

新しい標準品が在庫になりました。

Catalog #	Description	容量	ロット
1000576	Acamprosate Related Compound B	20 mg	F04090
1084292	CD34+ Cell Enumeration System Suitability	1.24 x 10 ⁴ CD34+ Cells	F045V0
1249803	Esomeprazole Strontium	20 mg	F04750
1354400	Ixabepilone	100 mg	F04340
1354411	Ixabepilone System Suitability Mixture	10 mg	F04350
1427027	Methyldopa Related Compound B	10 mg	F035V0
1427038	Methyldopa Related Compound C	20 mg	F035W0
1611729	Selamectin	350 mg	F045J0
1667381	Timolol Related Compound A	20 mg	F000Q0

在庫切れでしたが現在は在庫がございます。

Catalog #	Description	容量	ロット
1020008	Aminobutanol	500 mg	R049T0
1180503	Dextromethorphan	2 g	I3F274
1229883	Duloxetine Related Compound H	30 mg	R032X0
1242032	Erythromycin Related Compound N	50 mg	R030K0
1283200	Formic Acid	1.2 mL/ampule; 3 ampules	R016R0
1292347	Glimepiride Related Compound D	20 mg	R055V0
1361010	Levodopa Related Compound A	50 mg	R044N0
1372061	Lysophosphatidylcholine (Soy)	40 mg	R042M0
1473206	Norphenylephrine Hydrochloride	25 mg	R053R0
1658008	Thiethylperazine Maleate	200 mg	R057V0

入庫待ち製品です。2016年4月11日時点での入庫予定日です。

Catalog #	Description	入庫予定
1095517	Carbidopa Related Compound A (25 mg)	2016年7～9月
1134040	Ciclopirox Related Compound B (25 mg)	2016年4～6月
1133933	Cinnamic Acid (100 mg)	2016年4～6月
1224700	Docusate Calcium (500 mg)	2016年7～9月
1226014	Doxycycline Related Compound A (10 mg)	2016年4～6月
1237509	Epitetracycline Hydrochloride (200 mg)	2016年7～9月
1396003	Metaraminol Bitartrate (200 mg)	2016年7～9月
1478185	Oleyl Alcohol (5 x 50 mg)	2016年4～6月
1535733	Phosphatidylcholine (350 mg)	2016年4～6月
1535744	Phosphatidylethanolamine (100 mg)	2016年4～6月
1601226	Residual Solvent Class 1 - 1,1,1-Trichloroethane (1.2 mL/ampule; 3 ampules)	2016年4～6月
1686310	Trifluridine Related Compound A (10 mg)	2016年4～6月
1720407	Xylazine (200 mg)	2016年7～9月

名称あるいは容量に変更があります。

Catalog #	Description	旧容量	新容量	ロット
1154569	Beta Cyclodextrin	250 mg	500 mg	H1K030
1333058 *	Hydroxyzine Related Compound A (1-[(4-Chlorophenyl)phenylmethyl]piperazine)	25 mg	25 mg	R03920
1481215**	Oxaliplatin Related Compound A (Ethanedioic acid, dihydrate)	100 mg	100 mg	F1H298
1592715	Quetiapine System Suitability	10 mg	15 mg	R04810
1672610***	Tramadol Related Compound A CIV ((RS,SR)-1-(3-Methoxyphenyl)-2-(dimethylaminomethyl)cyclohexanol hydrochloride)	25 mg	25 mg	R01610
1707908	Valerianic Acid	15 mg	30 mg	R008G0

*商品説明は、(p-Chlorobenzhydryl)piperazine から (1-[(4-Chlorophenyl)phenylmethyl]piperazine)に変更されました。

**商品説明は、(oxalic acid dihydrate) から (Ethanedioic acid, dihydrate)に変更されました。

***商品説明は、((+/-)-trans-2-[(dimethylamino)methyl]-1-(3-methoxyphenyl)cyclohexanol hydrochloride) から ((RS,SR)-1-(3-Methoxyphenyl)-2-(dimethylaminomethyl)cyclohexanol hydrochloride)に変更されました。

以下の標準品の旧ロットは、2016年3月で有効期限が切れます。

Catalog #	Description	現行ロット	旧ロット 有効 (月/年)
1012906	Alfentanil Hydrochloride CII (500 mg)	G1J037	G0J037 (3/2016)
1019756	Aminobenzoate Potassium (200 mg)	F026H2	F-1 (3/2016)
1044550	Atorvastatin Related Compound D (10 mg)	R00280	H0M138 (3/2016)
1044571	Atorvastatin Related Compound E (10 mg)	R002U0	G0J426 (3/2016)
1045009	Atropine Sulfate (500 mg)	R01050	N0H159 (3/2016)
1046078	Desosaminylazithromycin (15 mg)	R001W0	G0H171 (3/2016)
1046307	Aztreonam E-Isomer (15 mg)	G1L370	G0L370 (3/2016)
1076115	Bosentan (200 mg)	R012A0	F0L283 (3/2016)
1115705	Chloromethyl Isopropyl Carbonate (100 mg)	R021D0	F0K031 (3/2016)
1119309	Chlorthalidone Related Compound A (10 mg)	R002M0	K0J098 (3/2016)
1134040	Ciclopirox Related Compound B (25 mg)		H0M545 (3/2016)*
1134277	Citalopram Related Compound D (15 mg)	R01270	H0L320 (3/2016)
1173508	Desoximetasone (200 mg)	R012H0	H1H451 (3/2016)
1180004	Dextroamphetamine Sulfate CII (500 mg)	R004C0	J0L459 (3/2016)
1218016	Diphenhydramine Related Compound A (25 mg)	G1M528	G0M528 (3/2016)
1231003	Dydrogesterone (200 mg)	R013U0	I1G011 (3/2016)
1265548	Ethylhexyl Triazone Related Compound A (20 mg)	R007D0	F0H136 (3/2016)
1265559	Ethylhexyl Triazone Related Compound B (20 mg)	F1H137	F0H137 (3/2016)
1265560	Ethylhexyl Triazone Related Compound C (20 mg)	F1H139	F0H139 (3/2016)
1288816	Genistein (15 mg)	R030E0	F1K131 (3/2016)
1298106	Granisetron Hydrochloride (150 mg)	R008R0	G0K401 (3/2016)
1357067	Leflunomide Related Compound C (10 mg)	R026R0	F0G341 (3/2016)
1365000	Levothyroxine (500 mg)	R016X1	R016X0 (3/2016)
1368008	Liothyronine (250 mg)	O1L383	O0L383 (3/2016)
1379183	Melamine (250 mg)	G1M492	G0M492 (3/2016)
1396331	Metformin Related Compound B (25 mg)	R01570	G0M116 (3/2016)
1436006	Methylprednisolone Acetate (200 mg)	R017K0	I0F082 (3/2016)
1441200	Metolazone (200 mg)	R00420	G0B246 (3/2016)
1443806	Milbemycin Oxime (200 mg)	R01220	F1L058 (3/2016)

以下の標準品の旧ロットは、2016年3月で有効期限が切れます。

Catalog #	Description	現行ロット	旧ロット 有効 (月/年)
1478527	Omeprazole Related Compound E (15 mg)	F2M515	F1M515 (3/2016)
1499414	Paricalcitol Solution (3 mL)	R016S0	J0L448 (3/2016)
1502508	Penicillin G Potassium (200 mg)	R02600	K0F132 (3/2016)
1535722	Phosphatidic Acid (Soy) Monosodium (50 mg)	F1L269	F0L269 (3/2016)
1601805	Residual Solvent Class 2 - Toluene	R03210	G0H453 (3/2016)
1604508	Rimantadine Hydrochloride (300 mg)	R015F0	G0H143 (3/2016)
1604836	Rivastigmine (0.1 mL)	R005W0	F0J302 (3/2016)
1604961	Rivastigmine Related Compound F (25 mg)	R024U0	F0M211 (3/2016)
1605512	Ropivacaine Related Compound A (25 mg)	R023M0	F0E315 (3/2016)
1612415	Sesame Oil Related Compound A (6 mg/vial; 3 vials)	R01760	F1H059 (3/2016)
1617430	Sotalol Related Compound C (50 mg)	R001R0	G0L123 (3/2016)
1629000	Sulfamethazine (1 g)	H1F324	H0F324 (3/2016)
1642212	Sumatriptan Succinate Related Compound A (15 mg)	R037T0	J0K317 (3/2016)
1674004	Tretinoin (30 mg/ampule; 5 ampules)	R004Y0	K1L254 (3/2016)
1680608	Tributyl Citrate (500 mg)	R018F0	G0C227 (3/2016)
1687006	Trihexyphenidyl Hydrochloride (200 mg)	J2G359	J1G359 (3/2016)
1718019	Voriconazole Related Compound A (10 mg)	F1K068	F0K068 (3/2016)

*1134040の有効期限は3月1日迄となっておりますのでお気を付けくださいませ。

以下の標準品の旧ロットは、2016年4月で有効期限が切れます。

Catalog #	Description	現行ロット	旧ロット 有効 (月/年)
1038003	Antazoline Phosphate (200 mg)	R019L0	H (4/2016)
1044345	Atazanavir System Suitability Mixture (25 mg)	F015B1	F015B0 (4/2016)
1076341	Boric Acid (1 g)	F1D036	F0D036 (4/2016)
1090706	Capecitabine (200 mg)	R014M0	G0J205 (4/2016)
1096000	Carbinoxamine Maleate (200 mg)	I1K403	I0K403 (4/2016)
1117008	Chloroprocaine Hydrochloride (200 mg)	G1B285	G0B285 (4/2016)
1133503	Cholic Acid (2 g)	R016D0	G0J404 (4/2016)
1134266	Citalopram Related Compound C (25 mg)	R030U0	G0L177 (4/2016)
1134357	Cisplatin (100 mg)	R00510	J0L420 (4/2016)
1148001	Colistin Sulfate (200 mg)	R02022	G-1 (4/2016)
1171003	Denatonium Benzoate (200 mg)	R020M0	I1F025 (4/2016)
1191000	Dicyclimine Hydrochloride (125 mg)	I1M524	I0M524 (4/2016)
1224981	Donepezil Hydrochloride (200 mg)	R020S0	G0K230 (4/2016)
1225485	Doxazosin Related Compound F (15 mg)	R022Q0	F0H028 (4/2016)
1234125	Efavirenz Related Compound A (20 mg)	R027V0	F1L237 (4/2016)
1265504	Ethylcellulose (1 g)	R024J0	J0L385 (4/2016)
1286060	Formononetin (50 mg)	R029F0	F0C196 (4/2016)
1287030	Furosemide Related Compound B (100 mg)	R00750	K0H287 (4/2016)
1321004	Hydrocortisone Valerate (200 mg)	R024Y0	F-1 (4/2016)
1332000	Hydroxyurea (200 mg)	R010X0	H (4/2016)
1337004	Iminodibenzyl (25 mg)	R028S0	I1K213 (4/2016)
1347529	Ipratropium Bromide Related Compound B (10 mg)	R024T0	F0G242 (4/2016)
1349014	Isoflurane Related Compound A (0.1 mL)	R019E0	H0M473 (4/2016)
1370327	Lorazepam Related Compound A (25 mg)	R013M0	H0F195 (4/2016)
1370600	Lovastatin (125 mg)	H5K027	H4K027 (4/2016)
1430000	Methylergonovine Maleate (50 mg)	R007F0	K0H114 (4/2016)
1446848	Montelukast Racemate (20 mg)	R031T0	G0M114 (4/2016)
1463304	Nicotine Bitartrate Dihydrate (400 mg)	R02011	R02010 (4/2016)
1477604	Octreotide Acetate (4.37 mg)	R021U0	G0M429 (4/2016)

以下の標準品の旧ロットは、2016年4月で有効期限が切れます。

Catalog #	Description	現行ロット	旧ロット 有効 (月/年)
1478855	Orlistat Related Compound E (10 mg)	F1I019	F0I019 (4/2016)
1501108	Penicillamine Disulfide (200 mg)	R017T0	J0I007 (4/2016)
1546707	High Density Polyethylene (3 strips)	K0M357	J0L476 (4/2016)
1605205	Ropinirole Hydrochloride (200 mg)	R020T0	F0J036 (4/2016)
1614669	Sodium Starch Glycolate Type A (400 mg)	H1L048	H0L048 (4/2016)
1651009	Tetracycline Hydrochloride (200 mg)	R039W0	L1H374 (4/2016)
1700501	L-Tryptophan (200 mg)	R001N0	H0H122 (4/2016)
1724408	Ziprasidone Hydrochloride (200 mg)	F1J028	F0J028 (4/2016)

以下の標準品の旧ロットは、2016年5月で有効期限が切れます。

Catalog #	Description	現行ロット	旧ロット 有効 (月/年)
1098195	Ceftriaxone Sodium E-Isomer (25 mg)	R011D0	I2K393 (5/2016)
1133536	Choline Bitartrate (200 mg)	R028F0	F0C057 (5/2016)
1134211	Cladribine Related Compound A (20 mg)	R009R0	F0F244 (5/2016)
1140430	Clopidogrel Bisulfate (125 mg)	R018J0	G1K326 (5/2016)
1140597	Clopidogrel Related Compound B (20 mg)	R014S0	G2J411 (5/2016)
1147009	Colistimethate Sodium (200 mg)	H3J047	H2J047 (5/2016)
1149004	Corticotropin (5.6 Units/vial; 2 vials)	M2I180	M1I180 (5/2016)
1173257	Desogestrel Related Compound B (25 mg)	R024C0	H0K327 (5/2016)
1241506	Ergotamine Tartrate (150 mg) (List Chemical)	R02200	J0F349 (5/2016)
1248006	Erythromycin Stearate (200 mg)	R01900	H0B187 (5/2016)
1269913	Fentanyl Related Compound A (100 mg)	R00620	F0H141 (5/2016)
1294848	Gamma-Glutamyl-(S)-allyl-L-cysteine (30 mg)	R036Y0	G0J002 (5/2016)
1295607	Glycerin (2 mL)	R007A0	I0I071 (5/2016)
1368609	Lisinopril (300 mg)	J1F043	J0F043 (5/2016)
1370906	Lynestrenol (20 mg)	G0M147	F0B314 (5/2016)
1380524	Memantine Related Compound B (15 mg)	R012N1	R012N0 (5/2016)
1381709	Menthol (250 mg)	R00640	J0I189 (5/2016)
1387002	Mepivacaine Hydrochloride (200 mg)	R00960	H (5/2016)
1421009	Methscopolamine Bromide (200 mg)	R011A0	H0I222 (5/2016)
1431625	Methyl Palmitoleate (3 x 100 mg)	R007X0	G0F330 (5/2016)
1443602	Midazolam Hydrochloride CIV (200 mg)	F1G152	F0G152 (5/2016)
1451000	Nalidixic Acid (200 mg)	H1I155	H0I155 (5/2016)
1526007	Phenoxybenzamine Hydrochloride (250 mg)	H0M461	G (5/2016)
1539508	Pimozide (200 mg)	G2M338	G1H103 (5/2016)
1577008	Propylparaben (200 mg)	R002F0	J1J025 (5/2016)
1581005	Pseudoephedrine Hydrochloride (125 mg)	J3K305	J2K305 (5/2016)
1626001	Sulfadimethoxine (200 mg)	H1K048	H0K048 (5/2016)
1639003	Sulfisoxazole Acetyl (200 mg)	I0L490	H-1 (5/2016)

以下の標準品は、新しいロットナンバーが出ました。

Catalog #	Description	旧ロット 有効 (月/年)	現行ロット
1112503	Chlorobutanol (200 mg)	I0K276 (3/2017)	R043T0
1180503	Dextromethorphan (2 g)	I2F274 (2/2017)	I3F274
1229872	Duloxetine Related Compound F (10 mg)	H0M463 (3/2017)	R032W0
1283200	Formic Acid (1.2 mL/ampule; 3 ampules)	F0E217 (1/2017)	R016R0
1601623	Residual Solvent Class 2 - Methanol (1.2 mL/ampule; 3 ampules)	H0J157 (3/2017)	R03740
1672610	Tramadol Related Compound A CIV (25 mg)	F0H029 (3/2017)	R01610
1056005	Benzonatate (1 g)	I0B003 (3/2017)	R04360
1154569	Beta Cyclodextrin (500 mg)	H0K030 (3/2017)	H1K030
1361009	Levodopa (200 mg)	K0J392 (3/2017)	R035T0
1372061	Lysophosphatidylcholine (Soy) (40 mg)	F0L268 (1/2017)	R042M0
1437053	2-Methyl-1-propanol (1.2 mL/ampule; 3 ampules)	F0E212 (3/2017)	R019D0
1481215	Oxaliplatin Related Compound A (100 mg)	F0H298 (4/2017)	F1H298
1494910	Pantoprazole Related Compound B (25 mg)	H0M242 (3/2017)	R041U0
1609603	Salmeterol Xinafoate (150 mg)	F0I185 (3/2017)	R041H0
1006801	Acetone (1.5 mL/ampule; 3 ampules)	H0K208 (3/2017)	I0M548
1020008	Aminobutanol (500 mg)	H0G256 (2/2017)	R049T0
1157013	Cyclophosphamide Related Compound A (25 mg)	F0I380 (3/2017)	F1I380
1478618	Ondansetron Related Compound C (30 mg)	H0K321 (3/2017)	R033L0
1592704	Quetiapine Fumarate (100 mg)	F006X0 (3/2017)	R039V0
1229883	Duloxetine Related Compound H (30 mg)	G0M010 (3/2017)	R032X0
1287755	Galantamine Hydrobromide (200 mg)	F1K075 (3/2017)	R036S0
1481248	Oxaliplatin Related Compound D (10 mg)	R007Q0 (3/2017)	R051C0
1707908	Valerenic Acid (30 mg)	J0L418 (3/2017)	R008G0
1242032	Erythromycin Related Compound N (50 mg)	H0L401 (3/2017)	R030K0
1269039	Ezetimibe System Suitability Mixture (20 mg)	F028E0 (3/2017)	R042J0
1478425	Olopatadine Related Compound B (35 mg)	F0J016 (3/2017)	R042V0
1086800	Calcium Gluceptate (200 mg)	F-1 (3/2017)	R032C0
1485103	Oxybutynin Chloride (200 mg)	I0G281 (3/2017)	R039X0
1486004	Oxymetazoline Hydrochloride (200 mg)	R00530 (3/2017)	R042C0
1292347	Glimepiride Related Compound D (20 mg)	G0M401 (1/2017)	R055V0
1333058	Hydroxyzine Related Compound A (25 mg)	I0I223 (4/2017)	R039Z0
1473206	Norphenylephrine Hydrochloride (25 mg)	F1E205 (3/2017)	R053R0

以下の標準品は、新しいロットナンバーが出ました。

Catalog #	Description	旧ロット 有効 (月/年)	現行ロット
1485227	Oxycodone Related Compound B CII (15 mg)	F0I028 (3/2017)	F1I028
1600813	Repaglinide (200 mg)	H0I136 (3/2017)	R038K0
1718008	Voriconazole (100 mg)	F1L569 (3/2017)	R032E0
1361010	Levodopa Related Compound A (50 mg)	K1J271 (3/2017)	R044N0
1463960	Nitazoxanide (200 mg)	F1L090 (3/2017)	R03720
1478367	Olmesartan Medoxomil (100 mg)	F0K410 (3/2017)	R017N0
1535700	Phosphated Riboflavin (100 mg)	I0K199 (3/2017)	I1K199
1592715	Quetiapine System Suitability (15 mg)	F00950 (3/2017)	R04810
1658008	Thiethylperazine Maleate (200 mg)	F-1 (3/2017)	R057V0

