

Revisions to USP 30–NF 25, Second Supplement

Published June 2007

[General Chapters](#)

Monographs: [A–C](#) [D–N](#) [O–S](#) [T–Z](#)

Monograph Title	Monograph Section	Scientific Liaison
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Title	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Definition	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Packaging and storage	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	USP Reference standards <11>	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Identification	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Dissolution <711>	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Uniformity of dosage units <905>	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Related compounds	
DANTROLENE SODIUM CAPSULES PF 32(4) Pg. 1063	Assay	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Title	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Pharmacopeial Discussion Group Sign-Off Document	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Chemical Info	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Chemical Info	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Definition	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Definition	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Packaging and storage	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Packaging and storage	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Labeling	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	USP Reference standards <11>	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Identification	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Identification	
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Loss on ignition <733>	

DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Loss on ignition <733>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Carbonate
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Carbonate
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Chloride <221>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Chloride <221>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Sulfate <221>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Sulfate <221>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Arsenic, Method I <211>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Barium
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Barium
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Heavy metals, Method I <231>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Limit of acid-insoluble substances
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Limit of acid-insoluble substances
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Limit of fluoride
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Organic volatile impurities, Method IV <467>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Residual solvents <467>
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Assay
DIBASIC CALCIUM PHOSPHATE PF 32(4) Pg. 1329	Assay
DIDANOSINE PF 32(3) Pg. 781	Related compounds
DOXAZOSIN TABLETS PF 29(1) Pg. 64	Dissolution
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Pharmacopeial Discussion Group Sign-Off Document
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Chemical Info
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Definition
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Definition
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Packaging and storage
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Packaging and storage
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	USP Reference standards <11>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Identification
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Identification

EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	pH <791>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Chloride <221>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Magnesium-chelating substances
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Disodium edetate
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Water, Method I <921>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Water, Method I <921>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Heavy metals, Method II <231>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Limit of nitrilotriacetic acid
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Residual solvents <467>
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Assay
EDETATE CALCIUM DISODIUM PF 32(4) Pg. 1335	Assay
EDETATE DISODIUM INJECTION PF 32(4) Pg. 1071	Assay
EDETATE DISODIUM PF 32(4) Pg. 1070	Assay
ESTRADIOL AND NORETHINDRONE ACETATE TABLETS PF 31(5) Pg. 1364	Microbial limits
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Dissolution
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Title
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Definition
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Packaging and storage
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	USP Reference standards
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Identification A, B
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Uniformity of dosage units
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE	Related compounds

HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Assay
FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 31(2) Pg. 403	Identification C
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Title
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Definition
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Packaging and storage
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	USP Reference standards <11>
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Identification A, B
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Dissolution <711>
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Uniformity of dosage units <905>
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Related compounds
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 30(3) Pg. 845	Assay
FEXOFENADINE HYDROCHLORIDE CAPSULES PF 32(5) Pg. 1449	Related compounds
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Title
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Title
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Chemical Info
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Chemical Info
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Definition
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Definition
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Packaging and storage
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Packaging and storage
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	USP Reference standards <11>
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Identification A, B, C
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Water, Method Ic <921>
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Residue on ignition <281>
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Heavy metals, Method II <231>
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Specific surface area, Method

FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	II <846>
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Limit of fexofenadine related compound B
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Related compounds
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Content of chloride
FEXOFENADINE HYDROCHLORIDE PF 30(4) Pg. 1208	Assay
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Labeling
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Identification
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Water, Method Ic <921>
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Specific surface area, Method II <846>
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Limit of fexofenadine related compound B
FEXOFENADINE HYDROCHLORIDE PF 32(5) Pg. 1447	Related compounds
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Title
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Definition
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Packaging and storage
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	USP Reference standards
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Identification A, B
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	pH
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Particle size
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Foreign particulates
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Delivered dose uniformity (within container)
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Delivered dose uniformity (within batch)
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Related compounds
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Content of phenylethyl alcohol
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Content of benzalkonium chloride
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Assay
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Microbial limits
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Droplet size distribution
FLUTICASONE PROPIONATE NASAL SPRAY PF 32(2) Pg. 339	Spray pattern

FLUVOXAMINE MALEATE PF 32(5) Pg. 1449	Definition
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Title
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Definition
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Packaging and storage
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	USP Reference standards
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Identification A, B, C
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Uniformity of dosage units
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Related compounds
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Chromatographic purity
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Assay for glipizide
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 31(6) Pg. 1631	Assay for metformin hydrochloride
GLIPIZIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 32(4) Pg. 1076	Dissolution <711>
GLIPIZIDE PF 32(5) Pg. 1453	USP Reference standards <11>
GLIPIZIDE PF 32(5) Pg. 1453	Related compounds
GLIPIZIDE PF 32(5) Pg. 1453	Assay
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Title
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Definition
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Packaging and storage
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Labeling
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	USP Reference standards <11>
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Identification
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS	Disintegration and dissolution

PF 32(4) Pg. 1137	<2040>
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Weight variation <2091>
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Content of glucosamine
GLUCOSAMINE AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1137	Content of methylsulfonylmethane
GLUCOSAMINE TABLETS PF 32(4) Pg. 1137	Disintegration and dissolution <2040>
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Title
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Definition
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Packaging and storage
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Labeling
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	USP Reference standards <11>
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Identification
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Disintegration and dissolution <2040>
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Weight variation <2091>
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Content of glucosamine
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Content of chondroitin sulfate sodium
GLUCOSAMINE, CHONDROITIN SULFATE SODIUM, AND METHYLSULFONYLMETHANE TABLETS PF 32(4) Pg. 1138	Content of methylsulfonylmethane
GLYBURIDE TABLETS PF 32(4) Pg. 1080	Labeling
GLYBURIDE TABLETS PF 32(4) Pg. 1080	Dissolution <711>
GLYBURIDE TABLETS PF 32(4) Pg. 1080	Dissolution <711>
GLYBURIDE TABLETS PF 32(4) Pg. 1080	Dissolution <711>
HIGH FRUCTOSE CORN SYRUP PF 32(4) Pg. 1151	Title
HIGH FRUCTOSE CORN SYRUP PF 32(4) Pg. 1151	Definition
HIGH FRUCTOSE CORN SYRUP PF 32(4) Pg. 1151	Packaging and storage

	Nuclear Magnetic Resonance <761>)
HYDROXYPROPYL BETADEX PF 32(5) Pg. 1481	Limit of propylene oxide
HYDROXYZINE HYDROCHLORIDE PF 32(5) Pg. 1456	Definition
HYDROXYZINE HYDROCHLORIDE PF 32(5) Pg. 1456	Chromatographic purity
HYDROXYZINE HYDROCHLORIDE PF 32(5) Pg. 1456	Assay
HYPROMELLOSE OPHTHALMIC SOLUTION PF 32(4) Pg. 1084	Assay
HYPROMELLOSE PF 32(5) Pg. 1573	Title
HYPROMELLOSE PF 32(5) Pg. 1573	Pharmacopeial Discussion Group Sign-Off Document
HYPROMELLOSE PF 32(5) Pg. 1573	Definition
HYPROMELLOSE PF 32(5) Pg. 1573	Packaging and storage
HYPROMELLOSE PF 32(5) Pg. 1573	Labeling
HYPROMELLOSE PF 32(5) Pg. 1573	Identification
HYPROMELLOSE PF 32(5) Pg. 1573	Viscosity <911>
HYPROMELLOSE PF 32(5) Pg. 1573	pH <791>
HYPROMELLOSE PF 32(5) Pg. 1573	Heavy metals, Method III <231>
HYPROMELLOSE PF 32(5) Pg. 1573	Loss on drying <731>
HYPROMELLOSE PF 32(5) Pg. 1573	Residue on ignition <281>
HYPROMELLOSE PF 32(5) Pg. 1573	Organic volatile impurities, Method IV <467>
HYPROMELLOSE PF 32(5) Pg. 1573	Assay
ISOMALT PF 32(4) Pg. 1154	Identification
ISOMALT PF 32(4) Pg. 1154	Related compounds
LEVODOPA PF 32(4) Pg. 1085	Related compounds
LIDOCAINE AND PRILOCAINE CREAM PF 31(4) Pg. 1087	Related compounds
LISINOPRIL TABLETS PF 32(4) Pg. 1086	Assay
LOVASTATIN TABLETS PF 32(5) Pg. 1458	Dissolution
LOVASTATIN TABLETS PF 32(5) Pg. 1458	Identification
LOVASTATIN TABLETS PF 32(5) Pg. 1458	Assay
MAGNESIUM HYDROXIDE PASTE PF 32(4) Pg. 1088	Definition
MAGNESIUM HYDROXIDE PASTE PF 32(4) Pg. 1088	Soluble alkalies
MAGNESIUM HYDROXIDE PASTE PF 32(4) Pg. 1088	Limit of lead

MAGNESIUM HYDROXIDE PF 32(4) Pg. 1087	Lead <251>
MAGNESIUM HYDROXIDE PF 32(4) Pg. 1087	Limit of lead
MELOXICAM TABLETS PF 32(5) Pg. 1460	Title
MELOXICAM TABLETS PF 32(5) Pg. 1460	Definition
MELOXICAM TABLETS PF 32(5) Pg. 1460	Packaging and storage
MELOXICAM TABLETS PF 32(5) Pg. 1460	USP Reference standards <11>
MELOXICAM TABLETS PF 32(5) Pg. 1460	Identification
MELOXICAM TABLETS PF 32(5) Pg. 1460	Uniformity of dosage units <905>
MELOXICAM TABLETS PF 32(5) Pg. 1460	Related compounds
MELOXICAM TABLETS PF 32(5) Pg. 1460	Assay
METOPROLOL TARTRATE PF 32(4) Pg. 1089	Chromatographic purity
MINERALS CAPSULES PF 32(5) Pg. 1474	Definition
MINERALS TABLETS PF 32(5) Pg. 1474	Definition
MODAFINIL PF 30(5) Pg. 1634	Title
MODAFINIL PF 30(5) Pg. 1634	Chemical structure
MODAFINIL PF 30(5) Pg. 1634	Chemical formula
MODAFINIL PF 30(5) Pg. 1634	Molecular weight
MODAFINIL PF 30(5) Pg. 1634	Chemical name
MODAFINIL PF 30(5) Pg. 1634	CAS number
MODAFINIL PF 30(5) Pg. 1634	Definition
MODAFINIL PF 30(5) Pg. 1634	Packaging and storage
MODAFINIL PF 30(5) Pg. 1634	USP Reference standards
MODAFINIL PF 30(5) Pg. 1634	Identification
MODAFINIL PF 30(5) Pg. 1634	Water
MODAFINIL PF 30(5) Pg. 1634	Residue on ignition
MODAFINIL PF 30(5) Pg. 1634	Heavy metals
MODAFINIL PF 30(5) Pg. 1634	Related compounds
MODAFINIL PF 30(5) Pg. 1634	Assay
MODAFINIL TABLETS PF 30(5) Pg. 1636	Title
MODAFINIL TABLETS PF 30(5) Pg. 1636	Definition
MODAFINIL TABLETS PF 30(5) Pg. 1636	Packaging and storage

MODAFINIL TABLETS PF 30(5) Pg. 1636	USP Reference standards
MODAFINIL TABLETS PF 30(5) Pg. 1636	Identification A
MODAFINIL TABLETS PF 30(5) Pg. 1636	Uniformity of dosage units
MODAFINIL TABLETS PF 30(5) Pg. 1636	Related compounds
MODAFINIL TABLETS PF 30(5) Pg. 1636	Assay
MODAFINIL TABLETS PF 30(5) Pg. 1636	Dissolution
MUPIROCIN CREAM PF 31(2) Pg. 432	Microbial limits
NARATRIPTAN HYDROCHLORIDE PF 32(5) Pg. 1462	Assay
NEFAZODONE HYDROCHLORIDE PF 32(5) Pg. 1462	Related compounds
NETILMICIN SULFATE PF 32(4) Pg. 1089	Definition
NETILMICIN SULFATE PF 32(4) Pg. 1089	Assay
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Title
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Definition
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Packaging and storage
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	USP Reference standards <11>
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Identification
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Microbial limits <61>
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Dissolution <711>
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Related compounds
NEVIRAPINE ORAL SUSPENSION PF 32(4) Pg. 1090	Assay
NORGESTIMATE PF 32(4) Pg. 1094	USP Reference standards <11>
NORGESTIMATE PF 32(4) Pg. 1094	Chromatographic purity

[General Chapters](#)

Monographs: [A–C](#) [D–N](#) [O–S](#) [T–Z](#)