
Supporting Information

for

Synthesis of compounds related to the anti-migraine drug eletriptan hydrobromide

Suri Babu Madasu1,2, Nagaji Ambabhai Vekariya*1, M. N. V. D. Hari Kiran1, Badarinadh Gupta1, Aminul

Islam1, Paul S. Douglas2 and Korupolu Raghu Babu2

Address: 1Chemical Research and Development, Aurobindo Pharma Ltd., Survey No. 71 & 72,

Indrakaran (V), Sangareddy (M), Medak Dist-502329, Andhra Pradesh, India and 2Engineering

Chemistry Department, AU College of Engineering, Andhra University, Visakhapatnam-530003,

Andhra Pradesh, India

Email: Nagaji Ambabhai Vekariya - navekariya1@rediffmail.com

* Corresponding author

Characterization data of compounds 2 to 8

mailto:navekariya1@rediffmail.com

	

°.
° rr) 	 ..-.

	

••■-■ LO 	CP al CO LI) LC) M
.

"4' 0-1 CV cv 0..) CU C‘.I CV CV

LC) C'.1 T^ CID CO C1/ LO
CU CV CV CV 	o cn Lc) tri U.)

.

c CV 01 CV CU CV 	 •••-. •-• r-.

10

ELETRIPTAN DIMER CHP (1641) 160 A .R .NO: S-01011

DMSO-d6
APL-RESEARCH CENTRE

Current Data Parameters

NAME 	cnp-1641 - 160

EXPNO 	 1

PROCNO

F2 - Acquisition Parameters

Date_ 	20101101

Time 	 9.35

INSTRUM 	dpx300

PRO8H0 	5 mm R80 BB-

PULPROG 	 zg30

TO 	 32768

PG
SOLVENT 	 OMSO

NS 	 16

AO 	 1.8219508 	sec

OW 	 55.600 	usec

OE 	 6.00 	usec

01. 	 2.00000000 	sec
P1 	 6.75 	usec

PLI 	 -6.00 	d8

SF01 	300.1315006 	MHz

	 CHANNEL f1 		

NUCI 	 1H

F2 - Processing. parameters

SI 	 32768

SF 	 300.1299993 	MHz

WOW 	 EM

LB 	 0. 30 	Hz

GB 	 0

10 NmR plot parameters

CX 	 20.50 	cm

FlP 	 11.634 	ppm

F2P 	 -0.351 	ppm

nI

01

PENDANT-NMR of ELETRIPTAN OIMER CHP(1641)160 A.R.NO:S-01011
DMSO-d6

r, L) LC) 	01 nf,CCcnr,mv 	LCD if) LO 	 LI1 LC) r, 	CO LO v C7I LO in 0 CO in co 	LC) v r. v Ln m co 	 m m 01 CO LLD LC) 	0") 	f, CO LC) CO LC) Cr CV CO 	 N 	U0 *a 	co
V Cr) RI RI CT CO CO r, LO V V Cr) 	01 CO LL) 	 CO LO LCI 1C1 	'C1" `Cr Crl m Cr7 N CU N CU N N N CU CV N

	

CO LO CO LCD 	in Ar..1 	 -1 	 ge-1 ■-■ 	 +c-o

E

frl

tir

Max. 2.9e6 cps

310.4

2.8e6 -

2.6e6 -

2.4e6 -

2.2e6 -

2.0e6

1.886 -

1.6e6 -

1.4e6 -

1.2e6

1.088 -

8.0e5

6.0e5

4.0e5

2.0e5

C

C

250 	300

405.4
, 	
50 	400 150

	
200

381.4

761.5

()\ \,." 0

..e" ..--.:.:, , c.
I 	 H,C

\
•,,,,„;;', 	 1■4

0, N

N
H

11 3 C
N

Analyst Version: 1.4.2
eq. Time: 11:33

:Iwo. Date: Tuesday, November 02, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

ample Comment: B.NO:CHP(1641)16 0

sample Name: ELETRIPTAN DIMER

Acy. File: NOV02_CHP(1641)160_P_F_M.wiff

+Q1: 0.568 to 1.070 min from Sample 1
(ELETRIPTAN DIMER) of NOV_02_CHP(1641)160_P_F_M.wiff (Turbo Spray). Subtracte...

678.4

571.5 	619.5 	 765.4 	 875.4

450 	500 	550 	600 	650 	700 	750 	800 	850 	900 	950 — 1000

m/z, amu
	...■■■••■••■••

Analyst

Period/Et:pt.: Period 1. Experiment I
Sean Mode: Profile
Polarity/Sean Type: Positive Q1 MS

APL RESEARCH CENTRE Date: Monday. May 23. 2011

0.0

ARE 018

\

-_\ I

\
'\-,

i

f■

i
,
\

\ I

i 	,

i

0,e 	 CH3 •

•
0

14 * \ 	.;'

. 	CH3
rti

1.1
* asymmetric centre

I

* 	c

I I
.CAS 	 1 AAA 	 I MO 	• 	 1000 	800 	651 0

4000.0 	 3600 	 3200 	• 	2800 	 24
cm-1

Status 	 (ELF TRIP7101 DOER

Filename: 	ELETRIPTAN DIMER-184.2-C 	1641)160.002

Date Created: 	Monday, May 23, 201111:03 AM India Standard Time
Analyst: 	Administrator
Description: 	B.NO.: CHP(1641)160
Comments:
SAMPLE: ELETRIPTAN HBr DIMER-1&2
PROJECT: ELETRIPTAN HBr
2.04 mg OF SAMPLE IN 427 mg OF KBr

Abscissa: (cm-1)

ELETRIPTAN DIMER-1&2-C HP(1641)160. pk

ELETRIPTAN DIMER-1&2-CHP(1641)160.002 3351 4000.00 650.00 10.00
B.NO.: CHP(1641)160
REF 4000 99:69 2000 97.55 600
3391 40 58.16 3056.39 63.10 2923.62 44.86 2848.85 53.84 2784.98 52.83
1601.36 31.72 1572.63 54.55 	1476.32 41.80 1446.57 34.00 1402.80 60.94
1360.53)55.99 1305.42 25.23 	1290.33 28.24 1143.06 9.99 	1084.20 20.64
1042.23 73.10 1024.40 81.67 998.88 	80.51 975.69 	79.73 878.36 	84.78

843.40 44.68 787.94 	50.23 752.60 	56.43 714.54 	76.06 687.29 	45.03

99.86

Start: 4000.00
End: 450.00
Interval: -1.000000

4.00 %T 8 1.00

Ordinate: (%T)
Maximum: 	100.00
Minimum: 	10.00
Points: 	3551

Instrument Model : 	Spectrum One
4 WYK)

80

60

40

20

00

Alt;'610"

•

7) 0 40

5 3

020

0 1D

0 C.)0

N
H

• 	i

0 00 	 5 00 	10.00 	15.00 	20 00 	25.00 	30.00 	35.00 	40.00

Minutes

0 0 •

0 60

0 50

0 80

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN"

INS ii.WMENT ID RCIIAE088 	 PROJECT NAME • MAR_20121RCII_AE088.

Sample ID

Run Time

ililJeCt1011

Injection Volume

CHP(1641)160/Eletriptan Di mer1&2

(ELETRIPTAN1 DIVER

60.0 Minutes

33

1

20. 00 ul

Proc. Chnl. Descr

Date Acquired

Acq. Method Set

Date Processed

Processing Method

W2996 PDA 225.0 nm

3/29/2012 10:09:10 PM 1ST

Eletriptan_RS_MET

3/30/2012 5:17:25 PM 1ST

Eletriptan_RS_Pro

Peak Results
r 	T

RT
(rn in)

Area
(pV'sec)

%Area RT Ratio Nam e

35 58 5928850 47.96 1.00 Betriptan Dimer-1

35.77

39.58

6243522 50.50 1.01 Betriptan Cimer-2

118176 0.96 1.11 fak9

40.72 72638 0.59 1.14 Peak10

2

4

1

,,\ 	\ i

0 C.,1 v--, 01 I LO
1 ?) CLi LO f---- ' r")

0 (71 0 1 0

N i (n 0 (Li 11 --- • 1

,
,r- (N 1 11 r.-,„, CLI1*. 	1 	

■ ..,_, (

1 71 1 	IN •,:r 	1 LE, 1

Lr) , •c--. 1 in N I ,- 1 	I 'T

2 	 0

1

11 	,

ELETRIPTAN N-OXIDES - 1 CHP (1708) 21 A . R NO: S-01G12671
DMSO-d6 APL-RESEARCH CENTRE

Current Data Parameters

NAME 	chp-1708 - 21

EXPNO
N 	••,-. co cr) r, c,

Ln 0 01 	Lo 0 	 PROCNO 	 1

N N N

F2 - Acquisition Parameters

Date_ 	 20101215

Time 	 9.56

INSTRUM 	 dpx300

PROBH0 	5 mm 880 BB -

PULPROG 	 zg30

TO 	 32768

RG 	 256

SOLVENT 	 OMSO

NS 	 113

AO 	 1.8219508 	sec

OW 	 55.600 	usec

DE 	 6.00 	usec

01 	 2.00000000 	sec

PI. 	 6.75 	usec

PL1 	 -6.00 	dB

SF01 	300.1315006 	MHz

	 CHANNEL f1 		

NUCI 	 IH

F2 - Processing parameters

SI 	 32768

SF 	 300.1300003 	MHz

WDW 	 EM

L8 	 0.30 	Hz

GB 	 0

10 NMR plot parameters

CX 	 20.50 	cm

F1P 	 12.000 	ppm

F2P 	 - 0,500 	ppm

Cr) 01 LID '417 i1:11 In 	LO 	CY1

(71 	 LO u:) LI:11 Rl N N •-• 0) CO

r•-• 	 LO LO

LO •ct Cr) N O LO v N if) concncv 	LO

LC) LO LI) LO LO to Lf1 Ln v rT1 	cr) cn CDC)

MC,11RIMenc-nCrICr1M0101r, CT) rn NJ

10

M
r4 r4 CO

o 	 ON 01 0, t,
• • 	•

ON 	 r•• 4* 03
N N N 1-1

L

CO 	 44. 4.4 I.• m tr. in 111 r4 NO in 01 ON
40 	 NO CO 01 N Ii. ii r4 M Al NO 0 IA
03 	 0 141 r• M C 0 01 01 Al NO r4 r4

• • 	• 	• 	 • 	• 	• 	• 	• 	•

CZ 	 01 Iff CI 01 CC m I, 01 N M N ON
tO 	 01 M 01 N N Al CI 01 01 ,I I-1 0
r4 	 r4 r4 	I-I 	.-4 r4 •-I ...4 H M ...1 >>>

SAMPLE: oho-1761-14

Eletriptan N-oxide-I
chp-1761-14

N 01 	1-1
 14 NO r4 N

WI 01 0 CO N
• • 	• 	• 	•

■,0
ININ I r 	in

L

Solvent: cdc13
Temp. 25.0 C / 298.1 X
Operator: apl
File: DEPT_01
VNMRS-500 "APLV500"

PULSE SEQUENCE: DEPT
Relax. delay 1.000 sec
Pulse 90.0 degrees
ACQ. time 1.022 sec
Width 31250.0 Hz
8000 repetitions

OBSERVE C13, 125.6793948
DECOUPLE H1, 499.8207327
Power 39 dB
on during acquisition
off during delay
WALTZ-16 modulated

DATA PROCESSING
Line broadening 0.5 Hz
FT size 65536
Total time 4.5 hours

160 	14 0

1 	I 	1 1 	I 	1 	1 	1 	1 	1 	1 	1

120

1 	I 	1 	I 	1 	I 	I 	1 	1 	1 	1 	1 , 1 	1 	1 	1

100 	80

1 	1 	1 : iii

60

1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1

40

iii

2

1 	1 	1 	1 	111

ppm

H

File: DEPT_01 Sample: chp -1761-14_20110616 Aaltdbearddx -Thilmohlegbadarsys / data /2011/ Jun

Analyst Version: 1.4.2
Acq. Time: 11:23
Acq. Date: Wednesday, December 15, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

Sample Comment: B NO:CHP(1708)21
Sample Name: ELETRIPTAN UNK IMP RRT AT
Acq. File: DEC_15_011)(1708)21_P_F_M.wiff

111 +01: 0.568 to 0,769 min from Sample 1 (ELETRIPTAN UNK IMP RRT AT 0.73) of DEC_15_CHP(1708)21_P_F_M.wiff (Turbo Sp... 	 Max. 2.8e6 cps

150

2.8e6

2.6e6

2.486

2.2e6

2.0e6

1.8e6

1,606
0.

1.4e6-
C

C 	1.206 1

1.0e6 -

8.0e5

6.0e5 -

4.0e5 -

2.0e5
259.5

200 	 250 	 300

421.3

402.3

350 	 400
m/z, amu

399.3

450 500 550 600

Period/Expt,: Period I, Experiment I

Sr Ali wi udc Profile
Poinrity"Scan Type: Positive Q1 MS

Date: Monday. May 23, 2011 API. RESEARCH CENTRE ARE 018

0 0

80 '

60

40

20

0 =

N

0.0

4000.0 3600 	 3200 2800 	 2400 2000 	 1800
cm-1

1600 	 1400 1200

Status

Filename: 	ELETRIPTAN HBr N-OXIDE-1-CHP(1708)2 1 . 002

Date Created: 	Monday, May 23, 2011 10:48 AM India Standard Time

Analyst: 	Administrator
Description: 	B.NO.: CHP(1708)21
Comments:
SAMPLE: ELETRIPTAN HBr N-OXIDE-1
PROJECT: ELETRIPTAN HBr
1,91 mg OF SAMPLE IN 403 mg OF KBr

Abscissa: (cm-1)

Start: 	4000.00

End: 	450.00

Interval: 	-1.000000

ELETRIPTAN HBr N-OXIDE-1-CHP(1708)21.pk

ELETRIPTAN HBr N-OXIDE-1-CHP(1708)21. 002 3351 4000.00

B.NO.: CHP(1708)21 	.
REF 4000 99.08 2000 97.49 600
3910.67 97.65 3874.71 97.59
3810.96 97.20 3758.36 96.62
1632.09 48.36 1584.60 62.45
1350.72 63.08 1303.71 19.79
1085.84 27.21 1022.81 73.43
873.89 85.73 797.32 40.76

3864.39 97.84 3846.49 97.36
3391.62 11.18 2923.69 34.76
1480.47 50.35 1446.29 25.08
1233.41 65.71 1177.79 82.71

Ordinate: (%T)
Maximum: 	100.00

Minimum: 	10.00
Points: 	3551

1000

	

650.00 	10.00

3826.59 97.31
2229.39 92.87
1409.28 75.78
1148.88 9.99

100.00

800

4.00 %T 8

650.0

1.0(

999.03 85.91 979.31 80.47 924.64 85.70
761.80 46.85 739.45 40.53 689.55 37.28

Instrument Model : Spectrum One

CHP(1708)21/Eletri 	-N-Oxide-1
Sample ID VV2996 PDA 225.0 nm

4 fl

Run Time 	 60 0 Minutes
Vial 	 31

'election
1

injection Volume : 	20.00 Ui

2 00

1 50

no

Prop, Chnl. Descr

Date Acquired 3/29/2012 8:07:02 PMIST

Eletriptan_RS_MET

3/30/2012 5:16:09 PM 1ST

Eletriptan_RS_Pro

Acq Method Set

Date Processed

Processing Method

0.50

0.00

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN .

1NSTRUMENT PROJECT NAME MAR 20121RCIIAE088

0.00 5 00 	10.00 15 00 	20.00 25.00

fVinutes

30.00 35 00 	40 00 45 00

Peak Results
RT

(m in) (pV
Area

% Area I RT Ratio Name

'1 20_58 329734 0.58 	I 	0 84 R7:ak6

2 22 62 1653197 2.93 1 	0.93 R.-;ak7

3 23 87 741458 1.32 	I 	0 98
I-

Paak8

4 24.40 53651457
—

95.17 	1 	1.00 Retriptan-N-Oxide-1

(0

File: PROTON_01 Antiltinneattxr--$02amNeEtIgnedermys/data/2011/Gan 	Sample: chp-1708-19_20110114

SAMPLE: chp-1708-19

Eletriptan N-Oxide-II
chp-1708-19

Solvent: cdc13
Temp. 25.0 C / 298.1 K
Operator: apl
File: PROTON_01
VNNRS-500 "APLV500"

PULSE SEQUENCE
Relax. delay 1.000 sec
Pulse 45.0 degrees
Acq. time 1.809 sec
Width 9058.0 Hz
64 repetitions

OBSERVE H1, 499.8182339

DATA PROCESSING
FT size 32768
Total time 3 minutes

9 10

0

• C • .11 r r•
CO a%01 CO OS 0

N N

I, CO IA N ••1, 	 I.. N CO I,
0 0 N ON 	 0 0 OHO
• • 	• 	• • 	 • 	• 	• •

0 NI v/I acv 	 N I-I 0 e-I

" I
8 	7

44 'I' Le 4'

I 	I 	I 	1 	11111)11 	 I 	I 	
I
	I
	

I 	I 	I 	" 	I 	I

6 	5 	4 3
LTE 	

2 	1 	ppm
YY

CA 0 0 0 CA 0 0 ID A N CO N N M o N IA M .41 I,
On CO N 0, b Is N N Co to el o 	o) .4 	0 ea
u3 	to 0 .1 P

•

• I 	M M 	N N 	 N el 0 40 1,1
• • 	• 	••••••••••••••

•••• CO CO en M M CO CO en 011 M M M (.1 en N N N

IA
03
N

N

CO

•
N

1-1

•

IA
N 0

eV N

1111
A-,_AkAA 	

SAMPLE: chp-1761-25

Rletriptan N-oxide-II
chp-1761-25

NO CO 	C. I-1
OD 0 CO 111 ei 	

ON

(4 0 1, r. %.0
• • 	• 	• 	• 	

g

N I, to ■1:* 0
l••• 1••• I's r• l•• 	

0;
Itl

W 	 14 M M 1,

o11 ON r• kb O

4

N
CO r• C•• ,0 • • 	• 	•
co co m en

an 	 N C4 04 1-1

I 	 U J J

co 	 o N m m co .4
M 	 o Ch l's Ul tP ON
W 	 AS‘PI, MUO

r. 	 CS: V; V 01 CO C;
W 	 M M 01 CI N ' N
v•1 	 •-1 I1 •1 	11 1.1 ••1

CO 1-1 a ** N r•1 ‘11
M 	.11 el

CO
 111 OD

•11 CO 1A 	ON 10
• • 	• 	• 	• 	• 	•

CO N M 	N e•1 0
NNNN•44.1.4

.1 v•1 •-1 1-1 •-1 ei

Solvent: cdc13
Temp. 25.0 C / 298.1 X
Operator: apl
File: DEPT_01
VNNRS-500 "APLV500"

PULSE SEQUENCE: DEPT
Relax. delay 1.000 sec
Pulse 90.0 degrees
Acq. time 1.022 sec
Width 31250.0 Hz
3264 repetitions

OBSERVE C13, 125.6793948
D2COOPLX H1, 499.8207327

Power 39 dB
on during acquisition
off during delay
WALTZ-16 modulated

DATA PROCESSING
Line broadening 0.5 Hz
FT size 65536
Total time 110 minutes

AAahtummeibr:- amineOmebturihrisys/data/2011/MaY 	I Sample: chp-1761-25_20110521 File: DEPT_01

1 1 1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 1 	1 	1111111111111111111

180 	 160 	 140

1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1 	1

100 	 80 6C 	 40

111111111H

2) 	ppm

■ +Q1: 0.435 to 0.802 min from Sample 1 (ELETRIPTAN-N-OXIDE) of DEC_14_CHP(1708)19_P_F_M.wiff (Turbo Spray), Subtract... 	 Max. 3.9e6 cps

399.0

H

421,2

298.0 	 423.0 	445.4

1
	 — 	 , 	, 	 -'1 ' 	r — 	

1
I 	 7----- 	I

120 	140 	160 	180 	200 	220 	240 T 260 	28 220 	

.,

280 	300 260 	340 	360 	380 	400 	420 	440 	460 	48- 0 	500 	520

m/z, a mu 	 ..,..,......__...,

196.2 	219.3

3.8e6 -

3.6e6-

3.4e6

-3.2e6 -

3.0e6

2.8e6 -

2.6e6

c.
	2,4e6 -

2.2e6 -

2.0e6

1.8e6
C

1.6e6 -

1,4e6 -

1.2e6

1.0e6

8.0e5

6.0e5

4.0e5 -

2.0e5

Analyst Version; 1.4.2
Acq. Time: 10:26
Acq. Date: Tuesday, December 14, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

Sample Comment: B.NO:CHP(1708)19
Sample Name: ELETRIPTAN-N-OXIDE
Acq. File: DEC_14_CHP(1708)19_P_F_M.wiff

;87

Analyst
Period/Expt.: Period 1, Experiment
Scan Mode: Profile
Polarity/Scan Type: Positive QI MS

.0

Date: Monday, May 23. 2011
	 APL RESEARCH CENTRE

	 ARE 018

111

\

I !
.

0. 	
,..,

.......v s.... 	
0 	a.

,...

II i
N

651
I OM 	 1 tinn 	 1400 	 1200 	 1000 	 800

4000.0 3600 3200 2800 VV

cm-1

0.0 .

80

60

40

20

00

ELETRIPTAN N-OXIDE-2-CHP(1708)19.pk

ELETRIPTAN N-OXIDE-2-CHP(1708)19. 002 3351 4000.00 650.00 10.00 99.23 4,00 %T 8 1.00

B.NO.: CHP(1708)19
REF 4000 99.12 2000 96.68 600
3400.65 10.42 2957.91 26.76 1910.97 97.05 1631.91 45.10 1584.52 55.18
1512.64 80.05 1480.71 48.01 1446.58 22.05 1351.07 56.32 1303.73 17.87
1232.22 58.94 1176.97 71.23 1148.74 9.98 1085.73 27.12 1022.98 77.17
998.80 77.55 959.58 70.76 922.45 87.02 871.23 71.49 796.65 43.13
760.98 46.69 731.55 43.44 689.35 38.85

Status

Filename: 	ELETRIPTAN N-OXIDE-2-CHP(1708)19. 002

Date Created: 	Monday, May 23, 2011 11:15 AM India Standard Time

Analyst: 	Administrator
Description: 	B.NO.: CHP(1708)19
Comments:
SAMPLE: ELETRIPTAN N-OXIDE-2
PROJECT: ELETRIPTAN HBr
1.73 mg OF SAMPLE IN 388 mg OF KBr

Abscissa: (cm-1)
Start: 	4000.00
End: 	450.00
Interval: 	-1.000000

Ordinate: (%T)
Maximum: 	100.00
Minimum: 	10.00
Points: 	3551

\ \

Instrument Model : 	Spectrum One

0 80 -i

< 0.60 ■

1 20 -

1 00

0 40

0 20

0.00
I

0.00 	 5. 00 10.00 	15.00

Peak Results

20.00 25:00

Mnutes

30.00 35.00 40.00 45.00

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN-

INSTRUMENT ID

Sample ID

IRun Time

lVial

Injection

!Injection Volume =

RCIIAE088

CHP(1708)19/Eletriptan -N-Oxide-2

60 0 Minutes

32

1

20.00 ul

PROJECT NAME MAR 2012\RCII_AE088

Proc. Chnl. Descr

Date Acquired

Acq. Method Set

Date Processed

Processing Method

W2996 PDA 225.0 nm
..-. 4 	4 	,1

3/29/2012 9:08:05 PM 1ST

Eletriptan_RS_MET

3/30/2012 5:17:07 PM 1ST

Eletriptan_RS_Pro

RT

(min)

Area

(I.N.'sec)
% Area RT Ratio Name

1 22.65 417966 1.52 0.86 Feak7

2 24.89 1066365 3.87 0.94 Peak8

3 26.43 26087242 94.62 1.00 Eletriptan-N-Oxide-2

HN C

O
M.1 ■•1

tio

vir O

to
to

O N Q1 N lD lD LC) •cr
N MINNN 000
„

CO N. N. N. N N N N.

O N. Q Nt 00 If 	 N Cr) CO N N LO •••■ Cl LC) 'Cr

O cp co MIN N 	N 	1` U"") 	N 0 01 CO CO fs.
.

LI1 Cr) rn m rn c‘i N N N N C‘.1 N N

0
	

N 8
O

ELETRIPTAN UNK IMP PRI-0.87 CHP (1580) 137 a .r .no: s-010041

ETHYL- InlOoL_E PVIzRot-IDINE ImPuRt79
CDC 13 APL-RESEARCH CENTRE

Current Date Parameters

NAME 	chp-1580-137

EXPNO 	 1

PROCNO

F2 - Acquisition Parameters
Date_ 	20100544

Time
	

10.44

INSTRUM
	

dpx300

PROSHO
	

5 mm 880 88-

PULPAOG
	

zg30

TO
	

32768

RG
	

362

SOLVENT
	

COC13
NS
	

16

AO
	

1.6219508 	sec

OW
	

55,600 	usec

DE
	

6.00 	usec

01
	

2.00000000 	sec

P1
	

6.75 	usec

PLI
	 -6.00 	d8

SFOI
	

300.1315006 	MHz
	 CHANNEL fl 		

NUCI 	 1H

F2 - Processing parameters

SI
	

32768

SF
	

300.1300070 	MHZ
WOW
	

EM

LB
	

0.30 	Hz

G8
	

0

10 NMA plot parameters
CX 	 20.50 	cm

FlP 	 12.000 	ppm

F2P 	 -0.500 	ppm

SAMPLE: msk-1679-140

Itchy). Tndole pyrrolidine imp
rook-109-140

DATA PROCESSING
Line broadening 0.5 Hs
PT rise 65536
Total time 5.1 hour.

Solvent: cdc13
Temp. 25.0 C / 298.1 X

Operator: apl
Pile: DSPT_01
VNNAS-500 "APLV500"

POLS* SIQUSNCI: DEPT
Relax, delay 1.000 sec
Pulse 90.0 degrees
Acq. time 1.022 'Sc
Width 31250.0 is
9000 repetitions

OESSRVE C13, 125.6793948
DBCOUPLE H1, 499.8207327
Power 39 dB
on during acquisition
off during delay
WALTZ-16 modulated

kiadirmaillast r .1111amMielphoimporp/data/2011/Jun 	I Poole* aft-1679-140_20110623).filet Dirt-01

0 	r 	0
O 	r4 /I co

O
OS 	1-1

N N 1`. r r
ri
'-4

W M N M m
N
r.• 	ON es 0

. 	 .

N N
MI M N N N

LJ

kf, 	 1.11

?,1

L

1 	I 	t 	I ,, 	11 1 1111 1 1

130 120 110 100 	90 	80

,,, 1 ,,,, j ,

70 	60 50 	40

1111I1111111111

20 	10 	PI= 140 3

11 3 C,

H3C

N
H

1,200-

1.10e6-

1.00e6-

9.00e5-

8.00e5

a 7.00435

6.00e5
c.)

5.00e5

4.00e5

3.00e5

2.00e5 -

1.00e5-

148.1
,

120 	140 	180 	180 	200

Analyst Version: 1.4.2
Acq. Time: 09:24

A eq . Date: Friday, May 14, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

pie Comment: BNO.:CHP(1580) 137

Sample Name: ELETRIPTAN UNK IMP RAT AT
Acq. File: MAY_14_01P(1580)37_P_F_Kwi tt

CE-7- HyL IN DOLE- PVIZROLIDIN IMPURITY

nil +01: 1.738 to 2.373
min from Sample 1•(ELETRIPTAN UNK IMP RRT AT 0.87) of MAY_14_CHP(1580)137_P_F_M.wiff (Turbo S...

243.3

1.25e6

Max. 1.3e6 cps

381.3

280 	300 	320 	340 	380 	380 	400 	420 	440 	460 	480 	500

m/z, amu

246.3

240 	280

Poriod/Emn.: Period 1, Experiment I
Seen Mode: Profile
Polarity/Scan Type: Positive QI MS

N

N

* asymmetric centre

Date: Monday. May 23. 2011
APL RESEARCH CFNTRE

AREO 18

80

60

4 0

20

11 30

C1-13

0 0

4000.0

C ET H yi
., 11.1.poLE PYRRDLIDINIE ImPlip,ITy) ETHYL 1NDOLE PROL1NE-MSK(1679)140.pk

Status

Filename: 	ETHYL INDOLE PROLINE-MSK(1679)140.002 	
ETHYL INDOLE PROLINE-MSK(1679)140.002 3351 4000.00

Date Created: 	Monday, May 23, 2011 10:07 AM India Standard Time 	
B.NO.: MSK(1679)140

: 	Administrator 	
REF 4000 99.31 2000 97.99 600

Analyst
Description: 	B.NO.: .MSK(1679)140 	

3981.16 95.31 3948.26 95.95 3751.20 97.03 3710.32 96.78

Comments: 	
3411.30 16.76 3134.92 16.05 2963.40 9.99 2790.47 13.41

SAMPLE: ETHYL INTONE PROLINE 	
1712.77 68.76 1625.98 47.88 1583.58 46.59 1552.04 59.42
1,454.98 19.52 1350.20 28.06 1329.68 35.64 1224.45 30.45

NEAT BG

1000

	

650.00 	10.00

3604.33 61.33
1850.00 87.61
1480.82 22.94
1148.67 33.84

99.70

800

4,00 %T 8

650.0

1,00

3600 	 3200 	 2800 	 2400 2000 	 1800
cm-1

1600 	 1400 1200

870.78 44.90 798.24 33.59 762.14 54.00 703.99 66.91
PROJECT: ELETRIPTAN HBr 1110.97 36.37 1042.31 38.97 1009.36 84.14 973.21 82.70 906.43 43.94

Abscissa: (cm-1)
Start: 	4000.00
End: 	490.00
Interval: 	-1.000000

Ordinate: (%T)
Maximum: 	100.00
Minimum: 	10.00
Points: 	3311

Instrument Model :
loetrtsmont CPri*1 Ntiniher •

Spectrum One
53009 .

2 00

I 80

1 60-i

140+

;

-) 1 00

0 80 ;

0 00

0 40 I

0201

0 00 i-

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

INSTRUMENT ID 	RCII_AE088 PROJECT NAME MAR_2012kRCN_AE088

ample ID

un Time

ial

njection

njection Volume

60.0 Minutes

29

1

20 09 ul

ELE(1130)42//Desbromo indole pyrrolidine imp 	Proc. Chnl. Descr

Date Acquired

Acq. Method Set

Date Processed

Processing Method :

W2996 PDA 225.0 nm

3/29/2012 6:04:57 PM 1ST

Eletriptan_RS_MET

3/30/2012 9:33:03 AM 1ST

Eletriptan RS Pro

000 5 00 10 00 15 00 	20 1 00 2500

Minutes

30.00 	35!00
• 	•

40.00 	45.00

Peak Results

PT

(m in)

Area

(pV•sec)
% Area Name

7 13 23663578 100.00 Desbromo indole pyrrolidine imp

k
L•14 C

40 *" ."1 ."1 8 1
c%; I

rs.

0

4 a;
•■••■■•■•■•■••••.. —r

DESBROMO BIP ELE (1130) 42 A . R .NO: S-010067

CDC13
(QES Skoht.6 1NDOLC pypizoLo(e IMPAI)

T N

	

CT) 4.0 	L.c") 	 00 (.0 C,) 	Ci
CU

) 	m
CT CO 	co 	 CU CO CU N. r+

1.0 kr) erk m 	N N N 	

• 	

• C.D

	

CO N 	
' 	

N. 	N N. h 	N. N. N. r,

	

 ' 	• 	' 	'

kr, 	cn 	■-• 	ca 	 r CT

▪

•-•
t0 ID 7, 0 N Crl n v N CO CO LO tLC) en
N CV Cu CV N LID LC) t.0 LC) vN CO CO 00

•l Cr C71 en N N N Cu Cu N NJ N
iNs t,

pi CO N. 'a' LO V' CO N N
(-kJ 0 cn uo Nr k^ co a) co o
co co N. lD uo tD LC) 	o

	 O

H 3 C'

APL-RESEARCH CENTRE

Current Data Parameters

NAME 	ele-1130-42

PROCNO 	 1

F2 - Acquisition Parameters
Date_ 	 20100621

Time 	 16.49
INSTRUM 	 dpx300

PROBHO 	5 mm 680 BB-

PULPROG 	 zg30

TO 	 32768

RG 	 362
SOLVENT 	 COC13
NS 	 16
AO 	 1.8219508 	sec

OW 	 55.600 	usec

OE 	 6.00 	usec
DI 	 2.00000000 	sec
PI 	 6.75 	usec

PL1 	 -6.00 	dB
SFOi 	300.1315006 	MHz
	 CHANNEL fi

NUCI 	 1H

F2 - Processing parameters
SI 	 32768
SF 	 300.1300083 	MHZ
WOW 	 EM

LB 	 0.30 	Hz

GB 	 0

10 NMR plot parameters
CX 	 20.50 	cm

FIP 	 10.000 	ppm
F2P 	 -0.500 	ppm

04,00.00111000,000.40.4044

H 3C

N-,

C OtS 13 KOPlo WOOLE PYRROLIDINE IMPUI1TY)

PENDANT-NMR of DESBROMU INDOLE PROLINE ELE (1130) 42

CDC13

V V
CO V 	N.
Cn

OD CO
•••-■

•••■I

(.0
tD

r- 	 1--""
	 -r

PPM
	

340
	

100
	

80
	

60
	

40
	

20
	 0

■ +Q1: 0.568 to 1.036 min from Sample 1 (DESBROMO BIP) of OCT_07_EL E(1130)42_P_F_M.wiff (Turbo Spray), Subtracted < +..,

214,9

Max. 6.1e6 cps.

50f.3 543.3
, 	

350 	400 	450 	560 	 550 	'600' 	'650 	700 	750 	800 	550 	900 	950 	1000
amu

6.006

-5.5e6

5.0e6

4.5e6

4.0e6

3.5e6
U
T

2 3.006

2.54,6

2.0e6

1.5e6

1.0446

5.005

150 	200 	250

Analyst Version: 1.4.2
Acq. Time: 10:29
Acq. Date: Thursday, October 07, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

nple Comment: B.NO:ELE(1130)42
Sample Name: DESBROMO BIP
Acq. File: OCT_07_ELE(1110)42_P_F_M.wIff

(DES 131;Of■I0 fr4DoLe pykkoLIDINE MPURI77)

rerimi/Expt.: Period I, Experiment I
Sum Made: Proflk
relathy/Sean Type: Positive QI MS

‘C ÌCk
Analyst

Am. • • 	.

Date: Monday, May 23, 2011

c)()

80

60

40

20

APE RESEARCH CENTRE

* asymmetric centre

.ARE 018

0.0

4000.0 	 3600 3200 	 2800 	 2400 	 2000 	 1800
cm-1

1200 	 1000 	 800 	650.0
1600 	 1400

(DES 13korn0 	E PYkkoovNe imPoRrry)

Filename: 	DESBROMO ANALOG OF ELETtur AN-E1.E-0130142-A32

Da* Created: 	Monday, May 23, 201111:27 AM India Standard Time
Analyst: 	Administrator
Description: 	B.NO.: ELE(1130)42
Con rain:
SAMPLE: DESBROMO ANALOG OF ELETRIPTAN
PROJECT: ELETRIPTAN Hat
1.86 mg OF SAMPLE IN 397 mg OF KBr •

Abscissa: (cm-1)
Start: 4000.00
End: 450.00
Intermit: -1.000000

Ordinal's; (%T)
Maximum: 	100.00
Minimum: 	10.00
Paints: 	3551

Status

3428.53 92.47 3199.11 75.57
3054.38 53.20 3045.28 53.99
2922.95 37.49 2842.99 38.49
2562.21 79.26 1917.71 92.40
1762.74 96.75 1655.70 90.30
1502.27 84.90 1474.64 90.31
1371.23 54.24 1357.86 52.68
1278.73 74.62 1250.68 89.75
1183.05 71.36 1153.03 73.83
1097.67 72.62 1081.02 66.71
925.98 71.90 919.03 69.34
787.66 71.97 765.86 74.59

3139.70 52.25 3102.35 52.28 3074.80 61.25
3012.40 63.04 2972.03 39.40 2949.87 49.62
2785.71 28.46 2658.41 72.39 2612.72 73.31
1880,99 94.60 1847.11 96.93 1798.60 96.14
1618.30 86.32 1586.64 92.07 1545.50 88.02
1451.99 27.56 1434.30 61.90 1417.20 70.32
1340.02 49.14 1317.86 71.40 1299.31 76.19
1233.05 51.25 1221.62 63.97 1209.47 70.52
1138.89 56.16 1126.62 68.37 1116.89 48.99
1034.69 62.53 1010.61 52.11 959.44 74.18

875.71 80.89 841.40 19.33 828.78 66.02
739.23 9.95 655.30 76.04

0%

3105) x) "

DESBROMO ANALOG OF ELETRIPTAN-ELE(1130)42.pk

DESBROMO ANALOG OF ELETRIPTAN-ELE(1130)42.002 3351 4000.00 650.00 10.00 99.90 4 00

B.NO.: ELE(1130)42
REF 4000 99.77 2000 96. 53 600

0 60

0 40

0 20 • 0)
0
•ct

(0

0 00

INS I RIJMEN1 ID RCII AE088 PROJECT NAME MAR_20121RCII_AE088

'Sample ID

Run Tune

Vial

CHP(1580)1 371 Ethyl indole pyrrolidine imp

60 0 Minutes

30

1
Injection

Injection Volume 	20 00 ul

100

0 80

35.00 25 00 	30.00

Minutes

20 00 10 00 15 00 5 00 0 00 40.00 	45.00 .

Proc. Chnl. Descr

Date Acquired

Acq Method Set

Date Processed

Processing Method

W2996 PDA 225.0 nm

3/29/2012 7:05:59 PM IS'

Eletriptan_RS_NET

3/30/2012 5:15:44 PM 1S

Eletriptan_RS_Pro

1 	. 	 I

11,C

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN"

Peak Results

AT
(min)

Area
(pV'sec)

% Area AT Ratio Name

1 16.41 301273 1.44 0. 88 Ft ak5

2 18.65 20062648 95 88 1 00 Ethyl indole pyrrolidine imp

3 20.93 200745 0.96 1 12 Feak6

F
1, a1c7

_I
4 22-62 360622 1. 72 1.21

2s

ELETRIPTAN STG-II UNK IMP RT-21.20 KSA (1637) 66 	A .R .NO: S-010077

(ELETRI pro, r8Evioxy ImPuArr)') 	
OMSO-dE

CU 01 0 N t-- m c) co cD cn Lc) V 00 LO ID cn CO LO 	 0 01 CO 	 Lc) 	ru O cn c=)

cn It N. LO LO LO LO 	 Cu ••-■ cn Q, 10Lc)rnrn •,7 0 0 01 01 01 in 	Cr) Cr) •-• •-• 01 CO ID LC)

O

N n n n N. n n n N n n (0 LO .cr V)") m (r) r1 CV 	Cu CU Cu Cu CV 	

C‘i

APL-RESEARCH CENTRE

Current Data Parameters
NAME ksa-1637 -ele

EXPNO
PROCNO

F2 - ACCIOSitiOn Parameters

Date_ 	 20100717

Time 	 10.33

INSTRUM 	dpx300

PROBHO 	5 mm BBO BB-
PULPROG 	 zg30

TO 	 32768

RG 	 287.4

SOLVENT 	 OMSO
NS 	 16

AO 	 1.8219508 	sec

OW 	 55.600 	usec

DE 	 6.00 	usec
01 	 2.0(.J00000 	sec
P1 	 6.75 	usec

PL1 	 -6,00 	dB
SF01 	300.1315006 	MHz
	 CHANNEL fl 		

NUC1 	 IN

F2 - Processing parameters

SI 	 32768

SF 	 300.1300004 	MHz

WOW 	 EM

LB 	 0.30 	Hz
68 	 0

10 NMR plot parameters
CX 	 20.50 	cm

FIP 	 14.000 	ppm .

F2P 	 -0.500 	ppm

PENDANT-NMR of METHOXY ELETRIPTAN 	KSA(1637)66 	A.R.NO:S - 010077
DMSO-d6

LO O 111
•‘--, CO • ■•-■

E 	 (T) CO r`c
CD. 	 • 	•
dCT') CO 1"--

CT) C\J
e-1 ■-•

UD

▪

LO Cl CD
r•-•

In LCI 	CD "Cl" "Cr

•■-■

ru

CO 	 CU 7-1
• 00 LU 	(-NJ 0-1
1.1") 	 CD CD

UD 	 CD

LoLULU
• UD Lc)LULU

••

I 	 I 	 • 	I
0 180 	 160 	 140 	 120 	 100 	 80 	 60 	 40 	 20 	 0 Ppm 200

F_M.wiff (Turbo Spray), Su...
Max. 6.9e6 cps

4.

413.1

CH,

Analyst Version: 1.4.2
Acq. Time: 101'52
Acq. Date: Saturday, July 17, 2010

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMENT

z>ample Comment: BNO.:KSA(1637)_
Sample Name: ELETRIYEAol IMP RT-21.20min
Acq. File: JUL_17_KSA(1637)_P_F_M.wIff

+Q1: 1.170 to 1.705 min from Sample 1 (ELETRIPTAN IMP RT-21.20min) of JUL_17_KSA(1637)

ELE-Tpip TANI rri eThoxY imPoio -r9

6.9e6

6.5e6 -

6.0e6

5.5e6

4.5e6

4.0e6

3.5e6

2.5e6-;

2.0e6

1.5e6

1.0e6

5.0e5-

150 250

284.3

' 360

Analyst

1.0

Date: Saturday, March 17, 2012 	 APL RESEARCH CENTRE RCII AL009

60

40

20

).0

4000.0

Status

3600 	3200 	2800 2400 2000

Filename: 	ELETRIPTAN METHOXY IMPURITY-KSA(1637)66.002
Date Created: 	Saturday, March 17, 2012 3:14 PM India Standard Time
Analyst: 	Analyst
Description: 	B.NO:KSA(1637)66
Comments:
SAMPLE:ELETRIPTAN METHOXY IMPURITY
PROJECT:ELETRIPTAN HBR
2.25 mg of sample in 455 of KBr

Abscissa: (cm-1)
Start: 	4000.00
End: 	450.00
Intaval: 	-1.000000

Ordinate: (%T)
Maximum: 	100.00
Minimum: 	10.00
Points: 	3551

Makument Model : 	Spectrum One
Ilowk,tmorti 	NIewethaloo • 	CWAWI

1800 	1600 	1400
	

1200
	

1000
	

800 	650 0

cm-1

ELETRIPTAN METHOXY IMPURITY-KSA(I637)66.pk

ELETRIPTAN METHOXY IMPURITY-KSA(1637)66.002 3351 4000.00 650.00 10.00 99.60 4.00 %T 8 1.0(
B.NO:KSA(1637)66
REF 400099.512000 98.38600
3563.14 79.14 3379.40 40.82 3130.25 53.04 3037.14 51.34 2938.62 26.29

2844.18 35.85 2822.47 35.71 2785.17 33.29 2343.57 91.20 1900.10 97.12

1624.30 76.53 1585.29 76.70 1480.43 57.93 1446.98 21.70 1358.37 44.17

1303.88 11.79 1213.28 48.41 1178.45 56.78 1156.16 13.76. 1140.80 9.98

1102.30 15.12 1082.57 10.35 1042.55 55.65 985.34 56.81 918.23 86.53

877.02 79.70 804.07 47.93 789.90 	46.72 748.06 49.65 734.05 	59.10

709.69 86.87 687.95 35.12 654.16 	66.42

0) 	co
Lo 	co
cfl 	co
(N, 	4

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN -

INSTRUMENT ID RCII_AE088
	

PROJECT NAME : MAR_2012\RCII_AE088

#KSA(1637)66/Eletriptan Methoxy imp

60 0 Minutes

27

1

20.00 ul

Proc. Chnl. Descr :

Date Acquired

Acq. Method Set

Date Processed

Processing Method :

W2996 PDA 225.0 nm
rt

3/29/2012 4:00:13 PM 1ST

Eletriptan_RS_MET

3/30/2012 5:18:55 PM 1ST

Eletriptan_RS_Pro

Sample ID

Run Time

Vial

Injection

Injection Volume

1 40 •

1 20

00 -

 0 80

0 60 •

0 40

0 20 •

0 00

0 00
	

5 00
	

10 00
	

15.00 	20.00
	

25.00
	

30.00 	35.00
	

40.00
	

45.00

Minutes

Peak Results

RT
(m in)

Area
(pV*sec)

%Area RT Ratio Name

1 20 65 28054773 97.66 Betriptan Nbthoxy Imp

2 22.66 298205 1.04 1.10 Peak2

3 24.84 374071 1.30 1.20 Fbak3

36

IMPIJR 1'77 T'E'TRA OIL LI((ELFTR/PTAO M 0074, COMSNS 0 M d SNlOONM 	ele40 u)

WOMODWHMWMCONdOINOWdHOM Nme,
MMNN N SWW.4 1.4 OW ,AMMM O. M

• • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	
O

• 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 • 	 •

SSSS S SS S 	 SWW .OMMMMMMMM

0.

In

as

	

MMMOM 	 .401SM.-4,1HOS 0 M
04HM0 SWWW.0 O. SV.-4CONMM
M M./MM.-400MS S WIWI-4 0

. 	• 	. 	. 	.

MMMMMMNNNNOINNNNNN

50 10 0
0 0 0
01 CO 0

H 1-1

SAMNA: mak-1739-141

Eletriptan Unk Imp
msk-1739-141

Solvent: daso
Temp. 25.0 C / 298.1
Operator: apt
rile: PROTON_01
VNNRS-500 "APLV500"

PULSE 102QUINCZ

Relax. delay 1.000 mac
Pulse 45.0 degrees
Acq. time 2.045 sec
Width 8012.8 Ns
32 repetitions

0882RVI 811, 499.8205833

DATA PROCISSING
irr lase 32768
Total time 1 minutes

I 	I 	I I 	'

1
r' 	 YIY 	

3Y4
 LT' Yle-ri

	

01 00 	 pia 0
O 	 0 01 01 MO 	 01 04 O. 	0.1 vl 01

01 01 0 	4 .44 . .

	

4.4 	Y

	

X 2X 	0 •
a a

P1
• • •

6

I 	11 	I 	I 	Il 	I 	I 	I

4e; 4 NO

84011140144111g.r-agleaglielligieggys/deta/2011/Ma 	I Ilaselet ast-17311.141_201104111 I M.: IMOTOIL01

(

El.r-TRIPTAN TE-TRACYCI,tC ItOPURrrY
.1 d N 0 ON VI 	 M
NO Ol N SD OS h 0 d N
e-I CT CO NO el. 01 CT CT CNI

. 	 .
0 ON 01 01 ON N Os Ch

ONCTONCTOINNN

.*
W NCON

e.1 V M
• • 	• 	• 	•

M 0 0
SD IA A SAMPLE: msk-1739-141

O. 0 0 VI
e-I 0 ON 0
A N m N

• • 	• 	•
01 .1. ON OD
M M N N

4-1

d M N CO 0
O N .l CO as
VI 	N D ON

. 	.
Wfb• (1)
N 	 1-1

Ir. .-1 JJ J)

Rletriptan unk Imp
msk-1739-141

L,J)

Solvent: demo
Temp. 25.0 C / 298.1 X
Operator: apl
rile: dept_01
VMMRS-500 "APLV500"

PULAR EXQUI2CZ: DIPT
Relax. delay 1.000 sec .

Pulse 90.0 degrees
Act'. tins 1.022 sec
Width 31250.0 Ms
1920 repetitions

:l I I 	l 	I 	I 	I 	I 	I 	1 	1 	1 	I 11111 	1 	II II 	Milli!' 	111111111111111f

08222V2 C13, 125.6799918
D2COUPL2 21, 499.8231069
Power 39 ft
on during acquisition
off during delay
WALTZ-16 modulated

20 	Dean 120 	100 	80 0 14 160

DkTA. PROCXXXIMO
Line broadening 0.S Ns
7T sine 65536
Total time 64 minutes

ta/2 II/ 	I 11101140: ask-1739-141 20110617 I Files 660_01 r-dimesisurilwoopis

Max: 4.59965e+006

ELETRIPTAN UNKNOWN IMPURTY

Seq. Line
Location

Inj
Inj Volume
Inj Volume

Injection Date 	: 6/18/2011 6:03:48 PM
Sample Name 	MSK(1739)141
Acq. Operator
	MSR/KPR

Acq. Instrument
	

Instrument 1
Different Inj Volume from Sequence ! 	Actual
Acq. Method
	

C:\HPCHEM\1\METHODS\POS_NEG.M
Last changed
	

6/18/2011 5:42:15 PM by MSR/KPR
Analysis Method
	

C:\HPCHEM\l\METHODS\POS_NEG.M
Last changed
	

7/8/2011 4:23:52 PM by MSR/KPR
POS-NEG METHOD.

2
Vial 6

10 41
5 41

ELE -IRIPIAN TEIRACYC.t.r(Inpweiy)

MS Spectrum
lASD1SPC,Iirne=0.556:1.239ofJUN-2011118-APL05.D 	Pos, Scan. Frag: 70

Cl)

0

60-

40-1

20

100-1

80-

cv

0
,r)

APL RESEARCH CENTRE RCII AE009

).0

3600 2400 3200 2800 4000.0

Status

Filename: 	ELETRIPTAN TETRACYCLIC IMPURITY_MSK(1739)141.00 1

Date Created: 	Wednesday, March 14, 2012 6:15 PM India Standard Time

Analyst: 	Analyst
Description: 	B.NO:MSK(1739)141 	A.R.NO:S-1202058

Comments:
SAMPLE:ELETRIPTAN TETRACYCLIC IMPURITY
PROJECT.ELETRIPTAN HBR
2.01 mg OF SAMPLE IN 410.00 mg OF KBr

Abscissa: (cm-I)
Stan: 	4000.00
End: 	450.00
Interval: 	-1.000000

Ordinate: (%T)
Maximum: 	100.00
Miaow: 	10.00
taints: 	3551

Imminent Model : 	Spectrum One
iikt.tavrort.ro _...i A.1"...6.• • 	WW1

80

60

40

,

; 	1
, 	1

,- 	
-- 	 n I \ 	,

\ 	 I

\ 	 i

I 	

A 	
i

/..i 	 1/ 	
t,

; i 	v

I-4'7H 	
1

\ 	
oo
\s-

	

41 	 - 	 \) 	 I

	

, 	i 	 , 	 1 \il 	\

	

41 	
I 	I

	

H ' 	3C 	 \ 	I
1 	

A

I
I / 	

N 	+71 	 1 	 I 	1

- • - • ••■ •-■ 	. , All 	1 400 	i 1 AA 	1 MO 	800 	651
I SOU

cm-1

1

ELETRIPTAN TETRACYCLIC IMPURITY_MSK(1739)141.pk

ELETRIPTAN TETRACYCLIC IMPURITY_MSK(I 739)141.001 3351 4000.0 650.0 10.0 100.0 4.0 %T 8 1.1

B.NO:MSK(1739)141 	A.R.NO:S- 1202058

REF 4000 98.6 2000 95.2 600
3925.0 96.8 	3880.0 95.7 	3835.5 96.7 	3815.5 96.3 	3779.3 95.3

3436.5 	11.3 	3062.6 51.5 	2926.4 39.1 	2857.3 	52.4 	2225.9 81.1

1907.0 96.1 	1826.9 97.1 	1719.3 49.8 	1626.7 27.0 	1603.0 25.9

1567.4 	12.1 	1523.1 	42.0 	1478.0 36.4 	1446.8 21.6 	1409.4 41.8

1373.0 54.9 	1348.3 	56.2 	1305.0 	15.3 	1226.7 42.6 	1194.6 48.5

1178.7 55.9 	1148.9 9.9 	1085.6 25.4 	1038.0 70.8 	1023.8 68.1

998.6 	72.3 	980.6 	79.9 	954.5 	90.1 	923.0 	86.3 	808.8 	70.2

737.1 	53.4 	689.4 	48.0

20

(,)

) 0

0

.1
--e

APL RESEARCH CENTRE
ANALYTICAL RESEARCH DEPARTMEN -

Ni iD 1:CII AE088
	

PROJECT NAME MAR_2012\RCII_AE088

11ple iD
MSK(1739)141/Eletriptan Tetra Cyclic

imp Proc. Chnl. Descr W2996 PDA 225.0 nm
• 4 	"1

l:ue 	Time 60 0 Minutes
Date Acquired 3/29/2012 5:03:43 PM 1ST

Vial 28 Acq. Method Set Eletriptan_RS_MET

injection Date Processed 3/30/2012 5:20:17 PM 1ST
1

nil r :tion Volume 20 00 ul Processing Method Eletriptan_RS_Pro

0C:
	

00 	10-00 	15.00 	20.00 	25.00
	

30.00 	35.00
	

40.00 	45.00 	5(

Minutes

RT 	Area

, (min) (pV'sec)

1 14 50 	342.690

2 15 48 	252697

3 18 20 	163072

4 20 96. 9225094

Peak Results

',/,, Area RT Ratio Name

3 43 0 69 	• Peak3

2 53 0.74 Fak4

1 63 0.87 Fak5

92 40 1 00 Eletriptan Tetra Cyclic imp

APL RESEARCH CENTRE-II
ANALYTICAL RESEARCH DEPARTMENT

INSTRUMENT ID RCII_AE155
	

PROJECT NAME APR_2012URCILAE155

Sample ID :

Vial:

Injection

Injection Volume:

Run Time:

Imp Mix

11

1

20.00 ul

60.0 Minutes

Proc. Chnl. Descr.:

Date Acquired:

Acq. Method Set:

Date Processed:

Processing Method:

Detector A 225nm
4/12/2012 11:53:49 AM 1ST

Eletriptan_RS_MET

4/13/2012 9:35:28 MIST

Eletriptan_RS_Proc1

0.801

Minutes

PEAK RESULTS
RT Area

(i.tV*sec)
%

Area
RT Ratio Compound Name Compound

Label

1 7.53 4543538 8.76 0.33 Desbromo lndole Pyrrolidine imp 6

2 19.70 1290120 2.49 0.85 Ethyl Indole Pyrrolidine imp 5

3 21.72 39054 0.08 0.94 Eletriptan Methoxy imp 7

4 21.96 30510 0.06 0.95 Eletriptan Tetracyclic imp 8

5 23.10 33414027 64.39 1.00 Eletriptan 1

6 25.82 2981761 5.75 1.12 Eletriptan N-Oxide-1 3

7 27.64 5416067 10.44 1.20 Eletriptan N-Oxide-2 4

8 28.35 2867398 5.53 1.23 Des acetyl ensulphone derivative 13

9 36.21 642276 1.24 1.57 Eletriptan Dimer 2

10 36.38 665175 1.28 1.58 Eletriptan Dimer 2

36

	S2_title.pdf
	Characterization+data+of+compounds+(2)+to+(8)
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36

