
PRODUCT LIST
natural

7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

z

The Natural Choice for Flavor
and Fragrance Ingredients

The Natural Choice for Flavor
and Fragrance Ingredients

Left justified

Centered

Knocked out
Centered

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

AurochemicalsAurochemicals

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

1-OCTANOL (C-8 ALCOHOL), Natural 2800 111-87-5 US NAT EU NAT

1-OCTEN-3-OL, Natural 2805 3391-86-4 US NAT EU NAT

1-OCTYL ACETATE (N-OCTYL ACETATE), Natural 2806 112-14-1 US NAT EU NAT

2,3,5,6-TETRAMETHYL PYRAZINE, Natural 3237 1124-11-4 US NAT EU NAT

2,3,5-TRIMETHYL PYRAZINE, Natural 3244 14667-55-1 US NAT EU NAT

2,3-DIMETHYL PYRAZINE 5% in ETOH, Natural - NEW 3271 5910-89-4/64-17-5 US NAT X

2,3-DIMETHYL PYRAZINE 5% in PG, Natural - NEW 3271 5910-89-4/57-55-6 US NAT X

2,5-DIMETHYL PYRAZINE, Natural 3272 123-32-0 US NAT EU NAT

2,6-DIMETHYL PYRAZINE, Natural 3273 108-50-9 US NAT EU NAT

2,6-NONADIENAL 1% IN ETOH, Natural 3377 557-48-2/64-17-5 US NAT EU NAT

2,6-NONADIENAL 5% IN ETOH, Natural - NEW 3377 557-48-2/64-17-5 US NAT EU NAT

2,6-NONADIENAL 1% IN PG, Natural 3377 557-48-2/57-55-6 US NAT EU NAT

2,6-NONADIENAL 1% IN TEC, Natural 3377 557-48-2/77-93-0 US NAT EU NAT

2,6-NONADIENOL 1% IN ETOH, Natural 2780 28069-72-9/64-17-5 US NAT EU NAT

2,6-NONADIENOL 5% IN ETOH, Natural - NEW 2780 28069-72-9/64-17-5 US NAT EU NAT

2,6-NONADIENOL 1% IN PG, Natural 2780 28069-72-9/57-55-6 US NAT EU NAT

2,6-NONADIENOL 1% IN TEC, Natural 2780 28069-72-9/77-93-0 US NAT EU NAT

2-ACETAL FURAN (2-FURYL METHYL KETONE), Natural 3163 1192-62-7 US NAT X

2-ACETYL THIAZOLE 5% in ETOH, Natural 3328 24295-03-2/64-17-5 US NAT X

2-ACETYL THIAZOLE 5% in PG, Natural 3328 24295-03-2/57-55-6 US NAT X

2-ACETYL THIAZOLE 5% in TEC, Natural 3328 24295-03-2/77-93-0 US NAT X

2-HEPTANONE (METHYL AMYL KETONE), Natural 2544 110-43-0 US NAT EU NAT

2-ISOBUTYLTHIAZOLE 1% in ETOH, Natural – NEW 3134 18640-74-9/64-17-5 US NAT EU NAT

2-ISOPROPYL-4-METHYL THIAZOLE 5% in PG Natural – NEW 3555 15679-13-7/57-55-6 US NAT X

2-METHYL BUTANOL, Natural 3998 137-32-6 US NAT EU NAT

2-METHYL BUTYL ACETATE, Natural 3644 624-41-9 US NAT EU NAT

2-METHYL BUTYL ISOBUTYRATE, Natural – NEW 3507 2445-69-4 US NAT EU NAT

2-METHYL BUTYL ISOVALERATE, Natural 3506 2445-77-4 US NAT EU NAT

2-METHYL BUTYL PROPIONATE, Natural – NEW N/A 2438-20-2 US NAT EU NAT

2-METHYL BUTYRALDEHYDE, Natural 2691 96-17-3 US NAT EU NAT

2-METHYL BUTYRIC ACID, EU Natural 2695 116-53-0 US NAT EU NAT

2-METHYL BUTYRIC ACID, US Natural 2695 116-53-0 US NAT X

2-METHYL PYRAZINE, Natural 3309 109-08-0 US NAT X

2-METHYL-2-PENTENOIC ACID, Natural 3195 3142-72-1 US NAT EU NAT

2-METHYL-3-FURANTHIOL 1% in ETOH, Natural 3188 28588-74-1/64-17-5 US NAT EU NAT

2-METHYL-3-FURANTHIOL 1% in PG, Natural 3188 28588-74-1/57-55-6 US NAT EU NAT

2-METHYL-3-FURANTHIOL 5% in ETOH, Natural 3188 28588-74-1/64-17-5 US NAT EU NAT

2-METHYL-3-FURANTHIOL 5% in PG, Natural 3188 28588-74-1/57-55-6 US NAT EU NAT

2-METHYL-3-FURANTHIOL, Natural 3188 28588-74-1 US NAT EU NAT

2-NONANOL, Natural - NEW 3315 628-99-9 US NAT EU NAT

2-NONANONE (METHYL HEPTYL KETONE), Natural 2785 821-55-6 US NAT EU NAT

2-OCTANONE, Natural 2802 111-13-7 US NAT EU NAT

2-PENTANONE (METHYL PROPYL KETONE), Natural 2842 107-87-9 US NAT EU NAT

2-TRIDECANONE, Natural 3388 593-08-8 US NAT EU NAT

2-UNDECANONE (METHYL NONYL KETONE), Natural 3093 112-12-9 US NAT EU NAT

3-METHYL BUTYL-2-METHYL BUTYRATE (ISOAMYL-2-METHYL
BUTYRATE), Natural

3505 27625-35-0 US NAT EU NAT

3-OCTANOL, Natural 3581 589-98-0 US NAT EU NAT

3-OCTYL ACETATE, Natural 3583 4864-61-3 US NAT EU NAT

4-ETHYL GUAIACOL, Natural 2436 2785-89-9 US NAT EU NAT

4-HYDROXY-2,5-DIMETHYL-3(2H)-FURANONE, Natural 3174 3658-77-3 US NAT EU NAT

4-METHYL GUAIACOL (2-METHOXY-p-CRESOL) Natural 2671 93-51-6 US NAT EU NAT

5-METHYL FURFURAL, Natural 2702 620-02-0 US NAT X

ACETIC ACID, Natural 2006 64-19-7 US NAT EU NAT

ACETOIN (ACETYL METHYL CARBINOL), Natural (Liquid) 2008 513-86-0 US NAT EU NAT

ACETOIN (ACETYL METHYL CARBINOL), Natural (Powder) 2008 513-86-0 US NAT EU NAT

ACETOIN ACETATE, Natural 3526 4906-24-5 US NAT EU NAT

ACETYL PROPIONYL (2,3 PENTANEDIONE), Natural 2841 600-14-6 US NAT EU NAT

ALLYL CAPROATE (ALLYL HEXANOATE), Natural 2032 123-68-2 US NAT EU NAT

ALLYL HEPTOATE (ALLYL HEPTANOATE), Natural 2031 142-19-8 US NAT EU NAT

ALPHA BISABOLOL, Natural 4666 23089-26-1 US NAT EU NAT

ALPHA FENCHONE, Natural 2479 4695-62-9 US NAT EU NAT

ALPHA HUMULENE, Natural N/A 6753-98-6 US NAT EU NAT

ALPHA PHELANDRENE, Natural 2856 99-83-2 US NAT EU NAT

ALPHA PINENE (1S), Natural 2902 80-56-8 US NAT EU NAT

ALPHA TERPINENE, Natural 3558 99-86-5 US NAT EU NAT

ALPHA TERPINEOL, Natural 3045 98-55-5 US NAT EU NAT

ALPHA THUJENE, Natural N/A 2867-05-2 US NAT EU NAT

AMBRETTOLIDE, Natural 2555 7779-50-2 US NAT EU NAT

AMBROXAN, Natural 3471 3738-00-9 US NAT EU NAT

AMYL CINNAMIC ALDEHYDE C & T, Natural 2061 122-40-7 US NAT EU NAT

AMYL ISOVALERATE, Natural - NEW N/A 25415-62-7 US NAT X

ANETHOLE, Natural 2086 4180-23-8 US NAT EU NAT

ANISIC ALDEYHDE (p-ANISALDEHYDE), Natural 2670 123-11-5 US NAT EU NAT

ANISYL ACETATE, Natural 2098 104-21-2 US NAT EU NAT

ANISYL ACETONE, Natural 2672 104-20-1 US NAT EU NAT

ANISYL ALCOHOL, Natural 2099 105-13-5 US NAT EU NAT

BALSAM PERU, Natural 2116 8007-00-9 US NAT EU NAT

BENZALDEHYDE, Natural 2127 100-52-7 US NAT EU NAT

BENZODIHYDROPYRONE (DIHYDROCOUMARIN), Natural 2381 119-84-6 US NAT EU NAT

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

AurochemicalsAurochemicals

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

BENZOIC ACID, Natural 2131 65-85-0 US NAT EU NAT

BENZYL ACETATE, Natural 2135 140-11-4 US NAT EU NAT

BENZYL ALCOHOL, Natural 2137 100-51-6 US NAT EU NAT

BENZYL BUTYRATE, Natural 2140 103-37-7 US NAT EU NAT

BENZYL ISOBUTYRATE, Natural 2141 103-28-6 US NAT EU NAT

BENZYL ISOVALERATE, Natural 2152 103-38-8 US NAT EU NAT

BENZYL PROPIONATE, Natural 2150 122-63-4 US NAT EU NAT

BENZYL SALICYLATE, Natural 2151 118-58-1 US NAT EU NAT

BETA CARYOPHYLLENE, Natural 2252 87-44-5 US NAT EU NAT

BETA PINENE (1S), Natural 2903 127-91-3 US NAT EU NAT

BIS-(2-METHYL-3-FURYL) DISULFIDE, Natural - NEW 3259 28588-75-2 US NAT X

BORNEOL, Natural 2157 507-70-0 US NAT EU NAT

BUTYL ACETATE (n-BUTYL ACETATE), Natural 2174 123-86-4 US NAT EU NAT

BUTYL ALCOHOL (n-BUTYL ALCOHOL), Natural 2178 71-36-3 US NAT EU NAT

BUTYL BUTYRATE (n-BUTYL BUTYRATE), Natural 2186 109-21-7 US NAT EU NAT

BUTYL BUTYRYL LACTATE, Natural 2190 7492-70-8 US NAT EU NAT

BUTYL ISOBUTYRATE, Natural 2188 97-87-0 US NAT EU NAT

BUTYL ISOVALERATE, Natural 2218 109-19-3 US NAT EU NAT

BUTYL LACTATE, Natural 2205 138-22-7 US NAT EU NAT

BUTYL PROPIONATE Natural 2211 590-01-2 US NAT EU NAT

BUTYRALDEHYDE (n-BUTYRALDEHYDE), Natural 2219 123-72-8 US NAT EU NAT

BUTYRIC ACID, Natural 2221 107-92-6 US NAT EU NAT

C-11 LACTONE, Natural 3091 104-67-6 US NAT X

CAPRYLIC ACID (OCTANOIC ACID), Natural 2799 124-07-2 US NAT EU NAT

CARAMEL FURANONE (FENUGREEK LACTONE) 1% IN ETOH Natural 3634 28664-65-9/64-17-5 US NAT EU NAT

CARAMEL FURANONE (FENUGREEK LACTONE) 1% IN PG, Natural 3634 28664-35-9/57-55-6 US NAT EU NAT

CARAMEL FURANONE (FENUGREEK LACTONE) 1% in TEC, Natural 3634 28664-35-9/77-93-0 US NAT EU NAT

CARAMEL FURANONE (FENUGREEK LACTONE), Natural 3634 28664-35-9 US NAT X

CARVACROL, Natural 2245 499-75-2 US NAT EU NAT

CARVOMENTHENOL (TERPINEN-4-OL), Natural 2248 562-74-3 US NAT EU NAT

CARYOPHYLLENE OXIDE, Natural 4085 1139-30-6 US NAT X

CEDRENE, Natural - NEW N/A 469-61-4 US NAT EU NAT

CEDROL, Natural - NEW 4503 77-53-2 US NAT EU NAT

CEDRYL ACETATE, Natural - NEW N/A 77-54-3 US NAT EU NAT

CINNAMIC ACID, Natural 2288 621-82-9 US NAT EU NAT

CINNAMIC ALDEHYDE, Natural 2286 104-55-2 US NAT EU NAT

CINNAMON BARK OIL, Natural 2291 8015-91-6 US NAT EU NAT

CINNAMON LEAF OIL, Natural 2292 8015-91-6 US NAT EU NAT

CINNAMYL ACETATE, Natural 2293 103-54-8 US NAT EU NAT

CINNAMYL ALCOHOL, Natural 2294 104-54-1 US NAT EU NAT

CINNAMYL-2-METHYL BUTYRATE, Natural - NEW 2302 140-27-2 US NAT EU NAT

CIS-3-HEXENOL, Natural 2563 928-96-1 US NAT EU NAT

CIS-3-HEXENYL ACETATE, Natural 3171 3681-71-8 US NAT EU NAT

CIS-3-HEXENYL BUTYRATE, Natural 3402 16491-36-4 US NAT EU NAT

CIS-3-HEXENYL CAPROATE (CIS-3-HEXENYL HEXANOATE), Natural 3403 31501-11-8 US NAT EU NAT

CIS-3-HEXENYL ISOVALERATE, Natural 3498 35154-45-1 US NAT EU NAT

CIS-3-HEXENYL LACTATE, Natural 3690 61931-81-5 US NAT EU NAT

CIS-3-HEXENYL PROPIONATE, Natural 3933 33467-74-2 US NAT EU NAT

CIS-3-HEXENYL-2-METHYL BUTYRATE, Natural 3497 53398-85-9 US NAT EU NAT

CIS-6-NONENOL 1% in ETOH, Natural - NEW 3465 35854-86-5/64-17-5 US NAT EU NAT

CITRAL, Natural 2303 5392-40-5 US NAT EU NAT

CITRIC ACID (ANHYDROUS), Natural 2306 77-92-9 US NAT EU NAT

CITRONELLAL, Natural 2307 106-23-0 US NAT EU NAT

CITRONELLOL, Natural 2309 106-22-9 US NAT EU NAT

CITRONELLYL ACETATE, Natural 2311 150-84-5 US NAT EU NAT

CITRONELLYL BUTYRATE, Natural 2312 141-16-2 US NAT EU NAT

CITRONELLYL PROPIONATE, Natural 2316 141-14-0 US NAT EU NAT

CLOVE BUD OIL, Natural 2323 8000-34-8 US NAT EU NAT

CLOVE LEAF OIL, Natural 2325 8015-97-2 US NAT EU NAT

COFFEE FURANONE, Natural 3373 3188-00-9 US NAT EU NAT

COPAIBA OIL, Natural N/A 8013-97-6 US NAT EU NAT

COUMARIN, Natural N/A 91-64-5 US NAT X

CREOSOTE 1% IN ETOH, Natural N/A 8021-39-4/64-17-5 US NAT EU NAT

CREOSOTE 1% IN PG, Natural N/A 8021-39-4/57-55-6 US NAT EU NAT

CREOSOTE, Natural N/A 8021-39-4 US NAT EU NAT

CUMINALDEHYDE, Natural 2341 122-03-2 US NAT X

DAMASCENONE (Fermentone) 1% in ETOH, Natural 3420 23696-85-7/64-17-5 US NAT EU NAT

DAMASCENONE (Fermentone) 1% in PG, Natural 3420 23696-85-7/57-55-6 US NAT EU NAT

DAMASCENONE (Fermentone) 5% in PG, Natural 3420 23696-85-7/57-55-6 US NAT EU NAT

DAVANA OIL, Natural 2359 8016-03-3 US NAT EU NAT

D-CARVONE, Natural 2249 2244-16-8 US NAT EU NAT

DECANAL (ALDEHYDE C-10), Natural 2362 112-31-2 US NAT EU NAT

DECANAL 50% IN ETOH, Natural 2362 112-31-2/64-17-5 US NAT EU NAT

DECANOIC ACID (CAPRIC ACID), Natural 2364 334-48-5 US NAT EU NAT

DECANOL (ALCOHOL C-10), Natural 2365 112-30-1 US NAT EU NAT

DELTA DECALACTONE, Natural 2361 705-86-2 US NAT EU NAT

DELTA DODECALACTONE, Natural 2401 713-95-1 US NAT EU NAT

DELTA NONALACTONE, Natural 3356 3301-94-8 US NAT EU NAT

DELTA OCTALACTONE, Natural 3214 698-76-0 US NAT X

DELTA TETRADECALACTONE, Natural 3590 2721-22-4 US NAT EU NAT

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

AurochemicalsAurochemicals

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

DELTA UNDECALACTONE, Natural 3294 710-04-3 US NAT X

DELTA-3-CARENE, Natural 3821 13466-78-9 US NAT EU NAT

DIETHYL SUCCINATE, Natural 2377 123-25-1 US NAT EU NAT

DIFURFURYL DISULFIDE 1% IN ETOH, Natural 3146 4437-20-1/64-17-5 US NAT EU NAT

DIFURFURYL DISULFIDE 1% IN PG, Natural 3146 4437-20-1/57-55-6 US NAT EU NAT

DIFURFURYL DISULFIDE, Natural 3146 4437-20-1 US NAT EU NAT

DIFURFURYL SULFIDE 1% IN ETOH, Natural 3238 13678-67-6/64-17-5 US NAT X

DIFURFURYL SULFIDE 1% IN PG, Natural 3238 13678-67-6/57-55-6 US NAT X

DIFURFURYL SULFIDE, Natural 3238 13678-67-6 US NAT X

DIHYDROMYRCENOL - NEW N/A 18479-58-8 X X

DIMETHYL ANTHRANILLATE, Natural 2718 85-91-6 US NAT EU NAT

DIMETHYL SULFIDE (MINT FRACTIONS), Natural 2746 75-18-3 US NAT EU NAT

DIMETHYL SULFIDE 5% IN PG, Natural 2746 75-18-3/57-55-6 US NAT EU NAT

DISODIUM SUCCINATE, Natural - NEW 3277 150-90-3 US NAT EU NAT

D-LIMONENE, Natural 2633 5989-27-5 US NAT EU NAT

ETHYL ACETATE, Natural 2414 141-78-6 US NAT EU NAT

ETHYL ACETO ACETATE, Natural 2415 141-97-9 US NAT EU NAT

ETHYL BENZOATE, Natural 2422 93-89-0 US NAT EU NAT

ETHYL BUTYRATE, Natural 2427 105-54-4 US NAT EU NAT

ETHYL CINNAMATE, Natural 2430 103-36-6 US NAT EU NAT

ETHYL CYCLOPENTENOLONE, Natural 3152 21835-01-8 US NAT X

ETHYL CYCLOPENTENOLONE 25% in PG, Natural - NEW 3152 21835-01-8/57-55-6 US NAT X

ETHYL DECANOATE (ETHYL CAPRATE), Natural 2432 110-38-3 US NAT EU NAT

ETHYL FORMATE, Natural 2434 109-94-4 US NAT EU NAT

ETHYL HEPTANOATE (ETHYL HEPTOATE), Natural 2437 106-30-9 US NAT EU NAT

ETHYL HEXANOATE (ETHYL CAPROATE), Natural 2439 123-66-0 US NAT EU NAT

ETHYL ISOBUTYRATE, Natural 2428 97-62-1 US NAT EU NAT

ETHYL ISOVALERATE, Natural 2463 108-64-5 US NAT EU NAT

ETHYL LACTATE, Natural 2440 687-47-8 US NAT EU NAT

ETHYL LAURATE, Natural 2441 106-33-2 US NAT EU NAT

ETHYL LEVULINATE, Natural 2442 539-88-8 US NAT EU NAT

ETHYL MYRISTATE, NATURAL 2445 124-06-1 US NAT EU NAT

ETHYL NONANOATE (PELARGONATE), Natural 2447 123-29-5 US NAT EU NAT

ETHYL OCTANOATE (ETHYL CAPRYLATE), Natural 2449 106-32-1 US NAT EU NAT

ETHYL OLEATE, Natural 2450 111-62-6 US NAT EU NAT

ETHYL PALMITATE, Natural 2451 628-97-7 US NAT EU NAT

ETHYL PHENYL ACETATE, Natural 2452 101-97-3 US NAT EU NAT

ETHYL PROPIONATE, Natural 2456 105-37-3 US NAT EU NAT

ETHYL PYRUVATE, Natural 2457 617-35-6 US NAT EU NAT

ETHYL VANILLIN, Natural 2464 121-32-4 US NAT X

ETHYL-2-METHYL BUTYRATE, EU Natural 2443 7452-79-1 US NAT EU NAT

ETHYL-2-METHYL BUTYRATE, US Natural 2443 7452-79-1 US NAT X

ETHYL-3-HYDROXY BUTYRATE, Natural 3428 5405-41-4 US NAT EU NAT

EUCALYPTOL, Natural 2465 470-82-6 US NAT EU NAT

EUGENOL, Natural 2467 97-53-0 US NAT EU NAT

FARNESOL Natural 2478 4602-84-0 US NAT X

FENUGREEK ABSOLUTE, Natural 2486 84625-40-1 US NAT EU NAT

FORMIC ACID, Natural 2487 64-18-6 US NAT EU NAT

FURANONE ACETATE, Natural 3797 4166-20-5 US NAT X

FURFURYL MERCAPTAN 1% IN ETOH, Natural 2493 98-02-2/64-17-5 US NAT EU NAT

FURFURYL MERCAPTAN 1% IN PG, Natural 2493 98-02-2/57-55-6 US NAT EU NAT

FURFURYL MERCAPTAN 1% IN TRIGLYCERIDE, Natural 2493 98-02-2/65381-09-1 US NAT EU NAT

FURFURYL MERCAPTAN 10% IN TRIACETIN, Natural 2493 98-02-2/102-76-1 US NAT EU NAT

FURFURYL MERCAPTAN 15% in ETOH, Natural 2493 98-02-2/64-17-5 US NAT EU NAT

FURFURYL MERCAPTAN, Natural 2493 98-02-2 US NAT EU NAT

FURFURYL METHYL SULFIDE, Natural - NEW 3160 1438-91-1 US NAT EU NAT

FURFURYL METHYL SULFIDE 1% IN TRIACETIN, Natural - NEW 3160 1438-91-1/102-76-1 US NAT EU NAT

GAMMA DECALACTONE, EU Natural 2360 706-14-9 US NAT EU NAT

GAMMA DECALACTONE, US Natural 2360 706-14-9 US NAT EU NAT

GAMMA DODECALACTONE, Natural 2400 2305-05-7 US NAT EU NAT

GAMMA HEPTALACTONE Natural 2539 105-21-5 US NAT X

GAMMA HEXALACTONE Natural 2556 695-06-7 US NAT X

GAMMA NONALACTONE (ALDEHYDE C-18), Natural 2781 104-61-0 US NAT X

GAMMA OCTALACTONE, EU Natural 2796 104-50-7 US NAT EU NAT

GAMMA TERPINENE, Natural 3559 99-85-4 US NAT EU NAT

GAMMA UNDECALACTONE (ALDEHYDE C-14), Natural 3091 104-67-6 US NAT X

GAMMA VALEROLACTONE, Natural 3103 108-29-2 US NAT X

GERANIOL, Natural 2507 106-24-1 US NAT EU NAT

GERANYL ACETATE, Natural 2509 105-87-3 US NAT EU NAT

GERANYL BUTYRATE, Natural 2512 106-29-6 US NAT EU NAT

GERANYL CAPROATE (GERANYL HEXANOATE), Natural 2515 10032-02-7 US NAT EU NAT

GERANYL CAPRYLATE (OCTANOATE), Natural – NEW N/A 51532-26-4 US NAT EU NAT

GERANYL FORMATE, Natural 2514 105-86-2 US NAT EU NAT

GERANYL ISOBUTYRATE, Natural 2513 2345-26-8 US NAT EU NAT

GERANYL ISOVALERATE Natural 2518 109-20-6 US NAT EU NAT

GERANYL PROPIONATE, Natural 2517 105-90-8 US NAT EU NAT

GLYCERIN, Natural 2525 56-81-5 US NAT EU NAT

GUAIACOL, Natural 2532 90-05-1 US NAT EU NAT

HELIOTROPINE (PIPERONAL), Natural 2911 120-57-0 US NAT EU NAT

HEPTANAL (ALDEHYDE C-7) (n-HEPTALDEHYDE), Natural 2540 111-71-7 US NAT EU NAT

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

AurochemicalsAurochemicals

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

HEPTANOIC ACID, Natural 3348 111-14-8 US NAT EU NAT

HEPTANOL (HEPTYL ALCOHOL), Natural 2548 111-70-6 US NAT EU NAT

HEPTYL ACETATE, Natural 2547 112-06-1 US NAT EU NAT

HEXANAL (ALDEHYDE C-6), Natural 2557 66-25-1 US NAT EU NAT

HEXANOIC ACID (CAPROIC ACID), Natural 2559 142-62-1 US NAT EU NAT

HEXYL ACETATE, Natural 2565 142-92-7 US NAT EU NAT

HEXYL ALCOHOL (n-HEXANOL) (ALCOHOL C-6), Natural 2567 111-27-3 US NAT EU NAT

HEXYL BUTYRATE, Natural 2568 2639-63-6 US NAT EU NAT

HEXYL CAPROATE (HEXYL HEXANOATE), Natural 2572 6378-65-0 US NAT EU NAT

HEXYL CAPRYLATE (OCTANOATE), Natural 2575 1117-55-1 US NAT EU NAT

HEXYL ISOBUTYRATE, Natural 3712 2349-07-7 US NAT EU NAT

HEXYL ISOVALERATE, Natural 3500 10032-13-0 US NAT EU NAT

HEXYL PROPIONATE, Natural 2576 2445-76-3 US NAT EU NAT

HEXYL-2-METHYL BUTYRATE, Natural 3499 10032-15-2 US NAT EU NAT

IONONE ALPHA, Natural 2594 127-41-3 US NAT X

IONONE BETA, Natural 2595 14901-07-6 US NAT EU NAT

IONONE MIXTURE, Natural 2594/95 127-41-3/14901-07-6 US NAT X

ISOAMYL ACETATE, Natural 2055 123-92-2 US NAT EU NAT

ISOAMYL ALCOHOL, Natural 2057 123-51-3 US NAT EU NAT

ISOAMYL BUTYRATE, Natural 2060 106-27-4 US NAT EU NAT

ISOAMYL CAPROATE (ISOAMYL HEXANOATE), Natural 2075 2198-61-0 US NAT EU NAT

ISOAMYL CAPRYLATE (ISOAMYL OCTANOATE), Natural 2080 2035-99-6 US NAT EU NAT

ISOAMYL CINNAMATE, Natural 2063 7779-65-9 US NAT EU NAT

ISOAMYL ISOBUTYRATE, Natural 3507 2050-01-3 US NAT EU NAT

ISOAMYL ISOVALERATE, Natural 2085 659-70-1 US NAT EU NAT

ISOAMYL LAURATE, Natural 2077 6309-51-9 US NAT EU NAT

ISOAMYL PHENYL ACETATE, Natural 2081 102-19-2 US NAT EU NAT

ISOAMYL PROPIONATE, Natural 2082 105-68-0 US NAT EU NAT

ISOAMYL SALICYLATE, Natural 2084 87-20-7 US NAT EU NAT

ISOBUTYL ACETATE, Natural 2175 110-19-0 US NAT EU NAT

ISOBUTYL ALCOHOL (ISOBUTANOL), Natural 2179 78-83-1 US NAT EU NAT

ISOBUTYL BUTYRATE, Natural 2187 539-90-2 US NAT EU NAT

ISOBUTYL CAPROATE (ISOBUTYL HEXANOATE), Natural 2202 105-79-3 US NAT EU NAT

ISOBUTYL ISOBUTYRATE, Natural 2189 97-85-8 US NAT EU NAT

ISOBUTYL ISOVALERATE, Natural 3369 589-59-3 US NAT EU NAT

ISOBUTYL PHENYL ACETATE, Natural 2210 102-13-6 US NAT EU NAT

ISOBUTYL PROPIONATE, Natural 2212 540-42-1 US NAT EU NAT

ISOBUTYRALDEHYDE, Natural 2220 78-84-2 US NAT EU NAT

ISOBUTYRIC ACID, Natural 2222 79-31-2 US NAT EU NAT

ISOEUGENOL, Natural 2468 97-54-1 US NAT EU NAT

ISOJASMONE, Natural – NEW 3552 11050-62-7 US NAT X

ISOPROPYL ALCOHOL (ISOPROPANOL), Natural 2929 67-63-0 US NAT EU NAT

ISOPROPYL BUTYRATE, Natural 2935 638-11-9 US NAT EU NAT

ISOPROPYL CAPROATE (HEXANOATE), Natural 2950 2311-46-8 US NAT EU NAT

ISOPULEGOL, Natural 2962 89-79-2 US NAT EU NAT

ISOVALERALDEHYDE, Natural 2692 590-86-3 US NAT EU NAT

ISOVALERIC ACID, Natural 3102 503-74-2 US NAT EU NAT

KETONE MIXTURE A-70, Natural – NEW N/A N/A US NAT EU NAT

LACTIC ACID, Natural 2611 50-21-5 US NAT EU NAT

LAURIC ACID, Natural 2614 143-07-7 US NAT EU NAT

LAURIC ALDEHYDE (ALDEHYDE C-12), Natural 2615 112-54-9 US NAT EU NAT

LAURYL ALCOHOL, Natural 2617 112-53-8 US NAT EU NAT

L-CARVONE, Natural 2249 6485-40-1 US NAT EU NAT

LEVULINIC ACID, Natural 2627 123-76-2 US NAT EU NAT

L-LIMONENE, Natural N/A 5989-54-8 US NAT EU NAT

LINALOOL OXIDE, Natural 3746 1365-19-1 US NAT EU NAT

LINALOOL, Natural 2635 78-70-6 US NAT EU NAT

LINALYL ACETATE, Natural 2636 115-95-7 US NAT EU NAT

L-MENTHOL (MENTHOL CRYSTALS), Natural 2665 2216-51-5 US NAT EU NAT

L-MENTHONE, Natural 2667 89-80-5 US NAT EU NAT

L-MENTHYL LACTATE, Natural 3748 59259-38-0 US NAT EU NAT

MALTOL, Natural 2656 118-71-8 US NAT EU NAT

MALTOL ISOBUTYRATE, Natural 3462 65416-14-0 US NAT X

MANGO FURANONE, Natural 4101 14400-67-0 US NAT X

MAPLE FURANONE NEAT, Natural 3153 698-10-2 US NAT EU NAT

MASSOIA LACTONE, Natural 3744 54814-64-1 US NAT EU NAT

MELONAL, Natural 2389 106-72-9 US NAT X

MENTHYL ACETATE, Natural 2668 2623-23-6 US NAT EU NAT

MESIFURAN, Natural 3664 4077-47-8 US NAT EU NAT

MESIFURAN 20% IN PG, Natural 3664 4077-47-8/57-55-6 US NAT EU NAT

METHANOL, Natural N/A 67-56-1 US NAT EU NAT

METHIONAL 5% in ETOH, Natural – NEW 2747 3268-49-3 US NAT EU NAT

METHYL ACETATE, Natural 2676 79-20-9 US NAT EU NAT

METHYL ACRYLATE 1.25% in ETOH, Natural – NEW N/A 96-33-3/64-17-5 US NAT X

METHYL ACRYLATE 5% in ETOH, Natural – NEW N/A 96-33-3/64-17-5 US NAT X

METHYL ANTHRANILLATE, Natural 2682 134-20-3 US NAT EU NAT

METHYL BENZOATE, Natural 2683 93-58-3 US NAT EU NAT

METHYL BUTYRATE, Natural 2693 623-42-7 US NAT EU NAT

METHYL CHAVICOL (ESTRAGOLE), Natural 2411 140-67-0 US NAT EU NAT

METHYL CINNAMATE, Natural 2698 103-26-4 US NAT EU NAT

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com7 Nicoll Street, Washingtonville, NY 10992 USA  |  P: 1-888-663-AURO  |  F: 1-845-496-6248  |  www.aurochemicals.com

AurochemicalsAurochemicals

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

METHYL CYCLOPENTENOLONE (MCP ANHYDROUS), Natural 2700 765-70-8 US NAT EU NAT

METHYL CYCLOPENTENOLONE (MCP HYDRATE), Natural 2700 80-71-7 US NAT EU NAT

METHYL HEPTANOATE, Natural 2705 106-73-0 US NAT EU NAT

METHYL HEXANOATE (METHYL CAPROATE), Natural 2708 106-70-7 US NAT EU NAT

METHYL ISOBUTYRATE, Natural 2694 547-63-7 US NAT EU NAT

METHYL ISOVALERATE, Natural 2753 556-24-1 US NAT EU NAT

METHYL MERCAPTAN 1% in PG, Natural 2716 74-93-1/57-55-6 US NAT X

METHYL PHENYL ACETATE, Natural 2733 101-41-7 US NAT EU NAT

METHYL PROPIONATE, Natural 2742 554-12-1 US NAT EU NAT

METHYL SALICYLATE, Natural 2745 119-36-8 US NAT EU NAT

METHYL THIOBUTYRATE, Natural 3310 2432-51-1 US NAT EU NAT

METHYL THIOBUTYRATE 10% IN ETOH, Natural 3310 2432-51-1/64-17-5 US NAT EU NAT

METHYL THIOBUTYRATE 5% in PG Natural 3310 2432-51-1/57-55-6 US NAT EU NAT

METHYL-2-METHYL BUTYRATE, Natural 2719 868-57-5 US NAT EU NAT

METHYL-2-METHYL-3-FURFURYL DISULFIDE, Natural 3573 65505-17-1 US NAT X

METHYL-2-NONENOATE, Natural 2725 111-79-5 US NAT EU NAT

MIXED KETONES, Natural
2544/2785/
3093

110-43-0/
821-55-6/112-12-9

US NAT X

MIMOSA ABSOLUTE, Natural 2755 8031-03-6 US NAT EU NAT

MYRCENE, Natural 2762 123-35-3 US NAT EU NAT

MYRISTIC ACID, Natural 2764 544-63-8 US NAT EU NAT

NEROL, Natural 2770 106-25-2 US NAT EU NAT

NEROLIDOL, Natural 2772 7212-44-4 US NAT X

NERYL ACETATE, Natural 2773 141-12-8 US NAT EU NAT

NONANAL 50% IN ETOH, Natural 2782 124-19-6/64-17-5 US NAT EU NAT

NONANAL, Natural 2782 124-19-6 US NAT EU NAT

NONANOIC ACID, Natural 2784 112-05-0 US NAT EU NAT

NONANOL, Natural 2789 143-08-8 US NAT EU NAT

NUTMEG OIL, Natural 2793 8008-45-5 US NAT X

OCIMENE, Natural 3539 13877-91-3 US NAT EU NAT

OCTANAL 90% (OCTYL ALDEHYDE) (ALDEHYDE C-8), Natural 2797 124-13-0 US NAT EU NAT

OCTYL BUTYRATE, Natural 2807 110-39-4 US NAT EU NAT

OLEIC ACID, Natural 2815 112-80-1 US NAT EU NAT

OMEGA-PENTADECALACTONE (ANGELICA LACTONE), Natural 2840 106-02-5 US NAT X

ORTHO CRESOL, Natural 3480 95-48-7 US NAT X

ORTHOMETHOXY CINNAMIC ALDEHYDE, Natural 3181 1504-74-1 US NAT EU NAT

PALMITIC ACID (C-16 ACID), Natural 2832 57-10-3 US NAT EU NAT

PARA CYMENE, Natural 2356 99-87-6 US NAT EU NAT

PERILA ALDEHYDE (S), Natural 3557 2111-75-3 US NAT EU NAT

PHENOL, Natural 3223 108-95-2 US NAT EU NAT

PHENYL ACETIC ACID, Natural 2878 103-82-2 US NAT EU NAT

PHENYL ETHYL ACETATE, Natural 2857 103-45-7 US NAT EU NAT

PHENYL ETHYL ALCOHOL, Natural 2858 60-12-8 US NAT EU NAT

PHENYL ETHYL BENZOATE, Natural – NEW 2860 94-47-3 US NAT EU NAT

PHENYL ETHYL BUTYRATE, Natural 2861 103-52-6 US NAT EU NAT

PHENYL ETHYL CAPROATE, Natural 3221 6290-37-5 US NAT EU NAT

PHENYL ETHYL ISOBUTYRATE, Natural 2862 103-48-0 US NAT EU NAT

PHENYL ETHYL ISOVALERATE, Natural 2871 140-26-1 US NAT EU NAT

PHENYL ETHYL-2-METHYL BUTYRATE, Natural – NEW 3632 24817-51-4 US NAT EU NAT

PHENYL PROPYL ACETATE, Natural 2890 122-72-5 US NAT EU NAT

PHENYL PROPYL ALCOHOL, Natural 2884 93-54-9 US NAT EU NAT

PHENYLACETALDEHYDE 10 % in ETOH, Natural 2874 122-78-1/64-17-5 US NAT X

PHENYLACETALDEHYDE 50 % in PEA, Natural 2874 122-78-1/60-12-8 US NAT X

PROPANOL (n-PROPYL ALCOHOL), Natural 2928 71-23-8 US NAT EU NAT

PROPANAL (PROPIONALDEHYDE), Natural - NEW 2923 123-38-6 US NAT EU NAT

PROPENYL GUAETHOL (VANITROPE), Natural 2922 94-86-0 US NAT X

PROPIONIC ACID, Natural 2924 79-09-4 US NAT EU NAT

PROPYL ACETATE, Natural 2925 109-60-4 US NAT EU NAT

PROPYL BUTYRATE, Natural 2934 105-66-8 US NAT EU NAT

PROPYL CAPROATE (PROPYL HEXANOATE), Natural 2949 626-77-7 US NAT EU NAT

PROPYL CINNAMATE, Natural – NEW 2938 7778-83-8 US NAT EU NAT

PROPYL ISOBUTYRATE, Natural 2936 644-49-5 US NAT EU NAT

PROPYL PROPIONATE, Natural 2958 106-36-5 US NAT EU NAT

PROPYL-2-METHYL BUTYRATE, Natural N/A 37064-20-3 US NAT EU NAT

PROPYLENE GLYCOL , Natural 2940 57-55-6 US NAT EU NAT

PULEGONE, Natural 2963 89-82-7 US NAT EU NAT

PYRUVIC ACID, Natural 2970 127-17-3 US NAT EU NAT

RASPBERRY KETONE, Natural 2588 5471-51-2 US NAT X

RHODINOL, Natural 2980 141-25-3 US NAT X

RUM ETHER, Natural 2996 8030-89-5 US NAT EU NAT

SABINENE, Natural N/A 3387-41-5 US NAT EU NAT

SALICYLIC ACID, Natural 3985 69-72-7 US NAT X

SODIUM SUCCINATE, Natural 3277 150-90-3 US NAT X

STRAWBERRY FURANONE 10% IN ETOH, Natural 3174 3658-77-3/64-17-5 US NAT EU NAT

STRAWBERRY FURANONE 10% IN ETOH, Synthetic 3174 3658-77-3/64-17-5 X X

STRAWBERRY FURANONE 10% IN PG, Natural 3174 3658-77-3/57-55-6 US NAT EU NAT

STRAWBERRY FURANONE 10% IN PG, Synthetic 3174 3658-77-3/57-55-6 X X

STRAWBERRY FURANONE 15% in ETOH, Natural 3174 3658-77-3/64-17-5 US NAT EU NAT

STRAWBERRY FURANONE 15% IN PG, Natural 3174 3658-77-3/57-55-6 US NAT EU NAT

STRAWBERRY FURANONE 20% IN ETOH, Natural 3174 3658-77-3/64-17-5 US NAT EU NAT

Pricing and Availability: customerservice@aurochemicals.com | Placing & Expediting Orders: orders@aurochemicals.com

Aurochemicals

Full product listing available online at
www.aurochemicals.com

PRODUCT	 FEMA #	 CAS #	 US NATURAL	 EU NATURAL

STRAWBERRY FURANONE 20% IN ETOH, Synthetic 3174 3658-77-3/64-17-5 X X

STRAWBERRY FURANONE 20% IN PG, Natural 3174 3658-77-3/57-55-6 US NAT EU NAT

STRAWBERRY FURANONE 20% IN PG, Synthetic 3174 3658-77-3/57-55-6 X X

STRAWBERRY FURANONE NEAT, Natural 3174 3658-77-3 US NAT EU NAT

STRAWBERRY FURANONE NEAT, Synthetic 3174 3658-77-3 X X

STYRALLYL ACETATE, Natural 2684 93-92-5 US NAT EU NAT

STYRALLYL ALCOHOL, Natural - NEW 2685 98-85-1 US NAT X

SUCCINIC ACID, Natural 4719 110-15-6 US NAT EU NAT

SULFUROL 5% in ETOH, Natural 3204 137-00-8/64-17-5 US NAT X

SULFUROL 5% in PG, Natural 3204 137-00-8/57-55-6 US NAT X

SULFUROL 5% in TEC, Natural 3204 137-00-8/77-93-0 US NAT X

SULFUROL 10% in TEC, Natural - NEW 3204 137-00-8/77-93-0 US NAT X

TAGETTE OIL, Natural 3040 8016-84-0 US NAT EU NAT

TANNIC ACID, Natural 3042 1401-55-4 US NAT EU NAT

TERPINEOL AURO, Natural 3045 8000-41-7 US NAT EU NAT

TERPINOLENE, Natural 3046 586-62-9 US NAT EU NAT

TERPINYL ACETATE, Natural 3047 8007-35-0 US NAT EU NAT

THIOMENTHONE (p-MENTHA-8-THIOL-3-ONE) 1% IN ETOH, Natural 3177 38462-22-5/64-17-5 US NAT EU NAT

THIOMENTHONE (p-MENTHA-8-THIOL-3-ONE) 1% IN PG, Natural 3177 38462-22-5/57-55-6 US NAT EU NAT

THIOMENTHONE (p-MENTHA-8-THIOL-3-ONE), Natural 3177 38462-22-5 US NAT EU NAT

THYMOL CRYSTALS, Natural 3066 89-83-8 US NAT EU NAT

TRANS-2-HEPTENAL, Natural 3165 18829-55-5 US NAT EU NAT

TRANS-2-HEXENAL, Natural 2560 6728-26-3 US NAT EU NAT

TRANS-2-HEXENOL, Natural 2562 928-95-0 US NAT EU NAT

TRANS-2-HEXENYL ACETATE, Natural 2564 2497-18-9 US NAT EU NAT

TRANS-2-NONENAL, Natural 3213 18829-56-6 US NAT EU NAT

TRIACETIN, Natural 2007 102-76-1 US NAT EU NAT

TRIETHYL CITRATE, Natural 3083 77-93-0 US NAT EU NAT

UNDECYLENIC ACID, Natural 3247 112-38-9 US NAT X

VANILLIN EX-FERULIC ACID, Natural 3107 121-33-5 US NAT EU NAT

VANILLIN ISOBUTYRATE, Natural 3754 20665-85-4 US NAT EU NAT

VANILLIN, Natural 3107 121-33-5 US NAT X

WHISKEY LACTONE, Natural 3803 39212-23-2 US NAT X

