

Revisions to USP 31–NF 26, Second Supplement

(published May 2008)

Published April 2008

[General Chapters](#)

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

Monograph Title	Section Head	Scientific Liaison
DANTROLENE SODIUM CAPSULES PF 33(4) Pg. 645	Dissolution <711>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Title	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Chemical Info	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Definition	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Packaging and storage	
DEHYDROACETIC ACID PF 33(4) Pg. 703	USP Reference standards <11>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Identification	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Heavy Metals, Method II <231>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Loss on drying <731>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Melting range, Class I <741>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Residue on ignition <281>	
DEHYDROACETIC ACID PF 33(4) Pg. 703	Assay	
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Title	
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Definition	

DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Packaging and storage
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Labeling
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	USP Reference standards
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Identification
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Uniformity of dosage units
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Loss on drying
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Related compounds
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 32(3) Pg. 784	Assay
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Title
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Definition
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Labeling
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Loss on drying <731>
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Acid-neutralizing capacity <301>
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Related compounds
DIDANOSINE TABLETS FOR ORAL SUSPENSION PF 33(5) Pg. 903	Assay

DILTIAZEM HYDROCHLORIDE PF 33(5) Pg. 907	Definition
DIMENHYDRINATE INJECTION PF 33(5) Pg. 907	USP Reference standards <11>
DIMENHYDRINATE INJECTION PF 33(5) Pg. 907	Identification
DIMENHYDRINATE PF 33(5) Pg. 907	Identification
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Title
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Definition
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Packaging and storage
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Labeling
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	USP Reference standards <11>
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Identification
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Bacterial endotoxins <85>
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Sterility <71>
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	pH <791>
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Other requirements
DINOPROST TROMETHAMINE INJECTION PF 33(5) Pg. 908	Assay
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Title
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Definition
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Packaging and storage
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Labeling
ENOXAPARIN SODIUM	USP Reference standards

INJECTION PF 31(3) Pg. 761	
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Identification A, B, C
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Clarity
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Color
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	pH
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Benzyl alcohol content
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Free sulfate content
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Anti-factor IIa activity
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Anti-factor Xa to anti-factor IIa ratio
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Other requirements - Sterility Tests <71>
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Other requirements
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Assay (anti-factor Xa activity)
ENOXAPARIN SODIUM INJECTION PF 31(3) Pg. 761	Bacterial endotoxins
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Definition
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Appearance of solution (Clarity and degree of color of liquids)
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Benzyl alcohol content (if present)
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Bacterial endotoxins <85>
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Free sulfate content
ENOXAPARIN SODIUM INJECTION PF 33(1) Pg. 58	Assay (anti-factor Xa activity)
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Title
ENOXAPARIN SODIUM PF 29(6)	Chemical structure

Pg. 1876	
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	CAS number
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Definition
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Packaging and storage
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	USP Reference standards
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Identification A, B, C, D, E
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Appearance of solution
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Specific absorbance
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	pH
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Loss on drying
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Nitrogen content
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Heavy metals
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Sodium content
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Molar ratio of sulfate to carboxylate
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Benzyl alcohol content
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Anti-factor IIa activity
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Assay (anti-factor Xa activity)
ENOXAPARIN SODIUM PF 29(6) Pg. 1876	Bacterial endotoxins
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Definition
ENOXAPARIN SODIUM PF 33(1) Pg. 52	USP Reference standards <11>
ENOXAPARIN SODIUM PF 33(1)	Identification

Pg. 52	
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Appearance of solution (Clarity and degree of color of liquids)
ENOXAPARIN SODIUM PF 33(1) Pg. 52	pH <791>
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Molar ratio of sulfate to carboxylate (see Chromatography <621>)
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Benzyl alcohol content
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Anti-factor IIa activity
ENOXAPARIN SODIUM PF 33(1) Pg. 52	Assay (anti-factor Xa activity)
ESTRADIOL AND NORETHINDRONE ACETATE TABLETS PF 31(5) Pg. 1364	Dissolution
ESTRADIOL AND NORETHINDRONE ACETATE TABLETS PF 33(2) Pg. 220	Dissolution
ETHINYL ESTRADIOL TABLETS PF 31(4) Pg. 1067	Disintegration
ETHIONAMIDE PF 33(4) Pg. 648	Assay
FAMOTIDINE TABLETS PF 33(4) Pg. 649	Dissolution <711>
FORMALDEHYDE SOLUTION PF 33(4) Pg. 650	Definition
FORMALDEHYDE SOLUTION PF 33(4) Pg. 650	Labeling
FORMALDEHYDE SOLUTION PF 33(4) Pg. 650	Content of methanol
FORMALDEHYDE SOLUTION PF 33(4) Pg. 650	Assay
FULVESTRANT PF 33(5) Pg. 909	Title
FULVESTRANT PF 33(5) Pg. 909	Chemical Info
FULVESTRANT PF 33(5) Pg. 909	Definition
FULVESTRANT PF 33(5) Pg. 909	Packaging and storage
FULVESTRANT PF 33(5) Pg. 909	USP Reference standards <11>
FULVESTRANT PF 33(5) Pg. 909	Identification
FULVESTRANT PF 33(5) Pg. 909	Specific rotation <781S>

FULVESTRANT PF 33(5) Pg. 909	Water, Method Ic <921>
FULVESTRANT PF 33(5) Pg. 909	Residue on ignition <281>
FULVESTRANT PF 33(5) Pg. 909	Related compounds
FULVESTRANT PF 33(5) Pg. 909	Diastereoisomer ratio
FULVESTRANT PF 33(5) Pg. 909	Assay
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Microbial limits
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Title
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Molecular weight
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Packaging and storage
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Identification A, B, C
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Specific rotation
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Loss on drying
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Residue on ignition
GAMMA CYCLODEXTRIN PF 31(3) Pg. 812	Heavy metals
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Chemical Info
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Definition
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	USP Reference standards <11>
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Color and clarity of solution
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Related compounds
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Reducing substances
GAMMA CYCLODEXTRIN PF 33(4) Pg. 707	Assay
GLUCOSAMINE HYDROCHLORIDE PF 33(4) Pg.	Specific rotation <781S>

GLUCOSAMINE SULFATE POTASSIUM CHLORIDE PF 33(4) Pg. 692	Identification
GLUCOSAMINE SULFATE POTASSIUM CHLORIDE PF 33(4) Pg. 692	Specific rotation <781S>
GLUCOSAMINE SULFATE POTASSIUM CHLORIDE PF 33(4) Pg. 692	Residue on ignition <281>
GLUCOSAMINE SULFATE SODIUM CHLORIDE PF 33(4) Pg. 692	Identification
GLUCOSAMINE SULFATE SODIUM CHLORIDE PF 33(4) Pg. 692	Specific rotation <781S>
GLUCOSAMINE SULFATE SODIUM CHLORIDE PF 33(4) Pg. 692	Residue on ignition <281>
HYDROCODONE BITARTRATE AND HOMATROPINE METHYLBROMIDE TABLETS PF 33(4) Pg. 654	Labeling
HYDROCODONE BITARTRATE AND HOMATROPINE METHYLBROMIDE TABLETS PF 33(4) Pg. 654	Dissolution <711>
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Title
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Chemical Info
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Definition
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Packaging and storage
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Identification
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Limit of chloride
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Limit of lead
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Water-dispersible substances

HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Loss on ignition <733>
HYDROPHOBIC COLLOIDAL SILICA PF 33(5) Pg. 976	Assay
HYOSCYAMINE SULFATE PF 33(4) Pg. 659	Specific rotation <781S>
INOSITOL PF 33(4) Pg. 711	Title
INOSITOL PF 33(4) Pg. 711	Chemical Info
INOSITOL PF 33(4) Pg. 711	Definition
INOSITOL PF 33(4) Pg. 711	Packaging and storage
INOSITOL PF 33(4) Pg. 711	USP Reference standards <11>
INOSITOL PF 33(4) Pg. 711	Clarity of solution
INOSITOL PF 33(4) Pg. 711	Color of solution
INOSITOL PF 33(4) Pg. 711	Identification
INOSITOL PF 33(4) Pg. 711	Conductivity
INOSITOL PF 33(4) Pg. 711	Water, Method I <921>
INOSITOL PF 33(4) Pg. 711	Barium
INOSITOL PF 33(4) Pg. 711	Limit of lead
INOSITOL PF 33(4) Pg. 711	Related compounds
INOSITOL PF 33(4) Pg. 711	Assay
ISOSORBIDE MONONITRATE EXTENDED-RELEASE TABLETS PF 33(4) Pg. 659	Dissolution <711>
ISOTRETINOIN CAPSULES PF 33(4) Pg. 666	Dissolution <711>
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Title
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Definition
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Packaging and storage
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Labeling
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	USP Reference standards <11>
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Identification

IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Bacterial endotoxins <85>
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Sterility <71>
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Other requirements
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Assay for ivermectin
IVERMECTIN AND CLORSULON INJECTION PF 33(5) Pg. 921	Assay for clorsulon
IVERMECTIN INJECTION PF 33(5) Pg. 913	Title
IVERMECTIN INJECTION PF 33(5) Pg. 913	Definition
IVERMECTIN INJECTION PF 33(5) Pg. 913	Packaging and storage
IVERMECTIN INJECTION PF 33(5) Pg. 913	Labeling
IVERMECTIN INJECTION PF 33(5) Pg. 913	USP Reference standards <11>
IVERMECTIN INJECTION PF 33(5) Pg. 913	Identification
IVERMECTIN INJECTION PF 33(5) Pg. 913	Bacterial endotoxins <85>
IVERMECTIN INJECTION PF 33(5) Pg. 913	Sterility <71>
IVERMECTIN INJECTION PF 33(5) Pg. 913	Chromatographic purity
IVERMECTIN INJECTION PF 33(5) Pg. 913	Other requirements
IVERMECTIN INJECTION PF 33(5) Pg. 913	Assay
IVERMECTIN PASTE PF 33(5) Pg. 914	Title
IVERMECTIN PASTE PF 33(5) Pg. 914	Definition
IVERMECTIN PASTE PF 33(5) Pg. 914	Packaging and storage
IVERMECTIN PASTE PF 33(5) Pg. 914	Labeling

IVERMECTIN PASTE PF 33(5) Pg. 914	USP Reference standards <11>
IVERMECTIN PASTE PF 33(5) Pg. 914	Identification
IVERMECTIN PASTE PF 33(5) Pg. 914	Chromatographic purity
IVERMECTIN PASTE PF 33(5) Pg. 914	Assay
IVERMECTIN PF 33(5) Pg. 912	Definition
IVERMECTIN TABLETS PF 33(5) Pg. 918	Title
IVERMECTIN TABLETS PF 33(5) Pg. 918	Definition
IVERMECTIN TABLETS PF 33(5) Pg. 918	Packaging and storage
IVERMECTIN TABLETS PF 33(5) Pg. 918	USP Reference standards <11>
IVERMECTIN TABLETS PF 33(5) Pg. 918	Identification
IVERMECTIN TABLETS PF 33(5) Pg. 918	Uniformity of dosage units <905>
IVERMECTIN TABLETS PF 33(5) Pg. 918	Limit of 8a-oxo-H2B1a
IVERMECTIN TABLETS PF 33(5) Pg. 918	Assay
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Title
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Definition
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Packaging and storage
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Labeling
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	USP Reference standards <11>
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Identification
IVERMECTIN TOPICAL SOLUTION PF 33(5) Pg. 916	Chromatographic purity
IVERMECTIN TOPICAL	Assay

SOLUTION PF 33(5) Pg. 916	
LIGHT MINERAL OIL PF 33(5) Pg. 972	Definition
LIGHT MINERAL OIL PF 33(5) Pg. 972	Packaging and storage
LIGHT MINERAL OIL PF 33(5) Pg. 972	Labeling
LIGHT MINERAL OIL PF 33(5) Pg. 972	USP Reference standards <11>
LIGHT MINERAL OIL PF 33(5) Pg. 972	Identification
LIGHT MINERAL OIL PF 33(5) Pg. 972	Viscosity <911>
LIGHT MINERAL OIL PF 33(5) Pg. 972	Acidity, Readily carbonizable substances, Limit of polycyclic aromatic hydrocarbons, Limit of sulfur compounds, and Solid paraffin
MAGALDRATE AND SIMETHICONE ORAL SUSPENSION PF 33(5) Pg. 923	Defoaming activity
MAGALDRATE AND SIMETHICONE TABLETS PF 33(5) Pg. 923	Defoaming activity
MAGALDRATE AND SIMETHICONE TABLETS PF 33(5) Pg. 923	Defoaming activity
MEFLOQUINE HYDROCHLORIDE PF 33(4) Pg. 667	Assay
MINERAL OIL PF 33(5) Pg. 962	Chemical Info
MINERAL OIL PF 33(5) Pg. 962	Definition
MINERAL OIL PF 33(5) Pg. 962	Packaging and storage
MINERAL OIL PF 33(5) Pg. 962	Labeling
MINERAL OIL PF 33(5) Pg. 962	USP Reference standards <11>
MINERAL OIL PF 33(5) Pg. 962	Identification
MINERAL OIL PF 33(5) Pg. 962	Neutrality
MINERAL OIL PF 33(5) Pg. 962	Acidity
MINERAL OIL PF 33(5) Pg. 962	Readily carbonizable substances
MINERAL OIL PF 33(5) Pg. 962	Limit of polycyclic aromatic hydrocarbons

MINERAL OIL PF 33(5) Pg. 962	Limit of sulfur compounds
MINERAL OIL PF 33(5) Pg. 962	Viscosity
MINERAL OIL, RECTAL PF 33(5) Pg. 964	Packaging and storage
MINERAL OIL, RECTAL PF 33(5) Pg. 964	USP Reference standards <11>
MINERAL OIL, RECTAL PF 33(5) Pg. 964	Identification
MINERAL OIL, RECTAL PF 33(5) Pg. 964	Viscosity
MINERAL OIL, RECTAL PF 33(5) Pg. 964	Neutrality
MINERAL OIL, RECTAL PF 33(5) Pg. 964	Acidity
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Title
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Chemical Info
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Definition
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Packaging and storage
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	USP Reference standards <11>
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Identification
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Melting range, Class Ia <741>
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Loss on drying <731>
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Residue on ignition <281>
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Heavy metals, Method II <231>
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Related compounds
MYCOPHENOLATE MOFETIL PF 33(5) Pg. 924	Assay
NAPHAZOLINE HYDROCHLORIDE	

OPHTHALMIC SOLUTION PF 33(5) Pg. 926	Assay
NICOTINE TRANSDERMAL SYSTEM PF 33(5) Pg. 927	Drug release <724>
NICOTINE TRANSDERMAL SYSTEM PF 33(5) Pg. 927	Assay
NORETHINDRONE TABLETS PF 32(6) Pg. 1736	Labeling
NORETHINDRONE TABLETS PF 32(6) Pg. 1736	Disintegration <701>
NORETHINDRONE TABLETS PF 33(3) Pg. 432	Dissolution <711>

[General Chapters](#)

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