

NEW PRODUCTS

ISSUE 1 | 2020

March | 2020

CHIRON
CHIRON
CHIRON

**Your quality
is our business**

For research and analytical purposes

Chiron AS Stiklestadveien 11
www.chiron.no

TOXICOLOGY

NEW PRODUCT LISTING

ISSUE 1

Toxicology

Chiron Cat. No.	Name (Synonym)	CAS No.
Antihistamines		
14083.21	Cyproheptadine hydrochloride	969-33-5
14180.20	Pheniramine-d6 maleate (N,N-dimethyl-d6)	132-20-7 (unlabelled)
Cannabinoids		
14055.21	(±)-11-OH-Δ9-THC-d3 ((±)-11-Hydroxy-Δ9-THC-d3, d,l-11-Hydroxy-Δ9-THC-d3)	362044-74-4
13955.22	(C8)-CP 47,497-C8-Homolog C-8-hydroxy metabolite (CP 47,497-C8-Homolog C-8-hydroxy metabolite)	1554485-48-1
14105.25	Cumyl PeGACLONE ethylbenzyl isomer	N/A
14106.25	Cumyl PeGACLONE n-propylphenyl isomer	N/A
13975.24	JWH-081 4-hydroxynaphthyl metabolite	1393345-76-0
13086.21	MMB-CHMICA O-demethyl acid metabolite (AMB-CHMICA acid metabolite)	N/A
Ethanol and related compounds		
14179.8	2-Phenyl-d5-ethanol	35845-63-7
14103.39	Phosphatidylethanol ammonium salt (Peth (16:0/18:1) ammonium salt)	N/A
Opioids		
14168.20	Acetylbenzylfentanyl hydrochloride	1082674-73-4
14169.25	Benzoylbenzylfentanyl hydrochloride	95869-86-6 (free base)
15270.23	Isotonitazene hydrochloride	119276-00-5
13593.15	Ketobemidone	469-79-4
14087.13	N-Phenethyl-4-piperidone (NPP, NSC 74494)	39742-60-4
Piperazines		
14140.10	1-(4-Bromophenyl)piperazine hydrochloride (pBPP HCl)	68104-62-1
14139.10	1-(3-Chloro-4-fluorophenyl)piperazine hydrochloride (3,4-CFP HCl)	95884-48-3
Precursors		
14096.8	Benzyl cyanide (2-Phenylacetone nitrile, Benzeneacetone nitrile)	140-29-4
14099.11	Methyl α-phenylacetoacetate (MAPA, Benzylmethylketone (BMK) precursor)	16648-44-5
14129.14	Phenylpropylaminopentane (PPAP)	119485-94-8
Steroids & Hormones		
14084.23	Delmadinone acetate	13698-49-2
14085.24	Megestrol acetate	595-33-5
13830.25	Melengestrol acetate	2919-66-6
14012.18	19-Norandrosterone-d5	1011714-16-1
14073.26	Testosterone enanthate (Testosterone heptanoate)	315-37-7
Tryptamines		
14088.15	4-Hydroxy-N-ethyl-N-propyltryptamine (4-HO-EPT)	N/A
14116.12	N, N-Dimethyltryptamine N-oxide	948-19-6
13401.17	5-Methoxy-N,N-dimethyltryptamine hydrochloride (5-MeO-DMT HCl)	N/A
14165.15	4-PrO-DMT (4-Propionyloxy-DMT)	1373882-11-1
14167.14	5-Methoxy-N-methyl-N-ethyltryptamine (5-MeO-MET)	16977-53-0

UNAVAILABLE IN THE USA

Toxicology

Chiron Cat. No.	Name (Synonym)	CAS No.
Miscellaneous New Psychoactives		
14028.11	Benzodioxolylbutanamine-d2 hydrochloride (d,l-BDB-d2 HCl)	N/A
14130.10	2-Bromo-4,5-dimethoxyphenethylamine (2-Br-4,5-DMPEA, 6-Br-DMPEA, 2,4,5-BMM)	63375-81-5
14144.10	p-Fluoro-4-methylaminorex	1364933-64-1
13373.16	3,4-Methylenedioxypropylvalerone metabolite 1 hydrochloride (Demethylenyl-methyl-MDPV HCl)	N/A
13804.12	Xylazine hydrochloride	23076-35-9
Miscellaneous Pharma		
14082.10	Amantadine hydrochloride	665-66-7
14108.8	3,4-Dihydroxyphenylacetic acid (DOPAC, Dopamine metabolite)	102-32-9
14125.20	Guanylurea hydrochloride (Aminoiminomethyl urea HCl)	926-72-7
13764.17	Hydroxytriazolam	37115-45-0
14119.5	DL-Methionine-3,3,4,4-d4	93709-61-6
14074.20	Methotrexate	59-05-2
14126.20	Quinidine	56-54-2
13801.13	Sulfabenzamide	127-71-9
14128.21	Tianeptine	72797-41-2
13339.13	Triclocarban	101-20-2

ENVIRONMENT

NEW PRODUCT LISTING

ISSUE 1

Environmental

Chiron Cat. No.	Name (Synonym)	CAS No.
Chlorinated Paraffins		
14069.11	1,2,4,5,8,9-Hexachloroundecane (58.60 Cl %Wt)	N/A
14072.12	1,2,5,6,9,10-Hexachlorododecane (56.42 Cl %Wt)	N/A
14131.13	1,2,6,7,10,11-Hexachlorotridecane (54.40 Cl %Wt)	N/A
14068.14	1,2,5,6,9,10,13,14-Octachlorotetradecane (59.84 Cl %Wt)	N/A
Flame Retardants		
14080.X	Brominated styrene-butadiene copolymer (B-SBS)	1195978-93-8
14145.45	Tris(nonylphenyl) phosphite, techn. (TNPP)	26523-78-4
13183.7	Pinacolyl methylphosphonate (1,2,2-Trimethylpropyl methylphosphonate)	616-52-4
13499.6	Tris(chloroethyl) phosphate-d12 (TCEP-d12)	1276500-47-0
13500.9	Tris(1,3-dichloro-2-propyl) phosphate-d15 (TDCIPP-d15)	1447569-77-8
13162.12	Pentabromodiphenyl ether, techn.	32534-81-9
Pesticides		
14127.2	Hexachlorodimethyl sulfone (Bis(trichloromethyl) sulfone, Chlorosulfona)	3064-70-8
14053.8	2-(Methylthio)benzothiazole	615-22-5
14107.21	Strychnine	57-24-9
14143.4	Trichlorfon-d6 (dimethyl-d6) (Metrifonate-d6)	1451910-96-5
Phenols		
14092.21	Bisphenol A-d6 diglycidyl ether (BADGE-d6)	1346600-09-6
14109.8	2-Ethylphenol-d10 (o-Ethylphenol-d10) (as 2-Ethylphenol-d9 (o-Ethylphenol-d9) in solution due to -OD exchange to -OH)	721429-63-6

Environmental

Chiron Cat. No.	Name (Synonym)	CAS No.
Phthalates		
14081.17	(4RS)-Mono(4-methyl-7-oxooctyl) phthalate ((4RS)-7-Oxo-MiNP)	936022-00-3
14091.17	(4RS)-Mono(4-methyl-7-oxooctyl) phthalate-d4 ((4RS)-7-Oxo-MiNP-d4)	1332966-00-3
13203.9	Hexahydromethylphthalic anhydride, mixture of isomers	25550-51-0
Miscellaneous		
14137.6	1,4-Phenylenediamine dihydrochloride (1,4-Benzenediamine 2HCl, PPD)	624-18-0
14021.7	2,3,4,5-Tetrachlorotoluene (1,2,3,4-Tetrachloro-5-methylbenzene)	1006-32-3
14124.7	5-Methyl-1H-1,2,3-benzotriazole (6-Methyl-1H-benzotriazole)	136-85-6
14090.9	8-Hydroxy-5-methyl-2-octanone	1006-32-2
14042.27	C27 $\alpha\alpha$ (20R)-Cholestane-2,3,4-13C3 (Cholestane-13C3)	481-21-0 (unlabelled)
14117.16	Pyrene-13C6	N/A
14164.27	Vitamin D3 (Cholecalciferol, NSC 375571)	67-97-0

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 | Fax.: +47 73 87 44 99
 sales@chiron.no
 www.chiron.no

