


PLANT

SECONDARY METABOLITES

WWW.TRC-CANADA.COM

 +1 (416) 665-9696

 www.trc-canada.com

 2 Brisbane Road, Toronto

 info@trc-canada.com


Toronto Research Chemicals
products for innovative research

Plant Secondary Metabolites

Product	CAS No	CAT No
Acanthopanax senticosides B	114902-16-8	Please Inquire
Acetyl resveratrol	42206-94-0	R150055
Acetylshikonin	24502-78-1	Please Inquire
Acronycine	7008-42-6	Please Inquire
Acteoside	61276-17-3	V128000
Agrimol B	55576-66-4	Please Inquire
Alisol-B-23-acetate	26575-95-1	A535970
Alisol-C-monoacetate	26575-93-9	Please Inquire
Alizarin	72-48-0	A536600
Alkannin	517-88-4	Please Inquire
Allantoin	97-59-6	A540500
Allantoin-13C2,15N4	1219402-51-3	A540502
Alliin	556-27-4	A543530
Aloe emodin	481-72-1	A575400
Aloe-emodin-d5	1286579-72-3	A575402
Aloenin A	38412-46-3	Please Inquire
Aloin A	1415-73-2	A575415
Amentoflavone	1617-53-4	A576420
Amygdalin	29883-15-6	A576840
Andrographolide	5508-58-7	A637475
Angelicin	523-50-2	A637575
Anhydroicaritin	118525-40-9	I163700
Anisodamine	55869-99-3	Please Inquire
Anthraquinone	84-65-1	A679245
Anthraquinone-D8	10439-39-1	A679247
Apigenin	520-36-5	A726500
Apigenin-d5	263711-74-6	A726502
Araloside X	344911-90-6	Please Inquire

Plant Secondary Metabolites

Arbutin	497-76-7	A766510
Arbutin-13C6		A766512
Arctigenin	7770-78-7	A766580
Arctiin	20362-31-6	A766575
Aristolochic acid I	313-67-7	A771300
Aristolochic acid II	475-80-9	A771305
Aristolochic acid sodium salt	10190-99-5	Please Inquire
Aristololactam	13395-02-3	A771200
Artemisinin	63968-64-9	A777500
Artemisinin-d3	176652-07-6	A777502
Asiatic acid	464-92-6	A788200
Asiaticoside	16830-15-2	A788210
Asperosaponin VI	39524-08-8	A788600
Astragaloside IV	84687-43-4	A790130
Atractylenolide I	73069-13-3	Please Inquire
Atractylenolide II	73069-14-4	Please Inquire
Atractylenolide III	73030-71-4	Please Inquire
Atractylodin	55290-63-6	Please Inquire
Aucubine	479-98-1	A794730
Baccatin III	27548-93-2	B101000
Baicalein	491-67-8	B115250
Baicalin	21967-41-9	B115255
Bakuchiol	10309-37-2	B115410
Baohuoside I	113558-15-9	B117950
Bavachalcone	28448-85-3	Please Inquire
Bavachinin	19879-30-2	Please Inquire
Benzoylaconine	466-24-0	B207760
Benzoylhypaconine	63238-66-4	Please Inquire
Benzoylmesaconine	63238-67-5	B208385

Plant Secondary Metabolites

Berbamine hydrochloride	6078-17-7	Please Inquire
Berberin hydrochloride	633-65-8	B318150
Berberine Hydrochloride-d6		B318152
Bergapten	484-20-8	B318500
Bergapten-d3		B318502
Bergenin	477-90-7	B318650
Betulin	473-98-3	B330240
Betulin-d3		B330242
Betulinaldehyde	13159-28-9	Please Inquire
Betulinic acid	472-15-1	B330250
Betulinic Acid-d3		B330252
Bilirubin	93891-87-3	Please Inquire
(-)-Bilobalide	33570-04-6	B386460
Biochanin A	491-80-5	B387250
Bisabolol oxide A	22567-36-8	Please Inquire
Boldine	476-70-0	B675170
Bornyl acetate	76-49-3	B675555
Bruceine D	21499-66-1	Please Inquire
Brucine	357-57-3	B689325
Bufalin	465-21-4	B689510
Bufalin-2,2,3,4,4-d5		B689512
Bullatine G	509-24-0	S676805
Bulleyaconitine A	107668-79-1	B689710
3-n-Butylphthalide	6066-49-5	B693850
Caffeic acid	331-39-5	C080000
Caffeic Acid-13C3	1185245-82-2	C080002
Caffeine monohydrate	5743-12-4	Please Inquire
Caftaric acid	67879-58-7	C083000
Calycosin	20575-57-9	Please Inquire

Plant Secondary Metabolites

Camphene	79-92-5	C165050
DL-Camphene-D6		C165052
Camptothecin	7689-03-4	Please Inquire
(S)-(+)-Camptothecin-d5	1329616-37-6	C175152
Cantharidin	56-25-7	C175630
Caproic acid	142-62-1	H292145
Hexanoic-6,6,6-d3 Acid	55320-69-9	H292147
Capsaicin	404-86-4	C175685
trans-Capsaicin-d3	1217899-52-9	C175687
Cardamonin	19309-14-9	C183380
Casticin	479-91-4	C186000
Catalpol	2415-24-9	C215150
(+)-Catechin	154-23-4	C217500
(+)-Catechin-d3		C217502
(+)-Catechin-13C3	1261254-33-4	C217503
Caudatin	38395-02-7	Please Inquire
Celastrol	34157-83-0	C249500
Cephaelin hydrochloride	5853-29-2	Please Inquire
Cepharantine	481-49-2	C261513
Cevadine	62-59-9	Please Inquire
Chebolic acid	23725-05-5	Please Inquire
Chebulinic acid	18942-26-2	Please Inquire
Chicoric acid	70831-56-0	Please Inquire
Chitin	1398-61-4	C300800
Chlorogenic acid	327-97-9	C366540
Chlorogenic Acid-13C3		C366542
Chlorogenic Acid-13C6	1323443-06-6	C366543
Chrysin	480-40-0	C432730
Chrysoeriol-7-O-B-D-glucopyranoside	19993-32-9	Please Inquire

Plant Secondary Metabolites

Chrysophanol	481-74-3	C432675
Cimigenol-3-O-alpha-L-arabinopyranoside	256925-92-5	Please Inquire
Cimigenol-3-O-beta-D-xylopyranoside	27994-11-2	Please Inquire
Cinnamaldehyde	104-55-2	C442005
Cinnamic acid	621-82-9	C442030
Cinnamic Acid-13C3		C442032
Cinobufagin	470-37-1	C475500
Cinobufagine-d3		C475502
Citrusbioflavonoide		Please Inquire
Clinodiside	916347-31-4	C580600
Coffein	58-08-2	C080100
Caffeine-13C3	78072-66-9	C080101
Caffeine-d9	72238-85-8	C080102
Caffeine-13C	202282-98-2	C080103
Colchicine	64-86-8	C640000
Colchicine-d3	1217625-62-1	C640002
Colchicine-d6	1217651-73-4	C640003
Columbianadin	5058-13-9	C642490
Cordycepin	73-03-0	C685800
Cordycepin-13C5		C685802
Corilagin	23094-69-1	C695400
Corosolic acid	4547-24-4	C695600
Corylifol A	775351-88-7	Please Inquire
Corylin	53947-92-5	Please Inquire
Costunolide	553-21-9	C697550
p-Coumaric acid	501-98-4	C755390
trans-p-Coumaric-d6 Acid		C755392
Coumarin	91-64-5	C755380

Plant Secondary Metabolites

Coumarin-d4	185056-83-1	C755382
Crocin	42553-65-1	C794945
Crocin II	55750-84-0	Please Inquire
Cryptotanshinone	35825-57-1	C827480
Cucurbitacin B	6199-67-3	C833550
Curcumin	458-37-7	C838500
Curcumin-d6	1246833-26-0	C838502
Curcumol	4871-97-0	Please Inquire
Cyanidin-3-glucoside chloride	7084-24-4	C987770
Cycloastragenol	78574-94-4	Please Inquire
Cyclobuxine D	2241-90-9	Please Inquire
Cyclogaleginen	84605-18-5	C987810
Cyclopamine	4449-51-8	C988400
Daidzein	486-66-8	D103500
Daidzein-3',5',8-d3	220930-96-1	D103501
Daidzein-d6	291759-05-2	D103502
Daidzin	552-66-9	D103530
Danshensu	76822-21-4	D172840
Daphnetin	486-35-1	D185425
10-Deacetylbaicatin III	32981-86-5	D198250
Deapioplatycodin D	78763-58-3	Please Inquire
Dehydroandrographolide	134418-28-3	D229415
Dehydroandrographolide succinate	786593-06-4	D229425
Dehydrocostus lactone	477-43-0	D229255
Demethoxycurcumin	22608-11-3	D230815
(2E)-Demethoxy Curcumin-d7		D230817
4'-Demethylepipodophyllotoxin	6559-91-7	D231000
Denudatine	26166-37-0	Please Inquire
Desacetyl asperulosidic acid	14259-55-3	Please Inquire

Plant Secondary Metabolites

Digitonin	11024-24-1	D446305
Digoxin	20830-75-5	D446575
Digoxin-d3	127299-95-0	D446577
Dihydroartemisinic acid	85031-59-0	D448518
Dihydroartemisinin	71939-50-9	D448360
Dihydro Artemisinin-d3	176774-98-4	D448362
Dihydro Artemisinin-13C,d4		D448363
Dihydrocapsaicin	19408-84-5	D448750
Dihydro Capsaicin-d3	1330261-21-6	D448752
Dihydro-G-strophanthin	1183-35-3	Please Inquire
Dihydrotanshinone I	87205-99-0	D453455
7,2'-Dihydroxy-3',4'-dimethoxyisoflavan	52250-35-8	Please Inquire
Dioscin	19057-60-4	D485230
Diosgenin	512-04-9	D484700
Diosmetin	520-34-3	D485000
Diosmetin-d3	1189728-54-8	D485002
Diosmin	520-27-4	D485200
Diosmin-d3		D485202
DL-Anabasine	13078-04-1	A637175
(R,S)-Anabasine-2,4,5,6-d4	1020719-08-7	A637180
Docetaxel	114977-28-5	D525623
Dulcitol	608-66-2	D720500
Dulcitol-13C6		D720502
D-Dulcitol-1-13C		D720503
D-Xylose	58-86-6	X750750
D-[1-13C]Xylose	70849-21-7	X750752
D-[2-13C]Xylose	131771-69-2	X750753
D-[3-13C]Xylose		X750754
D-[4-13C]Xylose		X750755

Plant Secondary Metabolites

D-[5-13C]Xylose	139657-63-9	X750756
D-[1,2-13C2]Xylose	201741-00-6	X750757
D-[13C5]Xylose	1262683-58-8	X750758
D-Xylose-1-C-d	288846-89-9	X750759
D-Xylose-2-C-d	288846-91-3	X750760
D-Xylose-5-C-d2		X750763
D-Xylose-1,2,3,4,5,5'-C-d6		X750765
Echinacoside	82854-37-3	E325620
Eleutheroside B	118-34-3	S920050
Eleutheroside E	39432-56-9	E505025
Emodin	518-82-1	E523000
Emodin-d4	132796-52-2	E523002
(-)-Epicatechin	490-46-0	E582260
(-)-Epicatechin-13C3		E582262
(-)-Epigallocatechin	970-74-1	E588490
(-)-Epigallocatechin-13C3		E588492
(-)-Epigallocatechin-3-gallate	989-51-5	E588500
(-)-Epigallocatechin Gallate-d3/d4		E588502
(-)-Epigallocatechin Gallate-13C3		E588503
Epimedin C	110642-44-9	E588875
Ergosterol	57-87-4	E599240
Ergosterol-d5		E599242
Eriocitrin	13463-28-0	E600070
Eriodictyol	552-58-9	E600085
Escin IA	123748-68-5	Please Inquire
Escin IB	26339-90-2	Please Inquire
Esculin	531-75-9	E658850
beta-Asarone	5273-86-9	A780200
beta-Ecdysone	5289-74-7	H918750

Plant Secondary Metabolites

(+)-20-Hydroxyecdysone-d3		H918752
beta-Sitosterol	83-46-5	S497050
β-Sitosterol-d7		S497052
beta-Sitosterol-D-glucoside	474-58-8	S497010
2,3,5,4'-tetera-hydroxystilbene-2-O-beta-D-Glucoside	82373-94-2	Please Inquire
Eugenol	97-53-0	E938640
Eugenol-d3	1335401-17-6	E938642
Eupatilin	29536-41-2	Please Inquire
Euphorbiasteroid	28649-59-4	E938885
Evodiamine	518-17-2	E945480
Evodin	1180-71-8	L461780
Fangchinoline	436-77-1	Please Inquire
Fargesin	31008-19-2	Please Inquire
Farrerol	24211-30-1	F101060
Ferruginol	514-62-5	Please Inquire
Ferulic acid	1135-24-6	F308900
Ferulic Acid-d3	860605-59-0	F308902
Fisetin	528-48-3	F356025
Formononetin	485-72-3	F693200
Forskolin	66575-29-9	F701800
Forsythiaside	79916-77-1	F702000
Fuziline	80665-72-1	F866550
Galangin	548-83-4	G188100
Galanthamine hydrobromide	1953-04-4	1953-04-4
Gallic acid	149-91-7	G188978
Gallocatechin gallate	4233-96-9	G188985
Gardenin B	2798-20-1	Please Inquire
Gastrodin	62499-27-8	G245550

Plant Secondary Metabolites

Geniposide	24512-63-8	G349970
Geniposidic acid	27741-01-1	G349973
Genistein	446-72-0	G350000
Genistein-2',6'-d2	315204-48-9	G350005
Genistein-2',3',5',6'-d4 (Major)	187960-08-3	G350010
Genistein 7-Sulfate Sodium Salt		G350045
Genistin	529-59-9	G350020
Genkwanin	437-64-9	G360000
Gentiopicroside	20831-76-9	G363100
Chondroitin sulfate	60976-49-0	Please Inquire
Geraniol	106-24-1	G367000
Geraniol-D6	66063-44-3	G367002
Geraniol-D5	122058-57-5	G367003
Germacrone	6902-91-6	G367755
6-Gingerol	23513-14-6	G387205
Ginkgolic acid C15:1	22910-60-7	G377720
Ginkgolic acid C17:1	111047-30-4	Please Inquire
Ginkgolide A	15291-75-5	G387425
Ginkgolide B	15291-77-7	G387430
Ginkgolide C	15291-76-6	G387435
20(S)-Ginsenoside C-K	39262-14-1	Please Inquire
Ginsenoside Rb1	41753-43-9	G387600
Ginsenoside Rb2	11021-13-9	G387605
Ginsenoside Rb3	68406-26-8	G387610
Ginsenoside Rd	52705-93-8	G387620
Ginsenoside Re	52286-59-6	G388000
Ginsenoside Rf	52286-58-5	G387595
Ginsenoside Rg3	11019-45-7	Please Inquire
Ginsenoside Rg1	22427-39-0	G387485

Plant Secondary Metabolites

Ginsenoside Rh2	78214-33-2	G387585
20(S)-Ginsenoside Rh2-d6		G410290
Ginsenoside Rh4	174721-08-5	Please Inquire
Ginsenoside Rh1 (S)	63223-86-9	G410175
Ginsenoside Rk3	364779-15-7	Please Inquire
Glabridin	59870-68-7	G406400
Glaucine hydrobromide	5630-11-5	Please Inquire
Glucocheirolin, potassium salt	15592-36-6	Please Inquire
Glycine betaine	107-43-7	B325005
Glycitein	40957-83-3	G635400
Glycitin	40246-10-4	G635410
Glycyrrhetic acid	471-53-4	G735000
Glycyrrhizic acid ammonium salt	53956-04-0	A634010
Glycyrrhizin	1405-86-3	G735150
Glycyrrhizic Acid-d3		G735152
Gomisin A	58546-54-6	Please Inquire
Gossypol	303-45-7	G766540
Gossypol acetic acid	12542-36-8	G767900
Gramine	87-52-5	G779950
Guaiacol	90-05-1	M265300
2-Methoxyphenol-d3	74495-69-5	M265302
2-Methoxyphenol-13C6	202326-52-1	M265303
Guaiazulen	489-84-9	G805000
Gypenoside XLIX	94987-08-3	Please Inquire
Harpagide	6926-08-5	Please Inquire
Harpagoside	19210-12-9	H105275
Harringtonine	26833-85-2	H105285
Helenalin	6754-13-8	H230000
Helenine	546-43-0	A173715

Plant Secondary Metabolites

Helicid	80154-34-3	H233000
Hemslecin A	58546-34-2	Please Inquire
Hesperetin	520-33-2	H289480
Hesperidin	520-26-3	H281185
rac Hesperidine-d3		H281187
Hexandraside F	140147-77-9	Please Inquire
Homoharringtonine	26833-87-4	H596500
Homoharringtonine-13C,d3	1217626-64-6	H596502
Homoorientin	4261-42-1	I821820
Honokiol	35354-74-6	H669560
Huperzine A	102518-79-6	H826000
(-)-Huperzine A-d5 (Major)		H826002
Huperzine B	103548-82-9	Please Inquire
p-Hydroxyacetophenone	99-93-4	H739980
4'-Hydroxyacetophenone-13C2		H739982
3-Hydroxy-9,10-dimethoxypterocarpan	73340-41-7	Please Inquire
Hydroxysafflor yellow A	78281-02- 4/146087-19-6	Please Inquire
Hyodesoxycholic acid	83-49-8	H998100
α-Hyodesoxycholic Acid-d5		H998102
Hyperoside	482-36-0	H998200
Ibogaine	83-74-9	Please Inquire
Icariin	489-32-7	I163680
I3,I18 Biapigenin	101140-06-1	Please Inquire
Imperatorin	482-44-0	I495000
Indigotin	482-89-3	I521150
Indirubin	479-41-4	I521350
Irinotecan hydrochloride	136572-09-3	I767500
Irisflorentin	41743-73-1	I769430

Plant Secondary Metabolites

Irrotecan hydrochloride	100286-90-6	C781498
Isoalantolactone	470-17-7	I779980
Isobavachalcone	20784-50-3	I780033
Isobavachin	31524-62-6	Please Inquire
Isoferulic acid	537-73-5	H946180
3-Hydroxy-4-methoxycinnamic Acid-d3 (Isoferulic Acid-d3)		H946182
Isoforsythiaside	1357910-26-9	Please Inquire
Isofraxidin	486-21-5	I817600
Isoimperatorin	482-45-1	I820150
Isoliquiritin	5041-81-6	Please Inquire
Isoliquiritin apioside	120926-46-7	Please Inquire
Isopimpinellin	482-27-9	I821950
Isoquercitrin	21637-25-2	I874675
Isorhamnetin	480-19-3	M326575
3'-O-Methyl-d3 Quercetin		M326577
Isorhamnetin-3-O-beta-D-rutinoside	604-80-8	N378790
Narcissoside-d3		N378792
Isosilybinin	72581-71-6	I901000
Isosilybin A	142796-21-2	I901002
Isosilybin B	142796-22-3	I901003
Isotetrandrine	477-57-6	I918015
Isovitexin	38953-85-4	I918085
Isoxanthohumol	70872-29-6	Please Inquire
Jatrorrhizine	3621-38-3	J210900
Jervine	469-59-0	J211000
Jujuboside A	55466-04-1	J211260
Jujuboside B	55466-05-2	J211265
Jujuboside B1	68144-21-8	Please Inquire

Plant Secondary Metabolites

Jujuboside D	194851-84-8	Please Inquire
Jujuboside G		Please Inquire
Kaempferide	491-54-3	K100060
Kaempferol	520-18-3	K100000
Kaempferol-3-glucoside	480-10-4	Please Inquire
Kaempferol-3-rutinoside	17650-84-9	K100035
Khellin	82-02-0	K432000
K-Strophanthin	560-53-2	Please Inquire
Lathyrol	34420-19-4	L177575
Leonurine	24697-74-3	L329603
Liensinine	2586-96-1	Please Inquire
Ligustrazine	1124-11-4	T304645
Limonene	5113-87-1	Please Inquire
Linarin	480-36-4	L466050
Liquiritigenin	578-86-9	Please Inquire
Liquiritin	551-15-5	L468830
Liriope muscari baily saponins C	87480-46-4	Please Inquire
Loganin	18524-94-2	L469405
alpha-Bisabolol	23089-26-1	L375800
Levomenol-D3		L375802
alpha-Chaconine	20562-03-2	C291810
L-Proline	147-85-3	P755995
L-Proline-2,5,5-d3	65807-22-9	P755997
L-Proline-13C5,15N		P755998
Lutein	127-40-2	X742000
rac Xanthophyll-d6		X742002
Luteolin	491-70-3	L475000
Luteolin-7-glucoside	5373-11-5	Please Inquire
Lycopene	502-65-8	L487500

Plant Secondary Metabolites

Lycopene-d6		L487502
Madecassic acid	18449-41-7	M107500
Madecassoside	34540-22-2	M107510
Magnolol	31008-18-1	M110395
Magnolol	528-43-8	M110390
Manassantin A	88497-87-4	Please Inquire
Mangiferin	4773-96-0	M163800
Mangostin	6147-11-1	M164502
Marrubiin	465-92-9	Please Inquire
Maslinic acid	4373-41-5	M197550
Matrine	519-02-8	M197870
Melicopine	568-01-4	Please Inquire
Menthol	2216-51-5	M218875
(1R,2S,5R)-(-)-Menthol-d4	1450828-98-4	M218877
Mesaconitine	2752-64-9	M257900
Methyl nonyl ketone	112-12-9	U788810
Methyleugenol	93-15-2	M303015
Methylisopelletierine	18747-42-7	Please Inquire
Methylophiopogonanone B	74805-91-7	Please Inquire
Militarine	58139-23-4	Please Inquire
Mogroside V	88901-36-4	M485430
Monotropein	5945-50-6	Please Inquire
Morin	480-16-0	M630810
Muscone	541-91-3	M815090
Mycophenolate mofetil	115007-34-6	Please Inquire
Myricetin	529-44-2	M884100
Myricitrin	17912-87-7	M884110
Narciclasine	29477-83-6	N378793
Nardosinone	23720-80-1	N378930

Plant Secondary Metabolites

Naringenin	480-41-1	N378955
Naringin	10236-47-2	N379105
Neferine	2292-16-2	Please Inquire
Neoandrographolide	27215-14-1	N389913
Neobavaisoflavone	41060-15-5	N390068
Neochlorogenic acid	906-33-2	N389905
Neohesperidin	13241-33-3	N389955
Neomangiferin	64809-67-2	Please Inquire
N6-(2-hydroxyethyl)-Adenosine	4338-48-1	H998120
Nitidine chloride	13063-04-2	N490110
10-Nitro camptothecin	104195-61-1	Please Inquire
Nodakenin	495-31-8	Please Inquire
Norcantharidin	5442-12-6	Please Inquire
Nortropine	538-09-0	N845700
Nortropine hydrochloride	14383-51-8	N692100
Notoginsenoside R1	80418-24-2	N887500
Nuciferine	475-83-2	N925100
25-O-Acetylcimigenol 3-O-alpha-L-arabinoside	256925-93-6	Please Inquire
8-O-Acetylharpagide	6926-14-3	A178295
Obacunone	751-03-1	Please Inquire
4'-O-beta-Glucopyranosyl-5-O-methylvisamminol	84272-85-5	G596845
2''-O-Galloylhyperin	53209-27-1	Please Inquire
Oleanolic acid	508-02-1	O521000
Oleanolic Acid-d3	946530-77-4	O521002
Orcinol gentiobioside	164991-86-0	Please Inquire
Orcinol glucoside	21082-33-7	O674950
Oridonin	28957-04-2	O674700

Plant Secondary Metabolites

Orientin	28608-75-5	O674900
Oroxylin-A-7-glucoronide	36948-76-2	Please Inquire
Osthole	484-12-8	O703570
Oxymatrine	16837-52-8	O876300
Oxypeucedanin	26091-73-6	Please Inquire
Paeoniflorin	23180-57-6	P133830
Paeonol	552-41-0	P133840
Paeonol-d3	55712-78-2	P133842
Panaxadiol	19666-76-3	P193255
Panaxatriol	32791-84-7	P173525
Parishin	62499-28-9	Please Inquire
Parishin B	174972-79-3	Please Inquire
Parishin C	174972-80-6	Please Inquire
Parthenolide	20554-84-1	P205900
Patchouli alcohol	5986-55-0	P206200
Pectolarin	28978-02-1	Please Inquire
Pedunculoside	42719-32-4	Please Inquire
Peimine	23496-41-5	P218375
Peiminine	18059-10-4	Please Inquire
Pentagalloylglucose	14937-32-7	P270450
Phillyrin	487-41-2	P338400
Phloretin	60-82-2	P339000
Phloridzine	60-81-1	P339500
Physcion	521-61-9	P398000
Physcion-d3	1215751-27-1	P398002
epi-Betulinic acid	38736-77-5	Please Inquire
Picroside I	27409-30-9	P437635
Picroside II	39012-20-9	P437640
Pimpinellin	131-12-4	Please Inquire

Plant Secondary Metabolites

Pinoresinol diglucoside	63902-38-5	P468900
Piperine	94-62-2	P483000
Piperin-d10		P483002
Podophyllotoxin	518-28-5	P681000
Polydatin	65914-17-2	P688053
Polyphyllin A	50773-41-6	P689455
Polyphyllin B	50773-42-7	Please Inquire
Polyphyllin E	19057-67-1	Please Inquire
Polyphyllin F	55916-51-3	P689480
Praeruptorin B	81740-07-0	Please Inquire
Prim-O-glucosylcimifugin	80681-45-4	Please Inquire
Proscillaridin A	466-06-8	P838495
Protocatechuic acid	99-50-3	D451680
3,4-Dihydroxybenzoic Acid-d3		D451682
Protocatecualdehyde	139-85-5	D451000
Protopanaxadiol	7755-01-3	Please Inquire
Protopanaxatriol	1453-93-6	Please Inquire
Pseudoaspidin	478-28-4	Please Inquire
Pseudoginsenoside F11	69884-00-0	P839550
Pseudoginsenoside RT5	98474-78-3	Please Inquire
Pseudolaric acid B	82508-31-4	P839505
Psoralidin	18642-23-4	P839803
Puerarin	3681-99-0	P840130
Punicalagin	65995-63-3	P840270
Pyrogallol	87-66-1	P997430
Qingyangshengenin	84745-94-8	Q200000
Quercetin dihydrate	6151-25-3	Q509500
Quercitrin	522-12-3	Q509520
Quinine	130-95-0	Q694000

Plant Secondary Metabolites

Quinine-d3		Q694002
Raddeanin A	89412-79-3	R071800
trans-Cinnamic acid	140-10-3	P336185
Resibufogenin	465-39-4	R144660
Resveratrol	501-36-0	R150000
Resveratrol-d4	1089051-56-8	R150001
Resveratrol-13C6	1185247-70-4	R150002
Rhamnose hydrate	3615-41-6	Please Inquire
Rhaponticin	155-58-8	R316000
Rhein	478-43-3	R318500
Rhein-13C6	1330166-42-1	R318502
Rhodexin B	2763-20-4	R684950
Rosavin	84954-92-7	R684950
Rosiridin	100462-37-1	Please Inquire
Rosmarinic acid	20283-92-5	R684800
Rottlerin	82-08-6	R700740
Rousochalcone B	28448-85-3	Please Inquire
Rutaecarpine	84-26-4	R701775
Rutin	153-18-4	R701800
Rutin-d3 (Major)		R701802
Safflor yellow A	85532-77-0	Please Inquire
Saikosaponin A	20736-09-8	S083900
Saikosaponin C	20736-08-7	S083910
Saikosaponin D	20874-52-6	S083915
Salicin	138-52-3	S087600
Salidroside	10338-51-9	S088600
Salvianolic acid A	96574-01-5	S100800
Salvianolic acid B	115939-25-8	Please Inquire
Salvianolic acid C	115841-09-3	Please Inquire

Plant Secondary Metabolites

Sanguinarine	2447-54-3	S112500
Sanguinarinum HCl	5578-73-4	Please Inquire
Sanguinarinum nitricum crudum	4752-86-7	Please Inquire
Schisandrol A	7432-28-2	S199905
Schizandrin A	61281-38-7	S199945
Scoparone	120-08-1	S199980
Scopoletin	92-61-5	S200500
Scopolin	531-44-2	S200520
Scutellarin	27740-01-8	S201900
Secoisolariciresinol diglucoside	158932-33-3	S239510
rac Secoisolariciresinol Diglucoside-d4		S239512
Senegenin	2469-34-3	T019680
Senkyunolide A	62006-39-7	Please Inquire
Senkyunolide H	94596-27-7	Please Inquire
Senkyunolide I	94596-28-8	Please Inquire
Sennoside A	81-27-6	S258805
Sennoside B	128-57-4	S258810
Sesamin	607-80-7	S280500
Shanzhiside methyl ester	64421-28-9	Please Inquire
Shikonin	517-89-5	S357600
Silybin	36804-17-8	Please Inquire
Sinensetine	2306-27-6	S487300
Sinensetin-d3	1438399-79-1	S487302
Sipeimine	61825-98-7	I492500
Solanesol	13190-97-1	S676500
Solasodine	126-17-0	S676553
Solasonine	19121-58-5	Please Inquire
Sophoricoside	152-95-4	G349975
Soyasapogenol B	595-15-3	Please Inquire

Plant Secondary Metabolites

(+)-Sparteine	492-08-0	D425660
Stachydrine chloride	4136-37-2	S687300
Stigmasterol	83-48-7	S686750
Stigmasterol-d6 (Major)		S686752
Stigmasterol-d3		S686753
Strophantidin	66-28-4	S687720
Strophantoside-K	33279-57-1	Please Inquire
Strychnine phosphate	509-42-2	Please Inquire
Sweroside	14215-86-2	S885530
Swertiamarine	17388-39-5	S885560
Swertianolin	23445-00-3	Please Inquire
Synephrine	94-07-5	S920000
Syringic acid	530-57-4	S920025
Syringic-d6 Acid	84759-06-8	S920027
Tangeretin	481-53-8	T006555
Tanshinone I	568-73-0	T006990
Tanshinone IIA	568-72-9	T007000
Tanshinone IIA-d6		T007002
Tauroursodeoxycholic acid	14605-22-2	Please Inquire
(+)-Taxifolin	480-18-2	T010005
Tectoridin	611-40-5	Please Inquire
Tenacissoside G	191729-43-8	Please Inquire
Tenacissoside H	191729-45-0	T018000
Tenacissoside I	191729-44-9	Please Inquire
Tenuifolin	20183-47-5	T019700
Tetrahydropalminate	10097-84-4	Please Inquire
2,3,5,4'-Tetrahydroxy stilbene-2-O-beta-D-glucoside	55327-45-2	Please Inquire
Tetrandrine	518-34-3	T305785

Plant Secondary Metabolites

Theaflavin	4670-05-7	Please Inquire
Theaflavin-3,'-digallate	33377-72-9	Please Inquire
Theaflavin-3'-gallate	28543-07-9	T340220
Theaflavin-3-gallate	30462-34-1	Please Inquire
Theobromine	83-67-0	T343800
Theobromine-d6	117490-40-1	T343802
Theobromine-d3 (7-methyl-d3)	65566-69-0	T343803
Thymol	89-83-8	T413000
Thymol iodide	552-22-7	T413085
Tiliroside	20316-62-5	T440353
Timosaponin A-III	41059-79-4	Please Inquire
Toddalolactone	483-90-9	T528050
Tolu balsam		Please Inquire
Trifolirhizin	6807-83-6	Please Inquire
4',5,7-Trihydroxy-3',6-dimethoxyflavone	18085-97-7	Please Inquire
Trillin	14144-06-0	Please Inquire
Triptolide	38748-32-2	T815600
Triptolide-d3 (major)		T815602
Triptonide	38647-11-9	T815670
Triptophenolide	74285-86-2	Please Inquire
Tropine	120-29-6	T892665
Tubeimoside A	102040-03-9	T897030
Uncarine E	5171-37-9	I874220
Ursolic acid	77-52-1	U850100
Ursolic Acid-d3		U850102
Usnic acid	125-46-2	U850153
Vaccarin	53452-16-7	Please Inquire
Veratridine	71-62-5	V127568
Veratrine (mixture)	8051-02-3	Please Inquire

Plant Secondary Metabolites

Viquidil HCl	52211-63-9	Q753500
Vitexin	3681-93-4	V757000
Vitexin-2-O-rhamnoside	64820-99-1	V757100
Wedelolactone	524-12-9	W980008
Wilforlide A	84104-71-2	W498790
Wogonin	632-85-9	W499350
Wogonoside	51059-44-0	Please Inquire
Xanthotoxol	2009-24-7	X742500
Yohimbine	146-48-5	Please Inquire
Ziyuglycoside I	35286-58-9	Please Inquire
Ziyuglycoside II	35286-59-0	Please Inquire