

Compendial Approvals for USP36-NF31, First Supplement

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	<87> BIOLOGICAL REACTIVITY TESTS, IN VITRO PF 38(2) Pg. ONLINE	Introduction, CELL CULTURE PREPARATION—; AGAR DIFFUSION TEST, DIRECT CONTACT TEST, ELUTION TEST	Radhakrishna Tirumalai
Revision	<88> BIOLOGICAL REACTIVITY TESTS, IN VIVO PF 38(2) Pg. ONLINE	Introduction, CLASSIFICATION OF PLASTICS, EXTRACTING MEDIA—;, PROCEDURE—;, SYSTEMIC INJECTION TEST, INTRACUTANEOUS TEST, IMPLANTATION TEST, SAFETY TESTS—; BIOLOGICALS	Radhakrishna Tirumalai
New	<208> ANTI-FACTOR XA AND ANTI-FACTOR IIA ASSAYS FOR UNFRACTIONATED AND LOW MOLECULAR WEIGHT HEPARINS PF 38(2) Pg. ONLINE	Introduction, INTRODUCTION, ANTI–;FACTOR XA AND ANTI–;FACTOR IIA ASSAYS FOR UNFRACTIONATED HEPARIN, ANTI–;FACTOR XA AND ANTI–;FACTOR IIA ASSAYS FOR LOW MOLECULAR WEIGHT HEPARINS	Anita Szajek
Revision	<467> RESIDUAL SOLVENTS PF 38(2) Pg. ONLINE	LIMITS OF RESIDUAL SOLVENTS, APPENDIX 1. LIST	Horacio Pappa
Revision	<643> TOTAL ORGANIC CARBON PF 38(3) Pg. ONLINE	Introduction, BULK WATER, STERILE WATER	Antonio Hernandez-Cardoso
Revision	<645> WATER CONDUCTIVITY PF 38(3) Pg. ONLINE	STERILE WATER	Antonio Hernandez-Cardoso
Revision	<841> SPECIFIC GRAVITY PF 38(2) Pg. ONLINE	Introduction	Antonio Hernandez-Cardoso
Revision	<1031> THE BIOCOMPATIBILITY OF MATERIALS USED IN DRUG CONTAINERS, MEDICAL DEVICES, AND IMPLANTS PF 38(2) Pg. ONLINE	Introduction, IN VITRO TESTING, IN VIVO TESTING, AND CLASS DESIGNATION FOR PLASTICS AND OTHER POLYMERS, BIOCOMPATIBILITY OF MEDICAL DEVICES AND IMPLANTS	Radhakrishna Tirumalai
New	<1106> IMMUNOGENICITY	INTRODUCTION AND SCOPE, FACTORS THAT AFFECT THE	Maura

	ASSAYS - DESIGN AND VALIDATION OF IMMUNOASSAYS TO DETECT ANTI-DRUG ANTIBODIES PF 38(3) Pg. ONLINE	IMMUNOGENIC POTENTIAL OF A THERAPEUTIC PROTEIN, DETERMINATION OF PRECLINICAL AND CLINICAL IMMUNOGENICITY, RISK-BASED APPROACH TO ASSESSING IMMUNOGENICITY AND ITS CONSEQUENCES, DESIGN OF IMMUNOASSAY-BASED TEST METHODS, VALIDATION OF IMMUNOASSAYS, LIFE CYCLE MANAGEMENT, APPENDIX: ADDITIONAL SOURCES OF INFORMATION	Kibbey
Revision	<1118> MONITORING DEVICES-TIME, TEMPERATURE, AND HUMIDITY PF 38(3) Pg. ONLINE	Introduction, TEMPERATURE MEASUREMENT TECHNOLOGIES, TIME—TEMPERATURE INTEGRATORS, ELECTRONIC TIME–TEMPERATURE HISTORY RECORDERS, RELATIVE HUMIDITY MEASUREMENT TECHNOLOGIES, VALIDATION OF TEMPERATURE AND HUMIDITY MONITORING DEVICES, THE USE OF HISTORIC TEMPERATURE DATA, INTRODUCTION, TEMPERATURE-MEASUREMENT DEVICES, CHEMICAL TEMPERATURE INDICATORS, CALIBRATION OF TEMPERATURE- AND HUMIDITY-MONITORING DEVICES, THE USE OF HISTORICAL TEMPERATURE DATA	Desmond Hunt
New	<1229> STERILIZATION OF COMPENDIAL ARTICLES PF 38(2) Pg. ONLINE	BACKGROUND AND SCOPE, VALIDATION OF STERILIZATION PROCESSES, ESTABLISHING AND JUSTIFYING STERILIZATION PROCESSES THAT RELY ON MICROBIAL INACTIVATION, STERILIZATION INDICATORS AND INTEGRATORS, SELECTION OF AN APPROPRIATE STERILIZATION PROCESS, ROUTINE PROCESS CONTROL	Radhakrishna Tirumalai
New	<1229.1> STEAM STERILIZATION BY DIRECT CONTACT PF 38(2) Pg. ONLINE	SCOPE AND BACKGROUND, SATURATED STEAM, GRAVITY DISPLACEMENT CYCLES, PREVACUUM CYCLES, STERILIZATION CYCLE CONTROL, VALIDATION OF STERILIZATION BY DIRECT CONTACT	Radhakrishna Tirumalai
New	<1229.2> STEAM STERILIZATION OF AQUEOUS LIQUIDS PF 38(3) Pg. ONLINE	INTRODUCTION, BIOBURDEN/BIOLOGICAL INDICATOR METHOD	Radhakrishna Tirumalai
Revision	<1231> WATER FOR PHARMACEUTICAL PURPOSES PF 38(3) Pg. ONLINE	CHEMICAL CONSIDERATIONS	Antonio Hernandez-Cardoso
New	<1724> SEMI-SOLID DRUG PRODUCTS - PERFORMANCE TESTS PF 37(5) Pg. ONLINE	SCOPE, PURPOSE, INTRODUCTION, IN VITRO PERFORMANCE TESTS	Margareth Marques

Revision	<2021> MICROBIAL ENUMERATION TESTS-- NUTRITIONAL AND DIETARY SUPPLEMENTS PF 38(2) Pg. ONLINE	PREPARATORY TESTING, BUFFER SOLUTION AND MEDIA, PROCEDURE	Radhakrishna Tirumalai
Revision	<2023> MICROBIOLOGICAL ATTRIBUTES OF NONSTERILE NUTRITIONAL AND DIETARY SUPPLEMENTS PF 38(2) Pg. ONLINE	MICROBIOLOGICAL TESTING	Radhakrishna Tirumalai
Revision	<2232> ELEMENTAL CONTAMINANTS IN DIETARY SUPPLEMENTS PF 38(3) Pg. ONLINE	INTRODUCTION, LIMITS OF ELEMENTAL CONTAMINANTS, OPTIONS FOR COMPLIANCE WITH THE LIMITS OF ELEMENTAL CONTAMINANTS, ANALYTICAL PROCEDURES FOR TOTAL ELEMENTAL CONTAMINANTS, ANALYTICAL PROCEDURE FOR INORGANIC ARSENIC, ANALYTICAL PROCEDURE FOR METHYLMERCURY, *No Head*	Christopher Okunji
Revision	1,2,4-Aminonaphtholsulfonic Acid PF 38(3) Pg. ONLINE	1,2,4-Aminonaphtholsulfonic Acid—	Margareth Marques
Revision	Vinylpyrrolidinone PF 38(3) Pg. ONLINE	Vinylpyrrolidinone (1-Vinyl-2-pyrrolidinone; 1-Vinyl-2-pyrrolidone; N-Vinylpyrrolidinone; N-Vinylpyrrolidone),	Margareth Marques
Revision	4-Amino-3-hydroxy-1-naphthalenesulfonic Acid PF 38(3) Pg. ONLINE	4-Amino-3-hydroxy-1-naphthalenesulfonic Acid	Margareth Marques
Revision	8-AMINO-6-METHOXYQUINOLINE PF 38(3) Pg. ONLINE	Reagent Specification, 8-Amino-6-methoxyquinoline	Margareth Marques
Revision	ACETAMINOPHEN PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Sulfide, IMPURITIES/Limit of Free p-Aminophenol, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Loss on Drying	Clydewyn Anthony

<731>, SPECIFIC TESTS/Readily Carbonizable Substances Test <271>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Acetaminophen Related Compound B RS N-(4-Hydroxyphenyl)propanamide.C9H11NO2165.19, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Acetaminophen Related Compound C RS N-(2-Hydroxyphenyl)acetamide.C8H9NO2 151.16, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Acetaminophen Related Compound D RS N-Phenylacetamide.C8H9NO 135.17, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Acetaminophen Related Compound J RS N-(4-Chlorophenyl)acetamide (p-chloroacetanilide).C8H8ClNO 169.61, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Aminophenol RSC6H7NO 109.13

Revision	N-ACETYLTYSOSINE PF 38(3) Pg. ONLINE	IMPURITIES/Organic Impurities	Huy Dinh
New	ALIZARIN COMPLEXONE PF 38(3) Pg. ONLINE	Reagent Specification, Alizarin Complexone	Margareth Marques
Revision	AMIKACIN PF 37(4) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure	Ahalya Wise
Revision	AMIKACIN SULFATE PF 37(4) Pg. ONLINE	Chemical Info/C22H43N5O13&middledot;H2SO4C22H43N5O13&middledot;1.8H2SO4, IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/C. Identification Tests—General, Sulfate <191>, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amikacin Sulfate RS	Ahalya Wise
Revision	AMIKACIN SULFATE INJECTION PF 37(4) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure	Ahalya Wise
Revision	AMILORIDE HYDROCHLORIDE TABLETS PF 38(3) Pg. ONLINE	IMPURITIES/Organic Impurities	Sujatha Ramakrishna
New	AMLODIPINE AND BENAZEPRIL HYDROCHLORIDE CAPSULES PF 38(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution, <711>, PERFORMANCE TESTS/Uniformity of Dosage Units, <905>, IMPURITIES/Procedure,	Sujatha Ramakrishna

		<p>ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amlodipine Besylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amlodipine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benazepril Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benazepril Related Compound C RS</p> <p>Chemical Info/Chemical Structure, Chemical Info/C42H62O16&cdot;NH3, Chemical Info/840.08, Chemical Info/Monoammonium glycyrrhizinate; , Chemical Info/Glycyrrhizic acid ammonium salt; , Chemical Info/&alpha;-d-Glucopyranosiduronic acid, (3&beta;;20&beta;)-20-carboxy-11-oxo-30-norolean-12-en-3-yl 2-O-&beta;-d-glucopyranuronosyl-, ammonium salt (1:1); , Chemical Info/&alpha;-d-Glucopyranosiduronic acid, (3&beta;;20&beta;)-20-carboxy-11-oxo-30-norolean-12-en-3-yl 2-O-&beta;-d-glucopyranuronosyl-, monoammonium salt, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Identification Tests&mdash;General, Ammonium <191>, ASSAY/Content of Ammonium 18&alpha;- and 18&beta;- Glycyrrhizate, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Organic Impurities, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781>, SPECIFIC TESTS/Water, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ammonium Glycyrrhizate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycyrrhizic Acid RS</p>	
New	AMMONIUM GLYCYRRHIZATE PF 38(3) Pg. ONLINE		Hong Wang
Revision	AMOXAPINE TABLETS PF 38(1) Pg. ONLINE	IDENTIFICATION/B., PERFORMANCE TESTS/Dissolution <711>	Heather Joyce
New	AMOXICILLIN AND CLAVULANIC ACID EXTENDED-RELEASE TABLETS PF 38(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxicillin RS,	Analya Wise

ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxicillin Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clavulanate Lithium RS

Revision	AMPICILLIN PF 38(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, Dimethylaniline <223>, IMPURITIES/Organic Impurities, Procedure 3, IMPURITIES/Organic Impurities, Procedure 4, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxicillin Related Compound A RS (2S,5R,6R)-6-Amino-3,3-dimethyl-7-oxo-4-thia-1-azabicyclo[3.2.0]heptane-2-carboxylic acid.C16H14N2O2266.29, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ampicillin System Suitability Mixture RS This is a mixture which contains ampicillin, pivaloyl phenylglycine [(R)-2-phenyl-2-pivalamidoacetic acid; C13H17NO3; 235.28], diphenyldiketopiperazine (3,6-diphenylpiperazine-2,5-dione; C16H14N2O2; 266.29), and other related compounds.	Ahalya Wise
Revision	ANTIPYRINE PF 38(3) Pg. ONLINE	IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Completeness and Color of Solution, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Antipyrine Related Compound A RS 3-Methyl-1-phenyl-1H-pyrazol-5(4H)-one. C10H10N2O174.20	Clydewyn Anthony
New	ARIPIPRAZOLE PF 38(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C23H27Cl2N3O2, Chemical Info/448.39, Chemical Info/2(1H)-Quinolinone, 7-[4-[4-(2,3-dichlorophenyl)-1-piperazinyl]butoxy]-3,4-dihydro-; , Chemical Info/7-[4-[4-(2,3-Dichlorophenyl)-1-piperazinyl]butoxy]-3,4-dihydrocarbostyryl, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aripiprazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aripiprazole Related Compound F RS	Heather Joyce

New	ATOMOXETINE HYDROCHLORIDE PF 38(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₁₇ H ₂₁ NO·HCl, Chemical Info/291.82, Chemical Info/Benzenepropanamine, N-methyl-γ-(2-methylphenoxy)-, hydrochloride (−);, Chemical Info/(−)-N-Methyl-3-phenyl-3-(o-tolyloxy)propylamine hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atomoxetine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atomoxetine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atomoxetine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atomoxetine S-isomer RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Mandelic Acid RS	Heather Joyce
Revision	ATROPINE SULFATE PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Other Alkaloids, SPECIFIC TESTS/ Melting Range or Temperature, Class Ia <741>, SPECIFIC TESTS/Optical Rotation, Angular Rotation <781A>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781>, SPECIFIC TESTS/Acidity, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Hyoscyamine Related Compound A RS Norhyoscyamine sulfate; (1R,3r,5S)-8-azabicyclo [3.2.1]oct-3-yl(2S)-3-hydroxy-2-phenylpropanoate.C ₁₆ H ₂₁ NO ₃ 275.34	Heather Joyce
Revision	ATROPINE SULFATE INJECTION PF 38(2) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage	Heather Joyce
Revision	BACLOFEN PF 38(2) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic	Heather

		Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Baclofen Related Compound A RS	Joyce
Revision	BACLOFEN TABLETS PF 38(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution, Procedure for a Pooled Sample <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Heather Joyce
Revision	Bacterial Alkaline Protease Preparation PF 38(3) Pg. ONLINE	Bacterial Alkaline Protease Preparation—	Margareth Marques
Revision	BENZETHONIUM CHLORIDE CONCENTRATE PF 38(3) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/C.	Behnam Davani
Revision	BENZETHONIUM CHLORIDE TOPICAL SOLUTION PF 38(3) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/C.	Behnam Davani
Revision	BENZOYL PEROXIDE LOTION PF 38(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B	Behnam Davani
Revision	BUTANE PF 38(3) Pg. ONLINE	ASSAY/Procedure	Ravi Ravichandran
New	BUTYL PALMITOSTEARATE PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Content of Butyl Palmitate and Butyl Stearate, SPECIFIC TESTS/Melting Range or Temperature, Class II <741>, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/ Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Saponification Value <401>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl Palmitate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl Stearate RS	Hong Wang
New	BUTYL STEARATE PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C22H44O2, Chemical Info/340.59, Chemical Info/Octadecanoic acid, butyl ester;	Hong Wang

		Chemical Info/Butyl octadecanoate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Content of Butyl Palmitate and Butyl Stearate, SPECIFIC TESTS/Melting Range or Temperature, Class II <741>, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/ Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Saponification Value <401>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl Palmitate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl Stearate RS	
Revision	CALCIUM ACETATE PF 38(3) Pg. ONLINE	SPECIFIC TESTS/Water Determination, Method I <921>	Domenick Vicchio
Revision	CEFPROZIL PF 38(2) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxicillin Related Compound I RS (R)-2-Amino-2-(4-hydroxyphenyl)acetic acid.C8H9NO3167.16, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cefprozil RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cefprozil Related Compound D RS 7-Amino-3-propenylcephalosporanic acid; (6R,7R)-7-Amino-8-oxo-3-[(Z)-prop-1-enyl]-5-thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid.C10H12N2O3S240.28	Ahalya Wise
New	CIPROFLOXACIN EXTENDED-RELEASE TABLETS PF 37(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ciprofloxacin Ethylenediamine Analog RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ciprofloxacin Hydrochloride RS	Behnam Davani
Revision	CLOTRIMAZOLE VAGINAL INSERTS PF 38(2) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatography	Behnam Davani

Revision	CLOTRIMAZOLE LOZENGES PF 38(2) Pg. ONLINE	IDENTIFICATION/B. Thin-Layer Chromatography	Behnam Davani
Revision	CLOTRIMAZOLE TOPICAL SOLUTION PF 38(2) Pg. ONLINE	IDENTIFICATION/ Thin-Layer Chromatography	Behnam Davani
Revision	CYCLIZINE HYDROCHLORIDE PF 38(2) Pg. ONLINE	Chemical Info/Chemical Structure, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Procedure: Ordinary Impurities <466>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzhydrol RS Diphenylmethanol.C13H12O184.23	Elena Gonikberg
Revision	CYCLIZINE HYDROCHLORIDE TABLETS PF 38(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/ B. Identification—Organic Nitrogenous Bases <181>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydroxyzine Hydrochloride RS	Elena Gonikberg
Revision	CYCLOMETHICONE PF 38(3) Pg. ONLINE	Chemical Info/Cyclomethicone, Chemical Info/Cyclic polydimethylsiloxanes;, Chemical Info/Cyclodimethicone, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage	Galina Holloway
Revision	DAPSONE PF 38(2) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Selenium <291>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>	Behnam Davani
Revision	DESCRIPTION AND SOLUBILITY PF 35(2) Pg. 464	Tacrolimus, Aripiprazole, Atomoxetine Hydrochloride, Latanoprost, Propanediol, Starch, Corn Starch, Potato Starch, Tapioca Starch, Wheat Starch, Ammonium Glycyrrhizate, Butyl Palmitostearate, Butyl Stearate, Measles Virus Vaccine Live, Measles, Mumps, and Rubella Virus Vaccine Live, Measles and Rubella Virus Vaccine Live, Meropenem, Vigabatrin	Ahalya Wise
Revision	Diatomaceous Earth, Flux-Calcined PF 38(3) Pg. ONLINE	Diatomaceous Earth, Flux-Calcined	Margareth Marques

Revision	DIBUTYL SEBACATE PF 38(2) Pg. ONLINE	Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
Revision	DINOPROSTONE PF 38(2) Pg. ONLINE	IMPURITIES/Organic Impurities	Domenick Vicchio
New	DIPHENHYDRAMINE CITRATE AND IBUPROFEN TABLETS PF 37(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Ibuprofen Related Compound C, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Citrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ibuprofen RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ibuprofen Related Compound C RS	Domenick Vicchio
Revision	DIPHENHYDRAMINE HYDROCHLORIDE PF 37(3) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Related Compound A RS 2-(Diphenylmethoxy)-N-methylethanamine hydrochloride.C16H19NO·HCl 277.79, ASSAY/Procedure	Domenick Vicchio
New	DORZOLAMIDE HYDROCHLORIDE OPHTHALMIC SOLUTION PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dorzolamide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dorzolamide Related Compound D RS	Feiwen Mao
Revision	ESTAZOLAM PF 38(2) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Estazolam Related Compound A RS 5-Chloro-2-(3-chloromethyl-4H-1,2,4-triazol-4-yl)-	Heather Joyce

		benzophenone.C16H11Cl2N3O 332.18, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Nordazepam RS 7-Chloro-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepin-2-one.C15H11ClN2O 270.71	
Omission	ESTRADIOL PELLETS PF 38(3) Pg. ONLINE	Entire document	Domenick Vicchio
Revision	Ether, Peroxide-Free PF 38(3) Pg. ONLINE	Ether, Peroxide-Free (Diethyl Ether; Ether),	Margareth Marques
New	FLUCONAZOLE FOR ORAL SUSPENSION PF 38(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Deliverable Volume <698>, IMPURITIES/Procedure, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Benzoate RS	Behnam Davani
Revision	GALANTAMINE HYDROBROMIDE PF 38(1) Pg. ONLINE	IMPURITIES/Enantiomeric Purity, IMPURITIES/Organic Impurities	Heather Joyce
Revision	GEMFIBROZIL PF 38(2) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>	Elena Gonikberg
Revision	GENTAMICIN SULFATE PF 38(1) Pg. ONLINE	IMPURITIES/Limit of Methanol (if present), SPECIFIC TESTS/Content of Gentamicins, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sisomicin Sulfate RS	Ahalya Wise
New	GYMNEMA PF 38(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. HPLC, COMPOSITION/Content of Gymnemic Acids, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial	Maged Sharaf

Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method I <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method I <561>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gymnemagenin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Native Gymnema Extract RS

New

NATIVE GYMNEMA EXTRACT PF 38(1) Pg. ONLINE

DEFINITION/Introduction, IDENTIFICATION/A. HPLC, COMPOSITION/Content of Gymnemic Acids, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gymnemagenin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Native Gymnema Extract RS

[Maged Sharaf](#)

New

POWDERED GYMNEMA PF 38(1) Pg. ONLINE

DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. HPLC, COMPOSITION/Content of Gymnemic Acids, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of specified microorganisms <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method I <561>, SPECIFIC TESTS/Articles of Botanical

[Maged Sharaf](#)

		Origin, Water-Soluble Extractives, Method I <561>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gymnemagenin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Native Gymnema Extract RS	
New	PURIFIED GYMNEMA EXTRACT PF 38(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. HPLC, COMPOSITION/Content of Gymnemic Acids, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gymnemagenin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Native Gymnema Extract RS	Maged Sharaf
Revision	Glucose Oxidase-Chromogen TS PF 38(3) Pg. ONLINE	Glucose Oxidase–Chromogen TS	Margareth Marques
Revision	HALOPERIDOL PF 38(2) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Limit of Haloperidol Related Compound A, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Haloperidol Related Compound B RS 4-[4-(4-Chlorophenyl)-4-hydroxypiperidin-1-yl]-1-(2-fluorophenyl)butan-1-one.C21H23ClFNO2375.86	Heather Joyce
Revision	HYPROMELLOSE PF 38(3) Pg. ONLINE	ASSAY/Procedure	Kevin Moore

New	IRINOTECAN HYDROCHLORIDE INJECTION PF 38(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins <85>, SPECIFIC TESTS/Sterility <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter <788>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Irinotecan Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS	Feiwen Mao
Revision	ISOBUTANE PF 38(3) Pg. ONLINE	ASSAY/Procedure	Mary Waddell
Revision	KANAMYCIN SULFATE PF 38(3) Pg. ONLINE	Chemical Info/CAS, IDENTIFICATION/Procedure, ASSAY/Procedure	Ahalya Wise
Revision	L21 PF 38(2) Pg. ONLINE	L21	Margareth Marques
Revision	L45 PF 38(3) Pg. ONLINE	L45	Margareth Marques
Revision	L48 PF 38(3) Pg. ONLINE	L48	Margareth Marques
Revision	L66 PF 38(3) Pg. ONLINE	L66	Margareth Marques
Revision	Lanthanum Alizarin Complexan Mixture PF 38(3) Pg. ONLINE	Lanthanum Alizarin Complexan Mixture—	Margareth Marques
New	LATANOPROST PF 38(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C26H40O5, Chemical Info/432.59, Chemical Info/5-Heptenoic acid, 7-[3,5-dihydroxy-2-(3-hydroxy-5-phenylpentyl)cyclopentyl]-1-methylethyl ester, [1R-[1α (Z),2β (R*),3α ,5α]]-; , Chemical Info/Isopropyl (Z)-7-[(1R,2R,3R,5S)-3,5-dihydroxy-2-[(3R)-3-hydroxy-5-phenylpentyl]cyclopentyl]-5-heptenoate., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals,	Feiwen Mao

		Method II <231>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Latanoprost Related Compound E, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Water Determination, Method Ic <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Latanoprost Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Latanoprost Related Compound E RS	
New	LOPINAVIR AND RITONAVIR TABLETS PF 38(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Lopinavir and Ritonavir, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lopinavir RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ritonavir RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ritonavir Related Compounds Mixture RS	Behnam Davani
Revision	LORAZEPAM ORAL CONCENTRATE PF 38(2) Pg. ONLINE	IMPURITIES/Organic Impurities	Ravi Ravichandran
Revision	MALTITOL PF 38(2) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/A. Infrared Absorption <197K>	Galina Holloway
Revision	MALTOSE PF 38(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/C. Infrared Absorption <197K>	Galina Holloway
Revision	MAPROTILINE HYDROCHLORIDE PF 38(3) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Maprotiline Related Compound D RS 3-(9,10-Dihydro-9,10-ethanoanthracen-9-yl)-N-methylprop-2-en-1-amine.C20H22N276.4	Ravi Ravichandran
Omission	MENOTROPINS PF 37(4) Pg. ONLINE	Entire document	Maura Kibbey
Omission	MENOTROPINS FOR INJECTION PF 37(4) Pg. ONLINE	Entire document	Maura Kibbey

Revision	MEPROBAMATE PF 38(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Ravi Ravichandran
Revision	MEPROBAMATE TABLETS PF 38(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>	Ravi Ravichandran
Revision	METACRESOL PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Feiwen Mao
Revision	METHACHOLINE CHLORIDE PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Acetylcholine Chloride, IMPURITIES/Limit of Acetylcholine Chloride, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Ravi Ravichandran
Revision	METHENAMINE MANDELATE DELAYED-RELEASE TABLETS PF 38(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, SPECIFIC TESTS/Other requirements	Leonel Santos
Revision	METHYL HEXANOATE PF 38(3) Pg. ONLINE	Reagent Specification, Methyl Hexanoate	Hong Wang
Revision	METHYL PALMITOLEATE PF 38(3) Pg. ONLINE	Reagent Specification, Methyl Palmitoleate	Hong Wang
Revision	METHYL SALICYLATE PF 38(2) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197F>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
Revision	MITOMYCIN PF 38(3) Pg. ONLINE	Chemical Info/Azirino[2′, 3′: 3,4]pyrrolo[1,2-a]indole-4,7-dione, 6-amino-8-[[aminocarbonyl]oxy]methyl]-1,1a,2,8,8a,8b-hexahydro-8a-methoxy-5-methyl-, [1aRS-(1aα, 8β, 8aα, 8bα)]-, (1aS,8S,8aR,8bS)-(6-Amino-8a-methoxy-5-methyl-4,7-dioxo-1,1a,2,4,7,8,8a,8b-octahydroazirino [2′, 3′: 3,4]pyrrolo[1,2-a]indol-8-yl)methyl carbamate;, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure	Ahalya Wise

Revision	MITOMYCIN FOR INJECTION PF 38(3) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, ASSAY/Procedure	Ahalya Wise
Revision	MITOTANE PF 38(2) Pg. ONLINE	Chemical Info/Benzene, 1-chloro-2-[2,2-dichloro-1-(4-chlorophenyl)ethyl]-, (±)-; (RS)-; DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Water Determination, Method Ia <921>	Feiwen Mao
New	NICARDIPINE HYDROCHLORIDE PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₂₆ H ₂₉ N ₃ O ₆ ·HCl, Chemical Info/515.99, Chemical Info/(1) 3,5-Pyridinedicarboxylic acid, 1,4-dihydro-2,6-dimethyl-4-(3-nitrophenyl)-, methyl 2-[methyl(phenylmethyl)amino]ethyl ester, monohydrochloride; , Chemical Info/2-(Benzylmethylamino)ethyl methyl 1,4-dihydro-2,6-dimethyl-4-(m-nitrophenyl)-3,5-pyridinedicarboxylate monohydrochloride., Chemical Info/CAS, Chemical Info/Nicardipine free base, Chemical Info/479.52, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/C. Identification Tests—General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Hydrochloride RS	Suiatha Ramakrishna
Revision	NORTRIPTYLINE HYDROCHLORIDE PF 38(3) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197S>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amitriptyline Related Compound B RS 5-[3-(Dimethylamino)propyl]-10,11-dihydro-5H-dibenzo[a,d]-cyclohepten-5-ol.C ₂₀ H ₂₅ N ₂ O ₂ 95.42, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclobenzaprine Related Compound B RS 3-(5H-Dibenzo[a,d]cyclohepten-5-ylidene)-N-methyl-1-	Ravi Ravichandran

propanamine.C19H19N261.36

Revision	OCTOXYNOL 9 PF 37(5) Pg. ONLINE	Poly(oxy-1,2-ethanediyl), α- (octylphenyl)-ω-hydroxy-; Polyethylene glycol mono(octylphenyl) ether, Chemical Info/ Poly(oxy-1,2-ethanediyl), α-[4-(1,1,3,3-tetramethylbutyl)phenyl]-ω-hydroxy-; , Chemical Info/ α-[4-(1,1,3,3,-Tetramethylbutyl)phenyl]-ω-hydroxypoly(oxy-1,2-ethanediyl); , Chemical Info/ Polyethylene glycol mono[p-(1,1,3,3-tetramethylbutyl)phenyl] ether; , Chemical Info/ Polyethylene glycol mono(4-tert-octylphenyl) ether, DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, ASSAY/Content of Free Polyethylene Glycols, SPECIFIC TESTS/Cloud Point, SPECIFIC TESTS/ID TEST A, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nonoxynol 9 RS	Hong Wang
Revision	OXALIPLATIN PF 38(2) Pg. ONLINE	IMPURITIES/Organic Impurities, Procedure 3: Limit of Oxaliplatin Related Compound D	Feiwen Mao
Revision	OXCARBAZEPINE PF 38(2) Pg. ONLINE	IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Carbamazepine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxcarbazepine Related Compound A RS N-Formyl-10-oxo-10,11-dihydro-5H-dibenzo[b,f]azepine-5-carboxamide.C16H12N2O3280.28, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxcarbazepine Related Compound B RS N-Acetyl-10-oxo-10,11-dihydro-5H-dibenzo[b,f]azepine-5-carboxamide.C17H14N2O3294.30, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxcarbazepine Related Compound D RS 10-(10-Oxo-10,11-dihydro-5H-dibenzo[b,f]azepine-5-carboxamido)-5H-dibenzo[b,f]azepine-5-carboxamide.C30H22N4O3486.52, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxcarbazepine Related Compound E RS 10(11H)-Oxo-5H-Dibenz[b,f]azepine.C14H11NO209.24	Ravi Ravichandran

Revision	Orthophenanthroline TS PF 38(3) Pg. ONLINE	Orthophenanthroline TS	Margareth Marques
Revision	PECTATE LYASE PF 38(3) Pg. ONLINE	Pectate Lyase	Margareth Marques
Revision	Peptone, Dried PF 38(2) Pg. ONLINE	Peptone, Dried	Margareth Marques
Revision	Phosphomolybdic Acid PF 38(3) Pg. ONLINE	Phosphomolybdic Acid,	Margareth Marques
New	POLYOXYETHYLENE 10 LAURYL ETHER PF 38(3) Pg. ONLINE	Reagent Specification, Polyoxyethylene 10 Lauryl Ether (Decaethylene Glycol Monododecyl Ether), DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/A. Identification Tests—General, Potassium <191> and Benzoate <191>, IDENTIFICATION/C., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Potassium Benzoate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Benzoic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid RS	Behnam Davani
Revision	POTASSIUM BENZOATE PF 38(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., IDENTIFICATION/D., IDENTIFICATION/E., ADDITIONAL REQUIREMENTS/⧫USP Reference Standards <11>	Galina Holloway
Revision	POVIDONE PF 38(3) Pg. ONLINE	IDENTIFICATION/B., SPECIFIC TESTS/Melting Range or Temperature <741>	Kevin Moore
Revision	PRAZIQUANTEL PF 38(2) Pg. ONLINE	ASSAY/Procedure	Leonel Santos
Revision	PROPANE PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C3H8O2, Chemical Info/76.09, Chemical Info/1,3-Propanediol;, Chemical Info/1,3-Dihydroxypropane;, Chemical Info/Propane, 1-3-diol;, Chemical Info/Trimethylene glycol, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>,	Ravi Ravichandran
New	PROPANEDIOL PF 38(2) Pg. ONLINE		Hong Wang

		IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Related Glycol Substances, IMPURITIES/Limit of Aldehydes, SPECIFIC TESTS/Acidity, SPECIFIC TESTS/Water Determination, Method Ic <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,3-Propanediol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propylene Glycol RS	
New	QUINAPRIL AND HYDROCHLOROTHIAZIDE TABLETS PF 37(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzothiadiazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrochlorothiazide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinapril Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinapril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinapril Related Compound B RS	Sujatha Ramakrishna
Revision	QUININE SULFATE CAPSULES PF 38(3) Pg. ONLINE	ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinone RS	Leonel Santos
Revision	QUININE SULFATE TABLETS PF 38(3) Pg. ONLINE	ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinone RS	Leonel Santos
New	RIBAVIRIN CAPSULES PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ribavirin RS	Leonel Santos
New	S1D PF 38(2) Pg. ONLINE	S1D	Margareth Marques
New	SALICYLIC ACID PF 38(3) Pg.	Reagent Specification, Salicylic Acid	Margareth Marques

	ONLINE		
Revision	SALICYLIC ACID PLASTER PF 38(2) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Feiwen Mao
Revision	Silica Gel, Octadecylsilylated Chromatographic PF 38(3) Pg. ONLINE	Silica Gel, Octadecylsilylated Chromatographic	Margareth Marques
Revision	SODIUM BENZOATE PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Infrared Absorption <197M>, IDENTIFICATION/Identification Tests—General, Benzoate <191>, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Benzoate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzoic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid RS	Galina Holloway
Revision	Sodium Bitartrate PF 38(3) Pg. ONLINE	Sodium Bitartrate,	Margareth Marques
Revision	SULFASALAZINE DELAYED-RELEASE TABLETS PF 38(2) Pg. ONLINE	IDENTIFICATION/A., PERFORMANCE TESTS/Dissolution <711>, SPECIFIC TESTS/Other Requirements	Leonel Santos
Revision	TEMAZEPAM PF 38(2) Pg. ONLINE	IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Temazepam Related Compound A RS 5-Chloro-2-methylaminobenzophenone.C14H12ClNO245.70, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Temazepam Related Compound F RS 7-Chloro-1-methyl-5-phenyl-4,5-dihydro-1H-1,4-benzodiazepine-2,3-dione.C16H13ClN2O2 300.74, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Temazepam Related Compound G RS 7-Chloro-1,4-dimethyl-5-phenyl-4,5-dihydro-1H-1,4-benzodiazepine-2,3-dione.C17H15ClN2O2314.77	Ravi Ravichandran
Revision	THIORIDAZINE HYDROCHLORIDE TABLETS PF 38(3) Pg. ONLINE	IDENTIFICATION/Identification—Organic Nitrogenous Bases <181>, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Mesoridazine Besylate RS	Ravi Ravichandran

Revision	TRIACETIN PF 38(2) Pg. ONLINE	IDENTIFICATION/B., SPECIFIC TESTS/Acidity	Leonel Santos
Revision	USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 38(2) Pg. ONLINE	{Humectant} Propanediol, {Solvent} Propanediol, {Wetting and/or solubilizing agent} Propanediol, {Emulsifying and/or Solubilizing Agent} Butyl Palmitostearate, {Emulsifying and/or Solubilizing Agent} Butyl Stearate, {Flavors and Perfumes} Ammonium Glycyrrhizate, {Flavors and Perfumes} Butyl Palmitostearate, {Flavors and Perfumes} Butyl Stearate, {Plasticizer} Butyl Palmitostearate, {Plasticizer} Butyl Stearate, {Wetting and/or Solubilizing Agent} Ammonium Glycyrrhizate	Hong Wang
Revision	VALERIAN PF 38(3) Pg. ONLINE	DEFINITION/Introduction, A. Botanic Characteristics, B., IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/D. HPLC, Valerenic Acids, CONTAMINANTS/Elemental Impurities—Procedures <233>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Valerian Extract RS	Maged Sharaf
Revision	VALERIAN TABLETS PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B. HPLC, STRENGTH/Content of Valerian Extract, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Valerian Extract RS	Maged Sharaf
Revision	POWDERED VALERIAN PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Color Reaction, IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/D. HPLC, Valerenic Acids, CONTAMINANTS/Heavy Metals <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Valerian Extract RS	Maged Sharaf
Revision	POWDERED VALERIAN EXTRACT PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test, B. HPLC, COMPOSITION/Acid, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL	Maged Sharaf

		REQUIREMENTS/USP Reference Standards <11>/USP Powdered Valerian Extract RS	
Revision	VALPROATE SODIUM INJECTION PF 38(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, SPECIFIC TESTS/Particulate Matter in Injections <788>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valproic Acid Related Compound B RS (2RS)-2-(1-Methylethyl)pentanoic acid.C8H16O2144.21	Ravi Ravichandran
Revision	VALPROIC ACID PF 38(3) Pg. ONLINE	ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valproic Acid Related Compound B RS (2RS)-2-(1-Methylethyl)pentanoic acid.C8H16O2144.21	Ravi Ravichandran
Revision	VALPROIC ACID CAPSULES PF 38(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valproic Acid Related Compound B RS (2RS)-2-(1-Methylethyl)pentanoic acid.C8H16O2144.21	Ravi Ravichandran
Revision	VALPROIC ACID ORAL SOLUTION PF 38(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valproic Acid Related Compound B RS (2RS)-2-(1-Methylethyl)pentanoic acid.C8H16O2144.21	Ravi Ravichandran
New	VIGABATRIN PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C6H11NO2, Chemical Info/129.16, Chemical Info/5-Hexenoic acid, 4-amino-;, Chemical Info/4-Amino-5-hexenoic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Heavy Metals, Method I <231>, IMPURITIES/Limit of γ- Aminobutyric Acid, IMPURITIES/Organic Impurities, IMPURITIES/Residue on Ignition <281>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP γ- Aminobutyric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vigabatrin RS, ADDITIONAL	Ravi Ravichandran

		REQUIREMENTS/USP Reference Standards <11>/USP Vigabatrin Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Vigabatrin Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vigabatrin Related Compound E RS	
Revision	STERILE PURIFIED WATER PF 38(3) Pg. ONLINE	SPECIFIC TESTS/Oxidizable Substances, SPECIFIC TESTS/Total Organic Carbon, Sterile Water <643>	Antonio Hernandez-Cardoso
Revision	STERILE WATER FOR INHALATION PF 38(3) Pg. ONLINE	SPECIFIC TESTS/Oxidizable Substances, SPECIFIC TESTS/Total Organic Carbon, Sterile Water <643>	Antonio Hernandez-Cardoso
Revision	STERILE WATER FOR INJECTION PF 38(3) Pg. ONLINE	SPECIFIC TESTS/Oxidizable Substances, SPECIFIC TESTS/Total Organic Carbon, Sterile Water <643>	Antonio Hernandez-Cardoso
Revision	STERILE WATER FOR IRRIGATION PF 38(3) Pg. ONLINE	SPECIFIC TESTS/Oxidizable Substances, SPECIFIC TESTS/Total Organic Carbon, Sterile Water <643>	Antonio Hernandez-Cardoso
Revision	1,1-dichloro-2,2-bis(p-chlorophenyl)ethane PF 38(3) Pg. ONLINE	Reagent Specification, 1,1-Dichloro-2,2-bis(p-chlorophenyl)ethane	Feiwen Mao