
Supplementary Material II. 579 candidate carcinogenic chemicals, their 
betweenness and p-values of randomization test 
 

Chemical ID Chemical name Betweenness 
P-value of 

randomization 
test 

CID000000004 aminopropanol 1805 <0.001 

CID000000215 aminoacetone 14 <0.001 

CID000000280 carbon dioxide 9609 <0.001 

CID000000312 chloride 35389 <0.001 

CID000000880 methylglyoxal 2997 <0.001 

CID000000977 oxygen 77338 <0.001 

CID000001673 3-methyladenine 1841 <0.001 

CID000002236 aristolochic acid 5 <0.001 

CID000002578 BCNU 14 <0.001 

CID000002969 decanoate 1645 <0.001 

CID000003031 dichlobenil 29 <0.001 

CID000003657 hydroxyurea 2437 <0.001 

CID000005799 triethylenemelamine 4 <0.001 

CID000005993 chlordane 13 <0.001 

CID000006113 ethyl methanesulfonate 31 <0.001 

CID000006163 ethyl sulfate 1 <0.001 

CID000006234 D-cycloserine 406 <0.001 

CID000006782 DiBP 7 <0.001 

Electronic Supplementary Material (ESI) for Molecular BioSystems.
This journal is © The Royal Society of Chemistry 2015


CID000006913 mesidine 12 <0.001 

CID000007000 o-anisidine 26 <0.001 

CID000007242 o-toluidine 5 <0.001 

CID000007251 Fast Red TR 3 <0.001 

CID000007252 p-toluenediamine 19 <0.001 

CID000007281 dibromopropanol 52 <0.001 

CID000007411 chlorobenzal 17 <0.001 

CID000007570 pMDI 6 <0.001 

CID000007577 DAPM 105 <0.001 

CID000007636 2-ethylhexyl acrylate 1 <0.001 

CID000007697 p-chlorophenyl 7 <0.001 

CID000008266 chlorendic acid 180 <0.001 

CID000008299 acetol 3060 <0.001 

CID000008413 o-tolidine 45 <0.001 

CID000009718 benzenediazonium 14 <0.001 

CID000009731 4-fluoroaniline 16 <0.001 

CID000010317 chrysoidine 11 <0.001 

CID000010686 trimethylbenzene 3 <0.001 

CID000011137 3-nitrophenol 9 <0.001 

CID000011369 2,6-diethylaniline 3 <0.001 

CID000011473 nitrosobenzene 1 <0.001 


CID000011767 9-nitroanthracene 26 <0.001 

CID000011865 nitrofuran 40 <0.001 

CID000011942 N,N'-diacetylbenzidine 3 <0.001 

CID000011975 2,4-diaminoanisole 141 <0.001 

CID000012254 polyurethane 53 <0.001 

CID000012433 dibromoacetic acid 28 <0.001 

CID000015032 pregnenolone-16 alpha-carbonitrile 17 <0.001 

CID000015374 SDEH 13 <0.001 

CID000020527 N-hydroxy-AABP 9 <0.001 

CID000023741 1,2-epoxyhexadecane 3 <0.001 

CID000024472 chloroethylene oxide 231 <0.001 

CID000025811 NSAR 5 <0.001 

CID000026541 dibenzo-18-crown-6 2 <0.001 

CID000030086 7-nitrobenz(a)anthracene 1 <0.001 

CID000031072 carbimazole 2 <0.001 

CID000031170 indium phosphide 24 <0.001 

CID000039184 1,6-dinitropyrene 24 <0.001 

CID000042128 PeCDF 20 <0.001 

CID000053230 1,3-dinitropyrene 4 <0.001 

CID000061503 D-lactate 2983 <0.001 

CID000062244 MeA alpha C 14 <0.001 


CID000074128 2-NA 1 <0.001 

CID000108009 2-hydroxyethylmercapturic acid 1 <0.001 

CID000108081 methylnitrosamine 5 <0.001 

CID000135538 4-hydroxymethylphenylhydrazine 38 <0.001 

CID000255968 benzarone 1 <0.001 

CID000439516 agaritine 9 <0.001 

CID000441093 gamma-pentachlorocyclohexene 29 <0.001 

CID000638186 trans-1,2-dichloroethylene 7 <0.001 

CID003034368 mancozeb 32 <0.001 

CID003344847 acid orange 3 4 <0.001 

CID003392731 GW7647 5 <0.001 

CID005284370 clivorine 2 <0.001 

CID005360001 4HAQO 3 <0.001 

CID006003770 Dipentum 1 <0.001 

CID006433211 3-(5-nitro-2-furyl)acrylamide 39 <0.001 

CID000000602 alanine 608 0.001 

CID000005215 sulfadiazine 1 0.001 

CID000006194 uracil mustard 5 0.001 

CID000007250 2,4-dimethylaniline 13 0.001 

CID000007293 dimethylurea 5 0.001 

CID000007515 N-methylaniline 2 0.001 


CID000011392 2-nitronaphthalene 7 0.001 

CID000013597 N-methylpyridinium 4 0.001 

CID000018209 T 90 1 0.001 

CID000062369 degranol 2 0.001 

CID000094989 9-OHNF 1 0.001 

CID000107795 miserotoxin 1 0.001 

CID000114881 queuine 607 0.001 

CID000259329 estramustine phosphate 1 0.001 

CID005359467 Orange I 5 0.001 

CID023724599 myxocoxanthin 1171 0.001 

CID000000950 N,N-dimethylaniline-N-oxide 2 0.002 

CID000008182 dodecane 1 0.002 

CID000010198 retronecine 15 0.002 

CID000010701 2-nitroimidazole 1 0.002 

CID000044374 6-nitrobenzo(a)pyrene 4 0.002 

CID003032571 propineb 10 0.002 

CID000000998 phenylacetaldehyde 9 0.003 

CID000001017 phthalic acid 3332 0.003 

CID000008507 patent blue 7 0.003 

CID000008749 NDMA 10 0.003 

CID000024971 4-nitrosobiphenyl 1 0.003 


CID000091687 anilofos 8 0.003 

CID005281754 symphytine 14 0.003 

CID000000597 cytosine 3364 0.004 

CID000005819 thyroxine 2192 0.004 

CID000006093 niridazole 10 0.004 

CID000006947 nitrophenol 1 0.004 

CID000007289 1,3-DCP 3 0.004 

CID000105079 N-hydroxy-IQ 2 0.004 

CID005280970 cis-DCP 2 0.004 

CID005372015 D Yellow 3 607 0.004 

CID005473513 Ponceau 3R 608 0.004 

CID000014814 V2O5 1 0.005 

CID000440399 toluene cis-dihydrodiol 1046 0.005 

CID001549007 terbinafine 3 0.005 

CID005281407 olivacine 1 0.005 

CID000000674 dimethylamine 953 0.006 

CID000006348 carbon disulfide 1 0.006 

CID000007237 o-xylene 1 0.006 

CID023724459 UDP-D-xylose 821 0.006 

CID000000943 nitrate 4658 0.007 

CID000003162 doxylamine 3 0.007 


CID000004649 APAs 5 0.007 

CID000007259 2,5-xylidine 1098 0.007 

CID000008330 TCNB 2 0.007 

CID000029393 oryzalin 4 0.007 

CID000047650 pCB123 1 0.007 

CID000000034 2-chloroethanol 1703 0.008 

CID000007947 mesitylene 3 0.008 

CID000023977 cobalt 2180 0.008 

CID000024529 nitrite 4234 0.008 

CID000071616 voriconazole 1 0.008 

CID000002997 nordiazepam 5 0.009 

CID000031186 3,9-dinitrofluoranthene 1 0.009 

CID011375554 zymosan 1502 0.009 

CID000006824 yellow AB 2 0.01 

CID005353562 dacarbazine 607 0.01 

CID006433205 methylazoxymethanol 1632 0.01 

CID000004139 methylene blue 1042 0.011 

CID000005789 thymidine 841 0.011 

CID000007810 p-chlorotoluene 2 0.011 

CID000011719 methylurea 5 0.011 

CID000007339 phosphoribosylpyrophosphate 3906 0.012 


CID000039185 1,8-dinitropyrene 2 0.012 

CID016683012 sodium stibogluconate 1 0.012 

CID000006805 Fenac 1 0.013 

CID000006503 tris 3965 0.014 

CID000008289 triphenyl phosphate 11 0.014 

CID005381226 rifampicin 607 0.014 

CID000005196 semicarbazide 1184 0.015 

CID000007522 2-cyanopyridine 1 0.015 

CID000007799 ethyl octanoate 1 0.015 

CID003032296 zineb 4 0.015 

CID000000713 formamide 1153 0.016 

CID000007412 benzoyl chloride 1 0.016 

CID000004539 norfloxacin 1 0.017 

CID000006134 lactose 985 0.017 

CID000010461 sulfur mustard 1 0.017 

CID000439520 bile salt 1 0.017 

CID000010214 3'-phosphoadenosine 5'-phosphosulfate 3378 0.018 

CID000064139 efavirenz 1 0.018 

CID000013711 deoxycytidine 608 0.019 

CID000016553 hydroxyatrazine 610 0.019 

CID000011828 N-hydroxy-1-naphthylamine 3 0.02 


CID000007956 cyanuric acid 6 0.021 

CID000011123 2,4-DCA 1 0.021 

CID000644109 palmitoyl-CoA 1444 0.024 

CID000005543 triallate 1 0.025 

CID000443040 imide 2 0.025 

CID023690938 piroxicam 1 0.025 

CID027885548 tetracycline 1675 0.025 

CID000041381 ethalfluralin 1 0.026 

CID005743740 orange G 1 0.026 

CID000004944 propoxur 609 0.027 

CID000008663 2-naphthol 757 0.027 

CID005283731 25-hydroxyvitamin D 605 0.027 

CID000007262 2,5-DCA 3 0.031 

CID000006753 musk ambrette 1 0.032 

CID000011768 Acid Brown 2 0.032 

CID000066587 2-dibenzofuranol 2 0.032 

CID002723601 6-thioguanine 605 0.034 

CID005284648 3'-hydroxydaidzein 604 0.034 

CID000081261 N-hydroxy-4-aminobiphenyl 113 0.036 

CID000104940 O-methylsterigmatocystin 606 0.036 

CID005323714 furazolidone 1 0.036 


CID005371578 SImax 1 0.036 

CID000000764 guanine 1180 0.037 

CID000023994 zinc 29022 0.037 

CID000002541 candesartan 588 0.039 

CID000006971 N-acetylanthranilate 1 0.039 

CID000006844 1H-n 957 0.04 

CID000441336 mometasone furoate 1176 0.04 

CID000004506 nitrazepam 1 0.041 

CID000013195 4-methylimidazole 587 0.041 

CID000006377 propylene imine 1 0.042 

CID000004908 primaquine 2 0.043 

CID000006325 ethylene 651 0.043 

CID000024841 iodide 2147 0.043 

CID000193305 glutamyl group 572 0.044 

CID000009115 coronene 9 0.045 

CID000007518 phenylhydroxylamine 1062 0.046 

CID000008578 yellow OB 4 0.046 

CID000115287 methyldiazonium ion 4 0.046 

CID000000013 1,2,4-trichlorobenzene 1146 0.047 

CID000003110 dipyrone 524 0.047 

CID000008076 EGEE 601 0.047 


CID000091532 AMP-PCP 602 0.047 

CID000165331 C-S-S 488 0.047 

CID000160647 DAHP 586 0.048 

CID006328134 fosetyl 2 0.048 

CID000000190 adenine 6435 0.049 

CID000003675 phenelzine 8 0.049 

CID000006884 2,4,6-trichloroanisole 573 0.049 

CID000000180 acetone 47 0.05 

CID000005955 4NQO 30 0.05 

CID000007485 p-nitroanisole 1 0.05 

CID000643833 dichloroethene 150 0.05 

CID054675779 oxytetracycline 520 0.05 

CID000006051 4-aminoazobenzene 4 0.051 

CID000011937 2-aminoanthracene 86 0.051 

CID000017514 OOEt 575 0.051 

CID000002901 cycloleucine 496 0.052 

CID000062302 tartrazine 4 0.052 

CID000000038 ketopantoate 42 0.053 

CID000001322 1,2-dimethylhydrazine 531 0.053 

CID000002770 cDDP 546 0.053 

CID000000670 dihydroxyacetone 535 0.054 


CID000005323 sulfadimethoxine 3 0.054 

CID000006230 norethisterone 50 0.054 

CID000007533 cyclamate 496 0.054 

CID000011914 R)-mandelate 601 0.054 

CID000014798 NaOH 8 0.054 

CID000005198 methyl-CCNU 498 0.055 

CID000013804 CDP-choline 581 0.055 

CID005281857 geroquinol 1 0.055 

CID000033500 profluralin 1 0.056 

CID000020393 MEHP 168 0.057 

CID000440980 6-CHQ 1 0.057 

CID000009128 B(e)P 2 0.058 

CID000011294 malachite green 590 0.058 

CID000021700 beclomethasone dipropionate 582 0.058 

CID000442651 nitramine 1 0.058 

CID005280971 beta- chloroacrolein 1 0.058 

CID005360531 Reactive Black 5 16 0.058 

CID000088366 dich 2 0.059 

CID005283204 11,12-EET 603 0.059 

CID000003289 ethoprop 2 0.06 

CID000061898 dodemorph 1 0.061 


CID000024121 6-nitrochrysene 2 0.062 

CID000041867 epirubicin 32 0.062 

CID000007114 4-nitrobiphenyl 7 0.063 

CID000011638 CH3F 602 0.063 

CID000024502 potassium dichromate 1 0.063 

CID000034526 pirimiphos-methyl 3 0.063 

CID000000254 2,3-dihydroxybiphenyl 18 0.064 

CID000018617 dibromoacetonitrile 1 0.064 

CID000002078 alachlor 5 0.066 

CID000037786 BP-4,5-oxide 3 0.066 

CID000444865 equilenin 1054 0.066 

CID000009750 citrulline 953 0.067 

CID000008227 MGK-264 1 0.068 

CID000031423 pyrene 1066 0.068 

CID000121991 nicotinate mononucleotide 1098 0.069 

CID000068161 piperideine 1 0.07 

CID000036159 PBDE 2 0.073 

CID005354198 Cl-930 1 0.073 

CID003084169 phosphonic acid 168 0.074 

CID000003030 dicamba 4 0.077 

CID000000239 beta-alanine 912 0.078 


CID000001489 2,4-DB 1 0.079 

CID000010039 carbonyl sulfide 603 0.081 

CID000013462 3-nitrofluoranthene 3 0.081 

CID000000402 sulfur 3825 0.083 

CID000006213 methyl sulfone 1 0.083 

CID000440104 DH-R 457 0.083 

CID005280389 sterigmatocystin 1496 0.083 

CID000638124 trans-3-chloroacrylic acid 1 0.085 

CID000003102 benzophenone 3 0.087 

CID000076292 3-methylguanine 467 0.087 

CID000638015 11-cis-retinal 13 0.087 

CID000007047 quinoline 1733 0.089 

CID000001986 acetazolamide 506 0.093 

CID000005798 benzimidazole 585 0.093 

CID000124886 Glutathione 2280 0.093 

CID000000170 dihydropteroate 24 0.094 

CID000000438 4-hydroxy-4-(3-pyridyl)butyric acid 586 0.094 

CID000009727 N-methyltyramine 517 0.094 

CID000036980 PCB 9 1 0.094 

CID000000340 3-methylcatechol 4 0.096 

CID054671203 doxycycline 518 0.096 


CID005281168 E)-2-hexenal 574 0.097 

CID000439616 S)-mandelate 10 0.099 

CID000007871 MF I 575 0.1 

CID000006050 tributyrin 562 0.101 

CID000012463 tetrachlorobenzene 1 0.102 

CID005483506 Ponceau 4R 2 0.103 

CID000000611 glutamate 1618 0.104 

CID000351795 indole-3-acetonitrile 9 0.104 

CID000003469 2,5-dihydroxybenzoic acid 494 0.105 

CID000008987 diethyldithiocarbamate 542 0.105 

CID000104996 GTX5 1 0.106 

CID000441401 linezolid 1 0.106 

CID000004212 mitoxantrone 6 0.109 

CID000066603 tetrachlorohydroquinone 2 0.111 

CID000008418 anthracene 363 0.112 

CID000039230 bifenox 1 0.112 

CID000007040 toluene diisocyanate 35 0.113 

CID000092851 D-cysteine 485 0.113 

CID000005920 triiodothyronine 7 0.114 

CID000006032 kanamycin 1 0.114 

CID000020848 nitralin 1 0.116 


CID000008419 veratraldehyde 1 0.117 

CID000005800 2-AF 8 0.12 

CID000443239 DL-THA 592 0.12 

CID005355863 mevinphos 1 0.121 

CID000006076 cyclic AMP 1180 0.122 

CID000003339 fenofibrate 562 0.123 

CID000019427 5-methylchrysene 1 0.124 

CID009543161 2-chloromaleylacetate 1 0.124 

CID000006327 methyl chloride 565 0.126 

CID000006336 myclobutanil 1 0.128 

CID005283205 14,15-EET 588 0.128 

CID000005253 sotalol 1 0.129 

CID000140765 furanone 1 0.13 

CID000101399 N-formylanthranilate 582 0.135 

CID000439788 N-formylkynurenine 6 0.135 

CID000442514 hematoxylin 33 0.135 

CID011150163 mefenoxam 1 0.139 

CID000000276 carbamate 1754 0.14 

CID000006618 tetrabromobisphenol A 1 0.14 

CID000014017 aminophosphonates 364 0.14 

CID000000890 phytate 529 0.141 


CID000008629 UDP-glucose 904 0.143 

CID005280878 LTD4 599 0.143 

CID000439251 pantoate 42 0.144 

CID000094140 stearoyl-CoA 604 0.146 

CID000054687 pravastatin 5 0.148 

CID000013930 heptachlor epoxide 2 0.15 

CID000003634 hycanthone 1 0.152 

CID000018177 dichloroacetonitrile 3 0.152 

CID005280625 2-aminomuconic semialdehyde 1 0.152 

CID000008947 monomethylarsonic acid 606 0.153 

CID005315892 cinnamyl alcohol 450 0.154 

CID000007809 p-xylene 599 0.155 

CID000024316 cyclic GMP 594 0.155 

CID000063090 PCB 126 3 0.156 

CID000000700 monoethanolamine 459 0.157 

CID000006029 uridine 328 0.161 

CID000445354 retinol 18 0.162 

CID000005870 estrone 1341 0.163 

CID005280421 2'-carboxybenzalpyruvate 2 0.163 

CID005460887 S-(2-hydroxyethyl)glutathione 496 0.164 

CID000071077 D-serine 4 0.171 


CID005280795 vitamin D3 5 0.172 

CID000099456 2,5-dihydroxypyridine 2 0.174 

CID000000175 acetate 624 0.176 

CID000006175 cytidine 598 0.176 

CID000440623 2-hydroxyestrone 216 0.178 

CID000023931 mercury 608 0.179 

CID000023736 DMSP 577 0.181 

CID000000437 3-succinoylpyridine 372 0.184 

CID000001175 uric acid 605 0.184 

CID000439196 dithiothreitol 2 0.184 

CID005280453 1,25(OH)2D3 600 0.184 

CID000002764 ciprofloxacin 6 0.186 

CID000012968 EPTC 2 0.186 

CID000009477 agritox 1 0.187 

CID000008871 pyridone 608 0.189 

CID000055245 mifepristone 50 0.189 

CID000439743 3-dehydroecdysone 606 0.19 

CID000035823 PCB 118 2 0.191 

CID000439155 AdoHcy 8675 0.191 

CID000004687 paraxanthine 4 0.193 

CID000007410 acetophenone 1196 0.196 


CID000016559 lenacil 1 0.197 

CID000073614 indicine 545 0.197 

CID005364079 cymoxanil 1 0.197 

CID000003562 halothane 1161 0.2 

CID000021387 1-hydroxypyrene 6 0.2 

CID000006031 uridine diphosphate 3535 0.201 

CID000439236 ribose 1-phosphate 6 0.202 

CID000002156 amiodarone 3 0.207 

CID000002082 albendazole 603 0.21 

CID000002165 amodiaquine 544 0.211 

CID000029746 geosmin 571 0.211 

CID000005951 L-serine 119 0.213 

CID000000768 cyanide 993 0.219 

CID000001068 dimethyl sulfide 1 0.219 

CID000010168 rhein 2 0.219 

CID000005997 cholesterol 2803 0.225 

CID000159296 A3P5P 2117 0.226 

CID000000527 propionaldehyde 397 0.227 

CID000000138 delta-aminovaleric acid 1 0.228 

CID000006049 EDTA 270 0.232 

CID000006057 tyrosine 559 0.233 


CID000091650 pyrimethanil 5 0.237 

CID003001028 Oestrogen 523 0.238 

CID000005578 trimethoprim 588 0.239 

CID000001099 sulfite 1041 0.241 

CID000003779 isoproterenol 580 0.244 

CID000002879 p-cresol 577 0.249 

CID000002912 cypermethrin 4 0.254 

CID000000978 p-aminobenzoic acid 1598 0.255 

CID000005610 tyramine 1093 0.26 

CID006400657 nocardicin A 490 0.26 

CID000439423 7-dehydrocholesterol 5 0.264 

CID000000790 hypoxanthine 581 0.269 

CID000005564 triclosan 571 0.273 

CID000010442 1,3-propanediol 592 0.275 

CID000000264 butyrate 562 0.277 

CID003081439 arachidoyl-CoA 1 0.279 

CID000006341 ethanamine 576 0.28 

CID000441276 paclitaxel 1 0.28 

CID000037034 PCB 153 6 0.282 

CID000246983 lanosterol 608 0.282 

CID000005954 1,2-benzanthracene 2 0.286 


CID000024341 HOCl 576 0.288 

CID000003954 loperamide 525 0.289 

CID000006734 acenaphthene 1 0.294 

CID000000781 thiocyanate 975 0.295 

CID000066414 2-methoxyestradiol 390 0.298 

CID016667385 germacradienol 2 0.299 

CID000004933 propanil 1 0.3 

CID000439162 alpha-glycerophosphate 336 0.304 

CID000013109 levonorgestrel 556 0.305 

CID000005665 vigabatrin 594 0.306 

CID000006613 pantothenic acid 579 0.306 

CID000000586 creatine 608 0.307 

CID000002230 arecoline 1 0.307 

CID000001567 2-mercaptoethanol 76 0.311 

CID000006262 ornithine 572 0.312 

CID000055717 disoxaril 1 0.314 

CID000001188 xanthine 848 0.315 

CID000000887 methanol 2094 0.316 

CID000005281 stearic acid 603 0.319 

CID005281969 anandamide 607 0.32 

CID005359596 arsenic 1 0.325 


CID000029216 methabenzthiazuron 1 0.326 

CID000187790 deoxyguanosine 2 0.326 

CID000001993 methacholine 13 0.33 

CID000439551 gibberellin 575 0.33 

CID000000338 salicylate 1097 0.331 

CID000023930 manganese 1261 0.338 

CID000091634 azocyclotin 1 0.339 

CID000022880 NMDA 571 0.344 

CID000005852 D-penicillamine 598 0.345 

CID000023932 molybdenum 600 0.346 

CID005281877 glucuronide 1 0.348 

CID000002554 carbamazepine 6 0.351 

CID000010467 arachidic acid 591 0.351 

CID000025429 carbendazim 1 0.353 

CID000006038 quinolone 599 0.354 

CID000010207 aloe-emodin 5 0.354 

CID005280493 LTC4 4 0.385 

CID000003007 amphetamine 11 0.388 

CID000039676 vinclozolin 1 0.393 

CID000027375 chlorotoluron 1 0.396 

CID000000980 4-nitrophenol 2205 0.398 


CID000006853 fluorene 3 0.399 

CID000006128 androstenedione 1172 0.408 

CID000009171 chrysene 10 0.41 

CID000000259 bromide 84 0.411 

CID000124062 rubiadin 1 0.411 

CID000005154 sanguinarine 489 0.414 

CID000439357 Gal alpha 6 0.416 

CID000000679 DMSO 1211 0.422 

CID000392622 ritonavir 551 0.432 

CID000040326 permethrin 32 0.433 

CID000001028 prephenate 3 0.443 

CID000003559 haloperidol 1 0.448 

CID000072307 sesamin 2 0.45 

CID000000813 potassium 593 0.465 

CID005280360 PGE2 605 0.468 

CID000024139 chitin 1478 0.478 

CID000005815 epinephrine 22 0.481 

CID000013945 dCMP 8 0.481 

CID000028486 lithium 372 0.484 

CID000000795 imidazole 602 0.5 

CID000005793 glucose 1192 0.501 


CID005459802 dopachrome 551 0.506 

CID000006249 ampicillin 601 0.513 

CID000000568 dibenzofurans 549 0.516 

CID000122357 erythrose 4-phosphate 586 0.518 

CID000638014 beta-ionone 553 0.528 

CID000000846 kynurenine 6 0.53 

CID000000995 phenanthrene 5 0.532 

CID000004189 miconazole 559 0.537 

CID000003496 glyphosate 192 0.538 

CID000009395 paraoxon 572 0.538 

CID000011442 pyrethrin 1 0.539 

CID000029732 oxadiazon 1 0.544 

CID000637542 p-coumaric acid 608 0.545 

CID000010413 hydroxybutyrate 561 0.546 

CID000005962 lysine 4215 0.547 

CID002724385 digoxin 1 0.548 

CID005353758 methomyl 2 0.561 

CID000121947 shikimate 3-phosphate 192 0.565 

CID000001001 phenylethylamine 20 0.573 

CID000006199 psoralen 596 0.588 

CID000065063 dUMP 597 0.588 


CID000000767 bicarbonate 2454 0.591 

CID000000126 p-hydroxybenzaldehyde 1 0.593 

CID000031200 fenitrothion 1 0.622 

CID000172197 angiotensin II 1 0.623 

CID000005961 glutamine 402 0.628 

CID000000801 auxin 546 0.632 

CID000643976 flavin mononucleotide 199 0.634 

CID000439353 galactose 501 0.642 

CID000030323 anthracycline 601 0.66 

CID000008955 pregnenolone 38 0.663 

CID000001032 propionate 566 0.666 

CID000010238 adenosine 5'-phosphosulfate 8 0.67 

CID000005839 aldosterone 587 0.676 

CID000441199 cefoxitin 6 0.679 

CID000071080 D-alanine 405 0.681 

CID000001117 sulfate 27 0.688 

CID000001003 phosphate 4503 0.693 

CID000006167 colchicine 554 0.714 

CID000000305 choline 572 0.721 

CID000005994 progesterone 166 0.722 

CID000001112 succinic semialdehyde 561 0.726 


CID000011005 myristate 3 0.746 

CID000006274 histidine 29 0.758 

CID000444539 cinnamic acid 1 0.76 

CID000006083 adenosine monophosphate 3230 0.773 

CID000221493 cholic acid 1852 0.778 

CID000023978 copper 509 0.78 

CID000005950 L-alanine 437 0.786 

CID000008742 shikimic acid 2 0.803 

CID000098792 dihydrofolate 242 0.804 

CID000000923 sodium 7595 0.806 

CID000446925 lycopene 4 0.807 

CID000005753 corticosterone 587 0.809 

CID000006030 uridylate 223 0.813 

CID000000970 oxaloacetate 150 0.816 

CID000001005 phosphoenolpyruvate 767 0.817 

CID000000961 hydroxyl radicals 22074 0.819 

CID000006022 adenosine diphosphate 4872 0.82 

CID000000119 gamma-aminobutyric acid 603 0.824 

CID000005884 NADPH2 1550 0.826 

CID000001060 pyruvic acid 550 0.838 

CID000034755 S-adenosylmethionine 602 0.857 


CID000012039 chorismate 4 0.867 

CID000000985 palmitate 1442 0.878 

CID000444899 arachidonic acid 2100 0.896 

CID000009700 poly(dT 304 0.897 

CID000000222 ammonia 1495 0.901 

CID000006804 5'-GMP 1 0.906 

CID000006047 levodopa 551 0.914 

CID000000774 histamine 1239 0.916 

CID000638072 squalene 607 0.919 

CID000005892 beta-NAD 7673 0.926 

CID000439153 
reduced nicotinamide adenine 

dinucleotide 
394 0.926 

CID000000271 calcium 31231 0.96 

CID000001132 thiamine pyrophosphate 8 0.964 

CID000006137 L-methionine 4 0.965 

CID000643975 flavin adenine dinucleotide 50 0.968 

CID000006013 testosterone 1164 0.975 

CID000000681 dopamine 2216 0.98 

CID000005202 serotonin 607 0.992 

CID000006106 L-leucine 4 0.993 

CID000006322 arginine 257 0.993 

CID000006830 guanosine triphosphate 714 0.993 


CID000006140 phenylalanine 9 0.995 

CID000005885 NADP 12712 0.996 

CID000008977 guanosine diphosphate 3 0.996 

CID000000283 formate 1670 0.998 

CID000439260 norepinephrine 171 0.998 

CID000000888 magnesium 9756 0.999 

CID000001195 isopentenyl diphosphate 758 0.999 

CID000000051 alpha-ketoglutarate 463 1 

CID000000783 hydride 1704 1 

CID000005957 adenosine triphosphate 31408 1 

CID000023925 IRON 6799 1 

CID000064689 D-glucose 33 1 

CID000087642 coenzyme A 700 1 

CID000444493 acetyl-CoA 154 1 

CID000445713 farnesyl pyrophosphate 608 1 

 


