
― D06 - 1 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 ホルモン, 代用物質, 拮抗剤 D06+ #
 ホルモン D06-10+ #
 Melatonin D06-10-10 #
 Peptide Hormones D06-10-20+ #
 Activins D06-10-20-10+ #
 Inhibin-Beta Subunits D06-10-20-10-10 #
 Adipokines D06-10-20-20+ #
 Adiponectin D06-10-20-20-10 #
 Leptin D06-10-20-20-20+ #
 Metreleptin D06-10-20-20-20-10 #
 Resistin D06-10-20-20-30 #
 Adrenomedullin D06-10-20-30 #
 Angiotensins D06-10-20-40+ #
 Angiotensin I D06-10-20-40-10 #
 Angiotensin II D06-10-20-40-20 #
 Angiotensin III D06-10-20-40-30 #
 Bombesin D06-10-20-50 #
 Calcitonin D06-10-20-60+ #
 Avicatonin D06-10-20-60-10 #
 Elcatonin D06-10-20-60-20 #
 Gastric Inhibitory Polypeptide D06-10-20-70 #
 Gastrins D06-10-20-80 #
 Ghrelin D06-10-20-90 #
 Gonadotropins D06-10-20-100+ #
 Chorionic Gonadotropin D06-10-20-100-10+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-100-10-10 #
 Human Chorionic Gonadotropin, Beta Subunit D06-10-20-100-10-20 #
 Equine Gonadotropins D06-10-20-100-20 #
 Pituitary Gonadotropins D06-10-20-100-30+ #
 Menotropins D06-10-20-100-30-10+ #
 Urofollitropin D06-10-20-100-30-10-10 #
 Prolactin D06-10-20-100-30-20 #
 黄体形成ホルモン D06-10-20-100-30-30+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-100-30-30-10 #
 黄体形成ホルモンベータサブユニット D06-10-20-100-30-30-20 #
 卵胞刺激ホルモン D06-10-20-100-30-40+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-100-30-40-10 #
 卵胞刺激ホルモンベータサブユニット D06-10-20-100-30-40-20 #
 Inhibins D06-10-20-110+ #
 Inhibin-Beta Subunits D06-10-20-110-10 #
 Motilin D06-10-20-120 #
 Peptide YY D06-10-20-130 #
 PHI Peptide D06-10-20-140 #
 Relaxin D06-10-20-150 #
 Secretin D06-10-20-160 #
 Urocortins D06-10-20-170 #
 Urotensins D06-10-20-180 #
 Vasoactive Intestinal Peptide D06-10-20-190 #
 下垂体ホルモン D06-10-20-200+ #
 下垂体後葉ホルモン D06-10-20-200-10+ #
 Oxytocin D06-10-20-200-10-10+ #
 Carbetocin D06-10-20-200-10-10-10 #
 Cargutocin D06-10-20-200-10-10-20 #
 Vasopressins D06-10-20-200-10-20+ #
 Arginine Vasopressin D06-10-20-200-10-20-10+ #
 Deamino Arginine Vasopressin D06-10-20-200-10-20-10-10 #
 Lypressin D06-10-20-200-10-20-20+ #
 Felypressin D06-10-20-200-10-20-20-10 #
 Terlipressin D06-10-20-200-10-20-20-20 #

― D06 - 2 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Ornipressin D06-10-20-200-10-20-30 #
 Vasotocin D06-10-20-200-10-30+ #
 Atosiban D06-10-20-200-10-30-10 #
 下垂体前葉ホルモン D06-10-20-200-20+ #
 Pituitary Gonadotropins D06-10-20-200-20-10+ #
 Menotropins D06-10-20-200-20-10-10+ #
 Urofollitropin D06-10-20-200-20-10-10-10 #
 黄体形成ホルモン D06-10-20-200-20-10-20+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-200-20-10-20-10 #
 黄体形成ホルモンベータサブユニット D06-10-20-200-20-10-20-20 #
 卵胞刺激ホルモン D06-10-20-200-20-10-30+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-200-20-10-30-10 #
 ヒト卵胞刺激ホルモン D06-10-20-200-20-10-30-20+ #
 Follitropin Alfa D06-10-20-200-20-10-30-20-10 #
 Follitropin Beta D06-10-20-200-20-10-30-20-20 #
 卵胞刺激ホルモンベータサブユニット D06-10-20-200-20-10-30-30 #
 Pro-Opiomelanocortin D06-10-20-200-20-20+ #
 ACTH D06-10-20-200-20-20-10 #
 Alpha-Endorphin D06-10-20-200-20-20-20 #
 Alpha-MSH D06-10-20-200-20-20-30+ #
 Afamelanotide D06-10-20-200-20-20-30-10 #
 Beta-Endorphin D06-10-20-200-20-20-40 #
 Beta-Lipotropin D06-10-20-200-20-20-50 #
 Beta-MSH D06-10-20-200-20-20-60 #
 Corticotropin-Like Intermediate Lobe Peptide D06-10-20-200-20-20-70 #
 Gamma-Endorphin D06-10-20-200-20-20-80 #
 Gamma-Lipotropin D06-10-20-200-20-20-90 #
 Gamma-MSH D06-10-20-200-20-20-100 #
 Melanocortins D06-10-20-200-20-20-110+ #
 ACTH D06-10-20-200-20-20-110-10+ #
 Cosyntropin D06-10-20-200-20-20-110-10-10+ #
 Corticotropin Zinc Hydroxide D06-10-20-200-20-20-110-10-10-10 #
 Ebiratide D06-10-20-200-20-20-110-10-20 #
 Giractide D06-10-20-200-20-20-110-10-30 #
 メラニン細胞刺激ホルモン D06-10-20-200-20-20-110-20+ #
 Alpha-MSH D06-10-20-200-20-20-110-20-10+ #
 Afamelanotide D06-10-20-200-20-20-110-20-10-10 #
 Beta-MSH D06-10-20-200-20-20-110-20-20 #
 Gamma-MSH D06-10-20-200-20-20-110-20-30 #
 Prolactin D06-10-20-200-20-30 #
 Thyrotropin D06-10-20-200-20-40+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-200-20-40-10 #
 Thyrotropin Alfa D06-10-20-200-20-40-20 #
 Thyrotropin Beta-Subunit D06-10-20-200-20-40-30 #
 成長ホルモン D06-10-20-200-20-50+ #
 ヒト成長ホルモン D06-10-20-200-20-50-10+ #
 Pegvisomant D06-10-20-200-20-50-10-10 #
 Somatrem D06-10-20-200-20-50-10-20 #
 Somatropin D06-10-20-200-20-50-10-30 #
 視床下部ホルモン D06-10-20-210+ #
 Pro-Opiomelanocortin D06-10-20-210-10+ #
 ACTH D06-10-20-210-10-10 #
 Alpha-Endorphin D06-10-20-210-10-20 #
 Alpha-MSH D06-10-20-210-10-30+ #
 Afamelanotide D06-10-20-210-10-30-10 #
 Beta-Endorphin D06-10-20-210-10-40 #
 Beta-Lipotropin D06-10-20-210-10-50 #
 Beta-MSH D06-10-20-210-10-60 #
 Corticotropin-Like Intermediate Lobe Peptide D06-10-20-210-10-70 #

― D06 - 3 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Gamma-Endorphin D06-10-20-210-10-80 #
 Gamma-Lipotropin D06-10-20-210-10-90 #
 Gamma-MSH D06-10-20-210-10-100 #
 Melanocortins D06-10-20-210-10-110+ #
 ACTH D06-10-20-210-10-110-10+ #
 Cosyntropin D06-10-20-210-10-110-10-10+ #
 Corticotropin Zinc Hydroxide D06-10-20-210-10-110-10-10-10 #
 Ebiratide D06-10-20-210-10-110-10-20 #
 Giractide D06-10-20-210-10-110-10-30 #
 メラニン細胞刺激ホルモン D06-10-20-210-10-110-20+ #
 Alpha-MSH D06-10-20-210-10-110-20-10+ #
 Afamelanotide D06-10-20-210-10-110-20-10-10 #
 Beta-MSH D06-10-20-210-10-110-20-20 #
 Gamma-MSH D06-10-20-210-10-110-20-30 #
 Prolactin-Releasing Hormone D06-10-20-210-20 #
 下垂体ホルモン放出ホルモン D06-10-20-210-30+ #
 Corticotropin-Releasing Hormone D06-10-20-210-30-10+ #
 Corticorelin D06-10-20-210-30-10-10 #
 Thyrotropin-Releasing Hormone D06-10-20-210-30-20+ #
 Azetirelin D06-10-20-210-30-20-10 #
 Montirelin D06-10-20-210-30-20-20 #
 Posatirelin D06-10-20-210-30-20-30 #
 Taltirelin D06-10-20-210-30-20-40 #
 性腺刺激ホルモン放出ホルモン D06-10-20-210-30-30+ #
 Buserelin D06-10-20-210-30-30-10 #
 Cetrorelix D06-10-20-210-30-30-20 #
 Fertirelin D06-10-20-210-30-30-30 #
 Ganirelix D06-10-20-210-30-30-40 #
 Goserelin D06-10-20-210-30-30-50 #
 Leuprorelin D06-10-20-210-30-30-60 #
 Lutrelin D06-10-20-210-30-30-70 #
 Nafarelin D06-10-20-210-30-30-80 #
 Triptorelin Pamoate D06-10-20-210-30-30-90+ #
 Deslorelin D06-10-20-210-30-30-90-10 #
 成長ホルモン放出ホルモン D06-10-20-210-30-40+ #
 Sermorelin D06-10-20-210-30-40-10 #
 Somatorelin D06-10-20-210-30-40-20 #
 Tesamorelin D06-10-20-210-30-40-30 #
 下垂体ホルモン放出抑制ホルモン D06-10-20-210-40+ #
 MSH Release-Inhibiting Hormone D06-10-20-210-40-10 #
 Prolactin Release-Inhibiting Factors D06-10-20-210-40-20 #
 Somatostatin D06-10-20-210-40-30+ #
 Lanreotide D06-10-20-210-40-30-10 #
 Pasireotide D06-10-20-210-40-30-20 #
 Somatostatin-28 D06-10-20-210-40-30-30 #
 Vapreotide D06-10-20-210-40-30-40 #
 膵臓ホルモン D06-10-20-220+ #
 * Insulins D06-10-20-220-10+ #
 * Biphasic Insulins D06-10-20-220-10-10 #
 Long-Acting Insulin D06-10-20-220-10-20+ #
 * Insulin Degludec D06-10-20-220-10-20-10 #
 Insulin Detemir D06-10-20-220-10-20-20 #
 Insulin Glargine D06-10-20-220-10-20-30 #
 Isophane Insulin D06-10-20-220-10-20-40 #
 * Lente Insulin D06-10-20-220-10-20-50 #
 * Ultralente Insulin D06-10-20-220-10-20-60 #
 Proinsulin D06-10-20-220-10-30+ #
 C-Peptide D06-10-20-220-10-30-10 #
 Insulin D06-10-20-220-10-30-20+ #

― D06 - 4 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 * Human Regular Insulin D06-10-20-220-10-30-20-10 #
 Insulin Glulisine D06-10-20-220-10-30-20-20 #
 * Pork Regular Insulin D06-10-20-220-10-30-20-30+ #
 Neutral Insulin Injection D06-10-20-220-10-30-20-30-10 #
 * Short-Acting Insulin D06-10-20-220-10-40+ #
 Insulin Aspart D06-10-20-220-10-40-10 #
 Insulin Lispro D06-10-20-220-10-40-20 #
 Pancreatic Polypeptide D06-10-20-220-20 #
 Proglucagon D06-10-20-220-30+ #
 Glucagon D06-10-20-220-30-10 #
 Somatostatin D06-10-20-220-40+ #
 Lanreotide D06-10-20-220-40-10 #
 Pasireotide D06-10-20-220-40-20 #
 Somatostatin-28 D06-10-20-220-40-30 #
 Vapreotide D06-10-20-220-40-40 #
 胎盤ホルモン D06-10-20-230+ #
 Chorionic Gonadotropin D06-10-20-230-10+ #
 Glycoprotein Hormones, Alpha Subunit D06-10-20-230-10-10 #
 Human Chorionic Gonadotropin, Beta Subunit D06-10-20-230-10-20 #
 Equine Gonadotropins D06-10-20-230-20 #
 Placental Lactogen D06-10-20-230-30 #
 ナトリウム利尿ペプチド D06-10-20-240+ #
 Atrial Natriuretic Factor D06-10-20-240-10+ #
 Anaritide D06-10-20-240-10-10 #
 Carperitide D06-10-20-240-10-20 #
 Brain Natriuretic Peptide D06-10-20-240-20+ #
 Nesiritide D06-10-20-240-20-10 #
 C-Type Natriuretic Peptide D06-10-20-240-30 #
 副甲状腺ホルモン D06-10-20-250+ #
 Teriparatide D06-10-20-250-10 #
 副甲状腺ホルモン関連ペプチド D06-10-20-260 #
 異所性ホルモン D06-10-30 #
 胸腺ホルモン D06-10-40+ #
 Circulating Thymic Factor D06-10-40-10 #
 Thymopoietins D06-10-40-20+
 Thymopentin D06-10-40-20-10 #
 Thymosin D06-10-40-30+ #
 Thymalfasin D06-10-40-30-10 #
 甲状腺ホルモン D06-10-50+ #
 Dextrothyroxine D06-10-50-10 #
 Diiodotyrosine D06-10-50-20 #
 Monoiodotyrosine D06-10-50-30 #
 Thyronines D06-10-50-40+ #
 Diiodothyronines D06-10-50-40-10 #
 Reverse Triiodothyronine D06-10-50-40-20 #
 Triiodothyronine D06-10-50-40-30+ #
 Tiratricol D06-10-50-40-30-10 #
 Thyroxine D06-10-50-50 #
 乾燥甲状腺 D06-10-50-60 #
 消化管ホルモン D06-10-60+ #
 Cholecystokinin D06-10-60-10+ #
 Sincalide D06-10-60-10-10 #
 Epidermal Growth Factor D06-10-60-20 #
 Gastric Inhibitory Polypeptide D06-10-60-30 #
 Gastrin-Releasing Peptide D06-10-60-40 #
 Gastrins D06-10-60-50+ #
 Pentagastrin D06-10-60-50-10 #
 Tetragastrin D06-10-60-50-20+ #
 Amogastrin D06-10-60-50-20-10 #

― D06 - 5 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Motilin D06-10-60-60 #
 Peptide YY D06-10-60-70 #
 Proglucagon D06-10-60-80+ #
 Glicentin D06-10-60-80-10
 Glucagon-Like Peptides D06-10-60-80-20+
 Glucagon-Like Peptide 1 D06-10-60-80-20-10+ #
 Albiglutide D06-10-60-80-20-10-10 #
 Liraglutide D06-10-60-80-20-10-20 #
 Glucagon-Like Peptide 2 D06-10-60-80-20-20
 Oxyntomodulin D06-10-60-80-30
 Secretin D06-10-60-90 #
 Vasoactive Intestinal Peptide D06-10-60-100 #
 性腺ホルモン D06-10-70+ #
 Activins D06-10-70-10+ #
 Inhibin-Beta Subunits D06-10-70-10-10 #
 Inhibins D06-10-70-20+ #
 Inhibin-Beta Subunits D06-10-70-20-10 #
 黄体ホルモン D06-10-70-30+
 Progesterone D06-10-70-30-10 #
 Relaxin D06-10-70-30-20 #
 性腺ステロイドホルモン D06-10-70-40+
 Estradiol Congeners D06-10-70-40-10+
 Alkylated Estrogenic Steroids D06-10-70-40-10-10+ #
 Ethinyl Estradiol D06-10-70-40-10-10-10+ #
 Ethinyl Estradiol-Norgestrel Combination D06-10-70-40-10-10-10-10 #
 Mestranol D06-10-70-40-10-10-10-20 #
 Quinestrol D06-10-70-40-10-10-10-30 #
 Catechol Estrogens D06-10-70-40-10-20+ #
 Hydroxyestrones D06-10-70-40-10-20-10 #
 Conjugated Estrogens D06-10-70-40-10-30 #
 Equilenin D06-10-70-40-10-40 #
 Equilin D06-10-70-40-10-50 #
 Esterified Estrogens D06-10-70-40-10-60 #
 Estradiol D06-10-70-40-10-70+ #
 Atrimustine D06-10-70-40-10-70-10 #
 Estradiol Benzoate D06-10-70-40-10-70-20 #
 Estradiol Undecylate D06-10-70-40-10-70-30 #
 Estradiol Valerate D06-10-70-40-10-70-40 #
 Fulvestrant D06-10-70-40-10-70-50 #
 Oxabolone Cipionate D06-10-70-40-10-70-60 #
 Promestriene D06-10-70-40-10-70-70 #
 Estriol D06-10-70-40-10-80+ #
 Estetrol D06-10-70-40-10-80-10 #
 Estriol Succinate D06-10-70-40-10-80-20 #
 Estrone D06-10-70-40-10-90 #
 Progesterone Congeners D06-10-70-40-20+
 Pregnenolone D06-10-70-40-20-10+ #
 17-Alpha-Hydroxypregnenolone D06-10-70-40-20-10-10 #
 Progesterone D06-10-70-40-20-20+ #
 5-Alpha-Dihydroprogesterone D06-10-70-40-20-20-10 #
 20-Alpha-Dihydroprogesterone D06-10-70-40-20-20-20 #
 Hydroxyprogesterones D06-10-70-40-20-20-30+ #
 17-Alpha-Hydroxyprogesterone D06-10-70-40-20-20-30-10+ #
 Pregnanetriol D06-10-70-40-20-20-30-10-10 #
 Hydroxyprogesterone Caproate D06-10-70-40-20-20-30-20 #
 Pregnanediol D06-10-70-40-20-20-40 #
 Testosterone Congeners D06-10-70-40-30+
 Androstane-3,17-diol D06-10-70-40-30-10 #
 Androstenediol D06-10-70-40-30-20 #

― D06 - 6 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Androstenedione D06-10-70-40-30-30+ #
 Atamestane D06-10-70-40-30-30-10 #
 Formestane D06-10-70-40-30-30-20 #
 Androsterone D06-10-70-40-30-40 #
 Dehydroepiandrosterone D06-10-70-40-30-50+ #
 Dehydroepiandrosterone Sulfate D06-10-70-40-30-50-10 #
 Dihydrotestosterone D06-10-70-40-30-60+ #
 Mestanolone D06-10-70-40-30-60-10 #
 Trilostane D06-10-70-40-30-60-20 #
 Etiocholanolone D06-10-70-40-30-70 #
 Nandrolone D06-10-70-40-30-80+ #
 Bolandiol D06-10-70-40-30-80-10 #
 Dienogest D06-10-70-40-30-80-20 #
 Oxendolone D06-10-70-40-30-80-30 #
 Testosterone D06-10-70-40-30-90+ #
 Boldenone D06-10-70-40-30-90-10 #
 Epitestosterone D06-10-70-40-30-90-20 #
 Testosterone Propionate D06-10-70-40-30-90-30 #
 精巣ホルモン D06-10-70-50+
 Anti-Mullerian Hormone D06-10-70-50-10
 副腎皮質ホルモン D06-10-80+ #
 Glucocorticoids D06-10-80-10+ #
 Alclometasone D06-10-80-10-10 #
 Amcinonide D06-10-80-10-20 #
 Amelometasone D06-10-80-10-30 #
 Beclomethasone D06-10-80-10-40 #
 Betamethasone D06-10-80-10-50 #
 * Betamethasone Dipropionate D06-10-80-10-60 #
 Betamethasone Valerate D06-10-80-10-70 #
 Budesonide D06-10-80-10-80 #
 Ciclesonide D06-10-80-10-90 #
 Clobetasol D06-10-80-10-100 #
 Clobetasone D06-10-80-10-110 #
 Cortisone D06-10-80-10-120 #
 Cortivazol D06-10-80-10-130 #
 Deflazacort D06-10-80-10-140 #
 Deprodone D06-10-80-10-150 #
 Desonide D06-10-80-10-160 #
 Desoximetasone D06-10-80-10-170 #
 Dexamethasone D06-10-80-10-180 #
 Dexamethasone Cipecilate D06-10-80-10-190 #
 Dexamethasone Isonicotinate D06-10-80-10-200 #
 Diflorasone D06-10-80-10-210 #
 Diflucortolone D06-10-80-10-220 #
 Difluprednate D06-10-80-10-230 #
 Diftalone D06-10-80-10-240 #
 Fludroxycortide D06-10-80-10-250 #
 Flumetasone D06-10-80-10-260 #
 Fluocinolone Acetonide D06-10-80-10-270 #
 Fluocinonide D06-10-80-10-280 #
 Fluocortolone D06-10-80-10-290 #
 Fluorometholone D06-10-80-10-300 #
 Fluprednisolone D06-10-80-10-310 #
 Fluticasone D06-10-80-10-320 #
 Fluticasone Furoate D06-10-80-10-330 #
 Halcinonide D06-10-80-10-340 #
 Halometasone D06-10-80-10-350 #
 Halopredone D06-10-80-10-360 #
 Hydrocortisone D06-10-80-10-370 #

― D06 - 7 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Melengestrol Acetate D06-10-80-10-380 #
 Methylprednisolone D06-10-80-10-390 #
 Methylprednisolone Aceponate D06-10-80-10-400 #
 Methylprednisolone Succinate D06-10-80-10-410 #
 Methylprednisolone Suleptanate D06-10-80-10-420 #
 Mometasone D06-10-80-10-430 #
 Paramethasone D06-10-80-10-440 #
 Prednicarbate D06-10-80-10-450 #
 Prednisolone D06-10-80-10-460 #
 Prednisone D06-10-80-10-470 #
 Triamcinolone D06-10-80-10-480 #
 Triamcinolone Acetonide D06-10-80-10-490 #
 Triamcinolone Hexacetonide D06-10-80-10-500 #
 Hydroxycorticosteroids D06-10-80-20+
 Desoxycortone D06-10-80-20-10+ #
 * Deoxycorticosterone Acetate D06-10-80-20-10-10 #
 18-Hydroxydesoxycorticosterone D06-10-80-20-10-20 #
 11-Hydroxycorticosteroids D06-10-80-20-20+
 Aldosterone D06-10-80-20-20-10 #
 Corticosterone D06-10-80-20-20-20 #
 Hydrocortisone D06-10-80-20-20-30 #
 18-Hydroxycorticosterone D06-10-80-20-20-40 #
 Tetrahydrocortisol D06-10-80-20-20-50 #
 17-Hydroxycorticosteroids D06-10-80-20-30+
 Cortisone D06-10-80-20-30-10 #
 Cortodoxone D06-10-80-20-30-20 #
 Hydrocortisone D06-10-80-20-30-30 #
 Tetrahydrocortisol D06-10-80-20-30-40 #
 Tetrahydrocortisone D06-10-80-20-30-50 #
 Pregnenolone D06-10-80-20-40+ #
 17-Alpha-Hydroxypregnenolone D06-10-80-20-40-10 #
 17-Ketosteroids D06-10-80-30+ #
 Androstenedione D06-10-80-30-10+ #
 Atamestane D06-10-80-30-10-10 #
 Formestane D06-10-80-30-10-20 #
 Androsterone D06-10-80-30-20 #
 Dehydroepiandrosterone D06-10-80-30-30+ #
 Dehydroepiandrosterone Sulfate D06-10-80-30-30-10 #
 Estrone D06-10-80-30-40 #
 Etiocholanolone D06-10-80-30-50 #
 無脊椎動物ホルモン D06-10-90+ #
 昆虫ホルモン D06-10-90-10+
 Ecdysteroids D06-10-90-10-10+ #
 Ecdysone D06-10-90-10-10-10 #
 Ecdysterone D06-10-90-10-10-20 #
 幼若ホルモン D06-10-90-10-20+
 Diflubenzuron D06-10-90-10-20-10 #
 Methoprene D06-10-90-10-20-20
 ホルモン拮抗剤 D06-20+ #
 Abarelix D06-20-10 #
 Androgen Antagonists D06-20-20+ #
 Abiraterone D06-20-20-10 #
 * Androgen Receptor Antagonists D06-20-20-20+ #
 * Enzalutamide D06-20-20-20-10 #
 Bicalutamide D06-20-20-30 #
 Chlormadinone Acetate D06-20-20-40 #
 Cyproterone D06-20-20-50 #
 Cyproterone Acetate D06-20-20-60 #
 Finasteride D06-20-20-70 #

― D06 - 8 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Gestonorone Caproate D06-20-20-80 #
 Liarozole D06-20-20-90 #
 Nilutamide D06-20-20-100 #
 * Nonsteroidal Anti-Androgens D06-20-20-110+ #
 Flutamide D06-20-20-110-10 #
 Osaterone D06-20-20-120 #
 Oxendolone D06-20-20-130 #
 Tibolone D06-20-20-140 #
 Asoprisnil D06-20-30 #
 Atosiban D06-20-40 #
 Bromocriptine D06-20-50 #
 Cabergoline D06-20-60 #
 * Calcimimetics D06-20-70 #
 Cetrorelix D06-20-80 #
 Degarelix D06-20-90 #
 Devazepide D06-20-100 #
 Dienogest D06-20-110 #
 Estrogen Receptor Modulators D06-20-120+ #
 Estrogen Antagonists D06-20-120-10+ #
 Centchroman D06-20-120-10-10 #
 Clomifene D06-20-120-10-20 #
 Danazol D06-20-120-10-30 #
 Droloxifene D06-20-120-10-40 #
 * Enclomiphen D06-20-120-10-50 #
 Epitiostanol D06-20-120-10-60 #
 Estradiol Antagonists D06-20-120-10-70+ #
 Hydroxyprogesterone Caproate D06-20-120-10-70-10 #
 Ethamoxytriphetol D06-20-120-10-80 #
 Fadrozole D06-20-120-10-90 #
 Fulvestrant D06-20-120-10-100 #
 Idoxifene D06-20-120-10-110 #
 Mepitiostane D06-20-120-10-120 #
 Miproxifene D06-20-120-10-130 #
 Nafoxidine D06-20-120-10-140 #
 Nitromifene D06-20-120-10-150 #
 Raloxifene D06-20-120-10-160 #
 Tamoxifen D06-20-120-10-170 #
 Tesmilifene D06-20-120-10-180 #
 Trioxifene D06-20-120-10-190 #
 * Zuclomiphene D06-20-120-10-200 #
 Selective Estrogen Receptor Modulators D06-20-120-20+ #
 Arzoxifene D06-20-120-20-10 #
 Bazedoxifene D06-20-120-20-20 #
 Clomifene D06-20-120-20-30 #
 * Enclomiphen D06-20-120-20-40 #
 Raloxifene D06-20-120-20-50 #
 Tamoxifen D06-20-120-20-60 #
 Toremifene D06-20-120-20-70 #
 Trioxifene D06-20-120-20-80 #
 * Zuclomiphene D06-20-120-20-90 #
 Tibolone D06-20-120-30 #
 Ganirelix D06-20-130 #
 Insulin Antagonists D06-20-140+ #
 Diazoxide D06-20-140-10 #
 Iturelix D06-20-150 #
 Leukotriene Antagonists D06-20-160+ #
 Amlexanox D06-20-160-10 #
 Ibudilast D06-20-160-20 #
 Montelukast D06-20-160-30 #

― D06 - 9 ―

医学中央雑誌刊行会・医学用語シソーラス 第８版（2015）　カテゴリー別リスト

 Pobilukast D06-20-160-40 #
 Pranlukast D06-20-160-50 #
 Tomelukast D06-20-160-60 #
 Zafirlukast D06-20-160-70 #
 Zileuton D06-20-160-80 #
 Lorglumide D06-20-170 #
 Loxiglumide D06-20-180 #
 Metallibure D06-20-190 #
 Mifepristone D06-20-200 #
 Mineralocorticoid Receptor Antagonists D06-20-210+ #
 Canrenoic Acid D06-20-210-10 #
 Canrenone D06-20-210-20 #
 Dicirenone D06-20-210-30 #
 Drospirenone D06-20-210-40 #
 Eplerenone D06-20-210-50 #
 Spironolactone D06-20-210-60 #
 Mitotane D06-20-220 #
 Mozavaptan D06-20-230 #
 Onapristone D06-20-240 #
 Ozarelix D06-20-250 #
 Pegvisomant D06-20-260 #
 Prostaglandin Antagonists D06-20-270+ #
 Domitroban D06-20-270-10 #
 Laropiprant D06-20-270-20 #
 Polyphloretin Phosphate D06-20-270-30 #
 SC-19220 D06-20-270-40 #
 Seratrodast D06-20-270-50 #
 Tolfenamic Acid D06-20-270-60 #
 Vapiprost D06-20-270-70 #
 Quinagolide D06-20-280 #
 Ramorelix D06-20-290 #
 Relcovaptan D06-20-300 #
 Seglitide D06-20-310 #
 Sufugolix D06-20-320 #
 Terguride D06-20-330 #
 Teverelix D06-20-340 #
 Trilostane D06-20-350 #
 Ulipristal D06-20-360 #
 抗甲状腺剤 D06-20-370+ #
 Carbimazole D06-20-370-10 #
 Chlorodiphenyl (54% Chlorine) D06-20-370-20 #
 Methylthiouracil D06-20-370-30 #
 Propylthiouracil D06-20-370-40 #
 Thiamazole D06-20-370-50 #
 Thiouracil D06-20-370-60 #

