

Compendial Deferrals for USP38-NF33 1S

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	<3> TOPICAL AND TRANSDERMAL DRUG PRODUCTS - PRODUCT QUALITY TESTS PF 40(2) Pg. ONLINE	INTRODUCTION, PRODUCT QUALITY TESTS FOR TOPICALLY APPLIED TOPICAL AND TRANSDERMAL DRUG PRODUCTS, SPECIFIC TESTS FOR OPHTHALMIC DRUG PRODUCTS, SPECIFIC TESTS FOR TOPICALLY APPLIED SEMISOLID DRUG PRODUCTS, SPECIFIC TESTS FOR TRANSDERMAL DELIVERY SYSTEMS	Margareth Marques
New	<129> ANALYTICAL PROCEDURES FOR RECOMBINANT THERAPEUTIC MONOCLONAL ANTIBODIES PF 39(3) Pg. ONLINE	INTRODUCTION/Paragraph Text, INTRODUCTION/Size-Exclusion Chromatography, INTRODUCTION/Capillary SDS Electrophoresis (Reduced and Nonreduced), INTRODUCTION/Oligosaccharide Analysis—Analysis of N-Linked Oligosaccharides of Monoclonal Antibodies, INTRODUCTION/Oligosaccharide Analysis—Sialic acid Analysis	Anita Szajek
New	<165> PREKALLIKREIN ACTIVATOR PF 39(5) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Prekallikrein Assay, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, Standard Solutions	Kevin Carrick
New	<212> OLIGOSACCHARIDE ANALYSIS PF 40(3) Pg. ONLINE	Title, INTRODUCTION/Introduction, INTRODUCTION/ANALYTICAL PROCEDURES OVERVIEW, INTRODUCTION/SAMPLE PREPARATION, INTRODUCTION/SEPARATION AND IDENTIFICATION OF OLIGOSACCHARIDES, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, ADDITIONAL REQUIREMENTS/APPENDIX I	Edith Chang
Revision	<232> ELEMENTAL IMPURITIES--LIMITS PF 40(2) Pg. ONLINE	INTRODUCTION, ROUTES OF EXPOSURE, DRUG PRODUCTS, DRUG SUBSTANCE AND EXCIPIENTS, ANALYTICAL TESTING	Kahkashan Zaidi
Revision	<233> ELEMENTAL IMPURITIES - PROCEDURES PF 40(2) Pg. ONLINE	INTRODUCTION, COMPENDIAL PROCEDURES 1 AND 2, REQUIREMENTS FOR ALTERNATE PROCEDURE VALIDATION, LIMIT PROCEDURES, QUANTITATIVE PROCEDURES, APPENDIX	Kahkashan Zaidi
New	<476> ORGANIC IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 40(3) Pg. ONLINE	Title, INTRODUCTION, IDENTIFICATION OF IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS, ANALYTICAL PROCEDURES FOR IMPURITIES AND DEGRADATION PRODUCTS, REPORTING IMPURITIES AND DEGRADATION PRODUCTS, SETTING ACCEPTANCE CRITERIA FOR IMPURITIES AND DEGRADATION PRODUCTS, QUALIFICATION OF IMPURITIES AND DEGRADATION PRODUCTS	Antonio Hernandez-Cardoso
Revision	<751> METAL PARTICLES IN OPHTHALMIC OINTMENTS PF 39(5) Pg. ONLINE	Title, PROCEDURE-	William Brown
New	<800> HAZARDOUS DRUGS - HANDLING IN HEALTHCARE SETTINGS PF 40(3) Pg. ONLINE	Title, 1. INTRODUCTION, 2. LIST OF HDS, 3. TYPES OF EXPOSURE, 4. RESPONSIBILITIES OF PERSONNEL HANDLING HDS, 5. FACILITY DESIGN AND ENGINEERING CONTROLS, 6. PERSONAL PROTECTIVE EQUIPMENT, 7. HAZARD COMMUNICATION PROGRAM, 8. TRAINING FOR COMPOUNDING PERSONNEL, 9. RECEIVING, 10. TRANSPORTING, 11. DISPENSING HD DOSAGE FORMS NOT REQUIRING ALTERATION, 12. COMPOUNDING HD DOSAGE FORMS, 13. PROTECTION WHEN ADMINISTERING HDS, 14. CLEANING: DEACTIVATION, DECONTAMINATION, CLEANING, AND DISINFECTION, 15. SPILL CONTROL, 16. DISPOSAL, 17. ENVIRONMENTAL QUALITY AND CONTROL, 18. DOCUMENTATION, 19. MEDICAL	Jeanne Sun

SURVEILLANCE, APPENDIX A: ACRONYMS AND DEFINITIONS, APPENDIX B: SUGGESTED STANDARD OPERATING PROCEDURES, APPENDIX C: TYPES OF BIOLOGICAL SAFETY CABINETS, APPENDIX D: BEST PRACTICES FOR HANDLING HDS, APPENDIX E: EXAMPLES FOR DESIGN OF HAZARDOUS DRUG COMPOUNDING AREAS, APPENDIX F: REQUIREMENTS FOR PERSONAL PROTECTIVE EQUIPMENT, APPENDIX G. BIBLIOGRAPHY

New	<1029> GOOD DOCUMENTATION GUIDELINES PF 40(3) Pg. ONLINE	Title, INTRODUCTION, PRINCIPLES OF GOOD DOCUMENTATION, DATA COLLECTION AND RECORDING, DIFFERENT TYPES OF GMP DOCUMENTS	Antonio Hernandez-Cardoso
Revision	<1065> ION CHROMATOGRAPHY PF 40(3) Pg. ONLINE	INTRODUCTION, APPARATUS, SAMPLE PREPARATION, PROCEDURE	Horacio Pappa
New	<1083> GOOD DISTRIBUTION PRACTICES PF 40(2) Pg. ONLINE	Title, INTRODUCTION, SCOPE	Desmond Hunt
New	<1083.1> QUALITY MANAGEMENT SYSTEM PF 40(2) Pg. ONLINE	Title, INTRODUCTION, MANAGEMENT RESPONSIBILITY, DOCUMENTATION, RESOURCES MANAGEMENT, OPERATIONS, COMPLAINTS, DEVIATIONS, RETURNS, RECALLS, COUNTERFEITS, AND REPROCESS AND REWORK PRODUCTS, MONITORING AND IMPROVEMENTS, VALIDATION, CHANGE CONTROL, REGULATORY AFFAIRS, APPENDIX	Desmond Hunt
New	<1083.2> ENVIRONMENTAL CONDITIONS MANAGEMENT PF 40(2) Pg. ONLINE	Title, INTRODUCTION, ENVIRONMENTAL CONTROLLED FACILITIES, EQUIPMENT, AND VEHICLES, PACKAGING FOR SHIPPING, PERFORMANCE QUALIFICATION, DATA MONITORING, SHORT-TERM EXCURSIONS, APPENDIX	Desmond Hunt
New	<1083.3> IMPORTATION AND EXPORTATION MANAGEMENT PF 40(2) Pg. ONLINE	Title, INTRODUCTION, GENERAL REQUIREMENTS, MATERIAL OR PRODUCT KNOWLEDGE, GLOBAL SOURCING KNOWLEDGE, APPENDIX	Desmond Hunt
New	<1083.4> SUPPLY CHAIN INTEGRITY AND SECURITY PF 40(2) Pg. ONLINE	Title, INTRODUCTION, SUPPLY CHAIN INTEGRITY, SUPPLY CHAIN SECURITY, APPENDIX	Desmond Hunt
Revision	<1086> IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 40(3) Pg. ONLINE	INTRODUCTION, DRUG SUBSTANCE, DRUG PRODUCT, DEFINITIONS, INTRODUCTION, APPENDIX 1: DEFINITIONS, APPENDIX 2: ADDITIONAL SOURCES OF INFORMATION AND GUIDANCE	Antonio Hernandez-Cardoso
New	<1168> COMPOUNDING FOR INVESTIGATIONAL STUDIES PF 39(5) Pg. ONLINE	I. INTRODUCTION, II. REGULATORY ENVIRONMENT AND GUIDANCE, III. FACILITIES, IV. EQUIPMENT, V. PERSONNEL, VI. MATERIALS MANAGEMENT-PREPARATION, VII. MATERIALS MANAGEMENT-FINISHED PREPARATION, VIII. COMPOUNDING, IX. PACKAGING, LABELING, AND LABELS, X. QUALITY ASSURANCE PROGRAM MANAGEMENT, XI. STABILITY, STORAGE, AND DISTRIBUTION, XII. PROCEDURES AND DOSAGE FORMS, XIII. MISCELLANEOUS, XIV. CONCLUSIONS	Rick Schnatz
New	<1200> REQUIREMENTS FOR COMPENDIAL VALIDATION PF 39(6) Pg. ONLINE	Title, Introduction, GENERAL CONSIDERATIONS, TYPE 1 STUDY: PRECISION-ACCURACY AND RANGE, TYPE 2 STUDY: SPECIFICITY, TYPE 3 STUDY: ACCURACY, TYPE 4 STUDY: PRECISION, TYPE 5 STUDY: DETECTABILITY	Horacio Pappa
New	<1228> DEPYROGENATION PF 40(2) Pg. ONLINE	INTRODUCTION, INPUT CONTROL, PROCESS CONTROL, DIRECT CONTROL, SELECTION OF AN APPROPRIATE DEPYROGENATION METHOD, VALIDATION OF A DEPYROGENATION METHOD, ROUTINE PROCESS CONTROL	Radhakrishna Tirumalai

New	< 1228.1> DRY HEAT DEPYROGENATION PF 40(3) Pg. ONLINE	INTRODUCTION, TECHNOLOGIES USED FOR DEPYROGENATION BY DRY HEAT, DRY HEAT DEPYROGENATION FUNDAMENTALS, DEPYROGENATION PROCESS CONTROL, VALIDATION, ROUTINE PROCESS CONTROL, REFERENCES	Radhakrishna Tirumalai
New	< 1602> SPACERS AND VALVED HOLDING CHAMBERS USED WITH INHALATION AEROSOLS PF 40(1) Pg. ONLINE	Title, INTRODUCTION, MEASUREMENT OF APSD AND SUBFRACTIONS WITH NO DELAY BETWEEN INHALER ACTUATION AND SAMPLING ONSET, MEASUREMENT OF APSD AND SUBFRACTIONS WITH DELAY BETWEEN INHALER ACTUATION AND SAMPLING ONSET, TOTAL MASS OF DRUG DELIVERED FROM A SPACER/VHC WHILE SIMULATING PATIENT TIDAL BREATHING, TOTAL MASS OF DRUG DELIVERED FROM A SPACER/VHC WITH FACEMASK WHILE SIMULATING PATIENT TIDAL BREATHING	Kahkashan Zaidi
New	5-HYDROXY-L-TRYPTOPHAN PF 40(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C11H12N2O3, Chemical Info/220.23, Chemical Info/(S)-2-Amino-3-(5-hydroxy-1H-indol-3-yl)propanoic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 5-Hydroxy-l-tryptophan RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP l-Tryptophan RS	Huy Dinh
Revision	ACETAMINOPHEN SUPPOSITORIES PF 39(3) Pg. ONLINE	IMPURITIES/4-Aminophenol in Acetaminophen-Containing Drug Products <227>	Clydewyn Anthony
New	(R)-(-)-ALPHA-PHELLANDRENE PF 39(4) Pg. ONLINE	Reagent Specification, (R)-(-)-α-Phellandrene	Hong Wang
New	(+)-ALPHA-PINENE PF 39(4) Pg. ONLINE	Reagent Specification, (+)-α-Pinene	Hong Wang
Revision	AMILORIDE HYDROCHLORIDE PF 40(1) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiloride Related Compound A RS	Sujatha Ramakrishna
Revision	AMINO BENZOATE POTASSIUM PF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure	Hillary Cai
Revision	AMINO BENZOATE SODIUM PF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure	Hillary Cai
New	AMINOLEVULINIC ACID HYDROCHLORIDE PF 40(2) Pg. ONLINE	Chemical Info/C5H9NO3·HCl, Chemical Info/167.59, Chemical Info/5-Aminolevulinic acid hydrochloride; , Chemical Info/5-Amino-4-oxopentanoic acid hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption, <197K> or <197A>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss On Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Related Compound B RS	Feiwen Mao

New	AMIODARONE HYDROCHLORIDE INJECTION PF 39(6) Pg. ONLINE	<p>Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Iodide, OTHER COMPONENTS/Content of Benzyl Alcohol (if present), SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS</p>	Sujatha Ramakrishna
New	AMLODIPINE AND VALSARTAN TABLETS PF 40(2) Pg. ONLINE	<p>Title, DEFINITION/Introduction, IDENTIFICATION/A., 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 Amlodipine Besylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amlodipine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valsartan RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Valsartan Related Compound B RS</p>	Sujatha Ramakrishna
Revision	ANETHOLE PF 40(1) Pg. ONLINE	<p>DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B. Chromatographic Identity, ASSAY/Assay for trans-Anethole, IMPURITIES/Limit of cis-Anethole, p-Anisaldehyde, and Other Volatile Impurities, IMPURITIES/Aldehydes and Ketones, SPECIFIC TESTS/Congearing Temperature <651>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11></p>	Galina Holloway
New	ASTRAGALUS ROOT PF 40(3) Pg. ONLINE	<p>Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, 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/Botanical 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>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method 1 <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method 1 <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O-β-D-Glucopyranoside RS,</p>	Anton Bzhelyansky

ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, 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/Residue on Ignition <281>, SPECIFIC TESTS/Botanical Extracts, Residual Solvents <565>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O- β -d-Glucopyranoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

New ASTRAGALUS ROOT DRY EXTRACT PF 40(3) Pg. ONLINE

[Anton](#)
[Bzhelyansky](#)

Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, 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/Botanical 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>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method 1 <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method 1 <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O- β -d-Glucopyranoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

New ASTRAGALUS ROOT POWDER PF 40(3) Pg. ONLINE

[Anton](#)
[Bzhelyansky](#)

New	ATAZANAVIR SULFATE PF 40(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C38H52N6O7 · H2SO4, Chemical Info/802.93, Chemical Info/2,5,6,10,13-Pentaazatetradecanedioic acid, 3-12-bis(1,1-dimethylethyl)-8-hydroxy-4,11-dioxo-9-(phenylmethyl)-6-[[4-(2-pyridinyl)phenyl]methyl]-, dimethyl ester, (3S,8S,9S,12S)-, sulfate (1:1) (salt);, Chemical Info/Dimethyl (3S,8S,9S,12S)-9-benzyl-3,12,di-tert-butyl-8-hydroxy-4,11-dioxo-6-(p-2-pyridylbenzyl)-2,5,6,10,13-pentaazatetradecanedioate, sulfate (1:1) (salt), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Sulfate <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Atazanavir Related Compound A, SPECIFIC TESTS/Water Determination <921>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir System Suitability Mixture RS	Shankari Shivaprasad
New	ATAZANAVIR CAPSULES PF 40(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B., 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 Atazanavir Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir System Suitability Mixture RS	Shankari Shivaprasad
Revision	ATROPINE SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Heather Joyce
Revision	BACITRACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	BACITRACIN ZINC AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Bacitracin, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	BENZOCAINE OINTMENT PF 40(2) Pg. ONLINE	IDENTIFICATION/A. Ointments Having Water-Soluble Bases, IDENTIFICATION/B. Ointments Having Water-Insoluble Bases, IDENTIFICATION/B., ASSAY/Ointments Having Water-Soluble Bases, ASSAY/Ointments Having Water-Insoluble Bases, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Domenick Vicchio
Revision	BENZYL BENZOATE PF 39(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Aldehydes, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP	Shankari Shivaprasad

		Benzaldehyde RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzoic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzyl Alcohol RS	
New	BETA-PINENE PF 39(4) Pg. ONLINE	Reagent Specification, β-Pinene	Hong Wang
Revision	BUPROPION HYDROCHLORIDE PF 39(4) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Limit of m-Chlorobenzoic Acid, IMPURITIES/Limit of 3-Chlorobenzoic Acid, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 3-Chlorobenzoic Acid RS	Heather Joyce
Revision	BUTYLATED HYDROXYTOLUENE PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Congeaing Temperature <651>	Galina Holloway
New	CALCIPOTRIENE PF 39(4) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C27H40O3, Chemical Info/412.60, Chemical Info/9,10-Secochola-5,7,10(19),22-tetraene-1,3,24-triol, 24-cyclopropyl-, (1α,3β,5Z,7E,22E,24S)-, Chemical Info/(5Z,7E,22E,24S)-24-Cyclopropyl-9,10-secochola-5,7,10(19),22-tetraene-1α,3β,24-triol, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities by HPLC, IMPURITIES/Organic Impurities by TLC, SPECIFIC TESTS/Loss on Drying, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene Related Compound C RS	Feiwen Mao
New	CALCIPOTRIENE OINTMENT PF 39(4) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, 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 Calcipotriene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene Related Compound C RS	Feiwen Mao
Revision	CETOSTEARYL ALCOHOL PF 40(2) Pg. ONLINE	Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Fats and Fixed Oils, Hydroxyl Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Arachidyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauryl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Linolenyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Myristyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleyl Alcohol RS	Galina Holloway
Revision	CETYL ALCOHOL PF 40(1) Pg. ONLINE	Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A.	Galina

		Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Fats and Fixed Oils, Hydroxyl Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauryl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Myristyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleyl Alcohol RS	Holloway
Revision	CHLORAMPHENICOL OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, SPECIFIC TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHLORAMPHENICOL AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Chloramphenicol, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHLORDIAZEPOXIDE HYDROCHLORIDE FOR INJECTION PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, SPECIFIC TESTS/Other Requirements	Heather Joyce
Revision	CHLORTETRACYCLINE HYDROCHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHOLESTEROL PF 39(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A> or <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
New	CHONDROITIN SULFATE SODIUM, SHARK PF 38(6) Pg. ONLINE	Chemical Info/Chondroitin, hydrogen sulfate, sodium salt, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Identification Tests—General, Sodium <191>, IDENTIFICATION/C. Specific Disaccharides, IDENTIFICATION/D. Specific Rotation, COMPOSITION/Content of Chondroitin Sulfate Sodium, COMPOSITION/Disaccharide Composition, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Electrophoretic Purity, IMPURITIES/Limit of Protein, CONTAMINANTS/Elemental Impurities—Procedures <233>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Clarity and Color of Solution, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chondroitin Sulfate Sodium, Shark RS	Huy Dinh
Revision	CICLOPIROX OLAMINE PF 40(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ciclopirox Related Compound C RS	Shankari Shivaprasad
Revision	CIPROFLOXACIN PF 40(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Procedure 1: Limit of Fluoroquinolonic Acid,	Shankari

		IMPURITIES/Procedure 2, IMPURITIES/Organic Impurities	Shivaprasad
Revision	CIPROFLOXACIN HYDROCHLORIDE PF 40(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Procedure 1: Limit of Fluoroquinolonic Acid, IMPURITIES/Procedure 2, IMPURITIES/Organic Impurities	Shankari Shivaprasad
Revision	CIPROFLOXACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Shankari Shivaprasad
Revision	CLOTRIMAZOLE PF 39(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Shankari Shivaprasad
Revision	CLOTRIMAZOLE CREAM PF 40(3) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS	Shankari Shivaprasad
Revision	CLOTRIMAZOLE TOPICAL SOLUTION PF 40(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS	Shankari Shivaprasad
Revision	CODEINE PHOSPHATE PF 38(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Morphine, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Codeine System Suitability Mixture C11 RS	Hillary Cai
Revision	CROMOLYN SODIUM PF 40(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Oxalate, SPECIFIC TESTS/Acidity or Alkalinity, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound B RS	Ravi Ravichandran
Revision	CROMOLYN SODIUM OPHTHALMIC SOLUTION PF 40(1) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound B RS	Domenick Vicchio
Revision	DESCRIPTION AND SOLUBILITY PF 39(2) Pg. ONLINE	Desloratadine, Topotecan Hydrochloride, Glyceryl Monocaprylate, Glyceryl Monocaprylocaprate, Calcipotriene, Eucalyptus Oil, Imatinib Mesylate, Polyethylene Glycol, Polyethylene Glycol 3350, Aminolevulinic Acid Hydrochloride, Atazanavir Sulfate, Levocetirizine Dihydrochloride, Rosuvastatin Calcium, Tolterodine Tartrate	Domenick Vicchio
New	DESLORATADINE PF 39(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C19H19CIN2, Chemical Info/310.82, Chemical Info/Benzo[5,6]cyclohepta[1,2-b]pyridine, 8-chloro-6,11-dihydro-11-(4-piperidinylidene)-, 5H-, ; Chemical Info/8-Chloro-6,11-dihydro-11-(piperidin-4-ylidene)-5H-benzo[5,6]cyclohepta[1,2-b]pyridine, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Desloratadine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	Domenick Vicchio

		<11>/USP Desloratadine Related Compound A RS	
Revision	DEXAMETHASONE TABLETS PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone RS	Domenick Vicchio
Revision	DEXAMETHASONE SODIUM PHOSPHATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Domenick Vicchio
New	DEXTRAN OF WEIGHT-AVERAGE MOLECULAR WEIGHT 3,500,000 G/MOL PF 40(1) Pg. ONLINE	Dextran, Weight-Average Molecular Weight 3,500,000 g/mol	Hong Wang
Revision	DOXORUBICIN HYDROCHLORIDE PF 40(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Infrared Absorption <197K>, IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2: Limit of Solvent Residues (as Acetone and Alcohol), ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Acetone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daunorubicin Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daunorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epirubicin Hydrochloride RS	Ahalya Wise
Revision	DOXORUBICIN HYDROCHLORIDE INJECTION PF 40(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daunorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epirubicin Hydrochloride RS	Ahalya Wise
Revision	ECONAZOLE NITRATE PF 40(2) Pg. ONLINE	24169-02-6Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Econazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Econazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Econazole Related Compound C RS	Shankari Shivaprasad
Revision	ENOXAPARIN SODIUM PF 37(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. 13C NMR Spectrum, IDENTIFICATION/C., IDENTIFICATION/D., IDENTIFICATION/E., IMPURITIES/Heavy Metals, Method I <231>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>	Anita Szajek
Revision	ENOXAPARIN SODIUM INJECTION PF 37(1) Pg. ONLINE	IDENTIFICATION/C. Identification Tests—General Sodium<191> Spectrophotometry and Light-Scattering <851>, OTHER COMPONENTS/Benzyl Alcohol Content (if Present), SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Anti-Factor IIa Activity	Anita Szajek

New	ENROFLOXACIN COMPOUNDED ORAL SUSPENSION, VETERINARY PF 39(4) 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 Enrofloxacin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Enrofloxacin Related Compound Mixture RS	Jeanne Sun
New	15-EPICARBOPROST PF 40(3) Pg. ONLINE	15-Epicarboprost	Ravi Ravichandran
Revision	EPITETRACYCLINE HYDROCHLORIDE PF 40(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of 4-Epianhydrotetracycline, SPECIFIC TESTS/4-Epianhydrotetracycline <226>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Epianhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	ERYTHROMYCIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
New	EUCALYPTUS OIL PF 39(4) Pg. ONLINE	Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Content of Aroma Substances, IMPURITIES/Test for Aldehyde, SPECIFIC TESTS/Specific Gravity <841>, SPECIFIC TESTS/Refractive Index <831>, SPECIFIC TESTS/Optical Rotation <781>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Camphor RS, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Eucalyptol RS, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Eucalyptus Oil RS	Hong Wang
New	FENUGREEK SEED PF 39(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography-Amino Acid Profile, IDENTIFICATION/B. Thin-Layer Chromatography-Steroidal Saponins Profile, COMPOSITION/Content of 4-Hydroxyisoleucine, 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/Presence of Trigonelline, SPECIFIC TESTS/Botanical 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, Alcohol-Soluble Extractives, Method 1<thinsp>: <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method 1<thinsp>: <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Hydroxyisoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonella Foenum-graecum Seed Powdered Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonelline Hydrochloride RS	Anton Bzhelyansky

New	FENUGREEK SEED POWDER PF 39(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography-Amino Acid Profile, IDENTIFICATION/B. Thin-Layer Chromatography-Steroidal Saponins Profile, COMPOSITION/Content of 4-Hydroxyisoleucine, 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/Presence of Trigonelline, SPECIFIC TESTS/Botanical 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, Alcohol-Soluble Extractives, Method 1 <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method 1 <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Hydroxyisoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonella Foenum-graecum Seed Powdered Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonelline Hydrochloride RS	Anton Bzhelyansky
New	FENUGREEK SEED POWDERED EXTRACT PF 39(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography-Amino Acid Profile, IDENTIFICATION/B. Thin-Layer Chromatography-Steroidal Saponins Profile, COMPOSITION/Content of 4-Hydroxyisoleucine, 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/Presence of Trigonelline, SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/Residue on Ignition <281>, SPECIFIC TESTS/Residual Solvents <565>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Hydroxyisoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonella Foenum-graecum Seed Powdered Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trigonelline Hydrochloride RS	Anton Bzhelyansky
Revision	FLUOROMETHOLONE PF 40(1) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/C. Thin Layer Chromatography, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluorometholone Related Compound A RS	Domenick Vicchio
Revision	FLUOROMETHOLONE OPHTHALMIC SUSPENSION PF 40(1) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluorometholone Related Compound A RS	Domenick Vicchio
New	G##_Octreotide Acetate, PTA-5 PF 36(6) Pg. 1778	G## (Octreotide Acetate, PTA-5)	Chensheng Li
Revision	GENTAMICIN AND PREDNISOLONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, ASSAY/Prednisolone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other	Ahalya Wise

Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage

IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage

Revision GENTAMICIN SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE

[Ahalya Wise](#)

Title, Chemical Info/Chemical Structure, Chemical Info/C11H22O4, Chemical Info/218.29, Chemical Info/Octanoic acid, monoester with 1,2,3-propanetriol;, Chemical Info/Caprylic acid monoglyceride;, Chemical Info/Glyceryl mono-octanoate;, Chemical Info/Monocapryl glyceride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Fatty Acid Composition, IDENTIFICATION/B. Glyceride Content, IDENTIFICATION/C. Fats and Fixed Oils, Saponification Value <401>, ASSAY/Contents of Monoglycerides, Diglycerides, and Triglycerides, IMPURITIES/Total Ash, IMPURITIES/Limit of Free Glycerol, SPECIFIC TESTS/Fats and Fixed Oils, Acid 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/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glyceryl Monocaprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caproate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Laurate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Myristate RS

New GLYCERYL MONOCAPRYLATE PF 40(3) Pg. ONLINE

[Hong Wang](#)

Title, Chemical Info/Chemical Structure, Chemical Info/C11H22O4, Chemical Info/ C13H26O4, Chemical Info/Octanoic acid, monoester with 1,2,3-propanetriol and decanoic acid, monoester with 1,2,3-propanetriol;, Chemical Info/Caprylic acid monoglyceride and capric acid monoglyceride;, Chemical Info/Glyceryl mono-octanoate and glyceryl monodecanoate., DEFINITION/Introduction, IDENTIFICATION/A. Fatty Acid Composition, IDENTIFICATION/B. Glyceride Content, IDENTIFICATION/C. Fats and Fixed Oils, Saponification Value <401>, ASSAY/Contents of Monoglycerides, Diglycerides, and Triglycerides, IMPURITIES/Total Ash, IMPURITIES/Limit of Free Glycerol, SPECIFIC TESTS/ Fats and Fixed Oils, Acid 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/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glyceryl Monocaprylocaprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caproate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Laurate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Myristate RS

New GLYCERYL MONOCAPRYLOCAPRATE PF 40(3) Pg. ONLINE

[Hong Wang](#)

IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Isoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Leucine RS

Revision GLYCINE PF 40(3) Pg. ONLINE

[Huy Dinh](#)

Revision	GONADORELIN ACETATE PF 40(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Acetic Acid in Peptides <503>, IMPURITIES/Gonadorelin Related Impurities, IMPURITIES/Acetic Acid and, IMPURITIES/Limit of Fluoride, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/Amino Acid Analysis, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glacial Acetic Acid RS	Chensheng Li
Revision	HALOBETASOL PROPIONATE PF 40(2) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Hillary Cai
Revision	HYDROCODONE BITARTRATE PF 39(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dihydrocodeine Bitartrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrocodone RS	Hillary Cai
Revision	HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Particulate Matter, SPECIFIC TESTS/Other Requirements, SPECIFIC TESTS/Minimum Fill <755>	Domenick Vicchio
Revision	IDOXURIDINE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Shankari Shivaprasad
New	IFOSFAMIDE INJECTION PF 40(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of 2-Chloroethylamine, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Color and Light Transmission, SPECIFIC TESTS/Osmolality and Osmolarity, Osmolality <785>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ifosfamide RS	Feiwen Mao
New	IMATINIB MESYLATE PF 39(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C29H31N7O.CH4O3S, Chemical Info/589.71, Chemical Info/C29H31N7O, Chemical Info/493.60, Chemical Info/Benzamide, 4-[(4-methyl-1-piperazinyl)methyl]-N-[4-methyl-3-[[4-(3-pyridinyl)-2-pyrimidinyl]aminophenyl]-, methanesulfonate salt; , Chemical Info/N-(4-Methyl-3-{[4-(pyridin-3-yl)pyrimidin-2-yl]amino}phenyl)-4-[(4-methylpiperazin-1-yl)methyl]benzamide mesylate, Chemical Info/CAS, Chemical Info/Imatinib, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Isopentyl Methanesulfonate, IMPURITIES/Limit of Imatinib Related Compound F, IMPURITIES/Limit of 1-Methylpiperazine, IMPURITIES/Limit of 3-Acetylpyridine, IMPURITIES/Limit of Dimethylamine, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 3-Acetylpyridine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclizine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	Feiwen Mao

		<11>/USP Dimethylamine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib Mesylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib System Suitability Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isopentyl Methanesulfonate RS	
New	IMATINIB TABLETS PF 39(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Imatinib Related Compound F, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib Mesylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imatinib System Suitability Mixture RS	Feiwen Mao
New	L##_Polyethylene Glycol 3350, Aquagel OH 40 PF 40(1) Pg. ONLINE	L##_ (Polyethylene Glycol 3350, Aquagel-OH40)	Hong Wang
New	L##_Polyethylene Glycol 3350, TSKgel G-Oligo-PW PF 40(1) Pg. ONLINE	L##_ (Polyethylene Glycol 3350, TSKgel G-Oligo-PW)	Hong Wang
Revision	L85 PF 39(3) Pg. ONLINE	L##_ (Adenine, GC <227>, Acclaim Mixed-Mode WCX-1)	Clydewyn Anthony
New	L86 PF 40(2) Pg. ONLINE	L86	Margareth Marques
Revision	L87 PF 36(6) Pg. 1779	L##_ (Octreotide Acetate, Synergi Max-RP)	Chensheng Li
New	LEVOCETIRIZINE DIHYDROCHLORIDE TABLETS PF 40(2) Pg. ONLINE	Title, 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 Chlorobenzhydryl Piperazine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levocetirizine Dihydrochloride RS	Mary Koleck
New	(R)-(+)-LIMONENE PF 39(4) Pg. ONLINE	Reagent Specification, (R)-(+)-Limonene	Hong Wang
New	LINEZOLID PF 40(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C16H20FN3O4, Chemical Info/337.35, Chemical Info/Acetamide, N-[[3-[3-fluoro-4-(4-morpholinyl)phenyl]-2-oxo-5-oxazolidinyl]methyl]-, (S)-;-, Chemical Info/N-[[3-(3-Fluoro-4-morpholinophenyl)-2-oxo-5-oxazolidinyl]methyl]acetamide, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Enantiomeric Purity, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Linezolid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP	Ahalya Wise

		Linezolid R-isomer RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Linezolid Related Compound D RS	
Revision	LOPERAMIDE HYDROCHLORIDE TABLETS PF 40(2) Pg. ONLINE	IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loperamide Related Compound F RS	Elena Gonikberg
Revision	MAGNESIUM SALICYLATE PF 40(1) Pg. ONLINE	C14H10MgO6, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound B RS	Hillary Cai
Revision	METHIMAZOLE PF 40(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methimazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methimazole Related Compound C RS	Elena Gonikberg
Revision	METHYL SALICYLATE PF 40(2) Pg. ONLINE	IDENTIFICATION/B. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Limit of Salicylic Acid and Dimethyl 4-Hydroxyisophthalate, SPECIFIC TESTS/Refractive Index <831>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Salicylate Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid RS	Galina Holloway
Revision	METHYLDOPA PF 39(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Limit of 3-O-Methylmethyldopa, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 3-O-Methylmethyldopa RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyldopa Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyldopa Related Compound C RS	Sujatha Ramakrishna
New	1-MONODECANOYL-RAC-GLYCEROL PF 40(3) Pg. ONLINE	1-Monodecanoyl-rac-glycerol	Hong Wang
New	1-MONOCTANOYL-RAC-GLYCEROL PF 40(3) Pg. ONLINE	1-Monooctanoyl-rac-glycerol	Hong Wang
Revision	MYRISTYL ALCOHOL PF 40(1) Pg. ONLINE	Title, Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Melting Range or Temperature, Class II <741>, SPECIFIC TESTS/Fats and Fixed Oils, Hydroxyl Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauryl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Stearyl Alcohol RS	Galina Holloway

Revision	NEOMYCIN SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN SULFATE AND DEXAMETHASONE SODIUM PHOSPHATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Dexamethasone Phosphate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND BACITRACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN, AND HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND BACITRACIN ZINC OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN ZINC, AND HYDROCORTISONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN ZINC, AND HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND DEXAMETHASONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Dexamethasone, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method Ib <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NICOTINE PF 40(2) Pg. ONLINE	IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related Compound E RS,	Ravi Ravichandran

ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP
Nicotine Related Compound F RS, ADDITIONAL REQUIREMENTS/USP
Reference Standards <11>/USP Nicotine Related Compound G RS

Chemical Info/Chemical Name[(C4H6O2)x(C10H10)y](C10H14N2) 2-
Propenoic acid, 2-methyl-, polymer with diethenylbenzene, complex with
(S)-3-(1-methyl-2-pyrrolidinyl)pyridine; Methacrylic acid polymer with
divinylbenzene, complex with nicotine 96055-45-7 Chemical Info/CAS,
IDENTIFICATION/B. Infrared Absorption <197K>, IDENTIFICATION/C.,
ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC
TESTS/Nicotine Release, ADDITIONAL REQUIREMENTS/USP Reference
Standards <11>/USP Nicotine Related Compound A RS, ADDITIONAL
REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related
Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards
<11>/USP Nicotine Related Compound C RS, ADDITIONAL
REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related
Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards
<11>/USP Nicotine Related Compound E RS, ADDITIONAL
REQUIREMENTS/USP Reference Standards <11>/USP Nicotine Related
Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards
<11>/USP Nicotine Related Compound G RS

[Ravi
Ravichandran](#)

Revision NICOTINE POLACRILEX PF 40(2) Pg. ONLINE

Title, DEFINITION/Introduction, IDENTIFICATION/A. Botanic
Characteristics, IDENTIFICATION/B. Thin-Layer Chromatography,
IDENTIFICATION/C. HPLC, COMPOSITION/Content of Lignans,
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>,
CONTAMINANTS/Articles of Botanical Origin, Aflatoxins <561>, 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, Water-Soluble Extractives <561>,
SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives
<561>, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic
Matter <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage,
ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP
Reference Standards <11>/USP Schisandra chinensis Fruit Dry Extract RS,
ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP
Schisandrins RS

[Christopher
Okunji](#)

New NORTHERN SCHISANDRA FRUIT PF 40(2) Pg. ONLINE

Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer
Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of
Lignans, 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>,
CONTAMINANTS/Articles of Botanical Origin, Test for Aflatoxins <561>,
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, Water-Soluble Extractives
<561>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble
Extractives <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage,
ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP

[Christopher
Okunji](#)

New NORTHERN SCHISANDRA FRUIT POWDER PF 40(2) Pg. ONLINE

Reference Standards <11>/USP Schisandra chinensis Fruit Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Schisandrin RS

New OCTANESULFONIC ACID SODIUM SALT, MONOHYDRATE PF 39(6) Pg. ONLINE

Octanesulfonic Acid Sodium Salt, Monohydrate

[Feiwen Mao](#)

Title, Chemical Info/Chemical Structure, Chemical Info/C49H66N10O10S2·xC2H4O2, Chemical Info/l-Cysteinamide, d-phenylalanyl-l-cysteinyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-N-[2-hydroxy-1-(hydroxymethyl)propyl]-, cyclic (2→7)-disulfide, [R-(R*,R*)]-, acetate (salt);, Chemical Info/d-Phenylalanyl-l-cysteinyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-N-[(1R,2R)-2-hydroxy-1-(hydroxymethyl)propyl]-l-cysteinamide cyclic (2→7)-disulfide acetate (salt);, Chemical Info/d-Phenylalanyl-l-hemicystyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-l-hemicystyl-l-threoninol cyclic (2→7)-disulfide acetate (salt)., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure 1: Limit of Octreotide Acetate Related Compounds, IMPURITIES/Organic Impurities/Procedure 2: Limit of Trifluoroacetic acid (TFA), IMPURITIES/Organic Impurities/Procedure 3: Limit of Triethylamine, SPECIFIC TESTS/Amino acid content, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Acetic Acid Content <503>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Octreotide Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Octreotide Acetate (Non-Cyclic) System Suitability Marker RS, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Glacial Acetic Acid RS

New OCTREOTIDE ACETATE PF 36(6) Pg. 1559

[Chensheng Li](#)

Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Saponification Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Capric Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Linoleyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleyl Alcohol RS

Revision OCTYLDODECANOL PF 40(2) Pg. ONLINE

[Galina Holloway](#)

DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Cloud Point, SPECIFIC TESTS/Refractive Index <831>, SPECIFIC TESTS/Fats and Fixed Oils, Iodine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>

Revision OLEYL ALCOHOL PF 40(2) Pg. ONLINE

[Galina Holloway](#)

Revision BLAND LUBRICATING OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE

SPECIFIC TESTS/Homogeneity, SPECIFIC TESTS/Metal Particles in

[Feiwen Mao](#)

		Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	
Revision	OXYMETAZOLINE HYDROCHLORIDE PF 40(2) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxymetazoline Related Compound A RS	Feiwen Mao
Revision	OXYTETRACYCLINE HYDROCHLORIDE AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
New	1-PENTADECANOL PF 40(2) Pg. ONLINE	1-Pentadecanol	Margareth Marques
Revision	Pepsin PF 38(3) Pg. ONLINE	Pepsin	Margareth Marques
Revision	Pepsin, Purified PF 38(3) Pg. ONLINE	Reagent Specification, Pepsin, Purified	Margareth Marques
Revision	PHENYLEPHRINE BITARTRATE PF 40(2) Pg. ONLINE	Chemical Info/Chemical Name Benzenemethanol, 3-hydroxy-α- [(methylamino)methyl]-, (2R,3R)-2,3-dihydroxybutanedioate (1:1) (salt); (R)-(-)-m-Hydroxy-α-[(methylamino)methyl]benzyl alcohol hydrogen tartrate, DEFINITION/Introduction, IDENTIFICATION/B. Identification Tests-General, Tartrate <191>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation <781S>, Specific Rotation, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norphenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Bitartrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound E RS	Hillary Cai
Revision	PHENYLEPHRINE HYDROCHLORIDE PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Chloride, IMPURITIES/Limit of Ketones, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norphenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound E RS	Hillary Cai
Revision	PHENYTOIN PF 40(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of benzophenone, SPECIFIC TESTS/Clarity and Color of Solution, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenytoin Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenytoin Related Compound B RS	Ravi Ravichandran

New	POLYETHYLENE GLYCOL STANDARDS WITH MOLECULAR WEIGHTS OF 960, 1960, 3020, 6430, AND 12,300 DALTONS (G/MOL) PF 40(1) Pg. ONLINE	Polyethylene Glycol Standards with Molecular Weights of 960, 1960, 3020, 6430, and 12,300 Daltons (g/mol)	Hong Wang
Revision	POLYETHYLENE GLYCOL PF 39(6) Pg. ONLINE	SPECIFIC TESTS/Viscosity-Capillary Viscometer Methods <911>	Jenny Liu
New	POLYETHYLENE GLYCOL 3350 PF 39(6) Pg. ONLINE	Title, Chemical Info/Poly(oxy-1,2-ethanediyl), α-hydro-ω-hydroxy-; , Chemical Info/1,2-Ethandiol, homopolymer, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals <231>, IMPURITIES/Limit of Ethylene Oxide and Dioxane, IMPURITIES/Limit of Ethylene Glycol and Diethylene Glycol, IMPURITIES/Limit of Formaldehyde and Acetaldehyde, SPECIFIC TESTS/Apparent Weight-Average Molecular Weight and Polydispersity, SPECIFIC TESTS/Acidity and Alkalinity, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diethylene Glycol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylene Glycol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Polyethylene Glycol 3350 RS	Hong Wang
New	PROPAFENONE HYDROCHLORIDE EXTENDED-RELEASE CAPSULES PF 40(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, IMPURITIES/Content of Propafenone Related Compound A, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propafenone Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propafenone Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propafenone Related Compound B RS	Sujatha Ramakrishna
Revision	PYRIDOSTIGMINE BROMIDE TABLETS PF 39(6) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyridostigmine Related Compound A RS	Ravi Ravichandran
New	ROSUVASTATIN CALCIUM PF 40(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/(C22H27FN3O6S)2 · Ca, Chemical Info/1001.14, Chemical Info/6-Heptenoic acid, 7-[4-(4-fluorophenyl)-6-(1-methylethyl)-2-[methyl(methylsulfonyl)amino]-5-pyrimidinyl]-3,5-dihydroxy-, calcium salt (2:1), (3R, 5S, 6E); , Chemical Info/[S-[R*, S*-(E)]]-7-[4-(4-Fluorophenyl)-6-(1-methylethyl)-2-[methyl(methylsulfonyl)amino]-5-pyrimidinyl]-3,5-dihydroxy-6-heptenoic acid, calcium salt (2:1); , Chemical Info/Calcium (3R,5S,E)-7-(4-(4-fluorophenyl)-6-isopropyl-2-(N-methylmethylsulfonamido)pyrimidin-5-yl)-3,5-dihydroxyhept-6-enoate salt (2:1), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Calcium <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, IMPURITIES/Limit of Chloride, SPECIFIC TESTS/Water Determination, Method Ic <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Calcium RS, ADDITIONAL	Sujatha Ramakrishna

REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound D RS

New SABINENE PF 39(4) Pg. ONLINE

Reagent Specification, Sabinene

[Hong Wang](#)

Revision SODIUM CHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE

ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage

[Mary Koleck](#)

Revision SODIUM SALICYLATE PF 40(3) Pg. ONLINE

DEFINITION/Introduction, IDENTIFICATION/B. Identification Tests-General, Salicylate and Sodium <191>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound B RS

[Hillary Cai](#)

New SPIRULINA PF 37(6) Pg. ONLINE

DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Fatty Acids Profile, IDENTIFICATION/C. HPLC for Chlorophyll A, IDENTIFICATION/D. HPLC for Carotenoids, COMPOSITION/Content of Beta Carotene and Total Carotenoids, COMPOSITION/Content of C-Phycocyanin, COMPOSITION/Content of Protein, CONTAMINANTS/Limit of Microcystins, CONTAMINANTS/Elemental Contaminants, 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/Description, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Beta Carotene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Linoleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Linolenate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Oleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Palmitate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Palmitoleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Stearate RS

[Anton Bzhelyansky](#)

New SPIRULINA TABLETS PF 37(6) Pg. ONLINE

DEFINITION/Introduction, IDENTIFICATION/A. Fatty Acids Profile, IDENTIFICATION/B. HPLC for Chlorophyll A, IDENTIFICATION/C. HPLC for Carotenoids, STRENGTH/Content of Beta Carotene and Total Carotenoids, STRENGTH/Content of C-Phycocyanin, STRENGTH/Content of Protein, PERFORMANCE TESTS/Weight Variation <2091>, CONTAMINANTS/Limit of Microcystins, CONTAMINANTS/Elemental Contaminants <2233>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL

[Anton Bzhelyansky](#)

		<p>REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Beta Carotene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Linoleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Linolenate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Oleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Palmitate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Palmitoleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Stearate RS</p> <p>Chemical Info/C18H38O, Chemical Info/270.49, DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Related Fatty Alcohols, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Fats and Fixed Oils, Hydroxyl Value <401>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Arachidyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauryl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Linolenyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Myristyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleyl Alcohol RS</p>	
Revision	STEARYL ALCOHOL PF 40(2) Pg. ONLINE		<p>Galina Holloway</p>
Revision	SULFACETAMIDE SODIUM OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	<p>Shankari Shivaprasad</p>
Revision	SULFACETAMIDE SODIUM AND PREDNISOLONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Sulfacetamide Sodium, ASSAY/Prednisolone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	<p>Hillary Cai</p>
Revision	SULFAMETHOXAZOLE PF 39(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfanilic Acid RS	<p>Shankari Shivaprasad</p>
Revision	SULFAMETHOXAZOLE AND TRIMETHOPRIM TABLETS PF 40(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound A RS	<p>Shankari Shivaprasad</p>
Revision	SULINDAC PF 40(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound B, ADDITIONAL REQUIREMENTS/USP	<p>Hillary Cai</p>

		Reference Standards <11>/USP Sulindac Related Compound C	
Revision	TETRACYCLINE	IDENTIFICATION/C., IDENTIFICATION/D., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE PF 40(2) Pg. ONLINE	IDENTIFICATION/D. Procedure, IDENTIFICATION/E., IDENTIFICATION/F., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE CAPSULES PF 40(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A., PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Epianhydrotetracycline Hydrochloride RS	Ahalya Wise
Revision	TIMOLOL MALEATE PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Titrimetry <541>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Timolol Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Timolol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Timolol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Timolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Timolol Related Compound F RS	Sujatha Ramakrishna
Revision	TOBRAMYCIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	TOBRAMYCIN AND DEXAMETHASONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
New	TOLTERODINE TARTRATE PF 40(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C22H31NO·C4H6O6, Chemical Info/475.57, Chemical Info/(R)-2-[3-[Bis(1-methylethyl)amino]-1-phenylpropyl]-4-methylphenol (2R,3R)-2,3-dihydroxybutanedioate (1:1) (salt);, Chemical Info/(+)-(R)-2-[α-[2-(Diisopropylamino)ethyl]benzyl]-p-cresol l-tartrate (1:1) (salt);, Chemical	Elena Gonikberg

Info/(R)-2-[3-(Diisopropylamino)-1-phenylpropyl]-4-methylphenol tartrate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, 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 Tolterodine S-Enantiomer RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tolterodine System Suitability Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tolterodine Tartrate RS

Chemical Info/Chemical Structure, Chemical Info/C23H23N3O5·HCl, Chemical Info/457.91 (n = 1), Chemical Info/1H-Pyrano[3′;4′:6,7]indolizino[1,2-b]quinoline-3,14(4H,12H)-dione, 10-[(dimethylamino)methyl]-4-ethyl-4,9-dihydroxy-, monohydrochloride, (S)-; , Chemical Info/(S)-10-[(Dimethylamino)methyl]-4-ethyl-4,9-dihydroxy-1H-pyrano[3′;4′:6,7]indolizino[1,2-b]quinoline-3,14(4H,12H)-dione monohydrochloride; , Chemical Info/CAS, Chemical Info/5/4 Hydrochloride, Chemical Info/C23H23N3O5·5/4 HCl, Chemical Info/467.02 (n = 5/4), Chemical Info/Topotecan, Chemical Info/C23H23N3O5, Chemical Info/421.45, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Chloride, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Methanol and Acetone (if it is present in the manufacturing process), IMPURITIES/Limit of Triethylamine (if it is present in the manufacturing process), SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triethylamine RS

DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Constituted Solution, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Irinotecan Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Hydrochloride RS

{Emulsifying Agent} Glyceryl Monocaprylate, {Emulsifying Agent} Glyceryl Monocaprylocaprate, {Lubricant} Glyceryl Monocaprylate, {Lubricant} Glyceryl Monocaprylocaprate, {Flavors and Perfumes} Eucalyptus Oil, {Coating Agent} Polyethylene Glycol 3350, {Diluent} Polyethylene Glycol 3350, {Film-Forming Agent} Polyethylene Glycol 3350, {Lubricant}

New TOPOTECAN HYDROCHLORIDE PF 39(1) Pg. ONLINE

[Feiwen Mao](#)

New TOPOTECAN FOR INJECTION PF 39(1) Pg. ONLINE

[Feiwen Mao](#)

Revision USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 40(3) Pg. ONLINE

[Hong Wang](#)

Polyethylene Glycol 3350, {Ointment Base} Polyethylene Glycol 3350, {Plasticizer} Polyethylene Glycol 3350, {Solvent} Polyethylene Glycol 3350, {Suppository Base} Polyethylene Glycol 3350

IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Alanine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Isoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Leucine RS

Revision VALINE PF 40(2) Pg. ONLINE

[Huy Dinh](#)