

Antidepressants

Depression is a common psychiatric disorder impacting millions of people worldwide. It is caused by an imbalance of chemicals in the brain, namely serotonin and noradrenaline¹. Everyone experiences highs and lows, but depression is characterised by persistent sadness for weeks or months². With depression there is lasting feeling of hopelessness, often accompanied by anxiety.

With depression there is lasting feeling of hopelessness, often accompanied by anxiety. Sufferers lose interest in things that they previously enjoyed, and experience bouts of tearfulness. Rational thinking and decision making are impacted. Physical manifestations include tiredness, insomnia, loss of appetite and sex drive, aches and pains². At its worst depression can cause the sufferer to feel suicidal.

Depression is usually treated with a combination of counselling and drug therapy. There is also evidence that exercise can help depression. Most people with moderate or severe depression benefit from antidepressant medication. There are a wide range of antidepressants on the market, which can be broadly divided according to mechanism of action³;

- Selective serotonin reuptake inhibitors (SSRIs)
- Serotonin-norepinephrine reuptake inhibitors (SNRIs)
- Serotonin modulator and stimulators (SMSs)
- Serotonin antagonist and reuptake inhibitors (SARIs)
- Norepinephrine reuptake inhibitors (NRIs or NERIs)
- Tetracyclic antidepressants (TeCAs)
- Tricyclic antidepressants (TCAs)
- Monoamine oxidase inhibitors (MAOIs)

Today the most common first choice of medication is a SSRI¹, i.e. Citalopram, Escitalopram, Fluvoxamine, Paroxetine, Sertraline, Fluoxetine.

Antidepressants are not addictive, but can result in withdrawal symptoms when therapy is stopped. These include stomach upset, flu-like symptoms, anxiety, dizziness, vivid dreams or electric shock sensations. In most cases symptoms are quite mild, and do not persist more than a week or two, but occasionally they can be quite severe. Onset occurs very soon after stopping, and so can be differentiated from depression relapse, which tends to occur later².

References:

[1] A. W. Jones, Perspectives in Drug Discovery: A collection of Essays on the History and Development of Pharmaceutical Substances. National Board of Forensic Medicine. RMV Report – 2010:1.

[2] NHS Choices Your health, your choices, Clinical depression <http://www.nhs.uk/Conditions/Depression/Pages/Introduction.aspx> (accessed August 16).

[3] Wikipedia – Key search terms 'antidepressants' 'depression' 'SSRI' (accessed August 2016).

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Agomelatine			
11892.15	Agomelatine	
	138112-76-2
14027.15	Agomelatine-d3 (acetamide-2,2,2-d3)	
	1079389-38-0
Amitriptyline			
2543.20	Amitriptyline hydrochloride	
	549-18-8
10343.20	Amitriptyline-d3 hydrochloride (N-methyl-d3)	
	342611-00-1
11852.20	Amitriptyline-d6 hydrochloride (N,N-dimethyl-d6)	
	203645-63-0
2544.15	Dibenzosuberone (Amitriptyline Imp. A (EP))	
	1210-35-1
2697.20	Cyclobenzaprine hydrochloride (Amitriptyline Imp. B (EP))	
	6202-23-9
2698.19	Nortriptyline hydrochloride (Amitriptyline Imp. C (EP))	
	894-71-3
9193.19	Nortriptyline-d3 hydrochloride (N-methyl-d3)	
	203784-52-5
2711.20	5-(3-Dimethylaminopropyl)-10,11-dihydro-5H-dibenzo[a,d]cyclohepten-5-ol (Amitriptyline Imp. D (EP))	
	1159-03-1

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Amoxapine			
11992.17	Amoxapine	
	14028-44-5
Bupropion			
14181.13	Bupropion hydrochloride (Amfebutamone HCl)	
	31677-93-7
14019.13	(±)-Bupropion-d9 hydrochloride (tert-butyl-d9)	
	1189725-26-5
14469.13	(±)-Hydroxy bupropion	
	357399-43-0
14470.13	(±)-Hydroxy bupropion-d6 (5,5-dimethyl-D6)	
	1216893-18-3
Citalopram			
9397.20	(±)-Citalopram hydrobromide	
	59729-32-7
11330.19	(±)-Desmethylcitalopram hydrochloride (Norcitalopram HCl)	
	97743-99-2
9398.20	(±)-Citalopram-d4 hydrobromide (4-fluorophenyl-d4)	
	1219803-58-3
11631.20	(S)-Citalopram oxalate (Escitalopram oxalate)	
	219861-08-2

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Clomipramine			
9530.19	Clomipramine hydrochloride	
	17321-77-6
10356.19	Clomipramine-d6 hydrochloride (N,N-dimethyl-d6)	
	1189882-28-7
14026.19	Clomipramine-d3 hydrochloride (N-methyl-d3)	
	1398065-86-5
10357.18	Norclomipramine hydrochloride (Desmethylclomipramine HCl)	
	29854-14-6
Desipramine			
11411.18	Desipramine hydrochloride (Imipramine HCl EP Imp A)	
	58-28-6
Dosulepin			
11413.19	Dosulepin hydrochloride (Dothiepin HCl)	
	897-15-4
Doxepin			
9400.19	Doxepin hydrochloride (cis+trans)	
	1229-29-4
9399.19	Doxepin-d3 hydrochloride (N-methyl-d3) (cis+trans) (as trans)	
	347840-07-7 (as trans)
10360.18	Nordoxepin hydrochloride (cis+trans)	
	2887-91-4

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Duloxetine			
10346.18	Duloxetine hydrochloride	
	136434-34-9
Fluoxetine			
9760.17	Fluoxetine	
	54910-89-3
9291.17	Fluoxetine hydrochloride	
	56296-78-7
9292.17	Fluoxetine-d5 hydrochloride (phenyl-d5)	
	1173020-43-3
9402.16	Norfluoxetine hydrochloride	
	57226-68-3
9403.16	Norfluoxetine-d5 hydrochloride (propyl-1,1,2,2,3-d5)	
	1185132-92-6
Fluvoxamine			
10347.19	Fluvoxamine maleate	
	61718-82-9
Imipramine			
10853.19	Imipramine hydrochloride	
	113-52-0
Lofepramine			
11897.26	Lofepramine	
	23047-25-8

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Maprotiline			
11898.20	Maprotiline hydrochloride		10347-81-6
Meprobamate			
9468.9	Meprobamate		57-53-4
9233.9	Meprobamate-d3		1185106-66-4
14196.9	Meprobamate-d7		N/A
Mianserin			
9413.18	Mianserin hydrochloride		21535-47-7
9414.18	Mianserin-d3 hydrochloride (methyl-d3)		1219804-97-3
10354.17	Desmethylnianserin (Normianserin)		71936-92-0
Milnacipran			
11889.15	Milnacipran hydrochloride		101152-94-7
Mirtazapine			
9288.17	Mirtazapine		85650-52-8

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Mirtazapine			
9455.17	Mirtazapine-d3 (N-methyl-d3)	
	1216678-68-0
12043.16	Desmethylmirtazapine dihydrochloride (Normirtazepine 2HCl)	
	61337-68-6 (free base)
Moclobemide			
10732.13	Moclobemide	
	71320-77-9
Nefazodone			
11899.25	Nefazodone hydrochloride	
	82752-99-6
Opipramol			
11641.23	Opipramol	
	315-72-0
Paroxetine			
9529.19	(-)-(3S,4R)-Paroxetine hydrochloride hemihydrate	
	110429-35-1
10367.19	(-)-(3S,4R)-Paroxetine-d6 maleate (methylene-d2, alpha-N-piperazine-d4)	
	1435728-64-5
Phenelzine			
12482.8	Phenelzine-d5 sulfate (phenyl-d5) (2-Phenylethylhydrazine-d5 sulfate)	
	156-51-4 (unlabelled)

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Phenibut			
11395.10	Phenibut hydrochloride	
	3060-41-1
Protriptyline			
11902.19	Protriptyline hydrochloride	
	1225-55-4
Reboxetine			
14295.20	(+/-) Reboxetine mesylate	
	98769-84-7
Sertraline			
9284.17	(+)-(1S,4S)-Sertraline hydrochloride	
	79559-97-0
12000.16	rac-Norsertraline hydrochloride	
	91797-57-8
10601.17	(±)-cis-Sertraline-d3 hydrochloride (N-methyl-d3)	
	1217741-83-7
10602.17	(±)-trans-Sertraline-d3 hydrochloride (N-methyl-d3)	
	1330180-66-9

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Tiagabine			
13770.20	Tiagabine hydrochloride	
	145821-59-6
13769.20	Tiagabine-methyl-d6 hydrochloride	
	1217808-68-8
Tianeptine			
14128.21	Tianeptine	
	72797-41-2
Trazodone			
10862.19	Trazodone hydrochloride	
	25332-39-2
12710.19	Trazodone-d6 hydrochloride (propyl-d6)	
	1181578-71-1
Trimipramine			
9415.24	Trimipramine maleate	
	521-78-8
9416.24	Trimipramine-d3 maleate (N-methyl-d3)	
	1185245-93-5

Antidepressants product listing

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

Chiron No.	Name	Structure	CAS
Venlafaxine			
9417.17	Venlafaxine hydrochloride	
	99300-78-4
9418.17	Venlafaxine-d6 hydrochloride (N,N-dimethyl-d6)	
	1062606-12-5
10335.16	O-Desmethylvenlafaxine	
	93413-62-8
Vortioxetine			
11811.18	Vortioxetine hydrochloride	
	960203-28-5

Antidepressant Mixes

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

S-4886-ASS-ME

Antidepressant Mix 01: 13 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
9530.19	Clomipramine hydrochloride	17321-77-6	500 µmol/L
10357.18	Norclomipramine hydrochloride	29854-14-6	500 µmol/L
2543.20	Amitriptyline hydrochloride	549-18-8	250 µmol/L
9413.18	Mianserin hydrochloride	21535-47-7	250 µmol/L
10354.17	Desmethylmianserin	71936-92-0	250 µmol/L
2698.19	Nortriptyline hydrochloride	894-71-3	250 µmol/L
9529.19	Paroxetine hydrochloride hemihydrate	110429-34-1	250 µmol/L
9397.20	Citalopram hydrobromide	59729-32-7	250 µmol/L
11330.19	Desmethylcitalopram hydrochloride	97743-99-2	250 µmol/L
9760.17	Fluoxetine	54910-89-3	500 µmol/L
9402.16	Norfluoxetine hydrochloride	57226-68-3	500 µmol/L
9417.16	Venlafaxine hydrochloride	99300-78-4	625 µmol/L
10335.16	O-Desmethylvenlafaxine	93413-62-8	625 µmol/L

S-4966-100-ME

Antidepressant Mix 02: 19 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
2543.20	Amitriptyline hydrochloride	549-18-8	100 µg/mL (as free base)
9397.20	Citalopram hydrobromide	59729-32-7	
11631.20	(S)-Citalopram oxalate	219861-08-2	
9530.19	Clomipramine hydrochloride	17321-77-6	
11411.18	Desipramine hydrochloride	58-28-6	
9400.19	Doxepin hydrochloride (cis+trans)	1229-29-4 (trans)	
9291.17	Fluoxetine hydrochloride	56296-78-7	
10347.19	Fluvoxamine maleate	61718-82-9	
10853.19	Imipramine hydrochloride	113-52-0	
9413.18	Mianserin hydrochloride	21535-47-7	
9288.17	Mirtazapine	85650-52-8	
10732.13	Moclobemide	71320-77-9	
10357.19	Norclomipramine hydrochloride	29854-14-6	
2698.19	Nortriptyline hydrochloride	894-71-3	
11641.23	Opipramol	315-72-0	
9529.19	(-)-(3S,4R)-Paroxetine hydrochloride hemihydrate	110429-35-1	
9284.17	(+)-(1S,4S)-Sertraline hydrochloride	79559-97-0	
9415.24	Trimipramine maleate	521-78-8	
9417.17	Venlafaxine hydrochloride	99300-78-4	

Antidepressant Mixes

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

S-4966A-100-ME

Antidepressant Mix 02A: 23 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
2543.20	Amitriptyline hydrochloride	549-18-8	100 µg/mL (as free base)
10357.18	Nortriptyline hydrochloride	894-71-3	
9415.24	Trimipramine maleate	521-78-8	
10853.19	Imipramine hydrochloride	113-52-0	
11411.18	Desipramine hydrochloride	58-28-6	
9530.19	Clomipramine hydrochloride	17321-77-6	
10357.18	Norclomipramine hydrochloride	29854-14-6	
11413.19	Dosulepin hydrochloride	897-15-4	
9400.19	Doxepin hydrochloride (cis+trans)	1229-29-4	
11992.17	Amoxapine	14028-44-5	
11641.23	Opipramol	315-72-0	
9397.20	Citalopram hydrobromide	59729-32-7	
9291.17	Fluoxetine hydrochloride	56296-78-7	
10347.19	Fluvoxamine maleate	61718-82-9	
9529.19	(-)-(3S,4R)-Paroxetine hydrochloride hemihydrate	110429-35-1	
9284.17	(+)-(1S,4S)-Sertraline hydrochloride	79559-97-0	
9417.17	Venlafaxine hydrochloride	99300-78-4	
10862.19	Trazodone hydrochloride	25332-39-2	
9413.18	Mianserin hydrochloride	21535-47-7	
9288.17	Mirtazapine	85650-52-8	
10732.13	Moclobemide	71320-77-9	
11898.20	Maprotiline hydrochloride	10347-81-6	
14128.21	Tianeptine	72797-41-2	

Antipsychotics and Antidepressant Mixes

S-4983-ASS-ME

Antipsychotic & Antidepressant Mix 02: 6 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
11163.22	Fluphenazine dihydrochloride	146-56-5	10 µmol/L (4.38 µg/mL)
10712.23	cis-(Z)-Flupentixol dihydrochloride	51529-01-2	10 µmol/L (4.35 µg/mL)
9749.21	Perphenazine	58-39-9	10 µmol/L (4.04 µg/mL) (as free base)
10284.22	Zuclopenthixol (cis+trans)	982-24-1	20 µmol/L (8.02 µg/mL)
9284.17	(+)-(1S,4S)-Sertraline hydrochloride	79559-97-0	100 µmol/L (30.62 µg/mL)
12000.16	rac-Norsertaline hydrochloride	91797-57-8	100 µmol/L (29.22 µg/mL)

S-4983A-ASS-ME

Antipsychotic & Antidepressant Mix 2A: 5 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
10712.23	cis-(Z)-Flupentixol dihydrochloride	51529-01-2	10 µmol/L (4.35 µg/mL)
9749.21	Perphenazine	58-39-9	10 µmol/L (4.04 µg/mL)
10284.22	Zuclopenthixol (cis+trans)	982-24-1	20 µmol/L (8.02 µg/mL) (as free base)
9284.17	(+)-(1S,4S)-Sertraline hydrochloride	79559-97-0	100 µmol/L (30.62 µg/mL)
12000.16	rac-Norsertaline hydrochloride	91797-57-8	100 µmol/L (29.22 µg/mL)

S-4932-25µM-ME

Antipsychotic & Antidepressant Mix 01: 7 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
10345.21	Haloperidol	52-86-8	25µM (as free base)
3761.17	Olanzapine	132539-06-1	
11913.16	N-Desmethyloanzapine	161696-76-0	
10337.23	Risperidone	106266-06-2	
10338.23	(9RS)-9-Hydroxyrisperidone	144598-75-4	
9288.17	Mirtazapine	85650-52-8	
11189.16	Desmethylmirtazapine hydrochloride	61337-68-6 (free base)	

S-5204-25µM-ME

Antipsychotic & Antidepressant Mix 03: 8 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
10345.21	Haloperidol	52-86-8	25µM (as free base)
3761.17	Olanzapine	132539-06-1	
11913.16	N-Desmethyloanzapine	161696-76-0	
10337.23	Risperidone	106266-06-2	
10338.23	(9RS)-9-Hydroxyrisperidone	144598-75-4	
9288.17	Mirtazapine	85650-52-8	
12043.16	Desmethylmirtazapine dihydrochloride	61337-68-6 (free base)	
11811.18	Vortioxetine hydrochloride	960203-28-5	

Antipsychotics and Antidepressant Mixes

ISO 17034
ISO/IEC 17025
ACCREDITED
PRODUCER

S-5204A-ASS-ME

Antipsychotic & Antidepressant Mix 03A: 8 components in 1 mL methanol

Chiron No.	Name	CAS	Concentration
10345.21	Haloperidol	52-86-8	25 µM (as free base)
3761.17	Olanzapine	132539-06-1	
11913.16	N-Desmethyloanzapine	161696-76-0	
10337.23	Risperidone	106266-06-2	
10338.23	(9R)-9-Hydroxyrisperidone	144598-75-4	
9288.17	Mirtazapine	85650-52-8	
11189.16	Desmethylmirtazapine hydrochloride	61337-68-6 (free base)	
11811.18	Vortioxetine hydrochloride	960203-28-5	

For ordering and information about prices and delivery in your country, please contact your local distributor:

Your quality is our business

Chiron AS | Stiklestadveien 1 | N-7041 | Trondheim | Norway

 +47 73 87 44 90
 sales@chiron.no
 www.chiron.no

BMF 84 | v2 | 08/22