Compendial Deferrals for USP43-NF38

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	EXCIPIENTS (USP and NF), LISTED BY CATEGORY PF 42(2) Pg. ONLINE	{Emolfient} Sodium Lauroyl Sarcosinate, {Emulsifying Agent} Sodium Lauroyl Sarcosinate	Hong Wang
Revision	GENERAL NOTICES TO USP-NF PF 44(1) Pg. ONLINE	2. OFFICIAL STATUS AND LEGAL RECOGNITION	Jessica Simpson
Revision	DESCRIPTION AND SOLUBILITY PF 43(4) Pg. ONLINE	Climbazole, Iscotrizinol, Trientine Hydrochloride, Sodium Lauroyl Sarcosinate, Epinastine Hydrochloride, Nebivolol Hydrochloride, Ranolazine, Gadobutrol, Deferasirox, Regorafenib, Ticagrelor, Tetrabenazine, Choline Fenofibrate, Nisoldipine ??UNKNOWN??/Rabbit Blood Sugar Method-Quantitative, ??UNKNOWN??/In Vivo	Sujatha Ramakrishna
Revision	<121> INSULIN ASSAYS PF 43(4) Pg. ONLINE	Bioidentity Test, ??UNKNOWN??/In Vitro Cell-Based Bioidentity Test for Insulin Glargine and Insulin Lispro	_ Diane McCarthy
New	<432> DETERMINATION OF ZETA POTENTIAL BY ELECTROPHORETIC LIGHT SCATTERING PF 44(6) Pg. ONLINE	Title, INTRODUCTION, PRINCIPLE, INSTRUMENT, DEVELOPMENT OF THE METHOD, MEASUREMENT PROCEDURE, DATA PROCESSING AND INTERPRETATION, CONTROL OF THE INSTRUMENT PERFORMANCE	Edmond Biba
Revision	<591> ZINC DETERMINATION PF 44(4) Pg. ONLINE	INTRODUCTION/Introduction, PROCEDURE/Dithizone Method, PROCEDURE/Ion Chromatographic Method, PROCEDURE/Atomic Absorption Method	Kahkashan Zaidi
Revision	<601> INHALATION AND NASAL DRUG PRODUCTS- AEROSOLS, SPRAYS, AND POWDERSPERFORMANCE 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	<607> PHARMACEUTICAL FOAMSPRODUCT QUALITY TESTS PF 44(4) Pg. ONLINE	Title, INTRODUCTION, PRODUCT QUALITY TESTS FOR PHAMACEUTICAL FOAMS, QUALITY TESTS FOR FOAM PRODUCTS BY ALL ROUTES OF ADMINISTRATION, OTHER TESTS, ADDITIONAL QUALITY TESTS APPLICABLE FOR TOPICAL FOAM PRODUCTS	William Brown
New	<621> CHROMATOGRAPHY PF 43(5) Pg. ONLINE	DEFINITIONS, SYSTEM SUITABILITY, ADJUSTMENT OF CHROMATOGRAPHIC CONDITIONS, QUANTIFICATION	Horacio Pappa
Revision	<671> CONTAINERSPERFORMANCE TESTING PF 44(3) Pg. ONLINE	INTRODUCTION, MOISTURE VAPOR TRANSMISSION FOR PLASTIC PACKAGING SYSTEMS, CLASSIFICATION SYSTEM FOR PLASTIC PACKAGING SYSTEMS, SPECTRAL TRANSMISSION, GLOSSARY	Desmond Hunt
Revision	<771> OPTHALMIC PRODUCTS - QUALITY TESTS PF 44(5) Pg. ONLINE	DRUG PRODUCT QUALITY	Margareth Marques
New	<784> DROPPING POINT PF 44(6) Pg. ONLINE	Title, ??INTRO??/Introduction, ??INTRO??/APPARATUS, ??INTRO??/PROCEDURE, ??INTRO??/CALIBRATION	_ _Hong Wang
Revision	<785> OSMOLALITY AND OSMOLARITY PF 44(5) Pg. ONLINE	INTRODUCTION, OSMOTIC PRESSUREBACKGROUND, OSMOLALITYOPERATION AND CALIBRATION OF OSMOMETER, OSMOLARITY, MEASUREMENT OF OSMOLALITY, REFERENCES	Margareth Marques
New	<915> MEASUREMENT OF STRUCTURAL STRENGTH OF SEMISOLIDS BY PENETROMETRY PF 43(2) Pg. ONLINE	Title, INTRODUCTION, PROCEDURE, GLOSSARY	Antonio Hernandez-Cardoso
New	<922> WATER ACTIVITY PF 44(6) Pg. ONLINE	Introduction, INTRODUCTION, THEORETICAL BACKGROUND, APPLICATION OF WATER ACTIVITY MEASUREMENTS, TYPES OF WATER ACTIVITY INSTRUMENTS, QUALIFICATION OF WATER ACTIVITY METERS, OPERATION AND CALIBRATION OF WATER ACTIVITY METERS, ASSAY VERIFICATION AND VALIDATION, OPERATION, CALIBRATION, AND VALIDATION OF NIR INSTRUMENTS	Antonio Hernandez-Cardoso
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	<1092> THE DISSOLUTION PROCEDURE DEVELOPMENT AND VALIDATION PF 44(6) Pg. ONLINE	INTRODUCTION, 1. PRELIMINARY ASSESSMENT (FOR EARLY STAGES OF PRODUCT DEVELOPMENT/DISSOLUTION METHOD DEVELOPMENT), 2. METHOD DEVELOPMENT, 3. ANALYTICAL FINISH, 5. VALIDATION, 6. ACCEPTANCE CRITERIA, REFERENCES	William Brown
Omission	<1136> PACKAGING AND REPACKAGING-SINGLE-UNIT CONTAINERS PF 44(5) Pg. ONLINE	Entire document	Desmond Hunt
Omission	<1177> GOOD PACKAGING PRACTICES PF 44(5) Pg. ONLINE	Entire document	Desmond Hunt
New	<1430.3> ANALYTICAL METHODOLOGIES BASED ON SCATTERING PHENOMENA- DYNAMIC LIGHT SCATTERING PF 44(4) Pg. ONLINE	IIIIE, 1. INTRODUCTION, 2. APPLICATIONS, 3. THEORY, 4. INSTRUMENTATION, 5. MEASUREMENT, 6. ADVANTAGES AND LIMITATIONS, 7. ADDITIONAL SOURCES OF INFORMATION	Edmond Biba
New	<1671> THE DETERMINATION AND APPLICATION OF MOISTURE VAPOR TRANSMISSION RATE PF 44(3) Pg. ONLINE	INTRODUCTION, PACKAGING SYSTEMS, DESICCANT VERSUS WATER MVTR METHOD, EQUIVALENCY AND APPLICATION OF MVTR DETERMINATION METHOD, REPACKAGING OF SODFS, GLOSSARY, REFERENCES	_Desmond Hunt
New	<1711> ORAL DOSAGE FORMS - PERFORMANCE TESTS PF 44(5) Pg. ONLINE	Title, INTRODUCTION, DISSOLUTION PROCEDURE DEVELOPMENT, REFERENCES	_Margareth Marques
New	<1912> MEASUREMENT OF HARDNESS OF SEMISOLIDS PF 43(2) Pg. ONLINE	Title, BACKGROUND, EXPERIMENTAL METHODS, GLOSSARY, REFERENCES	_Antonio Hernandez-Cardoso
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/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 Reference Standards <11>/USP Lamivudine Resolution Mixture C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Zidovudine RS	Shankari Shivaprasad
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
		Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Alcohol Content, PERFORMANCE TESTS/Inhalation and Nasal Drug Products: Aerosols, Sprays, and Powders-Performance Quality Tests <601>, C. Aerodynamic Size Distribution-Inhalation Aerosols, Sprays, and Powders, PERFORMANCE TESTS/Delivered-Dose Uniformity (Between Units), PERFORMANCE TESTS/Delivered-Dose Uniformity (Within Unit), IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Albuterol Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Alcohol Determination-Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reference Standards <11>/USP Albuterol Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Albuterol Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	
New	ALBUTEROL INHALATION AEROSOL PF 44(1) Pg. ONLINE	<11>/USP Levalbuterol Related Compound D RS	_Ravi Ravichandran

New Omission	ATOVAQUONE AND PROGUANIL HYDROCHLORIDE TABLETS PF 44(5) Pg. ONLINE AUROTHIOGLUCOSE PF 44(6) Pg. ONLINE	ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Proguanil Related Compound G RS Entire document	Shankari Shivaprasad Wei Yang
		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 PROGUANTS/USP REference Standards <11>/USP PRO	
Revision	ATOMOXETINE CAPSULES PF 44(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	_Heather Joyce
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	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	ANISE OIL PF 44(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Chromatographic Identity, IDENTIFICATION/B. Refractive Index, ASSAY/Content of trans-Anethole, IMPURITIES/Limit of Phenols, SPECIFIC TESTS/Specific Gravity <841>, SPECIFIC TESTS/Congealing Temperature <651>, SPECIFIC TESTS/Optical Rotation, Angular Rotation <781A>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	_Galina Holloway
Revision Omission	AMILORIDE HYDROCHLORIDE PF 44(6) Pg. ONLINE AMINOBENZOATE SODIUM PF 44(4) Pg. ONLINE	IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiloride Related Compound A RS Entire document	Edith Chang Wei Yang
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 DEFINITION/Introduction, IDENTIFICATION/Intrared Absorption <197M>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure,	_Mary Koleck

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	
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	e _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 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) Pq. 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
Revision	BENZONATATE PF 44(1) Pg. ONLINE	Chemical Info/Chemical NameChemical Info/Chemical StructureChemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tetracaine Related Compound B RS	_Wei Yang
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	BIMATOPROST PF 44(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C25H37NO4, Chemical Info/415.57, Chemical Info/5-Heptenamide, 7-[3,5-dihydroxy-2-(3-hydroxy-5-phenylpent-1-en-1-yl)cyclopentyl]-N-ethyl-, [1R-1[α(2),2β(1E,3S*)3α,5α)]-;, Chemical Info/(Z)-7-[(1R,2R,3R,5S)-3,5-Dihydroxy-2-[(S,E)-3-hydroxy-5-phenylpent-1-en-1-yl]cyclopentyl]-N-ethylhept-5-enamide., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Spectroscopy <197K> or <197A>, 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/Water Determination <921>, Method I, Method Ic, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bimatoprost RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bimatoprost Related Compound A RS	Feiwen Mao
		Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B.,	_
Revision	BIMATOPROST OPHTHALMIC SOLUTION PF 44(4) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, Osmolality, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bimatoprost RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bimatoprost Related Compound A RS	- _Feiwen Mao
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 TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bisoprolol Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound C RS	_ _Edith Chang

New	BIVALIRUDIN FOR INJECTION PF 44(2) Pg. ONLINE	ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP [Asp9]-Bivalirudin RS IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>,	_Elena Curti
		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,	2
New	BIVALIRUDIN PF 44(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C98H138N24O33, Chemical Info/2180.29 (free base), Chemical Info/I-Leucine, d-phenylalanyl-I-prolyl-I-arginyl-I-prolylglycylglycylglycylglycyl-I-asparaginylglycyl-I-α-aspartyl-I-phenylalanyl-I-α-glutamyl-I-α-glutamyl-I-α-glutamyl-I-α-glutamyl-I-asparaginylglycyl-I-prolyl-I-arginyl-I-prolylglycylglycylglycylglycylglycyl-I-asparaginyl-I-asparaginyl-I-prolyl-I-asparaginyl-I-asparaginyl-I-asparaginyl-I-prolyl-I-asparaginyl-I-asparaginyl-I-asparaginyl-I-asparaginyl-I-asparaginyl-I-asparaginyl-I-asp	_Elena Curti
New	BITTER ORANGE FRUIT FLAVONOIDS DRY EXTRACT PF 44(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Flavonoids, 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/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>/USP Bitter Orange Fruit Flavonoids Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Naringin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Neohesperidin RS	_Maria Monaga

			=
New	BUDESONIDE NASAL SPRAY PF 44(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Potassium Sorbate, OTHER COMPONENTS/Content of Edetate Disodium, PERFORMANCE TESTS/Delivered-Dose Uniformity, PERFORMANCE TESTS/Minimum Fill <755>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Budesonide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Edetate Disodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Potassium Sorbate RS	_Richard Nguyen
Revision	BUMETANIDE PF 44(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197M><197>, IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl 3-(butylamino)-4-phenoxy-5-sulfamoylbenzoate RS	- Edith Chang
Revision	BUMETANIDE INJECTION PF 44(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bumetanide Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Butyl 3-(butylamino)-4-phenoxy-5-sulfamoylbenzoate RS	Edith Chang
Revision	BUMETANIDE TABLETS PF 43(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Bumetanide Related Compound B RS	_Edith Chang
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 loves
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 Heather Joyce
Revision	CAFFEINE CITRATE INJECTION PF 43(6) Pg. ONLINE	TESTS/Color and Clarity, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Color and Clarity, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Particulate Matter in Injections <788>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Theophylline RS	_Heather Joyce

			_
		ASSAY/Procedure, OTHER COMPONENTS/Isopropyl Alcohol Content, IMPURITIES/Organic Impurities, SPECIFIC TESTS/PH <791>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/PASKAGING and Storage, ADDITIONAL	
		REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene Related Compound	
New	CALCIPOTRIENE TOPICAL SOLUTION PF 43(6) Pg. ONLINE	C RS	Feiwen Mao
Revision	CARBIDOPA AND LEVODOPA TABLETS PF 44(4) Pg. ONLINE	IMPURITIES/Organic Impurities	Heather Joyce
		IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>,	_ Heather Joyce
Revision	CARBIDOPA AND LEVODOPA ORALLY DISINTEGRATING TABLETS PF 44(1) Pg. ONLINE	IMPURITIES/Organic Impurities	_ Heather Joyce
		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,	
Revision	CEFEPIME FOR INJECTION PF 44(2) Pg. ONLINE	ADDITIONAL REQUIREMENTS/Packaging and Storage	_Slavica Shane
Revision	CEFIXIME PF 44(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/Optical Rotation <781S>, Procedures, Specific Rotation	Slavica Shane
New	CEFIXIME CAPSULES PF 44(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cefixime RS	Slavica Shane
	CELIMINE ON SOCIETY FILEY FIG. ONLINE	·	_ Slavica Sharie
Revision	CEFIXIME FOR ORAL SUSPENSION PF 44(1) Pg. ONLINE	IDENTIFICATION/ A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>	Slavica Shane
Revision	CEFIXIME TABLETS PF 44(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage	Slavica Shane
		IDENTIFICATION/B. Identification Tests-General, Sodium <191>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling <7>, Labels and Labeling for Injectable Products,	
Revision	CEFOTETAN FOR INJECTION PF 43(6) Pg. ONLINE	ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/(USP RESERVED ADDITIONAL RESERVED ADDITIONAL RESERVED ADDITIONAL RESERVED ADDITION	_ Slavica Shane
Revision	CEFOTETAN DISODIUM PF 43(6) Pg. ONLINE	REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic	_Slavica Shane
Revision	CEPHALEXIN PF 43(6) Pg. ONLINE	Impurities, Procedure 2, IMPURITIES/Procedure 2, ADDITIONAL REQUIREMENTS/Labeling	Slavica Shane
		ASSAY/Procedure, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage,	_
Revision	CEPHALEXIN CAPSULES PF 43(6) Pg. ONLINE	ADDITIONAL REQUIREMENTS/Labeling	_Slavica Shane
Revision	CEPHALEXIN FOR ORAL SUSPENSION PF 43(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Slavica Shane

			_
New	CETIRIZINE HYDROCHLORIDE CAPSULES PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, 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
		IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference	_
Revision	CETYLPYRIDINIUM CHLORIDE PF 44(5) Pg. ONLINE	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
New	CHLOROMETHYLNITROIMIDAZOLE PF 43(3) Pg. ONLINE	Chloromethylnitroimidazole	_
Revision	CHLOROTHIAZIDE SODIUM FOR INJECTION PF 44(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities	Edith Chang
		IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, OTHER COMPONENTS/Chlorine Content, IMPURITIES/Chromatographic Purity, IMPURITIES/Limit of Chlorzoxazone Related Compound A, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or	_ Lutui Chang
Revision	CHLORZOXAZONE PF 43(4) Pg. ONLINE	Temperature <741>	_ Heather Joyce
Revision	CHLORZOXAZONE TABLETS PF 43(4) Pg. ONLINE	IDENTIFICATION/A. Ultraviolet Absorption, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Limit of Chlorzoxazone Related Compound A, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chlorzoxazone Related Compound A RS	Heather Joyce
Revision	CIPROFLOXACIN OPHTHALMIC SOLUTION PF 44(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	– Shankari Shivaprasad
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
New	CLIMBAZOLE PF 43(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C15H17ClN2O2, Chemical Info/292.76, Chemical Info/1-(p-Chlorophenoxy)-1-imidazol-1-yl-3,3-dimethyl-2-butanone, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, 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 Climbazole RS	Sujatha Ramakrishna

			_
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
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 INJECTION PF 44(4) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/PH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, Osmolality, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Color and Light Transmission, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clonidine Hydrochloride RS	Edith Chang
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 <19/K>, 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

	REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Coptis chinensis	
	Analysis, Total Ash, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Acid-Insoluble Ash, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL	
	TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Water-Soluble Extractives, Method 2, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of	
	Origin <561>, Methods of Analysis, Alcohol-Soluble Extractives, Method 1, SPECIFIC	
	TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Foreign Organic Matter, SPECIFIC TESTS/Articles of Botanical	
	for Absence of Salmonella Species and Test for Absence of Escherichia coli, SPECIFIC	
	Aflatoxins, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, Test Procedures, Test	
	Residue Analysis, CONTAMINANTS/Articles of Botanical Origin <561>, Test for	
	Protoberberine Alkaloids, CONTAMINANTS/Articles of Botanical Origin <561>, Limits of Elemental Impurities, CONTAMINANTS/Articles of Botanical Origin <561>, Pesticide	
	Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Quaternary	

New

COPTIS SPECIES RHIZOME 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 Quaternary Protoberberine Alkaloids, 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 Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Coptis chinensis Rhizome Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference

Cuiying Ma

			≣.
New	COPTIS SPECIES RHIZOME POWDER PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Quaternary Protoberberine Alkaloids, 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, Total Ash, 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/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reference Standards <11	Cuiying Ma
	(,, 5	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE	- Carying ivia
New	CYCLOPHOSPHAMIDE CAPSULES PF 44(6) Pg. ONLINE	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>/	. Fairres Man
		Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY, ASSAY/Procedure, PERFORMANCE TESTS, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES, IMPURITIES, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Desvenlafaxine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Desvenlafaxine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Desvenlafaxine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Desvenlafaxine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	Feiwen Mao
New	DESVENLAFAXINE EXTENDED-RELEASE TABLETS PF 44(1) Pg. ONLINE	<11>/USP Venlafaxine Hydrochloride RS	Heather Joyce

Revision	DEXAMETHASONE ELIXIR PF 43(6) Pg. ONLINE	IDENTIFICATION/Ihin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Betamethasone RS	Mary Koleck
Revision	DEXAMETHASONE ORAL SOLUTION PF 43(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Betamethasone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylparaben RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Prednisolone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propylparaben RS	Mary Koleck
Revision	DEXAMETHASONE SODIUM PHOSPHATE OPHTHALMIC SOLUTION PF 43(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Betamethasone Sodium Phosphate RS	Mary Koleck
Revision	DEXTROMETHORPHAN PF 43(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K><197>, ASSAY/Procedure, IMPURITIES/Limit of Phenolic Compounds, IMPURITIES/Limit of N,N-Dimethylaniline, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Related Compound C RS	Clydewyn Anthony
Revision	DEXTROMETHORPHAN HYDROBROMIDE PF 43(5) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K><197>, ASSAY/Procedure, IMPURITIES/Limit of Phenolic Compounds, IMPURITIES/Limit of N,N-Dimethylaniline, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Related Compound C RS	Clydewyn Anthony
Omission	DICHLORALPHENAZONE PF 44(5) Pg. ONLINE	Entire document	Heather Joyce
New	DICLOFENAC SODIUM TOPICAL GEL PF 44(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Benzyl Alcohol (if present), IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diclofenac Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diclofenac Related Compound A RS	Wei Yang
Revision	DICYCLOMINE HYDROCHLORIDE PF 43(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Readily Carbonizable Substances Test <271>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Dicyclomine Related Compound A, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dicyclomine Related Compound A RS	Behnaz Almasi
Revision	DICYCLOMINE HYDROCHLORIDE CAPSULES PF 43(6) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Limit of Dicyclomine Related Compound A, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dicyclomine Related Compound A RS	Behnaz Almasi
Revision	DICYCLOMINE HYDROCHLORIDE INJECTION PF 43(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Limit of Dicyclomine Related Compound A, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dicyclomine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS	Behnaz Almasi
Revision	DICYCLOMINE HYDROCHLORIDE ORAL SOLUTION PF 43(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Limit of Dicyclomine Related Compound A, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dicyclomine Related Compound A RS	Behnaz Almasi

Revision Revision Omission	DICYCLOMINE HYDROCHLORIDE TABLETS PF 43(6) Pg. ONLINE DIETHYLCARBAMAZINE CITRATE PF 44(6) Pg. ONLINE DIGITALIS PF 44(3) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Limit of Dicyclomine Related Compound A, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dicyclomine Related Compound A RS IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities <466>, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2 Entire document	Behnaz Almasi Shankari Shivaprasa Nam-Cheol Kim
Omission	POWDERED DIGITALIS PF 44(3) Pg. ONLINE	Entire document 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	DIPHENHYDRAMINE HYDROCHLORIDE CAPSULES PF 43(5) Pq. ONLINE	PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	Clydewyn Anthony
Revision	DIPHENHYDRAMINE HYDROCHLORIDE ORAL SOLUTION PF 43(5) Pg. ONLINE	IMPURITIES/Organic Impurities, 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 Diphenhydramine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine N-Oxide RS	_Clydewyn Anthony
Revision	DIPHENHYDRAMINE AND PHENYLEPHRINE HYDROCHLORIDES TABLETS PF 43(5) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities	Clydewyn Anthony
Revision	DISULFIRAM PF 43(6) Pg. ONLINE	Chemical Info/296.54296.52, DEFINITION/Introduction, IDENTIFICATION/A: Infrared Absorption <197K><197>, ASSAY/Procedure, IMPURITIES/<291>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class I <741>	_Heather Joyce
		Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Butylidenephthalides and Phenylpropanoids, 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 2, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Volatile Oil Determination, 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/DSP Reference Standards <11>/USP Angelica sinensis Root Powder RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ferulic Acid RS, ADDITIONAL REQUIREMENTS/USP	

New

DONG QUAI ROOT PF 43(5) Pg. ONLINE

Reference Standards <11>/USP Z-Ligustilide RS, ADDITIONAL REQUIREMENTS/USP

Cuiying Ma

Reference Standards <11>/USP Senkyunolide A RS

New	DONG QUAI ROOT POWDER PF 43(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Butylidenephthalides and Phenylpropanoids, 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 2, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Nater-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, 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/USP Reference Standards <11>/USP Angelica sinensis Root Powder RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Angelica sinensis Root Powder RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Senkyunolide A RS	_Cuiying Ma
Revision	DOXAZOSIN TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxazosin Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxazosin Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terazosin Related Compound A RS	Edith Chang
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	DRONABINOL CAPSULES PF 44(6) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Limit of Δ8- Tetrahydrocannabinol, ADDITIONAL REQUIREMENTS/Packaging and Storage	Behnaz Almasi
Revision	EDETATE DISODIUM COMPOUNDED OPHTHALMIC SOLUTION PF 44(4) Pg. ONLINE	SPECIFIC TESTS/Sterility Tests <71>, Test for Sterility of the Product to be Examined, Membrane Filtration, SPECIFIC TESTS/Particulate Matter in Ophthalmic Solutions	Brian Serumaga
Revision	EPHEDRINE PF 43(5) Pg. ONLINE	IDENTIFICATION/A.Infrared Absorption <197K><197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Sulfate RS	_Clydewyn Anthony
Revision	EPHEDRINE SULFATE PF 43(5) Pg. ONLINE	Chemical Info/Chemical Structure, IDENTIFICATION/A. Infrared Absorption <197K><197>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Sulfate RS	_Clydewyn Anthony

			<u>-</u>
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 Ramakrishi
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
New	EPOPROSTENOL FOR INJECTION PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/PH <791>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Constituted Solution, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epoprostenol Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epoprostenol Related Compound A RS	Gerald Hsu
Revision	EPTACOG ALFA ACTIVATED PF 43(5) Pg. ONLINE	{Title} Activated, DEFINITION/Introduction, IDENTIFICATION/B. Peptide Mapping, ASSAY/Concentration of Eptacog Alfa Activated, ASSAY/Potency, IMPURITIES/Degraded Heavy Chain and Oxidized Forms, IMPURITIES/Gla-Domainless Eptacog Alfa Activated (γ-Carboxylation), IMPURITIES/Dimer and Related Substances of Higher Molecular Mass, IMPURITIES/Non-Activated Factor VII (Single Chain), SPECIFIC TESTS/Glycan Analysis	Kevin Carrick
Revision	EPTACOG ALFA ACTIVATED FOR INJECTION PF 43(5) Pg. ONLINE	{Title} Activated, DEFINITION/Introduction, ASSAY/Content of Eptacog Alfa Activated, ASSAY/Potency, IMPURITIES/Degraded Heavy Chain and Oxidized Forms, IMPURITIES/Dimer and Related Substances of Higher Molecular Mass	Kevin Carrick

Revision Revision	ESCITALOPRAM ORAL SOLUTION PF 44(2) Pg. ONLINE ESTRADIOL AND NORETHINDRONE ACETATE TABLETS PF 44(6) 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 IDENTIFICATION/Thin-Layer Chromatographic Identification Test <201>, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B.,	_Heather Joyce _Gerald Hsu
New	EXEMESTANE TABLETS PF 44(6) Pg. ONLINE	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	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
New	FEXOFENADINE HYDROCHLORIDE ORAL SUSPENSION PF 43(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, PERFORMANCE TESTS/Deliverable Volume <698>, 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 Fexofenadine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Reduirements/USP Reference Standards <11>/USP Fexofenadine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fexofenadine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Propylparaben RS	_Gerald Hsu
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	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	_

			_
		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	
Revision	FLUPHENAZINE HYDROCHLORIDE PF 44(6) Pg. ONLINE	B RS	Heather Joyce
		IDENTIFICATION/A. Inin-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	
Revision	FLUPHENAZINE HYDROCHLORIDE ELIXIR PF 44(6) Pg. ONLINE	Related Compound B RS	Heather Joyce
Revision	TEOFILINAZINE HIDROCHEORIDE ELIXIR FI 44(0) Fg. ONLINE	IDENTIFICATION/A. Him-Layer Chromatography, IDENTIFICATION/A.,	_ Heather Joyce
		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	
Revision	FLUPHENAZINE HYDROCHLORIDE INJECTION PF 44(6) Pg. ONLINE	Methylparaben RS	Heather Joyce
		IDENTIFICATION/A. Inin-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	
Revision	FLUPHENAZINE HYDROCHLORIDE ORAL SOLUTION PF 44(6) Pg. ONLINE	B RS	Heather Joyce
TCVISION	TEST TENALINE TITOROCITEORIDE SINCE SOLOTION TO 44(0) Tg. SNEINE	D NO	_ neather Joyce
		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	
Davisian	FLUDUENIAZINE HVDDOCHI ODIDE TADLETC DE 44/C) De ONLINE	Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluphenazine Related Compound B RS	
Revision	FLUPHENAZINE HYDROCHLORIDE TABLETS PF 44(6) Pg. ONLINE	<11>/USP Fluphenazine Related Compound B RS	Heather Joyce
		Chemical Info/Chemical Structure, Chemical Info/C18H31GdN4O9·H20, Chemical	
		Info/622.73, Chemical Info/Gadolinium, [10-[2-(hydroxy-&kgrO)-3-hydroxy-1-	
		(hydroxymethyl)propyl]-1,4,7,10-tetraazacyclododecane-1,4,7-triacetato(3-)-&kgrN1,	
		&kgrN4, &kgrN7, &kgrN10,&kgrO1, &kgrO4, &kgrO7]-, monohyrdate, [SA-8-	
		1425362′5′-(R*,S*)]-;, Chemical Info/ [10-[(2RS,3SR)-1,2,3-Trihydroxybutan-2-yl]-1,4,7,10-tetraazacyclododecane-1,4,7-triacetato(3-)]qadolinium	
		monohydrate, Chemical Info/CAS, Chemical Info/Anhydrous, Chemical Info/604.71,	
		DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>,	
		IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Free Gadolinium,	
		IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method	
		I, Method Ic, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL	
		REQUIREMENTS/USP Reference Standards <11>/ USP Gadobutrol RS, ADDITIONAL	
		REQUIREMENTS/USP Reference Standards <11>/ USP Gadobutrol System Suitability	
New	GADOBUTROL PF 43(5) Pg. ONLINE	Mixture RS	Ravi Ravichandran
			_

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	HARD GELATIN CAPSULE SHELL PF 44(5) Pg. ONLINE	TESTS/Loss on Drying <731>	Margareth Marques
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 DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., SPECIFIC	Heather Joyce
Revision	GALANTAMINE EXTENDED-RELEASE CAPSULES PF 44(3) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Galantamine Hydrobromide Related Compounds Mixture RS	Heather Joyce
Revision	GALANTAMINE ORAL SOLUTION PF 44(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Galantamine Hydrobromide Related Compounds Mixture RS	Heather Joyce
Revision	GALACTOSE PF 44(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/B. Chromatographic Identity, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Related Substances, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Arabinose RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lactose Monohydrate RSUSP Anhydrous Lactose RS	- Galina Holloway
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-)- &kgrN1,&kgrN4,&kgrN7,&kgrN10,&kgrO1,&kgrO4,&kgrO7,&kgrO10]gadolinate(1) (1:1);, Chemical Info/1-Deoxy-1-(methylamino)-d-glucitol hydrogen [1,4,7,10-tetraazacyclododecane-1,4,7,10-tetraacetato(4-)- &kgrN1,&kgrN4,&kgrN7,&kgrN10,&kgrO1,&kgrO4,&kgrO7,&kgrO10]gadolinate(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/Container Content for Injections <697>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gadoterate Meglumine RS	-

		Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeine and Flavonoids, 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, CONTAMINANTS/Articles of Botanical Origin <561>, Test for Aflatoxins, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Foreign Organic Matter, 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>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP (#)-Catechin RS, A	
New	GUARANA SEED PF 44(2) Pg. ONLINE	Reference Standards <11>/USP Procyanidin B2 RS	Maria Monagas
New	GUARANA SEED DRY EXTRACT PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC for Flavonoids, COMPOSITION/Content of Caffeine, CONTAMINANTS/Botanical Extracts <565>, Preparations, General Pharmacopeial Requirements, Pesticide Residues, 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/Botanical Extracts <565>, Preparations, General Pharmacopeial Requirements, Residual Solvents, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP (#)-Catechin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP (#)-Epicatechin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Guarana Seed Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reference Standards <11>/USP Procyanidin B2 RS	Maria Monagas
New	GUARANA SEED POWDER PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Caffeine and Flavonoids, 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, CONTAMINANTS/Articles of Botanical Origin <561>, Test for Aflatoxins, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin <561>, Methods of Analysis, Foreign Organic Matter, 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>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP (%minus;)-Epicatechin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP (%minus;)-Epicatechin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Re	Maria Monagas

			_
Revision	HISTIDINE PF 43(6) Pg. ONLINE	IDENTIFICATION/B., IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Alanine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Arginine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Lysine Hydrochloride RS	_Fatkhulla Tadjimukhamedo
Revision	HYDROCORTISONE PF 44(5) Pg. ONLINE	362.47, 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	Gerald Hsu
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 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 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 PF 44(3) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, 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
		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	-
Revision	HYDROCORTISONE ACETATE CREAM PF 44(3) Pg. ONLINE	Acetate RS IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/B. Infrared Absorption <197K><197>, ASSAY/Procedure, IMPURITIES/Ordinary Impurities	_Gerald Hsu
Revision	HYDROXYCHLOROQUINE SULFATE PF 44(2) Pg. ONLINE	<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

New	INDIAN BARBERRY STEM PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Berberine, 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 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 Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Berberic aristata Stem Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Referenc	_Nam-Cheol Kim
		Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Berberine, 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/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference	

Nam-Cheol Kim

Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B, HPLC, COMPOSITION/Content of Berberine, 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 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 Berberine Chloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Berberis aristata Stem Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palmatine Chloride RS

Standards <11>/USP Berberis aristata Stem Dry Extract RS, ADDITIONAL

REOUIREMENTS/USP Reference Standards <11>/USP Palmatine Chloride RS

Nam-Cheol Kim

INDIAN BARBERRY STEM DRY EXTRACT PF 44(5) Pg. ONLINE

New

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		Title, Chemical Info/Chemical Structure, Chemical Info/C44H59N7O5, Chemical Info/765.98, Chemical Info/Benzoic acid, 4,4′-[[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′-[(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 B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylhexyl Triazone Related Compound B 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 B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Iscotrizinol Related Compound I RS	Feiwen Mao
New	JAPANESE SOPHORA FLOWER 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, 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, Total Ash, 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/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 Sophora iaponica Flower Dry Extract RS	Cuiying Ma

			<u>-</u>
Nov	TADANIESE SODHODA ELOWED DRY EVIDACT DE 44/6) Do ONI INIE	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/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 Reports in Proceedings of the Proceeding of the Proceedings of the Proceedings	2
New	JAPANESE SOPHORA FLOWER DRY EXTRACT PF 44(6) Pg. ONLINE	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, Mater-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/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Isorhamnetin-3-O-Rutinoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rutin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sophora japonica Flower Dry Extract RS	: 2
		Chemical Info/Chemical NameChemical Info/Chemical StructureChemical Info/CAS, IDENTIFICATION/Infrared Absorption <197K>, IDENTIFICATION/B. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/D., SPECIFIC TESTS/Fats and Fixed Oils <401>, Procedures, Hydroxyl Value, SPECIFIC TESTS/Fats and Fixed Oils <401>, Procedures, Saponification Value, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauroyl Polyoxylglycerides 300 RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lauroyl Polyoxylglycerides 1500	_
Revision	LAUROYL POLYOXYLGLYCERIDES PF 44(6) Pg. ONLINE	RS	Peng Zhang
Revision	LEVOFLOXACIN TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities	_ Shankari Shivaprasad
Revision	LIDOCAINE OINTMENT PF 43(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lidocaine Related Compound H RS	_Richard Nguyen

New	LIDOCAINE, RACEPINEPHRINE AND TETRACAINE HYDROCHLORIDES COMPOUNDED TOPICAL GEL PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, ASSAY/Procedure, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lidocaine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Racepinephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tetracaine Hydrochloride RS	Brian Serumaga
		IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, ASSAY/Procedure,	_
Revision	LIDOCAINE HYDROCHLORIDE JELLY PF 43(6) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lidocaine Related Compound H RS	_Richard Nguyen
Revision	LIDOCAINE HYDROCHLORIDE ORAL TOPICAL SOLUTION PF 44(4) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>or <197A>, ASSAY/Procedure, IMPURITIES/Organic Impurities	Richard Nguyen
Revision	LIDOCAINE HYDROCHLORIDE TOPICAL SOLUTION PF 44(4) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>or <197A>, ASSAY/Procedure, IMPURITIES/Organic Impurities	_ _Richard Nguyen
New	CONJUGATED LINOLEIC ACIDS-TRIGLYCERIDES PF 44(2) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., COMPOSITION/Content of Conjugated Linoleic Acids-Tri-, Di-, Monoglycerides and Polymerized Triglycerides, IMPURITIES/Limit of Benzo[a]pyrene, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ia, SPECIFIC TESTS/Fats and Fixed Oils <401>, Procedures, Acid Value, SPECIFIC TESTS/Fats and Fixed Oils <401>, Procedures, Peroxide Value, SPECIFIC TESTS/Fats and Fixed Oils <401>, Procedures, Fatty Acid Composition, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Conjugated Linoleic Acids-Triglycerides RS	
		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	_
New	LORATADINE CAPSULES PF 44(6) Pg. ONLINE	RS IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference	_Richard Nguyen
Revision	MILK OF MAGNESIA PF 44(3) Pg. ONLINE	Standards <11>	Michael Chang
Revision	MAGNESIA TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	_Michael Chang
Revision	MAGNESIUM CARBONATE PF 44(2) Pg. ONLINE	IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Carbonate, ASSAY/Procedure, IMPURITIES/Limit of Calcium, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11> IDENTIFICATION/Identification Tests-General <191>, Chemical Identification Tests,	_Michael Chang
Revision	MAGNESIUM CITRATE PF 44(5) Pg. ONLINE	Magnesium, ASSAY/Procedure, IMPURITIES/Limit of Calcium, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Michael Chang
Revision	MAGNESIUM HYDROXIDE PF 44(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Soluble Salts, IMPURITIES/Limit of Calcium, IMPURITIES/Limit of Lead, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	_Michael Chang
		IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Calcium, IMPURITIES/Limit of Lead, ADDITIONAL REQUIREMENTS/USP Reference Standards	
Revision	MAGNESIUM HYDROXIDE PASTE PF 44(3) Pg. ONLINE	<11> IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Calcium, ADDITIONAL	Michael Chang
Revision	MAGNESIUM OXIDE PF 43(6) Pg. ONLINE	REQUIREMENTS/USP Reference Standards <11>	Michael Chang

			=
Revision	MAGNESIUM OXIDE CAPSULES PF 43(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	_Michael Chang
Revision	MAGNESIUM OXIDE TABLETS PF 43(6) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	_Michael Chang
		IDENTIFICATION/B., ASSAY/Content of Magnesium Oxide, IMPURITIES/Soluble Salts, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL	
Revision	MAGNESIUM TRISILICATE PF 44(2) Pg. ONLINE	REQUIREMENTS/USP Reference Standards <11>	Michael Chang
			=
		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	
New	MEMANTINE HYDROCHLORIDE EXTENDED RELEASE CAPSULES PF 44(6) Pg. ONLINE	Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Memantine Related Compound I RS	Manual Kalaud
inew	MEMANTINE HIDROCHLORIDE EXTENDED RELEASE CAPSULES PF 44(8) Pg. ONLINE	<11>/OSP Memantine Related Compound 1 RS	_Mary Koleck
		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	
New	MEMANTINE HYDROCHLORIDE ORAL SOLUTION PF 44(5) Pg. ONLINE	Reference Standards <11>/USP Memantine Related Compound I RS	Mary Koleck
Omission	MENADIOL SODIUM DIPHOSPHATE PF 44(4) Pg. ONLINE	Entire document	Donald Min
Omission	METHYLCELLULOSE ORAL SOLUTION PF 44(3) Pg. ONLINE	Entire document	Feiwen Mao
			_
		IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/C.,	
		ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone Related Compound A RS,	
		ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone	
		Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards	
		<11>/USP Methylprednisolone Related Compound C RS, ADDITIONAL	
		REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP	
		Methylprednisolone Related Compound E RS, ADDITIONAL REQUIREMENTS/USP	
		Reference Standards <11>/USP Methylprednisolone Related Compound F RS,	
Revision	METHYLPREDNISOLONE PF 44(3) Pg. ONLINE	ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone	Complete
		Related Compound H RS	Gerald Hsu

Revision	METHYLPREDNISOLONE HEMISUCCINATE PF 44(3) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone Acetate 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
		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	
Revision	METHYLPREDNISOLONE SODIUM SUCCINATE FOR INJECTION PF 44(4) Pg. ONLINE	Methylprednisolone Hemisuccinate Related Compound D RS	_Gerald Hsu
Omission	METHYSERGIDE MALEATE PF 44(3) Pg. ONLINE	Entire document	_Mary Koleck
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
Omission	MORICIZINE HYDROCHLORIDE PF 44(4) Pg. ONLINE	Entire document	_ Donald Min
		IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards $<11>$ /USP Nabumetone Related Compound	_
Revision	NABUMETONE TABLETS PF 44(3) Pg. ONLINE	A RS	_ Hillary Cai
		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 ′ R, 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 D 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 Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nebivolol Related Compound E 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

NEBIVOLOL HYDROCHLORIDE PF 44(6) Pg. ONLINE

New

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
Revision	NICARDIPINE HYDROCHLORIDE PF 44(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>Spectroscopic Identification Tests <197>, Infrared Spectroscopy, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Related Compound D RS	Donald Min
New	NICARDIPINE HYDROCHLORIDE IN DEXTROSE INJECTION PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., IDENTIFICATION/C. Dextrose, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, Osmolality, SPECIFIC TESTS/PH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, Method 1 Light Obscuration Particle Count Test, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Related Compound B RS	_ Donald Min
New	NICARDIPINE HYDROCHLORIDE IN SODIUM CHLORIDE INJECTION PF 44(6) Pg. ONLINE	Title, DEFINITION/Introduction, 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>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, Osmolality, SPECIFIC TESTS/PH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, Method 1 Light Obscuration Particle Count Test, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nicardipine Related Compound B RS	Donald Min

		Title, Chemical Info/Chemical Structure, Chemical Info/C12H9N3O5S, Chemical	Donald Will
evision	NISOLDIPINE PF 43(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C20H24N2O6, Chemical Info/388.41, Chemical Info/3,5-Pyridinedicarboxylic acid, 1,4-dihydro-2,6-dimethyl-4-(2-nitrophenyl)-, methyl 2-methylpropyl ester, (±)-;, Chemical Info/(±)-Isobutyl methyl 1,4-dihydro-2,6-dimethyl-4-(o-nitrophenyl)-3,5-pyridinedicarboxylate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/JSP Reference Standards <11>/USP Nifedipine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nisoldipine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reference Standards <11>/USP Reference Standards <11>/USP Nisoldipine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nisoldipine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nisoldipine Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nisoldipine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nisoldipine Related Compound G RS	Donald Min
w	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 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 Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nilotinib Related Compound C 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

IDENTIFICATION/A, IDENTIFICATION/B, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacteral Endotoxins Test <855, ADDITIONAL REQUIREMENTS/USP Reference Standards <1350 PLANDITIONAL REQUIREMENTS/USP Reference Standards <150 PLANDITIONAL REQUIREMENTS/USP Reference Standards <1150 PLANDITIONAL RE				
Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test, 485-, ADDITIONAL REQUIREMENTS/USP Reference Standards 411-/USP 1,2-Dintroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards 411-/USP 1,2-Dintroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards 411-/USP 1-Monointroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards 411-/USP 2-Monointroglycerin RS, ADDITIONAL REQUIREMENTS/PEckaging and Storage, ADDITIONAL REQUIREMENTS/PEckagin and Storage, ADDITIONAL REQUIREMENTS/PEckagin and Storage, ADDITIONAL REQUIREMENTS/PEckagin and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards 411-/USP 1,3-Dintroglycerin RS, ADDITIONAL REQUIREMENTS/USP Refere	Revision	DILUTED NITROGLYCERIN PF 44(3) Pg. ONLINE	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	Donald Min
Revision NITROGLYCERIN SUBLINGUAL TABLETS PF 44(3) Pg. ONLINE Revision NORETHINDRONE AND ETHINYL ESTRADIOL TABLETS PF 43(6) Pg. ONLINE INTERCENTIAN SUBLINGUAL TABLETS PF 44(6) Pg. ONLINE INTERCENTANCE SUBLINGUAL TABLETS PF 44(6) Pg. ONLINE	Revision	NITROGLYCERIN INJECTION PF 44(3) Pg. ONLINE	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, ADDITIONAL REQUIREMENTS/USP REference Standards <11>/USP 2-MONONITROGLYCERY REQUIREMENTS/USP REFERENCE REQUIREMENTS/USP REFERENCE REQUIREMENTS/USP REFERENCE REQUIREMENTS/USP REFERENCE REQUIREMENTS/USP REFERENCE REQUIREMENTS/USP REFERENCE R	Donald Min
IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, 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 1-Mononitroglycerin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitroglycerin RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitroglycerin RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 2-Mononitroglycerin RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norethindrone Related Compound B RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norethindrone Related Compound B RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norethindrone Related Compound B RS ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reperence Standards <11>/USP Reference Standards <11>/USP Ref	Revision	NITROGLYCERIN OINTMENT PF 44(3) Pg. ONLINE	Impurities, 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	Donald Min
Revision NORETHINDRONE AND ETHINYL ESTRADIOL TABLETS PF 43(6) Pg. ONLINE Revision NORETHINDRONE AND ETHINYL ESTRADIOL TABLETS PF 43(6) Pg. ONLINE Revision NORETHINDRONE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE Revision NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL TABLETS PF 44(3) Pg. ONLINE Revision NORESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE Revision NOREGESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE Revision NOREGESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, Procedure 1: Norethindrone Acetate Related Compounds, IMPURITIES, Organic Impurities, Procedure 2: Ethinyl Estradiol Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Estrone RS TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, Procedure 1: Norethindrone Acetate Related Compounds, IMPURITIES, Organic Impurities, Procedure 2: Ethinyl Estradiol Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Estrone RS TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage TEMPERATURE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE TESTS/DISSOlution <711>, IMPURITIES/Organic Impurities, Procedure, PERFORMANCE TESTS/Limit of Ethynyl Group, ADDITIONAL REQUIREMENTS/USP Reference Temperature	Revision	NITROGLYCERIN SUBLINGUAL TABLETS PF 44(3) Pg. ONLINE	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-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	Donald Min
Revision NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL TABLETS PF 44(3) Pg. ONLINE Estrone RS Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Estrone RS	Revision	NORETHINDRONE AND ETHINYL ESTRADIOL TABLETS PF 43(6) Pg. ONLINE	TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethinyl Estradiol Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Norethindrone Related Compound B RS IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/DISSOlution 11 , IMPURITIES/Organic Impurities, Procedure 1: Norethindrone Acetate Related	Ren-Hwa Yeh
Revision NORGESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage Ren-Hw IDENTIFICATION/A. Infrared Absorption <197K><197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature<741>, Class I, SPECIFIC TESTS/Limit of Ethynyl Group, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference	Revision	NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL TABLETS PF 44(3) Pg. ONLINE	Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP	_Ren-Hwa Yeh
ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature<741>, Class I, SPECIFIC TESTS/Limit of Ethynyl Group, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference	Revision	NORGESTIMATE AND ETHINYL ESTRADIOL TABLETS PF 44(6) Pg. ONLINE	PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities,	Ren-Hwa Yeh
	Revision	NORGESTREL PF 43(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature<741>, Class I, SPECIFIC TESTS/Limit of Ethynyl Group, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference	_Ren-Hwa Yeh

			_
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/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 ARS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound ERS, ADD	
New Revision	OMEPRAZOLE AND SODIUM BICARBONATE FOR ORAL SUSPENSION PF 44(3) Pg. ONLINE OXAZEPAM CAPSULES PF 43(6) 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/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 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 E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Omeprazole Related Compound I RS IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	
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	OXYCODONE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 44(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/DISSOLUTION IMPURITIES/Limit of Oxycodone Related Compound B (Oxycodone N-Oxide), ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxycodone Related Compound B 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. INTRAFED ADSORPTION, 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/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 IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference	_Clydewyn Anthony
Revision	PHENYLEPHRINE HYDROCHLORIDE TABLETS PF 43(5) Pg. ONLINE	Standards <11>/USP Phenylephrine Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound G RS	Clydewyn Anthony
New	0.2% PHOSPHORIC ACID TS PF 44(3) Pg. ONLINE	0.2% Phosphoric Acid TS-	Sridevi Ramachandran
Revision	PIROXICAM PF 44(5) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197M>, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/C. Thin-Layer Chromatography <201>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Piroxicam Related Compound B, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Piroxicam Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Piroxicam Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Piroxicam Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Piroxicam Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Piroxicam Related Compound J RS	_Hillary Cai
Omission	POTASSIUM PERCHLORATE PF 44(6) Pg. ONLINE	Entire document	Claire Chisolm
New	PRAMIPEXOLE DIHYDROCHLORIDE TABLETS PF 44(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, Procedure 1, IMPURITIES/Organic Impurities, Procedure 2, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pramipexole Dihydrochloride Monohydrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pramipexole Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pramipexole Related Compound G RS	_Ravi Ravichandran
Revision	PREDNISOLONE ACETATE PF 44(6) Pg. ONLINE	Internical Into/Chemical Structure, Chemical Into/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 IDENTIFICATION/A. Infrared Absorption <19/K><19/7>, IMPURITIES/Chloride and	Ren-Hwa Yeh
Revision	PREGABALIN PF 44(4) Pg. ONLINE	Sulfate <221>, Chloride, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity	Hillary Cai

-			<u>-</u>
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	PRIMIDONE TABLETS PF 44(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution 11 , IMPURITIES/Organic Impurities	Claire Chisolm
Revision	PROGESTERONE PF 43(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K> <197>, IDENTIFICATION/Ultraviolet Absorption <197U>, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Progesterone Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Progesterone System Suitability Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/	_Ren-Hwa Yeh
Revision	PROGESTERONE INJECTION PF 43(6) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Progesterone Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Progesterone System Suitability Mixture RS	Ren-Hwa Yeh
Revision	PROPRANOLOL HYDROCHLORIDE INJECTION PF 44(1) Pg. ONLINE	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 Propranolol Related Compound A RS	Donald Min
Revision	PROPRANOLOL HYDROCHLORIDE TABLETS PF 43(6) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/ USP Propranolol Related Compound A RS	Donald Min
Revision	PSEUDOEPHEDRINE HYDROCHLORIDE PF 44(4) Pg. ONLINE	Chemical Info/Chemical Name (15,25)-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	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Dissolution <711>, 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

			_
New	PYRROLOQUINOLINE QUINONE DISODIUM PF 44(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C14H4N2Na2O8, Chemical Info/374.17, Chemical Info/ 1H-Pyrrolo[2,3-f]quinoline-2,7,9-tricarboxylic acid, 4,5-dihydro-4,5-dioxo-, sodium salt (1:2);, Chemical Info/Sodium 9-carboxy-4,5-dioxo-4,5-dihydro-1H-pyrrolo[2,3-f]quinoline-2,7-dicarboxylate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A: X-Ray Diffraction <941>, IDENTIFICATION/B, ASSAY/Procedure, OTHER COMPONENTS/Content of Sodium, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glycine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyrroloquinoline Quinone Disodium RS	Fatkhulla Tadjimukhamedov
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 Quininone RS Cinchonan-9-one, 6′-methoxy-, (8α)C20H22N2O2322.40	Praveen Pabba
Novi	DECODATEMED DE 444C) De CANTANE	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]carbamoyl}amino)-3-fluorophenoxy]-N-methylpyridine-2-carboxamide monohydrate, Chemical Info/CAS, Chemical Info/Anhydrous, Chemical Info/C21H15CIF4N4O3, 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 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-(methylcarbamoyl)pyridin-4-y]oxy}phenyl}urea mono(4-	
New	REGORAFENIB PF 44(6) Pg. ONLINE	methylbenzenesulfonate).C21H16ClF3N4O3·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 ASSAY/Procedure, IMPURITIES/Chromatographic Purity, IMPURITIES/Organic	Behnaz Almasi
Revision	RIFABUTIN PF 44(4) Pg. ONLINE	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	RIFAMPIN PF 44(5) Pg. ONLINE	IDENTIFICATION/Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rifampin Quinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rifampin-N-Oxide RS	Ramanujam Prasad
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
		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 E	
Revision	ROPIVACAINE HYDROCHLORIDE PF 44(4) Pg. ONLINE	RS	Ren-Hwa Yeh
Revision	RUFINAMIDE TABLETS PF 44(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution IMPURITIES/Organic Impurities IDENTIFICATION/A. Procedure, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITY (Organic Impurities, ADDITIONAL DEGULARMENTS (USB.)	Claire Chisolm
Revision	SALICYLIC ACID GEL PF 44(1) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Clydewyn Anthony
Revision	SALICYLIC ACID PLASTER PF 43(2) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound B RS	Clydewyn Anthony
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> IDENTIFICATION/A. Infrared Absorption <19/A> or <19/K>, IDENTIFICATION/A.,	Michael Chang
Revision	SERTRALINE HYDROCHLORIDE TABLETS PF 44(1) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities	_Claire Chisolm

Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Butylidenephthalides and Phenylpropanoids, 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/Water Determination <921>, Method II, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ferulic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ligusticum chuanxiong Rhizome Powder RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Z-Ligustilide RS

Cuiying Ma

SICHUAN LOVAGE RHIZOME PF 43(4) Pg. ONLINE

New

Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Butylidenephthalides and Phenylpropanoids, 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/Water Determination <921>, Method II, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ferulic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ligusticum chuanxiong Rhizome Powder RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Z-Ligustilide RS

New SICHUAN LOVAGE RHIZOME POWDER PF 43(4) Pg. ONLINE

Cuiying Ma

Revision	SODIUM LAUROYL SARCOSINATE PF 43(4) Pg. ONLINE	IMPURITIES/Limit of Sodium Sarcosinate, IMPURITIES/Limit of Sodium Laurate, IMPURITIES/Limit of Sodium Sulfate, Chemical Info/Chemical Structure, Chemical Info/Glycine, N-methyl-N-(1-oxododecyl)-, sodium salt;, Chemical Info/Sodium N-dodecanoyl-N-methylglycinate;, Chemical Info/Sodium N-lauroyl-N-methylglycinate;, Chemical Info/Sodium [dodecanoyl(methyl)amino]acetate, Chemical Info/C15H28NNaO3, Chemical Info/C93.38, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B. Chromatographic Identity, IDENTIFICATION/C. Presence of Sodium, ASSAY/Procedure, IMPURITIES/Limit of Sodium Decanoyl Sarcosinate and Sodium Myristoyl Sarcosinate, IMPURITIES/Limit of Sodium Sarcosinate RSJADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Decanoyl Sarcosinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Lauroyl Sarcosinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Myristoyl Sarcosinate RS	
Omission	SODIUM ACETATE SOLUTION PF 44(6) Pg. ONLINE	Entire document	Ren-Hwa Yeh
Omission	SODIUM BUTYRATE PF 44(6) Pg. ONLINE	Entire document	Andrea Carney
Revision	SODIUM MONOFLUOROPHOSPHATE PF 43(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of Fluoride Ion, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Monofluorophosphate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Sulfate RS	_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

		<u>-</u>
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
TERBUTALINE SULFATE PF 44(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>or <197A>, IDENTIFICATION/C. Identification Tests-General <191>, Chemical Identification Tests, Sulfate, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terbutaline Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terbutaline Related Compound D RS	Ren-Hwa Yeh
TERBUTALINE SULFATE INJECTION PF 44(1) Pg. ONLINE	IDENTIFICATION/A. Inin Layer Chromatography, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terbutaline Related Compound A RS	Ren-Hwa Yeh
TERBUTALINE SULFATE TABLETS PF 44(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, 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 Terbutaline Related Compound A RS	Ren-Hwa Yeh
TERMINALIA CHEBULA FRUIT PF 44(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. HPTLC for Articles of Botanical Origin <203>, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Hydrolyzable Tannins, 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, 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/USP Reference Standards <11>/USP Chebulagic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terminalia chebula Fruit Dry Extract RS	Nam-Cheol Kim
	TERBUTALINE SULFATE INJECTION PF 44(1) Pg. ONLINE TERBUTALINE SULFATE INJECTION PF 44(1) Pg. ONLINE TERBUTALINE SULFATE TABLETS PF 44(1) Pg. ONLINE	Chemical Info/637.03, Chemical Info/22-Pyrdinecarboxamide, 4-14-[[[[4-chioro-3-(cfuluoroathyr)]phenoy]-Impenoxy]-Nemethyl, mono(4-methyl)phenyl]panino(pathonyl)-Impenoxy]-Nemethyl, mono(4-methyl)phenyl]panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)phenyl panino(pathonyl)-Nemethyl)panino(pathonyl)-Nemethyl)panino(pathonyl)-Nemethyl)panino(pathonyl)-Nemethyl

			_
New	TERMINALIA CHEBULA 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 Hydrolyzable Tannins, 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/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chebulagic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terminalia chebula Fruit Dry Extract RS	_Nam-Cheol Kim
New	TERMINALIA CHEBULA 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 Hydrolyzable Tannins, 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, 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/USP Reference Standards <11>/USP Chebulagic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Terminalia chebula Fruit Dry Extract RS	Nam-Cheol Kim
Revision	TESTOSTERONE CYPIONATE INJECTION PF 44(2) Pg. ONLINE	Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Testosterone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Testosterone Cypionate Related Compound B RS	Ren-Hwa Yeh
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	Sridevi Ramachandran

			_
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′′′-(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
Omission	THIORIDAZINE PF 44(6) Pg. ONLINE	Entire document	– Sridevi Ramachandran
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 Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Reference Standards <11>/USP Ticagrelor Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ticagrelor Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP	_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	Sridevi Ramachandran
Revision	TRIAMCINOLONE ACETONIDE PF 43(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Water Determination <921>, Method I, Method Ia, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluoxymesterone RS, 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 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

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	Sridevi Ramachandr
New	UNDECANOIC ACID PF 42(4) Pg. ONLINE	Undecanoic Acid	Hong Wang
Revision	CRYSTALLIZED TRYPSIN PF 43(6) Pg. ONLINE	{Title}, Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities: Limit of Chymotrypsin, SPECIFIC TESTS/Solubility Test, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trypsin Crystallized RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trypsin Bovine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trypsin Recombinant Porcine RS	_Elena Curti
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	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 OINTMENT PF 43(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 Norethindrone 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