

セルトラリン塩酸塩（欧洲藥局方記載条件） Sertraline hydrochloride (The European Pharmacopoeia)

E131206B

(A) Reference solution (a)^{*1} (6.18 mg/mL Sertraline for system suitability CRS)

(B) Test solution^{*1} (6.0 mg/mL Sertraline hydrochloride)

(C) Reference solution (b)^{*1} (0.03 mg/mL Sertraline hydrochloride)

Sertraline hydrochloride (enantiomer)

Column	: CHIRAL ART Amylose-C (5 µm) 250 X 4.6 mmI.D.
Eluent	: mixture*2/n-hexane (70/30) *2 n-hexane/2-propanol/diethylamine (975/25/1)
Flow rate	: 0.4 mL/min
Temperature	: 25°C
Detection	: UV at 275 nm
Injection	: 20 µL

(The draft for The European Pharmacopoeia; Enantiomeric purity)

*¹ Test solution and Reference solution were prepared from Sertraline hydrochloride supplied as a reagent for laboratory use.