

API Impurities (as per EP, USP, IP, BP etc.) / Intermediate / Custom Synthesis

COMPOUND NAME	CAS NO
ACECLOFENAC	
Aceclofenac impurity A	15307-86-5 (Free acid); 15307-79-6
Aceclofenac impurity B	15307-78-5
Aceclofenac impurity I	15362-40-0
Aceclofenac impurity E	139272-67-6
Aceclofenac impurity D	139272-66-5
Aceclofenac impurity F	100499-89-6
Aceclofenac impurity G	1215709-75-3
Aceclofenac impurity C	15307-77-4
Aceclofenac impurity H	1216495-92-9
AZITHROMYCIN	
Azithromycin impurity E	612069-27-9
Azithromycin impurity F	612069-28-0
Azithromycin impurity I	172617-84-4
Azithromycin impurity L	90503-06-3
Hydroxy Azithromycin	756825-20-4
Azithromycin Impurity M	765927-71-7
Azithromycin Impurity N	612069-25-7
Azithromycin impurity A	76801-85-9
Azithromycin impurity J	117693-41-1
Azithromycin impurity B	307974-61-4
Azithromycin impurity C	NA
Azithromycin impurity D	NA
Azithromycin impurity G	612069-31-5
Azithromycin impurity H	612069-30-4
Azithromycin impurity K	N/A
Azithromycin Impurity O	NA
Azithromycin Impurity P	NA
ALBENDAZOLE	
Albendazole impurity C	75184-71-3
Albendazole impurity B	54029-12-8
Albendazole impurity D	80983-34-2

Albendazole impurity A	80983-36-4
ACEBUTALOL	
Acebutalol impurity C	40188-45-2
Acebutalol impurity J	57898-79-0
Acebutalol impurity A	28197-66-2
Acebutalol impurity B	22568-64-5
AZELASTINE	
Azelastine impurity A	613-94-5
ABIRATERONE	
3-keto abiraterone	NA

APREPITANT	
Aprepitant Ester impurity	219821-37-1
Aprepitant Dibenzyl ester impurity	265121-01-5
ATORVASTATIN	
Atorvastatin Impurity H	125995-03-1
o-OH Atorvastatin lactone	163217-74-1
p-OH Atorvastatin lactone	163217-70-7
Atorvastatin related compound D	148146-51-4
Atorvastatin related compound C	693793-53-2(ca salt); 693794-20-6 (FB)
Desfluoro Atorvastatin	433289-83-9
Atorvastatin impurity G	887196-29-4
Atorvastatin Impurity I	125971-95-1
Atorvastatin Impurity B	887196-25-0
Atorvastatin Impurity A	433289-83-9 (Na salt) ; 433289-84-0 (acid)
ASPIRIN	
Aspirin Impurity E	552-94-3
Aspirin Impurity F	1466-82-6
AMOXICILLIN	
Amoxicillin impurity A	551-16-6
ARIPIPRAZOLE	
Aripiprazole Related Compound F	573691-09-5
Aripiprazole-N,N'-dioxide	573691-13-1
Aripiprazole impurity A (RC-A)	22246-18-0

Aripiprazole impurity B	119532-26-2
Aripiprazole impurity G	129722-25-4
Aripiprazole 4, 4' dimer	1797986-18-5
Aripiprazole impurity C	NA
Aripiprazole impurity D	203395-82-8
Aripiprazole impurity E	129722-25-4, 1008531-60-9
ACETAZOLAMIDE	
Acetazolamide impurity A	60320-32-3
Acetazolamide impurity B	NA
Acetazolamide impurity E	827026-60-8 (free acid)
Acetazolamide impurity C	32873-56-6
AMLODIPINE	
Amlodipine impurity A	88150-62-3
Amlodipine impurity G	43067-01-2
Amlodipine impurity E	140171-65-9
Amlodipine impurity D	1216406-90-4, 113994-41-5
Amlodipine impurity C	721958-74-3
Amlodipine impurity B	721958-72-1
Amlodipine impurity F	140171-66-0
ALFUZOSIN	

Alfuzosin impurity A	98902-29-5; 98902-36-4 (Base)
ALLOPURINOL	
Allopurinol impurity A	22407-20-1
Allopurinol impurity D (RC-D)	6994-25-8
ACYCLOVIR	
Acyclovir impurity J	166762-90-9
ABACAVIR	
Abacavir impurity A	
Abacavir RC A	124752-25-6
Abacavir RC B	141271-12-7
Abacavir RC C	172015-79-1
Abacavir cyclopropyl diaminopurine	120503-69-7
Abacavir descyclopropyl	124752-25-6
3-hydroxy abacavir	NA
AMBROXOL	
Ambroxol impurity A	50739-76-9

ACETOPHENONE	
4-methoxy acetophenone	100-06-1
ASENAPINE	
Asenapine Amide	NA
Asenapine Deschloro	NA
Cis-Asenapine	65621-78-5
Asenapine-N-oxide	128949-51-9
Asenapine Desmethyl	1170701-78-6
BECLOMETHASONE	
Beclomethasone Impurity R	NA
Beclomethasone Impurity G	1186048-33-8
Beclomethasone Impurity V	205105-83-5
Beclomethasone Impurity A	69224-79-9
Beclomethasone Impurity D	52092-14-5
Beclomethasone Impurity H	5534-18-9
Beclomethasone Impurity N	1204582-47-7
BETAXOLOL	
Betaxolol HCl impurity A	464877-45-0
Betaxolo HCl impurity B	62572-94-5
BUPROPION	
Bupropion-2-amino impurity	119802-69-6
Bupropion USP impurity A	104949718-72-0
BENDROFLUMETHIAZIDE	
Bendroflumethiazide Impurity A	654-62-6
BRIMONIDINE	
Brimonidine Impurity A	91147-43-2
Brimonidine Impurity B	4093-34-9

BUDESONIDE	
Budesonide 21-acetate	51333-05-2
Budesonide impurity A	13951-70-7
Budesonide impurity B	1040085-98-0
Budesonide impurity D	85234-63-5
Budesonide impurity F	638-94-8
BISOPROLOL	
Bisoprolol Impurity G	1215342-36-1
Bisoprolol Impurity L	29122-74-5

BORTEZOMIB	
Bortezomib Impurity B	114457-94-2
CLARITHROMYCIN	
14-hydroxy Clarithromycin	116836-41-0
Clarithromycin impurity D	101666-68-6
Clarithromycin impurity Q	118074-07-0
Clarithromycin impurity I	118058-74-5
Clarithromycin impurity L	127253-05-8
Clarithromycin impurity M	127182-43-8
Clarithromycin impurity N	144604-03-5
Clarithromycin impurity C	127253--06-9
Clarithromycin impurity E	81103-14-2
Clarithromycin impurity H	127140-69-6
Clarithromycin impurity J	13127-18-9
CAPACITABINE	
Capacitabine related compound C	921769-65-5
CITALOPRAM	
Citalopram impurity D	1188264-72-3
Citalopram N-oxide (RC-E)	63284-72-0
Citalopram impurity C	372941-54-3
Citalopram impurity E	NA
Citalopram impurity G	1329745-98-3 (base)
Citalopram impurity A	64372-56-1
Citalopram impurity B	411221-53-9
Citalopram impurity F	64169-39-7 (Base) ;479065-02-6 (HBr Salt)
Citalopram R-isomer oxalate	219861-53-7
CLOPIDOGREL	
Clopidogrel impurity A	144750-42-5
Clopidogrel impurity B	144750-52-7
Clopidogrel impurity C	120202-71-3
COLCHICINE	
Colchicine impurity E	7336-33-6
Colchicine impurity A	7411-12-3
CLINDAMYCIN	
Clindamycin sulphone	887402-22-4
Clindamycin sulphoxide	22431-46-5
CLOMPIRAMINE	
Clompiramine impurity G	1425793-87-8
Clompiramine impurity A	N/A

Clompiramine N-oxide	14171-67-6
CLOZAPINE	
Clozapine impurity D	65514-71-8
Clozapine-N-oxide	34233-69-7
Clozapine impurity A	50892-62-1
CARVEDILOL	
Carvedilol impurty A	1076199-79-5
Carvedilol impurty C	72955-94-3
4-OH phenyl carvedilol	142227-49-4
CETRIZINE	
Cetirizine-N-oxide	1076199-80-8
Cetirizine impurity A	303-26-4
Cetirizine impurity B	113740-61-7
Cetirizine impurity C	83881-59-8
Cetirizine impurity D	346451-15-8
Cetirizine impurity E	682323-77-9 (base) ; 83881-56-5 (HCl)
Cetirizine impurity F	83881-54-3 (HCl) ; 83881-53-2 (Free Base)
CLOTRIMAZOLE	
Clotrimazole impurity E	5162-03-8
CYCLOPHOSPHAMIDE	
Cyclophosphamide related compound A	821-48-7
Cyclophosphamide RC B	158401-52-6
Cyclophosphamide RC C	1071-28-9
Cyclophosphamide RC D	158401-51-5
CELECOXIB	
Celecoxib impurity A	170570-01-1
Celecoxib impurity B (RC-B)	331943-04-5
CIPROFLAXACIN	
Ciprofloxacin Impurity F	226903-07-7
Ciprofloxacin ethylene diamine	528851-31-2
Ciprofloxacin Impurity B	93107-11-0
Ciprofloxacin Impurity C	103222-12-4 (base) ; 528851-31-2 (HCl)
Ciprofloxacin Impurity D	133210-96-5 (base) ; 526204-10-4 (HCl)

Ciprofloxacin RC A	526204-10-4
N-Ethoxycarbonyl ciprofloxacin	93594-29-7
CHLORPROMAZINE	
Chlorpromazine impurity A	969-99-3 ;
Chlorpromazine impurity B	19077-20-4

CARBAMAZAPINE	
Carbamazapine impurity A	3564-73-6
Carbamazapine impurity E	494-19-9
CARPROFEN	
Carprofen RC A (Carbazole)	86-74-8
CANDESARTAN	
Candesartan Impurity A	139481-58-6
Candesartan Impurity G	139481-59-7
Candesartan Impurity I	139481-69-9
CEFDINIR	
7AVNA	79349-82-9
CEFIXIME	
Cefixime impurity D	97164-56-2
Cefixime impurity E	72701-01-0
CHLORPHENIRAMINE	
Chlorpheniramine Maleate RC C	22630-25-7
CHLORTHALIDONE	
Chlorthalidone Impurity E	82875-49-8
Chlorthalidone Impurity G	16289-13-7
CAFFIENE	
Caffeine impurity C	519-32-4
CLOMIFENE	
Clomifene N-oxide	97642-74-5
CYPROHEPTADINE	
Cyproheptadine N-oxide	100295-63-4
DICLOFENAC	
Diclofenac impurity A	15362-40-0
Diclofenac isopropyl impurity	66370-79-4
Diclofenac methyl ester impurity	15307-78-5
Diclofenac impurity F	560075-65-2
Diclofenac Ethyl ester	15307-77-4

Diclofenac RC D	127792-45-4
Diclofenac impurity B	22121-58-0
Diclofenac Free Acid	15307-86-5
DOMPERIDONE	
Domperidone impurity A	53786-28-0
Domperidone impurity B	1346598-11-5
DESVENLAFAXINE	
Desvenlafaxine-N-oxide	NA
DROTAVERINE	
Drotaverine-N-oxide	NA
DESLORATIDINE	
Desloratidine-N-oxide	169253-26-3

Desloratadine Impurity E	79794-75-5
Desloratidine deschloro	NA
Desloratidine dehydro	117811-20-8
Desloratidine Fluoro	298220-99-2
DIPYRIDAMOLE	
Dipyridamole impurity A	16982-40-4
Dipyridamole impurity B	16908-47-7
Dipyridamole impurity E	NA
Dipyridamole impurity F	60286-30-8
Dipyridamole impurity G	CA: 7139-02-8
Dipyridamole impurity C	54093-92-4
DUTASTERIDE	
Dutasteride impurity C	157307-36-3
DORZALAMIDE	
Dorzalamide HCl impurity D	164455-27-0
Dorzalamide RC A	120279-95-0 (base) ; 122028-36-8 (HCl salt)
DIPHENHYDRAMINE	
Diphenhydramine impurity A	N/A
DARIFENACIN	
7-bromoethyl darifenacin	NA
DONEPEZIL	
Donepezil benzyl bromide	844694-85-5
Donepezil dihydro	120011-70-3

Donepezil N-oxide	120013-84-5
Donepezil desbenzyl	120013-39-0
Donepezil pyridine	4803-57-0
Impurity VI	120012-04-6
Donepezil 5-o-desmethyl	120013-57-2
DIAZEPAM	
Diazepam impurity C	5220-02-0
DARBIGATRAN	
Dabigatran 02	
Dabigatran 04	
Dabigatran acid impurity	211914-51-1
Dabigatran amide impurity	NA
Dabigatran ester impurity	429658-95-7
DULOXETINE	
Duloxetine impurity C	949096-01-9
Duloxetine impurity D	90-15-3
Duloxetine impurity E	1346599-09-4
Duloxetine impurity F	1104890-90-5
Duloxetine impurity G	321-38-0
Duloxetine RC A	910138-96-4

Duloxetine RC F	116817-27-7
Duloxetine RC H	199191-66-7
DOLUTEGRAVIR	
Dolutegravir enantiomer Na	1051375-19-9
Dolutegravir impurity 1	1051375-16-6
Dolutegravir impurity 2	N/A
Dolutegravir impurity 3	N/A
Dolutegravir impurity 4	N/A
DEXAMETHASONE	
Dexamethasone Impurity G	1177-87-3
DACLATASVIR	
Daclatasvir N-acetyl	1800502-75-3
DIOSMIN	
Diosmin Impurity A	6100-74-9
Diosmin Impurity B	520-26-3
Diosmin Impurity C	552-57-8
Diosmin Impurity D	1431536-92-3
Diosmin Impurity E	480-36-4
Diosmin Impurity F	520-34-3

DASATINIB	
Dasatinib N-oxide	910297-52-8
ETORICOXIB	
Etoricoxib-N-oxide	325855-74-1
ERYTHROMYCIN	
Erythromycin G (N-oxide)	992-65-4
Erythromycin B (3'N-desmethyl erythromycin A)	992-62-1
Erythromycin Impurity D (Anhydro)	23893-13-2
Erythromycin Impurity E	33396-29-1
Erythromycin Impurity F	105822-69-7
Erythromycin L (N-desmethyl – N-formoyl erythromycin A)	NA
Erythromycin 9-Oxime	13127-18-9
EMTRICITABINE	
Emtricitabine Sulfoxide	152128-77-3
FAMOTIDINE	
Famotidine impurity B	109467-08-5 (Dimaleate) ; 89268-62-2
Famotidine impurity E	129083-44-9
Famotidine impurity A	88061-72-7
Famotidine impurity C	76824-17-4
Famotidine impurity D	76824-16-3
Famotidine impurity F	107880-74-0
Famotidine impurity G	76823-97-7
Famotidine impurity H	88046-01-9
Famotidine impurity I	1020719-36-1
Famotidine impurity J	NA
FOSINOPRIL	
Fosinopril impurity A (RC-A)	95399-71-6
GALANTHAMINE	
Galanthamine impurity B	1668-85-5
Galanthamine impurity D	664995-65-7
O-desmethyl Galanthamine	60755-80-8
GABAPENTINE	
Gabapentine impurity A	64744-50-9
Gabapentine impurity B	133481-09-1
GLIMIPRIDE	
Glimipride impurity B	119018-29-0

Glimipride impurity A	684286-46-2
Glimipride impurity C	119018-30-3
Glimipride impurity D	791104-62-6
GLICLAZIDE	
Gliclazide impurity B	54786-86-6
GUAIFENESIN	
Guaphensin impurity B	14007-09-1
Guaifenesin impurity C	1797132-23-0
HYDROXYZINE	
Hydroxyzine Related Compound A	303-26-4
HYDROCHLORTHIAZIDE	
Hydrochlorthiazide impurity C	402824-96-8
IMATINIB	
Imatinib impurity E	1365802-18-1
IBUPROFEN	
Ibuprofen impurity L	53949-53-4
Ibuprofen impurity E	38861-78-8
Ibuprofen impurity A	66622-47-7
Ibuprofen impurity N	
Ibuprofen impurity B	3585-49-7
Ibuprofen impurity J	65813-55-0
Ibuprofen impurity C	59512-17-3
Ibuprofen impurity F	65322-85-2
ITRACONAZOLE	
Itraconazole impurity C	74855-91-7
IPRATROPIUM	
Ipratropium analogues impurities	NA
Ipratropium bromide RC C(Tropic acid)	552-63-6
IRBESARTAN	

Bromomethyl-2-cyano biphenyl)	114772-54-2
KETORALAC	
Ketoralac impurity D	1391053-45-4
Ketoralac impurity B	113502-52-6
Ketoralac impurity A	154476-25-2
Ketoralac impurity E	167105-80-8

KETOCONAZOLE	
Ketconazole N-oxide	NA
LOSARTAN	
Losartan impurity A	79047-41-9
Losartan impurity B	160514-13-6
LIFLUNOMIDE	
Liflunomide impurity E	208401-20-1
LAMOTRIGINE	
Lamotrigine impurity F	252186-79-1
Lamotrigine impurity G	38943-76-9
Lamotrigine N-Oxide	136565-76-9
Lamotrigine impurity D	661463-79-2
Lamotrigine impurity A	252186-78-0
LANSOPRAZOLE	
Lansoprazole sulphone N-oxide	953787-54-7
Lansoprazole impurity C	103577-40-8
Lansoprazole sulphide	103577-40-8
Lansoprazole impurity A	213476-12-1
Lansoprazole impurity B	131926-99-3
Lansoprazole Chloro	127337-60-4
Lansoprazole USP RC B	103577-40-8
LEVOFLOXACIN	
Levofloxacin carboxylic acid	100986-89-8
Levofloxacin-N-oxide	117678-38-3
Levofloxacin Impurity B (RC-A)	117707-40-1
LOPERAMIDE	
Loperamide impurity B	NA
Loperamide impurity F	106900-12-3
Loperamide impurity G	109572-89-6
Loperamide impurity A	NA
Loperamide impurity C	39512-49-7
Loperamide impurity H	61299-42-1
LORATIDINE	
Loratidine-N-oxide	165739-62-8
Loratidine impurity D	100643-71-8
Loratidine impurity B	31251-41-9
Loratidine impurity G	38092-89-6
Loratidine impurity H	29976-53-2
Loratidine RC E	133330-60-6

LINEZOLID	
Linezolid USP rel cpd A	168828-84-0
LAMIVIDINE	
Lamivudine carboxylic acid	173829-09-9
Lamivudine impurity J	145986-07-8
Lamivudine R-sulphoxide (G)	160552-54-5
LEVOCETRIZINE	
Levocetirizine amide	909779-33-5
LEVETIRACETAM	
Levetiracetam Impurity 1	102849-49-0
Levetiracetam Impurity 3	102767-31-7
LABETOLOL	
Labetolol impurity B	802620-01-5
Labetolol impurity G	N/A
LISINAPRIL	
Lisinopril Impurity G	1356839-89-8
N2-(S)-1-Carboxy-3-phenylpropyl-L-lysine	138247-43-5
METOPROLOL	
Metoprolol epoxide	56718-70-8
Metoprolol impurity H	62572-94-5
Metoprolol impurity B	56718-71-9
Metoprolol impurity G	501-94-0
Metoprolol impurity M	73313-36-7
Metoprolol impurity N	6452-57-9
Metoprolol impurity O	154784-36-8
Metoprolol impurity C	29122-74-5
Metoprolol impurity A	109632-08-8
Metoprolol Impurity D	62572-90-1
Metoprolol impurity J	163685-37-8
Metoprolol Impurity VII	56718-70-8
METOCLOPRAMIDE	
Metoclopramide impurity H	50-86-2
MEFENAMIC ACID	
Mefenamic acid impurity C	118-91-2
Mefenamic acid impurity D	65-85-0
MYCOPHENOLATE	
Mycohenolate impurity F	24280-93-1

Mycohenolate Mofetil N-Oxide	224052-51-1
MONTELUKAST	
Montelukast sulfoxide	909849-96-3
Montelukast Michael adduct	1187586-61-3
Montelukast 3R(OH) propanol	150026-75-8
Montelukast acid	158966-92-8
Montelukast EP Impurity B	918972-54-0
Montelukast EP Impurity D	1187586-61-3
Montelukast EP Impurity E	1187586-58-8
Montelukast ketone	1258428-71-5
MOXIFLOXACIN	
Moxifloxacin impurity A	151213-15-9
Moxifloxacin N-methyl impurity	721970-37-2
Moxifloxacin impurity D	1029364-77-9
Moxifloxacin impurity B	1029364-73-5
MODAFINIL	
Modafinil impurity B	118779-53-6
MELOXICAM	
Meloxicam impurity B	7305-71-7
MEMANTINE	
Memantine acetamido impurity	19982-07-1
Memantine bromo impurity	941-37-7
Memantine RC A	702-79-4
MEBENDAZOLE	
Mebendazole impurity G	129165-82-8
METFORMIN	
Metformin impurity A	461-58-5
Metformin impurity B	Cas:2959-04-8
Metformin impurity D	108-78-1
Metformin impurity F	506-59-2
MIRTAZAPINE	
Mirtazapine-N-oxide	155172-12-6
MIRABEGRON	
Mirabegron RC B	223673-61-8
NIMSULIDE	

Nimsulide impurity D	5422-92-4
NORADRENALIN	
Noradrenalin impurity E	99-40-1
Noradrenalin impurity F	20455-68-9
NAPROXEN	
Naproxen impurity B	89617-86-7
Naproxen impurity D	116883-62-6
Naproxen impurity A	52079-10-4
Naproxen impurity K	77301-42-9
Naproxen impurity L	3900-45-6
Naproxen impurity N	5111-65-9

NIZATIDINE	
Nizatidine impurity H	27366-72-9
OLANZAPINE	
Olanzapine impurity D ((RC-C)	174794-02-6
Olanzapine lactum	1017241-34-7
Olanzapine impurity B	221176-49-4
Olanzapine impurity C	719300-59-1
OMEPRAZOLE	
Omeprazole related compound B	37052-78-1
Omeprazole impurity C	73590-85-9
Omeprazole impurity F&G	125656-82-8+125656-83-9
Omeprazole impurity I	158812-85-2
4-Hydroxy omeprazole sulphide	103876-98-8
Omeprazole Related Compound A (Impurity D)	88546-55-8
Omeprazole impurity E	176219-04-8
Omeprazole impurity B	110374-16-8
Omeprazole impurity H	863029-89-4
OFLAXACIN	
Oflaxacin impurity E	82419-52-1
Oflaxacin N-oxide	104721-52-0
Oflaxacin impurity C	178912-62-4
Oflaxacin impurity D	197291-75-1
Oflaxacin RC B	
ONDENSETRON	
Ondansetron impurity D	99614-64-9
Ondansetron impurity A	119812-29-2; 153139-56-1 free base

OXYBUTYNIN	
Oxybutynin related compound A	4335-77-7
Phenylcyclohexylglycolic Acid Propargyl Ester	81039-74-9
Oxybutynin RC B	10399-13-0
Oxybutynin RC C	NA
OLOPATIDINE	
Olopatidine RC B	203188-31-2
OLMESARTAN	
Olmesartan impurity A	144689-24-7
Olmesartan impurity B	849206-43-5
Olmesartan impurity C	879562-26-2
Olmesartan impurity D	1020157-01-0
PIOGLITAZONE	
Pioglitazone-N-oxide	145350-09-0
Pioglitazone related compound C	952188-00-0

PARACETAMOL	
Paracetamol impurity J	539-03-7
Paracetamol impurity F	100-02-7
Paracetamol impurity K	51-78-5
Paracetamol impurity A (RC C)	614-80-2
PROPAFENONE	
Propafenone impurity A	3516-95-8
Propafenone impurity C	22525-95-7
Propafenone impurity E	165279-79-8
Propafenone impurity F	1329643-40-4
Propafenone impurity H	27439-12-9
PROMETHAZINE	
Promethazine impurity D	7640-51-9
Promethazine impurity A	92-84-2
Promethazine impurity B	5568-90-1
Promethazine impurity C	60113-77-1
PACLITAXEL	
Paclitaxel related compound B	78454-17-8
PROPRANOLOL	
Propranolol impurity A	36112-95-5
Propranolol impurity C	17216-10-3

PALONOSETRON	
Dehydropalonosetron	NA
PANTAPRAZOLE	
Pantaprazole related compound A	127780-16-9
Pantaprazole related compound B	102625-64-9
Pantaprazole impurity C	97963-62-7
Pantaprazole Sulfone N-oxide	953787-55-8
PAROXETINE	
Paroxetine impurity I	220548-73-2
Paroxetine impurity 2(impurity A)	324024-00-2
PIROXICAM	
Piroxicam(o-methyl(NAM))	76780-03-5
PYRIDOXINE	
Pyridoxine impurity A	5196-20-3
PARBENDAZOLE	
Phenytoin Impurity E	6802-95-5
PREGABALIN	
Pregabalin Impurity C	90-64-2
Pregabalin Impurity D	4118-51-8
Pregabalin Impurity B	148553-51-9
Pregabalin Impurity E	216576-74-8

Pregabalin Impurity A	181289-23-6
PHENYTOIN	
Phenytoin Impurity E	6802-95-5
PALLIPERIDONE	
Palliperidone N-oxide	761460-08-6
QUETIAPINE	
Quetiapine impurity S	329216-63-9
Quetiapine impurity F (II)	848814-27-7 (FB)
Quetiapine impurity D	945668-94-0
Quetiapine impurity G	3159-07-7
Quetiapine impurity P	1011758-03-4
Quetiapine Impurity H	1076199-40-0
Quetiapine impurity 1 (rc 02)	329216-67-3 (base) ; 329218-14-6 (2HCl)
Quetiapine impurity N	1800291-86-4
QUINAPRIL	
Quinapril Impurity C (RC_B)	82768-85-2
ROXITHROMYCIN	

N,N-didesmethyl Roxithromycin	231620-65-8
Roxithromycin impurity F	118267-18-8
Roxithromycin impurity B	214902-82-6
Roxithromycin impurity A	114-07-8
Roxithromycin N-Oxide	1460313-73-8
Roxithromycin impurity C	13127-18-9
RABEPRAZOLE	
Rabeprazole impurity B	924663-37-6
Rabeprazole Impurity A	117976-47-3
Rabeprazole impurity C	1163685-30-0 (free acid)
Rabeprazole impurity D	924663-38-7
Rabeprazole impurity E	102804-77-3
Rabeprazole impurity F	117977-21-6
Rabeprazole Sulfide	117977-21-6
RAMIPRIL	
Ramipril impurity D	108731-95-9
Ramipril impurity B	295328-72-2
Ramipril impurity H	104195-90-6
Ramipril impurity I	129939-65-7
Ramipril impurity K	108736-10-3
RISPERIDONE	
Risperidone impurity C	144598-75-4
Risperidone-N-oxide	832747-55-4
Risperidone impurity E	1346602-28-5
Risperidone impurity B	132961-05-8
Risperidone impurity D	1199589-74-6

SILDENAFIL	
N-desmethyl Sildenafil	139755-82-1
Sildenafil impurity B	1094598-75-0
Sildenafil impurity D	1357931-55-5
Sildenafil impurity A	1391053-95-4
Sildenafil impurity C	139755-91-2
SOLIFENACIN	

Solifenacin Impurity D	180272-28-0
Solifenacin EP impurity A	180272-45-1
Solifenacin EP Impurity E	25333-42-0
Solifenacin succinate RR-isomer	862207-70-3
SERTRALINE	
Sertraline Impurity G	79617-95-1
Sertraline impurity B	52758-05-1
Sertraline impurity A	79836-45-6
Sertraline impurity D	871838-58-3
Sertraline impurity E	611-71-2
Sertraline impurity F	155748-61-1
Sertraline impurity C	79646-00-7
3,4-deschloro sertraline	52758-05-1
4-deschloro sertraline	NA
Sertraline cis racemate	79617-89-3
SULFASALAZINE	
Sulfasalazine impurity D	66364-70-3
SALBUTAMOL	
Salbutamol impurity O	NA
Salbutamol impurity B	96948-64-0
Salbutamol impurity G	24085-08-3
Salbutamol impurity H	132183-64-3
Salbutamol impurity I	56796-66-8
Salbutamol impurity P	NA
SIMVASTATIN	
Simvastatin dimer	476305-24-5
Simvastatin Impurity B	145576-25-6
SALMETEROL	
Salmeterol impurity A	1798014-51-3
Salmeterol impurity B	94749-02-7
Salmeterol impurity D	1391052-04-2
Salmeterol impurity G	1391051-88-9
Salmeterol impurity H	1330076-52-2
SUMATRIPTAN	
Sumatriptan impurity B	88919-51-1
Sumatriptan N-oxide	212069-94-8
SITAGLIPTIN	
Sitagliptin Impurity A	823817-55-6
Sitagliptin Impurity B	1345822-87-8

Sitagliptin Impurity C	1345822-86-7
TELMISARTAN	
Telmisartan impurity F	915124-86-6
Telmisatran related compound A	152628-02-9
Telmisatran impurity D	NA
Telmisatran impurity A	152628-02-9
Telmisatran impurity B	1026438-56-1
Telmisatran impurity C	144702-26-1
Telmisatran impurity E	884330-12-5
TRAMADOL	
Tramadol-N-oxide	147441-56-3
Tramadol impurity A	2914-77-2; 152538-36-8 (FB); 73806-49-2
Tramadol impurity D	NA; 185453-02-5 HCl; 80456-81-1 (FB)
Tramadol EP Impurity C	66170-31-8; 905592-54-3 (free base)
Tramadol impurity B	66170-32-9
Tramadol Impurity E; (RC B)	769092-24-2; 42036-65-7(HCl)
THIOCHOLCHICOSIDE	
3-O-desmethyl Thiocholchicine	87424-25-7
N-deacetyl-N-formyl Thiocholchicoside	219547-29-2
N-deacetyl-3-demethyl Thiocholchicine	97043-09-9
Thiocholchicoside S-oxide	NA
3-O-desmethyl Thiocholchicoside	819802-34-1
TROSPIMUM	
Trospium chloride related compound A	76-93-7
Trospium impurity D	467-32-3
TIMOLOL	
Timolol impurity D	NA
Timolol impurity B maleate salt	158636-96-5
Timolol impurity G	75202-36-7
TOLTERIDONE	
Tolteridone lactone	40546-94-9
Tolteridone impurity E	480432-14-2
TAMSULOSIN	
Tamsulosin impurity D	80223-96-7
Tamsulosin HCl impurity G	80223-99-0; 106463-19-8 Racemate
Tamsulosin impurity H	1329611-47-3
Tamsulosin impurity A	918867-88-6
Tamsulosin benzene sulphonamide	116091-63-5

Tamsulosin ethylamine	6781-17-5
Tamsulosin impurity B	112101-75-4

TAMOXIFEN	
Tamoxifen-N-oxide	75504-34-6
TERBINAFINE	
Terbinafine dimer	934365-23-8
TADALAFIL	
Tadalafil impurity A	951661-85-1
Tadalafil impurity B	951661-82-8
Tadalafil impurity C	951661-84-0
TENOFOVIR	
MONO-POC-PMPA	211364-69-1
NPOC-POC	1217542-13-6
MONO-POC	211364-69-1
TRIMETAZIDINE	
Trimetazidine impurity E	356083-64-2
TIZANIDINE	
Tizanidine impurity A	51322-69-1
Tizanidine impurity B	51323-05-8
Tizanidine impurity C	1147548-83-1
Tizanidine impurity D	51323-03-6
Tizanidine impurity E	30536-19-7
TRANEXAMIC ACID	
Tranexamic acid impurity A	93940-19-3
Tranexamic acid Impurity B	1197-17-7
Tranexamic acid impurity C	330838-52-3
TERBUTALINE	
Terbutaline Impurity A	99-10-5
Terbutaline Impurity C	139508-58-0
Terbutaline Impurity D	NA
TRAZODONE	
Trazodone Impurity D	1263278-80-3
VERAPAMIL	
Verapamil impurity I	67812-42-4
Verapamil impurity K	20850-49-1
Verapamil impurity B	13078-76-7
Verapamil impurity E	N/A
Verapamil impurity G	N/A

Verapamil impurity L	14046-55-0
Verapamil impurity M	141991-89-1
VENLAFAXINE	
Desvenlafaxine	93413-62-8; 386750-22-7-for succinate salt
Venlafaxine impurity F	93413-79-7
Venlafaxine impurity B	323176-93-8 (base)
Venlafaxine impurity E	93413-56-0
Venlafaxine impurity G	1076199-92-2
Venlafaxine impurity H	1329795-88-1
VALSARTAN	
Valsartan Methyl ester	137863-17-3
Valsartan Isopropyl ester	1245820-09-0
Valsartan Ethyl ester	1111177-30-0
Valsartan Impurity A	137862-87-4
Valsartan Impurity B	137863-20-8
Valsartan Impurity C	952652-79-8
VALPROIC ACID	
Valproic acid impurity D	52061-75-3
Valproic acid impurity F	2430-27-5
Valproic acid impurity G	52061-73-1
Valproic acid impurity I	13310-75-3
ZIDOVUDINE	
Zidovudine related compound B	25526-94-7
ZIPRASIDONE	
Ziprasidone related compound B	1159977-56-6
Ziprasidone impurity E (RC-D)	1159977-04-4
Ziprasidone open ring	1159977-64-6
Ziprasidone Deschloro Impurity	118305-72-9
Ziprasidone N-Oxide	188797-76-4
Ziprasidone S-Oxide	188797-80-0