

货号	英文名称	规格
D50673	A66	2. 5mg, 5mg, 100ul (10mM/DMSO)
D50690	Acadesine	25mg, 50mg, 1ml (10mM/DMSO)
D50691	Acadesine phosphate	10mg, 25mg, 1ml (10mM/DMSO)
D50580	Acemetacin	500mg
D50669	Acetohexamide	25mg, 50mg, 1ml (10mM/DMSO)
D50574	Acrivastine	10mg
D50409	Actinomycin D	1mg
D50409s	Actinomycin D (10mM in DMSO)	100ul
D50553	Adavosertib	5mg
D50619	Adenosine 5'-monophosphate monohydrate	100mg, 250mg, 1ml (10mM/DMSO)
D50412	Adriamycin	10mg, 50mg
D50412s	Adriamycin (10mM in DMSO)	200ul
D50381	AEBSF	10mg, 100mg
D50381s	AEBSF solution (10mM)	100ul
D50600	Afloqualone	10mg, 50mg, 1ml (10mM/DMSO)
D50575	Alcaftadine	5mg
D50556	Alosetron	2. 5mg
D50557	Alosetron Hydrochloride	100mg
D50675	Alpelisib	5mg, 10mg, 200ul (10mM/DMSO)
D50616	Alvelestat	1mg, 2mg, 200ul (10mM/DMSO)
D50577	Alvimopan dihydrate	1mg, 5mg
D50581	Amfenac Sodium Hydrate	100mg
D50653	AMG 208	2. 5mg, 200ul (10mM/DMSO)
D50645	AMG319	2mg, 5mg, 100ul (10mM/DMSO)
D50547	Amonafide	5mg
D50614	Anacetrapib	5mg, 10mg, 200ul (10mM/DMSO)
D50670	Anethole trithione	100mg, 500mg, 1ml (10mM/DMSO)
D50667	Anhydroicaritin	5mg, 10mg, 1ml (10mM/DMSO)
D52001	Anisomycin	5mg, 10mg
D50578	Antineoplaston A10	1mg, 5mg
D50530	Antipain dihydrochloride	1mg, 5mg
D50671	Antipyrine	10mg, 50mg, 1ml (10mM/DMSO)
D50627	Apararenone	5mg, 200ul (10mM/DMSO)
D50624	Apixaban	10mg, 50mg, 1ml (10mM/DMSO)
D10360	Aprotinin (5400 KIU/mg)	10mg, 25mg, 100mg
D50507	Arbidol hydrochloride	10mg
D50508	Arbidol Hydrochloride Hydrate	500mg
D50620	ATP	5g, 10g, 1ml (10mM/DMSO)
D50621	ATP disodium salt hydrate	1g, 10g, 1ml (10mM/H2O)
D50635	Baicalein	100mg, 1ml (10mM in DMSO)
D50400	b-AP15	5mg
D50400s	b-AP15 solution (10mM/L)	200ul
D50504	Baricitinib	1mg, 5mg
D50510	Benazepril hydrochloride	200mg, 500mg
D50382	Bestatin	10mg
D50382s	Bestatin solution (10mM)	100ul
D50633	Bexarotene	10mg, 50mg, 200ul (10mM/DMSO)
D50654	BMS 817378	2. 5mg, 5mg, 100ul (10mM/DMSO)
D50397	Bortzeomib	5mg

D50397s	Bortezomib solution (10mM/L)	200ul
D21013	Brefeldin A	5mg, 10mg, 10mM × 0.5mL
D50568	Brimonidine tartrate	100mg
D50665	Bumetanide	100mg, 200mg, 1ml (10mM/DMSO)
D50674	Buparlisib	2.5mg, 5mg, 200ul (10mM/DMSO)
D50388	CA-074 ME	1mg
D50676	CAL-101	2.5mg, 5mg, 1ml (10mM/DMSO)
D50389	Calpeptin	1mg
D10071	Calyculin A (0.5mM in DMSO)	5ug (0.5mM), 10ug (0.5mM)
D50413s	Camptothecin (10mM in DMSO)	1ml
D50413	Camptothecin (Topoisomerase inhibitor)	10mg, 100mg
D50405	Cantharidin	10mg
D50405s	Cantharidin solution (10mM in DMSO)	200ul
D50509	Captopril	5g, 25g
D50606	Carbamazepine	500mg, 5g, 1ml (10mM/DMSO)
D50398	Carfilzomib	1mg, 5mg
D50398s	Carfilzomib solution (10mM/L)	200ul
D50536	Carmofur	10mg
D50584	Celecoxib	1g
D50625	Chlorogenic acid	500mg, 1g, 1ml (10mM/DMSO)
D50512	Chloroquine Diphosphate	1g, 5g
D50394	Chymostatin	1mg
D50394s	Chymostatin solution (10mM/L)	100ul
D50537	Clofarabine	10mg
D50569	Clonidine hydrochloride	250mg
D50628	Cordycepin	10mg, 25mg, 1ml (10mM/DMSO)
D10275	D-(+)-Arabitol	1g
D50680	Dactolisib	5mg, 10mg, 200ul (10mM/DMSO)
D50681	Dactolisib Tosylate	5mg, 10mg, 200ul (10mM/DMSO)
D50411	Dapivirine (TMC120)	5mg
D50411s	Dapivirine (TMC120) (10mM in DMSO)	200ul
D50572	DAPTA	100mg
D50506	Darunavir Ethanolate	2mg
D50589	Diacerein	50mg, 100mg, 1ml (10mM/DMSO)
D50611	Dianicline dihydrochloride	1mg, 100ul (10mM/DMSO)
D50642	Dienogest	5mg, 10mg, 1ml (10mM/DMSO)
D50643	Dihydromyricetin	5mg, 10mg, 1ml (10mM/DMSO)
D50529	Dinaciclib	5mg
D50567	Doxofylline	1g
D50609	Dutasteride	10mg, 20mg, 1ml (10mM/DMSO)
D50566	Dphylline	100mg
D50383	E-64	5mg
D50383s	E-64 solution (10mM)	200ul
D50384	E-64d	1mg, 5mg
D50693	Elacridar	5mg, 10mg, 1m (10mM/DMSO)
D10249	Empagliflozin	500mg
D50555	Enzastaurin	5mg
D50612	Epalrestat	10mg, 50mg, 1ml (10mM/DMSO)
D50591	Erlotinib Hydrochloride	100mg, 250mg, 1ml (10mM/DMSO)
D10417	Evans Blue	5g, 10g
D10417s	Evans Blue (10mM in DMSO)	1ml

D50402	EX-527	5mg, 25mg
D50402s	EX-527 solution (10mM)	200ul
D50640	Ezetimibe	100mg, 500mg, 1ml (10mM/DMSO)
D50545	Fasudil Hydrochloride	500mg
D50546	Fisetin	500mg
D50639	Fluvoxamine maleate	5mg, 10mg, 1ml (10mM/DMSO)
D50532	Folic acid	25g
D50655	Foretinib	2. 5mg, 5mg, 200ul (10mM/DMSO)
D20030	GABA	10g, 25g
D50637	Galanthamine	10mg, 25mg, 1ml (10mM/DMSO)
D50638	Galanthamine hydrobromide	100mg, 1ml (10mM in DMSO)
D50659	Galunisertib	2mg, 5mg, 200ul (10mM/DMSO)
D50534	Ganetespib (STA-9090)	2. 5mg, 5mg
D50592	Gefitinib	100mg, 250mg, 1ml (10mM/DMSO)
D50593	Genistein	500mg, 1ml (10mM/DMSO)
D50629	Icariin	100mg, 250mg, 1ml (10mM/DMSO)
D50571	Irbesartan	100mg
D50599	Ivacaftor	5mg, 10mg, 1ml (10mM/DMSO)
D50404s	Ixazomib citrate solution (10mM)	100ul
D50585	Ketoprofen	500mg, 1g, 1ml (10mM/DMSO)
D50622	L-5-Hydroxytryptophan	5g, 10g, 1ml (10mM/DMSO)
D10456	L-5-Hydroxytryptophan Hydrate	250mg
D50594	Lapatinib	25mg, 100mg, 1ml (10mM/DMSO)
D50595	Lapatinib Ditosylate	50mg, 100mg, 1ml (10mM/DMSO)
D50648	Lenalidomide	10mg, 50mg, 1ml (10mM/DMSO)
D50650	Lenalidomide hydrochloride	50mg, 100mg, 1ml (10mM/DMSO)
D50651	Levamisole hydrochloride	500mg, 5g, 1ml (10mM/DMSO)
D50576	Levetiracetam	500mg
D50502	Lopinavir	100mg, 500mg
D50517	Lopinavir	10mg, 50mg
D50694	LR-90	2. 5mg, 5mg, 100ul (10mM/DMSO)
D50623	L-Tryptophann	25g, 100g
D50679	LY 294002	5mg, 10mg, 200ul (10mM/DMSO)
D21044	Meloxicam	100mg, 500mg, 1ml (10mM/DMSO)
D50396	MG-132	5mg
D50396s	MG-132 solution (10mM/L)	200ul
D10064	Microcystin-LR	10ug
D10064s	Microcystin-LR solution (0. 5mM in Ethanol)	50ul
D50535	Mizoribine	2. 5mg, 5mg
D50399	ML-323	5mg
D50399s	ML-323 solution (10mM/L)	200ul
D10476	Myriocin	5mg, 10mg, 100ul (10mM/DMSO)
D50601	N-Acetyl-5-hydroxytryptamine	5mg, 10mg, 1ml (10mM/DMSO)
D50634	Nafamostat mesylate	10mg, 50mg, 200ul (10mM in DMSO)
D50586	Naproxen	1g, 5g, 1ml (10mM/DMSO)
D50525	Naproxen sodium	1g
D50518	Nelfinavir mesylate	5mg, 10mg
D50403	Nicotinamide	25g
D50403s	Nicotinamide solution (10mM/L in DMSO)	1ml
D10454	NPS-2143	1mg, 10mg

D50562	Olanzapine	500mg
D50605	Omeprazole	50mg, 100mg, 1ml (10mM/DMSO)
D50678	Omipalisib	1mg, 2mg, 100ul (10mM/DMSO)
D50607	Oxcarbazepine	10mg, 50mg, 1ml (10mM/DMSO)
D50531	Palbociclib isethionate	5mg
D50387	p-APMSF	5mg
D50641	Parthenolide	10mg, 50mg, 1ml (10mM/DMSO)
D50520	Penciclovir	50mg
D50610	Pentostatin	5mg, 200ul (10mM/DMSO)
D50630	Pentoxifylline	250mg, 500mg, 1ml (10mM/DMSO)
D50393	Pepstatin	5mg
D50393s	Pepstatin A solution (10mM)	200ul
D50428	Pervanadate(100mM)	1ml, 1ml × 5
D21033	Phenytoin sodium	1g, 5g
C51003	Phosphatase Inhibitor Cocktail (2 Tubes, 100×)	1mlA+1mlB
D50390	Phosphoramidon disodium salt	1mg
D50682	PI-103	2. 5mg, 5mg, 200ul (10mM/DMSO)
D50677	Pictilisib	2. 5mg, 5mg, 1ml (10mM/DMSO)
D50683	Pilaralisib	2. 5mg, 5mg, 200ul (10mM/DMSO)
D50541	Pioglitazone Hydrochloride	250mg
D50626	Pitavastatin Calcium	25mg, 50mg, 1ml (10mM/DMSO)
D10411	PMSF	5g, 25g, 100g
C05-01002	PMSF (100mM)	1ml, 10ml, 100ml
D50414	Podophyllotoxin	25mg, 100mg, 10mM × 1ml
D50570	Prazosin hydrochloride	100mg
D50587	Propyphenazone	250mg, 500mg, 1ml (10mM/DMSO)
PIC008	Protease Inhibitor Cocktail (for mammalian, 100×)	1ml, 1ml × 10
PIC006	Protease inhibitor cocktail (for purification of His-tagged proteins, 100×)	1ml
D21043	Puerarin	100mg, 500mg, 1ml (10mM/DMSO)
D50596	Ralimetinib dimesylate	2. 5mg, 5mg, 200ul (10mM/DMSO)
D50430	Regorafenib (BAY 73-4506)	10mg, 50mg, 10mM/500ul
D50501	Remdesivir	5mg, 10mg
D10291	Resveratrol	500mg, 1g, 1mL (10mM)
D50516	Ribavirin	1g, 5g, 1ml (10mM/Water)
D50503	Ritonavir	10mg, 50mg, 1mL (10mM/DMSO)
C6101	RNase Inhibitor	2000U, 5000U, 10000U
D50636	Rolipram	10mg, 1ml (10mM in DMSO)
D50542	Rosiglitazone	250mg
D50543	Rosiglitazone hydrochloride	500mg
D50544	Rosiglitazone maleate	500mg
D50538	Rucaparib phosphate	5mg
D50662	Rufinamide	100mg, 500mg, 1ml (10mM/DMSO)
D50513	Ruxolitinib	10mg
D50519	Saquinavir	10mg
D50515	Saquinavir mesylate	10mg
D50689	SB216763	2. 5mg, 5mg, 100ul (10mM/DMSO)
D50692	Sildenafil	100mg, 500mg, 1ml (10mM/DMSO)

D50615	Sitagliptin	100mg, 200mg, 1ml (10mM/DMSO)
D50617	Sitagliptin phosphate	50mg, 200mg, 1ml (10mM/DMSO)
D50618	Sitagliptin phosphate monohydrate	100mg, 200mg, 1ml (10mM/DMSO)
D50395	Sodium butyrate	5g, 25g
D50395s	Sodium butyrate solution (10mM/L in water)	1ml
C07-01001	Sodium Orthovanadate	1g
D50684	Sonolisib	1mg, 50ul (10mM/DMSO)
D10317	Sorafenib	100mg
D50598	Sorafenib Tosylate	10mg, 100mg, 200ul (10mM/DMSO)
D50415	Staurosporine (PKC inhibitors)	0.5mg, 1mg, 5mM × 100ul
D50656	Sunitinib	100mg, 500mg, 1ml (10mM/DMSO)
D50526	Tamoxifen	500mg
D10466	Taurooursodeoxycholic acid	100mg, 500mg
D50646	TG100-115	2mg, 100ul (10mM/DMSO)
D50685	TGX-221	2.5mg, 100ul (10mM/DMSO)
D50649	Thalidomide	200mg, 500mg, 1ml (10mM/DMSO)
D50422	Thapsigargin	1mg
D50422s	Thapsigargin (10mM in DMSO)	50ul
D50565	Theophylline-7-acetic acid	100mg
D21048	Tinidazole	5g, 10g, 1ml (10mM/DMSO)
D50391	TLCK	10mg
D50548	Topotecan	5mg
D50549	Topotecan hydrochloride	5mg
D50688	Torin 2	2.5mg, 5mg, 200ul (10mM/DMSO)
D50554	Tozasertib	25mg
D50392	TPCK	50mg, 100mg
D50563	Trazodone hydrochloride	100mg
D50401	Trichostatin A	1mg
D50401s	Trichostatin A solution (10mM/L)	100ul, 200ul
D50533	Triciribine	2.5mg, 5mg
D50523	Trifluridine	50mg
D50590	Troxerutin	100mg, 500mg, 1ml (10mM/DMSO)
D10359	Trypsin inhibitor	100mg
D50564	Vabicaserin Hydrochloride	2.5mg
D50660	Vactosertib	2mg, 5mg, 100ul (10mM/DMSO)
D50661	Vactosertib Hydrochloride	2mg, 5mg, 100ul (10mM/DMSO)
D50588	Valdecoxib	10mg, 50mg, 1ml (10mM/DMSO)
D50602	Varenicline	2.5mg, 5mg, 1ml (10mM/DMSO)
D50603	Varenicline Hydrochloride	2.5mg, 5mg, 200ul (10mM/DMSO)
D50604	Varenicline Tartrate	2.5mg, 5mg, 1ml (10mM/DMSO)
D50631	Varespladib	2.5mg, 5mg, 200ul (10mM/DMSO)
D50632	Varespladib Methyl	1mg, 50ul (10mM/DMSO)
D50657	Vatalanib dihydrochloride	5mg, 10mg, 1ml (10mM/DMSO)
D50652	Vecabrutinib	1mg, 50ul (10mM/DMSO)
D50539	Veliparib	5mg
D50540	Veliparib dihydrochloride	5mg
D50608	Verinurad	5mg, 10mg, 200ul (10mM/DMSO)
D50658	Verteporfin	2.5mg, 5mg, 100ul (10mM/DMSO)
D50573	Verucerfont	2mg
D50644	Vistusertib	1mg, 2mg, 200ul (10mM/DMSO)

D50550	Voreloxin	2. 5mg
D50551	Voreloxin Hydrochloride	2. 5mg
D50647	Voxtalisib	2mg, 5mg, 100ul (10mM/DMSO)
D50597	VX-702	5mg, 10mg, 1ml (10mM/DMSO)
D21007	Wortmannin	1mg, 5mg
D50686	Wortmannin	2. 5mg, 5mg, 200ul (10mM/DMSO)
D50668	Wushanicaritin	5mg, 10mg, 200ul (10mM/DMSO)
D50613	Zofenopril calcium	5mg, 10mg, 1ml (10mM/DMSO)
D50687	ZSTK474	5mg, 10mg, 200ul (10mM/DMSO)
D50552	β -Lapachone	2. 5mg
D50524	(-) -Epigallocatechin Gallate	1g
D50385	(-) -p-Bromotetramisole Oxalate	10mg
D50582	(+) -Catechin hydrate	100mg
D50579	(Rac) -Antineoplaston A10	2. 5mg
D50521	(S) -10-Hydroxycamptothecin	50mg
D50407	1, 10-Phenanthroline monohydrate	5g
D50449	2, 3-DCPE hydrochloride	5mg
D50386	2-Aminopurine	25mg, 50mg