

Compound Name	Solvent	Solubility (mg/mL)
2iP Riboside	Water	TBD
	Methanol	TBD
4-epi-oxytetracycline	Water	Insoluble
	DMSO	>10 (brown solution)
	Methanol	~1
8-Hydroxyquinoline	Water	Insoluble
	DMSO	100 mM
	Ethanol	100 mM
	Ether	Insoluble
10-Deacetyl Baccatin III	Water	< 1
	DMSO	109
	Ethanol	< 1
17-AAG	Water	< 1
	DMSO	≥ 20
	Ethanol	≥ 5
	Methanol	10
	Chloroform	10
24-Epibrassinolide	DMSO	1
	Chloroform	10
4-Aminobenzoic acid	Water	≥ 5
	Alcohol	125
	Ether	17
4-epianhydrotetracycline HCl	Water	0.9
	Methanol	25
4-epi-oxytetracycline	Water	TBD
	DMSO	TBD
	Methanol	TBD
4-epitetracycline, HCl	Water	100
5-Fluorocytosine	Water	15
6-Benzylaminopurine	Water	0.06
	DMSO	TBD
	DMF	TBD
6-O-Methylerythromycin A 9-Oxime	Methanol	TBD
8-Hydroxyquinoline	Water	Insoluble

	DMSO	100 mM
	Ethanol	100 mM
	Alcohol	TBD
	Ether	Insoluble
Abscisic acid	Methanol	50
	DMSO	20
	Ethanol	20
	DMF	20
	PBS	0.3
Acetamide	Water	2000
	Alcohol	500
Aclarubicin HCl	DMSO	25
	DMF	25
Acriflavine HCl	Water	1
	Ethanol	TBD
Actinomycin D	DMSO	>20
	Ethanol	1
	Methanol	10
	DMF	20
Amikacin hydrate	Water	50
	DMSO	< 1
Amikacin sulfate	Water	50
Amodiaquine, HCl	Ethanol	750
	Water	0.0088
Amoxicillin sodium salt	Ammonium hydroxide	50
	Water	50
Amoxicillin trihydrate	Water	2.7
	Methanol	3
Amoxicillin/Clavulanate Potassium		TBD
Amphotericin B Solubilized	Water	20
	DMSO	30
	DMF	30
Amphotericin B	DMSO	35
	DMF	3

Ampicillin anhydrous	1 M NH ₄ OH	50
	1 M Ammonium hydroxide	50
	Water	0.605
Ampicillin sodium	Water	50
Ampicillin trihydrate	1 M HCl	50
	Water	10
Ampicillin/Sulbactam (2:1)		TBD
Amygdalin	Water	83
Anhydrochlortetracycline	DMSO	TBD
	Methanol	TBD
Anhydroerythromycin A	Chloroform	TBD
	Ethanol	TBD
	Methanol	TBD
	DMF	TBD
	DMSO	TBD
Anhydro-oxytetracycline		TBD
Anhydrotetracycline HCl	Water	5
	Methanol	50
Anisomycin	Water	2
	Ethanol	25
	DMSO	50
	Methanol	20
	Ethyl acetate	10
	DMF	20
	PBS (pH 7.2)	0.5
Apramycin sulfate	Water	25
Ascomycin	Water	< 1
	DMSO	100
	Ethanol	100
Avermectin B1a	Methanol	TBD
	Ethanol	TBD
	DMF	TBD
	DMSO	TBD


Azithromycin Dihydrate	DMSO	> 20
	Ethanol	10
Azithromycin impurity E		TBD
Azithromycin impurity F		TBD
Azithromycin impurity G		TBD
Azithromycin impurity H		TBD
Azithromycin impurity I		TBD
Azithromycin impurity J		TBD
Azithromycin impurity L		TBD
Azlocillin sodium	Water	50
	DMSO	100 mM
Aztreonam	DMF	Insoluble
	DMSO	100 mM
	Water	25 mM
	Ethanol	TBD
	Methanol	TBD
Aztreonam solubilized		TBD
Bacitracin A		TBD
Bacitracin B1		TBD
Bacitracin B2		TBD
Bacitracin F		TBD
Bacitracin Xa		TBD
Bacitracin	Water	137
	Ethanol	≤2
	Methanol	150
B-apo-oxytetracycline		TBD
Bialaphos sodium	Water	>500 - New!
Blasticidin S HCl	Water	10
	Acetic acid	10
Bleomycin A2 sulfate		TBD
Bleomycin B2 sulfate		TBD
Bleomycin sulfate	Water	100
	Ethanol	<1
	DMSO	100
Bleomycin A2 sulfate	Water	100

Bleomycin B2 sulfate	Water	100
Brefeldin A	Methanol	10
	Ethanol	5
	DMSO	20
	Ethyl acetate	1
	Water	<1
Candididin		TBD
Capreomycin sulfate	Water	50
	DMSO	< 1
	Ethanol	< 1
Carbenicillin Disodium	Water	50
	DMSO	5
	Ethanol	< 1
Carboplatin	Water	10
	DMSO	< 1
	Ethanol	< 1
Caspofungin Acetate	Water	15
	DMSO	100
	Ethanol	< 1
Cefaclor	1 M HCl	50
	Water	8.6
Cefadroxil	Water	1.11
Cefamandole nafate	Methanol	50
	Water	
Cefamandole sodium salt	DMSO	>200
	Methanol	88
	Water	450
Cefazolin sodium	Water	50
Cephalexin hydrate	1 M NH ₄ OH	50
	Water	50
Cefdinir	DMF	TBD
	DMSO	100 mM

Cefditoren pivoxil	Ethanol	6.06
	Water	< 0.1
Cefditoren sodium		TBD
Cefepime		TBD
Cefepime HCl	DMSO	1
	Water	40
Cefixime trihydrate	Water	0.0551
Cefmetazole free acid	Water	0.0942
Cefmetazole sodium	Water	50
Cefminox sodium	DMSO	TBD
	Methanol	TBD
	Water	TBD
Cefoperazone sodium	Water	50
Cefotaxime sodium salt	Water	>50
Cefotetan		TBD
Cefotetan disodium	DMSO	1
	Water	20
Cefotiam		TBD
Cefotiam DiHCl	Water	≥ 22mM
Cefoxitin		TBD
Cefoxitin sodium	Water	50
Cefozopran HCl	Water	52
Cefpirome sulfate	DMSO	1
	Water	TBD
Cefpirome sulfate w/ sodium Carbonate		TBD
Cefpodoxime Proxetil	DMSO	TBD
	Methanol	TBD

Cefpodoxime sodium salt		TBD
Cefpodoxime, free acid	DMSO	10
	Water	Insoluble
	Methanol	10
	Acetonitrile	5
Cefprozil	Water	0.055
	DMSO	TBD
	Methanol	TBD
Cefradine	1M NH ₄ OH	50
	Water	21.3
Cefsulodin sodium	Water	50
Ceftazidime Delta-3-isomer		TBD
Ceftazidime pentahydrate	Water	0.396
	DMSO	TBD
	Methanol	TBD
Cefteram pivoxil	Methanol	TBD
	Ethanol	TBD
	Water	TBD
	Chloroform	TBD
Ceftibuten	Water	TBD
	DMSO	TBD
Ceftiofur sodium	Water	TBD
Ceftizoxime sodium	DMSO	1
	Methanol	TBD
	Ethanol	TBD
Ceftriaxone free acid		
Ceftriaxone sodium	Water	100
	Methanol	32
	Acetone	0.2
Cefuroxime sodium	Water	200
	DMSO	TBD
	Methanol	TBD

Cephalexin hydrate	1 M NH ₄ OH	50
	DMSO	TBD
	Methanol	TBD
Cephalothin sodium	Water	50
Cetrimide	Water	200
Chloramphenicol	Ethanol	50
	Water	2.5
	Ethylene glycol	>20
Chlorimuron ethyl (Sulfonylurea)	Water	1.2
	Acetone	70.5
	Benzene	8.15
	Xylene	2.83
Chlorocholine chloride	Water	100
Chloroquine phosphate	Water	100 mM
	DMSO	< 1
	Ethanol	< 1
Chlortetracycline HCl	Water	8.6
	Methanol	17.4
	Ethanol	1.7
	1 M NaOH	50
Choline chloride	Water	500
	Ethanol	28
	DMSO	28
Ciprofloxacin	Water	30
	DMSO	< 1
	0.1 N HCl	25
	Ethanol	< 1
Ciprofloxacin HCl	Water	35
Clarithromycin related compound D		TBD
Clarithromycin related compound H		TBD
Clarithromycin related compound I		TBD
Clarithromycin related compound J		TBD
Clarithromycin related compound K		TBD
Clarithromycin related compound L		TBD
Clarithromycin related compound M		TBD

Clarithromycin related compound Z		TBD
Clarithromycin	Water	0.0033
	Acetone	50
Clavulanate potassium w/ cellulose (1:1)	DMSO	TBD
	Water	TBD
Clindamycin HCl	Water	50
	DMSO	100 mM
Clindamycin phosphate	Water	100 mM
Clotrimazole	Water	29.84
	DMSO	25 mM
	Chloroform	50
	Ethanol	100 mM
Cloxacillin sodium	Water	55
	Methanol	25
	Ethanol	25
	DMSO	55
Colchicine	Ethanol	50
	Water	45
	Benzene	0.01
	Ether	4.5
	DMSO	14
	DMF	12
Colistin sodium methanesulfonate	Water	50
Colistin sulfate	Water	50
Conglobatin	Methanol	TBD
	Ethanol	TBD
	DMF	TBD
	DMSO	TBD
Cycloheximide	DMSO	>10 mM
	Ethanol	50 mM
	Water	21
Cycloheximide A		TBD
Cyclosporin A	Water	TBD
	DMSO	100 mM

	Ethanol	50 mM
	Methanol	TBD
	Acetone	TBD
Cyclosporin B	Chloroform	TBD
	Methanol	TBD
Cyclosporin C		TBD
Cyclosporin D		TBD
Cyclosporin E		TBD
Cyclosporin H		TBD
Cyclosporin L		TBD
Daptomycin	Water	100
	Ethanol	50 mM
	Methanol	5
	DMSO	100 mM
Daunorubicin HCl	Water	39.2
	Ethanol	≥ 10
	DMSO	≥ 72
D-Biotin	Water	0.22
	Ethanol	0.8
	DMSO	49
D-Cycloserine	0.1 M Phosphate	10
	Water	100
Demethylbleomycin A2 sulfate		TBD
Difloxacin HCl	Water	5
Dihydrostreptomycin sulfate	Water	50
Dimetridazole	Ethanol	50
DL-Phosphinothricin		TBD
Doxorubicin HCl	Water	10
	Methanol	>10
	DMSO	>10
Doxycycline hyclate	Water	50
	DMSO	1
Econazole nitrate	DMSO	100 mM

	Ethanol	10 mM
	Water	1
Enoxacin	Water	3.43
	1 M NaOH	50
Enramycin	1 N HCl	TBD
Enramycin A		TBD
Enramycin B		TBD
Enrofloxacin	Water	partly
	DMSO	1
		TBD
Enrofloxacin HCl		
Erlotinib HCl	Water	<1
	DMSO	3
	Ethanol	<1
Ertapenem sodium	DMSO	TBD
	Water	>500
Erythromycin	2 M HCl	50
	Ethanol	10
	Water	0.459
Erythromycin A enol ether	Ethyl acetate	TBD
	Chloroform	TBD
	Methanol	TBD
	DMF	TBD
	DMSO	TBD
Erythromycin A		TBD
Erythromycin B	Ethanol	TBD
	Methanol	TBD
	DMSO	TBD
	DMF	TBD
	Water	TBD
	Chloroform	TBD
	Ether	TBD
Erythromycin Estolate	Water	0.024
	Acetone	TBD
	Alcohol	TBD

	Chloroform	TBD
Erythromycin Ethylsuccinate	Ethanol	50
	DMSO	172
	Water	Insoluble
Erythromycin impurity B		
Ethambutol	Chloroform	TBD
	Methylene chloride	TBD
	Water	Sparingly
Ethambutol DiHCl	Water	50
	DMSO	50
Ethionamide	Water	Insoluble
	DMSO	100 mM
	Ethanol	100 mM
Faropenem sodium	Water	≥ 20
Ferric Citrate	Water	5
FK506 (Tacrolimus)	DMSO	100 mM
	Water	Insoluble
Florfenicol	Ethanol	25 mM
	DMSO	100 mM
Flucloxacillin sodium	Water	20
Fluconazole	Water	< 1
	DMSO	5
	Ethanol	61
Flumequine	1 M ammonium hydroxide	50
	DMSO	5 mM
Folic acid	Water	1.6
	1 M NaOH	50
Fosfomicin sodium	Water	50
Furazolidone	Water	0.04
	Formic acid	50
Fusidic acid	Ethanol	50

	Water	50
Fusidic acid sodium	Water	50
G418 Disulfate	Water	50
	PBS	80
Ganciclovir	0.1 M HCl	10
	DMSO	5
	Water	4.3
	Ethanol	<1
Gatifloxacin	Water (pH 2-5)	40-60
	DMSO	10 mM
	Ethanol	< 1
Gefitinib	DMSO	89
	Methanol	20
	Ethanol	4
	DMF	20
	Water	< 1
Geldanamycin	DMSO	10
	Dichloromethane	10
	Water	Insoluble
Gentamicin A sulfate		TBD
Gentamicin C1 sulfate		TBD
Gentamicin C1a sulfate		TBD
Gentamicin C2 sulfate		TBD
Gentamicin C2a sulfate		TBD
Gentamicin sulfate	Water	50
	DMSO	< 1
	Ethanol	< 1
Gentamicin X2 sulfate		TBD
Gibberellic Acid A3	Water	4.6
Gibberellic Acid A4		TBD
Gibberellic Acid A4+A7		TBD
Glycine	Water	250
Gramicidin	DMSO	100 mg/mL

	Water	partly
	Ethanol	partly
	Methanol	partly
Griseofulvin	Water	0.00864
	DMF	50
Guanidine HCl	Water	6 M
	Ethanol	300
Guanidine Thiocyanate	Water	1420
Herbimycin A	DMSO	7.5
	Methanol	TBD
	Ethanol	TBD
	DMF	TBD
Hyaluronic acid sodium salt	Water	5
Hydrocortisone	Water	0.28
	Ethanol	15
	Methanol	6.3
	Acetone	9.3
	Propylene glycol	12.7
Hygromycin B	Water	TBD
	Methanol	TBD
	Ethanol	TBD
Imazapyr	Acetone	33.9
	DMSO	471
	Methanol	105
	Water	> 600
Imipenem	Water	>5
Imipenem-mixture w/cilastatin		TBD
Indole-3-acetic acid	Water	8
	Ethanol	50
Indole-3-butyric acid	Ethanol	50
	Water	0.25
	DMSO	≥ 41
Iodoacetamide	Water	0.5 M

IPTG	Water	50
Irgasan (Triclosan)	Water	12
	Methanol	TBD
	Chloroform	TBD
	DMSO	TBD
	Acetone	TBD
Isoaureomycin	DMSO	TBD
	Water	TBD
Isoniazid	Water	140
Itraconazole	Water	< 1
	Ethanol	< 1
	DMSO	4
	Chloroform	50
Ivermectin	Methyl ethyl ketone	50
	DMSO	50 mM
Kanamycin A sulfate	Water	50
Kanamycin acid sulphate	Water	50
Kanamycin B sulfate	Water	50
Kanamycin sulfate	Water	50
Kasugamycin HCl	Water	50
Ketoconazole	DMSO	20
	Ethanol	20
	Water	< 1
Lactobionic acid	Water	100
Levofloxacin	Water	Insoluble
	DMSO	100 mM
	Ethanol	10 mM
	Chloroform	10
Lincomycin HCl	Water	50
	DMSO	25
Linezolid	Water	3

	Ethanol	8
	DMSO	68
Lomefloxacin HCl	Water	10 mM
	1M NaOH	50
Lovastatin (Mevinolin)	Water	0.0004
	DMSO	>25
	Ethanol	>35
Marbofloxacin	Water	TBD
Mecillinam	Water	0.0103
Meropenem w/ sodium carbonate	Water	112
Meropenem	Water	8
	Ethanol	< 1
	DMSO	77
Methicillin sodium	Water	TBD
Methotrexate sodium Salt	Water	2.6
	Alcohol	Insoluble
	Chloroform	Insoluble
	Ether	Insoluble
	Dilute HCl	TBD
Metronidazole	Water	10
	Ethanol	5
	Chloroform	< 0.5
	DMSO	34
Mevastatin (Compactin)	DMSO	20
	Ethanol	25
	DMF	5
Mezlocillin sodium	DMSO	1
	Water	100 mM
Miconazole	Water	10
	DMSO	100 mM
	Ethanol	10 mM
Miconazole Nitrate	DMSO	96
	Water	< 1

	Ethanol	10 mM
	Pyridine	50
Micronomicin sulfate		TBD
Midecamycin	Water	TBD
	Methanol	TBD
	Ethanol	TBD
Minocycline HCl	Water	50
	DMSO	7
Mitomycin C	Water	0.5
	DMSO	15
	Ethanol (warm)	1
Mitoxantrone HCl	Water	89
	DMSO	89
	Ethanol	1
Mizoribine	Water	52
	DMSO	52
	Ethanol	< 1
Monodechlorovancomycin		TBD
Moxifloxacin HCl	Water	24
	DMSO	88
	Ethanol	< 1
Mupirocin calcium		TBD
Mupirocin Lithium Salt	Water	10
Mupirocin	DMSO	≥ 10
	Water	Limited
Mycophenolic Acid	Methanol	50
	DMSO	50
	Ethanol	50
	0.1 N NaOH	10
Nalidixic Acid	Chloroform	20
	Ethanol	0.9
	Water	0.1
Nalidixic Acid sodium Salt	Water	50

Natamycin	Water	4.1
	DMSO	10 mM
Neomycin A sulfate		TBD
Neomycin B sulfate		TBD
Neomycin C sulfate		TBD
Neomycin sulfate	Water	50
	Ethanol	0.1
	Methanol	0.23
	Isopropanol	0.08
	Benzene	0.05
Netilmicin sulfate	Water	10
	DMSO	< 1
	Ethanol	< 1
Nicotinamide (Vitamin B3)	Water	50
	Ethanol	100 mM
	DMSO	100 mM
Nigericin sodium Salt	Chloroform	10
	Methanol	10
	Ethanol	20
	DMSO	50
	Dichloromethane	10
	DMF	1.2
Nisin	Water (pH 2)	57
Nitrocefin	DMSO	50 mM
Nitrofurantoin	DMF	50
	Water	0.19
	Ethanol	0.51
	Polyethylene glycol	15
Norfloxacin	DMSO	TBD
	Methanol	TBD
Novobiocin sodium	Water	50
Nystatin	Water	0.36
Ofloxacin	Water	28.3
	Chloroform	TBD

	DMSO	TBD
Omeprazole	Water	0.5
	DMSO	25
	Ethanol	4.5
Oxacillin sodium	Water	88
	DMSO	<1
	Ethanol	<1
Oxolinic Acid	0.5 M NaOH	50
	DMSO	TBD
	DMF	TBD
Oxytetracycline dihydrate	1 M HCl	50
Oxytetracycline HCl	Water	>100
	DMSO	100 mM
Paclitaxel	DMSO	200
	Methanol	50
	Ethanol	40
Paclbutrazol	Chloroform	TBD
	DMSO	TBD
Paromomycin sulfate	Water	50
Pefloxacin	Water	11.4
Pefloxacin Mesylate Dihydrate	DMSO	9
	Water	67
	Ethanol	< 1
Penicillin G Potassium	Water	100
	Methanol	TBD
	Ethanol	TBD
Penicillin G sodium Salt	Water	100
	DMSO	71
	Ethanol	< 1
Picloram	Water	0.43
	Dichloromethane	0.6
	Dethyl ether	1.2
	Benzene	0.2
	Acetonitrile	1.6

	Acetone	19.8
	Isopropanol	5.5
	Ethanol	10.5
Pipemidic acid	1 M NaOH	50
Piperacillin		TBD
Piperacillin sodium	Water	50
	Methanol	freely
Polymyxin B sulfate	Water	50
Polymyxin B1 sulfate		TBD
Polymyxin B1-1 sulfate		TBD
Polymyxin B2 sulfate		TBD
Polymyxin B3 sulfate		TBD
Polymyxin B6 sulfate		TBD
Polymyxin E1 sulfate		TBD
Polymyxin E2 sulfate		TBD
Praziquantel	Water	0.4
	DMSO	100 mM
	Ethanol	100 mM
Pseudo erythromycin A enol ether	Ethanol	TBD
	Methanol	TBD
	DMF	TBD
	DMSO	TBD
	Water	TBD
Puromycin Aminonucleoside	Water	50
Puromycin Dihydrochloride	Water	50
	Ethanol	1
	DMSO	13
	DMF	14
	PBS	10
Pyrazinamide	Water	50
	Methanol	13.8
	Ethanol	5.7
	Chloroform	7.4
Pyridoxine HCl (Vitamin B6)	Water	200

Quercetin dihydrate	DMSO	68
	Acetic acid	1
	Water	< 1
	Ethanol	21
Rapamycin	DMSO	25
	Chloroform	5
	Methanol	25
Riboflavin	Water	10
Ribostamycin sulfate	Water	50
Rifampicin	DMSO	100
	Methanol	16
	Chloroform	349
	Ethyl acetate	108
	Acetone	14
Roxithromycin	Chloroform	10
	Water	0.0000189
Roxithromycin impurity B		TBD
Roxithromycin impurity F		TBD
Salicin	Water	50
Salinomycin	DMSO	Insoluble
	Water	Insoluble
	Methanol	10
	Chloroform	Insoluble
	Hexane	Insoluble
Salinomycin sodium	Ethanol	TBD
	Water	TBD
	Chloroform	TBD
		TBD
Sarafloxacin HCl trihydrate		
Sisomicin sulfate	Water	50
Sodium diatrizoate hydrate	Water	350
Sodium dodecyl sulfate (SDS)	Water	200
	Ethanol	10
Sodium pyruvate	Water	100

Sparfloxacin	Water	< 1
	DMSO	9
Spectinomycin DiHCl pentahydrate	Water	50
	DMSO	11
	Ethanol	0.3
	DMF	2
Spectinomycin sulfate	Water	100
Spiramycin	Methanol	TBD
	Ethanol	TBD
Streptidine	Aqueous acid	TBD
Streptomycin sulfate	Water	50
Streptozocin	Water	≥ 53
	Ethanol	≥ 3
	DMSO	≥ 53
Sulbactam	Water	≥ 18
Sulbactam sodium	Water	100
Sulfadiazine	1 M NaOH	100
	Water	0.077
Sulfadiazine sodium	Water	50
Sulfadoxine (Sulphadoxine)	Water	20
	Ethanol:NH ₄ OH (9:1)	20
Sulfamerazine	Water	0.202
	DMSO	53
	Ethanol	< 1
Sulfamerazine sodium	Water	50
Sulfamethazine	Water	1.5
	Acetone	50
	DMSO	56
	Ethanol	< 1
Sulfamethazine sodium	Water	50

Sulfamethoxazole	DMSO	51
	Water	< 1
	Ethanol	23
Sulfamethoxazole related compound A		TBD
Sulfamethoxazole related compound B		TBD
Sulfamonomethoxine	DMSO	TBD
	Ethanol	TBD
	Methanol	9.8 - 10.2
	DMF	TBD
Sulfapyridine	Ethanol	0.3194444444
	Acetone	0.0868055556
	Water	0.268
	0.5 M NaOH	40
Sulfathiazole sodium	Water	50
Tazobactam	Water	50
Tazobactam sodium	Water	50
Teicoplanin	Water	10
	Ethanol	TBD
	Methanol	TBD
	DMSO	TBD
	DMF	TBD
Telithromycin	Water	0.3
	DMSO	TBD
	Methanol	TBD
Tetracycline HCl	Water	10
	DMSO	TBD
	Methanol	TBD
	0.1 N HCl	10
Tetracycline	Water	1.7
	Methanol	> 20
	Ethanol	12.5
Thiamine HCl	Water	50
	Glycerol	55.56
	Ethanol	3.17
Thiamphenicol	Water	50

	Ethanol	50
Thidiazuron	Methanol	4.2
	Acetone	6.67
	DMF	> 500
	DMSO	> 500
Thimerosal	Alcohol	125
	Water	1000
Thiostrepton	DMSO	10
	Chloroform	10
	Acetic acid	25
Tiamulin fumarate		TBD
Timentin	Water	>600
Ticarcillin disodium	Water	50
Tigecycline	Water	0.01455
Tilmicosin	Organic solvents	1.5
	Water	566
	n-hexane	1.5
Tobramycin	Water	50
Tobramycin sulfate	Water	50
trans-Zeatin	Water	TBD
	Acetic acid	50
	Ethanol	TBD
	Methanol	TBD
trans-Zeatin-riboside	Acetic acid	50
	Water	TBD
	Ethanol	TBD
	Methanol	TBD
Trimethoprim	Chloroform:ethanol (1:1)	50
	DMSO	50
	Water	0.4
	Ethanol	2.6
	Methanol	12.1
	Chloroform	22.2

Trimethoprim lactate	Water	20
Tropolone	Ethanol	50
	Water	40.9
Tylosin		TBD
Tylosin A		TBD
Tylosin B		TBD
Tylosin C		TBD
Tylosin Tartrate	Water	50
Tyrothricin	Ethanol	28
	Isopropanol	5.6
	Acetone	6.8
	Ether	3.25
	Ethyl acetate	2.65
	Water	Insoluble
Validamycin A	Water	TBD
	Methanol	TBD
	DMSO	TBD
	DMF	TBD
	Ethanol	TBD
Valnemulin HCl	Water	100 mM
	Ethanol	100 mM
	DMSO	100 mM
Vancomycin		TBD
Vancomycin B HCl		TBD
Vancomycin HCl	Water	>100
	DMSO	< 1
	Ethanol	< 1
Vitamin B12	Water	50
	DMSO	75
	Ethanol	10
Zyosan A	Water	TBD
α -apo-oxytetracycline		TBD
α -Naphthaleneacetic acid (NAA)	Water	0.42
	Xylene	0.055