

Nucleic Acids, Nucleotides, and Nucleosides D13+

Antisense Elements D13-10+ #

Antisense DNA D13-10-10+ #

Antisense Oligodeoxyribonucleotides D13-10-10-10+ #

Mipomersen D13-10-10-10-10 #

Trecovirsen D13-10-10-10-20 #

* **Viltolarsen** D13-10-10-10-30 #

Antisense Oligonucleotides D13-10-20+ #

Antisense Oligodeoxyribonucleotides D13-10-20-10+ #

Mipomersen D13-10-20-10-10 #

Trecovirsen D13-10-20-10-20 #

* **Viltolarsen** D13-10-20-10-30 #

Antisense Oligoribonucleotides D13-10-20-20+ #

Nusinersen D13-10-20-20-10 #

Eteplirsen D13-10-20-30 #

Fomivirsen D13-10-20-40 #

Antisense RNA D13-10-30+ #

Antisense Oligoribonucleotides D13-10-30-10+ #

Nusinersen D13-10-30-10-10 #

MicroRNAs D13-10-30-20+ #

循環MicroRNA D13-10-30-20-10 #

siRNA D13-10-30-30+ #

Patisiran D13-10-30-30-10 #

Nucleosides D13-20+ #

Arabinonucleosides D13-20-10+ #

Arabinofuranosyluracil D13-20-10-10+ #

Fialuridine D13-20-10-10-10 #

Netivudine D13-20-10-10-20 #

Sorivudine D13-20-10-10-30 #

Clofarabine D13-20-10-20 #

Cytarabine D13-20-10-30+ #

Ancitabine D13-20-10-30-10 #

Enocitabine D13-20-10-30-20 #

Fiacitabine D13-20-10-30-30 #

Nelarabine D13-20-10-40 #

Sapacitabine D13-20-10-50 #

Vidarabine D13-20-10-60+ #

Fludarabine D13-20-10-60-10 #

Deoxyribonucleosides D13-20-20+ #

Deoxyadenosines D13-20-20-10+ #

Cladribine D13-20-20-10-10 #

Dideoxyadenosine D13-20-20-10-20 #

Puromycin Aminonucleoside D13-20-20-10-30 #

Deoxycytidine D13-20-20-20+ #

Apricitabine D13-20-20-20-10 #

Bromodeoxycytidine D13-20-20-20-20+ #

Ibacitabine D13-20-20-20-20-10 #

Capecitabine D13-20-20-20-30 #

Emtricitabine D13-20-20-20-40+ #

Elvitegravir-Cobicistat-Emtricitabine-Tenofovir D13-20-20-20-40-10 #

Emtricitabine-Tenofovir D13-20-20-20-40-20 #

Galocitabine D13-20-20-20-50 #

Gemcitabine D13-20-20-20-60 #

Zalcitabine D13-20-20-20-70+ #

Elvucitabine D13-20-20-20-70-10 #

Lamivudine D13-20-20-20-70-20 #

Deoxyguanosine D13-20-20-30+ #

8-Hydroxy-2'-deoxyguanosine D13-20-20-30-10 #

Deoxyuridine D13-20-20-40+ #

- Broxuridine D13-20-20-40-10+ #
- Brivudine D13-20-20-40-10-10 #
- Floxuridine D13-20-20-40-20+ #
- Doxifluridine D13-20-20-40-20-10 #
- Idoxuridine D13-20-20-40-30 #
- Dideoxynucleosides D13-20-20-50+ #
- Abacavir D13-20-20-50-10 #
- Didanosine D13-20-20-50-20 #
- Dideoxyadenosine D13-20-20-50-30 #
- Stavudine D13-20-20-50-40 #
- Zalcitabine D13-20-20-50-50+ #
- Elvucitabine D13-20-20-50-50-10 #
- Lamivudine D13-20-20-50-50-20 #
- Zidovudine D13-20-20-50-60 #
- Pentostatin D13-20-20-60 #
- Thymidine D13-20-20-70+ #
- Stavudine D13-20-20-70-10 #
- Telbivudine D13-20-20-70-20 #
- Trifluridine D13-20-20-70-30 #
- Zidovudine D13-20-20-70-40 #
- Purine Nucleosides D13-20-30+ #
- Adenosine D13-20-30-10+ #
- Adenosine-5'-(N-ethylcarboxamide) D13-20-30-10-10 #
- S-Adenosylhomocysteine D13-20-30-10-20 #
- S-Adenosylmethionine D13-20-30-10-30 #
- 2-Chloroadenosine D13-20-30-10-40+ #
- Cladribine D13-20-30-10-40-10 #
- Deoxyadenosines D13-20-30-10-50+ #
- Cladribine D13-20-30-10-50-10 #
- Dideoxyadenosine D13-20-30-10-50-20 #
- Puromycin Aminonucleoside D13-20-30-10-50-30 #
- Isopentenyladenosine D13-20-30-10-60 #
- Phenylisopropyladenosine D13-20-30-10-70 #
- Puromycin D13-20-30-10-80+ #
- Puromycin Aminonucleoside D13-20-30-10-80-10 #
- Ticagrelor D13-20-30-10-90 #
- Vidarabine D13-20-30-10-100+ #
- Fludarabine D13-20-30-10-100-10 #
- Amdoxovir D13-20-30-20 #
- Forodesine D13-20-30-30 #
- Guanosine D13-20-30-40+ #
- Deoxyguanosine D13-20-30-40-10+ #
- 8-Hydroxy-2'-deoxyguanosine D13-20-30-40-10-10 #
- Isatoribine D13-20-30-40-20 #
- Nucleoside Q D13-20-30-40-30 #
- Inosine D13-20-30-50+ #
- Didanosine D13-20-30-50-10 #
- Inosine Pranobex D13-20-30-50-20 #
- Thioinosine D13-20-30-50-30+ #
- Methylthioinosine D13-20-30-50-30-10 #
- Tubercidin D13-20-30-60 #
- Pyrimidine Nucleosides D13-20-40+ #
- Cytidine D13-20-40-10+ #
- Azacitidine D13-20-40-10-10+ #
- Decitabine D13-20-40-10-10-10 #
- Cytarabine D13-20-40-10-20+ #
- Ancitabine D13-20-40-10-20-10 #
- Enocitabine D13-20-40-10-20-20 #
- Fiacitabine D13-20-40-10-20-30 #

Deoxycytidine D13-20-40-10-30+ #
 Apricitabine D13-20-40-10-30-10 #
 Bromodeoxycytidine D13-20-40-10-30-20+ #
 Ibicitabine D13-20-40-10-30-20-10 #
 Capecitabine D13-20-40-10-30-30 #
 Emtricitabine D13-20-40-10-30-40+ #
 Elvitegravir-Cobicistat-Emtricitabine-Tenofovir D13-20-40-10-30-40-10 #
 Emtricitabine-Tenofovir D13-20-40-10-30-40-20 #
 Galocitabine D13-20-40-10-30-50 #
 Gemcitabine D13-20-40-10-30-60 #
 Zalcitabine D13-20-40-10-30-70+ #
 Elvucitabine D13-20-40-10-30-70-10 #
 Lamivudine D13-20-40-10-30-70-20 #
 * Molnupiravir D13-20-40-10-40 #
 Formycins D13-20-40-20+ #
 Coformycin D13-20-40-20-10+ #
 Pentostatin D13-20-40-20-10-10 #
 Thymidine D13-20-40-30+ #
 Stavudine D13-20-40-30-10 #
 Telbivudine D13-20-40-30-20 #
 Trifluridine D13-20-40-30-30 #
 Zidovudine D13-20-40-30-40 #
 Tunicamycin D13-20-40-40 #
 Uridine D13-20-40-50+ #
 Arabinofuranosyluracil D13-20-40-50-10+ #
 Fialuridine D13-20-40-50-10-10 #
 Netivudine D13-20-40-50-10-20 #
 Sorivudine D13-20-40-50-10-30 #
 Azauridine D13-20-40-50-20+ #
 Azaribine D13-20-40-50-20-10 #
 * Cedazuridine D13-20-40-50-30 #
 3-Deazauridine D13-20-40-50-40 #
 Denufosol D13-20-40-50-50 #
 Deoxyuridine D13-20-40-50-60+ #
 Broxuridine D13-20-40-50-60-10+ #
 Brivudine D13-20-40-50-60-10-10 #
 Floxuridine D13-20-40-50-60-20+ #
 Doxifluridine D13-20-40-50-60-20-10 #
 Idoxuridine D13-20-40-50-60-30 #
 Pseudouridine D13-20-40-50-70 #
 Tetrahydrouridine D13-20-40-50-80 #
 Thiouridine D13-20-40-50-90 #
 Valopicitabine D13-20-40-60 #
 Ribonucleosides D13-20-50+
 Adenosine D13-20-50-10+ #
 Adenosine-5'-(N-ethylcarboxamide) D13-20-50-10-10 #
 S-Adenosylhomocysteine D13-20-50-10-20 #
 S-Adenosylmethionine D13-20-50-10-30 #
 2-Chloroadenosine D13-20-50-10-40+ #
 Cladribine D13-20-50-10-40-10 #
 Isopentenyladenosine D13-20-50-10-50 #
 Phenylisopropyladenosine D13-20-50-10-60 #
 Ticagrelor D13-20-50-10-70 #
 Cytidine D13-20-50-20+ #
 Azacitidine D13-20-50-20-10+ #
 Decitabine D13-20-50-20-10-10 #
 * Molnupiravir D13-20-50-20-20 #
 Dichlororibofuranosylbenzimidazole D13-20-50-30 #
 Formycins D13-20-50-40+ #

- Coformycin D13-20-50-40-10 #
- Guanosine D13-20-50-50+ #
 - Isatoribine D13-20-50-50-10 #
 - Nucleoside Q D13-20-50-50-20 #
- Inosine D13-20-50-60+ #
 - Didanosine D13-20-50-60-10 #
 - Inosine Pranobex D13-20-50-60-20 #
 - Thioinosine D13-20-50-60-30+ #
 - Methylthioinosine D13-20-50-60-30-10 #
- Maribavir D13-20-50-70 #
- Mizoribine D13-20-50-80 #
- Ribavirin D13-20-50-90+ #
 - Taribavirin D13-20-50-90-10 #
 - Tiazofurine D13-20-50-90-20 #
- Showdomycin D13-20-50-100 #
- Toyocamycin D13-20-50-110 #
- Tubercidin D13-20-50-120 #
- Uridine D13-20-50-130+ #
 - Azauridine D13-20-50-130-10+ #
 - Azaribine D13-20-50-130-10-10 #
 - * Cedazuridine D13-20-50-130-20 #
 - 3-Deazauridine D13-20-50-130-30 #
 - Denufosol D13-20-50-130-40 #
 - Pseudouridine D13-20-50-130-50 #
 - Tetrahydrouridine D13-20-50-130-60 #
 - Thiouridine D13-20-50-130-70 #
- Thionucleosides D13-20-60+ #
 - Azathioprine D13-20-60-10 #
 - Thioinosine D13-20-60-20+ #
 - Methylthioinosine D13-20-60-20-10 #
 - Thiouridine D13-20-60-30 #
- Nucleotides D13-30+ #
 - Arabinonucleotides D13-30-10+
 - Arabinofuranosylcytosine Triphosphate D13-30-10-10 #
 - Cytarabine Ocfosfate D13-30-10-20 #
 - Vidarabine Phosphate D13-30-10-30 #
 - Cyclic Nucleotides D13-30-20+
 - Cyclic AMP D13-30-20-10+ #
 - 8-Bromo Cyclic AMP D13-30-20-10-10 #
 - Bucladesine D13-30-20-10-20 #
 - Cyclic CMP D13-30-20-20 #
 - Cyclic GMP D13-30-20-30+ #
 - Dibutyryl Cyclic GMP D13-30-20-30-10 #
 - Cyclic IMP D13-30-20-40 #
 - Deoxyribonucleotides D13-30-30+
 - Deoxyadenine Nucleotides D13-30-30-10 #
 - Deoxycytosine Nucleotides D13-30-30-20+ #
 - Denufosol D13-30-30-20-10 #
 - Deoxycytidine Monophosphate D13-30-30-20-20 #
 - Deoxyguanine Nucleotides D13-30-30-30 #
 - Deoxyuracil Nucleotides D13-30-30-40+ #
 - Fluorodeoxyuridylate D13-30-30-40-10 #
 - Nucleoside Diphosphate Sugars D13-30-30-50 #
 - Thymine Nucleotides D13-30-30-60+ #
 - Thymidine Monophosphate D13-30-30-60-10 #
 - Dideoxynucleotides D13-30-40
 - Dinucleoside Phosphates D13-30-50
 - Polynucleotides D13-30-60+
 - Oligonucleotides D13-30-60-10+

Antagomirs D13-30-60-10-10
Antisense Oligonucleotides D13-30-60-10-20+ #
 Antisense Oligodeoxyribonucleotides D13-30-60-10-20-10+ #
 Mipomersen D13-30-60-10-20-10-10 #
 Trecovirsen D13-30-60-10-20-10-20 #
 * **Viltolarsen** D13-30-60-10-20-10-30 #
 Antisense Oligoribonucleotides D13-30-60-10-20-20+ #
 Nusinersen D13-30-60-10-20-20-10 #
 Eteplirsen D13-30-60-10-20-30 #
 Fomivirsen D13-30-60-10-20-40 #
Edifoligide D13-30-60-10-30 #
Mipomersen D13-30-60-10-40 #
Morpholinos D13-30-60-10-50+ #
 Eteplirsen D13-30-60-10-50-10 #
Motesanib D13-30-60-10-60 #
Nucleotide Aptamers D13-30-60-10-70+
 Pegaptanib D13-30-60-10-70-10
Nusinersen D13-30-60-10-80 #
Oligodeoxyribonucleotides D13-30-60-10-90+
 Agatolimod D13-30-60-10-90-10 #
 DNA Primers D13-30-60-10-90-20 #
Oligoribonucleotides D13-30-60-10-100
Peptide Nucleic Acids D13-30-60-10-110
Phosphorothioate Oligonucleotides D13-30-60-10-120+
 Alicaforsen D13-30-60-10-120-10 #
 Aprinocarsen D13-30-60-10-120-20 #
Pyrimidine Dimers D13-30-60-10-130 #
 * **Viltolarsen** D13-30-60-10-140 #
Polydeoxyribonucleotides D13-30-60-20+
 Apurinic Acid D13-30-60-20-10 #
 Defibrotide D13-30-60-20-20 #
 Poly dA-dT D13-30-60-20-30
 Poly T D13-30-60-20-40
Polyribonucleotides D13-30-60-30+
 Apurinic Acid D13-30-60-30-10 #
 Poly A D13-30-60-30-20+
 Poly A-U D13-30-60-30-20-10 #
 Poly Adenosine Diphosphate Ribose D13-30-60-30-30 #
 Poly C D13-30-60-30-40+
 Poly I-C D13-30-60-30-40-10 #
 Poly G D13-30-60-30-50
 Poly I D13-30-60-30-60+
 Poly I-C D13-30-60-30-60-10 #
 Poly U D13-30-60-30-70+
 Poly A-U D13-30-60-30-70-10 #
Purine Nucleotides D13-30-70+ #
 Adenine Nucleotides D13-30-70-10+ #
 Adenosine Diphosphate D13-30-70-10-10+ #
 Adenosine Diphosphate Sugars D13-30-70-10-10-10+ #
 Adenosine Diphosphate Glucose D13-30-70-10-10-10-10 #
 Adenosine Diphosphate Ribose D13-30-70-10-10-10-20+ #
 O-Acetyl-ADP-Ribose D13-30-70-10-10-10-20-10 #
 Cyclic ADP-Ribose D13-30-70-10-10-10-20-20 #
 Adenosine Monophosphate D13-30-70-10-20+ #
 Adenosine Phosphosulfate D13-30-70-10-20-10 #
 Cangrelor D13-30-70-10-20-20 #
 * **Remdesivir** D13-30-70-10-20-30 #
 Adenosine Triphosphate D13-30-70-10-30+ #
 Adenylyl Imidodiphosphate D13-30-70-10-30-10 #

- Ethenoadenosine Triphosphate D13-30-70-10-30-20 #
- Clofarabine D13-30-70-10-40 #
- Coenzyme A D13-30-70-10-50+ #
 - Acyl Coenzyme A D13-30-70-10-50-10+ #
 - Acetyl Coenzyme A D13-30-70-10-50-10-10 #
 - Malonyl Coenzyme A D13-30-70-10-50-10-20 #
 - Palmitoyl Coenzyme A D13-30-70-10-50-10-30 #
- Cyclic AMP D13-30-70-10-60+ #
 - 8-Bromo Cyclic AMP D13-30-70-10-60-10 #
- Bucladesine D13-30-70-10-60-20 #
- Deoxyadenine Nucleotides D13-30-70-10-70 #
- Flavin-Adenine Dinucleotide D13-30-70-10-80 #
- NAD D13-30-70-10-90 #
- NADP D13-30-70-10-100 #
- Phosphoadenosine Phosphosulfate D13-30-70-10-110 #
- Vidarabine Phosphate D13-30-70-10-120 #
- Guanine Nucleotides D13-30-70-20+ #
 - Cyclic GMP D13-30-70-20-10+ #
 - Dibutyryl Cyclic GMP D13-30-70-20-10-10 #
 - Deoxyguanine Nucleotides D13-30-70-20-20 #
 - Guanosine Diphosphate D13-30-70-20-30+ #
 - Guanosine Diphosphate Sugars D13-30-70-20-30-10+ #
 - Guanosine Diphosphate Fucose D13-30-70-20-30-10-10 #
 - Guanosine Diphosphate Mannose D13-30-70-20-30-10-20 #
 - Guanosine Monophosphate D13-30-70-20-40 #
 - Guanosine Pentaphosphate D13-30-70-20-50 #
 - Guanosine Tetraphosphate D13-30-70-20-60 #
 - Guanosine Triphosphate D13-30-70-20-70+ #
 - Guanosine 5'-O-(3-Thiotriphosphate) D13-30-70-20-70-10 #
 - Guanylyl Imidodiphosphate D13-30-70-20-70-20 #
- RNA Caps D13-30-70-20-80+ #
 - RNA Cap Analogs D13-30-70-20-80-10 #
- Inosine Nucleotides D13-30-70-30+ #
 - Cyclic IMP D13-30-70-30-10 #
 - Inosine Diphosphate D13-30-70-30-20 #
 - Inosine Monophosphate D13-30-70-30-30 #
 - Inosine Triphosphate D13-30-70-30-40 #
- Pyrimidine Nucleotides D13-30-80+ #
 - Apurinic Acid D13-30-80-10 #
 - Cytosine Nucleotides D13-30-80-20+ #
 - Arabinofuranosylcytosine Triphosphate D13-30-80-20-10 #
 - Cyclic CMP D13-30-80-20-20 #
 - Cytidine Diphosphate D13-30-80-20-30+ #
 - Cytidine Diphosphate Choline D13-30-80-20-30-10 #
 - Cytidine Diphosphate Diglycerides D13-30-80-20-30-20 #
 - Cytidine Monophosphate D13-30-80-20-40+ #
 - Cytarabine Ocfosfate D13-30-80-20-40-10 #
 - Cytidine Monophosphate N-Acetylneuraminic Acid D13-30-80-20-40-20 #
 - Cytidine Triphosphate D13-30-80-20-50 #
 - Deoxycytosine Nucleotides D13-30-80-20-60+ #
 - Denufosal D13-30-80-20-60-10 #
 - Deoxycytidine Monophosphate D13-30-80-20-60-20 #
- Pyrimidine Dimers D13-30-80-30 #
- Thymine Nucleotides D13-30-80-40+ #
 - Thymidine Monophosphate D13-30-80-40-10 #
- Uracil Nucleotides D13-30-80-50+ #
 - Deoxyuracil Nucleotides D13-30-80-50-10+ #
 - Fluorodeoxyuridylate D13-30-80-50-10-10 #
 - Diquafosol D13-30-80-50-20 #

- Uridine Diphosphate D13-30-80-50-30+ #
- Uridine Diphosphate Sugars D13-30-80-50-30-10+ #
 - Uridine Diphosphate N-Acetylgalactosamine D13-30-80-50-30-10-10 #
 - Uridine Diphosphate N-Acetylglucosamine D13-30-80-50-30-10-20 #
 - Uridine Diphosphate N-Acetylmuramic Acid D13-30-80-50-30-10-30 #
 - Uridine Diphosphate Galactose D13-30-80-50-30-10-40 #
 - Uridine Diphosphate Glucose D13-30-80-50-30-10-50 #
 - Uridine Diphosphate Glucuronic Acid D13-30-80-50-30-10-60 #
 - Uridine Diphosphate Xylose D13-30-80-50-30-10-70 #
- Uridine Monophosphate D13-30-80-50-40+ #
 - Sofosbuvir D13-30-80-50-40-10 #
- Uridine Triphosphate D13-30-80-50-50 #
- Ribonucleotides D13-30-90+
- Adenine Nucleotides D13-30-90-10+ #
 - Adenosine Diphosphate D13-30-90-10-10+ #
 - Adenosine Diphosphate Sugars D13-30-90-10-10-10+ #
 - Adenosine Diphosphate Glucose D13-30-90-10-10-10-10 #
 - Adenosine Diphosphate Ribose D13-30-90-10-10-10-20+ #
 - O-Acetyl-ADP-Ribose D13-30-90-10-10-10-20-10 #
 - Cyclic ADP-Ribose D13-30-90-10-10-10-20-20 #
 - Adenosine Monophosphate D13-30-90-10-20+ #
 - Adenosine Phosphosulfate D13-30-90-10-20-10 #
 - Cangrelor D13-30-90-10-20-20 #
 - * Remdesivir D13-30-90-10-20-30 #
 - Adenosine Triphosphate D13-30-90-10-30+ #
 - Adenylyl Imidodiphosphate D13-30-90-10-30-10 #
 - Ethenoadenosine Triphosphate D13-30-90-10-30-20 #
- Clofarabine D13-30-90-10-40 #
- Coenzyme A D13-30-90-10-50+ #
 - Acyl Coenzyme A D13-30-90-10-50-10+ #
 - Acetyl Coenzyme A D13-30-90-10-50-10-10 #
 - Malonyl Coenzyme A D13-30-90-10-50-10-20 #
 - Palmitoyl Coenzyme A D13-30-90-10-50-10-30 #
- Cyclic AMP D13-30-90-10-60+ #
 - 8-Bromo Cyclic AMP D13-30-90-10-60-10 #
 - Bucladesine D13-30-90-10-60-20 #
- Flavin-Adenine Dinucleotide D13-30-90-10-70 #
- NAD D13-30-90-10-80 #
- NADP D13-30-90-10-90 #
- Phosphoadenosine Phosphosulfate D13-30-90-10-100 #
- Cytosine Nucleotides D13-30-90-20+ #
 - Cyclic CMP D13-30-90-20-10 #
 - Cytidine Diphosphate D13-30-90-20-20+ #
 - Cytidine Diphosphate Choline D13-30-90-20-20-10 #
 - Cytidine Diphosphate Diglycerides D13-30-90-20-20-20 #
 - Cytidine Monophosphate D13-30-90-20-30+ #
 - Cytarabine Ocfosfate D13-30-90-20-30-10 #
 - Cytidine Monophosphate N-Acetylneuraminic Acid D13-30-90-20-30-20 #
 - Cytidine Triphosphate D13-30-90-20-40 #
- Flavin Mononucleotide D13-30-90-30 #
- Guanine Nucleotides D13-30-90-40+ #
 - Cyclic GMP D13-30-90-40-10+ #
 - Dibutyryl Cyclic GMP D13-30-90-40-10-10 #
 - Guanosine Diphosphate D13-30-90-40-20+ #
 - Guanosine Diphosphate Sugars D13-30-90-40-20-10+ #
 - Guanosine Diphosphate Fucose D13-30-90-40-20-10-10 #
 - Guanosine Diphosphate Mannose D13-30-90-40-20-10-20 #
 - Guanosine Monophosphate D13-30-90-40-30 #
 - Guanosine Pentaphosphate D13-30-90-40-40 #

- Guanosine Tetraphosphate D13-30-90-40-50 #
- Guanosine Triphosphate D13-30-90-40-60+ #
 - Guanosine 5'-O-(3-Thiotriphosphate) D13-30-90-40-60-10 #
 - Guanylyl Imidodiphosphate D13-30-90-40-60-20 #
- RNA Caps D13-30-90-40-70+ #
 - RNA Cap Analogs D13-30-90-40-70-10 #
- Inosine Nucleotides D13-30-90-50+ #
 - Cyclic IMP D13-30-90-50-10 #
 - Inosine Diphosphate D13-30-90-50-20 #
 - Inosine Monophosphate D13-30-90-50-30 #
 - Inosine Triphosphate D13-30-90-50-40 #
- Nicotinamide Mononucleotide D13-30-90-60
- Nucleoside Diphosphate Sugars D13-30-90-70+ #
 - Adenosine Diphosphate Sugars D13-30-90-70-10+ #
 - Adenosine Diphosphate Glucose D13-30-90-70-10-10 #
 - Adenosine Diphosphate Ribose D13-30-90-70-10-20+ #
 - O-Acetyl-ADP-Ribose D13-30-90-70-10-20-10 #
 - Cyclic ADP-Ribose D13-30-90-70-10-20-20 #
 - Poly Adenosine Diphosphate Ribose D13-30-90-70-10-20-30 #
 - Cytidine Diphosphate Diglycerides D13-30-90-70-20 #
 - Guanosine Diphosphate Sugars D13-30-90-70-30+ #
 - Guanosine Diphosphate Fucose D13-30-90-70-30-10 #
 - Guanosine Diphosphate Mannose D13-30-90-70-30-20 #
 - Uridine Diphosphate Sugars D13-30-90-70-40+ #
 - Uridine Diphosphate N-Acetylgalactosamine D13-30-90-70-40-10 #
 - Uridine Diphosphate N-Acetylglucosamine D13-30-90-70-40-20 #
 - Uridine Diphosphate N-Acetylmuramic Acid D13-30-90-70-40-30 #
 - Uridine Diphosphate Galactose D13-30-90-70-40-40 #
 - Uridine Diphosphate Glucose D13-30-90-70-40-50 #
 - Uridine Diphosphate Glucuronic Acid D13-30-90-70-40-60 #
 - Uridine Diphosphate Xylose D13-30-90-70-40-70 #
- Uracil Nucleotides D13-30-90-80+ #
 - Diquafosol D13-30-90-80-10 #
 - Uridine Diphosphate D13-30-90-80-20+ #
 - Uridine Diphosphate Sugars D13-30-90-80-20-10+ #
 - Uridine Diphosphate N-Acetylgalactosamine D13-30-90-80-20-10-10 #
 - Uridine Diphosphate N-Acetylglucosamine D13-30-90-80-20-10-20 #
 - Uridine Diphosphate N-Acetylmuramic Acid D13-30-90-80-20-10-30 #
 - Uridine Diphosphate Galactose D13-30-90-80-20-10-40 #
 - Uridine Diphosphate Glucose D13-30-90-80-20-10-50 #
 - Uridine Diphosphate Glucuronic Acid D13-30-90-80-20-10-60 #
 - Uridine Diphosphate Xylose D13-30-90-80-20-10-70 #
 - Uridine Monophosphate D13-30-90-80-30+ #
 - Sofosbuvir D13-30-90-80-30-10 #
 - Uridine Triphosphate D13-30-90-80-40 #
- Thionucleotides D13-30-100+ #
 - Fomivirsen D13-30-100-10 #
 - Guanosine 5'-O-(3-Thiotriphosphate) D13-30-100-20 #
 - Oblimersen D13-30-100-30 #
 - Trecovirsen D13-30-100-40 #
- 核酸 D13-40+
 - DNA D13-40-10+
 - A形DNA D13-40-10-10 #
 - Antisense DNA D13-40-10-20+ #
 - Antisense Oligodeoxyribonucleotides D13-40-10-20-10+ #
 - Mipomersen D13-40-10-20-10-10 #
 - Trecovirsen D13-40-10-20-10-20 #
 - * Viltolarsen D13-40-10-20-10-30 #
 - B形DNA D13-40-10-30 #

- C形DNA D13-40-10-40 #
- Concatenated DNA D13-40-10-50 #
- DNA付加体 D13-40-10-60 #
- DNA Transposable Elements D13-40-10-70 #
- rDNA D13-40-10-80+
 - リボソームスペーサーDNA D13-40-10-80-10 #
- Retroelements D13-40-10-90 #
- Z形DNA D13-40-10-100 #
- アイソコア D13-40-10-110 #
- 一本鎖DNA D13-40-10-120+ #
 - cDNA D13-40-10-120-10+ #
 - * Bepeminogene Perplasmid D13-40-10-120-10-10 #
- 遺伝子間DNA D13-40-10-130+ #
 - リボソームスペーサーDNA D13-40-10-130-10 #
- ウイルスDNA D13-40-10-140
- * 環境DNA D13-40-10-150
- 環状DNA D13-40-10-160+ #
 - Catenated DNA D13-40-10-160-10 #
 - 超ラセンDNA D13-40-10-160-20 #
 - ミトコンドリアDNA D13-40-10-160-30+
 - キネトプラストDNA D13-40-10-160-30-10 #
 - 葉緑体DNA D13-40-10-160-40 #
- 組換えDNA D13-40-10-170
- 原虫DNA D13-40-10-180+
 - キネトプラストDNA D13-40-10-180-10 #
- 古細菌DNA D13-40-10-190
- 古代DNA D13-40-10-200
- 細菌DNA D13-40-10-210
- サテライトDNA D13-40-10-220 #
- 十字型DNA D13-40-10-230 #
- 腫瘍DNA D13-40-10-240+
 - 循環腫瘍DNA D13-40-10-240-10 #
- 触媒DNA D13-40-10-250 #
- 植物DNA D13-40-10-260+
 - 葉緑体DNA D13-40-10-260-10 #
- 真菌DNA D13-40-10-270
- 蠕虫DNA D13-40-10-280
- 藻類DNA D13-40-10-290
- RNA D13-40-20+
 - Antisense RNA D13-40-20-10+ #
 - Antisense Oligoribonucleotides D13-40-20-10-10+ #
 - Nusinersen D13-40-20-10-10-10 #
 - MicroRNAs D13-40-20-10-20+ #
 - 循環MicroRNA D13-40-20-10-20-10 #
 - siRNA D13-40-20-10-30+ #
 - Patisiran D13-40-20-10-30-10 #
 - cRNA D13-40-20-20 #
 - mRNA D13-40-20-30+
 - RNAスプライス部位 D13-40-20-30-10 #
 - RNA Caps D13-40-20-30-20+ #
 - RNA Cap Analogs D13-40-20-30-20-10 #
 - コドン D13-40-20-30-30+ #
 - 開始コドン D13-40-20-30-30-10 #
 - 終止コドン D13-40-20-30-30-20+ #
 - ナンセンスコドン D13-40-20-30-30-20-10 #
 - 貯蔵mRNA D13-40-20-30-40
 - 非翻訳領域 D13-40-20-30-50+ #
 - 3'非翻訳領域 D13-40-20-30-50-10 #
 - 5'非翻訳領域 D13-40-20-30-50-20 #

- リボスイッチ D13-40-20-30-60 #
- RNAアイソフォーム D13-40-20-40
- RNA前駆体 D13-40-20-50 #
- rRNA D13-40-20-60+
 - rRNA 5S D13-40-20-60-10
 - rRNA 5.8S D13-40-20-60-20
 - rRNA 16S D13-40-20-60-30
 - rRNA 18S D13-40-20-60-40
 - rRNA 23S D13-40-20-60-50
 - rRNA 28S D13-40-20-60-60
- Self-Splicing Ribosomal RNA D13-40-20-60-70 #
- tRNA D13-40-20-70+
 - Amino Acid-Specific tRNA D13-40-20-70-10+
 - Alanine-Specific tRNA D13-40-20-70-10-10
 - Arginine-Specific tRNA D13-40-20-70-10-20
 - Asparagine-Specific tRNA D13-40-20-70-10-30
 - Aspartic Acid-Specific tRNA D13-40-20-70-10-40
 - Cysteine-Specific tRNA D13-40-20-70-10-50
 - Glutamic Acid-Specific tRNA D13-40-20-70-10-60
 - Glutamine-Specific tRNA D13-40-20-70-10-70
 - Glycine-Specific tRNA D13-40-20-70-10-80
 - Histidine-Specific tRNA D13-40-20-70-10-90
 - Isoleucine-Specific tRNA D13-40-20-70-10-100
 - Leucine-Specific tRNA D13-40-20-70-10-110
 - Lysine-Specific tRNA D13-40-20-70-10-120
 - Methionine-Specific tRNA D13-40-20-70-10-130
 - Phenylalanine-Specific tRNA D13-40-20-70-10-140
 - Proline-Specific tRNA D13-40-20-70-10-150
 - Serine-Specific tRNA D13-40-20-70-10-160
 - Threonine-Specific tRNA D13-40-20-70-10-170
 - Tryptophan-Specific tRNA D13-40-20-70-10-180
 - Tyrosine-Specific tRNA D13-40-20-70-10-190
 - Valine-Specific tRNA D13-40-20-70-10-200
 - Amino Acyl tRNA D13-40-20-70-20 #
- アンチコドン D13-40-20-70-30 #
- ウイルスRNA D13-40-20-80
- 核RNA D13-40-20-90+
 - snRNA D13-40-20-90-10+ #
 - snoRNA D13-40-20-90-10-10 #
 - ヘテロ核RNA D13-40-20-90-20
- * 環状RNA D13-40-20-100
- 原虫RNA D13-40-20-110
- 古細菌RNA D13-40-20-120
- 細菌RNA D13-40-20-130
- サテライトRNA D13-40-20-140+
 - キュウリモザイクウイルスサテライト D13-40-20-140-10
- 腫瘍RNA D13-40-20-150
- 植物RNA D13-40-20-160+
 - 葉緑体RNA D13-40-20-160-10
- 真菌RNA D13-40-20-170
- 蠕虫RNA D13-40-20-180
- 藻類RNA D13-40-20-190
- 二本鎖RNA D13-40-20-200 #
- 非翻訳RNA D13-40-20-210+
 - Catalytic RNA D13-40-20-210-10 #
 - 長鎖非翻訳RNA D13-40-20-210-20
 - 低分子非翻訳RNA D13-40-20-210-30+
 - MicroRNAs D13-40-20-210-30-10+ #
 - 循環MicroRNA D13-40-20-210-30-10-10 #

scRNA D13-40-20-210-30-20
 siRNA D13-40-20-210-30-30+ #
 Patisiran D13-40-20-210-30-30-10 #
 SL RNA D13-40-20-210-30-40
 snRNA D13-40-20-210-30-50+ #
 snoRNA D13-40-20-210-30-50-10 #
 ガイドRNA D13-40-20-210-30-60
 非翻訳領域 D13-40-20-210-40+ #
 RNA調節配列 D13-40-20-210-40-10+ #
 Internal Ribosome Entry Sites D13-40-20-210-40-10-10 #
 リボスイッチ D13-40-20-210-40-10-20 #
 3'非翻訳領域 D13-40-20-210-40-20 #
 5'非翻訳領域 D13-40-20-210-40-30 #
 * ミトコンドリアRNA D13-40-20-220
 核酸プローブ D13-40-30+ #
 Antisense Elements D13-40-30-10+ #
 Antisense DNA D13-40-30-10-10+ #
 Antisense Oligodeoxyribonucleotides D13-40-30-10-10-10+ #
 Mipomersen D13-40-30-10-10-10-10 #
 Trecovirsen D13-40-30-10-10-10-20 #
 * Viltolarsen D13-40-30-10-10-10-30 #
 Antisense Oligonucleotides D13-40-30-10-20+ #
 Antisense Oligodeoxyribonucleotides D13-40-30-10-20-10+ #
 Mipomersen D13-40-30-10-20-10-10 #
 Trecovirsen D13-40-30-10-20-10-20 #
 * Viltolarsen D13-40-30-10-20-10-30 #
 Antisense Oligoribonucleotides D13-40-30-10-20-20+ #
 Nusinersen D13-40-30-10-20-20-10 #
 Eteplirsen D13-40-30-10-20-30 #
 Fomivirsen D13-40-30-10-20-40 #
 Antisense RNA D13-40-30-10-30+ #
 Antisense Oligoribonucleotides D13-40-30-10-30-10+ #
 Nusinersen D13-40-30-10-30-10-10 #
 MicroRNAs D13-40-30-10-30-20 #
 siRNA D13-40-30-10-30-30 #
 DNA Probes D13-40-30-20+ #
 cDNA D13-40-30-20-10+ #
 * Bepersminogene Perplasmid D13-40-30-20-10-10 #
 HLA DNA Probes D13-40-30-20-20 #
 HPV DNA Probes D13-40-30-20-30 #
 Oligonucleotide Probes D13-40-30-30 #
 RNA Probes D13-40-30-40+ #
 cRNA D13-40-30-40-10 #
 核酸ヘテロ二本鎖 D13-40-40
 固定化核酸 D13-40-50
 遊離核酸 D13-40-60+
 循環MicroRNA D13-40-60-10 #
 循環腫瘍DNA D13-40-60-20 #
 核酸前駆体 D13-50+
 RNA前駆体 D13-50-10 #