

Catalog Number: 101656, 157943, 157944, 157945, 157946, 190411, 190412, 190413, 190414, 190415, 190458, 194564, 194565, 195052, 195050

beta-Estradiol cell culture

Structure (of β -estradiol):

β -estradiol-17-enanthate:

Synonyms: 1,3,5(10)-Estratriene-3,17 β -diol; (17 β)-Estra-1,3,5(10)-triene-3,17-diol; cis-estradiol; 3,17-epidihydroxyestratriene; dihydrofollicular hormone; dihydrofolliculin; dihydroxyestrin; dihydrotheelin; Dimenformon; Diogyn; Estrace; Estraderm; Estroclim; Evorel; Gynoestyl; Macrodiol; Menorest; Oestrogel; Ovocyclin; Ovocylin; Profoliol B; Progynon; System; Vagifem; Zumenon

Physical Description: White to off white powder

$E^M(280 \text{ nm}) = 1950^{(11)}$

Solubility:

β -Estradiol: Almost insoluble in water(50 mg/ml-clear, colorless solution). Freely soluble in alcohol; soluble in acetone, dioxane, other organic solvents; solutions of fixed alkali hydroxides; sparingly soluble in vegetable oils; soluble in methanol:CHCl₃ (1:1)

β -Estradiol-3-Benzoate: Soluble in alcohol, acetone, dioxane; slightly soluble in ether, vegetable oils.

β -Estradiol-17-enanthate: Soluble in ethanol, acetone, dioxane and chloroform; sparingly soluble in vegetable oils; practically insoluble in water.

Other forms: soluble in alcohol, acetone, dioxane; slightly soluble in vegetable oil; slightly soluble in aqueous buffers.

Description: Potent mammalian estrogenic hormone produced by the ovary. Triggers the production of gonadotropins leading to ovulation.

Availability:

Catalog Number	Description	CAS #	Molecular Formula	Size
101656	β -Estradiol	50-28-2	C ₁₈ H ₂₄ O ₂	250 mg 1 gm 5 gm 25 gm 100 gm
194564	β -Estradiol, cell culture reagent, g-irradiated	50-28-2	C ₁₈ H ₂₄ O ₂	1 mg
194565	β -Estradiol, cell culture reagent	50-28-2	C ₁₈ H ₂₄ O ₂	250 mg 1 gm 5 gm 25 gm
157943	β -Estradiol 17-Acetate	1743-60-8	C ₂₀ H ₂₆ O ₃	250 mg 1 gm

				5 gm
190411	β -Estradiol 3-benzoate	50-50-0	C ₂₅ H ₂₈ O ₃	200 mg 1 gm 5 gm
157944	β -Estradiol 3-benzoate 17-n-butyrate	63072-18-2	C ₂₉ H ₃₄ O ₄	1 gm 5 gm 10 gm
190458	β -Estradiol 17-cypionate	313-06-4	C ₂₆ H ₃₆ O ₃	250 mg 1 gm 5 gm
190412	β -Estradiol Diacetate	3434-88-6	C ₂₂ H ₂₈ O ₄	100 mg 250 mg 500 mg 1 gm 5 gm
190413	β -Estradiol Dipropionate	113-38-2	C ₂₄ H ₃₂ O ₄	250 mg 500 mg 1 gm 5 gm 25 gm
190414	β -Estradiol 17-enanthate	4956-37-0	C ₂₅ H ₃₆ O ₃	100 mg 250 mg 1 gm
195052	β -Estradiol 17-Hemisuccinate	7698-93-3	C ₂₂ H ₂₈ O ₅	1 mg 10 mg 50 mg
195050	β -Estradiol 3-methyl ether	1035-77-4	C ₁₉ H ₂₆ O ₂	100 mg 250 mg 1 gm
157945	β -Estradiol 17-propionate	3758-34-7	C ₂₁ H ₂₈ O ₃	1 gm 5 gm 10 gm
157946	β -Estradiol 3-sulfate 17-glucuronide	10392-35-5	C ₂₄ H ₃₀ O ₁₁ K ₂	1 mg 5 mg 25 mg
190415	β -Estradiol 17-valerate	979-32-8	C ₂₃ H ₃₂ O ₃	100 mg 250 mg 1 gm 5 gm

References:

1. *Merck Index*, **12th Ed.**, No. 3746
2. MacCorquodale, D.W., et al., *J. Biol. Chem.*, **v. 115**, 435 (1936).
3. Butenandt, A. and Georgens, C., *Z. Physiol. Chem.*, **v. 248**, 129 (1937)
4. Eder, U., et al., *Ber*, **v. 109**, 2948 (1976)
5. Oppolzer, W., and Roberts, D.A., *Helv. Chim. Acta*, **v. 63**, 1703 (1980).
6. Lievertz, R.W., *Am. J. Obstet. Gynecol.*, **v. 156**, 1289 (1987).
7. Slikker, W., et al., *J. Chromatog.*, **v. 224**, 205 (1981).
8. Kuhnz, W., et al., *Arzneimittel-Forsch.*, **v. 43**, 966 (1993).
9. Studd, J.W.W., et al., *Brit. J. Obstet. Gynecol.*, **v. 101**, 787 (1994).
10. Salole, E.G., *Anal. Profiles Drug Subs.*, **v. 15**, 283-318 (1986).
11. *Data for Biochemical Research*, **3rd Ed.**, p. 197 (1986).
12. Beato, M., "Gene regulation by steroid hormones." *Cell*, **v. 56**, 335-344 (1989).
13. Gorski, J., et al., "Evolution of a model of estrogen action." *Recent Prog. Horm. Res.*, **v. 42**, 297-329 (1986).