad dressing, low-calorie	40	0	1	0.00025	0.0100	0.0100
	373	Sweet & sour sauce	4	0	1	0.00075	0.0030	0.0030
	724	BF, zwieback toast	44	0	1	0.00014	0.0060	0.0060
3-hydroxycarbofuran								
	110	Cabbage, fresh, boiled	44	0	1	0.00009	0.0040	0.0040
4-cyclohexene-1,2-dicarboximide, cis-								
	078	Apple (red), raw (w/ peel)	44	1	0	0.00977	0.4300	0.4300
	084	Applesauce, bottled	44	2	0	0.00168	0.0360	0.0380
	085	Pear, raw (w/ peel)	44	1	0	0.00123	0.0540	0.0540
	086	Strawberries, raw/frozen	43	4	0	0.06940	0.3270	1.0890
	088	Grapes (red/green), raw	44	1	1	0.01384	0.0030	0.6060
	091	Plums, purple, raw	39	1	0	0.00103	0.0400	0.0400
	099	Apple juice, bottled	44	2	0	0.00693	0.1090	0.1960
	226	BF, peaches	44	1	0	0.00395	0.1740	0.1740
	230	BF, juice, apple	44	2	0	0.00311	0.0410	0.0960
	253	Apricot, raw	35	1	0	0.00323	0.1130	0.1130
	257	Grape juice, frozen conc, reconstituted	44	1	0	0.00218	0.0960	0.0960
	296	Jelly, any flavor	44	2	0	0.00484	0.0450	0.1680
	350	Fruit juice blend (100% juice), canned/bottled	4	2	0	0.04450	0.0730	0.1050
	703	BF, juice, apple-banana	44	1	0	0.00102	0.0450	0.0450
	704	BF, juice, apple-cherry	44	0	1	0.00020	0.0090	0.0090
	705	BF, juice, apple-grape	44	1	0	0.00075	0.0330	0.0330
	711	BF, juice, pear	44	2	0	0.00207	0.0260	0.0650
	714	BF, plums/prunes w/ apples and/or pears	44	1	0	0.00066	0.0290	0.0290
	722	BF, Dutch apple/apple cobbler	44	1	0	0.00145	0.0640	0.0640
	730	BF, apples with berries	4	2	0	0.01850	0.0260	0.0480
	731	BF, apples w/ other fruit except berries	3	2	0	0.04967	0.0540	0.0950
acephate								
	042	Lima beans, immature, frozen, boiled	44	29	2	0.01755	0.0010	0.2000
	056	Corn, cream style, canned	40	0	1	0.00003	0.0010	0.0010
	081	Watermelon, raw/frozen	44	0	1	0.00002	0.0010	0.0010
	084	Applesauce, bottled	44	1	1	0.00011	0.0020	0.0030
	089	Cantaloupe, raw/frozen	44	1	1	0.00020	0.0040	0.0050
	094	Cherries, sweet, raw	34	1	0	0.00059	0.0200	0.0200
	099	Apple juice, bottled	44	0	1	0.00001	0.0006	0.0006
	107	Spinach, fresh/frozen, boiled	44	1	0	0.00014	0.0060	0.0060
	108	Collards, fresh/frozen, boiled	44	1	0	0.00009	0.0040	0.0040
	109	Lettuce, iceberg, raw	44	21	5	0.00541	0.0010	0.0400

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	110	Cabbage, fresh, boiled	44	2	0	0.00045	0.0100	0.0100
	114	Celery, raw	44	34	1	0.06666	0.0030	0.5200
	116	Cauliflower, fresh/frozen, boiled	44	1	0	0.00014	0.0060	0.0060
	117	Tomato, raw	44	1	1	0.00052	0.0030	0.0200
	119	Tomato sauce, plain, bottled	44	2	0	0.00032	0.0040	0.0100
	121	Green beans, fresh/frozen, boiled	44	29	2	0.05073	0.0020	0.3500
	122	Green beans, canned	4	1	0	0.00225	0.0090	0.0090
	123	Cucumber, peeled, raw	44	3	1	0.00034	0.0010	0.0070
	124	Summer squash, fresh/frozen, boiled	44	2	1	0.00027	0.0010	0.0060
	125	Pepper, sweet, green, raw	44	35	1	0.20339	0.0040	1.4900
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	140	Sweet potato, fresh, baked in skin	40	0	1	0.00005	0.0020	0.0020
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	1	0	0.00018	0.0080	0.0080
	161	Dill cucumber pickles	44	2	1	0.00075	0.0010	0.0300
	173	Tomato catsup	44	1	2	0.00014	0.0010	0.0040
	211	BF, vegetables and beef	44	1	0	0.00025	0.0110	0.0110
	219	BF, green beans	44	22	3	0.00557	0.0010	0.0600
	220	BF, mixed vegetables	44	2	1	0.00045	0.0010	0.0100
	246	Peas, mature, dry, boiled	40	3	0	0.00030	0.0020	0.0060
	253	Apricot, raw	35	0	1	0.00006	0.0020	0.0020
	254	Peach, canned in light/medium syrup	44	1	0	0.00005	0.0020	0.0020
	260	Tomato, stewed, canned	40	1	0	0.00015	0.0060	0.0060
	262	Beets, fresh/frozen, boiled	40	0	1	0.00003	0.0010	0.0010
	263	Brussels sprouts, fresh/frozen, boiled	44	1	0	0.00061	0.0270	0.0270
	265	Eggplant, fresh, peeled, boiled	44	9	0	0.00589	0.0020	0.0900
	267	Okra, fresh/frozen, boiled	44	1	0	0.00005	0.0020	0.0020
	268	Mixed vegetables, frozen, boiled	44	24	1	0.00665	0.0004	0.0400
	312	BF, cereal, rice, strained	20	0	1	0.00005	0.0010	0.0010
	351	Cranberry juice cocktail, canned/bottled	4	1	0	0.00300	0.0120	0.0120
	357	Lettuce, leaf, raw	4	0	1	0.00018	0.0007	0.0007
	700	BF, cereal, barley, dry, prepared w/ water	44	0	1	0.00002	0.0010	0.0010
	701	BF, cereal, mixed, dry, prepared w/ water	44	0	1	0.00002	0.0010	0.0010
	703	BF, juice, apple-banana	44	1	0	0.00005	0.0020	0.0020
	705	BF, juice, apple-grape	44	0	1	0.00002	0.0010	0.0010
	707	BF, juice, apple-pineapple	1	0	1	0.00100	0.0010	0.0010
	708	BF, juice, apple-plum	15	1	1	0.00016	0.0004	0.0020
	710	BF, juice, mixed fruit	44	1	2	0.00016	0.0010	0.0030
	711	BF, juice, pear	44	2	0	0.00011	0.0020	0.0030
	716	BF, apples/applesauce w/ apricots	40	1	0	0.00015	0.0060	0.0060
aldoxycarb								
	197	Tea, from tea bag	44	0	1	0.00016	0.0070	0.0070
anilazine								
	086	Strawberries, raw/frozen	43	2	0	0.02814	0.2000	1.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
Aroclor 1260								
	304	Olive/safflower oil	40	0	1	0.00025	0.0100	0.0100
atrazine								
	240	Chicken breast, oven-roasted (skin removed)	44	0	1	0.00002	0.0010	0.0010
	244	Shrimp, boiled	44	0	1	0.00002	0.0009	0.0009
azinphos-methyl								
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00011	0.0050	0.0050
	065	Muffin, fruit or plain	44	1	0	0.00045	0.0200	0.0200
	078	Apple (red), raw (w/ peel)	44	26	11	0.03330	0.0020	0.1900
	083	Peach, raw/frozen	44	11	6	0.01232	0.0040	0.1200
	084	Applesauce, bottled	44	0	2	0.00030	0.0050	0.0080
	085	Pear, raw (w/ peel)	44	25	9	0.03430	0.0050	0.2200
	086	Strawberries, raw/frozen	43	0	2	0.00040	0.0080	0.0090
	088	Grapes (red/green), raw	44	2	1	0.00425	0.0070	0.1000
	091	Plums, purple, raw	39	1	0	0.00128	0.0500	0.0500
	094	Cherries, sweet, raw	34	19	5	0.02847	0.0070	0.1400
	096	Prunes, dried, uncooked	40	0	1	0.00018	0.0070	0.0070
	114	Celery, raw	44	1	1	0.00068	0.0100	0.0200
	227	BF, pears	44	1	9	0.00189	0.0050	0.0100
	253	Apricot, raw	35	12	1	0.05486	0.0100	0.7100
	270	Green peppers stuffed with beef and rice, homemade	40	0	1	0.00003	0.0010	0.0010
	370	Granola bar, w/ raisins	4	0	1	0.00020	0.0008	0.0008
	709	BF, juice, apple-prune	34	1	0	0.00088	0.0300	0.0300
	713	BF, pears and pineapple	44	0	2	0.00039	0.0070	0.0100
	714	BF, plums/prunes w/ apples and/or pears	44	0	3	0.00034	0.0040	0.0060
	719	BF, banana dessert	44	0	1	0.00023	0.0100	0.0100
azoxystrobin								
	086	Strawberries, raw/frozen	43	1	0	0.00312	0.1340	0.1340
	108	Collards, fresh/frozen, boiled	44	1	0	0.00243	0.1070	0.1070
	199	Wine, dry table, red/ white	44	1	0	0.00025	0.0110	0.0110
benomyl								
	078	Apple (red), raw (w/ peel)	44	3	8	0.02459	0.0300	0.4300
	079	Orange (navel/Valencia), raw	44	0	1	0.00166	0.0730	0.0730
	083	Peach, raw/frozen	44	13	2	0.10868	0.0500	0.6620
	084	Applesauce, bottled	44	0	6	0.00343	0.0110	0.0400
	085	Pear, raw (w/ peel)	44	1	2	0.00455	0.0400	0.1200
	086	Strawberries, raw/frozen	43	8	4	0.04095	0.0400	0.5600
	088	Grapes (red/green), raw	44	2	5	0.01132	0.0160	0.1400
	089	Cantaloupe, raw/frozen	44	0	1	0.00068	0.0300	0.0300
	091	Plums, purple, raw	39	7	6	0.03795	0.0300	0.2900
	094	Cherries, sweet, raw	34	1	4	0.00888	0.0300	0.1300
	099	Apple juice, bottled	44	0	1	0.00023	0.0100	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	121	Green beans, fresh/frozen, boiled	44	1	5	0.00891	0.0120	0.1600
	122	Green beans, canned	4	1	1	0.01375	0.0250	0.0300
	199	Wine, dry table, red/ white	44	0	3	0.00307	0.0270	0.0680
	225	BF, applesauce	44	1	10	0.01082	0.0260	0.1100
	230	BF, juice, apple	44	0	2	0.00075	0.0100	0.0230
	253	Apricot, raw	35	8	3	0.05160	0.0700	0.2700
	264	Mushrooms, raw	44	14	13	0.07589	0.0190	0.5000
	319	BF, cereal, rice w/apples	18	0	1	0.00167	0.0300	0.0300
	350	Fruit juice blend (100% juice), canned/bottled	4	0	2	0.00725	0.0110	0.0180
	703	BF, juice, apple-banana	44	0	1	0.00068	0.0300	0.0300
	704	BF, juice, apple-cherry	44	0	1	0.00068	0.0300	0.0300
	714	BF, plums/prunes w/ apples and/or pears	44	0	13	0.01255	0.0140	0.0600
	716	BF, apples/applesauce w/ apricots	40	0	7	0.00575	0.0300	0.0400
	719	BF, banana dessert	44	0	2	0.00102	0.0150	0.0300
	730	BF, apples with berries	4	0	4	0.01750	0.0120	0.0240
	731	BF, apples w/ other fruit except berries	3	0	1	0.00400	0.0120	0.0120
benzene*								
	001	Milk, whole, fluid	44	1	3	0.00027	0.0010	0.0080
	010	Cheese, American, processed	44	2	5	0.00073	0.0010	0.0090
	012	Cheese, cheddar, natural (sharp/mild)	44	5	4	0.00250	0.0010	0.0470
	013	Beef, ground, regular, pan-cooked	44	23	2	0.01550	0.0030	0.1900
	014	Beef roast, chuck, oven-roasted	44	24	3	0.01973	0.0010	0.0990
	020	Pork bacon, oven-cooked	44	6	11	0.00227	0.0010	0.0170
	021	Pork roast, loin, oven-roasted	44	2	0	0.00177	0.0300	0.0480
	026	Turkey breast, oven-roasted	44	1	0	0.00077	0.0340	0.0340
	028	Frankfurter (beef/pork), boiled	44	5	8	0.00159	0.0010	0.0140
	029	Bologna (beef/pork)	44	11	7	0.00518	0.0010	0.0500
	030	Salami, luncheon-meat type (not hard)	44	7	7	0.00327	0.0030	0.0240
	032	Tuna, canned in oil, drained	40	12	3	0.00330	0.0020	0.0220
	034	Fish sticks or patty, frozen, oven-cooked	44	5	7	0.00261	0.0010	0.0560
	035	Eggs, scrambled w/ oil	44	5	5	0.00307	0.0010	0.0410
	047	Peanut butter, creamy	44	7	9	0.00252	0.0010	0.0250
	053	Corn/hominy grits, enriched, cooked	44	1	0	0.00041	0.0180	0.0180
	056	Corn, cream style, canned	40	1	2	0.00038	0.0030	0.0080
	057	Popcorn, popped in oil	40	8	4	0.00393	0.0010	0.0580
	058	Bread, white, enriched	44	5	6	0.00200	0.0010	0.0250
	060	Cornbread, homemade	44	1	0	0.00050	0.0220	0.0220
	064	Bread, rye	44	1	0	0.00048	0.0210	0.0210
	065	Muffin, fruit or plain	44	5	8	0.00175	0.0010	0.0160
	067	Corn/tortilla chips	44	12	7	0.00445	0.0010	0.0430
	068	Pancakes made from mix with addition of egg, milk, and oil	40	1	0	0.00028	0.0110	0.0110
	071	Corn flakes cereal	44	1	0	0.00027	0.0120	0.0120
	072	Fruit-flavored cereal, presweetened	44	9	5	0.00480	0.0010	0.0880
	078	Apple (red), raw (w/ peel)	44	5	7	0.00245	0.0010	0.0320
	079	Orange (navel/Valencia), raw	44	5	1	0.00134	0.0010	0.0150

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
080		Banana, raw	44	25	1	0.03368	0.0010	0.1360
083		Peach, raw/frozen	44	1	0	0.00061	0.0270	0.0270
085		Pear, raw (w/ peel)	44	1	0	0.00041	0.0180	0.0180
086		Strawberries, raw/frozen	43	3	3	0.00105	0.0010	0.0200
088		Grapes (red/green), raw	44	1	0	0.00023	0.0100	0.0100
089		Cantaloupe, raw/frozen	44	1	0	0.00030	0.0130	0.0130
091		Plums, purple, raw	39	1	0	0.00033	0.0130	0.0130
094		Cherries, sweet, raw	34	1	0	0.00047	0.0160	0.0160
095		Raisins	44	9	1	0.00461	0.0010	0.0970
097		Avocado, raw	44	17	6	0.00823	0.0010	0.0840
098		Orange juice, frozen conc, reconstituted	44	5	5	0.00170	0.0010	0.0180
099		Apple juice, bottled	44	1	0	0.00036	0.0160	0.0160
100		Grapefruit juice, frozen conc, reconstituted	44	1	0	0.00043	0.0190	0.0190
103		Prune juice, bottled	44	1	0	0.00025	0.0110	0.0110
111		Coleslaw with dressing, homemade	40	26	2	0.01968	0.0030	0.1020
112		Sauerkraut, canned	40	1	0	0.00048	0.0190	0.0190
117		Tomato, raw	44	6	7	0.00389	0.0010	0.0670
119		Tomato sauce, plain, bottled	44	1	0	0.00050	0.0220	0.0220
123		Cucumber, peeled, raw	44	1	0	0.00030	0.0130	0.0130
124		Summer squash, fresh/frozen, boiled	44	1	0	0.00032	0.0140	0.0140
132		Radish, raw	40	1	0	0.00058	0.0230	0.0230
134		French fries, frozen, commercial, heated	40	1	0	0.00025	0.0100	0.0100
137		Potato, baked (w/ peel)	44	1	0	0.00032	0.0140	0.0140
138		Potato chips	44	8	7	0.00216	0.0010	0.0130
142		Spaghetti w/ meat sauce, homemade	44	2	0	0.00080	0.0130	0.0220
147		Quarter-pound hamburger on bun, fast-food	44	23	3	0.01036	0.0020	0.0470
148		Meatloaf, beef, homemade	44	12	9	0.00639	0.0020	0.0560
151		Lasagna with meat, homemade	40	1	0	0.00048	0.0190	0.0190
162		Margarine, regular (salted)	44	8	3	0.00257	0.0010	0.0300
164		Butter, regular (salted)	44	9	7	0.00320	0.0010	0.0220
166		Mayonnaise, regular, bottled	44	1	0	0.00064	0.0280	0.0280
177		Ice cream, light, vanilla	44	3	7	0.00116	0.0010	0.0160
178		Cake, chocolate w/ icing	44	5	5	0.00236	0.0010	0.0350
182		Sweet roll/Danish pastry	44	7	6	0.00255	0.0010	0.0260
183		Chocolate chip cookies	44	3	5	0.00086	0.0010	0.0130
184		Sandwich cookies w/ crème filling	44	3	7	0.00189	0.0010	0.0390
185		Apple pie, fresh/frozen	44	5	8	0.00195	0.0020	0.0230
187		Candy bar, milk chocolate, plain	44	5	5	0.00227	0.0010	0.0280
188		Candy, caramels	40	1	5	0.00068	0.0010	0.0110
191		Carbonated beverage, cola, regular	44	7	4	0.00536	0.0010	0.1380
193		Fruit drink, from powder	44	1	0	0.00216	0.0950	0.0950
194		Carbonated beverage, cola, low-calorie	44	22	5	0.01211	0.0010	0.0550
203		Infant formula, milk-based, low iron, RTF	44	1	5	0.00052	0.0010	0.0090
205		BF, beef and broth/gravy	44	6	7	0.00259	0.0010	0.0400
216		BF, turkey and rice	44	1	0	0.00027	0.0120	0.0120
218		BF, carrots	44	3	5	0.00100	0.0010	0.0120

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	230	BF, juice, apple	44	4	8	0.00252	0.0020	0.0420
	236	Cheese, Swiss, natural	44	4	9	0.00218	0.0010	0.0350
	237	Cream cheese	44	4	5	0.00132	0.0010	0.0170
	240	Chicken breast, oven-roasted (skin removed)	44	1	0	0.00082	0.0360	0.0360
	241	Chicken nuggets, fast-food	44	6	12	0.00595	0.0010	0.1000
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	9	5	0.00273	0.0020	0.0160
	247	Mixed nuts, no peanuts, dry roasted	40	4	7	0.00160	0.0010	0.0120
	251	Crackers, graham	44	4	7	0.00182	0.0010	0.0320
	252	Crackers, butter-type	44	4	6	0.00143	0.0010	0.0180
	258	Potato, french-fried, fast-food	44	10	2	0.00409	0.0020	0.0580
	260	Tomato, stewed, canned	40	1	0	0.00025	0.0100	0.0100
	269	Beef stroganoff w/ noodles, homemade	44	1	0	0.00059	0.0260	0.0260
	275	Quarter-pound cheeseburger on bun, fast-food	44	18	4	0.00902	0.0030	0.0540
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	8	6	0.00327	0.0020	0.0310
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	6	0.00043	0.0010	0.0040
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	9	6	0.00536	0.0020	0.0820
	285	Clam chowder, New England, canned, cond, prepared w/ whole milk	44	1	0	0.00030	0.0130	0.0130
	286	Ice cream, regular, vanilla	44	3	5	0.00118	0.0020	0.0140
	287	Sherbet, fruit-flavored	44	3	8	0.00257	0.0010	0.0610
	288	Popsicle, fruit-flavored	44	1	10	0.00082	0.0010	0.0100
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	3	5	0.00130	0.0010	0.0220
	290	Doughnut, cake-type, any flavor	44	5	7	0.00180	0.0020	0.0200
	291	Brownie	44	4	5	0.00220	0.0010	0.0400
	292	Sugar cookies	44	4	3	0.00161	0.0020	0.0300
	293	Candy, hard, any flavor	44	1	0	0.00027	0.0120	0.0120
	296	Jelly, any flavor	44	1	0	0.00052	0.0230	0.0230
	297	Sweet cucumber pickles	40	2	0	0.00093	0.0110	0.0260
	300	Sour cream	44	4	4	0.00157	0.0030	0.0200
	302	French salad dressing, regular	40	1	0	0.00025	0.0100	0.0100
	304	Olive/safflower oil	40	8	7	0.00580	0.0010	0.1010
	306	Carbonated beverage, fruit-flavored, regular	44	9	7	0.00302	0.0010	0.0190
	309	Infant formula, soy-based, RTF	44	2	6	0.00066	0.0010	0.0080
	316	BF, split peas w/ ham	27	1	0	0.00089	0.0240	0.0240
	326	BF, veal and broth/gravy	4	3	1	0.01250	0.0050	0.0190
	327	BF, lamb and broth/gravy	4	0	3	0.00325	0.0040	0.0050
	328	BF, turkey and broth/gravy	4	2	2	0.00675	0.0010	0.0170
	333	Sour cream dip, any flavor	4	3	1	0.00750	0.0040	0.0100
	336	Chicken breast, fried, fast-food (w/ skin)	4	3	1	0.01250	0.0020	0.0280
	338	Chicken leg, fried, fast-food (w/ skin)	4	4	0	0.01750	0.0060	0.0350

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	339	Catfish, pan-cooked w/ oil	4	1	3	0.00725	0.0030	0.0170
	340	Tuna, canned in water, drained	4	3	1	0.00875	0.0030	0.0160
	343	Sunflower seeds (shelled), roasted, salted	4	3	1	0.01750	0.0030	0.0380
	345	Breakfast tart/toaster pastry	4	2	0	0.00925	0.0180	0.0190
	346	Macaroni salad, from grocery/deli	4	2	2	0.03375	0.0010	0.1210
	350	Fruit juice blend (100% juice), canned/bottled	4	1	1	0.00525	0.0050	0.0160
	351	Cranberry juice cocktail, canned/bottled	4	4	0	0.01650	0.0120	0.0180
	352	Orange juice, bottled/carton	4	2	1	0.00625	0.0020	0.0170
	353	Potato salad, mayonnaise-type, from grocery/deli	4	3	1	0.02300	0.0050	0.0440
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	4	0	0.02975	0.0060	0.0800
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	2	1	0.01825	0.0030	0.0480
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	3	0.00300	0.0030	0.0050
	371	Candy bar, chocolate, nougat, and nuts	4	3	0	0.01050	0.0060	0.0180
	372	Popcorn, microwave, butter-flavored	4	3	0	0.01350	0.0100	0.0240
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	1	2	0.00400	0.0010	0.0110
	378	Olive oil	4	1	2	0.00475	0.0050	0.0090
	379	Vegetable oil	4	0	3	0.00250	0.0010	0.0050
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	1	1	0.00275	0.0050	0.0060

BHC, alpha

	008	Evaporated milk, canned	40	0	1	0.00001	0.0004	0.0004
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00001	0.0004	0.0004
	019	Pork sausage (link/patty), oven-cooked	44	0	5	0.00005	0.0002	0.0010
	030	Salami, luncheon-meat type (not hard)	44	0	1	0.00001	0.0003	0.0003
	032	Tuna, canned in oil, drained	40	0	1	0.00003	0.0010	0.0010
	058	Bread, white, enriched	44	0	1	0.00000	0.0001	0.0001
	059	Rolls, white, soft, enriched	40	0	1	0.00000	0.0001	0.0001
	064	Bread, rye	44	0	2	0.00002	0.0004	0.0005
	111	Coleslaw with dressing, homemade	40	1	16	0.00038	0.0001	0.0050
	123	Cucumber, peeled, raw	44	0	2	0.00003	0.0004	0.0009
	147	Quarter-pound hamburger on bun, fast- food	44	0	1	0.00001	0.0006	0.0006
	148	Meatloaf, beef, homemade	44	0	2	0.00000	0.0001	0.0001
	161	Dill cucumber pickles	44	0	2	0.00003	0.0004	0.0008
	164	Butter, regular (salted)	44	0	9	0.00012	0.0002	0.0020
	183	Chocolate chip cookies	44	0	13	0.00015	0.0001	0.0020
	186	Pumpkin pie, fresh/frozen	44	0	3	0.00002	0.0001	0.0006
	187	Candy bar, milk chocolate, plain	44	1	19	0.00051	0.0001	0.0050
	236	Cheese, Swiss, natural	44	0	3	0.00002	0.0001	0.0004
	243	Haddock	20	0	1	0.00002	0.0003	0.0003
	244	Shrimp, boiled	44	0	3	0.00001	0.0001	0.0003

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	247	Mixed nuts, no peanuts, dry roasted	40	5	14	0.00124	0.0002	0.0100
	270	Green peppers stuffed with beef and rice, homemade	40	0	5	0.00004	0.0001	0.0005
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00001	0.0003	0.0003
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	2	0.00002	0.0002	0.0008
	276	Fish sandwich on bun, fast-food	44	0	2	0.00001	0.0001	0.0002
	277	Frankfurter on bun, fast-food	40	0	1	0.00000	0.0001	0.0001
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00000	0.0002	0.0002
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00000	0.0002	0.0002
	291	Brownie	44	0	1	0.00000	0.0002	0.0002
	297	Sweet cucumber pickles	40	0	4	0.00005	0.0002	0.0009
	298	Yellow mustard	44	11	20	0.00105	0.0001	0.0090
	301	Brown gravy, homemade	40	0	1	0.00000	0.0001	0.0001
	302	French salad dressing, regular	40	0	2	0.00002	0.0003	0.0006
	304	Olive/safflower oil	40	0	3	0.00007	0.0004	0.0020
	318	Salmon, steaks/fillets, baked	24	9	12	0.00082	0.0001	0.0020
BHC, beta								
	047	Peanut butter, creamy	44	0	9	0.00008	0.0001	0.0010
	048	Peanuts, dry roasted, salted	44	0	6	0.00007	0.0002	0.0010
	086	Strawberries, raw/frozen	43	0	2	0.00004	0.0009	0.0009
	123	Cucumber, peeled, raw	44	0	1	0.00002	0.0007	0.0007
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00001	0.0003	0.0003
	244	Shrimp, boiled	44	0	1	0.00002	0.0008	0.0008
	247	Mixed nuts, no peanuts, dry roasted	40	0	9	0.00019	0.0001	0.0030
	276	Fish sandwich on bun, fast-food	44	0	1	0.00000	0.0002	0.0002
	297	Sweet cucumber pickles	40	0	2	0.00001	0.0001	0.0003
	298	Yellow mustard	44	1	11	0.00014	0.0001	0.0020
	302	French salad dressing, regular	40	0	1	0.00001	0.0002	0.0002
	318	Salmon, steaks/fillets, baked	24	0	3	0.00006	0.0003	0.0009
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00008	0.0003	0.0003
BHC, delta								
	247	Mixed nuts, no peanuts, dry roasted	40	2	9	0.00037	0.0002	0.0040
	297	Sweet cucumber pickles	40	0	2	0.00001	0.0001	0.0001
	298	Yellow mustard	44	0	9	0.00005	0.0001	0.0010
	302	French salad dressing, regular	40	0	1	0.00001	0.0002	0.0002
bifenthrin								
	086	Strawberries, raw/frozen	43	4	4	0.00516	0.0020	0.0800
	088	Grapes (red/green), raw	44	0	1	0.00005	0.0020	0.0020
	107	Spinach, fresh/frozen, boiled	44	1	0	0.00295	0.1300	0.1300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	108	Collards, fresh/frozen, boiled	44	1	0	0.02841	1.2500	1.2500
	121	Green beans, fresh/frozen, boiled	44	1	2	0.00034	0.0020	0.0100
	122	Green beans, canned	4	0	3	0.00300	0.0020	0.0080
	125	Pepper, sweet, green, raw	44	2	3	0.00086	0.0020	0.0160
	219	BF, green beans	44	0	2	0.00009	0.0010	0.0030
	268	Mixed vegetables, frozen, boiled	44	0	3	0.00030	0.0020	0.0070
	270	Green peppers stuffed with beef and rice, homemade	40	0	1	0.00002	0.0008	0.0008
	320	BF, squash	44	0	1	0.00007	0.0030	0.0030
	364	Fried rice, meatless, from Chinese carry-out	4	0	1	0.00025	0.0010	0.0010
biphenyl								
	058	Bread, white, enriched	44	0	1	0.00005	0.0020	0.0020
	062	Bread, whole wheat	44	0	1	0.00005	0.0020	0.0020
	073	Shredded wheat cereal	44	0	1	0.00002	0.0010	0.0010
	074	Raisin bran cereal	44	0	1	0.00005	0.0020	0.0020
	109	Lettuce, iceberg, raw	44	0	1	0.00005	0.0020	0.0020
	110	Cabbage, fresh, boiled	44	1	0	0.00002	0.0010	0.0010
	250	English muffin, plain, toasted	44	0	1	0.00011	0.0050	0.0050
	317	BF, teething biscuits	44	0	1	0.00007	0.0030	0.0030
	323	BF, cereal, oatmeal, dry, prepared w/ water	4	1	0	0.00050	0.0020	0.0020
	723	BF, arrowroot cookies	44	0	1	0.00005	0.0020	0.0020
	724	BF, zwieback toast	44	0	1	0.00005	0.0020	0.0020
bromobenzene								
	162	Margarine, regular (salted)	44	0	1	0.00009	0.0040	0.0040
	183	Chocolate chip cookies	44	0	1	0.00005	0.0020	0.0020
	230	BF, juice, apple	44	0	1	0.00005	0.0020	0.0020
bromodichloromethane								
	010	Cheese, American, processed	44	0	1	0.00007	0.0030	0.0030
	028	Frankfurter (beef/pork), boiled	44	0	4	0.00039	0.0040	0.0050
	029	Bologna (beef/pork)	44	1	1	0.00043	0.0030	0.0160
	030	Salami, luncheon-meat type (not hard)	44	0	1	0.00009	0.0040	0.0040
	036	Eggs, fried with added fat	40	1	0	0.00033	0.0130	0.0130
	039	Pork and beans, canned	44	1	0	0.00025	0.0110	0.0110
	047	Peanut butter, creamy	44	1	0	0.00023	0.0100	0.0100
	057	Popcorn, popped in oil	40	0	1	0.00013	0.0050	0.0050
	060	Cornbread, homemade	44	1	0	0.00030	0.0130	0.0130
	079	Orange (navel/Valencia), raw	44	1	0	0.00032	0.0140	0.0140
	086	Strawberries, raw/frozen	43	0	1	0.00007	0.0030	0.0030
	093	Pineapple, canned in juice	44	1	0	0.00032	0.0140	0.0140
	099	Apple juice, bottled	44	1	0	0.00075	0.0330	0.0330
	108	Collards, fresh/frozen, boiled	44	1	0	0.00032	0.0140	0.0140
	117	Tomato, raw	44	1	0	0.00025	0.0110	0.0110
	125	Pepper, sweet, green, raw	44	1	0	0.00032	0.0140	0.0140

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	147	Quarter-pound hamburger on bun, fast-food	44	1	0	0.00084	0.0370	0.0370
	162	Margarine, regular (salted)	44	0	3	0.00030	0.0030	0.0070
	164	Butter, regular (salted)	44	0	1	0.00014	0.0060	0.0060
	177	Ice cream, light, vanilla	44	0	2	0.00016	0.0030	0.0040
	187	Candy bar, milk chocolate, plain	44	0	1	0.00009	0.0040	0.0040
	191	Carbonated beverage, cola, regular	44	0	4	0.00043	0.0030	0.0070
	194	Carbonated beverage, cola, low-calorie	44	0	4	0.00036	0.0030	0.0070
	201	Tap water	34	3	0	0.00162	0.0100	0.0300
	205	BF, beef and broth/gravy	44	0	1	0.00007	0.0030	0.0030
	236	Cheese, Swiss, natural	44	1	2	0.00036	0.0030	0.0100
	237	Cream cheese	44	0	1	0.00009	0.0040	0.0040
	241	Chicken nuggets, fast-food	44	0	3	0.00023	0.0030	0.0040
	251	Crackers, graham	44	0	1	0.00007	0.0030	0.0030
	258	Potato, french-fried, fast-food	44	0	1	0.00007	0.0030	0.0030
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00009	0.0040	0.0040
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00011	0.0050	0.0050
	286	Ice cream, regular, vanilla	44	0	5	0.00034	0.0030	0.0030
	287	Sherbet, fruit-flavored	44	0	3	0.00032	0.0030	0.0070
	288	Popsicle, fruit-flavored	44	0	6	0.00050	0.0030	0.0060
	300	Sour cream	44	0	4	0.00030	0.0030	0.0040
	306	Carbonated beverage, fruit-flavored, regular	44	0	3	0.00043	0.0030	0.0080
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00075	0.0030	0.0030
	339	Catfish, pan-cooked w/ oil	4	0	1	0.00075	0.0030	0.0030
	343	Sunflower seeds (shelled), roasted, salted	4	0	1	0.00100	0.0040	0.0040
	346	Macaroni salad, from grocery/deli	4	0	4	0.00450	0.0030	0.0060
	351	Cranberry juice cocktail, canned/bottled	4	0	1	0.00175	0.0070	0.0070
	352	Orange juice, bottled/carton	4	0	1	0.00075	0.0030	0.0030
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00100	0.0040	0.0040
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	1	0.00075	0.0030	0.0030
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	1	0	0.00250	0.0100	0.0100
bromophos-ethyl								
	064	Bread, rye	44	0	1	0.00005	0.0020	0.0020
butylbenzene, n-								
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00018	0.0080	0.0080
	014	Beef roast, chuck, oven-roasted	44	0	2	0.00023	0.0030	0.0070
	020	Pork bacon, oven-cooked	44	0	1	0.00007	0.0030	0.0030
	021	Pork roast, loin, oven-roasted	44	1	0	0.00384	0.1690	0.1690
	028	Frankfurter (beef/pork), boiled	44	2	3	0.01293	0.0030	0.5470
	029	Bologna (beef/pork)	44	1	3	0.00964	0.0040	0.4100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	034	Fish sticks or patty, frozen, oven-cooked	44	2	5	0.00193	0.0040	0.0340
	035	Eggs, scrambled w/ oil	44	1	0	0.00030	0.0130	0.0130
	047	Peanut butter, creamy	44	0	2	0.00014	0.0030	0.0030
	057	Popcorn, popped in oil	40	0	3	0.00048	0.0060	0.0070
	067	Corn/tortilla chips	44	0	4	0.00030	0.0030	0.0040
	095	Raisins	44	0	1	0.00007	0.0030	0.0030
	097	Avocado, raw	44	0	1	0.00009	0.0040	0.0040
	117	Tomato, raw	44	0	3	0.00030	0.0030	0.0050
	123	Cucumber, peeled, raw	44	1	0	0.00066	0.0290	0.0290
	138	Potato chips	44	0	3	0.00025	0.0030	0.0040
	147	Quarter-pound hamburger on bun, fast-food	44	1	3	0.00230	0.0040	0.0780
	148	Meatloaf, beef, homemade	44	0	1	0.00018	0.0080	0.0080
	164	Butter, regular (salted)	44	0	1	0.00007	0.0030	0.0030
	177	Ice cream, light, vanilla	44	0	1	0.00016	0.0070	0.0070
	178	Cake, chocolate w/ icing	44	1	1	0.00043	0.0050	0.0140
	185	Apple pie, fresh/frozen	44	1	2	0.00061	0.0080	0.0110
	187	Candy bar, milk chocolate, plain	44	0	2	0.00014	0.0030	0.0030
	205	BF, beef and broth/gravy	44	0	2	0.00034	0.0040	0.0110
	223	BF, peas	44	1	0	0.00036	0.0160	0.0160
	230	BF, juice, apple	44	0	1	0.00007	0.0030	0.0030
	241	Chicken nuggets, fast-food	44	1	6	0.00102	0.0030	0.0100
	251	Crackers, graham	44	0	3	0.00020	0.0030	0.0030
	252	Crackers, butter-type	44	0	1	0.00011	0.0050	0.0050
	258	Potato, french-fried, fast-food	44	0	3	0.00041	0.0030	0.0100
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	4	0.00061	0.0040	0.0090
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00007	0.0030	0.0030
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00013	0.0050	0.0050
	286	Ice cream, regular, vanilla	44	0	1	0.00016	0.0070	0.0070
	287	Sherbet, fruit-flavored	44	0	1	0.00016	0.0070	0.0070
	290	Doughnut, cake-type, any flavor	44	1	4	0.00100	0.0040	0.0170
	291	Brownie	44	1	0	0.00014	0.0060	0.0060
	292	Sugar cookies	44	1	2	0.00059	0.0030	0.0190
	300	Sour cream	44	1	0	0.00082	0.0360	0.0360
	317	BF, teething biscuits	44	2	0	0.00075	0.0140	0.0190
	327	BF, lamb and broth/gravy	4	0	1	0.00100	0.0040	0.0040
	343	Sunflower seeds (shelled), roasted, salted	4	0	1	0.00300	0.0120	0.0120
	346	Macaroni salad, from grocery/deli	4	0	1	0.00075	0.0030	0.0030
	350	Fruit juice blend (100% juice), canned/bottled	4	0	1	0.00075	0.0030	0.0030
	372	Popcorn, microwave, butter-flavored	4	1	0	0.00975	0.0390	0.0390
butylbenzene, sec-								
	057	Popcorn, popped in oil	40	1	0	0.00025	0.0100	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
captan								
	074	Raisin bran cereal	44	1	1	0.00018	0.0010	0.0070
	078	Apple (red), raw (w/ peel)	44	10	5	0.02223	0.0020	0.6450
	079	Orange (navel/Valencia), raw	44	0	1	0.00005	0.0020	0.0020
	083	Peach, raw/frozen	44	6	3	0.00520	0.0020	0.1700
	084	Applesauce, bottled	44	0	1	0.00002	0.0010	0.0010
	085	Pear, raw (w/ peel)	44	5	5	0.00150	0.0010	0.0200
	086	Strawberries, raw/frozen	43	26	4	0.18179	0.0008	2.9200
	088	Grapes (red/green), raw	44	22	2	0.02729	0.0007	0.2700
	091	Plums, purple, raw	39	4	1	0.00662	0.0020	0.1300
	094	Cherries, sweet, raw	34	4	2	0.01229	0.0010	0.3170
	108	Collards, fresh/frozen, boiled	44	1	0	0.00016	0.0070	0.0070
	114	Celery, raw	44	1	0	0.00068	0.0300	0.0300
	253	Apricot, raw	35	10	2	0.01296	0.0007	0.2400
	257	Grape juice, frozen conc, reconstituted	44	2	2	0.00040	0.0007	0.0100
	287	Sherbet, fruit-flavored	44	3	0	0.00893	0.0030	0.3600
	288	Popsicle, fruit-flavored	44	1	0	0.00091	0.0400	0.0400
	319	BF, cereal, rice w/apples	18	0	1	0.00003	0.0005	0.0005
carbaryl								
	051	Oatmeal, plain, cooked	44	0	1	0.00007	0.0030	0.0030
	078	Apple (red), raw (w/ peel)	44	10	6	0.01016	0.0030	0.1500
	079	Orange (navel/Valencia), raw	44	2	6	0.00227	0.0040	0.0400
	081	Watermelon, raw/frozen	44	2	2	0.00216	0.0020	0.0800
	083	Peach, raw/frozen	44	16	4	0.01977	0.0020	0.1600
	084	Applesauce, bottled	44	1	16	0.00327	0.0040	0.0500
	085	Pear, raw (w/ peel)	44	5	3	0.00870	0.0040	0.1900
	086	Strawberries, raw/frozen	43	17	6	0.05826	0.0030	0.5300
	087	Fruit cocktail, canned in light syrup	44	8	14	0.00545	0.0010	0.0300
	088	Grapes (red/green), raw	44	3	2	0.00582	0.0080	0.1100
	089	Cantaloupe, raw/frozen	44	2	4	0.00223	0.0030	0.0700
	091	Plums, purple, raw	39	2	3	0.00085	0.0020	0.0100
	092	Grapefruit, raw	44	0	1	0.00011	0.0050	0.0050
	094	Cherries, sweet, raw	34	21	4	0.04335	0.0070	0.3200
	095	Raisins	44	12	6	0.01259	0.0010	0.2000
	096	Prunes, dried, uncooked	40	1	1	0.00070	0.0080	0.0200
	098	Orange juice, frozen conc, reconstituted	44	0	8	0.00064	0.0020	0.0090
	099	Apple juice, bottled	44	11	15	0.00702	0.0010	0.0500
	103	Prune juice, bottled	44	0	1	0.00002	0.0010	0.0010
	108	Collards, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	110	Cabbage, fresh, boiled	44	0	1	0.00011	0.0050	0.0050
	121	Green beans, fresh/frozen, boiled	44	1	7	0.00177	0.0020	0.0400
	123	Cucumber, peeled, raw	44	0	2	0.00036	0.0060	0.0100
	125	Pepper, sweet, green, raw	44	2	5	0.00327	0.0040	0.0800
	132	Radish, raw	40	0	1	0.00015	0.0060	0.0060
	161	Dill cucumber pickles	44	1	6	0.00116	0.0030	0.0100
	197	Tea, from tea bag	44	0	1	0.00007	0.0030	0.0030
	199	Wine, dry table, red/ white	44	22	14	0.01573	0.0020	0.1100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	220	BF, mixed vegetables	44	0	1	0.00002	0.0010	0.0010
	225	BF, applesauce	44	2	9	0.00211	0.0010	0.0400
	226	BF, peaches	44	6	14	0.00526	0.0004	0.0510
	227	BF, pears	44	0	1	0.00023	0.0100	0.0100
	230	BF, juice, apple	44	1	12	0.00193	0.0020	0.0100
	231	BF, juice, orange	44	0	2	0.00016	0.0030	0.0040
	253	Apricot, raw	35	13	2	0.24417	0.0060	2.0400
	254	Peach, canned in light/medium syrup	44	16	11	0.01323	0.0010	0.1000
	255	Pear, canned in light syrup	44	0	1	0.00023	0.0100	0.0100
	257	Grape juice, frozen conc, reconstituted	44	13	17	0.00589	0.0020	0.0200
	260	Tomato, stewed, canned	40	0	1	0.00003	0.0010	0.0010
	261	Tomato juice, bottled	44	0	5	0.00052	0.0030	0.0060
	263	Brussels sprouts, fresh/frozen, boiled	44	0	1	0.00020	0.0090	0.0090
	265	Eggplant, fresh, peeled, boiled	44	1	1	0.00084	0.0070	0.0300
	267	Okra, fresh/frozen, boiled	44	1	1	0.00027	0.0020	0.0100
	268	Mixed vegetables, frozen, boiled	44	0	2	0.00016	0.0030	0.0040
	288	Popsicle, fruit-flavored	44	1	2	0.00091	0.0040	0.0300
	296	Jelly, any flavor	44	15	14	0.01109	0.0040	0.0900
	297	Sweet cucumber pickles	40	0	1	0.00020	0.0080	0.0080
	305	Coffee, from ground	44	0	1	0.00020	0.0090	0.0090
	306	Carbonated beverage, fruit-flavored, regular	44	0	2	0.00034	0.0050	0.0100
	307	Fruit drink (10% juice), canned or bottled	44	0	3	0.00048	0.0050	0.0100
	319	BF, cereal, rice w/apples	18	0	5	0.00111	0.0030	0.0050
	350	Fruit juice blend (100% juice), canned/bottled	4	1	0	0.00325	0.0130	0.0130
	352	Orange juice, bottled/carton	4	0	1	0.00100	0.0040	0.0040
	359	Tomato salsa, bottled	4	0	4	0.00800	0.0060	0.0110
	703	BF, juice, apple-banana	44	5	9	0.00330	0.0030	0.0430
	704	BF, juice, apple-cherry	44	9	26	0.00843	0.0020	0.0500
	705	BF, juice, apple-grape	44	6	13	0.00409	0.0020	0.0300
	706	BF, juice, apple-peach	19	6	5	0.01011	0.0040	0.0600
	708	BF, juice, apple-plum	15	0	2	0.00067	0.0030	0.0070
	709	BF, juice, apple-prune	34	0	5	0.00068	0.0020	0.0090
	710	BF, juice, mixed fruit	44	2	8	0.00141	0.0010	0.0100
	711	BF, juice, pear	44	0	7	0.00086	0.0030	0.0090
	712	BF, juice, grape	44	6	8	0.00432	0.0020	0.0500
	714	BF, plums/prunes w/ apples and/or pears	44	3	12	0.00248	0.0010	0.0300
	716	BF, apples/applesauce w/ apricots	40	4	11	0.00313	0.0020	0.0300
	717	BF, apricots w/ mixed fruit	44	1	2	0.00059	0.0070	0.0100
	719	BF, banana dessert	44	1	3	0.00148	0.0030	0.0500
	720	BF, peach cobbler/dessert	44	4	10	0.00295	0.0010	0.0300
	730	BF, apples with berries	4	1	1	0.00500	0.0060	0.0140
	731	BF, apples w/ other fruit except berries	3	0	1	0.00167	0.0050	0.0050
carbofuran								
	086	Strawberries, raw/frozen	43	0	1	0.00019	0.0080	0.0080
	087	Fruit cocktail, canned in light syrup	44	1	0	0.00048	0.0210	0.0210

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	705	BF, juice, apple-grape	44	0	1	0.00009	0.0040	0.0040
carbon tetrachloride								
	028	Frankfurter (beef/pork), boiled	44	1	1	0.00034	0.0040	0.0110
	029	Bologna (beef/pork)	44	1	0	0.00025	0.0110	0.0110
	030	Salami, luncheon-meat type (not hard)	44	0	1	0.00011	0.0050	0.0050
	032	Tuna, canned in oil, drained	40	0	1	0.00010	0.0040	0.0040
	034	Fish sticks or patty, frozen, oven-cooked	44	0	1	0.00011	0.0050	0.0050
	047	Peanut butter, creamy	44	1	0	0.00070	0.0310	0.0310
	048	Peanuts, dry roasted, salted	44	1	0	0.00039	0.0170	0.0170
	067	Corn/tortilla chips	44	1	0	0.00059	0.0260	0.0260
	078	Apple (red), raw (w/ peel)	44	0	1	0.00007	0.0030	0.0030
	086	Strawberries, raw/frozen	43	0	1	0.00007	0.0030	0.0030
	111	Coleslaw with dressing, homemade	40	0	1	0.00013	0.0050	0.0050
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00009	0.0040	0.0040
	164	Butter, regular (salted)	44	0	1	0.00009	0.0040	0.0040
	178	Cake, chocolate w/ icing	44	0	1	0.00009	0.0040	0.0040
	182	Sweet roll/Danish pastry	44	0	1	0.00009	0.0040	0.0040
	184	Sandwich cookies w/ crème filling	44	1	0	0.00025	0.0110	0.0110
	188	Candy, caramels	40	1	0	0.00023	0.0090	0.0090
	230	BF, juice, apple	44	0	1	0.00009	0.0040	0.0040
	236	Cheese, Swiss, natural	44	0	1	0.00011	0.0050	0.0050
	237	Cream cheese	44	0	1	0.00011	0.0050	0.0050
	241	Chicken nuggets, fast-food	44	0	2	0.00018	0.0030	0.0050
	251	Crackers, graham	44	0	1	0.00007	0.0030	0.0030
	252	Crackers, butter-type	44	0	1	0.00007	0.0030	0.0030
	258	Potato, french-fried, fast-food	44	0	2	0.00018	0.0030	0.0050
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00007	0.0030	0.0030
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00007	0.0030	0.0030
	287	Sherbet, fruit-flavored	44	0	1	0.00007	0.0030	0.0030
	290	Doughnut, cake-type, any flavor	44	0	1	0.00007	0.0030	0.0030
	304	Olive/safflower oil	40	1	0	0.00025	0.0100	0.0100
	306	Carbonated beverage, fruit-flavored, regular	44	0	1	0.00011	0.0050	0.0050
	333	Sour cream dip, any flavor	4	0	1	0.00075	0.0030	0.0030
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00100	0.0040	0.0040
	343	Sunflower seeds (shelled), roasted, salted	4	0	1	0.00200	0.0080	0.0080
	346	Macaroni salad, from grocery/deli	4	0	2	0.00175	0.0030	0.0040
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00100	0.0040	0.0040
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00075	0.0030	0.0030
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00075	0.0030	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
chlorbromuron								
	710	BF, juice, mixed fruit	44	1	0	0.00295	0.1300	0.1300
chlordanes								
	057	Popcorn, popped in oil	40	0	2	0.00250	0.0200	0.0800
	123	Cucumber, peeled, raw	44	0	1	0.00045	0.0200	0.0200
	124	Summer squash, fresh/frozen, boiled	44	0	1	0.00023	0.0100	0.0100
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	1	2	0.00152	0.0070	0.0500
	161	Dill cucumber pickles	44	0	1	0.00023	0.0100	0.0100
	164	Butter, regular (salted)	44	0	1	0.00023	0.0100	0.0100
	297	Sweet cucumber pickles	40	0	1	0.00002	0.0009	0.0009
chlordanes, cis-								
	008	Evaporated milk, canned	40	0	1	0.00002	0.0009	0.0009
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00002	0.0008	0.0008
	057	Popcorn, popped in oil	40	1	3	0.00013	0.0010	0.0020
	079	Orange (navel/Valencia), raw	44	0	1	0.00000	0.0001	0.0001
	086	Strawberries, raw/frozen	43	0	1	0.00001	0.0003	0.0003
	107	Spinach, fresh/frozen, boiled	44	2	3	0.00011	0.0002	0.0030
	108	Collards, fresh/frozen, boiled	44	0	2	0.00002	0.0002	0.0005
	123	Cucumber, peeled, raw	44	4	5	0.00027	0.0004	0.0040
	124	Summer squash, fresh/frozen, boiled	44	2	3	0.00014	0.0001	0.0040
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	5	3	0.00044	0.0001	0.0070
	132	Radish, raw	40	0	3	0.00003	0.0003	0.0005
	136	Potato, boiled (w/out peel)	44	0	1	0.00000	0.0001	0.0001
	137	Potato, baked (w/ peel)	44	0	1	0.00002	0.0008	0.0008
	138	Potato chips	44	0	2	0.00002	0.0004	0.0004
	139	Scalloped potatoes, homemade	40	0	1	0.00000	0.0001	0.0001
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00000	0.0001	0.0001
	161	Dill cucumber pickles	44	5	4	0.00056	0.0001	0.0100
	173	Tomato catsup	44	0	1	0.00000	0.0002	0.0002
	186	Pumpkin pie, fresh/frozen	44	0	2	0.00001	0.0002	0.0003
	258	Potato, french-fried, fast-food	44	0	1	0.00002	0.0007	0.0007
	297	Sweet cucumber pickles	40	3	10	0.00022	0.0002	0.0020
	317	BF, teething biscuits	44	0	1	0.00002	0.0008	0.0008
	318	Salmon, steaks/fillets, baked	24	1	4	0.00016	0.0004	0.0010
chlordanes, trans-								
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00002	0.0008	0.0008
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00002	0.0008	0.0008
	057	Popcorn, popped in oil	40	4	0	0.00023	0.0020	0.0030
	086	Strawberries, raw/frozen	43	0	1	0.00000	0.0002	0.0002
	107	Spinach, fresh/frozen, boiled	44	1	3	0.00009	0.0004	0.0020
	108	Collards, fresh/frozen, boiled	44	0	2	0.00001	0.0002	0.0004
	123	Cucumber, peeled, raw	44	2	5	0.00012	0.0001	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	124	Summer squash, fresh/frozen, boiled	44	0	5	0.00005	0.0002	0.0006
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	3	4	0.00025	0.0002	0.0050
	132	Radish, raw	40	0	4	0.00003	0.0001	0.0004
	161	Dill cucumber pickles	44	1	7	0.00008	0.0002	0.0010
	186	Pumpkin pie, fresh/frozen	44	0	1	0.00000	0.0001	0.0001
	297	Sweet cucumber pickles	40	1	11	0.00011	0.0001	0.0010
	317	BF, teething biscuits	44	0	1	0.00002	0.0008	0.0008
	318	Salmon, steaks/fillets, baked	24	0	3	0.00003	0.0002	0.0003

chlorobenzene

	001	Milk, whole, fluid	44	0	1	0.00005	0.0020	0.0020
	010	Cheese, American, processed	44	0	1	0.00007	0.0030	0.0030
	012	Cheese, cheddar, natural (sharp/mild)	44	0	2	0.00016	0.0030	0.0040
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00009	0.0040	0.0040
	014	Beef roast, chuck, oven-roasted	44	1	0	0.00195	0.0860	0.0860
	020	Pork bacon, oven-cooked	44	0	2	0.00016	0.0030	0.0040
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00007	0.0030	0.0030
	029	Bologna (beef/pork)	44	0	1	0.00005	0.0020	0.0020
	030	Salami, luncheon-meat type (not hard)	44	0	2	0.00014	0.0030	0.0030
	032	Tuna, canned in oil, drained	40	0	1	0.00005	0.0020	0.0020
	035	Eggs, scrambled w/ oil	44	0	2	0.00030	0.0040	0.0090
	057	Popcorn, popped in oil	40	0	1	0.00005	0.0020	0.0020
	058	Bread, white, enriched	44	0	2	0.00039	0.0080	0.0090
	067	Corn/tortilla chips	44	0	2	0.00011	0.0020	0.0030
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00009	0.0040	0.0040
	078	Apple (red), raw (w/ peel)	44	0	2	0.00034	0.0030	0.0120
	079	Orange (navel/Valencia), raw	44	0	1	0.00007	0.0030	0.0030
	080	Banana, raw	44	0	1	0.00007	0.0030	0.0030
	086	Strawberries, raw/frozen	43	0	2	0.00014	0.0030	0.0030
	095	Raisins	44	0	1	0.00014	0.0060	0.0060
	097	Avocado, raw	44	0	2	0.00018	0.0020	0.0060
	098	Orange juice, frozen conc, reconstituted	44	0	2	0.00014	0.0020	0.0040
	111	Coleslaw with dressing, homemade	40	0	2	0.00015	0.0020	0.0040
	117	Tomato, raw	44	0	2	0.00016	0.0030	0.0040
	138	Potato chips	44	0	1	0.00005	0.0020	0.0020
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00005	0.0020	0.0020
	148	Meatloaf, beef, homemade	44	1	2	0.00077	0.0020	0.0260
	162	Margarine, regular (salted)	44	0	1	0.00014	0.0060	0.0060
	164	Butter, regular (salted)	44	0	1	0.00009	0.0040	0.0040
	177	Ice cream, light, vanilla	44	0	2	0.00034	0.0040	0.0110
	178	Cake, chocolate w/ icing	44	1	2	0.00102	0.0020	0.0400
	182	Sweet roll/Danish pastry	44	0	3	0.00030	0.0020	0.0070
	183	Chocolate chip cookies	44	0	3	0.00030	0.0030	0.0070
	184	Sandwich cookies w/ crème filling	44	0	2	0.00011	0.0020	0.0030
	185	Apple pie, fresh/frozen	44	0	1	0.00005	0.0020	0.0020
	187	Candy bar, milk chocolate, plain	44	0	3	0.00041	0.0020	0.0120

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	188	Candy, caramels	40	0	1	0.00008	0.0030	0.0030
	191	Carbonated beverage, cola, regular	44	0	2	0.00016	0.0020	0.0050
	193	Fruit drink, from powder	44	1	0	0.00034	0.0150	0.0150
	205	BF, beef and broth/gravy	44	0	3	0.00018	0.0020	0.0030
	218	BF, carrots	44	0	3	0.00018	0.0020	0.0040
	230	BF, juice, apple	44	0	2	0.00016	0.0020	0.0050
	236	Cheese, Swiss, natural	44	1	1	0.00030	0.0020	0.0110
	241	Chicken nuggets, fast-food	44	1	2	0.00043	0.0030	0.0100
	251	Crackers, graham	44	0	3	0.00034	0.0030	0.0060
	252	Crackers, butter-type	44	1	0	0.00036	0.0160	0.0160
	258	Potato, french-fried, fast-food	44	1	1	0.00039	0.0040	0.0130
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00011	0.0050	0.0050
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00005	0.0020	0.0020
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	3	0.00036	0.0020	0.0120
	288	Popsicle, fruit-flavored	44	0	1	0.00005	0.0020	0.0020
	290	Doughnut, cake-type, any flavor	44	0	1	0.00007	0.0030	0.0030
	291	Brownie	44	0	2	0.00023	0.0030	0.0070
	292	Sugar cookies	44	0	3	0.00018	0.0020	0.0030
	300	Sour cream	44	0	3	0.00014	0.0020	0.0020
	304	Olive/safflower oil	40	0	1	0.00018	0.0070	0.0070
	306	Carbonated beverage, fruit-flavored, regular	44	0	3	0.00057	0.0030	0.0130
	327	BF, lamb and broth/gravy	4	0	1	0.00300	0.0120	0.0120
	333	Sour cream dip, any flavor	4	0	2	0.00175	0.0020	0.0050
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00125	0.0050	0.0050
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00075	0.0030	0.0030
	345	Breakfast tart/toaster pastry	4	1	0	0.01200	0.0480	0.0480
	346	Macaroni salad, from grocery/deli	4	0	1	0.00200	0.0080	0.0080
	351	Cranberry juice cocktail, canned/bottled	4	1	0	0.00350	0.0140	0.0140
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00050	0.0020	0.0020
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	2	0.00175	0.0020	0.0050
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	1	0.00075	0.0030	0.0030
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00050	0.0020	0.0020
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00100	0.0040	0.0040
	372	Popcorn, microwave, butter-flavored	4	1	0	0.01875	0.0750	0.0750
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00150	0.0060	0.0060
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	0	1	0.00225	0.0090	0.0090

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
chlorobenzilate								
	092	Grapefruit, raw	44	0	1	0.00002	0.0010	0.0010
chloroform								
	001	Milk, whole, fluid	44	9	10	0.00389	0.0020	0.0220
	010	Cheese, American, processed	44	27	0	0.01720	0.0090	0.1920
	012	Cheese, cheddar, natural (sharp/mild)	44	26	1	0.02582	0.0030	0.1600
	013	Beef, ground, regular, pan-cooked	44	3	6	0.00323	0.0020	0.0990
	014	Beef roast, chuck, oven-roasted	44	4	6	0.00545	0.0020	0.1840
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	1	0	0.00033	0.0130	0.0130
	020	Pork bacon, oven-cooked	44	3	8	0.00373	0.0020	0.1150
	021	Pork roast, loin, oven-roasted	44	1	0	0.00068	0.0300	0.0300
	022	Lamb chop, pan-cooked w/ oil	44	1	0	0.00039	0.0170	0.0170
	024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	1	0	0.00070	0.0280	0.0280
	026	Turkey breast, oven-roasted	44	1	0	0.00045	0.0200	0.0200
	027	Liver (beef/calf), pan-cooked w/ oil	44	1	0	0.00034	0.0150	0.0150
	028	Frankfurter (beef/pork), boiled	44	10	7	0.00311	0.0030	0.0230
	029	Bologna (beef/pork)	44	12	5	0.00414	0.0020	0.0270
	030	Salami, luncheon-meat type (not hard)	44	6	7	0.00257	0.0030	0.0270
	032	Tuna, canned in oil, drained	40	1	6	0.00105	0.0020	0.0210
	034	Fish sticks or patty, frozen, oven-cooked	44	20	3	0.01448	0.0040	0.0910
	035	Eggs, scrambled w/ oil	44	2	8	0.00125	0.0020	0.0130
	036	Eggs, fried with added fat	40	1	0	0.00053	0.0210	0.0210
	037	Eggs, boiled	44	1	0	0.00052	0.0230	0.0230
	039	Pork and beans, canned	44	1	0	0.00036	0.0160	0.0160
	042	Lima beans, immature, frozen, boiled	44	1	0	0.00041	0.0180	0.0180
	046	Peas, green, frozen, boiled	44	1	0	0.00025	0.0110	0.0110
	047	Peanut butter, creamy	44	4	4	0.00298	0.0020	0.0810
	048	Peanuts, dry roasted, salted	44	1	0	0.00025	0.0110	0.0110
	052	Cream of wheat (farina), enriched, cooked	44	1	0	0.00027	0.0120	0.0120
	054	Corn, fresh/frozen, boiled	44	1	0	0.00066	0.0290	0.0290
	056	Corn, cream style, canned	40	1	3	0.00085	0.0020	0.0240
	057	Popcorn, popped in oil	40	2	1	0.00088	0.0020	0.0180
	058	Bread, white, enriched	44	2	1	0.00048	0.0020	0.0110
	061	Biscuits, refrigerated-type, baked	44	1	0	0.00032	0.0140	0.0140
	065	Muffin, fruit or plain	44	4	8	0.00511	0.0030	0.1570
	067	Corn/tortilla chips	44	4	8	0.00448	0.0020	0.1360
	072	Fruit-flavored cereal, presweetened	44	1	8	0.00093	0.0020	0.0120
	078	Apple (red), raw (w/ peel)	44	0	4	0.00027	0.0020	0.0060
	079	Orange (navel/Valencia), raw	44	0	7	0.00055	0.0020	0.0060
	080	Banana, raw	44	2	2	0.00091	0.0060	0.0200
	084	Applesauce, bottled	44	1	0	0.00025	0.0110	0.0110
	085	Pear, raw (w/ peel)	44	1	0	0.00023	0.0100	0.0100
	086	Strawberries, raw/frozen	43	0	2	0.00012	0.0020	0.0030
	094	Cherries, sweet, raw	34	1	0	0.00032	0.0110	0.0110

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
095		Raisins	44	8	5	0.00255	0.0020	0.0220
097		Avocado, raw	44	10	4	0.00364	0.0020	0.0300
098		Orange juice, frozen conc, reconstituted	44	1	9	0.00100	0.0020	0.0080
099		Apple juice, bottled	44	1	0	0.00027	0.0120	0.0120
105		Lemonade, frozen conc, reconstituted	44	1	0	0.00023	0.0100	0.0100
107		Spinach, fresh/frozen, boiled	44	2	0	0.00084	0.0100	0.0270
108		Collards, fresh/frozen, boiled	44	1	0	0.00057	0.0250	0.0250
111		Coleslaw with dressing, homemade	40	2	4	0.00125	0.0020	0.0250
112		Sauerkraut, canned	40	1	0	0.00040	0.0160	0.0160
113		Broccoli, fresh/frozen, boiled	44	1	0	0.00032	0.0140	0.0140
116		Cauliflower, fresh/frozen, boiled	44	1	0	0.00034	0.0150	0.0150
117		Tomato, raw	44	2	5	0.00132	0.0020	0.0300
121		Green beans, fresh/frozen, boiled	44	1	0	0.00025	0.0110	0.0110
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	1	0	0.00068	0.0300	0.0300
137		Potato, baked (w/ peel)	44	1	0	0.00027	0.0120	0.0120
138		Potato chips	44	4	6	0.00220	0.0030	0.0470
140		Sweet potato, fresh, baked in skin	40	1	0	0.00068	0.0270	0.0270
147		Quarter-pound hamburger on bun, fast-food	44	4	7	0.00195	0.0020	0.0230
148		Meatloaf, beef, homemade	44	1	6	0.00059	0.0020	0.0090
162		Margarine, regular (salted)	44	8	6	0.00239	0.0020	0.0150
164		Butter, regular (salted)	44	31	0	0.03645	0.0150	0.0830
167		Half & Half cream	44	1	0	0.00027	0.0120	0.0120
170		Syrup, pancake	44	1	0	0.00025	0.0110	0.0110
177		Ice cream, light, vanilla	44	22	3	0.00989	0.0040	0.0560
178		Cake, chocolate w/ icing	44	4	9	0.00180	0.0020	0.0160
182		Sweet roll/Danish pastry	44	5	6	0.00166	0.0020	0.0260
183		Chocolate chip cookies	44	3	6	0.00123	0.0020	0.0150
184		Sandwich cookies w/ crème filling	44	3	7	0.00195	0.0020	0.0280
185		Apple pie, fresh/frozen	44	7	6	0.00423	0.0020	0.0640
186		Pumpkin pie, fresh/frozen	44	1	0	0.00039	0.0170	0.0170
187		Candy bar, milk chocolate, plain	44	4	5	0.00214	0.0020	0.0360
188		Candy, caramels	40	5	7	0.00340	0.0020	0.0640
190		Gelatin dessert, any flavor	44	1	0	0.00134	0.0590	0.0590
191		Carbonated beverage, cola, regular	44	13	5	0.00595	0.0030	0.0390
193		Fruit drink, from powder	44	1	0	0.00050	0.0220	0.0220
194		Carbonated beverage, cola, low-calorie	44	10	6	0.00420	0.0030	0.0410
196		Coffee, decaffeinated, from instant	40	1	0	0.00093	0.0370	0.0370
197		Tea, from tea bag	44	1	0	0.00034	0.0150	0.0150
201		Tap water	34	5	0	0.00653	0.0370	0.0530
203		Infant formula, milk-based, low iron, RTF	44	3	6	0.00132	0.0020	0.0250
205		BF, beef and broth/gravy	44	8	2	0.00320	0.0030	0.0290
216		BF, turkey and rice	44	1	0	0.00023	0.0100	0.0100
218		BF, carrots	44	1	6	0.00073	0.0020	0.0080
226		BF, peaches	44	1	0	0.00039	0.0170	0.0170
230		BF, juice, apple	44	4	4	0.00114	0.0020	0.0130
236		Cheese, Swiss, natural	44	22	0	0.02298	0.0100	0.2300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	237	Cream cheese	44	28	0	0.03884	0.0240	0.2060
	241	Chicken nuggets, fast-food	44	4	9	0.00393	0.0020	0.1040
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	5	0.00068	0.0020	0.0100
	247	Mixed nuts, no peanuts, dry roasted	40	1	5	0.00080	0.0020	0.0140
	251	Crackers, graham	44	6	3	0.00298	0.0030	0.0560
	252	Crackers, butter-type	44	2	8	0.00134	0.0020	0.0250
	258	Potato, french-fried, fast-food	44	2	7	0.00423	0.0020	0.1460
	267	Okra, fresh/frozen, boiled	44	1	0	0.00025	0.0110	0.0110
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	0	0.00028	0.0110	0.0110
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	1	0	0.00035	0.0140	0.0140
	275	Quarter-pound cheeseburger on bun, fast-food	44	6	6	0.00566	0.0020	0.1460
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	6	7	0.00280	0.0020	0.0490
	280	Cheese pizza, regular crust, from pizza carry-out	40	4	4	0.00128	0.0030	0.0110
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	4	8	0.00539	0.0020	0.1640
	286	Ice cream, regular, vanilla	44	28	0	0.01884	0.0110	0.1180
	287	Sherbet, fruit-flavored	44	15	2	0.00595	0.0050	0.0700
	288	Popsicle, fruit-flavored	44	10	6	0.00350	0.0020	0.0200
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	2	5	0.00093	0.0020	0.0100
	290	Doughnut, cake-type, any flavor	44	1	7	0.00086	0.0020	0.0100
	291	Brownie	44	5	9	0.00391	0.0020	0.0590
	292	Sugar cookies	44	7	3	0.00243	0.0020	0.0260
	299	Black olives	44	1	0	0.00025	0.0110	0.0110
	300	Sour cream	44	28	1	0.02873	0.0040	0.1760
	302	French salad dressing, regular	40	1	0	0.00053	0.0210	0.0210
	303	Italian salad dressing, low-calorie	40	1	0	0.00050	0.0200	0.0200
	304	Olive/safflower oil	40	0	5	0.00030	0.0020	0.0040
	306	Carbonated beverage, fruit-flavored, regular	44	15	6	0.00757	0.0030	0.0700
	309	Infant formula, soy-based, RTF	44	3	7	0.00120	0.0020	0.0130
	317	BF, teething biscuits	44	1	0	0.00759	0.3340	0.3340
	327	BF, lamb and broth/gravy	4	0	2	0.00200	0.0040	0.0040
	328	BF, turkey and broth/gravy	4	1	1	0.00700	0.0030	0.0250
	333	Sour cream dip, any flavor	4	4	0	0.03475	0.0210	0.0480
	336	Chicken breast, fried, fast-food (w/ skin)	4	2	2	0.04175	0.0020	0.1430
	338	Chicken leg, fried, fast-food (w/ skin)	4	2	2	0.03325	0.0020	0.1130
	339	Catfish, pan-cooked w/ oil	4	2	1	0.01700	0.0020	0.0590
	340	Tuna, canned in water, drained	4	1	1	0.00250	0.0030	0.0070
	343	Sunflower seeds (shelled), roasted, salted	4	2	0	0.12050	0.0150	0.4670
	345	Breakfast tart/toaster pastry	4	1	1	0.00975	0.0020	0.0370
	346	Macaroni salad, from grocery/deli	4	4	0	0.01725	0.0110	0.0340

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	350	Fruit juice blend (100% juice), canned/bottled	4	0	2	0.00275	0.0050	0.0060
	351	Cranberry juice cocktail, canned/bottled	4	2	1	0.01025	0.0040	0.0240
	352	Orange juice, bottled/carton	4	2	1	0.00525	0.0020	0.0110
	353	Potato salad, mayonnaise-type, from grocery/deli	4	2	1	0.00825	0.0040	0.0190
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	3	0.00275	0.0020	0.0060
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	2	0.00275	0.0050	0.0060
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	1	2	0.02100	0.0040	0.0760
	371	Candy bar, chocolate, nougat, and nuts	4	2	1	0.01275	0.0020	0.0360
	372	Popcorn, microwave, butter-flavored	4	1	1	0.00850	0.0040	0.0300
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	1	1	0.00525	0.0030	0.0180
	378	Olive oil	4	2	0	0.00350	0.0070	0.0070
	379	Vegetable oil	4	1	2	0.02025	0.0020	0.0740
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	0	1	0.00125	0.0050	0.0050
chlorothalonil								
	065	Muffin, fruit or plain	44	1	0	0.00007	0.0030	0.0030
	114	Celery, raw	44	8	0	0.00111	0.0020	0.0100
	117	Tomato, raw	44	1	0	0.00023	0.0100	0.0100
chlorotoluene, o-								
	013	Beef, ground, regular, pan-cooked	44	1	0	0.00025	0.0110	0.0110
	072	Fruit-flavored cereal, presweetened	44	1	0	0.00025	0.0110	0.0110
	111	Coleslaw with dressing, homemade	40	0	1	0.00008	0.0030	0.0030
	236	Cheese, Swiss, natural	44	0	1	0.00014	0.0060	0.0060
	241	Chicken nuggets, fast-food	44	1	0	0.00030	0.0130	0.0130
	290	Doughnut, cake-type, any flavor	44	1	0	0.00025	0.0110	0.0110
chlorotoluene, p- (4-chlorotoluene)								
	272	Tuna noodle casserole, homemade	44	1	0	0.00068	0.0300	0.0300
	290	Doughnut, cake-type, any flavor	44	1	0	0.00023	0.0100	0.0100
chlorpropham								
	014	Beef roast, chuck, oven-roasted	44	6	1	0.00298	0.0009	0.0600
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00005	0.0020	0.0020
	035	Eggs, scrambled w/ oil	44	1	0	0.00023	0.0100	0.0100
	048	Peanuts, dry roasted, salted	44	0	1	0.00009	0.0040	0.0040
	058	Bread, white, enriched	44	3	2	0.00084	0.0020	0.0200
	059	Rolls, white, soft, enriched	40	4	1	0.00072	0.0009	0.0100
	067	Corn/tortilla chips	44	0	1	0.00002	0.0007	0.0007
	068	Pancakes made from mix with addition of egg, milk, and oil	40	1	1	0.00015	0.0010	0.0050

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	083	Peach, raw/frozen	44	0	1	0.00002	0.0010	0.0010
	085	Pear, raw (w/ peel)	44	0	2	0.00004	0.0008	0.0010
	091	Plums, purple, raw	39	0	1	0.00003	0.0010	0.0010
	108	Collards, fresh/frozen, boiled	44	0	2	0.00014	0.0020	0.0040
	111	Coleslaw with dressing, homemade	40	1	0	0.00050	0.0200	0.0200
	114	Celery, raw	44	0	2	0.00016	0.0020	0.0050
	117	Tomato, raw	44	1	1	0.00015	0.0008	0.0060
	121	Green beans, fresh/frozen, boiled	44	0	1	0.00005	0.0020	0.0020
	125	Pepper, sweet, green, raw	44	1	9	0.00060	0.0007	0.0070
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	2	0.00014	0.0020	0.0040
	134	French fries, frozen, commercial, heated	40	34	2	0.26498	0.0020	1.0100
	135	Mashed potatoes with margarine and milk, prepared from instant	40	38	2	0.04853	0.0020	0.1730
	136	Potato, boiled (w/out peel)	44	26	6	0.08597	0.0006	0.7000
	137	Potato, baked (w/ peel)	44	38	4	0.44380	0.0010	3.8500
	138	Potato chips	44	25	4	0.57699	0.0004	2.9200
	139	Scalloped potatoes, homemade	40	21	7	0.04453	0.0010	0.2800
	140	Sweet potato, fresh, baked in skin	40	1	6	0.00042	0.0007	0.0070
	143	Beef and vegetable stew, homemade	40	17	3	0.01868	0.0010	0.0740
	147	Quarter-pound hamburger on bun, fast- food	44	1	1	0.00050	0.0020	0.0200
	148	Meatloaf, beef, homemade	44	4	1	0.00180	0.0040	0.0390
	151	Lasagna with meat, homemade	40	0	1	0.00003	0.0010	0.0010
	152	Chicken potpie, frozen, heated	44	19	13	0.00495	0.0006	0.0200
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	21	3	0.00914	0.0010	0.0750
	175	Chocolate pudding, from instant mix	40	1	0	0.00018	0.0070	0.0070
	211	BF, vegetables and beef	44	9	5	0.00300	0.0009	0.0500
	212	BF, vegetables and chicken	44	17	10	0.00525	0.0008	0.0300
	213	BF, vegetables and ham	44	19	12	0.00465	0.0006	0.0200
	214	BF, chicken noodle dinner	44	10	3	0.00158	0.0007	0.0100
	215	BF, macaroni, tomato and beef	44	3	3	0.00081	0.0007	0.0100
	216	BF, turkey and rice	44	10	8	0.00180	0.0010	0.0100
	220	BF, mixed vegetables	44	16	5	0.00939	0.0010	0.1730
	225	BF, applesauce	44	0	1	0.00005	0.0020	0.0020
	238	Veal cutlet, pan-cooked	40	0	1	0.00003	0.0010	0.0010
	240	Chicken breast, oven-roasted (skin removed)	44	2	0	0.00023	0.0040	0.0060
	241	Chicken nuggets, fast-food	44	2	7	0.00089	0.0020	0.0060
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	1	0.00008	0.0030	0.0030
	244	Shrimp, boiled	44	1	0	0.00023	0.0100	0.0100
	249	Bagel, plain, toasted	44	1	0	0.00023	0.0100	0.0100
	258	Potato, french-fried, fast-food	44	31	2	0.28095	0.0020	1.2600
	259	Carrot, fresh, peeled, boiled	44	1	1	0.00011	0.0008	0.0040
	262	Beets, fresh/frozen, boiled	40	1	0	0.00175	0.0700	0.0700
	264	Mushrooms, raw	44	0	2	0.00007	0.0009	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	269	Beef stroganoff w/ noodles, homemade	44	1	0	0.00023	0.0100	0.0100
	270	Green peppers stuffed with beef and rice, homemade	40	1	5	0.00063	0.0010	0.0170
	272	Tuna noodle casserole, homemade	44	3	3	0.00056	0.0005	0.0080
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	37	2	0.01943	0.0020	0.0910
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	35	3	0.01633	0.0020	0.0500
	276	Fish sandwich on bun, fast-food	44	0	5	0.00020	0.0008	0.0020
	277	Frankfurter on bun, fast-food	40	0	1	0.00003	0.0010	0.0010
	283	Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	0	2	0.00009	0.0020	0.0020
	284	Mushroom soup, canned, condensed, prepared with whole milk	40	1	0	0.00025	0.0100	0.0100
	285	Clam chowder, New England, canned, cond, prepared w/ whole milk	44	24	6	0.02370	0.0010	0.2000
	290	Doughnut, cake-type, any flavor	44	0	1	0.00005	0.0020	0.0020
	294	Pretzels, hard, salted	44	0	2	0.00009	0.0010	0.0030
	297	Sweet cucumber pickles	40	0	1	0.00005	0.0020	0.0020
	298	Yellow mustard	44	0	1	0.00005	0.0020	0.0020
	301	Brown gravy, homemade	40	7	1	0.00220	0.0009	0.0400
	316	BF, split peas w/ ham	27	7	4	0.00285	0.0020	0.0200
	318	Salmon, steaks/fillets, baked	24	0	1	0.00004	0.0010	0.0010
	334	Beef steak, loin/sirloin, broiled	4	0	1	0.00050	0.0020	0.0020
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00015	0.0006	0.0006
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00050	0.0020	0.0020
	353	Potato salad, mayonnaise-type, from grocery/deli	4	3	1	0.11475	0.0030	0.3780
	354	Potato, mashed, prepared from fresh	4	3	0	0.15575	0.1050	0.2710
	360	Beef and vegetable stew, canned	4	2	1	0.02075	0.0020	0.0450
	379	Vegetable oil	4	1	0	0.00200	0.0080	0.0080
	728	BF, vegetables and turkey	4	1	3	0.00350	0.0010	0.0080
	729	BF, macaroni and cheese	4	0	3	0.00125	0.0010	0.0030
chlorpyrifos								
	007	Milk shake, chocolate, fast-food	44	0	1	0.00005	0.0020	0.0020
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00001	0.0005	0.0005
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00001	0.0005	0.0005
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00005	0.0020	0.0020
	022	Lamb chop, pan-cooked w/ oil	44	1	1	0.00014	0.0002	0.0060
	034	Fish sticks or patty, frozen, oven-cooked	44	0	2	0.00004	0.0009	0.0010
	039	Pork and beans, canned	44	0	1	0.00000	0.0002	0.0002
	047	Peanut butter, creamy	44	6	32	0.00268	0.0002	0.0070
	048	Peanuts, dry roasted, salted	44	5	25	0.00234	0.0005	0.0100
	051	Oatmeal, plain, cooked	44	2	2	0.00048	0.0020	0.0100
	057	Popcorn, popped in oil	40	1	2	0.00032	0.0006	0.0100
	058	Bread, white, enriched	44	0	7	0.00013	0.0002	0.0020
	059	Rolls, white, soft, enriched	40	1	7	0.00021	0.0003	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
060		Cornbread, homemade	44	0	3	0.00003	0.0002	0.0005
061		Biscuits, refrigerated-type, baked	44	0	3	0.00006	0.0007	0.0010
062		Bread, whole wheat	44	0	14	0.00042	0.0004	0.0020
063		Tortilla, flour	44	0	6	0.00008	0.0003	0.0010
064		Bread, rye	44	2	8	0.00044	0.0005	0.0090
065		Muffin, fruit or plain	44	1	1	0.00025	0.0010	0.0100
066		Crackers, saltine	44	0	8	0.00017	0.0002	0.0020
067		Corn/tortilla chips	44	0	1	0.00007	0.0030	0.0030
068		Pancakes made from mix with addition of egg, milk, and oil	40	0	3	0.00006	0.0005	0.0010
069		Noodles, egg, enriched, boiled	44	1	5	0.00027	0.0010	0.0050
070		Macaroni, enriched, cooked	40	0	2	0.00005	0.0010	0.0010
071		Corn flakes cereal	44	0	1	0.00001	0.0003	0.0003
072		Fruit-flavored cereal, presweetened	44	1	10	0.00043	0.0007	0.0030
073		Shredded wheat cereal	44	1	7	0.00023	0.0003	0.0040
074		Raisin bran cereal	44	0	9	0.00026	0.0003	0.0020
076		Granola w/ raisins	44	0	12	0.00029	0.0001	0.0020
077		Oat ring cereal	44	3	1	0.00593	0.0010	0.1200
078		Apple (red), raw (w/ peel)	44	18	8	0.00573	0.0002	0.1000
079		Orange (navel/Valencia), raw	44	3	16	0.00077	0.0002	0.0100
083		Peach, raw/frozen	44	11	7	0.00857	0.0005	0.2200
084		Applesauce, bottled	44	0	7	0.00019	0.0007	0.0020
085		Pear, raw (w/ peel)	44	0	3	0.00004	0.0002	0.0010
087		Fruit cocktail, canned in light syrup	44	0	1	0.00002	0.0010	0.0010
088		Grapes (red/green), raw	44	5	8	0.00893	0.0003	0.1800
089		Cantaloupe, raw/frozen	44	1	3	0.00026	0.0006	0.0080
091		Plums, purple, raw	39	5	15	0.00112	0.0003	0.0090
092		Grapefruit, raw	44	0	1	0.00001	0.0006	0.0006
094		Cherries, sweet, raw	34	1	4	0.00018	0.0006	0.0030
095		Raisins	44	0	8	0.00016	0.0003	0.0020
096		Prunes, dried, uncooked	40	0	4	0.00009	0.0007	0.0010
098		Orange juice, frozen conc, reconstituted	44	0	2	0.00005	0.0010	0.0010
100		Grapefruit juice, frozen conc, reconstituted	44	0	1	0.00001	0.0003	0.0003
105		Lemonade, frozen conc, reconstituted	44	0	3	0.00009	0.0008	0.0020
107		Spinach, fresh/frozen, boiled	44	5	12	0.00091	0.0002	0.0100
108		Collards, fresh/frozen, boiled	44	6	3	0.00092	0.0004	0.0100
111		Coleslaw with dressing, homemade	40	0	1	0.00001	0.0004	0.0004
113		Broccoli, fresh/frozen, boiled	44	2	4	0.00040	0.0006	0.0100
115		Asparagus, fresh/frozen, boiled	44	4	3	0.00168	0.0010	0.0600
117		Tomato, raw	44	9	8	0.00195	0.0001	0.0200
119		Tomato sauce, plain, bottled	44	0	4	0.00012	0.0003	0.0020
123		Cucumber, peeled, raw	44	0	2	0.00006	0.0008	0.0020
125		Pepper, sweet, green, raw	44	12	2	0.01261	0.0010	0.1200
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	1	2	0.00016	0.0010	0.0040
132		Radish, raw	40	5	7	0.00109	0.0003	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	135	Mashed potatoes with margarine and milk, prepared from instant	40	0	1	0.00003	0.0010	0.0010
	137	Potato, baked (w/ peel)	44	1	1	0.00025	0.0020	0.0090
	138	Potato chips	44	0	1	0.00002	0.0010	0.0010
	139	Scalloped potatoes, homemade	40	0	2	0.00003	0.0001	0.0010
	140	Sweet potato, fresh, baked in skin	40	0	1	0.00003	0.0010	0.0010
	142	Spaghetti w/ meat sauce, homemade	44	0	5	0.00004	0.0002	0.0007
	145	Chili con carne w/ beans, canned	4	0	3	0.00063	0.0005	0.0010
	146	Macaroni and cheese, prepared from box mix	44	0	2	0.00003	0.0006	0.0007
	147	Quarter-pound hamburger on bun, fast-food	44	0	7	0.00013	0.0002	0.0020
	148	Meatloaf, beef, homemade	44	0	7	0.00016	0.0007	0.0020
	149	Spaghetti in tomato sauce, canned	40	0	1	0.00003	0.0010	0.0010
	151	Lasagna with meat, homemade	40	0	5	0.00008	0.0004	0.0010
	152	Chicken potpie, frozen, heated	44	0	5	0.00008	0.0006	0.0010
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	0	1	0.00002	0.0010	0.0010
	160	White sauce homemade	40	0	1	0.00003	0.0010	0.0010
	173	Tomato catsup	44	0	9	0.00020	0.0005	0.0020
	178	Cake, chocolate w/ icing	44	0	5	0.00013	0.0007	0.0020
	182	Sweet roll/Danish pastry	44	1	6	0.00022	0.0003	0.0040
	183	Chocolate chip cookies	44	0	4	0.00010	0.0006	0.0020
	184	Sandwich cookies w/ crème filling	44	0	1	0.00001	0.0003	0.0003
	185	Apple pie, fresh/frozen	44	0	1	0.00005	0.0020	0.0020
	187	Candy bar, milk chocolate, plain	44	0	7	0.00015	0.0002	0.0030
	197	Tea, from tea bag	44	0	1	0.00001	0.0003	0.0003
	215	BF, macaroni, tomato and beef	44	0	1	0.00001	0.0005	0.0005
	220	BF, mixed vegetables	44	0	1	0.00002	0.0007	0.0007
	225	BF, applesauce	44	16	10	0.00226	0.0006	0.0100
	226	BF, peaches	44	0	16	0.00044	0.0002	0.0020
	227	BF, pears	44	0	3	0.00005	0.0003	0.0010
	232	BF, vanilla custard/pudding	44	0	1	0.00005	0.0020	0.0020
	233	BF, fruit dessert/pudding	44	3	3	0.00043	0.0010	0.0080
	241	Chicken nuggets, fast-food	44	0	1	0.00002	0.0010	0.0010
	247	Mixed nuts, no peanuts, dry roasted	40	5	14	0.00240	0.0004	0.0280
	248	Bread, cracked wheat	44	1	9	0.00028	0.0004	0.0030
	249	Bagel, plain, toasted	44	0	6	0.00013	0.0002	0.0020
	250	English muffin, plain, toasted	44	0	1	0.00002	0.0010	0.0010
	251	Crackers, graham	44	0	8	0.00015	0.0003	0.0020
	253	Apricot, raw	35	4	2	0.00109	0.0010	0.0160
	258	Potato, french-fried, fast-food	44	0	4	0.00010	0.0007	0.0020
	260	Tomato, stewed, canned	40	0	1	0.00002	0.0008	0.0008
	263	Brussels sprouts, fresh/frozen, boiled	44	24	8	0.00750	0.0004	0.1400
	266	Turnip, fresh/frozen, boiled	44	23	1	0.01516	0.0010	0.1200
	269	Beef stroganoff w/ noodles, homemade	44	0	4	0.00010	0.0005	0.0020
	270	Green peppers stuffed with beef and rice, homemade	40	9	3	0.00389	0.0004	0.0600

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
272		Tuna noodle casserole, homemade	44	2	10	0.00037	0.0002	0.0040
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	4	0.00004	0.0003	0.0006
275		Quarter-pound cheeseburger on bun, fast-food	44	1	8	0.00022	0.0003	0.0040
276		Fish sandwich on bun, fast-food	44	1	7	0.00027	0.0007	0.0030
277		Frankfurter on bun, fast-food	40	1	14	0.00409	0.0002	0.1500
278		Egg, cheese, and ham on English muffin, fast-food	44	0	2	0.00004	0.0008	0.0010
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	2	14	0.00045	0.0001	0.0050
280		Cheese pizza, regular crust, from pizza carry-out	40	1	17	0.00049	0.0002	0.0040
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	1	20	0.00054	0.0003	0.0050
282		Beef chow mein, from Chinese carry-out	40	4	9	0.00062	0.0006	0.0050
284		Mushroom soup, canned, condensed, prepared with whole milk	40	0	1	0.00001	0.0005	0.0005
288		Popsicle, fruit-flavored	44	0	1	0.00001	0.0003	0.0003
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	1	0.00005	0.0020	0.0020
290		Doughnut, cake-type, any flavor	44	1	13	0.00053	0.0005	0.0030
291		Brownie	44	0	2	0.00004	0.0009	0.0010
292		Sugar cookies	44	0	4	0.00006	0.0003	0.0010
293		Candy, hard, any flavor	44	1	4	0.00016	0.0004	0.0030
294		Pretzels, hard, salted	44	0	7	0.00016	0.0006	0.0020
295		Syrup, chocolate	44	0	1	0.00001	0.0006	0.0006
296		Jelly, any flavor	44	0	1	0.00005	0.0020	0.0020
297		Sweet cucumber pickles	40	8	8	0.00163	0.0005	0.0190
298		Yellow mustard	44	0	3	0.00008	0.0004	0.0020
299		Black olives	44	11	30	0.00189	0.0005	0.0060
301		Brown gravy, homemade	40	0	2	0.00003	0.0003	0.0010
302		French salad dressing, regular	40	0	1	0.00008	0.0030	0.0030
304		Olive/safflower oil	40	1	3	0.00030	0.0010	0.0080
312		BF, cereal, rice, strained	20	1	12	0.00087	0.0006	0.0030
317		BF, teething biscuits	44	1	2	0.00011	0.0010	0.0030
319		BF, cereal, rice w/apples	18	1	8	0.00078	0.0002	0.0070
346		Macaroni salad, from grocery/deli	4	0	2	0.00043	0.0008	0.0009
357		Lettuce, leaf, raw	4	0	1	0.00013	0.0005	0.0005
359		Tomato salsa, bottled	4	2	1	0.00770	0.0008	0.0270
360		Beef and vegetable stew, canned	4	1	0	0.00200	0.0080	0.0080
361		Lasagna w/ meat, frozen, heated	4	0	1	0.00005	0.0002	0.0002
365		Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	1	0.00010	0.0004	0.0004
369		Cake, yellow w/ icing	4	0	2	0.00033	0.0004	0.0009
373		Sweet & sour sauce	4	0	3	0.00150	0.0020	0.0020
378		Olive oil	4	0	1	0.00025	0.0010	0.0010
701		BF, cereal, mixed, dry, prepared w/ water	44	0	1	0.00002	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	709	BF, juice, apple-prune	34	0	1	0.00001	0.0005	0.0005
	713	BF, pears and pineapple	44	0	4	0.00012	0.0002	0.0020
	714	BF, plums/prunes w/ apples and/or pears	44	0	8	0.00018	0.0004	0.0020
	715	BF, bananas and pineapple	40	0	1	0.00002	0.0008	0.0008
	716	BF, apples/applesauce w/ apricots	40	10	17	0.00180	0.0005	0.0100
	717	BF, apricots w/ mixed fruit	44	0	1	0.00005	0.0020	0.0020
	719	BF, banana dessert	44	3	12	0.00071	0.0002	0.0090
	720	BF, peach cobbler/dessert	44	0	12	0.00023	0.0002	0.0020
	721	BF, fruit yogurt dessert	44	1	5	0.00018	0.0004	0.0030
	722	BF, Dutch apple/apple cobbler	44	4	16	0.00095	0.0007	0.0060
	724	BF, zwieback toast	44	0	7	0.00021	0.0004	0.0020

chlorpyrifos-methyl

014	Beef roast, chuck, oven-roasted	44	0	1	0.00002	0.0008	0.0008
034	Fish sticks or patty, frozen, oven-cooked	44	11	33	0.00219	0.0003	0.0060
051	Oatmeal, plain, cooked	44	2	6	0.00053	0.0004	0.0130
052	Cream of wheat (farina), enriched, cooked	44	2	4	0.00032	0.0004	0.0060
058	Bread, white, enriched	44	32	11	0.00714	0.0010	0.0400
059	Rolls, white, soft, enriched	40	35	5	0.00828	0.0010	0.0300
060	Cornbread, homemade	44	9	21	0.00140	0.0003	0.0060
061	Biscuits, refrigerated-type, baked	44	21	17	0.00322	0.0002	0.0100
062	Bread, whole wheat	44	44	0	0.02823	0.0080	0.1400
063	Tortilla, flour	44	32	11	0.00697	0.0002	0.0900
064	Bread, rye	44	41	2	0.00948	0.0010	0.0700
065	Muffin, fruit or plain	44	32	9	0.00538	0.0002	0.0200
066	Crackers, saltine	44	34	9	0.01550	0.0005	0.1000
068	Pancakes made from mix with addition of egg, milk, and oil	40	21	15	0.00540	0.0003	0.0200
069	Noodles, egg, enriched, boiled	44	23	15	0.00335	0.0007	0.0120
070	Macaroni, enriched, cooked	40	9	15	0.00161	0.0003	0.0100
072	Fruit-flavored cereal, presweetened	44	2	7	0.00041	0.0009	0.0050
073	Shredded wheat cereal	44	28	3	0.02295	0.0010	0.1100
074	Raisin bran cereal	44	31	4	0.01057	0.0010	0.0600
076	Granola w/ raisins	44	24	5	0.01625	0.0006	0.1400
077	Oat ring cereal	44	2	2	0.00049	0.0005	0.0100
134	French fries, frozen, commercial, heated	40	0	1	0.00003	0.0010	0.0010
139	Scalloped potatoes, homemade	40	0	2	0.00002	0.0001	0.0005
142	Spaghetti w/ meat sauce, homemade	44	0	9	0.00027	0.0001	0.0020
143	Beef and vegetable stew, homemade	40	0	4	0.00007	0.0003	0.0010
145	Chili con carne w/ beans, canned	4	0	1	0.00020	0.0008	0.0008
146	Macaroni and cheese, prepared from box mix	44	13	27	0.00204	0.0005	0.0100
147	Quarter-pound hamburger on bun, fast-food	44	15	25	0.00252	0.0004	0.0140
148	Meatloaf, beef, homemade	44	0	2	0.00002	0.0002	0.0005
149	Spaghetti in tomato sauce, canned	40	0	6	0.00022	0.0008	0.0020
151	Lasagna with meat, homemade	40	0	10	0.00024	0.0004	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
152		Chicken potpie, frozen, heated	44	27	11	0.00666	0.0002	0.0400
156		Soup, tomato, canned, cond, prepared w/ water	44	0	10	0.00021	0.0004	0.0020
160		White sauce homemade	40	6	11	0.00084	0.0003	0.0090
178		Cake, chocolate w/ icing	44	10	19	0.00140	0.0004	0.0060
179		Yellow cake with white icing, prepared from cake and icing mixes	40	16	14	0.00207	0.0007	0.0070
182		Sweet roll/Danish pastry	44	27	14	0.00380	0.0004	0.0140
183		Chocolate chip cookies	44	17	17	0.00595	0.0006	0.0480
184		Sandwich cookies w/ crème filling	44	23	14	0.00576	0.0002	0.0300
185		Apple pie, fresh/frozen	44	35	2	0.00674	0.0007	0.0500
186		Pumpkin pie, fresh/frozen	44	21	17	0.00347	0.0002	0.0100
241		Chicken nuggets, fast-food	44	2	21	0.00063	0.0003	0.0050
242		Chicken, fried (breast, leg, and thigh), fast-food	40	0	8	0.00013	0.0002	0.0010
247		Mixed nuts, no peanuts, dry roasted	40	0	1	0.00005	0.0020	0.0020
248		Bread, cracked wheat	44	43	0	0.01211	0.0030	0.0300
249		Bagel, plain, toasted	44	36	6	0.00770	0.0006	0.0300
250		English muffin, plain, toasted	44	33	9	0.00566	0.0010	0.0200
251		Crackers, graham	44	37	6	0.01256	0.0007	0.0500
252		Crackers, butter-type	44	27	17	0.00849	0.0008	0.0500
269		Beef stroganoff w/ noodles, homemade	44	6	29	0.00128	0.0003	0.0050
272		Tuna noodle casserole, homemade	44	0	31	0.00071	0.0003	0.0020
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	9	0.00020	0.0005	0.0020
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	6	0.00009	0.0002	0.0010
275		Quarter-pound cheeseburger on bun, fast- food	44	18	22	0.00257	0.0004	0.0100
276		Fish sandwich on bun, fast-food	44	21	21	0.00322	0.0004	0.0200
277		Frankfurter on bun, fast-food	40	24	13	0.00331	0.0007	0.0100
278		Egg, cheese, and ham on English muffin, fast-food	44	16	24	0.00248	0.0006	0.0100
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	2	9	0.00045	0.0003	0.0060
280		Cheese pizza, regular crust, from pizza carry-out	40	29	10	0.00520	0.0003	0.0200
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	32	10	0.00436	0.0009	0.0110
282		Beef chow mein, from Chinese carry-out	40	1	8	0.00032	0.0004	0.0040
284		Mushroom soup, canned, condensed, prepared with whole milk	40	1	7	0.00036	0.0004	0.0040
285		Clam chowder, New England, canned, cond, prepared w/ whole milk	44	0	4	0.00005	0.0001	0.0010
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	17	16	0.00276	0.0007	0.0100
290		Doughnut, cake-type, any flavor	44	28	12	0.00577	0.0008	0.0300
291		Brownie	44	23	14	0.00379	0.0003	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	292	Sugar cookies	44	32	8	0.01245	0.0010	0.0500
	294	Pretzels, hard, salted	44	40	4	0.02050	0.0004	0.0800
	298	Yellow mustard	44	0	1	0.00002	0.0010	0.0010
	301	Brown gravy, homemade	40	2	14	0.00056	0.0002	0.0030
	309	Infant formula, soy-based, RTF	44	0	1	0.00001	0.0004	0.0004
	317	BF, teething biscuits	44	30	13	0.03223	0.0005	0.5300
	323	BF, cereal, oatmeal, dry, prepared w/ water	4	0	1	0.00023	0.0009	0.0009
	344	Pancakes, frozen, heated	4	3	1	0.00800	0.0010	0.0140
	345	Breakfast tart/toaster pastry	4	3	1	0.00808	0.0003	0.0180
	346	Macaroni salad, from grocery/deli	4	0	4	0.00078	0.0005	0.0009
	347	Spaghetti, enriched, boiled	4	0	2	0.00063	0.0005	0.0020
	360	Beef and vegetable stew, canned	4	1	0	0.00225	0.0090	0.0090
	361	Lasagna w/ meat, frozen, heated	4	0	3	0.00125	0.0010	0.0020
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	1	3	0.00178	0.0002	0.0040
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	3	0.00083	0.0004	0.0020
	367	Soup, Oriental noodles (ramen noodles), prepared w/ water	4	0	1	0.00050	0.0020	0.0020
	369	Cake, yellow w/ icing	4	4	0	0.00650	0.0040	0.0110
	372	Popcorn, microwave, butter-flavored	4	0	1	0.00020	0.0008	0.0008
	701	BF, cereal, mixed, dry, prepared w/ water	44	1	4	0.00018	0.0010	0.0030
	720	BF, peach cobbler/dessert	44	1	0	0.00009	0.0040	0.0040
	723	BF, arrowroot cookies	44	28	14	0.00788	0.0007	0.1700
	724	BF, zwieback toast	44	38	6	0.00747	0.0008	0.0300
clopyralid								
	051	Oatmeal, plain, cooked	44	0	3	0.00011	0.0004	0.0040
	058	Bread, white, enriched	44	0	3	0.00016	0.0010	0.0040
	062	Bread, whole wheat	44	0	3	0.00016	0.0020	0.0030
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00002	0.0010	0.0010
	073	Shredded wheat cereal	44	0	1	0.00005	0.0020	0.0020
	074	Raisin bran cereal	44	0	2	0.00003	0.0006	0.0008
	077	Oat ring cereal	44	8	9	0.00218	0.0010	0.0100
	248	Bread, cracked wheat	44	0	4	0.00013	0.0006	0.0020
	323	BF, cereal, oatmeal, dry, prepared w/ water	4	0	2	0.00075	0.0010	0.0020
coumaphos								
	172	Honey	44	0	5	0.00036	0.0010	0.0060
cumene (isopropyl benzene)								
	034	Fish sticks or patty, frozen, oven-cooked	44	0	3	0.00036	0.0040	0.0070
	035	Eggs, scrambled w/ oil	44	0	2	0.00020	0.0040	0.0050
	047	Peanut butter, creamy	44	0	1	0.00005	0.0020	0.0020
	058	Bread, white, enriched	44	0	2	0.00016	0.0030	0.0040
	065	Muffin, fruit or plain	44	0	6	0.00043	0.0020	0.0050

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00009	0.0040	0.0040
	079	Orange (navel/Valencia), raw	44	1	0	0.00057	0.0250	0.0250
	111	Coleslaw with dressing, homemade	40	1	0	0.00038	0.0150	0.0150
	147	Quarter-pound hamburger on bun, fast-food	44	1	1	0.00032	0.0020	0.0120
	148	Meatloaf, beef, homemade	44	1	0	0.00052	0.0230	0.0230
	162	Margarine, regular (salted)	44	0	6	0.00045	0.0020	0.0050
	164	Butter, regular (salted)	44	0	7	0.00077	0.0020	0.0080
	178	Cake, chocolate w/ icing	44	0	4	0.00041	0.0030	0.0060
	182	Sweet roll/Danish pastry	44	1	2	0.00080	0.0030	0.0250
	183	Chocolate chip cookies	44	2	2	0.00075	0.0020	0.0150
	185	Apple pie, fresh/frozen	44	1	4	0.00086	0.0020	0.0220
	218	BF, carrots	44	0	1	0.00007	0.0030	0.0030
	237	Cream cheese	44	0	1	0.00005	0.0020	0.0020
	241	Chicken nuggets, fast-food	44	3	3	0.00152	0.0070	0.0170
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	3	0	0.00105	0.0120	0.0160
	247	Mixed nuts, no peanuts, dry roasted	40	0	7	0.00075	0.0020	0.0080
	251	Crackers, graham	44	0	3	0.00032	0.0020	0.0060
	252	Crackers, butter-type	44	0	1	0.00007	0.0030	0.0030
	258	Potato, french-fried, fast-food	44	2	4	0.00100	0.0020	0.0240
	275	Quarter-pound cheeseburger on bun, fast-food	44	1	0	0.00023	0.0100	0.0100
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	5	3	0.00211	0.0030	0.0270
	280	Cheese pizza, regular crust, from pizza carry-out	40	3	1	0.00108	0.0070	0.0150
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	2	1	0.00075	0.0080	0.0140
	287	Sherbet, fruit-flavored	44	1	0	0.00089	0.0390	0.0390
	288	Popsicle, fruit-flavored	44	4	0	0.00311	0.0120	0.0630
	290	Doughnut, cake-type, any flavor	44	1	2	0.00089	0.0050	0.0270
	291	Brownie	44	0	3	0.00016	0.0020	0.0030
	292	Sugar cookies	44	1	0	0.00032	0.0140	0.0140
	326	BF, veal and broth/gravy	4	0	2	0.00100	0.0020	0.0020
	339	Catfish, pan-cooked w/ oil	4	0	2	0.00200	0.0030	0.0050
	371	Candy bar, chocolate, nougat, and nuts	4	0	2	0.00275	0.0050	0.0060
cyfluthrin								
	117	Tomato, raw	44	0	1	0.00032	0.0140	0.0140
	125	Pepper, sweet, green, raw	44	0	10	0.00164	0.0010	0.0180
	132	Radish, raw	40	0	1	0.00025	0.0100	0.0100
	270	Green peppers stuffed with beef and rice, homemade	40	0	5	0.00054	0.0006	0.0090
	282	Beef chow mein, from Chinese carry-out	40	0	1	0.00010	0.0040	0.0040
cypermethrin								
	085	Pear, raw (w/ peel)	44	0	1	0.00027	0.0120	0.0120

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	107	Spinach, fresh/frozen, boiled	44	1	1	0.00570	0.0100	0.2410
	108	Collards, fresh/frozen, boiled	44	15	2	0.12091	0.0010	1.2400
	109	Lettuce, iceberg, raw	44	0	2	0.00068	0.0100	0.0200
	113	Broccoli, fresh/frozen, boiled	44	0	1	0.00023	0.0100	0.0100
	114	Celery, raw	44	0	1	0.00018	0.0080	0.0080
	122	Green beans, canned	4	0	2	0.00375	0.0060	0.0090
	267	Okra, fresh/frozen, boiled	44	1	0	0.00045	0.0200	0.0200
	302	French salad dressing, regular	40	0	1	0.00025	0.0100	0.0100
	318	Salmon, steaks/fillets, baked	24	0	1	0.00050	0.0120	0.0120
	357	Lettuce, leaf, raw	4	0	1	0.00225	0.0090	0.0090
	373	Sweet & sour sauce	4	0	1	0.00175	0.0070	0.0070
cyprodinil								
	086	Strawberries, raw/frozen	43	2	0	0.00100	0.0020	0.0410
	087	Fruit cocktail, canned in light syrup	44	2	0	0.00189	0.0200	0.0630
	088	Grapes (red/green), raw	44	5	1	0.01573	0.0050	0.3340
	199	Wine, dry table, red/ white	44	0	1	0.00016	0.0070	0.0070
	296	Jelly, any flavor	44	0	2	0.00007	0.0010	0.0020
DCPA								
	042	Lima beans, immature, frozen, boiled	44	0	2	0.00003	0.0003	0.0008
	089	Cantaloupe, raw/frozen	44	0	2	0.00003	0.0005	0.0010
	107	Spinach, fresh/frozen, boiled	44	6	5	0.00126	0.0002	0.0300
	108	Collards, fresh/frozen, boiled	44	17	5	0.00838	0.0002	0.1500
	109	Lettuce, iceberg, raw	44	0	2	0.00003	0.0002	0.0009
	113	Broccoli, fresh/frozen, boiled	44	8	4	0.00096	0.0003	0.0100
	114	Celery, raw	44	0	1	0.00002	0.0007	0.0007
	115	Asparagus, fresh/frozen, boiled	44	0	1	0.00001	0.0005	0.0005
	116	Cauliflower, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	121	Green beans, fresh/frozen, boiled	44	2	0	0.00073	0.0020	0.0300
	124	Summer squash, fresh/frozen, boiled	44	1	0	0.00005	0.0020	0.0020
	125	Pepper, sweet, green, raw	44	1	0	0.00014	0.0060	0.0060
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00000	0.0001	0.0001
	132	Radish, raw	40	7	5	0.00188	0.0003	0.0300
	142	Spaghetti w/ meat sauce, homemade	44	0	1	0.00001	0.0003	0.0003
	148	Meatloaf, beef, homemade	44	3	2	0.00022	0.0005	0.0040
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	0	1	0.00001	0.0003	0.0003
	173	Tomato catsup	44	1	0	0.00007	0.0030	0.0030
	262	Beets, fresh/frozen, boiled	40	1	4	0.00010	0.0004	0.0020
	266	Turnip, fresh/frozen, boiled	44	11	3	0.00268	0.0009	0.0200
	270	Green peppers stuffed with beef and rice, homemade	40	1	0	0.00005	0.0020	0.0020
	271	Chili con carne with beans, homemade	40	0	1	0.00003	0.0010	0.0010
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00002	0.0010	0.0010
	282	Beef chow mein, from Chinese carry-out	40	0	1	0.00001	0.0004	0.0004

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	299	Black olives	44	1	13	0.00025	0.0002	0.0020
	302	French salad dressing, regular	40	0	1	0.00003	0.0010	0.0010
	303	Italian salad dressing, low-calorie	40	1	2	0.00011	0.0002	0.0030
	320	BF, squash	44	0	1	0.00002	0.0010	0.0010
	357	Lettuce, leaf, raw	4	0	2	0.00020	0.0001	0.0007

DDE, p,p'

001	Milk, whole, fluid	44	5	24	0.00068	0.0001	0.0100
002	Milk, lowfat (2%), fluid	44	4	18	0.00040	0.0001	0.0050
003	Milk, chocolate, lowfat, fluid	44	1	7	0.00020	0.0004	0.0040
004	Milk, skim, fluid	44	0	5	0.00003	0.0001	0.0004
006	Yogurt, plain, low-fat	40	0	7	0.00006	0.0002	0.0006
007	Milk shake, chocolate, fast-food	44	1	17	0.00025	0.0001	0.0020
008	Evaporated milk, canned	40	8	24	0.00085	0.0002	0.0040
010	Cheese, American, processed	44	25	19	0.00595	0.0008	0.0400
011	Cottage cheese, creamed, 4% milk fat	40	3	13	0.00048	0.0001	0.0050
012	Cheese, cheddar, natural (sharp/mild)	44	13	21	0.00281	0.0002	0.0300
013	Beef, ground, regular, pan-cooked	44	17	23	0.00170	0.0003	0.0070
014	Beef roast, chuck, oven-roasted	44	7	23	0.00071	0.0001	0.0040
016	Beef (loin/sirloin) steak, pan cooked with added fat	40	7	15	0.00069	0.0002	0.0040
017	Ham, cured (not canned), baked	44	0	2	0.00002	0.0002	0.0007
018	Pork chop, pan-cooked w/ oil	44	2	7	0.00036	0.0001	0.0100
019	Pork sausage (link/patty), oven-cooked	44	4	27	0.00174	0.0002	0.0300
020	Pork bacon, oven-cooked	44	1	23	0.00054	0.0002	0.0020
021	Pork roast, loin, oven-roasted	44	1	4	0.00011	0.0001	0.0040
022	Lamb chop, pan-cooked w/ oil	44	22	20	0.00507	0.0003	0.0300
024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	0	7	0.00010	0.0003	0.0010
026	Turkey breast, oven-roasted	44	0	7	0.00008	0.0001	0.0008
027	Liver (beef/calf), pan-cooked w/ oil	44	1	8	0.00014	0.0002	0.0020
028	Frankfurter (beef/pork), boiled	44	9	30	0.00197	0.0004	0.0100
029	Bologna (beef/pork)	44	0	24	0.00060	0.0002	0.0030
030	Salami, luncheon-meat type (not hard)	44	1	30	0.00058	0.0001	0.0040
032	Tuna, canned in oil, drained	40	1	9	0.00023	0.0003	0.0030
034	Fish sticks or patty, frozen, oven-cooked	44	0	3	0.00001	0.0002	0.0002
035	Eggs, scrambled w/ oil	44	1	13	0.00020	0.0002	0.0020
036	Eggs, fried with added fat	40	0	9	0.00017	0.0002	0.0020
037	Eggs, boiled	44	1	13	0.00019	0.0001	0.0030
042	Lima beans, immature, frozen, boiled	44	0	5	0.00005	0.0001	0.0008
046	Peas, green, frozen, boiled	44	0	1	0.00002	0.0010	0.0010
047	Peanut butter, creamy	44	6	27	0.00159	0.0005	0.0040
048	Peanuts, dry roasted, salted	44	4	29	0.00134	0.0003	0.0070
052	Cream of wheat (farina), enriched, cooked	44	0	1	0.00000	0.0001	0.0001
057	Popcorn, popped in oil	40	0	1	0.00005	0.0020	0.0020
059	Rolls, white, soft, enriched	40	0	1	0.00001	0.0002	0.0002
060	Cornbread, homemade	44	0	7	0.00010	0.0003	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
062		Bread, whole wheat	44	0	1	0.00000	0.0001	0.0001
065		Muffin, fruit or plain	44	0	1	0.00001	0.0004	0.0004
068		Pancakes made from mix with addition of egg, milk, and oil	40	2	3	0.00019	0.0004	0.0040
074		Raisin bran cereal	44	0	4	0.00005	0.0001	0.0009
076		Granola w/ raisins	44	0	2	0.00001	0.0002	0.0004
078		Apple (red), raw (w/ peel)	44	0	2	0.00002	0.0003	0.0004
083		Peach, raw/frozen	44	1	1	0.00013	0.0005	0.0050
085		Pear, raw (w/ peel)	44	0	1	0.00000	0.0001	0.0001
086		Strawberries, raw/frozen	43	0	8	0.00010	0.0003	0.0010
088		Grapes (red/green), raw	44	0	13	0.00013	0.0001	0.0008
089		Cantaloupe, raw/frozen	44	0	1	0.00001	0.0006	0.0006
094		Cherries, sweet, raw	34	0	3	0.00004	0.0001	0.0008
095		Raisins	44	7	28	0.00082	0.0002	0.0020
096		Prunes, dried, uncooked	40	0	4	0.00002	0.0001	0.0003
098		Orange juice, frozen conc, reconstituted	44	0	1	0.00001	0.0004	0.0004
107		Spinach, fresh/frozen, boiled	44	42	2	0.00936	0.0009	0.0300
108		Collards, fresh/frozen, boiled	44	29	10	0.00450	0.0003	0.0200
109		Lettuce, iceberg, raw	44	1	3	0.00007	0.0003	0.0020
111		Coleslaw with dressing, homemade	40	0	1	0.00000	0.0001	0.0001
113		Broccoli, fresh/frozen, boiled	44	2	16	0.00024	0.0001	0.0020
114		Celery, raw	44	14	19	0.00122	0.0003	0.0050
115		Asparagus, fresh/frozen, boiled	44	0	8	0.00010	0.0002	0.0010
116		Cauliflower, fresh/frozen, boiled	44	0	1	0.00000	0.0002	0.0002
119		Tomato sauce, plain, bottled	44	0	9	0.00007	0.0001	0.0006
121		Green beans, fresh/frozen, boiled	44	1	3	0.00011	0.0005	0.0030
123		Cucumber, peeled, raw	44	1	0	0.00007	0.0030	0.0030
124		Summer squash, fresh/frozen, boiled	44	6	6	0.00056	0.0002	0.0080
125		Pepper, sweet, green, raw	44	2	10	0.00026	0.0002	0.0030
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	2	3	0.00029	0.0001	0.0060
132		Radish, raw	40	10	14	0.00108	0.0002	0.0080
134		French fries, frozen, commercial, heated	40	1	6	0.00011	0.0002	0.0020
135		Mashed potatoes with margarine and milk, prepared from instant	40	2	7	0.00020	0.0001	0.0020
136		Potato, boiled (w/out peel)	44	0	5	0.00003	0.0001	0.0005
137		Potato, baked (w/ peel)	44	15	17	0.00128	0.0003	0.0060
138		Potato chips	44	2	9	0.00049	0.0004	0.0070
139		Scalloped potatoes, homemade	40	1	13	0.00018	0.0001	0.0020
142		Spaghetti w/ meat sauce, homemade	44	0	24	0.00025	0.0001	0.0010
143		Beef and vegetable stew, homemade	40	1	14	0.00024	0.0001	0.0020
145		Chili con carne w/ beans, canned	4	0	4	0.00040	0.0002	0.0006
146		Macaroni and cheese, prepared from box mix	44	4	12	0.00034	0.0001	0.0030
147		Quarter-pound hamburger on bun, fast-food	44	19	24	0.00193	0.0002	0.0080
148		Meatloaf, beef, homemade	44	20	23	0.00203	0.0005	0.0100
149		Spaghetti in tomato sauce, canned	40	0	1	0.00000	0.0001	0.0001

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
151		Lasagna with meat, homemade	40	5	27	0.00080	0.0002	0.0070
152		Chicken potpie, frozen, heated	44	0	1	0.00001	0.0003	0.0003
157		Soup, vegetable beef, canned, cond, prepared w/ water	44	0	1	0.00000	0.0002	0.0002
160		White sauce homemade	40	5	5	0.00069	0.0002	0.0100
161		Dill cucumber pickles	44	3	1	0.00037	0.0003	0.0060
164		Butter, regular (salted)	44	38	5	0.01907	0.0030	0.1000
166		Mayonnaise, regular, bottled	44	0	1	0.00002	0.0010	0.0010
167		Half & Half cream	44	12	24	0.00180	0.0001	0.0200
168		Cream substitute, non-dairy, liquid/frozen	44	0	1	0.00000	0.0001	0.0001
173		Tomato catsup	44	1	12	0.00014	0.0002	0.0020
175		Chocolate pudding, from instant mix	40	2	9	0.00032	0.0001	0.0040
177		Ice cream, light, vanilla	44	6	9	0.00042	0.0001	0.0030
178		Cake, chocolate w/ icing	44	0	4	0.00003	0.0001	0.0005
182		Sweet roll/Danish pastry	44	1	1	0.00007	0.0010	0.0020
183		Chocolate chip cookies	44	0	2	0.00003	0.0006	0.0007
186		Pumpkin pie, fresh/frozen	44	1	4	0.00010	0.0001	0.0030
187		Candy bar, milk chocolate, plain	44	1	32	0.00078	0.0002	0.0030
188		Candy, caramels	40	0	3	0.00002	0.0002	0.0004
205		BF, beef and broth/gravy	44	6	21	0.00078	0.0002	0.0100
207		BF, chicken and broth/gravy	44	0	9	0.00005	0.0001	0.0005
209		BF, high meat, beef and vegetables	2	1	0	0.00100	0.0020	0.0020
211		BF, vegetables and beef	44	0	21	0.00018	0.0001	0.0010
212		BF, vegetables and chicken	44	0	6	0.00007	0.0002	0.0010
213		BF, vegetables and ham	44	0	7	0.00004	0.0001	0.0005
214		BF, chicken noodle dinner	44	0	4	0.00003	0.0001	0.0009
215		BF, macaroni, tomato and beef	44	0	14	0.00008	0.0001	0.0007
216		BF, turkey and rice	44	0	1	0.00001	0.0004	0.0004
218		BF, carrots	44	0	3	0.00001	0.0001	0.0002
219		BF, green beans	44	0	2	0.00001	0.0002	0.0002
220		BF, mixed vegetables	44	0	3	0.00001	0.0002	0.0002
224		BF, creamed spinach	40	6	19	0.00067	0.0001	0.0050
226		BF, peaches	44	0	2	0.00001	0.0002	0.0002
232		BF, vanilla custard/pudding	44	0	1	0.00001	0.0003	0.0003
235		Yogurt, lowfat, fruit-flavored	44	0	8	0.00009	0.0002	0.0010
236		Cheese, Swiss, natural	44	4	33	0.00120	0.0001	0.0070
237		Cream cheese	44	19	25	0.00397	0.0002	0.0100
238		Veal cutlet, pan-cooked	40	2	0	0.00018	0.0020	0.0050
240		Chicken breast, oven-roasted (skin removed)	44	0	5	0.00006	0.0002	0.0008
241		Chicken nuggets, fast-food	44	0	2	0.00001	0.0001	0.0004
242		Chicken, fried (breast, leg, and thigh), fast-food	40	0	5	0.00005	0.0002	0.0006
243		Haddock	20	0	3	0.00012	0.0005	0.0010
244		Shrimp, boiled	44	2	12	0.00029	0.0001	0.0050
247		Mixed nuts, no peanuts, dry roasted	40	0	1	0.00002	0.0008	0.0008
249		Bagel, plain, toasted	44	0	2	0.00001	0.0001	0.0003
253		Apricot, raw	35	0	2	0.00001	0.0001	0.0003

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
258		Potato, french-fried, fast-food	44	1	10	0.00015	0.0001	0.0020
259		Carrot, fresh, peeled, boiled	44	4	11	0.00050	0.0002	0.0070
261		Tomato juice, bottled	44	0	1	0.00000	0.0002	0.0002
262		Beets, fresh/frozen, boiled	40	3	11	0.00035	0.0001	0.0030
263		Brussels sprouts, fresh/frozen, boiled	44	1	20	0.00021	0.0001	0.0020
266		Turnip, fresh/frozen, boiled	44	9	12	0.00101	0.0004	0.0100
268		Mixed vegetables, frozen, boiled	44	0	2	0.00002	0.0001	0.0009
269		Beef stroganoff w/ noodles, homemade	44	3	13	0.00029	0.0001	0.0020
270		Green peppers stuffed with beef and rice, homemade	40	1	17	0.00033	0.0002	0.0030
271		Chili con carne with beans, homemade	40	3	20	0.00044	0.0002	0.0030
272		Tuna noodle casserole, homemade	44	5	29	0.00072	0.0002	0.0030
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	25	0.00032	0.0001	0.0010
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	5	0.00003	0.0001	0.0007
275		Quarter-pound cheeseburger on bun, fast-food	44	33	10	0.00389	0.0004	0.0100
276		Fish sandwich on bun, fast-food	44	8	29	0.00073	0.0001	0.0020
277		Frankfurter on bun, fast-food	40	5	29	0.00067	0.0002	0.0020
278		Egg, cheese, and ham on English muffin, fast-food	44	29	12	0.00248	0.0001	0.0060
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	12	28	0.00107	0.0003	0.0040
280		Cheese pizza, regular crust, from pizza carry-out	40	16	20	0.00149	0.0002	0.0070
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	15	26	0.00123	0.0002	0.0050
282		Beef chow mein, from Chinese carry-out	40	0	3	0.00003	0.0001	0.0006
284		Mushroom soup, canned, condensed, prepared with whole milk	40	1	2	0.00007	0.0002	0.0020
285		Clam chowder, New England, canned, cond, prepared w/ whole milk	44	3	6	0.00024	0.0001	0.0050
286		Ice cream, regular, vanilla	44	14	21	0.00148	0.0002	0.0100
287		Sherbet, fruit-flavored	44	3	8	0.00025	0.0002	0.0030
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	1	1	0.00012	0.0006	0.0040
290		Doughnut, cake-type, any flavor	44	0	2	0.00002	0.0001	0.0006
292		Sugar cookies	44	0	4	0.00010	0.0004	0.0030
297		Sweet cucumber pickles	40	0	4	0.00008	0.0002	0.0010
298		Yellow mustard	44	0	1	0.00000	0.0002	0.0002
299		Black olives	44	0	22	0.00014	0.0001	0.0006
300		Sour cream	44	18	23	0.00240	0.0002	0.0200
301		Brown gravy, homemade	40	3	9	0.00037	0.0003	0.0040
302		French salad dressing, regular	40	0	1	0.00001	0.0004	0.0004
304		Olive/safflower oil	40	0	17	0.00043	0.0003	0.0020
310		BF, egg yolk, strained	12	0	1	0.00005	0.0006	0.0006

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	311	BF, cereal, rice, instant, prepared with whole milk	40	1	7	0.00018	0.0002	0.0030
	316	BF, split peas w/ ham	27	0	1	0.00001	0.0004	0.0004
	317	BF, teething biscuits	44	0	1	0.00000	0.0002	0.0002
	318	Salmon, steaks/fillets, baked	24	22	2	0.00804	0.0010	0.0180
	320	BF, squash	44	0	5	0.00007	0.0003	0.0010
	325	BF, cereal, rice w/apples, dry, prepared w/ water	4	0	1	0.00020	0.0008	0.0008
	326	BF, veal and broth/gravy	4	0	1	0.00008	0.0003	0.0003
	327	BF, lamb and broth/gravy	4	2	2	0.00220	0.0008	0.0040
	332	Cottage cheese, creamed, lowfat (2% milk fat)	4	0	2	0.00010	0.0002	0.0002
	333	Sour cream dip, any flavor	4	0	4	0.00058	0.0004	0.0007
	334	Beef steak, loin/sirloin, broiled	4	0	4	0.00033	0.0002	0.0006
	339	Catfish, pan-cooked w/ oil	4	4	0	0.03225	0.0050	0.0910
	340	Tuna, canned in water, drained	4	0	1	0.00025	0.0010	0.0010
	346	Macaroni salad, from grocery/deli	4	0	2	0.00028	0.0002	0.0009
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00005	0.0002	0.0002
	354	Potato, mashed, prepared from fresh	4	2	2	0.00175	0.0010	0.0030
	357	Lettuce, leaf, raw	4	2	0	0.00150	0.0020	0.0040
	359	Tomato salsa, bottled	4	0	2	0.00010	0.0001	0.0003
	360	Beef and vegetable stew, canned	4	0	3	0.00028	0.0002	0.0006
	361	Lasagna w/ meat, frozen, heated	4	0	3	0.00050	0.0005	0.0008
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	4	0.00038	0.0001	0.0007
	370	Granola bar, w/ raisins	4	0	1	0.00008	0.0003	0.0003
	371	Candy bar, chocolate, nougat, and nuts	4	0	4	0.00115	0.0007	0.0020
	373	Sweet & sour sauce	4	0	1	0.00005	0.0002	0.0002
	374	Brown gravy, canned or bottled	4	0	1	0.00025	0.0010	0.0010
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00005	0.0002	0.0002
	378	Olive oil	4	0	4	0.00100	0.0010	0.0010
	379	Vegetable oil	4	0	1	0.00075	0.0030	0.0030
	700	BF, cereal, barley, dry, prepared w/ water	44	0	1	0.00001	0.0005	0.0005
	724	BF, zwieback toast	44	0	3	0.00002	0.0001	0.0006
	726	BF, chicken w/ rice	4	0	2	0.00008	0.0001	0.0002
	727	BF, beef and noodles/beef stroganoff	4	0	3	0.00023	0.0002	0.0005
	728	BF, vegetables and turkey	4	0	2	0.00010	0.0001	0.0003
	729	BF, macaroni and cheese	4	0	1	0.00003	0.0001	0.0001
	731	BF, apples w/ other fruit except berries	3	0	1	0.00007	0.0002	0.0002
DDT, o,p'								
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00005	0.0020	0.0020
	107	Spinach, fresh/frozen, boiled	44	3	10	0.00034	0.0001	0.0040
	108	Collards, fresh/frozen, boiled	44	0	1	0.00002	0.0007	0.0007
	111	Coleslaw with dressing, homemade	40	0	2	0.00006	0.0002	0.0020
	114	Celery, raw	44	0	4	0.00003	0.0001	0.0005

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	124	Summer squash, fresh/frozen, boiled	44	0	3	0.00003	0.0002	0.0010
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00000	0.0001	0.0001
	132	Radish, raw	40	0	5	0.00003	0.0001	0.0005
	137	Potato, baked (w/ peel)	44	0	6	0.00006	0.0002	0.0010
	232	BF, vanilla custard/pudding	44	0	1	0.00000	0.0001	0.0001
	244	Shrimp, boiled	44	0	1	0.00000	0.0002	0.0002
	247	Mixed nuts, no peanuts, dry roasted	40	0	4	0.00014	0.0007	0.0020
	297	Sweet cucumber pickles	40	0	1	0.00001	0.0005	0.0005
	318	Salmon, steaks/fillets, baked	24	0	1	0.00004	0.0010	0.0010
	357	Lettuce, leaf, raw	4	0	1	0.00010	0.0004	0.0004

DDT, p,p'

	013	Beef, ground, regular, pan-cooked	44	0	2	0.00001	0.0003	0.0003
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	0	1	0.00001	0.0002	0.0002
	017	Ham, cured (not canned), baked	44	0	1	0.00000	0.0002	0.0002
	018	Pork chop, pan-cooked w/ oil	44	2	2	0.00033	0.0007	0.0070
	019	Pork sausage (link/patty), oven-cooked	44	3	9	0.00068	0.0002	0.0100
	020	Pork bacon, oven-cooked	44	0	9	0.00029	0.0003	0.0030
	022	Lamb chop, pan-cooked w/ oil	44	0	1	0.00001	0.0005	0.0005
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00000	0.0002	0.0002
	029	Bologna (beef/pork)	44	0	1	0.00001	0.0005	0.0005
	030	Salami, luncheon-meat type (not hard)	44	0	4	0.00001	0.0001	0.0002
	034	Fish sticks or patty, frozen, oven-cooked	44	0	1	0.00001	0.0003	0.0003
	059	Rolls, white, soft, enriched	40	0	2	0.00002	0.0003	0.0005
	060	Cornbread, homemade	44	0	1	0.00000	0.0002	0.0002
	062	Bread, whole wheat	44	0	1	0.00000	0.0002	0.0002
	064	Bread, rye	44	0	1	0.00000	0.0001	0.0001
	074	Raisin bran cereal	44	0	1	0.00000	0.0001	0.0001
	085	Pear, raw (w/ peel)	44	0	1	0.00000	0.0002	0.0002
	095	Raisins	44	0	4	0.00004	0.0001	0.0007
	107	Spinach, fresh/frozen, boiled	44	14	19	0.00190	0.0003	0.0100
	108	Collards, fresh/frozen, boiled	44	1	6	0.00022	0.0003	0.0030
	111	Coleslaw with dressing, homemade	40	1	11	0.00030	0.0001	0.0030
	114	Celery, raw	44	1	16	0.00033	0.0001	0.0030
	124	Summer squash, fresh/frozen, boiled	44	1	3	0.00010	0.0002	0.0030
	125	Pepper, sweet, green, raw	44	0	1	0.00000	0.0001	0.0001
	132	Radish, raw	40	0	13	0.00027	0.0001	0.0020
	134	French fries, frozen, commercial, heated	40	0	1	0.00001	0.0005	0.0005
	137	Potato, baked (w/ peel)	44	4	16	0.00066	0.0002	0.0050
	138	Potato chips	44	0	5	0.00009	0.0004	0.0010
	147	Quarter-pound hamburger on bun, fast-food	44	0	3	0.00001	0.0001	0.0002
	161	Dill cucumber pickles	44	1	0	0.00009	0.0040	0.0040
	164	Butter, regular (salted)	44	0	1	0.00000	0.0002	0.0002
	182	Sweet roll/Danish pastry	44	0	1	0.00000	0.0001	0.0001
	183	Chocolate chip cookies	44	0	4	0.00007	0.0003	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	187	Candy bar, milk chocolate, plain	44	2	18	0.00097	0.0002	0.0090
	232	BF, vanilla custard/pudding	44	0	1	0.00002	0.0007	0.0007
	237	Cream cheese	44	0	1	0.00000	0.0001	0.0001
	239	Luncheon meat (ham)	44	0	1	0.00001	0.0005	0.0005
	241	Chicken nuggets, fast-food	44	0	1	0.00002	0.0009	0.0009
	244	Shrimp, boiled	44	0	1	0.00005	0.0020	0.0020
	247	Mixed nuts, no peanuts, dry roasted	40	2	11	0.00103	0.0010	0.0090
	249	Bagel, plain, toasted	44	0	2	0.00000	0.0001	0.0001
	258	Potato, french-fried, fast-food	44	0	1	0.00001	0.0004	0.0004
	259	Carrot, fresh, peeled, boiled	44	0	1	0.00002	0.0007	0.0007
	266	Turnip, fresh/frozen, boiled	44	0	2	0.00002	0.0001	0.0009
	269	Beef stroganoff w/ noodles, homemade	44	0	1	0.00002	0.0009	0.0009
	270	Green peppers stuffed with beef and rice, homemade	40	0	2	0.00002	0.0004	0.0005
	272	Tuna noodle casserole, homemade	44	0	1	0.00001	0.0003	0.0003
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00000	0.0002	0.0002
	276	Fish sandwich on bun, fast-food	44	0	2	0.00001	0.0001	0.0002
	277	Frankfurter on bun, fast-food	40	0	7	0.00007	0.0001	0.0010
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00000	0.0001	0.0001
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00000	0.0001	0.0001
	290	Doughnut, cake-type, any flavor	44	0	2	0.00000	0.0001	0.0001
	292	Sugar cookies	44	0	2	0.00002	0.0003	0.0007
	297	Sweet cucumber pickles	40	0	1	0.00000	0.0001	0.0001
	298	Yellow mustard	44	0	9	0.00010	0.0002	0.0010
	302	French salad dressing, regular	40	0	1	0.00002	0.0006	0.0006
	304	Olive/safflower oil	40	0	2	0.00010	0.0010	0.0030
	318	Salmon, steaks/fillets, baked	24	1	0	0.00021	0.0050	0.0050
	357	Lettuce, leaf, raw	4	0	1	0.00023	0.0009	0.0009
	373	Sweet & sour sauce	4	0	1	0.00008	0.0003	0.0003
	700	BF, cereal, barley, dry, prepared w/ water	44	0	1	0.00001	0.0004	0.0004
deltamethrin								
	125	Pepper, sweet, green, raw	44	0	1	0.00023	0.0100	0.0100
demeton-S								
	136	Potato, boiled (w/out peel)	44	1	0	0.00023	0.0100	0.0100
demeton-S sulfone								
	108	Collards, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	109	Lettuce, iceberg, raw	44	0	1	0.00007	0.0030	0.0030
	110	Cabbage, fresh, boiled	44	2	2	0.00064	0.0010	0.0200
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00014	0.0060	0.0060
	136	Potato, boiled (w/out peel)	44	0	2	0.00011	0.0020	0.0030
	137	Potato, baked (w/ peel)	44	1	3	0.00023	0.0010	0.0050
	219	BF, green beans	44	0	1	0.00002	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	263	Brussels sprouts, fresh/frozen, boiled	44	2	0	0.00020	0.0040	0.0050
diazinon								
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	0	1	0.00002	0.0009	0.0009
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00002	0.0008	0.0008
	022	Lamb chop, pan-cooked w/ oil	44	1	2	0.00030	0.0020	0.0090
	046	Peas, green, frozen, boiled	44	1	1	0.00009	0.0010	0.0030
	054	Corn, fresh/frozen, boiled	44	0	2	0.00003	0.0003	0.0010
	057	Popcorn, popped in oil	40	1	1	0.00028	0.0010	0.0100
	058	Bread, white, enriched	44	1	3	0.00013	0.0001	0.0040
	059	Rolls, white, soft, enriched	40	2	0	0.00010	0.0020	0.0020
	060	Cornbread, homemade	44	0	4	0.00006	0.0006	0.0010
	061	Biscuits, refrigerated-type, baked	44	2	1	0.00011	0.0008	0.0020
	062	Bread, whole wheat	44	1	1	0.00008	0.0007	0.0030
	064	Bread, rye	44	1	0	0.00007	0.0030	0.0030
	065	Muffin, fruit or plain	44	1	0	0.00009	0.0040	0.0040
	066	Crackers, saltine	44	1	1	0.00014	0.0010	0.0050
	068	Pancakes made from mix with addition of egg, milk, and oil	40	1	0	0.00008	0.0030	0.0030
	069	Noodles, egg, enriched, boiled	44	1	1	0.00020	0.0010	0.0080
	071	Corn flakes cereal	44	0	1	0.00001	0.0003	0.0003
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00002	0.0010	0.0010
	073	Shredded wheat cereal	44	3	1	0.00025	0.0010	0.0040
	074	Raisin bran cereal	44	0	1	0.00002	0.0007	0.0007
	075	Crisped rice cereal	44	0	1	0.00002	0.0008	0.0008
	076	Granola w/ raisins	44	1	3	0.00010	0.0005	0.0020
	078	Apple (red), raw (w/ peel)	44	1	2	0.00008	0.0005	0.0020
	083	Peach, raw/frozen	44	8	3	0.00080	0.0003	0.0090
	085	Pear, raw (w/ peel)	44	0	5	0.00011	0.0009	0.0010
	086	Strawberries, raw/frozen	43	3	0	0.00023	0.0030	0.0040
	088	Grapes (red/green), raw	44	1	0	0.00014	0.0060	0.0060
	089	Cantaloupe, raw/frozen	44	0	1	0.00000	0.0002	0.0002
	091	Plums, purple, raw	39	2	0	0.00015	0.0020	0.0040
	092	Grapefruit, raw	44	1	0	0.00014	0.0060	0.0060
	094	Cherries, sweet, raw	34	1	1	0.00018	0.0010	0.0050
	095	Raisins	44	0	1	0.00001	0.0004	0.0004
	107	Spinach, fresh/frozen, boiled	44	1	2	0.00009	0.0010	0.0020
	108	Collards, fresh/frozen, boiled	44	2	1	0.00116	0.0010	0.0430
	109	Lettuce, iceberg, raw	44	1	1	0.00005	0.0002	0.0020
	111	Coleslaw with dressing, homemade	40	0	1	0.00003	0.0010	0.0010
	113	Broccoli, fresh/frozen, boiled	44	2	1	0.00025	0.0010	0.0080
	114	Celery, raw	44	5	4	0.00591	0.0010	0.2200
	116	Cauliflower, fresh/frozen, boiled	44	1	1	0.00025	0.0010	0.0100
	121	Green beans, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	123	Cucumber, peeled, raw	44	1	0	0.00005	0.0020	0.0020
	125	Pepper, sweet, green, raw	44	1	0	0.00045	0.0200	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	2	0.00003	0.0003	0.0010
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00001	0.0005	0.0005
	148	Meatloaf, beef, homemade	44	0	3	0.00006	0.0008	0.0010
	151	Lasagna with meat, homemade	40	1	0	0.00008	0.0030	0.0030
	152	Chicken potpie, frozen, heated	44	0	2	0.00003	0.0005	0.0010
	182	Sweet roll/Danish pastry	44	2	0	0.00014	0.0030	0.0030
	183	Chocolate chip cookies	44	1	1	0.00010	0.0004	0.0040
	186	Pumpkin pie, fresh/frozen	44	0	1	0.00002	0.0010	0.0010
	225	BF, applesauce	44	1	0	0.00007	0.0030	0.0030
	241	Chicken nuggets, fast-food	44	0	1	0.00002	0.0010	0.0010
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	0	0.00005	0.0020	0.0020
	246	Peas, mature, dry, boiled	40	1	0	0.00025	0.0100	0.0100
	247	Mixed nuts, no peanuts, dry roasted	40	0	1	0.00003	0.0010	0.0010
	248	Bread, cracked wheat	44	1	1	0.00011	0.0010	0.0040
	249	Bagel, plain, toasted	44	0	1	0.00002	0.0010	0.0010
	250	English muffin, plain, toasted	44	1	0	0.00020	0.0090	0.0090
	251	Crackers, graham	44	0	1	0.00002	0.0010	0.0010
	252	Crackers, butter-type	44	1	0	0.00014	0.0060	0.0060
	253	Apricot, raw	35	1	2	0.00014	0.0010	0.0030
	258	Potato, french-fried, fast-food	44	1	0	0.00005	0.0020	0.0020
	259	Carrot, fresh, peeled, boiled	44	2	0	0.00039	0.0070	0.0100
	263	Brussels sprouts, fresh/frozen, boiled	44	4	4	0.00043	0.0004	0.0100
	264	Mushrooms, raw	44	12	4	0.00234	0.0010	0.0200
	269	Beef stroganoff w/ noodles, homemade	44	2	8	0.00031	0.0003	0.0060
	270	Green peppers stuffed with beef and rice, homemade	40	1	0	0.00005	0.0020	0.0020
	272	Tuna noodle casserole, homemade	44	1	2	0.00018	0.0008	0.0060
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	1	0.00002	0.0007	0.0007
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00002	0.0009	0.0009
	276	Fish sandwich on bun, fast-food	44	2	2	0.00011	0.0003	0.0020
	277	Frankfurter on bun, fast-food	40	0	4	0.00007	0.0004	0.0010
	278	Egg, cheese, and ham on English muffin, fast-food	44	0	2	0.00003	0.0005	0.0007
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	2	0.00004	0.0006	0.0010
	280	Cheese pizza, regular crust, from pizza carry-out	40	2	2	0.00017	0.0006	0.0030
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	2	1	0.00015	0.0008	0.0040
	282	Beef chow mein, from Chinese carry-out	40	4	3	0.00053	0.0006	0.0090
	284	Mushroom soup, canned, condensed, prepared with whole milk	40	1	4	0.00017	0.0006	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	1	1	0.00013	0.0010	0.0040
	290	Doughnut, cake-type, any flavor	44	3	2	0.00032	0.0020	0.0040
	291	Brownie	44	3	2	0.00024	0.0006	0.0040
	292	Sugar cookies	44	1	1	0.00011	0.0007	0.0040
	294	Pretzels, hard, salted	44	0	1	0.00002	0.0010	0.0010
	301	Brown gravy, homemade	40	1	0	0.00005	0.0020	0.0020
	304	Olive/safflower oil	40	1	0	0.00010	0.0040	0.0040
	316	BF, split peas w/ ham	27	0	1	0.00001	0.0002	0.0002
	317	BF, teething biscuits	44	0	1	0.00002	0.0010	0.0010
	357	Lettuce, leaf, raw	4	0	3	0.00050	0.0003	0.0010
	359	Tomato salsa, bottled	4	0	1	0.00018	0.0007	0.0007
	364	Fried rice, meatless, from Chinese carry-out	4	0	1	0.00013	0.0005	0.0005
	713	BF, pears and pineapple	44	1	0	0.00005	0.0020	0.0020
	715	BF, bananas and pineapple	40	0	1	0.00003	0.0010	0.0010
dicamba								
	051	Oatmeal, plain, cooked	44	0	4	0.00010	0.0005	0.0020
	058	Bread, white, enriched	44	3	11	0.00105	0.0005	0.0090
	062	Bread, whole wheat	44	0	4	0.00014	0.0005	0.0030
	072	Fruit-flavored cereal, presweetened	44	0	11	0.00049	0.0008	0.0030
	073	Shredded wheat cereal	44	0	2	0.00004	0.0007	0.0009
	074	Raisin bran cereal	44	0	2	0.00005	0.0004	0.0020
	077	Oat ring cereal	44	23	9	0.00454	0.0008	0.0150
	248	Bread, cracked wheat	44	1	15	0.00085	0.0004	0.0090
	323	BF, cereal, oatmeal, dry, prepared w/ water	4	0	3	0.00085	0.0004	0.0020
dichlorobenzene, o-								
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00016	0.0070	0.0070
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00027	0.0120	0.0120
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00005	0.0020	0.0020
	029	Bologna (beef/pork)	44	0	1	0.00014	0.0060	0.0060
	034	Fish sticks or patty, frozen, oven-cooked	44	0	1	0.00007	0.0030	0.0030
	035	Eggs, scrambled w/ oil	44	0	1	0.00020	0.0090	0.0090
	065	Muffin, fruit or plain	44	1	1	0.00091	0.0040	0.0360
	148	Meatloaf, beef, homemade	44	0	2	0.00030	0.0040	0.0090
	177	Ice cream, light, vanilla	44	0	2	0.00014	0.0030	0.0030
	178	Cake, chocolate w/ icing	44	0	1	0.00011	0.0050	0.0050
	182	Sweet roll/Danish pastry	44	1	0	0.00043	0.0190	0.0190
	191	Carbonated beverage, cola, regular	44	0	1	0.00007	0.0030	0.0030
	194	Carbonated beverage, cola, low-calorie	44	0	1	0.00007	0.0030	0.0030
	218	BF, carrots	44	0	1	0.00009	0.0040	0.0040
	251	Crackers, graham	44	0	1	0.00005	0.0020	0.0020
	258	Potato, french-fried, fast-food	44	1	0	0.00025	0.0110	0.0110
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	2	0.00018	0.0040	0.0040

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	291	Brownie	44	0	1	0.00011	0.0050	0.0050
	306	Carbonated beverage, fruit-flavored, regular	44	0	1	0.00020	0.0090	0.0090
	327	BF, lamb and broth/gravy	4	0	1	0.00050	0.0020	0.0020
dichlorobenzene, p-								
	010	Cheese, American, processed	44	0	3	0.00018	0.0020	0.0030
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00005	0.0020	0.0020
	013	Beef, ground, regular, pan-cooked	44	1	7	0.00395	0.0020	0.1270
	014	Beef roast, chuck, oven-roasted	44	3	2	0.00205	0.0060	0.0380
	020	Pork bacon, oven-cooked	44	0	4	0.00098	0.0040	0.0160
	032	Tuna, canned in oil, drained	40	0	1	0.00010	0.0040	0.0040
	034	Fish sticks or patty, frozen, oven-cooked	44	5	10	0.00507	0.0020	0.0580
	035	Eggs, scrambled w/ oil	44	1	2	0.00100	0.0070	0.0260
	047	Peanut butter, creamy	44	0	1	0.00016	0.0070	0.0070
	057	Popcorn, popped in oil	40	4	1	0.01035	0.0120	0.2920
	058	Bread, white, enriched	44	2	6	0.00195	0.0020	0.0250
	065	Muffin, fruit or plain	44	1	6	0.00336	0.0040	0.1020
	067	Corn/tortilla chips	44	1	2	0.00080	0.0070	0.0180
	078	Apple (red), raw (w/ peel)	44	0	1	0.00020	0.0090	0.0090
	097	Avocado, raw	44	0	1	0.00023	0.0100	0.0100
	111	Coleslaw with dressing, homemade	40	1	1	0.00100	0.0090	0.0310
	138	Potato chips	44	1	2	0.00050	0.0060	0.0100
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00032	0.0140	0.0140
	148	Meatloaf, beef, homemade	44	1	1	0.00180	0.0090	0.0700
	162	Margarine, regular (salted)	44	5	4	0.00739	0.0030	0.2080
	164	Butter, regular (salted)	44	4	6	0.00552	0.0030	0.0950
	177	Ice cream, light, vanilla	44	0	1	0.00011	0.0050	0.0050
	178	Cake, chocolate w/ icing	44	5	4	0.00484	0.0030	0.0690
	182	Sweet roll/Danish pastry	44	1	1	0.00073	0.0130	0.0190
	183	Chocolate chip cookies	44	4	6	0.00705	0.0020	0.1760
	184	Sandwich cookies w/ crème filling	44	0	1	0.00025	0.0110	0.0110
	185	Apple pie, fresh/frozen	44	3	2	0.00514	0.0020	0.1690
	187	Candy bar, milk chocolate, plain	44	2	3	0.00068	0.0020	0.0120
	241	Chicken nuggets, fast-food	44	2	1	0.00423	0.0050	0.1380
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	0	0.00070	0.0280	0.0280
	247	Mixed nuts, no peanuts, dry roasted	40	1	2	0.00065	0.0020	0.0150
	251	Crackers, graham	44	2	9	0.00286	0.0030	0.0500
	252	Crackers, butter-type	44	1	2	0.00159	0.0020	0.0640
	258	Potato, french-fried, fast-food	44	1	3	0.00307	0.0050	0.1100
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00014	0.0060	0.0060
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00020	0.0090	0.0090
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00014	0.0060	0.0060

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	286	Ice cream, regular, vanilla	44	0	1	0.00005	0.0020	0.0020
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	3	0.00063	0.0070	0.0090
	290	Doughnut, cake-type, any flavor	44	0	1	0.00025	0.0110	0.0110
	291	Brownie	44	0	5	0.00057	0.0030	0.0070
	292	Sugar cookies	44	1	4	0.00123	0.0020	0.0290
	300	Sour cream	44	0	1	0.00005	0.0020	0.0020
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	2	0.00325	0.0050	0.0080
	340	Tuna, canned in water, drained	4	1	0	0.00475	0.0190	0.0190
	343	Sunflower seeds (shelled), roasted, salted	4	1	0	0.04750	0.1900	0.1900
	345	Breakfast tart/toaster pastry	4	1	0	0.00575	0.0230	0.0230
	346	Macaroni salad, from grocery/deli	4	2	1	0.01150	0.0030	0.0250
	351	Cranberry juice cocktail, canned/bottled	4	0	1	0.00100	0.0040	0.0040
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	3	0.00725	0.0080	0.0130
	372	Popcorn, microwave, butter-flavored	4	0	1	0.00175	0.0070	0.0070
dichlorooctadecenoic acids								
	241	Chicken nuggets, fast-food	44	1	0	0.01409	0.6200	0.6200
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	0	0.00450	0.1800	0.1800
dicloran								
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00001	0.0006	0.0006
	021	Pork roast, loin, oven-roasted	44	1	4	0.00021	0.0004	0.0040
	026	Turkey breast, oven-roasted	44	0	4	0.00012	0.0004	0.0020
	047	Peanut butter, creamy	44	0	1	0.00002	0.0010	0.0010
	052	Cream of wheat (farina), enriched, cooked	44	1	0	0.00011	0.0050	0.0050
	053	Corn/hominy grits, enriched, cooked	44	0	1	0.00002	0.0010	0.0010
	074	Raisin bran cereal	44	1	0	0.00014	0.0060	0.0060
	078	Apple (red), raw (w/ peel)	44	0	2	0.00007	0.0009	0.0020
	079	Orange (navel/Valencia), raw	44	0	1	0.00002	0.0010	0.0010
	081	Watermelon, raw/frozen	44	1	0	0.00007	0.0030	0.0030
	083	Peach, raw/frozen	44	22	4	0.21684	0.0010	2.3300
	085	Pear, raw (w/ peel)	44	1	7	0.00015	0.0002	0.0030
	086	Strawberries, raw/frozen	43	0	1	0.00005	0.0020	0.0020
	088	Grapes (red/green), raw	44	3	4	0.00746	0.0003	0.3100
	091	Plums, purple, raw	39	21	4	0.07232	0.0002	1.0200
	096	Prunes, dried, uncooked	40	1	2	0.00032	0.0008	0.0100
	103	Prune juice, bottled	44	1	2	0.00010	0.0005	0.0030
	107	Spinach, fresh/frozen, boiled	44	3	5	0.00053	0.0003	0.0100
	108	Collards, fresh/frozen, boiled	44	2	2	0.00036	0.0007	0.0090
	109	Lettuce, iceberg, raw	44	0	2	0.00002	0.0004	0.0005
	110	Cabbage, fresh, boiled	44	0	1	0.00001	0.0004	0.0004
	111	Coleslaw with dressing, homemade	40	0	2	0.00008	0.0010	0.0020
	112	Sauerkraut, canned	40	1	1	0.00023	0.0010	0.0080
	114	Celery, raw	44	33	2	0.14591	0.0004	4.3300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
115		Asparagus, fresh/frozen, boiled	44	1	1	0.00018	0.0020	0.0060
117		Tomato, raw	44	3	3	0.00047	0.0002	0.0090
121		Green beans, fresh/frozen, boiled	44	3	0	0.00439	0.0030	0.1600
123		Cucumber, peeled, raw	44	0	2	0.00006	0.0008	0.0020
125		Pepper, sweet, green, raw	44	0	1	0.00001	0.0003	0.0003
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	1	0	0.00018	0.0080	0.0080
128		Onion, mature, raw	44	0	1	0.00002	0.0010	0.0010
132		Radish, raw	40	0	2	0.00005	0.0010	0.0010
134		French fries, frozen, commercial, heated	40	1	3	0.00021	0.0004	0.0060
135		Mashed potatoes with margarine and milk, prepared from instant	40	0	2	0.00003	0.0005	0.0008
136		Potato, boiled (w/out peel)	44	0	1	0.00005	0.0020	0.0020
137		Potato, baked (w/ peel)	44	0	2	0.00009	0.0020	0.0020
140		Sweet potato, fresh, baked in skin	40	34	1	0.08028	0.0003	0.5800
152		Chicken potpie, frozen, heated	44	0	2	0.00005	0.0010	0.0010
172		Honey	44	0	2	0.00007	0.0010	0.0020
199		Wine, dry table, red/ white	44	2	5	0.00039	0.0010	0.0050
211		BF, vegetables and beef	44	0	1	0.00001	0.0005	0.0005
216		BF, turkey and rice	44	1	1	0.00008	0.0006	0.0030
218		BF, carrots	44	1	0	0.00009	0.0040	0.0040
219		BF, green beans	44	1	1	0.00618	0.0020	0.2700
220		BF, mixed vegetables	44	1	0	0.00009	0.0040	0.0040
221		BF, sweet potatoes	44	36	3	0.01023	0.0020	0.0400
225		BF, applesauce	44	0	1	0.00002	0.0010	0.0010
226		BF, peaches	44	1	0	0.00023	0.0100	0.0100
233		BF, fruit dessert/pudding	44	5	1	0.00170	0.0010	0.0200
235		Yogurt, lowfat, fruit-flavored	44	1	0	0.00023	0.0100	0.0100
250		English muffin, plain, toasted	44	1	2	0.00020	0.0020	0.0050
253		Apricot, raw	35	0	1	0.00001	0.0003	0.0003
254		Peach, canned in light/medium syrup	44	0	1	0.00002	0.0010	0.0010
258		Potato, french-fried, fast-food	44	4	2	0.00041	0.0009	0.0060
259		Carrot, fresh, peeled, boiled	44	2	0	0.00016	0.0030	0.0040
267		Okra, fresh/frozen, boiled	44	1	0	0.00018	0.0080	0.0080
272		Tuna noodle casserole, homemade	44	28	6	0.00938	0.0009	0.0900
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	1	0.00015	0.0008	0.0050
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	1	0.00005	0.0020	0.0020
282		Beef chow mein, from Chinese carry-out	40	12	6	0.00518	0.0004	0.1200
285		Clam chowder, New England, canned, cond, prepared w/ whole milk	44	0	4	0.00010	0.0004	0.0020
353		Potato salad, mayonnaise-type, from grocery/deli	4	1	0	0.00225	0.0090	0.0090
358		Sweet potatoes, canned	4	1	1	0.00095	0.0008	0.0030
362		Beef w/ vegetables in sauce, from Chinese carry-out	4	0	1	0.00025	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	363	Chicken w/ vegetables in sauce, from Chinese carry-out	4	1	0	0.00225	0.0090	0.0090
	373	Sweet & sour sauce	4	1	0	0.00150	0.0060	0.0060
	705	BF, juice, apple-grape	44	0	1	0.00002	0.0010	0.0010
	706	BF, juice, apple-peach	19	1	3	0.00126	0.0010	0.0200
	708	BF, juice, apple-plum	15	5	2	0.00239	0.0009	0.0080
	710	BF, juice, mixed fruit	44	0	1	0.00002	0.0010	0.0010
	714	BF, plums/prunes w/ apples and/or pears	44	1	0	0.00009	0.0040	0.0040
	716	BF, apples/applesauce w/ apricots	40	0	1	0.00005	0.0020	0.0020
	720	BF, peach cobbler/dessert	44	4	3	0.00256	0.0008	0.0800
	721	BF, fruit yogurt dessert	44	1	0	0.00007	0.0030	0.0030
dicofol, o,p'-								
	074	Raisin bran cereal	44	4	3	0.00233	0.0003	0.0400
	076	Granola w/ raisins	44	0	1	0.00002	0.0010	0.0010
	078	Apple (red), raw (w/ peel)	44	0	1	0.00002	0.0010	0.0010
	083	Peach, raw/frozen	44	1	0	0.00016	0.0070	0.0070
	085	Pear, raw (w/ peel)	44	2	2	0.00100	0.0010	0.0200
	087	Fruit cocktail, canned in light syrup	44	1	0	0.00136	0.0600	0.0600
	088	Grapes (red/green), raw	44	1	0	0.00091	0.0400	0.0400
	091	Plums, purple, raw	39	3	1	0.00087	0.0030	0.0200
	092	Grapefruit, raw	44	0	1	0.00002	0.0008	0.0008
	095	Raisins	44	5	5	0.01491	0.0010	0.3600
	096	Prunes, dried, uncooked	40	3	6	0.00113	0.0010	0.0150
	117	Tomato, raw	44	3	2	0.00242	0.0005	0.0900
	125	Pepper, sweet, green, raw	44	3	3	0.00134	0.0020	0.0400
	225	BF, applesauce	44	0	1	0.00002	0.0007	0.0007
	226	BF, peaches	44	0	1	0.00005	0.0020	0.0020
	233	BF, fruit dessert/pudding	44	1	0	0.00011	0.0050	0.0050
	253	Apricot, raw	35	3	0	0.00274	0.0100	0.0460
	257	Grape juice, frozen conc, reconstituted	44	0	1	0.00001	0.0006	0.0006
	270	Green peppers stuffed with beef and rice, homemade	40	4	5	0.00098	0.0005	0.0100
	299	Black olives	44	0	1	0.00001	0.0003	0.0003
	373	Sweet & sour sauce	4	0	1	0.00015	0.0006	0.0006
	713	BF, pears and pineapple	44	0	1	0.00009	0.0040	0.0040
dicofol, p,p'-								
	042	Lima beans, immature, frozen, boiled	44	1	6	0.00068	0.0020	0.0100
	072	Fruit-flavored cereal, presweetened	44	0	3	0.00023	0.0010	0.0050
	074	Raisin bran cereal	44	12	4	0.02264	0.0010	0.2500
	076	Granola w/ raisins	44	2	5	0.00077	0.0020	0.0100
	078	Apple (red), raw (w/ peel)	44	5	0	0.00405	0.0080	0.0800
	079	Orange (navel/Valencia), raw	44	3	1	0.00052	0.0040	0.0070
	083	Peach, raw/frozen	44	3	2	0.01148	0.0020	0.4100
	085	Pear, raw (w/ peel)	44	7	0	0.03000	0.0300	0.6100
	086	Strawberries, raw/frozen	43	2	2	0.00314	0.0009	0.1000
	087	Fruit cocktail, canned in light syrup	44	6	0	0.00239	0.0080	0.0500

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	088	Grapes (red/green), raw	44	3	3	0.00526	0.0005	0.1400
	089	Cantaloupe, raw/frozen	44	2	1	0.00048	0.0050	0.0090
	091	Plums, purple, raw	39	5	1	0.00877	0.0020	0.1700
	092	Grapefruit, raw	44	3	1	0.00091	0.0020	0.0200
	095	Raisins	44	19	8	0.03800	0.0010	0.4800
	096	Prunes, dried, uncooked	40	11	7	0.00820	0.0008	0.0820
	098	Orange juice, frozen conc, reconstituted	44	0	4	0.00015	0.0007	0.0030
	100	Grapefruit juice, frozen conc, reconstituted	44	0	2	0.00004	0.0008	0.0010
	103	Prune juice, bottled	44	0	1	0.00001	0.0004	0.0004
	117	Tomato, raw	44	5	1	0.00895	0.0010	0.2100
	125	Pepper, sweet, green, raw	44	9	0	0.02305	0.0100	0.6800
	225	BF, applesauce	44	1	1	0.00027	0.0020	0.0100
	226	BF, peaches	44	1	0	0.00030	0.0130	0.0130
	227	BF, pears	44	1	0	0.00014	0.0060	0.0060
	233	BF, fruit dessert/pudding	44	1	0	0.00045	0.0200	0.0200
	253	Apricot, raw	35	3	0	0.01400	0.1400	0.1900
	257	Grape juice, frozen conc, reconstituted	44	1	0	0.00016	0.0070	0.0070
	270	Green peppers stuffed with beef and rice, homemade	40	8	1	0.01515	0.0040	0.1700
	272	Tuna noodle casserole, homemade	44	1	0	0.00023	0.0100	0.0100
	288	Popsicle, fruit-flavored	44	2	5	0.00052	0.0008	0.0070
	296	Jelly, any flavor	44	0	1	0.00007	0.0030	0.0030
	297	Sweet cucumber pickles	40	1	0	0.00018	0.0070	0.0070
	299	Black olives	44	0	15	0.00090	0.0006	0.0050
	302	French salad dressing, regular	40	1	0	0.00050	0.0200	0.0200
	370	Granola bar, w/ raisins	4	0	1	0.00025	0.0010	0.0010
	373	Sweet & sour sauce	4	1	0	0.00175	0.0070	0.0070
	713	BF, pears and pineapple	44	1	3	0.00098	0.0020	0.0360
	714	BF, plums/prunes w/ apples and/or pears	44	0	2	0.00014	0.0010	0.0050
	722	BF, Dutch apple/apple cobbler	44	2	1	0.00036	0.0020	0.0070
dieldrin								
	001	Milk, whole, fluid	44	0	18	0.00005	0.0001	0.0003
	002	Milk, lowfat (2%), fluid	44	0	10	0.00003	0.0001	0.0003
	004	Milk, skim, fluid	44	0	1	0.00000	0.0001	0.0001
	007	Milk shake, chocolate, fast-food	44	0	6	0.00002	0.0001	0.0002
	008	Evaporated milk, canned	40	1	9	0.00012	0.0001	0.0020
	010	Cheese, American, processed	44	0	31	0.00046	0.0001	0.0020
	011	Cottage cheese, creamed, 4% milk fat	40	0	4	0.00003	0.0001	0.0005
	012	Cheese, cheddar, natural (sharp/mild)	44	1	32	0.00074	0.0002	0.0050
	013	Beef, ground, regular, pan-cooked	44	0	29	0.00033	0.0001	0.0010
	014	Beef roast, chuck, oven-roasted	44	0	10	0.00009	0.0001	0.0010
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	1	11	0.00017	0.0001	0.0020
	018	Pork chop, pan-cooked w/ oil	44	0	3	0.00001	0.0001	0.0003
	019	Pork sausage (link/patty), oven-cooked	44	0	3	0.00003	0.0003	0.0008
	020	Pork bacon, oven-cooked	44	0	4	0.00005	0.0003	0.0007

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
021		Pork roast, loin, oven-roasted	44	0	1	0.00002	0.0010	0.0010
022		Lamb chop, pan-cooked w/ oil	44	1	4	0.00009	0.0001	0.0020
024		Chicken, drumsticks and breasts, breaded and fried, homemade	40	0	2	0.00001	0.0001	0.0002
026		Turkey breast, oven-roasted	44	0	1	0.00002	0.0010	0.0010
027		Liver (beef/calf), pan-cooked w/ oil	44	1	15	0.00015	0.0001	0.0020
028		Frankfurter (beef/pork), boiled	44	0	22	0.00035	0.0002	0.0020
029		Bologna (beef/pork)	44	0	9	0.00008	0.0002	0.0010
030		Salami, luncheon-meat type (not hard)	44	0	9	0.00008	0.0001	0.0008
032		Tuna, canned in oil, drained	40	0	2	0.00002	0.0004	0.0005
035		Eggs, scrambled w/ oil	44	0	4	0.00001	0.0001	0.0002
036		Eggs, fried with added fat	40	0	5	0.00004	0.0001	0.0007
037		Eggs, boiled	44	0	7	0.00004	0.0001	0.0005
042		Lima beans, immature, frozen, boiled	44	0	2	0.00001	0.0002	0.0003
046		Peas, green, frozen, boiled	44	0	1	0.00002	0.0009	0.0009
047		Peanut butter, creamy	44	0	35	0.00076	0.0001	0.0030
048		Peanuts, dry roasted, salted	44	1	30	0.00068	0.0001	0.0050
054		Corn, fresh/frozen, boiled	44	0	1	0.00001	0.0003	0.0003
057		Popcorn, popped in oil	40	0	4	0.00012	0.0002	0.0020
060		Cornbread, homemade	44	0	1	0.00002	0.0010	0.0010
076		Granola w/ raisins	44	0	1	0.00001	0.0005	0.0005
081		Watermelon, raw/frozen	44	0	1	0.00001	0.0005	0.0005
083		Peach, raw/frozen	44	0	1	0.00000	0.0002	0.0002
086		Strawberries, raw/frozen	43	0	7	0.00008	0.0002	0.0010
088		Grapes (red/green), raw	44	0	1	0.00002	0.0008	0.0008
089		Cantaloupe, raw/frozen	44	3	13	0.00029	0.0001	0.0030
105		Lemonade, frozen conc, reconstituted	44	0	1	0.00000	0.0002	0.0002
107		Spinach, fresh/frozen, boiled	44	5	16	0.00078	0.0001	0.0100
108		Collards, fresh/frozen, boiled	44	6	13	0.00053	0.0002	0.0040
109		Lettuce, iceberg, raw	44	0	3	0.00003	0.0002	0.0007
111		Coleslaw with dressing, homemade	40	0	7	0.00006	0.0001	0.0008
112		Sauerkraut, canned	40	0	4	0.00004	0.0002	0.0005
113		Broccoli, fresh/frozen, boiled	44	0	3	0.00001	0.0001	0.0003
114		Celery, raw	44	0	1	0.00002	0.0007	0.0007
119		Tomato sauce, plain, bottled	44	0	1	0.00001	0.0003	0.0003
121		Green beans, fresh/frozen, boiled	44	0	1	0.00000	0.0002	0.0002
123		Cucumber, peeled, raw	44	16	15	0.00273	0.0002	0.0200
124		Summer squash, fresh/frozen, boiled	44	20	14	0.00712	0.0002	0.0700
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	20	10	0.00501	0.0001	0.0200
128		Onion, mature, raw	44	0	1	0.00001	0.0003	0.0003
132		Radish, raw	40	3	13	0.00037	0.0002	0.0040
134		French fries, frozen, commercial, heated	40	1	10	0.00017	0.0001	0.0020
135		Mashed potatoes with margarine and milk, prepared from instant	40	0	2	0.00001	0.0001	0.0003
136		Potato, boiled (w/out peel)	44	0	4	0.00004	0.0001	0.0008
137		Potato, baked (w/ peel)	44	2	10	0.00026	0.0001	0.0040
138		Potato chips	44	1	13	0.00029	0.0002	0.0040

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
139		Scalloped potatoes, homemade	40	0	4	0.00003	0.0001	0.0005
140		Sweet potato, fresh, baked in skin	40	0	3	0.00004	0.0003	0.0006
142		Spaghetti w/ meat sauce, homemade	44	0	3	0.00001	0.0001	0.0001
143		Beef and vegetable stew, homemade	40	0	6	0.00003	0.0001	0.0004
145		Chili con carne w/ beans, canned	4	0	2	0.00010	0.0002	0.0002
146		Macaroni and cheese, prepared from box mix	44	0	1	0.00000	0.0002	0.0002
147		Quarter-pound hamburger on bun, fast-food	44	0	32	0.00029	0.0001	0.0009
148		Meatloaf, beef, homemade	44	0	30	0.00030	0.0002	0.0009
151		Lasagna with meat, homemade	40	1	7	0.00009	0.0001	0.0020
152		Chicken potpie, frozen, heated	44	0	1	0.00000	0.0001	0.0001
157		Soup, vegetable beef, canned, cond, prepared w/ water	44	0	1	0.00001	0.0003	0.0003
160		White sauce homemade	40	0	3	0.00001	0.0001	0.0002
161		Dill cucumber pickles	44	33	8	0.00437	0.0004	0.0110
164		Butter, regular (salted)	44	6	34	0.00192	0.0005	0.0080
166		Mayonnaise, regular, bottled	44	0	27	0.00050	0.0001	0.0030
167		Half & Half cream	44	0	16	0.00013	0.0001	0.0010
168		Cream substitute, non-dairy, liquid/frozen	44	0	1	0.00000	0.0002	0.0002
177		Ice cream, light, vanilla	44	1	1	0.00005	0.0003	0.0020
178		Cake, chocolate w/ icing	44	0	2	0.00002	0.0002	0.0005
186		Pumpkin pie, fresh/frozen	44	28	9	0.00243	0.0006	0.0090
187		Candy bar, milk chocolate, plain	44	0	4	0.00002	0.0001	0.0004
188		Candy, caramels	40	0	1	0.00001	0.0002	0.0002
207		BF, chicken and broth/gravy	44	0	1	0.00001	0.0003	0.0003
211		BF, vegetables and beef	44	0	2	0.00002	0.0003	0.0006
212		BF, vegetables and chicken	44	0	5	0.00005	0.0002	0.0008
213		BF, vegetables and ham	44	0	2	0.00001	0.0002	0.0004
214		BF, chicken noodle dinner	44	0	3	0.00005	0.0004	0.0010
215		BF, macaroni, tomato and beef	44	0	5	0.00004	0.0002	0.0005
216		BF, turkey and rice	44	0	4	0.00003	0.0002	0.0005
219		BF, green beans	44	0	1	0.00000	0.0002	0.0002
220		BF, mixed vegetables	44	0	1	0.00002	0.0010	0.0010
232		BF, vanilla custard/pudding	44	0	1	0.00001	0.0003	0.0003
236		Cheese, Swiss, natural	44	0	36	0.00066	0.0002	0.0030
237		Cream cheese	44	0	38	0.00079	0.0002	0.0030
241		Chicken nuggets, fast-food	44	0	1	0.00000	0.0002	0.0002
242		Chicken, fried (breast, leg, and thigh), fast-food	40	0	5	0.00007	0.0002	0.0008
243		Haddock	20	0	2	0.00003	0.0002	0.0003
247		Mixed nuts, no peanuts, dry roasted	40	0	3	0.00004	0.0004	0.0006
258		Potato, french-fried, fast-food	44	0	8	0.00008	0.0001	0.0007
259		Carrot, fresh, peeled, boiled	44	0	3	0.00003	0.0001	0.0007
262		Beets, fresh/frozen, boiled	40	2	18	0.00053	0.0001	0.0060
266		Turnip, fresh/frozen, boiled	44	3	8	0.00030	0.0001	0.0040
268		Mixed vegetables, frozen, boiled	44	1	2	0.00006	0.0003	0.0020
269		Beef stroganoff w/ noodles, homemade	44	0	3	0.00002	0.0002	0.0003

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
270		Green peppers stuffed with beef and rice, homemade	40	0	4	0.00004	0.0001	0.0008
271		Chili con carne with beans, homemade	40	0	3	0.00002	0.0002	0.0002
272		Tuna noodle casserole, homemade	44	0	6	0.00002	0.0001	0.0004
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	6	0.00002	0.0001	0.0003
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	2	0.00001	0.0001	0.0003
275		Quarter-pound cheeseburger on bun, fast-food	44	1	35	0.00045	0.0001	0.0030
276		Fish sandwich on bun, fast-food	44	2	19	0.00029	0.0001	0.0020
277		Frankfurter on bun, fast-food	40	0	13	0.00009	0.0001	0.0006
278		Egg, cheese, and ham on English muffin, fast-food	44	0	8	0.00003	0.0001	0.0003
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	10	0.00017	0.0001	0.0040
280		Cheese pizza, regular crust, from pizza carry-out	40	1	8	0.00013	0.0001	0.0030
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	8	0.00007	0.0001	0.0008
282		Beef chow mein, from Chinese carry-out	40	0	1	0.00001	0.0002	0.0002
283		Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	0	1	0.00000	0.0001	0.0001
284		Mushroom soup, canned, condensed, prepared with whole milk	40	1	0	0.00005	0.0020	0.0020
285		Clam chowder, New England, canned, cond, prepared w/ whole milk	44	0	3	0.00001	0.0001	0.0003
286		Ice cream, regular, vanilla	44	1	21	0.00029	0.0001	0.0070
287		Sherbet, fruit-flavored	44	0	1	0.00001	0.0003	0.0003
291		Brownie	44	0	1	0.00000	0.0002	0.0002
292		Sugar cookies	44	1	0	0.00005	0.0020	0.0020
297		Sweet cucumber pickles	40	27	10	0.00288	0.0004	0.0090
300		Sour cream	44	1	31	0.00032	0.0001	0.0020
301		Brown gravy, homemade	40	0	4	0.00003	0.0001	0.0004
302		French salad dressing, regular	40	0	2	0.00002	0.0004	0.0005
310		BF, egg yolk, strained	12	0	5	0.00018	0.0003	0.0006
316		BF, split peas w/ ham	27	0	1	0.00001	0.0003	0.0003
318		Salmon, steaks/fillets, baked	24	16	7	0.00184	0.0003	0.0040
320		BF, squash	44	6	15	0.00181	0.0003	0.0330
328		BF, turkey and broth/gravy	4	0	1	0.00005	0.0002	0.0002
333		Sour cream dip, any flavor	4	0	1	0.00008	0.0003	0.0003
339		Catfish, pan-cooked w/ oil	4	0	2	0.00018	0.0003	0.0004
353		Potato salad, mayonnaise-type, from grocery/deli	4	0	2	0.00030	0.0005	0.0007
354		Potato, mashed, prepared from fresh	4	0	1	0.00005	0.0002	0.0002
357		Lettuce, leaf, raw	4	0	3	0.00023	0.0001	0.0006
359		Tomato salsa, bottled	4	0	1	0.00003	0.0001	0.0001
379		Vegetable oil	4	0	2	0.00025	0.0002	0.0008

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	703	BF, juice, apple-banana	44	0	1	0.00000	0.0001	0.0001
	727	BF, beef and noodles/beef stroganoff	4	0	1	0.00003	0.0001	0.0001
	728	BF, vegetables and turkey	4	0	1	0.00003	0.0001	0.0001
	729	BF, macaroni and cheese	4	0	1	0.00003	0.0001	0.0001
	730	BF, apples with berries	4	0	1	0.00003	0.0001	0.0001
dimethoate								
	042	Lima beans, immature, frozen, boiled	44	12	3	0.00177	0.0010	0.0160
	046	Peas, green, frozen, boiled	44	10	6	0.00100	0.0009	0.0070
	056	Corn, cream style, canned	40	1	0	0.00005	0.0020	0.0020
	074	Raisin bran cereal	44	1	0	0.00005	0.0020	0.0020
	078	Apple (red), raw (w/ peel)	44	8	1	0.00150	0.0020	0.0200
	079	Orange (navel/Valencia), raw	44	0	1	0.00005	0.0020	0.0020
	081	Watermelon, raw/frozen	44	0	1	0.00002	0.0008	0.0008
	083	Peach, raw/frozen	44	3	0	0.00016	0.0020	0.0030
	084	Applesauce, bottled	44	13	4	0.00157	0.0010	0.0100
	086	Strawberries, raw/frozen	43	1	0	0.01140	0.4900	0.4900
	088	Grapes (red/green), raw	44	10	3	0.00814	0.0010	0.1500
	089	Cantaloupe, raw/frozen	44	1	0	0.00068	0.0300	0.0300
	094	Cherries, sweet, raw	34	2	1	0.00044	0.0010	0.0100
	095	Raisins	44	1	1	0.00025	0.0010	0.0100
	099	Apple juice, bottled	44	12	6	0.00115	0.0005	0.0100
	107	Spinach, fresh/frozen, boiled	44	2	2	0.00027	0.0010	0.0060
	108	Collards, fresh/frozen, boiled	44	3	1	0.00039	0.0020	0.0090
	109	Lettuce, iceberg, raw	44	10	6	0.00148	0.0009	0.0170
	113	Broccoli, fresh/frozen, boiled	44	2	1	0.00030	0.0010	0.0100
	116	Cauliflower, fresh/frozen, boiled	44	2	1	0.00025	0.0008	0.0080
	121	Green beans, fresh/frozen, boiled	44	5	2	0.00093	0.0010	0.0150
	125	Pepper, sweet, green, raw	44	11	1	0.00572	0.0008	0.0700
	132	Radish, raw	40	1	0	0.00005	0.0020	0.0020
	199	Wine, dry table, red/ white	44	21	3	0.00397	0.0007	0.0200
	225	BF, applesauce	44	18	1	0.00311	0.0010	0.0200
	227	BF, pears	44	3	1	0.00100	0.0010	0.0300
	230	BF, juice, apple	44	20	4	0.00448	0.0010	0.0300
	232	BF, vanilla custard/pudding	44	1	0	0.00023	0.0100	0.0100
	233	BF, fruit dessert/pudding	44	3	1	0.00020	0.0010	0.0030
	255	Pear, canned in light syrup	44	0	1	0.00002	0.0010	0.0010
	257	Grape juice, frozen conc, reconstituted	44	3	3	0.00022	0.0007	0.0030
	264	Mushrooms, raw	44	1	0	0.00007	0.0030	0.0030
	265	Eggplant, fresh, peeled, boiled	44	0	1	0.00002	0.0010	0.0010
	266	Turnip, fresh/frozen, boiled	44	2	0	0.00032	0.0040	0.0100
	267	Okra, fresh/frozen, boiled	44	1	1	0.00025	0.0010	0.0100
	268	Mixed vegetables, frozen, boiled	44	0	3	0.00006	0.0008	0.0010
	288	Popsicle, fruit-flavored	44	0	1	0.00002	0.0010	0.0010
	296	Jelly, any flavor	44	0	1	0.00002	0.0010	0.0010
	307	Fruit drink (10% juice), canned or bottled	44	0	1	0.00002	0.0007	0.0007
	308	Martini	30	0	1	0.00002	0.0007	0.0007
	312	BF, cereal, rice, strained	20	2	2	0.00030	0.0010	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	319	BF, cereal, rice w/apples	18	1	0	0.00033	0.0060	0.0060
	350	Fruit juice blend (100% juice), canned/bottled	4	0	1	0.00015	0.0006	0.0006
	357	Lettuce, leaf, raw	4	2	0	0.00275	0.0030	0.0080
	703	BF, juice, apple-banana	44	8	4	0.00091	0.0004	0.0100
	704	BF, juice, apple-cherry	44	15	6	0.00259	0.0010	0.0300
	705	BF, juice, apple-grape	44	7	5	0.00073	0.0002	0.0100
	706	BF, juice, apple-peach	19	3	4	0.00105	0.0009	0.0100
	707	BF, juice, apple-pineapple	1	0	1	0.00100	0.0010	0.0010
	708	BF, juice, apple-plum	15	2	3	0.00047	0.0010	0.0020
	709	BF, juice, apple-prune	34	2	3	0.00021	0.0010	0.0020
	710	BF, juice, mixed fruit	44	8	2	0.00071	0.0005	0.0070
	711	BF, juice, pear	44	1	0	0.00005	0.0020	0.0020
	712	BF, juice, grape	44	8	8	0.00071	0.0004	0.0060
	713	BF, pears and pineapple	44	2	1	0.00018	0.0010	0.0040
	714	BF, plums/prunes w/ apples and/or pears	44	0	2	0.00005	0.0010	0.0010
	716	BF, apples/applesauce w/ apricots	40	12	0	0.00158	0.0020	0.0100
	719	BF, banana dessert	44	5	6	0.00061	0.0010	0.0060
	721	BF, fruit yogurt dessert	44	2	1	0.00014	0.0010	0.0030

diphenyl 2-ethylhexyl phosphate

010	Cheese, American, processed	44	1	0	0.00182	0.0800	0.0800
012	Cheese, cheddar, natural (sharp/mild)	44	1	0	0.00205	0.0900	0.0900
013	Beef, ground, regular, pan-cooked	44	5	0	0.00636	0.0100	0.0900
020	Pork bacon, oven-cooked	44	1	0	0.00098	0.0430	0.0430
026	Turkey breast, oven-roasted	44	2	0	0.00230	0.0410	0.0600
050	Rice, white, enriched, cooked	44	1	0	0.00045	0.0200	0.0200
058	Bread, white, enriched	44	21	0	0.09427	0.0100	0.6800
059	Rolls, white, soft, enriched	40	13	0	0.03885	0.0300	0.4900
062	Bread, whole wheat	44	20	0	0.07077	0.0300	0.6710
063	Tortilla, flour	44	19	0	0.09755	0.0220	1.4200
064	Bread, rye	44	9	0	0.03334	0.0140	0.6370
066	Crackers, saltine	44	1	0	0.00014	0.0060	0.0060
069	Noodles, egg, enriched, boiled	44	1	0	0.00045	0.0200	0.0200
075	Crisped rice cereal	44	1	0	0.00298	0.1310	0.1310
086	Strawberries, raw/frozen	43	2	0	0.00126	0.0200	0.0340
093	Pineapple, canned in juice	44	1	0	0.00023	0.0100	0.0100
094	Cherries, sweet, raw	34	1	0	0.00059	0.0200	0.0200
105	Lemonade, frozen conc, reconstituted	44	1	0	0.00080	0.0350	0.0350
107	Spinach, fresh/frozen, boiled	44	1	0	0.00114	0.0500	0.0500
108	Collards, fresh/frozen, boiled	44	1	0	0.00045	0.0200	0.0200
113	Broccoli, fresh/frozen, boiled	44	1	0	0.00025	0.0110	0.0110
114	Celery, raw	44	1	0	0.00023	0.0100	0.0100
115	Asparagus, fresh/frozen, boiled	44	1	0	0.00045	0.0200	0.0200
134	French fries, frozen, commercial, heated	40	1	0	0.00075	0.0300	0.0300
135	Mashed potatoes with margarine and milk, prepared from instant	40	12	0	0.03565	0.0300	0.3300
139	Scalloped potatoes, homemade	40	10	0	0.02875	0.0200	0.3100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	146	Macaroni and cheese, prepared from box mix	44	2	0	0.00682	0.1400	0.1600
	148	Meatloaf, beef, homemade	44	2	0	0.00273	0.0600	0.0600
	160	White sauce homemade	40	15	0	0.15900	0.0500	1.9500
	162	Margarine, regular (salted)	44	22	0	1.23743	0.1200	7.1800
	164	Butter, regular (salted)	44	5	0	0.00811	0.0360	0.1000
	166	Mayonnaise, regular, bottled	44	1	0	0.00818	0.3600	0.3600
	169	Sugar, white, granulated	44	1	0	0.00023	0.0100	0.0100
	182	Sweet roll/Danish pastry	44	1	0	0.00341	0.1500	0.1500
	183	Chocolate chip cookies	44	3	0	0.00209	0.0220	0.0400
	187	Candy bar, milk chocolate, plain	44	1	0	0.01727	0.7600	0.7600
	188	Candy, caramels	40	32	0	2.46548	0.0500	23.5000
	196	Coffee, decaffeinated, from instant	40	1	0	0.00113	0.0450	0.0450
	199	Wine, dry table, red/ white	44	1	0	0.03114	1.3700	1.3700
	246	Peas, mature, dry, boiled	40	7	0	0.01333	0.0200	0.3000
	248	Bread, cracked wheat	44	13	0	0.04141	0.0210	0.4100
	249	Bagel, plain, toasted	44	2	0	0.00182	0.0400	0.0400
	250	English muffin, plain, toasted	44	2	0	0.00136	0.0300	0.0300
	252	Crackers, butter-type	44	2	0	0.00064	0.0080	0.0200
	256	Pineapple juice, frozen conc, reconstituted	44	1	0	0.00068	0.0300	0.0300
	263	Brussels sprouts, fresh/frozen, boiled	44	1	0	0.00136	0.0600	0.0600
	265	Eggplant, fresh, peeled, boiled	44	1	0	0.00068	0.0300	0.0300
	267	Okra, fresh/frozen, boiled	44	2	0	0.00091	0.0200	0.0200
	269	Beef stroganoff w/ noodles, homemade	44	1	0	0.00023	0.0100	0.0100
	271	Chili con carne with beans, homemade	40	1	0	0.00075	0.0300	0.0300
	277	Frankfurter on bun, fast-food	40	3	0	0.00300	0.0300	0.0500
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	0	0.00045	0.0200	0.0200
	290	Doughnut, cake-type, any flavor	44	1	0	0.00136	0.0600	0.0600
	293	Candy, hard, any flavor	44	1	0	0.00045	0.0200	0.0200
	296	Jelly, any flavor	44	1	0	0.00045	0.0200	0.0200
	304	Olive/safflower oil	40	2	0	0.00250	0.0400	0.0600
	317	BF, teething biscuits	44	2	0	0.00295	0.0500	0.0800
	335	Luncheon meat (chicken/turkey)	4	1	0	0.02200	0.0880	0.0880
	360	Beef and vegetable stew, canned	4	1	0	0.00600	0.0240	0.0240
	368	Pudding, ready-to-eat, flavor other than chocolate	4	1	0	0.00575	0.0230	0.0230
	716	BF, apples/applesauce w/ apricots	40	1	0	0.00875	0.3500	0.3500
	728	BF, vegetables and turkey	4	1	0	0.12225	0.4890	0.4890
diphenylamine								
	078	Apple (red), raw (w/ peel)	44	3	0	0.05477	0.5490	1.0500
	084	Applesauce, bottled	44	3	0	0.00111	0.0140	0.0180
	085	Pear, raw (w/ peel)	44	1	2	0.00045	0.0030	0.0140
	095	Raisins	44	1	1	0.00039	0.0070	0.0100
	099	Apple juice, bottled	44	1	0	0.00007	0.0030	0.0030
	255	Pear, canned in light syrup	44	0	2	0.00009	0.0010	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	703	BF, juice, apple-banana	44	1	0	0.00114	0.0500	0.0500
	705	BF, juice, apple-grape	44	1	0	0.00025	0.0110	0.0110
	710	BF, juice, mixed fruit	44	0	1	0.00016	0.0070	0.0070
	713	BF, pears and pineapple	44	1	0	0.00016	0.0070	0.0070
	719	BF, banana dessert	44	1	0	0.00043	0.0190	0.0190
	722	BF, Dutch apple/apple cobbler	44	1	1	0.00011	0.0020	0.0030
	730	BF, apples with berries	4	1	1	0.00125	0.0020	0.0030
	731	BF, apples w/ other fruit except berries	3	0	1	0.00133	0.0040	0.0040

disulfoton sulfone

	110	Cabbage, fresh, boiled	44	0	1	0.00007	0.0030	0.0030
	114	Celery, raw	44	0	1	0.00005	0.0020	0.0020
	125	Pepper, sweet, green, raw	44	0	1	0.00005	0.0020	0.0020

endosulfan I

	046	Peas, green, frozen, boiled	44	1	0	0.00005	0.0020	0.0020
	074	Raisin bran cereal	44	1	2	0.00009	0.0003	0.0030
	076	Granola w/ raisins	44	0	1	0.00000	0.0001	0.0001
	078	Apple (red), raw (w/ peel)	44	11	7	0.00083	0.0002	0.0080
	079	Orange (navel/Valencia), raw	44	1	0	0.00009	0.0040	0.0040
	083	Peach, raw/frozen	44	5	3	0.00120	0.0002	0.0360
	084	Applesauce, bottled	44	0	1	0.00000	0.0002	0.0002
	085	Pear, raw (w/ peel)	44	3	4	0.00079	0.0002	0.0200
	086	Strawberries, raw/frozen	43	7	4	0.00103	0.0002	0.0200
	088	Grapes (red/green), raw	44	1	2	0.00007	0.0005	0.0020
	089	Cantaloupe, raw/frozen	44	0	16	0.00016	0.0001	0.0009
	091	Plums, purple, raw	39	0	3	0.00005	0.0005	0.0007
	093	Pineapple, canned in juice	44	0	1	0.00001	0.0003	0.0003
	094	Cherries, sweet, raw	34	3	5	0.00019	0.0003	0.0020
	095	Raisins	44	4	2	0.00037	0.0005	0.0090
	096	Prunes, dried, uncooked	40	0	5	0.00006	0.0002	0.0009
	103	Prune juice, bottled	44	0	1	0.00000	0.0002	0.0002
	107	Spinach, fresh/frozen, boiled	44	6	1	0.00040	0.0008	0.0100
	108	Collards, fresh/frozen, boiled	44	6	2	0.00049	0.0002	0.0100
	109	Lettuce, iceberg, raw	44	9	8	0.00056	0.0002	0.0060
	113	Broccoli, fresh/frozen, boiled	44	4	4	0.00022	0.0002	0.0040
	114	Celery, raw	44	3	1	0.00019	0.0002	0.0040
	117	Tomato, raw	44	21	7	0.00159	0.0002	0.0090
	119	Tomato sauce, plain, bottled	44	3	7	0.00020	0.0004	0.0020
	121	Green beans, fresh/frozen, boiled	44	7	5	0.00146	0.0002	0.0210
	123	Cucumber, peeled, raw	44	34	5	0.00373	0.0002	0.0100
	124	Summer squash, fresh/frozen, boiled	44	29	4	0.00457	0.0004	0.0200
	125	Pepper, sweet, green, raw	44	19	10	0.00728	0.0002	0.1300
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	4	1	0.00017	0.0006	0.0020
	132	Radish, raw	40	0	1	0.00002	0.0009	0.0009
	136	Potato, boiled (w/out peel)	44	0	1	0.00001	0.0004	0.0004
	137	Potato, baked (w/ peel)	44	1	2	0.00003	0.0002	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
142		Spaghetti w/ meat sauce, homemade	44	1	6	0.00007	0.0002	0.0010
147		Quarter-pound hamburger on bun, fast-food	44	0	5	0.00002	0.0001	0.0003
149		Spaghetti in tomato sauce, canned	40	0	1	0.00001	0.0003	0.0003
151		Lasagna with meat, homemade	40	0	3	0.00003	0.0003	0.0004
156		Soup, tomato, canned, cond, prepared w/ water	44	0	1	0.00001	0.0003	0.0003
161		Dill cucumber pickles	44	38	1	0.00348	0.0009	0.0200
173		Tomato catsup	44	3	7	0.00015	0.0002	0.0020
186		Pumpkin pie, fresh/frozen	44	0	1	0.00001	0.0003	0.0003
187		Candy bar, milk chocolate, plain	44	0	6	0.00005	0.0003	0.0005
215		BF, macaroni, tomato and beef	44	0	3	0.00003	0.0001	0.0006
216		BF, turkey and rice	44	1	0	0.00002	0.0010	0.0010
219		BF, green beans	44	2	1	0.00054	0.0006	0.0200
225		BF, applesauce	44	2	5	0.00021	0.0002	0.0040
226		BF, peaches	44	0	3	0.00003	0.0002	0.0006
227		BF, pears	44	4	8	0.00029	0.0002	0.0030
233		BF, fruit dessert/pudding	44	1	2	0.00009	0.0002	0.0030
235		Yogurt, lowfat, fruit-flavored	44	0	6	0.00004	0.0001	0.0005
241		Chicken nuggets, fast-food	44	0	1	0.00002	0.0010	0.0010
253		Apricot, raw	35	3	4	0.00024	0.0001	0.0030
254		Peach, canned in light/medium syrup	44	0	1	0.00001	0.0005	0.0005
259		Carrot, fresh, peeled, boiled	44	0	1	0.00001	0.0004	0.0004
260		Tomato, stewed, canned	40	0	2	0.00002	0.0002	0.0006
261		Tomato juice, bottled	44	0	4	0.00003	0.0002	0.0004
262		Beets, fresh/frozen, boiled	40	0	1	0.00002	0.0008	0.0008
263		Brussels sprouts, fresh/frozen, boiled	44	2	2	0.00023	0.0001	0.0060
266		Turnip, fresh/frozen, boiled	44	0	3	0.00002	0.0002	0.0004
267		Okra, fresh/frozen, boiled	44	2	3	0.00010	0.0001	0.0030
268		Mixed vegetables, frozen, boiled	44	0	1	0.00001	0.0004	0.0004
270		Green peppers stuffed with beef and rice, homemade	40	11	5	0.00146	0.0003	0.0100
272		Tuna noodle casserole, homemade	44	3	7	0.00029	0.0002	0.0060
275		Quarter-pound cheeseburger on bun, fast-food	44	0	5	0.00003	0.0002	0.0004
276		Fish sandwich on bun, fast-food	44	1	2	0.00006	0.0002	0.0020
277		Frankfurter on bun, fast-food	40	0	1	0.00001	0.0002	0.0002
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	3	4	0.00020	0.0003	0.0050
280		Cheese pizza, regular crust, from pizza carry-out	40	0	3	0.00003	0.0002	0.0005
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	5	0.00003	0.0001	0.0005
282		Beef chow mein, from Chinese carry-out	40	0	1	0.00000	0.0001	0.0001
296		Jelly, any flavor	44	1	0	0.00014	0.0060	0.0060
297		Sweet cucumber pickles	40	30	7	0.00273	0.0003	0.0100
298		Yellow mustard	44	0	1	0.00001	0.0004	0.0004
299		Black olives	44	6	17	0.00033	0.0001	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	304	Olive/safflower oil	40	2	8	0.00021	0.0003	0.0020
	312	BF, cereal, rice, strained	20	1	3	0.00018	0.0003	0.0020
	313	BF, bananas	44	0	1	0.00000	0.0001	0.0001
	319	BF, cereal, rice w/apples	18	2	5	0.00023	0.0002	0.0020
	320	BF, squash	44	2	2	0.00008	0.0001	0.0020
	357	Lettuce, leaf, raw	4	0	1	0.00008	0.0003	0.0003
	359	Tomato salsa, bottled	4	1	2	0.00048	0.0002	0.0010
	361	Lasagna w/ meat, frozen, heated	4	0	2	0.00043	0.0008	0.0009
	362	Beef w/ vegetables in sauce, from Chinese carry-out	4	0	1	0.00015	0.0006	0.0006
	363	Chicken w/ vegetables in sauce, from Chinese carry-out	4	1	1	0.00058	0.0003	0.0020
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00018	0.0007	0.0007
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00010	0.0004	0.0004
	373	Sweet & sour sauce	4	1	0	0.00050	0.0020	0.0020
	378	Olive oil	4	1	1	0.00073	0.0009	0.0020
	379	Vegetable oil	4	0	1	0.00050	0.0020	0.0020
	713	BF, pears and pineapple	44	4	8	0.00029	0.0001	0.0040
	714	BF, plums/prunes w/ apples and/or pears	44	0	8	0.00007	0.0002	0.0007
	716	BF, apples/applesauce w/ apricots	40	0	9	0.00008	0.0001	0.0007
	719	BF, banana dessert	44	1	5	0.00012	0.0002	0.0030
	720	BF, peach cobbler/dessert	44	0	1	0.00001	0.0003	0.0003
	721	BF, fruit yogurt dessert	44	0	3	0.00002	0.0002	0.0003
	722	BF, Dutch apple/apple cobbler	44	2	4	0.00008	0.0002	0.0010
	726	BF, chicken w/ rice	4	0	1	0.00005	0.0002	0.0002
	727	BF, beef and noodles/beef stroganoff	4	0	1	0.00003	0.0001	0.0001
	730	BF, apples with berries	4	0	2	0.00028	0.0003	0.0008
	731	BF, apples w/ other fruit except berries	3	0	2	0.00007	0.0001	0.0001
endosulfan II								
	006	Yogurt, plain, low-fat	40	0	1	0.00001	0.0004	0.0004
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00000	0.0001	0.0001
	046	Peas, green, frozen, boiled	44	1	0	0.00009	0.0040	0.0040
	047	Peanut butter, creamy	44	0	3	0.00003	0.0002	0.0009
	048	Peanuts, dry roasted, salted	44	0	2	0.00002	0.0003	0.0004
	051	Oatmeal, plain, cooked	44	1	0	0.00005	0.0020	0.0020
	067	Corn/tortilla chips	44	0	1	0.00000	0.0001	0.0001
	074	Raisin bran cereal	44	3	5	0.00034	0.0004	0.0080
	078	Apple (red), raw (w/ peel)	44	12	12	0.00135	0.0002	0.0100
	081	Watermelon, raw/frozen	44	0	1	0.00001	0.0004	0.0004
	083	Peach, raw/frozen	44	4	4	0.00217	0.0002	0.0470
	084	Applesauce, bottled	44	0	3	0.00001	0.0001	0.0002
	085	Pear, raw (w/ peel)	44	5	13	0.00185	0.0001	0.0300
	086	Strawberries, raw/frozen	43	9	5	0.00241	0.0003	0.0300
	087	Fruit cocktail, canned in light syrup	44	0	2	0.00003	0.0005	0.0010
	088	Grapes (red/green), raw	44	3	3	0.00042	0.0002	0.0100
	089	Cantaloupe, raw/frozen	44	0	22	0.00028	0.0002	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
094		Cherries, sweet, raw	34	8	7	0.00099	0.0002	0.0070
095		Raisins	44	8	6	0.00127	0.0004	0.0200
096		Prunes, dried, uncooked	40	0	11	0.00019	0.0003	0.0010
107		Spinach, fresh/frozen, boiled	44	3	6	0.00065	0.0001	0.0200
108		Collards, fresh/frozen, boiled	44	3	5	0.00030	0.0001	0.0040
109		Lettuce, iceberg, raw	44	5	10	0.00041	0.0002	0.0030
111		Coleslaw with dressing, homemade	40	0	1	0.00001	0.0002	0.0002
113		Broccoli, fresh/frozen, boiled	44	2	6	0.00022	0.0001	0.0040
114		Celery, raw	44	3	1	0.00023	0.0010	0.0050
117		Tomato, raw	44	22	10	0.00301	0.0002	0.0100
119		Tomato sauce, plain, bottled	44	4	10	0.00037	0.0002	0.0030
121		Green beans, fresh/frozen, boiled	44	6	3	0.00126	0.0001	0.0210
123		Cucumber, peeled, raw	44	24	17	0.00229	0.0004	0.0080
124		Summer squash, fresh/frozen, boiled	44	15	14	0.00115	0.0003	0.0070
125		Pepper, sweet, green, raw	44	20	10	0.01022	0.0002	0.1400
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	4	0.00006	0.0003	0.0010
132		Radish, raw	40	0	1	0.00003	0.0010	0.0010
134		French fries, frozen, commercial, heated	40	0	1	0.00003	0.0010	0.0010
137		Potato, baked (w/ peel)	44	0	5	0.00005	0.0001	0.0010
138		Potato chips	44	0	1	0.00001	0.0006	0.0006
142		Spaghetti w/ meat sauce, homemade	44	1	7	0.00013	0.0002	0.0020
147		Quarter-pound hamburger on bun, fast- food	44	0	5	0.00003	0.0001	0.0003
149		Spaghetti in tomato sauce, canned	40	0	4	0.00005	0.0004	0.0009
151		Lasagna with meat, homemade	40	0	6	0.00007	0.0001	0.0010
156		Soup, tomato, canned, cond, prepared w/ water	44	0	5	0.00004	0.0002	0.0005
161		Dill cucumber pickles	44	22	17	0.00252	0.0007	0.0100
173		Tomato catsup	44	8	7	0.00056	0.0003	0.0040
187		Candy bar, milk chocolate, plain	44	0	3	0.00001	0.0002	0.0002
215		BF, macaroni, tomato and beef	44	0	3	0.00004	0.0003	0.0010
216		BF, turkey and rice	44	0	1	0.00000	0.0002	0.0002
219		BF, green beans	44	1	1	0.00023	0.0009	0.0090
225		BF, applesauce	44	4	14	0.00050	0.0001	0.0070
226		BF, peaches	44	1	4	0.00009	0.0004	0.0020
227		BF, pears	44	10	5	0.00115	0.0002	0.0100
233		BF, fruit dessert/pudding	44	2	5	0.00018	0.0001	0.0030
235		Yogurt, lowfat, fruit-flavored	44	0	7	0.00008	0.0002	0.0010
253		Apricot, raw	35	6	5	0.00091	0.0001	0.0070
259		Carrot, fresh, peeled, boiled	44	0	1	0.00001	0.0004	0.0004
260		Tomato, stewed, canned	40	0	2	0.00003	0.0005	0.0006
261		Tomato juice, bottled	44	0	10	0.00012	0.0003	0.0010
262		Beets, fresh/frozen, boiled	40	0	1	0.00002	0.0007	0.0007
263		Brussels sprouts, fresh/frozen, boiled	44	3	4	0.00033	0.0003	0.0060
265		Eggplant, fresh, peeled, boiled	44	0	1	0.00000	0.0002	0.0002
266		Turnip, fresh/frozen, boiled	44	1	5	0.00010	0.0003	0.0020
267		Okra, fresh/frozen, boiled	44	2	7	0.00038	0.0002	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
268		Mixed vegetables, frozen, boiled	44	0	1	0.00001	0.0005	0.0005
270		Green peppers stuffed with beef and rice, homemade	40	10	7	0.00215	0.0004	0.0200
272		Tuna noodle casserole, homemade	44	3	8	0.00042	0.0002	0.0100
275		Quarter-pound cheeseburger on bun, fast-food	44	0	6	0.00005	0.0001	0.0010
276		Fish sandwich on bun, fast-food	44	0	3	0.00005	0.0004	0.0010
277		Frankfurter on bun, fast-food	40	0	1	0.00001	0.0003	0.0003
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	3	6	0.00051	0.0003	0.0100
280		Cheese pizza, regular crust, from pizza carry-out	40	0	4	0.00004	0.0002	0.0007
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	5	0.00004	0.0002	0.0007
282		Beef chow mein, from Chinese carry-out	40	0	1	0.00001	0.0005	0.0005
296		Jelly, any flavor	44	1	0	0.00020	0.0090	0.0090
297		Sweet cucumber pickles	40	25	13	0.00270	0.0004	0.0100
298		Yellow mustard	44	0	1	0.00001	0.0005	0.0005
299		Black olives	44	0	10	0.00010	0.0002	0.0010
304		Olive/safflower oil	40	0	13	0.00029	0.0004	0.0030
312		BF, cereal, rice, strained	20	2	2	0.00034	0.0008	0.0030
313		BF, bananas	44	0	1	0.00001	0.0005	0.0005
319		BF, cereal, rice w/apples	18	1	8	0.00037	0.0003	0.0030
320		BF, squash	44	0	3	0.00005	0.0002	0.0010
346		Macaroni salad, from grocery/deli	4	0	1	0.00005	0.0002	0.0002
357		Lettuce, leaf, raw	4	1	0	0.00050	0.0020	0.0020
359		Tomato salsa, bottled	4	1	2	0.00083	0.0003	0.0020
361		Lasagna w/ meat, frozen, heated	4	2	0	0.00125	0.0020	0.0030
362		Beef w/ vegetables in sauce, from Chinese carry-out	4	0	1	0.00013	0.0005	0.0005
363		Chicken w/ vegetables in sauce, from Chinese carry-out	4	0	2	0.00013	0.0002	0.0003
366		Chicken filet (broiled) sandwich on bun, fast-food	4	1	1	0.00058	0.0003	0.0020
371		Candy bar, chocolate, nougat, and nuts	4	0	1	0.00010	0.0004	0.0004
373		Sweet & sour sauce	4	1	0	0.00075	0.0030	0.0030
378		Olive oil	4	1	2	0.00080	0.0004	0.0020
379		Vegetable oil	4	0	1	0.00025	0.0010	0.0010
713		BF, pears and pineapple	44	9	11	0.00113	0.0002	0.0100
714		BF, plums/prunes w/ apples and/or pears	44	0	10	0.00008	0.0001	0.0008
716		BF, apples/applesauce w/ apricots	40	1	12	0.00026	0.0001	0.0020
719		BF, banana dessert	44	2	8	0.00027	0.0001	0.0060
720		BF, peach cobbler/dessert	44	0	3	0.00005	0.0005	0.0010
721		BF, fruit yogurt dessert	44	0	4	0.00004	0.0002	0.0007
722		BF, Dutch apple/apple cobbler	44	2	8	0.00020	0.0002	0.0030
726		BF, chicken w/ rice	4	0	1	0.00005	0.0002	0.0002
727		BF, beef and noodles/beef stroganoff	4	0	1	0.00008	0.0003	0.0003
730		BF, apples with berries	4	0	3	0.00040	0.0004	0.0008

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	731	BF, apples w/ other fruit except berries	3	0	2	0.00020	0.0002	0.0004
endosulfan sulfate								
	001	Milk, whole, fluid	44	0	4	0.00002	0.0001	0.0004
	002	Milk, lowfat (2%), fluid	44	0	2	0.00001	0.0001	0.0003
	010	Cheese, American, processed	44	0	6	0.00010	0.0004	0.0010
	012	Cheese, cheddar, natural (sharp/mild)	44	0	3	0.00008	0.0005	0.0020
	022	Lamb chop, pan-cooked w/ oil	44	0	3	0.00001	0.0001	0.0003
	027	Liver (beef/calf), pan-cooked w/ oil	44	0	3	0.00003	0.0003	0.0006
	028	Frankfurter (beef/pork), boiled	44	0	1	0.00001	0.0003	0.0003
	042	Lima beans, immature, frozen, boiled	44	0	1	0.00005	0.0020	0.0020
	046	Peas, green, frozen, boiled	44	1	0	0.00068	0.0300	0.0300
	047	Peanut butter, creamy	44	1	24	0.00060	0.0002	0.0060
	048	Peanuts, dry roasted, salted	44	0	24	0.00064	0.0002	0.0020
	051	Oatmeal, plain, cooked	44	1	0	0.00007	0.0030	0.0030
	057	Popcorn, popped in oil	40	0	1	0.00003	0.0010	0.0010
	067	Corn/tortilla chips	44	0	1	0.00002	0.0009	0.0009
	069	Noodles, egg, enriched, boiled	44	1	0	0.00005	0.0020	0.0020
	074	Raisin bran cereal	44	0	4	0.00009	0.0002	0.0020
	076	Granola w/ raisins	44	0	1	0.00000	0.0001	0.0001
	078	Apple (red), raw (w/ peel)	44	10	12	0.00146	0.0003	0.0100
	079	Orange (navel/Valencia), raw	44	0	4	0.00004	0.0004	0.0005
	081	Watermelon, raw/frozen	44	1	11	0.00021	0.0002	0.0020
	083	Peach, raw/frozen	44	5	1	0.00134	0.0010	0.0330
	084	Applesauce, bottled	44	0	8	0.00013	0.0002	0.0020
	085	Pear, raw (w/ peel)	44	6	16	0.00153	0.0002	0.0200
	086	Strawberries, raw/frozen	43	12	4	0.00287	0.0005	0.0400
	087	Fruit cocktail, canned in light syrup	44	0	1	0.00001	0.0004	0.0004
	088	Grapes (red/green), raw	44	1	4	0.00018	0.0005	0.0050
	089	Cantaloupe, raw/frozen	44	32	7	0.00966	0.0002	0.0300
	091	Plums, purple, raw	39	2	6	0.00028	0.0003	0.0040
	094	Cherries, sweet, raw	34	11	6	0.00278	0.0004	0.0200
	095	Raisins	44	1	8	0.00045	0.0003	0.0100
	096	Prunes, dried, uncooked	40	2	15	0.00054	0.0004	0.0030
	103	Prune juice, bottled	44	0	1	0.00000	0.0002	0.0002
	107	Spinach, fresh/frozen, boiled	44	12	10	0.00775	0.0002	0.1800
	108	Collards, fresh/frozen, boiled	44	9	10	0.00200	0.0003	0.0200
	109	Lettuce, iceberg, raw	44	10	11	0.00189	0.0003	0.0100
	110	Cabbage, fresh, boiled	44	3	11	0.00043	0.0003	0.0040
	111	Coleslaw with dressing, homemade	40	3	12	0.00058	0.0001	0.0060
	112	Sauerkraut, canned	40	1	3	0.00010	0.0003	0.0020
	113	Broccoli, fresh/frozen, boiled	44	3	5	0.00045	0.0001	0.0100
	114	Celery, raw	44	2	2	0.00023	0.0010	0.0060
	117	Tomato, raw	44	22	11	0.00364	0.0003	0.0400
	119	Tomato sauce, plain, bottled	44	0	10	0.00015	0.0003	0.0010
	121	Green beans, fresh/frozen, boiled	44	12	4	0.00763	0.0003	0.1240
	123	Cucumber, peeled, raw	44	38	6	0.01006	0.0007	0.0350
	124	Summer squash, fresh/frozen, boiled	44	38	1	0.01355	0.0010	0.0500

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	125	Pepper, sweet, green, raw	44	16	13	0.00564	0.0003	0.0900
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	16	13	0.00318	0.0002	0.0200
	132	Radish, raw	40	3	10	0.00055	0.0001	0.0060
	134	French fries, frozen, commercial, heated	40	21	14	0.00295	0.0003	0.0100
	135	Mashed potatoes with margarine and milk, prepared from instant	40	5	18	0.00069	0.0004	0.0040
	136	Potato, boiled (w/out peel)	44	4	21	0.00075	0.0001	0.0040
	137	Potato, baked (w/ peel)	44	16	18	0.00223	0.0002	0.0200
	138	Potato chips	44	4	19	0.00103	0.0003	0.0090
	139	Scalloped potatoes, homemade	40	4	21	0.00081	0.0002	0.0100
	142	Spaghetti w/ meat sauce, homemade	44	0	2	0.00002	0.0003	0.0004
	143	Beef and vegetable stew, homemade	40	1	14	0.00034	0.0002	0.0040
	147	Quarter-pound hamburger on bun, fast- food	44	0	14	0.00018	0.0002	0.0010
	149	Spaghetti in tomato sauce, canned	40	0	2	0.00001	0.0001	0.0004
	151	Lasagna with meat, homemade	40	0	4	0.00002	0.0001	0.0003
	152	Chicken potpie, frozen, heated	44	0	2	0.00001	0.0001	0.0003
	156	Soup, tomato, canned, cond, prepared w/ water	44	0	2	0.00001	0.0001	0.0003
	161	Dill cucumber pickles	44	39	4	0.00785	0.0006	0.0350
	164	Butter, regular (salted)	44	1	23	0.00113	0.0002	0.0100
	166	Mayonnaise, regular, bottled	44	0	7	0.00008	0.0003	0.0009
	167	Half & Half cream	44	0	1	0.00000	0.0002	0.0002
	173	Tomato catsup	44	1	13	0.00020	0.0002	0.0020
	183	Chocolate chip cookies	44	0	1	0.00001	0.0003	0.0003
	185	Apple pie, fresh/frozen	44	0	6	0.00006	0.0001	0.0010
	186	Pumpkin pie, fresh/frozen	44	0	2	0.00003	0.0003	0.0009
	187	Candy bar, milk chocolate, plain	44	0	11	0.00017	0.0002	0.0010
	211	BF, vegetables and beef	44	0	1	0.00000	0.0002	0.0002
	215	BF, macaroni, tomato and beef	44	0	3	0.00003	0.0004	0.0006
	219	BF, green beans	44	2	1	0.00034	0.0009	0.0100
	225	BF, applesauce	44	3	19	0.00064	0.0002	0.0050
	226	BF, peaches	44	1	7	0.00024	0.0002	0.0040
	227	BF, pears	44	11	9	0.00239	0.0002	0.0200
	232	BF, vanilla custard/pudding	44	0	1	0.00000	0.0002	0.0002
	233	BF, fruit dessert/pudding	44	1	8	0.00034	0.0001	0.0040
	235	Yogurt, lowfat, fruit-flavored	44	0	6	0.00004	0.0001	0.0006
	237	Cream cheese	44	0	6	0.00010	0.0002	0.0020
	252	Crackers, butter-type	44	0	1	0.00000	0.0002	0.0002
	253	Apricot, raw	35	6	6	0.00195	0.0003	0.0200
	255	Pear, canned in light syrup	44	0	3	0.00010	0.0005	0.0020
	256	Pineapple juice, frozen conc, reconstituted	44	0	12	0.00015	0.0002	0.0020
	258	Potato, french-fried, fast-food	44	22	16	0.00295	0.0003	0.0120
	259	Carrot, fresh, peeled, boiled	44	0	2	0.00002	0.0001	0.0009
	260	Tomato, stewed, canned	40	0	2	0.00003	0.0006	0.0007
	261	Tomato juice, bottled	44	0	8	0.00007	0.0002	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
262		Beets, fresh/frozen, boiled	40	3	11	0.00040	0.0002	0.0030
263		Brussels sprouts, fresh/frozen, boiled	44	6	6	0.00053	0.0002	0.0060
265		Eggplant, fresh, peeled, boiled	44	0	4	0.00005	0.0001	0.0010
266		Turnip, fresh/frozen, boiled	44	3	10	0.00058	0.0003	0.0090
267		Okra, fresh/frozen, boiled	44	3	6	0.00048	0.0003	0.0100
268		Mixed vegetables, frozen, boiled	44	1	0	0.00009	0.0040	0.0040
269		Beef stroganoff w/ noodles, homemade	44	0	1	0.00000	0.0002	0.0002
270		Green peppers stuffed with beef and rice, homemade	40	9	7	0.00147	0.0004	0.0100
272		Tuna noodle casserole, homemade	44	2	12	0.00160	0.0002	0.0600
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	13	0.00013	0.0001	0.0010
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	1	10	0.00015	0.0001	0.0020
275		Quarter-pound cheeseburger on bun, fast-food	44	0	18	0.00023	0.0001	0.0010
276		Fish sandwich on bun, fast-food	44	2	4	0.00019	0.0002	0.0030
277		Frankfurter on bun, fast-food	40	0	3	0.00002	0.0001	0.0006
278		Egg, cheese, and ham on English muffin, fast-food	44	0	1	0.00002	0.0010	0.0010
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	4	7	0.00148	0.0004	0.0400
280		Cheese pizza, regular crust, from pizza carry-out	40	0	3	0.00004	0.0004	0.0006
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	2	0.00001	0.0002	0.0004
282		Beef chow mein, from Chinese carry-out	40	0	4	0.00008	0.0002	0.0020
285		Clam chowder, New England, canned, cond, prepared w/ whole milk	44	0	2	0.00001	0.0002	0.0003
286		Ice cream, regular, vanilla	44	0	2	0.00001	0.0002	0.0004
287		Sherbet, fruit-flavored	44	0	2	0.00001	0.0003	0.0003
296		Jelly, any flavor	44	1	0	0.00009	0.0040	0.0040
297		Sweet cucumber pickles	40	32	8	0.00692	0.0008	0.0200
298		Yellow mustard	44	0	1	0.00001	0.0005	0.0005
299		Black olives	44	15	27	0.00244	0.0002	0.0100
300		Sour cream	44	0	7	0.00008	0.0002	0.0009
304		Olive/safflower oil	40	13	18	0.00450	0.0002	0.0300
306		Carbonated beverage, fruit-flavored, regular	44	0	1	0.00002	0.0010	0.0010
312		BF, cereal, rice, strained	20	1	2	0.00029	0.0008	0.0030
313		BF, bananas	44	0	1	0.00000	0.0002	0.0002
318		Salmon, steaks/fillets, baked	24	0	2	0.00005	0.0003	0.0008
319		BF, cereal, rice w/apples	18	0	12	0.00041	0.0002	0.0010
320		BF, squash	44	2	12	0.00048	0.0004	0.0040
346		Macaroni salad, from grocery/deli	4	0	1	0.00010	0.0004	0.0004
353		Potato salad, mayonnaise-type, from grocery/deli	4	0	3	0.00040	0.0003	0.0010
354		Potato, mashed, prepared from fresh	4	0	4	0.00070	0.0005	0.0009

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	1	0.00020	0.0008	0.0008
	357	Lettuce, leaf, raw	4	1	0	0.00250	0.0100	0.0100
	359	Tomato salsa, bottled	4	0	3	0.00033	0.0004	0.0005
	361	Lasagna w/ meat, frozen, heated	4	0	2	0.00038	0.0005	0.0010
	362	Beef w/ vegetables in sauce, from Chinese carry-out	4	1	0	0.00075	0.0030	0.0030
	363	Chicken w/ vegetables in sauce, from Chinese carry-out	4	1	1	0.00375	0.0010	0.0140
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	1	1	0.00160	0.0004	0.0060
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00075	0.0030	0.0030
	373	Sweet & sour sauce	4	0	1	0.00023	0.0009	0.0009
	378	Olive oil	4	4	0	0.01925	0.0040	0.0370
	379	Vegetable oil	4	2	1	0.00230	0.0002	0.0070
	713	BF, pears and pineapple	44	13	12	0.00210	0.0001	0.0200
	714	BF, plums/prunes w/ apples and/or pears	44	9	18	0.00118	0.0002	0.0080
	715	BF, bananas and pineapple	40	0	1	0.00002	0.0007	0.0007
	716	BF, apples/applesauce w/ apricots	40	4	14	0.00057	0.0002	0.0040
	719	BF, banana dessert	44	2	14	0.00045	0.0001	0.0100
	720	BF, peach cobbler/dessert	44	1	3	0.00014	0.0006	0.0030
	721	BF, fruit yogurt dessert	44	0	7	0.00009	0.0001	0.0010
	722	BF, Dutch apple/apple cobbler	44	1	10	0.00028	0.0003	0.0030
	727	BF, beef and noodles/beef stroganoff	4	0	1	0.00003	0.0001	0.0001
	729	BF, macaroni and cheese	4	0	1	0.00003	0.0001	0.0001
	730	BF, apples with berries	4	1	2	0.00100	0.0010	0.0020
	731	BF, apples w/ other fruit except berries	3	0	2	0.00047	0.0007	0.0007
endrin								
	008	Evaporated milk, canned	40	0	1	0.00003	0.0010	0.0010
	089	Cantaloupe, raw/frozen	44	1	0	0.00005	0.0020	0.0020
	123	Cucumber, peeled, raw	44	0	1	0.00002	0.0010	0.0010
	124	Summer squash, fresh/frozen, boiled	44	1	1	0.00005	0.0004	0.0020
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00001	0.0005	0.0005
	132	Radish, raw	40	1	2	0.00007	0.0002	0.0020
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00003	0.0010	0.0010
endrin ketone								
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0004	0.0004
esfenvalerate								
	083	Peach, raw/frozen	44	0	1	0.00027	0.0120	0.0120
	094	Cherries, sweet, raw	34	0	1	0.00012	0.0040	0.0040
	108	Collards, fresh/frozen, boiled	44	3	2	0.00568	0.0200	0.0900
	117	Tomato, raw	44	1	4	0.00125	0.0050	0.0200
	125	Pepper, sweet, green, raw	44	3	1	0.00111	0.0090	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	173	Tomato catsup	44	0	2	0.00009	0.0020	0.0020
	226	BF, peaches	44	0	6	0.00111	0.0010	0.0200
	233	BF, fruit dessert/pudding	44	0	2	0.00011	0.0020	0.0030
	253	Apricot, raw	35	1	2	0.00231	0.0100	0.0600
	264	Mushrooms, raw	44	0	1	0.00023	0.0100	0.0100
	270	Green peppers stuffed with beef and rice, homemade	40	0	3	0.00038	0.0030	0.0070
	714	BF, plums/prunes w/ apples and/or pears	44	0	1	0.00018	0.0080	0.0080
	717	BF, apricots w/ mixed fruit	44	1	6	0.00150	0.0040	0.0200
	721	BF, fruit yogurt dessert	44	0	1	0.00007	0.0030	0.0030
ethion								
	019	Pork sausage (link/patty), oven-cooked	44	2	6	0.00036	0.0009	0.0030
	072	Fruit-flavored cereal, presweetened	44	4	3	0.00029	0.0006	0.0040
	078	Apple (red), raw (w/ peel)	44	2	0	0.00341	0.0600	0.0900
	079	Orange (navel/Valencia), raw	44	2	1	0.00023	0.0010	0.0060
	092	Grapefruit, raw	44	10	4	0.00108	0.0007	0.0080
	098	Orange juice, frozen conc, reconstituted	44	11	13	0.00080	0.0003	0.0030
	100	Grapefruit juice, frozen conc, reconstituted	44	11	21	0.00105	0.0004	0.0040
	105	Lemonade, frozen conc, reconstituted	44	0	3	0.00004	0.0004	0.0009
	145	Chili con carne w/ beans, canned	4	0	3	0.00033	0.0003	0.0005
	161	Dill cucumber pickles	44	0	1	0.00001	0.0006	0.0006
	172	Honey	44	1	0	0.00016	0.0070	0.0070
	173	Tomato catsup	44	0	2	0.00002	0.0003	0.0006
	193	Fruit drink, from powder	44	0	1	0.00002	0.0010	0.0010
	225	BF, applesauce	44	1	0	0.00011	0.0050	0.0050
	231	BF, juice, orange	44	6	14	0.00062	0.0003	0.0040
	241	Chicken nuggets, fast-food	44	0	1	0.00001	0.0004	0.0004
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	1	0.00001	0.0004	0.0004
	271	Chili con carne with beans, homemade	40	0	1	0.00001	0.0004	0.0004
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	4	0.00015	0.0003	0.0040
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	1	6	0.00015	0.0004	0.0020
	283	Soup, bean w/ bacon/pork, canned, cond, prepared w/ water	44	0	1	0.00001	0.0003	0.0003
	287	Sherbet, fruit-flavored	44	3	3	0.00022	0.0006	0.0030
	288	Popsicle, fruit-flavored	44	1	2	0.00008	0.0005	0.0020
	293	Candy, hard, any flavor	44	1	4	0.00008	0.0002	0.0020
	297	Sweet cucumber pickles	40	1	1	0.00013	0.0010	0.0040
	298	Yellow mustard	44	0	1	0.00001	0.0003	0.0003
	302	French salad dressing, regular	40	2	2	0.00038	0.0020	0.0080
	303	Italian salad dressing, low-calorie	40	0	2	0.00003	0.0002	0.0010
	306	Carbonated beverage, fruit-flavored, regular	44	0	2	0.00002	0.0003	0.0005
	307	Fruit drink (10% juice), canned or bottled	44	0	2	0.00005	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	373	Sweet & sour sauce	4	1	1	0.00168	0.0007	0.0060
	710	BF, juice, mixed fruit	44	0	1	0.00001	0.0004	0.0004
	716	BF, apples/applesauce w/ apricots	40	0	2	0.00005	0.0010	0.0010
	719	BF, banana dessert	44	2	0	0.00009	0.0020	0.0020
ethion oxygen analog								
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00002	0.0010	0.0010
	078	Apple (red), raw (w/ peel)	44	2	0	0.00011	0.0020	0.0030
	092	Grapefruit, raw	44	0	1	0.00000	0.0002	0.0002
	098	Orange juice, frozen conc, reconstituted	44	0	4	0.00007	0.0006	0.0010
	100	Grapefruit juice, frozen conc, reconstituted	44	0	7	0.00011	0.0004	0.0010
	231	BF, juice, orange	44	0	4	0.00004	0.0003	0.0008
	287	Sherbet, fruit-flavored	44	0	1	0.00000	0.0002	0.0002
	288	Popsicle, fruit-flavored	44	0	1	0.00001	0.0003	0.0003
	293	Candy, hard, any flavor	44	0	1	0.00002	0.0007	0.0007
ethoxyquin								
	373	Sweet & sour sauce	4	1	0	0.11550	0.4620	0.4620
ethyl benzene								
	010	Cheese, American, processed	44	1	6	0.00064	0.0020	0.0120
	012	Cheese, cheddar, natural (sharp/mild)	44	1	4	0.00073	0.0020	0.0120
	013	Beef, ground, regular, pan-cooked	44	0	6	0.00036	0.0020	0.0040
	014	Beef roast, chuck, oven-roasted	44	1	3	0.00048	0.0020	0.0140
	020	Pork bacon, oven-cooked	44	2	7	0.00116	0.0020	0.0160
	027	Liver (beef/calf), pan-cooked w/ oil	44	1	0	0.00048	0.0210	0.0210
	028	Frankfurter (beef/pork), boiled	44	0	10	0.00091	0.0020	0.0090
	029	Bologna (beef/pork)	44	1	10	0.00127	0.0020	0.0200
	030	Salami, luncheon-meat type (not hard)	44	0	9	0.00068	0.0020	0.0080
	032	Tuna, canned in oil, drained	40	0	3	0.00018	0.0020	0.0030
	034	Fish sticks or patty, frozen, oven-cooked	44	7	12	0.00334	0.0020	0.0190
	035	Eggs, scrambled w/ oil	44	0	6	0.00039	0.0020	0.0050
	047	Peanut butter, creamy	44	5	13	0.00261	0.0020	0.0140
	056	Corn, cream style, canned	40	0	1	0.00005	0.0020	0.0020
	057	Popcorn, popped in oil	40	0	5	0.00035	0.0020	0.0040
	058	Bread, white, enriched	44	2	3	0.00125	0.0020	0.0280
	065	Muffin, fruit or plain	44	6	9	0.01000	0.0020	0.2240
	067	Corn/tortilla chips	44	0	5	0.00032	0.0020	0.0040
	072	Fruit-flavored cereal, presweetened	44	0	5	0.00043	0.0020	0.0070
	078	Apple (red), raw (w/ peel)	44	2	2	0.00123	0.0050	0.0250
	080	Banana, raw	44	0	1	0.00005	0.0020	0.0020
	086	Strawberries, raw/frozen	43	1	1	0.00051	0.0040	0.0180
	097	Avocado, raw	44	0	3	0.00020	0.0020	0.0040
	098	Orange juice, frozen conc, reconstituted	44	1	3	0.00055	0.0030	0.0110
	117	Tomato, raw	44	1	3	0.00091	0.0020	0.0290
	138	Potato chips	44	5	7	0.00227	0.0020	0.0260

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
146		Macaroni and cheese, prepared from box mix	44	1	0	0.00034	0.0150	0.0150
147		Quarter-pound hamburger on bun, fast-food	44	2	11	0.00243	0.0020	0.0380
148		Meatloaf, beef, homemade	44	0	5	0.00043	0.0020	0.0090
162		Margarine, regular (salted)	44	4	13	0.00239	0.0020	0.0200
164		Butter, regular (salted)	44	11	11	0.00445	0.0020	0.0160
177		Ice cream, light, vanilla	44	0	3	0.00016	0.0020	0.0030
178		Cake, chocolate w/ icing	44	1	16	0.00198	0.0020	0.0130
182		Sweet roll/Danish pastry	44	1	12	0.00136	0.0020	0.0120
183		Chocolate chip cookies	44	2	9	0.00170	0.0020	0.0330
184		Sandwich cookies w/ crème filling	44	0	6	0.00048	0.0020	0.0080
185		Apple pie, fresh/frozen	44	3	12	0.00186	0.0020	0.0140
186		Pumpkin pie, fresh/frozen	44	1	0	0.00066	0.0290	0.0290
187		Candy bar, milk chocolate, plain	44	3	14	0.00230	0.0020	0.0150
188		Candy, caramels	40	0	2	0.00015	0.0020	0.0040
191		Carbonated beverage, cola, regular	44	0	2	0.00027	0.0050	0.0070
205		BF, beef and broth/gravy	44	0	1	0.00009	0.0040	0.0040
218		BF, carrots	44	0	1	0.00005	0.0020	0.0020
236		Cheese, Swiss, natural	44	0	4	0.00023	0.0020	0.0040
241		Chicken nuggets, fast-food	44	4	14	0.00282	0.0020	0.0230
242		Chicken, fried (breast, leg, and thigh), fast-food	40	2	6	0.00125	0.0020	0.0220
247		Mixed nuts, no peanuts, dry roasted	40	7	11	0.00475	0.0030	0.0380
251		Crackers, graham	44	1	9	0.00139	0.0020	0.0230
252		Crackers, butter-type	44	0	6	0.00080	0.0030	0.0080
258		Potato, french-fried, fast-food	44	3	13	0.00230	0.0020	0.0220
275		Quarter-pound cheeseburger on bun, fast-food	44	1	9	0.00077	0.0020	0.0110
276		Fish sandwich on bun, fast-food	44	1	0	0.00023	0.0100	0.0100
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	13	0.00184	0.0020	0.0280
280		Cheese pizza, regular crust, from pizza carry-out	40	2	5	0.00138	0.0020	0.0220
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	12	0.00098	0.0020	0.0070
286		Ice cream, regular, vanilla	44	0	2	0.00009	0.0020	0.0020
287		Sherbet, fruit-flavored	44	0	2	0.00011	0.0020	0.0030
290		Doughnut, cake-type, any flavor	44	3	10	0.00202	0.0020	0.0160
291		Brownie	44	4	10	0.00186	0.0020	0.0140
292		Sugar cookies	44	2	11	0.00168	0.0020	0.0190
300		Sour cream	44	0	1	0.00005	0.0020	0.0020
304		Olive/safflower oil	40	1	5	0.00100	0.0020	0.0230
305		Coffee, from ground	44	1	0	0.00039	0.0170	0.0170
326		BF, veal and broth/gravy	4	0	2	0.00150	0.0020	0.0040
328		BF, turkey and broth/gravy	4	0	1	0.00050	0.0020	0.0020
336		Chicken breast, fried, fast-food (w/ skin)	4	1	2	0.00575	0.0020	0.0150
338		Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00150	0.0060	0.0060

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	339	Catfish, pan-cooked w/ oil	4	2	2	0.01250	0.0050	0.0220
	340	Tuna, canned in water, drained	4	0	2	0.00125	0.0020	0.0030
	343	Sunflower seeds (shelled), roasted, salted	4	3	0	0.01400	0.0140	0.0210
	345	Breakfast tart/toaster pastry	4	0	1	0.00125	0.0050	0.0050
	346	Macaroni salad, from grocery/deli	4	1	2	0.00525	0.0030	0.0120
	351	Cranberry juice cocktail, canned/bottled	4	0	1	0.00150	0.0060	0.0060
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	2	0.00150	0.0020	0.0040
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	3	0.00350	0.0030	0.0080
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	2	0.00250	0.0040	0.0060
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	2	0.00250	0.0030	0.0070
	371	Candy bar, chocolate, nougat, and nuts	4	1	1	0.00450	0.0060	0.0120
	372	Popcorn, microwave, butter-flavored	4	2	1	0.04275	0.0050	0.1290
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00175	0.0070	0.0070
	378	Olive oil	4	3	1	0.01150	0.0040	0.0180
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	0	1	0.00050	0.0020	0.0020
ethylene dibromide								
	297	Sweet cucumber pickles	40	1	0	0.00033	0.0130	0.0130
ethylene dichloride								
	072	Fruit-flavored cereal, presweetened	44	12	1	0.01252	0.0050	0.1440
	178	Cake, chocolate w/ icing	44	1	0	0.00018	0.0080	0.0080
	298	Yellow mustard	44	1	0	0.00061	0.0270	0.0270
ethylenethiourea								
	058	Bread, white, enriched	44	0	3	0.00030	0.0030	0.0050
	062	Bread, whole wheat	44	0	1	0.00018	0.0080	0.0080
	081	Watermelon, raw/frozen	44	0	1	0.00007	0.0030	0.0030
	084	Applesauce, bottled	44	1	4	0.00064	0.0030	0.0100
	099	Apple juice, bottled	44	1	0	0.00027	0.0120	0.0120
	107	Spinach, fresh/frozen, boiled	44	4	5	0.00959	0.0040	0.2760
	108	Collards, fresh/frozen, boiled	44	5	2	0.01077	0.0080	0.2070
	121	Green beans, fresh/frozen, boiled	44	1	2	0.00048	0.0030	0.0140
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00020	0.0090	0.0090
	134	French fries, frozen, commercial, heated	40	7	16	0.00538	0.0030	0.0210
	136	Potato, boiled (w/out peel)	44	7	11	0.00407	0.0030	0.0220
	137	Potato, baked (w/ peel)	44	11	12	0.00543	0.0030	0.0250
	173	Tomato catsup	44	0	1	0.00009	0.0040	0.0040
	199	Wine, dry table, red/ white	44	0	3	0.00039	0.0030	0.0090
	225	BF, applesauce	44	3	12	0.00266	0.0040	0.0190
	227	BF, pears	44	8	20	0.00498	0.0030	0.0190

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	260	Tomato, stewed, canned	40	0	1	0.00008	0.0030	0.0030
	265	Eggplant, fresh, peeled, boiled	44	0	1	0.00009	0.0040	0.0040
	320	BF, squash	44	0	2	0.00025	0.0050	0.0060
	713	BF, pears and pineapple	44	5	14	0.00348	0.0030	0.0130
	715	BF, bananas and pineapple	40	0	2	0.00020	0.0040	0.0040
	716	BF, apples/applesauce w/ apricots	40	0	10	0.00158	0.0040	0.0100
	717	BF, apricots w/ mixed fruit	44	1	2	0.00039	0.0030	0.0100
	719	BF, banana dessert	44	0	6	0.00055	0.0030	0.0060
	720	BF, peach cobbler/dessert	44	0	1	0.00018	0.0080	0.0080
	730	BF, apples with berries	4	0	2	0.00150	0.0030	0.0030
	731	BF, apples w/ other fruit except berries	3	0	1	0.00100	0.0030	0.0030
fenarimol								
	078	Apple (red), raw (w/ peel)	44	1	0	0.00091	0.0400	0.0400
	088	Grapes (red/green), raw	44	0	3	0.00009	0.0009	0.0020
	094	Cherries, sweet, raw	34	9	4	0.00541	0.0010	0.0500
	095	Raisins	44	0	6	0.00036	0.0009	0.0040
	704	BF, juice, apple-cherry	44	1	1	0.00003	0.0003	0.0008
	705	BF, juice, apple-grape	44	0	1	0.00002	0.0010	0.0010
fenhexamid								
	086	Strawberries, raw/frozen	43	4	0	0.01691	0.0100	0.3500
	088	Grapes (red/green), raw	44	3	0	0.00302	0.0110	0.1100
	091	Plums, purple, raw	39	1	0	0.00133	0.0520	0.0520
	199	Wine, dry table, red/ white	44	1	0	0.00066	0.0290	0.0290
fenitrothion								
	047	Peanut butter, creamy	44	0	1	0.00016	0.0070	0.0070
	059	Rolls, white, soft, enriched	40	0	1	0.00001	0.0005	0.0005
	062	Bread, whole wheat	44	1	0	0.00007	0.0030	0.0030
	248	Bread, cracked wheat	44	1	0	0.00009	0.0040	0.0040
	249	Bagel, plain, toasted	44	0	1	0.00007	0.0030	0.0030
	724	BF, zwieback toast	44	0	2	0.00005	0.0010	0.0010
fenpropathrin								
	074	Raisin bran cereal	44	1	0	0.00132	0.0580	0.0580
	085	Pear, raw (w/ peel)	44	1	0	0.01355	0.5960	0.5960
	086	Strawberries, raw/frozen	43	1	0	0.00095	0.0410	0.0410
	095	Raisins	44	3	0	0.00532	0.0520	0.1130
	227	BF, pears	44	2	0	0.00105	0.0150	0.0310
	319	BF, cereal, rice w/apples	18	0	1	0.00072	0.0130	0.0130
	730	BF, apples with berries	4	1	0	0.00875	0.0350	0.0350
fenvalerate								
	078	Apple (red), raw (w/ peel)	44	0	1	0.00032	0.0140	0.0140
	083	Peach, raw/frozen	44	0	3	0.00057	0.0070	0.0100
	088	Grapes (red/green), raw	44	0	1	0.00014	0.0060	0.0060
	094	Cherries, sweet, raw	34	1	1	0.00341	0.0060	0.1100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	107	Spinach, fresh/frozen, boiled	44	1	0	0.00364	0.1600	0.1600
	108	Collards, fresh/frozen, boiled	44	9	9	0.03830	0.0070	0.3700
	117	Tomato, raw	44	1	4	0.00366	0.0040	0.1300
	121	Green beans, fresh/frozen, boiled	44	0	3	0.00091	0.0100	0.0200
	125	Pepper, sweet, green, raw	44	0	2	0.00023	0.0030	0.0070
	226	BF, peaches	44	0	4	0.00102	0.0100	0.0140
	253	Apricot, raw	35	0	5	0.00283	0.0090	0.0300
	267	Okra, fresh/frozen, boiled	44	0	1	0.00068	0.0300	0.0300
	270	Green peppers stuffed with beef and rice, homemade	40	0	2	0.00025	0.0040	0.0060
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00005	0.0020	0.0020
	348	Apricots, canned in heavy/light syrup	4	0	3	0.00850	0.0080	0.0180
	717	BF, apricots w/ mixed fruit	44	0	4	0.00045	0.0020	0.0100
	720	BF, peach cobbler/dessert	44	0	4	0.00041	0.0030	0.0070
fludioxonil								
	083	Peach, raw/frozen	44	1	0	0.00952	0.4190	0.4190
folpet								
	086	Strawberries, raw/frozen	43	4	1	0.00649	0.0020	0.1600
	088	Grapes (red/green), raw	44	6	0	0.00150	0.0060	0.0200
	257	Grape juice, frozen conc, reconstituted	44	3	0	0.00050	0.0040	0.0100
fonofos								
	048	Peanuts, dry roasted, salted	44	1	0	0.00136	0.0600	0.0600
heptachlor								
	060	Cornbread, homemade	44	1	0	0.00005	0.0020	0.0020
	248	Bread, cracked wheat	44	0	1	0.00001	0.0005	0.0005
	249	Bagel, plain, toasted	44	0	1	0.00001	0.0006	0.0006
	250	English muffin, plain, toasted	44	0	1	0.00002	0.0007	0.0007
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00001	0.0004	0.0004
heptachlor epoxide								
	001	Milk, whole, fluid	44	0	1	0.00000	0.0001	0.0001
	008	Evaporated milk, canned	40	0	1	0.00002	0.0006	0.0006
	010	Cheese, American, processed	44	0	6	0.00007	0.0002	0.0009
	012	Cheese, cheddar, natural (sharp/mild)	44	0	13	0.00018	0.0001	0.0020
	013	Beef, ground, regular, pan-cooked	44	0	14	0.00008	0.0001	0.0009
	014	Beef roast, chuck, oven-roasted	44	0	4	0.00003	0.0001	0.0005
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	0	4	0.00002	0.0001	0.0003
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00000	0.0001	0.0001
	019	Pork sausage (link/patty), oven-cooked	44	0	1	0.00001	0.0006	0.0006
	021	Pork roast, loin, oven-roasted	44	0	1	0.00001	0.0003	0.0003
	022	Lamb chop, pan-cooked w/ oil	44	0	1	0.00001	0.0004	0.0004

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	027	Liver (beef/calf), pan-cooked w/ oil	44	0	2	0.00001	0.0001	0.0002
	028	Frankfurter (beef/pork), boiled	44	0	7	0.00008	0.0001	0.0010
	029	Bologna (beef/pork)	44	0	1	0.00000	0.0002	0.0002
	047	Peanut butter, creamy	44	0	1	0.00000	0.0002	0.0002
	076	Granola w/ raisins	44	0	1	0.00000	0.0002	0.0002
	081	Watermelon, raw/frozen	44	0	1	0.00000	0.0001	0.0001
	089	Cantaloupe, raw/frozen	44	0	1	0.00001	0.0005	0.0005
	107	Spinach, fresh/frozen, boiled	44	1	2	0.00006	0.0002	0.0020
	112	Sauerkraut, canned	40	0	1	0.00001	0.0004	0.0004
	123	Cucumber, peeled, raw	44	2	4	0.00028	0.0001	0.0080
	124	Summer squash, fresh/frozen, boiled	44	2	6	0.00013	0.0001	0.0020
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	3	11	0.00030	0.0001	0.0030
	132	Radish, raw	40	0	2	0.00003	0.0001	0.0010
	134	French fries, frozen, commercial, heated	40	0	2	0.00001	0.0001	0.0004
	136	Potato, boiled (w/out peel)	44	0	2	0.00001	0.0001	0.0002
	137	Potato, baked (w/ peel)	44	0	4	0.00003	0.0001	0.0006
	138	Potato chips	44	0	3	0.00003	0.0002	0.0006
	139	Scalloped potatoes, homemade	40	0	1	0.00000	0.0001	0.0001
	147	Quarter-pound hamburger on bun, fast-food	44	0	7	0.00002	0.0001	0.0003
	148	Meatloaf, beef, homemade	44	0	11	0.00004	0.0001	0.0004
	161	Dill cucumber pickles	44	2	2	0.00012	0.0005	0.0020
	164	Butter, regular (salted)	44	0	22	0.00030	0.0002	0.0010
	167	Half & Half cream	44	0	4	0.00002	0.0001	0.0005
	236	Cheese, Swiss, natural	44	0	13	0.00014	0.0001	0.0010
	237	Cream cheese	44	0	15	0.00021	0.0001	0.0020
	258	Potato, french-fried, fast-food	44	0	2	0.00001	0.0002	0.0003
	269	Beef stroganoff w/ noodles, homemade	44	0	1	0.00000	0.0001	0.0001
	270	Green peppers stuffed with beef and rice, homemade	40	0	1	0.00001	0.0005	0.0005
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00001	0.0003	0.0003
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	4	0.00003	0.0001	0.0007
	277	Frankfurter on bun, fast-food	40	0	2	0.00001	0.0001	0.0003
	286	Ice cream, regular, vanilla	44	0	2	0.00000	0.0001	0.0001
	297	Sweet cucumber pickles	40	1	3	0.00006	0.0004	0.0009
	300	Sour cream	44	0	6	0.00003	0.0001	0.0004
	301	Brown gravy, homemade	40	0	1	0.00001	0.0002	0.0002
	318	Salmon, steaks/fillets, baked	24	0	15	0.00020	0.0001	0.0006
	320	BF, squash	44	0	4	0.00003	0.0001	0.0005
hexachlorobenzene								
	002	Milk, lowfat (2%), fluid	44	0	1	0.00000	0.0001	0.0001
	010	Cheese, American, processed	44	0	8	0.00006	0.0001	0.0007
	012	Cheese, cheddar, natural (sharp/mild)	44	0	5	0.00005	0.0003	0.0006
	013	Beef, ground, regular, pan-cooked	44	0	11	0.00005	0.0001	0.0004

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	014	Beef roast, chuck, oven-roasted	44	0	2	0.00001	0.0001	0.0003
	018	Pork chop, pan-cooked w/ oil	44	0	2	0.00001	0.0002	0.0003
	019	Pork sausage (link/patty), oven-cooked	44	1	0	0.00005	0.0020	0.0020
	020	Pork bacon, oven-cooked	44	0	2	0.00002	0.0003	0.0006
	022	Lamb chop, pan-cooked w/ oil	44	4	18	0.00030	0.0001	0.0020
	028	Frankfurter (beef/pork), boiled	44	0	8	0.00004	0.0001	0.0005
	032	Tuna, canned in oil, drained	40	0	1	0.00001	0.0005	0.0005
	047	Peanut butter, creamy	44	0	1	0.00000	0.0002	0.0002
	048	Peanuts, dry roasted, salted	44	0	1	0.00000	0.0002	0.0002
	064	Bread, rye	44	0	1	0.00001	0.0003	0.0003
	081	Watermelon, raw/frozen	44	1	4	0.00006	0.0001	0.0010
	124	Summer squash, fresh/frozen, boiled	44	0	5	0.00003	0.0001	0.0007
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	3	0.00003	0.0001	0.0009
	138	Potato chips	44	0	1	0.00000	0.0002	0.0002
	145	Chili con carne w/ beans, canned	4	0	1	0.00003	0.0001	0.0001
	147	Quarter-pound hamburger on bun, fast-food	44	0	5	0.00001	0.0001	0.0002
	148	Meatloaf, beef, homemade	44	0	9	0.00003	0.0001	0.0003
	164	Butter, regular (salted)	44	6	29	0.00087	0.0004	0.0070
	167	Half & Half cream	44	0	2	0.00000	0.0001	0.0001
	184	Sandwich cookies w/ crème filling	44	0	1	0.00000	0.0001	0.0001
	236	Cheese, Swiss, natural	44	0	9	0.00009	0.0003	0.0005
	237	Cream cheese	44	0	8	0.00007	0.0003	0.0005
	239	Luncheon meat (ham)	44	0	2	0.00001	0.0002	0.0004
	241	Chicken nuggets, fast-food	44	0	1	0.00000	0.0001	0.0001
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	1	0	0.00005	0.0020	0.0020
	243	Haddock	20	0	6	0.00009	0.0002	0.0003
	252	Crackers, butter-type	44	0	3	0.00005	0.0004	0.0008
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	2	0.00001	0.0001	0.0002
	276	Fish sandwich on bun, fast-food	44	2	9	0.00015	0.0001	0.0020
	277	Frankfurter on bun, fast-food	40	1	4	0.00007	0.0001	0.0020
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	3	0.00003	0.0003	0.0004
	286	Ice cream, regular, vanilla	44	0	2	0.00000	0.0001	0.0001
	292	Sugar cookies	44	0	1	0.00001	0.0003	0.0003
	300	Sour cream	44	0	8	0.00004	0.0001	0.0004
	304	Olive/safflower oil	40	0	1	0.00002	0.0008	0.0008
	318	Salmon, steaks/fillets, baked	24	11	12	0.00098	0.0003	0.0020
	320	BF, squash	44	3	2	0.00008	0.0002	0.0010
	701	BF, cereal, mixed, dry, prepared w/ water	44	0	5	0.00003	0.0002	0.0005
iprodione								
	042	Lima beans, immature, frozen, boiled	44	0	2	0.00006	0.0005	0.0020
	050	Rice, white, enriched, cooked	44	0	1	0.00005	0.0020	0.0020
	058	Bread, white, enriched	44	0	1	0.00016	0.0070	0.0070

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
074		Raisin bran cereal	44	2	1	0.00043	0.0020	0.0100
076		Granola w/ raisins	44	1	1	0.00027	0.0020	0.0100
078		Apple (red), raw (w/ peel)	44	0	1	0.00005	0.0020	0.0020
079		Orange (navel/Valencia), raw	44	1	0	0.00045	0.0200	0.0200
083		Peach, raw/frozen	44	34	0	0.71545	0.0400	5.6700
085		Pear, raw (w/ peel)	44	2	2	0.00175	0.0010	0.0500
086		Strawberries, raw/frozen	43	23	6	0.12450	0.0003	1.2700
087		Fruit cocktail, canned in light syrup	44	8	6	0.00173	0.0020	0.0100
088		Grapes (red/green), raw	44	23	3	0.07134	0.0010	0.7600
091		Plums, purple, raw	39	33	1	0.21585	0.0010	1.1960
093		Pineapple, canned in juice	44	1	0	0.00018	0.0080	0.0080
094		Cherries, sweet, raw	34	27	1	0.44785	0.0030	2.1840
095		Raisins	44	1	2	0.00036	0.0030	0.0100
096		Prunes, dried, uncooked	40	13	7	0.01073	0.0020	0.0700
100		Grapefruit juice, frozen conc, reconstituted	44	1	0	0.00023	0.0100	0.0100
103		Prune juice, bottled	44	5	10	0.00140	0.0008	0.0100
107		Spinach, fresh/frozen, boiled	44	1	0	0.00045	0.0200	0.0200
108		Collards, fresh/frozen, boiled	44	1	1	0.00023	0.0040	0.0060
113		Broccoli, fresh/frozen, boiled	44	1	0	0.00045	0.0200	0.0200
114		Celery, raw	44	0	1	0.00007	0.0030	0.0030
116		Cauliflower, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
121		Green beans, fresh/frozen, boiled	44	2	0	0.00034	0.0050	0.0100
125		Pepper, sweet, green, raw	44	0	1	0.00002	0.0007	0.0007
132		Radish, raw	40	0	1	0.00002	0.0008	0.0008
134		French fries, frozen, commercial, heated	40	1	0	0.00075	0.0300	0.0300
137		Potato, baked (w/ peel)	44	0	2	0.00007	0.0010	0.0020
138		Potato chips	44	0	1	0.00002	0.0010	0.0010
143		Beef and vegetable stew, homemade	40	0	2	0.00010	0.0020	0.0020
148		Meatloaf, beef, homemade	44	0	2	0.00006	0.0008	0.0020
193		Fruit drink, from powder	44	0	1	0.00009	0.0040	0.0040
199		Wine, dry table, red/ white	44	20	11	0.01200	0.0004	0.0800
212		BF, vegetables and chicken	44	1	0	0.00020	0.0090	0.0090
213		BF, vegetables and ham	44	0	1	0.00001	0.0005	0.0005
226		BF, peaches	44	10	5	0.00396	0.0006	0.0500
233		BF, fruit dessert/pudding	44	11	8	0.00718	0.0010	0.1500
235		Yogurt, lowfat, fruit-flavored	44	3	3	0.00118	0.0010	0.0300
253		Apricot, raw	35	19	5	0.09163	0.0020	0.5900
254		Peach, canned in light/medium syrup	44	3	2	0.00084	0.0020	0.0200
257		Grape juice, frozen conc, reconstituted	44	1	3	0.00025	0.0010	0.0070
259		Carrot, fresh, peeled, boiled	44	2	10	0.00084	0.0010	0.0090
261		Tomato juice, bottled	44	1	0	0.00011	0.0050	0.0050
263		Brussels sprouts, fresh/frozen, boiled	44	0	1	0.00005	0.0020	0.0020
269		Beef stroganoff w/ noodles, homemade	44	1	2	0.00034	0.0030	0.0090
287		Sherbet, fruit-flavored	44	1	1	0.00023	0.0003	0.0100
288		Popsicle, fruit-flavored	44	2	0	0.00045	0.0100	0.0100
296		Jelly, any flavor	44	4	3	0.00166	0.0010	0.0300
299		Black olives	44	0	1	0.00009	0.0040	0.0040

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	357	Lettuce, leaf, raw	4	0	1	0.00125	0.0050	0.0050
	704	BF, juice, apple-cherry	44	7	4	0.00130	0.0010	0.0100
	705	BF, juice, apple-grape	44	0	1	0.00005	0.0020	0.0020
	706	BF, juice, apple-peach	19	5	6	0.00279	0.0010	0.0100
	708	BF, juice, apple-plum	15	0	2	0.00016	0.0004	0.0020
	709	BF, juice, apple-prune	34	1	7	0.00085	0.0006	0.0200
	711	BF, juice, pear	44	0	1	0.00005	0.0020	0.0020
	712	BF, juice, grape	44	0	4	0.00012	0.0004	0.0020
	714	BF, plums/prunes w/ apples and/or pears	44	26	2	0.02939	0.0020	0.1800
	716	BF, apples/applesauce w/ apricots	40	4	6	0.00105	0.0010	0.0100
	717	BF, apricots w/ mixed fruit	44	6	8	0.00247	0.0002	0.0300
	719	BF, banana dessert	44	0	1	0.00005	0.0020	0.0020
	720	BF, peach cobbler/dessert	44	16	6	0.01093	0.0008	0.2100
	721	BF, fruit yogurt dessert	44	5	4	0.00109	0.0020	0.0100

iprodione metabolite isomer

	038	Pinto beans, dry, boiled	44	0	1	0.00007	0.0030	0.0030
	042	Lima beans, immature, frozen, boiled	44	2	0	0.00034	0.0060	0.0090
	050	Rice, white, enriched, cooked	44	0	2	0.00009	0.0020	0.0020
	074	Raisin bran cereal	44	0	1	0.00005	0.0020	0.0020
	078	Apple (red), raw (w/ peel)	44	0	1	0.00005	0.0020	0.0020
	083	Peach, raw/frozen	44	28	4	0.05773	0.0030	0.3100
	085	Pear, raw (w/ peel)	44	0	1	0.00002	0.0009	0.0009
	086	Strawberries, raw/frozen	43	2	4	0.00073	0.0004	0.0100
	087	Fruit cocktail, canned in light syrup	44	3	8	0.00125	0.0020	0.0100
	088	Grapes (red/green), raw	44	12	6	0.01182	0.0010	0.1400
	091	Plums, purple, raw	39	27	5	0.04431	0.0009	0.3900
	094	Cherries, sweet, raw	34	15	7	0.01129	0.0010	0.0600
	095	Raisins	44	2	1	0.00073	0.0030	0.0200
	096	Prunes, dried, uncooked	40	11	1	0.00420	0.0010	0.0600
	103	Prune juice, bottled	44	1	9	0.00075	0.0009	0.0100
	107	Spinach, fresh/frozen, boiled	44	1	2	0.00076	0.0006	0.0300
	108	Collards, fresh/frozen, boiled	44	2	0	0.00105	0.0060	0.0400
	116	Cauliflower, fresh/frozen, boiled	44	1	0	0.00523	0.2300	0.2300
	121	Green beans, fresh/frozen, boiled	44	2	1	0.00077	0.0040	0.0200
	128	Onion, mature, raw	44	1	2	0.00173	0.0030	0.0690
	137	Potato, baked (w/ peel)	44	0	3	0.00009	0.0002	0.0030
	143	Beef and vegetable stew, homemade	40	1	0	0.00025	0.0100	0.0100
	199	Wine, dry table, red/ white	44	1	5	0.00035	0.0003	0.0100
	213	BF, vegetables and ham	44	1	1	0.00015	0.0006	0.0060
	218	BF, carrots	44	0	2	0.00009	0.0020	0.0020
	220	BF, mixed vegetables	44	0	1	0.00005	0.0020	0.0020
	226	BF, peaches	44	2	8	0.00127	0.0007	0.0200
	233	BF, fruit dessert/pudding	44	1	7	0.00085	0.0008	0.0100
	235	Yogurt, lowfat, fruit-flavored	44	0	1	0.00016	0.0070	0.0070
	253	Apricot, raw	35	5	5	0.00275	0.0004	0.0300
	254	Peach, canned in light/medium syrup	44	2	2	0.00036	0.0010	0.0060
	259	Carrot, fresh, peeled, boiled	44	9	8	0.00325	0.0010	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	262	Beets, fresh/frozen, boiled	40	0	1	0.00005	0.0020	0.0020
	263	Brussels sprouts, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	296	Jelly, any flavor	44	0	1	0.00007	0.0030	0.0030
	706	BF, juice, apple-peach	19	0	1	0.00016	0.0030	0.0030
	708	BF, juice, apple-plum	15	1	0	0.00040	0.0060	0.0060
	709	BF, juice, apple-prune	34	0	1	0.00009	0.0030	0.0030
	714	BF, plums/prunes w/ apples and/or pears	44	8	14	0.00302	0.0010	0.0200
	716	BF, apples/applesauce w/ apricots	40	0	1	0.00003	0.0010	0.0010
	717	BF, apricots w/ mixed fruit	44	0	3	0.00030	0.0010	0.0070
	720	BF, peach cobbler/dessert	44	4	12	0.00281	0.0007	0.0600
	721	BF, fruit yogurt dessert	44	0	2	0.00011	0.0010	0.0040
isopropyl(3-chloro-4-methoxyphenyl)carbamate								
	134	French fries, frozen, commercial, heated	40	10	6	0.01065	0.0020	0.2800
	135	Mashed potatoes with margarine and milk, prepared from instant	40	2	10	0.00200	0.0010	0.0240
	136	Potato, boiled (w/out peel)	44	6	8	0.00240	0.0008	0.0240
	137	Potato, baked (w/ peel)	44	11	6	0.00682	0.0010	0.0800
	138	Potato chips	44	5	7	0.00295	0.0030	0.0300
	139	Scalloped potatoes, homemade	40	8	3	0.00333	0.0020	0.0450
	143	Beef and vegetable stew, homemade	40	0	7	0.00058	0.0020	0.0060
	258	Potato, french-fried, fast-food	44	9	8	0.01300	0.0010	0.3600
	285	Clam chowder, New England, canned, cond, prepared w/ whole milk	44	1	0	0.00020	0.0090	0.0090
	354	Potato, mashed, prepared from fresh	4	2	0	0.00825	0.0120	0.0210
lambda-cyhalothrin								
	107	Spinach, fresh/frozen, boiled	44	1	0	0.00068	0.0300	0.0300
	108	Collards, fresh/frozen, boiled	44	2	0	0.00382	0.0280	0.1400
	117	Tomato, raw	44	0	1	0.00002	0.0008	0.0008
	119	Tomato sauce, plain, bottled	44	0	1	0.00007	0.0030	0.0030
	125	Pepper, sweet, green, raw	44	1	2	0.00047	0.0008	0.0100
	164	Butter, regular (salted)	44	0	4	0.00045	0.0030	0.0070
	173	Tomato catsup	44	0	1	0.00005	0.0020	0.0020
	270	Green peppers stuffed with beef and rice, homemade	40	0	3	0.00033	0.0020	0.0090
	357	Lettuce, leaf, raw	4	1	1	0.02225	0.0040	0.0850
lindane								
	008	Evaporated milk, canned	40	0	1	0.00002	0.0008	0.0008
	010	Cheese, American, processed	44	0	1	0.00000	0.0002	0.0002
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00001	0.0005	0.0005
	018	Pork chop, pan-cooked w/ oil	44	1	0	0.00002	0.0010	0.0010
	019	Pork sausage (link/patty), oven-cooked	44	0	2	0.00001	0.0002	0.0003
	021	Pork roast, loin, oven-roasted	44	1	0	0.00005	0.0020	0.0020
	024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	0	2	0.00002	0.0002	0.0007
	028	Frankfurter (beef/pork), boiled	44	0	3	0.00006	0.0007	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
029		Bologna (beef/pork)	44	0	1	0.00002	0.0007	0.0007
042		Lima beans, immature, frozen, boiled	44	1	6	0.00005	0.0001	0.0010
047		Peanut butter, creamy	44	0	1	0.00001	0.0004	0.0004
048		Peanuts, dry roasted, salted	44	1	1	0.00005	0.0004	0.0020
057		Popcorn, popped in oil	40	1	1	0.00007	0.0009	0.0020
062		Bread, whole wheat	44	1	0	0.00011	0.0050	0.0050
064		Bread, rye	44	0	4	0.00003	0.0001	0.0009
070		Macaroni, enriched, cooked	40	0	1	0.00002	0.0006	0.0006
107		Spinach, fresh/frozen, boiled	44	0	1	0.00001	0.0006	0.0006
111		Coleslaw with dressing, homemade	40	1	6	0.00008	0.0001	0.0010
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00001	0.0006	0.0006
142		Spaghetti w/ meat sauce, homemade	44	0	2	0.00000	0.0001	0.0001
147		Quarter-pound hamburger on bun, fast-food	44	2	3	0.00021	0.0001	0.0050
161		Dill cucumber pickles	44	8	6	0.00163	0.0001	0.0200
164		Butter, regular (salted)	44	1	13	0.00019	0.0002	0.0020
178		Cake, chocolate w/ icing	44	0	6	0.00003	0.0001	0.0004
183		Chocolate chip cookies	44	11	22	0.00093	0.0001	0.0090
184		Sandwich cookies w/ crème filling	44	0	1	0.00000	0.0001	0.0001
187		Candy bar, milk chocolate, plain	44	21	22	0.00167	0.0001	0.0060
236		Cheese, Swiss, natural	44	0	2	0.00001	0.0002	0.0002
237		Cream cheese	44	0	2	0.00002	0.0004	0.0004
238		Veal cutlet, pan-cooked	40	0	2	0.00002	0.0004	0.0005
246		Peas, mature, dry, boiled	40	0	1	0.00001	0.0004	0.0004
247		Mixed nuts, no peanuts, dry roasted	40	1	10	0.00018	0.0001	0.0020
264		Mushrooms, raw	44	1	0	0.00023	0.0100	0.0100
271		Chili con carne with beans, homemade	40	0	1	0.00000	0.0001	0.0001
275		Quarter-pound cheeseburger on bun, fast-food	44	2	4	0.00021	0.0001	0.0060
277		Frankfurter on bun, fast-food	40	0	2	0.00002	0.0002	0.0004
280		Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00001	0.0005	0.0005
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	1	0.00001	0.0003	0.0003
284		Mushroom soup, canned, condensed, prepared with whole milk	40	0	1	0.00002	0.0007	0.0007
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	1	0.00002	0.0009	0.0009
290		Doughnut, cake-type, any flavor	44	1	0	0.00005	0.0020	0.0020
291		Brownie	44	2	3	0.00013	0.0002	0.0020
295		Syrup, chocolate	44	0	3	0.00002	0.0002	0.0004
297		Sweet cucumber pickles	40	4	7	0.00060	0.0001	0.0090
298		Yellow mustard	44	4	34	0.00052	0.0001	0.0040
299		Black olives	44	0	3	0.00003	0.0002	0.0006
300		Sour cream	44	0	1	0.00001	0.0003	0.0003
301		Brown gravy, homemade	40	0	1	0.00001	0.0004	0.0004
302		French salad dressing, regular	40	0	1	0.00001	0.0002	0.0002

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	304	Olive/safflower oil	40	1	10	0.00017	0.0002	0.0020
	318	Salmon, steaks/fillets, baked	24	0	7	0.00008	0.0001	0.0006
	339	Catfish, pan-cooked w/ oil	4	0	1	0.00015	0.0006	0.0006
	371	Candy bar, chocolate, nougat, and nuts	4	0	4	0.00045	0.0001	0.0008
	378	Olive oil	4	1	1	0.00150	0.0010	0.0050
linuron								
	143	Beef and vegetable stew, homemade	40	1	1	0.00025	0.0040	0.0060
	152	Chicken potpie, frozen, heated	44	0	2	0.00011	0.0010	0.0040
	259	Carrot, fresh, peeled, boiled	44	4	2	0.00148	0.0070	0.0200
malathion								
	017	Ham, cured (not canned), baked	44	0	1	0.00001	0.0006	0.0006
	034	Fish sticks or patty, frozen, oven-cooked	44	22	19	0.00309	0.0008	0.0100
	047	Peanut butter, creamy	44	5	7	0.00186	0.0010	0.0200
	048	Peanuts, dry roasted, salted	44	0	6	0.00041	0.0020	0.0040
	050	Rice, white, enriched, cooked	44	0	2	0.00009	0.0020	0.0020
	051	Oatmeal, plain, cooked	44	3	6	0.00048	0.0010	0.0040
	052	Cream of wheat (farina), enriched, cooked	44	2	1	0.00018	0.0010	0.0040
	053	Corn/hominy grits, enriched, cooked	44	3	3	0.00030	0.0010	0.0030
	057	Popcorn, popped in oil	40	7	7	0.00523	0.0010	0.1100
	058	Bread, white, enriched	44	42	1	0.01330	0.0020	0.0700
	059	Rolls, white, soft, enriched	40	36	4	0.01440	0.0010	0.0700
	060	Cornbread, homemade	44	25	13	0.00347	0.0007	0.0100
	061	Biscuits, refrigerated-type, baked	44	12	16	0.00165	0.0006	0.0080
	062	Bread, whole wheat	44	44	0	0.02300	0.0040	0.0700
	063	Tortilla, flour	44	38	4	0.01120	0.0010	0.0500
	064	Bread, rye	44	42	1	0.01250	0.0020	0.0660
	065	Muffin, fruit or plain	44	30	11	0.00582	0.0010	0.0500
	066	Crackers, saltine	44	42	2	0.01441	0.0020	0.0600
	067	Corn/tortilla chips	44	2	4	0.00168	0.0008	0.0600
	068	Pancakes made from mix with addition of egg, milk, and oil	40	26	12	0.00565	0.0009	0.0200
	069	Noodles, egg, enriched, boiled	44	20	12	0.00241	0.0005	0.0090
	070	Macaroni, enriched, cooked	40	4	13	0.00078	0.0003	0.0060
	072	Fruit-flavored cereal, presweetened	44	3	15	0.00079	0.0002	0.0080
	073	Shredded wheat cereal	44	31	8	0.01989	0.0010	0.1100
	074	Raisin bran cereal	44	17	12	0.00498	0.0009	0.1200
	075	Crisped rice cereal	44	0	1	0.00005	0.0020	0.0020
	076	Granola w/ raisins	44	11	10	0.00923	0.0006	0.2890
	077	Oat ring cereal	44	3	0	0.00052	0.0030	0.0100
	086	Strawberries, raw/frozen	43	19	3	0.00553	0.0020	0.0400
	094	Cherries, sweet, raw	34	6	7	0.00144	0.0010	0.0100
	095	Raisins	44	1	1	0.00014	0.0020	0.0040
	096	Prunes, dried, uncooked	40	0	1	0.00003	0.0010	0.0010
	097	Avocado, raw	44	0	1	0.00002	0.0010	0.0010
	108	Collards, fresh/frozen, boiled	44	2	1	0.00018	0.0008	0.0040

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
114		Celery, raw	44	2	3	0.00048	0.0002	0.0110
134		French fries, frozen, commercial, heated	40	1	1	0.00020	0.0020	0.0060
142		Spaghetti w/ meat sauce, homemade	44	1	3	0.00015	0.0005	0.0030
143		Beef and vegetable stew, homemade	40	1	1	0.00017	0.0007	0.0060
146		Macaroni and cheese, prepared from box mix	44	2	21	0.00082	0.0006	0.0040
147		Quarter-pound hamburger on bun, fast-food	44	25	15	0.00397	0.0008	0.0100
148		Meatloaf, beef, homemade	44	0	1	0.00002	0.0007	0.0007
149		Spaghetti in tomato sauce, canned	40	1	1	0.00013	0.0020	0.0030
151		Lasagna with meat, homemade	40	0	2	0.00004	0.0005	0.0010
152		Chicken potpie, frozen, heated	44	36	7	0.00707	0.0010	0.0500
155		Soup, chicken noodle, canned, cond, prepared w/ water	44	0	1	0.00005	0.0020	0.0020
156		Soup, tomato, canned, cond, prepared w/ water	44	3	8	0.00045	0.0008	0.0040
160		White sauce homemade	40	3	14	0.00080	0.0009	0.0050
168		Cream substitute, non-dairy, liquid/frozen	44	0	1	0.00002	0.0010	0.0010
178		Cake, chocolate w/ icing	44	5	13	0.00083	0.0006	0.0070
179		Yellow cake with white icing, prepared from cake and icing mixes	40	12	21	0.00225	0.0006	0.0080
182		Sweet roll/Danish pastry	44	35	8	0.00591	0.0010	0.0170
183		Chocolate chip cookies	44	34	9	0.01057	0.0020	0.0500
184		Sandwich cookies w/ crème filling	44	40	3	0.01311	0.0020	0.0800
185		Apple pie, fresh/frozen	44	31	11	0.00757	0.0010	0.0800
186		Pumpkin pie, fresh/frozen	44	26	13	0.00445	0.0008	0.0100
187		Candy bar, milk chocolate, plain	44	1	0	0.00014	0.0060	0.0060
232		BF, vanilla custard/pudding	44	0	1	0.00005	0.0020	0.0020
235		Yogurt, lowfat, fruit-flavored	44	0	3	0.00011	0.0010	0.0020
238		Veal cutlet, pan-cooked	40	0	1	0.00003	0.0010	0.0010
240		Chicken breast, oven-roasted (skin removed)	44	0	1	0.00002	0.0010	0.0010
241		Chicken nuggets, fast-food	44	2	27	0.00119	0.0003	0.0100
242		Chicken, fried (breast, leg, and thigh), fast-food	40	1	7	0.00026	0.0004	0.0030
247		Mixed nuts, no peanuts, dry roasted	40	1	5	0.00055	0.0020	0.0100
248		Bread, cracked wheat	44	43	0	0.01555	0.0030	0.0600
249		Bagel, plain, toasted	44	33	8	0.00670	0.0010	0.0500
250		English muffin, plain, toasted	44	37	5	0.00764	0.0020	0.0290
251		Crackers, graham	44	44	0	0.01632	0.0040	0.0570
252		Crackers, butter-type	44	39	5	0.01141	0.0010	0.0700
253		Apricot, raw	35	2	0	0.00080	0.0080	0.0200
258		Potato, french-fried, fast-food	44	0	2	0.00006	0.0006	0.0020
269		Beef stroganoff w/ noodles, homemade	44	5	18	0.00088	0.0004	0.0040
270		Green peppers stuffed with beef and rice, homemade	40	0	1	0.00003	0.0010	0.0010
271		Chili con carne with beans, homemade	40	0	1	0.00005	0.0020	0.0020
272		Tuna noodle casserole, homemade	44	3	17	0.00092	0.0008	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	5	0.00027	0.0007	0.0040
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	8	0.00027	0.0009	0.0020
	275	Quarter-pound cheeseburger on bun, fast-food	44	24	16	0.00342	0.0008	0.0100
	276	Fish sandwich on bun, fast-food	44	27	14	0.00415	0.0008	0.0200
	277	Frankfurter on bun, fast-food	40	28	8	0.00448	0.0010	0.0100
	278	Egg, cheese, and ham on English muffin, fast-food	44	23	17	0.00347	0.0007	0.0100
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	10	13	0.00156	0.0007	0.0080
	280	Cheese pizza, regular crust, from pizza carry-out	40	23	12	0.00410	0.0010	0.0200
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	28	14	0.00422	0.0007	0.0300
	282	Beef chow mein, from Chinese carry-out	40	0	7	0.00021	0.0007	0.0020
	284	Mushroom soup, canned, condensed, prepared with whole milk	40	0	3	0.00013	0.0010	0.0020
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	9	14	0.00175	0.0009	0.0100
	290	Doughnut, cake-type, any flavor	44	28	14	0.00688	0.0006	0.0300
	291	Brownie	44	22	18	0.00526	0.0007	0.0300
	292	Sugar cookies	44	40	2	0.01152	0.0020	0.0500
	294	Pretzels, hard, salted	44	39	4	0.01893	0.0010	0.2100
	296	Jelly, any flavor	44	1	0	0.00007	0.0030	0.0030
	298	Yellow mustard	44	0	1	0.00002	0.0010	0.0010
	301	Brown gravy, homemade	40	5	8	0.00071	0.0007	0.0040
	304	Olive/safflower oil	40	1	0	0.00100	0.0400	0.0400
	312	BF, cereal, rice, strained	20	0	1	0.00005	0.0010	0.0010
	317	BF, teething biscuits	44	30	12	0.01101	0.0006	0.2700
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00050	0.0020	0.0020
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00050	0.0020	0.0020
	344	Pancakes, frozen, heated	4	3	0	0.00675	0.0070	0.0120
	345	Breakfast tart/toaster pastry	4	4	0	0.01175	0.0040	0.0190
	346	Macaroni salad, from grocery/deli	4	0	1	0.00020	0.0008	0.0008
	347	Spaghetti, enriched, boiled	4	0	2	0.00030	0.0004	0.0008
	357	Lettuce, leaf, raw	4	0	1	0.00025	0.0010	0.0010
	360	Beef and vegetable stew, canned	4	1	0	0.00125	0.0050	0.0050
	361	Lasagna w/ meat, frozen, heated	4	0	1	0.00025	0.0010	0.0010
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	3	1	0.00400	0.0020	0.0060
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	2	1	0.00225	0.0020	0.0040
	367	Soup, Oriental noodles (ramen noodles), prepared w/ water	4	0	2	0.00033	0.0005	0.0008
	369	Cake, yellow w/ icing	4	2	2	0.00375	0.0010	0.0070
	372	Popcorn, microwave, butter-flavored	4	3	0	0.00475	0.0040	0.0090

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	373	Sweet & sour sauce	4	0	1	0.00050	0.0020	0.0020
	700	BF, cereal, barley, dry, prepared w/ water	44	1	3	0.00016	0.0010	0.0030
	701	BF, cereal, mixed, dry, prepared w/ water	44	1	10	0.00045	0.0008	0.0040
	720	BF, peach cobbler/dessert	44	0	2	0.00007	0.0010	0.0020
	723	BF, arrowroot cookies	44	41	1	0.01120	0.0020	0.0400
	724	BF, zwieback toast	44	42	2	0.00720	0.0010	0.0200
mecarbam								
	072	Fruit-flavored cereal, presweetened	44	2	1	0.00020	0.0020	0.0040
metalaxyl								
	123	Cucumber, peeled, raw	44	2	0	0.00125	0.0210	0.0340
	125	Pepper, sweet, green, raw	44	2	0	0.00348	0.0260	0.1270
methamidophos								
	042	Lima beans, immature, frozen, boiled	44	24	3	0.00791	0.0009	0.0900
	046	Peas, green, frozen, boiled	44	2	0	0.00632	0.0320	0.2460
	078	Apple (red), raw (w/ peel)	44	0	1	0.00005	0.0020	0.0020
	081	Watermelon, raw/frozen	44	4	0	0.00200	0.0080	0.0400
	083	Peach, raw/frozen	44	1	0	0.00011	0.0050	0.0050
	084	Applesauce, bottled	44	0	1	0.00002	0.0010	0.0010
	086	Strawberries, raw/frozen	43	1	0	0.00002	0.0010	0.0010
	089	Cantaloupe, raw/frozen	44	15	0	0.01543	0.0020	0.2100
	099	Apple juice, bottled	44	1	0	0.00002	0.0010	0.0010
	108	Collards, fresh/frozen, boiled	44	1	1	0.00067	0.0006	0.0290
	109	Lettuce, iceberg, raw	44	13	4	0.00105	0.0002	0.0110
	110	Cabbage, fresh, boiled	44	2	0	0.00034	0.0050	0.0100
	114	Celery, raw	44	20	3	0.00420	0.0010	0.0560
	116	Cauliflower, fresh/frozen, boiled	44	2	1	0.00027	0.0020	0.0070
	117	Tomato, raw	44	27	1	0.01950	0.0010	0.1000
	119	Tomato sauce, plain, bottled	44	14	4	0.00341	0.0010	0.0700
	121	Green beans, fresh/frozen, boiled	44	29	1	0.01636	0.0020	0.0900
	122	Green beans, canned	4	1	0	0.00200	0.0080	0.0080
	123	Cucumber, peeled, raw	44	12	1	0.02213	0.0005	0.2800
	124	Summer squash, fresh/frozen, boiled	44	3	1	0.00011	0.0010	0.0020
	125	Pepper, sweet, green, raw	44	38	2	0.06968	0.0020	0.3400
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	2	0	0.00073	0.0020	0.0300
	136	Potato, boiled (w/out peel)	44	2	0	0.00030	0.0030	0.0100
	137	Potato, baked (w/ peel)	44	3	0	0.00077	0.0040	0.0200
	140	Sweet potato, fresh, baked in skin	40	0	1	0.00005	0.0020	0.0020
	149	Spaghetti in tomato sauce, canned	40	4	1	0.00023	0.0010	0.0030
	155	Soup, chicken noodle, canned, cond, prepared w/ water	44	1	0	0.00002	0.0010	0.0010
	156	Soup, tomato, canned, cond, prepared w/ water	44	7	1	0.00034	0.0010	0.0030
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	2	2	0.00030	0.0010	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	161	Dill cucumber pickles	44	1	0	0.00005	0.0020	0.0020
	173	Tomato catsup	44	10	1	0.00113	0.0009	0.0100
	197	Tea, from tea bag	44	1	0	0.00002	0.0010	0.0010
	215	BF, macaroni, tomato and beef	44	2	0	0.00020	0.0010	0.0080
	219	BF, green beans	44	26	0	0.01309	0.0030	0.2000
	220	BF, mixed vegetables	44	3	3	0.00068	0.0010	0.0190
	225	BF, applesauce	44	0	1	0.00002	0.0010	0.0010
	246	Peas, mature, dry, boiled	40	2	0	0.00013	0.0020	0.0030
	253	Apricot, raw	35	0	1	0.00002	0.0008	0.0008
	254	Peach, canned in light/medium syrup	44	1	0	0.00005	0.0020	0.0020
	260	Tomato, stewed, canned	40	7	2	0.00075	0.0010	0.0100
	261	Tomato juice, bottled	44	11	3	0.00092	0.0005	0.0100
	262	Beets, fresh/frozen, boiled	40	2	0	0.00025	0.0010	0.0090
	263	Brussels sprouts, fresh/frozen, boiled	44	7	2	0.00082	0.0009	0.0130
	265	Eggplant, fresh, peeled, boiled	44	19	1	0.01095	0.0020	0.1000
	267	Okra, fresh/frozen, boiled	44	1	0	0.00009	0.0040	0.0040
	268	Mixed vegetables, frozen, boiled	44	21	3	0.00330	0.0003	0.0500
	357	Lettuce, leaf, raw	4	1	1	0.16210	0.0004	0.6480
	359	Tomato salsa, bottled	4	2	0	0.00375	0.0070	0.0080
	703	BF, juice, apple-banana	44	1	0	0.00002	0.0010	0.0010
	705	BF, juice, apple-grape	44	0	1	0.00002	0.0010	0.0010
	709	BF, juice, apple-prune	34	1	0	0.00006	0.0020	0.0020
	710	BF, juice, mixed fruit	44	1	1	0.00007	0.0010	0.0020
methidathion								
	072	Fruit-flavored cereal, presweetened	44	7	1	0.00066	0.0010	0.0070
	079	Orange (navel/Valencia), raw	44	7	2	0.00072	0.0008	0.0070
	092	Grapefruit, raw	44	0	2	0.00005	0.0010	0.0010
	098	Orange juice, frozen conc, reconstituted	44	0	9	0.00029	0.0007	0.0020
	100	Grapefruit juice, frozen conc, reconstituted	44	0	1	0.00001	0.0004	0.0004
	105	Lemonade, frozen conc, reconstituted	44	0	2	0.00007	0.0010	0.0020
	287	Sherbet, fruit-flavored	44	4	2	0.00056	0.0008	0.0090
	288	Popsicle, fruit-flavored	44	1	5	0.00025	0.0010	0.0040
	293	Candy, hard, any flavor	44	1	4	0.00015	0.0006	0.0030
	304	Olive/safflower oil	40	1	1	0.00020	0.0020	0.0060
methiocarb								
	086	Strawberries, raw/frozen	43	1	0	0.00093	0.0400	0.0400
methomyl								
	078	Apple (red), raw (w/ peel)	44	3	0	0.00075	0.0080	0.0150
	081	Watermelon, raw/frozen	44	1	2	0.00032	0.0010	0.0100
	083	Peach, raw/frozen	44	1	0	0.00168	0.0740	0.0740
	086	Strawberries, raw/frozen	43	6	1	0.01951	0.0020	0.5570
	088	Grapes (red/green), raw	44	10	2	0.02350	0.0020	0.2600
	089	Cantaloupe, raw/frozen	44	4	3	0.00695	0.0030	0.2300
	109	Lettuce, iceberg, raw	44	4	0	0.00155	0.0080	0.0400

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	110	Cabbage, fresh, boiled	44	0	1	0.00009	0.0040	0.0040
	114	Celery, raw	44	2	1	0.00055	0.0040	0.0100
	123	Cucumber, peeled, raw	44	1	0	0.00016	0.0070	0.0070
	125	Pepper, sweet, green, raw	44	8	0	0.00789	0.0070	0.1200
	194	Carbonated beverage, cola, low-calorie	44	1	0	0.00045	0.0200	0.0200
	265	Eggplant, fresh, peeled, boiled	44	1	0	0.00023	0.0100	0.0100
	357	Lettuce, leaf, raw	4	0	1	0.00075	0.0030	0.0030
methoxychlor olefin								
	067	Corn/tortilla chips	44	0	1	0.00002	0.0010	0.0010
	078	Apple (red), raw (w/ peel)	44	0	2	0.00015	0.0004	0.0060
methoxychlor, o,p'-								
	067	Corn/tortilla chips	44	0	1	0.00005	0.0020	0.0020
	078	Apple (red), raw (w/ peel)	44	0	2	0.00014	0.0020	0.0040
	094	Cherries, sweet, raw	34	1	0	0.00018	0.0060	0.0060
methoxychlor, p,p'-								
	001	Milk, whole, fluid	44	0	1	0.00000	0.0002	0.0002
	002	Milk, lowfat (2%), fluid	44	0	1	0.00000	0.0002	0.0002
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00002	0.0007	0.0007
	034	Fish sticks or patty, frozen, oven-cooked	44	0	1	0.00002	0.0010	0.0010
	046	Peas, green, frozen, boiled	44	1	0	0.00045	0.0200	0.0200
	047	Peanut butter, creamy	44	0	3	0.00016	0.0010	0.0030
	050	Rice, white, enriched, cooked	44	0	2	0.00003	0.0005	0.0008
	057	Popcorn, popped in oil	40	7	10	0.01078	0.0004	0.3000
	059	Rolls, white, soft, enriched	40	0	1	0.00003	0.0010	0.0010
	061	Biscuits, refrigerated-type, baked	44	0	2	0.00002	0.0004	0.0006
	063	Tortilla, flour	44	0	6	0.00015	0.0003	0.0020
	064	Bread, rye	44	0	1	0.00002	0.0008	0.0008
	065	Muffin, fruit or plain	44	1	2	0.00139	0.0003	0.0600
	066	Crackers, saltine	44	2	17	0.00065	0.0002	0.0070
	067	Corn/tortilla chips	44	0	3	0.00011	0.0010	0.0020
	068	Pancakes made from mix with addition of egg, milk, and oil	40	0	3	0.00008	0.0004	0.0020
	070	Macaroni, enriched, cooked	40	0	1	0.00003	0.0010	0.0010
	071	Corn flakes cereal	44	0	1	0.00005	0.0020	0.0020
	073	Shredded wheat cereal	44	2	5	0.00179	0.0003	0.0400
	074	Raisin bran cereal	44	0	1	0.00001	0.0006	0.0006
	076	Granola w/ raisins	44	0	3	0.00006	0.0002	0.0020
	078	Apple (red), raw (w/ peel)	44	19	3	0.02008	0.0007	0.2200
	093	Pineapple, canned in juice	44	0	1	0.00007	0.0030	0.0030
	094	Cherries, sweet, raw	34	2	2	0.00597	0.0010	0.1600
	152	Chicken potpie, frozen, heated	44	0	5	0.00008	0.0003	0.0010
	164	Butter, regular (salted)	44	0	3	0.00025	0.0010	0.0090
	166	Mayonnaise, regular, bottled	44	0	4	0.00010	0.0003	0.0020
	167	Half & Half cream	44	0	1	0.00001	0.0003	0.0003
	182	Sweet roll/Danish pastry	44	0	3	0.00005	0.0007	0.0009

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	183	Chocolate chip cookies	44	1	4	0.00017	0.0003	0.0040
	185	Apple pie, fresh/frozen	44	0	3	0.00009	0.0010	0.0020
	186	Pumpkin pie, fresh/frozen	44	0	1	0.00005	0.0020	0.0020
	225	BF, applesauce	44	0	1	0.00005	0.0020	0.0020
	236	Cheese, Swiss, natural	44	0	1	0.00002	0.0010	0.0010
	237	Cream cheese	44	1	4	0.00024	0.0004	0.0040
	248	Bread, cracked wheat	44	0	1	0.00001	0.0003	0.0003
	249	Bagel, plain, toasted	44	0	1	0.00005	0.0020	0.0020
	251	Crackers, graham	44	0	13	0.00033	0.0003	0.0030
	252	Crackers, butter-type	44	0	15	0.00023	0.0001	0.0020
	268	Mixed vegetables, frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	269	Beef stroganoff w/ noodles, homemade	44	0	1	0.00002	0.0008	0.0008
	272	Tuna noodle casserole, homemade	44	0	1	0.00000	0.0002	0.0002
	276	Fish sandwich on bun, fast-food	44	0	2	0.00003	0.0005	0.0009
	278	Egg, cheese, and ham on English muffin, fast-food	44	0	1	0.00001	0.0003	0.0003
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	1	0.00002	0.0010	0.0010
	290	Doughnut, cake-type, any flavor	44	0	2	0.00002	0.0004	0.0005
	291	Brownie	44	0	1	0.00007	0.0030	0.0030
	292	Sugar cookies	44	0	2	0.00004	0.0006	0.0010
	294	Pretzels, hard, salted	44	1	11	0.00044	0.0005	0.0070
	300	Sour cream	44	0	2	0.00003	0.0004	0.0010
	311	BF, cereal, rice, instant, prepared with whole milk	40	0	2	0.00003	0.0004	0.0007
	317	BF, teething biscuits	44	1	0	0.00007	0.0030	0.0030
	344	Pancakes, frozen, heated	4	0	1	0.00005	0.0002	0.0002
	372	Popcorn, microwave, butter-flavored	4	0	2	0.00113	0.0005	0.0040
	722	BF, Dutch apple/apple cobbler	44	0	1	0.00002	0.0010	0.0010
	723	BF, arrowroot cookies	44	0	4	0.00008	0.0003	0.0020
	724	BF, zwieback toast	44	0	1	0.00005	0.0020	0.0020
mevinphos, (e)-								
	086	Strawberries, raw/frozen	43	4	0	0.00328	0.0010	0.0800
	108	Collards, fresh/frozen, boiled	44	1	0	0.00007	0.0030	0.0030
mevinphos, (z)-								
	086	Strawberries, raw/frozen	43	4	0	0.00133	0.0030	0.0300
	108	Collards, fresh/frozen, boiled	44	3	0	0.00032	0.0020	0.0080
	109	Lettuce, iceberg, raw	44	1	1	0.00008	0.0006	0.0030
	219	BF, green beans	44	1	0	0.00020	0.0090	0.0090
MGK 264								
	050	Rice, white, enriched, cooked	44	1	0	0.00164	0.0720	0.0720
	062	Bread, whole wheat	44	1	0	0.00045	0.0200	0.0200
monolinuron								
	716	BF, apples/applesauce w/ apricots	40	1	0	0.00200	0.0800	0.0800

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
neburon								
	115	Asparagus, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	121	Green beans, fresh/frozen, boiled	44	3	0	0.01295	0.0500	0.3700
	219	BF, green beans	44	1	0	0.01159	0.5100	0.5100
	268	Mixed vegetables, frozen, boiled	44	1	0	0.00023	0.0100	0.0100
nonachlor, cis-								
	123	Cucumber, peeled, raw	44	1	1	0.00003	0.0004	0.0010
	124	Summer squash, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00001	0.0006	0.0006
	318	Salmon, steaks/fillets, baked	24	0	2	0.00005	0.0005	0.0007
nonachlor, trans-								
	018	Pork chop, pan-cooked w/ oil	44	1	0	0.00002	0.0010	0.0010
	020	Pork bacon, oven-cooked	44	0	1	0.00001	0.0006	0.0006
	107	Spinach, fresh/frozen, boiled	44	1	1	0.00006	0.0007	0.0020
	108	Collards, fresh/frozen, boiled	44	0	1	0.00001	0.0004	0.0004
	123	Cucumber, peeled, raw	44	4	4	0.00032	0.0004	0.0060
	124	Summer squash, fresh/frozen, boiled	44	2	3	0.00015	0.0003	0.0040
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	2	5	0.00019	0.0002	0.0030
	132	Radish, raw	40	0	1	0.00001	0.0002	0.0002
	136	Potato, boiled (w/out peel)	44	0	2	0.00001	0.0002	0.0002
	137	Potato, baked (w/ peel)	44	2	0	0.00025	0.0010	0.0100
	138	Potato chips	44	0	2	0.00001	0.0002	0.0004
	139	Scalloped potatoes, homemade	40	0	1	0.00001	0.0002	0.0002
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00000	0.0001	0.0001
	161	Dill cucumber pickles	44	2	3	0.00033	0.0002	0.0110
	164	Butter, regular (salted)	44	0	6	0.00006	0.0001	0.0010
	186	Pumpkin pie, fresh/frozen	44	0	2	0.00002	0.0002	0.0005
	297	Sweet cucumber pickles	40	0	8	0.00010	0.0003	0.0009
octachlor epoxide								
	012	Cheese, cheddar, natural (sharp/mild)	44	0	2	0.00002	0.0003	0.0004
	013	Beef, ground, regular, pan-cooked	44	0	4	0.00002	0.0001	0.0003
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00000	0.0001	0.0001
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	0	2	0.00003	0.0001	0.0010
	019	Pork sausage (link/patty), oven-cooked	44	0	2	0.00003	0.0005	0.0006
	022	Lamb chop, pan-cooked w/ oil	44	0	5	0.00003	0.0001	0.0004
	123	Cucumber, peeled, raw	44	0	2	0.00003	0.0006	0.0007
	124	Summer squash, fresh/frozen, boiled	44	0	3	0.00003	0.0003	0.0004
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	2	0.00001	0.0001	0.0002

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	147	Quarter-pound hamburger on bun, fast-food	44	0	1	0.00000	0.0001	0.0001
	148	Meatloaf, beef, homemade	44	0	2	0.00000	0.0001	0.0001
	161	Dill cucumber pickles	44	0	2	0.00001	0.0002	0.0003
	164	Butter, regular (salted)	44	1	17	0.00030	0.0001	0.0050
	167	Half & Half cream	44	0	1	0.00000	0.0001	0.0001
	236	Cheese, Swiss, natural	44	0	4	0.00002	0.0001	0.0003
	237	Cream cheese	44	0	7	0.00005	0.0001	0.0005
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00000	0.0001	0.0001
	297	Sweet cucumber pickles	40	0	2	0.00001	0.0001	0.0002
	318	Salmon, steaks/fillets, baked	24	1	13	0.00023	0.0001	0.0010
	320	BF, squash	44	0	1	0.00001	0.0004	0.0004
omethoate								
	042	Lima beans, immature, frozen, boiled	44	0	7	0.00028	0.0005	0.0030
	046	Peas, green, frozen, boiled	44	0	2	0.00005	0.0010	0.0010
	078	Apple (red), raw (w/ peel)	44	5	3	0.00141	0.0020	0.0200
	079	Orange (navel/Valencia), raw	44	0	1	0.00005	0.0020	0.0020
	081	Watermelon, raw/frozen	44	0	1	0.00005	0.0020	0.0020
	084	Applesauce, bottled	44	3	5	0.00045	0.0009	0.0050
	085	Pear, raw (w/ peel)	44	0	1	0.00005	0.0020	0.0020
	086	Strawberries, raw/frozen	43	1	0	0.00047	0.0200	0.0200
	088	Grapes (red/green), raw	44	11	3	0.00832	0.0010	0.1000
	089	Cantaloupe, raw/frozen	44	1	0	0.00068	0.0300	0.0300
	091	Plums, purple, raw	39	1	0	0.00013	0.0050	0.0050
	094	Cherries, sweet, raw	34	4	0	0.00171	0.0080	0.0300
	099	Apple juice, bottled	44	1	3	0.00023	0.0010	0.0060
	107	Spinach, fresh/frozen, boiled	44	2	4	0.00056	0.0007	0.0100
	108	Collards, fresh/frozen, boiled	44	3	1	0.00084	0.0040	0.0200
	109	Lettuce, iceberg, raw	44	5	7	0.00124	0.0007	0.0160
	114	Celery, raw	44	1	1	0.00014	0.0030	0.0030
	116	Cauliflower, fresh/frozen, boiled	44	0	1	0.00002	0.0009	0.0009
	117	Tomato, raw	44	4	3	0.00050	0.0020	0.0050
	121	Green beans, fresh/frozen, boiled	44	3	1	0.00034	0.0020	0.0050
	125	Pepper, sweet, green, raw	44	12	2	0.00498	0.0020	0.0600
	132	Radish, raw	40	1	1	0.00013	0.0020	0.0030
	199	Wine, dry table, red/ white	44	14	1	0.00207	0.0010	0.0100
	225	BF, applesauce	44	9	5	0.00125	0.0010	0.0100
	227	BF, pears	44	2	1	0.00020	0.0020	0.0040
	230	BF, juice, apple	44	10	5	0.00174	0.0004	0.0100
	232	BF, vanilla custard/pudding	44	1	0	0.00011	0.0050	0.0050
	233	BF, fruit dessert/pudding	44	1	1	0.00011	0.0010	0.0040
	257	Grape juice, frozen conc, reconstituted	44	1	1	0.00009	0.0010	0.0030
	263	Brussels sprouts, fresh/frozen, boiled	44	1	0	0.00018	0.0080	0.0080
	264	Mushrooms, raw	44	0	1	0.00007	0.0030	0.0030
	265	Eggplant, fresh, peeled, boiled	44	0	1	0.00002	0.0010	0.0010
	266	Turnip, fresh/frozen, boiled	44	0	1	0.00005	0.0020	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	357	Lettuce, leaf, raw	4	1	1	0.00725	0.0010	0.0280
	703	BF, juice, apple-banana	44	4	2	0.00048	0.0010	0.0060
	704	BF, juice, apple-cherry	44	7	2	0.00085	0.0005	0.0100
	705	BF, juice, apple-grape	44	1	4	0.00023	0.0010	0.0040
	706	BF, juice, apple-peach	19	2	1	0.00084	0.0020	0.0100
	708	BF, juice, apple-plum	15	0	3	0.00020	0.0010	0.0010
	709	BF, juice, apple-prune	34	1	1	0.00014	0.0007	0.0040
	710	BF, juice, mixed fruit	44	3	2	0.00030	0.0010	0.0040
	711	BF, juice, pear	44	0	1	0.00005	0.0020	0.0020
	712	BF, juice, grape	44	0	3	0.00006	0.0008	0.0010
	713	BF, pears and pineapple	44	0	2	0.00007	0.0010	0.0020
	714	BF, plums/prunes w/ apples and/or pears	44	0	2	0.00006	0.0005	0.0020
	716	BF, apples/applesauce w/ apricots	40	3	3	0.00043	0.0020	0.0050
	719	BF, banana dessert	44	1	2	0.00014	0.0010	0.0030
	721	BF, fruit yogurt dessert	44	0	1	0.00002	0.0010	0.0010
oxamyl								
	114	Celery, raw	44	1	0	0.00227	0.1000	0.1000
oxydemeton-methyl								
	125	Pepper, sweet, green, raw	44	1	0	0.00068	0.0300	0.0300
oxyfluorfen								
	304	Olive/safflower oil	40	0	2	0.00023	0.0030	0.0060
	318	Salmon, steaks/fillets, baked	24	1	0	0.00167	0.0400	0.0400
parathion								
	046	Peas, green, frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	059	Rolls, white, soft, enriched	40	0	1	0.00005	0.0020	0.0020
	062	Bread, whole wheat	44	0	1	0.00005	0.0020	0.0020
	064	Bread, rye	44	0	1	0.00002	0.0010	0.0010
	078	Apple (red), raw (w/ peel)	44	0	1	0.00002	0.0010	0.0010
	083	Peach, raw/frozen	44	0	1	0.00005	0.0020	0.0020
	084	Applesauce, bottled	44	0	1	0.00001	0.0006	0.0006
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00018	0.0080	0.0080
	225	BF, applesauce	44	1	0	0.00007	0.0030	0.0030
	253	Apricot, raw	35	0	1	0.00003	0.0010	0.0010
	260	Tomato, stewed, canned	40	0	1	0.00003	0.0010	0.0010
	267	Okra, fresh/frozen, boiled	44	1	0	0.00009	0.0040	0.0040
	713	BF, pears and pineapple	44	0	1	0.00002	0.0007	0.0007
	714	BF, plums/prunes w/ apples and/or pears	44	0	1	0.00002	0.0009	0.0009
	716	BF, apples/applesauce w/ apricots	40	1	1	0.00010	0.0010	0.0030
	722	BF, Dutch apple/apple cobbler	44	0	1	0.00005	0.0020	0.0020
parathion-methyl								
	078	Apple (red), raw (w/ peel)	44	2	3	0.00034	0.0010	0.0060
	083	Peach, raw/frozen	44	17	3	0.00857	0.0020	0.0700
	084	Applesauce, bottled	44	1	1	0.00014	0.0010	0.0050

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	085	Pear, raw (w/ peel)	44	5	3	0.00125	0.0010	0.0300
	086	Strawberries, raw/frozen	43	0	1	0.00005	0.0020	0.0020
	091	Plums, purple, raw	39	4	3	0.00054	0.0010	0.0060
	094	Cherries, sweet, raw	34	1	1	0.00015	0.0020	0.0030
	095	Raisins	44	1	1	0.00014	0.0010	0.0050
	114	Celery, raw	44	2	0	0.00059	0.0060	0.0200
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00016	0.0070	0.0070
	225	BF, applesauce	44	0	2	0.00007	0.0010	0.0020
	226	BF, peaches	44	1	5	0.00025	0.0008	0.0040
	227	BF, pears	44	4	5	0.00090	0.0007	0.0200
	233	BF, fruit dessert/pudding	44	0	1	0.00002	0.0009	0.0009
	253	Apricot, raw	35	1	4	0.00184	0.0005	0.0600
	268	Mixed vegetables, frozen, boiled	44	0	1	0.00001	0.0006	0.0006
	272	Tuna noodle casserole, homemade	44	1	1	0.00009	0.0010	0.0030
	296	Jelly, any flavor	44	0	1	0.00002	0.0009	0.0009
	713	BF, pears and pineapple	44	7	3	0.00098	0.0010	0.0100
	714	BF, plums/prunes w/ apples and/or pears	44	0	3	0.00006	0.0006	0.0010
	716	BF, apples/applesauce w/ apricots	40	0	3	0.00006	0.0006	0.0010
	720	BF, peach cobbler/dessert	44	2	4	0.00028	0.0006	0.0050
	721	BF, fruit yogurt dessert	44	0	3	0.00005	0.0007	0.0008

pentachloroaniline

	046	Peas, green, frozen, boiled	44	0	1	0.00000	0.0002	0.0002
	047	Peanut butter, creamy	44	19	22	0.00239	0.0004	0.0200
	048	Peanuts, dry roasted, salted	44	16	24	0.00180	0.0003	0.0100
	081	Watermelon, raw/frozen	44	1	1	0.00004	0.0009	0.0010
	089	Cantaloupe, raw/frozen	44	0	4	0.00002	0.0001	0.0002
	107	Spinach, fresh/frozen, boiled	44	2	4	0.00009	0.0001	0.0020
	108	Collards, fresh/frozen, boiled	44	0	4	0.00005	0.0003	0.0008
	121	Green beans, fresh/frozen, boiled	44	1	3	0.00006	0.0003	0.0010
	124	Summer squash, fresh/frozen, boiled	44	7	8	0.00047	0.0003	0.0040
	125	Pepper, sweet, green, raw	44	0	1	0.00002	0.0009	0.0009
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	2	1	0.00010	0.0006	0.0020
	132	Radish, raw	40	1	1	0.00011	0.0002	0.0040
	134	French fries, frozen, commercial, heated	40	0	2	0.00003	0.0002	0.0009
	136	Potato, boiled (w/out peel)	44	0	1	0.00001	0.0003	0.0003
	137	Potato, baked (w/ peel)	44	1	2	0.00004	0.0002	0.0010
	138	Potato chips	44	2	4	0.00073	0.0010	0.0270
	140	Sweet potato, fresh, baked in skin	40	0	1	0.00002	0.0007	0.0007
	143	Beef and vegetable stew, homemade	40	0	1	0.00001	0.0005	0.0005
	161	Dill cucumber pickles	44	0	1	0.00001	0.0003	0.0003
	213	BF, vegetables and ham	44	0	1	0.00000	0.0002	0.0002
	219	BF, green beans	44	0	2	0.00003	0.0006	0.0007
	246	Peas, mature, dry, boiled	40	0	1	0.00001	0.0002	0.0002
	247	Mixed nuts, no peanuts, dry roasted	40	0	2	0.00003	0.0005	0.0007
	258	Potato, french-fried, fast-food	44	0	4	0.00004	0.0001	0.0008
	259	Carrot, fresh, peeled, boiled	44	1	1	0.00006	0.0005	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	262	Beets, fresh/frozen, boiled	40	2	2	0.00008	0.0001	0.0020
	263	Brussels sprouts, fresh/frozen, boiled	44	0	3	0.00003	0.0003	0.0008
	266	Turnip, fresh/frozen, boiled	44	1	3	0.00007	0.0002	0.0020
	268	Mixed vegetables, frozen, boiled	44	1	0	0.00002	0.0010	0.0010
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	0	0.00003	0.0010	0.0010
	276	Fish sandwich on bun, fast-food	44	0	3	0.00003	0.0002	0.0006
	313	BF, bananas	44	0	1	0.00000	0.0002	0.0002
	320	BF, squash	44	1	1	0.00013	0.0005	0.0050
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	3	0.00050	0.0005	0.0008
	357	Lettuce, leaf, raw	4	0	1	0.00005	0.0002	0.0002
	359	Tomato salsa, bottled	4	1	0	0.00050	0.0020	0.0020
	371	Candy bar, chocolate, nougat, and nuts	4	1	0	0.00050	0.0020	0.0020
pentachlorobenzene								
	047	Peanut butter, creamy	44	6	33	0.00099	0.0003	0.0070
	048	Peanuts, dry roasted, salted	44	6	35	0.00092	0.0002	0.0060
	124	Summer squash, fresh/frozen, boiled	44	1	2	0.00003	0.0001	0.0010
	134	French fries, frozen, commercial, heated	40	0	4	0.00003	0.0001	0.0006
	136	Potato, boiled (w/out peel)	44	0	1	0.00001	0.0006	0.0006
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0006	0.0006
	138	Potato chips	44	2	1	0.00026	0.0006	0.0090
	213	BF, vegetables and ham	44	0	1	0.00000	0.0002	0.0002
	247	Mixed nuts, no peanuts, dry roasted	40	0	1	0.00001	0.0003	0.0003
	258	Potato, french-fried, fast-food	44	0	5	0.00005	0.0002	0.0009
	268	Mixed vegetables, frozen, boiled	44	1	0	0.00005	0.0020	0.0020
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00002	0.0008	0.0008
	318	Salmon, steaks/fillets, baked	24	0	6	0.00003	0.0001	0.0002
	353	Potato salad, mayonnaise-type, from grocery/deli	4	1	1	0.00035	0.0004	0.0010
	354	Potato, mashed, prepared from fresh	4	0	1	0.00013	0.0005	0.0005
	359	Tomato salsa, bottled	4	0	1	0.00003	0.0001	0.0001
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00013	0.0005	0.0005
pentachlorophenol								
	017	Ham, cured (not canned), baked	44	1	0	0.00045	0.0200	0.0200
	240	Chicken breast, oven-roasted (skin removed)	44	1	0	0.00023	0.0100	0.0100
pentachlorophenyl methyl ether								
	047	Peanut butter, creamy	44	6	22	0.00070	0.0001	0.0080
	048	Peanuts, dry roasted, salted	44	3	23	0.00051	0.0001	0.0050
	080	Banana, raw	44	0	1	0.00002	0.0009	0.0009
	085	Pear, raw (w/ peel)	44	0	1	0.00001	0.0003	0.0003
	091	Plums, purple, raw	39	0	1	0.00001	0.0002	0.0002
	107	Spinach, fresh/frozen, boiled	44	1	0	0.00002	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	138	Potato chips	44	0	1	0.00001	0.0004	0.0004
	183	Chocolate chip cookies	44	0	1	0.00000	0.0002	0.0002
	187	Candy bar, milk chocolate, plain	44	0	1	0.00000	0.0002	0.0002
	719	BF, banana dessert	44	0	1	0.00001	0.0006	0.0006
pentachlorophenyl methyl sulfide								
	047	Peanut butter, creamy	44	4	8	0.00036	0.0003	0.0040
	048	Peanuts, dry roasted, salted	44	3	7	0.00032	0.0005	0.0040
	134	French fries, frozen, commercial, heated	40	0	1	0.00001	0.0002	0.0002
	136	Potato, boiled (w/out peel)	44	0	1	0.00001	0.0005	0.0005
	137	Potato, baked (w/ peel)	44	1	0	0.00002	0.0010	0.0010
	138	Potato chips	44	2	2	0.00020	0.0008	0.0050
	258	Potato, french-fried, fast-food	44	0	3	0.00002	0.0002	0.0003
	268	Mixed vegetables, frozen, boiled	44	0	1	0.00000	0.0001	0.0001
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00001	0.0004	0.0004
	276	Fish sandwich on bun, fast-food	44	0	1	0.00000	0.0002	0.0002
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	2	0.00008	0.0001	0.0002
	354	Potato, mashed, prepared from fresh	4	0	1	0.00003	0.0001	0.0001
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00005	0.0002	0.0002
permethrin, cis-								
	001	Milk, whole, fluid	44	0	1	0.00000	0.0002	0.0002
	010	Cheese, American, processed	44	0	1	0.00001	0.0005	0.0005
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00002	0.0009	0.0009
	017	Ham, cured (not canned), baked	44	0	2	0.00003	0.0002	0.0010
	021	Pork roast, loin, oven-roasted	44	0	1	0.00001	0.0005	0.0005
	036	Eggs, fried with added fat	40	0	1	0.00003	0.0010	0.0010
	048	Peanuts, dry roasted, salted	44	0	1	0.00014	0.0060	0.0060
	057	Popcorn, popped in oil	40	0	1	0.00018	0.0070	0.0070
	064	Bread, rye	44	1	1	0.00025	0.0008	0.0100
	083	Peach, raw/frozen	44	2	4	0.00060	0.0002	0.0100
	085	Pear, raw (w/ peel)	44	0	1	0.00009	0.0040	0.0040
	087	Fruit cocktail, canned in light syrup	44	0	1	0.00002	0.0010	0.0010
	089	Cantaloupe, raw/frozen	44	0	3	0.00022	0.0008	0.0050
	094	Cherries, sweet, raw	34	5	2	0.00276	0.0020	0.0200
	095	Raisins	44	0	1	0.00002	0.0007	0.0007
	096	Prunes, dried, uncooked	40	0	4	0.00015	0.0004	0.0030
	103	Prune juice, bottled	44	0	1	0.00001	0.0004	0.0004
	107	Spinach, fresh/frozen, boiled	44	37	3	0.50233	0.0004	2.3100
	108	Collards, fresh/frozen, boiled	44	34	5	0.30977	0.0020	1.3300
	109	Lettuce, iceberg, raw	44	4	7	0.00318	0.0004	0.0560
	110	Cabbage, fresh, boiled	44	0	1	0.00002	0.0007	0.0007
	111	Coleslaw with dressing, homemade	40	1	0	0.00015	0.0060	0.0060
	112	Sauerkraut, canned	40	0	2	0.00003	0.0005	0.0007
	113	Broccoli, fresh/frozen, boiled	44	4	12	0.00188	0.0008	0.0300
	114	Celery, raw	44	24	14	0.00825	0.0010	0.0300

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
115		Asparagus, fresh/frozen, boiled	44	1	1	0.00387	0.0003	0.1700
116		Cauliflower, fresh/frozen, boiled	44	0	2	0.00014	0.0020	0.0040
117		Tomato, raw	44	9	13	0.00383	0.0006	0.0600
119		Tomato sauce, plain, bottled	44	0	4	0.00008	0.0007	0.0010
121		Green beans, fresh/frozen, boiled	44	0	1	0.00011	0.0050	0.0050
124		Summer squash, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
125		Pepper, sweet, green, raw	44	15	4	0.00879	0.0008	0.0800
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
132		Radish, raw	40	0	1	0.00003	0.0010	0.0010
140		Sweet potato, fresh, baked in skin	40	0	1	0.00003	0.0010	0.0010
142		Spaghetti w/ meat sauce, homemade	44	0	1	0.00001	0.0004	0.0004
145		Chili con carne w/ beans, canned	4	0	1	0.00100	0.0040	0.0040
148		Meatloaf, beef, homemade	44	0	2	0.00003	0.0005	0.0006
161		Dill cucumber pickles	44	0	4	0.00013	0.0007	0.0030
164		Butter, regular (salted)	44	0	10	0.00033	0.0003	0.0030
167		Half & Half cream	44	0	2	0.00001	0.0002	0.0003
173		Tomato catsup	44	0	7	0.00012	0.0004	0.0010
186		Pumpkin pie, fresh/frozen	44	0	14	0.00061	0.0005	0.0060
207		BF, chicken and broth/gravy	44	0	1	0.00002	0.0010	0.0010
212		BF, vegetables and chicken	44	0	1	0.00002	0.0010	0.0010
219		BF, green beans	44	0	2	0.00016	0.0020	0.0050
224		BF, creamed spinach	40	4	6	0.00679	0.0006	0.1300
225		BF, applesauce	44	0	1	0.00001	0.0005	0.0005
226		BF, peaches	44	19	10	0.00918	0.0004	0.0700
227		BF, pears	44	0	7	0.00017	0.0001	0.0020
233		BF, fruit dessert/pudding	44	4	22	0.00199	0.0005	0.0100
236		Cheese, Swiss, natural	44	0	2	0.00004	0.0009	0.0009
237		Cream cheese	44	0	4	0.00007	0.0004	0.0010
238		Veal cutlet, pan-cooked	40	0	1	0.00005	0.0020	0.0020
248		Bread, cracked wheat	44	0	1	0.00002	0.0009	0.0009
253		Apricot, raw	35	0	1	0.00002	0.0007	0.0007
254		Peach, canned in light/medium syrup	44	0	1	0.00001	0.0004	0.0004
260		Tomato, stewed, canned	40	0	3	0.00011	0.0004	0.0020
263		Brussels sprouts, fresh/frozen, boiled	44	9	16	0.00559	0.0004	0.1200
264		Mushrooms, raw	44	2	4	0.00368	0.0003	0.1500
266		Turnip, fresh/frozen, boiled	44	0	4	0.00015	0.0007	0.0030
267		Okra, fresh/frozen, boiled	44	0	1	0.00005	0.0020	0.0020
268		Mixed vegetables, frozen, boiled	44	0	1	0.00009	0.0040	0.0040
269		Beef stroganoff w/ noodles, homemade	44	1	0	0.00023	0.0100	0.0100
270		Green peppers stuffed with beef and rice, homemade	40	5	11	0.00340	0.0004	0.0700
272		Tuna noodle casserole, homemade	44	0	16	0.00051	0.0005	0.0030
275		Quarter-pound cheeseburger on bun, fast- food	44	0	1	0.00011	0.0050	0.0050
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	5	0.00012	0.0004	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	2	0.00003	0.0003	0.0009
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	3	0.00004	0.0004	0.0007
	282	Beef chow mein, from Chinese carry-out	40	0	8	0.00031	0.0006	0.0030
	286	Ice cream, regular, vanilla	44	0	1	0.00001	0.0004	0.0004
	297	Sweet cucumber pickles	40	0	2	0.00005	0.0010	0.0010
	300	Sour cream	44	0	1	0.00002	0.0010	0.0010
	316	BF, split peas w/ ham	27	0	1	0.00003	0.0008	0.0008
	320	BF, squash	44	0	2	0.00004	0.0008	0.0009
	333	Sour cream dip, any flavor	4	1	0	0.00675	0.0270	0.0270
	346	Macaroni salad, from grocery/deli	4	0	1	0.00025	0.0010	0.0010
	357	Lettuce, leaf, raw	4	3	0	0.19375	0.0060	0.5120
	362	Beef w/ vegetables in sauce, from Chinese carry-out	4	1	0	0.00150	0.0060	0.0060
	363	Chicken w/ vegetables in sauce, from Chinese carry-out	4	0	1	0.00100	0.0040	0.0040
	364	Fried rice, meatless, from Chinese carry-out	4	0	1	0.00100	0.0040	0.0040
	372	Popcorn, microwave, butter-flavored	4	0	1	0.00025	0.0010	0.0010
	705	BF, juice, apple-grape	44	0	1	0.00005	0.0020	0.0020
	706	BF, juice, apple-peach	19	5	8	0.00409	0.0007	0.0100
	713	BF, pears and pineapple	44	1	2	0.00017	0.0003	0.0060
	714	BF, plums/prunes w/ apples and/or pears	44	0	9	0.00013	0.0002	0.0010
	720	BF, peach cobbler/dessert	44	28	10	0.00877	0.0007	0.0300
	721	BF, fruit yogurt dessert	44	5	15	0.00188	0.0005	0.0100
	730	BF, apples with berries	4	0	1	0.00018	0.0007	0.0007
	731	BF, apples w/ other fruit except berries	3	0	1	0.00023	0.0007	0.0007
permethrin, trans-								
	001	Milk, whole, fluid	44	0	1	0.00000	0.0002	0.0002
	010	Cheese, American, processed	44	0	1	0.00001	0.0006	0.0006
	012	Cheese, cheddar, natural (sharp/mild)	44	0	1	0.00002	0.0010	0.0010
	017	Ham, cured (not canned), baked	44	0	2	0.00003	0.0002	0.0010
	021	Pork roast, loin, oven-roasted	44	0	1	0.00001	0.0005	0.0005
	036	Eggs, fried with added fat	40	0	1	0.00002	0.0006	0.0006
	048	Peanuts, dry roasted, salted	44	0	1	0.00020	0.0090	0.0090
	057	Popcorn, popped in oil	40	0	1	0.00018	0.0070	0.0070
	064	Bread, rye	44	1	1	0.00047	0.0007	0.0200
	083	Peach, raw/frozen	44	1	5	0.00082	0.0002	0.0200
	085	Pear, raw (w/ peel)	44	0	1	0.00005	0.0020	0.0020
	087	Fruit cocktail, canned in light syrup	44	0	1	0.00002	0.0010	0.0010
	094	Cherries, sweet, raw	34	5	2	0.00397	0.0020	0.0400
	095	Raisins	44	0	1	0.00002	0.0007	0.0007
	096	Prunes, dried, uncooked	40	0	4	0.00014	0.0005	0.0020
	103	Prune juice, bottled	44	0	1	0.00001	0.0005	0.0005
	107	Spinach, fresh/frozen, boiled	44	37	3	0.53550	0.0003	2.7400
	108	Collards, fresh/frozen, boiled	44	34	5	0.29305	0.0020	1.1800

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
109		Lettuce, iceberg, raw	44	3	8	0.00314	0.0004	0.0490
110		Cabbage, fresh, boiled	44	0	1	0.00001	0.0005	0.0005
111		Coleslaw with dressing, homemade	40	1	0	0.00018	0.0070	0.0070
112		Sauerkraut, canned	40	0	2	0.00003	0.0004	0.0007
113		Broccoli, fresh/frozen, boiled	44	4	12	0.00152	0.0004	0.0200
114		Celery, raw	44	21	17	0.00640	0.0007	0.0200
115		Asparagus, fresh/frozen, boiled	44	1	1	0.00478	0.0003	0.2100
116		Cauliflower, fresh/frozen, boiled	44	0	2	0.00009	0.0020	0.0020
117		Tomato, raw	44	9	13	0.00407	0.0005	0.0700
119		Tomato sauce, plain, bottled	44	0	4	0.00008	0.0007	0.0010
121		Green beans, fresh/frozen, boiled	44	0	1	0.00007	0.0030	0.0030
124		Summer squash, fresh/frozen, boiled	44	0	1	0.00002	0.0010	0.0010
125		Pepper, sweet, green, raw	44	16	3	0.01002	0.0009	0.0700
132		Radish, raw	40	0	1	0.00001	0.0005	0.0005
140		Sweet potato, fresh, baked in skin	40	0	1	0.00003	0.0010	0.0010
142		Spaghetti w/ meat sauce, homemade	44	0	1	0.00001	0.0004	0.0004
145		Chili con carne w/ beans, canned	4	1	0	0.00175	0.0070	0.0070
148		Meatloaf, beef, homemade	44	0	2	0.00003	0.0005	0.0007
161		Dill cucumber pickles	44	0	4	0.00006	0.0005	0.0009
164		Butter, regular (salted)	44	0	10	0.00039	0.0004	0.0030
167		Half & Half cream	44	0	2	0.00002	0.0002	0.0005
173		Tomato catsup	44	0	7	0.00010	0.0003	0.0010
186		Pumpkin pie, fresh/frozen	44	1	13	0.00074	0.0006	0.0080
207		BF, chicken and broth/gravy	44	0	1	0.00002	0.0008	0.0008
212		BF, vegetables and chicken	44	0	1	0.00002	0.0010	0.0010
219		BF, green beans	44	0	2	0.00016	0.0020	0.0050
224		BF, creamed spinach	40	4	6	0.00670	0.0004	0.1200
225		BF, applesauce	44	0	1	0.00001	0.0005	0.0005
226		BF, peaches	44	20	9	0.01073	0.0005	0.0900
227		BF, pears	44	0	7	0.00018	0.0004	0.0020
233		BF, fruit dessert/pudding	44	4	22	0.00232	0.0006	0.0100
236		Cheese, Swiss, natural	44	0	2	0.00004	0.0009	0.0010
237		Cream cheese	44	0	4	0.00011	0.0009	0.0020
238		Veal cutlet, pan-cooked	40	0	1	0.00005	0.0020	0.0020
248		Bread, cracked wheat	44	0	1	0.00002	0.0009	0.0009
253		Apricot, raw	35	0	1	0.00003	0.0010	0.0010
254		Peach, canned in light/medium syrup	44	0	1	0.00001	0.0005	0.0005
260		Tomato, stewed, canned	40	0	3	0.00012	0.0007	0.0020
263		Brussels sprouts, fresh/frozen, boiled	44	7	18	0.00487	0.0003	0.1000
264		Mushrooms, raw	44	1	5	0.00290	0.0002	0.1200
266		Turnip, fresh/frozen, boiled	44	0	4	0.00013	0.0006	0.0030
267		Okra, fresh/frozen, boiled	44	0	1	0.00005	0.0020	0.0020
268		Mixed vegetables, frozen, boiled	44	0	1	0.00007	0.0030	0.0030
269		Beef stroganoff w/ noodles, homemade	44	1	0	0.00023	0.0100	0.0100
270		Green peppers stuffed with beef and rice, homemade	40	6	10	0.00406	0.0005	0.0900
272		Tuna noodle casserole, homemade	44	0	16	0.00043	0.0005	0.0030

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	275	Quarter-pound cheeseburger on bun, fast-food	44	1	0	0.00023	0.0100	0.0100
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	5	0.00014	0.0003	0.0040
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	2	0.00003	0.0003	0.0010
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	3	0.00004	0.0003	0.0008
	282	Beef chow mein, from Chinese carry-out	40	0	8	0.00022	0.0006	0.0020
	286	Ice cream, regular, vanilla	44	0	1	0.00001	0.0006	0.0006
	297	Sweet cucumber pickles	40	0	2	0.00002	0.0004	0.0005
	300	Sour cream	44	0	1	0.00002	0.0010	0.0010
	316	BF, split peas w/ ham	27	0	1	0.00003	0.0009	0.0009
	320	BF, squash	44	0	2	0.00004	0.0008	0.0009
	333	Sour cream dip, any flavor	4	1	0	0.00700	0.0280	0.0280
	346	Macaroni salad, from grocery/deli	4	0	1	0.00025	0.0010	0.0010
	357	Lettuce, leaf, raw	4	2	1	0.13750	0.0020	0.3720
	362	Beef w/ vegetables in sauce, from Chinese carry-out	4	1	0	0.00150	0.0060	0.0060
	363	Chicken w/ vegetables in sauce, from Chinese carry-out	4	0	1	0.00100	0.0040	0.0040
	364	Fried rice, meatless, from Chinese carry-out	4	0	1	0.00100	0.0040	0.0040
	372	Popcorn, microwave, butter-flavored	4	0	1	0.00050	0.0020	0.0020
	705	BF, juice, apple-grape	44	0	1	0.00005	0.0020	0.0020
	706	BF, juice, apple-peach	19	5	8	0.00452	0.0009	0.0100
	713	BF, pears and pineapple	44	1	2	0.00017	0.0003	0.0060
	714	BF, plums/prunes w/ apples and/or pears	44	0	9	0.00019	0.0003	0.0020
	720	BF, peach cobbler/dessert	44	29	9	0.01064	0.0010	0.0400
	721	BF, fruit yogurt dessert	44	5	15	0.00220	0.0006	0.0100
	730	BF, apples with berries	4	0	1	0.00005	0.0002	0.0002
	731	BF, apples w/ other fruit except berries	3	0	1	0.00020	0.0006	0.0006
phenylphenol, o-								
	046	Peas, green, frozen, boiled	44	1	0	0.00082	0.0360	0.0360
	051	Oatmeal, plain, cooked	44	1	0	0.00011	0.0050	0.0050
	079	Orange (navel/Valencia), raw	44	1	0	0.00014	0.0060	0.0060
	085	Pear, raw (w/ peel)	44	2	0	0.00107	0.0090	0.0380
	087	Fruit cocktail, canned in light syrup	44	1	0	0.00036	0.0160	0.0160
	093	Pineapple, canned in juice	44	3	0	0.00159	0.0170	0.0310
	095	Raisins	44	3	0	0.00500	0.0320	0.1330
	115	Asparagus, fresh/frozen, boiled	44	1	0	0.00030	0.0130	0.0130
	119	Tomato sauce, plain, bottled	44	1	0	0.00011	0.0050	0.0050
	124	Summer squash, fresh/frozen, boiled	44	0	1	0.00016	0.0070	0.0070
	197	Tea, from tea bag	44	1	0	0.00070	0.0310	0.0310
	215	BF, macaroni, tomato and beef	44	2	0	0.00127	0.0270	0.0290
	223	BF, peas	44	0	1	0.00007	0.0030	0.0030
	249	Bagel, plain, toasted	44	2	0	0.00034	0.0050	0.0100

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	250	English muffin, plain, toasted	44	4	0	0.04307	0.2360	0.6830
	261	Tomato juice, bottled	44	1	0	0.00041	0.0180	0.0180
	264	Mushrooms, raw	44	1	0	0.00025	0.0110	0.0110
	266	Turnip, fresh/frozen, boiled	44	0	1	0.00020	0.0090	0.0090
	267	Okra, fresh/frozen, boiled	44	0	1	0.00014	0.0060	0.0060
	305	Coffee, from ground	44	1	0	0.00057	0.0250	0.0250
	317	BF, teething biscuits	44	1	0	0.00016	0.0070	0.0070
	325	BF, cereal, rice w/apples, dry, prepared w/ water	4	2	0	0.01675	0.0140	0.0530
	348	Apricots, canned in heavy/light syrup	4	1	0	0.00575	0.0230	0.0230
	358	Sweet potatoes, canned	4	1	0	0.00525	0.0210	0.0210
	373	Sweet & sour sauce	4	1	0	0.00625	0.0250	0.0250
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	2	0	0.00450	0.0080	0.0100
	711	BF, juice, pear	44	1	0	0.00014	0.0060	0.0060
	714	BF, plums/prunes w/ apples and/or pears	44	1	0	0.00234	0.1030	0.1030
	731	BF, apples w/ other fruit except berries	3	1	0	0.01133	0.0340	0.0340
phorate sulfone								
	137	Potato, baked (w/ peel)	44	1	0	0.00011	0.0050	0.0050
	258	Potato, french-fried, fast-food	44	2	0	0.00102	0.0050	0.0400
phorate sulfoxide								
	137	Potato, baked (w/ peel)	44	1	0	0.00009	0.0040	0.0040
phosalone								
	019	Pork sausage (link/patty), oven-cooked	44	0	1	0.00007	0.0030	0.0030
	078	Apple (red), raw (w/ peel)	44	2	1	0.00166	0.0030	0.0500
	083	Peach, raw/frozen	44	0	1	0.00011	0.0050	0.0050
	249	Bagel, plain, toasted	44	0	1	0.00016	0.0070	0.0070
	373	Sweet & sour sauce	4	0	1	0.00075	0.0030	0.0030
	713	BF, pears and pineapple	44	0	1	0.00009	0.0040	0.0040
	714	BF, plums/prunes w/ apples and/or pears	44	0	1	0.00009	0.0040	0.0040
phosmet								
	065	Muffin, fruit or plain	44	0	3	0.00039	0.0030	0.0080
	078	Apple (red), raw (w/ peel)	44	6	7	0.00770	0.0020	0.1200
	083	Peach, raw/frozen	44	21	1	0.02770	0.0020	0.1900
	084	Applesauce, bottled	44	0	1	0.00002	0.0010	0.0010
	085	Pear, raw (w/ peel)	44	16	9	0.02255	0.0030	0.5700
	088	Grapes (red/green), raw	44	1	0	0.00045	0.0200	0.0200
	091	Plums, purple, raw	39	0	4	0.00044	0.0020	0.0080
	094	Cherries, sweet, raw	34	1	4	0.00147	0.0030	0.0200
	095	Raisins	44	1	1	0.00039	0.0070	0.0100
	099	Apple juice, bottled	44	0	1	0.00005	0.0020	0.0020
	225	BF, applesauce	44	0	1	0.00009	0.0040	0.0040
	227	BF, pears	44	3	6	0.00225	0.0040	0.0200
	253	Apricot, raw	35	17	1	0.15789	0.0060	1.4200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	325	BF, cereal, rice w/apples, dry, prepared w/ water	4	0	1	0.00075	0.0030	0.0030
	709	BF, juice, apple-prune	34	0	1	0.00024	0.0080	0.0080
	713	BF, pears and pineapple	44	3	5	0.00148	0.0020	0.0200
	714	BF, plums/prunes w/ apples and/or pears	44	1	5	0.00077	0.0020	0.0100
	716	BF, apples/applesauce w/ apricots	40	0	1	0.00018	0.0070	0.0070
phosphamidon								
	078	Apple (red), raw (w/ peel)	44	8	3	0.00184	0.0030	0.0200
	084	Applesauce, bottled	44	1	0	0.00023	0.0100	0.0100
	099	Apple juice, bottled	44	1	0	0.00014	0.0060	0.0060
	706	BF, juice, apple-peach	19	0	1	0.00021	0.0040	0.0040
piperonyl butoxide								
	062	Bread, whole wheat	44	1	0	0.00039	0.0170	0.0170
	096	Prunes, dried, uncooked	40	2	0	0.00098	0.0100	0.0290
	103	Prune juice, bottled	44	1	0	0.00036	0.0160	0.0160
	108	Collards, fresh/frozen, boiled	44	1	0	0.02495	1.0980	1.0980
	114	Celery, raw	44	1	0	0.00130	0.0570	0.0570
	221	BF, sweet potatoes	44	1	0	0.00068	0.0300	0.0300
	319	BF, cereal, rice w/apples	18	0	1	0.00011	0.0020	0.0020
pirimiphos-methyl								
	034	Fish sticks or patty, frozen, oven-cooked	44	0	1	0.00002	0.0010	0.0010
	047	Peanut butter, creamy	44	1	1	0.00025	0.0010	0.0100
	048	Peanuts, dry roasted, salted	44	1	1	0.00027	0.0020	0.0100
	053	Corn/hominy grits, enriched, cooked	44	1	1	0.00011	0.0007	0.0040
	057	Popcorn, popped in oil	40	22	4	0.06550	0.0010	0.2400
	058	Bread, white, enriched	44	1	3	0.00015	0.0008	0.0030
	059	Rolls, white, soft, enriched	40	5	3	0.00090	0.0020	0.0100
	060	Cornbread, homemade	44	3	3	0.00341	0.0010	0.1200
	061	Biscuits, refrigerated-type, baked	44	2	1	0.00025	0.0010	0.0070
	062	Bread, whole wheat	44	14	6	0.00402	0.0010	0.0670
	063	Tortilla, flour	44	0	2	0.00004	0.0009	0.0010
	064	Bread, rye	44	8	6	0.00103	0.0005	0.0080
	065	Muffin, fruit or plain	44	3	4	0.00037	0.0003	0.0070
	066	Crackers, saltine	44	0	1	0.00002	0.0010	0.0010
	067	Corn/tortilla chips	44	7	4	0.01157	0.0010	0.1700
	070	Macaroni, enriched, cooked	40	1	0	0.00008	0.0030	0.0030
	071	Corn flakes cereal	44	0	1	0.00002	0.0010	0.0010
	074	Raisin bran cereal	44	0	2	0.00005	0.0010	0.0010
	147	Quarter-pound hamburger on bun, fast-food	44	2	0	0.00016	0.0030	0.0040
	152	Chicken potpie, frozen, heated	44	0	3	0.00005	0.0005	0.0010
	182	Sweet roll/Danish pastry	44	0	1	0.00002	0.0010	0.0010
	183	Chocolate chip cookies	44	1	1	0.00013	0.0008	0.0050
	184	Sandwich cookies w/ crème filling	44	1	2	0.00025	0.0010	0.0080
	187	Candy bar, milk chocolate, plain	44	0	1	0.00002	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	245	Kidney beans, dry, boiled	40	1	0	0.00013	0.0050	0.0050
	248	Bread, cracked wheat	44	2	5	0.00057	0.0009	0.0100
	249	Bagel, plain, toasted	44	4	7	0.00053	0.0004	0.0050
	250	English muffin, plain, toasted	44	2	3	0.00034	0.0004	0.0100
	251	Crackers, graham	44	0	2	0.00003	0.0004	0.0010
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	3	0.00011	0.0010	0.0020
	276	Fish sandwich on bun, fast-food	44	1	1	0.00011	0.0010	0.0040
	277	Frankfurter on bun, fast-food	40	1	2	0.00015	0.0010	0.0030
	278	Egg, cheese, and ham on English muffin, fast-food	44	1	4	0.00024	0.0006	0.0050
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	1	0.00057	0.0010	0.0240
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	1	0.00005	0.0020	0.0020
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	2	0.00006	0.0007	0.0020
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	1	0.00003	0.0010	0.0010
	290	Doughnut, cake-type, any flavor	44	1	3	0.00023	0.0020	0.0030
	292	Sugar cookies	44	1	0	0.00020	0.0090	0.0090
	294	Pretzels, hard, salted	44	1	2	0.00027	0.0009	0.0100
	317	BF, teething biscuits	44	1	0	0.00014	0.0060	0.0060
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	1	0.00010	0.0004	0.0004
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00025	0.0010	0.0010
	345	Breakfast tart/toaster pastry	4	0	1	0.00023	0.0009	0.0009
	346	Macaroni salad, from grocery/deli	4	0	1	0.00015	0.0006	0.0006
	372	Popcorn, microwave, butter-flavored	4	2	2	0.03418	0.0007	0.0880
	723	BF, arrowroot cookies	44	0	1	0.00005	0.0020	0.0020
	724	BF, zwieback toast	44	0	1	0.00005	0.0020	0.0020
polychlorinated biphenyls								
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00023	0.0100	0.0100
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	0	1	0.00050	0.0200	0.0200
	018	Pork chop, pan-cooked w/ oil	44	0	1	0.00045	0.0200	0.0200
	021	Pork roast, loin, oven-roasted	44	0	1	0.00023	0.0100	0.0100
	022	Lamb chop, pan-cooked w/ oil	44	0	1	0.00023	0.0100	0.0100
	024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	0	1	0.00023	0.0090	0.0090
	032	Tuna, canned in oil, drained	40	0	1	0.00100	0.0400	0.0400
	036	Eggs, fried with added fat	40	1	1	0.00123	0.0100	0.0390
	053	Corn/hominy grits, enriched, cooked	44	0	1	0.00023	0.0100	0.0100
	057	Popcorn, popped in oil	40	1	3	0.00170	0.0090	0.0300
	060	Cornbread, homemade	44	0	1	0.00023	0.0100	0.0100
	061	Biscuits, refrigerated-type, baked	44	0	1	0.00023	0.0100	0.0100
	068	Pancakes made from mix with addition of egg, milk, and oil	40	0	1	0.00050	0.0200	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	095	Raisins	44	0	1	0.00023	0.0100	0.0100
	148	Meatloaf, beef, homemade	44	0	1	0.00045	0.0200	0.0200
	152	Chicken potpie, frozen, heated	44	0	1	0.00009	0.0040	0.0040
	164	Butter, regular (salted)	44	1	1	0.00318	0.0200	0.1200
	188	Candy, caramels	40	0	1	0.00015	0.0060	0.0060
	212	BF, vegetables and chicken	44	0	1	0.00068	0.0300	0.0300
	238	Veal cutlet, pan-cooked	40	0	1	0.00025	0.0100	0.0100
	240	Chicken breast, oven-roasted (skin removed)	44	0	2	0.00136	0.0300	0.0300
	250	English muffin, plain, toasted	44	1	0	0.00023	0.0100	0.0100
	252	Crackers, butter-type	44	0	1	0.00025	0.0110	0.0110
	301	Brown gravy, homemade	40	0	1	0.00075	0.0300	0.0300
	318	Salmon, steaks/fillets, baked	24	15	7	0.02438	0.0090	0.0550
	339	Catfish, pan-cooked w/ oil	4	1	0	0.00425	0.0170	0.0170
procymidone								
	076	Granola w/ raisins	44	0	1	0.00001	0.0006	0.0006
	199	Wine, dry table, red/ white	44	0	1	0.00005	0.0020	0.0020
	272	Tuna noodle casserole, homemade	44	1	0	0.00014	0.0060	0.0060
	304	Olive/safflower oil	40	0	1	0.00002	0.0009	0.0009
propargite								
	074	Raisin bran cereal	44	14	11	0.02909	0.0100	0.2100
	078	Apple (red), raw (w/ peel)	44	11	0	0.05318	0.0400	0.6100
	083	Peach, raw/frozen	44	6	0	0.02682	0.0800	0.5700
	084	Applesauce, bottled	44	0	1	0.00023	0.0100	0.0100
	086	Strawberries, raw/frozen	43	1	0	0.00860	0.3700	0.3700
	087	Fruit cocktail, canned in light syrup	44	0	1	0.00023	0.0100	0.0100
	088	Grapes (red/green), raw	44	2	1	0.04636	0.0200	1.6600
	091	Plums, purple, raw	39	2	3	0.00456	0.0080	0.0600
	095	Raisins	44	40	2	0.32116	0.0100	1.2600
	096	Prunes, dried, uncooked	40	10	6	0.03715	0.0170	0.5600
	103	Prune juice, bottled	44	0	1	0.00020	0.0090	0.0090
	225	BF, applesauce	44	4	0	0.00523	0.0300	0.1100
	226	BF, peaches	44	1	1	0.00227	0.0100	0.0900
	233	BF, fruit dessert/pudding	44	1	1	0.00159	0.0200	0.0500
	253	Apricot, raw	35	2	0	0.03829	0.5200	0.8200
	714	BF, plums/prunes w/ apples and/or pears	44	5	6	0.00841	0.0100	0.0800
	716	BF, apples/applesauce w/ apricots	40	1	2	0.00250	0.0100	0.0700
	719	BF, banana dessert	44	0	1	0.00045	0.0200	0.0200
	720	BF, peach cobbler/dessert	44	0	1	0.00023	0.0100	0.0100
propetamphos								
	022	Lamb chop, pan-cooked w/ oil	44	1	0	0.00045	0.0200	0.0200
propiconazole								
	226	BF, peaches	44	1	1	0.00018	0.0040	0.0040
	714	BF, plums/prunes w/ apples and/or pears	44	9	1	0.00500	0.0030	0.0500

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
propylbenzene, n-								
	012	Cheese, cheddar, natural (sharp/mild)	44	1	0	0.00050	0.0220	0.0220
	013	Beef, ground, regular, pan-cooked	44	0	1	0.00011	0.0050	0.0050
	020	Pork bacon, oven-cooked	44	1	0	0.00032	0.0140	0.0140
	028	Frankfurter (beef/pork), boiled	44	1	1	0.00048	0.0100	0.0110
	030	Salami, luncheon-meat type (not hard)	44	2	2	0.00086	0.0080	0.0110
	032	Tuna, canned in oil, drained	40	1	0	0.00045	0.0180	0.0180
	034	Fish sticks or patty, frozen, oven-cooked	44	0	6	0.00064	0.0030	0.0070
	035	Eggs, scrambled w/ oil	44	1	1	0.00059	0.0070	0.0190
	047	Peanut butter, creamy	44	1	6	0.00091	0.0030	0.0140
	057	Popcorn, popped in oil	40	0	1	0.00008	0.0030	0.0030
	058	Bread, white, enriched	44	0	1	0.00007	0.0030	0.0030
	065	Muffin, fruit or plain	44	0	1	0.00011	0.0050	0.0050
	072	Fruit-flavored cereal, presweetened	44	0	1	0.00009	0.0040	0.0040
	097	Avocado, raw	44	1	0	0.00030	0.0130	0.0130
	114	Celery, raw	44	1	0	0.00034	0.0150	0.0150
	117	Tomato, raw	44	1	0	0.00039	0.0170	0.0170
	147	Quarter-pound hamburger on bun, fast-food	44	1	1	0.00050	0.0060	0.0160
	162	Margarine, regular (salted)	44	0	2	0.00027	0.0040	0.0080
	164	Butter, regular (salted)	44	0	4	0.00036	0.0030	0.0060
	182	Sweet roll/Danish pastry	44	0	1	0.00020	0.0090	0.0090
	183	Chocolate chip cookies	44	0	1	0.00011	0.0050	0.0050
	187	Candy bar, milk chocolate, plain	44	0	1	0.00007	0.0030	0.0030
	194	Carbonated beverage, cola, low-calorie	44	0	1	0.00007	0.0030	0.0030
	205	BF, beef and broth/gravy	44	0	2	0.00016	0.0030	0.0040
	241	Chicken nuggets, fast-food	44	0	5	0.00039	0.0030	0.0040
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	1	0.00008	0.0030	0.0030
	247	Mixed nuts, no peanuts, dry roasted	40	2	0	0.00080	0.0130	0.0190
	251	Crackers, graham	44	1	4	0.00091	0.0040	0.0150
	252	Crackers, butter-type	44	0	3	0.00034	0.0040	0.0070
	258	Potato, french-fried, fast-food	44	0	5	0.00057	0.0030	0.0100
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	1	0.00018	0.0080	0.0080
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	3	0.00030	0.0030	0.0070
	290	Doughnut, cake-type, any flavor	44	3	4	0.00177	0.0070	0.0230
	291	Brownie	44	0	1	0.00009	0.0040	0.0040
	292	Sugar cookies	44	0	2	0.00018	0.0030	0.0050
	300	Sour cream	44	1	0	0.00039	0.0170	0.0170
	326	BF, veal and broth/gravy	4	0	3	0.00425	0.0040	0.0080
	327	BF, lamb and broth/gravy	4	0	2	0.00150	0.0030	0.0030
	328	BF, turkey and broth/gravy	4	0	2	0.00150	0.0030	0.0030
	339	Catfish, pan-cooked w/ oil	4	1	3	0.00925	0.0040	0.0160
	343	Sunflower seeds (shelled), roasted, salted	4	2	0	0.04325	0.0570	0.1160
	345	Breakfast tart/toaster pastry	4	0	1	0.00100	0.0040	0.0040

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	1	0.00150	0.0060	0.0060
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00150	0.0060	0.0060
	371	Candy bar, chocolate, nougat, and nuts	4	0	2	0.00225	0.0040	0.0050
	372	Popcorn, microwave, butter-flavored	4	1	0	0.00975	0.0390	0.0390
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00150	0.0060	0.0060
	378	Olive oil	4	0	2	0.00375	0.0070	0.0080
pyrazophos (afugan)								
	046	Peas, green, frozen, boiled	44	1	0	0.00048	0.0210	0.0210
pyrimethanil								
	199	Wine, dry table, red/ white	44	1	0	0.00016	0.0070	0.0070
pyriproxyfen								
	086	Strawberries, raw/frozen	43	1	0	0.00044	0.0190	0.0190
quinclorac								
	050	Rice, white, enriched, cooked	44	2	16	0.00169	0.0006	0.0080
	075	Crisped rice cereal	44	1	13	0.00115	0.0007	0.0080
	311	BF, cereal, rice, instant, prepared with whole milk	40	0	7	0.00060	0.0008	0.0060
	324	BF, cereal, rice, dry, prepared w/ water	4	0	3	0.00063	0.0005	0.0010
	325	BF, cereal, rice w/apples, dry, prepared w/ water	4	0	4	0.00145	0.0005	0.0040
	364	Fried rice, meatless, from Chinese carry-out	4	1	2	0.00320	0.0008	0.0100
quintozene								
	047	Peanut butter, creamy	44	2	14	0.00043	0.0002	0.0060
	048	Peanuts, dry roasted, salted	44	2	7	0.00032	0.0003	0.0060
	108	Collards, fresh/frozen, boiled	44	0	1	0.00000	0.0002	0.0002
	124	Summer squash, fresh/frozen, boiled	44	0	1	0.00000	0.0001	0.0001
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0004	0.0004
	138	Potato chips	44	2	1	0.00010	0.0002	0.0030
	213	BF, vegetables and ham	44	0	1	0.00001	0.0003	0.0003
	268	Mixed vegetables, frozen, boiled	44	0	1	0.00000	0.0002	0.0002
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	1	0.00001	0.0002	0.0002
	275	Quarter-pound cheeseburger on bun, fast-food	44	1	0	0.00002	0.0010	0.0010
	292	Sugar cookies	44	1	0	0.00002	0.0010	0.0010
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00003	0.0001	0.0001

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
simazine								
	304	Olive/safflower oil	40	1	3	0.00073	0.0020	0.0200
	378	Olive oil	4	0	1	0.00225	0.0090	0.0090
	379	Vegetable oil	4	0	1	0.00450	0.0180	0.0180
styrene								
	001	Milk, whole, fluid	44	0	1	0.00005	0.0020	0.0020
	010	Cheese, American, processed	44	1	7	0.00084	0.0020	0.0110
	012	Cheese, cheddar, natural (sharp/mild)	44	3	2	0.00648	0.0030	0.1960
	013	Beef, ground, regular, pan-cooked	44	6	8	0.00266	0.0020	0.0140
	014	Beef roast, chuck, oven-roasted	44	4	9	0.00336	0.0020	0.0500
	019	Pork sausage (link/patty), oven-cooked	44	1	0	0.00041	0.0180	0.0180
	020	Pork bacon, oven-cooked	44	11	9	0.00759	0.0040	0.0850
	022	Lamb chop, pan-cooked w/ oil	44	1	0	0.00023	0.0100	0.0100
	026	Turkey breast, oven-roasted	44	1	0	0.00030	0.0130	0.0130
	028	Frankfurter (beef/pork), boiled	44	4	11	0.00409	0.0030	0.0770
	029	Bologna (beef/pork)	44	6	8	0.00523	0.0020	0.0780
	030	Salami, luncheon-meat type (not hard)	44	7	9	0.00411	0.0020	0.0430
	032	Tuna, canned in oil, drained	40	0	3	0.00023	0.0020	0.0040
	034	Fish sticks or patty, frozen, oven-cooked	44	11	6	0.00382	0.0030	0.0200
	035	Eggs, scrambled w/ oil	44	5	11	0.00286	0.0020	0.0160
	047	Peanut butter, creamy	44	30	0	0.01477	0.0110	0.0380
	048	Peanuts, dry roasted, salted	44	1	0	0.00025	0.0110	0.0110
	056	Corn, cream style, canned	40	0	1	0.00010	0.0040	0.0040
	057	Popcorn, popped in oil	40	1	7	0.00093	0.0020	0.0110
	058	Bread, white, enriched	44	5	6	0.00523	0.0020	0.1440
	065	Muffin, fruit or plain	44	24	3	0.02907	0.0050	0.5100
	067	Corn/tortilla chips	44	3	9	0.00211	0.0020	0.0300
	072	Fruit-flavored cereal, presweetened	44	2	7	0.00177	0.0020	0.0500
	076	Granola w/ raisins	44	1	0	0.00048	0.0210	0.0210
	079	Orange (navel/Valencia), raw	44	0	3	0.00016	0.0020	0.0030
	080	Banana, raw	44	0	1	0.00011	0.0050	0.0050
	086	Strawberries, raw/frozen	43	18	2	0.11926	0.0050	1.9800
	095	Raisins	44	0	6	0.00059	0.0020	0.0070
	097	Avocado, raw	44	11	3	0.03245	0.0020	0.5500
	098	Orange juice, frozen conc, reconstituted	44	0	4	0.00055	0.0040	0.0070
	111	Coleslaw with dressing, homemade	40	0	3	0.00025	0.0020	0.0060
	117	Tomato, raw	44	0	4	0.00048	0.0020	0.0090
	138	Potato chips	44	3	12	0.00373	0.0020	0.0860
	147	Quarter-pound hamburger on bun, fast-food	44	13	8	0.00625	0.0030	0.0300
	148	Meatloaf, beef, homemade	44	9	10	0.00475	0.0050	0.0230
	162	Margarine, regular (salted)	44	14	8	0.00539	0.0020	0.0220
	164	Butter, regular (salted)	44	25	1	0.01111	0.0080	0.0290
	177	Ice cream, light, vanilla	44	0	1	0.00005	0.0020	0.0020
	178	Cake, chocolate w/ icing	44	23	6	0.01127	0.0070	0.0570
	182	Sweet roll/Danish pastry	44	30	0	0.03164	0.0130	0.0930
	183	Chocolate chip cookies	44	30	0	0.04609	0.0120	0.1980

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
184		Sandwich cookies w/ crème filling	44	30	0	0.04425	0.0130	0.1650
185		Apple pie, fresh/frozen	44	20	4	0.00977	0.0060	0.0490
186		Pumpkin pie, fresh/frozen	44	2	0	0.00130	0.0200	0.0370
187		Candy bar, milk chocolate, plain	44	23	4	0.01302	0.0030	0.0760
188		Candy, caramels	40	0	2	0.00013	0.0020	0.0030
191		Carbonated beverage, cola, regular	44	2	2	0.00082	0.0020	0.0180
194		Carbonated beverage, cola, low-calorie	44	0	1	0.00005	0.0020	0.0020
203		Infant formula, milk-based, low iron, RTF	44	0	1	0.00005	0.0020	0.0020
205		BF, beef and broth/gravy	44	0	2	0.00009	0.0020	0.0020
218		BF, carrots	44	0	2	0.00020	0.0020	0.0070
230		BF, juice, apple	44	0	1	0.00005	0.0020	0.0020
236		Cheese, Swiss, natural	44	1	4	0.00052	0.0020	0.0130
237		Cream cheese	44	0	2	0.00011	0.0020	0.0030
241		Chicken nuggets, fast-food	44	25	2	0.01370	0.0060	0.0780
242		Chicken, fried (breast, leg, and thigh), fast-food	40	11	7	0.00645	0.0030	0.0530
247		Mixed nuts, no peanuts, dry roasted	40	27	0	0.03765	0.0210	0.1160
251		Crackers, graham	44	10	8	0.00400	0.0020	0.0210
252		Crackers, butter-type	44	3	13	0.00259	0.0020	0.0290
258		Potato, french-fried, fast-food	44	23	6	0.01795	0.0020	0.0940
275		Quarter-pound cheeseburger on bun, fast-food	44	8	9	0.00425	0.0040	0.0230
276		Fish sandwich on bun, fast-food	44	1	0	0.00036	0.0160	0.0160
277		Frankfurter on bun, fast-food	40	1	0	0.00028	0.0110	0.0110
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	16	8	0.01143	0.0050	0.0920
280		Cheese pizza, regular crust, from pizza carry-out	40	7	8	0.00478	0.0020	0.0380
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	14	9	0.00720	0.0030	0.0450
282		Beef chow mein, from Chinese carry-out	40	1	0	0.00103	0.0410	0.0410
286		Ice cream, regular, vanilla	44	0	5	0.00030	0.0020	0.0040
288		Popsicle, fruit-flavored	44	1	5	0.00073	0.0020	0.0110
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	3	8	0.00185	0.0020	0.0170
290		Doughnut, cake-type, any flavor	44	23	4	0.01620	0.0050	0.0780
291		Brownie	44	9	11	0.00452	0.0030	0.0250
292		Sugar cookies	44	29	1	0.05077	0.0070	0.1990
300		Sour cream	44	2	2	0.00114	0.0050	0.0300
304		Olive/safflower oil	40	12	5	0.01113	0.0030	0.0710
306		Carbonated beverage, fruit-flavored, regular	44	0	2	0.00011	0.0020	0.0030
309		Infant formula, soy-based, RTF	44	0	1	0.00005	0.0020	0.0020
317		BF, teething biscuits	44	1	0	0.00182	0.0800	0.0800
336		Chicken breast, fried, fast-food (w/ skin)	4	1	3	0.00775	0.0030	0.0150
338		Chicken leg, fried, fast-food (w/ skin)	4	2	1	0.00675	0.0050	0.0120
339		Catfish, pan-cooked w/ oil	4	1	1	0.00450	0.0050	0.0130
343		Sunflower seeds (shelled), roasted, salted	4	4	0	0.02500	0.0140	0.0490

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	345	Breakfast tart/toaster pastry	4	1	2	0.00725	0.0020	0.0240
	346	Macaroni salad, from grocery/deli	4	0	3	0.00450	0.0050	0.0070
	350	Fruit juice blend (100% juice), canned/bottled	4	0	1	0.00050	0.0020	0.0020
	351	Cranberry juice cocktail, canned/bottled	4	0	2	0.00100	0.0020	0.0020
	352	Orange juice, bottled/carton	4	1	0	0.00325	0.0130	0.0130
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00150	0.0060	0.0060
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	3	0.00375	0.0030	0.0080
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	3	0.00300	0.0020	0.0050
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	1	3	0.00575	0.0020	0.0130
	371	Candy bar, chocolate, nougat, and nuts	4	2	1	0.01075	0.0020	0.0270
	372	Popcorn, microwave, butter-flavored	4	1	2	0.01200	0.0060	0.0330
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	1	0.00200	0.0080	0.0080
	378	Olive oil	4	3	1	0.04650	0.0040	0.1150
	379	Vegetable oil	4	0	2	0.00125	0.0020	0.0030
TDE, o,p'								
	108	Collards, fresh/frozen, boiled	44	1	0	0.00007	0.0030	0.0030
	124	Summer squash, fresh/frozen, boiled	44	0	2	0.00003	0.0002	0.0010
	339	Catfish, pan-cooked w/ oil	4	2	0	0.00200	0.0030	0.0050
TDE, p,p'								
	018	Pork chop, pan-cooked w/ oil	44	1	0	0.00014	0.0060	0.0060
	019	Pork sausage (link/patty), oven-cooked	44	1	4	0.00018	0.0003	0.0040
	020	Pork bacon, oven-cooked	44	0	1	0.00001	0.0004	0.0004
	022	Lamb chop, pan-cooked w/ oil	44	0	1	0.00001	0.0004	0.0004
	107	Spinach, fresh/frozen, boiled	44	8	7	0.00071	0.0002	0.0040
	108	Collards, fresh/frozen, boiled	44	2	2	0.00017	0.0006	0.0040
	114	Celery, raw	44	0	2	0.00003	0.0005	0.0010
	124	Summer squash, fresh/frozen, boiled	44	0	3	0.00003	0.0001	0.0010
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	0	1	0.00000	0.0001	0.0001
	132	Radish, raw	40	0	2	0.00003	0.0005	0.0007
	134	French fries, frozen, commercial, heated	40	0	1	0.00001	0.0004	0.0004
	137	Potato, baked (w/ peel)	44	0	1	0.00001	0.0003	0.0003
	145	Chili con carne w/ beans, canned	4	0	1	0.00008	0.0003	0.0003
	183	Chocolate chip cookies	44	0	1	0.00002	0.0009	0.0009
	187	Candy bar, milk chocolate, plain	44	0	14	0.00034	0.0003	0.0030
	244	Shrimp, boiled	44	0	1	0.00001	0.0004	0.0004
	266	Turnip, fresh/frozen, boiled	44	0	4	0.00005	0.0002	0.0008
	268	Mixed vegetables, frozen, boiled	44	0	1	0.00002	0.0010	0.0010
	297	Sweet cucumber pickles	40	0	1	0.00001	0.0005	0.0005
	298	Yellow mustard	44	0	2	0.00001	0.0001	0.0003

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	304	Olive/safflower oil	40	0	2	0.00005	0.0009	0.0010
	318	Salmon, steaks/fillets, baked	24	13	3	0.00200	0.0009	0.0060
	320	BF, squash	44	0	1	0.00000	0.0002	0.0002
	339	Catfish, pan-cooked w/ oil	4	2	1	0.01075	0.0010	0.0310
TDE, p,p'-, olefin								
	339	Catfish, pan-cooked w/ oil	4	1	0	0.00925	0.0370	0.0370
tecnazene								
	076	Granola w/ raisins	44	0	1	0.00002	0.0008	0.0008
	136	Potato, boiled (w/out peel)	44	1	0	0.00009	0.0040	0.0040
	137	Potato, baked (w/ peel)	44	1	0	0.00045	0.0200	0.0200
	139	Scalloped potatoes, homemade	40	1	0	0.00025	0.0100	0.0100
	143	Beef and vegetable stew, homemade	40	1	0	0.00008	0.0030	0.0030
tetrachloroethylene								
	001	Milk, whole, fluid	44	0	1	0.00007	0.0030	0.0030
	010	Cheese, American, processed	44	0	2	0.00009	0.0020	0.0020
	012	Cheese, cheddar, natural (sharp/mild)	44	1	2	0.00030	0.0020	0.0080
	013	Beef, ground, regular, pan-cooked	44	1	4	0.00048	0.0020	0.0060
	014	Beef roast, chuck, oven-roasted	44	0	1	0.00007	0.0030	0.0030
	020	Pork bacon, oven-cooked	44	1	6	0.00086	0.0020	0.0220
	028	Frankfurter (beef/pork), boiled	44	6	5	0.00273	0.0020	0.0600
	029	Bologna (beef/pork)	44	8	3	0.00261	0.0020	0.0270
	030	Salami, luncheon-meat type (not hard)	44	4	3	0.00225	0.0020	0.0660
	032	Tuna, canned in oil, drained	40	0	1	0.00005	0.0020	0.0020
	034	Fish sticks or patty, frozen, oven-cooked	44	8	4	0.00261	0.0020	0.0240
	035	Eggs, scrambled w/ oil	44	0	4	0.00027	0.0020	0.0040
	047	Peanut butter, creamy	44	1	5	0.00048	0.0020	0.0070
	056	Corn, cream style, canned	40	0	1	0.00010	0.0040	0.0040
	057	Popcorn, popped in oil	40	0	1	0.00010	0.0040	0.0040
	058	Bread, white, enriched	44	0	1	0.00011	0.0050	0.0050
	065	Muffin, fruit or plain	44	6	7	0.00227	0.0030	0.0270
	067	Corn/tortilla chips	44	1	3	0.00036	0.0030	0.0070
	072	Fruit-flavored cereal, presweetened	44	2	0	0.00036	0.0060	0.0100
	086	Strawberries, raw/frozen	43	0	1	0.00012	0.0050	0.0050
	095	Raisins	44	1	0	0.00025	0.0110	0.0110
	097	Avocado, raw	44	5	3	0.00173	0.0020	0.0250
	138	Potato chips	44	2	3	0.00052	0.0030	0.0070
	147	Quarter-pound hamburger on bun, fast-food	44	2	0	0.00100	0.0060	0.0380
	148	Meatloaf, beef, homemade	44	1	3	0.00034	0.0030	0.0060
	162	Margarine, regular (salted)	44	5	7	0.00284	0.0020	0.0420
	164	Butter, regular (salted)	44	15	3	0.00902	0.0030	0.1020
	177	Ice cream, light, vanilla	44	0	2	0.00009	0.0020	0.0020
	178	Cake, chocolate w/ icing	44	12	5	0.01568	0.0020	0.4330
	182	Sweet roll/Danish pastry	44	5	4	0.00164	0.0020	0.0240
	183	Chocolate chip cookies	44	2	6	0.00105	0.0020	0.0180

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	184	Sandwich cookies w/ crème filling	44	0	5	0.00032	0.0020	0.0050
	185	Apple pie, fresh/frozen	44	5	6	0.00570	0.0020	0.1250
	186	Pumpkin pie, fresh/frozen	44	1	0	0.00243	0.1070	0.1070
	187	Candy bar, milk chocolate, plain	44	17	2	0.00952	0.0020	0.0700
	188	Candy, caramels	40	1	1	0.00045	0.0040	0.0140
	230	BF, juice, apple	44	0	1	0.00011	0.0050	0.0050
	236	Cheese, Swiss, natural	44	3	0	0.00166	0.0110	0.0510
	237	Cream cheese	44	1	2	0.00073	0.0040	0.0230
	241	Chicken nuggets, fast-food	44	3	5	0.00098	0.0020	0.0110
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	1	0.00005	0.0020	0.0020
	247	Mixed nuts, no peanuts, dry roasted	40	6	2	0.00333	0.0030	0.0540
	251	Crackers, graham	44	0	6	0.00041	0.0020	0.0050
	252	Crackers, butter-type	44	2	6	0.00111	0.0020	0.0190
	258	Potato, french-fried, fast-food	44	3	3	0.00068	0.0020	0.0080
	269	Beef stroganoff w/ noodles, homemade	44	1	0	0.00082	0.0360	0.0360
	275	Quarter-pound cheeseburger on bun, fast-food	44	2	1	0.00118	0.0040	0.0400
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	2	3	0.00064	0.0040	0.0100
	280	Cheese pizza, regular crust, from pizza carry-out	40	3	3	0.00128	0.0020	0.0160
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	5	5	0.00223	0.0020	0.0280
	286	Ice cream, regular, vanilla	44	1	3	0.00030	0.0020	0.0060
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	1	1	0.00025	0.0030	0.0070
	290	Doughnut, cake-type, any flavor	44	5	4	0.00409	0.0020	0.0860
	291	Brownie	44	2	7	0.00111	0.0020	0.0150
	292	Sugar cookies	44	2	4	0.00164	0.0020	0.0350
	300	Sour cream	44	1	0	0.00016	0.0070	0.0070
	304	Olive/safflower oil	40	1	1	0.00023	0.0020	0.0070
	326	BF, veal and broth/gravy	4	2	1	0.00550	0.0030	0.0110
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	2	0.00200	0.0040	0.0040
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	2	0.00150	0.0030	0.0030
	343	Sunflower seeds (shelled), roasted, salted	4	0	2	0.00125	0.0020	0.0030
	346	Macaroni salad, from grocery/deli	4	0	1	0.00050	0.0020	0.0020
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	1	0.00050	0.0020	0.0020
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00075	0.0030	0.0030
	372	Popcorn, microwave, butter-flavored	4	1	0	0.00150	0.0060	0.0060
	378	Olive oil	4	1	1	0.00325	0.0050	0.0080
	379	Vegetable oil	4	0	1	0.00050	0.0020	0.0020
tetradifon								
	072	Fruit-flavored cereal, presweetened	44	1	0	0.00005	0.0020	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
thiabendazole								
	078	Apple (red), raw (w/ peel)	44	41	2	0.48550	0.0200	1.2800
	079	Orange (navel/Valencia), raw	44	31	7	0.13345	0.0100	0.5800
	080	Banana, raw	44	17	20	0.03445	0.0100	0.0900
	081	Watermelon, raw/frozen	44	1	0	0.00118	0.0520	0.0520
	083	Peach, raw/frozen	44	1	1	0.00020	0.0010	0.0080
	084	Applesauce, bottled	44	8	6	0.02430	0.0010	0.2240
	085	Pear, raw (w/ peel)	44	36	2	0.27980	0.0400	1.0400
	089	Cantaloupe, raw/frozen	44	3	6	0.00889	0.0010	0.0900
	091	Plums, purple, raw	39	1	0	0.00154	0.0600	0.0600
	092	Grapefruit, raw	44	38	5	0.18189	0.0200	0.7100
	095	Raisins	44	0	1	0.00005	0.0020	0.0020
	099	Apple juice, bottled	44	14	9	0.05005	0.0080	0.2700
	100	Grapefruit juice, frozen conc, reconstituted	44	2	7	0.00291	0.0010	0.0400
	116	Cauliflower, fresh/frozen, boiled	44	0	1	0.00007	0.0030	0.0030
	123	Cucumber, peeled, raw	44	1	0	0.00016	0.0070	0.0070
	136	Potato, boiled (w/out peel)	44	1	2	0.00305	0.0040	0.1100
	137	Potato, baked (w/ peel)	44	17	4	0.07430	0.0030	0.6700
	199	Wine, dry table, red/ white	44	1	0	0.00114	0.0500	0.0500
	215	BF, macaroni, tomato and beef	44	2	0	0.00082	0.0140	0.0220
	216	BF, turkey and rice	44	1	0	0.00023	0.0100	0.0100
	220	BF, mixed vegetables	44	1	1	0.00032	0.0020	0.0120
	225	BF, applesauce	44	5	2	0.01182	0.0030	0.1800
	227	BF, pears	44	5	1	0.00570	0.0040	0.0700
	230	BF, juice, apple	44	13	13	0.04575	0.0010	0.4000
	231	BF, juice, orange	44	0	2	0.00091	0.0200	0.0200
	233	BF, fruit dessert/pudding	44	0	1	0.00002	0.0010	0.0010
	253	Apricot, raw	35	1	2	0.00429	0.0100	0.1000
	255	Pear, canned in light syrup	44	0	2	0.00007	0.0010	0.0020
	259	Carrot, fresh, peeled, boiled	44	1	0	0.00009	0.0040	0.0040
	264	Mushrooms, raw	44	28	7	0.21375	0.0010	1.3500
	284	Mushroom soup, canned, condensed, prepared with whole milk	40	2	9	0.00523	0.0100	0.0700
	296	Jelly, any flavor	44	2	1	0.00170	0.0100	0.0490
	307	Fruit drink (10% juice), canned or bottled	44	0	1	0.00091	0.0400	0.0400
	312	BF, cereal, rice, strained	20	1	1	0.00400	0.0200	0.0600
	319	BF, cereal, rice w/apples	18	0	2	0.00222	0.0200	0.0200
	350	Fruit juice blend (100% juice), canned/bottled	4	2	0	0.00750	0.0030	0.0270
	352	Orange juice, bottled/carton	4	0	1	0.00025	0.0010	0.0010
	703	BF, juice, apple-banana	44	4	7	0.01068	0.0010	0.1100
	704	BF, juice, apple-cherry	44	1	7	0.00432	0.0010	0.0500
	705	BF, juice, apple-grape	44	3	4	0.00389	0.0010	0.0720
	706	BF, juice, apple-peach	19	1	0	0.00316	0.0600	0.0600
	710	BF, juice, mixed fruit	44	0	4	0.00202	0.0010	0.0300
	711	BF, juice, pear	44	31	5	0.11832	0.0100	0.5600
	713	BF, pears and pineapple	44	3	1	0.00259	0.0030	0.0700

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	714	BF, plums/prunes w/ apples and/or pears	44	1	2	0.00127	0.0010	0.0340
	716	BF, apples/applesauce w/ apricots	40	2	3	0.00750	0.0300	0.1200
	717	BF, apricots w/ mixed fruit	44	4	0	0.00041	0.0030	0.0060
	719	BF, banana dessert	44	1	2	0.01023	0.0100	0.4000
	721	BF, fruit yogurt dessert	44	1	0	0.00068	0.0300	0.0300
	725	BF, cereal, oatmeal w/ fruit, prepared w/ water	4	0	1	0.00025	0.0010	0.0010
	731	BF, apples w/ other fruit except berries	3	1	1	0.01200	0.0010	0.0350
toluene								
	001	Milk, whole, fluid	44	2	2	0.00057	0.0010	0.0160
	008	Evaporated milk, canned	40	2	0	0.00058	0.0100	0.0130
	010	Cheese, American, processed	44	29	0	0.02820	0.0130	0.2550
	012	Cheese, cheddar, natural (sharp/mild)	44	26	5	0.14850	0.0020	1.7300
	013	Beef, ground, regular, pan-cooked	44	31	0	0.01582	0.0100	0.0890
	014	Beef roast, chuck, oven-roasted	44	30	0	0.01982	0.0060	0.0770
	016	Beef (loin/sirloin) steak, pan cooked with added fat	40	2	0	0.00085	0.0100	0.0240
	017	Ham, cured (not canned), baked	44	2	0	0.00055	0.0120	0.0120
	018	Pork chop, pan-cooked w/ oil	44	2	0	0.00084	0.0110	0.0260
	019	Pork sausage (link/patty), oven-cooked	44	2	0	0.00184	0.0300	0.0510
	020	Pork bacon, oven-cooked	44	32	0	0.03048	0.0060	0.2300
	021	Pork roast, loin, oven-roasted	44	2	0	0.00168	0.0340	0.0400
	022	Lamb chop, pan-cooked w/ oil	44	2	0	0.00052	0.0110	0.0120
	024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	1	0	0.00030	0.0120	0.0120
	026	Turkey breast, oven-roasted	44	2	0	0.00093	0.0200	0.0210
	027	Liver (beef/calf), pan-cooked w/ oil	44	2	0	0.00057	0.0100	0.0150
	028	Frankfurter (beef/pork), boiled	44	31	1	0.01986	0.0040	0.0820
	029	Bologna (beef/pork)	44	29	2	0.01691	0.0030	0.0770
	030	Salami, luncheon-meat type (not hard)	44	32	0	0.02091	0.0080	0.0820
	032	Tuna, canned in oil, drained	40	21	3	0.05040	0.0030	0.7900
	034	Fish sticks or patty, frozen, oven-cooked	44	26	2	0.01545	0.0030	0.0700
	035	Eggs, scrambled w/ oil	44	18	5	0.01123	0.0030	0.1000
	037	Eggs, boiled	44	1	0	0.00023	0.0100	0.0100
	039	Pork and beans, canned	44	1	0	0.00205	0.0900	0.0900
	047	Peanut butter, creamy	44	31	0	0.03070	0.0240	0.0970
	048	Peanuts, dry roasted, salted	44	2	0	0.00159	0.0290	0.0410
	056	Corn, cream style, canned	40	5	3	0.00288	0.0010	0.0550
	057	Popcorn, popped in oil	40	26	0	0.02073	0.0110	0.0740
	058	Bread, white, enriched	44	8	9	0.00336	0.0010	0.0410
	059	Rolls, white, soft, enriched	40	1	0	0.00063	0.0250	0.0250
	060	Cornbread, homemade	44	1	0	0.00139	0.0610	0.0610
	061	Biscuits, refrigerated-type, baked	44	1	0	0.00039	0.0170	0.0170
	062	Bread, whole wheat	44	1	0	0.00032	0.0140	0.0140
	063	Tortilla, flour	44	2	0	0.00055	0.0100	0.0140
	064	Bread, rye	44	2	0	0.00080	0.0160	0.0190
	065	Muffin, fruit or plain	44	32	0	0.04466	0.0080	0.4560

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
066		Crackers, saltine	44	1	0	0.00043	0.0190	0.0190
067		Corn/tortilla chips	44	30	0	0.01993	0.0070	0.0980
068		Pancakes made from mix with addition of egg, milk, and oil	40	2	0	0.00593	0.0190	0.2180
069		Noodles, egg, enriched, boiled	44	1	0	0.00030	0.0130	0.0130
072		Fruit-flavored cereal, presweetened	44	14	6	0.00814	0.0030	0.1400
073		Shredded wheat cereal	44	2	0	0.00195	0.0130	0.0730
075		Crisped rice cereal	44	1	0	0.00036	0.0160	0.0160
076		Granola w/ raisins	44	2	0	0.00132	0.0170	0.0410
077		Oat ring cereal	44	1	0	0.00205	0.0900	0.0900
078		Apple (red), raw (w/ peel)	44	3	7	0.00150	0.0010	0.0210
079		Orange (navel/Valencia), raw	44	12	6	0.01655	0.0010	0.1830
080		Banana, raw	44	6	7	0.00243	0.0010	0.0360
083		Peach, raw/frozen	44	1	0	0.00059	0.0260	0.0260
085		Pear, raw (w/ peel)	44	1	0	0.00027	0.0120	0.0120
086		Strawberries, raw/frozen	43	2	2	0.00091	0.0030	0.0160
087		Fruit cocktail, canned in light syrup	44	1	0	0.00086	0.0380	0.0380
093		Pineapple, canned in juice	44	1	0	0.00039	0.0170	0.0170
094		Cherries, sweet, raw	34	1	0	0.00044	0.0150	0.0150
095		Raisins	44	4	6	0.00186	0.0010	0.0300
096		Prunes, dried, uncooked	40	1	0	0.00030	0.0120	0.0120
097		Avocado, raw	44	2	13	0.00168	0.0020	0.0180
098		Orange juice, frozen conc, reconstituted	44	13	4	0.00714	0.0010	0.0900
099		Apple juice, bottled	44	1	0	0.00082	0.0360	0.0360
100		Grapefruit juice, frozen conc, reconstituted	44	1	0	0.00048	0.0210	0.0210
103		Prune juice, bottled	44	1	0	0.00041	0.0180	0.0180
105		Lemonade, frozen conc, reconstituted	44	1	0	0.00111	0.0490	0.0490
108		Collards, fresh/frozen, boiled	44	1	0	0.00025	0.0110	0.0110
111		Coleslaw with dressing, homemade	40	5	7	0.00220	0.0010	0.0190
114		Celery, raw	44	1	0	0.00032	0.0140	0.0140
115		Asparagus, fresh/frozen, boiled	44	1	0	0.00068	0.0300	0.0300
117		Tomato, raw	44	1	6	0.00050	0.0010	0.0080
119		Tomato sauce, plain, bottled	44	1	0	0.00495	0.2180	0.2180
126		Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	1	0	0.00168	0.0740	0.0740
138		Potato chips	44	27	0	0.16661	0.0090	4.4400
139		Scalloped potatoes, homemade	40	1	0	0.00030	0.0120	0.0120
140		Sweet potato, fresh, baked in skin	40	1	0	0.00025	0.0100	0.0100
142		Spaghetti w/ meat sauce, homemade	44	2	0	0.00105	0.0140	0.0320
143		Beef and vegetable stew, homemade	40	1	0	0.00043	0.0170	0.0170
147		Quarter-pound hamburger on bun, fast-food	44	32	0	0.02809	0.0100	0.1800
148		Meatloaf, beef, homemade	44	25	0	0.01025	0.0090	0.0430
160		White sauce homemade	40	1	0	0.00068	0.0270	0.0270
161		Dill cucumber pickles	44	2	0	0.00064	0.0130	0.0150
162		Margarine, regular (salted)	44	32	0	0.04211	0.0110	0.2720
164		Butter, regular (salted)	44	32	0	0.05918	0.0300	0.2000

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
175		Chocolate pudding, from instant mix	40	1	0	0.00030	0.0120	0.0120
177		Ice cream, light, vanilla	44	0	7	0.00041	0.0020	0.0030
178		Cake, chocolate w/ icing	44	32	0	0.04370	0.0100	0.4370
182		Sweet roll/Danish pastry	44	29	0	0.02898	0.0100	0.1450
183		Chocolate chip cookies	44	31	0	0.03134	0.0100	0.2480
184		Sandwich cookies w/ crème filling	44	21	2	0.01498	0.0050	0.2240
185		Apple pie, fresh/frozen	44	16	5	0.00775	0.0040	0.0420
186		Pumpkin pie, fresh/frozen	44	2	0	0.00139	0.0130	0.0480
187		Candy bar, milk chocolate, plain	44	30	0	0.02305	0.0090	0.0780
188		Candy, caramels	40	3	3	0.00215	0.0010	0.0360
190		Gelatin dessert, any flavor	44	1	0	0.00034	0.0150	0.0150
191		Carbonated beverage, cola, regular	44	2	5	0.00148	0.0010	0.0360
193		Fruit drink, from powder	44	1	0	0.00061	0.0270	0.0270
194		Carbonated beverage, cola, low-calorie	44	0	2	0.00011	0.0020	0.0030
203		Infant formula, milk-based, low iron, RTF	44	0	5	0.00027	0.0010	0.0050
205		BF, beef and broth/gravy	44	29	0	0.01632	0.0110	0.0490
207		BF, chicken and broth/gravy	44	1	0	0.00025	0.0110	0.0110
218		BF, carrots	44	1	10	0.00080	0.0010	0.0120
225		BF, applesauce	44	1	0	0.00030	0.0130	0.0130
226		BF, peaches	44	1	0	0.00043	0.0190	0.0190
227		BF, pears	44	1	0	0.00027	0.0120	0.0120
230		BF, juice, apple	44	0	1	0.00002	0.0010	0.0010
236		Cheese, Swiss, natural	44	23	3	0.01186	0.0020	0.0860
237		Cream cheese	44	25	0	0.00925	0.0060	0.0420
240		Chicken breast, oven-roasted (skin removed)	44	1	0	0.00045	0.0200	0.0200
241		Chicken nuggets, fast-food	44	31	0	0.04180	0.0100	0.2300
242		Chicken, fried (breast, leg, and thigh), fast-food	40	26	0	0.02115	0.0110	0.1040
246		Peas, mature, dry, boiled	40	1	0	0.00025	0.0100	0.0100
247		Mixed nuts, no peanuts, dry roasted	40	28	0	0.05835	0.0210	0.5180
251		Crackers, graham	44	24	4	0.01643	0.0050	0.1090
252		Crackers, butter-type	44	24	1	0.00989	0.0030	0.0570
254		Peach, canned in light/medium syrup	44	2	0	0.00130	0.0210	0.0360
255		Pear, canned in light syrup	44	1	0	0.00030	0.0130	0.0130
258		Potato, french-fried, fast-food	44	29	0	0.03409	0.0120	0.1680
260		Tomato, stewed, canned	40	1	0	0.00045	0.0180	0.0180
271		Chili con carne with beans, homemade	40	1	0	0.00040	0.0160	0.0160
272		Tuna noodle casserole, homemade	44	2	0	0.00161	0.0210	0.0500
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	0	0.00035	0.0140	0.0140
275		Quarter-pound cheeseburger on bun, fast-food	44	31	0	0.02518	0.0120	0.1900
276		Fish sandwich on bun, fast-food	44	1	0	0.00025	0.0110	0.0110
277		Frankfurter on bun, fast-food	40	1	0	0.00155	0.0620	0.0620
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	28	0	0.02466	0.0090	0.1390

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	280	Cheese pizza, regular crust, from pizza carry-out	40	27	0	0.02493	0.0080	0.2530
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	30	0	0.03043	0.0100	0.3100
	282	Beef chow mein, from Chinese carry-out	40	1	0	0.00043	0.0170	0.0170
	286	Ice cream, regular, vanilla	44	3	12	0.00184	0.0010	0.0300
	287	Sherbet, fruit-flavored	44	18	6	0.01625	0.0010	0.2030
	288	Popsicle, fruit-flavored	44	7	12	0.00611	0.0010	0.1000
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	27	0	0.01620	0.0090	0.0620
	290	Doughnut, cake-type, any flavor	44	30	0	0.05898	0.0090	0.4160
	291	Brownie	44	28	1	0.01930	0.0040	0.0920
	292	Sugar cookies	44	26	0	0.04016	0.0060	0.4170
	293	Candy, hard, any flavor	44	2	0	0.00148	0.0320	0.0330
	298	Yellow mustard	44	2	0	0.00211	0.0210	0.0720
	299	Black olives	44	2	0	0.00145	0.0110	0.0530
	300	Sour cream	44	7	8	0.00302	0.0010	0.0280
	301	Brown gravy, homemade	40	1	0	0.00033	0.0130	0.0130
	304	Olive/safflower oil	40	16	1	0.00635	0.0040	0.0320
	305	Coffee, from ground	44	1	0	0.00027	0.0120	0.0120
	306	Carbonated beverage, fruit-flavored, regular	44	2	6	0.00105	0.0020	0.0180
	307	Fruit drink (10% juice), canned or bottled	44	1	0	0.00030	0.0130	0.0130
	309	Infant formula, soy-based, RTF	44	0	6	0.00032	0.0010	0.0040
	317	BF, teething biscuits	44	3	0	0.00148	0.0130	0.0360
	326	BF, veal and broth/gravy	4	4	0	0.02175	0.0100	0.0360
	327	BF, lamb and broth/gravy	4	4	0	0.01100	0.0080	0.0140
	328	BF, turkey and broth/gravy	4	4	0	0.01325	0.0070	0.0180
	333	Sour cream dip, any flavor	4	2	1	0.00525	0.0050	0.0100
	336	Chicken breast, fried, fast-food (w/ skin)	4	4	0	0.08700	0.0150	0.2810
	338	Chicken leg, fried, fast-food (w/ skin)	4	4	0	0.08400	0.0160	0.2680
	339	Catfish, pan-cooked w/ oil	4	4	0	0.02750	0.0120	0.0430
	340	Tuna, canned in water, drained	4	4	0	0.01325	0.0070	0.0200
	343	Sunflower seeds (shelled), roasted, salted	4	4	0	0.14675	0.0400	0.4350
	345	Breakfast tart/toaster pastry	4	0	3	0.00300	0.0030	0.0050
	346	Macaroni salad, from grocery/deli	4	4	0	0.11425	0.0090	0.4100
	350	Fruit juice blend (100% juice), canned/bottled	4	0	1	0.00075	0.0030	0.0030
	351	Cranberry juice cocktail, canned/bottled	4	0	3	0.00250	0.0020	0.0040
	352	Orange juice, bottled/carton	4	0	2	0.00200	0.0030	0.0050
	353	Potato salad, mayonnaise-type, from grocery/deli	4	3	1	0.01175	0.0040	0.0180
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	3	1	0.04125	0.0020	0.1150
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	4	0	0.01350	0.0080	0.0260
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	4	0	0.02275	0.0100	0.0530

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	371	Candy bar, chocolate, nougat, and nuts	4	4	0	0.02200	0.0120	0.0410
	372	Popcorn, microwave, butter-flavored	4	4	0	0.04550	0.0160	0.0680
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	3	1	0.00975	0.0020	0.0150
	378	Olive oil	4	3	1	0.03150	0.0050	0.0560
	379	Vegetable oil	4	1	1	0.00200	0.0020	0.0060
	729	BF, macaroni and cheese	4	1	0	0.00300	0.0120	0.0120
toxaphene								
	047	Peanut butter, creamy	44	1	35	0.02018	0.0030	0.0700
	048	Peanuts, dry roasted, salted	44	3	36	0.02609	0.0030	0.1600
	057	Popcorn, popped in oil	40	0	3	0.00085	0.0050	0.0200
	086	Strawberries, raw/frozen	43	0	1	0.00023	0.0100	0.0100
	089	Cantaloupe, raw/frozen	44	3	19	0.00791	0.0010	0.0700
	107	Spinach, fresh/frozen, boiled	44	1	6	0.00359	0.0030	0.1300
	108	Collards, fresh/frozen, boiled	44	2	8	0.00444	0.0005	0.1200
	123	Cucumber, peeled, raw	44	1	13	0.00480	0.0010	0.0500
	124	Summer squash, fresh/frozen, boiled	44	2	14	0.00561	0.0020	0.0500
	126	Squash, winter (Hubbard/acorn), fresh/frozen, boiled	44	2	7	0.00463	0.0006	0.0600
	132	Radish, raw	40	0	2	0.00063	0.0050	0.0200
	161	Dill cucumber pickles	44	1	17	0.00588	0.0008	0.0400
	297	Sweet cucumber pickles	40	0	12	0.00453	0.0040	0.0300
	320	BF, squash	44	0	1	0.00023	0.0100	0.0100
tribufos								
	138	Potato chips	44	1	6	0.00041	0.0010	0.0060
	339	Catfish, pan-cooked w/ oil	4	0	1	0.00008	0.0003	0.0003
tributyl phosphate								
	050	Rice, white, enriched, cooked	44	1	0	0.00011	0.0050	0.0050
	051	Oatmeal, plain, cooked	44	1	0	0.00014	0.0060	0.0060
	052	Cream of wheat (farina), enriched, cooked	44	6	0	0.00200	0.0080	0.0300
	071	Corn flakes cereal	44	4	0	0.00314	0.0250	0.0450
	072	Fruit-flavored cereal, presweetened	44	1	0	0.00018	0.0080	0.0080
	073	Shredded wheat cereal	44	3	0	0.00123	0.0080	0.0310
	074	Raisin bran cereal	44	1	0	0.00018	0.0080	0.0080
	075	Crisped rice cereal	44	1	0	0.00086	0.0380	0.0380
	077	Oat ring cereal	44	1	0	0.00034	0.0150	0.0150
	078	Apple (red), raw (w/ peel)	44	1	0	0.00043	0.0190	0.0190
	084	Applesauce, bottled	44	15	0	0.00430	0.0090	0.0200
	098	Orange juice, frozen conc, reconstituted	44	1	0	0.00045	0.0200	0.0200
	100	Grapefruit juice, frozen conc, reconstituted	44	1	0	0.00091	0.0400	0.0400
	103	Prune juice, bottled	44	2	0	0.00089	0.0090	0.0300
	161	Dill cucumber pickles	44	1	0	0.00023	0.0100	0.0100
	169	Sugar, white, granulated	44	1	0	0.00045	0.0200	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	254	Peach, canned in light/medium syrup	44	1	0	0.00045	0.0200	0.0200
	261	Tomato juice, bottled	44	1	0	0.00018	0.0080	0.0080
	701	BF, cereal, mixed, dry, prepared w/ water	44	5	0	0.00432	0.0200	0.0500
trichloroethylene								
	001	Milk, whole, fluid	44	1	0	0.00025	0.0110	0.0110
	010	Cheese, American, processed	44	0	6	0.00048	0.0020	0.0050
	012	Cheese, cheddar, natural (sharp/mild)	44	2	6	0.00098	0.0020	0.0140
	013	Beef, ground, regular, pan-cooked	44	0	5	0.00043	0.0030	0.0060
	014	Beef roast, chuck, oven-roasted	44	1	6	0.00066	0.0020	0.0110
	020	Pork bacon, oven-cooked	44	3	4	0.00132	0.0040	0.0140
	028	Frankfurter (beef/pork), boiled	44	7	5	0.00536	0.0020	0.1050
	029	Bologna (beef/pork)	44	5	3	0.00207	0.0020	0.0200
	030	Salami, luncheon-meat type (not hard)	44	1	1	0.00050	0.0080	0.0140
	032	Tuna, canned in oil, drained	40	4	2	0.00128	0.0020	0.0160
	034	Fish sticks or patty, frozen, oven-cooked	44	2	4	0.00093	0.0020	0.0160
	035	Eggs, scrambled w/ oil	44	0	1	0.00007	0.0030	0.0030
	047	Peanut butter, creamy	44	3	5	0.00261	0.0020	0.0700
	056	Corn, cream style, canned	40	1	0	0.00030	0.0120	0.0120
	057	Popcorn, popped in oil	40	2	5	0.00143	0.0020	0.0260
	058	Bread, white, enriched	44	1	3	0.00091	0.0020	0.0250
	065	Muffin, fruit or plain	44	2	6	0.00098	0.0020	0.0120
	067	Corn/tortilla chips	44	2	8	0.00130	0.0020	0.0180
	072	Fruit-flavored cereal, presweetened	44	0	3	0.00027	0.0030	0.0060
	078	Apple (red), raw (w/ peel)	44	0	2	0.00016	0.0020	0.0050
	079	Orange (navel/Valencia), raw	44	0	4	0.00025	0.0020	0.0050
	080	Banana, raw	44	0	4	0.00041	0.0020	0.0070
	095	Raisins	44	0	4	0.00032	0.0030	0.0040
	097	Avocado, raw	44	6	2	0.01173	0.0020	0.3000
	098	Orange juice, frozen conc, reconstituted	44	0	1	0.00007	0.0030	0.0030
	111	Coleslaw with dressing, homemade	40	0	1	0.00008	0.0030	0.0030
	117	Tomato, raw	44	0	2	0.00011	0.0020	0.0030
	138	Potato chips	44	2	9	0.00634	0.0020	0.1400
	147	Quarter-pound hamburger on bun, fast-food	44	2	5	0.00095	0.0020	0.0160
	148	Meatloaf, beef, homemade	44	1	8	0.00089	0.0020	0.0130
	162	Margarine, regular (salted)	44	4	3	0.00139	0.0020	0.0210
	164	Butter, regular (salted)	44	3	7	0.00134	0.0020	0.0120
	177	Ice cream, light, vanilla	44	0	1	0.00009	0.0040	0.0040
	178	Cake, chocolate w/ icing	44	3	4	0.00209	0.0020	0.0570
	182	Sweet roll/Danish pastry	44	1	6	0.00066	0.0020	0.0120
	183	Chocolate chip cookies	44	1	7	0.00075	0.0020	0.0120
	184	Sandwich cookies w/ crème filling	44	0	3	0.00025	0.0030	0.0050
	185	Apple pie, fresh/frozen	44	1	4	0.00050	0.0020	0.0120
	187	Candy bar, milk chocolate, plain	44	1	10	0.00098	0.0020	0.0090
	188	Candy, caramels	40	1	3	0.00060	0.0020	0.0090
	191	Carbonated beverage, cola, regular	44	0	1	0.00005	0.0020	0.0020
	194	Carbonated beverage, cola, low-calorie	44	0	1	0.00005	0.0020	0.0020

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	236	Cheese, Swiss, natural	44	2	8	0.00141	0.0030	0.0120
	237	Cream cheese	44	0	3	0.00018	0.0020	0.0030
	241	Chicken nuggets, fast-food	44	0	9	0.00073	0.0020	0.0050
	242	Chicken, fried (breast, leg, and thigh), fast-food	40	0	5	0.00038	0.0020	0.0040
	247	Mixed nuts, no peanuts, dry roasted	40	0	8	0.00055	0.0020	0.0050
	251	Crackers, graham	44	1	1	0.00030	0.0020	0.0110
	252	Crackers, butter-type	44	0	6	0.00043	0.0020	0.0050
	258	Potato, french-fried, fast-food	44	0	5	0.00034	0.0020	0.0040
	275	Quarter-pound cheeseburger on bun, fast-food	44	0	7	0.00064	0.0020	0.0070
	279	Taco/tostada w/ beef and cheese, from Mexican carry-out	44	0	2	0.00009	0.0020	0.0020
	280	Cheese pizza, regular crust, from pizza carry-out	40	0	3	0.00015	0.0020	0.0020
	281	Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	0	6	0.00039	0.0020	0.0070
	286	Ice cream, regular, vanilla	44	0	1	0.00009	0.0040	0.0040
	287	Sherbet, fruit-flavored	44	0	1	0.00009	0.0040	0.0040
	288	Popsicle, fruit-flavored	44	0	1	0.00009	0.0040	0.0040
	289	Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	1	1	0.00040	0.0040	0.0120
	290	Doughnut, cake-type, any flavor	44	0	4	0.00032	0.0030	0.0040
	291	Brownie	44	0	3	0.00023	0.0020	0.0050
	292	Sugar cookies	44	1	3	0.00048	0.0020	0.0120
	300	Sour cream	44	0	2	0.00011	0.0020	0.0030
	304	Olive/safflower oil	40	0	2	0.00018	0.0030	0.0040
	306	Carbonated beverage, fruit-flavored, regular	44	0	1	0.00005	0.0020	0.0020
	328	BF, turkey and broth/gravy	4	0	1	0.00075	0.0030	0.0030
	336	Chicken breast, fried, fast-food (w/ skin)	4	0	3	0.00400	0.0030	0.0070
	338	Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00075	0.0030	0.0030
	339	Catfish, pan-cooked w/ oil	4	0	1	0.00050	0.0020	0.0020
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	1	0.00050	0.0020	0.0020
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	1	0.00100	0.0040	0.0040
	371	Candy bar, chocolate, nougat, and nuts	4	0	1	0.00050	0.0020	0.0020
	379	Vegetable oil	4	0	2	0.00100	0.0020	0.0020
triclopyr								
	050	Rice, white, enriched, cooked	44	0	1	0.00001	0.0006	0.0006
	075	Crisped rice cereal	44	0	2	0.00005	0.0003	0.0020
tricresyl phosphate								
	248	Bread, cracked wheat	44	1	0	0.00205	0.0900	0.0900

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
triphenyl phosphate								
	046	Peas, green, frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	059	Rolls, white, soft, enriched	40	1	0	0.00075	0.0300	0.0300
	062	Bread, whole wheat	44	1	0	0.00036	0.0160	0.0160
	063	Tortilla, flour	44	1	0	0.00050	0.0220	0.0220
	064	Bread, rye	44	1	0	0.00039	0.0170	0.0170
	086	Strawberries, raw/frozen	43	1	0	0.00028	0.0120	0.0120
	105	Lemonade, frozen conc, reconstituted	44	1	0	0.00041	0.0180	0.0180
	112	Sauerkraut, canned	40	1	0	0.00025	0.0100	0.0100
	113	Broccoli, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	115	Asparagus, fresh/frozen, boiled	44	1	0	0.00023	0.0100	0.0100
	117	Tomato, raw	44	1	0	0.00341	0.1500	0.1500
	135	Mashed potatoes with margarine and milk, prepared from instant	40	1	0	0.00025	0.0100	0.0100
	139	Scalloped potatoes, homemade	40	1	0	0.00023	0.0090	0.0090
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	1	0	0.00068	0.0300	0.0300
	160	White sauce homemade	40	4	0	0.00285	0.0100	0.0500
	162	Margarine, regular (salted)	44	15	0	0.04068	0.0400	0.2670
	164	Butter, regular (salted)	44	1	0	0.00175	0.0770	0.0770
	168	Cream substitute, non-dairy, liquid/frozen	44	1	0	0.00102	0.0450	0.0450
	188	Candy, caramels	40	24	0	0.04503	0.0070	0.2900
	193	Fruit drink, from powder	44	1	0	0.00023	0.0100	0.0100
	199	Wine, dry table, red/ white	44	1	0	0.00068	0.0300	0.0300
	248	Bread, cracked wheat	44	2	0	0.00057	0.0100	0.0150
	251	Crackers, graham	44	1	0	0.00045	0.0200	0.0200
	297	Sweet cucumber pickles	40	1	0	0.00025	0.0100	0.0100
	360	Beef and vegetable stew, canned	4	1	0	0.00975	0.0390	0.0390
	703	BF, juice, apple-banana	44	1	0	0.00295	0.1300	0.1300
	724	BF, zwieback toast	44	1	0	0.00400	0.1760	0.1760
	728	BF, vegetables and turkey	4	1	0	0.02175	0.0870	0.0870
tris(2-butoxyethyl)phosphate								
	051	Oatmeal, plain, cooked	44	2	0	0.00368	0.0520	0.1100
	062	Bread, whole wheat	44	1	0	0.00114	0.0500	0.0500
	188	Candy, caramels	40	1	0	0.00075	0.0300	0.0300
	230	BF, juice, apple	44	1	0	0.00018	0.0080	0.0080
	254	Peach, canned in light/medium syrup	44	1	0	0.00039	0.0170	0.0170
	288	Popsicle, fruit-flavored	44	2	0	0.00225	0.0090	0.0900
tris(beta-chloroethyl) phosphate								
	046	Peas, green, frozen, boiled	44	1	0	0.00182	0.0800	0.0800
	051	Oatmeal, plain, cooked	44	0	1	0.00002	0.0010	0.0010
	052	Cream of wheat (farina), enriched, cooked	44	1	0	0.00259	0.1140	0.1140
	059	Rolls, white, soft, enriched	40	0	1	0.00008	0.0030	0.0030
	113	Broccoli, fresh/frozen, boiled	44	1	0	0.00014	0.0060	0.0060
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00159	0.0700	0.0700

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	216	BF, turkey and rice	44	1	0	0.00048	0.0210	0.0210
	223	BF, peas	44	0	1	0.00002	0.0010	0.0010
	248	Bread, cracked wheat	44	0	1	0.00002	0.0010	0.0010
	265	Eggplant, fresh, peeled, boiled	44	1	0	0.00175	0.0770	0.0770
	293	Candy, hard, any flavor	44	0	1	0.00002	0.0010	0.0010
	297	Sweet cucumber pickles	40	0	1	0.00005	0.0020	0.0020
	317	BF, teething biscuits	44	0	2	0.00006	0.0006	0.0020
	367	Soup, Oriental noodles (ramen noodles), prepared w/ water	4	1	0	0.00725	0.0290	0.0290
	713	BF, pears and pineapple	44	0	1	0.00002	0.0010	0.0010
tris(chloropropyl) phosphate								
	078	Apple (red), raw (w/ peel)	44	3	1	0.00082	0.0020	0.0200
	085	Pear, raw (w/ peel)	44	1	0	0.00009	0.0040	0.0040
	096	Prunes, dried, uncooked	40	1	1	0.00015	0.0020	0.0040
	099	Apple juice, bottled	44	0	1	0.00005	0.0020	0.0020
	173	Tomato catsup	44	2	0	0.00030	0.0040	0.0090
	261	Tomato juice, bottled	44	2	0	0.00032	0.0040	0.0100
	723	BF, arrowroot cookies	44	1	2	0.00018	0.0020	0.0040
vinclozolin								
	042	Lima beans, immature, frozen, boiled	44	0	1	0.00005	0.0020	0.0020
	086	Strawberries, raw/frozen	43	12	1	0.06467	0.0010	0.9700
	088	Grapes (red/green), raw	44	4	1	0.00902	0.0010	0.1800
	094	Cherries, sweet, raw	34	0	1	0.00006	0.0020	0.0020
	109	Lettuce, iceberg, raw	44	1	0	0.00009	0.0040	0.0040
	117	Tomato, raw	44	1	0	0.00023	0.0100	0.0100
	121	Green beans, fresh/frozen, boiled	44	14	5	0.00251	0.0006	0.0200
	122	Green beans, canned	4	1	0	0.00100	0.0040	0.0040
	157	Soup, vegetable beef, canned, cond, prepared w/ water	44	0	1	0.00001	0.0005	0.0005
	219	BF, green beans	44	1	8	0.00033	0.0005	0.0030
	227	BF, pears	44	0	1	0.00005	0.0020	0.0020
	235	Yogurt, lowfat, fruit-flavored	44	1	3	0.00017	0.0006	0.0040
	245	Kidney beans, dry, boiled	40	0	1	0.00003	0.0010	0.0010
	253	Apricot, raw	35	1	0	0.00143	0.0500	0.0500
	268	Mixed vegetables, frozen, boiled	44	1	7	0.00033	0.0007	0.0040
	272	Tuna noodle casserole, homemade	44	0	1	0.00002	0.0010	0.0010
	273	Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	0	12	0.00043	0.0007	0.0020
	274	Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	0	4	0.00010	0.0004	0.0020
	287	Sherbet, fruit-flavored	44	0	1	0.00002	0.0008	0.0008
	357	Lettuce, leaf, raw	4	1	0	0.00100	0.0040	0.0040
	714	BF, plums/prunes w/ apples and/or pears	44	2	2	0.00077	0.0020	0.0200
	720	BF, peach cobbler/dessert	44	0	1	0.00002	0.0010	0.0010

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
vinclozolin metabolite E								
	121	Green beans, fresh/frozen, boiled	44	1	0	0.00005	0.0020	0.0020
	122	Green beans, canned	4	1	0	0.00175	0.0070	0.0070
xylene, m- and/or p-								
	010	Cheese, American, processed	44	18	9	0.01889	0.0040	0.1120
	012	Cheese, cheddar, natural (sharp/mild)	44	8	15	0.00773	0.0020	0.0430
	013	Beef, ground, regular, pan-cooked	44	1	12	0.00116	0.0020	0.0110
	014	Beef roast, chuck, oven-roasted	44	2	5	0.00241	0.0020	0.0610
	019	Pork sausage (link/patty), oven-cooked	44	1	0	0.00030	0.0130	0.0130
	020	Pork bacon, oven-cooked	44	4	14	0.00484	0.0020	0.0590
	024	Chicken, drumsticks and breasts, breaded and fried, homemade	40	1	0	0.00025	0.0100	0.0100
	027	Liver (beef/calf), pan-cooked w/ oil	44	1	0	0.00148	0.0650	0.0650
	028	Frankfurter (beef/pork), boiled	44	5	14	0.00548	0.0020	0.0320
	029	Bologna (beef/pork)	44	1	15	0.00339	0.0020	0.0610
	030	Salami, luncheon-meat type (not hard)	44	5	13	0.00459	0.0020	0.0340
	032	Tuna, canned in oil, drained	40	1	9	0.00120	0.0020	0.0170
	034	Fish sticks or patty, frozen, oven-cooked	44	9	13	0.01061	0.0040	0.0810
	035	Eggs, scrambled w/ oil	44	0	7	0.00052	0.0020	0.0040
	039	Pork and beans, canned	44	1	0	0.00030	0.0130	0.0130
	047	Peanut butter, creamy	44	6	14	0.00548	0.0020	0.0370
	048	Peanuts, dry roasted, salted	44	1	0	0.00039	0.0170	0.0170
	051	Oatmeal, plain, cooked	44	1	0	0.00068	0.0300	0.0300
	057	Popcorn, popped in oil	40	2	12	0.00415	0.0030	0.0330
	058	Bread, white, enriched	44	2	7	0.00266	0.0020	0.0760
	060	Cornbread, homemade	44	1	0	0.00023	0.0100	0.0100
	062	Bread, whole wheat	44	1	0	0.00050	0.0220	0.0220
	063	Tortilla, flour	44	1	0	0.00045	0.0200	0.0200
	064	Bread, rye	44	1	0	0.00036	0.0160	0.0160
	065	Muffin, fruit or plain	44	8	14	0.01520	0.0020	0.2910
	066	Crackers, saltine	44	1	0	0.00055	0.0240	0.0240
	067	Corn/tortilla chips	44	2	15	0.00339	0.0020	0.0260
	068	Pancakes made from mix with addition of egg, milk, and oil	40	1	0	0.00035	0.0140	0.0140
	069	Noodles, egg, enriched, boiled	44	1	0	0.00034	0.0150	0.0150
	071	Corn flakes cereal	44	1	0	0.00025	0.0110	0.0110
	072	Fruit-flavored cereal, presweetened	44	1	13	0.00170	0.0020	0.0200
	073	Shredded wheat cereal	44	1	0	0.00039	0.0170	0.0170
	076	Granola w/ raisins	44	2	0	0.00077	0.0130	0.0210
	078	Apple (red), raw (w/ peel)	44	10	14	0.01018	0.0030	0.0640
	079	Orange (navel/Valencia), raw	44	4	4	0.00395	0.0020	0.0660
	080	Banana, raw	44	1	2	0.00059	0.0020	0.0220
	083	Peach, raw/frozen	44	1	0	0.00034	0.0150	0.0150
	084	Applesauce, bottled	44	1	0	0.00027	0.0120	0.0120
	085	Pear, raw (w/ peel)	44	1	0	0.00066	0.0290	0.0290
	086	Strawberries, raw/frozen	43	0	4	0.00098	0.0020	0.0210
	087	Fruit cocktail, canned in light syrup	44	1	0	0.00045	0.0200	0.0200

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
095		Raisins	44	1	7	0.00239	0.0040	0.0200
097		Avocado, raw	44	0	4	0.00025	0.0020	0.0050
098		Orange juice, frozen conc, reconstituted	44	1	5	0.00086	0.0020	0.0160
103		Prune juice, bottled	44	1	0	0.00041	0.0180	0.0180
111		Coleslaw with dressing, homemade	40	0	2	0.00010	0.0020	0.0020
114		Celery, raw	44	1	0	0.00032	0.0140	0.0140
117		Tomato, raw	44	1	7	0.00125	0.0020	0.0160
119		Tomato sauce, plain, bottled	44	1	0	0.00059	0.0260	0.0260
138		Potato chips	44	4	14	0.00550	0.0020	0.0650
139		Scalloped potatoes, homemade	40	1	0	0.00058	0.0230	0.0230
142		Spaghetti w/ meat sauce, homemade	44	1	0	0.00027	0.0120	0.0120
146		Macaroni and cheese, prepared from box mix	44	2	0	0.00064	0.0110	0.0170
147		Quarter-pound hamburger on bun, fast-food	44	4	14	0.00557	0.0020	0.0880
148		Meatloaf, beef, homemade	44	2	12	0.00232	0.0020	0.0410
149		Spaghetti in tomato sauce, canned	40	2	0	0.00073	0.0120	0.0170
151		Lasagna with meat, homemade	40	1	0	0.00028	0.0110	0.0110
152		Chicken potpie, frozen, heated	44	1	0	0.00052	0.0230	0.0230
162		Margarine, regular (salted)	44	10	13	0.00970	0.0030	0.0440
164		Butter, regular (salted)	44	16	13	0.01620	0.0050	0.0590
167		Half & Half cream	44	1	0	0.00027	0.0120	0.0120
177		Ice cream, light, vanilla	44	1	8	0.00175	0.0020	0.0340
178		Cake, chocolate w/ icing	44	7	17	0.00861	0.0040	0.0410
179		Yellow cake with white icing, prepared from cake and icing mixes	40	1	0	0.00050	0.0200	0.0200
182		Sweet roll/Danish pastry	44	4	15	0.00425	0.0020	0.0290
183		Chocolate chip cookies	44	2	16	0.00420	0.0030	0.0250
184		Sandwich cookies w/ crème filling	44	2	16	0.00343	0.0020	0.0370
185		Apple pie, fresh/frozen	44	5	14	0.00770	0.0040	0.0770
186		Pumpkin pie, fresh/frozen	44	2	0	0.00057	0.0100	0.0150
187		Candy bar, milk chocolate, plain	44	13	14	0.01286	0.0030	0.0540
188		Candy, caramels	40	1	2	0.00090	0.0020	0.0200
191		Carbonated beverage, cola, regular	44	0	1	0.00011	0.0050	0.0050
205		BF, beef and broth/gravy	44	0	6	0.00039	0.0020	0.0050
211		BF, vegetables and beef	44	1	0	0.00036	0.0160	0.0160
216		BF, turkey and rice	44	1	0	0.00034	0.0150	0.0150
218		BF, carrots	44	0	2	0.00011	0.0020	0.0030
220		BF, mixed vegetables	44	1	0	0.00023	0.0100	0.0100
223		BF, peas	44	1	0	0.00039	0.0170	0.0170
224		BF, creamed spinach	40	1	0	0.00038	0.0150	0.0150
225		BF, applesauce	44	1	0	0.00045	0.0200	0.0200
226		BF, peaches	44	1	0	0.00057	0.0250	0.0250
227		BF, pears	44	1	0	0.00027	0.0120	0.0120
231		BF, juice, orange	44	1	0	0.00039	0.0170	0.0170
236		Cheese, Swiss, natural	44	1	7	0.00145	0.0020	0.0400
237		Cream cheese	44	1	3	0.00061	0.0020	0.0200
241		Chicken nuggets, fast-food	44	4	16	0.00650	0.0030	0.0870

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
242		Chicken, fried (breast, leg, and thigh), fast-food	40	5	11	0.00528	0.0020	0.0920
247		Mixed nuts, no peanuts, dry roasted	40	11	9	0.01535	0.0070	0.1070
251		Crackers, graham	44	3	16	0.00400	0.0020	0.0500
252		Crackers, butter-type	44	2	13	0.00302	0.0020	0.0370
258		Potato, french-fried, fast-food	44	4	16	0.00482	0.0020	0.0300
271		Chili con carne with beans, homemade	40	1	0	0.00025	0.0100	0.0100
273		Frozen meal - salisbury steak with gravy, potatoes, & vegetables, heated	40	1	0	0.00030	0.0120	0.0120
274		Frozen meal-turkey with gravy, dressing, potatoes, & vegetable, heated	40	1	0	0.00030	0.0120	0.0120
275		Quarter-pound cheeseburger on bun, fast-food	44	4	15	0.00466	0.0020	0.0490
276		Fish sandwich on bun, fast-food	44	2	0	0.00148	0.0290	0.0360
277		Frankfurter on bun, fast-food	40	1	0	0.00063	0.0250	0.0250
278		Egg, cheese, and ham on English muffin, fast-food	44	2	0	0.00048	0.0100	0.0110
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	4	16	0.00523	0.0030	0.0350
280		Cheese pizza, regular crust, from pizza carry-out	40	5	12	0.00460	0.0020	0.0270
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	8	16	0.00739	0.0040	0.0420
286		Ice cream, regular, vanilla	44	0	11	0.00109	0.0020	0.0090
287		Sherbet, fruit-flavored	44	6	9	0.00643	0.0020	0.0650
288		Popsicle, fruit-flavored	44	1	0	0.00039	0.0170	0.0170
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	1	11	0.00145	0.0020	0.0150
290		Doughnut, cake-type, any flavor	44	9	15	0.00959	0.0040	0.0440
291		Brownie	44	7	14	0.00759	0.0020	0.0680
292		Sugar cookies	44	4	15	0.00555	0.0020	0.0710
293		Candy, hard, any flavor	44	1	0	0.00036	0.0160	0.0160
300		Sour cream	44	0	2	0.00027	0.0020	0.0100
302		French salad dressing, regular	40	1	0	0.00053	0.0210	0.0210
304		Olive/safflower oil	40	4	9	0.00730	0.0020	0.1100
306		Carbonated beverage, fruit-flavored, regular	44	0	2	0.00009	0.0020	0.0020
309		Infant formula, soy-based, RTF	44	0	1	0.00007	0.0030	0.0030
316		BF, split peas w/ ham	27	1	0	0.00048	0.0130	0.0130
317		BF, teething biscuits	44	2	0	0.00107	0.0200	0.0270
326		BF, veal and broth/gravy	4	0	3	0.00200	0.0020	0.0030
327		BF, lamb and broth/gravy	4	0	2	0.00100	0.0020	0.0020
328		BF, turkey and broth/gravy	4	0	2	0.00100	0.0020	0.0020
336		Chicken breast, fried, fast-food (w/ skin)	4	0	4	0.00425	0.0020	0.0090
338		Chicken leg, fried, fast-food (w/ skin)	4	0	4	0.00450	0.0020	0.0070
339		Catfish, pan-cooked w/ oil	4	2	2	0.02450	0.0110	0.0340
340		Tuna, canned in water, drained	4	0	3	0.00200	0.0020	0.0040
343		Sunflower seeds (shelled), roasted, salted	4	0	4	0.00950	0.0060	0.0120

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	345	Breakfast tart/toaster pastry	4	0	1	0.00125	0.0050	0.0050
	346	Macaroni salad, from grocery/deli	4	0	4	0.00675	0.0020	0.0160
	352	Orange juice, bottled/carton	4	0	1	0.00075	0.0030	0.0030
	353	Potato salad, mayonnaise-type, from grocery/deli	4	0	2	0.00200	0.0030	0.0050
	355	Coleslaw, mayonnaise-type, from grocery/deli	4	0	3	0.00325	0.0030	0.0050
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	4	0.00525	0.0030	0.0080
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	2	0.00175	0.0030	0.0040
	371	Candy bar, chocolate, nougat, and nuts	4	1	2	0.00775	0.0020	0.0240
	372	Popcorn, microwave, butter-flavored	4	2	2	0.04600	0.0160	0.0750
	376	Salad dressing, creamy/buttermilk type, low-calorie	4	0	2	0.00275	0.0040	0.0070
	378	Olive oil	4	2	2	0.02125	0.0060	0.0410
	380	Bottled drinking water (mineral/spring), not carbonated or flavored	4	0	1	0.00050	0.0020	0.0020
	729	BF, macaroni and cheese	4	0	1	0.00350	0.0140	0.0140
xylene, o-								
	010	Cheese, American, processed	44	0	4	0.00025	0.0020	0.0040
	013	Beef, ground, regular, pan-cooked	44	0	7	0.00041	0.0020	0.0040
	014	Beef roast, chuck, oven-roasted	44	1	4	0.00082	0.0020	0.0260
	020	Pork bacon, oven-cooked	44	1	8	0.00109	0.0020	0.0220
	027	Liver (beef/calf), pan-cooked w/ oil	44	1	0	0.00073	0.0320	0.0320
	028	Frankfurter (beef/pork), boiled	44	0	10	0.00091	0.0020	0.0080
	029	Bologna (beef/pork)	44	1	7	0.00107	0.0020	0.0190
	030	Salami, luncheon-meat type (not hard)	44	1	9	0.00109	0.0020	0.0110
	032	Tuna, canned in oil, drained	40	0	5	0.00030	0.0020	0.0040
	034	Fish sticks or patty, frozen, oven-cooked	44	4	12	0.00309	0.0020	0.0180
	035	Eggs, scrambled w/ oil	44	0	2	0.00009	0.0020	0.0020
	047	Peanut butter, creamy	44	3	11	0.00209	0.0020	0.0260
	056	Corn, cream style, canned	40	0	1	0.00010	0.0040	0.0040
	057	Popcorn, popped in oil	40	0	7	0.00055	0.0020	0.0070
	058	Bread, white, enriched	44	1	2	0.00061	0.0020	0.0140
	065	Muffin, fruit or plain	44	5	11	0.00532	0.0020	0.0760
	067	Corn/tortilla chips	44	0	7	0.00036	0.0020	0.0040
	072	Fruit-flavored cereal, presweetened	44	0	2	0.00016	0.0030	0.0040
	078	Apple (red), raw (w/ peel)	44	0	1	0.00007	0.0030	0.0030
	095	Raisins	44	0	1	0.00005	0.0020	0.0020
	097	Avocado, raw	44	0	1	0.00005	0.0020	0.0020
	098	Orange juice, frozen conc, reconstituted	44	0	1	0.00007	0.0030	0.0030
	117	Tomato, raw	44	0	2	0.00020	0.0020	0.0070
	138	Potato chips	44	2	7	0.00118	0.0020	0.0180
	147	Quarter-pound hamburger on bun, fast-food	44	1	8	0.00130	0.0020	0.0280
	148	Meatloaf, beef, homemade	44	0	6	0.00057	0.0020	0.0120

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
162		Margarine, regular (salted)	44	2	9	0.00141	0.0020	0.0120
164		Butter, regular (salted)	44	6	14	0.00398	0.0020	0.0200
177		Ice cream, light, vanilla	44	0	1	0.00005	0.0020	0.0020
178		Cake, chocolate w/ icing	44	3	17	0.00232	0.0020	0.0160
182		Sweet roll/Danish pastry	44	0	6	0.00073	0.0020	0.0120
183		Chocolate chip cookies	44	1	11	0.00111	0.0020	0.0120
184		Sandwich cookies w/ crème filling	44	0	4	0.00039	0.0020	0.0090
185		Apple pie, fresh/frozen	44	3	10	0.00255	0.0020	0.0380
187		Candy bar, milk chocolate, plain	44	6	13	0.00307	0.0020	0.0150
188		Candy, caramels	40	0	1	0.00015	0.0060	0.0060
191		Carbonated beverage, cola, regular	44	0	1	0.00005	0.0020	0.0020
205		BF, beef and broth/gravy	44	0	4	0.00018	0.0020	0.0020
236		Cheese, Swiss, natural	44	1	0	0.00034	0.0150	0.0150
241		Chicken nuggets, fast-food	44	2	12	0.00193	0.0020	0.0360
242		Chicken, fried (breast, leg, and thigh), fast-food	40	1	4	0.00100	0.0020	0.0320
247		Mixed nuts, no peanuts, dry roasted	40	9	9	0.00518	0.0040	0.0250
251		Crackers, graham	44	0	11	0.00107	0.0020	0.0110
252		Crackers, butter-type	44	1	8	0.00109	0.0020	0.0170
258		Potato, french-fried, fast-food	44	0	14	0.00132	0.0020	0.0080
275		Quarter-pound cheeseburger on bun, fast- food	44	1	8	0.00075	0.0020	0.0140
276		Fish sandwich on bun, fast-food	44	1	0	0.00027	0.0120	0.0120
279		Taco/tostada w/ beef and cheese, from Mexican carry-out	44	1	11	0.00152	0.0020	0.0280
280		Cheese pizza, regular crust, from pizza carry-out	40	0	6	0.00043	0.0020	0.0040
281		Pizza, cheese and pepperoni, regular crust, from pizza carry-out	44	2	9	0.00123	0.0020	0.0140
289		Chocolate snack cake with chocolate icing (e.g., Ding Dongs)	40	0	1	0.00010	0.0040	0.0040
290		Doughnut, cake-type, any flavor	44	4	13	0.00270	0.0020	0.0160
291		Brownie	44	4	8	0.00184	0.0020	0.0230
292		Sugar cookies	44	2	9	0.00170	0.0020	0.0240
300		Sour cream	44	0	2	0.00011	0.0020	0.0030
304		Olive/safflower oil	40	2	3	0.00143	0.0030	0.0230
326		BF, veal and broth/gravy	4	0	3	0.00200	0.0020	0.0040
328		BF, turkey and broth/gravy	4	0	2	0.00100	0.0020	0.0020
336		Chicken breast, fried, fast-food (w/ skin)	4	0	2	0.00275	0.0040	0.0070
338		Chicken leg, fried, fast-food (w/ skin)	4	0	1	0.00150	0.0060	0.0060
339		Catfish, pan-cooked w/ oil	4	3	1	0.01725	0.0070	0.0260
340		Tuna, canned in water, drained	4	0	2	0.00100	0.0020	0.0020
343		Sunflower seeds (shelled), roasted, salted	4	0	1	0.00175	0.0070	0.0070
346		Macaroni salad, from grocery/deli	4	0	2	0.00225	0.0040	0.0050
353		Potato salad, mayonnaise-type, from grocery/deli	4	0	2	0.00150	0.0020	0.0040
355		Coleslaw, mayonnaise-type, from grocery/deli	4	0	2	0.00325	0.0040	0.0090

**US Food and Drug Administration - Total Diet Study
Market Baskets 1991-3 through 2003-4**

Residue	Food #	Description	Number of			Level in ppm		
			Analyses	≥ LQ	Traces	Mean	Min	Max
	365	Burrito w/ beef, beans and cheese, from Mexican carry-out	4	0	1	0.00100	0.0040	0.0040
	366	Chicken filet (broiled) sandwich on bun, fast-food	4	0	1	0.00050	0.0020	0.0020
	371	Candy bar, chocolate, nougat, and nuts	4	1	0	0.00450	0.0180	0.0180
	372	Popcorn, microwave, butter-flavored	4	1	2	0.00825	0.0040	0.0210
	378	Olive oil	4	1	2	0.00925	0.0030	0.0250