

Official Date: Official as of 01-May-2020

Document Type: DIETARY SUPPLEMENTS

1

5-Hydroxy- L-tryptophan

 $C_{11}H_{12}N_2O_3$ 220.23 (S)-2-Amino-3-(5-hydroxy-1*H*-indol-3-yl)propanoic acid [4350-09-8].

DEFINITION

5-Hydroxy-L-tryptophan contains NLT 98.5% and NMT 101.5% of 5-hydroxy-L-tryptophan ($C_{11}H_{12}N_2O_3$), calculated on the dried basis.

IDENTIFICATION

Change to read:

 A. [≜]SPECTROSCOPIC IDENTIFICATION TESTS (197), Infrared Spectroscopy: 197K_≜ (CN 1-May-2020)

ASSAY

• PROCEDURE

Sample: 200 mg of 5-Hydroxy-L-tryptophan Blank: Mix 3 mL of formic acid and 50 mL of glacial

acetic acid. **Titrimetric system**(See *Titrimetry* (541).)

Mode: Direct titration
Titrant: 0.1 N perchloric acid VS
Endpoint detection: Potentiometric

Analysis

Samples: Sample and Blank

Dissolve the Sample in a mixture of 3 mL of formic acid and 50 mL of glacial acetic acid, and titrate with the *Titrant*. Perform a Blank titration, and make any necessary correction.

Calculate the percentage of 5-hydroxy-L-tryptophan $(C_{11}H_{12}N_2O_3)$ in the *Sample* taken:

Result =
$$\{[(V_s - V_B) \times N \times F]/W\} \times 100$$

V_S = Titrant volume consumed by the Sample (mL)
 V_B = Titrant volume consumed by the Blank (mL)
 N = actual normality of the Titrant (mEq/mL)
 F = equivalency factor, 220.2 mg/mEq
 W = Sample weight (mg)

Acceptance criteria: 98.5%-101.5% on the dried basis

IMPURITIES

• Residue on Ignition $\langle 281 \rangle$: NMT 0.2%

• CHLORIDE AND SULFATE, Chloride ⟨221⟩
Standard solution: 0.50 mL of 0.020 N hydrochloric acid
Sample: 0.73 g of 5-Hydroxy-L-tryptophan
Acceptance criteria: NMT 0.05%

• CHLORIDE AND SULFATE, Sulfate (221)

Standard solution: 0.10 mL of 0.020 N sulfuric acid **Sample:** 0.33 g of 5-Hydroxy-L-tryptophan

Acceptance criteria: NMT 0.03%

ORGANIC IMPURITIES

Solution A: 1 mL/L of trifluoroacetic acid in water

Solution B: 1 mL/L of trifluoroacetic acid in a mixture of acetonitrile and water (80:20)

Mobile phase: See Table 1.

Table 1

Time (min)	Solution A (%)	Solution B (%)
0	95	5
2	95	5
37	35	65
42	0	100
47	0	100
50	95	5
60	95	5

Standard solution: 1.0 μg/mL of USP

5-Hydroxy-L-tryptophan RS and 50 μg/mL of USP

L-Tryptophan RS in water

Sample solution: 10.0 mg/mL of 5-Hydroxy-L-tryptophan

in water

Chromatographic system

(See Chromatography (621), System Suitability.)

Mode: LC

Detector: UV 220 nm

Column: 4.6-mm × 25-cm; 5-µm packing L1

Column temperature: 30° Flow rate: 1 mL/min Injection volume: 20 µL System suitability

Sample: Standard solution

[NOTE—The relative retention times for

5-hydroxy-L-tryptophan and L-tryptophan are

1.0 and 1.6, respectively.] Suitability requirements

Relative standard deviation: NMT 5.0% for the 5-hydroxy-L-tryptophan and L-tryptophan peaks

Analysis

Samples: Standard solution and Sample solution Calculate the percentage of each unspecified impurity in the portion of 5-Hydroxy-L-tryptophan taken:

Result =
$$(r_U/r_S) \times (C_S/C_U) \times 100$$

r_U = peak response of each unspecified impurity from the *Sample solution*

r_S = peak response of 5-hydroxy-L-tryptophan from the *Standard solution*

C_s = concentration of USP 5-Hydroxy-L-tryptophan RS in the *Standard solution* (μg/mL)

 C_U = concentration of 5-Hydroxy-L-tryptophan in the Sample solution (μ g/mL)

Calculate the percentage of tryptophan in the portion of 5-Hydroxy-L-tryptophan taken:

Result =
$$(r_U/r_S) \times (C_S/C_U) \times 100$$

 r_{U} = peak response of tryptophan from the Sample solution

r_S = peak response of tryptophan from the *Standard* solution

C_s = concentration of USP L-Tryptophan RS in the Standard solution (μg/mL)

 C_U = concentration of 5-Hydroxy-L-tryptophan in the Sample solution ($\mu q/mL$) Printed by: Le Tran

2

Official Date: Official as of 01-May-2020

Document Type: DIETARY SUPPLEMENTS

@2021 USPC

Acceptance criteria

Total impurities 1: NMT 0.01% of the total impurities eluting prior to the 5-hydroxy-L-tryptophan peak

Total impurities 2: NMT 0.03% of the total impurities eluting after the 5-hydroxy-L-tryptophan peak. [Note—Exclude the peak for tryptophan.] Tryptophan: NMT 0.5%

SPECIFIC TESTS

• **OPTICAL ROTATION,** *Specific Rotation* (781) Sample solution: 10 mg/mL in water **Acceptance criteria:** -30.0° to -38.0°

Sample solution: 10 mg/mL in water

Acceptance criteria: 4.0-6.0

• Loss on Drying (731)

Analysis: Dry at 105° for 3 h. Acceptance criteria: NMT 2.0%

ADDITIONAL REQUIREMENTS

• PACKAGING AND STORAGE: Preserve in well-closed containers.

• USP Reference Standards $\langle 11 \rangle$ USP 5-Hydroxy-L-tryptophan RS USP L-Tryptophan RS

