

Phytocannabinoids

More than 100 structurally and physiologically distinct cannabinoid compounds are unique to plants of the genus *Cannabis*, known collectively as phytocannabinoids. Cayman Chemical offers authentic reference standards for the most prominent of these phytocannabinoids, as well as their metabolites, from our ISO/IEC 17025:2005 and ISO Guide 34:2009 certified labs. We are working diligently to introduce many more notable phytocannabinoids. If you cannot find a particular compound of interest in our catalog, please contact us for a custom synthesis estimate.


Phytocannabinoid Mixture 10 (CRM) - Item No. 21305

A quantitative, 10-analyte mixture for the simultaneous detection of CBDV, CBDA, CBGA, CBG, CBD, CBN, THCA-A, Δ^9 -THC, Δ^8 -THC, and CBC.

ACCREDITED
ISO/IEC 17025 #AT-1773
ISO Guide 34 #AR-1774

Primary Active Constituents

Item No.	Product Name
ISO60156	Cannabidiol (CRM)
ISO60158	Δ^8 -THC (CRM)
ISO60157	Δ^9 -THC (CRM)

Naturally Occurring Acids

Item No.	Product Name
18090	Cannabidiolic Acid (CRM)
20019	Cannabigerolic Acid (CRM)
23258	Cannabigerorcinic Acid
ISO60175	THCA-A (CRM)

Varinol Series

Item No.	Product Name
21974	(\pm)-Cannabichromevarin (CRM)
20165	Cannabidivarin (CRM)
21664	Cannabivarin
18091	Tetrahydrocannabivarin (CRM)

Metabolites

Item No.	Product Name
21667	(\pm)-11-hydroxy- Δ^9 -THC (CRM)
20754	(\pm)-11-nor-9-carboxy- Δ^9 -THC (CRM)

Other Cannabinoids of Interest

Item No.	Product Name
ISO60163	(\pm)-Cannabichromene (CRM)
21742	(\pm)-Cannabichromeorcin (CRM)
21295	Cannabicitran (CRM)
22036	(\pm)-Cannabicyclol (CRM)
20164	Cannabigerol (CRM)
23257	Cannabigerorcin
9002479	Cannabinodiol
ISO60183	Cannabinol (CRM)
9002480	Cannabinol monomethyl ether

Deuterated Standards

Item No.	Product Name
21294	(\pm)-Cannabichromene- d_9 (CRM)
16203	Cannabidiol- d_9 (CRM)
22872	Cannabigerol- d_9 (exempt preparation)
22873	Δ^8 -THC- d_9 (exempt preparation)
19332	Δ^9 -THC- d_3 (CRM)
21668	(\pm)-11-hydroxy- Δ^9 -THC- d_3 (CRM)
16206	Δ^9 -THC- d_9 (exempt preparation)
21678	(\pm)-11-nor-9-carboxy- Δ^9 -THC- d_9 (CRM)

Custom quantities and formulations are available upon request


To view a complete list of our phytocannabinoids, visit us online at www.caymanchem.com