

Compendial Approvals to USP37-NF32

Category	Monograph Title	Section Head	Scientific Liaison
New	<268> POROSITY BY NITROGEN ADSORPTION-DESORPTIONPF 38(6) Pg. ONLINE	Introduction, APPARATUS, MEASUREMENT PRINCIPLE, PROCEDURE, DATA ANALYSIS, CALIBRATION AND VERIFICATION OF SYSTEM PERFORMANCE	Hong Wang
Revision	<571> VITAMIN A ASSAYPF 38(6) Pg. ONLINE	CHEMICAL METHOD, CHROMATOGRAPHIC METHOD, CHEMICAL METHODS, CHROMATOGRAPHIC METHODS	Huy Dinh
Revision	<581> VITAMIN D ASSAYPF 38(6) Pg. ONLINE	CHROMATOGRAPHIC METHOD, CHEMICAL METHOD, BIOLOGICAL METHOD, CHROMATOGRAPHIC METHODS	Huy Dinh
Revision	<645> WATER CONDUCTIVITYPF 38(6) Pg. ONLINE	INTRODUCTION, INSTRUMENT SPECIFICATIONS AND OPERATING PARAMETERS, BULK WATER	Antonio Hernandez-Cardoso
New	<735> X-RAY FLUORESCENCE SPECTROMETRYPF 38(5) Pg. ONLINE	INTRODUCTION, QUALIFICATION OF XRF SPECTROMETERS, PROCEDURE, VALIDATION AND VERIFICATION	Kahkashan Zaidi
Revision	<1121> NOMENCLATUREPF 38(6) Pg. ONLINE	Introduction, “SEC. 299.4 ESTABLISHED NAMES OF DRUGS.”, GENERAL NOMENCLATURE FORMS, MONOGRAPH NAMING POLICY FOR SALT DRUG SUBSTANCES IN DRUG PRODUCTS AND COMPOUNDED PREPARATIONS, POLICY FOR POSTPONEMENT SCHEDULES, INTRODUCTION, POLICY FOR IMPLEMENTATION OF NOMENCLATURE REVISIONS	Andrzej Wilk

Category	Monograph Title	Section Head	Scientific Liaison
Revision	<1197> GOOD DISTRIBUTION PRACTICES FOR BULK PHARMACEUTICAL EXCIPIENTSPF 38(6) Pg. ONLINE	SECTION 1. INTRODUCTION AND SCOPE, SECTION 2: QUALITY, ORGANIZATION, AND DOCUMENTATION, SECTION 4: RETURNED GOODS, DISPATCH, TRANSPORT, IMPORTATION, ADULTERATION, AND TRACEABILITY, SECTION 5: EXCIPIENTS USED IN PHARMACY COMPOUNDING, APPENDIX: DEFINITIONS AND ACRONYMS	Galina Holloway
New	<1911> RHEOMETRYPF 38(6) Pg. ONLINE	Newtonian Viscosity, Non-Newtonian Rheology	Hong Wang
Revision	GENERAL NOTICES TO USP-NFPF 39(1) Pg. ONLINE	1. TITLE AND REVISION, 3. CONFORMANCE TO STANDARDS/3.10: Applicability of Standards, 3. CONFORMANCE TO STANDARDS/3.10.10: Applicability of Standards, 4. MONOGRAPHS AND GENERAL CHAPTERS/4.10.11: Dissolution, Disintegration and Drug Release Tests, 5. MONOGRAPH COMPONENTS/5.60: Impurities and Foreign Substances, 5. MONOGRAPH COMPONENTS/5.80: Reference Standards, 6. TESTING PRACTICES AND PROCEDURES/6.50.20: Solutions, 6. TESTING PRACTICES AND PROCEDURES/6.50.20.1: Adjustments to Solutions, 6. TESTING PRACTICES AND PROCEDURES/6.80.10.1: Pipet/ Pipette, 6. TESTING PRACTICES AND PROCEDURES/6.80.30: Temperature Reading Devices, 8. TERMS AND DEFINITIONS/8.20: About, 8. TERMS AND DEFINITIONS/8.240: Weights and Measures, 10. 10/20/30/50: PACKAGING AND STORAGE	Mario Sindaco
New	93 PERCENT OXYGEN CERTIFIED STANDARDPF 39(1) Pg. ONLINE	Reagent Specification, 93% Oxygen Certified Standard	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
New	N-ACETYLGLUCOSAMINEPF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C8H15NO6, Chemical Info/221.21, Chemical Info/2-(Acetylamino)-2-deoxy-d-glucose;, Chemical Info/N-Acetyl-d-Glucosamine, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Elemental Impurities, Arsenic <233>, IMPURITIES/Elemental Impurities, Lead <233>, IMPURITIES/Related Compounds, IMPURITIES/Limit of Glucosamine, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Microbial Enumeration Tests <2021>, SPECIFIC TESTS/Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP N-Acetylglucosamine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glucosamine Hydrochloride RS	Huy Dinh

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ADENOSINEPF 38(6) Pg. ONLINE	Chemical Info/267.25267.24, DEFINITION/Introduction, IDENTIFICATION/A.Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Adenine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Adenosine RS	Heather Joyce
Revision	MEDICAL AIRPF 39(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Introduction, IMPURITIES/Limit of Carbon Dioxide, IMPURITIES/Limit of Carbon Monoxide, IMPURITIES/Limit of Sulfur Dioxide, IMPURITIES/Limit of Nitric Oxide and Nitrogen Dioxide, SPECIFIC TESTS/Odor, ADDITIONAL REQUIREMENTS/Labeling	Ravi Ravichandran
Revision	ALFUZOSIN HYDROCHLORIDE PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Alfuzosin System Suitability Mixture RS	Domenick Vicchio
Revision	ALOE PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B, IDENTIFICATION/B., IDENTIFICATION/C. Procedure, IDENTIFICATION/D. Procedure, IDENTIFICATION/C. Thin-Layer Chromatography, ASSAY/Content of Aloin, SPECIFIC TESTS/Water Determination, Method III <921>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/USP Reference Standards <11>	Maged Sharaf
Revision	Amyl Acetate PF 38(6) Pg. ONLINE	Amyl Acetate	Margareth Marques

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ANASTROZOLE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anastrozole Related Compound A RS 2,2’- (5-Methyl-1,3-phenylene)bis(2-methylpropanenitrile)(C15H18N2226.32)	Feiwen Mao
Revision	ASPIRIN, ALUMINA, AND MAGNESIUM OXIDE TABLETS PF 38(6) Pg. ONLINE	PERFORMANCE TESTS/Dissolution <711>	Clydewyn Anthony
New	ASTAXANTHIN ESTERS PF 38(5) Pg. ONLINE	Chemical Info/Astaxanthin esters;, Chemical Info/Astaxanthin fatty acid esters;, Chemical Info/Fatty acid esters of (3S,3'S)-3,3′-dihydroxy-β,β-carotene-4,4′-dione., DEFINITION/Introduction, IDENTIFICATION/A. Thin Layer Chromaography, IDENTIFICATION/B. HPLC, ASSAY/Content of Total Astaxanthin, CONTAMINANTS/Elemental Impurities—Procedures <233>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, CONTAMINANTS/Pheophorbide Content, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astaxanthin Esters from Haematococcus pluvialis RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Apocarotenal RS	Huy Dinh
Revision	ATOVAQUONE PF 38(6) Pg. ONLINE	IMPURITIES/Related Compounds	Amanda Martin-Esker
Revision	BEHENOYL POLYOXYLGLYCERIDES PF 38(6) Pg. ONLINE	IMPURITIES/Limit of Free Ethylene Oxide and Dioxane	Hong Wang

Category	Monograph Title	Section Head	Scientific Liaison
Revision	BENZETHONIUM CHLORIDE PF 39(1) Pg. ONLINE	IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities: Limit of Ammonium Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylbenzethonium Chloride RS	Amanda Martin-Esker
Revision	BOVINE ACELLULAR DERMAL MATRIX PF 38(6) Pg. ONLINE	{Title} Scaffold Bovine Dermis, DEFINITION/Introduction, SPECIFIC TESTS/Histological Evaluation, SPECIFIC TESTS/Protein Determination, SPECIFIC TESTS/Lipid Analysis, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Gel Electrophoresis, SPECIFIC TESTS/Suture Retention Force, SPECIFIC TESTS/Thermal Analysis, SPECIFIC TESTS/Visual Inspection, SPECIFIC TESTS/Content of Silver	Fouad Atouf
Revision	TRIBASIC CALCIUM PHOSPHATE PF 39(1) Pg. ONLINE	IDENTIFICATION/A.	Huy Dinh
New	CAPSICUM TINCTURE PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, STRENGTH/Content of Total Capsaicinoids, OTHER COMPONENTS/Alcohol Determination, Method I <611>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, SPECIFIC TESTS/Limit of Nonivamide, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Capsaicin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dihydrocapsaicin RS	Maged Sharaf
Revision	CARBIDOPAF PF 39(1) Pg. ONLINE	Chemical Info/C10H14N2O4, ASSAY/Procedure	Heather Joyce
Revision	CARBIDOPA AND LEVODOPA TABLETS PF 39(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>	Heather Joyce

Category	Monograph Title	Section Head	Scientific Liaison
New	CARBIDOPA AND LEVODOPA EXTENDED-RELEASE TABLETS PF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Carbidopa RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levodopa RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levodopa Related Compound B RS	Heather Joyce
Revision	CEFAZOLIN PF 39(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Ahalya Wise
Revision	CEFAZOLIN SODIUM PF 39(1) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities	Ahalya Wise
Revision	CHLOROXYLENOL PF 38(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Parachlorophenol RS	Amanda Martin-Esker
Revision	CIPROFLOXACIN AND DEXAMETHASONE OTIC SUSPENSION PF 39(1) Pg. ONLINE	IMPURITIES/Dexamethasone Related Compounds	Amanda Martin-Esker
Revision	CLONIDINE HYDROCHLORIDE PF 37(4) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clonidine Related Compound A RS 1-Acetyl-2-(2,6-dichlorophenylamino)-2-(4,5-dihydroimidazole).C11H11Cl2N3O272.13	Sujatha Ramakrishna
Revision	CLOPIDOGREL BISULFATE PF 38(1) Pg. ONLINE	IMPURITIES/Organic Impurities, IMPURITIES/Limit of Clopidogrel Related Compound C	Sujatha Ramakrishna

Category	Monograph Title	Section Head	Scientific Liaison
New	CODEINE SULFATE ORAL SOLUTIONPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, ASSAY/Procedure, IMPURITIES/Organic Impurities, 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 Codeine Sulfate RS	Clydewyn Anthony
New	CYANOCOBALAMIN TABLETSPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyanocobalamin RS	Natalia Davydova
Revision	DEFEROXAMINE MESYLATEPF 39(1) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Elena Gonikberg
Revision	DESCRIPTION AND SOLUBILITYPF 38(2) Pg. ONLINE	Memantine Hydrochloride, Lumefantrine, Moexipril Hydrochloride, Dapsone, Dexmedetomidine Hydrochloride, Lauric Acid, Leucovorin Calcium, Raloxifene Hydrochloride, Triclocarban, Zanamivir, Ziprasidone Hydrochloride (monohydrate), Ziprasidone Hydrochloride (anhydrous)	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
New	DEXMEDETOMIDINE HYDROCHLORIDE PF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₁₃ H ₁₆ N ₂ ·HCl, Chemical Info/236.74, Chemical Info/1H-Imidazole, 4-[1-(2,3-dimethylphenyl)ethyl]-, monohydrochloride, (S)-; , Chemical Info/4-[(S)-α;2,3-Trimethylbenzyl]imidazole monohydrochloride., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dexmedetomidine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levomedetomidine RS	Sujatha Ramakrishna
New	DOXYCYCLINE EXTENDED-RELEASE CAPSULES PF 38(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 Doxycycline Hyclate RS	Ahalya Wise

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ECHINACEA ANGUSTIFOLIAPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Presence of Echinacoside and Dicafeoylquinic Acids (cynarin(e)), IDENTIFICATION/B. Presence of Isobutylalkenylamides, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
	ETHERPF 38(3) Pg. ONLINE	IMPURITIES/Limit of Low-Boiling Hydrocarbons	Domenick Vicchio

Category	Monograph Title	Section Head	Scientific Liaison
Revision	POWDERED ECHINACEA ANGUSTIFOLIAPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Presence of Echinacoside and Dicafeoylquinic Acids (cynarin(e)), IDENTIFICATION/B. Presence of Isobutylalkenylamides, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
Revision	POWDERED ECHINACEA ANGUSTIFOLIA EXTRACTPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Presence of Isobutylalkenylamides, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/B., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method II <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ECHINACEA PALLIDAPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Presence of Echinacoside and Absence of Dicafeoylquinic Acids (cynarin(e)), IDENTIFICATION/B. Presence of Ketoalkenyne, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
Revision	POWDERED ECHINACEA PALLIDAPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Presence of Echinacoside and Absence of Dicafeoylquinic Acids (cynarin(e)), IDENTIFICATION/B. Presence of Ketoalkenyne, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
Revision	POWDERED ECHINACEA PALLIDA EXTRACTPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Presence of Echniacoside and Absence of Dicafeoylquinic Acids (cynarin(e)), IDENTIFICATION/B., IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals Method II <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
Revision	ECHINACEA PURPUREA AERIAL PARTSPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Presence of Chicoric Acid and Absence of Echinacoside, IDENTIFICATION/A. Thin-layer Chromatography, IDENTIFICATION/B., COMPOSITION/Content of Chicoric Acid and Caftaric Acid, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ECHINACEA PURPUREA ROOTPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Presence of Chicoric Acid and Absence of Echinacoside, IDENTIFICATION/B. Presence of Isobutylalkenylamides, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
Revision	POWDERED ECHINACEA PURPUREAPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Presence of Chicoric Acid and Absence of Echinacoside, IDENTIFICATION/B. Presence of Isobutylalkenylamides, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
Revision	POWDERED ECHINACEA PURPUREA EXTRACTPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Presence of Isobutylalkenylamides, IDENTIFICATION/B., IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., COMPOSITION/Content of Total Phenols, CONTAMINANTS/Heavy Metals, Method II <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caftaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chicoric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Echinacoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP β-Sitosterol RS	Nandakumara Sarma
New	ESCITALOPRAM ORAL SOLUTIONPF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Deliverable Volume <698>, IMPURITIES/Limit of Citalopram Related Compound B, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Citalopram Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Citalopram Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Escitalopram Oxalate RS	Heather Joyce
Revision	FAMOTIDINEPF 39(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K><197>, IMPURITIES/Organic Impurities	Elena Gonikberg

Category	Monograph Title	Section Head	Scientific Liaison
New	FERROUS CHLORIDE TETRAHYDRATEPF 38(6) Pg. ONLINE	Reagent Specification, Ferrous Chloride Tetrahydrate	Christopher Okunji
Revision	FLUTAMIDEPF 38(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP o-Flutamide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Flutamide Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Flutamide Related Compound B RS	Domenick Vicchio
Revision	FORMOTEROL FUMARATEPF 39(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Related Compound I (Diastereomer), Procedure 1, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formoterol Fumarate Resolution Mixture RS Mixture of formoterol and impurity I formoterol related compound I. Impurity I formoterol related compound I: N-[2-hydroxy-5-[[[(1RS)-1-hydroxy-2-[[[(1SR)-2-(4-methoxyphenyl)-1-methylethyl]amino]ethyl]phenyl]formamide fumarate salt (2:1)(diastereoisomer).	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
Revision	HEPARIN SODIUMPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. 1H NMR spectrum, IDENTIFICATION/B. Chromatographic Identity, IDENTIFICATION/C. Anti-Factor Xa to Anti-Factor IIa Ratio, IDENTIFICATION/D. Molecular Weight Determinations, IDENTIFICATION/D, ASSAY/Anti-Factor IIa Potency, IMPURITIES/Limit of Galactosamine in Total Hexosamine (a measure of dermatan sulfate and other galactosamine containing impurities), IMPURITIES/Nucleotidic Impurities, IMPURITIES/Protein Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Heparin Sodium Molecular Weight Calibrant RS	Anita Szajek
Revision	HEPARIN SODIUM INJECTIONPF 38(6) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Anti-Factor IIa Potency, ADDITIONAL REQUIREMENTS/Packaging and Storage	Anita Szajek
Revision	HEPARIN LOCK FLUSH SOLUTIONPF 38(6) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Anti-Factor IIa Potency, ASSAY/Sodium Chloride	Anita Szajek

Category	Monograph Title	Section Head	Scientific Liaison
New	HOLY BASIL LEAF PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/D. HPLC, COMPOSITION/Content of Triterpenes, CONTAMINANTS/Elemental Impurities—Procedures <233>, 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, Foreign Organic Matter <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 Powdered Holy Basil Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosmarinic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ursolic Acid RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
New	POWDERED HOLY BASIL LEAF PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/D. HPLC, COMPOSITION/Content of Triterpenes, CONTAMINANTS/Elemental Impurities—Procedures <233>, 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/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 Powdered Holy Basil Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosmarinic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ursolic Acid RS	Nandakumara Sarma

Category	Monograph Title	Section Head	Scientific Liaison
New	POWDERED HOLY BASIL LEAF EXTRACTPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C. HPLC, COMPOSITION/Content of Triterpenes, CONTAMINANTS/Elemental Impurities—Procedures <233>, 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>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Holy Basil Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosmarinic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ursolic Acid RS	Nandakumara Sarma
Revision	HYPROMELLOSEStage 6 Harmonization	Entire Document	Kevin Moore
Revision	L-ISOLEUCINEPF 37(6) Pg. ONLINE	Reagent Specification, l-Isoleucine	Behnam Davani
Revision	LAMIVUDINEPF 39(1) Pg. ONLINE	C8H11N3O3S. 0.2 CH3OH235.66C8H11N3O3S. 0.2 H2O232.86, DEFINITION/Introduction, ASSAY/Procedure, OTHER COMPONENTS/Content of Methanol, IMPURITIES/Other Related Compounds, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid RS	Behnam Davani
Revision	LAMIVUDINE AND ZIDOVUDINE TABLETS PF 38(6) Pg. ONLINE	IMPURITIES/Organic Impurities	Behnam Davani

Category	Monograph Title	Section Head	Scientific Liaison
New	LAURIC ACIDPF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C12H24O2, Chemical Info/200.32, Chemical Info/Dodecanoic acid;, Chemical Info/1-Dodecanoic acid;, Chemical Info/1-Undecanecarboxylic acid;, Chemical Info/n-Dodecanoic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, SPECIFIC TESTS/Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauric Acid RS	Hong Wang
Revision	LAUROYL POLYOXYLGLYCERIDESPF 38(6) Pg. ONLINE	IMPURITIES/Limit of Free Ethylene Oxide and Dioxane	Galina Holloway
New	LEVOFLOXACIN TABLETSPF 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 Levofloxacin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levofloxacin Related Compound A RS, ADDITIONAL REQUIREMENTS/Labeling	Behnam Davani
Revision	LIDOCAINE OINTMENTPF 39(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound A RS	Mary Koleck

Category	Monograph Title	Section Head	Scientific Liaison
Revision	LIDOCAINE HYDROCHLORIDE JELLYPF 39(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound A RS	Mary Koleck
Revision	LINOLEOYL POLYOXYLGLYCERIDESPF 38(6) Pg. ONLINE	IMPURITIES/Limit of Free Ethylene Oxide and Dioxane	Galina Holloway
New	LORATADINE CHEWABLE TABLETSPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound C RS	Mary Koleck

Category	Monograph Title	Section Head	Scientific Liaison
New	LUMEFANTRINEPF 39(1) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C30H32Cl3NO, Chemical Info/528.94, Chemical Info/(±)-2,7-Dichloro-9-[(Z)-p-chlorobenzylidene]-α[(dibutylamino)methyl]fluorene-4-methanol, 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/Clarity of Solution, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lumefantrine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lumefantrine Related Compound A RS	Behnam Davani

Category	Monograph Title	Section Head	Scientific Liaison
New	MEMANTINE HYDROCHLORIDE PF 38(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₁₂ H ₂₁ N·HCl, Chemical Info/215.76, Chemical Info/Tricyclo[3.3.1.1 ^{3,7}]decan-1-amine, 3,5-dimethyl-, hydrochloride;, Chemical Info/1-Amino-3,5-dimethyladamantane hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Heavy Metals, Method II, <231>, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound E RS	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
New	MEMANTINE HYDROCHLORIDE TABLETS PF 38(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Limit of Memantine–Lactose Adduct, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amantadine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound E RS	Ravi Ravichandran
Revision	MENTHOLPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Chromatographic Purity, IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Maged Sharaf

Category	Monograph Title	Section Head	Scientific Liaison
Revision	MEPIVACAINE HYDROCHLORIDE PF 38(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/2,6-Dimethylaniline, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupivacaine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound A RS	Mary Koleck
Revision	MEROPENEM FOR INJECTION PF 38(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Ahalya Wise
Revision	METHOCARBAMOL INJECTION PF 39(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Aldehydes, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ravi Ravichandran
Revision	METHYLCELLULOSE Stage 6 Harmonization	Entire Document	Kevin Moore
Revision	METOCLOPRAMIDE HYDROCHLORIDE PF 39(1) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197M>, IDENTIFICATION/B. Procedure, IDENTIFICATION/B. Identification Tests—General, Chloride <191>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Chromatographic purity, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoclopramide Related Compound A, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoclopramide Related Compound B, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoclopramide Related Compound D	Elena Gonikberg

Category	Monograph Title	Section Head	Scientific Liaison
New	MOEXIPRIL HYDROCHLORIDE PF 38(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C27H34N2O7·HCl, Chemical Info/535.03, Chemical Info/3-Isoquinolinecarboxylic acid, 2-[2-[[1-(ethoxycarbonyl)-3-phenylpropyl]amino]-1-oxopropyl]-1,2,3,4-tetrahydro-6,7-dimethoxy-, monohydrochloride, [3S-[2[R*(R*)], 3R*]-];, Chemical Info/(3S)-2-[(2S)-[(1S)-1-Carboxy-3-phenylpropyl]alanyl]-1,2,3,4-tetrahydro-6,7-dimethoxy-3-isoquinolinecarboxylic acid, 2-ethyl ester, monohydrochloride., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Content of Imidazole, SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	Sujatha Ramakrishna

Category	Monograph Title	Section Head	Scientific Liaison
New	MOEXIPRIL HYDROCHLORIDE TABLETS PF 38(4) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/B., 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 Imidazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound G RS	Sujatha Ramakrishna

Category	Monograph Title	Section Head	Scientific Liaison
New	MOEXIPRIL HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE TABLETS PF 38(4) 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 Chlorothiazide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrochlorothiazide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Moexipril Related Compound G RS	Sujatha Ramakrishna
New	OXYGEN CERTIFIED STANDARD PF 39(1) Pg. ONLINE	Reagent Specification, Oxygen Certified Standard	Ravi Ravichandran
Revision	NIMODIPINE PF 39(1) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure	Sujatha Ramakrishna
New	NITROGEN CERTIFIED STANDARD PF 39(1) Pg. ONLINE	Reagent Specification, Nitrogen Certified Standard	Ravi Ravichandran
Revision	OLANZAPINE AND FLUOXETINE CAPSULES PF 38(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Ravi Ravichandran
Revision	OLEOYL POLYOXYLGLYCERIDES PF 38(6) Pg. ONLINE	IMPURITIES/Limit of Free Ethylene Oxide and Dioxane	Galina Holloway
Revision	o-Tolidine PF 38(6) Pg. ONLINE	o-Tolidine	Margareth Marques
Revision	OXYBENZONE PF 38(6) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure	Feiwen Mao

Category	Monograph Title	Section Head	Scientific Liaison
Revision	OXYGENPF 39(1) Pg. ONLINE	Chemical Info/Chemical Name, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Introduction, IMPURITIES/Limit of Carbon Monoxide, SPECIFIC TESTS/Odor, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Ravi Ravichandran
Revision	OXYGEN 93 PERCENTPF 39(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Introduction, IMPURITIES/Carbon Dioxide, IMPURITIES/Carbon Monoxide, SPECIFIC TESTS/Odor, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Ravi Ravichandran
New	21 PERCENT OXYGEN CERTIFIED STANDARDPF 39(1) Pg. ONLINE	Reagent Specification, 21% Oxygen Certified Standard	Ravi Ravichandran
Revision	PECTINPF 39(1) Pg. ONLINE	IMPURITIES/Methanol (Methyl Alcohol), Ethanol (Alcohol), and Isopropanol (2-Propanol), ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Alcohol RS	Hong Wang
Revision	PENICILLIN G POTASSIUM TABLETSPF 38(6) Pg. ONLINE	PERFORMANCE TESTS/Dissolution <711>, SPECIFIC TESTS/Loss on Drying <731>	Ahalya Wise

Category	Monograph Title	Section Head	Scientific Liaison
New	PROMETHAZINE AND PHENYLEPHRINE HYDROCHLORIDE ORAL SOLUTION PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Alcohol Determination, Method II <611> (if present), SPECIFIC TESTS/Deliverable Volume <698>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylparaben RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Promethazine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propylparaben RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Benzoate RS	Hillary Cai

Category	Monograph Title	Section Head	Scientific Liaison
New	PROMETHAZINE AND PHENYLEPHRINE HYDROCHLORIDE AND CODEINE PHOSPHATE ORAL SOLUTIONPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Alcohol Determination, Method II <611> (if present), SPECIFIC TESTS/Deliverable Volume <698>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Codeine Phosphate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylparaben RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Promethazine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propylparaben RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Benzoate RS	Hillary Cai
Revision	Perchloric Acid, Tenth-Normal (0.1 N) in Glacial Acetic AcidPF 38(6) Pg. ONLINE	Perchloric Acid, Tenth-Normal (0.1 N) in Glacial Acetic Acid	Margareth Marques
Revision	Potassium Hydroxide, Normal (1 N)PF 38(6) Pg. ONLINE	Potassium Hydroxide, Normal (1 N)	Margareth Marques

Category	Monograph Title	Section Head	Scientific Liaison
New	QUERCETINPF 39(1) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C15H10O7, Chemical Info/302.2, Chemical Info/2-(3,4-Dihydroxyphenyl)-3,5,7-trihydroxy-4H-1-benzopyran-4-one;, Chemical Info/Quercetin dihydrate, Chemical Info/338.2, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>., IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/C. HPLC Identification Test, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals <231>, IMPURITIES/Kaempferol and Other Related Compounds, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Kaempferol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quercetin RS	Huy Dinh

Category	Monograph Title	Section Head	Scientific Liaison
Revision	RED CLOVERPF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test, IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/B, COMPOSITION/Content of Isoflavones, CONTAMINANTS/Heavy Metals <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, SPECIFIC TESTS/Botanic Characteristics, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Biochanin A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Genistein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hyperoside RS	Nandakumara Sarma
Revision	RED CLOVER TABLETSPF 39(1) Pg. ONLINE	STRENGTH/Content of Isoflavones, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Biochanin A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Genistein RS	Natalia Davydova

Category	Monograph Title	Section Head	Scientific Liaison
Revision	POWDERED RED CLOVERPF 39(1) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test, IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C. Thin-Layer Chromatography, IDENTIFICATION/B, COMPOSITION/Content of Isoflavones, CONTAMINANTS/Heavy Metals <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, SPECIFIC TESTS/Botanic Characteristics, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Biochanin A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Genistein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hyperoside RS	Nandakumara Sarma
Revision	POWDERED RED CLOVER EXTRACTPF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/B, COMPOSITION/Content of Isoflavones, CONTAMINANTS/Heavy Metals, Method II <231>, CONTAMINANTS/Elemental Impurities—Procedures <233>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Biochanin A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Genistein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hyperoside RS	Nandakumara Sarma
Revision	ROPINIROLE TABLESPF 39(1) Pg. ONLINE	IMPURITIES/Organic Impurities	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
Revision	ROPINIROLE HYDROCHLORIDE PF 38(6) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/C. Identification Test—General, Chloride <191>, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, IMPURITIES/Organic Impurities, Procedure 3, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropinirole Related Compound B RS	Ravi Ravichandran
New	RUTIN PF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₂₇ H ₃₀ O ₁₆ ·3H ₂ O, Chemical Info/664.56, Chemical Info/3-Rhamnoglucoside of 5,7,3'-,4'-tetrahydroxyflavonol,, Chemical Info/2-(3,4-Dihydroxyphenyl)-5,7-dihydroxy-4H-chromen-4-one-3-yl 6-O- α -l-rhamnopyranosyl- β -d-glucoside, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Light Absorbing Substances, IMPURITIES/Methanol Insoluble Substances, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Quercetin and Other Related Compounds, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quercetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS	Huy Dinh

Category	Monograph Title	Section Head	Scientific Liaison
Revision	SECOBARBITAL SODIUM CAPSULESPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/Identification Tests—General, Sodium <191>, ASSAY/Barbiturate Assay <361>, ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities	Ravi Ravichandran
New	SELEGILINE HYDROCHLORIDE CAPSULESPF 38(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 Methamphetamine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Selegiline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Selegiline Related Compound D RS	Ravi Ravichandran
Revision	Silicotungstic Acid, n-HydratePF 38(6) Pg. ONLINE	Silicotungstic Acid, n-Hydrate	Margareth Marques
Revision	SODIUM SALICYLATEPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, USP Sodium Salicylate RS	Hillary Cai
Revision	SORBITAN SESQUIOLEATEPF 39(1) Pg. ONLINE	IDENTIFICATION/A. Fatty Acid Composition of Constituting Oleic Acid, IDENTIFICATION/B. Identification of Constituting Polyols by Thin-Layer Chromatography, SPECIFIC TESTS/Fats and Fixed Oils, Fatty Acid Composition <401>, SPECIFIC TESTS/Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sorbitol RS	Galina Holloway
Revision	CORN STARCHStage 6 Harmonization	Entire Document	Kevin Moore

Category	Monograph Title	Section Head	Scientific Liaison
Revision	PURIFIED STEARIC ACIDPF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, SPECIFIC TESTS/Congealing Temperature <651>, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Mineral Acid, SPECIFIC TESTS/Neutral Fat or Paraffin, SPECIFIC TESTS/Acid Value, SPECIFIC TESTS/Freezing Point, SPECIFIC TESTS/Color of Solution, SPECIFIC TESTS/Acidity	Galina Holloway
Revision	STEAROYL POLYOXYLGLYCERIDESPF 38(6) Pg. ONLINE	IMPURITIES/Limit of Free Ethylene Oxide and Dioxane	Hong Wang
Revision	COMPRESSIBLE SUGARPF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, ASSAY/Content of Sucrose, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Limit of Calcium, IMPURITIES/Limit of Dextrose (Glucose), Fructose, Maltose, and Lactose, SPECIFIC TESTS/Specific Rotation, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
Revision	CONFECTIONER'S SUGARPF 38(6) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Content of Sucrose, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
Revision	SulfanilamidePF 38(6) Pg. ONLINE	Sulfanilamide,	Margareth Marques
Revision	Sodium Nitrite, Tenth-Molar (0.1 M)PF 38(6) Pg. ONLINE	Sodium Nitrite, Tenth-Molar (0.1 M)	Margareth Marques

Category	Monograph Title	Section Head	Scientific Liaison
	SUGAR SPHERESPF 38(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Optical Rotation, Specific Rotation <781S>, ASSAY/Content of Sucrose, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
New	TEMOZOLOMIDE ORAL SUSPENSIONPF 37(1) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Temozolomide RS	Rick Schnatz
Revision	THIOGUANINE TABLETSPF 38(6) Pg. ONLINE	IDENTIFICATION/A. Ultraviolet Absorption, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Guanine RS	Feiwen Mao
Revision	TIZANIDINE TABLETSPF 39(1) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	Ravi Ravichandran

Category	Monograph Title	Section Head	Scientific Liaison
New	TOPIRAMATE CAPSULESPF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Limit of Sulfamate and Sulfate, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topiramate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topiramate Related Compound A RS	Ravi Ravichandran
New	TRICLOCARBANPF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₁₃ H ₉ Cl ₃ N ₂ O, Chemical Info/315.58, Chemical Info/Urea, N-(4-chlorophenyl)-N'-(3,4-dichlorophenyl)-; Chemical Info/3,4,4'-Trichlorocarbanilide; Chemical Info/1-(4-Chlorophenyl)-3-(3,4-dichlorophenyl)urea, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY, ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Chloroanilines, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triclocarban RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triclocarban Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triclocarban Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triclocarban Related Compound D Mixture RS	Leonel Santos

Category	Monograph Title	Section Head	Scientific Liaison
Revision	TROSPIUM CHLORIDE PF 38(6) Pg. ONLINE	IDENTIFICATION/C., IMPURITIES/Limit of Trospium Chloride Related Compound C	Elena Gonikberg
Revision	USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 38(6) Pg. ONLINE	{Antifoaming Agent} Lauric Acid, {Emulsifying and/or Solubilizing Agent} Lauric Acid, {Tablet and/or Capsule Lubricant} Lauric Acid	Hong Wang
Revision	VERAPAMIL HYDROCHLORIDE PF 39(1) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure, SPECIFIC TESTS/Melting Range or Temperature <741>	Sujatha Ramakrishna
New	ZANAMIVIR PF 38(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C ₁₂ H ₂₀ N ₄ O ₇ , Chemical Info/332.31, Chemical Info/ d-glycero-d-galacto-Non-2-enonic acid, 5-(acetylamino)-4-[(aminoiminomethyl)amino]-2,6-anhydro-3,4,5-trideoxy-, Chemical Info/5-Acetamido-2,6-anhydro-3,4,5-trideoxy-4-guanidino-d-glycero-d-galacto-non-2-enonic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, 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>/USP Zanamivir RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Zanamivir Related Compounds Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Zanamivir Resolution Mixture RS	Leonel Santos