


APPLICATION DATA COLLECTIONS

化合物名インデックス

Index of Analytes


A

Acacetin	64
Acenaphthene	88, 89, 117
Acenaphthylene	117
Acetaldehyde 2,4-DNPH	116
Acetaminophen	81, 82, 83
Acetic acid	52
Acetoacetyl-CoA	18
Acetone 2,4-DNPH	116
Acetylacetone	124
5-Acetylamino-6-amino-3-methyluracil	97
N-Acetyl-chitobiose	28
N-Acetyl-chitopentaose	28
N-Acetyl-chitotetraose	28
N-Acetyl-chitotriose	28
Acetyl-CoA	18
N-Acetylglucosamine	28
N-Acetyl procainamide	96
Acid red	57
Acrolein 2,4-DNPH	116
Acyclovir	96
Adenine	34
Adenosine	34, 35
Adenylate kinase	50, 51
5'-ADP	35
ADP-D-glucose	37
Aflatoxin B ₁	69
Aflatoxin B ₂	69
Aflatoxin G ₁	69
Aflatoxin G ₂	69
Alachlor	113
Alanine	39
L-Alanine	39, 40
Albiflorin	62
Aldicarb	114
Allantoic acid	98
Allantoin	17, 98
Allopurinol	97
Amaranth	57
Ametryn	112
p-Aminobenzoic acid (PABA)	14, 15, 17
o-Aminophenol	125
m-Aminophenol	125
p-Aminophenol	125
Aminopterin	94
Amitriptyline hydrochloride	88, 89
Amoxicillin	109, 110
5'-AMP	35, 36
Ampicillin	102, 109
Amyloid -protein	45
Androsterone	75
trans-Androsterone	75
Angiotensin I	41, 42, 43
[Asn ¹ , Val ⁶] Angiotensin I	41
[Val ⁶] Angiotensin I	41
Angiotensin II	41, 43, 44, 49
Angiotensin III	41, 44, 45
o-Anisic acid	119
m-Anisic acid	119
p-Anisic acid	119
Annatto extract	58

Anthrathene	117
Apigenin	64
Apronalide	83
Arabitol	21
Arachidonic acid	53
Arbutin	61, 68
Arginine	39
L-Arginine	39, 40
L-Ascorbic acid	13, 15, 16, 17, 19, 81
L-Ascorbic acid 2,4-DNPH	19
Asparagine	39
L-Asparagine	40
Aspartame	58, 59
Aspartic acid	39
L-Aspartic acid	39, 40
Asulam	111, 112
5'-ATP	35
Atraton	112
Atrazine	112, 113
Atrazine-desethyl	112
Atrazine-desisopropyl	112
Atrazine-2-hydroxy	112
Atropine sulfate	60
AZT	94, 95

B

Bacampicillin hydrochloride	109
Baicalein	64
Baicalin	61, 65
BAM-12P	43
Barbaloin	61
Beclomethasone	72, 74
Beclomethasone dipropionate	74
Bendiocarb	114
Benfotiamine	16, 17, 82
Bensulide	111, 112
Benzaldehyde 2,4-DNPH	116
Benzalkonium chloride	85, 86
Benzene	71, 117
Benzethonium chloride	84, 85, 86
Benzo[a]pyrene	117
Benzo[b]fluoranthene	117
Benzo[e]pyrene	117
Benzo[g,h,i]perylene	117
Benzo[k]fluoranthene	117
Benzocaine	93
Benzoic acid	54, 58, 59, 96, 118
Benzympenicillin potassium	109
Bepidil hydrochloride	91, 92
Betamethasone	72, 74
Betamethasone valerate	74
Bezafibrate	90
BHA (Butyl hydroxyanisol)	56, 57
BHT (Dibutyl hydroxytoluene)	56, 57
1,1'-Bi-2-naphthol	126
Biotin	14, 15
Bisbentiamine	17
Bombesin	42
Bradykinin	42, 43, 44, 45
Brassicasterol	78

Brilliant Blue FCF	57	<i>o</i> -Chlorophenol	121, 122
Bromovalerylurea	83, 84	<i>m</i> -Chlorophenol	121, 122
BSA	45, 46	<i>p</i> -Chlorophenol	121, 122
Bucetine	82	Chlorophyll a	69
Bufalin	80	Chlorophyll b	69
Butacaine	93	Chloropropham	113
Butachlor	113	Chlorotetracycline	102
<i>p</i> -Buthoxybenzoic acid	118, 119	Chlorpheniramine maleate	81, 82, 84, 85, 86, 87
<i>p</i> - <i>tert</i> -Butylbenzoic acid	118, 119	Chlorpromazine hydrochloride	89
<i>tert</i> -Butylhydroquinone (TBHQ)	55, 56	Chlorthalidone	93, 127
Butyl hydroxyanisol (BHA)	56, 57	Cholecalciferol	8, 9, 10
Butyl <i>p</i> -hydroxybenzoate	55, 68, 69, 83, 87	Cholesterol	78
C			
Caffeine	13, 14, 58, 59, 61, 81, 82, 83, 84, 86, 97, 108, 109	Cholic acid (CA)	77
Campesterol	78	Chondroitin, Na salt	31
Capronaldehyde 2,4-DNPH	116	Chondroitin sulfate A, Na salt	31
Capsaicin	70	Chondroitin sulfate B, Na salt	31
Carbadox	100	Chondroitin sulfate C, Na salt	31
Carbamazepine	89	Chrysene	117
Carbendazim	112	Chrysin	64
Carnitine chloride	96	Chrysoeriol	64
-Carotene	8	-Chymotrypsinogen A	46
-Carotene	8, 9	Cinchonidine	60
Casein	50	Cinchonine	60, 93
(+)-Catechin	66	Cinobufagin	80
Catechol	120	Cinoxacin	102, 103
CBZ-Phenylalanine (Z-Phe-OH)	126, 129, 130	Citric acid	52
CCK-Octapeptide	44	Clofibrate	90
5'-CDP	35	Cloxacillin sodium	109
CDP-D-glucose	37	5'-CMP	35, 36
Cefaclor	103, 104, 107	Codeine	84
Cefadroxil	104, 105	Coenzyme A	18
Cefamandole sodium	105, 106	Coenzyme A glutathione disulfide	18
Cefatrizine propylene glycol	104, 105	Coenzyme A oxidized	18
Cefazolin sodium	103, 104	Color additives (Acid red)	57
Cefoperazone sodium	105, 106	Color additives (Amaranth)	57
Cefotaxime sodium	103, 104, 106, 107	Color additives (Brilliant Blue FCF)	57
Cefoxitin sodium	103, 104, 108, 109	Color additives (Erythrosine)	57
Cefsulodin sodium	103, 104	Color additives (Fast Green FCF)	57
Ceftriaxone sodium	106, 107, 108	Color additives (Indigo Carmine)	57
Cefuroxime sodium	103, 104	Color additives (New Coccine)	57
Cephalexin	102, 103, 104, 105, 107, 110	Color additives (Phloxine)	57
Cephaloglycin	103, 104, 107	Color additives (Rose Bengale)	57
Cephaloridine	103, 104, 105, 107	Color additives (Sunset Yellow FCF)	57
Cephalosporin C potassium	104, 105, 108	Color additives (Tartrazine)	57
Cephalothin sodium	105, 106	Conalbumin	46
Cephapirin sodium	103, 104, 107	Copper 8-quinolinolate	111, 112
Cephradine	103, 104	Coronene	117
Chenodeoxycholic acid (CDAC)	77	Corticosterone	71, 72, 74
Chloramphenicol	102	Corticosterone acetate	71, 74
Chlorhexidine hydrochloride	86	Cortisone	71, 72, 74
<i>o</i> -Chloroacetophenone	123	Cortisone acetate	71, 74
<i>m</i> -Chloroacetophenone	123	<i>o</i> -Cresol	122
<i>p</i> -Chloroacetophenone	123	<i>m</i> -Cresol	122
<i>o</i> -Chlorobenzoic acid	119, 120	<i>p</i> -Cresol	122
<i>m</i> -Chlorobenzoic acid	119, 120	Crimidine	112
<i>p</i> -Chlorobenzoic acid	83, 119, 120	Crotonaldehyde 2,4-DNPH	116
		5'-CTP	35
		Cuminic acid	118, 119
		Cyanazine	112, 113
		Cyanocobalamin	13, 14, 15, 16
		-Cyclodextrin	26, 27
		-Cyclodextrin	26, 27

-Cyclodextrin	26, 27
L-Cystine	39, 40
Cytidine	34, 35
Cytochrome <i>c</i>	45, 46, 48, 50, 51
Cytochrome <i>c</i> (dimer)	48
Cytochrome <i>c</i> (hexamer)	48
Cytochrome <i>c</i> (tetramer)	48
Cytochrome <i>c</i> (trimer)	48
Cytocine	34

D

D4T	94, 95
Daidzein	66
Daidzin	66
5'-dAMP	35
5'-dCMP	35
DDC	94, 95
DDI	94, 95
Dehydroacetic acid	54
Dehydroisoandrosterone	75
Deoxyadenosine	34, 35
Deoxycorticosterone	71, 72, 73, 74
Deoxycorticosterone acetate	74
Deoxycytidine	34, 35
Deoxyguanosine	34, 35
Deoxyinosine	34, 35
Deoxyuridine	94
Desipramine hydrochloride	88, 89
Dexamethasone	72, 74
Dextromethorphan hydrobromide	81
5'-dGMP	35
Di-0S	21
Di-4S	21
Di-6S	21
Di-diS ₀	21
Di-diS _E	21
Di-triS	21
Diaveridine	100
Dibenzo[a,h]anthracene	117
Dibutyl hydroxytoluene (BHT)	56, 57
Dicethamine hydrochloride	17
2,4-Dichlorophenol	121
2,6-Dichlorophenol	121
Dicloxacillin sodium	109
Diethanolamine	124
1,1-Diethylurea	125
1,3-Diethylurea	125
Digitoxigenin	79
Digitoxin	61, 79
Digoxigenin	79
Digoxigenin-bis-digitoxoside	79
Digoxin	79
Dihydrocapsaicin	70
Dihydrocodeine phosphate	81, 82
Dihydroquinidine	60
Dihydroquinine	60
2,3-Dihydroxybenzoic acid	118
2,4-Dihydroxybenzoic acid	118
2,5-Dihydroxybenzoic acid	118
3,4-Dihydroxybenzoic acid	118
3,5-Dihydroxybenzoic acid	118

3,4-Dihydroxyphenylacetic acid	98
3,4-Dihydroxyphenylalanine (DOPA)	98
Diltiazem hydrochloride	91, 92
7,12-Dimethylbenzo[a]anthracene	117
O-Dimethyl- β -cyclodextrin	27, 28
<i>N,N</i> -Dimethylethanolamine	124
2,3-Dimethylphenol	121
2,4-Dimethylphenol	121
2,5-Dimethylphenol	121
2,6-Dimethylphenol	121
3,4-Dimethylphenol	121
3,5-Dimethylphenol	121
1,7-Dimethyluric acid	97
1,9-Dimethyluric acid	97
2,4-Dinitrophenol	121
2,6-Dinitrophenol	121
Diphenhydramine hydrochloride	87
Diphenyl	77, 114, 117
Diuron	112, 113
Docosahexaenoic acid	53
<i>n</i> -Dodecyl gallate (DG)	55, 56
DOPA (3,4-Dihydroxyphenylalanine)	98
Dopamine hydrochloride	98
Doxepin hydrochloride	88
Doxorubicin hydrochloride	102
Dynorphin A (Human,1-13)	42

E

-Ecdysone	78
-Ecdysone	78
Cu(II)-EDTA	55
Fe(III)-EDTA	55
Eicosapentaenoic acid	53
Eicosatrienoic acid	53
Eledoisin related peptide	42
-Endorphin	43
-Endorphin (Human)	43
-Endorphin	43
[D-Ala ² ,Met ⁵]-Enkephalin	43
Leu-Enkephalin	42, 43, 44, 45
Met-Enkephalin	42, 43, 44, 45
[D-Ala ² ,Met ⁵]-Enkephalinamide	43
Enolase	50, 51
Enoxacin	102
(-)-Epicatechin	66
(-)-Epicatechin gallate	66
(-)-Epigallocatechin	66
(-)-Epigallocatechin gallate	66
Epinephrine	98
Ergocalciferol	8, 9, 10
Erythorbic acid	16, 19
Erythritol	21, 22
Erythromycin	110
Erythromycin estolate	110
Erythromycin ethylsuccinate	110
Erythrosine	57
Esculine	61
-Estradiol	76, 77
Estradiol benzoate	76, 77
Estradiol dipropionate	76, 77
Estriol	76

Estrone	76
Ethanolamine	124
Ethenamide	81, 82, 83, 84
Ethinylestradiol	76, 77
Ethiofencarb	114
Ethopropazine hydrochloride	89
Ethosuximide	89
<i>p</i> -Ethoxybenzoic acid	118, 119
Ethyl 4-aminobenzoate	93
Ethylbenzene	74
Ethyleneglycol	116
Ethyl <i>p</i> -hydroxybenzoate	55
Ethylurea	125

F

Fast Green FCF	57
Fenofibrate	90
Fenoprofen	87, 88, 127
Flavin adenine dinucleotide disodium	18
Flavin mononucleotide sodium salt (Flavin sodium phosphate)	13, 14, 18
Fluocinolone acetonide	71, 72, 73, 74
Fluocinonide	72, 73, 74
Fluoranthene	117
Fluorene	117
5-Fluorocytosine	34
5-Fluoro-2'-deoxyuridine	94
5-Fluoroorotic acid	35
5-Fluorouracil	34, 94
Fluoxymesterone	74, 75
Fluphenazine hydrochloride	89
Flurbiprofen	87, 88, 91, 128, 129
Folic acid	13, 94
Formaldehyde 2,4-DNPH	116
1-Fructofuranosyl-D-nystose	23
Fructose	20, 22
Fucose	20
Fucosterol	78
Fullerene (C ₆₀)	123
Fullerene (C ₇₀)	123
Fumaric acid	52, 82
Furazolidone	100
Furosemide	93

G

Galactose	20
Gallic acid	68
5'-GDP	35
GDP-D-mannose	37
Gemfibrozil	90
Genistein	66
Genistin	66
Ginsenoside-Rb ₁	63, 64
Ginsenoside-Rg ₁	63, 64
Glucose	20, 22, 24, 26
Glutamate dehydrogenase	50, 51
Glutamic acid	39
L-Glutamic acid	39, 40

Glutamine	39
Glutathione (GSH)	40
Glutathione disulfide (GSSG)	40
Glycerol	21
Glycine	39, 40, 49
Glycolic acid	52
Glycyrrhizic acid (Glycyrrhizin)	59, 61, 86
5'-GMP	35, 36
5'-GTP	35
Guanine	34
Guanosine	34, 35

H

Heparan sulfate, Na salt	32
Heparin, Na salt	32
Hesperidin	65
Hexazinone	112
Hexobarbital	126, 128
Hinokitiol	124
Hippuric acid	98, 99
Histidine	39
L-Histidine	39, 40, 96
Homovanillic acid	98
Hordenine sulfate	60
Human IgA	46, 47
Human IgG	46, 47, 48
Human IgM(), myeloma protein	46, 47, 48
Hyaluronic acid, Na salt	32
Hydrochlorothiazide	93
Hydrocortisone	71, 72, 74
Hydrocortisone acetate	71, 74
Hydrocortisone succinate	73
Hydroquinone	68, 120
4'-Hydroxyacetophenone(<i>p</i> -)	62, 96, 110
<i>m</i> -Hydroxybenzoic acid	118
<i>p</i> -Hydroxybenzoic acid	118
4-Hydroxy-3-methoxymandelic acid	98
4-Hydroxy-3-methoxyphenylglycol	98
4-Hydroxymethyl-2,6-di- <i>tert</i> -butylphenol (HMBP)	55, 56
3-Hydroxy-3-methylglutaryl-CoA (HMG-CoA)	18
Hyodeoxycholic acid (HDCA)	77
Hypoxanthine	34, 97

I

Ibuprofen	81, 84, 87, 88, 128
Imazalil	114
Imipramine hydrochloride	88, 89
5'-IMP	35, 36
Indapamide	128
Indigo Carmine	57
Indometacin (Indomethacin)	80, 83
Inosine	34, 35
Inositol	21
Insulin	42, 45
Insulin (Bovine)	41, 42, 45, 49
Insulin (Equine)	41, 42
Insulin (Human)	41, 42

Insulin (Porcine)	41, 42
Insulin (Sheep)	41, 42
Insulin chain B	44
Iprodion	112
Isobutyl <i>p</i> -hydroxybenzoate	55
Isobutyraldehyde 2,4-DNPH	116
Isoleucine	39
L-Isoleucine	39, 40
Isomalt	21
Isonicotinic acid	95
Isonicotinic acid hydrazide	95
Isophthalic acid	120
<i>p</i> -Isopropylbenzoic acid	118, 119
Isopropyl <i>p</i> -hydroxybenzoate	55
Isoproturon	112, 113
Isoquercitrin	65

K

Kaempferol	64
Keratan polysulfate, Na salt	33
Keratan sulfate, Na salt	32
1-Kestose	22, 23
Ketamine hydrochloride	127
Ketoprofen	87, 88, 129

L

-Lactalbumin	45
Lactate dehydrogenase	50, 51
Lactic acid	52
Lactitol	21, 22
-Lactoglobulin A	46
-Lactoglobulin B	46
Lactose	20
Lactosyl fructoside	23, 24
Lanatoside B	79
Lanatoside C	79
Leucine	39
L-Leucine	39, 40
Lidocaine	84, 91, 92, 93
Linoleic acid	53
-Linolenic acid	53
Linuron	112, 113
Lipoxidase	46
Lovastatin	90
Luteolin	64
Lysine	39
L-Lysine	39, 40
Lysozyme	45, 46

M

Maleic acid	52, 81, 84, 86
L-Malic acid	52
Malonic acid	52
Malonyl-CoA	18
Maltitol	21, 22
Maltododecaose (G ₁₂)	25, 26
Maltoheptaose (G ₇)	24, 26

Maltohexaose (G ₆)	24
Maltopentadecaose (G ₁₅)	25, 26
Maltopentaose (G ₅)	24, 26
Maltose (G ₂)	20, 22, 24
Maltotetraose (G ₁₄)	25, 26
Maltotetraose (G ₄)	24
Maltotridecaose (G ₁₃)	25, 26
Maltotriose (G ₃)	24, 26
Maltoundecaose (G ₁₁)	25, 26
Mandelic acid	98, 99
Mannitol	21
Mannose	20
-Mating factor	42, 45
Mecoprop	112
Medroxyprogesterone acetate	76
Menadione	8
Menaquinone	8, 12
Mestranol	76
Metazachlor	112, 113
Methicillin sodium	109
Methionine	39
L-Methionine	39, 40
Methotrexate	94
<i>o</i> -Methoxybenzoic acid	119
<i>m</i> -Methoxybenzoic acid	119
<i>p</i> -Methoxybenzoic acid	119
3-Methoxytyramine hydrochloride	98
Methoxyverapamil hydrochloride	91, 92
Methyl benzoate	86, 91
dl-Methylephedrine hydrochloride	81, 82
<i>N</i> -Methylethanolamine	124
Methylethylketone 2,4-DNPH	116
<i>o</i> -Methylhippuric acid	98, 99
<i>m</i> -Methylhippuric acid	98, 99
<i>p</i> -Methylhippuric acid	98, 99
Methyl <i>p</i> -hydroxybenzoate	55, 65, 84
Methyl linoleate	53
Methyl linolenate	53
Methyl -linolenate	53
Methylmalonyl-CoA	18
<i>N'</i> -Methylnicotinamide	95
Methyl oleate	53
Methylprednisolone	71, 72, 74
Methyltestosterone	75
1-Methyluric acid	97
1-Methylxanthine	97
Metobromuron	112, 113
Metolachlor	112, 113
Metoxuron	112, 113
Myoglobin	45, 46
Peptide fragments from myoglobin	48
Myricetin	64

N

NAD	18
NADH	18
NADP	18
NADPH	18
Nalidixic acid	100, 102, 103
Naphazoline hydrochloride	84, 85, 86
Naphthacene	117

Naphthalene	117	Papaverine chloride	60
1-Naphthol	124	Paraxanthine	97
1-(1-Naphthyl)-ethylalcohol	129	PA-Sugar Chain 001	28, 29
Naproxen	87	PA-Sugar Chain 002	28, 29
Narcotine	60, 82	PA-Sugar Chain 014	28, 29
Naringin	65	PEG #300 (MW 300)	116
Narirutin	65	PEG #1,000 (MW 1,000)	116
Neohesperidin	65	PEG #4,000 (MW 3,350)	116
Neostigmine methylsulfate	86	PEG #6,000 (MW 8,400)	116
Neurotensin	42, 43, 49	PEG #20,000 (MW 20,000)	116
New Coccine	57	Penicillin G potassium	109
Nicardipine hydrochloride	91, 92	Penicillin V potassium	109
Nicotinamide	13, 14, 15, 16, 17, 18, 95	Pentaglycine	49
-Nicotinamide adenine dinucleotide	18	Perphenazine	89
Nicotinamide adenine dinucleotide phosphate oxidized form	18	Perylene	117
Nicotinamide adenine dinucleotide phosphate reduced form	18	Phenanthrene	117
-Nicotinamide adenine dinucleotide reduced form	18	Phenethicillin potassium	109
Nicotinic acid	13, 16, 17, 18, 95	Phenobarbital sodium salt	89
Nifedipine	91, 92	Phenol	61, 96, 108, 120
Niguldipine hydrochloride	91, 92	Phenoxyethylpenicillin potassium	109
<i>o</i> -Nitrophenol	121, 122	Phenoxyethylpenicillin potassium	109
<i>m</i> -Nitrophenol	121, 122	Phenylalanine	39
<i>p</i> -Nitrophenol	121, 122	L-Phenylalanine	39, 40
Nordihydrocapsaicin	70	<i>o</i> -Phenylenediamine	125
Nordihydroguaiaretic acid (NDGA)	55, 56	<i>m</i> -Phenylenediamine	125
Norepinephrine hydrochloride	98	<i>p</i> -Phenylenediamine	125
Norethisterone	76	Phenylephrine hydrochloride	86
Norfloracin	102	Phenylethylalcohol	130
Norgestrel	77	2-Phenylethyl glycoside	67
Noscapine	60, 82	<i>o</i> -Phenylphenol	114
Nystose	22, 23	Phenylpropanolamine hydrochloride	86
O			
<i>n</i> -Octyl gallate (OG)	55, 56	Phenytoin	89, 92
Ofloxacin	102	Phloxine	57
Olaquinox	100	Phosphoenolpyruvic acid monopotassium salt	52
Oligonucleotides (c-Ha-ras/12)	36	Phthalic acid	120
Orotic acid	15, 35	Phylloquinone	8, 12
Ouabagenin	79	Pilocarpine chloride	60
Ouabain	61, 79	Pipemidic acid	102
Ovalbumin	45, 46	Pirimicarb	114
Oxamyl	114	Piromidic acid	100, 102, 103
Oxine-copper	111, 112	Piroxicam	87
Oxipurinol	97	Plasmid pBR322	38
Oxolinic acid	100, 102, 103	Poly (A)	37
Oxytetracycline hydrochloride	102, 110	Polydextrose II	29
Oxytocin	42, 43	Potassium guaiacol sulfonate	82
P			
Paeoniflorin	62	Prednisolone	71, 73, 74
Paeonol	68, 69	Prednisolone acetate	72, 73, 74
Palatinin	21	Prednisolone succinate	73
Palatinose	21, 22	Prednisone	71, 72, 74
Pantothenic acid, Na salt	13	Prenylamine lactate	91, 92
Pantotheryl alcohol (Panthenol)	13, 17, 18	Primidone	89
		Procainamide hydrochloride	96
		Procaine hydrochloride	93
		Prochlorperazine maleate	89
		Profenamine hydrochloride	89
		Progesterone	71, 76
		Proline	39
		L-Proline	39, 40
		Promazine hydrochloride	89
		Prometon	112, 113
		Prometryn	112, 113
		Propazine	112, 113

Propham	113
Propicillin potassium	109
Propionaldehyde 2,4-DNPH	116
Propionamide	125
Propionic acid	52
Propionyl-CoA	18
<i>p</i> -Propoxybenzoic acid	118, 119
Propranolol hydrochloride	92, 127, 130
<i>n</i> -Propyl gallate (PG)	55, 56
Propyl <i>p</i> -hydroxybenzoate	55, 59
Proscillaridin A	79
Pullulan P-5 (MW 5,800)	30
Pullulan P-20 (MW 23,700)	30
Pullulan P-50 (MW 48,000)	30
Pullulan P-800 (MW 853,000)	30
Pyrene	117
Pyridoxal hydrochloride	16, 17
Pyridoxine hydrochloride	13, 14, 15, 16, 17, 86
Co(II)-1-(2-Pyridylazo)-2-naphthol	124
Fe(III)-1-(2-Pyridylazo)-2-naphthol	124
Ni(II)-1-(2-Pyridylazo)-2-naphthol	124
Zn(II)-1-(2-Pyridylazo)-2-naphthol	124
Pyrimethamine	100
Pyrogallol	120
Pyrroloquinoline quinone (PQQ)	15
Pyruvic acid	52

Q

Quercetin	64, 65
Quercitrin	65
Quinidine	60, 92
Quinine	60
8-Quinolinol	124

R

Raffinose	23
Rebaudioside A	59
Resibufogenin	80
Resorcinol	18, 108, 118
-Resorcylic acid	118
-Resorcylic acid	118
-Resorcylic acid	118
Retinol	8
Retinol acetate	8
Retinol palmitate	8
Rhamnose	20
Ribitol	21
Riboflavin	13, 14, 15, 16, 17, 18
Ribonuclease A	45, 46
Rose Bengale	57
Rutin	65

S

Saccharin sodium	54, 81
Saikosaponin a	63

Saikosaponin b ₂	63
Saikosaponin c	63
Saikosaponin d	63
Salicin	61
Salicylic acid	96, 118
Saponin	62
Sccinyl-CoA	18
Scopolamine bromide	60
Sebuthylazine	112, 113
Sennoside A	67
Sennoside B	67
Serine	39
L-Serine	39, 40
Siduron	112
Simazine	112, 113
-Sitosterol	78
Sodium decylbenzenesulfonate	115
Sodium dodecylbenzenesulfonate	115
Sodium tetradecylbenzenesulfonate	115
Sodium tridecylbenzenesulfonate	115
Sodium undecylbenzenesulfonate	115
Sorbic acid	54
Sorbitol	21, 22
Sparteine sulfate	60
Stachyose	23
Stevioside	59
Stigmasterol	78
G-Strophanthin	61, 79
Substance P	42
Succinic acid	52
Sucralose	22
Sucrose	20, 22, 23
Sulfachloropyridazine	101
Sulfadiazine	100, 101, 102
Sulfadimethoxine	100, 101
Sulfadimidine	100, 101, 102
Sulfadoxine	101
Sulfaguandine	100, 101
Sulfamerazine	100, 101, 102
Sulfamethazine	100, 101, 102
Sulfamethizole	100, 101
Sulfamethoxazole	101, 102
Sulfamethoxyipyridazine	100, 101
Sulfamonomethoxine	100, 101, 102
Sulfanilamide	100, 101
Sulfapyridine	100, 101
Sulfaquinoxaline	100, 101
Sulfathiazole	100, 101, 102
Sulfisomidine	100, 101
Sulfisoxazole	101
Sulindac	87
Sunset Yellow FCF	57
Swep	113

T

Tartaric acid	52
Tartrazine	57
Taurine	39,40
5'-TDP	35
Terbumeton	112,113
Terbuthylazine	112,113

Terbutryn	112,113
Terephthalic acid	120
<i>o</i> -Terphenyl	123
<i>m</i> -Terphenyl	123
<i>p</i> -Terphenyl	123
Testosterone	75, 76
Testosterone enanthate	75, 76
Testosterone propionate	75, 76
Tetracaine hydrochloride	93
Tetracycline hydrochloride	102, 110
Tetrahydrozoline	84
Theobromine	61, 97
Theophylline	61, 96, 97
Thiabendazole	114
Thiamine hydrochloride	13, 14, 17, 81
Thiamphenicol	100
Thiophanate-methyl	112
Thioridazine hydrochloride	89
Thiram	111, 112
Threonine	39
L-Threonine	39, 40
-Threonine	39
Thymidine	34, 35
Thymine	34
5'-TMP	35, 36
-Tocopherol	8, 10, 11, 12
-Tocopherol	10, 11, 12
-Tocopherol	10, 11, 12
-Tocopherol	8, 10, 11, 12
-Tocopherol acetate	8, 12
Tolmetin sodium	87
<i>p</i> -Tolualdehyde 2,4-DNPH	116
Triacylglycerol	53
Triamcinolone	73
Triamcinolone acetonide	72, 73, 74
2,4,6-Trichlorophenol	121
Triethanolamine	124
Trifluoperazine hydrochloride	89
2,2,2-Trifluoro-1-(9-anthryl)-ethanol	126
Triglycine	49
Trigonelline	61
2,4,5-Trihydroxybutyrophenone(THBP)	55, 56
Trimethoprim	100, 101
<i>O</i> -Trimethyl- β -cyclodextrin	27, 28
2,4,6-Trinitrophenol	121
Triphenylene	117
Triton X-100	115, 116
Troger's base	130
Tryptic digest of synthetic pCDD 88	40
Tryptic digest of synthetic pCDD 126	40
Tryptophan	39
L-Tryptophan	39
5'-TTP	35
Tyrosine	39
L-Tyrosine	39, 40

U

5'-UDP	35
UDP- <i>N</i> -acetyl-D-glucosamine	37
UDP-D-glucose	37
5'-UMP	35, 36

Uracil	34, 35, 94, 96, 124
Urea	17, 125
Uric acid	97, 98
Uridine	34, 35
5'-UTP	35

V

<i>n</i> -Valeraldehyde 2,4-DNPH	116
Valine	39
L-Valine	39, 40
Vancomycin hydrochloride	110
[Arg ⁸]-Vasopressin	43
Verapamil hydrochloride	91, 92
Vitamin A	8
Vitamin A palmitate	8
Vitamin B ₁	13, 14, 17
Vitamin B ₂ (Flavin mononucleotide)	13, 14, 18
Vitamin B ₂ (Riboflavin)	13, 14, 15, 16, 17, 18
Vitamin B ₆ (Pyridoxal hydrochloride)	17
Vitamin B ₆ (Pyridoxine hydrochloride)	13, 14, 15, 16, 17, 86
Vitamin B ₁₂	13, 14, 15, 16
Vitamin B ₁₃	15, 35
Vitamin C	13, 15, 16, 17, 19
Vitamin D ₂	8, 9, 10
Vitamin D ₃	8, 9, 10
Vitamin E	8
Vitamin H	14, 15
Vitamin K ₁	8, 12
Vitamin K ₂	8, 12
Vitamin K ₃	8

X

Xanthine	16, 34, 97
Xanthosine	34, 35
Xylitol	21, 22
Xylose	20

M E M O

M E M O
