

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1009978	N-Acetyl-D,L-Methionine (100 mg) (N-Acetylmethionine)	F03581	F03580 (31-JAN-2020)	1115-47-5	N/A	\$285.00	
1010022	N-Acetylglucosamine (200 mg)	F0L512		7512-17-6	N/A	\$215.00	
1010081	N-Acetyl-L-Leucine (100 mg) (Acetyl-L-leucine)	F046G0		1188-21-2	N/A	\$245.00	
1010106	N-Acetyl-L-Tyrosine (100 mg)	R084G0	F0I085 (31-OCT-2020)	537-55-3	N/A	\$245.00	
1012032	Actein (20 mg)	F0H264		18642-44-9	N/A	\$965.00	
1012101	Adenine (200 mg)	R068R0	I0M090 (31-AUG-2018)	73-24-5	N/A	\$220.00	
1012112	S-Adenosyl-L-Homocysteine (50 mg)	R089M0	R02130 (28-FEB-2019)	979-92-0	N/A	\$245.00	
1012134	Ademetionine Disulfate Tosylate (500 mg) (S-Adenosyl-L-Methionine Disulfate Tosylate)	F0D073		97540-22-2	N/A	\$670.00	
1012145	Agigenin (25 mg)	F		55332-76-8	N/A	\$625.00	
1012203	Agnuside (25 mg)	R081S0	F0D397 (11-	11027-63-7	N/A	\$1,090.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
			DEC-2017)				
1012288	Carotenes (3 x 100 mg)	F059U0		N/A	N/A	\$270.00	
1012495	Beta Alanine (100 mg)	R033Y0	F0F111 (31-AUG-2016)	107-95-9	N/A	\$275.00	
1012509	L-Alanine (200 mg)	R06030	H0M400 (30-APR-2018)	56-41-7	N/A	\$250.00	
1012517	L-Alanyl-L-Glutamine (200 mg)	F004H0		39537-23-0	N/A	\$245.00	
1012531	L-Alanyl-L-Alanine (200 mg)	F0M225		1948-31-8	N/A	\$715.00	
1012950	Alliin (25 mg)	F2L004	F1L004 (30-NOV-2016)	556-27-4	N/A	\$575.00	
1013057	S-Allyl-L-cysteine (25 mg)	F (31-OCT-2020)		N/A	N/A	\$625.00	
1013727	Aloin (25 mg) (Aloin A; (S)-10-Beta-D-Glucopyranosyl-1,8-dihydroxy-3-hydroxymethylantracen-9(10H)-one)	R07800	F0M265 (31-AUG-2018)	1415-73-2	N/A	\$215.00	
1019870	4-Aminobenzoylglutamic Acid (50 mg)	R107C0	F0M031 (31-MAR-2020)	4271-30-1	N/A	\$245.00	
1020023	Gamma-	R050U0	F0L111 (31-OCT-	56-12-2	N/A	\$270.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Aminobutyric Acid (50 mg)		2020)				
1034862	Andrographolide (50 mg)	F01344		5508-58-7	N/A	\$330.00	
1034873	Powdered Andrographis Extract (500 mg)	F01342		90244-84-1	N/A	\$340.00	
1040683	Apigenin (30 mg) (5,7-Dihydroxy-2-(4-hydroxyphenyl)-4-benzopyrone)	R072R0	F0H245 (30-JUN-2018)	520-36-5	N/A	\$295.00	
1040708	Apigenin-7-glucoside (30 mg)	R080Q0	R03170 (31-MAR-2019)	578-74-5	N/A	\$625.00	
1040854	Apocarotenal (3 x 50 mg) (Beta-Apo-8'-Carotenal)	R10320	F0K231 (30-NOV-2019)	1107-26-2	N/A	\$210.00	
1042055	Arabinose (50 mg)	F02410		87-72-9	N/A	\$745.00	
1042500	L-Arginine (200 mg)	R074K0	I1J237 (30-APR-2019)	74-79-3	N/A	\$290.00	
1042601	Arginine Hydrochloride (125 mg)	R071L0	R00400 (31-JUL-2018)	1119-34-2	N/A	\$235.00	
1043003	Ascorbic Acid (1 g) (Vitamin C)	Y06390	R1K253 (31-JUL-2019)	50-81-7	N/A	\$250.00	
1043309	Powdered Ashwagandha Root	F11273	F0I273 (30-APR-2017)	90147-43-6	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Extract (1 g)						
1043331	Asiaticoside (30 mg)	R115M0	R04440 (31-OCT-2020)	16830-15-2	N/A	\$280.00	
1043819	Aspartic Acid (100 mg)	R05750	F0B087 (31-OCT-2017)	56-84-8	N/A	\$250.00	
1044108	Astragaloside IV (100 mg) ((3beta,6alpha,9beta,16beta,20R,24S)-16,25-Dihydroxy-3-(beta-D-xylopyranosyloxy)-20,24-epoxy-9,19-cyclolanostan-6-yl beta-D-glucopyranoside)	R088V0	F01460 (30-NOV-2020)	84687-43-4	N/A	\$215.00	
1044119	Astragalus Root Dry Extract (1 g)	F01440		N/A	N/A	\$215.00	
1044200	Astaxanthin (Synthetic) (3 x 30 mg) (3,3'-dihydroxy-Beta,Beta-Carotene-4,4'-dione)	R070Y0	R036P0 (28-FEB-2019)	7542-45-2	N/A	\$245.00	
1044210	Astaxanthin Esters from Haematococcus		R034E0 (31-MAY-2021)	N/A	N/A	\$245.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	pluvialis (5 x 100 mg)						
1045009	Atropine Sulfate (500 mg)	R07980	R01050 (31-JUL-2019)	5908-99-6	N/A	\$245.00	
1048233	Bacoside A3 (15 mg)		F0J420 (30-SEP-2020)	N/A	N/A	\$480.00	
1048244	Powdered Bacopa Extract (500 mg)	F0J416		93164-89-7	N/A	\$215.00	
1048288	Beta Glucan (1 g) (Beta Glucan from Baker's Yeast (Saccharomyces cerevisiae))	F0K129		9012-72-0	N/A	\$410.00	
1048357	Baicalein (50 mg)	F106P0		491-67-8	N/A	\$200.00	
1048368	Baicalein 7-O-Glucuronide (50 mg)	F106R0		21967-41-9	N/A	\$200.00	
1048415	Lagerstroemia speciosa Leaf Dry Extract (1g)	F00360		N/A	N/A	\$215.00	
1065209	Berberis aristata Stem Dry Extract (100 mg)	F117F0		NA	N/A	\$360.00	
1065210	Berberine Chloride (50 mg)	R04130	F0E185 (30-SEP-2017)	141433-60-5	N/A	\$360.00	
1065480	Beta Carotene (7 x	R096S0	G0M537 (29-	7235-40-7	N/A	\$245.00	Cold Shipment

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	100 mg) (COLD SHIPMENT REQUIRED)		FEB-2020)				Required
1065491	Beta Carotene System Suitability (200 mg) (COLD SHIPMENT REQUIRED)	F0K128		N/A	N/A	\$250.00	Cold Shipment Required
1071268	Powdered Bilberry Extract (500 mg)	R091Q0	F0H286 (31-AUG-2019)	84082-34-8	N/A	\$360.00	
1071381	Biochanin A (20 mg)	R105N0	F0L141 (31-MAY-2019)	491-80-5	N/A	\$215.00	
1071508	Biotin (200 mg)	R04670	J0L310 (31-JAN-2018)	58-85-5	N/A	\$250.00	
1075305	Bisdesmethoxycurcumin (30 mg)	R112M0	F0H152 (31-OCT-2020)	33171-05-0	N/A	\$220.00	
1075870	Bitter Orange Fruit Flavonoids Dry Extract (1 g)	F092T0		N/A	N/A	\$360.00	
1076057	Borage Seed Oil (1 g)	F0M139		84012-16-8	N/A	\$200.00	
1076206	Powdered Black Cohosh Extract (1.5 g)	F0D086		84776-26-1	N/A	\$670.00	
1076250	Boswellia Serrata Extract (1 g)	F0J024		N/A	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1076261	3-Acetyl-11-Keto-Beta-Boswellic Acid (20 mg)	R128E0	F0J011 (31-MAR-2021)	67416-61-9	N/A	\$415.00	
1083100	3-tert-Butyl-4-hydroxyanisole (200 mg)	R043W0	N0L032 (31-DEC-2017)	121-00-6	N/A	\$275.00	
1085003	Caffeine (200 mg)	R04330	K0K210 (30-SEP-2017)	58-08-2	N/A	\$245.00	
1086039	Caftaric Acid (20 mg)		F0L120 (30-NOV-2020)	67879-58-7	N/A	\$590.00	
1086108	Calcifediol (75 mg)	R03160	G2K349 (30-NOV-2016)	63283-36-3	N/A	\$715.00	
1086301	Calcitriol (10 mg) (COLD SHIPMENT REQUIRED)	R072K0	J0M085 (31-JAN-2019)	32222-06-3	N/A	\$2,380.00	
1086356	Calcium Ascorbate (200 mg)	R053M0	F-1 (28-FEB-2018)	5743-28-2	N/A	\$245.00	
1086403	Calcium Carbonate (1 g)	R094J0	R030A0 (31-JAN-2020)	471-34-1	N/A	\$245.00	
1086425	Calcium Citrate Malate (200 mg)	F078M0		142606-53-9	N/A	\$230.00	
1086436	Calcium Chloride (1 g)	R113W0	F0D153 (31-DEC-2020)	10035-04-8	N/A	\$250.00	
1086800	Calcium Gluceptate (200 mg)	R032C0	F-1 (31-MAR-2017)	29039-00-7	N/A	\$245.00	
1086822	Calcium Gluconate	F0M412		299-28-5	N/A	\$245.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Anhydrous (200 mg)						
1086833	Calcium Gluconate Monohydrate (200 mg) (Calcium D-Gluconate Monohydrate)	F0M413		66905-23-5	N/A	\$250.00	
1086866	Calcium (-)-Hydroxycitrate (150 mg)	R073A0	F0K014 (28-FEB-2019)	NA	N/A	\$275.00	
1086888	Calcium Lactate (1 g)	F0D227		63690-56-2	N/A	\$245.00	
1086902	Calcium Lactobionate (200 mg)	G0B138	F-1 (31-JAN-2004)	110638-68-1	N/A	\$230.00	
1086935	Calcium Levulinate (1 g) (AS)	F0E142		5743-49-7	N/A	\$230.00	
1087009	Calcium Pantothenate (300 mg) (Vitamin B5)	R10000	R029P0 (06-AUG-2018)	137-08-6	N/A	\$250.00	
1087360	Calcium Succinate (200 mg)	F037E0		159389-75-0	N/A	\$245.00	
1087406	Calcium Sulfate (1 g) (AS)	F0D236		10101-41-4	N/A	\$230.00	
1087472	Calycosin (50 mg) (7-Hydroxy-3-(3-	F01430		20575-57-9	N/A	\$360.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	hydroxy-4-methoxyphenyl)-4H-chromen-4-one)						
1087483	Calycosin 7-O-beta-D-Glucopyranoside (50 mg) (3-(3-Hydroxy-4-methoxyphenyl)-4-oxo-4H-chromen-7-yl beta-D-glucopyranoside)	F01470		20633-67-4	N/A	\$625.00	
1089149	Cannabidiol (30 mg)	F138M0		13956-29-1	N/A	\$600.00	
1089161	Cannabidiol Solution (1 mL (1mg/mL))	F136F0		13956-29-1	N/A	\$295.00	
1089172	Cannabinoid Acids Mixture (1 mL)	F136E0		NA	N/A	\$480.00	
1089183	Cannabinoids Mixture (1 mL)	F136D0		NA	N/A	\$480.00	
1091108	Capsaicin (100 mg)	R123V0	I0L046 (30-NOV-2020)	404-86-4	N/A	\$250.00	
1096746	Carnosic acid (20 mg)	F011E0		3650-09-7	N/A	\$625.00	
1096779	Casticin (25 mg)	F0D358		479-91-4	N/A	\$1,135.00	
1096790	(+)-Catechin (25 mg)	R067H0	F0H389 (28-FEB-2018)	154-23-4	N/A	\$235.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1096848	Powdered Cat's Claw Extract (1 g)	F0H321		289626-41-1	N/A	\$215.00	
1105009	Powdered Chaste Tree Extract (1.5 g)	F0C406		91722-47-3	N/A	\$670.00	
1105155	Chebulagic Acid (25 mg)	F117Y0		23094-71-5	N/A	\$1,070.00	
1105280	Chia Seed Oil (3 x 1 g)	F051A0		93384-40-8	N/A	\$190.00	
1105315	Chicoric Acid (20 mg)	R08480	F0L119 (30-NOV-2018)	70831-56-0	N/A	\$595.00	
1105417	Powdered Chinese Salvia Extract (1 g)	F0L508		115939-25-8	N/A	\$365.00	
1105450	D-chiro-Inositol (150 mg)	F121W0		643-12-9	N/A	\$310.00	
1115545	Chlorogenic Acid (50 mg)	R001C0	F0C420 (31-JUL-2016)	327-97-9	N/A	\$220.00	
1115556	beta-Chlorogenin (20 mg)	F		N/A	N/A	\$625.00	
1131009	Cholecalciferol (30 mg/ampule; 5 ampules) (Vitamin D3)	R07150	Q0M510 (31-DEC-2018)	67-97-0	N/A	\$255.00	
1131858	Cholestanol (200 mg)	F051B0		80-97-7	N/A	\$190.00	
1131960	Cholesterol (125 mg)	R112K0	R062D0 (30-APR-2021)	57-88-5	N/A	\$275.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1133536	Choline Bitartrate (200 mg)	R05960	R028F0 (30-JUN-2018)	87-67-2	N/A	\$220.00	
1133547	Choline Chloride (500 mg)	R060C0	H1J308 (31-JAN-2018)	67-48-1	N/A	\$250.00	
1133569	Chondroitin Sulfate Sodium, Shark (300 mg)	F037Q0		9082-07-9	N/A	\$215.00	
1133570	Chondroitin Sulfate Sodium (300 mg)	R039A0	H1K241 (31-JUL-2016)	9082-07-9	N/A	\$220.00	
1133638	Chromium Picolinate (100 mg)	F		14639-25-9	N/A	\$210.00	
1133842	L-Citrulline (200 mg)	F046D0		372-75-8	N/A	\$250.00	
1133897	Cinnamaldehyde (3 x 100 mg)	F057Q0		14371-10-9	N/A	\$425.00	
1133900	Cinnamomum Cassia Twig Powder (5 g)	F057L0		84961-46-6	N/A	\$170.00	
1133933	Cinnamic Acid (100 mg)	R041T1	R041T0 (30-NOV-2019)	140-10-3	N/A	\$235.00	
1134305	Citicoline Sodium (2 x 350 mg)	F07120		33818-15-4	N/A	\$225.00	
1134368	Citric Acid (200 mg)	R062M0	H0K310 (31-MAY-2018)	77-92-9	N/A	\$275.00	
1135190	Citrus Maxima Peel Flavonoids Dry	F125A0		N/A	N/A	\$300.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Extract (500 mg)						
1142195	Cobamamide (3 x 100 mg) (5,6-Dimethylbenzimidazolyl-Co-5'-deoxyadenosylcobamide)	F058G0		13870-90-1	N/A	\$230.00	
1143008	Cocaine Hydrochloride CII (250 mg)	R067U0	I1I294 (31-AUG-2018)	53-21-4	00216030306	\$340.00	Controlled
1145207	Cod Liver Oil (1 g)	R091A0	F0D400 (31-MAR-2019)	8001-69-2	N/A	\$215.00	
1145411	Coffee Fruit Dry Extract (1 g)	F062V0		N/A	N/A	\$160.00	
1145477	Coix Seed Oil Extract (2 x 1 g)	F07390		537-40-6	N/A	\$160.00	
1146006	Colchicine (350 mg)	L1H214	L0H214 (31-OCT-2016)	64-86-8	N/A	\$250.00	
1148555	Coptis Chinensis Rhizome Dry Extract (150 mg)	F114G0		N/A	N/A	\$360.00	
1148566	Coptisine Chloride (15 mg)	F114H0		6020-18-4	N/A	\$380.00	
1148737	Corosolic Acid (50 mg)	F00370		4547-24-4	N/A	\$535.00	
1150320	Creatine (200 mg)	F05410		6020-87-7	N/A	\$210.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1150353	Creatinine (100 mg) (2-Imino-1-methylimidazolidin-4-one)		F2F318 (28-FEB-2021)	60-27-5	N/A	\$265.00	
1151651	Cullen Corylifolium Fruit Dry Extract (1 g)	F119P0		N/A	N/A	\$360.00	
1151855	Curcumin (30 mg)	R080W0	F0H127 (30-NOV-2018)	458-37-7	N/A	\$220.00	
1151866	Curcuminoids (300 mg)	R094N0	F0H161 (31-JUL-2019)	N/A	N/A	\$220.00	
1151924	Cyanidin Chloride (25 mg)	F0I010		528-58-5	N/A	\$540.00	
1151935	Cyanidin-3-O-glucoside Chloride (15 mg)	R078F0	F0H218 (31-AUG-2018)	7084-24-4	N/A	\$540.00	
1152011	Cyanocobalamin (Crystalline) (2 x 150 mg)	F07440		68-19-9	N/A	\$250.00	
1161509	L-Cysteine Hydrochloride (600 mg)	R10780	R043K0 (30-SEP-2020)	7048-04-6	N/A	\$260.00	
1161586	Cystine (200 mg)	F2M308	F1M308 (30-JUN-2019)	56-89-3	N/A	\$290.00	
1162126	5'-Cytidylic Acid (500 mg)	R108H0	F0J209 (31-DEC-2019)	63-37-6	N/A	\$235.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1162421	Daidzein (25 mg)	R090P0	F0H362 (30-JUN-2019)	486-66-8	N/A	\$220.00	
1162432	Daidzin (30 mg)	R081F0	F0H251 (31-JUL-2018)	552-66-9	N/A	\$670.00	
1171207	23-EPI-26-Deoxyactein (20 mg)	R114B0	R03180 (30-APR-2020)	501938-01-8	N/A	\$965.00	
1173100	Desmethoxycurcumin (30 mg)	R113A0	F0H153 (20-DEC-2019)	22608-11-3	N/A	\$220.00	
1179504	Dexpanthenol (500 mg)	R057J0	K0I270 (30-APR-2018)	81-13-0	N/A	\$260.00	
1181302	Dextrose (500 mg)	R09500	R035J0 (29-FEB-2020)	50-99-7	N/A	\$290.00	
1191554	Didymin (30 mg) ((RS)-5-Hydroxy-2-(4-methoxyphenyl)-4-oxo-3,4-dihydro-2H-chromen-7-yl 6-O-(alpha-L-rhamnopyranosyl)-beta-D-glucopyranoside)	F041S0		N/A	N/A	\$625.00	
1198000	Digitalis (3 g)	F		8031-42-3	N/A	\$245.00	
1199002	Digitoxin (200 mg)	R09820	N0I195 (31-JAN-2020)	71-63-6	N/A	\$245.00	
1199308	Diglycine (50 mg)	F077F1	F077F0 (31-MAY-	556-50-3	N/A	\$230.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	(glycylglycine)		2021)				
1200000	Digoxin (250 mg)	R08930	P0I054 (31-OCT-2019)	20830-75-5	N/A	\$250.00	
1200600	Dihydrocapsaicin (25 mg)	R061D0	H1M408 (31-JAN-2019)	19408-84-5	N/A	\$415.00	
1211006	Dimethyl Sulfoxide (3 g)	R056E0	H0D273 (31-DEC-2017)	67-68-5	N/A	\$325.00	
1211287	6,6'-Dinicotinic Acid (50 mg)	F00200		1802-30-8	N/A	\$805.00	
1213318	Diosmin (300 mg)	R111P0	R05500 (31-OCT-2020)	520-27-4	N/A	\$250.00	
1213329	Diosmin for System Suitability (15 mg)	R071E0	F0K325 (31-AUG-2018)	N/A	N/A	\$730.00	
1224609	Docosahexaenoic Acid (250 mg) ((4Z,7Z,10Z,13Z,16Z,19Z)-docosa-4,7,10,13,16,19-hexaenoic acid)	F099U0		6217-54-5	N/A	\$500.00	
1224620	Docosahexaenoic Acid Ethyl Ester (500 mg)	R079D0	H0M544 (28-FEB-2019)	84494-72-4	N/A	\$540.00	
1224664	Docosyl Ferulate (50 mg)	F0E143		101927-24-6	N/A	\$670.00	
1225601	Doxercalciferol (2 x 20 mg)	R086B0	R060R0 (31-AUG-2018)	54573-75-0	N/A	\$940.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1231706	Powdered Echinacea Angustifolia Extract (1 g)	G0I377	F0D019 (30-JUN-2011)	84696-11-7	N/A	\$670.00	
1231717	Powdered Echinacea Pallida Extract (1 g)	F0I285		97281-15-7	N/A	\$215.00	
1231728	Powdered Echinacea Purpurea Extract (1 g)	F0D018		90028-20-9	N/A	\$670.00	
1231750	Echinacoside (15 mg)	R075A0	F0M214 (30-JUN-2018)	82854-37-3	N/A	\$215.00	
1234293	Eicosapentaenoic Acid (300 mg) ((5Z,8Z,11Z,14Z,17Z)-Icosa-5,8,11,14,17-pentaenoic acid)	F099Q0		10417-94-4	N/A	\$500.00	
1234307	Eicosapentaenoic Acid Ethyl Ester (500 mg) (All-cis-5,8,11,14,17-Eicosapentaenoic acid ethyl ester)	R085H0	R023R0 (31-DEC-2019)	86227-47-6	N/A	\$540.00	
1234340	European Elder Berry Dry Extract	F076M0		N/A	N/A	\$160.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1234668	Eleutheroside B (15 mg) (Syringin)	F0E056		118-34-3	N/A	\$1,045.00	
1234680	Eleutheroside E (15 mg) (syringaresinol diglucoside)	F0E057		96038-87-8	N/A	\$1,045.00	
1234704	Powdered Eleuthero Extract (1.5 g)	F0C291		84696-12-5	N/A	\$670.00	
1235004	Emetine Hydrochloride (300 mg)	R113N0	H0B201 (30-NOV-2019)	7083-71-8	N/A	\$230.00	
1235059	Emodin (30 mg) (1,3,8-trihydroxy-6-methylantracene-9,10-dione)	F049E0		518-82-1	N/A	\$215.00	
1236620	(-)-Epicatechin (50 mg)	F09990		490-46-0	N/A	\$440.00	
1236663	Epicoprostanol (200 mg)	F052S0		516-92-7	N/A	\$225.00	
1236700	(-)-Epigallocatechin-3-O-gallate (20 mg)	R088T0	G0L208 (30-SEP-2019)	989-51-5	N/A	\$220.00	
1239005	Ergocalciferol (30 mg/ampule; 5 ampules) (Vitamin D2)	Y028Q0	R0K341 (31-AUG-2016)	50-14-6	N/A	\$270.00	
1241007	Ergosterol (50 mg)	I0G053	H (31-MAY-2008)	57-87-4	N/A	\$245.00	
1249202	Escin (350 mg)	R115X0	R023G0 (31-	11072-93-8	N/A	\$240.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
			OCT-2020)				
1268965	Eugenol (5 x 100 mg)	R045G0	F1J388 (31-MAR-2020)	97-53-0	N/A	\$230.00	
1269017	Evening Primrose Oil (1 g)	F0M167		308064-97-3	N/A	\$215.00	
1270231	Trigonella Foenum-graecum Seed Dry Extract (1 g)	F004B0		N/A	N/A	\$215.00	
1270311	Ferulic Acid (25 mg) ((E)-3-(4-hydroxy-3-methoxyphenyl)acrylic acid)	F1J193	F0J193 (30-SEP-2018)	537-98-4	N/A	\$235.00	
1270355	Ferrous Sulfate (2 x 1 g)	R114K0	R05970 (31-MAR-2020)	7782-63-0	N/A	\$245.00	
1270424	Fish Oil (1 g)	F0G015		8016-13-5	N/A	\$215.00	
1270774	Flax Seed Oil (1 g)	F0M179		8001-26-1	N/A	\$215.00	
1277004	Fluorescein (200 mg)	R044M0	G0B171 (31-MAY-2018)	2321-07-5	N/A	\$245.00	
1283244	Forskolin (40 mg) (7Beta-acetoxy-8,13-epoxy-1alpha,6Beta,9alpha-trihydroxy-labd-14-en-11-one)	F0J260		66575-29-9	N/A	\$415.00	
1283255	Powdered Forskohlii Extract (500 mg)	F0J268		N/A	N/A	\$265.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1286005	Folic Acid (500 mg) (Vitamin M or Vitamin Bc)	R056H0	Q0G151 (31-MAR-2019)	59-30-3	N/A	\$250.00	
1286027	Folic Acid Related Compound A (50 mg) (Calcium Formyltetrahydrofolate)	I1I097	I0B176 (30-JUN-2010)	1492-18-8	N/A	\$250.00	
1286060	Formononetin (50 mg)	R029F0	F0C196 (30-APR-2016)	485-72-3	N/A	\$670.00	
1286504	Fructose (125 mg)	J1M205	J0J006 (31-OCT-2015)	57-48-7	N/A	\$235.00	
1286606	L-Fucose (200 mg)	G0L330	F0E007 (30-SEP-2013)	2438-80-4	N/A	\$300.00	
1286708	Fumaric Acid (200 mg)	R05520	H1E328 (30-NOV-2018)	110-17-8	N/A	\$275.00	
1287700	Galactose (200 mg) (D-Galactopyranose)	R047C0	G0F252 (31-OCT-2017)	59-23-4	N/A	\$900.00	
1288340	Powdered Garcinia Hydroxycitrate Extract (500 mg)	F0J391		N/A	N/A	\$215.00	
1288372	Ganoderma lucidum Fruiting Body Dry Extract (1 g)	F012B0		N/A	N/A	\$215.00	
1288383	Ganoderic Acid A	F01200		81907-62-2	N/A	\$710.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	(50 mg)						
1288805	Genistin (30 mg)	R082V0	R06200 (31-JUL-2018)	529-59-9	N/A	\$740.00	
1288816	Genistein (15 mg)	R030E0	F1K131 (31-MAR-2016)	446-72-0	N/A	\$220.00	
1291446	Ginger Constituent Mixture (0.6 mg) (A freeze-dried mixture of 6-Gingerol and 6-Shogaol)	R09440	F0E129 (30-APR-2019)	N/A	N/A	\$360.00	
1291504	Powdered Ginger (500 mg)	R131J0	F04221 (31-OCT-2020)	NA	N/A	\$360.00	
1291548	Ginkgolic Acids (20 mg) (Mixture of ginkgolic acid C13:0, ginkgolic acid C15:1 and ginkgolic acid C17:1)	R082K0	R024B0 (30-APR-2020)	N/A	N/A	\$245.00	
1291559	Ginkgo Terpene Lactones (50 mg)	R088U0	I0K042 (31-MAY-2019)	NA	N/A	\$440.00	
1291672	Ginsenoside Rg1 (20 mg)	R085D0	F013D0 (31-DEC-2019)	22427-39-0	N/A	\$215.00	
1291683	Powdered American Ginseng Extract (1.5 g)	F0F323		90045-38-8	N/A	\$670.00	
1291708	Powdered Asian		G0F321 (31-	50647-08-0	N/A	\$670.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Ginseng Extract (1.5 g)		MAR-2021)				
1291719	Panax Notoginseng Root and Rhizome Dry Extract (1 g)	F01280		N/A	N/A	\$200.00	
1294207	Glucosamine Hydrochloride (200 mg)	R104K1	G0M183 (30-APR-2020)	66-84-2	N/A	\$220.00	
1294319	D-Glucuronic Acid (50 mg)	R076L0	F0L340 (30-NOV-2019)	6556-12-3	N/A	\$290.00	
1294808	Glutamine (100 mg)	R049A0	G0F037 (31-AUG-2017)	56-85-9	N/A	\$260.00	
1294820	Glutathione (300 mg)	R106J0	F0J340 (31-MAR-2020)	70-18-8	N/A	\$220.00	
1294848	Gamma-Glutamyl-(S)-allyl-L-cysteine (30 mg)	R036Y0	G0J002 (31-MAY-2016)	91216-95-4	N/A	\$865.00	
1294976	Glutamic Acid (200 mg)	R09550	G0M202 (30-SEP-2019)	56-86-0	N/A	\$290.00	
1295607	Glycerin (2 mL)	R069D0	R007A0 (31-JAN-2019)	56-81-5	N/A	\$265.00	
1295662	beta-Glycerolphosphorylc holine (25 mg)	F08760		18418-25-2	N/A	\$265.00	
1295786	L-alpha-Glycerolphosphorylc	F08740		28319-77-9	N/A	\$265.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	holine (300 mg)						
1295800	Glycine (200 mg)	H1L015	H0L015 (30-JUN-2019)	56-40-6	N/A	\$290.00	
1295822	L-alpha-Glycerophosphorylet hanolamine (25 mg)	F08730		33049-08-0	N/A	\$265.00	
1295844	Glycitein (15 mg)	R095V0	F0H234 (30-JUN-2020)	40957-83-3	N/A	\$695.00	
1295855	Glycitin (15 mg)	R08710	F0H235 (28-FEB-2019)	40246-10-4	N/A	\$530.00	
1295866	Glycyl-L-Glutamine (200 mg)	F004K0		211446-46-7	N/A	\$245.00	
1295877	Glycyl-L-Tyrosine (200 mg)	F004J0		39630-46-1	N/A	\$245.00	
1295888	Glycyrrhizic Acid (25 mg)	R09190	R043A0 (31-OCT-2019)	1405-86-3	N/A	\$625.00	
1297770	Powdered Centella Asiatica Extract (1 g)	F0J355		N/A	N/A	\$200.00	
1298208	Grape Seeds Oligomeric Proanthocyanidins (500 mg)	F0I066		222838-60-0	N/A	\$215.00	
1298219	Purified Grape Seeds Oligomeric	F0I067		N/A	N/A	\$325.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Proanthocyanidins (500 mg)						
1298401	Powdered Decaffeinated Green Tea Extract (300 mg)	F0H142		84650-60-2	N/A	\$215.00	
1302178	Guarana Seed Dry Extract (1 g)	F09980		NA	N/A	\$360.00	
1302203	Purified Guggul Extract (500 mg)	F0H359		N/A	N/A	\$360.00	
1302214	Guggulsterone Z (25 mg)	F0H358		39025-23-5	N/A	\$580.00	
1302247	Gymnemagenin (15 mg)	F0L026		22467-07-8	N/A	\$440.00	
1302258	Native Gymnema Extract (1 g)	F0L036		90045-47-9	N/A	\$215.00	
1304377	Hesperidin (200 mg)	R09140	F041P0 (30-NOV-2018)	64726-90-5	N/A	\$220.00	
1305303	Hexacosanol (100 mg)	R128T0	F0F131 (30-JUN-2020)	506-52-5	N/A	\$225.00	
1305507	2E, 4E-Hexadienoic Acid Isobutylamide (25 mg)	F0C353		65937-49-7	N/A	\$810.00	
1308505	L-Histidine (200 mg)	R006Y0	J0L219 (30-JUN-2017)	71-00-1	N/A	\$260.00	
1309911	Powdered Holy Basil	F0L561		91845-35-1	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Extract (1 g)						
1310008	Homatropine Hydrobromide (200 mg)	I0E341	H2C049 (30-SEP-2007)	51-56-9	N/A	\$245.00	
1313210	Hydrastine (10 mg)	R10610	F0E204 (31-MAR-2020)	118-08-1	N/A	\$360.00	
1324308	Hydroxocobalamin Acetate (150 mg)	R080S0	F0M209 (31-OCT-2019)	22465-48-1	N/A	\$255.00	
1324319	Hydroxocobalamin Chloride (3 x 150 mg)	F0M201		58288-50-9	N/A	\$245.00	
1327319	4-Hydroxyisoleucine (35 mg)	F011J0		781658-23-9	N/A	\$215.00	
1327408	6-Hydroxynicotinic Acid (50 mg)	F1K176	F0K176 (31-AUG-2016)	5006-66-6	N/A	\$715.00	
1329913	5-Hydroxy-L-tryptophan (100 mg)	R120Q0	F001D0 (31-DEC-2019)	4350-09-8	N/A	\$245.00	
1335202	Hyperoside (50 mg)	R087N0	H0M450 (31-JAN-2019)	482-36-0	N/A	\$1,100.00	
1340960	Inositol (500 mg)	R056F0	G0M192 (31-MAR-2019)	87-89-8	N/A	\$265.00	
1348601	Red Clover Aerial Parts Isoflavone Aglycones Dry Extract	F049R0		N/A	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1349502	L-Isoleucine (200 mg)	R049B0	G0G167 (31-MAY-2017)	73-32-5	N/A	\$260.00	
1349670	Isonaringin (30 mg) ((RS)-5-Hydroxy-2-(4-hydroxyphenyl)-4-oxo-3,4-dihydro-2H-chromen-7-yl 6-O-(alpha-L-rhamnopyranosyl)-beta-D-glucopyranoside)	F041R0		108815-81-2	N/A	\$625.00	
1351107	Isopteropodine (20 mg)		F0H322 (30-APR-2021)	5171-37-9	N/A	\$665.00	
1351800	Isorhamnetin (30 mg)	R064E0	R002P0 (31-MAY-2018)	480-19-3	N/A	\$240.00	
1354900	Kaempferol (15 mg) (3,5,7-Trihydroxy-2-(4-hydroxyphenyl)-4H-chromen-4-one)	R12200	R06120 (29-FEB-2020)	520-18-3	N/A	\$240.00	
1354954	Kaempferol-3-O-Robinoside-7-O-Glucoside (100 mg) (7-Beta-D-Glucopyranosyloxy-5-hydroxy-2-(4-hydroxyphenyl)-4-oxo-4H-chromen-3-	F054H0		114924-89-9	N/A	\$160.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	yl 6-O-(6-deoxy-alpha-Lmannopyranosyl)-Beta-D-galactopyranoside)						
1354965	Ashwagandha Aerial Parts Dry Extract (250 mg)	F054J0		N/A	N/A	\$200.00	
1355709	Powdered Kava Extract (1 g)	F0C161		N/A	N/A	\$360.00	
1355753	Kawain (200 mg)	F0C160 (31-OCT-2020)		500-64-1	N/A	\$270.00	
1356599	Krill Oil (2 g)	F0K345		8016-13-5	N/A	\$215.00	
1356698	Lactase (200 mg) (COLD SHIPMENT REQUIRED)	R099G0	R000N1 (31-MAR-2020)	9031-11-2	N/A	\$290.00	
1357001	L-Leucine (200 mg)	I1J121	I0J121 (30-JUN-2016)	61-90-5	N/A	\$290.00	
1357090	Conjugated Linoleic Acids - Triglycerides (100 mg)	F100V0		N/A	N/A	\$250.00	
1359903	Levocarnitine (400 mg)	G1J095	G0B197 (30-JUN-2011)	541-15-1	N/A	\$250.00	
1359925	Levocarnitine Related Compound A (100 mg) (2-	G0K130	F2I202 (30-APR-2012)	6538-82-5	N/A	\$805.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	propen-1-aminium, 3-carboxy-N,N,N-trimethyl-, chloride)						
1361009	Levodopa (200 mg)	R035T0	K0J392 (31-MAR-2017)	59-92-7	N/A	\$245.00	
1362307	Levomenol (100 mg)	F0D302		23089-26-1	N/A	\$215.00	
1367676	Conjugated Linoleic Acids - Free Fatty Acid (3 x 100 mg)	F059W0		N/A	N/A	\$295.00	
1368201	Alpha Lipoic Acid (500 mg)	F1I018	F0I018 (30-SEP-2019)	1077-28-7	N/A	\$220.00	
1369689	Lonicera Japonica Flower Dry Extract (500 mg)	F059M0		N/A	N/A	\$215.00	
1369703	Lonicera Macranthoides Flower Dry Extract (500 mg) (Mixture, with identified compendial components Dipsacoside B, Macranthoidin A and Macranthoidin B)	F059L0		N/A	N/A	\$200.00	
1370804	Lutein (3 X 50 mg)	R045E0	G0L260 (31-MAY-2018)	127-40-2	N/A	\$1,090.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1370837	Luteolin 7-O-Glucoside (30 mg) (2-(3,4-Dihydroxyphenyl)-5-hydroxy-4-oxo-4H-chromen-7-yl beta-D-glucopyranoside)	F06140		5373-11-5	N/A	\$365.00	
1370881	Lycopene Preparation (500 mg)	F099Y0		502-65-8	N/A	\$995.00	
1371501	L-Lysine monoacetate (200 mg)	R045C0	G0K361 (30-JUN-2017)	57282-49-2	N/A	\$305.00	
1372005	L-Lysine Hydrochloride (200 mg)	R08330	R027F0 (31-MAR-2020)	657-27-2	N/A	\$290.00	
1374226	Magnesium Carbonate (2 g) (AS)		F0D256 (30-NOV-2020)	546-93-0	N/A	\$230.00	
1374248	Magnesium Chloride (1 g)	R116P0	F0D157 (31-MAR-2021)	7791-18-6	N/A	\$250.00	
1374260	Magnesium Hydroxide (1 g)	R097C0	F0D158 (30-NOV-2020)	1309-42-8	N/A	\$245.00	
1374281	Magnesium Oxide (500 mg)	F094K0		1309-48-4	N/A	\$245.00	
1374361	Magnesium Sulfate	R079Y0	F0D160 (30-APR-	10034-99-8	N/A	\$245.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	(1 g) (Magnesium Sulfate (1:1) heptahydrate)		2019)				
1374383	Powdered Malabar-Nut-Tree, Leaf Extract (1 g)	F0K183		N/A	N/A	\$215.00	
1374500	Maleic Acid (300 mg)	R040J1	R040J0 (31-JUL-2019)	110-16-7	N/A	\$775.00	
1374601	Malic Acid (500 mg)	R013S0	R00651 (31-JAN-2020)	6915-15-7	N/A	\$280.00	
1375058	Mandelic Acid (500 mg)	R10840	R057E0 (28-FEB-2021)	90-64-2	N/A	\$215.00	
1375127	Manganese Chloride (2 g) (RS)	R057N0	F0D150 (31-MAY-2018)	13446-34-9	N/A	\$245.00	
1375182	Mannose (500 mg)	R058C0	F0G141 (30-NOV-2017)	3458-28-4	N/A	\$210.00	
1379081	Calcium D,L-5-Methyltetrahydrofolate (300 mg)	R078T0	F0M040 (31-MAR-2019)	26560-38-3	N/A	\$250.00	
1380105	Melatonin (150 mg)	R047K0	R026S0 (30-APR-2018)	73-31-4	N/A	\$235.00	
1380116	Melatonin Related Compound A (15 mg) (2-(5-methoxy-1H-indol-3-yl)ethanamine)	R071F0	F0K240 (30-APR-2018)	608-07-1	N/A	\$730.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1381006	Menadione (200 mg) (Vitamin K3)		I0H273 (30-SEP-2020)	58-27-5	N/A	\$245.00	
1381083	Menaquinone-4 (50 mg) (2-Methyl-3-[(2E,6E,10E)-3,7,11,15-tetramethylhexadeca-2,6,10,14-tetraen-1-yl]naphthalene-1,4-dione) (COLD SHIPMENT REQUIRED)	F07990		863-61-6	N/A	\$230.00	
1381119	Menaquinone-7 (3 x 50 mg) (Vitamin K2)	R080L0	R059X0 (31-MAY-2019)	2124-57-4	N/A	\$250.00	
1381709	Menthol (250 mg)	R09450	R00640 (30-SEP-2019)	2216-51-5	N/A	\$250.00	
1411504	L-Methionine (200 mg)	R056J0	R022F0 (31-OCT-2018)	63-68-3	N/A	\$290.00	
1424233	Methyl Caprate (3 x 100 mg)	R07360	G0D087 (30-SEP-2018)	110-42-9	N/A	\$220.00	
1424244	Methyl Caproate (3 x 100 mg)	R058W0	G1M409 (30-NOV-2018)	106-70-7	N/A	\$215.00	
1424255	Methyl Caprylate (300 mg)	R085Y0	H0L266 (31-MAY-2019)	111-11-5	N/A	\$220.00	
1424550	Methylcobalamin (2	R076S0	R046E0 (30-JUN-	13422-55-4	N/A	\$250.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	x 150 mg)		2017)				
1430305	Methyl Laurate (5 x 100 mg)	R061V0	I0M156 (31-MAR-2019)	111-82-0	N/A	\$220.00	
1430327	Methyl Linoleate (5 x 50 mg)	R094E0	R055J0 (30-JUN-2019)	112-63-0	N/A	\$220.00	
1430349	Methyl Linolenate (5 x 50 mg) (COLD SHIPMENT REQUIRED)	R048R0	I0M080 (30-SEP-2017)	301-00-8	N/A	\$220.00	Cold Shipment Required
1430815	6-Methylnicotinic Acid (50 mg)	F001Y0		3222-47-7	N/A	\$805.00	
1431501	Methyl Myristate (3 x 100 mg)	R056C0	H0M269 (30-NOV-2018)	124-10-7	N/A	\$220.00	
1431556	Methyl Oleate (5 x 100 mg)	R041K0	H0J393 (31-OCT-2017)	112-62-9	N/A	\$220.00	
1431603	Methyl Palmitate (3 x 100 mg)	R10930	R057M0 (30-NOV-2020)	112-39-0	N/A	\$220.00	
1431625	Methyl Palmitoleate (3 x 100 mg)	R067L0	R007X0 (31-AUG-2019)	1120-25-8	N/A	\$215.00	
1432005	Methylparaben (125 mg)	R098B0	K1H071 (31-MAY-2020)	99-76-3	N/A	\$225.00	
1437508	Methyl Stearate (300 mg)	R111J0	R061N0 (31-MAY-2020)	112-61-8	N/A	\$280.00	
1437600	Methylsulfonylmethane (200 mg)	R09130	F0F298 (31-JUL-2019)	67-71-0	N/A	\$220.00	
1438205	Methyl Tricosanoate	R043M0	G0L562 (30-JUN-	2433-97-8	N/A	\$235.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	(200 mg) (Tricosanoic acid, methyl ester)		2017)				
1443850	Powdered Milk Thistle Extract (250 mg)	F0B321		84604-20-6	N/A	\$360.00	
1457550	Naringin (200 mg)	F092U0		10236-47-2	N/A	\$360.00	
1457695	Negundoside (50 mg) ((1S,4aS,7S,7aS)-1,4a,5,6,7,7a-Hexahydro-7-hydroxy-1-[[2-O-(4-hydroxybenzoyl)-beta-D-glucopyranosyl]	F07920		82451-20-5	N/A	\$300.00	
1457709	Vitex negundo Leaf Dry Extract (3 g)	F07910		NA	N/A	\$300.00	
1458042	Neohesperidin (30 mg) ((S)-5-Hydroxy-2-(3-hydroxy-4-methoxyphenyl)-4-oxo-3,4-dihydro-2H-chromen-7-yl 2-O-(alpha-L-rhamnopyranosyl)-beta-D-	F041Q1	F041Q0 (30-NOV-2020)	13241-33-3	N/A	\$580.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	glucopyranoside)						
1461003	Niacin (200 mg)	J0J235	I0E295 (31-MAY-2012)	59-67-6	N/A	\$250.00	
1462006	Niacinamide (500 mg)	R085S0	O0L486 (31-JAN-2021)	98-92-0	N/A	\$250.00	
1467848	Nobiletin (100 mg) (2-(3,4-Dimethoxyphenyl)-5,6,7,8-tetramethoxy-4H-chromen-4-one)	F062T0		478-01-3	N/A	\$335.00	
1478130	Oleic Acid (1 g)	R04930	I0M419 (31-MAY-2018)	112-80-1	N/A	\$265.00	
1478141	Oleanolic Acid (15 mg) ((3beta)-3-hydroxyolean-12-en-28-oic acid)	F05100		508-02-1	N/A	\$215.00	
1478163	Oleuropein (25 mg)	F05110		32619-42-4	N/A	\$215.00	
1478265	Olive Leaf Dry Extract (500 mg)	F05120		8001-25-0	N/A	\$215.00	
1478442	Omega-3 Free Fatty Acids (750 mg)	F099S0		N/A	N/A	\$500.00	
1478651	Ononin (50 mg) (3-(4-Methoxyphenyl)-4-oxo-4H-chromen-7-yl beta-D-	F01450		486-62-4	N/A	\$360.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	glucopyranoside)						
1485001	Oxybenzone (150 mg)	I0M327	H1F164 (31-DEC-2014)	131-57-7	N/A	\$245.00	
1491900	Palmitine Chloride (15 mg)	F117G0		10605-02-4	N/A	\$230.00	
1494501	Panthenol, Racemic (200 mg)	R058N0	H0H102 (31-JUL-2018)	16485-10-2	N/A	\$245.00	
1494807	Pantolactone (500 mg)	R103N0	R04990 (30-APR-2020)	599-04-2	N/A	\$730.00	
1499414	Paricalcitol Solution (3 mL) (COLD SHIPMENT REQUIRED)	R096Q0	R016S0 (31-JAN-2020)	N/A	N/A	\$460.00	Cold Shipment Required
1500400	Parthenolide (25 mg)	R10040	G0F255 (31-MAY-2019)	20554-84-1	N/A	\$215.00	
1509019	Powdered Black Pepper Extract (1 g)	F0L191		84929-41-9	N/A	\$215.00	
1530503	L-Phenylalanine (200 mg)	R12250	R030D0 (30-APR-2021)	63-91-2	N/A	\$290.00	
1535700	Phosphated Riboflavin (100 mg)	I1K199	I0K199 (31-MAR-2017)	6184-17-4	N/A	\$200.00	
1536509	Phyllanthin (15 mg)	F0K152		10351-88-9	N/A	\$215.00	
1536510	Powdered Phyllanthus Amarus Extract (1 g)	F0K140		N/A	N/A	\$200.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1538006	Phytonadione (100 mg x 5 ampules) (Vitamin K1)	R11470	R014X0 (31-DEC-2020)	81818-54-4	N/A	\$250.00	
1539803	Maritime Pine Extract (2 g)	R075H0	F0K092 (31-MAY-2019)	90082-75-0	N/A	\$215.00	
1539814	Pinitol (30 mg)	F121T0		10284-63-6	N/A	\$250.00	
1543200	Piperine (20 mg)	R10280	F0L087 (30-JUN-2019)	94-62-2	N/A	\$215.00	
1544858	Plant Stanol Esters (10 x 100 mg)	F05300		194673-84-2	N/A	\$175.00	
1546194	Polydatin (20 mg) (3-Hydroxy-5-[(E)-2-(4-hydroxyphenyl)vinyl]phenyl Beta-D-glucopyranoside)	F049G0		27208-80-6	N/A	\$215.00	
1546300	Polydimethylsiloxane (500 mg)	R067P0	J0L500 (30-NOV-2018)	9016-00-6	N/A	\$275.00	
1547153	Polygonum multiflorum Root Dry Extract (200 mg)	F049H0		N/A	N/A	\$160.00	
1548167	Potassium Carbonate (1 g)	R096G0	F0D075 (30-SEP-2019)	584-08-7	N/A	\$245.00	
1548280	Potassium Iodide (1 g)	R030W0	F0D078 (31-MAR-2018)	7681-11-0	N/A	\$250.00	
1550001	Potassium	R03620	I1M103 (30-JUN-	299-27-4	N/A	\$250.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Gluconate (200 mg)		2017)				
1566908	Procyanidin B2 (20 mg)	F099A0		29106-49-8	N/A	\$600.00	
1568506	L-Proline (200 mg)	R078D0	H0M298 (31-MAR-2019)	147-85-3	N/A	\$290.00	
1577008	Propylparaben (200 mg)	R002F0	J1J025 (31-MAY-2016)	94-13-3	N/A	\$265.00	
1581672	Psoralen (10 mg)	F11390		66-97-7	N/A	\$115.00	
1583805	Pygeum Extract (150 mg)	F0F286		94279-95-5	N/A	\$360.00	
1585505	Pyrethrum Extract (100 mg)	F0C369		N/A	N/A	\$245.00	
1587001	Pyridoxine Hydrochloride (200 mg)	R031S0	Q1M498 (31-DEC-2016)	58-56-0	N/A	\$250.00	
1589040	Pyrroloquinoline Quinone Disodium (100 mg)	F105S0		1519046-70-8	N/A	\$975.00	
1592409	Quercetin (200 mg)	R120F0	R035P0 (31-JUL-2020)	6151-25-3	N/A	\$220.00	
1594506	Quinic Acid (200 mg) (Cyclohexanecarboxylic acid, 1,3,4,5-tetrahydroxy-, (-)-)	R112Y0	R019K0 (31-AUG-2020)	77-95-2	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1599000	Rauwolfia Serpentina (15 g)	G		8063-17-0	N/A	\$230.00	
1599500	Powdered Red Clover Extract (500 mg)	F0C188		N/A	N/A	\$360.00	
1601000	Reserpine (200 mg)	P0H197	O0C106 (30-JUN-2009)	50-55-5	N/A	\$245.00	
1602502	Retinyl Palmitate (4 x 50 mg)	R090Q0	R020B0 (29-FEB-2020)	79-81-2	N/A	\$250.00	
1602580	Rhodiola Rosea Root and Rhizome Dry Extract (1 g)	F00100		N/A	N/A	\$215.00	
1602599	Rhoifolin (15 mg)	F125B0		17306-46-6	N/A	\$315.00	
1602706	Ribavirin (200 mg)	I0G153	H1C335 (30-SEP-2008)	36791-04-5	N/A	\$455.00	
1603006	Riboflavin (500 mg)	R037C0	N1J079 (31-DEC-2016)	83-88-5	N/A	\$250.00	
1603108	Ribose (300 mg)		F0G138 (31-MAR-2021)	50-69-1	N/A	\$245.00	
1605588	Rosavin (25 mg) ((2E)-3-Phenylprop-2-en-1-yl 6-O-alpha-l-arabinopyranosyl-Beta-D-glucopyranoside)	F00120		84954-92-7	N/A	\$515.00	
1605680	Powdered	F0M088		84604-14-8	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Rosemary Hydrophilic Extract (1 g)						
1605952	Rosmarinic Acid (25 mg)	R11120	F0M076 (30-JUN-2020)	20283-92-5	N/A	\$210.00	
1606503	Rutin (100 mg)	R054J0	H11146 (31-JAN-2018)	250249-75-3	N/A	\$220.00	
1607506	Powdered St. John's Wort Extract (600 mg)	F0G245		84082-80-4	N/A	\$215.00	
1607903	D-Salicin (150 mg)	F059J0		138-52-3	N/A	\$215.00	
1609013	Salicylic Acid Related Compound A (100 mg) (4-hydroxybenzoic acid)	F0F108		99-96-7	N/A	\$835.00	
1609534	Salidroside (25 mg) (2-(4-Hydroxyphenyl)ethyl-Beta-D-glucopyranoside)	F00110		10338-51-9	N/A	\$555.00	
1609818	Salvianolic Acid B (25 mg)	F0M013		121521-90-2	N/A	\$435.00	
1609895	Schisandrin (15 mg)	F00810		7432-28-2	N/A	\$215.00	
1609909	Schisandra	F00820		N/A	N/A	\$215.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	chinensis Fruit Dry Extract (1 g)						
1610001	Scopolamine Hydrobromide (500 mg)	R10130	L1M054 (31-JAN-2020)	N/A	N/A	\$245.00	
1610090	Scopoletin (20 mg)	F0C329 (31-OCT-2020)		92-61-5	N/A	\$215.00	
1610307	Scutellaria Baicalensis Root Dry Extract (1 g)	F106Q0		N/A	N/A	\$200.00	
1611117	Secoxyloganin (50 mg) [(2S,3R,4S)-2-(beta-D-Glucopyranosyloxy)-5-(methoxycarbonyl)-3-vinyl-3,4-dihydro-2H-pyran-4-yl]acetic acid)	F059N0		58822-47-2	N/A	\$1,055.00	
1611955	Selenomethionine (100 mg)	F0B006		3211-76-5	N/A	\$215.00	
1612007	Sennosides (500 mg)	R075E0	I0G087 (30-NOV-2018)	N/A	N/A	\$220.00	
1612018	Sennoside A (20 mg) ((9R,9'R)-5,5'-Bis(beta-d-glucopyranosyloxy)-	R106T0	G0M556 (30-APR-2020)	81-27-6	N/A	\$360.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	4,4'-dihydroxy-10,10'-dioxo-9,9',10,10'-tetrahydro-9,9'-bianthracene-2,2'-dicarboxylic acid)						
1612029	Sennoside B (20 mg)	R086W0	G0L245 (30-APR-2019)	128-57-4	N/A	\$360.00	
1612506	L-Serine (200 mg)	R11570	H1J185 (31-DEC-2020)	56-45-1	N/A	\$290.00	
1612561	Sildenafil Citrate (100 mg)	F0K412		171599-83-0	N/A	\$515.00	
1612630	Silybin (50 mg)	R064S0	R01720 (30-APR-2019)	22888-70-6	N/A	\$220.00	
1612641	Silydianin (30 mg)	R056G0	R004M0 (31-JUL-2018)	29782-68-1	N/A	\$220.00	
1612947	Beta-Sitosterol (100 mg)	R026A0	H0M503 (30-NOV-2016)	83-46-5	N/A	\$400.00	
1613407	Sodium Acetate (1 g)	F1D083	F0D083 (31-DEC-2017)	127-09-3	N/A	\$245.00	
1613509	Sodium Ascorbate (200 mg)	R086S0	H0G289 (28-FEB-2019)	134-03-2	N/A	\$250.00	
1613928	Sodium D-Pantoate (100 mg)	F02510		60979-68-2	N/A	\$805.00	
1614002	Sodium Fluoride (1 g) (International)	R066Y0	J0L230 (31-JAN-2019)	7681-49-4	N/A	\$245.00	International Restricted Sales Item

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Restricted Sales Item)						
1614421	Sodium Molybdate Dihydrate (200 mg)	F0K363		10102-40-6	N/A	\$225.00	
1617000	Sorbitol (125 mg)	R084Y0	R055R0 (31-OCT-2019)	50-70-4	N/A	\$225.00	
1617474	Defatted Powdered Soy (2.5 g)	F0I076		68513-95-1	N/A	\$215.00	
1623637	Sucrose (100 mg)	R04311	R04310 (30-JUN-2018)	57-50-1	N/A	\$275.00	
1642609	Synephrine (30 mg)	F120E0		94-07-5	N/A	\$245.00	
1642879	Tadalafil (200 mg)	F0L003		171596-29-5	N/A	\$330.00	
1643317	Citrus reticulata Pericarp Dry Extract (1 g)	F070B0		8016-85-1	N/A	\$200.00	
1643339	Tanshinone IIA (20 mg)	F0L176		568-72-9	N/A	\$235.00	
1643361	Taurine (100 mg)	R077A0	R006V1 (31-MAR-2019)	107-35-7	N/A	\$210.00	
1643984	Terminalia chebula Fruit Dry Extract (1 g)	F11800		N/A	N/A	\$500.00	
1651654	2,3,5,4'-Tetrahydroxystilbene-2-O-Beta-D-	F049F0		82373-94-2	N/A	\$160.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Glucoside (50 mg) ((E)-2,4-dihydroxy-6-(4-hydroxystyryl)phenyl beta-D-glucopyranoside)						
1656002	Thiamine Hydrochloride (500 mg) (Vitamin B1 Hydrochloride)	R03990	P0K366 (30-SEP-2017)	67-03-8	N/A	\$250.00	
1667202	L-Threonine (200 mg)	R07940	H0M295 (31-JAN-2019)	72-19-5	N/A	\$260.00	
1667600	Alpha Tocopherol (250 mg)	R094X0	O0K291 (30-NOV-2018)	10191-41-0	N/A	\$250.00	
1667701	Alpha Tocopheryl Acetate (250 mg) (Vitamin E Acetate) (COLD SHIPMENT REQUIRED)	R03530	L0K188 (31-AUG-2020)	7695-91-2	N/A	\$250.00	
1667803	Alpha Tocopheryl Acid Succinate (250 mg) (Vitamin E Succinate)		H1J288 (30-APR-2021)	4345-03-3	N/A	\$250.00	
1667870	Annatto Seed Tocotrienols Extract (4 x 150 mg)	F055K0		N/A	N/A	\$360.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1672100	Tomato Extract Containing Lycopene (1 g)	R120T0	F0F001 (31-MAY-2020)	N/A	N/A	\$340.00	
1686386	Triglycine (50 mg) (glycylglycylglycine)	F077G1	F077G0 (30-APR-2021)	556-33-2	N/A	\$230.00	
1686411	Trigonelline (20 mg) (1-Methylpyridinium-3-carboxylate monohydrate)	F00380		N/A	N/A	\$215.00	
1692913	Triolein (2 x 50 mg)	F05010		122-32-7	N/A	\$215.00	
1700501	L-Tryptophan (200 mg)	R101K0	R001N0 (31-JUL-2020)	73-22-3	N/A	\$290.00	
1700512	Tryptophan Related Compound A (15 mg) ((2S,2'S)-3,3'-[Ethane-1,1-diylbis(1H-indole-1,3-diyl)]bis(2-aminopropanoic acid))	R056W0	F1L273 (31-JUL-2017)	132685-02-0	N/A	\$805.00	
1700523	Tryptophan Related Compound B (25 mg) (N-Acetyl-L-Tryptophan)	F1H101	F0H101 (30-APR-2017)	1218-34-4	N/A	\$805.00	
1705006	L-Tyrosine (500 mg)	R08390	L0L199 (31-MAR-	60-18-4	N/A	\$250.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
			2019)				
1705301	Ubidecarenone (200 mg) (COLD SHIPMENT REQUIRED)	H0L006	G0E154 (30-JUN-2013)	303-98-0	N/A	\$355.00	
1705312	Ubidecarenone for System Suitability (25 mg) (COLD SHIPMENT REQUIRED)	F0B194		303-98-0	N/A	\$730.00	
1705323	Ubidecarenone Related Compound A (15 mg) (Coenzyme Q9) (COLD SHIPMENT REQUIRED)	R08350	R002Y0 (31-JAN-2020)	303-97-9	N/A	\$730.00	
1705334	Ubiquinol (5 x 50 mg)	R082D0	F012M0 (28-FEB-2019)	992-78-9	N/A	\$220.00	
1707770	Ursolic Acid (25 mg)	F0L539		77-52-1	N/A	\$215.00	
1707908	Valerenic Acid (30 mg)	R087L0	R008G0 (31-JUL-2019)	3569-10-6	N/A	\$895.00	
1707931	Powdered Valerian Extract (1 g)	F0L397		8057-49-6	N/A	\$215.00	
1708503	L-Valine (200 mg)	R005R0	H0K289 (30-JUN-2017)	72-18-4	N/A	\$290.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
1711010	Vardenafil Hydrochloride (200 mg)	F018G0		330808-88-3	N/A	\$240.00	
1711031	Vasicine (20 mg)	R097T0	F0K182 (31-JAN-2019)	6159-56-4	N/A	\$250.00	
1711455	Verbascoside (15 mg) (2-(3,4-Dihydroxyphenyl)ethyl 3-O-(6-deoxy-alpha-L-mannopyranosyl)-4-O-[(2E)-3-(3,4-dihydroxyphenyl)prop-2-enoyl]-Beta-D-glucopyranoside)	F050Y0		61276-17-3	N/A	\$265.00	
1714608	Vinpocetine (100 mg)	F0I311		42971-09-5	N/A	\$215.00	
1714619	Vinpocetine Related Compound A (30 mg) (ethyl (12S,13aS,13bS)-13a-ethyl-12-hydroxy-2,3,5,6,12,13,13a,13b-octahydro-1H-indolo[3,2,1-de]pyrido[3,2,1-	F1I301	F0I301 (28-FEB-2017)	40163-56-2	N/A	\$805.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	ij][1,5]-naphthyridine-12-carboxylate)						
1714620	Vinpocetine Related Compound B (30 mg) (Methyl(13aS,13bS)-13a-ethyl-2,3,5,6,13a,13b-hexahydro-1H-indolo[3,2,1-de]pyrido[3,2,1-ij][1,5]-naphthyridine-12-carboxylate)	F11302	F0I302 (28-FEB-2017)	4880-92-6	N/A	\$805.00	
1714641	Vinpocetine Related Compound C (30 mg) (ethyl (13aS,13bS)-13a-ethyl-10-methoxy-2,3,5,6,13a,13b-hexahydro-1H-indolo[3,2,1-de]pyrido[3,2,1-ij][1,5]naphthyridine-12-carboxylate)	F0I325		N/A	N/A	\$805.00	
1714652	Vinpocetine Related	F11312	F0I312 (28-FEB-	57327-92-1	N/A	\$805.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	Compound D (30 mg) (ethyl(12R,13aS,13bS)-13a-ethyl-2,3,5,6,12,13,13a,13b-octahydro-1H-indolo[3,2,1-de]pyrido[3,2,1-ij][1,5]naphthyridine-12-carboxylate)		2017)				
1716002	Retinyl Acetate (Vitamin A) (10 ampuls x 0.5 g)	Y0M343	X1K125 (30-APR-2015)	127-47-9	N/A	\$250.00	
1717504	Vitamin D Assay System Suitability (1.5 g)	F-1	F (31-AUG-2006)	67-97-0	N/A	\$255.00	
1717708	Vitexin (25 mg) ((1S)-1,5-Anhydro-1-[5,7-dihydroxy-2-(4-hydroxyphenyl)-4-oxo-4H-chromen-8-yl]-D-glucitol)	R096B0	R049C0 (30-JUN-2020)	3681-93-4	N/A	\$670.00	
1719339	Salix Species Bark Dry Extract (1 g)	F059G0		N/A	N/A	\$215.00	
1719500	Withanolide A (15 mg)	F0I269		32911-62-9	N/A	\$285.00	
1719532	Withanoside IV (15 mg)	F0I268		362472-81-9	N/A	\$280.00	

Last Updated On: May 26, 2020

USP Dietary Supplements Reference Standards Catalog

Catalog #	Description	Current Lot	Previous Lot(Valid Use Date)	CAS #	NDC #	Unit Price	Special Restriction
	mg)						
1733119	Meso-Zeaxanthin (5x 30 mg) (Beta-Beta-Carotene-3,3'-diol, (3R ,3' S)-)	F0K295		31272-50-1	N/A	\$215.00	
1733122	Aztec Marigold Zeaxanthin Extract (4 x 50 mg)	F0L455		144-68-3	N/A	\$215.00	