

List of Pharmaceutical Peptides Available from ADI

ADI has highly purified research grade/pharma grade pharmaceutical peptides available for small research scale or in bulk (>Kg scale).

(See Details at the website) http://4adi.com/commerce/catalog/spcategory.jsp?category_id=2704

Catalog#	Product Description
PP-1000	Abarelix (Acetyl-Ser-Leu-Pro-NH ₂ ; MW:1416.06)
PP-1010	ACTH 1-24 (Adrenocorticotrophic Hormone human)
PP-1020	Alarelin Acetate
PP-1030	Angiotensin
PP-1040	Angiotensin II Acetate
PP-1050	Antide Acetate
PP-1060	Argipressin Acetate
PP-1070	Argireline Acetate
PP-1080	Atosiban Acetate
PP-1090	Aviptadil
PP-1100	Bivalirudin Trifluoroacetate
PP-1110	Buserelin acetate
PP-1120	Copaxone acetate (Glatiramer acetate)
PP-1130	Carbetocin acetate
PP-1140	Cetrorelix Acetate
PP-1150	Corticotropin-releasing factor, CRF (human, rat) Acetate
PP-1160	Corticotropin-releasing factor, CRF (ovine) Trifluoroacetate
PP-1170	Deslorelin Acetate
PP-1180	Desmopressin Acetate
PP-1190	Dynorphin A (1-13) Acetate
PP-1200	Elcatonin acetate
PP-1210	Eledoisin
PP-1220	Endothelin-1 (human, bovine, dog, mouse, porcine, rat) Acetate
PP-1230	Enfuvirtide (T-20)
PP-1240	Eptifibatide, Acetate
PP-1250	Exenatide Acetate (Exendin-4)
PP-1260	Felypressin Acetate
PP-1270	Fertirelin Acetate
PP-1280	Ganirelix acetate
PP-1290	Gastrin 1, rat
PP-1300	GHK.Cu (copper Tripeptide-1)
PP-1310	Ghrelin, human
PP-1320	Ghrelin, rat
PP-1330	GHRP-2 (Growth Hormone Releasing Peptide-2)
PP-1340	GHRP-6
PP-1350	GLP-1 (7-37) Acetate
PP-1360	Glucagon, human
PP-1370	Gonadorelin, Acetate
PP-1380	Gonadorelin, TFA (Gonadotropin-releasing hormone (GnRH)/LHRH
PP-1390	Goserelin acetate
PP-1400	Growth Hormone-releasing factor, GRF (1-29) amide (human)

Catalog#	Product Description
PP-1410	Growth Hormone-releasing factor, GRF (human) Acetate
PP-1420	Hexarelin
PP-1430	Histrelin Acetate
PP-1440	Lepirudin
PP-1450	Leuprolide
PP-1460	Leuprorelin Acetate
PP-1470	Lipopeptide Acetate
PP-1480	Lypressin
PP-1490	Lysipressin Acetate
PP-1500	Matrixyl Acetate
PP-1510	Melanotan I, Acetate
PP-1520	Melanotan II, MT-II, Acetate
PP-1530	Mechano Growth Factor, MGF, TFA
PP-1540	Nafarelin Acetate
PP-1550	Nesiritide Acetate
PP-1560	Octreotide Acetate
PP-1570	Ornipressin Acetate
PP-1580	Oxytocin Acetate
PP-1590	Palmitoyl Pentapeptide
PP-1610	Pentagastrin Ammonium salt
PP-1620	Pramlintide Acetate
PP-1630	Protirelin
PP-1640	PT141, Acetate (Bremelanotide Acetate)
PP-1660	Salmon Calcitonin
PP-1670	Secretin acetate
PP-1680	Sermorelin Acetate
PP-1690	Sincalide
PP-1700	Somatostatin Acetate
PP-1710	Splenopentin Acetate
PP-1720	Taltirelin
PP-1730	Teriparatide Acetate
PP-1740	Terlipressin Acetate
PP-1750	Tetracosactide Acetate (ACTH 1-24)
PP-1760	Thymopentin (TP-5)
PP-1770	Thymosin alpha 1, Acetate
PP-1780	Thymosin β4 Acetate
PP-1790	Triptorelin Acetate
PP-1800	Vapreotide Acetate
PP-1810	Vasopressin Acetate
PP-1820	Vasopressin, 8-L-Arginine
PP-1830	Zafirlukast
PP-1840	Ziconotide Acetate

Please contact ADI with any inquires or a quote:

service@4adi.com

