

甾体 STEROIDS

Testosterone Series		
Product Name		CAS No.
睾丸素	Testosterone Base	58-22-0
庚酸睾酮	Testosterone Enanthate	315-37-7
醋酸睾酮	Testosterone Acetate	1045-69-8
混合睾酮	Testosterone Sustanon 100	/
混合睾酮	Testosterone Sustanon 250	/
环戊丙酸睾酮	Testosterone Cypionate	58-20-8
苯丙酸睾酮	Testosterone Phenylpropionate	1255-49-8
异己酸睾酮	Testosterone Isocaproate	15262-86-9
癸酸睾酮	Testosterone Decanoate	5721-91-5
丙酸睾酮	Testosterone Propionate	57-85-2
十一酸睾酮	Testosterone Undecanoate	5949-44-0
甲基睾丸素	17-Methyltestosterone	58-18-4
4-氯去氢甲基睾酮	4-Chlorodehydromethyltestosterone	2446-23-3
醋酸氯睾酮	Clostebol Acetate	855-19-6
美雄诺龙	Mestanolone	521-11-9
雄诺龙	Stanolone	521-18-6
美睾酮(甲氢睾酮)	Mesterolone	1424-00-6
氟甲睾酮	Fluoxymesterone	76-43-7
11-酮睾酮	11-Keto-Testosterone(Adrenosterone)	564-35-2
1-环戊丙酸睾酮	1-Test Cyp,Dihydroboldenone Cypiona	
1-睾酮	1-Testosterone	196-56-5
17 羟基-17 甲基雄甾 2 烯 3 酮	17Beta-Hydroxy-17-Methylandrosta-4	1039-17-4
6-氯睾酮	Hexadrone	

Nandrolone Series		
Product Name		CAS No.
诺龙	Nandrolone	434-22-0
癸酸诺龙	Nandrolone Decanoate(DECA)	360-70-3
苯丙酸诺龙	Nandrolone Phenylpropionate(NPP,Durabolin)	62-90-3
环戊丙酸诺龙	Nandrolone Cypionate	601-63-8
丙酸诺龙	Nandrolone Propionate	7207-92-3

Trenbolone Series		
Product Name		CAS No.
群勃龙	Trenbolone Base	10161-33-8
群勃龙醋酸酯	Trenbolone Acetate	10161-34-9
群勃龙庚酸酯	Trenbolone Enanthate	/
甲基群勃龙	Methyltrenbolone	965-93-5
群勃龙环己甲基碳酸酯	Trenbolone Hexahydrobenzyl Carbonate(Parabolan)	23454-33-3
替勃龙	Tibolone	5630-53-5

Boldone Series		
Product Name		CAS No.
宝丹酮	Boldenone	846-48-0
宝丹酮十一烯酸酯	Boldenone Undecylenate(Equipoise)	13103-34-9
宝丹酮丙酸酯	Boldenone Propionate	/
宝丹酮醋酸酯	Boldenone Acetate	2363-59-9
宝丹酮环戊丙酸酯	Boldenone Cypionate	106505-90-2

DHEA Series		
Product Name		CAS No.
表雄酮	Epiandrosterone	481-29-8
去氢表雄酮	Dehydroisoandrosterone (DHEA)	53-43-0
醋酸去氢表雄酮	Dehydroepiandrosterone acetate	853-23-6
7-酮基去氢表雄酮	7-Keto-dehydroepiandrosterone	566-19-8

Drostanolone Series		
Product Name		CAS No.
屈他雄酮丙酸酯	Drostanolone Propionate	521-12-0
屈他雄酮庚酸酯	Drostanolone Enanthate	472-61-1
甲基屈他雄酮	Methasterone	3381-88-2

Metenolone Series		
Product Name		CAS No.
美替诺龙庚酸酯	Methenolone	303-42-4
	Enanthate(Primobolan Depot)	
美替诺龙醋酸酯	Methenolone	434-05-9
	Acetate(Primobolan)	

Oral Steroids Series		
Product Name		CAS No.
康复龙	Oxymetholone(Anadrol)	434-07-1
氧甲氢龙	Oxandrolone(Anavar)	53-39-4
康力龙	Stanozolol(Winstrol)	10418-03-8
美雄酮 (大力补)	Methandienone(Dianabo,Meth androstenolone)	72-63-9

Antiestrogen Series		
Product Name		CAS No.
他莫昔芬	Tamoxifen Citrate(Nolvadex)	54965-24-1
克罗米芬	Clomifene Citrate	50-41-9
枸橼酸托瑞米芬	Toremifene Citrate	89778-27-8
依西美坦	Exemestane	107868-30-4
阿那曲唑	Anastrozole	120511-73-1
来曲唑	Letrozole	112809-51-5
氟维司群	Fulvestrant	129453-61-8

Epinephrine & Thyroxine Series		
Product Name		CAS No.
碘甲腺氨酸钠	L-Triiodothyronine(T3)	55-06-1
L-甲状腺素	L-Thyroxine(T4)	51-48-9
盐酸肾上腺素	L-Epinephrine Hydrochloride	55-31-2
酒石酸肾上腺素	Epinephrine Hydrogen Tartrate	51-42-3
肾上腺素	L-Epinephrine	51-43-4

Steroids Intermediate		
Product Name		CAS No.
1,4-雄烯二酮(ADD)	Androsta-1,4-diene-3,17-dione (Steroids)	897-06-3
4-雄烯二酮(4AD)	Androstenedione	63-05-8
沃氏物	Methoxydienone	219-034-4

Sex Enhancers		
Product Name		CAS No.
他达拉非 (西力士)	Tadalafil	171596-29-5
枸橼酸西地那非	Sildenafil Citrate	171599-83-0
甲磺酸西地那非	Sildenafil Mesylate	139755-91-2
西地那非	Sildenafil (Viagra)	139755-83-2
伐地那非	Vardenafil	224789-15-5
阿伐那非	Avanafil	330784-47-9
红地那非	Acetildenafil	831217-01-7
达泊西汀	Dapoxetine	119356-77-3
盐酸达泊西汀	Dapoxetine Hydrochloride	129938-20-1
度他雄胺	Dutasteride	164656-23-9
非那雄胺	Finasteride	98319-26-7
盐酸育亨宾	Yohimbine HCl	65-19-0
金阳碱	Jinyang Base	/
新阳碱	Xinyang Base	/
还阳碱	Crepis Base	/

Mineralocorticoid		
Product Name		CAS No.
氢化可的松	Hydrocortisone	50-23-7
醋酸氢化可的松	Hydrocortisone Acetate	50-03-3
泼尼松	Meprednisone	1247-42-3
泼尼松龙	Prednisolone	50-24-8
醋酸泼尼松	Prednisone 21-Acetate	125-10-0
泼尼松龙磷酸钠	Prednisolone Sodium Phosphate	125-02-0
16 α -羟基泼尼松龙	16 α -Hydroxy-Prednisolone	13951-70-7
地塞米松	Dexamethasone	50-02-2

醋酸地塞米松	Dexamethasone-21-Acetate	1177-87-3
地塞米松磷酸钠	Dexamethasone Sodium Phosphate	55203-24-2
地塞米松磷酸钠	Dexamethasone 21-Phosphate Disodium Salt	2392-39-4
地塞米松棕榈酸酯	Dexamethasone Palmitate	14899-36-6
8DM 醋酸脂	16 α -Methyl Epoxide 21-Acetate	/
醋酸倍他米松	Betamethasone 21-Acetate	987-24-6
倍他米松二丙酸酯	Betamethasone 17,21-Dipropionate	5593-20-4
倍他米松戊酸酯	Betamethasone 17-Valerate	2152-44-5
倍他米松磷酸钠	Betamethasone 21-Phosphate Disodium	151-73-5
倍他米松	Betamethasone	378-44-9
倍氯米松二丙酸酯	Beclometasone Dipropionate	5534-9-8
氟米龙醋酸酯	Fluorometholone acetate (Eflone)	3801-06-7
氟米松	Flumethasone	2135-17-3
糠酸莫美他松	Mometasone Furoate	83919-23-7
醋酸氟轻松	Fluocinolone Acetonide	200-668-5
游离氟轻松	Fluocinolone Acetonide	67-73-2
肾上腺酮	Corticosterone	50-22-6
氯倍他索丙酸酯	Clobetasol Propionate	25122-46-7
卤贝他索丙酸酯	Halobetasol Propionate	66852-54-8
地夫可特	Deflazacort	14484-47-0
地索奈德	Desonide	638-94-8
蜕皮激素	Ecdysone	3604-87-3