
Indian Pharmacopoeia Commission (IPC)
Ministry of Health and Family Welfare,
Government of India.

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 Dr. P. L. SAHU
 Principal Scientific Officer,
 IPC, Ghaziabad.

Overview

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 Present status of IPRS

 New IPRS Targeted for 2016-2017

 Roadmap for new IPRS in 2016-2017

 Update of Impurity standards

Present Status of IPRS

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 The availability of IPRS up to June 2016 : 510 Nos.

 The availability of Impurity up to June 2016 : 53 Nos.

 The list of available IPRS & Impurity Standards is

 available at IPC website (www.ipc.gov.in)

Target of IPRS

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 The target of total IPRS in year 2016-2017 : 550 Nos.

 The target of total Impurity in year 2016-2017 : 100 Nos.

 Indian Pharmacopoeia Reference Substances
(IPRS)

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

20

57

112

273

347

422

463

550

0

100

200

300

400

500

600

2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

N
O

.
o

f
IP

R
S

Years

Availability of IP Reference Standards

No. of IPRS

Targeted

Impurity Standards

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

2

10

20

49

100

0

20

40

60

80

100

120

2011-12 2013-2014 2014-2015 2015-16 2016-17

N
o
.o

f
Im

p
u

ri
ti

es

Year

Availability of Impurity Standards

No. of Impurities

Targeted

Roadmap for new IPRS & impurity Standard

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 11 New IPRS are under evaluation

 (The list is attached as Annexure - I)

 29 New Impurity standards are issued for
 characterization in May 2016

 (The list is attached as Annexure - II)

Roadmap for new IPRS & impurity Standard

6/27/2016 11:20 AM Indian Pharmacopoeia Commission

 34 New IPRS to be issued in Q 3 2016 for
 Characterization

 (The list is attached as Annexure III)

 Another 32 New Impurity to be issued in Q 4
 2016

 (The list is attached as Annexure IV)

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – I
S.No.

Name of IPRS LOT NO.

1
Betametthasone Sodium Phosphate IPRS/154/14

2
Choline Fenofibrate IPRS/165/14

3
Voglibose IPRS/07/15

4
Fluphenazine Hydrochloride IPRS/14/15

5
Flurazepam Hydrochloride IPRS/15/15

6
Oxazepam IPRS/16/15

7
Zopiclone IPRS/17/15

8
Aspartame IPRS/18/15

9
Diiodohydroxyquinoline IPRS/63/15

10
Niclosamide IPRS/64/15

11
Tobramycin Sulphate IPRS/51/16

6/27/2016 11:20 AM I. P. Reference Substances

S.No. Name of the impurity Name of Monograph LOT NO.

1 Sodium Propyl Paraben Impurity A Propyl Paraben IMP/26/15

2 Noscapine Hydrochloride Impurity A (Noscapine IMP/27/15

3 Fexofenadine Hydrochloride Impurity A Fexofenadine Hydrochloride IMP/34/15

4 Uridine Cytarabine IMP/35/15

5 Hydrochlorothiazide impurity A Hydrochlorothiazide IMP/36/15

6 Tris(hydroxymethyl)nitromethane (Bronopol IMP/37/15

7 2-methyl-2-nitropropane-1,3-diol Bronopol IMP/38/15

8 2-nitroethanol Bronopol IMP/39/15

9 2,3-Dimethylaniline Mefenamic Acid IMP/01/16

10
2-chlorobenzoic acid / Mesalazine

impurity L
Mesalazine) IMP/02/16

Annexure II

6/27/2016 11:20 AM I. P. Reference Substances

S.No. Name of the impurity Name of Monograph LOT NO.

11
2- vinylpyridine / betahistine mesilate

impurity A
Betahistine mesilate IMP/03/16

12
2-chlorobenzophenone / Clotrimazole

impurity E
Clotrimazole IMP/04/16

13
 Anilinium chloride/ mesalazine impurity K

(Aniline hydrochloride)
Mesalazine IMP/05/16

14
2-chloro-5-nitrobenzoic acid /

 Mesalazine impurity M
Mesalazine IMP/06/16

15 4-chlorobenzoic acid Indomethacin Suppositories IMP/07/16

16

Benzhydrol/ diphenylmethanol (Ebastine

(impurity- A)/

 Diphenhydramine impurity D/ cyclizine

impurity B)

Ebastine/

 Diphenhydramine hydrochloride/

Cyclizine hydrochloride

IMP/08/16

17
dibenzosuberone / amitriptyline impurity A

Amitriptyline hydrochloride IMP/09/16

18 oxalic acid dihydrate Escitalopram oxalate IMP/10/16

19 S(-) Tyrosine /tyrosine / levodopa impurity B levodopa IMP/11/16

20 Iminodibenzyl
carbamazepine/

 imipramine Hydrochloride
IMP/12/16

Annexure II (Cont….)

6/27/2016 11:20 AM I. P. Reference Substances

S.No. Name of the impurity Name of Monograph LOT NO.

21 Nitrilotriacetic acid Disodium edetate IMP/13/16

22 Sodium Bromide Bronopol IMP/14/16

23 3-pyridyl acetic acid Hydrochloride Risedronate sodium IMP/15/16

24

4-(trifluoromethyl)phenol/α,α,α-

trifluoro-p-cresol

Fluoxetine hydrochloride IMP/16/16

25 2-methylimidazole
Ondansetron hydrochloriden oral solution

 Ondansetron Tablets
IMP/17/16

26
N-methylpyrrolidine/1-methyl

pyrrolidine
Cefepime hydrochloride IMP/18/16

27
1-vinyl-2-pyrrolidinone / 1-

vinylpyrrolidin-2-one
Povidone IMP/19/16

28 Vinyl acetate Povidone IMP/20/16

29 Diclofenac Impurity A Diclofenac Sodium
IPRS/53/16

Annexure II (Cont….)

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – III
S.No.

Name of IPRS LOT NO.

1 Piperazine Adipate IPRS/65/15

2 Piperazine Citrate IPRS/66/15

3 Dorzolamide Hydrochloride IPRS/67/15

4 Gabapentin IPRS/99/15

5 Nabumetone IPRS/100/15

6 Celecoxib IPRS/101/15

7 Metoprolol Succinate IPRS/102/15

8 Levetiracetam IPRS/103/15

9 Brimonidine Tartrate IPRS/104/15

10 Lactulose Concentrate IPRS/105/15

11 Methocarbamol IPRS/106/15

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – III (cont…)
S.No.

Name of IPRS LOT NO.

12 Olmesartan Medoxomil IPRS/107/15

13 Sitagliptin Phosphate IPRS/108/15

14 Duloxetine Hydrochloride IPRS/109/15

15 Drotaverine Hydrochloride IPRS/110/15

16 Mirtazapine IPRS/111/15

17 Methylphenidate Hydrochloride IPRS/112/15

18 Tadalafil IPRS/113/15

19 Cholecalciferol (Vit. D3) IPRS/128/15

20 Zinc Oxide IPRS/130/15

21 Formoterol Fumarate Dihydrate IPRS/30/16

22 Thiotepa IPRS/31/16

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – III (cont…)
S.No.

Name of IPRS LOT NO.

23 Voriconazole IPRS/32/16

24 Parecoxib Sodium IPRS/33/16

25 Diclofenac Diethylamine IPRS/42/16

26 Terbinafine Hydrochloride IPRS/43/16

27 Prilocaine IPRS/44/16

28 Paroxetine Hydrochloride Hemihydrate IPRS/45/16

29 Mecobalamin IPRS/46/16

30 Bisoprolol Fumarate IPRS/47/16

31 Cefdinir USP (Crystal B) IPRS/48/16

32 Tibolon IPRS/56/16

33 Trospium Chloride IPRS/57/16

34 Dexamethasone
IPRS/58/16

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – IV
S.No.

Name of the impurity Name of Monograph LOT NO.

1

2-methylbenzophenone / Orphenadrine

impurity B /

 (RS)-(2- methylphenyl)phenylmethanone

Orphenadrine citrate IMP/21/16

2
2,3,4-trimethoxybenzaldehyde /

trimetazidine impurity C

Trimetazidine

hydrochloride
IMP/22/16

3

2,3,4-trimethoxybenzyl alcohol / (2,3,4-

trimethoxyphenyl) methanol/ (trimetazidine

impurity D)

Trimetazidine

hydrochloride
IMP/23/16

4
4-aminomethylbenzoic acid / tranexamic

impurity D
Tranexamic acid IMP/24/16

5 4-hydroxybenzoic acid (aspirin impurity A) Aspirin IMP/25/16

6

Uracil (Lamivudine impurity F)

(pyrimidine-2,4(1H,3H)-dione)

Lamivudine IMP/26/16

7

Cytosine (Lamivudine impurity E) (4-

aminopyrimidin-2(1H)-one)

Lamivudine IMP/27/16

8 Adenine (Adenosine impurity A) Adenosine IMP/28/16

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – IV (cont…)
S.No.

Name of IPRS Name of Monograph LOT NO.

9 Inosine (Adenosine impurity G) Adenosine IMP/29/16

10
2,5-dimethylphenol/(Gemfibrozil

impurity A)/ p-xylenol
Gemfibrozil IMP/30/16

11
mandelic acid (sertraline impurity

E)
Setraline hydrochloride IMP/31/16

12 Sodium benzene sulphonate Amlodipine besylate IMP/32/16

13
3,4,5-trimethoxybenzoic acid

(Trimethoprim impurity J)
Trimethoprim IMP/33/16

14
Thioacetic acid (Racecadotril

impurity A)
Racecadotril IMP/34/16

15
Benzalacetone (warfarin impurity

C) (benzylideneacetone)
Warfarin sodium IMP/35/16

16 2-pyrrolidinone / 2-pyrrolidone Piracetam IMP/36/16

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – IV (cont…)
S.No.

Name of IPRS Name of Monograph LOT NO.

17 D(-) -α phenylglycine/ D-phenylglycine (Cephalexin) IMP/37/16

18

sodium azide (sodium salt of irbesartan

impurity B)

Irbesartan) IMP/38/16

19

5-methyl-3-phenylisoxazole-4-carboxylic acid

(Oxacillin impurity C)

Oxacillin sodium IMP/39/16

20
4-hydroxycoumarin (warfarin impurity B)

(Warfarin sodium) IMP/40/16

21
1-naphthaleneacetic acid / 1-naphthylacetic

acid (naphazoline impurity B)
(Naphazoline nitrate) IMP/41/16

22

(+)6-aminopenicillanic acid (Oxacillin

impurity A)

(Oxacillin sodium) IMP/42/16

23
2-methylbenzhydrol (Orphenadrine impurity

A)

 (Orphenadrine

citrate)
IMP/43/16

24 Glutaric acid (Adipic acid) IMP/44/16

6/27/2016 11:20 AM I. P. Reference Substances

Annexure – IV (cont…)
S.No.

Name of IPRS Name of Monograph LOT NO.

25 Methyl nicotinate Nicorandil IMP/45/16

26

 4-(4-Hydroxyphenyl)-2-butanone/

Dobutamine impurity B/

 4-(4-hydroxyphenyl)butan-2-one

Dobutamine

Hydrochloride
IMP/46/16

27 Methyl benzenesulphonate Atracurium besylate IMP/47/16

28 3-ethoxy-4-hydroxybenzaldehyde Mitomycin IMP/48/16

29
Cyclobutane-1,1-dicarboxylic

acid/carboplatin impurity B
Carboplatin Injection IMP/49/16

30
p-Anisaldehyde / Mepyramine

impurity B/ anisaldehyde

Mepyramine maleate/

Dobutamine

Hydrochloride

IMP/50/16

31 Tramadol Hydrochloride impurity E
Tramadol

Hydrochloride
IMP/51/16

32 Flavoxate Hydrochloride impurity A
Flavoxate

Hydrochloride
IMP/52/16

6/27/2016 11:20 AM
I. P. Reference Substances

 Thank you !!

