

開発中の標準品の情報です。

Catalog #	Description
1163264	Dapagliflozin Related Compound A (15 mg) ((2S,3R,4R,5S,6R)-2-[4-Bromo-3-(4-ethoxybenzyl)phenyl]-6-(hydroxymethyl)tetrahydro-2H-pyran-3,4,5-triol)
1133591	Choline Citrate (500 mg)
1612743	Sirolimus System Suitability Mixture (15 mg)
1283380	Fosamprenavir System Suitability Mixture (15 mg) (A mixture of fosamprenavir calcium, fosamprenavir pyrophosphate, fosamprenavir n-propyl homolog and fosamprenavir n-butyl isomer. Other impurities may also be present)
1419109	Methoxy Polyethylene Glycol Aldehyde, 20kDa (500 mg)
1667869	Palm Oil Tocotrienols and Tocopherols (150 mg)

新しいロットの情報です。

Catalog #	Description	現行ロット (新ロット)	旧ロット 有効期限(年/月)
1012688	Alcohol Determination - Alcohol (5 mL/ampule; 5 ampules)	R15200	R05900 (2022/8)
1046158	Azelastine Hydrochloride (300 mg)	R142C0	F0L494 (2022/8)
1098107	Cefoxitin (500 mg)	R151N0	J1E038 (2022/8)
1112503	Chlorobutanol (200 mg)	R141T0	R043T0 (2022/8)
1162400	Dactinomycin (50 mg)	R146J0	R00870 (2022/4)
1171900	Desflurane (0.5 mL)	R125T0	H1L485 (2022/8)
1206006	Dimenhydrinate (200 mg)	R147N0	R041E0 (2022/8)
1231557	E. Coli Genomic DNA (30 uL) (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED)	R147U0	F071K0 (2021/9)
1231750	Echinacoside (15 mg)	R141J0	R075A0 (2022/8)
1239005	Ergocalciferol (30 mg/ampule; 5 ampules) (Vitamin D2)	Y146W0	Y028Q0 (2022/6)
1257029	Ethambutol Related Compound B (15 mg) (((2R,2'R)-2,2'-[Ethane-1,2-diylbis(azanediyl)]dibutan-1-ol) dihydrochloride)	R147M0	F1J051 (2022/8)
1279021	Fluorouracil Related Compound B (25 mg) (Dihydropyrimidine-2,4,5(3H)-trione)	R157C0	F0M373 (2022/7)
1285603	Flurazepam Related Compound F (50 mg) (7-chloro-5-(2-fluorophenyl)-1,3-dihydro-2H-1,4-benzodiazepin-2-one)	R14810	J0M396 (2022/1)
1287450	Gadobutrol System Suitability Mixture (30 mg) (A mixture containing Gadobutrol and Gadobutrol dealkyl analog)	F092C1	F092C0 (2022/7)
1344837	Iopromide Related Compound B (50 mg) (5-(Acetylamino)-N,N'-bis(2,3-dihydroxypropyl)-2,4,6-triiodo-N-methyl-1,3-benzenedicarboxamide)	R158H0	F (2020/10)
1349014	Isoflurane Related Compound A (0.1 mL) (1-Chloro-2,2,2-trifluoroethyl chlorodifluoromethyl ether)	R14980	R019E0 (2022/7)
1356916	Lansoprazole (150 mg)	R14880	I0M356 (2022/8)
1358795	Levalbuterol Related Compound A (30 mg) (4-(2-tert-Butylamino-ethyl)-2-hydroxymethyl-phenol)	R16460	F0G163 (2021/5)
1448967	Mycophenolate Mofetil Related Compound A (15 mg) (2-Morpholinoethyl (E)-6-(1,3-dihydro-4,6-dihydroxy-7-methyl-3-oxo-5-isobenzofuranyl)-4-methyl-4-hexenoate)	R14820	R107T0 (2022/7)
1064122	N-Benzyl-N-methyl-ethanolamine (3 x 0.2 mL) (2-[benzyl(methyl)amino]ethanol)	R150L0	F0L517 (2022/1)
1459001	Neostigmine Bromide (200 mg)	R143U0	H0H305 (2021/8)
1478629	Ondansetron Related Compound D (30 mg) (1,2,3,9-Tetrahydro-9-methyl-3-methylene-4H-carbazol-4-one)	R140B0	R065P0 (2022/8)
1478833	Orlistat Related Compound C (25 mg) (Triphenylphosphine oxide)	F1G126	F0G126 (2022/8)
1111908	P-Chloroaniline (200 mg)	R148T0	R07220 (2022/8)
1548350	Potassium Nitrate Melting Point Standard (1 g) (Potassium Nitrate)	F06881	F06880 (2022/8)
1559505	Prednisone Tablets (30 tablets)	R132B0	R080J1 (2021/9)
1607007	Saccharin (200 mg)	R144A0	H0L091 (2022/8)
1609590	Salmeterol System Suitability (15 mg) (Mixture containing salmeterol xinafoate, salmeterol-N-alkyl and salmeterol related compound H)	R071V0	F0M144 (2022/7)
1612594	Sevoflurane Related Compound C (0.2 mL) (1,1,1,3,3,3-hexafluoro-2-propanol)	R077T1	R077T0 (2022/6)
1667530	Tinidazole Related Compound A (100 mg) (2-methyl-5-nitroimidazole)	R141S0	R03970 (2022/8)
1699300	Tropium Chloride (100 mg)	R144K0	R059S0 (2022/8)
1699311	Tropium Chloride Related Compound A (20 mg) (Benzilic Acid) (International Restricted Sales Item)	R15290	F0J322 (2022/4)
1707806	Ursodiol (125 mg)	R140W0	R085U0 (2022/7)
1717504	Vitamin D Assay System Suitability (1.5 g)	R156B0	F-1 (2022/2)
1719532	Withanoside IV (15 mg)	R158G0	F0I268 (2022/4)

発売予定の標準品の情報です。

Catalog #	Description	発売予定日
1A00360	Ethylpyrazinediethanol	9か月以上後
1A00380	Pyrazinediethanol Propionic Acid	9か月以上後
1A00390	Nebramine	9か月以上後
1A00400	Tetramethyl Ethylene Diamine	9か月以上後
1A00420	Clopidogrel Diester Analog	9か月以上後
1A00430	Clopidogrel Open Ring Methyl Ester Hydrochloride	9か月以上後
1A00450	Pyrazinediethanol	9か月以上後
1A00460	Pyrrolic acid Derivative	9か月以上後
1A00470	17-Oxo Dexamethasone	9か月以上後
1A00480	Ibuprofen Tetraethylene Glycol Diester	9か月以上後
1A00500	Budesonide D-homo Analog	9か月以上後
1A00510	Budesonide Acetaldehyde Acetal	9か月以上後
1A00540	Bis((R)-butyramide)	9か月以上後
1A00550	(R)-Clopidogrel Carboxylic Acid	9か月以上後
1A00560	2-Oxo Clopidogrel (Mixture of Diastereomers)	9か月以上後
1A00570	2-Oxo R-Clopidogrel	9か月以上後
1A00600	Risperidone Difluoroketone	9か月以上後
1035209	Angelica sinensis Root Powder	9か月以上後
1069049	Betamethasone Valerate Related Compound D	9か月以上後
1069095	Betamethasone Valerate System Suitability Mixture	9か月以上後
1096473	Carglumic Acid Related Compound D	9か月以上後
1143119	Cocoyl Caprylocaprate	9か月以上後
1164154	Darunavir Ethanolate	9か月以上後
1164165	Darunavir System Suitability Mixture	9か月以上後
1210218	Dimethyl Fumarate	9か月以上後
1210229	Dimethyl Fumarate Related Compound A	9か月以上後
1222818	Dissolution Performance Verification Standard (PVS) for App. 1 and 2	9か月以上後
1235240	Emulsifying Wax	9か月以上後
1248017	Erythromycin System Suitability Mixture	9か月以上後
1256037	Ethacrynic Acid Related Compound C	9か月以上後
1268769	Etodolac Related Compound H	9か月以上後
1292788	(Des-Thr5)-Glucagon	9か月以上後
1311518	Coagulation Factor VIIa For Bioassay	9か月以上後
1353179	Isosulfan Blue	9か月以上後
1356406	Ketotifen Fumarate	9か月以上後

1356417	Ketotifen Related Compound A	9か月以上後
1356472	Ketotifen Related Compound G	9か月以上後
1366501	Ligusticum chuanxiong Rhizome Powder	9か月以上後
1366512	Z-Ligustilide	9か月以上後
1441286	Metoprolol Dimer	9か月以上後
1444155	Mirabegron Racemate	9か月以上後
1457356	Naproxen Related Compound E	9か月以上後
1546343	Polyethylene Glycol 12 Cetostearyl Ether	9か月以上後
1546400	Polyethylene Glycol 30 Dipolyhydroxystearate 5	9か月以上後
1548258	Potassium Ferricyanide	9か月以上後
1548269	Potassium Ferrocyanide	9か月以上後
1606004	Rosuvastatin System Suitability Mixture	9か月以上後
1614432	Sodium Nitrate	9か月以上後
1623671	Sulbactam Sodium	9か月以上後
1681611	Triclabendazole	9か月以上後
1010015	N-Acylphosphatidylethanolamine (Soy) Ammonium (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED)	6-9か月後
1012584	Albumin Human	6-9か月後
1013705	Aloeverose	6-9か月後
1096879	Carvacrol	6-9か月後
1104210	Cevimeline Hydrochloride	6-9か月後
1133828	Cimifugin	6-9か月後
1133945	Cinnamtannin B1	6-9か月後
1133946	Cinnamomum verum Bark Powder	6-9か月後
1140445	Clonidine Related Compound C	6-9か月後
1148883	Corn Syrup DE 42	6-9か月後
1151742	Black Cumin Seed Oil	6-9か月後
1160222	4-Cymene	6-9か月後
1179912	Dextrates Monohydrate	6-9か月後
1234770	Ellagic Acid	6-9か月後
1238501	Eptifibatide	6-9か月後
1249790	Esomeprazole Sodium	6-9か月後
1265479	Ethyl Benzoate	6-9か月後
1282731	Fondaparinux Sodium System Suitability Mixture A (Solution)	6-9か月後
1286618	2'-Fucosyllactose	6-9か月後
1294251	Glucoraphanin Potassium Salt	6-9か月後
1342412	Interferon Beta-1A for Bioidentity	6-9か月後
1424112	Methyl Besylate	6-9か月後

1450018	Nafcillin System Suitability Mixture	6-9か月後
1457797	Nebivolol Stereoisomer Mixture	6-9か月後
1478174	Oleyl Oleate 95	6-9か月後
1478877	Orlistat Related Compound D Solution	6-9か月後
1538312	Picoside I	6-9か月後
1538323	Picrorhiza kurroa Root and Rhizome Dry Extract	6-9か月後
1548112	Pomegranate Fruit Peel Dry Extract	6-9か月後
1554148	Prasugrel Related Compound D	6-9か月後
1609793	Santalum Album Oil	6-9か月後
1611988	Senkyunolide A	6-9か月後
1612605	Silver Nitrate	6-9か月後
1667111	Thymoquinone	6-9か月後
1667574	Tiotropium Bromide	6-9か月後
1681622	Triclabendazole Related Compound A	6-9か月後
1681633	Triclabendazole Related Compound B	6-9か月後
1681655	Triclabendazole Related Compound D	6-9か月後
1011958	Aegle Marmelos Fruit Dry Extract	3-6か月後
1013749	Aloin B	3-6か月後
1087053	Calcium Propionate	3-6か月後
1096542	Carglumic Acid Related Compound C	3-6か月後
1104265	Cevimeline trans-Isomer	3-6か月後
1150218	Cranberry Fruit Juice Dry Extract	3-6か月後
1163253	Dapagliflozin Propanediol	3-6か月後
1238498	Eptifibatide Dimer	3-6か月後
1238556	3-D-Asp Eptifibatide	3-6か月後
1266824	Etravirine	3-6か月後
1266835	Etravirine System Suitability Mixture	3-6か月後
1268839	Etonogestrel Related Compound B	3-6か月後
1268841	Etonogestrel Related Compound C	3-6か月後
1268943	Etonogestrel Related Compound D	3-6か月後
1268954	Etonogestrel Related Compound E	3-6か月後
1327328	5-Hydroxymethylfurfural	3-6か月後
1438318	5-O-Methylvisammioside	3-6か月後
1463440	Nilotinib Related Compound B	3-6か月後
1546296	Hydrogenated Polydextrose	3-6か月後
1566894	Procyanidin A2	3-6か月後
1581796	Punicalagin	3-6か月後

1609840	Saposhnikovia Divaricata Root Dry Extract	3-6か月後
1666979	Ticagrelor R,S-Cyclopropyl Isomer	3-6か月後
1666980	Ticagrelor R,R,S,R-Isomer	3-6か月後
1683537	Triethyl Aconitate	3-6か月後
1133591	Choline Citrate (500 mg)	0-3か月後
1163264	Dapagliflozin Related Compound A (15 mg) ((2S,3R,4R,5S,6R)-2-[4-Bromo-3-(4-ethoxybenzyl)phenyl]-6-(hydroxymethyl)tetrahydro-2H-pyran-3,4,5-triol)	0-3か月後
1283380	Fosamprenavir System Suitability Mixture (15 mg) (A mixture of fosamprenavir calcium, fosamprenavir pyrophosphate, fosamprenavir n-propyl homolog and fosamprenavir n-butyl isomer. Other impurities may also be present)	0-3か月後
1419109	Methoxy Polyethylene Glycol Aldehyde, 20kDa (500 mg)	0-3か月後
1612743	Sirolimus System Suitability Mixture (15 mg)	0-3か月後
1667869	Palm Oil Tocotrienols and Tocopherols (150 mg)	0-3か月後

在庫切れでしたが現在は在庫がございます。

Catalog #	Description	ロット
1012688	Alcohol Determination - Alcohol (5 mL/ampule; 5 ampules)	R15200
1098107	Cefoxitin (500 mg)	R151N0
1206006	Dimenhydrinate (200 mg)	R147N0
1231557	E. Coli Genomic DNA (30 uL) (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED)	R147U0
1239005	Ergocalciferol (30 mg/ampule; 5 ampules) (Vitamin D2)	Y146W0
1279021	Fluorouracil Related Compound B (25 mg) (Dihydropyrimidine-2,4,5(3H)-trione)	R157C0
1285603	Flurazepam Related Compound F (50 mg) (7-chloro-5-(2-fluorophenyl)-1,3-dihydro-2H-1,4-benzodiazepin-2-one)	R14810
1287450	Gadobutrol System Suitability Mixture (30 mg) (A mixture containing Gadobutrol and Gadobutrol dealkyl analog)	F092C1
1344837	Iopromide Related Compound B (50 mg) (5-(Acetylamino)-N,N'-bis(2,3-dihydroxypropyl)-2,4,6-triiodo-N-methyl-1,3-benzenedicarboxamide)	R158H0
1349014	Isoflurane Related Compound A (0.1 mL) (1-Chloro-2,2,2-trifluoroethyl chlorodifluoromethyl ether)	R14980
1358795	Levalbuterol Related Compound A (30 mg) (4-(2-tert-Butylamino-ethyl)-2-hydroxymethyl-phenol)	R16460
1064122	N-Benzyl-N-methyl-ethanolamine (3 x 0.2 mL) (2-[benzyl(methyl)amino]ethanol)	R150L0
1459001	Neostigmine Bromide (200 mg)	R143U0
1478833	Orlistat Related Compound C (25 mg) (Triphenylphosphine oxide)	F1G126
1612594	Sevoflurane Related Compound C (0.2 mL) (1,1,1,3,3,3-hexafluoro-2-propanol)	R077T1
1699300	Trospium Chloride (100 mg)	R144K0
1699311	Trospium Chloride Related Compound A (20 mg) (Benzilic Acid) (International Restricted Sales Item)	R15290
1707806	Ursodiol (125 mg)	R140W0
1719532	Withanoside IV (15 mg)	R158G0

入庫待ち製品です。2021年9月9日時点での入庫予定日です。

Catalog #	Description	入庫予定
1027007	5-Amino-2,4,6-triiodo-N-methylisophthamic Acid (50 mg)	2022年1月-3月
1006506	Acetohydroxamic Acid (200 mg)	2022年1月-3月
1030001	Amobarbital CII (200 mg)	未定
1039006	Anthralin (200 mg)	未定
1042918	Articaine Hydrochloride (125 mg)	2021年10月-12月
1045508	Aurothioglucose (100 mg)	2022年1月-3月
1061005	Benzotropine Mesylate (200 mg)	2021年10月-12月
1076400	Brimonidine Tartrate (250 mg)	2021年10月-12月
1078802	Buspirone Hydrochloride (200 mg)	2022年1月-3月
1098165	Ceftiofur Sodium Trihydrate (100 mg)	2022年1月-3月
1107503	Chloramphenicol Palmitate Polymorph A (100 mg)	2022年1月-3月
1110020	Chlordiazepoxide Related Compound A (25 mg) (7-Chloro-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepin-2-one 4-Oxide)	2021年10月-12月
1111012	Chlorhexidine System Suitability Mixture (50 mg)	2021年7月-9月
1117008	Chlorprocaine Hydrochloride (200 mg)	2022年1月-3月
1150115	Cosyntropin Acetate (1.69 mg) (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED) (alpha1-24-Corticotropin)	2022年1月-3月
1162308	Dacarbazine (125 mg)	2022年1月-3月
1165656	Deferasirox (200 mg)	2021年10月-12月
1166400	Dehydrocarteolol Hydrochloride (100 mg)	2022年1月-3月
1613032	Desiccant, Large (2 pouches (approximate weight 80 grams, each))	2022年1月-3月
1173315	Desonide Impurities Mixture (25 mg)	2022年1月-3月
1198000	Digitalis (3 g)	2022年1月-3月
1224959	Dolasetron Mesylate (125 mg)	2022年1月-3月
1231003	Dydrogesterone (200 mg)	2022年1月-3月
1237600	Epoprostenol Sodium (100 mg) (COLD SHIPMENT REQUIRED)	2021年10月-12月
1245008	Erythromycin Ethylsuccinate (200 mg)	2021年10月-12月
1268976	Everolimus (300 mg)	2021年10月-12月
1274505	Flunisolide (200 mg)	2021年10月-12月
1286366	Fosphenytoin Sodium (350 mg)	2021年7月-9月
1317302	Hydrocortisone Butyrate (200 mg)	2021年10月-12月

1329800	Hydroxypropyl Cellulose (500 mg)	2021年10月-12月
1343561	Iodixanol Related Compound E (25 mg) (5-{N-[3-(N-[3-carbamoyl-5-[(2,3-dihydroxypropyl)carbamoyl]-2,4,6-triiodophenyl)acetamido]-2-hydroxypropyl]acetamido}-N1,N3-bis(2,3-dihydroxypropyl)-2,4,6-triiodoisophthalamide)	未定
1344826	Iopromide Related Compound A (50 mg) (5-Amino-N1,N3-Bis-(2,3-dihydroxypropyl)-2,4,6-triiodo-N1-methylisophthalamide)	2021年10月-12月
1345115	Ioversol Related Compound A (DISCONTINUED)	N/A
1347507	Ipratropium Bromide (200 mg)	2021年10月-12月
1349003	Isoflurane (1 mL)	2022年1月-3月
1349604	Isomalathion (50 mg)	2022年1月-3月
1355753	Kawain (200 mg)	未定
1356654	Labetalol Hydrochloride (200 mg)	2021年10月-12月
1359903	Levocarnitine (400 mg)	2021年7月-9月
1362307	Levomenol (100 mg)	2022年1月-3月
1368019	Liothyronine Sodium (COLD SHIPMENT REQUIRED) (200 mg)	未定
1376006	Mecamylamine Hydrochloride (200 mg)	2022年1月-3月
1413000	Methohexital CIV (500 mg)	未定
1415006	Methotrimeprazine (200 mg)	2022年1月-3月
1424211	Methylbenzethonium Chloride (200 mg)	2022年1月-3月
1442100	Metronidazole Benzoate (100 mg)	2021年10月-12月
1478210	Oligosaccharide System Suitability Mixture A (20 ug)	未定
1482014	Oxandrolone Related Compound A CIII (20 mg) (17beta-hydroxy-17alpha-methyl-2-oxa-5alpha-androst-7-en-3-one)	2021年7月-9月
1484009	Oxtriphylline (500 mg)	2021年10月-12月
1493000	Pamoic Acid (250 mg)	2022年1月-3月
1495005	Papain (1 g) (COLD SHIPMENT REQUIRED)	2021年10月-12月
1510936	Perindopril Related Compound E (10 mg) ((2S,3aS,7aS)-1-((S)-2-((S)-1-isopropoxy-1-oxopentan-2-ylamino)propanoyl)octahydro-1H-indole-2-carboxylic acid, tert-butylamine)	未定
1538505	Pilocarpine (300 mg)	未定
1546285	Polydextrose (200 mg)	2021年10月-12月
1043309	Powdered Ashwagandha Root Extract (1 g)	2021年10月-12月
1567004	Procyclidine Hydrochloride (200 mg)	2022年1月-3月
1578612	Protamine Sulfate (2.85 mg)	2021年7月-9月
1595509	Quinidine Sulfate (500 mg)	2022年1月-3月

1601725	Residual Solvent Class 2 - Nitromethane (1.2 mL/ampule; 3 ampules)	2022年1月-3月
1294036	rGlucagon (2 x 2.94 mg) (recombinant Glucagon (Human)) (COLD SHIPMENT REQUIRED)	2021年10月-12月
1606503	Rutin (100 mg)	2021年10月-12月
1611944	Selegiline Related Compound D (15 mg) ((R)-N-(1-Phenylpropan-2-yl)prop-2-yn-1-amine hydrochloride)	未定
1612608	Silver Sulfadiazine (200 mg)	2021年10月-12月
1617500	Soybean Oil (1 g)	2021年10月-12月
1623502	Succinylcholine Chloride (500 mg)	2021年10月-12月
1643510	Terbutaline Related Compound A (50 mg) (2-(tert-Butylamino)-1-(3,5-dihydroxyphenyl)ethan-1-one sulfate)	未定
1660000	Thioguanine (200 mg)	2021年10月-12月
1662504	Thioridazine (200 mg)	未定
1667665	Tigecycline Related Compound B (25 mg) ((4S,4aS,5aR,12aS)-9-Amino-4,7-bis(dimethylamino)-3,10,12,12a-tetrahydroxy-1,11-dioxo-1,4,4a,5,5a,6,11,12a-octahydrotetracene-2-carboxamide hydrochloride)	2021年10月-12月
1670502	Tolmetin Sodium (500 mg)	2022年1月-3月
1673012	Travoprost Related Compound A (1.5 mL) ((Z)-7-((1R,2R,3R,5S)-3,5-Dihydroxy-2-((R,E)-3-hydroxy-4-[3-(trifluoromethyl)phenoxy]but-1-enyl)cyclopentyl)hept-5-enoic acid) (COLD SHIPMENT REQUIRED)	未定
1696153	Tritricosanoin (50 mg)	2021年10月-12月
1700002	Trypsin Crystallized (DISCONTINUED)	N/A
1711100	Vasopressin (1.68 mg) (8-L-arginine vasopressin) (COLD SHIPMENT REQUIRED)	2021年10月-12月
1717504	Vitamin D Assay System Suitability (1.5 g)	2021年7月-9月

validation

名称あるいは容量に変更があります。

Catalog #	ロット	現名称	旧名称	現容量	旧容量
1099063		Cephalexin Related Compound F (25 mg) ((6R,7R)-7-[(R)-2-Amino-2-phenylacetamido]-3-methyl-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-3-ene-2-carboxylic acid)	Cephalexin Related Compound F (25 mg) ((6R,7R)-7-[(R)-2-Amino-2-phenylacetamido]-3-methyl-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-3-ene-2-carboxylic acid, dihydrate)	25 mg	N/A
1163184	F0G099	Dantrolene Related Compound C (50 mg) (5-(4-Nitrophenyl)furan-2-carbaldehyde)	Dantrolene Related Compound C (50 mg) ((5-(4-nitrophenyl)-2-furancarboxyaldehyde)	50 mg	N/A
1192808	R043V0	Diethanolamine (3 x 1 mL)	Diethanolamine (3 mL)	3 mL	N/A
1231557	R147U0	E. Coli Genomic DNA (30 uL) (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED)	E. Coli Genomic DNA (30 uL per vial) (INTERNATIONAL COLD CHAIN SHIPMENT REQUIRED)	0.03 mL	N/A
1330005	R08850	Hypromellose (250 mg)	Hypromellose (250 mg) (Hydroxypropyl Methylcellulose)	250 mg	N/A
1545409	F2D233	Polacrilex Resin (100 mg) (Methacrylic acid polymer with divinylbenzene)	Polacrilex Resin (100 mg)	100 mg	N/A
1609590	R071V0	Salmeterol System Suitability (15 mg) (Mixture containing salmeterol xinafoate, salmeterol-N-alkyl and salmeterol)	Salmeterol System Suitability (15 mg)	15 mg	N/A
1637008		Sulfipyrazone (200 mg) (DISCONTINUED)	Sulfipyrazone (200 mg)	200 mg	N/A

以下の標準品の旧ロットは、2021年8月で有効期限が切れます。

Catalog #	Description	現行ロット (新ロット)	旧ロット 有効期限(年/月)
1005048	Acetazolamide Related Compound D (25 mg) (5-Amino-1,3,4-thiadiazole-2-sulfonamide)	F025E1	F025E0(2021/8)
1027302	Amiodarone Hydrochloride (200 mg)	R123U0	H0M435(2021/8)
1034738	Anagrelide Hydrochloride (100 mg)	R120J0	F0K113(2021/8)
1046090	Azithromycin N-Oxide (15 mg)	R133U0	G0M507(2021/8)
1065709	Betaine Hydrochloride (200 mg)	R134W0	G0F176(2021/8)
1076352	Bretylium Tosylate (200 mg)	R138S0	R07470(2021/8)
1086312	Calcitriol Solution (5 mL) (COLD SHIPMENT REQUIRED)	R128B0	F2L073(2021/8)
1086800	Calcium Gluceptate (200 mg)	R116L0	R032C0(2021/8)
1093012	Carbamazepine Related Compound A (30 mg) (10,11-dihydrocarbamazepine)	R126S0	R045K0(2021/8)
1187091	Dibutyl Sebacate (1 mL)	R116S0	R03810(2021/8)
1188301	Dichlorvos (150 mg) (2,2-dichlorovinyl dimethyl phosphate) (AS)	R139C0	F0D141(2021/8)
1268783	Etonogestrel (100 mg)	R138H0	R061G0(2021/8)
1268976	Everolimus (300 mg)		F074W0(2021/8)
1269607	Fenofibrate Related Compound A (25 mg) ((4-Chlorophenyl)(4-hydroxyphenyl)methanone)	R115T0	R04400(2021/8)
1270005	Fentanyl Citrate CII (100 mg)	R128C0	M1L328(2021/8)
1298092	Granisetron (100 mg)	R135D0	F067G0(2021/8)
1298128	Granisetron Related Compound B (15 mg) (N-[(1R,3r,5S)-9-methyl-9-azabicyclo[3.3.1]non-3-yl]-1H-indazole-3-carboxamide)	R127F0	R049V0(2021/8)
1335508	Ibuprofen (750 mg)	R13060	R024X0(2021/8)
1345002	Iothalamic Acid (200 mg)	R10330	R03200(2021/8)
1349025	Isoflurane Related Compound B (0.1 mL) (2,2,2-Trifluoroethyl difluoromethyl ether)	R126U0	R012K0(2021/8)
1308505	L-Histidine (200 mg)	R120P0	R006Y0(2021/8)
1357056	Leflunomide Related Compound B (20 mg) (Z)-2-cyano-3-hydroxy-N-(4-(trifluoromethyl)phenyl)but-2-enamide	R12690	F1M001(2021/8)
1358864	Levalbuterol Related Compound H (10 mg) (4-[2-(tert-Butylamino)-1-methoxyethyl]-2-(hydroxymethyl)phenol acetate)	R138X0	R009V0(2021/8)
1367647	Linoleyl Alcohol (5 X 30 mg)	R074G0	F0M529(2021/8)
1374408	Malathion (500 mg)	R14050	H0H133(2021/8)
1379140	Meglumine (500 mg)	R137Y0	F0D385(2021/8)
1392002	Mercaptopurine (500 mg)	R129F0	R014B0(2021/8)
1409604	Methenamine Mandelate (200 mg)	R133N0	R068C0(2021/8)
1431556	Methyl Oleate (5 x 100 mg)	R12270	R041K0(2021/8)
1437392	Methyl Ricinoleate (100 mg)	R130G0	F044A0(2021/8)
1268772	Metomidate Hydrochloride (50 mg) (Methyl 1-(1-phenylethyl)-1H-imidazole-5-carboxylate hydrochloride)	R139T0	F1J186(2021/8)
1444707	Mitomycin (50 mg)	R137C0	R07240(2021/8)
1466685	N-Nitrosoethylisopropylamine (NEIPA) (1 mL (1 mg/mL)) (N-Ethyl-N-nitroso-2-propanamine)	R14650	F145G0(2021/8)
1466696	N-Nitrosomethylaminobutyric Acid (NMBA) (1 mL (1 mg/mL)) (4-[Methyl(nitroso)amino]butanoic acid)	R14660	F145H0(2021/8)

1459001	Neostigmine Bromide (200 mg)	R143U0	H0H305(2021/8)
1478367	Olmesartan Medoxomil (100 mg)	R114L0	R017N0(2021/8)
1494217	Pancuronium Bromide (500 mg)	R139Y0	R036X0(2021/8)
1547255	Polyoxyl 15 Hydroxystearate (500 mg)	R13470	F01106(2021/8)
1556507	Prednisolone Hemisuccinate (125 mg)	R12320	I0F116(2021/8)
1562011	Primidone Related Compound A (20 mg) (2-Ethyl-2-phenylmalonamide)	R135B0	F01114(2021/8)
1621507	Stearoyl Polyoxylglycerides (100 mg)	R126J0	F0C286(2021/8)
1625009	Sulfadiazine (200 mg)	R12530	K0K193(2021/8)
1705334	Ubiquinol (5 x 50 mg)		R082D0(2021/8)

以下の標準品の旧ロットは、2021年9月で有効期限が切れます。

Catalog #	Description	現行ロット (新ロット)	旧ロット 有効期限(年/月)
1012065	Acyclovir (300 mg)	R124M0	K0L516(2021/9)
1042419	Argatroban Related Compound A (15 mg) ((2R,4R)-1-[N8-nitro- N2-(3-methylquinoline-8-sulfonyl)-L-arginyl]-4-methylpiperidine-2-carboxylic acid)	R132E0	F0M521(2021/9)
1078744	Bupropion Hydrochloride Related Compound A (15 mg) (2-(tert-butylamino)-4'-chloropropiophenone hydrochloride)	R127R0	G0L359(2021/9)
1078573	Buspirone Related Compound A (2 x 75 mg) (2-(Piperazin-1-yl)pyrimidine)	R131X0	R07650(2021/9)
1086822	Calcium Gluconate Anhydrous (200 mg)	R129A0	F0M412(2021/9)
1134674	Clenbuterol Hydrochloride (100 mg)	R127W0	F0I214(2021/9)
1134696	Clenbuterol Related Compound B (10 mg) (1-(4-amino-3,5-dichlorophenyl)-2-tert-butylaminoethanone hydrochloride)	R148Q0	F0I215(2021/9)
1140292	Clomipramine Related Compound F (15 mg) (3-Chloro-10,11-dihydro-5H-dibenzo[b,f]azepine)	R082G0	F0M543(2021/9)
1157013	Cyclophosphamide Related Compound A (25 mg) (bis(2-chloroethyl)amine hydrochloride)	R118U0	F1I380(2021/9)
1157046	Cyclophosphamide Related Compound D (25 mg) (3-[2-(2-chloroethylamino)ethylamino]propyl dihydrogen phosphate dihydrochloride)	R127N0	R108C0(2021/9)
1161010	Cyproheptadine Related Compound A (40 mg) (5H-dibenzo[a,d]cycloheptene)	R128R0	F1L356(2021/9)
1211006	Dimethyl Sulfoxide (3 g)	R132T0	R056E0(2021/9)
1231557	E. Coli Genomic DNA (30 ng/uL, 20 uL per vial) (COLD SHIPMENT REQUIRED)		F071K0(2021/9)
1237752	Eprinomectin (300 mg) (A mixture of component B1a and component B1b) (COLD SHIPMENT REQUIRED)	R139B0	R051V0(2021/9)
1241506	Ergotamine Tartrate (150 mg) (List Chemical)	R135Q0	R02200(2021/9)
1265457	Ethylbenzene (0.5 mL/ampule; 3 ampules)	R142F0	F0F060(2021/9)
1294848	Gamma-Glutamyl-(S)-allyl-L-cysteine (30 mg)	R133P0	R036Y0(2021/9)
1295709	Glyceryl Dibehenate (200 mg) (Glyceryl dibehenate)	R13390	F5F163(2021/9)
1347664	Irinotecan Related Compound E (15 mg) ((S)-4,11-Diethyl-4-hydroxy-1H-pyrano[3',4':6,7]indolizino[1,2-b]quinoline-3,14(4H,12H)-dione)	R124P0	F0L059(2021/9)
1356790	Lamotrigine Related Compound D (10 mg) (N-[5-amino-6-(2,3-dichlorophenyl)-1,2,4-triazin-3-yl]-2,3-dichlorobenzamide)	F2H279	F1H279(2021/9)
1358842	Levalbuterol Related Compound F (30 mg) ((R)-1-[4-(Benzyloxy)-3-(hydroxymethyl)phenyl]-2-(tert-butylamino)ethan-1-ol)	R14540	F0G175(2021/9)
1370360	Lorazepam Related Compound E (25 mg) (6-Chloro-4-(o-chlorophenyl)-2-quinazoline methanol)	R142T0	J0K256(2021/9)
1380105	Melatonin (150 mg)	R127G0	R047K0(2021/9)
1445211	Mitoxantrone System Suitability Mixture (0.3 mg) (Mixture of 0.2 mg 1-Amino-5,8-dihydroxy-4-((2-[(2-hydroxyethyl)amino]ethyl)amino)anthracene-9,10-dione hydrochloride and 0.1 mg Mitoxantrone Hydrochloride)	R15580	R03950(2021/9)
1455000	Nandrolone Decanoate CIII (250 mg) (COLD SHIPMENT REQUIRED)	R152D0	J0D218(2021/9)
1500273	Paroxetine Related Compound F (25 mg) ((3S,4R)-3-[(Benzodioxol-5-yloxy)methyl]-4-(4-fluorophenyl)-1-methylpiperidine)	R128J0	R051W0(2021/9)
1548225	Potassium Citrate (1 g)	R082Y1	R082Y0(2021/9)
1559505	Prednisone Tablets (30 tablets)	R132B0	R080J1(2021/9)
1601770	Residual Solvent Class 2 - Tetrahydrofuran (1.2 mL/ampule; 3 ampules)	R097E0	R03570(2021/9)
1612561	Sildenafil Citrate (100 mg)	R132W0	F0K412(2021/9)
1612914	Sitagliptin System Suitability Mixture (20 mg) (Sitagliptin Phosphate containing about 0.2% of S-enantiomer)	R134D0	R090K0(2021/9)
1614363	Sodium Lauryl Sulfate (1 g)	R11250	R100F0(2021/9)
1614512	Sodium Phenylbutyrate (200 mg)	R135F0	F1M546(2021/9)
1623626	Sucralose (400 mg)	R037J1	R037J0(2021/9)

1642835	Tacrolimus 8-propyl analog (15 mg) (See USP Certificate for full Chemical Name)	R136P0	F034V0(2021/9)
1699322	Trospium Chloride Related Compound B (20 mg) ((1R,3r,5S)-8-azabicyclo[3.2.1]octan-3-yl hydroxydiphenylacetate hydrochloride)	F1J339	F0J339(2021/9)
1705301	Ubidecarenone (200 mg) (COLD SHIPMENT REQUIRED)	R109F0	H0L006(2021/9)
1719500	Withanolide A (15 mg)	R143A0	F0I269(2021/9)

以下の標準品の旧ロットは、2021年10月で有効期限が切れます。

Catalog #	Description	現行ロット (新ロット)	旧ロット 有効期限(年/月)
1096790	(+)-Catechin (25 mg)	R13070	R067H0(2021/10)
1034862	Andrographolide (50 mg)	R147B0	F0I344(2021/10)
1041904	Aprepitant (150 mg)	R135H0	R047A0(2021/10)
1042962	Articaine Related Compound E (40 mg) (Methyl 3-[2-(isopropylamino)propanamido]-4-methylthiophene-2-carboxylate)	R150F0	F0I200(2021/10)
1078303	Bumetanide (125 mg)	R136G0	R039M0(2021/10)
1078642	Buspirone Related Compound K (50 mg) (8-azaspiro[4.5]decane-7,9-dione)	R129G0	F015S1(2021/10)
1091505	Caprylocaproyl Polyoxylglycerides (200 mg)	R119D0	F0C312(2021/10)
1096688	Carvedilol System Suitability Mixture (25 mg) (carvedilol spiked with carvedilol related compound F)	R12060	F0I001(2021/10)
1138405	Clobetasol Propionate (200 mg)	R115H0	R071T0(2021/10)
1140349	Clonazepam Related Compound C (25 mg) (2-bromo-2'-(2-chlorobenzoyl)-4'-nitroacetanilide)	R126W0	G0F152(2021/10)
1140702	Clorsulon (200 mg)	R138P0	G0F275(2021/10)
1166502	Dehydrocholic Acid (200 mg)	R12930	F-1(2021/10)
1203008	Dihydrostreptomycin Sulfate (200 mg)	R139K0	R031Q0(2021/10)
1225000	Doxapram Hydrochloride (200 mg)	R112R0	G0G110(2021/10)
1260012	Ethinyl Estradiol Related Compound A (20 mg) (19-Nor-17alpha-pregna-1,3,5(10)-trien-20-yne-3,17-diol-6-one)	R130L0	R035D0(2021/10)
1269902	Fentanyl ClI (100 mg)	R11820	R05790(2021/10)
1278018	Fluorometholone Related Compound A (15 mg) (11Beta,17alpha-Dihydroxy-6alpha-methylpregna-1,4-diene-3,20-dione)	R130T0	F001X0(2021/10)
1288000	Gallamine Triethiodide (200 mg) (DISCONTINUED)		G0M284(2021/10)
1292303	Glimepiride (200 mg)	R124J0	G0K135(2021/10)
1333058	Hydroxyzine Related Compound A (25 mg) (1-[(4-Chlorophenyl)phenylmethyl]piperazine)	R03921	R03920(2021/10)
1344509	Iodoquinol (100 mg)	I2H317	I1H317(2021/10)
1349604	Isomalathion (50 mg)		G0D311(2021/10)
1362307	Levomenol (100 mg)		F0D302(2021/10)
1370156	Lopinavir System Suitability Mixture (10 mg)	R143T0	F0J049(2021/10)
1376006	Mecamylamine Hydrochloride (200 mg)		G0H154(2021/10)
1396003	Metaraminol Bitartrate (200 mg)	R064J1	R064J0(2021/10)
1396342	Metformin Related Compound C (25 mg) (N,N-Dimethyl-[1,3,5]triazine-2,4,6-triamine)	R126A0	R030L0(2021/10)
1413000	Methohexital CIV (500 mg)		G0D252(2021/10)
1438205	Methyl Tricosanoate (200 mg) (Tricosanoic acid, methyl ester)	R132L0	R043M0(2021/10)
1448640	Moxifloxacin Related Compound D (15 mg) (1-Cyclopropyl-8-fluoro-6-methoxy-1,4-dihydro-7-[(4aS,7aS)-octahydro-6H-pyrrolo[3,4-b]pyridin-6-yl]-4-oxo-3-quinolinecarboxylic acid)	R126Q0	R089R0(2021/10)
1463858	Nimodipine (125 mg)	R116E0	R061B0(2021/10)
1479053	Orphenadrine Related Compound E (50 mg) (N,N-Dimethyl-2-[phenyl(m-tolyl)methoxy]ethanamine)	R150E0	F033D0(2021/10)
1492266	Palonosetron Related Compound E (15 mg) (2-[(3S)-Quinuclidin-3-yl]-2,4,5,6-tetrahydro-1H-benzo[de]isoquinolin-1-one hydrochloride)	R100N0	F027A0(2021/10)
1547936	Polysorbate 40 (2 g)	R13100	F1K235(2021/10)

1572547	Propofol Related Compound B (30 mg) (2,6-Diisopropyl-1,4-benzoquinone)	R12830	R038D0(2021/10)
1604811	Rivastigmine Related Compound C (15 mg) ((S)-3-[1-(Dimethylamino)ethyl]phenol)	R118E0	R03470(2021/10)
1612685	Sildenafil Related Compound A (10 mg) (1-[[3-(6,7-Dihydro-1-methyl-7-oxo-3-isobutyl-1H-pyrazolo[4,3-d]pyrimidin-5-yl)-4-ethoxyphenyl]sulfonyl]-4-methylpiperazine)	R128H0	F0K413(2021/10)
1636005	Sulfasalazine (125 mg)	R127K1	G4F035(2021/10)
1638000	Sulfisoxazole (200 mg)	R109U0	R049L0(2021/10)
1718008	Voriconazole (100 mg)	R131S0	R032E0(2021/10)
1727031	Zolmitriptan Related Compound B (20 mg) ((S)-2-Amino-3-[3-[2-(dimethylamino)ethyl]-1H-indol-5-yl]propan-1-ol)	R12330	F0K150(2021/10)
1724907	Zolpidem Tartrate CIV (200 mg) (COLD SHIPMENT REQUIRED)	R141E0	R003V0(2021/10)

