
Pick the RIGHT
CHIRAL COLUMN

The FIRST Time
EVERY Time
RISK-FREE*

See Inside for 3 Easy Ways

* See inside for complete ‘risk-free’ details.

Polysaccharide Chiral Columns
Dependable. Scalable. A�ordable.

For additional resources see p. 11.

© 2013 Phenomenex, Inc. All rights reserved.

new

3 Ways to Confidently Choose
a Chiral Column

1. Match Your Compound’s Functional Groups to
 Our Chiral Phases (pp. 6-7)

▶▶ Method and column selection from functional group index
based on 100s of chiral compound screens

2. Search Your Compound’s Structure or Name on
 Phenomenex.com (pp. 8-9)

▶▶ Application Structure Search
▶▶ Application Name Search

3. Submit Your Compound to Our PhenoLogix
 FREE Chiral Screening Services (p. 10)

Still can’t find the optimal chiral column? Send in your
compound and our dedicated team will screen it for you

▶▶ Over 90 % Hit Ratio
▶▶ Easy Scale-Up for Preparative Purification

* RISK-FREE
If you order a Lux™ analytical column (≤ 4.6 mm ID) based on the three steps in this guide
and do not receive the promised separation, return the column with comparative data
within 45 days for a FULL REFUND.

Introducing Lux Polysaccharide-Based Chiral Phases
Lux Amylose-2 Amylose tris(5-chloro-2-methylphenylcarbamate)

Lux Cellulose-1 Cellulose tris(3,5-dimethylphenylcarbamate)

Lux Cellulose-2 Cellulose tris(3-chloro-4-methylphenylcarbamate)

Lux Cellulose-3 Cellulose tris(4-methylbenzoate)

Lux Cellulose-4 Cellulose tris(4-chloro-3-methylphenylcarbamate)

Learn more about each unique phase on pp. 4-5.

1. Chankvetadze, B. J. Chromatogr. A 2012, 1269, 26-51.
2. Ikai, T.; Okamoto, Y. Chem. Rev. 2009, 109, 6077-6101.

Why choose a polysaccharide-based chiral
 column?

Polysaccharide-based chiral stationary phases (CSPs) such as Lux
are the most widely used CSPs for the chromatographic separation
of enantiomers.1 A recent review pointed out that in 2007 more
than 90% of the HPLC methods used for the determination of
enantiomeric excess were performed on polysaccharide-based
chiral stationary phases.2

* Based on 233 compounds screened on all five Lux phases

Lux® Chiral Columns Will Resolve
92% of Your Enantiomers*

4

▶▶ Stable in Normal Phase, Polar Organic, Reversed Phase,
and SFC conditions

▶▶ 3 µm and 5 µm for packed columns (analytical, semi-preparative,
and Axia™-packed preparative)

▶▶ 10 µm and 20 µm bulk media for scale-up (see p. 23 for more
details)

▶▶ Pressure stable up to 300 bar
▶▶ High efficiency and high loading capacity

 Lux Amylose-2
▶▶ Amylose tris(5-chloro-

2-methylphenylcarbamate)

▶▶ Chlorinated amylose phase
offers a broad range of
selectivity

C-1 C-2 A-2

Cellulose-O-CONH Cellulose-O-CONH

C-3

Cellulose-O

C-4

Cellulose-O-CONH Amylose-O-CONH

H

H HC

H

H

H
H

H

C
C

H

Cl

H

H C H

C

Cl

O

H
H

H

Cl

H

H
C

H

 Lux Cellulose-1
▶▶ Cellulose tris(3,5-dimethyl-

phenylcarbamate)

▶▶ Proven successful and universal
Chiral Stationary Phase (CSP)

C-1 C-2 A-2

Cellulose-O-CONH Cellulose-O-CONH

C-3

Cellulose-O

C-4

Cellulose-O-CONH Amylose-O-CONH

H

H HC

H

H

H
H

H

C
C

H

Cl

H

H C H

C

Cl

O

H
H

H

Cl

H

H
C

H

Many chiral screening groups use all 5 Lux phases
on their primary screen to increase chances of
locating the optimal enantiomeric separation.TIP

Phenomenex l WEB: www.phenomenex.com

Five Unique Lux® Phases Will Meet
Your Laboratory’s Demands

5

RISK-FREE

C-1 C-2 A-2

Cellulose-O-CONH Cellulose-O-CONH

C-3

Cellulose-O

C-4

Cellulose-O-CONH Amylose-O-CONH

H

H HC

H

H

H
H

H

C
C

H

Cl

H

H C H

C

Cl

O

H
H

H

Cl

H

H
C

H

For additional Lux information please visit www.phenomenex.com/lux

 Lux Cellulose-3
▶▶ Cellulose tris(4-methylbenzoate)

▶▶ Methylbenzoate is a diverse
CSP compared to traditional
selectors

C-1 C-2 A-2

Cellulose-O-CONH Cellulose-O-CONH

C-3

Cellulose-O

C-4

Cellulose-O-CONH Amylose-O-CONH

H

H HC

H

H

H
H

H

C
C

H

Cl

H

H C H

C

Cl

O

H
H

H

Cl

H

H
C

H

 Lux Cellulose-4
▶▶ Cellulose tris(4-chloro-

3-methylphenylcarbamate)

▶▶ First-to-market chlorinated
cellulose derivative offers unique
chiral recognition abilities

C-1 C-2 A-2

Cellulose-O-CONH Cellulose-O-CONH

C-3

Cellulose-O

C-4

Cellulose-O-CONH Amylose-O-CONH

H

H HC

H

H

H
H

H

C
C

H

Cl

H

H C H

C

Cl

O

H
H

H

Cl

H

H
C

H

Try any Lux phase

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

 Lux® Cellulose-2
▶▶ Cellulose tris(3-chloro-

4-methylphenylcarbamate)

▶▶ Unique chlorinated cellulose
phase with complementary
selectivity

If you order a Lux analytical column
(≤ 4.6 mm ID) based on the three
steps in this guide and do not receive
the promised separation, return the
column with comparative data within
45 days for a FULL REFUND.

6

Selecting Your Chiral Column
1. Functional Groups

A full list of successful applications for chiral compounds can be searched at
www.phenomenex.com/ChiralAppSearch

Phenomenex l WEB: www.phenomenex.com

Use the functional group index (pp. 12-21) to browse the
selection of popular chiral compounds.

Step 1:
▶▶ Locate the class (A-G) that best represents your compound’s

primary functional group
▶▶ Select a subclass where necessary
▶▶ Browse through the chiral compounds to find a match or

similar compound

The index table provides the Lux® phase used, the mode of chromatography,
and the Application ID that is searchable at
www.phenomenex.com/ChiralAppSearch

Example:
 Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Class A:
Amine derivatives
RNH2, R2NH and R3N

Amino-alcohol Beta blocker drugs

acebutolol Lux Amylose-2 NP 20084

acebutolol Lux Amylose-2 PO 18130

 NP = Normal Phase RP = Reversed Phase PO = Polar Organic

7

Selecting Your Chiral Column
1. Functional Groups

Step 2:
Once you locate a match, type the App ID (or compound name) into
the search field on www.phenomenex.com/ChiralAppSearch to
receive:

▶▶ Chromatogram
▶▶ Running Conditions
▶▶ Detection Used
▶▶ Retention Times
▶▶ Selectivity (alpha value)
▶▶ Column Details (length, ID, particle size, part number, etc.)

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

8

newA. Application Structure Search
 (for novel compounds)
Ability to draw your compound and search for results based on sub-
structure (aka functional group), exact match, or similar match.

Getting started:

▶▶ Visit www.phenomenex.com/ChiralStructureSearch
▶▶ Draw your compound (or functional groups)
▶▶ Click on of the following “Match Compounds” options and

click Search

Selecting Your Chiral Column
2. Application Searches

TIP
Do you have a structure drawn out?
You can copy and paste compound structures
into this search field.

Phenomenex l WEB: www.phenomenex.com

9

A. Application Structure Search (continued)

Filter results:
▶▶ Select “HPLC” and “Chiral Chromatography” in the respective

drop-down menus and then click the blue arrow
▶▶ View the relevant applications and pinpoint the one that fits

your needs

Selecting Your Chiral Column
2. Application Searches

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

B. Application Name Search (for known compounds)
Over a thousand chiral applications and growing.

How to navigate:

▶▶ Visit www.phenomenex.com/ChiralAppSearch
(pre-filtered for Lux® applications)

▶▶ Input the Application ID or compound name into the search field
▶▶ Scan through the results to find your match

10

Selecting Your Chiral Column
3. PhenoLogix

We requested two different chiral compounds be separated and pu-
rified. We received the first set of compounds at 99% e.e. within a
week and the second set in 2 weeks, also at greater than 99% e.e.
The second set was a difficult separation. We were very happy with the
quality of the separation and the quick turnaround, which was tanta-
mount. [PhenoLogix] did a great job of informing me on the progress
and chemistry/separation issues that arose. I have recommended this
service to other colleagues in the Pharmaceutical and BioTech industry
here in San Diego and I look forward to using them again.

 Researcher – Celgene Corporation, San Diego, California

“

”

Phenomenex l WEB: www.phenomenex.com

Join other chiral chromatographers from around the world
who have achieved success with our in-house screening
services.

FREE Chiral Screening Services
▶▶ Rapid 10 Day Screening From Receipt of Samples
▶▶ Screen All 5 Lux® Phases in Normal Phase, Reversed Phase,

and Polar Organic Modes
▶▶ Over 90% Hit Ratio
▶▶ Detailed Report
▶▶ Easy Method Transfer
▶▶ Confidentiality Agreements Accepted Upon Request

Preparative and Process Scale-Up
▶▶ Media Screening
▶▶ Small Scale Purification
▶▶ DAC Packing Assistance

Simply visit www.phenomenex.com/ChiralScreening to submit
your application today.

11

Selecting Your Chiral Column
More Resources

Visit www.phenomenex.com/Lux to:
▶▶ Request Free Chiral Method Development Poster
▶▶ Download Multiple Technical Notes
▶▶ Download Lux Brochures
▶▶ Download Lux Care and Use Notes
▶▶ Access Chiral Structure Search
▶▶ Access Chiral Application Search

All applications associated with our growing library are viewable online
at www.phenomenex.com/ChiralAppSearch

Lux Method Development Kits
Available in 2, 3, 4, or 5 column kits. Please contact your local Technical
Consultant to customize your kit and receive pricing.

Lux columns are interchangeable between normal
phase, polar organic, reversed phase, and SFC
modes with a simple solvent switch. Refer to Lux
Care and Use Notes for more information.

TIP

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

12

Functional Group Index

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Class A:
Amine derivatives
RNH2, R2NH
and R3N

Amino-alcohol Beta blocker drugs

acebutolol Lux Amylose-2 NP 20084

acebutolol Lux Amylose-2 PO 18130

alprenolol Lux Cellulose-2 NP 20443

 atenolol Lux Cellulose-1 NP 20547

atenolol Lux Cellulose-2 PO 20355

bambuterol Lux Amylose-2 NP 20454

betaxolol Lux Cellulose-2 NP 20501

betaxolol Lux Cellulose-4 RP 20171

bisoprolol Lux Cellulose-1 NP 20261

bopindolol Lux Cellulose-4 RP 20173

carazolol Lux Cellulose-2 NP 20117

carvedilol Lux Cellulose-4 NP 20422

clenbuterol Lux Cellulose-2 RP 20194

clenbuterol Lux Cellulose-3 NP 20399

esmolol Lux Cellulose-1 NP 20403

isoproterenol Lux Cellulose-2 RP 20072

isoxsuprine Lux Cellulose-4 NP 20541

isoxsuprine Lux Cellulose-4 RP 20146

metoprolol Lux Cellulose-1 NP 20470

mianserin Lux Cellulose-1 RP 20225

oxprenolol Lux Cellulose-1 NP 20544

pindolol Lux Cellulose-1 RP 20198

pindolol Lux Cellulose-2 NP 20125

propranolol Lux Cellulose-1 NP 20477

propranolol Lux Cellulose-3 RP 20308

sotalol Lux Cellulose-2 NP 20550

toliprolol Lux Amylose-2 NP 20511

Diphenyl methyl Anti-allergic drugs

hydroxyzine Lux Amylose-2 NP 20087

hydroxyzine Lux Cellulose-3 RP 20320

meclizine Lux Cellulose-3 NP 20338

terfenadine Lux Cellulose-1 RP 20237

terfenadine Lux Cellulose-2 NP 20078

H

R N

H

R

R N

H

R

R N

R

NP = Normal Phase RP = Reversed Phase PO = Polar Organic

Phenomenex l WEB: www.phenomenex.com

The index table provides the Lux® phase used, the mode of chromatography, and the
Application ID that is searchable at www.phenomenex.com/ChiralAppSearch

13

Class A:
Amine derivatives
RNH2, R2NH
and R3N

Anti-allergic drugs

bromopheniramine Lux Amylose-2 NP 20082

carbinoxamine Lux Amylose-2 NP 20452

chlorpheniramine Lux Amylose-2 NP 20445

dimetindene Lux Cellulose-1 NP 20435

dimetindene Lux Cellulose-3 RP 20300

doxylamine Lux Cellulose-4 NP 20346

doxylamine Lux Cellulose-4 RP 20170

mirtazapine Lux Cellulose-2 PO 20067

mirtazapine Lux Cellulose-4 NP 20425

pheniramine Lux Cellulose-3 NP 20429

Class B:
Acid derivatives
RCO2H

Acids Anti-inflammatory drugs

carprofen Lux Cellulose-1 RP 20278

carprofen Lux Cellulose-3 NP 20440

etodolac Lux Cellulose-3 RP 20324

fenoprofen Lux Amylose-2 NP 20453

fenoprofen Lux Cellulose-3 RP 20309

ibuprofen Lux Cellulose-2 NP 20274

ibuprofen Lux Cellulose-3 RP 20310

indoprofen Lux Amylose-2 NP 20510

indoprofen Lux Cellulose-3 RP 20296

ketoprofen Lux Cellulose-3 NP 20099

ketorolac Lux Amylose-2 NP 20091

ketorolac Lux Cellulose-2 RP 20277

ketorolac Lux Cellulose-3 PO 20367

suprofen Lux Cellulose-3 NP 20098

suprofen Lux Cellulose-3 RP 20294

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Phenyl methyl
pyridyl

H

R N

H

R

R N

H

R

R N

R

C O H

0

R

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

14

Class B:
Acid derivatives
RCO2H

FMOC amino acids

FMOC-Ala-OH Lux Cellulose-1 NP 20561

FMOC-Ala-OH Lux Cellulose-3 RP 20334

FMOC-Ile-OH Lux Cellulose-3 NP 20389

FMOC-Ile-OH Lux Cellulose-4 RP 20179

FMOC-Leu-OH Lux Cellulose-3 NP 20388

FMOC-Leu-OH Lux Cellulose-4 RP 20168

FMOC-Lys-(boc)-OH Lux Cellulose-1 NP 20479

FMOC-Lys-(boc)-OH Lux Cellulose-3 PO 20366

FMOC-Lys-(boc)-OH Lux Cellulose-3 RP 20318

FMOC-Pro-OH Lux Cellulose-2 NP 20409

FMOC-Pro-OH Lux Cellulose-2 PO 20354

FMOC-Pro-OH Lux Cellulose-4 RP 20151

FMOC-Trp-OH Lux Cellulose-4 NP 20540

FMOC-Ser-OH Lux Cellulose-3 RP 20336

FMOC-Ser-OH Lux Cellulose-4 NP 20416

Others abscisic acid Lux Cellulose-1 NP 20557

abscisic acid Lux Cellulose-3 RP 20313

flumequine Lux Cellulose-2 RP 20141

proglumide Lux Cellulose-2 NP 20407

proglumide Lux Cellulose-4 RP 20187

Class C:
Amide and imide
derivatives
RNHCOR

Amide Anesthetic drugs

bupivacaine Lux Cellulose-2 NP 20272

bupivacaine Lux Cellulose-3 RP 20286

prilocaine Lux Amylose-3 NP 20081

Benzodiazepine Tranquilizing drugs

oxazepam Lux Cellulose-1 PO 20283

oxazepam Lux Cellulose-1 RP 20232

temazepam Lux Cellulose-1 RP 20236

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

N-protected
amino acids

C O H

0

R

R N

0 R

H

Phenomenex l WEB: www.phenomenex.com

15

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class C:
Amide and imide
derivatives
RNHCOR

Imide aminoglutethimide Lux Cellulose-1 PO 20069

aminoglutethimide Lux Cellulose-3 NP 20107

aminoglutethimide Lux Cellulose-4 RP 20169

tesicam Lux Cellulose-4 RP 20189

thalidomide Lux Amylose-2 NP 20507

thalidomide Lux Cellulose-2 RP 20239

Hydantoin Anticonvulsant drugs

hydroxyphenytoin Lux Cellulose-3 RP 20288

mephenytoin Lux Amylose-2 NP 20526

mephenytoin Lux Cellulose-1 NP 20250

mephenytoin Lux Cellulose-1 RP 20224

mephenytoin Lux Cellulose-2 NP 20061

mephenytoin Lux Cellulose-3 NP 20428

mephenytoin Lux Cellulose-3 RP 20326

mephenytoin Lux Cellulose-4 NP 20157

mephenytoin Lux Cellulose-4 RP 20184

Barbiturate hexobarbital Lux Amylose-2 NP 20095

hexobarbital Lux Cellulose-2 RP 20218

Others bucetin Lux Amylose-2 NP 20519

bucetin Lux Cellulose-1 RP 20137

bucetin Lux Cellulose-4 PO 20378

cisapride Lux Cellulose-2 NP 20497

cisapride Lux Cellulose-2 PO 20280

cisapride Lux Cellulose-2 RP 20243

chlormezanone Lux Cellulose-1 NP 20485

chlormezanone Lux Cellulose-3 PO 20371

chlormezanone Lux Cellulose-3 RP 20332

midodrine Lux Cellulose-2 NP 20121

milnacipran Lux Cellulose-2 NP 20412

milnacipran Lux Cellulose-2 RP 20227

naproamide Lux Cellulose-1 RP 20246

naproamide Lux Cellulose-3 NP 20467

R N

0 R

H

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

16

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class C:
Amide and imide
derivatives
RNHCOR

Others proglumide Lux Cellulose-2 NP 20407

proglumide Lux Cellulose-4 RP 20187

tropicamide Lux Cellulose-2 NP 20122

tropicamide Lux Cellulose-2 RP 20241

tropicamide Lux Cellulose-4 NP 20160

Class D:
N-heterocycle
derivatives

Dihydropyridine Channel blocker drugs

amlodipine Lux Cellulose-4 PO 20358

felodipine Lux Cellulose-3 RP 20307

isradipine Lux Amylose-2 NP 20089

nicardipine Lux Cellulose-1 NP 20075

nisoldipine Lux Cellulose-1 NP 20276

Antifungal drugs

bifonazole Lux Cellulose-2 NP 20506

bifonazole Lux Cellulose-3 RP 20333

econazole Lux Cellulose-3 NP 20110

econazole Lux Cellulose-3 PO 20368

econazole Lux Cellulose-3 RP 20325

enilconazole Lux Cellulose-2 PO 20068

enilconazole Lux Cellulose-4 NP 20427

ketoconazole Lux Cellulose-1 PO 20353

miconazole Lux Cellulose-3 NP 20129

miconazole Lux Cellulose-3 RP 20290

ornidazole Lux Amylose-2 NP 20530

sulconazole Lux Cellulose-2 NP 20126

sulconazole Lux Cellulose-3 RP 20298

sulconazole Lux Cellulose-4 PO 20375

tetramisole Lux Cellulose-2 NP 20127

tetramisole Lux Cellulose-2 PO 20284

tetramisole Lux Cellulose-2 RP 20238

voriconazole Lux Cellulose-2 PO 20356

voriconazole Lux Cellulose-4 NP 20421

Imidazole and
triazole

R N

O R

H

N
H

Phenomenex l WEB: www.phenomenex.com

17

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class D:
N-heterocycle
derivatives

Benzimidazole Antiulcer drugs

lansoprazole Lux Cellulose-2 NP 20498

lansoprazole Lux Cellulose-4 RP 20182

omeprazole Lux Cellulose-1 NP 20564

omeprazole Lux Cellulose-4 RP 20186

pantoprazole Lux Cellulose-4 NP 20420

rabeprazole Lux Cellulose-4 RP 19716

atropine Lux Cellulose-2 NP 20123

homatropine Lux Cellulose-1 RP 20219

Phenothiazine ethopropazine Lux Cellulose-3 PO 20362

ethopropazine Lux Cellulose-3 RP 20303

promethazine Lux Cellulose-3 RP 20306

propiomazine Lux Cellulose-3 PO 20556

Morpholine aprepitant Lux Cellulose-4 PO 19638

molindone Lux Amylose-2 NP 20092

molindone Lux Cellulose-3 RP 20328

reboxetine Lux Cellulose-1 NP 20056

reboxetine Lux Cellulose-2 RP 20235

Indole Beta blocker drugs

bopindolol Lux Cellulose-4 RP 20173

carazolol Lux Cellulose-2 NP 20117

carvedilol Lux Cellulose-4 NP 20422

pindolol Lux Cellulose-1 RP 20198

pindolol Lux Cellulose-2 NP 20125

Anti-inflammatory drugs

carprofen Lux Cellulose-1 RP 20278

carprofen Lux Cellulose-3 NP 20385

etodolac Lux Cellulose-1 NP 20440

etodolac Lux Cellulose-3 RP 20324

Atropine derivative

N
H

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

18

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class D:
N-heterocycle
derivatives

Quinoline laudanosine Lux Cellulose-2 NP 20495

laudanosine Lux Cellulose-4 RP 20183

methaqualone Lux Amylose-2 NP 20516

methaqualone Lux Cellulose-3 PO 20555

methaqualone Lux Cellulose-3 RP 20311

metofoline Lux Cellulose-1 PO 20070

metofoline Lux Cellulose-2 NP 20064

metofoline Lux Cellulose-3 RP 20330

nomifensine Lux Cellulose-3 NP 20395

nomifensine Lux Cellulose-3 RP 20329

praziquantel Lux Cellulose-4 NP 20542

praziquantel Lux Cellulose-4 RP 20147

primaquine Lux Cellulose-1 NP 20404

Class E:
Alcohol, ether
and epoxide
ROH and ROR

Alcohols 1-phenyl-1-propanol Lux Cellulose-1 RP 20133

1-phenylethanol Lux Cellulose-1 RP 20134

3-methyl-2-phenyl-
pentan-1-ol Lux Cellulose-3 NP 20384

benzoin Lux Cellulose-1 RP 20207

benzoin Lux Cellulose-2 NP 20116

bucetin Lux Amylose-2 NP 20519

bucetin Lux Cellulose-1 RP 20137

bucetin Lux Cellulose-4 PO 20378

methocarbamol Lux Cellulose-2 NP 20260

methocarbamol Lux Cellulose-3 RP 20322

Diols mephenesin Lux Cellulose-1 RP 20223

mephenesin Lux Cellulose-4 NP 20348

nadolol Lux Cellulose-1 PO 17424

Chiral epoxides trans-Stilbene oxide Lux Amylose-2 NP 20532

trans-Stilbene oxide Lux Amylose-2 PO 20455

trans-Stilbene oxide Lux Cellulose-1 PO 20441

trans-Stilbene oxide Lux Cellulose-2 PO 20444

trans-Stilbene oxide Lux Cellulose-3 PO 20457

trans-Stilbene oxide Lux Cellulose-4 PO 20456

R
OH

R R'
O

and

N
H

Phenomenex l WEB: www.phenomenex.com

19

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class E:
Alcohol, ether
and epoxide
ROH and ROR

Ether 4-Phenyl-1,3-dioxane Lux Cellulose-1 RP 20135

4-Phenyl-1,3-dioxane Lux Cellulose-3 NP 20382

4-Phenyl-1,3-dioxane Lux Cellulose-3 PO 20363

Anti-allergic drugs

carbinoxamine Lux Amylose-2 NP 20452

Antifungal drugs

ketoconazole Lux Cellulose-1 PO 20353

Beta blocker drugs

propanolol Lux Cellulose-1 NP 20477

propanolol Lux Cellulose-3 RP 20308

Class F:
Ketone and ester
RCOR

Ketones Anti-inflammatory drugs

ketoprofen Lux Cellulose-3 NP 20099

ketorolac Lux Amylose-2 NP 20091

ketorolac Lux Cellulose-2 RP 20277

ketorolac Lux Cellulose-3 PO 20367

suprofen Lux Cellulose-3 NP 20098

suprofen Lux Cellulose-3 RP 20294

Anti-allergic drugs

methadone Lux Cellulose-2 NP 18456

methadone Lux Cellulose-4 NP 19698

Amino ketone ketamine Lux Cellulose-3 NP 20112

ketamine Lux Cellulose-4 RP 20287

norketamine Lux Cellulose-3 NP 20131

norketamine Lux Cellulose-3 RP 20337

Coumarin Anticoagulant drugs

warfarin Lux Amylose-2 NP 20508

warfarin Lux Cellulose-3 PO 20360

warfarin Lux Cellulose-3 RP 20295

Benzopyranone flavanone Lux Cellulose-1 PO 20373

naringenin Lux Cellulose-4 NP 20162

R
OH

R R'
O

and

R R'

O

and R OR

O

C

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

20

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class F:
Ketone and ester
RCOR

Ester Beta blocker drugs

bopindolol Lux Cellulose-4 RP 20173

esmolol Lux Cellulose-1 NP 20403

Calcium channel blocker

amlodipine
(see Dihydropyridine) Lux Cellulose-4 PO 20358

Amino ester cyclopentolate Lux Amylose-2 NP 20531

etozolin Lux Cellulose-2 NP 20504

etozolin Lux Cellulose-3 RP 20331

homatropine Lux Cellulose-1 RP 20219

mebeverine Lux Cellulose-1 NP 20482

mebeverine Lux Cellulose-2 RP 20222

Cyano citalopram Lux Cellulose-4 NP 20424

verapamil Lux Cellulose-3 NP 20114

Class G:
Other

Alkyne Muscarinic Antagonists

oxybutyn Lux Cellulose-3 RP 20289

Nitro nicardipine Lux Cellulose-1 NP 20075

ornidazole Lux Amylose-2 NP 20530

Sulfoxide Antiulcer drugs

lansoprazole Lux Cellulose-2 NP 20498

lansoprazole Lux Cellulose-4 RP 20182

omeprazole Lux Cellulose-1 NP 20564

omeprazole

(for more see
Benzimidazole)

Lux Cellulose-4 RP 20186

Sulfone Anti-Anxiety Agents

chlormezanone Lux Cellulose-1 NP 20485

chlormezanone Lux Cellulose-3 PO 20371

chlormezanone Lux Cellulose-3 RP 20332

Sulfonamide althiazide Lux Cellulose-1 RP 20136

bendroflumethiazide Lux Cellulose-2 NP 20490

R R'

O

and R OR

O

C

Phenomenex l WEB: www.phenomenex.com

21

Functionality Subclass Chiral Compounds Lux Phase Mode App ID

Functional Group Index

Class G:
Other

bendroflumethiazide Lux Cellulose-3 RP 20073

cyclothiazide Lux Cellulose-1 NP 20560

indapamide Lux Cellulose-1 NP 20563

indapamide Lux Cellulose-1 RP 20221

metolazone Lux Cellulose-1 RP 20195

metolazone Lux Cellulose-3 PO 20369

trichloromethiazide Lux Cellulose-4 NP 20352

Non-aromatic
cyclophosphamide
hydrate Lux Amylose-2 NP 20523

cyclophosphamide
hydrate Lux Cellulose-3 RP 20321

hexobarbital Lux Amylose-2 NP 20095

hexobarbital Lux Cellulose-2 RP 20218

Chiral organic
compounds with
axial and planar
chirality

1,1-Dihydroxy-6,6-
Dimethylbiphenyl

Lux Cellulose-3 RP 20302

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

22

3. Francotte, E. J. Chromatogr. A 2001, 906, 379-397.

The polysaccharide-based CSPs are frequently used for pre-
parative purifications because they are easily scaled-up from
the analytical separations.3

* SecurityGuard Analytical Cartridges require holder, Part No. : KJ0-4282

RISK-FREE

Phenomenex l WEB: www.phenomenex.com

Lux® Ordering Information

3 µm Analytical Columns (mm)
SecurityGuard™
Cartridges (mm)

Phases 50 x 2.0 150 x 2.0 50 x 4.6 100 x 4.6 150 x 4.6 250 x 4.6 4 x 2.0* 4 x 3.0*

 /10pk /10pk

Cellulose-1 00B-4458-B0 00F-4458-B0 00B-4458-E0 00D-4458-E0 00F-4458-E0 00G-4458-E0 AJ0-8402 AJ0-8403

Cellulose-2 00B-4456-B0 00F-4456-B0 00B-4456-E0 00D-4456-E0 00F-4456-E0 00G-4456-E0 AJ0-8398 AJ0-8366

Cellulose-3 00B-4492-B0 00F-4492-B0 00B-4492-E0 00D-4492-E0 00F-4492-E0 00G-4492-E0 AJ0-8621 AJ0-8622

Cellulose-4 00B-4490-B0 00F-4490-B0 00B-4490-E0 00D-4490-E0 00F-4490-E0 00G-4490-E0 AJ0-8626 AJ0-8627

Amylose-2 00B-4471-B0 00F-4471-B0 00B-4471-E0 00D-4471-E0 00F-4471-E0 00G-4471-E0 AJ0-8471 AJ0-8470

for ID: 2.0 –3.0 mm 3.2–8.0 mm

5 µm Analytical Columns (mm)
SecurityGuard

Cartridges (mm)
Phases 50 x 2.0 50 x 4.6 100 x 4.6 150 x 4.6 250 x 4.6 4 x 2.0* 4 x 3.0*

 /10pk /10pk

Cellulose-1 00B-4459-B0 00B-4459-E0 00D-4459-E0 00F-4459-E0 00G-4459-E0 AJ0-8402 AJ0-8403

Cellulose-2 00B-4457-B0 00B-4457-E0 00D-4457-E0 00F-4457-E0 00G-4457-E0 AJ0-8398 AJ0-8366

Cellulose-3 00B-4493-B0 00B-4493-E0 00D-4493-E0 00F-4493-E0 00G-4493-E0 AJ0-8621 AJ0-8622

Cellulose-4 00B-4491-B0 00B-4491-E0 00D-4491-E0 00F-4491-E0 00G-4491-E0 AJ0-8626 AJ0-8627

Amylose-2 00B-4472-B0 00B-4472-E0 00D-4472-E0 00F-4472-E0 00G-4472-E0 AJ0-8471 AJ0-8470

for ID: 2.0–3.0 mm 3.2–8.0 mm

If you order a Lux analytical column
(≤ 4.6 mm ID) based on the three
steps in this guide and do not receive
the promised separation, return the
column with comparative data within
45 days for a FULL REFUND.

23

Please inquire for 20 µm Lux Amylose-2 media

 † Inquire for Lux 10 µm Cellulose-1 and Cellulose-2 columns
 ‡ SemiPrep SecurityGuard Cartridges require holder, Part No.: AJ0-7220

 † Inquire for Lux 10 µm Cellulose-1 and Cellulose-2 columns

** HPLC PREP SecurityGuard Cartridges require holder, Part No. : AJ0-8223
 SFC PREP SecurityGuard Cartridges require holder, Part No. : AJ0-8617
 ♦ HPLC PREP SecurityGuard Cartridges require holder, Part No. : AJ0-8277
 SFC PREP SecurityGuard Cartridges require holder, Part No. : AJ0-8618

Phenomenex l WEB: www.phenomenex.comPhenomenex l WEB: www.phenomenex.com

Lux® Ordering Information

3 µm Analytical Columns (mm)
SecurityGuard™
Cartridges (mm)

Phases 50 x 2.0 150 x 2.0 50 x 4.6 100 x 4.6 150 x 4.6 250 x 4.6 4 x 2.0* 4 x 3.0*

 /10pk /10pk

Cellulose-1 00B-4458-B0 00F-4458-B0 00B-4458-E0 00D-4458-E0 00F-4458-E0 00G-4458-E0 AJ0-8402 AJ0-8403

Cellulose-2 00B-4456-B0 00F-4456-B0 00B-4456-E0 00D-4456-E0 00F-4456-E0 00G-4456-E0 AJ0-8398 AJ0-8366

Cellulose-3 00B-4492-B0 00F-4492-B0 00B-4492-E0 00D-4492-E0 00F-4492-E0 00G-4492-E0 AJ0-8621 AJ0-8622

Cellulose-4 00B-4490-B0 00F-4490-B0 00B-4490-E0 00D-4490-E0 00F-4490-E0 00G-4490-E0 AJ0-8626 AJ0-8627

Amylose-2 00B-4471-B0 00F-4471-B0 00B-4471-E0 00D-4471-E0 00F-4471-E0 00G-4471-E0 AJ0-8471 AJ0-8470

for ID: 2.0 –3.0 mm 3.2–8.0 mm

5 µm Semi-Prep Columns (mm)
SecurityGuard™
Cartridges (mm)

Phases 150 x 10.0 250 x 10.0 10 x 10.0‡

 /3pk

Cellulose-1† 00F-4459-N0 00G-4459-N0 AJ0-8404

Cellulose-2† 00F-4457-N0 00G-4457-N0 AJ0-8399

Cellulose-3 00F-4493-N0 00G-4493-N0 AJ0-8623

Cellulose-4 00F-4491-N0 00G-4491-N0 AJ0-8628

Amylose-2 00F-4472-N0 00G-4472-N0 AJ0-8472

for ID: 9–16 mm

5 µm Axia™ Packed Preparative Columns (mm) SecurityGuard Cartridges (mm)
Phases 150 x 21.2 250 x 21.2 250 x 30 250 x 50 15 x 21.2** 15 x 30.0

 /ea /ea

Cellulose-1† 00F-4459-P0-AX 00G-4459-P0-AX 00G-4459-U0-AX 00G-4459-V0-AX AJ0-8405 AJ0-8406

Cellulose-2† 00F-4457-P0-AX 00G-4457-P0-AX 00G-4457-U0-AX 00G-4457-V0-AX AJ0-8400 AJ0-8401

Cellulose-3 00F-4493-P0-AX 00G-4493-P0-AX 00G-4493-U0-AX 00G-4493-V0-AX AJ0-8624 AJ0-8625

Cellulose-4 00F-4491-P0-AX 00G-4491-P0-AX 00G-4491-U0-AX 00G-4491-V0-AX AJ0-8629 AJ0-8630

Amylose-2 00F-4472-P0-AX 00G-4472-P0-AX 00G-4472-U0-AX 00G-4472-V0-AX AJ0-8473 AJ0-8474

for ID: 18 –29 mm 30–49 mm

Bulk Media
Phases 100 g 1 kg
10 µm m
Cellulose-1 04G-4501 04K-4501

Cellulose-2 04G-4502 04K-4502

20 µm
Cellulose-1 04G-4473 04K-4473

Cellulose-2 04G-4464 04K-4464

Cellulose-3 04G-4504 04K-4504

Cellulose-4 04G-4503 04K-4503

Terms and Conditions
Subject to Phenomenex Standard Terms and Conditions,
which may be viewed at http://www.phenomenex.com/
TermsAndConditions.

Trademarks
Lux is a registered trademark of Phenomenex. SecurityGuard and
Axia are trademarks of Phenomenex.

Disclaimer
Axia is patented by Phenomenex. U.S. Patent No. 7,674,383

SecurityGuard is patented by Phenomenex. U.S. Patent No.
6,162,362

CAUTION: this patent only applies to the analytical-sized guard
cartridge holder, and does not apply to SemiPrep, PREP or ULTRA
holders, or to any cartridges.

The opinions stated herein are solely those of the speaker and not
necessarily those of any company or organization.

© 2013 Phenomenex, Inc. All rights reserved.

t:
f:

Australia
02-9428-6444�
02-9428-6445
�auinfo@phenomenex.com

t:
f:

Austria
�01-319-1301�
01-319-1300�
anfrage@phenomenex.com

t:
t:
f:

Belgium
02 503 4015 (French)
02 511 8666 (Dutch)
+31 (0)30-2383749�
beinfo@phenomenex.com

t:
f:

Canada
(800) 543-3681
(310) 328-7768
�info@phenomenex.com

t:
f:

Denmark
4824 8048
+45 4810 6265
nordicinfo@phenomenex.com

t:
f:

Finland
09 4789 0063
+45 4810 6265
�nordicinfo@phenomenex.com

t:
f:

France
01 30 09 21 10�
01 30 09 21 11
�franceinfo@phenomenex.com

t:
f:

Germany
�06021-58830-0�
06021-58830-11�
anfrage@phenomenex.com

t:
f:

India
�040-3012 2400
040-3012 2411
indiainfo@phenomenex.com

t:
f:

Ireland
�01 247 5405
�+44 1625-501796�
eireinfo@phenomenex.com

t:
f:

Italy
�051 6327511
�051 6327555
�italiainfo@phenomenex.com

t:
f:

Luxembourg
+31 (0)30-2418700�
+31 (0)30-2383749�
nlinfo@phenomenex.com

t:
f:

Mexico
001-800-844-5226
001-310-328-7768
tecnicomx@phenomenex.com

t:
f:

The Netherlands
030-2418700�
030-2383749�
nlinfo@phenomenex.com

t:
f:

New Zealand
09-4780951
09-4780952
�nzinfo@phenomenex.com

t:
f:

Norway
�810 02 005
�+45 4810 6265
nordicinfo@phenomenex.com

t:
f:

Puerto Rico
�(800) 541-HPLC
�(310) 328-7768
�info@phenomenex.com

t:
f:

Sweden
�08 611 6950
+45 4810 6265
nordicinfo@phenomenex.com

t:
f:

United Kingdom
�01625-501367
�01625-501796
ukinfo@phenomenex.com

t:
f:

United States
(310) 212-0555
(310) 328-7768
�info@phenomenex.com

t:
f:

All other countries:
Corporate Office USA
(310) 212-0555
(310) 328-7768
�info@phenomenex.com

Chiral Column Selection Guide

B
R

98
70

12
12

_W

www.phenomenex.com
Phenomenex products are available worldwide.
�For the distributor in your country, contact
Phenomenex �USA, International Department
at international@phenomenex.com

