

IMPURITY REFERENCE

EP IMPURITIES
USP IMPURITIES
BP IMPURITIES
LABELED IMPURITIES
PHARMACEUTICAL IMPURITES

20 MARTIN ROSS AVENUE
NORTH YORK, ON
CANADA, M3J 2K8
INTERNATIONAL: +1 (416) 665-9696
US & CANADA: +1 (800) 727-9240
FAX: +1 (416) 665-4439
EMAIL: INFO@TRC-CANADA.COM

Impurity Reference


Toronto Research Chemicals
products for innovative research

Impurity_Reference	Cat. Number:	CAS Number:
Abacavir - In House Impurity	A795200	49805-30-3
Abacavir - In House Impurity	A105000	188062-50-2
Abacavir - In House Impurity	A604735	171887-03-9
Abacavir - In House Impurity	A603640	229177-52-0
Abacavir - In House Impurity	A795205	79200-56-9
Abacavir - In House Impurity	A105005	384380-52-3
Abacavir - In House Impurity	A105020	136470-77-4
Abacavir - In House Impurity	A603360	1246819-78-2
Abacavir - In House Impurity	C177755	1391048-07-9
Abacavir - In House Impurity	C177745	144490-73-3
Abacavir API	A104990	136470-78-5
Abacavir Diamino Purine Impurity	D416700	69369-16-0
Abacavir EP Impurity A	A105015	136470-79-6
Abacavir EP Impurity B	A105035	1443421-69-9
Abacavir EP Impurity C; Abacavir USP Related Compound A	D288865	124752-25-6
Abacavir EP impurity D	A634415	267668-71-3
Abacavir EP Impurity D	A634440	783292-37-5
Abacavir EP Impurity E	A603795	208762-35-0
Abacavir EP Impurity F	C989915	1443421-68-8
Abacavir impurity	A603600	72784-42-0
Abacavir Impurity 1	A616340	2022943-79-7
Abacavir Impurity 3	A604530	
Abacavir Impurity 4	A616335	
Abacavir USP Related Compound B	D416315	141271-12-7
Abacavir USP Related Compound C	A603506	172015-79-1
Abiraterone Impurity 1	D229590	853-23-6
Abiraterone Impurity 2	D462420	
Abiraterone Impurity 4	P704940	2118-32-3

Impurity Reference

Abiraterone Impurity 5	I686770	32138-69-5
Abiraterone Impurity 6	B585620	
Abiraterone Impurity 7	D442040	89878-14-8
Abiraterone Impurity 8	D479868	1802323-89-2
Acamprosate Impurity	A186550	233591-26-9
Acarbose EP Impurity A	A123515	1013621-79-8
Acebutolol EP Impurity A	A173780	28197-66-2
Acebutolol EP Impurity B	D305200	22568-64-5
Acebutolol USP RC B		
Acebutolol EP Impurity B	D305210	73899-76-0
Acebutolol USP RC B		
Acebutolol EP Impurity C	A178975	40188-45-2
Acebutolol EP Impurity D	D282000	57898-80-3
Acebutolol EP Impurity E	H957145	1432053-72-9
Acebutolol EP Impurity F	D290140	96480-91-0
Acebutolol EP Impurity G	A123890	1330165-98-4
Acebutolol EP Impurity H	H950830	1329613-31-1
Acebutolol EP Impurity I	D290185	441019-91-6
Acebutolol USP RC I		
Acebutolol EP Impurity J	A178980	57898-79-0
Acebutolol EP Impurity K	D198500	57898-71-2
Aceclofenac EP Impurity A	D436450	15307-79-6
Aceclofenac EP Impurity A	D436465	15307-86-5
Aceclofenac EP Impurity B	D436500	15307-78-5
Aceclofenac EP Impurity C	D436495	15307-77-4
Aceclofenac EP Impurity D	A130420	139272-66-5
Aceclofenac EP Impurity E	A130415	139272-67-6
Aceclofenac EP Impurity F	A130410	100499-89-6
Aceclofenac EP Impurity G	A161550	1215709-75-3
Aceclofenac EP Impurity H	D304530	1216495-92-9
Aceclofenac EP Impurity I	D436440	15362-40-0
Diclofenac USP Related Compound A		

Impurity Reference


Toronto Research Chemicals
products for innovative research

Acemetacin EP Impurity A	C364650	74-11-3
Bezafibrate EP Impurity B		
Acemetacin EP Impurity B	I641000	53-86-1
Acesulfame Potassium Impurity A	A161805	5977-14-0
Acesulfame Potassium Impurity B	C363250	72827-08-8
Acetaminophen Impurity 7 (4-quinoneimine)	Q765600	3009-34-5
Acetaminophen Impurity B	A161245	98966-17-7
Acetazolamide Disulphide Impurity	A132750	99055-56-8
Acetazolamide EP Impurity A	C380150	60320-32-3
Acetazolamide EP Impurity B	T343950	5393-55-5
Acetazolamide EP Impurity C	A168105	32873-56-6
Acetazolamide EP Impurity D Hydrochloride	A630360	120208-98-2
Acetazolamide EP Impurity E	A168090	
Acetazolamide EP Impurity F	B400160	80495-47-2
Acetazolamide EP Impurity G	A633300	2349-67-9
Acetazolamide Impurity 1	A160000	
Acetylcysteine EP Impurity A	C997860	56-89-3
Acetylcysteine EP Impurity B	C995000	52-90-4
Acetylcysteine EP Impurity C	D312500	5545-17-5
Acetylcysteine USP Impurity C		
Acetylcysteine EP Impurity D	D312300	18725-37-6
Acetylsalicylic Acid EP Impurity B	H943580	636-46-4
Salicylic Acid Related Compound B		
Acetylsalicylic Acid EP Impurity C	S088125	69-72-7
Aspirin Impurity C		
Mesalazine EP Impurity H		
Acetylsalicylic Acid EP Impurity D	A187788	530-75-6
Aspirin EP Impurity D		
Acetylsalicylic Acid EP Impurity E (Aspirin EP Impurity E)	S095700	552-94-3
Acetylsalicylic Acid EP Impurity F (Aspirin EP Impurity F)	A187785	1466-82-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Aciclovir EP Impurity L	D335000	3056-33-5
Aciclovir EP Impurity B	G836000	73-40-5
Aciclovir EP Impurity C	H942195	91702-61-3
Aciclovir EP Impurity F	A168015	110104-37-5
Aciclovir EP Impurity I	G836400	1797832-75-7
Aciclovir EP Impurity J	G836410	166762-90-9
Aciclovir EP Impurity M	D103100	91702-60-2
Aciclovir EP Impurity P	H942035	23169-33-7
Aciclovir EP Impurity R	A192435	
Acotiamide EP Impurity A	A190265	185103-80-4
Acyclovir EP Impurity G	A167995	75128-73-3
Adamantane EP Impurity A	C363890	935-56-8
Adamantane EP Impurity B/ Amantadine	A168050	880-52-4
Adamantane Impurity 2	B685050	702-77-2
Adamantane Impurity 3	E900280	878-61-5
Adapalene EP Impurity A	B386900	932033-58-4
Adapalene EP Impurity B	H750045	1346599-76-5
Adapalene EP Impurity C	A208250	43109-77-9
Adapalene EP Impurity D	B400900	932033-57-3
Adapalene USP Related Compound A	M294305	33626-98-1
Adapalene USP Related Compound B	A225010	106685-41-0
Agomelatine Diacetyl Impurity / Agomelatine Impurity 7	A167620	1379005-34-1
Agomelatine Impurity 1	D448255	1352139-51-5
Agomelatine Impurity 11/ Agomelatine 3-Hydroxy Impurity	H798280	166526-99-4
Agomelatine Impurity 2	D450485	178677-39-9
Agomelatine Impurity 3	A430020	1385018-58-5
Agomelatine Impurity 4	A430025	185421-27-6
Agomelatine Impurity 9; Agomelatine 7-Desmethyl-3-Hydroxy Impurity	D282150	166527-00-0
Albendazole EP Impurity A	A580945	80983-36-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Albendazole EP Impurity B	A511620	54029-12-8
Albendazole EP Impurity C	A511615	75184-71-3
Albendazole Sulfone		
Albendazole EP Impurity D	A580950	80983-34-2
Albendazole EP Impurity E	C175900	10605-21-7
Albendazole EP Impurity F	M271950	80983-45-5
Albendazole EP Impurity H	M288735	20367-38-8
Albendazole Impurity 1	P838470	66608-52-4
Albendazole Impurity 2	P838328	
Albendazole Impurity 4	N491775	88-74-4
Albendazole Impurity 5	N565320	54029-45-7
Albendazole Impurity 6 Calcium	C952500	420-04-2
Albendazole Impurity 7	M296475	21729-98-6
Albendazole Impurity 9	N491770	100-01-6
Albendazole Impurity G	D291825	139751-05-6
Alfacalcidol EP Impurity C	A524015	82266-85-1
Alfuzosin EP Impurity A	T291430	98902-29-5
Alfuzosin USP Related Compound A		
Alfuzosin EP Impurity C	M276650	98902-34-2
Alfuzosin EP Impurity D	A604970	81403-69-2
Alfuzosin USP Related Compound D		
Alfuzosin EP Impurity F	D460340	19216-53-6
Alfuzosin EP Impurity G	D297955	928780-95-4
Alfuzosin Hydrochloride EP Impurity E	A604975	1796934-51-4
Allopurinol EP Impurity A	A628745	5334-31-6
Allopurinol EP Impurity A	A603076	27511-79-1
Allopurinol USP Related Compound A		
Allopurinol EP Impurity B	F696750	22407-20-1
Allopurinol USP Related Compound B		
Allopurinol EP Impurity C	T767570	1346604-13-4
Allopurinol USP Related Compound C		
Allopurinol EP Impurity D	E703100	6994-25-8

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Allopurinol USP Related Compound D		
Allopurinol EP Impurity E	F696760	31055-19-3
Allopurinol USP Related Compound E		
Allyl Amine Impurity	A549550	107-11-9
Almotriptan 2-Hydroxy Impurity	H749985	1309457-19-9
Almotriptan USP Related Compound A	D471090	1018676-02-2
Almotriptan USP Related Compound B	D440830	181178-24-5
Almotriptan USP Related Compound C	D290720	334981-12-3
Almotriptan USP Related Compound D	A575210	1391054-49-1
Alogliptin 6-Chloro Impurity	C365470	865758-96-9
Alogliptin 6-Chloro N-Desmethyl Impurity	C365465	865758-95-8
Alosetron 3,4-Didehydro Impurity	D229435	122852-86-2
Alosetron 6-Hydroxy Impurity	H761450	128486-89-5
Alosetron 7-Hydroxy Impurity	H761460	863485-44-3
Alosetron N-Desmethyl Impurity	D290780	122852-63-5
Alverine EP Impurity A	C596850	104-52-9
Alverine EP Impurity B	P336065	122-97-4
Ambrisentan Hydroxy Acid Impurity	H946110	178306-52-0
Ambrisentan Hydroxy Acid Impurity (R-Isomer)	H946113	178306-49-5
Ambrisentan Hydroxyester Impurity	H946295	177036-78-1
Ambrisentan Impurity E	D479015	1312092-82-2
Ambroxol Didesbromo Impurity Hydrobromide		
Ambroxol EP Impurity B Hydrochloride	A575910	15942-08-2
Ambroxol EP Impurity C Hydrochloride	A604605	50910-53-7
Ambroxol EP Impurity D	A575905	107814-37-9
Ambroxol Impurity	A576145	1384955-66-1
Ambroxol Impurity 2	A604603	1445719-53-8
Amidotrizoic Acid EP Impurity B	D230435	162193-52-4
Amiloride USP Related Compound A	D416240	1458-01-1
Amiodarone Didesethyl Impurity	D440750	757220-04-5
Amiodarone EP Impurity A / Amiodarone USP Related Compound A	D439420	23551-25-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Amiodarone EP Impurity B / Amiodarone USP Related Compound B	D288731	96027-74-6
Amiodarone EP Impurity C /Amiodarone USP Related Compound C	D229025	85642-08-6
Amiodarone EP Impurity D / Amiodarone USP Related Compound D	B691050	1951-26-4
Amiodarone EP Impurity E	B691950	52490-15-0
Amiodarone EP Impurity F / Amiodarone USP Related Compound F	D228480	147030-50-0
Amiodarone EP Impurity G / Amiodarone USP Related Compound G	M260915	1087223-70-8
Amiodarone EP Impurity H / Amiodarone USP Related Compound H	C421850	869-24-9
Amiodarone Methoxy Impurity	D228420	83790-87-8
Amiodarone Related Compound 1;	B809075	
Amisulpride EP Impurity A	A616165	26116-12-1
Amisulpride EP Impurity B Hydrobromide	D290755	
Amisulpride EP Impurity C	A609410	176849-91-5
Amisulpride EP Impurity D	D289595	71676-00-1
Amisulpride EP Impurity E	M260880	71675-87-1
Amisulpride EP Impurity F	A633265	71676-01-2
Amisulpride EP Impurity G	A609495	148516-68-1
Amisulpride EP Impurity H	M287320	1391054-22-0
Amitriptyline EP Impurity A / Amitriptyline USP Related Compound A	D416940	1210-35-1
Amitriptyline EP Impurity B	C987750	6202-23-9
Amitriptyline EP Impurity C	N837000	894-71-3
Amitriptyline EP Impurity D	D470770	1159-03-1
Amitriptyline EP Impurity E	O236425	27867-02-3
Amitriptyline EP Impurity F	H828100	1246833-15-7
Amitriptyline EP Impurity G	D417330	1210-34-0
Amlodipine Azido Impurity	A848950	88150-46-3

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Amlodipine Besylate EP Impurity D/USP Amlodipine Related Compound A	D229215	113994-41-5
Amlodipine EP Impurity B	M285800	721958-72-1
Amlodipine EP Impurity C	B402100	721958-74-3
Amlodipine EP Impurity D ; Amlodipine USP Related Compound A	D229100	1216406-90-4
Amlodipine EP Impurity E ; Amlodipine USP Related Compound E	A633550	140171-65-9
Amlodipine EP Impurity F / Amlodipine USP Related Compound F	A633560	140171-66-0
Amlodipine EP Impurity G	D469350	43067-01-2
Amlodipine EP Impurity H	C177785	318465-73-5
Amlodipine Impurity 20	D480208	70677-78-0
Amlodipine Impurity 6	H949490	3891-07-4
Amlodipine Related Compound D/Amlodipine EP Impurity A	P389900	88150-62-3
Amorolfine EP Impurity C	D474815	922734-43-8
Amorolfine EP Impurity I	D292315	67468-13-7
Amoxicillin EP Impurity B ; Amoxicillin USP Related Compound B	A634225	26889-93-0
Amoxicillin EP Impurity C ; Amoxicillin USP Related Compound C	A634234	94659-47-9
Amoxicillin EP Impurity E	A611620	1356020-01-3
Amoxicillin EP Impurity F	H951260	126247-63-0
Amoxicillin EP Impurity G ; Amoxicillin USP Related Compound G	H950855	188112-75-6
Amoxicillin EP Impurity H ; Amoxicillin USP Related Compound H	D476555	205826-86-4
Amoxicillin EP Impurity J	A634510	
Amoxicillin EP Impurity L ; Amoxicillin USP Related Compound L	A634270	1789703-32-7
Ampicillin EP Impurity A ; Amoxicillin USP Related	A618895	551-16-6

Impurity Reference


Toronto Research Chemicals
products for innovative research

Compound A		
Ampicillin EP Impurity B	A634335	19379-33-0
Ampicillin EP Impurity C	A634310	49841-96-5
Ampicillin EP Impurity D	A634320	32746-94-4
Ampicillin EP Impurity E	A634355	1207726-28-0
Ampicillin EP Impurity F	A634345	124774-48-7
Ampicillin EP Impurity G	D492280	31485-02-6
Ampicillin EP Impurity I	A634375	10001-82-8
Ampicillin EP Impurity J	A634385	6489-58-3
Ampicillin EP Impurity K	P336320	40610-41-1
Anagrelide USP Related Compound C	A604755	70381-75-8
Anagrelide USP Related Impurity B Hydrobromide;	A604745	1194434-39-3
Anagrelide USP Related Impurity B;	A604740	1159977-03-3
Anastrozole 1,3-Dibromomethyl Impurity	B415030	19294-04-3
Anastrozole 1,3-Dicyanomethyl Impurity	M288865	120511-74-2
Anastrozole Diacid Impurity	A637355	1338800-81-9
Anastrozole Diamide Impurity	A637315	120512-04-1
Anastrozole EP Impurity A	D290730	1215780-15-6
Anastrozole EP Impurity B / Anastrozole USP	A637440	1216898-82-6
Related Compound C		
Anastrozole EP Impurity C / Anastrozole USP	T291490	120511-84-4
Related Compound D		
Anastrozole EP Impurity D / Anastrozole USP	T291495	1027160-12-8
Related Compound E		
Anastrozole EP Impurity E	A637428	120511-88-8
Anastrozole EP Impurity F	T733863	104-15-4
Anastrozole EP Impurity G	I780025	120511-92-4
Anastrozole EP Impurity H	T303615	120511-72-0
Anastrozole EP Impurity I	C371590	120511-91-3
Anastrozole Formyl Impurity	F701010	120511-89-9
Anastrozole Impurity	A583720	906813-01-2
Anastrozole Impurity A	D297760	918312-71-7

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Anastrozole Monoacid Impurity	A637430	1338800-82-0
Anastrozole Monoamide Impurity	A637325	120512-03-0
Apixaban	M331278	1686149-74-5
Apremilast EP Impurity B	A161140	15371-06-9
Apremilast EP Impurity H	E891705	253168-94-4
Apremilast Impurity 2	A170980	6296-53-3
Apremilast Impurity 6	D291185	1384967-20-7
Apremilast Impurity 7	E892255	1384441-38-6
Aprepitant EP Impurity A	D228990	170729-76-7
Aprepitant EP Impurity D	A729790	172822-29-6
Aprepitant EP Impurity E	A729785	1148113-53-4
Aripiprazole Bromo Impurity	B681980	203395-59-9
Aripiprazole Bromobutoxyquinoline Impurity	B681960	129722-34-5
Aripiprazole Butanoic Acid Impurity	D448725	58899-27-7
Aripiprazole Desethylene Impurity	D289125	1216394-63-6
Aripiprazole Diquinoline Butanediol Impurity (USP)	B426500	882880-12-8
Aripiprazole EP Impurity A	D449145	22246-18-0
Aripiprazole EP Impurity B; Aripiprazole USP	D435750	119532-26-2
Related Compound C		
Aripiprazole EP Impurity C	D289195	203395-81-7
Aripiprazole EP Impurity D	D282020	203395-82-8
Aripiprazole EP Impurity E; Aripiprazole USP	D229155	129722-25-4
Related Compound G		
Aripiprazole EP Impurity F	A771015	573691-09-5
Aripiprazole EP Impurity G	A771025	1797986-18-5
Aripiprazole Impurity	O667600	203395-84-0
Aripiprazole Impurity	C349675	17641-08-6
Aripiprazole Impurity 12	D436070	795313-24-5
Aripiprazole Impurity 2	B694150	1424857-93-1
Aripiprazole Impurity 21	H941260	771-19-7
Aripiprazole Impurity 3	B694170	1359829-23-4
Aripiprazole Impurity 4	T310270	1424857-63-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Aripiprazole Impurity 5	H941405	52749-50-5
Aripiprazole Impurity 9	A771020	573691-11-9
Aripiprazole Iodobutoxyquinoline Impurity	I694200	952308-47-3
Aripiprazole Methoxybutoxyquinoline Impurity	M265040	1770391-64-4
Aripiprazole N-Bromobutyl Impurity	B682055	1424857-68-0
Aripiprazole Quinolinone Impurity	H953255	70500-72-0
Aripiprazole USP Related Compound B	D449540	889443-20-3
Aripiprazole USP Related Compound H	D436125	1796928-63-6
Artemether USP Related Compound B	A777410	71939-51-0
Aspartame EP Impurity A/ Aspartame USP Related Compound A	B276305	5262-10-2
Aspartame EP Impurity B	A790008	
Aspartame EP Impurity B	A780128	13433-09-5
Aspartame EP Impurity C	P319415	63-91-2
Atazanavir Benzylidenehydrazine Analog	A790120	
Atazanavir Impurity (Pyridinyl Benzaldehyde)	P992125	127406-56-8
Atazanavir Impurity (Pyridinyl Benzoic Acid)	P992140	4385-62-0
Atazanavir Impurity 1	A790055	1292296-09-3
Atazanavir Impurity B	B665200	198904-85-7
Atazanavir Impurity C	B618531	98760-08-8
Atazanavir Related Compound A	M261295	162537-11-3
Atenolol 2-Hydroxy Impurity	H802480	68373-10-4
Atenolol Desmethyl Impurity	D290800	1797116-92-7
Atenolol EP Impurity A	H949045	17194-82-0
Atenolol EP Impurity B; Atenolol Impurity B;	D290145	61698-76-8
Atenolol USP Related Compound A		
Atenolol EP Impurity C	E589600	29122-69-8
Atenolol EP Impurity D	C366760	115538-83-5
Atenolol EP Impurity E	H948995	141650-31-9
Atenolol EP Impurity G; Atenolol USP Related Compound C	M338785	56392-14-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Atenolol EP Impurity H	H946505	29277-73-4
Atenolol Impurity 3; Atenolol Impurity 1	A611656	81346-71-6
Atenolol USP Related Compound D; Atenolol EP Impurity F	M304230	87619-83-8
Atomoxetine 4-Hydroxy Impurity	H802500	435293-66-6
Atomoxetine Chloro Impurity	C379560	114446-47-8
Atomoxetine EP Impurity B	A791405	82857-39-4
Atomoxetine EP Impurity C	M288280	873310-31-7
Atomoxetine EP Impurity D	M288275	873310-28-2
Atomoxetine EP Impurity E	M162535	17199-29-0
Atomoxetine EP Impurity H	D297510	115290-81-8
Atomoxetine N-Desmethyl Impurity	D290825	881995-46-6
Atorvastatin	B692085	121-00-6
Atorvastatin 2-Hydroxy Lactone	H828955	163217-74-1
Atorvastatin 3-Deoxy-hept-2-enoic Acid Sodium Salt (USP)	D230045	1105067-93-3
Atorvastatin 3-Oxopropyl Impurity	F595480	110862-46-9
Atorvastatin Diketo Amide Impurity	F593700	125971-96-2
Atorvastatin EP Impurity B	A793450	137732-39-9
Atorvastatin EP Impurity C	D445645	693793-53-2
Atorvastatin EP Impurity C/ Atovaquone EP Impurity C	A793505	1809464-27-4
Atorvastatin EP Impurity D	A791855	148146-51-4
Atorvastatin EP Impurity D	M288300	129700-41-0
Atorvastatin EP Impurity E	A791735	1428118-38-0
Atorvastatin EP Impurity F	A791705	1105067-87-5
Atorvastatin EP Impurity G	M288270	887196-29-4
Atorvastatin EP Impurity H/ Atorvastatin Related Compound H	A791780	125995-03-1
Atorvastatin EP Impurity I	A791745	125971-95-1
Atorvastatin epoxy tetrahydrofuran impurity	A791860	873950-19-7
Atorvastatin lactam phenanthrene calcium salt	A791815	148127-12-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

impurity

Atorvastatin Oxirane Impurity	A791850	1246818-88-1
Atorvastatin Pyrrolidone Analog (USP)	A791775	148217-40-7
Atorvastatin Related Compound E	A791755	1105067-88-6
Atorvastatin USP Related Compound A	D289875	433289-83-9
Atorvastatin USP Related Compound B	A791720	887196-25-0
Azacitidine USP Related Compound A	A796375	931-86-2
Azacitidine USP Related Compound B	A189330	6974-32-9
Azacitidine USP Related Compound C	D417660	4336-46-3
Azathioprine BP Impurity D	M324685	6339-54-4
Azathioprine BP Impurity E	H947755	35681-68-6
Azathioprine BP Impurity G	T344120	5581-52-2
Azathioprine EP Impurity C	C369270	4897-25-0
Azelastine EP Impurity A	B208235	613-94-5
Azelastine EP Impurity B/Azelastine USP Related Compound B	M288685	117078-69-0
Azelastine EP Impurity C	C375450	53242-76-5
Azelastine EP Impurity D	C378400	53242-88-9
Azelastine EP Impurity E /Azelastine USP RC E	C364515	20526-97-0
Azithromycin EP Impurity A	D231500	76801-85-9
Azithromycin EP Impurity B	A927005	307974-61-4
Azithromycin EP Impurity E	D440850	612069-27-9
Azithromycin EP Impurity F / USP Azithromycin Related Compound F	D291635	612069-28-0
Azithromycin EP Impurity G	D291700	612069-31-5
Azithromycin EP Impurity I	D291000	172617-84-4
Azithromycin EP Impurity J	D288850	117693-41-1
Azithromycin EP Impurity L	A927015	90503-06-3
Azithromycin EP Impurity M	D440860	765927-71-7
Azithromycin EP Impurity N	D288910	612069-25-7
Aztreonam	A794873	
Aztreonam	A630518	

Impurity Reference


Toronto Research Chemicals
products for innovative research

Aztreonam	E890393	
Aztreonam	A630523	730928-60-6
Baclofen EP Impurity A	C379450	22518-27-0
Baclofen EP Impurity B	C378130	1141-23-7
Balsalazide Aminobenzoyl Impurity	A593795	7377-08-4
Balsalazide USP Impurity 2	B116310	1242567-09-4
Balsalazide USP Impurity 3	C178015	1346606-53-8
Beclometasone Dipropionate EP Impurity C	B131020	
Beclometasone Dipropionate EP Impurity Q	D434285	14527-61-8
Beclomethasone Dipropionate EP Impurity A	B131055	69224-79-9
Beclomethasone Dipropionate EP Impurity B	B131015	5534-08-7
Beclomethasone Dipropionate EP Impurity D	D288555	52092-14-5
Beclomethasone Dipropionate EP Impurity E	C364410	887130-68-9
Beclomethasone Dipropionate EP Impurity F	B680135	887130-69-0
Beclomethasone Dipropionate EP Impurity H	B131050	5534-18-9
Beclomethasone Dipropionate EP Impurity I	M294225	52092-12-3
Beclomethasone Dipropionate EP Impurity L	D448400	114371-33-4
Beclomethasone Dipropionate EP Impurity N	B680130	1204582-47-7
Beclomethasone Dipropionate EP Impurity S	B131075	1709825-83-1
Benazepril Related Compound G	B119815	103129-58-4
Benazepril USP Related Compound F	B690350	109010-60-8
Bendamustine	B132545	
Bendamustine	D226220	
Bendamustine Impurity 27; Bendamustine USP Related Compound B	M264490	1228552-02-0
Bendamustine N-Desmethyl Impurity	D291030	31349-38-9
Bendamustine Nitro Ethyl Ester Impurity	M323645	3543-72-4
Bendamustine USP RC C	M294190	3543-74-6
Bendamustine USP Related Compound H	B132520	1228551-91-4
Bendamustine USP Related Compound I	B132495	87475-54-5
Bendumastine	B132550	
Bendumastine	B132555	

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Benserazide EP Impurity A	S271015	55819-71-1
Benzydamine EP Impurity C	B279045	2215-63-6
Betahistine EP Impurity C (Free Base)	M294215	5452-87-9
Betamethasone Acetate EP Impurity A / Betamethasone Valerate EP Impurity A	B327000	378-44-9
Betamethasone Acetate EP Impurity B	A168480	1177-87-3
Betamethasone Acetate EP Impurity C	B327100	330157-05-6
Betamethasone Acetate EP Impurity D	E589185	912-38-9
Betamethasone Dipropionate EP Impurity D	B327040	5514-81-8
Betamethasone Dipropionate EP Impurity E	B131030	5534-09-8
Betamethasone Dipropionate EP Impurity F	B327060	66917-44-0
Betamethasone Dipropionate EP Impurity G	B327050	1186048-33-8
Betamethasone Dipropionate EP Impurity H	B680330	1186048-34-9
Betamethasone Dipropionate EP Impurity U	B327055	79578-39-5
Betamethasone Dipropionate EP Impurity V	B327045	205105-83-5
Betamethasone EP Impurity C	D453255	13504-15-9
Betamethasone EP Impurity D	B327120	52619-05-3
Betamethasone EP Impurity E	E589175	981-34-0
Betamethasone EP Impurity F	D289845	330157-04-5
Betamethasone EP Impurity H	D290630	185613-71-2
Betamethasone EP Impurity I	D290625	185613-69-8
Betamethasone EP Impurity J	M302195	18383-24-9
Betamethasone Valerate EP Impurity B	D561000	1879-77-2
Betamethasone Valerate EP Impurity C	D298870	33755-46-3
Betamethasone Valerate EP Impurity E	B327080	2240-28-0
Betamethasone Valerate EP Impurity F	B327105	16125-28-3
Betamethasone Valerate EP Impurity H	B131065	52619-18-8
Betamethasone Valerate EP Impurity I	F595615	2802-10-0
Betaxolol EP Impurity A (HCl)	D288620	464877-45-0
Betaxolol EP Impurity C	C988670	63659-17-6
Betaxolol EP Impurity D	C988665	63659-16-5
Betaxolol EP Impurity E (HCl)	D288625	

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Bezafibrate EP Impurity A	C366660	41859-57-8
Bezafibrate EP Impurity D	B341010	41859-58-9
Bicalutamide EP Impurity A	D289955	90357-05-4
Bicalutamide EP Impurity B	F590850	1159977-36-2
Bicalutamide EP Impurity C	D289990	906008-94-4
Bicalutamide EP Impurity D	A603630	654-70-6
Bicalutamide EP Impurity E	C981305	1080647-25-1
Bicalutamide EP Impurity F	C981308	1080647-26-2
Bicalutamide EP Impurity J	B382040	90356-78-8
Bicalutamide EP Impurity K / Bicalutamide EP Impurity L	S699335	
Bicalutamide EP Impurity M	F595620	151262-57-6
Bicalutamide Oxirane Impurity / Bicalutamide Epoxide Impurity	C987585	90357-51-0
Bicalutamide USP Related Compound A	B382055	945419-64-7
Bicalutamide USP Related Compound B / Bicalutamide EP Impurity B	F595335	1166228-30-3
Bifonazole EP Impurity A	B397915	7598-80-3
Bifonazole EP Impurity B	B397925	91679-37-7
Bifonazole EP Impurity D	B412700	66600-13-3
Bimatoprost Impurity 12	D455445	41162-19-0
Bimatoprost Impurity 8	H294795	76704-05-7
Biotin EP Impurity A	B390650	1163708-46-0
Biotin EP Impurity B	B390600	57671-79-1
Biotin EP Impurity C	D415500	412308-26-0
Biotin EP Impurity D	M294075	415725-35-8
Bisacodyl EP Impurity A / SP Bisacodyl Related Compound A	D288670	603-41-8
Bisacodyl EP Impurity B / USP Bisacodyl Related Compound B	P991840	16985-05-0
Bisacodyl EP Impurity E	D281935	111664-35-8
Bisacodyl USP Related Compound C	D281945	72901-16-7

Impurity Reference

Bisoprolol Alcohol Impurity	H828995	623-05-2
Bisoprolol Carboxylic Acid Impurity	H943575	72570-70-8
Bisoprolol EP Impurity A	D290125	62572-93-4
Bisoprolol EP Impurity B	D297655	1447715-44-7
Bisoprolol EP Impurity E	D229115	1217245-60-7
Bisoprolol EP Impurity G	D290130	1215342-36-1
Bisoprolol EP Impurity J	K175150	1346603-26-6
Bisoprolol EP Impurity K	M304833	864544-37-6
Bisoprolol EP Impurity L (Metoprolol EP Impurity C)	H946735	29122-74-5
Bisoprolol EP Impurity M	I823300	177034-57-0
Bisoprolol EP Impurity N Hemifumarate	D290180	1346601-75-9
Bisoprolol EP Impurity Q Hemifumarate	D290190	1346604-00-9
Bisoprolol EP Impurity R	I823995	5790-46-5
Bisoprolol EP Impurity S	H828970	123-08-0
Bisoprolol Hydroxymethyl Oxiran Impurity	E589620	4204-78-8
Bortezomib Impurity 37	H294435	945606-99-5
Bortezomib N-Pentyl Impurity	D290115	1104011-35-9
Bortezomib Pinanediol Impurity	P458530	205393-22-2
Bortezomib USP Impurity B	A622540	289472-80-6
Bortezomib USP Impurity G	B675715	1132709-14-8
Bortezomib USP Impurity I	H935900	289472-78-2
Bortezomib USP Impurity J	H935905	289472-81-7
Bortezomib USP Impurity L	H715415	886979-78-8
Bortezomib USP Related Compound A	B675705	1132709-15-9
Bosentan	C428995	1177447-87-8
Bosentan	C428997	
Bosentan Hydroxymethyl Impurity	H830270	253688-60-7
Bosentan Hydroxymethyl O-Desmethyl Impurity	H938000	253688-62-9
Bosentan O-Desmethyl Impurity	D291275	253688-61-8
Bosentan USP Related Compound A	C368750	150727-06-3
Bosentan USP Related Compound B	D290485	174227-14-6
Bosentan USP Related Compound C	E676300	1097263-60-9

Impurity Reference


Toronto Research Chemicals
products for innovative research

Bosentan USP Related Compound D	D434910	150728-13-5
Bosentan USP Related Compound E	B690735	6292-59-7
Brimonidine 2,3-Dione Impurity	B677525	182627-95-8
Brimonidine Carbamothioate Impurity	E900560	842138-75-4
Brimonidine EP Impurity A	D452880	91147-43-2
Brimonidine EP Impurity B	A601885	50358-63-9
Brimonidine EP Impurity C	Q750010	6298-37-9
Brimonidine EP Impurity D	B686940	842138-74-3
Brimonidine EP Impurity E	B695525	168329-48-4
Brimonidine EP Impurity F	B687180	151110-15-5
Brimonidine EP Impurity G	H830000	1391054-10-6
Brimonidine EP Impurity H	U700570	91147-46-5
Brinzolamide O-Desmethyl Impurity	B677610	186377-56-0
Brinzolamide USP Related Compound A	B677605	154127-19-2
Brinzolamide USP Related Compound B	D288900	404034-55-5
Bromazepam EP impurity A	A601785	1563-56-0
Bromhexine EP Impurity A	A604615	50739-76-9
Bromhexine EP Impurity B	A604610	50910-55-9
Bromhexine EP Impurity C	A603680	57365-08-9
Bromhexine EP Impurity D	A601925	10076-98-9
Bromhexine EP Impurity E Chloride	C988143	1660957-93-6
Bromocriptine Impurity G	B679200	1349233-25-5
Budesonide 1,4,14-Triene Triol Impurity	A188360	131918-72-4
Budesonide 1,4,16-Triene Impurity	A165755	3044-42-6
Budesonide 17-Carboxylic Acid Impurity	D289895	192057-49-1
Budesonide 17,21-Diacetyloxy Impurity	P703790	17652-24-3
Budesonide 6-alpha-Hydroxy Impurity	H830345	577777-51-6
Budesonide 6-beta-Hydroxy Impurity	H830350	88411-77-2
Budesonide EP Impurity A	T296075	13951-70-7
Budesonide EP Impurity B	H589650	1040085-98-0
Budesonide EP Impurity C, Budesonide Impurity C,	B691785	1040085-99-1
Budesonide EP Impurity D	D229305	85234-63-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Budesonide EP Impurity E	D229300	131918-64-4
Budesonide EP Impurity F	D296940	638-94-8
Budesonide EP Impurity G	D229330	137174-25-5
Budesonide EP Impurity H	B689470	313474-58-7
Budesonide EP Impurity I	B693880	113930-13-5
Budesonide EP Impurity J	B689460	313474-59-8
Budesonide EP Impurity K	A165740	51333-05-2
Budesonide EP Impurity L	K175250	216453-74-6
Bupivacaine USP Related Compound B	D288785	15883-20-2
Buprenorphine EP Impurity F	D230635	97203-04-8
Buprenorphine EP Impurity H	B693410	90387-35-2
Buprenorphine furanyl impurity/ Buprenorphine Impurity I	B689595	89663-73-0
Bupropion (S)-Hydroxy Propanone Impurity	C378490	287477-53-6
Bupropion 2-Bromo Impurity	C365035	34911-51-8
Bupropion 2-Oxime Impurity	C379648	56472-71-0
Bupropion Des-t-Butylamino Impurity	C379845	34841-35-5
Bupropion USP Related Compound A	D281925	1049718-72-0
Bupropion USP Related Compound B	D281955	1049718-43-5
Bupropion USP Related Compound C	C378500	152943-33-4
Bupropion USP Related Compound D	D288545	63199-74-6
Bupropion USP Related Compound E	C379645	10557-17-2
Bupropion USP Related Compound F	C378505	857233-13-7
Buspirone	O868540	
Buspirone	O868542	
Buspirone EP Impurity A	P481300	20980-22-7
Buspirone EP Impurity B	C374925	1346598-11-5
Buspirone EP Impurity C	B689970	257877-45-5
Buspirone EP Impurity F	D449465	1346602-50-3
Buspirone EP Impurity G	P991770	84746-24-7
Buspirone EP Impurity K	T302880	1075-89-4
Buspirone EP Impurity L	C365020	21098-11-3

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Buspirone EP Impurity M	B681970	80827-62-9
Buspirone N Oxide Impurity	B689845	220747-81-9
Busulfan impurity 4	M226320	42729-95-3
Cabergoline EP Impurity A	A549620	81409-74-7
Cabergoline EP Impurity B	D289545	166533-36-4
Cabergoline EP Impurity C	E900925	126554-50-5
Cabergoline EP Impurity D	D288860	85329-86-8
Calcipotriol EP Impurity C	C144210	113082-99-8
Calcipotriol EP Impurity D	C144220	112827-99-3
Calcipotriol EP Impurity F	B585520	112875-61-3
Candesartan Cilexetil EP Impurity A	C175570	139481-58-6
Candesartan Cilexetil EP Impurity B	D288855	869631-11-8
Candesartan Cilexetil EP Impurity C	D288750	1185255-99-5
Candesartan Cilexetil EP Impurity D	D288755	1185256-03-4
Candesartan Cilexetil EP Impurity E	E900870	914613-35-7
Candesartan Cilexetil EP Impurity F	E900875	914613-36-8
Candesartan Cilexetil EP Impurity G	C175575	139481-59-7
Candesartan Cilexetil EP Impurity H	T887180	170791-09-0
Candesartan Cilexetil EP Impurity I	C175595	139481-69-9
Capecitabine 2-O-BDR Impurity (USP)	D251000	1262133-66-3
Capecitabine 3-O-BDR Impurity (USP)	D251005	1262133-64-1
Capecitabine Diacetyl Amino Impurity (USP)	D322500	161599-46-8
Capecitabine EP Impurity A	D232950	66335-38-4
Capecitabine EP Impurity D	D235345	910129-15-6
Capecitabine EP Impurity E	D235350	162204-30-0
Capecitabine EP Impurity F	C175660	921769-65-5
USP Capecitabine Related Compound C		
Captopril EP Impurity A	C175760	64806-05-9
Captopril EP Impurity B	B685540	80629-35-2
Captopril EP Impurity C	M253950	26473-47-2
Captopril EP Impurity D	B685620	56970-78-6
Captopril EP Impurity E	M324870	23500-15-4

Impurity Reference


Toronto Research Chemicals
products for innovative research

Captopril EP Impurity G	A188775	33325-40-5
Captopril EP Impurity N	D493665	65134-74-9
Carbamazepine Impurity 1	A189530	25961-11-9
Carbamazepine 3-Chloroiminodibenzyl Impurity	C366920	32943-25-2
Carbamazepine Dihydro Chlorocarbonyl Impurity	I408100	33948-19-5
Carbamazepine EP Impurity B	M261260	28721-09-7
Carbamazepine EP Impurity B	D448765	3564-73-6
Carbamazepine EP Impurity C	C175860	1219170-51-0
Carbamazepine EP Impurity D	I445000	256-96-2
Carbamazepine EP Impurity E	D448870	494-19-9
Carbamazepine EP Impurity F	I445010	33948-22-0
Carbamazepine EP Impurity G	B683910	59690-97-0
Carbamazepine Impurity 2	A173695	13080-75-6
Carprofen impurity	C365070	92841-22-0
Carvedilol EP Impurity A	H946145	1198090-73-1
Carvedilol EP Impurity B	C184645	918903-20-5
Carvedilol Impurity B; Carvedilol USP B		
Carvedilol EP Impurity C	B233670	72955-94-3
Carvedilol Impurity C		
Carvedilol USP C		
Carvedilol EP Impurity D	E589250	51997-51-4
Carvedilol USP-D		
Carvedilol EP Impurity E	M265650	64464-07-9
Carvedilol Impurity E		
Carvedilol USP E		
Carvedilol Impurity A	C184650	1076199-79-5
Carvedilol USP A		
Cefaclor EP Impurity B	A603305	53994-69-7
Cefaclor EP Impurity D	C235240	152575-13-8
Cefaclor EP Impurity F	H950200	2882-18-0
Ampicillin EP Impurity H		
Cefadroxil EP Impurity A	H949250	22818-40-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Amoxicillin EP Impurity A

Cefadroxil EP Impurity B	A604330	22252-43-3
Cefadroxil EP Impurity D	C235745	144790-28-3
Cefadroxil EP Impurity F	H949665	147103-95-5
Cefalexin EP Impurity A / Ampicillin EP Impurity L	P327125	875-74-1
Cefalexin EP Impurity C	P327140	72528-40-6
Cefalexin EP Impurity D	H825545	34876-35-2
Cefalexin EP Impurity F	C256810	79750-46-2
Cefalotin EP Impurity B	D198085	5935-65-9
Cefalotin EP Impurity D	D198215	10590-10-0
Cefazolin EP Impurity A	A618190	30246-33-4
Cefazolin EP Impurity E	M330305	29490-19-5
Cefazolin EP Impurity K	C242515	1322626-65-2
Cefdinir EP Impurity G	D288255	71091-93-5
Cefdinir 3-Methyl Impurity (USP)		
Cefdinir EP Impurity R	C242665	178601-88-2
Cefdinir Thiazolylacetyl Glycine Oxime Impurity (USP)	T344230	178949-03-6
Cefdinir USP Related Compound A	A633295	178422-42-9
Cefdinir USP Related Compound B	A630465	79350-10-0
Cefepime EP Impurity A	A697490	97164-57-3
Cefepime EP Impurity C	T003100	104301-63-5
Cefepime EP Impurity D	A611965	65872-41-5
Cefepime EP Impurity E	A603160	103121-85-3
Cefixime EP Impurity A	C242840	1614255-90-1
Cefixime EP Impurity D	C242820	97164-56-2
Cefixime EP Impurity E	D289065	72701-01-0
Cefixime EP Impurity F	C242830	
Cefoperazone EP Impurity A	D294325	73240-08-1
Cefoperazone EP Impurity C	M330260	13183-79-4
Cefoperazone EP Impurity D	A618830	58016-87-8
Cefoperazone EP Impurity E	A603415	957-68-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Cefoperazone EP Impurity F	C242920	1315481-36-7
Cefotaxime Sodium EP Impurity A	C242770	65052-63-3
Cefotaxime Sodium EP Impurity B	D288405	66340-28-1
Cefotaxime Sodium EP Impurity C	F698705	66403-32-5
Cefotaxime Sodium EP Impurity D	C242960	63527-53-7
Cefotaxime Sodium EP Impurity E	D288390	66340-33-8
Cefotaxime Sodium EP Impurity F	C242945	175032-97-0
Cefotaxime Sodium EP Impurity G	C242955	
Cefpodoxime Proxetil EP Impurity A	C243850	80210-62-4
Cefpodoxime Proxetil EP Impurity B	M295700	947692-14-0
Cefpodoxime Proxetil EP Impurity C	C243865	339528-86-8
Cefpodoxime Proxetil EP Impurity D	C243855	947692-13-9
Cefpodoxime Proxetil EP Impurity E	C242935	217803-89-9
Cefpodoxime Proxetil EP Impurity F	F698700	96680-30-7
Cefpodoxime Proxetil EP Impurity G	A168610	947692-15-1
Cefpodoxime Proxetil EP Impurity H	C243880	947692-16-2
Cefradine EP Impurity G	A235000	146794-70-9
Cefalexin EP Impurity E		
Ceftazidime EP Impurity A	C244110	1000980-60-8
Ceftazidime EP Impurity C	A633285	3432-88-0
Ceftazidime EP Impurity E	C244115	102772-66-7
Ceftazidime EP Impurity H	C244120	1354396-23-8
Cefuroxime Axetil EP Impurity A	C248070	123458-61-7
Cefuroxime Axetil EP Impurity C	C248080	76598-06-6
Cefuroxime Sodium EP D		
Cefuroxime Sodium EP Impurity A	D288830	56271-94-4
Cefuroxime Sodium EP Impurity E	D289280	97232-97-8
Cefuroxime Sodium EP Impurity H	M262745	947723-87-7
Cefuroxime Axetil EP Impurity E		
Cefuroxime Sodium Impurity B (EP)	C248040	39685-31-9
Cefuroxime Sodium Impurity G (EP)	C248045	97232-98-9
Celecoxib EP Impurity B	D297915	331943-04-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Celecoxib Impurity	M275305	122-00-9
Celecoxib Related Compound A	D293040	170570-01-1
Cetirizine EP Impurity C	C364840	83881-59-8
Cetirizine EP Impurity F	D288885	83881-54-3
Cetirizine EP Impurity G	D215510	728948-88-7
Cetirizine EP Impurity G Dihydrochloride	C377570	164726-80-1
Cetirizine EP Impurity D Dihydrochloride	B419060	856841-95-7
Cholesterol Impurity 6	H950940	22145-68-2
Chlorhexidine Diacetate EP Impurity C	C335000	62247-48-7
Chlorhexidine Diacetate EP Impurity A	C334995	152504-08-0
Chlorhexidine Dihydrochloride Impurity B	C377680	1308292-89-8
Chlorpheniramine EP Impurity A	B429800	1246816-57-8
Chlorpheniramine EP Impurity C Maleate	D291550	22630-25-7
Chlorpheniramine EP Impurity D	C424315	65676-21-3
Chlorpheniramine EP Impurity B	D492740	1202-34-2
Chlorpheniramine EP Impurity C	M539520	20619-12-9
Chlorpromazine	C428860	72372-62-4
Chlorpromazine 7-Hydroxy Impurity	H825065	51938-11-5
Chlorpromazine EP Impurity A	C424755	969-99-3
Chlorpromazine EP Impurity B	C367110	19077-20-4
Chlorpromazine EP Impurity C	P756300	53-60-1
Chlorpromazine EP Impurity D	D230835	3953-65-9
Chlorpromazine EP Impurity E	C374970	92-39-7
Chlorzoxazone	M304380	
Cholecalciferol EP Impurity A	V676065	22350-41-0
Cholecalciferol EP Impurity C	L474820	5226-01-7
Cholecalciferol EP Impurity D	I902460	22350-43-2
Cholecalciferol EP Impurity E	T004120	17592-07-3
Cholesterol Impurity 7	H947465	61585-29-3
Ciclopirox EP Impurity B	C988065	14818-35-0
USP Ciclopirox Related Compound B		
Ciclopirox EP Impurity C	D289995	67587-24-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Cilostazol USP Related Compound A	H941423	54197-66-9
Cilostazol USP Related Compound B	D229500	73963-62-9
Cilostazol USP Related Compound C	C988255	865792-18-3
Cimetidine EP Impurity A	C981850	52378-40-2
Cimetidine EP Impurity B	C988063	138035-55-9
Cimetidine EP Impurity C	C441660	52568-80-6
Cimetidine EP Impurity D	D290645	59660-24-1
Cimetidine EP Impurity E	C441680	54237-72-8
Cimetidine EP Impurity G	C979240	1609-06-9
Cimetidine EP Impurity H	C988275	74886-59-2
Cimetidine EP impurity J	M286500	38603-72-4
Cinacalcet EP Impurity B	B285050	66469-40-7
Cinacalcet USP Related Compound D (HCl)	C441805	1217809-88-5
Cinnarizine EP Impurity A	B196950	841-77-0
Cinnarizine EP Impurity B	C465290	750512-44-8
Cinnarizine EP Impurity D	D491775	1199751-98-8
Cinnarizine EP Impurity E	B408500	216581-01-0
Ciprofloxacin - N-Ethoxycarbonyl Impurity	E890615	93594-29-7
Ciprofloxacin EP Impurity A	C365135	86393-33-1
Enrofloxacin impurity A		
Ciprofloxacin EP Impurity B	D289820	93107-11-0
Ciprofloxacin EP Impurity C	D289150	528851-31-2
Enrofloxacin EP impurity G		
Ciprofloxacin EP Impurity F	H825210	226903-07-7
Ciprofloxacin Impurity E	D220500	105394-83-0
Ciprofloxacin USP Related Compound A	C366030	526204-10-4
Cis Lurasidone Impurity	L474905	
Citalopram	D290648	440121-09-5
Citalopram Dihydroxy Impurity	C504800	103146-26-5
Citalopram EP Impurity B	H918350	411221-53-9
Citalopram EP Impurity D	D291570	144025-14-9
Citalopram EP Impurity E	C366035	1332724-08-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Citalopram EP Impurity F	B683280	64169-39-7
Citalopram EP Impurity F	B683285	479065-02-6
Citalopram EP Impurity I	D461550	920282-75-3
Citalopram USP Related Compound F	T796035	55011-89-7
Clarithromycin EP Impurity C	C559760	127253-06-9
Clarithromycin EP Impurity D	D291575	101666-68-6
Clarithromycin EP Impurity E	D472905	81103-14-2
Clarithromycin EP Impurity F	M294630	128940-83-0
Clarithromycin EP Impurity G	C559770	127182-44-9
Clarithromycin EP Impurity H	D231135	127140-69-6
Erythromycin EP Impurity L		
Clarithromycin EP Impurity I	D226750	118058-74-5
Clarithromycin EP Impurity J	E650010	13127-18-9
Clarithromycin EP Impurity K	D226760	127157-35-1
Clarithromycin EP Impurity L	C559755	127253-05-8
Clarithromycin EP Impurity N	D297530	144604-03-5
Clarithromycin EP Impurity P	D472860	123967-58-8
Clarithromycin EP Impurity Q	C559765	118074-07-0
Clarithromycin Impurity O EP	C559775	127252-80-6
Clavulanate EP Impurity G	S692150	374816-32-7
Clavulanate Potassium EP Impurity A	P840815	4744-51-8
Clavulanate Potassium EP Impurity C	E925605	86917-74-0
Clavulanate Potassium EP Impurity D	H825350	404839-11-8
Clemastine EP Impurity A	C568505	108825-05-4
Clemastine EP Impurity B	M295095	61771-18-4
Clemastine EP Impurity C	C380475	59767-24-7
Clevipidine Butyrate Impurity A	D289240	123853-39-4
Clindamycin EP Impurity C	E582485	16684-06-3
Clindamycin EP Impurity J	D230405	1309349-64-1
Clindamycin HCl EP Impurity B	C580040	18323-43-8
Clindamycin Phosphate EP Impurity A	L466230	154-21-2
Clindamycin Phosphate EP Impurity E	C580000	21462-39-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Clindamycin Phosphate EP Impurity F	L466205	27480-30-4
Clindamycin Phosphate EP Impurity I	C579995	1309048-48-3
Clindamycin Phosphate EP Impurity L	E582505	620181-05-7
Clobazam EP Impurity D	D464955	
Clobazam EP impurity E	C377715	75524-13-9
Clobetasol Propionate EP Impurity A	B327015	5534-13-4
Betamethasone Dipropionate EP Impurity B		
Clobetasol Propionate EP Impurity B	C366325	1356190-17-4
Clobetasol Propionate EP Impurity C	C366320	25122-52-5
Clobetasol Propionate EP Impurity D	C366305	25120-99-4
Clobetasol Propionate EP Impurity G	C583490	25122-41-2
Betamethasone EP Impurity B		
Clobetasol Propionate EP Impurity H	D289573	4351-48-8
Clobetasol Propionate EP Impurity I	B327070	15423-80-0
Clobetasol Propionate EP Impurity J	F591800	1486466-31-2
Clobetasol Propionate EP Impurity K	B327020	75883-07-7
Betamethasone Dipropionate EP Impurity C		
Clonazepam EP Impurity A	A618410	2011-66-7
Clonazepam EP Impurity B	A603590	55198-89-5
Clonidine EP Impurity A	A167955	5391-39-9
Clonidine EP Impurity B	A172120	54707-71-0
Clopidogrel EP Impurity A	C587235	144750-42-5
Clopidogrel Impurity A		
Clopidogrel USP A		
Clopidogrel EP Impurity C	C587251	120202-71-3
Clopidogrel Ethyl Ester Impurity	C587320	1421283-60-4
Clopidogrel Impurity B; Clopidogrel USP B	C587260	144750-52-7
Clopidogrel USP Related Compound B		
Clopidogrel Phosphate EP Impurity A	C587240	144457-28-3
Clotrimazole EP Impurity A	C377905	66774-02-5
Clotrimazole EP Impurity B	C587405	23593-71-7
Clotrimazole EP Impurity C	C422260	42074-68-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Clotrimazole EP Impurity E	C364575	5162-03-8
Clotrimazole EP Impurity F	T888120	15469-97-3
Cloxacillin EP Impurity D	C380210	23598-72-3
CLOZAPINE EP IMPURITY A	C365250	50892-62-1
CLOZAPINE EP IMPURITY B	D291975	263366-81-0
Clozapine EP Impurity D	A603880	65514-71-8
CLOZAPINE N-OXIDE IMPURITY	C587520	34233-69-7
Codeine	H714810	795-38-0
Codeine EP Impurity A	M294500	2859-16-7
Cyclobenzaprine USP Related Compound A	H948035	18029-54-4
Cyclobenzaprine USP Related Compound B	D291560	438-59-5
Cyclophosphamide Impurity A	B418800	821-48-7
Cyclophosphamide Impurity B	C366170	158401-52-6
Cyclophosphamide Impurity D Dihydrochloride	C364250	158401-51-5
Cyproterone Acetate EP Impurity A	D288520	2701-50-0
Cyproterone Acetate EP Impurity C	C369085	17183-98-1
Cyproterone Acetate EP Impurity E	K187650	17184-05-3
Cyproterone Acetate EP Impurity F	C989090	2098-66-0
Cyproterone Acetate EP Impurity G	C366615	23814-84-8
Cyproterone Acetate EP Impurity H	A187710	2668-74-8
Cyproterone Acetate EP Impurity J	D288530	15423-97-9
Cytarabine EP Impurity A	A764000	3083-77-0
D721000	M287200	953028-76-7
Dacarbazine USP Related Compound A	A611691	72-40-2
Dacarbazine USP Related Compound B	I387530	63907-29-9
Dantrolene USP Related Compound A	N503530	301359-05-7
Dantrolene USP Related Compound B	N503540	57268-33-4
Dantrolene USP Related Compound C	N503535	7147-77-5
Darifenacin 5 Carboxymethyl Impurity	B684233	127264-14-6
Darifenacin Bromo Impurity		
Decitabine USP Related Compound B	A601705	1034301-08-0
Decitabine USP Related Compound C	A601700	1140891-02-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Desloratadine EP Impurity A	F590900	298220-99-2
Desloratadine EP Impurity B	I814995	183198-49-4
Desloratadine N-Formyl Impurity	F700300	117810-61-4
Loratadine N-Formyl Impurity		
Desloratadine USP Related Compound A	D290995	117796-50-6
Dexamethasone Sodium Phosphate EP Impurity A	D298800	50-02-2
Dexamethasone Sodium Phosphate EP Impurity B	B327030	151-73-5
Dexamethasone Sodium Phosphate EP Impurity G	D298805	37927-01-8
Dexchlorpheniramine EP Impurity A	P297200	132-20-7
Dextromethorphan EP Impurity B	N672500	1087-69-0
Dextromethorphan EP Impurity C	K187800	57969-05-8
Diacerein EP Impurity H	T734000	25395-11-3
Diacerein Impurity B	A575400	481-72-1
Diacerein Impurity C	R318500	478-43-3
Diazepam	C596135	31269-33-7
Diazepam	C596137	
Diazepam EP Impurity B	B208405	6021-21-2
Diazepam EP Impurity E	C370030	20927-53-1
Dibucaine EP Impurity C	B809570	87864-11-7
Diclofenac EP Impurity B	D435660	22121-58-0
Diclofenac EP Impurity C	D435698	27204-57-5
Diclofenac EP Impurity D	D436490	127792-45-4
Diclofenac Impurity	D431805	608-31-1
Diclofenac Impurity	C377620	15308-01-7
Diclofenac Impurity	A173570	84803-53-2
Diclofenac Isopropyl Ester Impurity	D436458	66370-79-4
Dicloxacillin EP Impurity A	D436655	42947-69-3
Dicloxacillin EP Impurity B	D436660	
Dicloxacillin EP Impurity D	D435975	3919-76-4
Didanosine EP Impurity C	D239755	890-38-0
Didanosine EP Impurity D	D239760	13146-72-0
Didanosine EP Impurity E	A648370	31766-13-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Didanosine EP Impurity F	D440930	42867-68-5
Didanosine EP Impurity G	D439850	4097-22-7
Didanosine EP Impurity H	T292330	6612-70-0
Didanosine EP Impurity I	D440935	7057-48-9
Diflunisal EP Impurity B	D447370	59089-68-8
Diflunisal EP Impurity C	A171095	59089-67-7
Digoxin EP Impurity E	H952153	52589-12-5
Digoxin EP Impurity G	N389943	55576-67-5
Digoxin Impurity K	D446510	31539-05-6
Dihydro Ergotamine Mesylate Impurity C	H939495	
Dihydro Ergotamine Mesylate EP Impurity B	D446445	3609-19-6
Dihydro Ergotamine Mesylate EP Impurity D	E584910	5550-75-4
Dihydroxy Diketo Atorvastatin Impurity	D452740	1046118-44-8
Diltiazem EP Impurity D	D291610	130606-60-9
Diltiazem EP Impurity A	D460570	103532-27-0
Diltiazem EP Impurity C (HCl)	D291605	
Diltiazem EP Impurity F	D288685	42399-40-6
Diltiazem EP Impurity G	D288698	81353-09-5
Dimenhydrinate Impurity D	D492205	2718-46-9
Diosmin EP Impurity A	I780000	6100-74-9
Diosmin EP Impurity B	H281185	520-26-3
Diosmin EP Impurity C	I819700	552-57-8
Diosmin EP Impurity D	I705850	1431536-92-3
Diosmin EP Impurity E	L466050	480-36-4
Diosmin EP Impurity F	D485000	520-34-3
Diphenhydramine EP Impurity D	B193800	91-01-0
Diphenhydramine EP Impurity E	B204980	119-61-9
Diphenhydramine Impurity B Hydrochloride	M325788	4024-34-4
Diphenhydramine Impurity C Hydrochloride	B678525	1808-12-4
Diphenoxylate EP Impurity A	D445400	35607-36-4
Dipyridamole EP Impurity A	D492650	16982-40-4
Dipyridamole EP Impurity B	D492645	16908-47-7

Impurity Reference


Toronto Research Chemicals
products for innovative research

Dipyridamole EP Impurity C	D288935	54093-92-4
Dipyridamole EP Impurity F	H942065	60286-30-8
Dirithromycin EP Impurity A	E653400	26116-56-3
Dobutamine Impurity C	T795675	51062-14-7
Docetaxel EP Impurity B	O855800	167074-97-7
Docetaxel EP Impurity C	E585300	153381-68-1
Docetaxel EP Impurity D	E588610	162784-72-7
Docetaxel EP Impurity G	D494565	125354-16-7
Docetaxel Impurity 20	O850100	151636-94-1
Dolutegravir SR Isomer	D528825	1309560-49-3
Domperidone EP Impurity A	C379725	53786-28-0
Domperidone EP Impurity C	D531110	118435-03-3
Domperidone EP Impurity D	D449455	1614255-34-3
Donepezil 4-Hydroxy Impurity	D531775	197010-22-3
Donepezil 5-O-Desmethyl Impurity	D292010	120013-57-2
Donepezil 6-O-Desmethyl Impurity	D292015	120013-56-1
Donepezil Aldehyde Impurity	B288620	22065-85-6
Donepezil Benzyl Bromide	D531740	844694-85-5
Donepezil Dehydro Deoxy Impurity	D229535	120013-45-8
Donepezil Desbenzyl Impurity	D288775	120013-39-0
Donepezil Dihydro Impurity	D449095	120012-04-6
Donepezil Hydroxy Keto Impurity	H941740	197010-20-1
Donepezil N-Oxide Impurity	D531760	120013-84-5
Donepezil Open-Ring Keto Acid	B288680	197010-25-6
Donepezil Pyridine Analog (USP)	D460708	4803-57-0
Donepezil Pyridine Dehydro Impurity	D460720	4803-74-1
Donepezil Pyridine Dehydro N-Oxide	D450165	896134-06-8
Donepezil USP Related Compound A	D229775	145546-80-1
Dorzolamide EP Impurity A	D535125	120279-95-0
Dorzolamide EP Impurity B	D535115	120279-37-0
Dorzolamide EP Impurity B	D535145	120280-13-9
Dorzolamide EP Impurity D	D228550	154154-90-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Doxazosin EP Impurity B	D448445	70918-74-0
Doxazosin EP Impurity C	B410505	617677-53-9
Doxazosin EP Impurity D	D474950	28888-44-0
Doxazosin EP Impurity E	D434230	27631-29-4
Doxepin EP impurity B	D461765	4504-88-5
Doxylamine EP Impurity A Sesquisuccinate	D562020	873407-01-3
Doxylamine EP Impurity B	P336675	19490-92-7
Doxylamine EP Impurity C	D291525	1221-70-1
Doxylamine EP Impurity D	B209570	91-02-1
Dronedarone N-Formyl Impurity	B693940	1309381-32-5
Dronedarone USP Related Compound A	D288875	197431-02-0
Dronedarone USP Related Compound B	D293600	500791-70-8
Dronedarone USP Related Compound D	B699890	141645-16-1
Droperidol Impurity 4	N491785	25551-59-1
Drospirenone EP Impurity A	D231040	67372-68-3
Drospirenone EP Impurity D	D231030	67372-69-4
Drospirenone EP Impurity E	D689505	90457-65-1
Drospirenone EP Impurity G	C366980	932388-90-4
Drospirenone EP Impurity H	C366985	932388-89-1
Drospirenone EP Impurity K	D689515	889652-31-7
Duloxetine EP Impurity B	H961815	116539-55-0
Duloxetine EP Impurity D	N367990	90-15-3
Duloxetine EP Impurity E	M287210	1033719-36-6
Duloxetine EP Impurity F	P191860	949095-98-1
Duloxetine EP Impurity F	M330535	959392-22-4
Duloxetine EP Impurity G	F593760	321-38-0
Duloxetine Impurity 10	M287190	1346599-09-4
Duloxetine Phthalamide Impurity	D721020	199191-67-8
Duloxetine USP Related Compound H	D721015	199191-66-7
Dutasteride EP Impurity C	E925345	157307-36-3
Dutasteride EP Impurity E	D735010	1796930-46-5
Dutasteride EP Impurity F	C365475	1365545-42-1

Impurity Reference


Toronto Research Chemicals
products for innovative research

Dutasteride EP Impurity G	D229560	1430804-85-5
Econazole EP Impurity A	D435795	24155-42-8
Efavirenz USP Related Compound B	D448935	440124-96-9
Efavirenz USP Related Compound C/ Efavirenz	C365545	391860-73-4
Quinoline Impurity		
Eletriptan Impurity	E924900	209682-64-4
Eletriptan Impurity 13	T796355	6163-58-2
Eletriptan Impurity 14	T765600	6163-63-9
Emtricitabine Carboxylic Acid Impurity	E525035	1238210-10-0
Emtricitabine Impurity 14	A609705	764659-72-5
Enalapril EP Impurity A	E555245	1356932-13-2
Enalapril EP Impurity C	E555405	76420-72-9
Enalapril EP Impurity C (Dihydrate)	E555375	84680-54-6
Enalapril EP Impurity D	E555270	115729-52-7
Enrofloxacin EP Impurity F	D220700	131775-99-0
Enrofloxacin USP Related Compound Mixture	E557800	93106-60-6
Entacapone EP Impurity A	E558490	145195-63-7
Entacapone EP Impurity C	D453650	116313-85-0
Entacapone Impurity 4	C955790	1202160-40-4
Entecavir EP Impurity A	E558920	1367369-78-5
Entecavir EP Impurity B	E558925	1367369-77-4
Entecavir EP Impurity C	H939670	
Entecavir EP Impurity D	E558930	1367369-80-9
Entecavir EP Impurity E	M262885	
Entecavir EP Impurity F	B234770	649761-24-0
Epalrestat Impurity 2	M275395	66051-14-7
Epinastine USP Related Compound A	D452983	41218-84-2
Eplerenone EP Impurity C	E588765	95716-70-4
Eplerenone EP Impurity E	E588770	209253-81-6
Eprosartan USP Related Compound B	T344395	5928-51-8
Eprosartan USP Related Compound D	B685245	6232-88-8
Eprosartan USP Related Compound E	H825540	3006-96-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Eprosartan USP Related Compound F	E590095	148674-39-9
Erdosteine EP21506 Impurity	E596075	
Erdosteine Impurity RV 142	C363480	84611-22-3
Erythromycin EP Impurity B	D230930	992-62-1
Erythromycin EP Impurity D	A638950	23893-13-2
Erythromycin EP Impurity E	E649970	33396-29-1
Erythromycin EP Impurity F	P839500	105882-69-7
Erythromycin Impurity K	E650075	33442-56-7
Escitalopram EP Impurity A/ USP Citalopram Related Compound A	D461420	64372-56-1
Escitalopram EP Impurity B	H918355	1332724-03-4
Escitalopram EP Impurity Citalopram EP Impurity C	O869980	372941-54-3
Escitalopram EP Impurity G	C504990	
Escitalopram EP Impurity H; Citalopram USP Related Compound E	C505025	63284-72-0
Escitalopram EP Impurity K	C505015	219861-53-7
Escitalopram USP Related Compound A	D474065	128173-53-5
Esomeprazol EP Impurity A/ Omeprazole EP Impurity A	M262760	37052-78-1
Esomeprazol EP Impurity B(Omeprazole EP Impurity B)	D290560	110374-16-8
Esomeprazole EP Impurity C / (Omeprazole Sodium EP Impurity C)	O635020	73590-85-9
Esomeprazole EP Impurity E/ Omeprazole Impurity E	O635015	176219-04-8
Esomeprazole Impurity 16	M262320	1346599-74-3
Estradiol 17 α -Hydroxy Impurity; Estradiol EP Impurity B; Ethinylestradiol EP Impurity L	E887995	57-91-0
Estradiol 6 α -Hydroxy Impurity	H941845	1229-24-9
Estradiol EP Impurity A/ Ethinylestradiol EP Impurity C	E889050	53-16-7
Estradiol EP Impurity C	M304690	6171-48-8

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Estradiol EP Impurity D	E888030	791-69-5
Estradiol USP Related Compound B	D229620	7291-41-0
Estradiol USP Related Compound C	K188740	571-92-6
Estradiol Valerate 6-Dehydro Impurity	D229625	1313382-25-0
Estriol EP Impurity A	D439538	246021-20-5
Estriol EP Impurity C	E668660	1474-53-9
Estriol EP Impurity E	E586510	1228-72-4
Estriol EP Impurity F	E586500	547-81-9
Estriol EP Impurity H	H941900	566-76-7
Etacrynic Acid EP Impurity B	D291660	27929-18-6
Ethacrynic Acid	P835208	
Ethacrynic Acid	P835209	
Ethinylestradiol EP Impurity A	E685095	4717-38-8
Ethinylestradiol EP Impurity B	D229610	1231-96-5
Ethinylestradiol EP Impurity D	E888000	50-28-2
Ethinylestradiol EP Impurity E	H942005	27521-34-2
Ethinylestradiol EP Impurity F	H942010	56324-28-8
Ethinylestradiol EP Impurity G	K188770	38002-18-5
Ethinylestradiol EP Impurity H	O870045	1350468-76-6
Ethinylestradiol EP Impurity I	D229605	67703-68-8
Ethinylestradiol EP Impurity J	M304960	15071-66-6
Ethinylestradiol EP Impurity K	M304965	155683-61-7
Ethinylestradiol EP Impurity M	M304975	3240-39-9
Etodolac EP Impurity A	D289315	41339-67-7
Etodolac EP Impurity B	M305020	41340-19-6
Etodolac EP Impurity C	D289485	109518-50-5
Etodolac EP Impurity D	I824505	57917-63-2
Etodolac EP Impurity E	P835255	57817-27-3
Etodolac EP Impurity F	I824490	849630-65-5
Etodolac EP Impurity G	P835250	57816-83-8
Etodolac EP Impurity H	E931880	41340-36-7
Etodolac EP Impurity J	D215350	115066-03-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Etodolac EP Impurity K	D445035	122188-02-7
Everolimus Impurity	E945420	1708118-13-1
Ezetimibe 3-Dehydroxy Impurity	D231555	204589-58-2
Ezetimibe 3-O-Acetyl Impurity	A173795	1044664-24-5
Ezetimibe Benzyl Diol Impurity	B287130	1374250-06-2
Ezetimibe Benzyl Ether Impurity	B286310	163222-32-0
Ezetimibe Desfluoroaniline Analog (USP)	D289945	302781-98-2
Ezetimibe Ketone (USP)	E975065	191330-56-0
Ezetimibe o-Fluorobenzene Isomer (USP)	F595370	1798008-25-9
Ezetimibe Tetrahydropyran Impurity	E975080	1296129-15-1
Famciclovir USP Related Compound F	A603505	10310-21-1
Famotidine EP Impurity B	F102260	89268-62-2
Famotidine EP Impurity C	D416369	76824-17-4
Famotidine EP Impurity D	A611525	76824-16-3
Famotidine EP Impurity F	F102280	107880-74-0
Famotidine EP Impurity I	D416367	1020719-36-1
Famotidine USP Related Compound E	B439800	129083-44-9
Fasudil Impurity 16	H293795	872103-28-1
Fasudil Impurity 16	H952728	56344-32-2
Fasudil Impurity 9	E917798	25448-76-4
Felodipine EP Impurity A	D229650	96382-71-7
Felodipine EP Impurity B	F232385	91189-59-2
Felodipine EP Impurity C	N389800	79925-38-5
Fenofibrate EP Impurity A; Fenofibrate USP Related Compound A	C366700	42019-78-3
Fenofibrate EP Impurity B; Fenofibrate USP Related Compound B	F248650	42017-89-0
Fenofibrate EP Impurity C	C364540	217636-47-0
Fenofibrate EP Impurity D	F248675	42019-07-8
Fenofibrate EP Impurity E	F248670	42019-08-9
Fenofibrate EP Impurity F	C375150	154356-96-4
Fenofibrate EP Impurity G; Fenofibrate USP Related	F248680	217636-48-1

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com


Compound C

Fenspiride Impurity 1	A617250	23808-42-6
Fentanyl EP Impurity B(USP Impurity C)	N680978	1609-66-1
Fentanyl Impurity D / Fentanyl USP Related	A625875	21409-26-7

Compound E

Fentanyl USP Related Compound G	A175000	3258-84-2
Fenticonazole	D474195	80639-93-6
Fexofenadine EP Impurity B	F322520	76811-98-8
Fexofenadine EP Impurity B	F322480	479035-75-1
Fexofenadine EP Impurity C	D220750	185066-37-9
Fexofenadine EP Impurity E	P481995	115-46-8
Finasteride EP Impurity A	D448975	98319-24-5
Finasteride EP Impurity B	O847260	103335-41-7
Finasteride EP Impurity C	D229655	1329611-51-9
Flecainide EP Impurity B	P481965	22990-77-8
Flecainide EP Impurity D	B585485	35480-52-5
Flucloxacillin EP Impurity B	F419180	1276016-89-7
Flucloxacillin EP Impurity D	C366475	3919-74-2
Fluconazole EP Impurity A	I816400	89429-59-4
Fluconazole EP Impurity B / Fluconazole USP	D228850	871550-15-1

Related Compound A

Fluconazole EP Impurity C / Fluconazole USP	P319830	514222-44-7
---	---------	-------------

Related Compound C

Fluconazole EP Impurity D	D228855	81886-51-3
Fluconazole EP Impurity F	D446080	118689-07-9
Fluconazole EP Impurity G	D446045	86386-76-7
Fluconazole EP Impurity H	D448110	150194-52-8
Fluconazole EP Impurity I	A630870	150168-54-0
Flucytosine EP Impurity A	F596000	51-21-8
Flumazenil EP Impurity A	B434875	27469-60-9
Flumazenil EP Impurity B	D228700	27064-96-6
Flumazenil EP impurity E	M331270	1939-27-1

Impurity Reference


Toronto Research Chemicals
products for innovative research

Flumazenil EP Impurity E	E923525	78756-03-3
Flumazenil EP Impurity F	C365485	78756-33-9
Flumazenil EP Impurity F	F598855	151262-93-0
Flunarizine EP Impurity D	F455205	693765-11-6
Fluocinolone Acetonide EP Impurity A	F455815	106931-78-6
Fluocinolone Acetonide EP Impurity B	D446155	65751-34-0
Fluocinolone Acetonide EP Impurity C	F455795	807-38-5
Fluocinolone Acetonide EP Impurity D	F455810	13242-30-3
Fluocinolone Acetonide EP Impurity E	E589285	68352-03-4
Fluocinolone Acetonide EP Impurity G	F598655	2802-11-1
Fluorouracil EP Impurity A	B118650	67-52-7
Fluorouracil EP Impurity B; Fluorouracil USP Related Compound B	I780030	496-76-4
Fluorouracil EP Impurity D	M271750	6623-81-0
Fluorouracil EP Impurity E	C423775	1820-81-1
Fluorouracil EP Impurity F	E892040	56177-80-1
Fluorouracil EP Impurity G	U822500	57-13-6
Fluoxetine EP Impurity A(Atomoxetine Related Compound A)	M286120	42142-52-9
Fluoxetine EP Impurity B; Fluoxetine USP Related Compound B	M325690	23580-89-4
Fluoxetine USP Related Compound A	M225820	79088-29-2
Fluoxetine USP Related Compound C	F597110	1026723-45-4
Fluphenazine (F598418)	F598425	97671-70-0
Fluphenazine (F598418)	T791155	13220-06-9
Fluphenazine (F598418)	F598435	61555-18-8
Fluphenazine (F598418)	D220770	76005-65-7
Fluphenazine Dihydrochloride EP Impurity F	F599040	
Flurazepam USP Related Compound F	F595240	2886-65-9
Flurbiprofen EP Impurity A	B399050	6341-72-6
Fluticasone Carbothioic Acid Impurity	D445765	80474-45-9
Fluticasone EP Impurity C	F599450	80474-24-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Fluticasone EP Impurity D	T437600	73205-13-7
Fluticasone EP Impurity E	D449635	105613-90-9
Fluticasone EP Impurity F	O856860	1219174-94-3
Fluticasone EP Impurity G	F599520	220589-37-7
Fluticasone EP Impurity H	D289890	201812-64-8
Fluticasone EP Impurity I	T886430	960071-64-1
Fluticasone Propionate EP Impurity A	F599495	65429-42-7
Fluticasone Propionate EP Impurity C / Fluticasone EP Impurity B	F599480	948566-12-9
Fluticasone USP Related Compound B	D446130	219719-95-6
Fluticasone USP Related Compound J	D445760	28416-82-2
Fluvastatin EP Impurity B	F601270	194934-96-8
Fluvastatin EP Impurity D	K188905	1160169-39-0
Fluvastatin EP Impurity E	F489645	920275-10-1
Fluvastatin EP Impurity G	I824530	101125-34-2
Fluvastatin USP Related Compound B	B692385	129332-29-2
Fluvoxamine EP impurity B	F603505	917096-37-8
Fluvoxamine EP impurity D	F603700	61718-80-7
Fluvoxamine EP impurity G	D291630	192876-02-1
Folic acid impurity E	P839900	1391068-26-0
Formoterol Fumarate EP Impurity C	D229065	
Formoterol Fumarate EP Impurity D	M295950	1795133-97-9
Formoterol Fumarate EP Impurity G	M261405	64-13-1
Formoterol Fumarate EP Impurity H/ Formoterol Fumarate USP Related Compound H	B279790	
Fosfomycin EP Impurity A	D454455	132125-60-1
Fosfomycin EP Impurity B	A611565	1262243-11-7
Fosfomycin EP Impurity C (Barium Salt)	A611560	114252-50-5
Fosfomycin EP-Impurity A	D454560	1160525-87-0
Fosfomycin Trometamol Impurity D	T892605	1262243-12-8
Fosinopril EP impurity D	D288600	128948-00-5
Fosinopril EP impurity A	P319575	83623-61-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Fosinopril EP Impurity A	F727815	95399-71-6
Fulvestrant EP Impurity A	F862495	407577-53-1
Fulvestrant EP Impurity B	F862525	98008-06-1
Furosemide EP Impurity A	I818500	4818-59-1
Furosemide EP Impurity B	D435980	2736-23-4
Furosemide EP Impurity C	S100500	3086-91-7
Furosemide EP Impurity D	D288880	5046-19-5
Furosemide EP Impurity E	D431955	50-84-0
Furosemide EP Impurity F	T293540	4793-38-8
Fusidic Acid EP Impurity G	K188980	4680-37-9
Fusidic Acid EP Impurity H	K188990	16711-91-4
Fusidic Acid EP Impurity I	E583000	5951-83-7
Fusidic Acid EP Impurity L	A639500	74048-41-2
Fusidic Acid EP Impurity O	D198950	55601-53-1
Gabapentin EP Impurity A; Gabapentin USP Related Compound A	G117275	64744-50-9
Gabapentin EP Impurity B; Gabapentin USP Related Compound B	G117278	133481-09-1
Gabapentin EP Impurity D; Gabapentin USP Related Compound D	G117285	1076198-17-8
Gabapentin EP Impurity E; Gabapentin USP Related Compound E	C986290	667465-00-1
Gabapentin EP Impurity G	A609045	
Gabapentin USP Related Compound E	G117290	67950-95-2
Galanthamine EP impurity E	D292035	41303-74-6
Ganciclovir Divalinate Impurity	B588960	
Ganciclovir EP Impurity A	C379785	1797982-93-4
Ganciclovir EP Impurity C	M526800	108436-36-8
Ganciclovir EP Impurity E	I818750	86357-09-7
Ganciclovir EP Impurity H	A610065	84222-50-4
Ganciclovir EP Impurity I	D492795	86357-20-2
Ganciclovir EP Impurity J	T814010	177216-32-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Gatifloxacin USP Related Compound A	D291650	616205-76-6
Gatifloxacin USP Related Compound B	D291655	112811-57-1
Gemcitabine EP Impurity B	E588510	122111-05-1
Gemcitabine EP Impurity C	D445740	114248-23-6
Gentamicin EP Impurity C	G360575	36889-16-4
Gliclazide EP Impurity C	T686900	5577-13-9
Glimepiride EP Impurity A	G410145	684286-46-2
Glimepiride EP Impurity B/ USP Glimepiride Related Compound B	E925045	119018-29-0
Glimepiride EP Impurity C; Glimepiride USP Impurity C	E916545	119018-30-3
Glimepiride EP Impurity D	G410160	791104-62-6
Glipizide EP Impurity A	M325946	33288-71-0
Glipizide EP Impurity B	C984555	108-91-8
Glipizide EP Impurity C	D292595	13554-93-3
Glipizide EP Impurity D	M325705	1346600-54-1
Glipizide EP Impurity E	D292550	66375-96-0
Glipizide EP Impurity F	A629490	192118-08-4
Glipizide EP Impurity G	M322900	33288-74-3
Glipizide EP Impurity H	C988210	10080-05-4
Glipizide EP Impurity I	C988250	10079-35-3
Glipizide EP Impurity B	C992140	26227-54-3
Glipizide EP Impurity B	C992143	4998-76-9
Glycopyrrolate	C380158	
Granisetron EP Impurity C	D292040	160177-67-3
Granisetron EP Impurity D	M313455	50890-83-0
Granisetron EP Impurity E	M288600	76272-56-5
Granisetron EP Impurity F	G780010	1364914-39-5
Granisetron USP Related Compound A	D292085	127472-42-8
Granisetron USP Related Compound B	D292038	107007-95-4
Granisetron USP Related Compound C	D291705	141136-01-8
Guaifenasin EP Impurity C	D470665	1797132-23-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Guaifenesin EP Impurity D	B490030	16929-60-5
Guaifenesin Impurity D	M271630	14007-09-1
Haloperidol EP Impurity A	D226500	3109-12-4
Hydrochlorothiazide 5-Chloro Impurity	C366550	5233-42-1
Hydrochlorothiazide EP Impurity A	C380000	58-94-6
Hydrochlorothiazide EP Impurity B	A603375	121-30-2
Hydrochlorothiazide EP Impurity C	A629375	402824-96-8
HYDROCORTISONE ACETATE EP IMPURITY A	H714615	50-23-7
HYDROCORTISONE ACETATE EP IMPURITY C	P703750	52-21-1
Hydrocortisone Acetate EP Impurity D	C696510	50-04-4
Hydrocortisone Acetate EP Impurity E	A637640	7753-60-8
Hydrocortisone Acetate EP Impurity G	H714618	81968-66-3
Hydrocortisone EP Impurity A	P703740	50-24-8
Hydrocortisone EP Impurity B	C696500	53-06-5
Hydrocortisone EP Impurity B	D232605	641-77-0
Hydrocortisone EP Impurity C	H714620	50-03-3
Hydrocortisone EP Impurity D	H922300	53-35-0
Hydrocortisone EP Impurity E	D229145	600-99-7
Hydrocortisone EP Impurity F	D232600	152-58-9
Hydrocortisone EP Impurity G	H714580	906337-64-2
Hydrocortisone EP Impurity I	H824965	103795-84-2
Hydrocortisone EP Impurity J	H714695	16463-74-4
Hydrocortisone EP Impurity K	H934800	640-87-9
Hydrocortisone EP Impurity M	E588570	566-35-8
Hydrocortisone EP Impurity O	H918440	154032-37-8
Hydroxyzine EP Impurity A; Cetirizine Impurity A; Cetirizine USP A	C379575	303-26-4
Hydroxyzine EP Impurity B	D226850	13073-96-6
I822225	A611115	63971-25-5
Ibuprofen EP Impurity A	I780080	66622-47-7
Ibuprofen EP Impurity B	B692200	
Ibuprofen EP Impurity C	I140035	59512-17-3

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Ibuprofen EP Impurity D	T536780	938-94-3
Ibuprofen EP Impurity E	I780065	38861-78-8
Ibuprofen EP Impurity F	I780335	65322-85-2
Ibuprofen EP Impurity G	I140040	1391054-15-1
Ibuprofen EP Impurity J	O870035	65813-55-0
Ibuprofen EP Impurity K	F700900	43153-07-7
Ibuprofen EP Impurity L	H942858	53949-53-4
Ibuprofen EP Impurity M	H942863	60057-62-7
Ibuprofen EP Impurity N	E918820	3585-52-2
Ibuprofen EP Impurity O	B692720	64451-76-9
Ibuprofen EP Impurity Q	M326900	36039-35-7
Ibuprofen EP Impurity R	B448875	102120-87-6
Ifosfamide EP Impurity A	C293330	22608-58-8
Iloperidone N-Oxide	I267205	1375651-09-4
Imatinib EP Impurity A	D462145	55314-16-4
Imatinib EP Impurity C	D292045	404844-02-6
Imatinib EP Impurity F	A618220	152460-10-1
Imatinib EP Impurity G	M326495	109-01-3
Imatinib EP Impurity H	A187600	350-03-8
Imatinib EP Impurity I	D446730	506-59-2
Imatinib EP Impurity J	I268000	571186-91-9
Imiquimod USP Related Compound B	D288305	99010-63-6
Imiquimod USP Related Compound C	D288295	99010-64-7
Impurity 1	S465085	
Impurity B EP	B681840	
Impurity C	A726545	
Impurity D	B157485	91599-76-7
Impurity E	T798945	
Impurity H	B410810	
iMycophenolic Acid EP impurity E	P840550	116182-44-6
Indapamide USP Related Compound A/ Indapamide EP Impurity B	D229660	63968-75-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Indomethacin EP Impurity B	D288845	2882-15-7
Indomethacin EP Impurity G	C367395	402849-26-7
Indomethacin EP Impurity I	I641030	16401-99-3
Iohexol EP Impurity B	D493373	
Iohexol EP Impurity C	D493375	
Iohexol EP Impurity D	D493378	
Iohexol EP Impurity E	D493380	
Iohexol EP Impurity K	A630810	35453-19-1
Iohexol EP Impurity N	D493383	
Iohexol EP Impurity O	D493385	
Iohexol USP Related Compound C	B426600	76820-34-3
Iopamidol EP Impurity A	A601550	60166-98-5
Iopamidol EP Impurity B	D295810	77868-41-8
Ipratropium EP Impurity A	I872685	58005-18-8
Ipratropium EP Impurity B	I740505	58073-59-9
Ipratropium EP Impurity C	T892620	552-63-6
Ipratropium EP Impurity D	A793850	492-38-6
Ipratropium EP Impurity E	I872680	22235-81-0
Ipratropium EP Impurity F	A727440	
Irbesartan Bromo N2-Trityl Impurity	B685310	133051-88-4
Irbesartan Bromo Nitrile Impurity	B685335	114772-54-2
Irbesartan Cyano Impurity	B693590	138401-24-8
Irbesartan Dibromomethyl Impurity	C978750	209911-63-7
Irbesartan EP Impurity A; Irbesartan USP Related Compound A; Irbesartan Metabolite	O859980	748812-53-5
Irbesartan EP Impurity E / Irbesartan Methyl Impurity/ Losartan Impurity E	M294135	120568-11-8
Irbesartan Hydroxy N2-Trityl Impurity	H946465	154709-18-9
Irbesartan Lactam Impurity	B691030	151257-01-1
Irbesartan N2-Trityl Impurity	T808970	886999-35-5
Irbesartan Trityl Methyl Ether Impurity	M330975	596-31-6
Irinotecan	D444453	143490-54-4

Impurity Reference


Toronto Research Chemicals
products for innovative research

Irinotecan USP Impurity G	D444425	947687-01-6
Irinotecan USP Related Compound A	H875000	19685-09-7
Irinotecan USP Related Compound B	S589950	86639-52-3
Irinotecan USP Related Compound E	E900830	78287-27-1
Isoconazole Impurity 10	D435350	118-69-4
Isoconazole Impurity 2	T773600	2014-83-7
Isoconazole Impurity 6	C371045	13692-14-3
Isoconazole Impurity 8	D434268	102993-73-7
Isoconazole Impurity 9	T292065	81-19-6
Isoconazole Nitrate EP Impurity B	D434070	1305320-62-0
Isotretinoin EP impurity H	K204970	71748-58-8
Itraconazole EP Impurity A	B693320	252964-68-4
Itraconazole EP Impurity B	T767525	854372-77-3
Itraconazole EP Impurity C	P837500	74855-91-7
Itraconazole EP Impurity D	I872150	89848-49-7
Itraconazole EP Impurity E	I937505	252964-65-1
Itraconazole EP Impurity F	B692500	89848-51-1
Itraconazole EP Impurity G	I937515	
Itraconazole Impurity 16	D474183	103661-14-9
Itraconazole Impurity 17	D474178	854372-78-4
Ivabradine N-Oxide Impurity	I940520	
Ivermectin EP Impurity D	O856970	102190-55-6
Ivermectin EP Impurity K	D446820	74567-01-4
Ketamine USP Related Compound A	C378555	6740-87-0
Ketoconazole EP Impurity A	D229700	254912-63-5
Ketoconazole EP Impurity B	A187500	1346598-39-7
Ketoconazole EP Impurity C	K186010	83374-59-8
Ketoconazole EP Impurity D	D198955	67914-61-8
Ketoconazole EP Impurity E	D435718	134071-44-6
Ketoprofen EP Impurity A; Ketoprofen USP Related Compound D	A170975	66067-44-5
Ketoprofen EP Impurity B	D291830	22071-22-3

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Ketoprofen EP Impurity C; Ketoprofen USP Compound C: (2-(3-Carboxyphenyl)propionic Acid)	C178745	68432-95-1
Ketoprofen EP Impurity D; Ketoprofen USP Related Compound A	M315080	107257-20-5
Ketoprofen EP Impurity F; Ketoprofen USP Related Compound F	B208240	42872-30-0
Ketoprofen EP Impurity G	H941998	320730-08-3
Ketoprofen EP Impurity H	C981890	5689-33-8
Ketoprofen EP Impurity I	B208350	21288-34-6
Ketorolac EP Impurity A; Ketorolac USP Related Compound B	D289115	154476-25-2
Ketorolac EP Impurity B; Ketorolac USP Related Compound C	K195300	113502-52-6
Ketorolac EP Impurity C	K235620	1026936-07-1
Ketorolac EP Impurity E; Ketorolac USP Related Compound A	K235640	167105-80-8
Ketotifen EP Impurity G	D486510	43076-16-0
L-5-Hydroxytryptophan(Tryptophan EP Impurity D)	H975710	4350-09-8
Lamivudine EP Impurity A	L172490	173829-09-9
Lamivudine EP Impurity B	E588545	136846-20-3
Lamivudine EP Impurity D	L172505	134680-32-3
Lamivudine EP Impurity F	U801000	66-22-8
Lamivudine EP Impurity G	L172470	160552-55-6
Lamivudine EP Impurity G & H	L172530	1235712-40-9
Lamivudine EP Impurity H	L172475	160552-54-5
Lamivudine EP Impurity J	L172535	145986-07-8
Lamotrigine	C979115	94213-24-8
Lamotrigine	C979120	94213-23-7
Lamotrigine EP Impurity A; Lamotrigine USP Related Compound C	D288470	252186-78-0
Lamotrigine EP Impurity B&C mixture	D435717	84689-20-3
Lamotrigine EP Impurity D	D440400	661463-79-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Lamotrigine EP Impurity F/ Lamotrigine Related Compound D	D431860	252186-79-1
Lamotrigine EP Impurity G	D226300	38943-76-9
Lamotrigine USP Related Compound B/ Lamotrigine EP Impurity E	D431950	50-45-3
Lansoprazole	M337655	112525-75-4
Lansoprazole EP Impurity A	L175035	213476-12-1
Lansoprazole EP Impurity C; USP Impurity B	L175020	103577-40-8
Lansoprazole EP Impurity D (Rabeprazole EP Impurity K)	H829000	615-16-7
Lansoprazole USP Related Compound A	L175025	131926-99-3
Lansoprazole USP Related Compound A	L175026	131926-99-3
Latanoprost USP Related Compound A	L177300	913258-34-1
Latanoprost USP Related Compound B	L177285	145773-22-4
Latanoprost USP Related Compound D	L177390	477884-78-9
Latanoprost USP Related Compound E	L177310	41639-83-2
Leflunomide EP Impurity A; Leflunomide USP Related Compound A	T791050	455-14-1
Leflunomide EP Impurity B	A771726	163451-81-8
Leflunomide EP Impurity C/ Leflunomide BP Impurity C	L322765	61643-23-0
Leflunomide EP Impurity D/ Leflunomide BP Impurity D	M315000	42831-50-5
Leflunomide EP Impurity E	D291935	208401-20-1
Leflunomide EP Impurity F	L322755	1403564-06-6
Leflunomide EP Impurity G	L322760	724429-16-7
Leflunomide EP Impurity H	C982245	24522-30-3
Leflunomide USP Related Compound B	A771720	108605-62-5
Lenolidomide Hydroxy Impurity	H825665	
Letrozole EP Impurity A; Letrozole USP Related Compound A	I820300	112809-52-6
Letrozole EP Impurity B	M312950	113402-31-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Leuprolide Acetate EP Impurity A TFA salt	L330605	
Leuprolide Acetate EP Impurity B TFA salt	L330610	112642-11-2
Leuprolide Acetate EP Impurity C TFA salt	L330595	
Leuprolide Acetate EP Impurity D TFA salt	A187985	
Leuprolide Acetate EP Impurity G TFA salt	L330615	
Levalbuterol USP Related Compound B; Salbutamol EP Impurity C	D230530	18910-68-4
Levalbuterol USP Related Compound C	M276580	18910-70-8
Levalbuterol USP Related Compound E	E897500	754926-25-5
Levalbuterol USP Related Compound F	B224770	174607-68-2
Levetiracetam EP Impurity A	E932960	67118-31-4
Levetiracetam EP Impurity B	D230275	358629-47-7
Levetiracetam EP Impurity C	P992190	72762-00-6
Levetiracetam EP Impurity D	L331505	103765-01-1
Levetiracetam USP Related Compound A	A618580	102767-31-7
Levetiracetam USP Related Compound B	A602890	7682-20-4
Levocabastine USP Related Compound A	D291350	80139-91-9
Levocarnitine USP Related Compound A	C818805	6538-82-5
Levodopa EP Impurity A; Levodopa USP Related Compound A	H941725	27244-64-0
Levodopa EP Impurity B	T899975	60-18-4
Levodopa EP Impurity C	M303805	7636-26-2
Levodopa EP Impurity D	D533750	5796-17-8
Levofloxacin Descarboxy Impurity	D288480	178964-53-9
Levofloxacin Desethylene Diformyl Impurity	D289330	151377-74-1
Levofloxacin Impurity 18	D492410	138998-47-7
Levofloxacin N-Oxide Impurity	L360025	
Levofloxacin USP Related Compound B	L360250	100986-89-8
Levofloxacin USP Related Compound C	L360020	177472-30-9
Levofloxacin USP Related Compound E	D289350	1346603-62-0
Levofloxacin USP Related Compound F	D229020	117620-85-6
Levonorgestrel EP Impurity A	D229925	110785-09-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Levonorgestrel EP Impurity B	E918935	19914-67-1
Levonorgestrel EP Impurity C	E917880	1337972-89-0
Levonorgestrel EP Impurity D	E916950	32419-58-2
Levonorgestrel EP Impurity G	H825695	87585-03-3
Levonorgestrel EP Impurity H	H939820	55555-97-0
Levonorgestrel EP Impurity I	D290478	20402-62-4
Levonorgestrel EP Impurity J	O858350	1175109-63-3
Levonorgestrel EP Impurity L	E918600	21800-83-9
Levonorgestrel EP Impurity M	D229920	51087-61-7
Levonorgestrel EP Impurity N	E918595	4222-96-2
Levonorgestrel EP Impurity O	D449505	155683-60-6
Levonorgestrel EP Impurity P	D229935	100021-05-4
Levothyroxine Acetamide Impurity	T296120	176258-88-1
Levothyroxine beta-Hydroxy Impurity / Levothyroxine beta-Hydroxy T4 Impurity	H963600	107849-54-7
Levothyroxine EP Impurity A	T795380	6893-02-3
Levothyroxine EP Impurity B	D455150	4604-41-5
Levothyroxine EP Impurity C; T3-Acetic Acid (USP)	T795320	51-24-1
Levothyroxine EP Impurity D / T4-Acetic Acid (USP)	T296125	67-30-1
Levothyroxine EP Impurity E	D455155	1041-01-6
Levothyroxine EP Impurity F	T425615	911661-90-0
Levothyroxine EP Impurity H; T4-Benzoic Acid (USP)	T296150	2055-97-2
Levothyroxine EP Impurity I; T4-Aldehyde (USP)	T296135	2016-06-0
Levothyroxine EP Impurity K	T795350	5817-39-0
Levothyroxine N-Acetyl Impurity; 1 N-Acetyl-T4 (USP)	A188890	26041-51-0
Levothyroxine N-Formyl Impurity; N-Formyl-T4 (USP)	F701300	671235-41-9
Levothyroxine T4-Hydroxyacetic Acid; T4- Hydroacetic Acid (USP)	T296170	93647-48-4
Lidocaine EP Impurity A	D462195	87-62-7
Lidocaine EP Impurity D (HCl)	N713500	7729-94-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Lidocaine EP Impurity H	C365375	1131-01-7
Lidocaine Hydrochloride EP Impurity K	D476800	
Linagliptin 2-Chloromethyl Impurity	C369850	109113-72-6
Linagliptin Dimer Impurity	L465910	1418133-47-7
Linagliptin N-Acetyl Impurity	L465920	1803079-49-3
Linezolid USP Related Compound A	D195600	168828-84-0
Linezolid USP Related Compound B	D198970	216868-57-4
Linezolid USP Related Compound C	D198960	168828-90-8
Linezolid USP Related Compound D	F594970	174649-09-3
Lisinopril EP Impurity A	H591310	1012-05-1
Lisinopril EP Impurity B/ Anastrozole EP Impurity F	M288740	6192-52-5
Lisinopril EP Impurity C	L468995	328385-86-0
Lisinopril EP Impurity D	L468975	219677-82-4
Lisinopril EP Impurity F	L469000	1132650-67-9
Lomustine USP Related Compound C	D439365	2387-23-7
Loperamide EP Impurity A	D226380	1391052-94-0
Loperamide EP Impurity D	D289308	37743-41-2
Lopinavir EP Impurity K	L469545	1623021-24-8
Lopinavir EP Impurity N	L469520	1798014-18-2
Lopinavir EP Impurity P	L469525	1217628-64-2
Lopinavir EP Impurity R	D476505	943250-66-6
Lopinavir EP Impurity S	X750600	943250-65-5
Lopinavir EP Impurity T	L469495	1797024-56-6
Loratadine 2-Hydroxymethyl Impurity (USP)	H947745	609806-39-5
Loratadine EP Impurity A; Loratadine USP Related Compound F	H941370	133284-74-9
Loratadine EP Impurity B; Loratadine USP Related Compound C	C365245	31251-41-9
Loratadine EP Impurity C	C366975	165739-83-3
Loratadine EP Impurity D; Loratadine USP Related Compound A	D290250	100643-71-8
Loratadine EP Impurity E	I821050	170727-59-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Loratadine EP Impurity F; Loratadine USP Related Compound G Impurity	L469580	125743-80-8
Loratadine EP Impurity G; Loratadine USP Related Compound B	M316500	38092-89-6
Loratadine EP Impurity H	C176120	29976-53-2
Loratadine USP Related Compound D	H941375	38089-93-9
Loratadine USP Related Compound E	D434160	133330-60-6
Lorazepam USP Related Compound A	L469850	846-49-1
Lorazepam USP Related Compound B	A604630	2958-36-3
Lorazepam USP Related Compound C	C365200	93955-15-8
Lorazepam USP Related Compound D	C364865	54643-79-7
Lorazepam USP Related Compound E	C364815	773871-49-1
Losartan EP Impurity A	B690640	79047-41-9
Losartan EP Impurity C	L470525	860644-28-6
Losartan EP Impurity D; Losartan USP Related Compound A	B690630	83857-96-9
Losartan EP Impurity F	L470535	1332713-64-0
Losartan EP Impurity H	T888820	133909-99-6
Losartan EP Impurity I	L470530	1006062-28-7
Losartan EP Impurity J; Losartan USP Related Compound B	A185300	1006062-27-6
Losartan EP Impurity K; Losartan USP Related Compound C	L470505	114798-36-6
Losartan EP Impurity L; Losartan USP-D	L470600	230971-71-8
Losartan EP Impurity M; Losartan USP-E	L470605	230971-72-9
Loteprednol Etabonate	L471405	182069-19-8
Lovastatin EP Impurity B	L472250	75225-50-2
Lovastatin EP Impurity C	D229685	109273-98-5
Lovastatin EP Impurity D	L472245	149756-62-7
Lovastatin EP Impurity E; Lovastatin USP Related Compound A	D448570	77517-29-4
Loxapine Related Compound A	C367675	3454-96-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Lubiprostone Impurity VI	C986310	
Lumacaftor KSM	B699930	
Lumacaftor KSM	B699932	
MAB-CHMINACA	A593935	1863065-92-2
Maytansinoid DM4 Impurity 2	D199085	902768-55-2
Mebendazole EP Impurity A	A593760	52329-60-9
Mebendazole USP Related Compound D	M320150	132119-11-0
Mecamylamine USP Related Compound A	T300915	22321-23-9
Meclizine USP Related Compound A	C364490	119-56-2
Medroxyprogesterone Acetate USP Related Compound B	M203550	520-85-4
Mefenamic Acid EP Impurity A	D462190	87-59-2
Mefenamic Acid EP Impurity C	B682115	59748-90-2
Mefenamic Acid EP Impurity D	B203900	65-85-0
Mefenamic Acid EP Impurity E	D456920	17802-36-7
Mefenamic Acid EP Impurity B	D477945	21122-68-9
Mefloquine EP Impurity A	B505061	35853-55-5
Mefloquine EP Impurity B	D229710	68496-04-8
Mefloquine EP Impurity C Hydrochloride	B585700	58560-52-4
Megestrol Acetate EP Impurity A	M203560	71-58-9
Megestrol Acetate EP Impurity D	M304220	32634-95-0
Megestrol Acetate EP Impurity E	D229868	982-89-8
Megestrol Acetate EP Impurity G	M320250	1259198-59-8
Megestrol Acetate EP Impurity G	M320245	1259198-59-8
Megestrol Acetate EP Impurity H	M320240	907193-65-1
Megestrol Acetate EP Impurity J	D448760	14994-27-5
Megestrol Acetate EP Impurity K	P755910	302-23-8
Megestrol EP Impurity F	M203570	2242-65-1
Melatonin USP Related Compound A	M271695	608-07-1
Meloxicam EP Impurity B	A618235	7305-71-7
Meloxicam EP Impurity C	D479475	1262333-25-4
Meloxicam USP Related Compound A/ Piroxicam EP	E918980	24683-26-9

Impurity Reference

Impurity K

Meloxicam USP Related Compound C/ Piroxicam EP	I824600	118854-48-1
--	---------	-------------

Impurity L

Melphalan (M216900)	M216940	573704-41-3
---------------------	---------	-------------

Melphalan (M216900)	M216945	1088-80-8
---------------------	---------	-----------

Memantine Related Compound A (1,3-Dimethyladamantane)	D460778	702-79-4
---	---------	----------

Memantine Related Compound B (3,5-Dimethyladamantane-1-ol)

Memantine USP Related Compound B (3,5-Dimethyladamantane-1-ol)	D470580	707-37-9
--	---------	----------

Mesalazine EP Impurity C

Mesalazine EP Impurity C	A618930	95-55-6
--------------------------	---------	---------

Mesalazine EP Impurity D	A591490	99-05-8
--------------------------	---------	---------

Mesalazine EP Impurity E	A629220	65-49-6
--------------------------	---------	---------

Mesalazine EP Impurity F	A629260	570-23-0
--------------------------	---------	----------

Mesalazine EP Impurity G	D451655	490-79-9
--------------------------	---------	----------

Mesalazine EP Impurity J (HCl)	D417180	
--------------------------------	---------	--

Mesalazine EP Impurity L	C364640	118-91-2
--------------------------	---------	----------

Mesalazine EP Impurity M	C374055	2516-96-3
--------------------------	---------	-----------

Mesalazine EP Impurity N	N520910	96-97-9
--------------------------	---------	---------

Mesalazine EP Impurity P	A629410	887256-40-8
--------------------------	---------	-------------

Mesalazine EP Impurity R	N520900	85-38-1
--------------------------	---------	---------

Mesna EP Impurity A	S689065	25985-57-3
---------------------	---------	------------

Mesna EP Impurity B	G835250	1391053-66-9
---------------------	---------	--------------

Mesna EP Impurity C	A188740	69536-71-6
---------------------	---------	------------

Mesna EP Impurity D	D460660	16208-51-8
---------------------	---------	------------

Mesna EP Impurity E	D416770	1391054-56-0
---------------------	---------	--------------

Metaxalone USP Related Compound B	A607300	66766-07-2
-----------------------------------	---------	------------

Metformin EP Impurity A; Metformin USP Related Compound A1 - Cyanoguanidine	C981350	461-58-5
---	---------	----------

Metformin EP Impurity B

Metformin EP Impurity B	G844250	2959-04-8
-------------------------	---------	-----------

Metformin EP Impurity E	M294051	36801-25-9
-------------------------	---------	------------

Metformin EP Impurity F	D461480	124-40-3
-------------------------	---------	----------

Metformin USP Related Compound B	M265095	1674-62-0
----------------------------------	---------	-----------

Impurity Reference


Toronto Research Chemicals
products for innovative research

Metformin USP Related Compound C	D474600	1985-46-2
Methadone EP Impurity C	D495048	6134-96-9
Methadone EP Impurity D	I821273	561-10-4
Methimazole USP Related Compound C	M330840	14486-52-3
Methotrexate EP Impurity A	P840095	945-24-4
Methotrexate EP Impurity B	A628850	54-62-6
Methotrexate EP Impurity C; Methotrexate USP Related Compound C	M305370	2410-93-7
Methotrexate EP Impurity D	M326265	5623-18-7
Methotrexate EP Impurity D N-Desmethyl Impurity	P840110	119-24-4
Methotrexate EP Impurity E	D136500	19741-14-1
Methotrexate EP Impurity J	M260685	34378-65-9
Methyl Salicylate USP Related Compound A	H953760	5985-24-0
Methylclothiazide USP Related Compound A	A617355	13659-98-8
Methyldopa EP Impurity A	M264645	6739-31-7
Methyldopa EP Impurity C	M303830	5486-79-3
Methyldopa EP Impurity D	M303790	2799-15-7
Methylnaltrexone Related Compound A	M302140	1027638-96-5
Metoclopramide EP Impurity A; Metoclopramide USP Related Compound A	A186860	5608-13-9
Metoclopramide EP Impurity B; Metoclopramide USP Related Compound B	M275070	4093-31-6
Metoclopramide EP Impurity C	A603320	7206-70-4
Metoclopramide EP Impurity D	M275220	4093-29-2
Metoclopramide EP Impurity E	D443635	100-36-7
Metoclopramide EP Impurity F	D292095	38059-78-8
Metoclopramide EP Impurity G	M338695	171367-22-9
Metoclopramide EP Impurity H	A168325	50-86-2
Metoprolol EP Impurity A	D292068	109632-08-8
Metoprolol EP Impurity B	M262575	56718-71-9
Metoprolol EP Impurity D	M226140	62572-90-1
Metoprolol EP Impurity E	M338800	163685-38-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Metoprolol EP Impurity G	T947800	501-94-0
Metoprolol EP Impurity H / Betaxolol EP Impurity B	D292073	62572-94-5
Metoprolol EP Impurity J	H946315	163685-37-8
Metoprolol EP Impurity M	B486045	343785-33-1
Metoprolol EP Impurity N	I824055	6452-57-9
Metoprolol EP Impurity O	M304900	154784-36-8
Metoprolol USP Related Compound B	C367980	56718-76-4
Metronidazole EP Impurity B	A965100	527-73-1
Metronidazole EP Impurity E	I821340	705-19-1
Miconazole EP Impurity C	D434120	67358-54-7
Miconazole EP Impurity D	I798250	24168-96-5
Miconazole EP Impurity F	D432038	47447-55-2
Miconazole EP Impurity G	D432073	909277-71-0
Miconazole EP Impurity H	M342490	181931-30-6
Miconazole EP Impurity I	M342495	47363-37-1
Midazolam EP Impurity A	D453380	59468-07-4
Midazolam EP Impurity B	C366400	59469-74-8
Midazolam EP Impurity C	C366405	59468-44-9
Midazolam EP Impurity G	C369430	59467-86-6
Milbemycin EP Impurity A	M344275	51596-11-3
Milbemycin EP Impurity B	M344295	51596-10-2
Milbemycin EP Impurity C	M344290	77855-81-3
Milrinone Impurity 11	E892795	88349-61-5
Milrinone Impurity 12	D226885	80047-38-7
Milrinone USP Related Compound A	D289445	80047-24-1
Minocycline EP Impurity A	E588540	43168-51-0
Minocycline EP Impurity B	S111500	6625-20-3
Minocycline EP Impurity C	M527000	4708-96-7
Minocycline EP Impurity G	D439651	95940-02-6
Minoxidil EP Impurity A	C380955	35139-67-4
Minoxidil EP Impurity B	C380950	156-83-2
Minoxidil EP Impurity C	C981760	1798387-81-1

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Minoxidil EP Impurity D	D416745	75105-16-7
Minoxidil EP Impurity E	D416640	24867-26-3
Mirtazapine EP Impurity A	M365010	155172-12-6
Mirtazapine EP Impurity C; Mirtazapine USP Related Compound C	O857990	191546-96-0
Mirtazapine EP Impurity D	D292075	61337-68-6
Mirtazapine EP Impurity F	O858000	191546-97-1
Mitomycin EP Impurity A	C442018	621-79-4
Mitomycin EP Impurity B	M371890	4055-39-4
Modafinil EP Impurity A; Modafinil USP Related Compound A	M482510	63547-24-0
Modafinil EP Impurity B; Modafinil USP Related Compound B	M482520	118779-53-6
Modafinil EP Impurity C	M482515	63547-25-1
Modafinil USP Related Compound D	B430345	574-42-5
Modafinil USP Related Compound E	D417385	1726-02-9
Moexipril USP Related Compound B	M485340	103733-51-3
Mometasone Furoate EP Impurity A	M490100	83880-65-3
Mometasone Furoate EP Impurity B	C366515	223776-49-6
Mometasone Furoate EP Impurity C	C366520	1305334-31-9
Mometasone Furoate EP Impurity D	C366525	83881-09-8
Mometasone Furoate EP Impurity E	D446190	1370190-33-2
Mometasone Furoate EP Impurity F	O858500	1305334-30-8
Mometasone Furoate EP Impurity G	M489995	105102-22-5
Mometasone Furoate EP Impurity H	H948730	148596-90-1
Mometasone Furoate EP Impurity I	D450000	
Monetlukast	C379995	287930-77-2
Montelukast EP Impurity A	M567995	190078-45-6
Montelukast EP Impurity B; Montelukast USP Related Compound F; Montelukast Methylstyrene; Styrene Montelukast	M568030	918972-54-0
Montelukast EP Impurity C; Montelukast USP	M568020	909849-96-3

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Related Compound A; Montelukast Sulfoxid		
Montelukast EP Impurity D; Montelukast USP	M567970	1187586-61-3
Related Compound C		
Montelukast EP Impurity E; Montelukast USP	M567975	1187586-58-8
Related Compound D		
Montelukast EP Impurity F; Montelukast USP Related	M568040	937275-23-5
Compound E; Montelukast Methylketone		
Montelukast EP Impurity G; Montelukast USP	M568005	774538-96-4
Related Compound G; Montelukast Cis-Isomer		
Montelukast EP Impurity H	D290040	851755-56-1
Moxifloxacin EP Impurity A	D445850	151213-15-9
Moxifloxacin EP Impurity D	F593300	
Moxifloxacin 7-Amino Impurity	A603780	172426-88-9
Moxifloxacin EP Impurity B	D470600	
Moxifloxacin EP Impurity C	E892525	
Moxifloxacin EP Impurity E	H948485	1292904-74-5
Moxifloxacin HCl EP Impurity E	H948488	
Moxonidine Impurity 1	D453460	352457-32-0
Mupirocin EP impurity C	P839520	85178-60-5
Mycophenolate Mofetil EP Impurity A	D292076	1322681-36-6
Mycophenolate Mofetil EP Impurity D	M320545	1322681-37-7
Mycophenolate Mofetil EP Impurity E	M320540	31858-66-9
Mycophenolate Mofetil EP Impurity G	M831470	224052-51-1
Mycophenolate Mofetil EP Impurity H;	M831535	79081-87-1
Mycophenolate Mofetil USP Related Compound B		
Mycophenolate Mofetil EP Impuritiy B	M725050	1094322-91-4
N-(2-Succinyl) Phenylephrine Impurity	S688850	915278-80-7
N-Ethyl Fluvastatin Impurity	F601240	93936-64-2
Nabumetone Dimer Impurity	N200515	343272-53-7
Nabumetone USP Related Compound A	D229795	127053-22-9
Naloxone EP Impurity C	H948660	
Naloxone EP Impurity E	B504250	211738-08-8

Impurity Reference


Toronto Research Chemicals
products for innovative research

Naloxone EP Impurity F	H948645	
Naloxone Impurity G	N285020	70866-64-7
Naltrexone EP Impurity I	O858200	96445-14-6
Naltrexone USP Related Compound A CII	B689940	131670-05-8
Naproxen EP Impurity E	N377550	26159-35-3
Naproxen EP Impurity F	N377545	31220-35-6
Naproxen EP Impurity K	M264740	77301-42-9
Naproxen EP Impurity M	M264685	93-04-9
Naproxen EP Impurity N	B684780	5111-65-9
Naproxen Impurity C	B685895	84236-26-0
Naproxen Impurity J	M262770	21388-17-0
Naproxen USP Related Compound A	M264755	2471-70-7
Naproxen USP Related Compound L	M260805	3900-45-6
Nateglinide USP Related Compound A	I824400	7077-05-6
Nateglinide USP Related Compound B	N379365	105816-05-5
Nateglinide USP Related Compound C	M304905	105816-06-6
Nefazodone USP Related Compound A	C375105	57059-62-8
Nelfinavir Sulphone Impurity	N389765	1041389-29-0
Nelfinavir USP Related Compound A	N389770	1041389-28-9
Nevirapine EP Impurity A; Nevirapine USP Related Compound A	B399700	133627-17-5
Nevirapine EP Impurity B	B399690	287980-84-1
Nevirapine EP Impurity C	B399680	287980-58-2
Nevirapine EP Impurity D	N391290	1391054-30-0
Nicardipine USP Related Compound A	D449123	74936-72-4
Nicardipine USP Related Compound B	D229780	1216817-27-4
Nicardipine USP Related Compound C	N457015	21881-77-6
Nicergoline EP Impurity A	D208800	38536-28-6
Nicergoline EP Impurity B	N756600	35264-46-1
Nicergoline EP Impurity C	M262295	35155-28-3
Nicergoline EP Impurity E	H947590	57935-66-7
Nicergoline EP Impurity F	N394555	58001-19-7

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Nicergoline EP Impurity G	D231725	57935-65-6
Nicergoline EP Impurity H	D422360	192504-81-7
Nicotine USP Related Compound F (3-(pyrrolidine-2-yl)pyridine)	N757000	5746-86-1
Nifedipine EP Impurity A	D229800	67035-22-7
Nifedipine EP Impurity B	D229890	50428-14-3
Niltazoxanide USP Related Compound A 2-Amino-5-nitrothiazole	A618650	121-66-4
Nimesulide EP Impurity A	D480760	51765-56-1
Nimesulide EP Impurity C	P298200	2688-84-8
Nimesulide EP Impurity D	N496975	5422-92-4
Nimesulide EP Impurity E	M326485	905858-63-1
Nimesulide EP Impurity F	M326490	51765-72-1
Nimodipine EP Impurity A; Nimodipine USP Related Compound A	D230060	85677-93-6
Nimodipine EP Impurity B	D291310	21881-78-7
Nimodipine EP Impurity C; Nimodipine USP Related Compound B	D290165	70172-96-2
Nisoldipine	I780635	61312-59-2
Nisoldipine	D230310	87375-91-5
Nisoldipine	D292405	
Nitrofurantoin USP Related Compound A	N493885	63981-22-6
Nitrofurazone USP Related Compound A	N493830	112537-96-9
Nizatidine EP Impurity A	D474850	54252-45-8
Nizatidine EP Impurity C	N598510	102273-13-2
Nizatidine EP Impurity D	D461050	78441-62-0
Nizatidine EP Impurity E	N598520	188666-11-7
Nizatidine EP Impurity F	T344220	1193434-62-6
Nizatidine EP Impurity H	D470990	27366-72-9
Nizatidine EP Impurity I	D293055	82586-81-0
Nizatidine EP Impurity J	D471005	78441-69-7
Norethindrone Acetate EP Impurity B	N675995	19637-28-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Norethindrone Acetate EP Impurity C	N676015	1175129-26-6
Norethindrone Acetate EP Impurity E	D289765	66964-58-7
Norethindrone Acetate EP Impurity F	H750035	6856-27-5
Norethindrone Acetate EP Impurity G	O858290	438244-27-0
Norethindrone EP Impurity A	D229915	31528-46-8
Norethindrone EP Impurity C	N676030	22933-71-7
Norethindrone EP Impurity D	N676020	68-23-5
Norethindrone EP Impurity E	E932270	79727-03-0
Norethindrone EP Impurity F	N676035	96487-85-3
Norethindrone EP Impurity G	N675985	38673-36-8
Norethindrone EP Impurity H	H750025	51724-44-8
Norfloxacin EP Impurity A; Norfloxacin USP Related Compound A (7-Chloro-1-ethyl-6-fluoro-4-oxo-1,4-dihydroquinoline-3-carboxylic Acid)	C366045	68077-26-9
Norfloxacin EP Impurity B	D289760	1797116-86-9
Norfloxacin EP Impurity D	D215375	75001-82-0
Norfloxacin EP Impurity G	F701015	70459-04-0
Norfloxacin Impurity 4	C315520	75073-15-3
Norfloxacin Impurity 5	C315510	70458-94-5
Norfloxacin USP Related Compound E / Norfloxacin EP Impurity E	D281885	75001-78-4
Norfloxacin USP Related Compound H (7-[4-(Ethoxycarbonyl)piperazin-1-yl]-1-ethyl-6-fluoro-4-oxo-1,4-dihydroquinoline-3-carboxylic Acid)	E678275	105440-01-5
Norgestimate USP Related Compound A	N689510	797-63-7
Obeticholic Acid Impurity	D230345	859-97-2
Octylonium Bromide Impurity 4	O293260	51444-79-2
Ofloxacin Desethylene Impurity	D289365	1797983-25-5
Ofloxacin EP Impurity A	D445745	82419-35-0
Ofloxacin EP Impurity B	D215400	123155-82-8
Ofloxacin EP Impurity D	P480450	197291-75-1
Ofloxacin EP Impurity E	D292270	82419-52-1

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Olanzapine EP Impurity A/ Olanzapene USP Related Compound A	M325570	138564-59-7
Olanzapine EP Impurity B/ Olanzapene USP Related Compound B	D449185	221176-49-4
Olanzapine EP Impurity C	C369390	719300-59-1
Olanzapine EP Impurity D/ Olanzapene USP Related Compound C	O253760	174794-02-6
Olanzapine Impurity 6 HCl	A618255	138564-60-0
Olanzapine thiolactam impurity	O253780	1017241-36-9
Olmesartan EP Impurity A	O550001	144689-24-7
Olmesartan EP Impurity B/ Olmesartan Medoximil USP Related Compound A	O550030	849206-43-5
Olmesartan EP Impurity C/ Olmesartan Impurity RNH 6373	D229965	879562-26-2
Olmesartan Imidazole Diethyl Ester Impurity	D444795	144689-94-1
Olmesartan Imidazole Ethyl Ester Impurity	H946900	144689-93-0
Olmesartan Impurity RNH 6363	D229960	172875-98-8
Olmesartan Medoximil EP Impurity D	T889420	1020157-01-0
Olopatadine (E)-Isomer	O575005	949141-22-4
Olopatadine USP Related Compound A	H948770	1331668-21-3
Olopatadine USP Related Compound B	O575010	203188-31-2
Olopatadine USP Related Compound C	I917700	55453-87-7
Olsalazine sodium impurity C	D221575	259151-72-9
Omeprazole EP Impurity F+Omeprazole EP Impurity G	M262560	
Omeprazole EP Impurity H	D290390	863029-89-4
Omeprazole EP Impurity I	O635030	158812-85-2
Omeprazole EP Impurity XI	C369240	86604-75-3
Ondansetron EP Impurity A/ Ondansetron USP Related Compound A	D471400	119812-29-2
Ondansetron EP Impurity B	M303950	1076198-52-1
Ondansetron EP Impurity C	T293920	27387-31-1

Impurity Reference


Toronto Research Chemicals
products for innovative research

Ondansetron EP Impurity D; Ondansetron USP Related Compound D	T293930	99614-64-9
Ondansetron EP Impurity E / Clotrimazole EP Impurity D	I350200	288-32-4
Ondansetron USP Related Compound C	T528500	10488-36-5
Orlistat dihydropyranone impurity	H295800	130676-64-1
Orlistat Dimer Impurity	O686510	881900-54-5
Orlistat impurity	F700565	130676-65-2
Orlistat USP Related Compound A	H296530	104872-06-2
Orlistat USP Related Compound B	B382150	19740-72-8
Orlistat USP Related Compound C	T808980	791-28-6
Orlistat USP Related Compound D	F700570	130793-27-0
Oseltamivir EP Impurity A	D288375	1391047-93-0
Oseltamivir EP Impurity C	O700980	187227-45-8
Oseltamivir EP Impurity D	A168250	1346604-18-9
Oseltamivir EP Impurity E	O701023	208720-71-2
Oseltamivir EP Impurity F;	D289490	1052063-37-2
Oseltamivir EP Impurity G (HCl Salt)	D288370	956267-10-0
Oseltamivir Impurity I	A549303	1052063-36-1
Osimertinib	P997353	
Oxaliplatin EP Impurity E	D416765	82398-34-3
Oxifloxacin EP Impurity F	L360040	117678-38-3
Oxybutynin EP Impurity A	C988130	1199574-71-4
Oxybutynin EP Impurity B	D288840	14943-53-4
Oxybutynin EP Impurity E	D289500	1215677-72-7
Oxybutynin Impurity 2	E908950	31197-69-0
Oxybutynin USP Related Compound A	C987925	4335-77-7
Oxymetazoline EP Impurity	B692015	55699-10-0
Oxymetazoline EP Impurity A; Oxymetazoline USP Related Compound A	A608890	1391053-50-1
Oxymetazoline EP Impurity C	B691060	55699-13-3
Oxymetazoline EP Impurity D	B692010	55699-12-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Oxytetracycline Hydrochloride EP Impurity A	O877505	14206-58-7
Oxytetracycline Hydrochloride EP Impurity B	T291413	60-54-8
P221500	P221515	97845-80-2
P221500	D230245	100199-40-4
Paclitaxel - impurity B	C258500	71610-00-9
Paclitaxel - Impurity D	C258515	150547-36-7
Paclitaxel - impurity G	D288710	78432-77-6
Paclitaxel - Impurity H; Paclitaxel USP Related Compound B	E583500	78454-17-8
Paclitaxel - Impurity K	T778055	148930-55-6
Paclitaxel - Impurity N	B101000	27548-93-2
Paclitaxel - Impurity P	T010020	173101-56-9
Paclitaxel - Impurity Q	D204050	502626-06-4
Paclitaxel - Impurity R	D448770	159001-25-9
Paclitaxel - In House Impurity	D198250	32981-86-5
Paclitaxel - In House Impurity	D205125	114915-15-0
Paclitaxel - In House Impurity	B691630	114655-02-6
Paclitaxel - In House Impurity	B691290	165065-08-7
Paclitaxel - In House Impurity	B691300	211732-86-4
Paclitaxel - In House Impurity	D198965	90332-63-1
Paclitaxel - In House Impurity	M326135	156413-67-1
Paclitaxel - In House Impurity	D204500	213767-22-7
Paclitaxel - In House Impurity	T777930	208406-86-4
Paclitaxel - In House Impurity	B585470	155556-72-2
Paclitaxel - In House Impurity	T777810	156413-61-5
Paclitaxel - In House Impurity	X750770	90332-66-4
Paclitaxel - In House Impurity	B692575	160768-75-2
Paclitaxel EP Impurity C	P132510	
Paclitaxel EP Impurity E	E588630	105454-04-4
Paclitaxel EP Impurity F	M330165	153083-53-5
Paclitaxel EP Impurity L	A187375	92950-39-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Paclitaxel EP Impurity O	A188120	219783-77-4
Paclitaxel Impurity 2	A188100	959572-72-6
Paclitaxel impurity A; Paclitaxel - impurity A	I789500	173101-54-7
Paclitaxel Side Chain Impurity 1	B208550	132201-33-3
Paliperidone USP Related Compound A	E926295	849903-79-3
Paliperidone USP Related Compound C	C366270	130049-82-0
Paliperidone USP Related Compound D	P141010	761460-08-6
Palonosetron Related Compound E USP	P165825	135729-55-4
Pantoprazole EP Impurity A; Pantoprazole USP Related Compound A	P183016	127780-16-9
Pantoprazole EP Impurity B/ Pantoprazole USP Related Compound B	P183020	102625-64-9
Pantoprazole EP Impurity C; Pantoprazole USP Related Compound C	D445835	97963-62-7
Pantoprazole EP Impurity D;	M325866	624742-53-6
Pantoprazole Sulfone N-Oxide Impurity	P183013	953787-55-8
Paracetamol EP Impurity A	A158490	614-80-2
Paracetamol EP Impurity B, Acetaminophen Related Compound B (USP)	P783500	1693-37-4
Paracetamol EP Impurity C/ Acetaminophen impurity C	A168175	3964-54-3
Paracetamol EP Impurity D	A168330	103-84-4
Paracetamol EP Impurity E	H739980	99-93-4
Paracetamol EP Impurity F	N496945	100-02-7
Paracetamol EP Impurity G	H741050	34523-34-7
Paracetamol EP Impurity H/ Acetaminophen impurity H	A161215	2623-33-8
Paracetamol EP Impurity K/ Mesalazine EP Impurity A	A618920	123-30-8
Parecoxib Impurity, Valdecoxib impurity I	M258935	1373038-59-5
Parecoxib Sodium	M258920	1708094-99-8
Parecoxib Sodium	M305725	1709956-95-5

Impurity Reference


Toronto Research Chemicals
products for innovative research

Parecoxib Sodium (P193275)	M258925	1373038-57-3
Paroxetine Anhydrous EP Impurity B	S280600	533-31-3
Paroxetine EP Impurity D; Paroxetine USP Related Compound C	P205755	130855-30-0
Paroxetine EP Impurity F	M303940	
Paroxetine EP Impurity G	F595220	1012886-75-7
Paroxetine EP Impurity G	F595978	69675-10-1
Paroxetine USP Related Compound F	M325870	110429-36-2
Paroxetine USP Related Compound G	D228690	1217655-87-2
Pemetrexed EP Impurity A	M325465	869791-42-4
Penciclovir Impurity F	C366938	
Pentoxifylline EP Impurity B	M338570	1076-22-8
Pentoxifylline EP Impurity E	M303945	77196-87-3
Pentoxifylline EP Impurity F	C080100	58-08-2
Pentoxifylline EP Impurity G	D448890	93079-86-8
Pentoxifylline EP Impurity H	D447468	200556-62-3
Pentoxifylline EP Impurity I	B299500	55247-90-0
Pentoxifylline EP Impurity J	M270000	874747-30-5
Perindopril EP Impurity B	P287530	95153-31-4
Perindopril EP Impurity C	P287570	129970-99-6
Perindopril EP Impurity D	P287575	130061-28-8
Perindopril EP Impurity F	P287525	129970-98-5
Perindopril USP Related Compound A	O236900	80875-98-5
Perphenazine EP Impurity A	P291105	10078-25-8
Perphenazine EP Impurity B; Perphenazine USP Related Compound B	P295320	3533-97-9
Pethidine impurity B	M325910	28289-54-5
Phenazone EP Impurity A	E335000	89-25-8
Phenylbutyrate USP Related Compound B	T298580	529-34-0
Phenylephrine 4,6-DMTQ Impurity (Peak-1)	T293575	23824-24-0
Phenylephrine 4,6-DMTQ Impurity (Peak-2)	T293580	23824-25-1
Phenylephrine EP Impurity A	N825500	4779-94-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Phenylephrine EP Impurity C; Phenylephrine USP Related Compound C (1-(3-Hydroxyphenyl)-2- (methylamino)ethan-1-one Hydrochloride)	P320670	94240-17-2
Phenylephrine EP Impurity E	B288635	71786-67-9
Phenylephrine USP Related Compound D	H947740	1367567-95-0
Phenytoin USP Related Compound A 2,2- Diphenylglycine	D491620	3060-50-2
Phenytoin USP Related Compound B	D491660	6802-95-5
Pholcodine EP Impurity C	P351510	433308-89-5
Pholcodine EP Impurity F	P351515	433308-91-9
Pioglitazone EP Impurity A	H952085	625853-74-9
Pioglitazone EP Impurity B	E925590	144809-28-9
Pioglitazone EP Impurity C	E925750	952188-00-0
Pioglitazone EP Impurity D	A603065	868754-41-0
Pioglitazone EP Impurity E	E925585	868754-42-1
Pioglitazone EP Impurity G	E925740	952187-99-4
Piperacillin EP Impurity B	P479970	64817-22-7
Piperacillin EP Impurity C	M526700	64817-23-8
Piperacillin EP Impurity D	P479960	65772-67-0
Piperacillin EP Impurity E; Piperacillin USP Related Compound E	E917360	59702-31-7
Piracetam EP Impurity A	P998990	616-45-5
Piracetam EP Impurity C	E925885	61516-73-2
Piracetam Impurity D	O859610	53934-76-2
Piroctone USP Related Compound B	M331260	50650-75-4
Piroxicam EP Impurity A	A628985	504-29-0
Piroxicam EP Impurity C	D297415	24683-25-8
Piroxicam EP Impurity D	O869775	6639-62-9
Piroxicam EP Impurity E	S080820	24683-20-3
Piroxicam EP Impurity F	S080830	76508-37-7
Piroxicam EP Impurity G	M312590	35511-14-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Piroxicam EP Impurity H	E918850	24683-21-4
Piroxicam EP Impurity I	I824575	76508-35-5
Piroxicam EP Impurity J	M312845	35511-15-0
Piroxicam EP Impurity K	D678975	113913-36-3
Piroxicam Impurity B	D292185	65897-46-3
Potassium Clavulanate EP Impurity K	O270820	107-45-9
Potassium Clavulanate EP Impurity L	D455285	4013-94-9
Potassium Clavulanate EP Impurity M	B429750	3033-62-3
Pramipexole (6R)-Amino Impurity	D416835	106092-11-9
Pramipexole EP Impurity A; Pramipexole BP Impurity A; Pramipexole USP Related Compound A	D416840	106092-09-5
Pramipexole EP Impurity B; Pramipexole BP Impurity B	P836000	1246815-83-7
Pramipexole EP Impurity D; Pramipexole BP Impurity D; Pramipexole USP Related Compound D	P700745	104632-27-1
Pramipexole EP Impurity E	A628150	106006-84-2
Pravastatin USP Related Compound A	H952310	81093-43-8
Praziquantel USP Related Compound A	D281965	54761-87-4
Praziquantel USP Related Compound B	D281975	125273-86-1
Praziquantel USP Related Compound C	D450080	125273-88-3
Prednicarbate USP Related Compound A	D446435	671225-26-6
Prednicarbate USP Related Compound C	P703900	5740-62-5
Prednisolone EP Impurity D	H952350	16355-29-6
Prednisolone EP Impurity E	H952355	95815-58-0
Prednisolone EP Impurity F	E588855	600-90-8
Prednisolone EP Impurity G	H952360	2299-46-9
Prednisolone EP Impurity H	D230000	2427-64-7
Prednisolone EP Impurity I	D230025	13479-38-4
Prednisolone EP Impurity J	D249850	1807-14-3
Pregabalin EP impurity A	P704820	181289-23-6
Pregabalin EP Impurity D	I822225	4118-51-8

Impurity Reference


Toronto Research Chemicals
products for innovative research

Pregabalin Impurity 17	M199650	181289-25-8
Pregabalin USP Related Compound A	P704785	148553-51-9
Pregabalin USP Related Compound C	I786500	61312-87-6
Prilocaine EP Impurity A	C585500	19281-31-3
Prilocaine USP Related Compound A	T536215	636-21-5
Prilocaine USP Related Compound B	D292285	744961-76-0
Primaquine USP Related Compound A	E925455	7206-76-0
Primidone EP impurity D	C982106	80544-75-8
Primidone EP impurity E	P319600	90-27-7
Primidone EP Impurity F	E925460	1189504-46-8
Primidone USP Related Compound C	P320790	90-26-6
Probucof USP Related Compound A	T289225	2455-14-3
Progesterone 17 α -Hydroxy Impurity	H952330	68-96-2
Progesterone EP Impurity A	P704950	24377-08-0
Progesterone EP Impurity B	P712215	145-14-2
Progesterone EP Impurity C	D449750	145-15-3
Progesterone EP Impurity D	A167690	5035-09-6
Progesterone EP Impurity E	D449690	5062-62-4
Proguanil EP Impurity A	C955800	44830-55-9
Proguanil EP Impurity C; Proguanil USP Related Compound C	D290335	13590-98-2
Proguanil EP Impurity D; Proguanil USP Related Compound D	B485995	35708-82-8
Proguanil USP Related Compound E (1-(4-chlorophenyl)-3-cyanoguanidine)	C377735	1482-62-8
Proguanil USP Related Compound G	C378530	1071546-52-5
Promethazine EP Impurity A	P318040	92-84-2
Promethazine EP Impurity B	I822500	5568-90-1
Promethazine EP Impurity C	D231220	60113-77-1
Promethazine EP Impurity D	P757010	7640-51-9
Propafenone EP Impurity A; Propafenone BP	H949600	3516-95-8

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Impurity A; Propafenone USP Impurity A		
Propafenone EP Impurity B; Propafenone BP	P767400	1331636-87-3
Impurity B; Propafenone USP Related Compound B		
Propafenone EP Impurity C; Propafenone BP	E589700	22525-95-7
Impurity C; Propafenone USP Impurity C		
Propafenone EP Impurity D	D288635	91401-73-9
Propafenone EP Impurity E; Propafenone BP	D288655	165279-79-8
Impurity E; Propafenone USP Impurity E		
Propafenone EP Impurity F; Propafenone BP Related	H952500	1329643-40-4
Compound F		
Propafenone EP Impurity G; Propafenone BP Related	P757520	1346603-80-2
Compound G		
Propafenone EP Impurity H	F371100	487-26-3
Propafenone Impurity H (EP/BP/USP)	H447850	27439-12-9
Propofol EP Impurity A	D455290	2934-05-6
Propofol EP Impurity B	I822850	74926-89-9
Propofol EP Impurity C	I872700	88-69-7
Propofol EP Impurity D	D455390	35946-91-9
Propofol EP Impurity E; Propofol USP Related	D492140	2416-95-7
Compound A		
Propofol EP Impurity F	I872705	618-45-1
Propofol EP Impurity G; Propofol USP Related	P829820	141214-18-8
Compound C		
Propofol EP Impurity H	I872710	99-89-8
Propofol EP Impurity I	P321330	101-84-8
Propofol EP Impurity J	D455245	1988-11-0
Propofol EP Impurity K	I872100	14366-59-7
Propofol EP Impurity L	D474200	201166-22-5
Propofol EP Impurity N	P829760	13423-73-9
Propofol EP Impurity O	I872895	74663-48-2
Propoxyphene USP Related Compound B	D461675	53990-51-5
Pyrantel Related Compound A	P840580	

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Pyrazinamide EP Impurity B	P841100	19847-12-2
Quetiapine EP Impurity B	D288740	111974-74-4
Quetiapine EP Impurity C	D417110	1798840-31-9
Quetiapine EP Impurity D	Q509960	945668-94-0
Quetiapine EP Impurity E	B419120	1371638-05-9
Quetiapine EP Impurity F	D417105	848814-27-7
Quetiapine EP Impurity G; Quetiapine Impurity G; Quetiapine USP-G	D416953	3159-07-7
Quetiapine EP Impurity H	Q510020	1076199-40-0
Quetiapine EP Impurity I	Q510010	329218-14-6
Quetiapine EP Impurity I	D418698	329216-67-3
Quetiapine EP Impurity J	D418690	
Quetiapine EP Impurity J	D418685	1356906-17-6
Quetiapine EP Impurity K	H941840	1371638-10-6
Quetiapine EP Impurity N	Q510015	1800291-86-4
Quetiapine EP Impurity R	F500385	2459-05-4
Quetiapine EP Impurity S	Q510030	329216-63-9
Quetiapine HEEP Impurity	H941910	13349-82-1
Quetiapine Impurity B; Quetiapine USP-B	D417095	844639-07-2
Quetiapine Sulfone Impurity	Q510025	329216-65-1
Quinapril EP Impurity A	T293755	74163-81-8
Quinapril EP Impurity C	Q670010	82768-85-2
Quinapril EP Impurity D	Q670005	103733-49-9
Rabeprazole 2-Chloromethyl Impurity	C368775	153259-31-5
Rabeprazole Carboxylic Acid Impurity	M266555	1163685-31-1
Rabeprazole EP Impurity A	R070505	117976-47-3
Rabeprazole EP Impurity B	R070510	117977-21-6
Rabeprazole EP Impurity C	B203960	1163685-30-0
Rabeprazole EP Impurity D	R070495	924663-38-7
Rabeprazole EP impurity E	D290610	102804-77-3
Rabeprazole EP Impurity F	M225190	583-39-1
Rabeprazole EP Impurity G	D290615	102804-82-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Rabeprazole EP Impurity H (Lansoprazole EP Impurity F)	D290600	168167-42-8
Rabeprazole EP Impurity I	R070515	924663-37-6
Rabeprazole N-Alkyl Impurity	M265170	935260-92-7
Rabeprazole Sulfonic Acid Impurity	B197040	40828-54-4
Raloxifene EP Impurity C	R100050	195454-31-0
Raloxifene EP Impurity C	D297050	1391054-73-1
Raloxifene EP Impurity D	L486900	177744-96-6
Ramipril EP Impurity B	R111045	295328-72-2
Ramipril EP Impurity C	C988205	99742-35-5
Ramipril EP Impurity D	R111008	108731-95-9
Ramipril EP Impurity E	R111010	87269-97-4
Ramipril EP Impurity E/ Enapril Maleate EP Impurity B	E891586	82717-96-2
Ramipril EP Impurity K	R111030	108736-10-3
Ramipril EP Impurity L	H953715	1309040-96-7
Ramipril EP Impurity M	D417326	2743-38-6
Ramipril EP Impurity N	R111035	129939-63-5
Ranitidine EP impurity A	D460980	72126-78-4
Ranitidine EP Impurity B	R120005	66356-53-4
Ranitidine EP Impurity C	R120015	73851-70-4
Ranitidine EP Impurity D	D230805	112251-56-6
Ranitidine EP Impurity E	R120010	73857-20-2
Ranitidine EP Impurity F	D470845	81074-81-9
Ranitidine EP Impurity G	D449435	112233-23-5
Ranitidine EP Impurity G	D451493	148639-72-9
Ranitidine EP Impurity H	M323440	72078-82-1
Ranitidine EP Impurity I	M304005	207592-21-0
Ranitidine EP Impurity J	M304100	1331637-48-9
Ranitidine EP Impurity K	M323020	61832-41-5
Ranolazine (R122500)	M293015	162712-35-8
Ranolazine USP Related Compound A	M265700	2210-74-4

Impurity Reference


Toronto Research Chemicals
products for innovative research

Ranolazine USP Related Compound B	D290640	755711-09-2
Ranolazine USP Related Compound D	D477030	380204-72-8
Repaglinide EP Impurity A	C177960	220438-80-2
Repaglinide EP Impurity C/ Repaglinide USP Related Compound A	M325925	219921-94-5
Ribavirin EP Impurity C	T767395	4928-87-4
Ribavirin EP Impurity D	D297365	3641-08-5
Rifaximin EP Impurity A	A617470	695-34-1
Rifaximin EP Impurity B	R508170	13929-35-6
Rifaximin EP Impurity C	R508200	14897-39-3
Rifaximin EP Impurity C NA	R509625	6998-60-3
Rifaximin EP Impurity E	R508210	13553-79-2
Rifaximin EP Impurity F	R508190	14487-05-9
Rifaximin EP Impurity G	D230300	80621-76-7
Rifaximin EP Impurity H	H947550	1210022-90-4
Riluzole Related Compound	T791590	142229-74-1
Ripovacaine EP Impurity C	M225075	34333-71-6
Risperidone EP Impurity A	R525015	691007-09-7
Risperidone EP Impurity B	R525016	132961-05-8
Risperidone EP Impurity C	H953350	144598-75-4
Risperidone EP Impurity D	F595925	1199589-74-6
Risperidone EP Impurity E	M326330	1346602-28-5
Risperidone EP Impurity F	R525025	1346603-86-8
Risperidone EP Impurity H	D445715	158697-67-7
Risperidone EP Impurity I	F591590	1329796-66-8
Risperidone EP Impurity J	F591595	1346606-24-3
Risperidone EP Impurity K	D290065	106266-09-5
Risperidone EP Impurity L	C366155	63234-80-0
Risperidone EP Impurity M; Paliperidone USP Related Compound B	F595580	84163-13-3
Risperidone ethyl impurity	E817980	70381-58-7

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Ritonavir EP Impurity A	M314850	154212-61-0
Ritonavir EP Impurity B	A617018	165315-97-9
Ritonavir EP Impurity C	T344290	1010808-43-1
Ritonavir EP Impurity D	A617010	765875-58-9
Ritonavir EP Impurity E	H953390	176655-56-4
Ritonavir EP Impurity F	D290215	1010809-61-6
Ritonavir EP Impurity H	D290205	1010809-43-4
Ritonavir EP Impurity I	D290245	165315-26-4
Ritonavir EP Impurity J	D472785	162849-95-8
Ritonavir EP Impurity L	D297450	256328-82-2
Ritonavir EP Impurity N	D230645	202816-62-4
Ritonavir EP Impurity O	R536000	1414933-81-5
Ritonavir EP Impurity T	H825640	869368-48-9
Rivaroxaban Impurity 52	N504425	446292-04-2
Rivaroxaban Impurity E	C292820	1252018-10-2
Rivastigmin USP Related Compound B	D292300	25081-93-0
Rivastigmine EP Impurity A; Rivastigmin USP Related Compound C	N325000	139306-10-8
Rivastigmine EP Impurity B	D292465	1230021-28-9
Rivastigmine EP Impurity C	D289320	855300-09-3
Rivastigmine EP Impurity D	R540990	
Rivastigmine EP Impurity D	R541005	415973-05-6
Rivastigmine EP Impurity E	D292375	923035-05-6
Rivastigmine EP Impurity F	M262195	889443-69-0
Rivastigmine EP Impurity G	M329600	23308-82-9
Rivastigmine EP Impurity H	M261115	586-37-8
Rivastigmine USP Related Compound A	D494380	32634-68-7
Rivastigmine USP Related Compound F	E925205	1346602-84-3
Rizatriptan EP Impurity C	I895500	208941-96-2
Rizatriptan EP Impurity G	C366200	1000673-59-5
Rizatriptan EP Impurity H	R545010	260435-42-5
Rizatriptan EP Impurity I	M539500	144034-84-4

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference

Rocuronium EP Impurity A	A165650	119302-24-8
Rocuronium EP Impurity B	A187730	122483-73-2
Rocuronium EP Impurity C	D288705	119302-86-2
Rocuronium EP Impurity D	A172180	1190105-63-5
Rocuronium EP Impurity E	P998540	1190105-65-7
Rocuronium EP Impurity F	P998535	1190105-66-8
Rocuronium EP Impurity H	D230515	1190105-67-9
Ropinirole EP Impurity C HCl/ Ropinirole USP	O870400	221264-21-7
Related Compound B/ Ropinirole Isatin Impurity		
Ropinirole Propylidene Impurity (USP)	P835500	221264-43-3
Ropinirole USP Related Compound A	H942090	139122-19-3
Ropivacaine EP Impurity A	B689546	27262-47-1
Ropivacaine EP Impurity B	D297385	27262-40-4
Ropivacaine EP Impurity D	D292380	98626-59-6
Ropivacaine EP Impurity E	R674990	265120-58-9
Ropivacaine EP Impurity G	R675005	112773-90-7
Ropivacaine EP Impurity H	D462200	21436-98-6
Rosuvastatin EP Impurity A	D291735	1714147-50-8
Rosuvastatin EP Impurity A T-Butyl Ester	D291750	1714147-49-5
Rosuvastatin EP Impurity B	R700510	
Rosuvastatin EP Impurity B	R700600	
Rosuvastatin EP Impurity C (Calcium Salt)	O862000	1422619-13-3
Rosuvastatin EP Impurity D	R700550	503610-43-3
Rosuvastatin EP Impurity F	F595400	289042-12-2
Rosuvastatin EP Impurity G	R700515	
Rosuvastatin EP Impurity G T-Butyl Ester	R700520	615263-60-0
Rosuvastatin EP Impurity H	F591135	1335110-44-5
Rosuvastatin Formyl Impurity	F595365	147118-37-4
Rosuvastatin Impurity 19	T117700	154026-95-6
Roxatidine Impurity 3	H828965	100-83-4
Roxithromycin EP Impurity B	D226800	214902-82-6
Roxithromycin Impurity D	R700855	134931-00-3

Impurity Reference


Salbutamol EP Impurity	S085500	41489-89-8
Salbutamol EP Impurity A; Levalbuterol USP Related Compound H	A514510	
Salbutamol EP Impurity B	B690810	96948-64-0
Salbutamol EP Impurity D	A514495	156339-88-7
Salbutamol EP Impurity E	B224760	24085-03-8
Salbutamol EP Impurity F	A514520	147663-30-7
Salbutamol EP Impurity G	B289155	64092-10-0
Salbutamol EP Impurity H	B690870	132183-64-3
Salbutamol EP Impurity I	B224750	56796-66-8
Salicylic Acid Related Compound A	S088120	99-96-7
Salmeterol EP Impurity B	A591480	135529-16-7
Salmeterol EP impurity B	H949145	94749-02-7
Salmeterol EP impurity C	H949165	94749-11-8
Salmeterol EP Impurity D	H943080	1391052-04-2
Salmeterol EP Impurity F	D230650	1391054-40-2
Sertraline EP Impurity A	S279980	79836-45-6
Sertraline EP Impurity B	D289840	52758-05-1
Sertraline EP Impurity C	D226660	79559-98-1
Sertraline EP Impurity E	M162530	611-71-2
Sertraline EP Impurity F	D435708	155748-61-1
Sertraline EP Impurity G	S279965	79645-15-1
Sertraline EP Impurity G	S279985	
Si	B429765	1033772-47-2
Sildenafil EP Impurity B	S435035	1094598-75-0
Sildenafil EP Impurity C	D289600	139755-91-2
Sildenafil EP Impurity D	D231235	1357931-55-5
Sildenafil Impurity	D231260	1353018-10-6
Simvastatin EP Impurity A	S485050	101314-97-0
Simvastatin EP Impurity B	A187795	145576-25-6
Simvastatin EP Impurity C	D230545	210980-68-0
Simvastatin EP Impurity D	S485010	476305-24-5

Impurity Reference


Toronto Research Chemicals
products for innovative research

Simvastatin EP Impurity E	L472225	75330-75-5
Simvastatin EP Impurity F	E588530	79952-44-6
Simvastatin EP Impurity G	D289830	1449248-72-9
Sitagliptin EP Impurity A	S491025	823817-58-9
Sofosbuvir Metabolite GS331007	R637200	863329-66-2
Solifenacin EP impurity A	P336930	118864-75-8
Solifenacin Ethyl Carbamate Impurity	E679700	180468-42-2
Spironolactone EP Impurity A	D229405	132458-33-4
Spironolactone EP Impurity C	D448720	976-70-5
Spironolactone EP Impurity E	S683010	33784-05-3
Spironolactone EP Impurity F	C175610	976-71-6
Stavudine EP Impurity B	T412005	16053-52-4
Strobilurin A	M815200	52110-55-1
Sugammadex Impurity 2	M225680	1378831-29-8
Sulbactam EP Impurity A	S733405	23315-18-6
Sulbactam EP Impurity C	B677855	75527-87-6
Sulbactam EP Impurity D	B677845	26631-90-3
Sulbactam EP Impurity E	D425735	76646-91-8
Sulbactam EP Impurity F	D425730	24158-88-1
Sulfadimethoxine EP Impurity A	A604928	3289-50-7
Sulfadimethoxine EP Impurity B	S689180	555-25-9
Sulfadimethoxine EP Impurity C	A141875	121-62-0
Sulfadimethoxine EP Impurity D/ Mesalazine EP Impurity O	S689095	121-57-3
Sulfadimidine EP Impurity A	S689000	127-79-7
Sulfamethoxazole EP Impurity A	A187885	21312-10-7
Sulfamethoxazole EP Impurity C	A616920	1072-67-9
Sulfamethoxazole EP Impurity E	S689100	63-74-1
Sulfasalazine EP impurity C	S088100	66030-25-9
Sulfasalazine EP Impurity F	S699130	66364-71-4
Sulfasalazine Impurity D	P995800	66364-70-3
Sulpiride EP impurity B	A629460	33045-52-2

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Sulpiride EP Impurity C	B433988	33045-53-3
Sumatriptan EP Impurity A	D446670	545338-89-4
Sumatriptan EP Impurity B	D293500	88919-51-1
Sumatriptan EP Impurity D	S810010	212069-94-8
Sumatriptan EP Impurity E	A609165	88919-22-6
Tacrolimus 8-Propyl Analog (USP)	D448950	104987-30-6
Tacrolimus Diene Impurity (USP)	F370015	104987-16-8
Tacrolimus Methylacryl Aldehyde (USP)	T004150	109466-74-2
Tacrolimus USP Related Compound A	A781000	104987-12-4
Tadalafil EP Impurity A	T004520	171596-27-3
Tadalafil EP Impurity A N-Desmethyl Impurity	D293805	929100-66-3
Tadalafil EP Impurity B	T004505	629652-72-8
Tadalafil EP Impurity C	T004530	171596-28-4
Tamsulosin EP Impurity A	E678605	918867-88-6
Tamsulosin EP Impurity B	A628700	112101-75-4
Tamsulosin EP Impurity E	F700730	105764-07-6
Tamsulosin EP Impurity F	E892870	6781-17-5
Tamsulosin EP Impurity G	T006355	106463-19-8
Tamsulosin EP Impurity I	E892663	3259-03-8
Tavaborole Impurity 16	B700180	1839665-96-1
Telmisartan Benzimidazole Acid Impurity	B197825	152628-03-0
Telmisartan Bromo Acid Impurity	B685275	150766-86-2
Telmisartan Bromo Amide Impurity	B685270	147404-72-6
Telmisartan Bromo Methyl Ester Impurity	B685305	114772-38-2
Telmisartan dimer impurity	T017025	884330-14-7
Telmisartan EP Impurity A; USP Telmisartan Related Compound A	P838280	152628-02-9
Telmisartan EP Impurity B; Timolol USP Related Compound B	D293045	1026353-20-7
Telmisartan EP Impurity C	T017030	144702-26-1
Telmisartan EP Impurity E / Telmisartan Diacid	D291020	884330-12-5
Telmisartan EP Impurity F / Telmisartan Amide	T017020	915124-86-6

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Telmisartan EP Impurity G	D289075	144702-27-2
Telmisartan EP Impurity H	B685385	114772-40-6
Telmisartan-desmethyl dibenzimidazole impurity	M326320	884330-09-0
Temozolomide USP Related Compound A	D416883	7008-85-7
Temozolomide USP Related Compound B	M303740	13114-72-2
Temozolomide USP Related Compound C	D487340	83-01-2
Tenofovir Disoproxil USP Related Compound A	T018506	1432630-26-6
Tenofovir Disoproxil USP Related Compound B	P768800	4121-40-8
Terazosin EP Impurity A/ Doxazosin EP Impurity F /Alfuzosin EP Impurity B	A603439	23680-84-4
Terazosin EP Impurity C	P480500	60547-97-9
Terazosin EP Impurity D	A605205	84050-21-5
Terazosin EP Impurity E	P480620	102839-00-9
Terazosin EP Impurity F	A605020	
Terazosin EP Impurity F	A605390	109678-71-9
Terazosin EP Impurity G	A611450	105356-89-6
Terazosin EP Impurity H	A611460	105356-90-9
Terazosin EP Impurity I	A605025	1177261-85-6
Terazosin EP Impurity J	A605030	152551-75-2
Terazosin EP Impurity K	P702325	19237-84-4
Terazosin EP Impurity L	F864040	40172-95-0
Terazosin EP Impurity M	D445090	31350-27-3
Terazosin EP Impurity N	T293475	63074-07-7
Terazosin EP Impurity O	B585325	547730-06-3
Terbinafine BP Impurity A; Terbinafine USP Related Compound A	N372950	65473-13-4
Terbinafine EP Impurity A; Terbinafine BP Impurity A; Terbinafine USP Related Compound A	M323140	14489-75-9
Terbinafine EP Impurity B	T107490	176168-78-8
Terbinafine EP Impurity C; Terbinafine BP Impurity C; Terbinafine USP Related Compound C	D473210	877265-30-0

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Terbinafine EP Impurity D; Terbinafine USP Related Compound D; Terbinafine BP Impurity D	D473215	877265-33-3
Terbinafine EP Impurity E Dihydrochloride Salt	T107510	
Testosterone Decanoate EP Impurity I	T155030	2484-30-2
Testosterone Decanoate EP Impurity J	M226040	57144-06-6
Tetracycline EP Impurity C Hydrochloride	A656050	13803-65-1
Thioridazine EP Impurity B	M225760	5588-33-0
Thioridazine EP Impurity C	T368815	7776-05-8
Thioridazine EP Impurity E	T368810	14759-06-9
Thioridazine EP Impurity F	N830600	13002-81-8
Tiamulin Hydrogen Fumarate Impurity C	T291435	589-32-2
Tiapride EP Impurity A	M323525	63484-12-8
Ticarcillin EP Impurity B	T344870	6964-21-2
Ticarcillin EP Impurity C	T368155	21080-92-2
Timolol EP A; Timolol BP Impurity A; Timolol USP Related Compound A	T443705	26839-77-0
Timolol EP Impurity A; Timolol BP Impurity A; Timolol USP Related Compound A	T443695	26839-76-9
Timolol EP Impurity B; Timolol BP Impurity B; Timolol USP Related Compound B	I918005	59697-06-2
Timolol EP Impurity C; Timolol BP Impurity C; Timolol USP Related Compound C	M725165	610271-56-2
Timolol EP Impurity D; Timolol BP Impurity D; Timolol USP Related Compound D	H948475	30165-97-0
Timolol EP Impurity E; Timolol BP Impurity E; Timolol USP Related Compound E	D473608	1026075-53-5
Timolol EP Impurity F; Timolol BP Impurity F; Timolol USP Related Compound F	C379960	30165-96-9
Timolol EP Impurity G; Timolol BP Impurity G	M725175	75202-36-7
Timolol Impurity 2	D457485	75014-26-5
Tinidazole EP Impurity A/ Metronidazole EP Impurity A	M323765	696-23-1

Impurity Reference


Toronto Research Chemicals
products for innovative research

Tinidazole EP Impurity B	N493785	25459-12-5
Tiopronin Impurity 1	C596150	85038-45-5
Tiotropium Bromide EP Impurity A	D493915	4746-63-8
Tiotropium bromide EP impurity C	H941715	136310-95-7
Tiotropium EP Impurity B	S199965	136310-64-0
Tiotropium EP impurity D	M288620	136310-66-2
Tiotropium EP Impurity E	M303765	26447-85-8
Tiotropium EP Impurity F	B585365	704-38-1
Tiotropium EP Impurity G	S199985	1508-46-9
Tizanidine EP Impurity B	C364995	51323-05-8
Tizanidine EP Impurity E	A603430	30536-19-7
Tizanidine EP Impurity G	C364990	51322-80-6
Tizanidine USP Related Compound B	A188870	173532-15-5
Tizanidine USP Related Compound C	A179185	5391-52-6
Tofacitinib Impurity	T528030	477600-76-3
Tofacitinib	B276215	1638499-31-6
Tofacitinib Impurity (T528000)	T528015	1675248-19-7
Tofacitinib Impurity (T528000)	T528020	1260614-73-0
Tolnaftate EP Impurity B	D479930	127084-74-6
Tolnaftate EP Impurity D	D462180	696-44-6
Tolterodine EP impurity A	M264465	124937-73-1
Tolterodine USP Related Compound A	M304800	124935-89-3
Topiramate Impurity B	D290175	106881-41-8
Topiramate N-methyl impurity	M330295	97240-80-7
Topotecan USP Related Compound C	C175150	7689-03-4
Tramadol Hydrochloride EP Impurity C	D230385	192384-41-1
Trandolapril EP Impurity D	T713515	149881-40-3
Trandolapril EP Impurity E	T713540	87679-71-8
Tranexamic EP Impurity A	T714515	93940-19-3
Tranexamic EP Impurity B	T714500	1197-17-7
Tranexamic EP Impurity C	A615530	330838-52-3
Tranexamic EP Impurity D	A615230	56-91-7

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Trazodone 4-Ethyl Impurity	E927100	1346599-35-6
Trazodone Deschloro Impurity	D226700	62337-66-0
Trazodone N-Oxide Impurity/ Trazodone Related Compound C	T718510 C421650	55290-68-1 157072-19-0
Trazodone USP Related Compound D	D226260	1263278-80-3
Trazodone USP Related Compound F	C377720	52605-52-4
Triamcinolone Acetonide EP Impurity E	F592050	1524-86-3
Triamcinolone EP Impurity B	T767290	3859-65-2
Triamterene EP Impurity B/ Triamterene USP Related Compound B	D416685	19375-89-4
Triamterene EP Impurity C/ Triamterene USP Related Compound C;	D416575	19152-93-3
Triamterene USP Related Compound A;	N546975	1006-23-1
Trimetazidine dihydrochloride EP impurity B	H291150	1257-19-8
Trimetazidine EP impurity A	T796025	52146-35-7
Trimetazidine EP impurity D	T795690	71989-96-3
Trimetazidine EP impurity H	T795530	53531-01-4
Trimipramine Maleate EP Impurity B	D231350	2293-21-2
Trimipramine Maleate EP Impurity C	D230410	315-69-5
Ubidecarenone EP Impurity A	D494713	605-94-7
Ursodeoxycholic Acid EP Impurity A	C291900	474-25-9
Ursodeoxycholic Acid EP Impurity D	U849900	2955-27-3
Ursodeoxycholic Acid EP Impurity E	D232645	83-44-3
Ursodeoxycholic Acid EP Impurity F	N925550	4651-67-6
Ursodeoxycholic Acid EP Impurity G	U850050	10538-55-3
Ursodeoxycholic Acid EP Impurity H	U850005	78919-26-3
Ursodeoxycholic Acid EP Impurity I	C292530	130593-75-8
USP Anagrelide Related Impurity A;	E898190	85325-12-8
USP Azithromycin Related Impurity H /Azithromycin EP Impurity H	A168295	612069-30-4
USP Capecitabine Related Compound B	D235725	3094-09-5
USP Capecitabine Related Compound B /	D556750	3094-09-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Capecitabine EP Impurity B		
USP Citalopram Related Compound D	D230870	1188264-72-3
USP Exemestane Related Compound A	D449515	19457-55-7
USP Exemestane Related Compound A-d7 13C	D449517	
USP Exemestane Related Compound B	H946395	121021-51-0
USP Exemestane Related Compound C	B675200	897-06-3
USP Hyoscyamine Related Compound A	F246790	53716-50-0
USP Omeprazole Related Compound A	O635025	88546-55-8
USP Ranitidine Related Compound A	D461735	256948-32-0
USP Ribavirin Related Compound A	R414485	39925-19-4
USP Risedronate Related Compound C	D253800	75755-10-1
Valaciclovir EP Impurity B	A192400	59277-89-3
Valaciclovir EP Impurity C	A192430	1346617-39-7
Valaciclovir EP Impurity C	A597115	1346747-65-6
Valaciclovir EP Impurity E	P335895	124832-31-1
Valaciclovir USP Related Compound E		
Valaciclovir EP Impurity F	V094320	86150-61-0
Valacyclovir USP Related Compound F		
Valaciclovir EP Impurity G	D479025	1122-58-3
Valacyclovir USP Related Compound G		
Valaciclovir EP Impurity I	A192410	102728-64-3
Aciclovir USP Related Compound A		
Valaciclovir EP Impurity L	A192450	1797131-64-6
Valaciclovir EP Impurity M	F701570	847670-62-6
Valaciclovir EP Impurity N	G836500	
Valaciclovir EP Impurity P	B588950	1356019-51-6
Valaciclovir EP Impurity R	V084995	124832-28-6
Valdecoxib Disulfonamide, Parecoxib Sodium (P193275) Impurity	M258930	1373038-56-2
Valganociclovir EP Impurity J	G235020	194159-18-7
Valproic Acid USP Related Compound A	D416010	99-67-2
Valproic Acid USP Related Compound B	I872870	62391-99-5

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Valsartan Desvaleryl Benzyl Impurity	D288495	676129-93-4
Valsartan Desvaleryl Impurity	D288510	676129-92-3
Valsartan USP Related Compound A	V095755	137862-87-4
Valsartan USP Related Compound B	V095770	952652-79-8
Valsartan USP Related Compound C	V095760	137863-20-8
Valsartan USP Related Compound E	V095765	137863-17-3
Vecuronium Bromide EP Impurity C	D288715	73319-13-8
Vecuronium Bromide USP Related Compound B	A164495	50587-95-6
Vecuronium Bromide USP Related Compound C	D454600	73319-30-9
Venlafaxine EP Impurity A	D288590	775-33-7
Venlafaxine EP Impurity B	E925055	323176-93-8
Venlafaxine EP Impurity C	A611950	93413-77-5
Venlafaxine EP Impurity C	A611968	130198-05-9
Venlafaxine EP Impurity D	M266250	93413-90-2
Venlafaxine USP Related Compound A		
Venlafaxine EP Impurity E	M265975	93413-56-0
Venlafaxine EP Impurity F	D230580	93413-57-1
Venlafaxine EP Impurity F	C987338	93413-79-7
Venlafaxine EP Impurity G	D288300	1076199-92-2
Venlafaxine EP Impurity H	V120015	93413-70-8
Venlafaxine EP Impurity H (BASE)	D441150	1329795-88-1
Verapamil EP Impurity A DIHCL	B429915	63434-11-7
Verapamil EP Impurity B	D470710	3490-06-0
Verapamil EP Impurity B HCl	D452050	13078-76-7
Verapamil EP Impurity C HCl	D476830	51012-67-0
Verapamil EP Impurity D	M295155	36770-75-9
Verapamil EP Impurity D	C380945	36770-74-8
Verapamil EP Impurity E	D460555	93-03-8
Verapamil USP Related Compound F		
Verapamil EP Impurity F HCl	D461275	67775-97-7
Verapamil USP Related Compound A		
Verapamil EP Impurity G; Verapamil Related	D460663	120-14-9

20 Martin Ross Avenue North York, ON Canada, M3J 2K8

+1 (416) 665-9696 US & Canada: +1 (800) 727-9240 Fax: +1 (416) 665-4439 Email: info@trc-canada.com

Impurity Reference


Toronto Research Chemicals
products for innovative research

Compound E

Verapamil EP Impurity H HCl	E913100	190850-49-8
Verapamil EP Impurity I	D100045	1794-55-4
Verapamil USP Related Compound B		
Verapamil EP Impurity J HCl	N877500	67812-42-4
Verapamil EP Impurity K	D474780	20850-49-1
Verapamil EP Impurity L	D479195	14046-55-0
Verapamil EP Impurity M HCl	D470505	190850-50-1
Verapamil EP Impurity O	D462508	959011-16-6
Vigabatrin EP Impurity C	O858775	71107-19-2
Vigabatrin USP Related Compound A	E890415	7529-16-0
Vildagliptin Amide Impurity	H971380	565453-39-6
Vincristine EP Impurity B	D288330	68135-16-0
Vincristine Impurity G	F700650	54022-49-0
Vinpocetine USP Related Compound A	V314210	40163-56-2
Vinpocetine USP Related Compound B	A729245	4880-92-6
Vinpocetine USP Related Compound D	D448350	57327-92-1
Vonoprazan Impurity 30	P992390	636-73-7
Vonoprazan Impurity 31	F587073	445-27-2
Vonoprazan Impurity 33	C370600	1240948-72-4
Voriconazole EP Impurity A	D445885	86404-63-9
Voriconazole USP Related Compound C		
Voriconazole EP Impurity B	D289870	182369-73-9
Voriconazole EP Impurity C	E918001	137234-88-9
Voriconazole EP Impurity D	V760005	137234-63-0
Voriconazole USP Related Compound B		
Voriconazole EP Impurity E	C175090	5872-08-2
Voriconazole EP Impurity E (1R)-Isomer	C175045	35963-20-3
Voriconazole USP Related Compound A	D446315	182230-43-9
Vortioxetine	A926985	1928741-86-9
Vortioxetine	C367303	1928741-88-1

Impurity Reference


Toronto Research Chemicals
products for innovative research

Warfarin EP Impurity A	H949435	15156-56-6
Warfarin EP Impurity C	B279975	122-57-6
Xylometazoline EP Impurity A	A608945	94266-17-8
Xylometazoline EP Impurity C	B694475	84803-57-6
Xylometazoline EP Impurity D	B699318	98-19-1
Xylometazoline EP Impurity E	E917858	14034-59-4
Xylometazoline EP Impurity F	D479020	854646-92-7
Zidovudine EP Impurity A	S685250	3056-17-5
Zidovudine EP Impurity B	C365575	25526-94-7
Zidovudine EP Impurity C	T412150	65-71-4
Zidovudine EP Impurity D	T808950	76-84-6
Irbesartan Triphenylmethanol Impurity		
Losartan Impurity G		
Zidovudine Impurity	A604250	52450-18-7
Zidovudine USP Related Compound G	A825005	148665-49-0
Ziprasidone EP Impurity A	P480600	87691-87-0
Ziprasidone EP Impurity C	Z484995	1798033-44-9
Ziprasidone EP Impurity D	B203570	1303996-68-0
Ziprasidone EP Impurity E	B197875	1159977-04-4
Zolmitriptan USP Related Compound A	D296765	139264-35-0
Zolmitriptan USP Related Compound B	A605065	139264-69-0
Zolmitriptan USP Related Compound D	D471210	191864-24-1
Zolmitriptan USP Related Compound E	Z639010	251451-30-6
Zolmitriptan USP Related Compound F	D296795	1350928-05-0
Zolmitriptan USP Related Compound G	A599500	152305-23-2
Zolmitriptan USP Related Compound H	D461095	1116-77-4
Zopiclone EP Impurity A	Z700510	43200-96-0