

Quality Control Record Immunomodulatory Peptides Library

Catalog No. L-013

Lot No.

Expiration Date:

#	Well Position*	Catalog #	Product Name	M.W.
PLATE I				
1	I-A-2	072-13	Ac2-26 / Lipocortin-1 (2-26) / Annexin-1 (2-26) (Human)	3089.47
2	I-A-3	072-57	Ac-PGP / CXCR Ligand	311.33
3	I-A-4	070-04	AcSDKP	487.50
4	I-A-5	001-01	ACTH (Human)	4541.16
5	I-A-6	010-01	Adrenomedullin (Human)	6028.82
6	I-A-7	026-34	Alarin (Human)	2894.29
7	I-A-8	026-33	Alarin (Rat)	2820.17
8	I-A-9	060-01	Antrin / pro-Somatostatin (1-10) / prepro-Somatostatin (25-34) (Porcine)	1185.63
9	I-A-10	012-24	prepro-Augurin (133-148) (Human)	1847.92
10	I-A-11	012-22	prepro-Augurin (71-107) (Human)	4800.33
11	I-B-2	072-51	Beacon (30-73)	5273.06
12	I-B-3	007-01	Bombesin	1620.87
13	I-B-4	056-60	C19orf10 (32-98) amide / Myeloid-Derived Growth Factor (MYDGF) precursor (32-98) amide (Human)	7444.17
14	I-B-5	053-27	Catestatin (Human)	2326.71
15	I-B-6	053-29	Catestatin (K388R,A395G,P403L) Variant / prepro-K388R,A395G,P403L Chromogranin A (Rat)	2483.89
16	I-B-7	015-02	CGRP (Human)	3789.35
17	I-B-8	015-09	CGRP (Rat, Mouse)	3806.30
18	I-B-9	053-09	prepro-Chromogranin A (65-84) / Chromofungin (Human, Rat, Mouse, Porcine, Bovine)	2386.87
19	I-B-10	019-06	Corticotropin Releasing Factor (CRF) (Human, Rat, Mouse, Canine, Feline)	4757.52
20	I-B-11	060-04	Cortistatin-14 (Rat)	1723.05
21	I-C-2	060-11	Cortistatin-17 (Human)	2151.53
22	I-C-3	060-12	Cortistatin-29 (Human)	3440.94
23	I-C-4	060-05	Cortistatin-29 (Rat)	3542.11
24	I-C-5	072-53	Defensin 1, beta, synthetic (Human)	3928.61
25	I-C-6	072-75	alpha-Defensin 5 / HD5 (Human)	3581.19
26	I-C-7	072-48	Defensin 2, beta, synthetic (Human)	4328.27
27	I-C-8	072-45	Defensin 3, beta, short form (Human)	4113.87
28	I-C-9	072-44	Defensin 8, beta (Mouse)	3836.60
29	I-C-10	072-17	Defensin I / Human Neutrophil Peptide-1 (HNP-1) (Human)	3442.10
30	I-C-11	072-41	Defensin, beta 4 (Human)	5982.91
31	I-D-2	072-49	Defensin, beta CBD103 (Canine)	4160.24
32	I-D-3	072-29	acetyl-F2L (1-21) / acetyl-Heme-Binding Protein (HBP) (1-21) (Human, Porcine, Canine)	2478.99
33	I-D-4	073-36	FGL Peptide	1631.81
34	I-D-5	001-80	[Cys0]-FMLP-Related Receptor 1 (324-351) (Human)	2891.16
35	I-D-6	026-81	Fractalkine (CX3CL1) Chemokine Domain (1-80) / Fractalkine precursor (25-104) (Human)	9053.82
36	I-D-7	026-08	Galanin (1-16) (Rat, Porcine)	1668.87
37	I-D-8	026-02	Galanin (1-19) (Human)	1962.98
38	I-D-9	026-03	prepro-Galanin (1-30) (Human)	2938.64
39	I-D-10	026-19	Galanin (Bovine)	3149.48
40	I-D-11	026-01	Galanin (Human)	3157.45
41	I-E-2	026-06	Galanin (Porcine)	3210.56
42	I-E-3	026-13	Galanin (Rat, Mouse)	3164.49
43	I-E-4	026-12	Galanin Message Associated Peptide (GMAP) (44-59) / prepro-Galanin (108-123) (Porcine)	1485.70
44	I-E-5	026-51	Galanin-Like Peptide (GALP) (Human)	6500.37
45	I-E-6	026-52	Galanin-Like Peptide (GALP) (Rat)	6502.43

* I = plate number

* A-2 = plate coordinate

Quality Control Record

Immunomodulatory Peptides Library

Catalog No. L-013

Lot No.

Expiration Date:

#	Well Position*	Catalog #	Product Name	M.W.
46	I-E-7	027-04	Gastrin I (Human)	2098.23
47	I-E-8	027-07	Gastrin Releasing Peptide (GRP) (Human)	2859.42
48	I-E-9	031-39	Ghrelin (1-14) (Human)	1726.93
49	I-E-10	031-41	Ghrelin (1-5) amide (Human, Rat, Mouse, Bovine, Canine)	634.56
50	I-E-11	031-42	[Ser3(Des-Octanoyl)]-Ghrelin (1-5) amide (Human, Rat, Mouse, Bovine, Canine)	508.10
51	I-F-2	031-30	Ghrelin (Human)	3371.92
52	I-F-3	031-31	Ghrelin (Rat, Mouse)	3314.00
53	I-F-4	031-33	[Ser3(Des-Octanoyl)]-Ghrelin (Rat, Mouse)	3188.64
54	I-F-5	031-43	Ghrelin C-Terminal Hexapeptide (Human, Rat, Mouse, Canine, Feline)	711.86
55	I-F-6	027-02	GIP (Human)	4983.60
56	I-F-7	028-09	GLP-1 (Human, Rat, Mouse, Porcine, Bovine, Canine, Ovine)	4167.02
57	I-F-8	073-01	Guanylin (Human)	1458.70
58	I-F-9	030-21	hSDF-1 alpha, synthetic (Human)	7606.01
59	I-F-10	010-48	Intermedin / Adrenomedullin-2 (Human)	5100.80
60	I-F-11	075-31	LL37 (17-29) / FK-13 (Human)	1719.11
61	I-G-2	075-06	LL37 (Human)	4493.36
62	I-G-3	040-02	LHRH / GnRH (Human, Rat, Mouse, Porcine)	1182.31
63	I-G-4	005-42	Mitocryptide-1 (MCT-1) (Human)	2498.91
64	I-G-5	005-44	Mitocryptide-2 (MCT-2) (Human)	1828.33
65	I-G-6	043-01	MSH, alpha (Human, Rat, Mouse)	1664.91
66	I-G-7	003-26	Nesfatin-1 (1-82) (Human)	9551.86
67	I-G-8	046-15	Neurokinin A / Neuromedin L / Substance K (Human, Rat, Mouse)	1132.55
68	I-G-9	046-26	Neurokinin B / Neuromedin K (Human, Rat, Mouse)	1210.44
69	I-G-10	046-38	Neuromedin N (Porcine)	745.48
70	I-G-11	046-41	Neuromedin U (Rat)	2641.34
71	I-H-2	046-65	Neuromedin U-23 (Mouse)	2706.06
72	I-H-3	046-42	Neuromedin U-25 (Human)	3080.42
73	I-H-4	046-39	Neuromedin U-8 (Porcine)	1110.59
74	I-H-5	046-37	Neuromedin U-9 (Mouse, Guinea Pig)	1168.37
75	I-H-6	060-50	Neuronostatin-13 (Human, Porcine)	1415.67
76	I-H-7	005-89	Neuropeptide S (Human)	2187.51
77	I-H-8	049-03	Neuropeptide Y (NPY) (Human, Rat, Mouse)	4271.71
78	I-H-9	048-03	Neurotensin (Human, Rat, Mouse)	1671.92
79	I-H-10	021-55	Orphanin FQ / Nociceptin (Human, Rat, Mouse, Ox)	1809.06
80	I-H-11	052-02	PACAP 27 amide (Human, Rat, Ovine)	3147.65

PLATE II

81	II-A-2	052-10	PACAP-Related Peptide (PRP) (Human)	3144.71
82	II-A-3	052-11	PACAP-Related Peptide (PRP) (Rat)	3361.87
83	II-A-4	012-52	PEDF-34 / prepro-PEDF (44-77) (Human)	3763.26
84	II-A-5	012-53	PEDF-44 / prepro-PEDF (78-121) / P78 (Human)	4680.25
85	II-A-6	064-03	Peptide Histidine Isoleucine 27 (PHI-27) (Rat)	3009.58
86	II-A-7	064-07	Peptide Histidine Methionine 27 (PHM-27) / Peptide Histidine Isoleucine (PHI) (Human)	2985.46
87	II-A-8	059-02	Peptide YY (PYY) (3-36) (Human)	4049.71
88	II-A-9	079-03	Phoenixin-20 amide (Human, Rat, Mouse, Porcine, Bovine, Canine)	2178.45
89	II-A-10	075-09	PR-39	4720.73
90	II-A-11	067-03	Secretin (Human)	3039.44

* I = plate number

* A-2 = plate coordinate

Each well contains 1.5nmol of peptide packaged in 15ug of BSA

Page 2 of 3

Quality Control Record

Immunomodulatory Peptides Library

Catalog No. L-013

Lot No.

Expiration Date:

#	Well Position*	Catalog #	Product Name	M.W.
91	II-B-2	067-04	Secretin (Mouse)	3057.42
92	II-B-3	067-06	Secretin (Rat)	3025.59
93	II-B-4	047-95	Secretoneurin (Rat)	3652.01
94	II-B-5	060-03	Somatostatin (Human, Rat, Mouse, Porcine)	1637.90
95	II-B-6	060-14	Somatostatin-28 (Human, Rat, Mouse, Porcine)	3150.62
96	II-B-7	061-05	Substance P (Human, Rat, Mouse)	1347.65
97	II-B-8	070-41	Thymosin Beta4	4963.55
98	II-B-9	072-61	Thymus Activity Factor II (TAF-II) (Bovine)	618.64
99	II-B-10	019-14	Urocortin (Human)	4696.31
100	II-B-11	064-16	Vasoactive Intestinal Peptide (VIP) (Human, Rat, Mouse, Porcine, Ovine)	3325.80

* I = plate number

* A-2 = plate coordinate