
Contents

Preface — VII

Chapter 1
History of pharmaceuticals — 1
1.1
1.1.1
1.1.2
1.1.3
1.1.3.1
1.1.4
1.1.5
1.1.6
1.1.7
1.1.8
1.1.9
1.1.10
1.1.11
1.1.12
1.1.13
1.1.14
1.1.14.1
1.1.14.2
1.1.14.3
1.1.14.4
1.1.15
1.1.16
1.1.17
1.1.18
1.1.19
1.1.20
1.1.21
1.1.21.1
1.1.21.2
1.1.22
1.2

History of pharmaceuticals: their evolution-----1
Beginning-----1
GlaxoSmithKline-----2
Merck and Merck KGaA-----4
Merck-----6
Pfizer-----7
Warner Lambert-----8
Parke, Davis — 9
Upjohn-----9
Bayer AG-----10
Eli Lilly-----13
Abbott-----14
Imperial Chemical Industries (ICI) and AstraZeneca —15
Bristol Myers Squibb-----16
E. R. Squibb-----16
Novartis, Ciba Geigy, Sandoz —17
Ciba-----17
Geigy —17
Sandoz —18
Novartis-----19
Roche-----19
Johnson & Johnson — 20
Boots — 20
Boehringer Ingelheim-----21
Sanofi-----21
Aventis-----21
Novo-Nordisk-----22
Novo Industri A/S-----22
Nordisk Gentofte A/S-----22
Other companies-----23
Second half of twentieth century and generic pharma
companies-----23

1.3
1.3.1
1.3.1.1
1.3.2

IG Farben’s contribution-----24
Sontochin-----25
Preparation of sontochin, resochin, and brachysan-----25
Salicylic acid-----29

http://d-nb.info/1249421586


XII — Contents

1.3.2.1 Introduction-----29
Abbreviations — 35
Bibliography-----36

Chapter 2
Business model: brand versus generics, product demand, process selection, 
and economics — 41
2.1 What is a drug? — 41
2.2 Brand and generic drugs — 41
2.2.1 Brand drugs-----42
2.2.2 Brand drug development process — 42
2.2.2.1 Step 1: discovery and development----- 43
2.2.2.2 Step 2: preclinical research------ 43
2.2.2.3 Step 3: clinical research------ 44
2.2.2.4 Step 4: FDA drug review------ 46
2.2.2.5 Step 5: FDA post-market drug safety monitoring------47
2.2.3 Manufacturer inspections------47
2.2.4 Generic drugs-----48
2.2.5 Process selection-----49
2.2.5.1 Batch process------50
2.2.5.2 Continuous process------51
2.2.5.3 Batch versus continuous process in pharmaceuticals — 53
2.3 Review of brand and generic drug API production — 54
2.4 Review of formulations — 56
2.5 Manufacturing process technologies and their impact on

profitability — 58
2.6 Pharma’s business model — 62

Abbreviations — 63
References-----63

Chapter 3
Physical and chemical properties — 69
3.1 Molecular weight-70
3.2 Physical state----- 72
3.3 Liquid-----73
3.4 Solid-----73
3.5 Gas-----74
3.6 Material handling------74
3.6.1 Gas as a raw material — 75
3.6.2 Solids as a raw material — 76
3.6.2.1 Solid feed for batch processes — 77
3.6.3 Liquid as a raw material and as a solvent — 78


Contents XIII

3.6.4 Density-----78
3.6.5 Viscosity-----78
3.6.6 Solubility-----79
3.6.7 Specific heat — 79
3.6.8 Azeotrope behavior — 79
3.6.9 Heat of formation/reaction — 80
3.6.10 Flammability-----80
3.7 Exploitation of chemical and physical properties — 80
3.7.1 Exploitation of solvents — 81
3.7.2 Solubility and solubility differences — 81
3.7.3 Density differences (phase separation) — 81
3.7.4 Exotherm/heat of reaction — 83
3.7.5 Melting point-----84
3.8 Toxicity-----84

Abbreviations — 85
References — 85

Chapter 4
Pharma chemistry/chemical development — 89
4.1 Examples of organic excipients — 89
4.1.1 Saccharin — 90
4.1.2 Butylated hydroxy toluene — 91
4.2 Chemical synthesis product/processes/development — 91
4.2.1 Mycophenolate mofetil-----96
4.2.2 Nevirapine-----101
4.2.3 Chlorosulfonylation reaction-----108
4.2.4 8-Hydroxyquinoline-----109
4.3 Green process development —116
4.3.1 Unit processes and unit operations —117
4.3.2 Mass balance-----119
4.3.3 Solvent selection-----120
4.3.4 Stoichiometry-----120

Abbreviations-----121
References —121

Chapter 5
Manufacturing process development and case studies —125
5.1 Commercialization of APIs-----126
5.2 Considerations for scale-up —128
5.2.1 Role of process equipment and mutual interaction of chemicals 

in pharmaceuticals —129
5.2.2 Role of process equipment-----130


XIV Contents

5.2.3 Stoichiometry, mutual interaction of chemicals, and reaction
mechanism-----131

5.3 Dimethyl fumarate--------133
5.4 Hydrochlorothiazide--------138
5.5 Benchmarking of chemistries-----139
5.5.1 USP 7109203-----140
5.5.2 USP 4464537-----141
5.6 Metformin hydrochloride-----142
5.7 Omeprazole-----145
5.8 Metoprolol-----147
5.9 Modafinil-----150
5.10 Levothyroxine-----154
5.11 Status of the current manufacturing technologies-----155
5.12 Innovation opportunities for API manufacturing-----156
5.13 Nondestructive creation [118,119] in API manufacturing-----157
5.14 Modular plants-----159
5.14.1 Process design considerations-----161
5.14.1.1 Solvent use/selection-----161
5.14.1.2 Reaction mechanism and order of addition-----162
5.14.2 Dimethyl fumarate-----163
5.14.3 Metformin hydrochloride-----164
5.14.4 Omeprazole-----165
5.14.5 Metoprolol-----166
5.14.6 Modafinil-----166
5.15 Future of technology innovation in API manufacturing-----167

Abbreviations —168
References-----168

Chapter 6
Active pharmaceutical ingredients (API): innovation, design considerations, 
and waste reduction —177
6.1 Why low yield and waste happen —179
6.2 Sources of pharma’s waste-----180
6.3 Can pharma’s yields and solvent use be improved to achieve net 

zero emissions? —180
6.4 Why has the pharma lagged in manufacturing technology 

innovation? —181
6.5 Process steps: laboratory to commercialization —183
6.5.1 Laboratory development-----183
6.5.2 Scale-up considerations-----184
6.5.3 Equipment options-----185
6.6 API examples-----191


Contents — XV

6.6.1 Metoprolol-----192
6.6.1.1 USP 6252113 [47] example-------- 192
6.6.1.2 US 2009/0247642 Al [48] example-----193
6.6.1.3 Simplified metoprolol process------194
6.6.2 Hydrochlorothiazide (HCTZ)-----198
6.6.3 Dimethyl fumarate------201
6.6.4 Omeprazole-----202
6.6.5 Modafinil-----203
6.7 Pharma’s continuous improvement process and why it has 

lagged------205
Abbreviations-----208
References — 208

Chapter 7
Process documentation and operating strategies — 213
7.1 Operating strategies and process documentation — 213
7.1.1 Operating strategies-----213
7.1.2 Process documentation-----216
7.2 Section 1: process and its description-----218
7.2.1 Omeprazole-----218
7.2.1.1 Batch process-----219
7.2.1.2 Continuous process-----220
7.2.2 Metformin hydrochloride-----221
7.2.2.1 Batch/continuous process-----221
7.3 Section 2: process charge and recovery-----223
7.4 Section 3: raw material specifications/properties-----230
7.4.1 4-(2-Methoxyethyl)phenol-----231
7.4.2 Epichlorohydrin-----231
7.4.3 Sodium hydroxide-----231
7.4.4 Ammonia------232
7.4.5 Methanol-----232
7.4.6 Maleic anhydride-----232
7.4.7 Thiourea------233
7.4.8 Toluene------234
7.4.9 Xylene------234
7.4.10 Dimethyl amine-----235
7.4.11 Ammonia------236
7.4.12 Hydrochloric acid-----236
7.5 Section 4: process chemistry and heat balance-----236
7.5.1 Process chemistry-----236
7.5.2 Heat and mass balance-----237
7.6 Section 5: process equipment-----240


XVI Contents

7.7
7.7.1
7.7.2
7.7.3
7.8
7.9
7.10
7.11
7.11.1
7.11.2
7.11.2.1
7.11.2.2
7.11.2.3
7.12
7.13
7.13.1
7.13.2
7.14

Section 6: process conditions and effect of variables — 250
Liquid/solid feeds-----250
Batch process — 251
Continuous process-----251
Section 7: suggested operating conditions-----252
Section 8: laboratory synthesis procedure — 252
Section 9: analytical methods-----253
Section 10: thermodynamic and physical properties — 257
Heat of reaction-----257
Physical properties — 257
Dimethyl sulfate: (CH3)2S04-----258
Sodium hydroxide: NaOH (solid)-----259
Sulfuric acid: H2S04 (96%)-----259
Section 11: final product specifications — 259
Section 12: cleaning and cGMP practices-----262
Cleaning-----262
cGMP-----263
Section 13: safety, MSDS (now called SDS), and material
handling-----264

7.15 14: US Pharmacopeia standards — 268
Abbreviations-----272
References-----272

Chapter 8
Road Map — 277
8.1 Why manufacturing technology innovation has lacked in API 

manufacturing? — 277
8.2 Why and how the current API manufacturing scenario 

developed?-----278
8.3
8.4
8.5
8.6
8.7
8.8
8.9
8.10
8.11

Cost of drugs-----280
Review of the laboratory process — 283
Why innovation is needed in pharma?-----287
Transformational innovation/creative destruction — 289
Nondestructive creation-----291
Why excess solvent is used?-----293
Continuous processing — 293
Equipment-----297
Regulations and technology — 298
Abbreviations-----302
References-----302

Index-----309


