

Compendial Deferrals for USP43-NF38 2S

Date: Tue Mar 31 10:56:04 EDT 2020

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	EXCIPIENTS (USP and NF), LISTED BY CATEGORY PF 45(5) Pg. ONLINE	{Emulsifying Agent} Sodium Oleate, {pH Modifier (Acidifying Agent::Alkalizing Agent::Buffering Agent)} Sodium Oleate, {Coating Agent} Methyl Acrylate, Methyl Methacrylate and Methacrylic Acid (7:3:1) Copolymer 280000 Dispersion, {Diluent} Methyl Acrylate, Methyl Methacrylate and Methacrylic Acid (7:3:1) Copolymer 280000 Dispersion, {Film-Forming Agent} Methyl Acrylate, Methyl Methacrylate and Methacrylic Acid (7:3:1) Copolymer 280000 Dispersion, {Wet Binder} Methyl Acrylate, Methyl Methacrylate and Methacrylic Acid (7:3:1) Copolymer 280000 Dispersion	Sean Delaney
Revision	GENERAL NOTICES TO USP-NF PF 45(1) Pg. ONLINE	2. OFFICIAL STATUS AND LEGAL RECOGNITION, 5. MONOGRAPH COMPONENTS, 2. OFFICIAL STATUS AND LEGAL RECOGNITION	Jessica Simpson
Revision	DESCRIPTION AND SOLUBILITY PF 43(4) Pg. ONLINE	Climbazole, Iscotrizinol, Epinastine Hydrochloride, Nebivolol Hydrochloride, Ranolazine, E/Etoposide Phosphate:, R/Rivaroxaban:, S/Sevelamer Carbonate:, Regorafenib, R/Rosuvastatin Calcium:, Tetrabenazine, Choline Fenofibrate, Nisoldipine, S/Sodium Oleate, M/Methyl Acrylate, Methyl Methacrylate and Methacrylic Acid (7:3:1) Copolymer 280000 Dispersion, N/Nepafenac	Sujatha Ramakrishna
Revision	<191> IDENTIFICATION TESTS -- GENERAL PF 45(2) Pg. ONLINE	CHEMICAL IDENTIFICATION TESTS/Chloride	Lucy Botros
Revision	<476> CONTROL OF ORGANIC IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 45(1) Pg. ONLINE	INTRODUCTION, IDENTIFICATION OF IMPURITIES, ANALYTICAL PROCEDURES FOR IMPURITIES, REPORTING IMPURITIES, SETTING ACCEPTANCE CRITERIA FOR IMPURITIES, QUALIFICATION OF IMPURITIES, ORGANIC IMPURITIES IN DRUG SUBSTANCES, ORGANIC IMPURITIES IN DRUG PRODUCTS	Antonio Hernandez-Cardoso
Revision	<601> INHALATION AND NASAL DRUG PRODUCTS- AEROSOLS, SPRAYS, AND POWDERS--PERFORMANCE QUALITY TESTS PF 44(5) Pg. ONLINE	INTRODUCTION, A. DELIVERED-DOSE UNIFORMITY, B. DROPLET/PARTICLE SIZE DISTRIBUTION-NASAL AEROSOLS, SPRAYS, AND POWDERS, C. AERODYNAMIC SIZE DISTRIBUTION-INHALATION AEROSOLS, SPRAYS, AND POWDERS, INTRODUCTION, A. DELIVERED DOSE UNIFORMITY, B. DROPLET/PARTICLE SIZE DISTRIBUTION-NASAL AEROSOLS AND NASAL SPRAYS, C. AERODYNAMIC PARTICLE SIZE DISTRIBUTION-INHALATION AEROSOLS, SPRAYS, AND POWDERS	Kahkashan Zaidi
New	<621> CHROMATOGRAPHY PF 43(5) Pg. ONLINE	DEFINITIONS, SYSTEM SUITABILITY, ADJUSTMENT OF CHROMATOGRAPHIC CONDITIONS, QUANTIFICATION	Horacio Pappa
Revision	<771> OPHTHALMIC PRODUCTS - QUALITY TESTS PF 44(5) Pg. ONLINE	DRUG PRODUCT QUALITY	Margareth Marques
Revision	<911> VISCOSITY - CAPILLARY METHODS PF 45(5) Pg. ONLINE	Opening Section/Method III. Automatic Suspended-Level (or Ubbelohde-Type) Capillary Viscometer	Peng Zhang
Revision	<1033> BIOLOGICAL ASSAY VALIDATION PF 45(4) Pg. ONLINE	1. INTRODUCTION, APPENDICES/Appendix 3: Additional Sources of Information, 1. INTRODUCTION	Steven Walfish
New	<1042> CELL BANKING PF 44(6) Pg. ONLINE	Title, Introduction, 1. INTRODUCTION, 2. GENERAL PROCESSES AND CONSIDERATIONS OF CELL BANKING, 3. PRODUCTION CELL LINE/STRAIN DEVELOPMENT AND RCB GENERATION, 4. CLONALITY, 5. CELL BANK CHARACTERIZATION, 6. CONCLUSION, GLOSSARY, REFERENCES	Rebecca Potts
Revision	<1086> IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 45(1) Pg. ONLINE	INTRODUCTION, GLOSSARY/Unspecified impurities and unspecified degradation products:, INTRODUCTION, APPENDICES/Appendix 2: Additional Sources of Information and Guidance	Antonio Hernandez-Cardoso
Revision	<1102> IMMUNOLOGICAL TEST METHODS -- GENERAL CONSIDERATIONS PF 45(2) Pg. ONLINE	INTRODUCTION, KEY CONSIDERATIONS IN ITM DEVELOPMENT/Reagent Selection, KEY CONSIDERATIONS IN ITM DEVELOPMENT/Development of Immunoassays, VALIDATION/System Suitability or Assay Acceptance Criteria, DATA REPORTING/Trending, DATA REPORTING/Data Tracking	Shyamosree Bhattacharya

Revision	<1235> VACCINES FOR HUMAN USE -- GENERAL CONSIDERATIONS PF 45(1) Pg. ONLINE	<p>Untitled Section, INTRODUCTION/Regulations and Standards, OVERALL MANUFACTURING PLAN/Manufacturing Facilities and Systems, OVERALL MANUFACTURING PLAN/Manufacturing Process, OVERALL MANUFACTURING PLAN/Manufacturing Surveillance, SEED LOT SYSTEMS/Systems for Biotechnology-Engineered Vaccines, RAW MATERIALS, FERMENTATION, AND CELL CULTURE MEDIA/Untitled Section, MATERIALS OF ANIMAL ORIGIN, SEED LOT SYSTEMS AND CELL BANKING, PROPAGATION AND HARVEST/Propagation and Harvest for Bacterial Vaccines, PROPAGATION AND HARVEST/Propagation and Harvest for Viral Vaccines, PROPAGATION AND HARVEST/Untitled Section, VACCINES PRODUCED BY RECOMBINANT TECHNOLOGY/cell substrate growth phase, VACCINES PRODUCED BY RECOMBINANT TECHNOLOGY/virus production phase, VACCINES PRODUCED BY RECOMBINANT TECHNOLOGY/Untitled Section, PURIFICATION/Bacterial Fermentation, PURIFICATION/Untitled Section, PURIFICATION/Biotechnology-Engineered Cells, PURIFICATION/Viral Vaccines Derived from Chicken Eggs, INTERMEDIATES/Production of Intermediates, INTERMEDIATES/Tests for Intermediates, STERILE FILTERED BULK, FINAL BULK/Tests for Final Bulk, FINAL CONTAINER/Excipients and Other Additives, EVALUATING THE STABILITY OF VACCINES/Stability Protocols, EVALUATING THE STABILITY OF VACCINES/Analytical Measurements, EVALUATING THE STABILITY OF VACCINES/Formal Evaluation of Stability Data and Product Expiry Dating, CONTAINER, LABELING/Container Label, LOT RELEASE TESTING/General Principles, LOT RELEASE TESTING/Common Tests, LOT RELEASE TESTING/Quality, RETENTION SAMPLES AND OTHER REQUIREMENTS, Appendix/Appendix 1: Types of Vaccines Currently Licensed in the U.S. (examples), Appendix/Selected Regulatory Documents</p>	Dibyendu Saha
Revision	<1238> VACCINES FOR HUMAN USE -- BACTERIAL VACCINES PF 45(1) Pg. ONLINE	<p>Untitled Section, INTRODUCTION, RAW MATERIALS AND MATERIALS OF ANIMAL ORIGIN, CELL BANKS/Source and History, CELL BANKS/Cell Bank Lineage and Genealogy, CELL BANKS/Cell Bank Manufacture, CELL BANKS/Cell Bank Validation, CELL BANKS/Cell Bank Testing, CELL BANKS/Cell Bank Storage, CELL BANKS/Storage Stability, PROPAGATION AND HARVEST/Fermentation Hardware, PROPAGATION AND HARVEST/Product Requirements, PROPAGATION AND HARVEST/Early Development Considerations, PROPAGATION AND HARVEST/Scale-Up, PURIFICATION/Polysaccharide Purification, PURIFICATION/In-Process Controls, PURIFICATION/Untitled Section, PURIFICATION/Protein Purification, INTERMEDIATES, DRUG SUBSTANCE, DRUG PRODUCT AND LOT RELEASE/Other Vaccine Components and Vaccine Properties, DRUG PRODUCT AND LOT RELEASE/Information Insert (Label), DRUG PRODUCT AND LOT RELEASE/Untitled Section, OTHER REQUIREMENTS</p>	Dibyendu Saha

New	<1239> VACCINES FOR HUMAN USE -- VIRAL VACCINES PF 45(1) Pg. ONLINE	INTRODUCTION/General Categories of Viral Vaccines, RAW MATERIALS AND MATERIALS OF ANIMAL ORIGIN, EGGS AND PRIMARY CELL LINES USED IN VIRAL VACCINE PRODUCTION/Maintenance of Flocks, EGGS AND PRIMARY CELL LINES USED IN VIRAL VACCINE PRODUCTION/Handling of Eggs, EGGS AND PRIMARY CELL LINES USED IN VIRAL VACCINE PRODUCTION/Primary Avian Embryo Cell Lines, EGGS AND PRIMARY CELL LINES USED IN VIRAL VACCINE PRODUCTION/Primary Cell Lines from Other Animal Sources, CELL BANKS AND SEED LOT SYSTEMS/Viral Seed Lots, CELL BANKS AND SEED LOT SYSTEMS/Seed Storage, CELL BANKS AND SEED LOT SYSTEMS/Recombinant Cell Lines, PROPAGATION AND HARVEST, CELL SUBSTRATE GROWTH PHASE, VIRUS PRODUCTION PHASE/In Ovo Cultivation, VIRUS PRODUCTION PHASE/Establishment of Primary Cell Cultures, VIRUS PRODUCTION PHASE/Cell Culture, VIRUS PRODUCTION PHASE/Virus Culture, VIRUS PRODUCTION PHASE/Control Cells During Production, VIRUS PRODUCTION PHASE/Culture Process Technologies and Facility, PURIFICATION/Viral Inactivation, PURIFICATION/Live, Attenuated, and Nonreplicating Viral Vaccines, PURIFICATION/Virus-Derived Subunit Vaccines, PURIFICATION/Recombinant or VLP Vaccines, PURIFICATION/In-Process Controls, INTERMEDIATES/Tests for Intermediates, DRUG SUBSTANCE, DRUG PRODUCT, LOT RELEASE TESTS/Potency Assays, LOT RELEASE TESTS/Common Tests, LOT RELEASE TESTS/Manufacturing Residuals, LOT RELEASE TESTS/Preservatives, LOT RELEASE TESTS/Excipients, LOT RELEASE TESTS/Adjuvants, OTHER INFORMATION, APPENDIX/Selected Regulatory Documents	Dibyendu Saha
New	<1503> QUALITY ATTRIBUTES OF SYNTHETIC PEPTIDE DRUG SUBSTANCES PF 45(3) Pg. ONLINE	Untitled Section, INTRODUCTION, PEPTIDE DEFINITION, MANUFACTURING METHODS, RAW MATERIALS, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Color and Appearance, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Identification, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Bioassays, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Peptide Content and Assay, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Impurities and Related Compounds, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Microbiological Contamination, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Bacterial Endotoxins, PEPTIDE GENERAL CHARACTERISTICS AND SPECIFICATION/Specific Tests	Elena Curti
New	<1604> PRESENTATION OF AERODYNAMIC PARICLE SIZE DISTRIBUTION MEASUREMENT DATA PF 45(2) Pg. ONLINE	INTRODUCTION/Choice of CI and Sampling Flow Rate for the APSD Measurement, PHARMACOPEIAL APSD DATA ANALYSIS/The Deposition Profile, PHARMACOPEIAL APSD DATA ANALYSIS/The APSD: Sized Deposition Profile, PHARMACOPEIAL APSD DATA ANALYSIS/Stage Grouping of the Deposition Data, OTHER TREATMENTS OF APSD DATA/The APSD: Cumulative Distribution Profile, OTHER TREATMENTS OF APSD DATA/Sized Fractions	Kakhshash Zaidi
New	<1711> ORAL DOSAGE FORMS - PERFORMANCE TESTS PF 44(5) Pg. ONLINE	Title, INTRODUCTION, DISSOLUTION PROCEDURE DEVELOPMENT, REFERENCES	Margareth Marques
New	ABACAVIR, LAMIVUDINE AND ZIDOVUDINE TABLETS PF 44(5) Pg. ONLINE	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 Abacavir Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lamivudine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lamivudine Resolution Mixture C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Zidovudine RS	Shankari Shivaprasad

Revision	ACEBUTOLOL HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities	Edith Chang
Revision	ACETAMINOPHEN CAPSULES PF 45(3) Pg. ONLINE	IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test 201 , ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities	Clydewyn Anthony
Revision	ACETAMINOPHEN ORAL SOLUTION PF 44(4) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, IMPURITIES/Limit of c-c Dimer	Clydewyn Anthony
Revision	ACETAMINOPHEN TABLETS PF 42(3) Pg. ONLINE	IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure	Clydewyn Anthony
Revision	ACYCLOVIR PF 45(4) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Procedure 1: Limit of Guanine, IMPURITIES/Ordinary Impurities 466 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
New	ALBUTEROL INHALATION SOLUTION PF 45(3) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units 905 :, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests 71 :, SPECIFIC TESTS/pH 791 :, SPECIFIC TESTS/Particulate Matter in Injections 788 , Method 1 Light Obscuration Particle Count Test, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ravi Ravichandran
Revision	ALBUTEROL TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/Identification Tests-General, Sulfate <191>, ASSAY/Procedure, PERFORMANCE TESTS/, Procedure, Apparatus 1 and Apparatus 2, Immediate-Release Dosage Forms, Procedure for a pooled sample, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Albuterol Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Albuterol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levalbuterol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levalbuterol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levalbuterol Related Compound H RS	Mary Koleck
Revision	ALCLOMETASONE DIPROPIONATE CREAM PF 45(3) Pg. ONLINE	IDENTIFICATION/B, Thin-Layer Chromatographic Identification Test 201 , ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 :, ADDITIONAL REQUIREMENTS/USP Reference Standards 11 , IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test 201	Mary Koleck
Revision	ALCLOMETASONE DIPROPIONATE OINTMENT PF 45(3) Pg. ONLINE	IDENTIFICATION/B, Thin-Layer Chromatographic Identification Test 201 , ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 :, ADDITIONAL REQUIREMENTS/USP Reference Standards 11 , IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test 201	Mary Koleck
Revision	Alcohol, 70 Percent, 80 Percent, and 90 Percent PF 45(5) Pg. ONLINE	Alcohol, 70 Percent, 80 Percent, and 90 Percent	Margareth Marques
Revision	ALPRAZOLAM TABLETS PF 45(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , Procedure, Apparatus 1 and Apparatus 2, Immediate-release dosage forms, Procedure for a pooled sample for immediate-release dosage forms, PERFORMANCE TESTS/Uniformity of Dosage Units 905 , IMPURITIES/Organic Impurities	Heather Joyce

Revision	AMERICAN GINSENG PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Ginsenosides, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species, and Test for Absence of Escherichia coli, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 2, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	POWDERED AMERICAN GINSENG PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Ginsenosides, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species, and Test for Absence of Escherichia coli, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter 561 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 2, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	POWDERED AMERICAN GINSENG EXTRACT PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Ginsenosides, CONTAMINANTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Pesticide Residues, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species, and Test for Absence of Escherichia coli, SPECIFIC TESTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Residual Solvents, SPECIFIC TESTS/Alcohol Determination, Method II 611 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
New	AMLODIPINE, OLMESARTAN MEDOXOMIL, AND HYDROCHLOROTHIAZIDE TABLETS PF 45(3) Pg. ONLINE	DEFINITION, 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	Edith Chang
Revision	AMLODIPINE BESYLATE TABLETS PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Ultraviolet Absorption 197U , ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Yanyin Yang
Omission	ANTHRALIN PF 45(3) Pg. ONLINE	Entire document	Jane Li
Omission	ANTHRALIN CREAM PF 45(3) Pg. ONLINE	Entire document	Jane Li
Omission	ANTHRALIN OINTMENT PF 45(3) Pg. ONLINE	Entire document	Jane Li

Revision	ARGININE PF 44(5) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IMPURITIES/Organic Impurities, IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP L-Citrulline RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glutamic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP L-Ornithine Hydrochloride RS	Fatkhulla Tadjimukhamedov
Revision	ARGININE HYDROCHLORIDE PF 44(5) Pg. ONLINE	IDENTIFICATION/B., IMPURITIES/Chromatographic Purity, IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP L-Citrulline RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glutamic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP L-Ornithine Hydrochloride RS	Fatkhulla Tadjimukhamedov
Revision	ASIAN GINSENG PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Ginsenosides, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	POWDERED ASIAN GINSENG PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Ginsenosides, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter 561 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	POWDERED ASIAN GINSENG EXTRACT PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, IDENTIFICATION/C., COMPOSITION/Content of Ginsenosides, CONTAMINANTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Pesticide Residues, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species, and Test for Absence of Escherichia coli, SPECIFIC TESTS/Water Determination 921 , Method I, SPECIFIC TESTS/Alcohol Determination, Method II 611 , SPECIFIC TESTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Residual Solvents, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	ASPARAGINE PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K, IDENTIFICATION/B. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Chromatographic Purity, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Peng Zhang
Revision	ATOMOXETINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce

New	ATOVAQUONE AND PROGUANIL HYDROCHLORIDE TABLETS PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY, ASSAY/Procedure, PERFORMANCE TESTS, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Atovaquone Related Impurities, IMPURITIES/Proguanil Related Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atovaquone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atovaquone Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Proguanil Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Proguanil Related Compound G RS	Shankari Shivaprasad
Revision	AZITHROMYCIN FOR ORAL SUSPENSION PF 44(5) Pg. ONLINE	IDENTIFICATION/B. Spectroscopic Identification Tests <197>, Infrared Spectroscopy	Praveen Pabba
New	BACLOFEN INJECTION PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, Osmolality, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Baclofen RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Baclofen Related Compound A RS	Heather Joyce
New	BAEL TREE FRUIT PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Marmelosin, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide Residue Analysis, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Limit of Aegeline, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Foreign Organic Matter, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Alcohol-Soluble Extractives, Method 1, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Acid-Insoluble Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aegle marmelos Fruit Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Marmelosin RS	Nam-Cheol Kim
New	BAEL TREE FRUIT DRY EXTRACT PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Marmelosin, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide Residue Analysis, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Limit of Aegeline, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aegle marmelos Fruit Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Marmelosin RS	Nam-Cheol Kim

New	BAEL TREE FRUIT POWDER PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Marmelosin, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide Residue Analysis, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Limit of Aegeline, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Alcohol-Soluble Extractives, Method 1, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Acid-Insoluble Ash, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aegle marmelos Fruit Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Marmelosin RS	Nam-Cheol Kim
Omission	BELLADONNA LEAF PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	BELLADONNA EXTRACT PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	BELLADONNA EXTRACT TABLETS PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	BELLADONNA TINCTURE PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
New	BENZAEPRILOL HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE TABLETS PF 45(3) Pg. ONLINE	DEFINITION, 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	Edith Chang
Revision	BENZTROPINE MESYLATE PF 44(3) Pg. ONLINE	Chemical Info/403.53403.54, (1R,3r,5S)-3-(Benzhydryloxy)-8-methyl-8-azabicyclo[3.2.1]octane methanesulfonate, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzhydrol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benztropine Related Compound A RS	Heather Joyce
Revision	BENZTROPINE MESYLATE INJECTION PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzhydrol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benztropine Related Compound A RS	Heather Joyce
Revision	BENZTROPINE MESYLATE TABLETS PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzhydrol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benztropine Related Compound A RS	Heather Joyce
Revision	BETAXOLOL HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy; IDENTIFICATION/B. Identification Tests—General 191, Chemical Identification Tests, Chloride	Feiwen Mao

Omission	BETHANECHOL CHLORIDE INJECTION PF 45(4) Pg. ONLINE	Entire document	Heather Joyce
New	BIFIDOBACTERIUM BIFIDUM PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Nucleic Acid-Based Identification, () ASSAY/Enumeration, CONTAMINANTS/Microbial Enumeration Tests 2021 , CONTAMINANTS/Non-Lactic Acid Bacteria, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Escherichia coli and Test for Absence of Salmonella Species, CONTAMINANTS/Listeria, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Maria Monagas
New	BIFIDOBACTERIUM LONGUM SUBSP LONGUM PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Nucleic Acid-Based Identification, () ASSAY/Enumeration, CONTAMINANTS/Microbial Enumeration Tests 2021 , CONTAMINANTS/Non-Lactic Acid Bacteria, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Escherichia coli and Test for Absence of Salmonella Species, CONTAMINANTS/Listeria, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Maria Monagas
Revision	BISOPROLOL FUMARATE PF 44(5) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Organic Impurities, OTHER COMPONENTS/Content of Fumaric Acid, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound C RS	Edith Chang
Revision	BISOPROLOL FUMARATE AND HYDROCHLOROTHIAZIDE TABLETS PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification () Test, 201 , ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Edith Chang
New	BIVALIRUDIN PF 44(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C98H138N24O33, Chemical Info/2180.29 (free base), Chemical Info/l-Leucine, d-phenylalanyl-l-prolyl-l-arginyl-l- prolylglycylglycylglycylglycyl-l-asparaginyglycyl-l-α-aspartyl-l-phenylalanyl-l- α-glutamyl-l-α-glutamyl-l-isoleucyl-l-prolyl-l-α-glutamyl-l-α- glutamyl-l-tyrosyl-; , Chemical Info/d-Phenylalanyl-l-prolyl-l-arginyl-l- prolylglycylglycylglycylglycyl-l-asparaginyglycyl-l-α-aspartyl-l-phenylalanyl-l- α-glutamyl-l-α-glutamyl-l-isoleucyl-l-prolyl-l-α-glutamyl-l-α- glutamyl-l-tyrosyl-l-leucine, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Amino Acid Content, IDENTIFICATION/D. Bioidentity, ASSAY/Procedure, ??UNKNOWN??/Procedure 1, ??UNKNOWN??/Procedure 2, OTHER COMPONENTS/Trifluoroacetic Acid (TFA) in Peptides <503.1>, SPECIFIC TESTS/Microbial Enumeration Tests <61>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ic, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bivalirudin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP [Asp9]-Bivalirudin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP [des-Glu13]-Bivalirudin RS	Elena Curti

New	BIVALIRUDIN FOR INJECTION PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Bioidentity, ASSAY/Procedure, ??UNKNOWN?/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, SPECIFIC TESTS/Completeness of Solution <641>, SPECIFIC TESTS/Constituted Solution, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ic, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bivalirudin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP [Asp9]-Bivalirudin RS	Elena Curti
New	BUDESONIDE DELAYED-RELEASE CAPSULES PF 45(5) Pg. ONLINE	DEFINITION, 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/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Mary Koleck
Revision	BUPROPION HYDROCHLORIDE PF 44(4) Pg. ONLINE	IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Limit of 3-Chlorobenzoic Acid, IMPURITIES/Limit of Bupropion Related Compound G, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound B RS, 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 1-(3-Chlorophenyl)-1-hydroxypropan-2-one. C9H9O2Cl 184.62, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Related Compound G RS	Heather Joyce
Revision	BUPROPION HYDROCHLORIDE TABLETS PF 44(4) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 3-Chlorobenzoic Acid RS	Heather Joyce
Revision	BUPROPION HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 44(4) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound C RS Note-May also be labeled as USP Bupropion Hydrochloride Related Compound C RS., ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bupropion Hydrochloride Related Compound F RS Note-May also be labeled as USP Bupropion Hydrochloride Related Compound F RS.	Heather Joyce
Revision	BUSULFAN PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy: 197K or 197A, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Methanesulfonic Acid, IMPURITIES/Limit of Tetrahydrofuran, SPECIFIC TESTS/Melting Range or Temperature 741, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Jane Li
Revision	BUSULFAN TABLETS PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy: 197K or 197A, IDENTIFICATION/B., IDENTIFICATION/C., IDENTIFICATION/D., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Jane Li

Omission	BUTABARBITAL PF 45(3) Pg. ONLINE	Entire document	Heather Joyce
Revision	CALCIPOTRIENE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1: HPLC, IMPURITIES/Organic Impurities, Procedure 2: TLC, SPECIFIC TESTS/Loss on Drying (where it is labeled as anhydrous form), SPECIFIC TESTS/Water Determination 921 , Method I (where it is labeled as monohydrate form), ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Jane Li
Revision	CALCIPOTRIENE OINTMENT PF 45(5) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption 197U , ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Propylene Glycol Ethers of Calcipotriene (if present), SPECIFIC TESTS/pH 791	Jane Li
Revision	CALCIUM CITRATE PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Fluoride, IMPURITIES/Limit of Acid-Insoluble Substances, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
New	CALCIUM MAGNESIUM CITRATE PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Identification Tests—General 191 , Chemical Identification Tests, Calcium, Citrate, and Magnesium, IDENTIFICATION/B., ASSAY/Content of Calcium and Magnesium, ASSAY/Content of Citrate, ASSAY/Content of Calcium Magnesium Citrate, IMPURITIES/Limit of Fluoride, IMPURITIES/Limit of Acid-Insoluble Substances, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Fatkhulla Tadjimukhamedov
Revision	CARBACHOL PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Ordinary Impurities 466	Heather Joyce
Omission	CARBACHOL OPHTHALMIC SOLUTION PF 45(3) Pg. ONLINE	Entire document	Heather Joyce
Revision	CARBIDOPA AND LEVODOPA TABLETS PF 44(4) Pg. ONLINE	IMPURITIES/Organic Impurities	Heather Joyce
Revision	CARBOMER 934 PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K or 197A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER 934P PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197A or 197K., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER 940 PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197A or 197K., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER 941 PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197A or 197K ., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney

Revision	CARBOMER 1342 PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K or 197A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER COPOLYMER PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K or 197A., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Ethyl Acetate and Cyclohexane, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER HOMOPOLYMER PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197A or 197K., IDENTIFICATION/B., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Ethyl Acetate and Cyclohexane, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	CARBOMER INTERPOLYMER PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197A or 197K., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Carboxylic Acid Content, IMPURITIES/Limit of Ethyl Acetate and Cyclohexane, IMPURITIES/Limit of Benzene, IMPURITIES/Limit of Acrylic Acid, SPECIFIC TESTS/Viscosity—Rotational Methods 912 , ADDITIONAL REQUIREMENTS/Packaging and Storage	Sean Delaney
Revision	CEFEPIME FOR INJECTION PF 44(2) Pg. ONLINE	IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Procedure 2, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/Packaging and Storage	Slavica Shane
Omission	CEFOTETAN PF 45(4) Pg. ONLINE	Entire document	Slavica Shane
Omission	CEFOTETAN INJECTION PF 45(4) Pg. ONLINE	Entire document	Slavica Shane
Revision	CEFTAZIDIME PF 45(3) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Pyridine, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Slavica Shane
Revision	CEFTAZIDIME FOR INJECTION PF 45(3) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Sodium Carbonate (Where Present), OTHER COMPONENTS/Content of Arginine (Where Present), IMPURITIES/Organic Impurities, IMPURITIES/Limit of Pyridine, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :, SPECIFIC TESTS/Sterility Tests 71 :, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Slavica Shane
Omission	CEFTIZOXIME SODIUM PF 45(4) Pg. ONLINE	Entire document	Slavica Shane
Omission	CEFTIZOXIME INJECTION PF 45(4) Pg. ONLINE	Entire document	Slavica Shane
Omission	CEFTIZOXIME FOR INJECTION PF 45(4) Pg. ONLINE	Entire document	Slavica Shane
Revision	CEFUROXIME AXETIL TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities	Slavica Shane
Revision	CETIRIZINE HYDROCHLORIDE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/A. Spectroscopic Identification tests 197 , Infrared Spectroscopy: 197K or 197A, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Mary Koleck

New	CETIRIZINE HYDROCHLORIDE CAPSULES PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., 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 Cetirizine Hydrochloride RS	Richard Nguyen
Revision	CETYLPIRIDINIUM CHLORIDE PF 44(5) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Myristylpyridinium Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Stearylpyridinium Chloride RS	Sujatha Ramakrishna
Revision	CHLORDIAZEPOXIDE PF 44(5) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Amino-5-chlorobenzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chlordiazepoxide Related Compound A RS	Heather Joyce
Revision	CHLORDIAZEPOXIDE HYDROCHLORIDE PF 44(5) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/C., IDENTIFICATION/C. Identification Tests-General <191>, Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Amino-5-chlorobenzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chlordiazepoxide Related Compound A RS	Heather Joyce
Omission	CHLOROQUINE HYDROCHLORIDE INJECTION PF 45(4) Pg. ONLINE	Entire document	Shankari Shivaprasad
Revision	CHLOROTHIAZIDE SODIUM FOR INJECTION PF 44(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities	Edith Chang
Revision	CHRYSANTHEMUM FLOWER PF 45(1) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Foreign Organic Matter:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma

Revision	CHRYSANTHEMUM FLOWER DRY EXTRACT PF 45(1) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Pesticide Residues:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Residual Solvents:, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	CHRYSANTHEMUM FLOWER POWDER PF 45(1) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Loss on Drying 731, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	CIDOFOVIR PF 45(4) Pg. ONLINE	IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, IMPURITIES/Limit of Triphenylmethanol, SPECIFIC TESTS/Bacterial Endotoxins Test 85 , ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
Revision	CILOSTAZOL TABLETS PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption 197S , IDENTIFICATION/A. ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11 , IDENTIFICATION/A. Infrared Absorption 197S	Edith Chang
New	CITICOLINE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Chloride and Sulfate 221 , Chloride, IMPURITIES/Chloride and Sulfate 221 , Sulfate, IMPURITIES/Limit of Phosphate, IMPURITIES/Related Compounds, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Fatkhulla Tadjimukhamedov
Revision	CLARITHROMYCIN EXTENDED-RELEASE TABLETS PF 44(4) Pg. ONLINE	PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clarithromycin Identity RS	Praveen Pabba
Revision	CLINDAMYCIN PALMITATE HYDROCHLORIDE PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197M or 197A, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Clindamycin 2,3-Dipalmitate, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Morgan Puderbaugh

Revision	CLOBETASOL PROPIONATE OINTMENT PF 44(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Beclomethasone Dipropionate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clobetasol Propionate Related Compound A RS	Mary Koleck
New	CLOBETASOL PROPIONATE TOPICAL SPRAY PF 45(1) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Alcohol, OTHER COMPONENTS/Content of Isopropyl Myristate, PERFORMANCE TESTS/Delivered-Dose Uniformity, PERFORMANCE TESTS/Minimum Fill 755 :, 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	Mary Koleck
Revision	CLONAZEPAM PF 44(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Clonazepam Related Compound C, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clonazepam Related Compound C RS	Heather Joyce
Revision	CLONAZEPAM TABLETS PF 44(3) Pg. ONLINE	IDENTIFICATION/Infrared Absorption, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Heather Joyce
New	CLONIDINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clonidine Hydrochloride RS	Edith Chang
Revision	CLOZAPINE PF 44(5) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clozapine Resolution Mixture RS	Heather Joyce
Revision	CLOZAPINE TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clozapine Resolution Mixture RS	Heather Joyce
Revision	CODEINE PHOSPHATE PF 44(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Morphine, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Codeine System Suitability Mixture RS	Wei Yang
New	CROMOLYN SODIUM ORAL SOLUTION PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Deliverable Volume 698 , IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests 71 , SPECIFIC TESTS/pH 791 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Mary Koleck
New	CYCLOPHOSPHAMIDE CAPSULES PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclophosphamide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclophosphamide Related Compound A RS	Jane Li

Revision	DACARBAZINE PF 44(2) Pg. ONLINE	Chemical Info/1H-Imidazole-4-carboxamide, 5-(3,3-dimethyl-1-triazenyl)-;1H-Imidazole-4-carboxamide, 5-(3,3-dimethyltriaz-1-enyl)-; , Chemical Info/5-(3,3-Dimethyl-1-triazeno)imidazole-4-carboxamide5-(3,3-Dimethyltriaz-1-enyl)-1H-imidazole-4-carboxamide, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Dimethylamine, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ 5-Aminoimidazole-4-carboxamide hydrochloride.C4H6N4O·HCl 162.58, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dimethylamine Solution RS	Feiwen Mao
Revision	DACARBAZINE FOR INJECTION PF 44(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Limit of 2-Azahypoxanthine, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Particulate Matter in Injections <788>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/	Feiwen Mao
New	DECITABINE PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition 281 , IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, SPECIFIC TESTS/Optical Rotation 781S , Procedures, Specific Rotation, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 , SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/Water Determination 921 , Method I, Method Ic, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Jane Li
Revision	DEXCHLORPHENIRAMINE MALEATE ORAL SOLUTION PF 45(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption 1970 , IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Alcohol Determination 611 (if present), PERFORMANCE TESTS/Deliverable Volume 698 , IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 , ADDITIONAL REQUIREMENTS/Packaging and Storage	Sujatha Ramakrishna
Revision	DIAZEPAM PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class 1 741 :, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	DIAZEPAM INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Infrared Absorption, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	DIAZEPAM TABLETS PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	DIAZOXIDE PF 45(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Edith Chang
Revision	DIBUCAINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities	Mary Koleck
Omission	DIGITALIS PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	POWDERED DIGITALIS PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	DIGITALIS CAPSULES PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim
Omission	DIGITALIS TABLETS PF 44(3) Pg. ONLINE	Entire document	Nam-Cheol Kim

Revision	DIMENHYDRINATE PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K or 197A, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure 1: Diphenhydramine, ASSAY/Procedure 2: 8-Chlorotheophylline, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Behnaz Almasi
Revision	DIMENHYDRINATE INJECTION PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/8-Chlorotheophylline, OTHER COMPONENTS, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Behnaz Almasi
Omission	DIMENHYDRINATE ORAL SOLUTION PF 45(3) Pg. ONLINE	Entire document	Behnaz Almasi
Revision	DIMENHYDRINATE TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/8-Chlorotheophylline, 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	Behnaz Almasi
Revision	DOXEPIN HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	DOXEPIN HYDROCHLORIDE CAPSULES PF 44(6) Pg. ONLINE	DEFINITION/Introduction, 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 Doxepin Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxepin Related Compound C RS	Heather Joyce
Revision	DOXEPIN HYDROCHLORIDE ORAL SOLUTION PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
New	DROMETRIZOLE TRISILOXANE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Platinum, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Heptamethyl Trisiloxane, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sujatha Ramakrishna
Revision	EDETATE DISODIUM COMPOUNDED OPHTHALMIC SOLUTION PF 44(4) Pg. ONLINE	Title, DEFINITION/Introduction, ASSAY/Procedure, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Sterility Tests <71>, Test for Sterility of the Product to be Examined, Membrane Filtration, SPECIFIC TESTS/Particulate Matter in Ophthalmic Solutions <789>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Edetate Disodium RS	Brian Serumaga
Revision	EPINEPHRINE INJECTION PF 44(6) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dopamine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epinephrine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Racepinephrine Hydrochloride RS	Gerald Hsu

Revision	EPINEPHRINE BITARTRATE PF 44(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Procedure, IDENTIFICATION/A. Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Adrenalone, IMPURITIES/Limit of Norepinephrine Bitartrate, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Adrenalone Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Racepinephrine Hydrochloride RS	Sujatha Ramakrishna
New	EPOPROSTENOL SODIUM PF 44(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C20H31NaO5, Chemical Info/374.45, Chemical Info/Prosta-5,13-dien-1-oic acid, 6,9-epoxy-11,15-dihydroxy-, sodium salt, (5Z,9α,11α,13E,15S)-; , Chemical Info/Sodium (Z)-(3aR,4R,5R,6aS)-hexahydro-5-hydroxy-4-[(E)-(3S)-3-hydroxy-1-octenyl]-2H-cyclopenta[b]furan-Δ2-valerate; , Chemical Info/Sodium (Z)-5-[(3aR,4R,5R,6aS)-5-hydroxy-4-[(S,E)-3-hydroxyoct-1-en-1-yl]hexahydro-2H-cyclopenta[b]furan-2-ylidene}pentanoate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Sodium, ASSAY/Procedure, IMPURITIES/Limit of Sodium Hydroxide, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ic, SPECIFIC TESTS/Optical Rotation <781S>, Procedures, Specific Rotation, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epoprostenol Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epoprostenol Sodium System Suitability Mixture RS	Gerald Hsu
Revision	ESCITALOPRAM ORAL SOLUTION PF 44(2) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Citalopram Related Compound B, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Citalopram Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Citalopram Related Compound C RS	Heather Joyce
Revision	ESOMEPRAZOLE MAGNESIUM PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy (197K. , IDENTIFICATION/B., IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Magnesium, IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Magnesium, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Color of Solution	Andrea Carney
Revision	ESTRADIOL VAGINAL INSERTS PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test 201 ; , ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Gerald Hsu
Revision	ESTRADIOL AND NORETHINDRONE ACETATE TABLETS PF 44(6) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	Gerald Hsu
Revision	ETHACRYNATE SODIUM FOR INJECTION PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/A. Ultraviolet Absorption 197U , IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH 791 , SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/Other requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Tsion Bililign
Revision	ETHACRYNIC ACID PF 45(4) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B. Ultraviolet Absorption 197U , IDENTIFICATION/B., IDENTIFICATION/C. Procedure, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Equivalent Weight, SPECIFIC TESTS/Toluene Extractives, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Tsion Bililign

New	ETOPOSIDE PHOSPHATE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation 781S , Procedures, Specific Rotation, SPECIFIC TESTS/Water Determination 921 , Method I:, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :;, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Jane Li
New	ETOPOSIDE PHOSPHATE FOR INJECTION PF 45(2) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., 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/Particulate Matter in Injections 788 :;, SPECIFIC TESTS/pH 791 , SPECIFIC TESTS/Other Requirements:, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Jane Li
New	EXEMESTANE TABLETS PF 44(6) Pg. ONLINE	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 Exemestane RS	Jane Li
Revision	EXENATIDE PF 45(3) Pg. ONLINE	DEFINITION/Unlabeled Section, IDENTIFICATION/B. Amino Acid Analysis, ASSAY/Procedure, IMPURITIES/Procedure 1: Exenatide Related Substances and Impurities, IMPURITIES/Procedure 2: N-Acetyl His1-Exenatide, IMPURITIES/Procedure 3: Limit of d-His1 Exenatide, PROCESS-RELATED IMPURITIES/Limit of Phosphate, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :;, ADDITIONAL REQUIREMENTS/Labeling:	Manoj Metta
Revision	FELODIPINE PF 44(5) Pg. ONLINE	Chemical Info/(±)-Ethyl methyl 4-(2,3-dichlorophenyl)-1,4-dihydro-2,6-dimethyl-3,5-pyridinedicarboxylateEthyl methyl 4-(2,3-dichlorophenyl)-2,6-dimethyl-1,4-dihydropyridine-3,5-dicarboxylate, Chemical Info/CAS, IDENTIFICATION/A. Infrared Absorption <197K>Spectroscopic Identification Tests <197>, Infrared Spectroscopy, ASSAY/Procedure, IMPURITIES/Limit of Ethyl 3-Aminocrotonate, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Color of Solution, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethyl 3-Aminocrotonate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Felodipine Related Compound A RS	Edith Chang
Revision	FENOPROFEN CALCIUM PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Calcium, IMPURITIES/Organic Impurities	Wei Yang
Revision	FENOPROFEN CALCIUM CAPSULES PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Infrared Absorption, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Wei Yang
Revision	FENOPROFEN CALCIUM TABLETS PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Infrared Absorption, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Wei Yang
Revision	FENTANYL CITRATE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B. Spectroscopic Identification Tests 197 , Ultraviolet-Visible Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Ordinary Impurities 466 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Wei Yang

Omission	FERUMOXIDES INJECTION PF 45(5) Pg. ONLINE	Entire document	Ravi Ravichandran
New	FEXOFENADINE HYDROCHLORIDE ORALLY DISINTEGRATING TABLETS PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, 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 Fexofenadine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Related Compound C RS	Richard Nguyen
Revision	FLAVOXATE HYDROCHLORIDE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying 731 : , ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	FLUCONAZOLE TABLETS PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluconazole Related Compound C RS	Shankari Shivaprasad
Revision	FLUPHENAZINE HYDROCHLORIDE PF 44(6) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS	Heather Joyce
Revision	FLUPHENAZINE HYDROCHLORIDE ELIXIR PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS	Heather Joyce
Revision	FLUPHENAZINE HYDROCHLORIDE INJECTION PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylparaben RS	Heather Joyce
Revision	FLUPHENAZINE HYDROCHLORIDE ORAL SOLUTION PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS	Heather Joyce
Revision	FLUPHENAZINE HYDROCHLORIDE TABLETS PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS	Heather Joyce

New	GADOTERATE MEGLUMINE INJECTION PF 44(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C16H25GdN4O8-C7H17NO5, Chemical Info/753.86, Chemical Info/d-Glucitol, 1-deoxy-1-(methylamino)-, [1,4,7,10-tetraazacyclododecane-1,4,7,10-tetraacetato(4-)-&agr;N1,&agr;N4,&agr;N7,&agr;N10,&agr;O1,&agr;O4,&agr;O7,&agr;O10]gadolate(1-)(1:1);, Chemical Info/1-Deoxy-1-(methylamino)-d-glucitol hydrogen [1,4,7,10-tetraazacyclododecane-1,4,7,10-tetraacetato(4-)-&agr;N1,&agr;N4,&agr;N7,&agr;N10,&agr;O1,&agr;O4,&agr;O7,&agr;O10]gadolate(1-), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Meglumine, IMPURITIES/Limit of Free Gadolinium, IMPURITIES/Limit of Free Tetraxetan, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Container Content for Injections <697>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gadoterate Meglumine RS	Ravi Ravichandran
Revision	GALANTAMINE TABLETS PF 44(3) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, Content Uniformity, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Galantamine Hydrobromide Related Compounds Mixture RS	Heather Joyce
Revision	HARD GELATIN CAPSULE SHELL PF 44(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., SPECIFIC TESTS/Loss on Drying <731>	Margareth Marques
New	GLIPIZIDE EXTENDED-RELEASE TABLETS PF 45(1) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711, PERFORMANCE TESTS/Uniformity of Dosage Units 905, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Behnaz Almasi
Revision	L-ALPHA-GLYCERYLPHOSPHORYLCHOLINE PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Chloride, Sulfate, Phosphate, and Acetate, IMPURITIES/Limit of Glycerol, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation 781S, Procedures, Specific Rotation, SPECIFIC TESTS/Microbial Enumeration Tests 2021, SPECIFIC TESTS/Absence of Specified Microorganisms 2022, Test Procedures, Test for Absence of Salmonella Species, Test for Absence of Escherichia coli, and Test for Absence of Staphylococcus aureus, SPECIFIC TESTS/pH 791, SPECIFIC TESTS/Water Determination 921, Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Fatkhulla Tadjimukhamedov
Revision	GONADORELIN ACETATE PF 44(2) Pg. ONLINE	Chemical Info/1374.461182.3 (acetic acid free, anhydrous), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Acetic Acid in Peptides <503>, ??UNKNOWN??/Gonadorelin-Related Impurities, Procedure 1, ??UNKNOWN??/Gonadorelin-Related Impurities, Procedure 2, ??UNKNOWN??/Acetic Acid and Trifluoroacetic Acid, ??UNKNOWN??/Limit of Fluoride, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins Test <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 [D-His2]-Gonadorelin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP [D-Tyr5]-Gonadorelin RS	Michael Huang

Revision	GRANISETRON HYDROCHLORIDE INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Behnaz Almasi
Revision	GRANISETRON HYDROCHLORIDE TABLETS PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Behnaz Almasi
Revision	HALOPERIDOL INJECTION PF 45(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/Sterility Tests 71 , SPECIFIC TESTS/Other Requirements, SPECIFIC TESTS/Particulate Matter in Injections 788 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	HALOPERIDOL ORAL SOLUTION PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/B., ASSAY/Procedure, 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	Heather Joyce
Revision	HALOPERIDOL TABLETS PF 45(1) Pg. ONLINE	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	Heather Joyce
Revision	HALOPERIDOL DECANOATE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General 191 , Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Heather Joyce
Revision	HYDROCORTISONE CREAM PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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 Prednisolone RS	Gerald Hsu
Revision	HYDROCORTISONE LOTION PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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	Gerald Hsu
Revision	HYDROCORTISONE OINTMENT PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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 Prednisolone RS	Gerald Hsu
Revision	HYDROCORTISONE RECTAL SUSPENSION PF 45(3) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test 201 , IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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	Gerald Hsu

Revision	HYDROCORTISONE TABLETS PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/A., 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 Prednisolone RS	Gerald Hsu
Revision	HYDROCORTISONE ACETATE CREAM PF 44(3) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure, 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 Cortisone Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrocortisone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Prednisolone Acetate RS	Gerald Hsu
Revision	HYDROMORPHONE HYDROCHLORIDE INJECTION PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Wei Yang
Revision	HYDROXYCHLOROQUINE SULFATE PF 44(2) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/B. Infrared Absorption <197K><197>, ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities	Shankari Shivaprasad
Revision	HYDROXYCHLOROQUINE SULFATE TABLETS PF 44(3) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Organic Impurities	Shankari Shivaprasad
Revision	HARD HYPROMELLOSE CAPSULE SHELL PF 44(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage	Margareth Marques
Revision	INSULIN HUMAN PF 44(4) Pg. ONLINE	OTHER COMPONENTS/Zinc Determination <591>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Labeling	Manoj Metta
New	IPRATROPIUM BROMIDE INHALATION SOLUTION PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units 905, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests 71, SPECIFIC TESTS/pH 791, SPECIFIC TESTS/Particulate Matter in Injections 788, Method 1 Light Obscuration Particle Count Test, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ravi Ravichandran

New	ISCOTRIZINOL PF 43(5) Pg. ONLINE	<p>Title, Chemical Info/Chemical Structure, Chemical Info/C44H59N7O5, Chemical Info/765.98, Chemical Info/Benzoic acid, 4,4&prime;-[[6-[[4-[[[1,1-dimethylethyl]amino]carbonyl]phenyl]amino]-1,3,5-triazine-2,4-diyl]diimino]bis-, bis(2-ethylhexyl) ester;, Chemical Info/Bis(2-ethylhexyl) 4,4&prime;-[[6-[[4-(tert-butylcarbamoyl)phenyl]amino]-1,3,5-triazine-2,4-diyl]diimino]dibenzoate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylhexyl Triazone Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylhexyl Triazone Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylhexyl Triazone Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound I RS</p>	Feiwen Mao
Omission	ISOSORBIDE ORAL SOLUTION PF 45(4) Pg. ONLINE	Entire document	Tsiou Billign
New	JAPANESE SOPHORA FLOWER PF 44(6) Pg. ONLINE	<p>Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Flavonol Glycosides and Quercetin, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide Residue Analysis, CONTAMINANTS/Articles of Botanical Origin <561>, Test for Aflatoxins, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Foreign Organic Matter, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Alcohol-Soluble Extractives, Method 1, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Acid-Insoluble Ash, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin-3-O-Rutinoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quercetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sophora japonica Flower Dry Extract RS</p>	Cuiying Ma

New	JAPANESE SOPHORA FLOWER DRY EXTRACT PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Flavonol Glycosides and Quercetin, CONTAMINANTS/Botanical Extracts <565>, Preparations, General Pharmacopeial Requirements, Pesticide Residues, CONTAMINANTS/Articles of Botanical Origin <561>, Test for Aflatoxins, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Total Ash, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Botanical Extracts <565>, Preparations, General Pharmacopeial Requirements, Residual Solvents, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin-3-O-Rutinoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quercetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sophora japonica Flower Dry Extract RS	Cuiying Ma
New	JAPANESE SOPHORA FLOWER POWDER PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Flavonol Glycosides and Quercetin, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide Residue Analysis, CONTAMINANTS/Articles of Botanical Origin <561>, Test for Aflatoxins, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Alcohol-Soluble Extractives, Method 1, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Acid-Insoluble Ash, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin-3-O-Rutinoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quercetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sophora japonica Flower Dry Extract RS	Cuiying Ma
New	LACOSAMIDE PF 45(3) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition 281 :, IMPURITIES/Limit of Lacosamide S-Enantiomer, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination 921 , Method I:, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ren-Hwa Yeh
New	LACOSAMIDE INJECTION PF 45(3) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, () IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH 791 :, SPECIFIC TESTS/Particulate Matter in Injections 788 :, SPECIFIC TESTS/Sterility Tests 71 :, SPECIFIC TESTS/Bacterial Endotoxins Test 85 :, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ren-Hwa Yeh

New	LACOSAMIDE ORAL SOLUTION PF 45(3) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Deliverable Volume 698 ;, 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	Ren-Hwa Yeh
New	LACOSAMIDE TABLETS PF 45(3) Pg. ONLINE	DEFINITION, 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	Ren-Hwa Yeh
New	LACTOBACILLUS REUTERI PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Nucleic Acid-Based Identification, ASSAY/Enumeration, CONTAMINANTS/Microbial Enumeration Tests 2021 , CONTAMINANTS/Non-Lactic Acid Bacteria, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Escherichia coli and Test for Absence of Salmonella Species, CONTAMINANTS/Listeria, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling	Maria Monagas
Revision	LACTOBACILLUS RHAMNOSUS HN001 PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Nucleic Acid-Based Identification, ASSAY/Enumeration, ADDITIONAL REQUIREMENTS/Labeling	Maria Monagas
New	LAMOTRIGINE ORALLY DISINTEGRATING TABLETS PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration 701 , PERFORMANCE TESTS/Dissolution 711 , PERFORMANCE TESTS/Uniformity of Dosage Units 905 , IMPURITIES/Organic Impurities, IMPURITIES, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ren-Hwa Yeh
Revision	LEVOFLOXACIN TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Shankari Shivaprasad
Revision	LEVORPHANOL TARTRATE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Infrared Absorption 197K or 197A , IDENTIFICATION/B. Ultraviolet Absorption 197U , ASSAY/Procedure, IMPURITIES/Ordinary Impurities 466 , IMPURITIES/Organic Impurities	Hillary Cai
Revision	LIDOCAINE AND PRILOCAINE CREAM PF 45(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage:	Richard Nguyen
Revision	LINDANE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
Revision	LINDANE LOTION PF 45(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
Revision	LINDANE SHAMPOO PF 45(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
New	LORATADINE CAPSULES PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., 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 Loratadine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loratadine Related Compound A RS	Richard Nguyen
Revision	TOMATO EXTRACT CONTAINING LYCOPENE PF 45(5) Pg. ONLINE	DEFINITION, COMPOSITION/Procedure 1: Content of Lycopene, COMPOSITION/Procedure 2: Content of Other Carotenoids and Tocopherols (Phytofluene, Phytoene, Beta Carotene, and Tocopherols), SPECIFIC TESTS/Viscosity—Rotational Methods 912	Maria Monagas

Revision	MAGNESIUM CITRATE PF 44(5) Pg. ONLINE	IDENTIFICATION/Identification Tests-General <191>, Chemical Identification Tests, Magnesium, ASSAY/Procedure, IMPURITIES/Limit of Calcium, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Michael Chang
Revision	MAGNESIUM SULFATE PF 45(2) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Identification Tests—General 191 , Chemical Identification Tests, Sulfate, IDENTIFICATION/β., ASSAY/Procedure, IMPURITIES/Iron 241 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
Revision	MAPROTIline HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Test—General 191 , Chemical Identification Tests, Chloride, IMPURITIES/Organic Impurities, Procedure 1	Ren-Hwa Yeh
New	MEMANTINE HYDROCHLORIDE EXTENDED RELEASE CAPSULES PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., 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 Amantadine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound I RS	Mary Koleck
New	MEMANTINE HYDROCHLORIDE ORAL SOLUTION PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Deliverable Volume <698>, IMPURITIES/Limit of Memantine Related Compound F, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amantadine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound I RS	Mary Koleck
New	METHYL ACRYLATE, METHYL METHACRYLATE AND METHACRYLIC ACID (7 TO 3 TO 1) COPOLYMER 280000 DISPERSION PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197F, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition 281 , IMPURITIES/Organic Impurities, SPECIFIC TESTS/Coagulum Content, SPECIFIC TESTS/Loss on Drying, 731 , SPECIFIC TESTS/pH 791 , SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 , SPECIFIC TESTS/Viscosity—Capillary Methods 911 , Method III, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Peng Zhang
Omission	METHYLCELLULOSE ORAL SOLUTION PF 44(3) Pg. ONLINE	Entire document	Feiwen Mao

Revision	METHYLDOPA TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	METHYLDOPA AND HYDROCHLOROTHIAZIDE TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution /11 , PERFORMANCE TESTS/Uniformity of Dosage Units 905 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	METHYLPHENIDATE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2	Mary Koleck
Revision	METHYLPREDNISOLONE SODIUM SUCCINATE FOR INJECTION PF 44(4) Pg. ONLINE	IDENTIFICATION/Infrared Absorption, IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Free Methylprednisolone, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluorometholone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone Hemisuccinate Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone Hemisuccinate Related Compound D RS	Gerald Hsu
Revision	MINOXIDIL TABLETS PF 44(2) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Donald Min
Revision	MODAFINIL PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:197K or 197A, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Gerald Hsu
Revision	MODAFINIL TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy: 197K or 197A, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities	Gerald Hsu
Revision	MUPIROCIN CALCIUM PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Calcium, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Slavica Shane
Revision	MUPIROCIN CREAM PF 45(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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	Slavica Shane
Revision	MUPIROCIN OINTMENT PF 45(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, 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	Slavica Shane
Revision	MUPIROCIN NASAL OINTMENT PF 45(3) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Slavica Shane
Revision	NARATRIPTAN HYDROCHLORIDE PF 45(2) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chloride:, IDENTIFICATION/C. Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities	Gerald Hsu

New	NEBIVOLOL HYDROCHLORIDE PF 44(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C22H25F2NO4·HCl, Chemical Info/441.90, Chemical Info/2H-1-Benzopyran-2-methanol, α, α′-[iminobis(methylene)]bis[6-fluoro-3,4-dihydro]-, hydrochloride, (α, R, α′, 2R, 2′S)-rel-; , Chemical Info/(1RS, 1′RS)-1, 1′-[(2RS, 2′SR)-Bis(6-fluoro-3,4-dihydro-2H-1-benzopyran-2-yl)]-2, 2′-iminodiethanol hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Stereoisomeric Purity, IMPURITIES/Content of Nebivolol Related Compound C and Nebivolol Related Compound D (if present), SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Stereoisomers Mixture RS	Donald Min
Revision	NEFAZODONE HYDROCHLORIDE PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy: 197K, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Gerald Hsu
Revision	NEOMYCIN SULFATE PF 44(6) Pg. ONLINE	Chemical Info/Chemical NameChemical Info/Chemical StructureChemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., SPECIFIC TESTS/Composition of Neomycin Sulfate, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Neomycin A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Neomycin B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Neomycin Sulfate System Suitability Mixture RS	Julie Zhang
New	NEPAFENAC PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, 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	Hillary Cai

New	NILOTINIB PF 44(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C28H22F3N7O·HCl·H2O, Chemical Info/584.00, Chemical Info/Benzamide, 4-methyl-N-[3-(4-methyl-1H-imidazol-1-yl)-5-(trifluoromethyl)phenyl]-3-[[4-(3-pyridinyl)-2-pyrimidinyl]amino, monohydrochloride, monohydrate;, Chemical Info/4-Methyl-N-[3-(4-methyl-1H-imidazol-1-yl)-5-(trifluoromethyl)phenyl]-3-[[4-(pyridin-3-yl)pyrimidin-2-yl]amino}benzamide hydrochloride monohydrate, Chemical Info/CAS, Chemical Info/C28H22F3N7O, Chemical Info/529.52, Chemical Info/Free base, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Nilotinib Related Compound A, Nilotinib Related Compound B, and Nilotinib Related Compound C, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib System Suitability Mixture RS	Feiwen Mao
New	NITAZOXANIDE PF 44(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C12H9N3O5S, Chemical Info/307.28, Chemical Info/2-(Acetyloxy)-N-(5-nitro-2-thiazolyl) benzamide;, Chemical Info/N-(5-Nitrothiazol-2-yl)salicylamide acetate ester, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aspirin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nitazoxanide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nitazoxanide Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nitazoxanide Related Compound B RS	Shankari Shivaprasad
Revision	DILUTED NITROGLYCERIN PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,2-Dinitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,3-Dinitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1-Mononitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitroglycerin RS	Donald Min
Revision	NITROGLYCERIN INJECTION PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,2-Dinitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,3-Dinitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1-Mononitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitroglycerin RS	Donald Min

Revision	NITROGLYCERIN OINTMENT PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,2-Dinitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,3-Dinitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1-Mononitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitrolycerin RS	Donald Min
Revision	NITROGLYCERIN SUBLINGUAL TABLETS PF 44(3) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,2-Dinitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1,3-Dinitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 1-Mononitrolycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitrolycerin RS	Donald Min
Revision	NORGESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ren-Hwa Yeh
Revision	NORTRIPTYLINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying 731	Gerald Hsu
Revision	NORTRIPTYLINE HYDROCHLORIDE CAPSULES PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption, IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , ADDITIONAL REQUIREMENTS/Packaging and Storage:	Gerald Hsu
Revision	NORTRIPTYLINE HYDROCHLORIDE ORAL SOLUTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride:, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage:	Gerald Hsu
New	OMEPRAZOLE AND SODIUM BICARBONATE CAPSULES PF 44(4) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Sodium, IDENTIFICATION/D. Identification Tests-General <191>, Chemical Identification Tests, Bicarbonate, ASSAY/Procedure for Omeprazole, ASSAY/Procedure for Sodium Bicarbonate, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, Content Uniformity, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Acid-Neutralizing Capacity <301>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound F and G Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound I RS	Richard Nguyen

New	OMEPRAZOLE AND SODIUM BICARBONATE FOR ORAL SUSPENSION PF 44(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Sodium, IDENTIFICATION/D. Identification Tests-General <191>, Chemical Identification Tests, Bicarbonate, ASSAY/Procedure for Omeprazole, ASSAY/Procedure for Sodium Bicarbonate, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, Content Uniformity, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Acid-Neutralizing Capacity <301>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound F and G Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound I RS	Richard Nguyen
Revision	OMEPRAZOLE MAGNESIUM PF 45(5) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/B. Identification Tests—General 191, Chemical Identification Tests, Magnesium, IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Magnesium, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Color of Solution	Andrea Carney
Revision	OXCARBAZEPINE TABLETS PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption 197K, ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2	Gerald Hsu
New	OXICONAZOLE NITRATE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition 281 :, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying 731, SPECIFIC TESTS/pH 791, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
New	OXICONAZOLE NITRATE CREAM PF 45(2) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, PERFORMANCE TESTS/Minimum Fill 755 :, 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	Shankari Shivaprasad
New	OXICONAZOLE NITRATE LOTION PF 45(2) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, PERFORMANCE TESTS/Minimum Fill 755 :, 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	Shankari Shivaprasad
Revision	OXYCODONE HYDROCHLORIDE ORAL SOLUTION PF 44(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Thin-Layer Chromatography, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Oxycodone Related Compound A RS	Hillary Cai
Revision	OXYMETHOLONE PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Completeness of Solution, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxymetholone Related Compound B RS	Ren-Hwa Yeh

Revision	OXYMETHOLONE TABLETS PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption, 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 Oxymetholone Related Compound B RS	Ren-Hwa Yeh
Revision	PACLITAXEL INJECTION PF 44(6) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Procedure: Limit of Degradation Products, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Paclitaxel Related Compound B RS	Feiwen Mao
Revision	PAMABROM PF 43(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/8-Bromotheophylline, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pamabrom Related Compound A RS	Clydewyn Anthony
Revision	PENTAZOCINE AND NALOXONE TABLETS PF 45(1) Pg. ONLINE	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:	Hillary Cai
Revision	PHENOBARBITAL PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature 741 , ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Claire Chisolm
Revision	PHENOBARBITAL ORAL SOLUTION PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Claire Chisolm
Revision	PHENOBARBITAL TABLETS PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Claire Chisolm
Revision	PHENOBARBITAL SODIUM PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Sodium, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test 85 ;, ADDITIONAL REQUIREMENTS/Labeling.; ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Claire Chisolm
Revision	PHENOBARBITAL SODIUM INJECTION PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test 85 ;, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Claire Chisolm
Omission	PHENOBARBITAL SODIUM FOR INJECTION PF 45(3) Pg. ONLINE	Entire document	Claire Chisolm
Revision	PHENOXYBENZAMINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy.; IDENTIFICATION/B. Ultraviolet Absorption 197U , ASSAY/Procedure, IMPURITIES/Ordinary Impurities 466,, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature 741 , Class I.; ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PHENOXYBENZAMINE HYDROCHLORIDE CAPSULES PF 45(2) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage.; ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PHENTERMINE HYDROCHLORIDE PF 45(3) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy.; IDENTIFICATION/B. Ultraviolet Absorption 197U , ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Phentermine Related Compound C, ADDITIONAL REQUIREMENTS/Packaging and Storage.; ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Hillary Cai

New	PICRORHIZA SPECIES ROOT AND RHIZOME PF 45(1) Pg. ONLINE	() DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Iridoid Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Foreign Organic Matter:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Water Determination 921 , Method II:,,ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Nam-Cheol Kim
New	PICRORHIZA SPECIES ROOT AND RHIZOME DRY EXTRACT PF 45(1) Pg. ONLINE	() DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Iridoid Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Water Determination 921 , Method II:,,ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Nam-Cheol Kim
New	PICRORHIZA SPECIES ROOT AND RHIZOME POWDER PF 45(1) Pg. ONLINE	() DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Iridoid Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Foreign Organic Matter:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Water Determination 921 , Method II:,,ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Nam-Cheol Kim
Revision	PINDOLOL PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PIPERACILLIN PF 45(5) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Ampicillin, Piperacillin Penicilloic Acid, Piperacillin Related Compound E, and Acetylated Penicilloic Acid of Piperacillin, IMPURITIES/Piperacillinylampicillin, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation 781S , Procedures, Specific Rotation, SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/Sterility Tests 71 , ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Christine Hiemer

Revision	POTASSIUM BICARBONATE EFFERVESCENT TABLETS FOR ORAL SOLUTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Identification Tests—General 191 , Chemical Identification Tests, Potassium, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
Revision	POTASSIUM BICARBONATE AND POTASSIUM CHLORIDE EFFERVESCENT TABLETS FOR ORAL SOLUTION PF 45(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure 1: Potassium, ASSAY/Procedure 2: Chloride, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
Revision	POTASSIUM AND SODIUM BICARBONATES AND CITRIC ACID EFFERVESCENT TABLETS FOR ORAL SOLUTION PF 45(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure 1: Potassium Bicarbonate and Sodium Bicarbonate, ASSAY/Procedure 2: Anhydrous Citric Acid, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
Revision	POTASSIUM CHLORIDE IN LACTATED RINGER'S AND DEXTROSE INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride and Calcium:, ASSAY/Lactate, IMPURITIES/Limit of 5-Hydroxymethylfurfural and Related Substances	Ren-Hwa Yeh
Revision	POTASSIUM CITRATE AND CITRIC ACID ORAL SOLUTION PF 45(4) Pg. ONLINE	IDENTIFICATION/A. Potassium, IDENTIFICATION/C. Citrate, ASSAY/Procedure 1: Potassium, ASSAY/Procedure 2: Citrate, ASSAY/Procedure 3: Citric Acid, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
Omission	POTASSIUM PERCHLORATE PF 44(6) Pg. ONLINE	Entire document	Claire Chisolm
New	PRASUGREL TABLETS PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , PERFORMANCE TESTS/Uniformity of Dosage Units 905 , IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PRAZOSIN HYDROCHLORIDE PF 45(4) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic, Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B. Ultraviolet Absorption 197U , IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test 201 , ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PREDNISOLONE ACETATE PF 44(6) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/402.48402.49, IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrocortisone Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Prednisolone RS	Ren-Hwa Yeh
Revision	PREDNISOLONE ACETATE OPHTHALMIC SUSPENSION PF 44(6) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrocortisone Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Prednisolone RS	Ren-Hwa Yeh
Revision	PREDNISON TABLETS PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption 197K , 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 , IDENTIFICATION/A. Infrared Absorption 197K	Ren-Hwa Yeh
New	PREGABALIN CAPSULES PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Spectrophotometric Identification Tests <197>, Infrared Absorption, 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 Pregabalin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pregabalin Related Compound C RS	Hillary Cai

Revision	PROPAFENONE HYDROCHLORIDE PF 45(4) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature 741 , ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	PROPARACAINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride	Ren-Hwa Yeh
Revision	PROTRIPTYLINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, IDENTIFICATION/B. Ultraviolet Absorption 197U , IDENTIFICATION/B., IDENTIFICATION/C., IDENTIFICATION/D. X-Ray Diffraction 941 :, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH 791	Claire Chisolm
Revision	PSEUDOEPHEDRINE HYDROCHLORIDE PF 44(4) Pg. ONLINE	Chemical Info/Chemical Name (1S,2S)-2-(Methylamino)-1-phenylpropan-1-ol, IDENTIFICATION/A. Infrared Absorption <197K><197>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, Class I	Clydewyn Anthony
Revision	PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197K>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ephedrine Sulfate RS	Yanyin Yang
Revision	PYRIDOSTIGMINE BROMIDE ORAL SOLUTION PF 44(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyridostigmine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyridostigmine Related Compound B RS	Claire Chisolm
New	PYRIDOSTIGMINE BROMIDE EXTENDED-RELEASE TABLETS PF 44(2) Pg. ONLINE	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 Pyridostigmine Bromide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyridostigmine Related Compound B RS	Claire Chisolm
Revision	QUINAPRIL TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinapril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinapril Related Compound B RS	Donald Min
Revision	QUININE SULFATE CAPSULES PF 44(5) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/C., IDENTIFICATION/D., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Quinine RS Cinchonan-9-one, 6′-methoxy-, (8α)-.C20H22N2O2322.40	Praveen Pabba

New	REGORAFENIB PF 44(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C21H15CIF4N4O3·H2O, Chemical Info/500.83, Chemical Info/2-Pyridinecarboxamide, 4-[4-[[[4-chloro-3-(trifluoromethyl)phenyl]amino]carbonyl]amino]-3-fluorophenoxy]-N-methyl-, monohydrate;, Chemical Info/4-[4-({[4-Chloro-3-(trifluoromethyl)phenyl]carbonyl}amino)-3-fluorophenoxy]-N-methylpyridine-2-carboxamide monohydrate, Chemical Info/CAS, Chemical Info/Anhydrous, Chemical Info/C21H15CIF4N4O3, Chemical Info/482.82, DEFINITION/Introduction, IDENTIFICATION/A. Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Regorafenib Related Compound A, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ic, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Regorafenib RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Regorafenib Related Compound A RS 4-(4-Amino-3-fluorophenoxy)-N-methylpicolinamide.C13H12FN3O2261.26, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sorafenib Tosylate RS 1-[4-Chloro-3-(trifluoromethyl)phenyl]-3-(4-{[2-(methylcarbonyl)pyridin-4-yl]oxy}phenyl)urea mono(4-methylbenzenesulfonate).C21H16CIF3N4O3·C7H8O3S637.03	Feiwen Mao
New	REPAGLINIDE AND METFORMIN HYDROCHLORIDE TABLETS PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Repaglinide, IDENTIFICATION/B. Repaglinide, IDENTIFICATION/C. Metformin Hydrochloride, IDENTIFICATION/D. Metformin Hydrochloride, ASSAY/Procedure 1: Repaglinide, ASSAY/Procedure 2: Metformin Hydrochloride, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, Procedure 1: Repaglinide, IMPURITIES/Organic Impurities, Procedure 2: Metformin Hydrochloride, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metformin Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Repaglinide RS	Behnaz Almasi
Revision	RIFABUTIN PF 44(4) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Chromatographic Purity, IMPURITIES/Organic Impurities, Procedure 2	Ramanujam Prasad
Revision	RIFABUTIN CAPSULES PF 44(4) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution, IMPURITIES/Chromatographic Purity, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ramanujam Prasad
Revision	LACTATED RINGER'S INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Identification Tests—General 191 , Chemical Identification Tests, Chloride and Calcium:, ASSAY/Chloride, SPECIFIC TESTS/Sterility Tests 71 :	Gerald Hsu
Revision	LACTATED RINGER'S AND DEXTROSE INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride and Calcium:, ASSAY/Chloride, ASSAY/Dextrose, IMPURITIES/Limit of 5-Hydroxymethylfurfural and Related Substances, SPECIFIC TESTS/Sterility Tests 71 :	Gerald Hsu
Revision	HALF-STRENGTH LACTATED RINGER'S AND DEXTROSE INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride and Calcium:, ASSAY/Chloride, ASSAY/Dextrose, SPECIFIC TESTS/Sterility Tests 71 :	Gerald Hsu
Revision	MODIFIED LACTATED RINGER'S AND DEXTROSE INJECTION PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Chloride and Calcium:, ASSAY/Calcium, ASSAY/Chloride, ASSAY/Dextrose, IMPURITIES/Limit of 5-Hydroxymethylfurfural and Related Substances, SPECIFIC TESTS/Sterility Tests 71 :	Gerald Hsu
Revision	RISEDRONATE SODIUM TABLETS PF 45(1) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests { 197 } , Infrared Spectroscopy: { }) ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711 , PERFORMANCE TESTS/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Andrea Carney

Revision	RISPERIDONE ORAL SOLUTION PF 44(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Risperidone Related Compounds Mixture RS	Claire Chisolm
Revision	ROPINIROLE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests } 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Limit of Palladium, IMPURITIES/Organic Impurities, Procedure 3	Claire Chisolm
Revision	ROPIVACAINE HYDROCHLORIDE PF 44(4) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2: Limit of Ropivacaine Related Compound A, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Color, SPECIFIC TESTS/Clarity, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound B RS	Ren-Hwa Yeh
Revision	ROPIVACAINE HYDROCHLORIDE INJECTION PF 45(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of 2,6-Dimethylamine (Ropivacaine Related Compound A, Base), IMPURITIES/Organic Impurities, IMPURITIES/Limit of Ropivacaine Related Compound B, SPECIFIC TESTS/Bacterial Endotoxins, Test 85 , SPECIFIC TESTS/Sterility Tests 71 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Ren-Hwa Yeh
Revision	RUFINAMIDE TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	Claire Chisolm
Revision	SELEGILINE HYDROCHLORIDE CAPSULES PF 45(2) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	Claire Chisolm
Revision	SELENIUM SULFIDE PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Selenium, IDENTIFICATION/B. Sulfur, ASSAY/Procedure, IMPURITIES/Soluble Selenium Compounds, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Michael Chang
Revision	SERTRALINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests } 197 , Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191 , Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Limit of (R,R) Sertraline Hydrochloride, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, IMPURITIES/Limit of Mandelic Acid	Claire Chisolm
New	SEVELAMER CARBONATE PF 45(2) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests } 197 , Infrared Spectroscopy:, ASSAY/Total Titratable Amines, OTHER COMPONENTS/Carbonate Content, IMPURITIES/Residue on Ignition 281 :, IMPURITIES/Limit of Chloride, IMPURITIES/Limit of Epichlorohydrin, IMPURITIES/Limit of Soluble Oligomers:, IMPURITIES/Limit of Allylamine, SPECIFIC TESTS/Loss on Drying, SPECIFIC TESTS/Swelling Index, SPECIFIC TESTS/Light Diffraction Measurement of Particle Size 429 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
New	SEVELAMER CARBONATE FOR ORAL SUSPENSION PF 45(3) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests } 197 , Infrared Spectroscopy:, ASSAY/Total Titratable Amines, PERFORMANCE TESTS/Uniformity of Dosage Units 905 :, IMPURITIES/Limit of Soluble Oligomers:, IMPURITIES/Limit of Allylamine, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
New	SEVELAMER CARBONATE TABLETS PF 45(3) Pg. ONLINE	DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests } 197 , Infrared Spectroscopy:, ASSAY/Total Titratable Amines, PERFORMANCE TESTS/Disintegration 701 , PERFORMANCE TESTS/Uniformity of Dosage Units 905 :, IMPURITIES/Limit of Soluble Oligomers:, IMPURITIES/Limit of Allylamine, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min

New	SODIUM OLEATE PF 45(5) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Sodium, ASSAY/Procedure 1: Sodium Oleate Content, ASSAY/Procedure 2: Sodium Content, OTHER COMPONENTS/dl- α -Tocopherol Content, SPECIFIC TESTS/Composition of Fatty Acids, SPECIFIC TESTS/Fats and Fixed Oils 401 , Procedures, Peroxide Value, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 , SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/pH 791 , ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sean Delaney
Revision	SODIUM FLUORIDE PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Fluoride:, IDENTIFICATION/B. Identification Tests—General 191 , Chemical Identification Tests, Sodium, ASSAY/Procedure, IMPURITIES/Chloride, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Michael Chang
New	SODIUM PHENYLBUTYRATE ORAL POWDER PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., 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 Sodium Phenylbutyrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylbutyrate Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylbutyrate Related Compound B RS	Behnaz Almasi
New	SODIUM PHENYLBUTYRATE TABLETS PF 44(2) Pg. ONLINE	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 Sodium Phenylbutyrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylbutyrate Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylbutyrate Related Compound B RS	Behnaz Almasi
New	SORAFENIB TABLETS PF 45(3) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., 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	Feiwen Mao
New	SORAFENIB TOSYLATE PF 44(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C21H16ClF3N4O3·C7H8O3S, Chemical Info/637.03, Chemical Info/2-Pyridinecarboxamide, 4-[4-[[[4-chloro-3-(trifluoromethyl)phenyl]amino]carbonyl]amino]phenoxy]-N-methyl-, mono(4-methylbenzenesulfonate);, Chemical Info/4-(4-{3-[4-Chloro-3-(trifluoromethyl)phenyl]ureido}phenoxy)-N2-methylpyridine-2-carboxamide mono(4-methylbenzenesulfonate), Chemical Info/CAS, Chemical Info/Sorafenib (free base), Chemical Info/C21H16ClF3N4O3, Chemical Info/464.83, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sorafenib Tosylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sorafenib Related Compound H RS	Feiwen Mao
Omission	SULFAMETHOXAZOLE ORAL SUSPENSION PF 45(4) Pg. ONLINE	Entire document	Praveen Pabba

Revision	SULFASALAZINE PF 45(2) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Chloride and Sulfate 221, Chloride, IMPURITIES/Chloride and Sulfate 221, Sulfate, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Praveen Pabba
Revision	SULFASALAZINE TABLETS PF 45(3) Pg. ONLINE	IDENTIFICATION/Procedure, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Praveen Pabba
Revision	SULFASALAZINE DELAYED-RELEASE TABLETS PF 45(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Praveen Pabba
Revision	SUMATRIPTAN INJECTION PF 45(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Osmolality and Osmolarity 785, SPECIFIC TESTS/Bacterial Endotoxins Test 85, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Nicholas Garito Jr.
New	TETRABENAZINE PF 44(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C19H27NO3, Chemical Info/317.42, Chemical Info/2-H-Benzo[a]quinolizin-2-one, 1,3,4,6,7,11b-hexahydro-9,10-dimethoxy-3-(2-methylpropyl)-;, Chemical Info/(3RS,11bRS)-3-Isobutyl-9,10-dimethoxy-1,3,4,6,7,11b-hexahydro-2H-pyrido[2,1-a]isoquinolin-2-one., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, 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 Tetrabenazine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tetrabenazine Related Compound C RS	Nicholas Garito Jr.
Revision	TETRAHYDROZOLINE HYDROCHLORIDE PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy:, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sujatha Ramakrishna
Revision	TETRAHYDROZOLINE HYDROCHLORIDE OPHTHALMIC SOLUTION PF 45(3) Pg. ONLINE	IDENTIFICATION/A. Ultraviolet Absorption 197U, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Sujatha Ramakrishna
New	TETRAXETAN PF 44(3) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C16H28N4O8, Chemical Info/404.42, Chemical Info/1,4,7,10-Tetraazacyclododecane-1,4,7,10-tetraacetic acid;, Chemical Info/2,2′,2′′,2′′′,2′′′′-1,4,7,10-Tetraazacyclododecane-1,4,7,10-tetryl)tetraacetic acid., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A> or <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tetraxetan RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tetraxetan Related Compound A RS	Ravi Ravichandran
Revision	THIORIDAZINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/B. Identification Tests—General 191, Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities	Nicholas Garito Jr.

New	TICAGRELOR PF 44(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C23H28F2N6O4S, Chemical Info/522.57, Chemical Info/1,2-Cyclopentanediol, 3-[7-[[[(1R,2S)-2-(3,4-difluorophenyl)cyclopropyl]amino]-5-(propylthio)-3H-1,2,3-triazolo[4,5-d]pyrimidin-3-yl]-5-(2-hydroxyethoxy)-, (1S,2S,3R,5S)-; Chemical Info/(1S,2S,3R,5S)-3-{7-[[[(1R,2S)-2-(3,4-Difluorophenyl)cyclopropylamino]-5-(propylthio)-3H-[1,2,3]triazolo[4,5-d]pyrimidin-3-yl]-5-(2-hydroxyethoxy)cyclopentane-1,2-diol, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Spectroscopic Identification Tests <197>, Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Ticagrelor Related Compound A (if present), IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage Requirements <659>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/	Donald Min
New	TICAGRELOR TABLETS PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 711, PERFORMANCE TESTS/Uniformity of Dosage Forms 905, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards	Donald Min
New	TIZANIDINE CAPSULES PF 44(4) Pg. ONLINE	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 Tizanidine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tizanidine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tizanidine Related Compound C RS	Nicholas Garito Jr.
Revision	TIZANIDINE HYDROCHLORIDE PF 45(2) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy:, IDENTIFICATION/C. Identification Tests—General 191, Chemical Identification Tests, Chloride, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Nicholas Garito Jr.
Revision	TRANEXAMIC ACID PF 45(3) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. Spectroscopic Identification Tests 197, Infrared Spectroscopy:, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Donald Min
Revision	TRIAMCINOLONE ACETONIDE CREAM PF 44(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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 Triamcinolone Acetonide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triamcinolone Acetonide Related Compound C RS	Ren-Hwa Yeh
Revision	TRIAMCINOLONE ACETONIDE LOTION PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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 Triamcinolone Acetonide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triamcinolone Acetonide Related Compound C RS	Ren-Hwa Yeh

Revision	TRIAMCINOLONE ACETONIDE DENTAL PASTE PF 44(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, 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 Triamcinolone Acetonide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triamcinolone Acetonide Related Compound C RS	Ren-Hwa Yeh
Revision	TRIAMCINOLONE ACETONIDE INJECTABLE SUSPENSION PF 44(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triamcinolone Acetonide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triamcinolone Acetonide Related Compound C RS	Ren-Hwa Yeh
Revision	TRIHEXYPHENIDYL HYDROCHLORIDE ORAL SOLUTION PF 45(3) Pg. ONLINE	{ DEFINITION/Untitled Section, IDENTIFICATION/A, Spectroscopic Identification Tests 197, Infrared Spectroscopy ;, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 ;, ADDITIONAL REQUIREMENTS/Packaging and Storage:	Nicholas Garito Jr.
New	VENLAFAXINE EXTENDED-RELEASE TABLETS PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Spectroscopic Identification Tests <197K>, Infrared Spectroscopy, 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 Venlafaxine Hydrochloride RS	Nicholas Garito Jr.
New	OIL- AND WATER-SOLUBLE VITAMINS WITH MINERALS CHEWABLE GELS PF 45(2) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., STRENGTH/Vitamin A (as Retinyl Acetate), Method 1, STRENGTH/Vitamin D (as Cholecalciferol), Method 1, STRENGTH/Vitamin E (as Alpha Tocopheryl Acetate), Method 1, STRENGTH/Vitamin A (as Retinyl Acetate or Retinyl Palmitate), Vitamin D (as Cholecalciferol), and Vitamin E (as Alpha Tocopheryl Acetate), Method 2, STRENGTH/Vitamin C, Method 1, STRENGTH/Vitamins B3 (as Niacinamide), B6, Pantothenic Acid, and Folic Acid, Method 1, STRENGTH/Vitamins B1 (as Thiamine Ion) and B2 (as Riboflavin), Method 1; Vitamin C (as Ascorbic Acid), Vitamins B3 (as Niacinamide), B6 (as Pyridoxine), Pantothenic Acid, and Folic Acid, Method 2, STRENGTH/Vitamin B12, STRENGTH/Biotin, Method 1 2AOAC certified VitaFast microbiological microtiter plate test to quantitate biotin, Art. No P1003, is available, STRENGTH/Biotin, Method 2, STRENGTH/Calcium, Chromium, Magnesium, Molybdenum, Phosphorus, Selenium, and Zinc, STRENGTH/Iodide, PERFORMANCE TESTS/Disintegration and Dissolution 2040, Dissolution:, PERFORMANCE TESTS/Weight Variation 2091 :, SPECIFIC TESTS/pH 791, SPECIFIC TESTS/Water Activity, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022, Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Natalia Davydova

New	WATER-SOLUBLE VITAMINS PREPARATION PF 45(5) Pg. ONLINE	DEFINITION, IDENTIFICATION/A., COMPOSITION/Content of Vitamins B1, B2, B3, and B6, Folic Acid, and Pantothenic acid, Method 1, COMPOSITION/Content of Vitamins B1, B2, B3, and B6, and Pantothenic Acid, Method 2, COMPOSITION/Content of Vitamin B12, COMPOSITION/Content of Vitamin C, COMPOSITION/Content of Biotin, Method 1, COMPOSITION/Content of Biotin, Method 2, CONTAMINANTS/Microbial Enumeration Tests 2021 , CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Natalia Davydova
New	VORICONAZOLE TABLETS PF 45(3) Pg. ONLINE	DEFINITION, 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/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11 , DEFINITION	Shankari Shivaprasad
Revision	WILD CHRYSANTHEMUM FLOWER PF 45(1) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Foreign Organic Matter:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma
Revision	WILD CHRYSANTHEMUM FLOWER DRY EXTRACT PF 45(1) Pg. ONLINE	DEFINITION/Untitled Section, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Pesticide Residues:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Loss on Drying 731 , SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Botanical Extracts 565 , Preparations, General Pharmacopeial Requirements, Residual Solvents:, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Cuiying Ma

Revision	WILD CHRYSANTHEMUM FLOWER POWDER PF 45(1) Pg. ONLINE	<p>()</p> <p>DEFINITION, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin 203 , IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeoylquinic Acids and Flavone Glycosides, CONTAMINANTS/Articles of Botanical Origin 561 , Limits of Elemental Impurities:, CONTAMINANTS/Articles of Botanical Origin 561 , Pesticide Residue Analysis:, CONTAMINANTS/Articles of Botanical Origin 561 , Test for Aflatoxins:, CONTAMINANTS/Microbial Enumeration Tests 2021 :, CONTAMINANTS/Absence of Specified Microorganisms 2022 , Test Procedures, Test for Absence of Salmonella Species and Test for Absence of Escherichia coli:, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Alcohol-Soluble Extractives, Method 1:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Water-Soluble Extractives, Method 2:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Total Ash:, SPECIFIC TESTS/Articles of Botanical Origin 561 , Methods of Analysis, Acid-Insoluble Ash:, SPECIFIC TESTS/Loss on Drying 731 , ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/Labeling:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11</p>	Cuiying Ma
Revision	ZIDOVUDINE PF 45(1) Pg. ONLINE	IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy:, ASSAY/Procedure, IMPURITIES/Limit of Triphenylmethanol and Other Impurities, IMPURITIES/Limit of Zidovudine Related Compounds B and C, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Triphenylmethanol, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
Revision	ZIDOVUDINE ORAL SOLUTION PF 45(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 2, SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 :, ADDITIONAL REQUIREMENTS/Packaging and Storage:, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Shankari Shivaprasad
New	ZOLEDRONIC ACID PF 45(4) Pg. ONLINE	CHEMICAL INFORMATION, DEFINITION, IDENTIFICATION/A. Spectroscopic Identification Tests 197 , Infrared Spectroscopy, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Phosphate, and Phosphite (if present), SPECIFIC TESTS/Bacterial Endotoxins Test 85 , SPECIFIC TESTS/Microbial Enumeration Tests 61 and Tests for Specified Microorganisms 62 , SPECIFIC TESTS/Water Determination 921 , Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards 11	Andrea Carney