

Compendial Approvals for USP 35–NF 30

Monograph Title	Monograph Section	Scientific Liaison
<1> INJECTIONS PF 36(6) Pg. 1644	NOMENCLATURE AND DEFINITIONS	Desmond Hunt
<3> TOPICAL AND TRANSDERMAL DRUG PRODUCTS - PRODUCT QUALITY TESTS PF 36(6) Pg. 1647	Introduction, INTRODUCTION, PRODUCT QUALITY TESTS FOR TOPICALLY APPLIED DRUG PRODUCTS	Margareth Marques
<81> ANTIBIOTICS--MICROBIAL ASSAYS PF 36(5) Pg. 1239	Introduction, APPARATUS, MEDIA AND DILUENTS, UNITS AND REFERENCE STANDARDS, PREPARATION OF THE STANDARD, PREPARATION OF THE SAMPLE, ORGANISMS AND INOCULUM, PROCEDURE, CALCULATION, INTRODUCTION AND GENERAL INFORMATION, CYLINDER-PLATE METHOD, TURBIDIMETRIC METHOD, MEDIA AND SOLUTIONS, CALCULATIONS, APPENDIX 1. FORMULAS FOR MANUAL CALCULATIONS OF REGRESSION AND SAMPLE CONCENTRATION, APPENDIX 2. PROCEDURE FOR CHECKING FOR OUTLIERS; REJECTION OF OUTLYING OR ABERRANT MEASUREMENTS	Ahalya Wise
<88> BIOLOGICAL REACTIVITY TESTS, IN VIVO PF 36(6) Pg. 1664	CLASSIFICATION OF PLASTICS—, IMPLANTATION TEST	Radhakrishna Tirumalai
<141> PROTEIN--BIOLOGICAL ADEQUACY TEST PF 36(6) Pg. 1666	Title, DEPLETION DIET—, CONTROL NITROGEN SUPPLEMENT MIXTURE—, DEPLETION AND CONTROL PERIODS—, PROCEDURE—	Maura Kibbey
<401> FATS AND FIXED OILS PF 37(1) Pg. ONLINE	ESTER VALUE, FATTY ACID COMPOSITION, TRACE METALS, STEROL COMPOSITION	Hong Wang
<467> RESIDUAL SOLVENTS PF 37(1) Pg. ONLINE	LIMITS OF RESIDUAL SOLVENTS	Horacio Pappa
<610> ALTERNATIVE MICROBIOLOGICAL SAMPLING METHODS FOR NONSTERILE INHALED AND NASAL PRODUCTS PF 36(6) Pg. 1667	INTRODUCTION, INHALED OR NASAL DOSAGE FORMS, SAMPLE SIZE DETERMINATION, BULK TESTING FOR LOW-CONTENT INDP, SAMPLING METHODS FOR HIGH-CONTENT INDP	Radhakrishna Tirumalai
<659> PACKAGING AND STORAGE REQUIREMENTS PF 36(6) Pg. 1669	Introduction, PACKAGING, GENERAL DEFINITIONS, DEFINITIONS OF SPECIFIC TYPES OF PACKAGING, ASSOCIATED PACKAGING COMPONENTS, POISON PREVENTION PACKAGING ACT (PPPA), STORAGE CONDITIONS	Desmond Hunt
<781> OPTICAL ROTATION PF 37(1) Pg. ONLINE	SPECIFIC ROTATION—	Antonio Hernandez-

<823> RADIOPHARMACEUTICALS
FOR POSITRON EMISSION
TOMOGRAPHY--COMPOUNDING PF
37(1) Pg. ONLINE

Title, Introduction, CONTROL OF COMPONENTS,
MATERIALS, AND SUPPLIES, COMPOUNDING
PROCEDURE VERIFICATION, STABILITY
TESTING AND EXPIRATION DATING, PET
RADIOPHARMACEUTICAL COMPOUNDING FOR
HUMAN USE, QUALITY CONTROL,
STERILIZATION AND STERILITY ASSURANCE,
INTRODUCTION, DEFINITIONS, PERSONNEL,
QUALITY ASSURANCE, FACILITIES AND
EQUIPMENT, PROCESS AND OPERATIONAL
CONTROLS, CONTROLS AND ACCEPTANCE
CRITERIA FOR FINISHED PET DRUG PRODUCTS,
IF A PET DRUG PRODUCT DOES NOT CONFORM
TO SPECIFICATIONS, REPROCESSING,
LABELING

[Ravi
Ravichandran](#)

<1113> MICROBIAL
IDENTIFICATION PF 36(6) Pg. 1675

INTRODUCTION, ISOLATION OF PURE
CULTURES, PRIMARY SCREENING and
CHARACTERIZATION, MICROBIAL
IDENTIFICATION BY PHENOTYPIC METHODS,
MICROBIAL IDENTIFICATION BY GENOTYPIC
METHODS, VERIFICATION OF MICROBIAL
IDENTIFICATION METHODS, GLOSSARY OF
TERMS

[Radhakrishna
Tirumalai](#)

<1116> MICROBIOLOGICAL
EVALUATION OF CLEAN ROOMS
AND OTHER CONTROLLED
ENVIRONMENTS PF 36(6) Pg. 1688

Introduction, ADVANCED ASEPTIC
TECHNOLOGIES, CLEAN ROOM
CLASSIFICATION FOR ASEPTIC PROCESSING
ENVIRONMENTS, IMPORTANCE OF A
MICROBIOLOGICAL EVALUATION PROGRAM
FOR CONTROLLED ENVIRONMENTS, PHYSICAL
EVALUATION OF CONTAMINATION CONTROL
EFFECTIVENESS, TRAINING OF PERSONNEL,
CRITICAL FACTORS IN THE DESIGN AND
IMPLEMENTATION OF A MICROBIOLOGICAL
ENVIRONMENTAL MONITORING PROGRAM,
ESTABLISHMENT OF SAMPLING PLAN AND
SITES, SELECTION OF SAMPLE SITES WITHIN
CLEAN ROOMS AND ASEPTIC PROCESSING
AREAS, MICROBIOLOGICAL CONTROL
PARAMETERS IN ASEPTIC PROCESSING AREAS,
CLEAN ROOMS, ISOLATORS AND RABS,
MICROBIAL CONSIDERATIONS AND ACTION
LEVELS FOR CONTROLLED ENVIRONMENTS,
SIGNIFICANT EXCURSIONS, FURTHER
CONSIDERATIONS ABOUT DATA
INTERPRETATION, SAMPLING AIRBORNE
MICROORGANISMS, SURFACE SAMPLING,
CULTURE MEDIA AND DILUENTS,
IDENTIFICATION OF MICROBIAL ISOLATES,
CONCLUSION, OPERATIONAL EVALUATION OF
THE MICROBIOLOGICAL STATUS OF
ASEPTICALLY FILLED PRODUCTS IN CLEAN

[Radhakrishna
Tirumalai](#)

ROOMS AND OTHER CONTROLLED ENVIRONMENTS, AN OVERVIEW OF THE EMERGING TECHNOLOGIES FOR ADVANCED ASEPTIC PROCESSING, GLOSSARY, REFERENCES

<1128> NUCLEIC ACID-BASED TECHNIQUES -- MICROARRAY PF 36(6) Pg. 1713

INTRODUCTION, GENERAL PRINCIPLES OF MICROARRAY EXPERIMENTS, MICROARRAY IMAGE ANALYSIS, MICROARRAY DATA ANALYSIS

[Anita Szajek](#)

<1151> PHARMACEUTICAL DOSAGE FORMS PF 35(5) Pg. 1260

Introduction, BIOAVAILABILITY, TERMINOLOGY, AEROSOLS, BOLUSES, CAPSULES, CONCENTRATE FOR DIP, CREAMS, ELIXIRS, EMULSIONS, EXTRACTS AND FLUIDEXTRACTS, GELS, IMPLANTS (PELLETS), INFUSIONS, INTRAMAMMARY, INHALATIONS, INJECTIONS, IRRIGATIONS, LOTIONS, LOZENGES, OINTMENTS, OPHTHALMIC PREPARATIONS, PASTES, POWDERS, PREMIXES, SOLUTIONS, SUPPOSITORIES, SUSPENSIONS, SYRUPS, SYSTEMS, TABLETS, GENERAL CONSIDERATIONS, PRODUCT QUALITY TESTS, GENERAL, DOSAGE FORMS, DRY POWDER INHALERS, EMULSIONS (CREAMS AND LOTIONS), FEED ADDITIVES, FOAMS, MEDICAL GASES (INHALATION MATERIALS), GRANULES, MEDICATED GUMS, INSERTS, LIQUIDS, LOTIONS (SEE EMULSIONS), TRANSDERMAL SYSTEMS (PATCHES), PILLS, PLASTERS, MEDICATED SOAPS AND SHAMPOOS, SPRAYS (NASAL, PULMONARY, OR SOLUTIONS FOR NEBULIZATION), TAPES, GLOSSARY

[William Brown](#)

<1224> TRANSFER OF ANALYTICAL PROCEDURES PF 37(1) Pg. ONLINE

INTRODUCTION, TYPES OF TRANSFERS OF ANALYTICAL PROCEDURES, ELEMENTS RECOMMENDED FOR THE TRANSFER OF ANALYTICAL PROCEDURES, PREAPPROVED PROTOCOL, THE ANALYTICAL PROCEDURE, TRANSFER REPORT

[Horacio Pappa](#)

<1226> VERIFICATION OF COMPENDIAL PROCEDURES PF 36(6) Pg. 1775

VERIFICATION PROCESS, VERIFICATION REQUIREMENTS

[Horacio Pappa](#)

3,5-Dinitrobenzoyl Chloride PF 36(6) Pg. 1777

3,5-Dinitrobenzoyl Chloride,

[Margareth Marques](#)

AGAR PF 33(4) Pg. 702

Chemical Info, Definition, Botanic characteristics, Packaging and storage, USP Reference standards <11>, Identification, Limit of foreign insoluble matter

[Hong Wang](#)

ALPRAZOLAM ORALLY-

DEFINITION/Introduction, IDENTIFICATION/Introduction, ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>,

DISINTEGRATING TABLETS PF 36(4) Pg. 890	PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Alprazolam RS	Ravi Ravichandran
AMMONIO METHACRYLATE COPOLYMER PF 36(6) Pg. 1631	Chemical Info, DEFINITION/Introduction, IDENTIFICATION/Procedure, ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure: Limit of Monomers, SPECIFIC TESTS/Viscosity <911>	Hong Wang
AZTREONAM PF 36(6) Pg. 1496	ASSAY/Procedure	Ahalya Wise
BISOPROLOL FUMARATE TABLETS PF 36(6) Pg. 1500	PERFORMANCE TESTS/Dissolution <711>	Sujatha Ramakrishna
RED BLOOD CELLS PF 36(6) Pg. 1501	Title, DEFINITION/Introduction, IDENTIFICATION/A. ABO Blood Group, IDENTIFICATION/B. Rh Type, SPECIFIC TESTS/Visual Inspection, SPECIFIC TESTS/Hemoglobin Content, SPECIFIC TESTS/Leukocyte Count, SPECIFIC TESTS/Adequacy of Deglycerolization (for Red Blood Cells, Deglycerolized), ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Expiration Date, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hemoglobin RS	Maura Kibbey
PLATELETS PF 36(6) Pg. 1503	Title, DEFINITION/Introduction, IDENTIFICATION/Procedure, SPECIFIC TESTS/Platelet Count, SPECIFIC TESTS/Residual Leukocyte Count, SPECIFIC TESTS/pH <791> (for stored Platelets), ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Maura Kibbey
CANDESARTAN CILEXETIL PF 36(6) Pg. 1506	Chemical Info/Chemical Structure, Chemical Info/1H-Benzimidazole-7-carboxylic acid, 2-ethoxy-1-[[2′- (1H-tetrazol-5-yl)[1,1′-biphenyl]-4-y l)methyl]-, 1-[[[(cyclohexyloxy)carbonyl]oxy]ethyl ester, (±);, Chemical Info/(±)-1-Hydroxyethyl 2-ethoxy-1-[p-(o-1H-tetrazol-5-ylphenyl)benzyl]-7-benzimidazolecarboxylat e, cyclohexyl carbonate (ester)., Chemical Info/610.66, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Inorganic Impurities/Residue on Ignition <281>, IMPURITIES/Organic Impurities/Procedure, SPECIFIC TESTS/Water Determination, Method 1 <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil	Sujatha Ramakrishna

RS

CARMUSTINE FOR INJECTION PF 36(6) Pg. 1508	ASSAY/Procedure	Feiwen Mao
CEFDINIR PF 36(6) Pg. 1509	IMPURITIES/Organic Impurities/Procedure	Ahalya Wise
CEFDINIR CAPSULES PF 36(6) Pg. 1511	IMPURITIES/Organic Impurities/Procedure	Ahalya Wise
CEFDINIR FOR ORAL SUSPENSION PF 36(6) Pg. 1515	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., IMPURITIES/Organic Impurities/Procedure, SPECIFIC TESTS/Loss on Drying <731>	Ahalya Wise
CHAMOMILE PF 36(6) Pg. 1584	ADDITIONAL REQUIREMENTS/Labeling	Maged Sharaf
CLINDAMYCIN HYDROCHLORIDE PF 36(6) Pg. 1520	IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure	Ahalya Wise
CRANBERRY LIQUID PREPARATION PF 36(6) Pg. 1586	ADDITIONAL REQUIREMENTS/Labeling	Maged Sharaf
DESCRIPTION AND SOLUBILITY PF 36(4) Pg. 1039	Valganciclovir Hydrochloride, Candesartan Cilexetil, Ethylcellulose Dispersion Type B, Polyglyceryl Dioleate, Hydrogenated Starch Hydrolysate, Temozolomide	Leonel Santos
DIETHYLENE GLYCOL MONOETHYL ETHER PF 36(6) Pg. 1633	ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Labeling	Robert Lafaver
DOCETAXEL INJECTION PF 37(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Inorganic Impurities, SPECIFIC TESTS/BACTERIAL ENDOTOXINS TEST <85>, SPECIFIC TESTS/STERILITY TESTS <71>, SPECIFIC TESTS/PARTICULATE MATTER <788>, SPECIFIC TESTS/OTHER REQUIREMENTS, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Docetaxel RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Docetaxel Identification RS	Feiwen Mao
DROSPIRENONE PF 36(6) Pg. 1524	ASSAY/Procedure	Domenick Vicchio
ELEUTHERO PF 36(6) Pg. 1588	DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B, COMPOSITION/Content of Eleutherosides B and E, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside B RS β-d-	Maged Sharaf

Glucopyranoside, 4-(3-hydroxy-1-propenyl)-2,6-dimethoxyphenyl.C17H24O9372.37, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside E RS β-d-Glucopyranoside, (tetrahydro-1H,3H-furo(3,4-c)furan-1,4-diyl)bis(2,6-dimethoxy-4,1-phenyle ne)bis-.C34H46O18742.70

IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Eleutherosides B and E, CONTAMINANTS/Microbial Enumeration Tests—Nutritional and Dietary Supplements <2021>, CONTAMINANTS/Microbial Enumeration Tests <2021>,

POWDERED ELEUTHERO PF 36(6) Pg. 1590

CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside B RS β-d-Glucopyranoside, 4-(3-hydroxy-1-propenyl)-2,6-dimethoxyphenyl.C17H24O9372.37, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside E RS β-d-Glucopyranoside, (tetrahydro-1H,3H-furo(3,4-c)furan-1,4-diyl)bis(2,6-dimethoxy-4,1-phenyle ne)bis-.C34H46O18742.70

[Maged Sharaf](#)

DEFINITION/Introduction, IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Eleutherosides B and E, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological

POWDERED ELEUTHERO EXTRACT PF 36(6) Pg. 1592

Procedures for Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside B RS β-d-Glucopyranoside, 4-(3-hydroxy-1-propenyl)-2,6-dimethoxyphenyl.C17H24O9372.37, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eleutheroside E RS β-d-Glucopyranoside, (tetrahydro-1H,3H-furo(3,4-c)furan-1,4-diyl)bis(2,6-dimethoxy-4,1-phenyle ne)bis-.C34H46O18742.70

[Maged Sharaf](#)

Title, DEFINITION/Introduction, IDENTIFICATION/Melting Range or Temperature, Class I <741>, ASSAY/Procedure, SPECIFIC TESTS/Injections <1>, ADDITIONAL REQUIREMENTS/Packaging and Storage

ESTRONE INJECTION PF 36(6) Pg. 1529

DEFINITION/Introduction, IDENTIFICATION/A. Film Formation, IDENTIFICATION/B. Infrared Absorption, IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Introduction, OTHER COMPONENTS/Content of Medium-Chain Triglycerides, OTHER COMPONENTS/Content of

[Domenick Vicchio](#)

ETHYLCELLULOSE DISPERSION
TYPE B PF 36(6) Pg. 1635

Oleic Acid, OTHER COMPONENTS/Content of Dibutyl Sebacate and Oleic Acid, IMPURITIES/Inorganic Impurities/Residue on Ignition <281>, IMPURITIES/Organic Impurities/Procedure 1: Limit of Glycerin, IMPURITIES/Organic Impurities/Procedure 2: Limit of 1-Butanol, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Total Solids, SPECIFIC TESTS/Viscosity <911>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1-Butanol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dibutyl Sebacate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylcellulose RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oleic Acid RS

[Hong Wang](#)

FISH OIL CONTAINING OMEGA-3
ACIDS DELAYED-RELEASE
CAPSULES PF 36(6) Pg. 1594

DEFINITION/Introduction, IDENTIFICATION/Introduction, STRENGTH/Content of Fish Oil, STRENGTH/Content of EPA and DHA, STRENGTH/Content of Total Omega-3 Acids, PERFORMANCE TESTS/Weight Variation of Dietary Supplements <2091>, PERFORMANCE TESTS/Disintegration and Dissolution of Dietary Supplements <2040>, CONTAMINANTS/Fats and Fixed Oils, Trace Metals <401>, CONTAMINANTS/Limit of Dioxins, Furans, and Polychlorinated Biphenyls, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Anisidine Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Total Oxidation Value (TOTOX) <401>, SPECIFIC TESTS/Fats and Fixed Oils, Unsaponifiable Matter <401>, SPECIFIC TESTS/Stearin, SPECIFIC TESTS/Absorbance, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Docosahexaenoic Acid Ethyl Ester RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eicosapentaenoic Acid Ethyl Ester RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fish Oil RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Tricosanoate RS

[Natalia Davydova](#)

FLUCONAZOLE INJECTION PF 36(6)
Pg. 1530

ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure 2: For Polar Impurities, IMPURITIES/Organic Impurities/Procedure 3, IMPURITIES/Organic Impurities/Procedure 4

[Behnam Davani](#)

[Maged](#)

GINGER PF 36(6) Pg. 1595	ADDITIONAL REQUIREMENTS/Labeling	Sharaf
GINGER CAPSULES PF 36(6) Pg. 1599	ADDITIONAL REQUIREMENTS/Labeling	Maged Sharaf
GINGER TINCTURE PF 36(6) Pg. 1601	ADDITIONAL REQUIREMENTS/Labeling	Maged Sharaf
POWDERED GINGER PF 36(6) Pg. 1597	IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test <201>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Labeling	Maged Sharaf
GINKGO PF 36(6) Pg. 1602	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, COMPOSITION/ Content of Flavonol Glycosides, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Kaempferol RS	Maged Sharaf
GINKGO CAPSULES PF 36(6) Pg. 1609	IDENTIFICATION/A., STRENGTH/Content of Flavonol Glycosides, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Kaempferol RS	Maged Sharaf
GINKGO TABLETS PF 36(6) Pg. 1611	IDENTIFICATION/A., STRENGTH/Content of Flavonol Glycosides, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Kaempferol RS	Maged Sharaf
POWDERED GINKGO EXTRACT PF 36(6) Pg. 1606	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Flavonol Glycosides, CONTAMINANTS/Heavy Metals, Method II <231>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Microbiological Procedures for Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Other Requirements,	Maged Sharaf

ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Kaempferol RS

Chemical Info/Pyrrolidinium, 3-[(SR)-(cyclopentylhydroxyphenylacetyl)oxy]-1,1-dimethyl-, [RS-] bromide;, Chemical Info/3-Hydroxy-1,1-dimethylpyrrolidinium bromide α-cyclopentylmandelate(RS)-[3-(SR)-Hydroxy-1,1-dimethylpyrrolid inium bromide] α-cyclopentylmandelate, DEFINITION/Introduction, IDENTIFICATION, ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Erythro Isomer, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Related Compound A, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Related Compound B, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Related Compound C, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Erythro Isomer RS

IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycopyrrolate Related Compound C RS

Chemical Info/Chemical Structure, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>

IMPURITIES/Organic Impurities/Procedure, ADDITIONAL REQUIREMENTS/ USP Reference Standards <11>

Hydrochloric Acid, Half-Normal (0.5 N)

L1

L17

L20

GLYCOPYRROLATE PF 37(1) Pg. ONLINE

[Elena Gonikberg](#)

GLYCOPYRROLATE TABLETS PF 37(1) Pg. ONLINE

[Elena Gonikberg](#)

HYDROCORTISONE ACETATE PF 36(6) Pg. 1533

[Domenick Vicchio](#)

HYDROMORPHONE HYDROCHLORIDE PF 35(5) Pg. 1156

[Clydewyn Anthony](#)

Hydrochloric Acid, Half-Normal(0.5 N) PF 37(1) Pg. ONLINE

[Margareth Marques](#)

L1 PF 37(1) Pg. ONLINE

[Margareth Marques](#)

L17 PF 36(6) Pg. 1779

[Margareth Marques](#)

L20 PF 36(6) Pg. 1779

[Margareth Marques](#)

[Margareth](#)

L23 PF 37(1) Pg. ONLINE	L23	Marques
L34 PF 36(6) Pg. 1779	L34	Margareth Marques
L59 PF 36(6) Pg. 1779	L59	Margareth Marques
LACTOBIONIC ACID PF 37(1) Pg. ONLINE	ASSAY/Procedure	Robert Lafaver
LAMOTRIGINE TABLETS PF 36(6) Pg. 1542	PERFORMANCE TESTS/Dissolution <711>	Hariram Ramanathan
LANSOPRAZOLE PF 36(6) Pg. 1547	ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lansoprazole Related Compound B	Elena Gonikberg
LEVOFLOXACIN ORAL SOLUTION PF 36(6) Pg. 1548	DEFINITION/Introduction, IDENTIFICATION/Introduction, ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests For Specified Microorganisms <62>, SPECIFIC TESTS/Deliverable volume <698>, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levofloxacin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levofloxacin Related Compound A RS	Behnam Davani
ALPHA LIPOIC ACID PF 37(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Chromatographic Purity, Procedure 1/Buffer solution, Mobile phase, Standard solution, Solvent buffer, Sample solution, and Chromatographic system, IMPURITIES/Chromatographic Purity, Procedure 1/Diluted standard solution, IMPURITIES/Chromatographic Purity, Procedure 1/System suitability	Huy Dinh
LORATADINE ORALLY-DISINTEGRATING TABLETS PF 36(6) Pg. 1550	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, ASSAY/Introduction, ASSAY/Procedure 1, ASSAY/Procedure 2, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities/Procedure 1, IMPURITIES/Organic Impurities/Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound A RS 8-Chloro-6,11-dihydro-11-(4-piperidylidene)-5H-benzo[5,6]cyclohepta[1,2-b]pyridine.C19H19CIN2310.83, ADDITIONAL	Mary Waddell

REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound B RS 8-Chloro-6,11-dihydro-11-(N-methyl-4-piperidylidene)-5H-benzo[5,6]cyclohepta[1,2-b]pyridine.C20H21ClN2324.88, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound C RS 8-Chloro-5,6-dihydro-11H-benzo[5,6]cyclohepta[1,2-b]pyridin-11-one.C14H10ClNO243.69

DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Vasicine, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Microbial Enumeration Tests—Nutritional and Dietary Supplements <2021>, CONTAMINANTS/Absence of Specified Microorganisms—Nutritional and Dietary Supplements <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, 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 Powdered Malabar-Nut-Tree, Leaf Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vasicine RS

DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Vasicine, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Microbial Enumeration Tests—Nutritional and Dietary Supplements <2021>, CONTAMINANTS/Absence of Specified Microorganisms—Nutritional and Dietary Supplements <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Malabar-Nut-Tree, Leaf Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vasicine RS

MALABAR-NUT-TREE, LEAF PF 36(6)
Pg. 1614

POWDERED MALABAR-NUT-TREE,
LEAF PF 36(6) Pg. 1615

[Maged Sharaf](#)

[Maged Sharaf](#)

POWDERED MALABAR-NUT-TREE,
LEAF EXTRACT PF 36(6) Pg. 1616

DEFINITION/Introduction, IDENTIFICATION/A,
Thin-Layer Chromatographic Identification Test <201>,
IDENTIFICATION/B., COMPOSITION/Content of
Vasicine, CONTAMINANTS/Articles of Botanical
Origin, General Method for Pesticide Residues Analysis
<561>, CONTAMINANTS/Heavy Metals, Method III
<231>, CONTAMINANTS/Microbial Enumeration
Tests—Nutritional and Dietary Supplements <2021>,
CONTAMINANTS/Absence of Specified
Microorganisms—Nutritional and Dietary Supplements
<2022>, SPECIFIC TESTS/Loss on Drying <731>,
ADDITIONAL REQUIREMENTS/Packaging and
Storage, ADDITIONAL REQUIREMENTS/Labeling,
ADDITIONAL REQUIREMENTS/Other Requirements,
ADDITIONAL REQUIREMENTS/USP Reference
Standards <11>/USP Powdered Malabar-Nut-Tree, Leaf
Extract RS, ADDITIONAL REQUIREMENTS/USP
Reference Standards <11>/USP Vasicine RS

[Maged
Sharaf](#)

MERCAPTOPYRINE PF 36(6) Pg. 1552

IDENTIFICATION/A, IDENTIFICATION/B,
ASSAY/Procedure, IMPURITIES/Inorganic Impurities,
IMPURITIES/Organic Impurities, ADDITIONAL
REQUIREMENTS/Packaging and Storage,
ADDITIONAL REQUIREMENTS/USP Reference
Standards <11>/USP Didanosine Related Compound A
RS

[Feiwen Mao](#)

MERCAPTOPYRINE TABLETS PF
36(6) Pg. 1554

IDENTIFICATION/A., IDENTIFICATION/B,
ASSAY/Procedure, IMPURITIES/Organic Impurities

[Feiwen Mao](#)

METHACRYLIC ACID COPOLYMER
DISPERSION PF 36(6) Pg. 1638

IDENTIFICATION/Procedure, ASSAY/Procedure,
IMPURITIES/Organic Impurities/Limit of Monomers,
SPECIFIC TESTS/Microbial Enumeration Tests <61>
and Tests for Specified Microorganisms <62>,
ADDITIONAL REQUIREMENTS/USP Reference
Standards <11>/USP Methacrylic Acid and Ethyl
Acrylate Copolymer (1:1) RS (USP Methacrylic Acid
Copolymer, Type C RS), DEFINITION/Introduction
(Line-items for the text included in the new title
"M49855 Methacrylic Acid and Ethyl Acrylate
Copolymer Dispersion" begins here),
IDENTIFICATION/A. Infrared Absorption <197K>,
IDENTIFICATION/B., IMPURITIES/Inorganic
Impurities/Residue on Ignition <281>,
IMPURITIES/Inorganic Impurities/Heavy Metals,
Method II <231>, SPECIFIC TESTS/Coagulum
Content, SPECIFIC TESTS/Loss on Drying <731>,
SPECIFIC TESTS/pH <791>, SPECIFIC
TESTS/Viscosity <911>, ADDITIONAL
REQUIREMENTS/Packaging and Storage,
ADDITIONAL REQUIREMENTS/Labeling

[Hong Wang](#)

METHYLDOPA PF 37(1) Pg. ONLINE

IDENTIFICATION/<197M >

[Sujatha
Ramakrishna](#)

MORPHINE SULFATE EXTENDED-
RELEASE CAPSULES PF 36(2) Pg. 422

PERFORMANCE TESTS/Dissolution <711>

[Clydewyn
Anthony](#)

Nitric Acid, Diluted PF 36(6) Pg. 1777

Nitric Acid, Diluted

[Margareth
Marques](#)

ORLISTAT PF 35(5) Pg. 1166

Chemical Info/Chemical Structure, Chemical
Info/C₂₉H₅₃NO₅, Chemical Info/495.73, Chemical
Info/l-Leucine, N-formyl-, 1-[(3-hexyl-4-oxo-2-
oxetanyl)methyl]dodecyl ester, [2S-[2α(R*),
3β]]-, Chemical Info/N-Formyl-l-leucine, ester
with (3S,4S)-3-hexyl-4-[(2S)-2-hydroxytridecyl]-2-
oxetanone, Chemical Info/CAS,
DEFINITION/Introduction, IDENTIFICATION/A.
Infrared Absorption <197M>, IDENTIFICATION/B.,
ASSAY/Procedure, IMPURITIES/Inorganic
Impurities/Residue on Ignition <281>,
IMPURITIES/Inorganic Impurities/Heavy Metals,
Method II <231>, IMPURITIES/Organic
Impurities/Procedure 1: Limit of Orlistat Related
Compound A, IMPURITIES/Organic
Impurities/Procedure 2: Limit of Orlistat Related
Compound B, IMPURITIES/Organic
Impurities/Procedure 3, IMPURITIES/Organic
Impurities/Procedure 4: Limit of Orlistat Related
Compound D, IMPURITIES/Organic
Impurities/Procedure 5: Limit of Orlistat Related
Compound E, SPECIFIC TESTS/Optical Rotation,
Specific Rotation <781>, SPECIFIC TESTS/Water
Determination, Method Ic <921>, ADDITIONAL
REQUIREMENTS/Packaging and Storage,
ADDITIONAL REQUIREMENTS/USP Reference
Standards <11>

[Clydewyn
Anthony](#)

ORLISTAT CAPSULES PF 35(5) Pg.
1169

DEFINITION/Introduction,
IDENTIFICATION/Introduction, ASSAY/Procedure,
PERFORMANCE TESTS, PERFORMANCE
TESTS/Uniformity of Dosage Units <905>,
IMPURITIES/Organic Impurities/Procedure,
ADDITIONAL REQUIREMENTS/Packaging and
Storage, ADDITIONAL REQUIREMENTS/USP
Reference Standards <11>

[Clydewyn
Anthony](#)

OctanesulfonicAcidSodiumSalt PF 36(6)
Pg. 1777

Octanesulfonic Acid Sodium Salt

[Margareth
Marques](#)

PHENOXYBENZAMINE
HYDROCHLORIDE CAPSULES PF
36(6) Pg. 1562

IDENTIFICATION/A. Ultraviolet Absorption

[Sujatha
Ramakrishna](#)

DEFINITION/Introduction, IDENTIFICATION/A.
Thin-Layer Chromatographic Identification Test <201>,
IDENTIFICATION/B., COMPOSITION/Content of
Lignans, CONTAMINANTS/Articles of Botanical
Origin, General Method for Pesticide Residues Analysis
<561>, CONTAMINANTS/Heavy Metals, Method III

PHYLLANTHUS AMARUS PF 36(6) Pg. 1620

<231>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, 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 Phyllanthin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Phyllanthus amarus Extract RS

[Maged Sharaf](#)

POWDERED PHYLLANTHUS AMARUS PF 36(6) Pg. 1623

DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., COMPOSITION/Content of Lignans, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Heavy Metals, Method III <231>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanic Characteristics, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phyllanthin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Powdered Phyllanthus amarus Extract RS

[Maged Sharaf](#)

Chemical Info/R-O-(CH₂-CH(OR)-CH₂&ndas h;O)₃-R, Chemical Info/R = H, or CO-C₁₇H₃₃, Chemical Info/1,2,3-Propanetriol, homopolymer, (9Z)-9-octadecenoate,, Chemical Info/Polyglyceryl 3 Dioleate, Chemical Info/CAS, Chemical Info/R-O-(CH₂-CH(OR)-CH₂&ndas h;O)₆-R, Chemical Info/Polyglyceryl 6 Dioleate,

DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Content of Fatty Acids, IMPURITIES/Inorganic Impurities/Residue on Ignition, IMPURITIES/Inorganic Impurities/Heavy Metals, Method II <231>, SPECIFIC TESTS/Acid Value, SPECIFIC TESTS/Fats and Fixed Oils, Hydroxyl Value <401>, SPECIFIC TESTS/Iodine Value, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Saponification Value <401>, SPECIFIC TESTS/Water, Method I

POLYGLYCERYL DIOLEATE PF 36(5) Pg. 1234	<921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Myristate 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, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Oleate 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 Polyglyceryl 3 Dioleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Polyglyceryl 6 Dioleate RS	Hong Wang
DIBASIC POTASSIUM PHOSPHATE TRIHYDRATE PF 37(1) Pg. ONLINE	Potassium Phosphate, Dibasic, Trihydrate	Elena Gonikberg
PRIMAQUINE PHOSPHATE PF 37(1) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Primaquine Related Compound A RS 8-[(4-Aminopentyl)amino]-6-methoxyquinoline.C15H21N3O259.35	Leonel Santos
PRIMAQUINE PHOSPHATE TABLETS PF 37(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Primaquine Related Compound A RS 8-[(4-Aminopentyl)amino]-6-methoxyquinoline.C15H21N3O259.35	Leonel Santos
PROTEIN HYDROLYSATE INJECTION PF 36(6) Pg. 1564	Title, DEFINITION/Introduction, OTHER COMPONENTS/Content of α-amino Nitrogen, OTHER COMPONENTS/Nitrogen Determination, Method II <461>, SPECIFIC TESTS/Non-antigenicity, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Protein—Biological Adequacy Test <141>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Other Requirements, SPECIFIC TESTS/Potassium Content, SPECIFIC TESTS/Sodium Content, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS	Leonel Santos
	DEFINITION/Introduction,	

RISPERIDONE ORALLY
DISINTEGRATING TABLETS PF 36(6)
Pg. 1565

IDENTIFICATION/Introduction, ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Risperidone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Risperidone Related Compounds Mixture RS

[Hariram Ramanathan](#)

ROSIGLITAZONE MALEATE PF 37(1)
Pg. ONLINE

Chemical Info/Chemical Structure, Chemical Info/C₁₈H₁₉N₃O₃S·C₄H₄O₄, Chemical Info/473.50, Chemical Info/(±)-5-[p-[2-(Methyl-2-pyridylamino)ethoxy]benzyl]-2,4-thiazolidinedione maleate (1:1);, Chemical Info/ (RS)-5-{{[4-({2-[Methyl(2-pyridinyl)amino]ethyl)oxy]phenyl)methyl]-1,3-thiazolidine-2,4-dione (Z)-2-butenedioate, Chemical Info/CAS, Chemical Info/Rosiglitazone, Chemical Info/357.43, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Maleic Acid, IMPURITIES/Residue on Ignition, <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method 1A <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fumaric Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Maleic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosiglitazone Maleate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosiglitazone Related Compound A RS

[Elena Gonikberg](#)

SODIUM PHOSPHATE, DIBASIC,
HEPTAHYDRATE PF 36(6) Pg. 1778

Sodium Phosphate, Dibasic, Heptahydrate

[Behnam Davani](#)

Sodium 1-Octanesulfonate PF 36(6) Pg. 1777

Sodium 1-Octanesulfonate

[Margareth Marques](#)

Sodium Perchlorate Monohydrate PF 36(6) Pg. 1777

Sodium Perchlorate,

[Margareth Marques](#)

Sodium Phosphate, Tribasic PF 37(1) Pg. ONLINE

Sodium Phosphate, Tribasic,

[Margareth Marques](#)

Sodium Pyrophosphate PF 36(6) Pg. 1778

Sodium Pyrophosphate,

[Margareth Marques](#)

SPIRONOLACTONE PF 37(1) Pg.

IDENTIFICATION/A. Infrared Absorption <197S><197K>, SPECIFIC TESTS/Optical Rotation,

[Sujatha](#)

ONLINE

Specific Rotation <781S>

[Ramakrishna](#)

HYDROGENATED STARCH
HYDROLYSATE PF 35(1) Pg. 136

Chemical Info, Definition, Packaging and storage, Labeling, USP Reference standards <11>, Identification, Microbial limits <61>, pH <791>, Water, Method I <921>, Residue on ignition <281>, Reducing sugars, Limit of chloride, Limit of sulfate <221>, Limit of nickel, Content of maltitol and sorbitol, Hydrogenated polysaccharides, IDENTIFICATION/C. Limit of Diethylene Glycol and Ethylene Glycol, 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

[Hong Wang](#)

Sodium Hydroxide, Normal (1 N) PF
36(6) Pg. 1778

Sodium Hydroxide, Normal (1 N)

[Margareth
Marques](#)

TELMISARTAN PF 37(1) Pg. ONLINE

IMPURITIES/Heavy Metals <231>

[Sujatha
Ramakrishna](#)

TEMAZEPAM PF 36(6) Pg. 1574

ASSAY/Procedure

[Hariram
Ramanathan](#)

TEMOZOLOMIDE PF 37(1) Pg.
ONLINE

Chemical Info/Chemical Structure, Chemical Info/C₆H₆N₆O₂, Chemical Info/194.15, Chemical Info/Imidazo[5,1-d]-1,2,3,5-tetrazine-8-carboxamide, 3,4-dihydro-3-methyl-4-oxo-, Chemical Info/3,4-Dihydro-3-methyl-4-oxoimidazo[5,1-d]-as-tetrazine-8-carboxamide. , Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method Ic <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Temozolomide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dacarbazine Related Compound A RS

[Feiwen Mao](#)

TRAMADOL HYDROCHLORIDE
TABLETS PF 36(6) Pg. 1577

PERFORMANCE TESTS/Dissolution <711>

[Clydewyn
Anthony](#)

TRAMADOL HYDROCHLORIDE
EXTENDED-RELEASE TABLETS PF

DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities/Procedure,

[Clydewyn](#)

36(6) Pg. 1578	ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tramadol Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tramadol Related Compound A RS	Anthony
TRANDOLAPRIL PF 37(1) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure	Sujatha Ramakrishna
USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 36(6) Pg. 1625	<p>{Coating Agent} Ethylcellulose Dispersion Type B, {Coating Agent} Methacrylic Acid and Ethyl Acrylate Copolymer Dispersion, {Emulsifying and/or Solubilizing Agent} Polyglyceryl Dioleate, {Film-Forming Agent} Ammonio Methacrylate Copolymer, {Film-Forming Agent} Ethylcellulose Dispersion Type B, {Film-Forming Agent} Methacrylic Acid and Ethyl Acrylate Copolymer Dispersion, {Humectant} Hydrogenated Starch Hydrolysate, {Sweetening Agent} Hydrogenated Starch Hydrolysate, {Tablet Binder} Hydrogenated Starch Hydrolysate, {Tablet and/or Capsule Diluent} Hydrogenated Starch Hydrolysate</p> <p>Chemical Info/C&prime;- Norvincal leukoblastine,3&prime;,4&prime;-didehyd ro-4&prime;-deoxy-,[R-(R*,R*)]-2,3-dihydroxybutanedioate (1:2) (salt);8&prime;- Norvincal leukoblastine,3&prime;,4&prime;-dideh ydro-4&prime;-deoxy-,[R-(R*,R*)]-2,3-dihydroxybutanedioate (1:2) (salt);,</p>	Hong Wang
VINORELBINE TARTRATE PF 37(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure	Feiwen Mao
ZEIN PF 36(6) Pg. 1641	IDENTIFICATION/C., IDENTIFICATION/C. SDS-Polyacrylamide Gel Electrophoresis, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Protein Content, ADDITIONAL REQUIREMENTS/Labeling	Hong Wang