

Combined Index to USP 43 and NF 38, Volumes 1–5

Page citations refer to the pages of Volumes 1, 2, 3, 4 and 5 of USP 43–NF 38. This index is repeated in its entirety in each volume.

1–2482	Volume 1
2483–4722	Volume 2
4723–6108	Volume 3
6109–7208	Volume 4
7209–8760	Volume 5

Numbers in angle brackets such as *<421>* refer to chapter numbers in the General Chapters section.

A

Abacavir	oral solution, 19 sulfate, 23 tablets, 20 and lamivudine tablets, 21
Abiraterone	acetate, 25 acetate tablets, 26
Absolute	alcohol, 6133 ether, 6131
Absorbable	dusting powder, 1569 gelatin film, 2092 gelatin sponge, 2093 surgical suture, 4189
Absorbent	cotton, 6132 gauze, 2091
Acacia	5597 syrup, 5597
Acamprosate calcium	28
Acarbose	30 tablets, 31
Acetabutol hydrochloride	33 capsules, 35
Acpromazine maleate	36 injection, 37 tablets, 38
Acesulfame potassium	5598
Acetal	6132
Acetaldehyde	6132 <i>TS</i> , 6225
Acetaldehyde ammonia trimer trihydrate	6132
Acetaminophen	38 aspirin and caffeine tablets, 49 and aspirin tablets, 48 butalbital and caffeine capsules, 645 butalbital and caffeine tablets, 646 and caffeine tablets, 51 capsules, 40

and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, capsules containing at least three of the following, 52	and tramadol hydrochloride oral suspension, 4452
and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, oral powder containing at least three of the following, 54	Acetanilide, 6132
and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, oral solution containing at least three of the following, 56	Acetate methyl, 6178
and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, tablets containing at least three of the following, 58	Acetate buffer, 6145
chlorpheniramine maleate, and dextromethorphan hydrobromide tablets, 60	TS, 6225
and codeine phosphate capsules, 52	Acetazolamide, 73
and codeine phosphate oral solution, 54	for injection, 74
and codeine phosphate oral suspension, 56	oral suspension, 76
and codeine phosphate tablets, 66	tablets, 76
dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride oral solution, 67	Acetic acid, 5599, 6132
and diphenhydramine citrate tablets, 69	ammonium acetate buffer TS, 6225
diphenhydramine hydrochloride, and pseudoephedrine hydrochloride tablets, 70	diluted, 5599, 6132, 6159
and hydrocodone bitartrate tablets, 2224	double-normal (2 N), 6238
isometheptene mucate, and dichloralphenazone capsules, 2423	glacial, 77, 6132, 6168
and oxycodone capsules, 3341	glacial, TS, 6229
and oxycodone tablets, 3343	and hydrocortisone otic solution, 2235
and pentazocine tablets, 3460	irrigation, 78
and pseudoephedrine hydrochloride tablets, 72	metaphosphoric, TS, 6231
oral solution, 41	otic solution, 78
for effervescent oral solution, 42	strong, TS, 6225
suppositories, 44	1 M TS, 6225
oral suspension, 42	2 M TS, 6225
tablets, 45	Acetic acid in peptides, 6741
extended-release tablets, 47	0.008 M Acetic acid TS, 6225
	0.3 N Acetic acid TS, 6225
	Acetic anhydride, 6132
	Acetohydroxamic acid, 78
	tablets, 79
	Acetone, 5600, 6132
	anhydrous, 6132
	neutralized, 6132, 6227
	Acetonitrile, 6132
	spectrophotometric, 6132
	Acetophenone, 6132
	p-Acetotoluidide, 6132
	Acetylacetone, 6132
	Acetyl chloride, 6132
	Acetylcholine chloride, 80, 6132
	for ophthalmic solution, 81
	Acetylcysteine, 82
	Acetylcysteine compounded solution, 83
	and isoproterenol hydrochloride inhalation solution, 84

Acetylcysteine (*continued*)
 solution, 82
N-Acetylglucosamine, 4745
 2-Acetylresorcinol, 6133
 3-Acetylthio-2-methylpropanoic acid, 6133
 Acetyltributyl citrate, 5601
 Acetyltriethyl citrate, 5601
N-Acetyltyrosine, 4746
N-Acetyl-L-tyrosine ethyl ester, 6133
 Acid
 acrylic, 6133
 alpha lipoic, 5124
 dehydroacetic, 5741
 ferric chloride TS, 6225
 ferrous sulfate TS, 6225
 Folic, compounded oral soultion, 2027
 iminodiacetic, 6172
 stannous chloride TS, 6225
 stannous chloride TS, stronger, 6225
 Acid-neutralizing capacity (301), 6661
 Acidulated phosphate and sodium fluoride topical solution, 4074
 Acitretin, 85
 capsules, 86
 Acoustic emission (1005), 7230, 7644, 8117
 Acrylic acid, 6133
 Activated
 alumina, 6133
 charcoal, 923, 6133
 magnesium silicate, 6133
 Acyclovir, 88
 capsules, 89
 for injection, 90
 ointment, 91
 oral suspension, 92
 tablets, 92
 Adamantane, 6133
 Adapalene, 93
 gel, 96
 Ademethionine disulfate tosylate, 4747
 Adenine, 97
 sulfate, 6133
 Adenosine, 98
 injection, 99
 Adipic acid, 5602, 6133
 Admissions
 to NF 38,
 to USP 43, xxxi

Aerosol

Bacitracin and polymyxin B sulfate topical, 468
 Benzocaine, butamben, and tetracaine hydrochloride topical, 513
 Benzocaine and menthol topical, 518
 Benzocaine topical, 503
 Fluticasone propionate and salmeterol inhalation, 2005
 Fluticasone propionate inhalation, 1988
 Inhalation and nasal drug products:
 aerosols, sprays, and powders—
 performance quality tests (601), 6819
Isoproterenol sulfate inhalation, 2437
Lidocaine topical, 2622
Polymyxin B sulfate and bacitracin zinc topical, 3591
Povidone-iodine topical, 3635
Thimerosal topical, 4346
Tolnaftate topical, 4425
Triamcinolone acetonide topical, 4483

Agar, 5603, 6133
 Agarose, 6133
 Air, medical, 100
 Air-helium certified standard, 6133
 Alanine, 101
L-Alanyl-L-glutamine, 4748
 Albendazole, 102
 oral suspension, 102
 tablets, 103
 Albumen TS, 6225
 Albumin
 bovine serum, 6133
 human, 104
*r*Albumin human, 5604
 Albuterol, 104
 sulfate, 109
 tablets, 105
 extended-release tablets, 106
 Alclometasone dipropionate, 110
 cream, 111
 ointment, 112
 Alcohol, 113, 6133
 70 percent, 80 percent, and 90 percent, 6133
 absolute, 6133
 aldehyde-free, 6134
alpha-(2-(methylamino)ethyl)benzyl, 6134
 amyl, 6134
tert-amyl, 6134, 6137, 6173
 butyl, 5648
 dehydrated, 115, 6134, 6155
 dehydrated isopropyl, 6134
 denatured, 6134
 denatured, TS, 6228
 determination (611), 6848
 in dextrose injection, 117
 diluted, 5607, 6134
 injection, dehydrated, 117
 isobutyl, 6134
 isopropyl, 6134
 methyl, 6134
 neutralized, 6134, 6182
 phenol TS, 6225
n-propyl, 6134
 rubbing, 118
 secondary butyl, 6134
 tertiary butyl, 6134
 Alcoholic
 ammonia TS, 6225
 mercuric bromide TS, 6226
 potassium hydroxide TS, 6226
 potassium hydroxide TS 2, 6234
 TS, 6225
 Alcoholic potassium hydroxide
 0.2 N VS, 6238
 Alcoholometric table, 6346
 Aldehyde dehydrogenase, 6134
 Alendronate sodium, 119
 tablets, 120
 Alfadex, 5607
 Alfentanil
 hydrochloride, 122
 injection, 123
 Alfuzosin hydrochloride, 124
 extended-release tablets, 125
 Alginates assay (311), 6662
 Alginic acid, 5608
 Alizarin complexone, 6134
 Alkaline
 cupric citrate TS, 6226
 cupric citrate TS 2, 6226
 cupric iodide TS, 6226
 mercuric-potassium iodide TS, 6226
 phosphatase enzyme, 6134
 picrate TS, 6226
 pyrogallol TS, 6234
 sodium hydrosulfite TS, 6226
 Alkaline borate buffer, 6145
 Alkaline cupric tartrate TS, 6226
 Alkyl (C12-15) benzoate, 5609
 Alkylphenoxypolyethoxyethanol, 6134
 Allantoin, 130
 Allopurinol, 131
 oral suspension, 133
 tablets, 134
allyl isothiocyanate, 135
 Almond oil, 5609
 Almotriptan
 tablets, 138
 Almotriptan malate, 135
 Aloe, 140
 Alosetron
 tablets, 142
 Alosetron hydrochloride, 141
 Alpha
 lipoic acid, 5124
Alpha-chymotrypsin, 6134
Alpha cyclodextrin hydrate, 6134
Alpha-(2-(methylamino)ethyl)benzyl alcohol, 6134
 Alphanaphthol, 6134
 Alphazurine 2G, 6220
 Alprazolam, 144
 oral suspension, 145
 tablets, 146
 extended-release tablets, 148
 orally disintegrating tablets, 152
 Alprenolol hydrochloride, 6134
 Alprostadil, 154
 injection, 156
 Alteplase, 157
 for injection, 160
 Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 6846
 Altretamine, 163
 capsules, 164
 Alum, 6134
 ammonium, 165, 6134
 potassium, 166, 6192
 Alumina, 6134
 activated, 6133, 6134, 6138
 anhydrous, 6134
 aspirin, codeine phosphate, and magnesia tablets, 404
 aspirin, and magnesia tablets, 397
 aspirin, and magnesium oxide tablets, 399
 magnesia, and calcium carbonate chewable tablets, 169
 magnesia, calcium carbonate, and simethicone chewable tablets, 170
 magnesia, and calcium carbonate oral suspension, 168
 magnesia, and simethicone oral suspension, 173
 magnesia, and simethicone chewable tablets, 174
 and magnesia oral suspension, 166
 and magnesia tablets, 167
 magnesium carbonate, and magnesium oxide tablets, 178
 and magnesium carbonate oral suspension, 176
 and magnesium carbonate tablets, 177
 and magnesium trisilicate oral suspension, 179
 and magnesium trisilicate tablets, 180
 Aluminon, 6134
 Aluminum, 6135
 acetate topical solution, 181

- Aluminum (*continued*)
chloride, 181
chlorohydrate, 182
chlorohydrate solution, 183
chlorohydrex polyethylene glycol, 184
chlorohydrex propylene glycol, 185
dichlorohydrate, 185
dichlorohydrate solution, 186
dichlorohydrex polyethylene glycol, 187
dichlorohydrex propylene glycol, 188
hydroxide gel, 188
hydroxide gel, dried, 189
hydroxide gel capsules, dried, 190
hydroxide gel tablets, dried, 190
monostearate, 5612
oxide, 5613
oxide, acid-washed, 6134, 6135
phosphate gel, 190
potassium sulfate, 6135
sesquichlorohydrate, 191
sesquichlorohydrate solution, 191
sesquichlorohydrex polyethylene glycol, 192
sesquichlorohydrex propylene glycol, 192
subacetate topical solution, 193
sulfate, 193
sulfate and calcium acetate tablets for topical solution, 195
zirconium octachlorohydrate, 195
zirconium octachlorohydrate solution, 196
zirconium octachlorohydrex gly, 197
zirconium octachlorohydrex gly solution, 198
zirconium pentachlorohydrate, 199
zirconium pentachlorohydrate solution, 199
zirconium pentachlorohydrex gly, 200
zirconium pentachlorohydrex gly solution, 201
zirconium tetrachlorohydrate, 202
zirconium tetrachlorohydrate solution, 203
zirconium tetrachlorohydrex gly, 203
zirconium tetrachlorohydrex gly solution, 204
zirconium trichlorohydrate, 205
zirconium trichlorohydrate solution, 206
zirconium trichlorohydrex gly, 206
zirconium trichlorohydrex gly solution, 207
Aluminum oxide strips, 6135
Aluminum tartrate, 6137
Aluminum (206), 6605
Aluminum chloride, 6135
Aluminum chloride hexahydrate, 6135
Aluminum sulfate
and calcium acetate for topical solution, 194
Amantadine hydrochloride, 208
capsules, 209
oral solution, 212
Amaranth, 6135
TS, 6226
Amcinonide, 214
cream, 214
ointment, 215
American ginseng, 4750
capsules, 4754
extract, powdered, 4753
powdered, 4752
tablets, 4757
Amifostine, 216
for injection, 217
Amikacin, 219
sulfate, 220
sulfate injection, 221
Amiloride hydrochloride, 222
and hydrochlorothiazide tablets, 224
tablets, 223
Amiloxate, 227
Aminoacetic acid, 6135
4-Aminoantipyrine, 6135
Aminobenzoate
potassium, 228
potassium capsules, 230
sodium, 231
Aminobenzoic acid, 233
gel, 234
p-Aminobenzoic acid, 6135
2-Aminobenzonitrile, 6135
Aminocaproic acid, 235
injection, 236
oral solution, 236
tablets, 237
4-Amino-6-chloro-1,3-benzenedisulfonamide, 6135
4-Amino-2-chlorobenzoic acid, 6135, 6151
2-Amino-5-chlorobenzophenone, 6151, 6151
7-Aminodesacetoxycephalosporanic acid, 6135
2-Aminoethyl diphenylborinate, 6135
1-(2-Aminoethyl)piperazine, 6135
Aminoguanidine bicarbonate, 6136
2-Aminoheptane, 6136
N-Aminohexamethyleneimine, 6136
Aminohippurate sodium injection, 237
Aminohippuric acid, 238
4-Amino-3-hydroxy-1-naphthalenesulfonic acid, 6136
Aminolevulinic acid
hydrochloride, 238
Amino methacrylate copolymer, 5614
1,2,4-Aminonaphtholsulfonic acid, 6136
Aminonaphtholsulfonic acid TS, 6226
Aminopentamide sulfate, 239
injection, 240
tablets, 240
2-Aminophenol, 6136
4-Aminophenol in acetaminophen-containing drug products (227), 6637
m-Aminophenol, 6136
p-Aminophenol, 6136
Aminophylline, 241
injection, 243
oral solution, 245
rectal solution, 246
suppositories, 247
tablets, 248
delayed-release tablets, 250
3-Amino-1-propanol, 6136
3-Aminopropionic acid, 6136
Aminosalicylic acid, 251
3-Aminosalicylic acid, 6136
Amiodarone
hydrochloride injection, 254
Amiodarone hydrochloride, 253
oral suspension, 257
Amiodarone hydrochloride tablets, 257
Amitraz, 259
concentrate for dip, 260
Amitriptyline hydrochloride, 261
and chlordiazepoxide tablets, 938
and perphenazine tablets, 3487
tablets, 263
Amlodipine
oral suspension, 264
and olmesartan medoxomil tablets, 272
and benazepril hydrochloride capsules, 269
and valsartan tablets, 275
valsartan and hydrochlorothiazide tablets, 279
Amlodipine and atorvastatin tablets, 265
Amlodipine besylate, 285
tablets, 286
Ammonia
alcoholic TS, 6225
detector tube, 6136
N 13 injection, 3183
nitrate TS, silver, 6234
solution, diluted, 6136
solution, strong, 5616
spirit, aromatic, 287
TS, 6136, 6226
TS 2, 6226
TS alcoholic, 6226
TS stronger, 6226
water, stronger, 6207, 6226
water, 25 percent, 6136
Ammonia-ammonium chloride buffer TS, 6226
Ammoniacal potassium ferricyanide TS, 6226
Ammonia-cyanide TS, 6226
Ammonium cupric oxide TS, 6226
Ammonio methacrylate copolymer, 5616
dispersion, 5618
Ammonium
acetate, 6136
acetate TS, 6226
alum, 165
bicarbonate, 6136
bisulfate, 6136
bromide, 6136
carbonate, 5619, 6137
carbonate TS, 6226
carbonate TS 2, 6226
chloride, 288, 6137
chloride–ammonium hydroxide TS, 6226
chloride injection, 288
chloride, potassium gluconate, and potassium citrate oral solution, 3622
chloride delayed-release tablets, 288
chloride TS, 6226
citrate, dibasic, 6137, 6156
citrate, ferric, 289
citrate for oral solution, ferric, 290
dihydrogen phosphate, 6137
fluoride, 6137
formate, 6137
glycyrrhizate, 5619
hydroxide, 6137
hydroxide 6 N, 6137
molybdate, 290, 6137
molybdate injection, 291
molybdate TS, 6226
nitrate, 6137
nitrate, ceric TS, 6227
nitrate TS, silver, 6234
oxalate, 6137
oxalate TS, 6226
persulfate, 6137
phosphate, 5620
phosphate, dibasic, 6137, 6156
phosphate, dibasic, TS, 6226
phosphate, monobasic, 6137
polysulfide TS, 6226
pyrrolidinedithiocarbamate, 6137
pyrrolidinedithiocarbamate, saturated, TS, 6226
reineckate, 6137
reineckate TS, 6226
sulfamate, 6137
sulfate, 5621, 6137
sulfate, cupric TS, 6227

Ammonium (*continued*)
 sulfate, ferric TS, 6229
 sulfide TS, 6226
 thiocyanate, 6137
 thiocyanate, tenth-normal (0.1 N), 6238
 thiocyanate TS, 6226
 vanadate, 6137
 vanadate TS, 6226
 Ammonium hydrogen difluoride , 6137
 Ammonium hydroxide
 1 M TS, 6226
 2 M TS, 6226
 Amobarbital sodium, 291
 for injection, 292
 Amodiaquine, 292
 hydrochloride, 293
 hydrochloride tablets, 294
 Amoxapine, 295
 tablets, 297
 Amoxicillin, 297
 boluses, 299
 capsules, 300
 and clavulanate potassium for oral suspension, 308
 and clavulanate potassium tablets, 308
 and clavulanic acid extended-release tablets, 310
 for injectable suspension, 302
 intramammary infusion, 302
 oral suspension, 303
 for oral suspension, 303
 tablets, 304
 tablets for oral suspension, 306
 Amphetamine
 sulfate, 312
 sulfate tablets, 313
 Amphotericin B, 314
 cream, 315
 for injection, 315
 lotion, 316
 ointment, 316
 Ampicillin, 316
 boluses, 321
 capsules, 321
 for injectable suspension, 324
 for injection, 323
 and probenecid for oral suspension, 326
 sodium, 327
 soluble powder, 323
 and sulbactam for injection, 328
 for oral suspension, 324
 tablets, 325
 Amprolium, 329
 soluble powder, 330
 oral solution, 331
 Amyl
 acetate, 6134, 6137, 6173
 alcohol, 6137
 nitrite, 331
 nitrite inhalant, 332
 α -Amylase, 6137
 Amylene hydrate, 5622
tert-Amyl alcohol, 6137
 Anagrelide
 capsules, 334
 hydrochloride, 332
 Analysis of biological assays (1034), 7351
 Analytical data—interpretation and treatment (1010), 7233
 Analytical instrument qualification (1058), 7522
 Analytical methodologies based on scattering phenomena—electrophoretic light scattering (determination of zeta potential) (1430.4), 8389

Analytical methodologies based on scattering phenomena—general (1430), 8376
 Analytical methodologies based on scattering phenomena—light diffraction measurements of particle size (1430.2), 8386
 Analytical methodologies based on scattering phenomena—small angle x-ray scattering and small angle neutron scattering (1430.5), 8392
 Analytical methodologies based on scattering phenomena—static light scattering (1430.1), 8379
 Analytical procedures for recombinant therapeutic monoclonal antibodies (129), 6565
 Anastrozole, 336
 tablets, 337
 Ancillary materials for cell, gene, and tissue-engineered products (1043), 7381
 Andrographis, 4758
 extract, powdered, 4762
 powdered, 4760
 Anethole, 5622
 (E)-Anethole, 6138
 Angustifolia
 extract, powdered echinacea, 4941
 powdered echinacea, 4938

Antazoline phosphate, 342
 Anthracene, 6139
 Anthralin, 343
 cream, 344
 ointment, 344
 Anthrone, 6139
 TS, 6226
 Antibiotics—microbial assays (81), 6488
 Anticoagulant
 citrate dextrose solution, 345
 citrate phosphate dextrose solution, 347
 citrate phosphate dextrose adenine solution, 348
 heparin solution, 2194
 sodium citrate solution, 350
 Anti-D reagent, 6139
 Anti-D (Rh_c) reagent, 6139
 Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 6611
 Antifoam reagent, 6139
 Antihuman globulin reagent, 6139
 Antimicrobial
 agents—content (341), 6664
 effectiveness testing (51), 6449
 Antimony
 pentachloride, 6139
 potassium tartrate, 350
 sodium tartrate, 351
 trichloride, 6140
 trichloride TS, 6226
 Antipyrine, 351
 and benzocaine otic solution, 352
 benzocaine, and phenylephrine hydrochloride otic solution, 354
 Antithrombin III, 6140
 human, 355
 Apomorphine hydrochloride, 357
 tablets, 358
 Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 7681
 Applications of mass spectrometry (1736), 8508
 Applications of nuclear magnetic resonance spectroscopy (1761), 8529
 Application of water activity determination to nonsterile pharmaceutical products (1112), 7820
 Apraclonidine
 hydrochloride, 359
 ophthalmic solution, 359
 Aprepitant, 360
 capsules, 362
 Aprobarbital, 6140
 Aprotinin, 364
 injection, 367
 Aqua regia, 6140
 Argatroban, 368
 Arginine, 371
 capsules, 4763
 hydrochloride, 371
 hydrochloride injection, 373
 tablets, 4764
 Aripiprazole, 373
 orally disintegrating tablets, 377
 tablets, 375
 Aromatic
 castor oil, 807
 elixir, 5624
 Arsanilic acid, 379
 Arsenazo III acid, 6140
 Arsenic
 in reagents, 6128
 trioxide, 6140

Anhydrous

acetone, 6132
 alumina, 6138
 barium chloride, 6138
 calcium chloride, 6138
 calcium phosphate, dibasic, 710
 citric acid, 1040
 cupric sulfate, 6138
 dibasic sodium phosphate, 6138
 magnesium perchlorate, 6138
 magnesium sulfate, 6138
 methanol, 6138
 potassium carbonate, 6138
 sodium acetate, 6138
 sodium carbonate, 6138
 sodium phosphate, monobasic, 6205
 sodium sulfate, 6138
 sodium sulfite, 6138

Anileridine, 339
 hydrochloride, 340
 hydrochloride tablets, 341
 injection, 339
 Aniline, 6138
 blue, 6138
 sulfate, 6138
 Animal drugs for use in animal feeds (1152), 7952
 Anion-exchange resin
 strong, lightly cross-linked, in the chloride form, 6138
 50- to 100-mesh, styrene-divinylbenzene, 6138, 6208
 styrene-divinylbenzene, 6138
 p -Anisaldehyde, 6139
 Anise oil, 5624
 p -Anisidine, 6139
 Anisole, 6139
 Annotations
 to *NF* 38,
 to *USP* 43, xxxiii

- Arsenic *(211)*, 6621
 Articaine
 hydrochloride, 380
 hydrochloride and epinephrine injection, 381
 Articles
 appearing in *USP 43* that were not included in *USP 40* including supplements, xxix
 of Incorporation, xxvii
 Articles of botanical origin *(561)*, 6774
 Ascorbic acid, 383, 6140
 compounded oral solution, 385
 injection, 383
 oral solution, 384
 tablets, 385
 10 TS, 6227
 Ascorbic acid chewable gels, 4765
 Ascorbyl palmitate, 5624
 Ashwagandha root, 4766
 extract, powdered, 4768
 powdered, 4771
 Asian ginseng, 4774
 extract, powdered, 4776
 powdered, 4775
 tablets, 4778
 Asparagine, 5625
 L-Asparagine, 6140
 Aspart
 insulin, 2339
 Aspartame, 5626
 acesulfame, 5627
 Aspartic acid, 386
 L-Aspartic acid, 6140
 Aspirin, 388
 acetaminophen and caffeine tablets, 49
 and acetaminophen tablets, 48
 alumina and magnesia tablets, 397
 alumina and magnesium oxide tablets, 399
 boluses, 388
 butalbital, and caffeine capsules, 648
 butalbital, caffeine, and codeine phosphate capsules, 651
 butalbital, and caffeine tablets, 649
 and butalbital tablets, 646
 caffeine, and dihydrocodeine bitartrate capsules, 402
 capsules, 389
 delayed-release capsules, 390
 carisoprodol, and codeine phosphate tablets, 780
 and carisoprodol tablets, 778
 codeine phosphate, alumina, and magnesia tablets, 404
 and codeine phosphate tablets, 403
 effervescent tablets for oral solution, 395
 orphenadrine citrate and caffeine tablets, 3288
 and oxycodone tablets, 3344
 and pentazocine tablets, 3461
 suppositories, 391
 tablets, 392
 tablets, buffered, 393
 delayed-release tablets, 394
 extended-release tablets, 396
 Assay
 alginates *(311)*, 6662
 antibiotics, iodometric *(425)*, 6696
 for citric acid/citrate and phosphate *(345)*, 6668
 dexpantphenol *(115)*, 6547
 epinephrine *(391)*, 6676
 folic acid *(411)*, 6689
 niacin or niacinamide *(441)*, 6704
 riboflavin *(481)*, 6735
 single-steroid *(511)*, 6750
 for steroids *(351)*, 6669
 thiamine *(531)*, 6756
 vitamin A *(571)*, 6801
 vitamin B₁₂ activity *(171)*, 6584
 vitamin D *(581)*, 6808
 vitamin E *(551)*, 6767
 Assays
 antibiotics—microbial *(81)*, 6488
 design and analysis of biological *(111)*, 6543
 insulin *(121)*, 6547
 Assessment of drug product performance—bioavailability, bioequivalence, and dissolution *(1090)*, 7695
 Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems *(1664)*, 8455
 Assessment of extractables associated with pharmaceutical packaging/delivery systems *(1663)*, 8442
 Astaxanthin esters, 4779
 Astragalus root, 4782
 dry extract, 4787
 powder, 4785
 Atenolol, 405
 and chlorthalidone tablets, 409
 injection, 406
 oral solution, 407
 tablets, 407
 Atenolol compounded
 oral suspension, 408
 Atenolol compounded, veterinary
 oral suspension, 409
 Atomic absorption spectroscopy *(852)*, 7142
 Atomic absorption spectroscopy—theory and practice *(1852)*, 8632
 Atomic masses, 6345
 Atomic weights, 6344
 Atomoxetine
 capsules, 412
 Atomoxetine hydrochloride, 411
 Atorvastatin calcium, 414
 Atorvastatin calcium
 tablets, 418
 Atovaquone, 422
 oral suspension, 423
 Atracurium besylate, 424
 injection, 426
 Atropine, 428
 sulfate, 428
 sulfate and diphenoxylate hydrochloride
 oral solution, 1438
 sulfate and diphenoxylate hydrochloride
 tablets, 1439
 sulfate injection, 430
 sulfate ophthalmic ointment, 431
 sulfate ophthalmic solution, 432
 Attapulgite, activated, 433
 colloidal, 433
 Aurothioglucose, 434
 injectable suspension, 434
 Auxiliary packaging components *(670)*, 6916
 Avobenzone, 435
 Azaperone, 435
 injection, 436
 Azatadine maleate, 437
 tablets, 438
 Azathioprine, 438
 oral suspension, 440
 sodium for injection, 442
 tablets, 441
 Azelastine hydrochloride, 443
 Azelastine hydrochloride
 ophthalmic solution, 445
 Azithromycin, 446
 capsules, 450
 for injection, 451
 for oral suspension, 454
 tablets, 457
 Azo violet, 6220
 Aztec marigold zeaxanthin
 extract, 4789
 Aztreonam, 460
 injection, 462
 for injection, 463
 Azure A, 6140

B

- Bacillus coagulans, 4791
Bacillus coagulans capsules, 4794
Bacillus subtilis subsp. *subtilis* menaquinone-7
 extract, 5152
 Bacitracin, 464
 for injection, 466
 methylene disalicylate, soluble, 467
 methylene disalicylate soluble powder, 467
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ointment, 3116
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ophthalmic
 ointment, 3116
 neomycin and polymyxin B sulfates and
 lidocaine ointment, 3117
 and neomycin and polymyxin B sulfates
 ointment, 3115
 and neomycin and polymyxin B sulfates
 ophthalmic ointment, 3115
 and neomycin sulfate ointment, 3104
 ointment, 466
 ophthalmic ointment, 467
 and polymyxin B sulfate topical aerosol,
 468
 zinc, 468
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ointment, 3118
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ophthalmic
 ointment, 3119
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone acetate ophthalmic
 ointment, 3120
 zinc, neomycin and polymyxin B sulfates,
 and lidocaine ointment, 3120
 zinc and neomycin and polymyxin B
 sulfates ointment, 3118
 zinc and neomycin and polymyxin B
 sulfates ophthalmic ointment, 3118
 zinc and neomycin sulfate ointment, 3104
 zinc ointment, 470
 zinc and polymyxin B sulfate topical
 aerosol, 3591
 zinc and polymyxin B sulfate ointment,
 471
 zinc and polymyxin B sulfate ophthalmic
 ointment, 471
 zinc and polymyxin B sulfate topical
 powder, 3591
 zinc soluble powder, 470
 Baclofen, 471
 oral suspension, 473
 tablets, 473

Bacopa, 4797
extract, powdered, 4800
powdered, 4798
Bacterial
alkaline protease preparation, 6140
endotoxins test (85), 6508
Bacteriostatic
sodium chloride injection, 4067
water for injection, 4652
Balances (41), 6449
Balsalazide disodium, 475
capsules, 477
Banaba leaf, 4801
extract, dry, 4805
powder, 4803
Bandage
adhesive, 478
gauze, 478
Barbital sodium, 6140
Barbituric acid, 6140
Barium
acetate, 6140
chloride, 6140
chloride, anhydrous, 6138, 6140
chloride dihydrate, 6140
chloride TS, 6227
hydroxide, 6140
hydroxide lime, 479
hydroxide TS, 6227
nitrate, 6141
nitrate TS, 6227
sulfate, 479
sulfate for suspension, 482
sulfate paste, 480
sulfate suspension, 481
sulfate tablets, 483
0.05 M Barium perchlorate VS, 6238
Basic fuchsin, 6141
Beclomethasone, 6141
Beclomethasone dipropionate, 483
Beclomethasone dipropionate compounded
oral solution, 484
Beef extract, 6141
Behenyl polyoxylglycerides, 5628
Belladonna
leaf, 485
extract, 486
extract tablets, 487
tincture, 488
Benazepril hydrochloride, 488
and amlodipine hydrochloride capsules,
269
tablets, 491
Benazepril hydrochloride compounded,
veterinary
oral suspension, 490
Bendamustine hydrochloride, 493
Bendamustine hydrochloride for injection,
495
Bendroflumethiazide, 496
and nadolol tablets, 3062
tablets, 497
Benoxinate hydrochloride, 498
and fluorescein sodium ophthalmic
solution, 1944
ophthalmic solution, 499
Bentonite, 5629
magma, 5632
purified, 5630
Benzaldehyde, 5632, 6141
elixir, compound, 5634
Benzalkonium chloride, 5634, 6141
solution, 5636
Benzamidine hydrochloride hydrate, 6141
Benzanilide, 6141

Benzene, 6141
Benzenesulfonamide, 6141
Benzenesulfonyl chloride, 6141
Benzethonium chloride, 499
concentrate, 500
topical solution, 501
tincture, 501
Benzhydrol, 6141
Benzil, 6141
Benzocaine, 502
topical aerosol, 503
and antipyrine otic solution, 352
antipyrine, and phenylephrine
hydrochloride otic solution, 354
butamben, and tetracaine hydrochloride
topical aerosol, 513
butamben, and tetracaine hydrochloride
gel, 514
butamben, and tetracaine hydrochloride
ointment, 516
butamben, and tetracaine hydrochloride
topical solution, 517
cream, 505
gel, 506
lozenges, 507
and menthol topical aerosol, 518
ointment, 509
otic solution, 510
topical solution, 511
Benzoinic
acid, 520, 6141
and salicylic acids ointment, 521
Benzoin, 522
tincture, compound, 522
Benzonatate, 523
capsules, 523
Benzophenone, 6141
p-Benoquinone, 6197
Benzoyl
chloride, 6141
peroxide and erythromycin topical gel,
1692
peroxide gel, 526
peroxide, hydrous, 525
peroxide lotion, 527
N-Benzoyl-L-arginine ethyl ester
hydrochloride, 6141
3-Benzoylbenzoic acid, 6141
Benzoylformic acid, 6141
Benzphetamine hydrochloride, 6141
Benzphetamine hydrochloride, 528
tablets, 530
Benztropine mesylate, 532
injection, 532
tablets, 533
Benzyl
alcohol, 5639
benzoate, 534
benzoate lotion, 535
N-Benzylacetamide, 6142
2-Benzylaminopyridine, 6142
1-Benzylimidazole, 6142
Benzylpenicilloyl polylysine
concentrate, 535
injection, 536
Benzyltrimethylammonium chloride, 6142
Beta carotene, 536
capsules, 538
preparation, 4806
Betadex, 5641
sulfobutyl ether sodium, 5643
Beta glucan, 4808
Betahistine hydrochloride, 540
Betaine hydrochloride, 540
Beta-lactoglobulin, 6174

Beta-lactoglobulin A, 6174
Betamethasone, 541
acetate, 544
acetate and betamethasone sodium
phosphate injectable suspension, 551
acetate and gentamicin sulfate ophthalmic
solution, 2102
benzoate, 544
benzoate gel, 545
cream, 541
dipropionate, 546
dipropionate and clotrimazole cream, 1124
dipropionate cream, 547
dipropionate lotion, 548
dipropionate ointment, 548
sodium phosphate, 549
sodium phosphate and betamethasone
acetate injectable suspension, 551
sodium phosphate injection, 551
oral solution, 542
valerate, 552
valerate cream, 553
valerate and gentamicin sulfate ointment,
2103
valerate and gentamicin sulfate otic
solution, 2104
valerate and gentamicin sulfate topical
solution, 2105
valerate lotion, 554
valerate ointment, 556
Betanaphthol, 6142
TS, 6227
Betaxolol
hydrochloride, 557
ophthalmic solution, 558
tablets, 559
Bethanechol chloride, 561
injection, 562
oral solution, 563
oral suspension, 564
tablets, 564
Beta-lactamase, 6142, 6186
Bibenzyl, 6142, 6156
Bicalutamide, 566
tablets, 567
Bifidobacterium animalis subsp. *lactis*, 4811
Bilberry
extract, powdered, 4813
Bile salts, 6142, 6203
(S)-Binol, 6142
Bioburden control of nonsterile drug
substances and products (1115), 7827
Biocompatibility of materials used in drug
containers, medical devices, and implants,
the (1031), 7313
Biological
assay chapters—overview and glossary
(1030), 7300
assay validation (1033), 7337
indicators—resistance performance tests
(55), 6452
indicators for sterilization (1229.5), 8216
reactivity tests, *in vitro* (87), 6514
reactivity tests, *in vivo* (88), 6516
Biologics (1041), 7379
Biotechnology products: stability testing of
biotechnological/biological products,
quality of (1049), 7454
Biotechnology-derived articles
amino acid analysis (1052), 7481
isoelectric focusing (1054), 7499
peptide mapping (1055), 7501
polyacrylamide gel electrophoresis (1056),
7508
total protein assay (1057), 7515

Biotechnology products derived from cell lines of human or animal origin, viral safety evaluation of (1050), 7459
 Biotin, 569
 capsules, 570
 tablets, 571
 Biotin compounded
 oral suspension, 571
 Biphenyl, 6142
 2,2'-Bipyridine, 6162
 Bis(4-sulfobutyl) ether disodium, 6143
 Bisacodyl, 572
 rectal suspension, 574
 suppositories, 573
 delayed-release tablets, 574
 4,4'-Bis(4-amino-naphthylazo)-2,2'-stilbenedisulfonic acid, 6143
 Bis(2-ethylhexyl)
 maleate, 6143
 (phosphoric acid), 6143
 phthalate, 6143
 sebacate, 6143
 Bismuth, 6143
 citrate, 576
 iodide TS, potassium, 6233
 milk of, 575
 nitrate pentahydrate, 6143
 nitrate, 0.01 mol/L, 6239
 subcarbonate, 576
 subgallate, 577
 subnitrate, 578, 6143
 subsalicylate, 579
 subsalicylate magma, 580
 subsalicylate oral suspension, 582
 subsalicylate tablets, 583
 sulfite, 6220
 sulfite agar, 6143
 Bisocotriazole, 583
 Bisoprolol fumarate, 585
 and hydrochlorothiazide tablets, 587
 tablets, 586
 Bis(trimethylsilyl)
 acetamide, 6143
 trifluoroacetamide, 6143
 trifluoroacetamide with trimethylchlorosilane, 6143
 Biuret reagent TS, 6227
 Black cohosh, 4815
 fluidextract, 4821
 powdered, 4817
 powdered extract, 4820
 tablets, 4823
 Black pepper, 4825
 powdered, extract, 4829
 powdered, 4827
 Bleomycin
 for injection, 588
 sulfate, 589

Blood

Blood, 6143
 Grouping reagent, anti-A, grouping reagent, anti-B, and grouping reagent, anti-AB, 6143
 Technetium Tc 99m red blood cells injection, 4235

Blue
 G TS, brilliant, 6227
 tetrazolium, 6144

tetrazolium TS, 6227
 Board of trustees
 USP Convention (2015–2020), ix
 Boiling or distilling range for reagents, 6128
 Boldine, 6144
 Boluses
 amoxicillin, 299
 ampicillin, 321
 aspirin, 388
 dihydrostreptomycin sulfate, 1391
 neomycin, 3102
 phenylbutazone, 3511
 tetracycline, 4302
 Borage seed oil, 4830
 capsules, 4831
 Boric acid, 5646, 6144
 (–)Bornyl acetate, 6144
 Boron trifluoride, 6144
 14% Boron trifluoride-methanol, 6144
 Boswellia serrata, 4832
 extract, 4834
 Botanical
 extracts (565), 6798
 origin, identification of articles of (563), 6788
 Bovine collagen, 6144
 Bovine serum (1024), 7260
 7 percent bovine serum albumin certified standard, 6144
 Branched polymeric sucrose, 6144
 Bretylum tosylate, 590
 in dextrose injection, 591
 injection, 590
 Brilliant
 blue G TS, 6227
 green, 6220
 yellow, 6220
 Brimonidine tartrate, 591
 Brinzolamide, 592
 ophthalmic suspension, 594
 Bromelain, 6144
 Bromine, 6145
 sodium acetate TS, 6227
 tenth-normal (0.1 N), 6239
 TS, 6227
 α -Bromo-2'-acetonaphthone, 6145
 p -Bromoaniline, 6145
 TS, 6227
 Brom cresol
 blue, 6220
 blue TS, 6220
 green, 6220
 green-methyl red TS, 6227
 green sodium salt, 6220
 green TS, 6220, 6227
 purple, 6220
 purple sodium salt, 6220
 purple TS, 6227
 Bromocriptine mesylate, 595
 capsules, 596
 tablets, 597
 Bromodiphenhydramine hydrochloride, 599
 and codeine phosphate oral solution, 600
 oral solution, 599
 Bromofluoromethane, 6145
 Bromophenol blue, 6220
 sodium, 6220
 TS, 6227
 N -Bromosuccinimide, 6145
 Bromothymol blue, 6220
 TS, 6227
 Brompheniramine maleate, 601
 injection, 602
 and pseudoephedrine sulfate oral solution, 603

oral solution, 602
 tablets, 603
 Brucine sulfate, 6145
 Budesonide, 604

Buffer

Acetate TS, 6225
 Acetic acid-ammonium acetate TS, 6225
 Acetone buffered, TS, 6227
 Acid phthalate, 6145
 Alkaline borate, 6145
 Hydrochloric acid, 6145
 Neutralized phthalate, 6145

Buffered acetone TS, 6227
 Buffers, 6145
 Buffer solutions, 6145, 6223
 acetate buffer, 6145
 alkaline borate buffer, 6145
 hydrochloric acid buffer, 6145
 neutralized phthalate buffer, 6145
 phosphate buffer, 6145
 Bulk density and tapped density of powders (616), 6850
 Bulk pharmaceutical excipients—certificate of analysis (1080), 7647
 Bulk powder sampling procedures (1097), 7732
 Bumetanide, 606
 injection, 607
 tablets, 608
 Bupivacaine hydrochloride, 610
 in dextrose injection, 612
 and epinephrine injection, 612
 injection, 611
 Bupivacaine Hydrochloride
 fentanyl citrate compounded injection, 1850
 Buprenorphine
 hydrochloride, 614
 Buprenorphine and naloxone
 sublingual tablets, 616
 Buprenorphine compounded, veterinary buccal solution, 615
 Bupropion hydrochloride, 618
 tablets, 620
 extended-release tablets, 621
 Buspirone hydrochloride, 634
 tablets, 637
 Busulfan, 639
 tablets, 640
 Butabarbital, 640
 sodium, 641
 sodium oral solution, 642
 sodium tablets, 643
 Butalbital, 644
 acetaminophen, and caffeine capsules, 645
 acetaminophen, and caffeine tablets, 646
 aspirin, and caffeine capsules, 648
 aspirin, caffeine, and codeine phosphate capsules, 651
 aspirin, and caffeine tablets, 649
 and aspirin tablets, 646
 Butamben, 653
 benzocaine, and tetracaine hydrochloride topical aerosol, 513
 benzocaine, and tetracaine hydrochloride gel, 514
 benzocaine, and tetracaine hydrochloride ointment, 516

Butamben (*continued*)
 benzocaine, and tetracaine hydrochloride
 topical solution, 517
 Butane, 5647
 Butane-1,2-diol, 6145
 Butane-1,4-diol, 6145
 Butane-2,3-diol, 6145
 1,3-Butanediol, 6145
 2,3-Butanedione, 6145, 6156
 1-Butanesulfonic acid sodium salt, 6145
 1,4-Butane sultone, 6145
 Butanol, 6145
 Butoconazole nitrate, 654
 vaginal cream, 655
 Butorphanol tartrate, 655
 injection, 656
 nasal spray, 657
 Butyl
 acetate, normal, 6145
 alcohol, 5648, 6145, 6146, 6184
 alcohol, normal, 6145
 alcohol, secondary, 6134, 6146, 6198
 alcohol, tertiary, 6134, 6209
 benzoate, 6146
 ether, 6146
 methacrylate, 6146
 palmitostearate, 5649
 stearate, 5650
 n-Butyl chloride, 6146, 6151
 tert-Butyl methyl ether, 6146
 n-Butylamine, 6146, 6184
 tert-Butylamine, 6146, 6184
 4-(Butylamino)benzoic acid, 6146
 Butylated
 hydroxyanisole, 5651
 n-Butylboronic acid, 6146
tert-Butyldimethylchlorosilane in *N*-methyl-*N*-*tert*-butyldimethylsilyl trifluoroacetamide, (1 in 100), 6146
 Butylene glycol, 5653
 Butylparaben, 5655, 6146
 4-*tert*-Butylphenol, 6146
t-Butylthiol, 6146
 Butyraldehyde, 6146
 Butyric acid, 6146
 Butyrolactone, 6146
 Butyrophenone, 6147

C

C 13
 for oral solution, urea, 767
 urea, 766
 C 14
 capsules, urea, 768
 Cabergoline, 658
 tablets, 659
 Cadmium
 acetate, 6147
 nitrate, 6147
 Caffeine, 661
 acetaminophen and aspirin tablets, 49
 and acetaminophen tablets, 51
 aspirin and dihydrocodeine bitartrate
 capsules, 402
 butalbital, and acetaminophen capsules,
 645
 butalbital, and acetaminophen tablets, 646
 butalbital, and aspirin capsules, 648
 butalbital, aspirin, and codeine phosphate
 capsules, 651

butalbital, and aspirin tablets, 649
 citrate injection, 662
 citrate oral solution, 663
 and ergotamine tartrate suppositories,
 1680
 and ergotamine tartrate tablets, 1681
 orphenadrine citrate and aspirin tablets,
 3288
 and sodium benzoate injection, 664
 Calamine, 664
 topical suspension, phenolated, 665
 topical suspension, 665
 Calcifediol, 666
 capsules, 666
 Calcipotriene, 667
 ointment, 668
 Calcitonin salmon, 670
 injection, 674
 nasal solution, 675
 Calcitriol, 675
 injection, 677
 Calcium
 acetate, 677, 6147
 acetate and aluminum sulfate tablets for
 topical solution, 195
 acetate tablets, 682
 ascorbate, 682
 carbonate, 683, 5656, 6147
 carbonate, alumina, and magnesia
 chewable tablets, 169
 carbonate, alumina, magnesia, and
 simethicone chewable tablets, 170
 carbonate, alumina, and magnesia oral
 suspension, 168
 carbonate, chelometric standard, 6147
 carbonate lozenges, 685
 carbonate, magnesia, and simethicone
 chewable tablets, 689
 carbonate and magnesia chewable tablets,
 688
 carbonate oral suspension, 686
 carbonate tablets, 687
 caseinate, 6147
 chloride, 692, 6147
 chloride, anhydrous, 6138, 6147
 chloride injection, 693
 chloride TS, 6227
 citrate, 693, 6147
 citrate tablets, 4835
 glubionate syrup, 695
 gluceptate, 696
 gluceptate injection, 697
 gluconate, 697
 gluconate injection, 700
 gluconate tablets, 701
 glycerophosphate, 4836
 hydroxide, 701, 6147
 hydroxide topical solution, 702
 hydroxide TS, 6227
 lactate, 702, 6147
 lactate tablets, 703
 lactobionate, 704
 Leucovorin compounded oral solution, 2570
 levulinate, 705
 levulinate injection, 705
 and magnesium carbonates oral
 suspension, 691
 and magnesium carbonates tablets, 691
 nitrate, 6148
 pantothenate, 706
 pantothenate assay (91), 6536
 pantothenate, dextro, 6148
 pantothenate, racemic, 708
 pantothenate tablets, 707
 phosphate, anhydrous dibasic, 710

phosphate tablets, dibasic, 712
 phosphate, tribasic, 5657
 phosphate dihydrate, dibasic, 708
 polycarbophil, 713
 propionate, 5658
 saccharate, 713
 silicate, 5659
 stearate, 5661
 succinate, 714
 sulfate, 5662, 6148
 sulfate TS, 6227
 undecylenate, 714
 and vitamin D with minerals tablets, 4845
 with vitamin D tablets, 4843
 Calcium acetate
 and aluminum sulfate for topical solution,
 194
 Calcium acetate
 capsules, 680
 Calcium citrate malate, 694
 Calcium glubionate
 syrup, 695
 Calcium L-5-methyltetrahydrofolate, 4838
 capsules, 4841
 tablets, 4842
 Calconcarboxylic acid, 6148
 triturate, 6148
 Calf thymus DNA, 6148
dl-Camphene, 6148
 Camphor, 715
 spirit, 715
d-10-Camphorsulfonic acid, 6148
dl-10-Camphorsulfonic acid, 6148
 Canada balsam, 6148
 Candelilla wax, 5663
 Candesartan cilexetil, 716
 and hydrochlorothiazide tablets, 719
 tablets, 717
 Canola oil, 5664
 Capecitabine, 722
 tablets, 723
 Capillary electrophoresis (1053), 7492
 Capreomycin
 for injection, 726
 sulfate, 725
 Capric acid, 6148
 Caprylic acid, 5664
 Caprylocaproyl polyoxylglycerides, 5665
 Capsaicin, 727
 Capsicum, 728
 oleoresin, 730
 tincture, 732

Capsules

Acebutolol hydrochloride, 35
 Acetaminophen, 40
 Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 52
 Acetaminophen and codeine phosphate,
 52
 Acitretin, 86
 Acyclovir, 89
 Altretamine, 164
 Aluminum hydroxide gel, dried, 190
 Amantadine hydrochloride, 209
 Aminobenzoate potassium, 230
 Amlodipine and benazepril hydrochloride,
 269
 Amoxicillin, 300
 Ampicillin, 321

Capsules (continued)

Anagrelide, 334
 Aprepitant, 362
 Arginine, 4763
 Aspirin, 389
 Aspirin, caffeine, and dihydrocodeine bitartrate, 402
 Aspirin delayed-release, 390
 Atomoxetine, 412
 Azithromycin, 450
Bacillus coagulans, 4794
Balsalazide disodium, 477
Benzonatate, 523
Beta carotene, 538
Biotin, 570
Borage seed oil, 4831
Bromocriptine mesylate, 596
Butalbital, acetaminophen, and caffeine, 645
Butalbital, aspirin, and caffeine, 648
Butalbital, aspirin, caffeine, and codeine phosphate, 651
Calcifediol, 666
Calcium acetate, 680
Calcium L-5-methyltetrahydrofolate, 4841
C 14, urea, 768
Castor oil, 805
Cat's claw, 4857
Cefaclor, 809
Cefadroxil, 815
Cefdinir, 827
Cephalexin, 897
Cephradine, 907
Chloral hydrate, 924
Chloramphenicol, 928
Chlordiazepoxide hydrochloride, 941
Chlordiazepoxide hydrochloride and clidinium bromide, 943
Chlorpheniramine maleate extended-release, 970
Chlorpheniramine maleate and pseudoephedrine hydrochloride extended-release, 972
Cholecalciferol, 986
Clindamycin hydrochloride, 1065
Clofazimine, 1085
Clofibrate, 1088
Clomipramine hydrochloride, 1093
Cloxacillin sodium, 1129
Cod liver oil, 4910
Cryptecodinium cohnii oil, 4925
Curcuminooids, 4929
Cyclobenzaprine hydrochloride extended-release capsules, 1197
Cycloserine, 1211
Cyclosporine, 1213
Danazol, 1234
Dantrolene sodium, 1236
Diazoxide, 1333
Dicloxacillin sodium, 1358
Dicyclomine hydrochloride, 1360
Didanosine delayed-release, 1364
Digitalis, 1380
Dihydrotachysterol, 1392
Diltiazem hydrochloride extended-release, 1399
Diphenhydramine hydrochloride, 1425
Diphenhydramine hydrochloride and ibuprofen, 1431
Diphenhydramine and pseudoephedrine, 1435
Disopyramide phosphate, 1450
Disopyramide phosphate extended-release, 1450
Divalproex sodium delayed-release, 1454

Docusate calcium, 1476
Docusate potassium, 1478
Docusate sodium, 1479
Doxepin hydrochloride, 1509
Doxycycline, 1519
Doxycycline extended-release, 1521
Doxycycline hyclate, 1534
Doxycycline hyclate delayed-release, 1536
Dronabinol, 1549
Duloxetine delayed-release, 1559
Echinacea species, 4966
Echinacea species dry extract, 4960
Efavirenz, 1588
Eleuthero root and rhizome dry extract, 4972
Eleuthero root and rhizome powder, 4976
Ephedrine sulfate, 1642
Ergocalciferol, 1666
Ergoloid mesylates, 1670
Erythromycin delayed-release, 1686
Erythromycin estolate, 1693
Esomeprazole magnesium delayed-release, 1716
Ethchlorvynol, 1766
Ethosuximide, 1774
Etodolac, 1786
Etoposide, 1794
Evening primrose oil, 4980
Fenofibrate, 1834
Fenoprofen calcium, 1845
Ferrous gluconate, 1859
Fexofenadine hydrochloride, 1870
Fish oil containing omega-3 acids, 4994
Fish oil containing omega-3 acids, delayed-release, 4997
Flax seed oil, 4999
Flucytosine, 1916
Fluoxetine, 1958
Fluoxetine delayed-release, 1959
Flurazepam hydrochloride, 1978
Flutamide, 1984
Fluvastatin, 2020
Gabapentin, 2058
Galantamine extended-release, 2074
Gemfibrozil, 2097
Ginger, 5032
Ginkgo, 5037
Ginseng, American, 4754
Griseofulvin, 2165
Guaifenesin, 2170
Guaifenesin and pseudoephedrine hydrochloride, 2174
Guaifenesin, pseudoephedrine hydrochloride, and dextromethorphan hydrobromide, 2175
Hydrochlorothiazide, 2219
Hydroxyurea, 2263
Hydroxyzine pamoate, 2271
Imipramine pamoate, 2304
Indometacin, 2324
Indomethacin extended-release, 2325
Sodium iodide I 123, 2365
Sodium iodide I 131, 2368
Isometheptene mucate, dichloralphenazone, and acetaminophen, 2423
Isosorbide dinitrate extended-release, 2441
Isotretinoin, 2458
Iradipine, 2465
Itraconazole, 2468
Kanamycin sulfate, 2503
Ketoprofen, 2510
Ketoprofen extended-release, 2511
Krill oil, 5104
Krill oil delayed-release, 5107

Lansoprazole delayed-release, 2553
Lincomycin hydrochloride, 2634
Alpha lipoic acid, 5125
Lithium carbonate, 2650
Lomustine, 2656
Loperamide hydrochloride, 2660
Loxapine, 2697
Lutein, 5128
Magnesium oxide, 2721
Meclofenamate sodium, 2754
Mefenamic acid, 2758
Menaquinone-7, 5147
Mesalamine extended-release, 2802
Methoxsalen, 2863
Methsuximide, 2870
Methyltestosterone, 2906
Metronidazole, 2934
Metyrosine, 2942
Mexiteline hydrochloride, 2944
Milk thistle, 5162
Minerals, 5164
Minocycline hydrochloride, 2965
Morphine sulfate extended-release, 3024
Mycophenolate mofetil, 3044
Nifedipine, 3161
Nitrofurantoin, 3174
Nizatidine, 3192
Nortriptyline hydrochloride, 3216
Oil- and water-soluble vitamins with minerals, 5435
Olanzapine and fluoxetine, 3237
Oleovitamin A and D, 3242
Omega-3 ethyl esters, 3253
Omeprazole delayed-release, 3258
Orlistat, 3280
Oseltamivir phosphate, 3293
Oxazepam, 3314
Oxycodone and acetaminophen, 3341
Oxytetracycline hydrochloride, 3362
Pancrelipase, 3384
Pancrelipase delayed-release, 3384
Paricalcitol, 3404
Paromomycin sulfate, 3408
Penicillamine, 3427
Phendimetrazine tartrate, 3493
Phenoxybenzamine hydrochloride, 3503
Phentermine hydrochloride, 3506
Phenytoin sodium, extended, 3531
Piroxicam, 3578
Potassium chloride extended-release, 3602
Prazosin hydrochloride, 3653
Procainamide hydrochloride, 3689
Procarbazine hydrochloride, 3696
Propranolol hydrochloride extended-release, 3747
Pseudoephedrine hydrochloride extended-release, 3762
Pygeum, 5200
Quinidine sulfate, 3813
Quinine sulfate, 3819
Ramipril, 3839
Rhodiola rosea, 5224
Ribavirin, 3863
Rifabutin, 3873
Rifampin, 3876
Rifampin and isoniazid, 3878
Ritonavir, 3914
Rivastigmine tartrate, 3925
Propafenone hydrochloride extended-release, 3729
St. John's wort flowering top dry extract, 5242
Salsalate, 3981
Saquinavir, 3984
Saw palmetto, 5259

Capsules (continued)

Schizochytrium oil, 5269
 Secobarbital sodium, 4015
 Selegiline hydrochloride, 4018
 Simethicone, 4043
 Soy isoflavones, 5276
 Stavudine, 4120
 Sulfinpyrazone, 4172
 Tacrolimus, 4196
 Tamsulosin hydrochloride, 4213
 Temazepam, 4251
 Temozolomide, 4253
 Terazosin, 4261
 Tetracycline hydrochloride, 4305
 Tetracycline hydrochloride and nystatin, 4313
 Thalidomide, 4318
 Theophylline, 4321
 Theophylline extended-release, 4322
 Theophylline and guaifenesin, 4331
 Thiothixene, 4359
 Tienchi ginseng root and rhizome dry extract, 5309
 Tienchi ginseng root and rhizome powder, 5304
 Tolmetin sodium, 4423
 Topiramate, 4432
 Triamterene, 4495
 Triamterene and hydrochlorothiazide, 4496
 Trentine hydrochloride, 4510
 Trihexyphenidyl hydrochloride extended-release, 4518
 Trimethobenzamide hydrochloride, 4524
 Ubidecarenone, 5320
 Ursodiol, 4558
 Valerian root dry extract, 5332
 Valerian root powder, 5333
 Valproic acid, 4573
 Vancomycin hydrochloride, 4588
 Venlafaxine hydrochloride extended-release, 4598
 Verapamil hydrochloride extended-release, 4605
 Vincristine, 5336
 Vitamin A, 4633
 Vitamin E, 4639
 Vitamins with minerals, oil-soluble, 5361
 Vitamins with minerals, oil- and water-soluble, 5435
 Vitamins with minerals, water-soluble, 5523
 Vitamins, oil-soluble, 5346
 Vitamins, oil- and water-soluble, 5389
 Vitamins, water-soluble, 5499
 Zaleplon, 4669
 Zidovudine, 4674
 Ziprasidone, 4695
 Zonisamide, 4719

Capsules—dissolution testing and related quality attributes (1094), 7725

Captopril, 733
 and hydrochlorothiazide tablets, 737
 oral solution, 734
 oral suspension, 735
 tablets, 735
 Caramel, 5666
 Caraway, 5666
 oil, 5667
 Carbachol, 738
 intraocular solution, 739
 ophthalmic solution, 739

Carbamazepine, 740
 oral suspension, 742
 tablets, 743
 extended-release tablets, 746
 Carbamide peroxide, 747
 topical solution, 747
 Carbazole sulfate, 6148
 Carbenicillin
 disodium, 748
 indanyl sodium, 748
 indanyl sodium tablets, 749
 for injection, 748
 Carbidopa, 750
 and levodopa extended-release tablets, 753
 and levodopa orally disintegrating tablets, 759
 and levodopa tablets, 751
 Carboxinamine maleate, 761
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide oral solution, 3767
 tablets, 763
 Carböl-fuchsín topical solution, 765
 Carboramer
 934, 5667
 934P, 5668
 940, 5670
 941, 5671
 1342, 5672
 copolymer, 5673
 homopolymer, 5676
 interpolymers, 5679
 Carbon
 C 13 for oral solution, urea, 767
 C 13, urea, 766
 C 14 capsules, urea, 768
 dioxide, 765
 dioxide detector tube, 6148
 disulfide, chromatographic, 6148
 disulfide, CS, 6148
 monoxide detector tube, 6148
 tetrachloride, 6148
 Carbonates
 calcium and magnesium, oral suspension, 691
 calcium and magnesium, tablets, 691
 Carboplatin, 768
 for injection, 769
 Carboprost
 tromethamine, 771
 tromethamine injection, 772
 Carboxylate (sodium form) cation-exchange resin (50- to 100-mesh), 6148
 Carboxymethoxylamine hemihydrochloride, 6149
 Carboxymethylcellulose
 calcium, 5682
 sodium, 773
 sodium 12, 5684
 sodium, low-substituted, 5682
 sodium and microcrystalline cellulose, 5698
 sodium paste, 774
 sodium tablets, 774
 Carboxymethylcellulose sodium enzymatically-hydrolyzed, 5685
 Cardamom
 oil, 5688
 seed, 5688
 tincture, compound, 5689
 Carisoprodol, 776
 aspirin and codeine phosphate tablets, 780
 and aspirin tablets, 778
 tablets, 777
 Carmellose, 5689
 Carmine, 6149
 Carmustine, 782
 for injection, 784
 Carotenes, 4850
 Carprofen, 785
 tablets, 786
 Carrageenan, 5690
 Carteolol hydrochloride, 788
 ophthalmic solution, 789
 tablets, 790
 Carvedilol, 791
 tablets, 793
 (R)-(-)-Carvone, 6149
 Casanthranol, 795
 Cascara
 fluidextract, aromatic, 801
 sagrada, 797
 sagrada extract, 798
 sagrada fluidextract, 801
 tablets, 800
 Casein, 6149
 hammersten, 6149
 Castor oil, 802
 aromatic, 807
 capsules, 805
 emulsion, 806
 hydrogenated, 5691
 polyoxy 35, 5956
 Catechol, 6149
 Cation-exchange resin, 6149
 carboxylate (sodium form) (50- to 100-mesh), 6148, 6149
 polystyrene, 6149, 6192
 styrene-divinylbenzene, 6149
 styrene-divinylbenzene, strongly acidic, 6149
 sulfonic acid, 6149, 6209
 Cat's claw, 4852
 capsules, 4857
 extract, powdered, 4855
 powdered, 4854
 tablets, 4858
 Cedar oil, 6149
 Cefaclor, 807
 capsules, 809
 for oral suspension, 810
 extended-release tablets, 811
 Cefadroxil, 813
 capsules, 815
 for oral suspension, 816
 tablets, 817
 Cefamandole nafate, 818
 for injection, 819
 Cefazolin, 820
 injection, 822
 for injection, 823
 sodium, 824
 Cefdinir, 826
 capsules, 827
 for oral suspension, 830
 Cefepime
 hydrochloride, 834
 for injection, 832
 Cefixime, 836
 for oral suspension, 837
 tablets, 838
 Cefmenoxime
 hydrochloride, 839
 for injection, 839
 Cefmetazole, 840
 injection, 841
 for injection, 841
 sodium, 842

- Cefonicid
for injection, 842
sodium, 843
- Cefoperazone
injection, 844
for injection, 844
sodium, 845
- Ceforanide, 846
for injection, 846
- Cefotaxime
injection, 847
for injection, 848
sodium, 850
- Cefotetan, 853
disodium, 855
injection, 853
for injection, 854
- Cefotiam
hydrochloride, 856
for injection, 857
- Cefoxitin
injection, 859
for injection, 860
sodium, 858
- Cefpiramide, 860
for injection, 862
- Cefpodoxime proxetil, 863
for oral suspension, 864
tablets, 864
- Cefprozil, 865
for oral suspension, 869
tablets, 870
- Ceftazidime, 872
injection, 872
for injection, 873
- Ceftiofur
hydrochloride, 875
sodium, 877
- Ceftizoxime
injection, 880
for injection, 881
sodium, 880
- Ceftriaxone
injection, 881
for injection, 882
sodium, 884
- Cefuroxime
axetil, 887
axetil for oral suspension, 888
axetil tablets, 889
injection, 886
for injection, 886
sodium, 891
- Celecoxib, 892
- Cellaburate, 5694
- Cellacefate, 5696
- Cellular and tissue-based products <1046>, 7400
- Cellulose
acetate, 5701
chromatographic, 6149
microcrystalline, 5696, 6150
microcrystalline and
carboxymethylcellulose sodium, 5698
mixture, chromatographic, 6150
oxidized, 893
oxidized regenerated, 894
powdered, 5700
silicified microcrystalline, 5699
sodium phosphate, 895
sodium phosphate for oral suspension, 896
- Cellulose diethylaminoethyl, 6150
- Centella asiatica*, 4859
extract, powdered, 4863
powdered, 4861
- triterpenes, 4864
- Cephalexin, 896
capsules, 897
hydrochloride, 900
for oral suspension, 898
tablets, 899
tablets for oral suspension, 899
- Cephalothin
injection, 901
for injection, 901
sodium, 902
- Cephapirin
benzathine, 904
benzathine intramammary infusion, 905
for injection, 903
sodium, 905
sodium intramammary infusion, 906
- Cephradine, 906
capsules, 907
for injection, 908
for oral suspension, 909
tablets, 909
- Ceric
ammonium nitrate, 6150
ammonium nitrate TS, 6227
ammonium nitrate, twentieth-normal (0.05 N), 6239
ammonium sulfate, 6150
sulfate, 6150
sulfate, tenth-normal (0.1 N), 6239
- Cesium chloride, 6150
- Cetirizine hydrochloride, 910
and pseudoephedrine hydrochloride
extended-release tablets, 917
oral solution, 912
tablets, 913
orally disintegrating tablets, 915
- Cetostearyl alcohol, 5702
- Cetrimide, 6150
- Cetrimonium bromide, 5704
- Cetyl
alcohol, 5705
esters wax, 5706
palmitate, 5708
- Cetylpyridinium chloride, 921
lozenges, 922
topical solution, 923
- Cetyltrimethylammonium bromide, 6150, 6169
- Cetyltrimethylammonium chloride, 25
percent in water, 6150
- Chamomile, 4866
- Characterization of crystalline and partially
crystalline solids by X-ray powder
diffraction (XRPD) <941>, 7201
- Characterization of crystalline solids by
microcalorimetry and solution calorimetry
<696>, 6931
- Charcoal
activated, 923, 6133, 6150
- Chaste tree, 4868
powdered, 4870
powdered, extract, 4872
- Chelating ion exchange resin, 6150
- Chemometrics (1039), 7363
- Chenodeoxycholic acid, 6150
- Cherry
juice, 5709
syrup, 5709
- Chia seed
oil, 4877
- Chinese salvia, 4878
powdered, 4880
- Chinese skullcap root, 4883
powder, 4885
- Chinese skullcap root dry
extract, 4887
- Chitosan, 5710
- Chloral hydrate, 924
capsules, 924
oral solution, 924
TS, 6227
- Chlorambucil, 925
tablets, 926
- Chloramine T, 6150
- Chloramphenicol, 927
capsules, 928
cream, 928
and hydrocortisone acetate for ophthalmic
suspension, 932
injection, 928
ophthalmic ointment, 929
ophthalmic solution, 929
for ophthalmic solution, 930
otic solution, 931
palmitate, 933
palmitate oral suspension, 934
and polymyxin B sulfate ophthalmic
ointment, 933
sodium succinate, 935
sodium succinate for injection, 936
oral solution, 930
tablets, 932
- Chlordiazepoxide, 936
and amitriptyline hydrochloride tablets,
938
- hydrochloride, 940
- hydrochloride capsules, 941
- hydrochloride and clidinium bromide
capsules, 943
- tablets, 937
- Chlorhexidine
acetate, 945
acetate topical solution, 947
gluconate oral rinse, 949
gluconate solution, 948
gluconate topical solution, 951
hydrochloride, 952
- Chlorhexidine gluconate
topical gel, 4741
- Chloride
cobaltous, TS, 6227
ferric, TS, 6229
ferrous tetrahydrate, 6166
gold, 6169
gold, TS, 6229
platinic, 6191
platinic, TS, 6233
in reagents, 6129
stannous, 6041
and sulfate <221>, 6636
- Chlorine, 6150
detector tube, 6150
TS, 6227
- m*-Chloroacetanilide, 6150
- p*-Chloroacetanilide, 6150
- 1-Chloroadamantane, 6151
- 2-Chloro-4-aminobenzoic acid, 6151
- 5-Chloro-2-aminobenzophenone, 6151
- 3-Chloroaniline, 6151
- p*-Chloroaniline, 6151
- Chlorobenzene, 6151
- 4-Chlorobenzoic acid, 6151
- m*-Chlorobenzoic acid, 6151
- 4-Chlorobenzophenone, 6151
- 2-Chlorobenzophenone, 6151
- 1-Chlorobutane, 6151
- Chlorobutanol, 5714
- Chlorocresol, 5715
- 2-Chloroethanol, 6151

2-Chloroethylamine monohydrochloride, 6151
 Chloroform, 6151
 alcohol-free, 6151
 methyl, 6151
 Chlorogenic acid, 6151
 Chloromethylated polystyrene-divinylbenzene anion-exchange resin, 6151
 1-Chloronaphthalene, 6151
 4-Chloro-1-naphthol, 6151
 2-Chloronicotinic acid, 6151
 2-Chloro-4-nitroaniline, 99%, 6152
 Chlorophyllin copper complex sodium, 954
 Chloroplatinic acid, 6152
 Chlorprocaine hydrochloride, 956
 injection, 957
 Chloroquine, 957
 hydrochloride injection, 958
 phosphate, 959
 phosphate oral suspension, 960
 phosphate tablets, 961
 5-Chlorosalicylic acid, 6152
 Chlorothiazide, 962
 and reserpine tablets, 3859
 sodium for injection, 966
 oral suspension, 963
 tablets, 964
 Chlorothiazide compounded oral suspension, 963
 1-Chloro-2,2,2-trifluoroethylchlorodifluoromethyl ether, 6152
 Chlorotrimethylsilane, 6152, 6215
 Chloroxylenol, 966
 Chlorpheniramine
 dextromethorphan, pseudoephedrine, (salts of), and acetaminophen, capsules containing at least three of the following, 52
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 54
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 56
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 58
 maleate, 968
 maleate extended-release capsules, 970
 maleate injection, 971
 maleate, penicillin G procaine, dihydrostreptomycin sulfate, and dexamethasone injectable suspension, 3445
 maleate and pseudoephedrine hydrochloride extended-release capsules, 972
 maleate and pseudoephedrine hydrochloride oral solution, 973
 maleate oral solution, 971
 maleate tablets, 971
 maleate, acetaminophen, and dextromethorphan hydrobromide tablets, 60
 Chlorpromazine, 974
 hydrochloride, 975
 hydrochloride injection, 976
 hydrochloride oral concentrate, 975
 hydrochloride syrup, 976
 hydrochloride tablets, 977
 suppositories, 974

Chlorpropamide, 978
 tablets, 978
 Chlortetracycline
 bisulfate, 979
 hydrochloride, 980, 6152
 hydrochloride ointment, 980
 hydrochloride ophthalmic ointment, 987
 hydrochloride soluble powder, 987
 hydrochloride tablets, 987
 and sulfamethazine bisulfates soluble powder, 980
 Chlorthalidone, 982
 and atenolol tablets, 409
 and clonidine hydrochloride tablets, 1104
 tablets, 983
 Chloroxazone, 983
 tablets, 984
 Chocolate, 5715
 syrup, 5716
 Cholecalciferol, 985
 capsules, 986
 solution, 987
 tablets, 988
 Cholecalciferol chewable gels, 4889
 Cholestanol, 6152
 Cholesterol, 5716, 6152
 Cholesteryl
 benzoate, 6152
 n-heptylate, 6152
 Cholestyramine
 resin, 989
 for oral suspension, 990
 Choline
 bitartrate, 4891
 chloride, 4892, 6152
 Chondroitin sulfate sodium, 4894
 and glucosamine tablets, 5043
 glucosamine, and methylsulfonylmethane tablets, 5051
 shark, 4898
 tablets, 4897
 Chromate, sodium, Cr 51 injection, 992
 Chromatographic
 columns, 6252
 fuller's earth, 6152
 n-heptane, 6152
 magnesium oxide, 6152
 reagents, 6152
 silica gel, 6152
 silica gel mixture, 6152
 siliceous earth, 6152
 siliceous earth, silanized, 6152
 solvent hexane, 6152
 Chromatography *<621>*, 6853
 Chromatography, ion *<1065>*, 7588
 Chromic chloride, 990
 injection, 991
 Chromium
 Cr 51 injection, sodium chromate, 992
 picolinate, 4901
 picolinate tablets, 4902
 potassium sulfate dodecahydrate, 6152
 trioxide, 6152
 Chromogenic
 substrate for amidolytic test, 6152
 Chromotrope 2R, 6152
 Chromotropic acid, 6152, 6202
 disodium salt, 6153
 TS, 6227
 Chymotrypsin, 993
 for ophthalmic solution, 994
 Ciclopirox, 995
 olamine, 997
 olamine cream, 998
 olamine topical suspension, 998
 topical solution, 996
 Cidofovir, 999
 injection, 1000
 Cilastatin
 and imipenem for injectable suspension, 2298
 and imipenem for injection, 2297
 sodium, 1001
 Cilostazol, 1003
 tablets, 1004
 Cimetidine, 1005
 hydrochloride, 1008
 injection, 1006
 in sodium chloride injection, 1007
 tablets, 1007
 Cinchonidine, 6153
 Cinchonine, 6153
Cinnamomum cassia
 twig, 4902
 twig powder, 4904
 Ciprofloxacin, 1009
 and dexamethasone otic suspension, 1021
 extended-release tablets, 1017
 hydrochloride, 1011
 injection, 1012
 ophthalmic ointment, 1014
 ophthalmic solution, 1015
 for oral suspension, 1019
 tablets, 1015
 Cisapride, 1024
 Cisapride compounded, veterinary injection, 1024
 oral suspension, 1025
 Cisatracurium besylate, 1026
 injection, 1028
 Cisplatin, 1030
 for injection, 1032
 Citalopram
 hydrobromide, 1037
 oral solution, 1034
 tablets, 1035
 Citicoline sodium, 4906
 Citrate
 cupric TS, alkaline, 6226, 6228
 cupric TS 2, alkaline, 6226, 6228
 Citric acid, 6153
 anhydrous, 1040, 6153
 and magnesium carbonate for oral solution, 2710
 magnesium carbonate, and potassium citrate for oral solution, 2711
 magnesium oxide, and sodium carbonate irrigation, 1044
 monohydrate, 1042
 and potassium citrate oral solution, 3617
 and potassium and sodium bicarbonates effervescent tablets for oral solution, 3598
 and sodium citrate oral solution, 4069
 TS, 6227
 Citrulline, 4908
 Cladribine, 1045
 injection, 1046
 Clarithromycin, 1047
 for oral suspension, 1049
 tablets, 1049
 extended-release tablets, 1051
 Clavulanate
 potassium, 1055
 potassium and amoxicillin for oral suspension, 308
 potassium and amoxicillin tablets, 308

- Clavulanic acid
and amoxicillin extended-release tablets, 310
- Clavulanic acid
and ticarcillin injection, 4371
and ticarcillin for injection, 4372
- Cleaning glass apparatus (1051), 7481
- Clemastine fumarate, 1057
tablets, 1059
- Clenbuterol hydrochloride, 1060
- Clidinium bromide, 1061
and chlordiazepoxide hydrochloride capsules, 943
- Clindamycin
hydrochloride, 1063
hydrochloride capsules, 1065
hydrochloride oral solution, 1066
injection, 1062
for injection, 1063
palmitate hydrochloride, 1068
palmitate hydrochloride for oral solution, 1068
phosphate, 1069
phosphate gel, 1071
phosphate topical solution, 1072
phosphate topical suspension, 1072
phosphate vaginal cream, 1071
phosphate vaginal inserts, 1073
- Clindamycin hydrochloride compounded oral solution, 1066
- Clioquinol, 1074
cream, 1075
and hydrocortisone cream, 1077
and hydrocortisone ointment, 1078
ointment, 1076
topical powder, compound, 1076
- Clobetasol propionate, 1079
cream, 1080
ointment, 1081
topical solution, 1082
- Clocortolone pivalate, 1083
cream, 1084
- Clofazimine, 1084
capsules, 1085
- Clofibrate, 1087
capsules, 1088
- Clomiphene citrate, 1088
tablets, 1090
- Clomipramine compounded
oral suspension, veterinary, 1091
- Clomipramine hydrochloride, 1092
capsules, 1093
- Clonazepam, 1096
oral suspension, 1097
tablets, 1098
orally disintegrating tablets, 1099
- Clonidine, 1100
hydrochloride, 1101
hydrochloride and chlorthalidone tablets, 1104
hydrochloride tablets, 1103
transdermal system, 1105
- Clonidine hydrochloride compounded
oral suspension, 1103
- Clopidogrel
bisulfate, 1109
tablets, 1111
- Clopidogrel compounded
oral suspension, 1111
- Cloprostetol
injection, 1113
sodium, 1113
- Clorazepate dipotassium, 1114
tablets, 1115
- Clorsulon, 1117
and ivermectin injection, 2477
- Clotrimazole, 1118
and betamethasone dipropionate cream, 1124
cream, 1119
lotion, 1119
lozenges, 1120
topical solution, 1122
vaginal inserts, 1123
- Clove oil, 5718
- Clover, red, 5203
extract, powdered, 5210
powdered, 5207
tablets, 5212
- Cloxacillin
benzathine, 1125
benzathine intramammary infusion, 1126
sodium, 1127
sodium capsules, 1129
sodium intramammary infusion, 1129
sodium for oral solution, 1130
- Clozapine, 1130
tablets, 1132
- Clozapine N-oxide, 6153
- Coal tar, 1133
ointment, 1133
topical solution, 1133
- Cobalt
chloride, 6153
nitrate, 6153
platinum, TS, 6233
uranyl acetate TS, 6227
- Cobaltous
acetate, 6153
chloride, 6153
chloride CS, 6224
chloride TS, 6227
- Cocaine, 1133
hydrochloride, 1134
hydrochloride tablets for topical solution, 1134
- Cocoa butter, 5718
- Coconut
oil, 5719
oil, hydrogenated, 5720
- Codeine, 1137
phosphate, 1137
phosphate and acetaminophen capsules, 52
phosphate and acetaminophen oral solution, 54
phosphate and acetaminophen oral suspension, 56
phosphate and acetaminophen tablets, 66
phosphate, aspirin, alumina, and magnesia tablets, 404
phosphate and aspirin tablets, 403
phosphate and bromodiphenhydramine hydrochloride oral solution, 600
phosphate, butalbital, aspirin, and caffeine capsules, 651
phosphate, carisoprodol, and aspirin tablets, 780
phosphate and guaifenesin oral solution, 2172
phosphate injection, 1138
phosphate tablets, 1139
phosphate and promethazine and phenylephrine hydrochloride oral solution, 3724
phosphate oral solution, 1138
sulfate, 1140
sulfate oral solution, 1141
sulfate tablets, 1142
- and terpin hydrate oral solution, 4284
- Cod liver oil, 1135
capsules, 4910
- Coenzyme Q9, 6153
- Coffee fruit dry extract, 4912
- Cohosh
black fluidextract, 4821
- Coix seed, 4915
powder, 4917
- Colchicine, 1143
injection, 1144
and probenecid tablets, 3687
tablets, 1145
- Colestipol hydrochloride, 1145
for oral suspension, 1147
tablets, 1147
- Colistimethate
for injection, 1149
sodium, 1148
- Colistin
and neomycin sulfates and hydrocortisone acetate otic suspension, 1150
sulfate, 1149
sulfate for oral suspension, 1150
- Collagen, 6153
rat tail, 6153
- Collagenase, 6153
- Collagenase I (89.1), 6524
- Collagenase II (89.2), 6529
- Collodion, 1151
flexible, 1151
- Colloidal oatmeal, 1152
- Color
and achromicity (631), 6865
instrumental measurement (1061), 7553
- Colorimetric solutions (CS), 6224
- Compactin, 6153
- Completeness of solution (641), 6866
- Compound cardamom tincture, 5689
- Compounded topical gel
ondansetron, 3272
- Compounding for phase I investigational studies, 7985
- Conductivity of solutions (644), 6868
- Congealing temperature (651), 6874
- Congo red, 6153, 6220
TS, 6227
- Constitution and bylaws, xxviii
- Construct human fibroblasts in bilayer synthetic scaffold, 1153
- Construct human fibroblasts in polyglactin scaffold, 1157
- Container content for injections (697), 6934
- Containers
glass (660), 6881
performance testing (671), 6922
- Container specifications for capsules and tablets, 6259
- Coomassie
blue G-250, 6153
brilliant blue R-250, 6153
- Copovidone, 5721
- Copper, 6153
gluconate, 1168
- Copper sulfate pentahydrate, 6153
- Coriander oil, 5723
- Corn
oil, 5723
starch, 6044
syrup, 5724
high fructose syrup, 5727
syrup solids, 5731
- Corticotropin
injection, 1170

Corticotropin (*continued*)
 for injection, 1172
 injection, repository, 1174

Cortisone, 6153
 acetate, 1175
 acetate tablets, 1176

Cosyntropin, 1178

Cotton
 absorbent, 6153
 purified, 1180

Cotton *<691*, 6929

Cottonseed oil, 5733
 hydrogenated, 5734

Council of experts
 (2015–2020), ix

Cr 51
 injection, sodium chromate, 992

Cranberry
 liquid preparation, 4919

Cream

Aclometasone dipropionate, 111

Amcinonide, 214

Amphotericin B, 315

Anthralin, 344

Benzocaine, 505

Betamethasone, 541

Betamethasone dipropionate, 547

Betamethasone valerate, 553

Butoconazole nitrate, vaginal, 655

Chloramphenicol, 928

Ciclopirox olamine, 998

Clindamycin phosphate, vaginal, 1071

Clioquinol, 1075

Clioquinol and hydrocortisone, 1077

Clobetasol propionate, 1080

Clocortolone pivalate, 1084

Clotrimazole, 1119

Clotrimazole and betamethasone dipropionate, 1124

Crotamiton, 1187

Desoximetasone, 1274

Dibucaine, 1336

Diflorasone diacetate, 1374

Dioxybenzone and oxybenzone, 1418

Estradiol, vaginal, 1725

estriol compounded vaginal, 1743

Estropipate, vaginal, 1754

Flumethasone pivalate, 1928

Fluocinolone acetonide, 1935

Fluocinonide, 1937

Fluorometholone, 1952

Fluorouracil, 1956

Flurandrenolide, 1975

Fluticasone propionate, 1987

Gentamicin sulfate, 2101

Gentian violet, 2108

Halcinonide, 2184

Hydrocortisone, 2229

Hydrocortisone acetate, 2237

Hydrocortisone butyrate, 2239

Hydrocortisone valerate, 2245

Hydroquinone, 2255

Lidocaine and prilocaine, 2630

Lindane, 2635

Mafenide acetate, 2703

Miconazole nitrate, 2949

Mometasone furoate, 3002

Mupirocin, 3040

Naftifine hydrochloride, 3065

Neomycin and polymyxin B sulfates, 3114

Neomycin and polymyxin B sulfates and gramicidin, 3122

Neomycin and polymyxin B sulfates, gramicidin, and hydrocortisone acetate, 3123

Neomycin and polymyxin B sulfates and hydrocortisone acetate, 3125

Neomycin and polymyxin B sulfates and lidocaine, 3126

Neomycin and polymyxin B sulfates and promazine hydrochloride, 3126

Neomycin sulfate, 3103

Neomycin sulfate and dexamethasone sodium phosphate, 3104

Neomycin sulfate and fluocinolone acetonide, 3107

Neomycin sulfate and flurandrenolide, 3107

Neomycin sulfate and hydrocortisone, 3109

Neomycin sulfate and hydrocortisone acetate, 3110

Neomycin sulfate and methylprednisolone acetate, 3113

Neomycin sulfate and triamcinolone acetonide, 3129

Nystatin, 3219

Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 3222

Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 3223

Nystatin and triamcinolone acetonide, 3224

Piroxicam, 3579

Pramoxine hydrochloride, 3641

Prednicarbate, 3656

Prednisolone, 3660

Sulfadiazine, silver, 4150

Sulfa, vaginal, triple, 4137

Tetracaine hydrochloride, 4296

Tolnaftate, 4426

Tretinoïn, 4478

Triamcinolone acetonide, 4484

Creatine, 4920

Creatinine, 5734

Cresol, 5735
 red, 6220
 red-thymol blue TS, 6227
 red TS, 6227

m-Cresol purple, 6154
 TS, 6227

Cromolyn sodium, 1180
 inhalation powder, 1182
 inhalation solution, 1182
 nasal solution, 1184
 ophthalmic solution, 1185

Croscarmellose sodium, 5736

Crospovidone, 5737

Crotamiton, 1186
 cream, 1187

Cryopreservation of cells *<1044*, 7389

Cryptothecodium cohnii oil, 4922
 capsules, 4925

Crystallinity *<695*, 6931

Crystal violet, 6220
 TS, 6232

Cupric
 acetate, 6154
 acetate TS, 6227
 acetate TS, stronger, 6236
 ammonium sulfate TS, 6227
 chloride, 1187, 6154

chloride injection, 1188

citrate, 6154

citrate TS, 6228

citrate TS, alkaline, 6226, 6228

citrate TS 2, alkaline, 6226, 6228

iodide TS, alkaline, 6226, 6228

nitrate hydrate, 6154

nitrate, tenth-normal (0.1 N), 6239

oxide, ammoniated, TS, 6226, 6228, 6234, 6234

sulfate, 1189, 6154

sulfate, anhydrous, 6138, 6154

sulfate CS, 6225

sulfate injection, 1190

sulfate test paper, 6222

sulfate TS, 6222, 6228

tartrate, alkaline, solution (Fehling's solution), 6239

tartrate TS, alkaline, 6226, 6228, 6229

Cupriethylenediamine hydroxide solution, 1.0 M, 6154

Curcuminoids, 4927
 capsules, 4929
 tablets, 4930

Cyanoacetic acid, 6154

Cyanocobalamin, 1190
 injection, 1191
 tablets, 1192

Cyanocobalamin chewable gels, 4931

Cyanogen bromide, 6154

4-Cyanophenol, 6154

4-Cyanopyridine, 6154

Cyclam, 6154

Cyclandelate, 1193

Cyclizine hydrochloride, 1194
 tablets, 1195

Cyclobenzaprine hydrochloride, 1196
 extended-release capsules, 1197
 tablets, 1199

1,1-Cyclobutanedicarboxylic acid, 6154

α -Cyclodextrin, 6154

β -Cyclodextrin, 6154

Cyclohexane, 6154

Cyclohexanol, 6154

(1,2-Cyclohexylenedinitrilo)tetraacetic acid, 6154

Cyclohexylmethanol, 6154

3-Cyclohexylpropionic acid, 6154

Cyclomethicone, 5740

Cyclopentolate hydrochloride, 1200
 ophthalmic solution, 1201

Cyclophosphamide, 1202
 for injection, 1204
 tablets, 1209

Cyclophosphamide compounded oral suspension, 1208

Cyclopropane, 1210

Cycloserine, 1211
 capsules, 1211

Cyclosporine, 1212
 capsules, 1213
 injection, 1214
 oral solution, 1216

Cyclosporine compounded, veterinary ophthalmic solution, 1217

Cyproheptadine hydrochloride, 1218
 oral solution, 1219
 tablets, 1220

Cyromazine, 1221

Cysteine hydrochloride, 1221
 injection, 1222

Cystine, 4933
L-Cystine, 6154
Cytarabine, 1223
for injection, 1224

D

Dacarbazine, 1225
for injection, 1226
Dactinomycin, 1227
for injection, 1228
Dalfampridine, 1228
Dalteparin
sodium, 1230
Danazol, 1233
capsules, 1234
Dantrolene sodium, 1234
capsules, 1236
for injection, 1238
Dapsone, 1239
oral suspension, 1240
tablets, 1241
Daunorubicin hydrochloride, 1242
for injection, 1242
DEAE-Agarose, 6154
Decanol, 6154
Decoquinate, 1243
premix, 1243
Decyl sodium sulfate, 6154
Deferoxamine mesylate, 1244
for injection, 1245
Dehydrated alcohol, 6155
Dehydroacetic acid, 5741
Dehydrocholic acid, 1246
Delafield's hematoxylin TS, 6228
Deliverable volume (698), 6935
Delta-8-tetrahydrocannabinol, 6211
Demecarium bromide, 1246
ophthalmic solution, 1247
Demeclocycline, 1247
hydrochloride, 1248
hydrochloride tablets, 1249
Denatonium benzoate, 5741
Denatured alcohol TS, 6228
Denigès' reagent, 6228
Density of solids (699), 6938
Dental paste
triamicinolone acetonide, 4485
Deoxyadenosine triphosphate, 6155
Deoxycytidine triphosphate, 6155
Deoxyguanosine triphosphate, 6155
Deoxyribonucleic acid polymerase, 6155
Deoxythymidine triphosphate, 6155
Depyrogenation (1228), 8176
Depyrogenation by filtration (1228.3), 8184
Depyrogenation by Rinsing, 8187
Deschloroclotrimazole, 6155
Description and relative solubility of USP and
NF articles, 6273
Desflurane, 1253
Design, evaluation and characterization of
viral clearance procedures (1050.1), 7472
Design and analysis of biological assays
(111), 6543
Design and development of biological assays
(1032), 7320
Desipramine hydrochloride, 1255
tablets, 1256
Deslanoside, 1258
injection, 1259

Desloratadine, 1259
tablets, 1261
orally disintegrating tablets, 1263
Desmopressin acetate, 1265
injection, 1266
nasal spray, 1267
Desogestrel, 1268
and ethinyl estradiol tablets, 1270
Desonide, 1271
Desoximetasone, 1272
cream, 1274
gel, 1275
ointment, 1275
Desoxycholic acid, 1276
Desoxycorticosterone
pivalate, 1278
pivalate injectable suspension, 1279
Desoxycorticosterone acetate, 6155
Desvenlafaxine, 1280
Desvenlafaxine fumarate, 1281
Desvenlafaxine succinate, 1283
Detection of irradiated dietary supplements
(2250), 8722
Determination
methoxy (431), 6702
nitrogen (461), 6709
Deuterated ethanol, 6155
Deuterated methanol, 6155
Deuterated water, 6155
Deuterium
chloride, 6155
oxide, 6155
Deuterium chloride
solution, 6155
Deuterochloroform, 6155
Devarda's alloy, 6155
Dexamethasone, 1284
acetate, 1290
acetate injectable suspension, 1291
and ciprofloxacin otic suspension, 1021
elixir, 1286
injection, 1286
and neomycin and polymyxin B sulfates
ophthalmic ointment, 3121
and neomycin and polymyxin B sulfates
ophthalmic suspension, 3122
ophthalmic suspension, 1287
penicillin G procaine, dihydrostreptomycin
sulfate, and chlorpheniramine maleate
injectable suspension, 3445
sodium phosphate, 1292
sodium phosphate injection, 1294
sodium phosphate and neomycin sulfate
cream, 3104
sodium phosphate and neomycin sulfate
ophthalmic ointment, 3105
sodium phosphate and neomycin sulfate
ophthalmic solution, 3106
sodium phosphate ophthalmic solution,
1296
oral solution, 1288
tablets, 1289
and tobramycin ophthalmic ointment,
4409
and tobramycin ophthalmic suspension,
4411
Dexamethasone sodium phosphate
compounded
injection, 1295
Dexbrompheniramine maleate, 1296
and pseudoephedrine sulfate oral solution,
1298
Dexchlorpheniramine maleate, 1299
oral solution, 1301
tablets, 1301
Dexmedetomidine
injection, 1304
Dexmedetomidine hydrochloride, 1302
Dexpanthenol, 1305
assay (115), 6547
preparation, 1306
Dextran
1, 1307
40, 1309
40 in dextrose injection, 1311
40 in sodium chloride injection, 1312
70, 1313
70 in dextrose injection, 1315
70 in sodium chloride injection, 1316
high molecular weight, 6155
Dextrates, 5742
Dextrin, 5743, 6155
Dextro calcium pantothenate, 6155
Dextroamphetamine sulfate, 1316
tablets, 1318
Dextromethorphan, 1319
chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, capsules
containing at least three of the
following, 52
chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, oral powder
containing at least three of the
following, 54
chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, oral solution
containing at least three of the
following, 56
chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, tablets
containing at least three of the
following, 58
hydrobromide, 1320
hydrobromide, acetaminophen,
doxylamine succinate, and
pseudoephedrine hydrochloride oral
solution, 67
hydrobromide, guaifenesin, and
pseudoephedrine hydrochloride
capsules, 2175
hydrobromide, pseudoephedrine
hydrochloride, and carbinoxamine
maleate oral solution, 3767
hydrobromide oral solution, 1321
hydrobromide, acetaminophen, and
chlorpheniramine maleate tablets, 60
Dextrose, 1321
adenine solution, anticoagulant citrate
phosphate, 348
anhydrous, 6156
and dopamine hydrochloride injection,
1495
excipient, 5743
and half-strength lactated Ringer's
injection, 3895
injection, 1323
injection, alcohol in, 117
injection, bretylium tosylate in, 591
injection, bupivacaine hydrochloride in,
612
injection, dobutamine in, 1470
injection, magnesium sulfate in, 2727
injection, potassium chloride in, 3607
injection and potassium chloride in
lactated ringer's, 3610
injection and sodium chloride injection,
potassium chloride in, 3608
injection, tetracaine hydrochloride in, 4300
injection, theophylline in, 4328

Dextrose (*continued*)
 injection type 1 and multiple electrolytes, 1598
 injection type 2 and multiple electrolytes, 1601
 injection type 3 and multiple electrolytes, 1605
 and lactated Ringer's injection, 3893
 and lidocaine hydrochloride injection, 2628
 and modified lactated Ringer's injection, 3898
 and Ringer's injection, 3889
 and sodium chloride injection, 1323
 solution, anticoagulant citrate, 345
 solution, anticoagulant citrate phosphate, 347
 Diacetyl, 6156
 Diacylated monoglycerides, 5745
 3,3'-Diaminobenzidine hydrochloride, 6156
 2,3-Diaminonaphthalene, 6156
 2,6-Diaminopyridine, 6156
 Diatomaceous earth, 6156
 flux-calcined, 6156
 silanized, 6156
 Diatomaceous silica
 calcined, 6156, 6199
 Diatrizoate
 meglumine, 1324
 meglumine and diatrizoate sodium injection, 1326
 meglumine and diatrizoate sodium solution, 1327
 meglumine injection, 1325
 sodium, 1327
 sodium and diatrizoate meglumine injection, 1326
 sodium and diatrizoate meglumine solution, 1327
 sodium injection, 1328
 sodium solution, 1329
 Diatrizoic acid, 1329
 Diaveridine, 6156
 Diazepam, 1330
 injection, 1331
 tablets, 1332
 Diazobenzenesulfonic acid TS, 6228
 Diazoxide, 1333
 capsules, 1333
 injection, 1334
 oral suspension, 1335
 Dibasic
 ammonium citrate, 6156
 ammonium phosphate, 6156
 calcium phosphate, anhydrous, 710
 calcium phosphate dihydrate, 708
 calcium phosphate tablets, 712
 potassium phosphate, 3628, 6156
 sodium phosphate, 4087
 Dibenzyl, 6156
 2,6-Dibromoquinone-chlorimide, 6156
 Dibucaine, 1336
 cream, 1336
 hydrochloride, 1337
 hydrochloride injection, 1338
 ointment, 1337
 Dibutyl
 phthalate, 5745, 6156
 sebacate, 5746
 Dibutylamine, 6156
 Dibutylammonium phosphate, 6156
 1,3-Dicaffeoylquinic acid, 6157
 Dichloralphenazone, 1338
 isomethopetene mucate and acetaminophen capsules, 2423

Dichloroacetic acid, 6157
 2,5-Dichloroaniline, 6157
 2,6-Dichloroaniline, 6157
 o-Dichlorobenzene, 6157
 1,2-Dichloroethane, 6157
 Dichlorofluorescein, 6157
 TS, 6228
 Dichlorofluoromethane, 6157
 2,6-Dichloroindophenol sodium, 6157
 Dichloromethane, 6157
 2,4-Dichloro-1-naphthol, 6157
 2,6-Dichlorophenol-indophenol sodium, 6157, 6157
 Dichlorophenol-indophenol solution, standard, 6240
 2,6-Dichlorophenylacetic acid, 6157
 2,6-Dichloroquinone-chlorimide, 6157
 Dichlorphenamide, 1339
 tablets, 1340
 Diclaizuril, 1341
 Diclofenac potassium, 1343
 tablets, 1345
 Diclofenac potassium for oral solution, 1344
 Diclofenac sodium, 1347
 and misoprostol delayed-release tablets, 1353
 delayed-release tablets, 1348
 extended-release tablets, 1350
 Diclofenac sodium
 topical solution, 1352
 Dicloxacillin sodium, 1357
 capsules, 1358
 Dicyclohexyl, 6157
 Dicyclohexylamine, 6158
 Dicyclohexyl phthalate, 6157
 Dicyclomine hydrochloride, 1359
 capsules, 1360
 injection, 1361
 oral solution, 1361
 tablets, 1362
 Didanosine, 1363
 delayed-release capsules, 1364
 for oral solution, 1366
 tablets for oral suspension, 1367

Dietary Supplements

Chinese skullcap root, 4883
 Chinese skullcap root dry extract, 4887
 Chinese skullcap root powder, 4885
 L-alpha-glycerylphosphorylcholine, 5055
 Omega-3 free fatty acids, 5188
 N-acetylglicosamine, 4745
 Ademetonine disulfate tosylate, 4747
 L-Alanyl-L-glutamine, 4748
 Andrographis, 4758
 Andrographis, powdered, 4760
 Andrographis extract, powdered, 4762
 Arginine capsules, 4763
 Arginine tablets, 4764
 Ascorbic acid chewable gels, 4765
 Ashwagandha root, 4766
 Ashwagandha root extract, powdered, 4768
 Ashwagandha root, powdered, 4771
 Astaxanthin esters, 4779
 Astragalus root, 4782
 Astragalus root dry extract, 4787
 Astragalus root powder, 4785
 Aztec marigold zeaxanthin extract, 4789
 Bacillus coagulans, 4791
 Bacillus coagulans capsules, 4794
Bacillus subtilis subsp. *subtilis*
 menaquinone-7 extract, 5152
 Bacopa, 4797
 Bacopa, powdered, 4798
 Bacopa extract, powdered, 4800
 Banaba leaf, 4801
 Banaba leaf dry extract, 4805
 Banaba leaf powder, 4803
 Beta carotene preparation, 4806
 Beta glucan, 4808
Bifidobacterium animalis subsp. *lactis*, 4811
 Bilberry extract, powdered, 4813
 Black cohosh, 4815
 Black cohosh, powdered, 4817
 Black cohosh extract, powdered, 4820
 Black cohosh tablets, 4823
 Black pepper, 4825
 Powdered black pepper extract, 4829
 Powdered black pepper, 4827
 Borage seed oil, 4830
 Borage seed oil capsules, 4831
Boswellia serrata, 4832
Boswellia serrata extract, 4834
 Calcium citrate tablets, 4835
 Calcium L-5-methyltetrahydrofolate, 4838
 Calcium L-5-methyltetrahydrofolate capsules, 4841
 Calcium L-5-methyltetrahydrofolate tablets, 4842
 Calcium and vitamin D with minerals tablets, 4845
 Calcium with vitamin D tablets, 4843
 Carotenes, 4850
 Cat's claw, 4852
 Cat's claw capsules, 4857
 Cat's claw extract, powdered, 4855
 Cat's claw, powdered, 4854
 Cat's claw tablets, 4858
Centella asiatica, 4859
Centella asiatica, powdered, 4861
Centella asiatica extract, powdered, 4863
Centella asiatica triterpenes, 4864
 Chamomile, 4866
 Chaste tree, 4868
 Chaste tree, powdered, 4870
 Chaste tree extract, powdered, 4872
 Chia seed oil, 4877
 Chinese salvia, 4878
 Chinese salvia, powdered, 4880
 Cholecalciferol chewable gels, 4889
 Choline bitartrate, 4891
 Choline chloride, 4892
 Chondroitin sulfate sodium, 4894
 Chondroitin sulfate sodium, shark, 4898
 Chondroitin sulfate sodium tablets, 4897
 Chromium picolinate, 4901
 Chromium picolinate tablets, 4902
Cinnamomum cassia twig, 4902
Cinnamomum cassia twig powder, 4904
 Citrulline, 4908
 Clover, red, 5203
 Clover, powdered red, 5207
 Clover extract, powdered red, 5210
 Clover tablets, red, 5212
 Cod liver oil capsules, 4910
 Coffee fruit dry extract, 4912
 Cohosh, black, fluidextract, 4821
 Coix seed, 4915
 Coixseedpowder, 4917
 Cranberry liquid preparation, 4919
Cryptothecodium cohnii oil, 4922
Cryptothecodium cohnii oil capsules, 4925
 Curcuminoids, 4927
 Curcuminoids capsules, 4929
 Curcuminoids tablets, 4930

Dietary Supplements (continued)

- Cyanocobalamin chewable gels, 4931
Diosmin, 4934
Echinacea angustifolia, 4935
Echinacea angustifolia, powdered, 4938
Echinacea angustifolia extract, powdered, 4941
Echinacea pallida, 4944
Echinacea pallida, powdered, 4946
Echinacea pallida, powdered, extract, 4948
Echinacea purpurea aerial parts, 4950
Echinacea purpurea, powdered, 4955
Echinacea purpurea, powdered, extract, 4958
Echinacea purpurea root, 4953
Echinacea Species Dry Extract Capsules, 4960
Echinacea Species Dry Extract Tablets, 4963
Echinacea species powder capsules, 4966
Eleuthero, 4969
Eleuthero, powdered, 4975
Eleuthero extract, powdered, 4970
Eleuthero root and rhizome dry extract capsules, 4972
Eleuthero root and rhizome dry extract tablets, 4973
Eleuthero root and rhizome powder capsules, 4976
European elder berry dry extract, 4978
Evening primrose oil, 4980
Evening primrose oil capsules, 4980
Fenugreek seed, 4982
Fenugreek seed powder, 4984
Fenugreek seed powdered extract, 4987
Feverfew, 4989
Feverfew, powdered, 4990
Fish oil containing omega-3 acids, 4992
Fish oil containing omega-3 acids capsules, 4994
Fish oil containing omega-3 acids delayed-release capsules, 4997
Flax seed oil, 4998
Flax seed oil capsules, 4999
Forskohlii, 5000
Powdered *forskohlii*, 5002
Powdered *forskohlii* extract, 5003
Ganoderma lucidum fruiting body, 5004
Ganoderma lucidum fruiting body powder, 5008
Garcinia cambogia, 5011
Garcinia cambogia, powdered, 5012
Garcinia hydroxycitrate extract, powdered, 5014
Garcinia indica, 5015
Garcinia indica, powdered, 5016
Garlic, 5018
Garlic, powdered, 5020
Garlic extract, powdered, 5022
Garlic fluidextract, 5023
Garlic delayed-release tablets, 5024
Ginger, 5026
Ginger, powdered, 5028
Ginger capsules, 5032
Ginger tincture, 5030
Ginkgo, 5034
Ginkgo extract, powdered, 5038
Ginkgo capsules, 5037
Ginkgo tablets, 5041
Ginseng, American, 4750
Ginseng, American, capsules, 4754
Ginseng, American, powdered, 4752
Ginseng, American extract, powdered, 4753
Ginseng, American, tablets, 4757
- Ginseng, Asian, 4774
Ginseng, Asian, powdered, 4775
Ginseng, Asian extract, powdered, 4776
Ginseng, Asian, tablets, 4778
Glucosamine and chondroitin sulfate sodium tablets, 5043
Glucosamine hydrochloride, 5045
Glucosamine tablets, 5046
Glucosamine sulfate potassium chloride, 5047
Glucosamine sulfate sodium chloride, 5048
Glucosamine and methylsulfonylmethane tablets, 5049
Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane tablets, 5051
Glutamic acid, 5053
Glutathione, 5054
Glycyl-L-glutamine, 5058
Glycyl-L-tyrosine, 5059
Goldenseal, 5061
Goldenseal, powdered extract, 5064
Goldenseal, powdered, 5063
Grape seeds oligomeric proanthocyanidins, 5065
Green tea extract, decaffeinated, powdered, 5067
Guggul, 5069
Guggul extract, native, 5070
Guggul extract, purified, 5071
Guggul tablets, 5072
Gymnema, 5074
Gymnema extract, native, 5077
Gymnema, powdered, 5075
Gymnema extract, purified, 5078
Hawthorn leaf with flower, 5080
Hawthorn leaf with flower, powdered, 5082
Hesperidin, 5084
Holy basil leaf, 5085
Holy basil leaf powdered, 5087
Holy basil leaf extract, powdered, 5089
Horse chestnut, 4873
Horse chestnut, powdered, 4875
Horse chestnut extract, powdered, 4876
5-Hydroxy-L-tryptophan, 5313
Japanese honeysuckle flower, 5091
Japanese honeysuckle flower dry extract, 5094
Japanese honeysuckle flower powder, 5097
Krill oil capsules, 5104
Krill oil delayed-release capsules, 5107
Lactobacillus acidophilus La-14, 5111
Lactobacillus acidophilus NCFM, 5113
Lactobacillus paracasei LPC-37, 5115
Lactobacillus rhamnosus HN001, 5117
Licorice, 5119
Licorice, powdered, 5120
Licorice extract, powdered, 5121
Ground limestone, 5121
Linoleic acids-free fatty acids, conjugated, 5123
Lipoic acid, alpha, 5124
Lipoic acid capsules, alpha, 5125
Lipoic acid tablets, alpha, 5126
Lutein, 5126
Lutein capsules, 5128
Lutein preparation, 5128
Lycopene, 5130
Lycopene preparation, 5131
Lysine hydrochloride tablets, 5135
Malabar-nut-tree, leaf, 5136
Malabar-nut-tree, leaf, powdered, 5137
Malabar-nut-tree, leaf extract, powdered, 5138
- Maritime pine, 5139
Maritime pine extract, 5141
Melatonin, 5143
Melatonin tablets, 5144
Menaquinone-4, 5145
Menaquinone-7, 5146
Menaquinone-7 capsules, 5147
Menaquinone-7 preparation, 5149
Menaquinone-7 tablets, 5151
Methylcobalamin, 5153
Methylcobalamin tablets, 5154
Methylsulfonylmethane, 5155
Methylsulfonylmethane tablets, 5156
Milk thistle, 5157
Milk thistle, powdered, 5159
Milk thistle extract, powdered, 5160
Milk thistle capsules, 5162
Milk thistle tablets, 5163
Minerals capsules, 5164
Minerals tablets, 5172
Northern schisandra fruit, 5261
Northern schisandra fruit dry extract, 5263
Northern schisandra fruit powder, 5265
Oliveleaf, 5181
Olive leaf dry extract, 5182
Olive leaf powder, 5184
Omega-3 acids triglycerides, 5185
Phyllanthus amarus, 5191
Phyllanthus amarus, powdered, 5193
Plant stanol esters, 5194
Potassium citrate tablets, 5196
Powdered *Rhodiola rosea*, 5220
Powdered *Rhodiola rosea* extract, 5221
Powdered rosemary, 5232
Pygeum extract, 5198
Quercetin, 5202
Red clover aerial parts isoflavone aglycones dry extract, 5206
Rhodiola crenulata root and rhizome, 5213
Rhodiola crenulata root and rhizome dry extract, 5215
Rhodiola crenulata root and rhizome powder, 5216
Rhodiola rosea, 5218
Rhodiola rosea capsules, 5224
Rhodiola rosea tablets, 5227
Rhodiola rosea tincture, 5223
Ribose, 5229
Rosemary, 5230
Rosemary leaf dry aqueous extract, 5234
Rutin, 5235
St. John's wort flowering top, 5237
St. John's wort flowering top dry extract capsules, 5242
St. John's wort flowering top extract, dry, 5240
St. John's wort flowering top powder, 5238
St. John's wort flowering top dry extract tablets, 5244
Salix species bark, 5245
Salix species bark dry extract, 5247
Salix species bark powder, 5249
Saw palmetto, 5251
Saw palmetto, powdered, 5254
Saw palmetto capsules, 5259
Saw palmetto extract, 5256
Schizochytrium oil, 5266
Schizochytrium oil capsules, 5269
Selenomethionine, 5272
Sodium ferrous citrate, 5273
Soy isoflavones capsules, 5276
Soy isoflavones extract, powdered, 5274
Soy isoflavones tablets, 5278
Spirulina, 5279

Dietary Supplements (continued)

Spirulina tablets, 5283
 Stinging nettle, 5286
 Stinging nettle, powdered extract, 5290
 Stinging nettle, powdered, 5288
 Tangerine peel, 5292
 Tangerine peel dry extract, 5294
 Tangerine peel powder, 5296
 Tienschi ginseng root and rhizome, 5299
 Tienschi ginseng root and rhizome dry extract capsules, 5309
 Tienschi ginseng root and rhizome dry extract, 5307
 Tienschi ginseng root and rhizome powder, 5301
 Tienschi ginseng root and rhizome powder capsules, 5304
 Tienschi ginseng root and rhizome dry extract tablets, 5311
 Tienschi ginseng root and rhizome powder tablets, 5306
 Tomato extract containing lycopene, 5133
 Turmeric, 5314
 Turmeric, powdered, 5316
 Turmeric extract, powdered, 5317
 Ubidecarenone, 5319
 Ubidecarenone capsules, 5320
 Ubidecarenone tablets, 5321
 Ubiquinol, 5322
 Ubiquinol capsules, 5323
 Valerian, 5324
 Valerian, powdered, 5326
 Valerian extract, powdered, 5327
 Valerian root dry extract capsules, 5332
 Valerian root powder capsules, 5333
 Valerian tablets, 5329
 Valerian tincture, 5330
 Vinpocetine, 5335
 Vinpocetine capsules, 5336
 Vinpocetine tablets, 5337
 Vitamin A oral liquid preparation, 4634
 Vitamins capsules, oil- and water-soluble, 5389
 Vitamins with minerals capsules, oil- and water-soluble, 5435
 Vitamins with minerals capsules, water-soluble, 5523
 Vitamins with minerals oral solution, water-soluble, 5543
 Vitamins with minerals tablets, oil- and water-soluble, 5476
 Vitamins with minerals tablets, water-soluble, 5552
 Vitamins tablets, oil- and water-soluble, 5419
 Vitamins capsules, oil-soluble, 5346
 Vitamins capsules, water-soluble, 5499
 Vitamins with minerals oral solution, oil- and water-soluble, 5462
 Oil-soluble vitamins with minerals capsules, 5361
 Oil-soluble vitamins with minerals oral solution, 5372
 Oil-soluble vitamins with minerals tablets, 5378
 Vitamins oral solution, oil- and water-soluble, 5409
 Oil-soluble vitamins oral solution, 5353
 Vitamins tablets, oil-soluble, 5356
 Vitamins tablets, water-soluble, 5512
 Vitamins with minerals oral powder, 5338
meso-Zeaxanthin, 5570
meso-Zeaxanthin preparation, 5572
 Zinc citrate, 5574
 Zinc citrate tablets, 5575

Zinc and vitamin C lozenges, 5576

Diethanolamine, 5747
 Diethyl phthalate, 6158
 Diethylamine, 6158
 Diethylamine phosphate, 6158
N,N-Diethylaniline, 6158
 Diethylcarbamazine citrate, 1368 tablets, 1369
 Diethylene glycol, 6158 monoethyl ether, 5749 stearates, 5751 succinate polyester, 6158
 Di(ethylene glycol) methyl ether, 6158
 Diethylenetriamine, 6158
 Di(2-ethylhexyl)phthalate, 6158
 Diethyl phthalate, 5748
 Diethylpropion hydrochloride, 1370 tablets, 1371
 Diethylpyrocarbonate, 6158
 Diethyl sebacate, 5748
 Diethylstilbestrol, 1372
 Diethyl sulfone, 6158
 Diethyltoluamide, 1372 topical solution, 1373
 Diflorasone diacetate, 1374 cream, 1374 ointment, 1375
 Diflunisal, 1375 tablets, 1376
 Digitalis, 1377 capsules, 1380 powdered, 1379 tablets, 1380
 Digitonin, 6158
 Digitoxin, 1381 injection, 1381 tablets, 1382
 Digoxigenin, 6158
 Digoxin, 1383 injection, 1384 oral solution, 1385 tablets, 1385
 Dihydrocodeine bitartrate, 1386 aspirin and caffeine capsules, 402
 Dihydroergotamine mesylate, 1388 injection, 1389
 7,8-Dihydrofolic acid, 6158
 24,25-Dihydrolanosterol, 6158
 Dihydroquinidine hydrochloride, 6158
 Dihydroquinine, 6158
 Dihydrostreptomycin injection, 1391 sulfate, 1390 sulfate boluses, 1391 sulfate, penicillin G procaine, chlorpheniramine maleate, and dexamethasone injectable suspension, 3445
 sulfate and penicillin G procaine injectable suspension, 3444
 sulfate and penicillin G procaine intramammary infusion, 3444
 sulfate, penicillin G procaine, and prednisolone injectable suspension, 3447
 Dihydrotachysterol, 1391 capsules, 1392 oral solution, 1392 tablets, 1393
 Dihydroxyacetone, 1393
 Dihydroxyaluminum aminoacetate, 1394 aminoacetate magma, 1395
 sodium carbonate, 1395 sodium carbonate chewable tablets, 1396
 Dihydroxybenzaldehyde, 6159
 2,5-Dihydroxybenzoic acid, 6159
 2,7-Dihydroxynaphthalene, 6159
 2,7-Dihydroxynaphthalene TS, 6228
 Dihydroxyphenylacetone, 6159
 4,5-Dihydroxy-3-(*p*-sulfophenylazo)-2,7-naphthalenedisulfonic acid, trisodium salt, 6220
 Diiodofluorescein, 6159 TS, 6228
 Diisodecyl phthalate, 6159
 Diisopropanolamine, 5752
 Diisopropyl ether, 6159, 6163, 6174
 Diisopropylamine, 6159
 Diisopropylethylamine, 6159
n,n'-Diisopropylethylenediamine, 6159
 1,2-Dilinoleoyl-3-oleoyl-rac-glycerol, 6159
 1,2-Dilinoleoyl-3-palmitoyl-rac-glycerol, 6159
 Diloxanide furoate, 1397
 Diltiazem hydrochloride, 1398 extended-release capsules, 1399
 oral solution, 1405
 oral suspension, 1406
 tablets, 1406
 Diluted acetic acid, 5599, 6159 alcohol, 6159 hydrochloric acid, 6159 lead subacetate TS, 6228 nitric acid, 6159 sulfuric acid, 6159
 Dimenhydrinate, 1408 injection, 1409 oral solution, 1410 tablets, 1410
 Dimercaprol, 1411 injection, 1412
 Dimethicone, 5753 viscosity 500 centistokes, 6159
 2,5-Dimethoxybenzaldehyde, 6159
 1,2-Dimethoxyethane, 6160
 Dimethoxymethane, 6160 (3,4-Dimethoxyphenyl)-acetonitrile, 6160
 Dimethyl phthalate, 6160 sulfone, 6160 sulfoxide, 1413, 6180 sulfoxide gel, 1413 sulfoxide irrigation, 1414 sulfoxide topical solution, 1414 sulfoxide spectrophotometric grade, 6160
N,N-Dimethylacetamide, 6160 *p*-Dimethylaminoazobenzene, 6160
p-Dimethylaminobenzaldehyde, 6160 TS, 6228
p-Dimethylaminocinnamaldehyde, 6160 2-Dimethylaminoethyl methacrylate, 6160
 Dimethylaminophenol, 6160 Dimethylaniline (223), 6636
 2,6-Dimethylaniline, 6160 *N,N*-Dimethylaniline, 6160
 3,4-Dimethylbenzophenone, 6160 Dimethylcarbonate, 6161
 5,5-Dimethyl-1,3-cyclohexanedione, 6161 *N,N*-Dimethyldecyldamine, 6161
 1,5-Dimethyl-1,5-diazaundecamethylene polymethobromide, 6161
N,N-Dimethyldodecylamine-*N*-oxide, 6161 Dimethyllethyl(3-hydroxyphenyl)ammonium chloride, 6161
 Dimethylformamide, 6161 *N,N*-Dimethylformamide diethyl acetal, 6161
 1,3-Dimethyl-2-imidazolidinone, 6161

- 1,9-Dimethyl-methylene blue, 6161
N,N-Dimethyl-1-naphthylamine, 6161
N,N-Dimethyloctylamine, 6161
2,5-Dimethylphenol, 6161
2,6-Dimethylphenol, 6161
3,5-Dimethylphenol, 6161
3-(4,5-Dimethylthiazol-2-yl)-2,5-diphenyl tetrazolium bromide, 6161
Dimethyltin dibromide, 6161
N,N-Dimethyl-*p*-phenylenediamine dihydrochloride, 6161
Dimidium bromide, 6162
m-Dinitrobenzene, 6162
3,5-Dinitrobenzoyl chloride, 6162
2,4-Dinitrochlorobenzene, 6162
2,4-Dinitrofluorobenzene, 6162
2,4-Dinitrophenylhydrazine, 6162
Dinitrophenylhydrazine TS, 6228
Dinoprost tromethamine, 1415 injection, 1416
Dinoprostone, 1417
Diocyt sodium sulfosuccinate, 6162
Diosmin, 4934
Dioxane, 6162
Dioxybenzone, 1418 and oxybenzone cream, 1418
Diphenhydramine citrate, 1419 citrate and acetaminophen tablets, 69 citrate and ibuprofen tablets, 1421 hydrochloride, 1423 hydrochloride, acetaminophen, and pseudoephedrine hydrochloride tablets, 70 hydrochloride capsules, 1425 hydrochloride injection, 1426 hydrochloride oral solution, 1429 hydrochloride and ibuprofen capsules, 1431 and phenylephrine hydrochloride tablets, 1433 and pseudoephedrine capsules, 1435 Diphenoxylate hydrochloride, 1437 and atropine sulfate oral solution, 1438 and atropine sulfate tablets, 1439 Diphenyl ether, 6163, 6189 Diphenylamine, 6162 TS, 6228 Diphenylborinic acid, ethanolamine ester, 6135, 6162 Diphenylcarbazide, 6162 Diphenylcarbazone, 6162 TS, 6228 2,2-Diphenylglycine, 6162 Diphtheria antitoxin potency testing for human immune globulins (162), 6582 Dipicolinic acid, 6162 Dipicrylamine, 6162 Dipivefrin hydrochloride, 1440 ophthalmic solution, 1442 Dipropyl phthalate, 6162 Dipyridamole, 1443 injection, 1445 oral suspension, 1445 tablets, 1446 4,4'-Dipyridyl, 6162 α,α' -Dipyridyl, 6162 Direct red 80, 6197 Dirithromycin, 1447 delayed-release tablets, 1448 Disinfectants and antisepsics (1072), 7608 Disintegration (701), 6940 and dissolution of dietary supplements (2040), 8711
- Disodium chromotropate, 6162 ethylenediaminetetraacetate, 6162 Disopyramide phosphate, 1449 capsules, 1450 extended-release capsules, 1450 Dissolution (711), 6945 The dissolution procedure: development and validation (1092), 7707 Distilling range (721), 6955 Disulfiram, 1451 tablets, 1452 5,5'-Dithiobis (2-nitrobenzoic acid), 6162 Dithiothreitol, 6162 Dithizone, 6162 TS, 6228 Divalproex sodium, 1453 delayed-release capsules, 1454 delayed-release tablets, 1457 extended-release tablets, 1458 Dobutamine in dextrose injection, 1470 hydrochloride, 1466 injection, 1468 for injection, 1469 Docetaxel, 1471 injection, 1474 Docusate calcium, 1475 calcium capsules, 1476 potassium, 1477 potassium capsules, 1478 sodium, 1479 sodium capsules, 1479 sodium and ferrous fumarate extended-release tablets, 1856 sodium solution, 1480 sodium syrup, 1481 sodium tablets, 1481 1-Dodecanol, 6162 Dodecyl alcohol, 6162 lithium sulfate, 6162 sodium sulfonate, 6163 3-(Dodecyldimethylammonio) propanesulfonate, 6162 Dodecyltrimethylammonium phosphate, 0.5 M, 6163 Dodecyltrimethylammonium bromide, 6163 Dofetilide, 1482 Dolasetron mesylate, 1483 oral solution, 1485 oral suspension, 1485 Donepezil hydrochloride, 1486 tablets, 1488 orally disintegrating tablets, 1492 Dopamine hydrochloride, 1494 and dextrose injection, 1495 injection, 1495 Dorzolamide Hydrochloride and timolol maleate ophthalmic solution, 1499 Dorzolamide hydrochloride ophthalmic solution, 1497 Dorzolamide hydrochloride, 1496 Doxapram hydrochloride, 1502 injection, 1503 Doxazosin mesylate, 1504 tablets, 1506 Doxepin hydrochloride, 1507 capsules, 1509 oral solution, 1510 Doxercalciferol, 1510 Doxorubicin hydrochloride, 1512 injection, 1514 for injection, 1516 Doxycycline, 1518 calcium oral suspension, 1529 capsules, 1519 extended-release capsules, 1521 hydate, 1532 hydate capsules, 1534 hydate delayed-release capsules, 1536 hydate tablets, 1537 hydate delayed-release tablets, 1539 for injection, 1523 for oral suspension, 1525 tablets, 1527 Doxycycline compounded, veterinary oral suspension, 1530 Doxylamine succinate, 1544 acetaminophen, dextromethorphan hydrobromide, and pseudoephedrine hydrochloride oral solution, 67 oral solution, 1546 tablets, 1546 Drabkin's reagent, 6163 Dragendorff's TS, 6228 Dried peptone, 6163 Dronabinol, 1547 capsules, 1549 Dronedarone hydrochloride, 1549 tablets, 1551 Droperidol, 1552 injection, 1553 Drosipреноне, 1554 and ethinyl estradiol tablets, 1556 Drug release (724), 6957 Dry heat depyrogenation (1228.1), 8181 Dry heat sterilization (1229.8), 8225 Duloxetine delayed-release capsules, 1559 Duloxetine hydrochloride, 1565 Dusting powder, absorbable, 1569 Dutasteride, 1567 Cyclonine hydrochloride, 1570 gel, 1570 topical solution, 1571 Hydrogestosterone, 1571 tablets, 1572 Dyphylline, 1572 and guaifenesin oral solution, 1575 and guaifenesin tablets, 1575 injection, 1573 oral solution, 1573 tablets, 1574

E

- Earth, chromatographic, silanized, acid-base washed, 6163 Ecamsule solution, 1576 *Echinacea angustifolia*, 4935 *angustifolia*, powdered, 4938 *angustifolia* extract, powdered, 4941 *pallida*, 4944 *pallida*, powdered, 4946 *pallida* extract, powdered, 4948 *purpurea* aerial parts, 4950 *purpurea*, powdered, 4955 *purpurea* root, 4953

Echinacea (*continued*)
purpurea extract, powdered, 4958
Echinacea species
 dry extract capsules, 4960
 dry extract tablets, 4963
 powder capsules, 4966
Echothiophate
 iodide, 1578
 iodide for ophthalmic solution, 1579
Econazole nitrate, 1580
Edetate
 calcium disodium, 1582
 calcium disodium injection, 1583
 disodium, 1583, 6162, 6163
 disodium injection, 1584
 disodium TS, 6228
 disodium, twentieth-molar (0.05 M), 6240
Edetate disodium
 0.01 M TS, 6228
 0.002 M VS, 6240
 0.01 M VS, 6240
 0.02 M VS, 6240
Eddetic acid, 5754, 6163
Edrophonium
 chloride, 1584
 chloride injection, 1585
Efavirenz, 1585
 capsules, 1588
 Tablets, 1591
Egg phospholipids, 5755
n-Eicosane, 6163
Eicosanol, 6163
Elastomeric closures for injections (381), 6669
Electrolytes
 and dextrose injection type 1, multiple, 1598
 and dextrose injection type 2, multiple, 1601
 and dextrose injection type 3, multiple, 1605
 and polyethylene glycol 3350 for oral solution, 3587
 injection type 1, multiple, 1593
 injection type 2, multiple, 1595
Elemental contaminants in dietary supplements (2232), 8719
Elemental impurities—limits (232), 6641
Elemental impurities—procedures (233), 6645
Elements
 injection, trace, 1608
Eleuthero, 4969
 extract, powdered, 4970
 powdered, 4975
Eleuthero
 root and rhizome dry extract capsules, 4972
 root and rhizome dry extract tablets, 4973
 root and rhizome powder capsules, 4976

Elixir

Aromatic, 5624
 Benzaldehyde, compound, 5634
 Dexamethasone, 1286
 Fluphenazine hydrochloride, 1971
 Hyoscyamine sulfate, 2276

Elm, 1609

Emedastine
 difumarate, 1610
 ophthalmic solution, 1610
Enalapril maleate, 1611
 and hydrochlorothiazide tablets, 1616
 tablets, 1614
Enalaprilat, 1619
 injection, 1619
Enalapril maleate
 oral suspension, 1613
Enalapril maleate compounded, veterinary
 oral suspension, 1613
Endotoxin indicator for depyrogenation, 1621
Endotoxin indicators for depyrogenation (1228.5), 8190
Enflurane, 1622
Enoxaparin sodium, 1623
 injection, 1626
Enrofloxacin, 1628
Enrofloxacin compounded, veterinary
 oral suspension, 1630
Ensulizole, 1631
Entacapone, 1631
 tablets, 1632
Entecavir, 1634
 oral solution, 1636
 tablets, 1637
Enzacamene, 1639
Enzymatically-hydrolyzed
 carboxymethylcellulose sodium, 5685
Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 6521
Eosin Y, 6163, 6220
 TS, 6228
Ephedrine, 1640
 hydrochloride, 1641
 hydrochloride, theophylline, and phenobarbital tablets, 4330
 sulfate, 1642
 sulfate capsules, 1642
 sulfate injection, 1643
 sulfate nasal solution, 1644
 sulfate oral solution, 1644
Epiandrosterone, 6163
4-Epianhydrotetracycline (226), 6636
15-Epicarbobrost, 6163
Epinephrine, 1645
 and articaine hydrochloride injection, 381
 assay (391), 6676
 bitartrate, 1650
 bitartrate ophthalmic solution, 1651
 bitartrate for ophthalmic solution, 1652
 and bupivacaine hydrochloride injection, 612
 inhalation solution, 1648
 injection, 1648
 and lidocaine hydrochloride injection, 2629
 nasal solution, 1649
 ophthalmic solution, 1649
 and prilocaine injection, 3679
 and procaine hydrochloride injection, 3694
Epinephryl borate ophthalmic solution, 1652
Epirubicin hydrochloride, 1653
 injection, 1654
Epitetracycline hydrochloride, 1656
Epoetin, 1657
Eprinomectin, 1660
Eprosartan mesylate, 1662
Equilenin, 6163
Equilin, 1664
Ergocalciferol, 1665
 capsules, 1666
 oral solution, 1667
 tablets, 1668
α-Ergocryptine, 6163
Ergoloid mesylates, 1669
 capsules, 1670
 oral solution, 1671
 tablets, 1671
Ergonovine maleate, 1672
 injection, 1673
 tablets, 1674
Ergotamine tartrate, 1675
 and caffeine suppositories, 1680
 and caffeine tablets, 1681
 injection, 1677
 sublingual tablets, 1679
 tablets, 1678
Eriochrome
 black T, 6220
 black TS, 6229
 black T-sodium chloride indicator, 6222
 black T trituration, 6221
 cyanine R, 6163
 cyanine TS, 6229
Erythorbic acid, 5756
Erythritol, 5757
Erythromycin, 1683
 and benzoyl peroxide topical gel, 1692
 delayed-release capsules, 1686
 estolate, 1693
 estolate capsules, 1693
 estolate and sulfisoxazole acetyl oral suspension, 1695
 estolate oral suspension, 1693
 estolate for oral suspension, 1694
 estolate tablets, 1694
Ethylsuccinate, 1696
 ethylsuccinate injection, 1698
 ethylsuccinate, sterile, 1698
 ethylsuccinate and sulfisoxazole acetyl for oral suspension, 1701
 ethylsuccinate oral suspension, 1698
 ethylsuccinate for oral suspension, 1699
 ethylsuccinate tablets, 1699
 topical gel, 1686
 gluceptate, sterile, 1702
 injection, 1687
 intramammary infusion, 1687
 lactobionate for injection, 1703
 lactobionate, sterile, 1703
 ointment, 1688
 ophthalmic ointment, 1689
 pledgets, 1690
 topical solution, 1690
 stearate, 1704
 stearate tablets, 1706
 tablets, 1691
 delayed-release tablets, 1691
Erythropoietin bioassays (124), 6557
Escin, 6163
Escitalopram
 oral solution, 1706
Escitalopram oxalate, 1711
Escitalopram
 tablets, 1708
Esmolol hydrochloride, 1712
Esomeprazole magnesium, 1714
 delayed-release capsules, 1716
Esomeprazole strontium, 1720
Estazolam, 1722
 tablets, 1723
Estradiol, 1724
 vaginal cream, 1725
 vaginal inserts, 1726
 transdermal system, 1728
 tablets, 1732
 benzoate, 1736

Estradiol (*continued*)
 cypionate, 1737
 cypionate injection, 1738
 and norethindrone acetate tablets, 1733
 valerate, 1739
 valerate injection, 1741
 Estriol, 1741
 Estriol compounded vaginal cream, 1743
 Estrogens
 conjugated, 1744
 esterified, 1749
 tablets, conjugated, 1746
 tablets, esterified, 1750
 Estrone, 1751
 injectable suspension, 1752
 Estropipate, 1753
 tablets, 1754
 vaginal cream, 1754
 Ezopiclone, 1755
 tablets, 1757
 Ethacrynic acid for injection, 1759
 Ethacrynic acid, 1760
 tablets, 1761
 Ethambutol hydrochloride, 1762
 rifampin, isoniazid, and pyrazinamide tablets, 3881
 Compounded oral suspension, 1763
 tablets, 1764
 Ethanesulfonic acid, 6163
 Ethchlorvynol, 1765
 capsules, 1766
 Ether, 1767, 6163
 absolute, 6131, 6163
 diphenyl, 6163
 isopropyl, 6163
 nonyl phenyl polyethylene glycol, 6163
 peroxide-free, 6164
 Ethidium bromide, 6164
 Ethinyl estradiol, 1768
 and desogestrel tablets, 1270
 and drospirenone tablets, 1556
 and ethynodiol diacetate tablets, 1781
 and levonorgestrel tablets, 2612
 and norethindrone acetate tablets, 3208
 and norethindrone tablets, 3201
 and norgestimate tablets, 3211
 and norgestrel tablets, 3214
 tablets, 1768
 Ethiodized oil injection, 1770
 Ethoniamide, 1771
 tablets, 1771
 Ethopabate, 1772
 E ethosuximide, 1773
 capsules, 1774
 oral solution, 1776
 Ethotoxin, 1777
 tablets, 1778
 4'-Ethoxyacetophenone, 6164
 2-Ethoxyethanol, 6164
 Ethyl
 acetate, 5759, 6164
 acrylate, 6164
 acrylate and methacrylic acid copolymer, 5878
 acrylate and methacrylic acid copolymer, partially-neutralized, 5881
 acrylate and methyl methacrylate copolymer dispersion, 5760
 alcohol, 6164
 arachidate, 6164
 benzoate, 6164
 chloride, 1779
 cyanoacetate, 6164
 ether, 6163, 6164

ether, anhydrous, 6131, 6163, 6164
 maltol, 5761
 oleate, 5762
 salicylate, 6164
 vanillin, 5763
 Ethyl p-toluenesulfonate, 6164
 2-Ethylaminopropiophenone hydrochloride, 6164
 4-Ethylbenzaldehyde, 6164
 Ethylbenzene, 6164
 Ethylcellulose, 5763
 aqueous dispersion, 5765
 dispersion type b, 5766
 Ethylene
 dichloride, 6157, 6164
 glycol, 6164
 glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 6733
 glycol monoethyl ether, 6164
 glycol stearates, 5771
 glycol and vinyl alcohol graft copolymer, 5769
 oxide and dioxane (228), 6639
 oxide in methylene chloride (50 mg/mL), 6165
 Ethylenediamine, 1779, 6165
 2-Ethylhexanoic acid, 6165
 N-Ethylmaleimide, 6165
 2-Ethyl-2-methylsuccinic acid, 6165
 Ethylparaben, 5772, 6165
 Ethylparaben sodium, 5773
 1-Ethylquinolinium iodide, 6165
 Ethynodiol diacetate, 1780
 and ethinyl estradiol tablets, 1781
 and mestranol tablets, 1781
 Etidronate disodium, 1782
 tablets, 1784
 Etodolac, 1785
 capsules, 1786
 tablets, 1787
 extended-release tablets, 1788
 Etomidate, 1789
 injection, 1790
 Etoposide, 1792
 capsules, 1794
 injection, 1795
 Eucalyptol, 1797
 Eucalyptus oil, 5774
 Eugenol, 1797
 European elder berry dry extract, 4978
 Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 8434
 Evaluation of screening technologies for assessing medicine quality (1850), 8626
 Evaluation of the inner surface durability of glass containers (1660), 8429
 Evening primrose oil, 4980
 capsules, 4980
 Excipient biological safety evaluation guidelines (1074), 7613
 Excipient performance (1059), 7528
 Excipients
 USP and NF, listed by category, 5584
 Exemestane, 1798
 Exenatide, 1800
 injection, 1803
 Expert committees (2015–2020), x
Food Chemicals Codex, xvi
National Formulary, xiv
United States Pharmacopeia, x
United States Pharmacopeia and the Dietary Supplements Compendium, xv

United States Pharmacopeia and USP on Compounding, xvi
 Expert Panels for the Council of Experts Executive Committee, x
 Extended release tablets
 nevirapine, 3135

Extract

Andrographis, powdered, 4762
 Ashwagandha root, powdered, 4768
 Astragalus root, dry, 4787
 Aztec Marigold Zeaxanthin Extract, 4789
Bacillus subtilis subsp. *subtilis*
 menaquinone-7, 5152
 Bacopa, powdered, 4800
 Banaba leaf, dry, 4805
 Beef, 6141
 Belladonna, 486
 Belladonna tablets, 487
 Bilberry, powdered, 4813
 Black cohosh, powdered, 4820
 Black pepper, powdered, 4829
Boswellia serrata, 4834
 Cascara fluidextract, aromatic, 801
 Cascara sagrada, 798
 Cascara sagrada fluidextract, 801
 Cat's claw, powdered, 4855
Centella asiatica, powdered, 4863
 Chaste tree, powdered, 4872
 Chinese skullcap root dry, 4887
 Clover, red, powdered, 5210
 coffee fruit dry, 4912
Echinacea angustifolia, powdered, 4941
Echinacea pallida, powdered, 4948
Echinacea purpurea, powdered, 4958
 Eleuthero, powdered, 4970
 European elder berry dry, 4978
 Fenugreek seed, powdered, 4987
 Garcinia hydroxycitrate, powdered, 5014
 Garlic, powdered, 5022
 Garlic fluidextract, 5023
 Ginkgo, powdered, 5038
 Ginseng, American, powdered, 4753
 Ginseng, Asian, powdered, 4776
 Goldenseal, powdered, 5064
 Green tea, decaffeinated, powdered, 5067
 Guggul, native, 5070
 Guggul, purified, 5071
 Gymnema, native, 5077
 Gymnema, purified, 5078
 Holy basil leaf powdered, 5089
 Horse chestnut, powdered, 4876
 Japanese honeysuckle flower, dry, 5094
 Licorice, powdered, 5121
 Licorice fluidextract, 5857
 Malabar-nut-tree, leaf, powdered, 5138
 Maritime pine, 5141
 Milk thistle, powdered, 5160
 Northern schisandra fruit, dry, 5263
 Olive leaf dry, 5182
 Powdered *Rhodiola rosea*, 5221
 Pygeum, 5198
 Pyrethrum, 3778
 Red clover aerial parts isoflavone aglycones, dry, 5206
Rhodiola crenulata root and rhizome dry, 5215
Salix species bark dry, 5247
 Saw palmetto, 5256
 Senna fluidextract, 4025
 Soy isoflavones, powdered, 5274
 Stinging nettle, powdered, 5290

Extract (continued)

St. John's wort flowering top, dry, 5240
 Tangerine peel, dry, 5294
 Tiensch ginseng root and rhizome, dry, 5307
 Tomato, containing lycopene, 5133
 Turmeric, powdered, 5317
 Valerian, powdered, 5327
 Valerian root dry, capsules, 5332
 Yeast, 6219

Ezetimibe, 1804
 tablets, 1806

F

F 18
 injection, fludeoxyglucose, 1946
 injection, sodium fluoride, 1950
 Factor IX complex, 1808
 Factor X_a (activated factor X) for anti-factor X_a test, 6165
 Famciclovir, 1808
 tablets, 1812
 Famciclovir compounded
 oral suspension, 1812
 Famotidine, 1815
 injection, 1816
 for oral suspension, 1818
 tablets, 1819
 Fast
 blue B salt, 6165
 blue BB salt, 6165
 green FCF, 6165
 Fat, hard, 5776
 Fats and fixed oils (401), 6676
 FD&C blue no. 1, 6165
 Fehling's solution, 6229
 Felbamate, 1821
 oral suspension, 1822
 tablets, 1824
 Felodipine, 1826
 extended-release tablets, 1827
 Fenbendazole, 1831
 Fennel oil, 5776
 Fenofibrate, 1833
 capsules, 1834
 tablets, 1837
 Fenoldopam mesylate, 1840
 injection, 1842
 Fenoprofen calcium, 1843
 capsules, 1845
 tablets, 1845
 Fentanyl, 1846
 Fentanyl citrate, 1848
 injection, 1849
 Fentanyl citrate
 bupivacaine hydrochloride compounded
 injection, 1850
 Fentanyl citrate compounded
 injection, 1848
 Fenugreek seed, 4982
 powdered extract, 4987
 powder, 4984
 Ferric
 ammonium citrate, 289, 6165
 ammonium citrate for oral solution, 290
 ammonium sulfate, 6166

ammonium sulfate, tenth-normal (0.1 N), 6241
 ammonium sulfate TS, 6229
 chloride, 6166
 chloride CS, 6225
 chloride TS, 6229
 nitrate, 6166
 oxide, 5776
 subsulfate solution, 1852
 sulfate, 1852, 6166
 Ferrocypheen, 6166
 Ferroin TS, 6229
 Ferrosoferric oxide, 5777
 Ferrous
 ammonium sulfate, 6166
 ammonium sulfate, tenth-normal (0.1 N), 6241
 fumarate, 1853
 fumarate and docosate sodium extended-release tablets, 1856
 fumarate tablets, 1855
 gluconate, 1857
 gluconate capsules, 1859
 gluconate oral solution, 1860
 gluconate tablets, 1861
 sulfate, 1862, 6166
 sulfate, dried, 1864
 sulfate oral solution, 1863
 sulfate syrup, 1863
 sulfate tablets, 1864
 sulfate TS, 6229
 sulfate, acid, TS, 6225, 6229
 0.07 N Ferrous ammonium sulfate, 6241
 Ferulic acid, 6166
 Ferumoxides injection, 1866
 Ferumoxsil oral suspension, 1868
 Fetal bovine serum—quality attributes and functionality tests (90), 6533
 Feverfew, 4989
 powdered, 4990
 Fexofenadine hydrochloride, 1869
 capsules, 1870
 and pseudoephedrine hydrochloride extended-release tablets, 1876
 tablets, 1872
 Fibroblast growth factor-2, 6166
 Fibroblasts
 bilayer synthetic scaffold, construct human, 1153
 polyglactin scaffold, construct human, 1157
 Filgrastim, 1885
 Finasteride, 1889
 tablets, 1890
 Fingolimod
 hydrochloride, 1891
 Fish oil containing omega-3 acids, 4992
 capsules, 4994
 delayed-release capsules, 4997
 Flame photometry for reagents, 6129
 Flavoxate hydrochloride, 1892
 tablets, 1894
 Flax seed oil, 4998
 capsules, 4999
 Flecainide acetate, 1895
 oral suspension, 1897
 tablets, 1898
 Flow cytometric enumeration of CD34+ cells (127), 6560
 Flow cytometry (1027), 7281
 Flouxuridine, 1899
 for injection, 1901
 Fluconazole, 1901
 in dextrose injection, 1907
 for oral suspension, 1912
 injection, 1903
 in sodium chloride injection, 1909
 tablets, 1914
 Flucytosine, 1915
 capsules, 1916
 oral suspension, 1917
 Fludarabine phosphate, 1917
 injection, 1919
 for injection, 1921
 Fludeoxyglucose F18 injection, 1946
 Fludrocortisone acetate, 1922
 tablets, 1923
 Flumazenil, 1925
 injection, 1926
 Flumethasone pivalate, 1927
 cream, 1928
 Flunisolide, 1929
 nasal solution, 1929
 Flunixin meglumine, 1930
 granules, 1931
 injection, 1932
 paste, 1933
 Fluocinolone acetonide, 1934
 cream, 1935
 and neomycin sulfate cream, 3107
 ointment, 1935
 topical solution, 1936
 Fluocinonide, 1937
 cream, 1937
 gel, 1938
 ointment, 1938
 topical solution, 1939
 Fluorene, 6166
 (-)-1-(9-Fluorenyl) ethanol, 6166
 (+)-1-(9-Fluorenyl) ethyl chloroformate solution, 6166
 9-Fluorenylmethyl chloroformate, 6167
 Fluorescamine, 6167
 Fluorescein, 1940
 injection, 1940
 sodium, 1942
 sodium and benoxinate hydrochloride ophthalmic solution, 1944
 sodium ophthalmic strips, 1943
 sodium and proparacaine hydrochloride ophthalmic solution, 1945
 Fluorescence spectroscopy (853), 7146
 Fluorescence spectroscopy—theory and practice (1853), 8641
 Fluorine
 F 18 injection, fludeoxyglucose, 1946
 F 18 injection, sodium fluoride, 1950
 4'-Fluoroacetophenone, 6167
 Fluoroandrostadiene carboxylic acid, 6167
 Fluorometholone, 1950
 acetate, 1953
 acetate and tobramycin ophthalmic suspension, 4412
 cream, 1952
 and neomycin sulfate ointment, 3107
 ophthalmic suspension, 1952
 Fluorouracil, 1954
 cream, 1956
 injection, 1957
 topical solution, 1957
 Fluoxetine
 capsules, 1958
 delayed-release capsules, 1959
 hydrochloride, 1964
 and olanzapine capsules, 3237
 oral solution, 1961
 tablets, 1962
 Fluoxymesterone, 1965
 tablets, 1966

Fluphenazine
decanoate, 1967
decanoate injection, 1968
enanthate, 1969
enanthate injection, 1970
hydrochloride, 1970
hydrochloride elixir, 1971
hydrochloride injection, 1972
hydrochloride oral solution, 1973
hydrochloride tablets, 1973
Flurandrenolide, 1974
cream, 1975
lotion, 1976
and neomycin sulfate cream, 3107
and neomycin sulfate lotion, 3108
and neomycin sulfate ointment, 3108
ointment, 1976
tape, 1976
Flurazepam hydrochloride, 1977
capsules, 1978
Flurbiprofen, 1979
sodium, 1981
sodium ophthalmic solution, 1982
tablets, 1980
Flutamide, 1983
capsules, 1984
Fluticasone
propionate and salmeterol inhalation aerosol, 2005
propionate and salmeterol inhalation powder, 2010
Fluticasone propionate, 1985
cream, 1987
inhalation aerosol, 1988
inhalation powder, 1993
lotion, 1998
nasal spray, 2000
ointment, 2003
Fluvastatin
capsules, 2020
sodium, 2018
Fluvoxamine maleate, 2022
tablets, 2023
Folic acid, 2026
assay (411), 6689
compounded oral solution, 2027
injection, 2027
tablets, 2028
Folin-ciocalteu phenol TS, 6229
Fondaparinux sodium, 2029
injection, 2033
Formaldehyde
solution, 2035, 6167, 6229
TS, 6229
Formamide, 6167
anhydrous, 6167
Formic acid, 6167
96 percent, 6167
anhydrous, 6168
Formoterol fumarate, 2036
Forskohlii, 5000
extract, powdered, 5003
powdered, 5002
Foscarnet sodium, 2037
Fosfomycin tromethamine, 2039
Fosinopril sodium, 2040
and hydrochlorothiazide tablets, 2043
tablets, 2042
Fosphenytoin sodium, 2045
injection, 2047
Fructose, 2048
injection, 2049
and sodium chloride injection, 2049
Fuchsin
basic, 2050, 6141, 6168

pyrogallol TS, 6229
sulfurous acid TS, 6229
Fuller's earth, chromatographic, 6152, 6168
Fulvestrant, 2050
Fumaric acid, 5780
Fuming
nitric acid, 6168
sulfuric acid, 6168
Furazolidone, 2052
oral suspension, 2052
tablets, 2053
Furfural, 6168
Furosemide, 2053
injection, 2054
oral solution, 2055
tablets, 2056

G

G designations, 6168
Ga 67 injection, gallium citrate, 2088
Gabapentin, 2057
capsules, 2058
tablets, 2060
Gadodiamide, 2061
injection, 2064
Gadolinium (Gd III) acetate hydrate, 6168
Gadolinium sulfate, 6168
Gadopentetate dimeglumine injection, 2065
Gadoteridol, 2067
injection, 2069
Gadoversetamide, 2070
injection, 2073
Galactose, 5781
Galageenan, 5782
Galantamine
extended-release capsules, 2074
hydrobromide, 2083
oral solution, 2079
tablets, 2081
Gallamine triethiodide, 2087
injection, 2087
Gallium citrate Ga 67 injection, 2088
Gamma cyclodextrin, 5739
Ganciclovir, 2088
for injection, 2089
oral suspension, 2090
Ganoderma lucidum fruiting body, 5004
Ganoderma lucidum fruiting body powder, 5008
Garcinia cambogia, 5011
powdered, 5012
Garcinia hydroxycitrate
extract, powdered, 5014
Garcinia indica, 5015
powdered, 5016
Garlic, 5018
delayed-release tablets, 5024
extract, powdered, 5022
fluidextract, 5023
powdered, 5020
Gaseous sterilization (1229.7), 8222
Gastric fluid, simulated, TS, 6234
Gauze
absorbent, 2091
petrolatum, 2092

Gel

Adapalene, 96
Aluminum hydroxide, 188
Aluminum hydroxide, dried, 189
Aluminum hydroxide capsules, dried, 190
Aluminum hydroxide tablets, dried, 190
Aluminum phosphate, 190
Aminobenzoic acid, 234
ascorbic acid chewable, 4765
Benzocaine, 506
Benzocaine, butamben, and tetracaine hydrochloride, 514
Benzoyl peroxide, 526
Betamethasone benzoate, 545
cholecalciferol chewable, 4889
Chromatographic silica, 6152
Chromatographic silica mixture, 6152
Clindamycin phosphate, 1071
Cyanocobalamin chewable, 4931
Desoximetasone, 1275
Dimethyl sulfoxide, 1413
Dyclonine hydrochloride, 1570
Erythromycin and benzoyl peroxide, topical, 1692
Erythromycin, topical, 1686
Fluocinonide, 1938
Gelatin, 5783
Gelatin film, absorbable, 2092
Gelatin sponge, absorbable, 2093
Gelatin TS, 6229
Hydrocortisone, 2230
Indomethacin, topical, 2330
Metronidazole, 2935
Naftifine hydrochloride, 3066
Phenol topical, camphorated, 3501
Phenytoin compounded topical, 3525
Salicylic acid, 3972
Selegiline compounded topical, 4021
Silica, 6199
Silica, binder-free, 6199
Silica, chromatographic, 6152, 6199
Silica, impregnated glass microfiber sheet, 6199
Silica mixture, chromatographic, 6152, 6199
Silica mixture, chromatographic, with chemically bound amino groups, 6199
Silica mixture, dimethylsilanized, chromatographic, 6199
Silica mixture, octadecylsilanized chromatographic, 6199
Silica mixture, octylsilanized, chromatographic, 6199
Silica, octadecylsilanized chromatographic, 6199
Silica, porous, 6199
Sodium fluoride and phosphoric acid, 4075
Sodium sulfide topical, 4096
Stannous fluoride, 4115
Tolnaftate, 4426
Tretinoin, 4479

Gelatin, 5783, 6168
film, absorbable, 2092
sponge, absorbable, 2093
TS, 6229
Gellan gum, 5785
Gemcitabine
for injection, 2094

Gemcitabine (*continued*)

hydrochloride, 2093

Gemfibrozil, 2096

capsules, 2097

tablets, 2098

Gene therapy products (1047), 7426

General chapters

- (1) Injections and implanted drug products (parenterals)—product quality tests, 6405
- (2) Oral drug products—product quality tests, 6410
- (3) Topical and transdermal drug products—product quality tests, 6415
- (4) Mucosal drug products—product quality tests, 6423
- (5) Inhalation and nasal drug products general information and product quality tests, 6427
- (7) Labeling, 6435
- (11) USP reference standards, 6442
- (17) Prescription container labeling, 6445
- (31) Volumetric apparatus, 6448
- (41) Balances, 6449
- (51) Antimicrobial effectiveness testing, 6449
- (55) Biological indicators—resistance performance tests, 6452
- (60) Microbiological examination of nonsterile products tests for Burkholderia Cepacia complex, 6454
- (61) Microbiological examination of nonsterile products: microbial enumeration tests, 6457
- (62) Microbiological examination of nonsterile products: tests for specified organisms, 6463
- (63) Mycoplasma tests, 6472
- (71) Sterility tests, 6481
- (81) Antibiotics—microbial assays, 6488
- (85) Bacterial endotoxins test, 6508
- (87) Biological reactivity tests, *in vitro*, 6514
- (88) Biological reactivity tests, *in vivo*, 6516
- (89.1) Collagenase I, 6524
- (89.2) Collagenase II, 6529
- (89) Enzymes used as ancillary materials in pharmaceutical manufacturing, 6521
- (90) Fetal bovine serum—quality attributes and functionality tests, 6533
- (91) Calcium pantothenate assay, 6536
- (92) Growth factors and cytokines used in cell therapy manufacturing, 6539
- (111) Design and analysis of biological assays, 6543
- (115) Dexamphenol assay, 6547
- (121) Insulin assays, 6547
- (121.1) Physicochemical analytical procedures for insulins, 6550
- (123) Glucagon bioidentity tests, 6552
- (124) Erythropoietin bioassays, 6557
- (126) Somatropin bioidentity tests, 6558
- (127) Flow cytometric enumeration of CD34+ cells, 6560
- (129) Analytical procedures for recombinant therapeutic monoclonal antibodies, 6565
- (130) Protein A quality attributes, 6570
- (151) Pyrogen test, 6577

- (161) Medical devices—bacterial endotoxin and pyrogen tests, 6579
- (162) Diphtheria antitoxin potency testing for human immune globulins, 6582
- (165) Prekallikrein activator, 6583
- (171) Vitamin B₁₂ activity assay, 6584
- (181) Identification—organic nitrogenous bases, 6587
- (191) Identification tests—general, 6587
- (193) Identification—tetracyclines, 6592
- (197) Spectrophotometric identification tests, 6593
- (201) Thin-layer chromatographic identification test, 6600
- (202) Identification of fixed oils by thin-layer chromatography, 6601
- (203) High-performance thin-layer chromatography procedure for identification of articles of botanical origin, 6602
- (206) Aluminum, 6605
- (207) Test for 1,6-anhydro derivative for enoxaparin sodium, 6605
- (208) Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins, 6611
- (209) Low molecular weight heparin molecular weight determinations, 6614
- (210) Monosaccharide analysis, 6616
- (211) Arsenic, 6621
- (212) Oligosaccharide analysis, 6623
- (221) Chloride and sulfate, 6636
- (223) Dimethylaniline, 6636
- (226) 4-Epianhydrotetracycline, 6636
- (227) 4-Aminophenol in acetaminophen-containing drug products, 6637
- (228) Ethylene oxide and dioxane, 6639
- (232) Elemental impurities—limits, 6641
- (233) Elemental impurities—procedures, 6645
- (241) Iron, 6648
- (251) Lead, 6649
- (261) Mercury, 6650
- (267) Porosimetry by mercury intrusion, 6653
- (268) Porosity by nitrogen adsorption—desorption, 6655
- (271) Readily carbonizable substances test, 6660
- (281) Residue on ignition, 6660
- (291) Selenium, 6661
- (301) Acid-neutralizing capacity, 6661
- (311) Alginates assay, 6662
- (341) Antimicrobial agents—content, 6664
- (345) Assay for citric acid/citrate and phosphate, 6668
- (351) Assay for steroids, 6669
- (381) Elastomeric closures for injections, 6669
- (391) Epinephrine assay, 6676
- (401) Fats and fixed oils, 6676
- (411) Folic acid assay, 6689
- (413) Impurities testing in medical gases, 6692
- (415) Medical gases assay, 6693
- (425) Iodometric assay—antibiotics, 6696
- (429) Light diffraction measurement of particle size, 6697
- (431) Methoxy determination, 6702
- (441) Niacin or niacinamide assay, 6704
- (451) Nitrite titration, 6709
- (461) Nitrogen determination, 6709
- (466) Ordinary impurities, 6710
- (467) Residual solvents, 6712
- (469) Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances, 6733
- (471) Oxygen flask combustion, 6735
- (481) Riboflavin assay, 6735
- (501) Salts of organic nitrogenous bases, 6741
- (503) Acetic acid in peptides, 6741
- (503.1) Trifluoroacetic acid (TFA) in peptides, 6743
- (507) Protein determination procedures, 6744
- (509) Residual DNA testing, 6748
- (511) Single-steroid assay, 6750
- (525) Sulfur dioxide, 6751
- (531) Thiamine assay, 6756
- (541) Titrimetry, 6764
- (551) Vitamin E assay, 6767
- (561) Articles of botanical origin, 6774
- (563) Identification of articles of botanical origin, 6788
- (565) Botanical extracts, 6798
- (571) Vitamin A assay, 6801
- (580) Vitamin C assay, 6805
- (581) Vitamin D assay, 6808
- (591) Zinc determination, 6817
- (601) Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests, 6819
- (602) Propellants, 6844
- (603) Topical aerosols, 6845
- (604) Leak rate, 6846
- (610) Alternative microbiological sampling methods for nonsterile inhaled and nasal products, 6846
- (611) Alcohol determination, 6848
- (616) Bulk density and tapped density of powders, 6850
- (621) Chromatography, 6853
- (630) Visual Comparison, 6865
- (631) Color and achromicity, 6865
- (641) Completeness of solution, 6866
- (643) Total organic carbon, 6867
- (644) Conductivity of solutions, 6868
- (645) Water conductivity, 6871
- (651) Congealing temperature, 6874
- (659) Packaging and storage requirements, 6876
- (660) Containers—glass, 6881
- (661) Plastic packaging systems and their materials of construction, 6887
- (661.1) Plastic materials of construction, 6893
- (661.2) Plastic packaging systems for pharmaceutical use, 6912
- (670) Auxiliary packaging components, 6916
- (671) Containers—performance testing, 6922
- (691) Cotton, 6929
- (695) Crystallinity, 6931
- (696) Characterization of crystalline solids by microcalorimetry and solution calorimetry, 6931
- (697) Container content for injections, 6934
- (698) Deliverable volume, 6935
- (699) Density of solids, 6938
- (701) Disintegration, 6940
- (705) Quality attributes of tablets labeled as having a functional score, 6944
- (711) Dissolution, 6945
- (721) Distilling range, 6955
- (724) Drug release, 6957

General chapters (continued)

- ⟨729⟩ Globule size distribution in lipid injectable emulsions, 6963
- ⟨730⟩ Plasma spectrochemistry, 6967
- ⟨731⟩ Loss on drying, 6970
- ⟨733⟩ Loss on ignition, 6970
- ⟨735⟩ X-ray fluorescence spectrometry, 6971
- ⟨736⟩ Mass spectrometry, 6975
- ⟨741⟩ Melting range or temperature, 6980
- ⟨755⟩ Minimum fill, 6982
- ⟨761⟩ Nuclear magnetic resonance spectroscopy, 6984
- ⟨771⟩ Ophthalmic products—quality tests, 6993
- ⟨776⟩ Optical microscopy, 6998
- ⟨781⟩ Optical rotation, 7001
- ⟨782⟩ Vibrational circular dichroism spectroscopy, 7002
- ⟨785⟩ Osmolality and osmolarity, 7008
- ⟨786⟩ Particle size distribution estimation by analytical sieving, 7010
- ⟨787⟩ Subvisible particulate matter in therapeutic protein injections, 7014
- ⟨788⟩ Particulate matter in injections, 7017
- ⟨789⟩ Particulate matter in ophthalmic solutions, 7020
- ⟨790⟩ Visible particulates in injections, 7021
- ⟨791⟩ pH, 7022
- ⟨795⟩ Pharmaceutical compounding—nonsterile preparations, 7025
- ⟨797⟩ Pharmaceutical compounding—sterile preparations, 7037
- ⟨800⟩ Hazardous drugs—handling in healthcare settings, 7071
- ⟨801⟩ Polarography, 7089
- ⟨811⟩ Powder fineness, 7093
- ⟨821⟩ Radioactivity, 7094
- ⟨823⟩ Positron emission tomography drugs for compounding, investigational, and research uses, 7100
- ⟨825⟩ Radiopharmaceuticals—preparation, compounding, dispensing, and repackaging, 7109
- ⟨831⟩ Refractive index, 7137
- ⟨841⟩ Specific gravity, 7137
- ⟨846⟩ Specific surface area, 7139
- ⟨852⟩ Atomic absorption spectroscopy, 7142
- ⟨853⟩ Fluorescence spectroscopy, 7146
- ⟨854⟩ Mid-infrared spectroscopy, 7151
- ⟨855⟩ Nephelometry, turbidimetry, and visual comparison, 7155
- ⟨856⟩ Near-infrared spectroscopy, 7161
- ⟨857⟩ Ultraviolet-visible spectroscopy, 7166
- ⟨861⟩ Sutures—diameter, 7175
- ⟨871⟩ Sutures—needle attachment, 7178
- ⟨881⟩ Tensile strength, 7179
- ⟨891⟩ Thermal analysis, 7180
- ⟨905⟩ Uniformity of dosage units, 7183
- ⟨911⟩ Viscosity—capillary methods, 7187
- ⟨912⟩ Viscosity—rotational methods, 7189
- ⟨913⟩ Viscosity—rolling ball method, 7193
- ⟨914⟩ Viscosity—pressure driven methods, 7195
- ⟨921⟩ Water determination, 7196
- ⟨941⟩ Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD), 7201
- ⟨1004⟩ Mucosal drug products—performance tests, 7227
- ⟨1005⟩ Acoustic emission, 7230
- ⟨1010⟩ Analytical data—interpretation and treatment, 7233

- ⟨1024⟩ Bovine serum, 7260
- ⟨1025⟩ Pancreatin, 7272
- ⟨1027⟩ Flow cytometry, 7281
- ⟨1030⟩ Biological assay chapters—overview and glossary, 7300
- ⟨1031⟩ The biocompatibility of materials used in drug containers, medical devices, and implants, 7313
- ⟨1032⟩ Design and development of biological assays, 7320
- ⟨1033⟩ Biological assay validation, 7337
- ⟨1034⟩ Analysis of biological assays, 7351
- ⟨1039⟩ Chemometrics, 7363
- ⟨1041⟩ Biologics, 7379
- ⟨1043⟩ Ancillary materials for cell, gene, and tissue-engineered products, 7381
- ⟨1044⟩ Cryopreservation of cells, 7389
- ⟨1046⟩ Cellular and tissue-based products, 7400
- ⟨1047⟩ Gene therapy products, 7426
- ⟨1048⟩ Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products, 7452
- ⟨1049⟩ Quality of biotechnological products: stability testing of biotechnological/biological products, 7454
- ⟨1050⟩ Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin, 7459
- ⟨1050.1⟩ Design, evaluation and characterization of viral clearance procedures, 7472
- ⟨1051⟩ Cleaning glass apparatus, 7481
- ⟨1052⟩ Biotechnology-derived articles—amino acid analysis, 7481
- ⟨1053⟩ Capillary electrophoresis, 7492
- ⟨1054⟩ Biotechnology-derived articles—isoelectric focusing, 7499
- ⟨1055⟩ Biotechnology-derived articles—peptide mapping, 7501
- ⟨1056⟩ Biotechnology-derived articles—polyacrylamide gel electrophoresis, 7508
- ⟨1057⟩ Biotechnology-derived articles—total protein assay, 7515
- ⟨1058⟩ Analytical instrument qualification, 7522
- ⟨1059⟩ Excipient performance, 7528
- ⟨1061⟩ Color—instrumental measurement, 7553
- ⟨1062⟩ Tablet compression characterization, 7556
- ⟨1063⟩ Shear cell methodology for powder flow testing, 7566
- ⟨1064⟩ Identification of articles of botanical origin by high-performance thin-layer chromatography procedure, 7578
- ⟨1065⟩ Ion chromatography, 7588
- ⟨1066⟩ Physical environments that promote safe medication use, 7590
- ⟨1071⟩ Rapid sterility testing of short life products a risk based approach, 7602
- ⟨1072⟩ Disinfectants and antiseptics, 7608
- ⟨1074⟩ Excipient biological safety evaluation guidelines, 7613
- ⟨1078⟩ Good manufacturing practices for bulk pharmaceutical excipients, 7617
- ⟨1079.1⟩ Storage and transportation of investigational drug products, 7644
- ⟨1079⟩ Good storage and distribution practices for drug products, 7635
- ⟨1080⟩ Bulk pharmaceutical excipients—certificate of analysis, 7647
- ⟨1084⟩ Glycoprotein and glycan analysis—general considerations, 7655
- ⟨1085⟩ Guidelines on endotoxins test, 7665
- ⟨1086⟩ Impurities in drug substances and drug products, 7678
- ⟨1087⟩ Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk, 7681
- ⟨1088⟩ In vitro and in vivo evaluation of dosage forms, 7684
- ⟨1090⟩ Assessment of drug product performance—bioavailability, bioequivalence, and dissolution, 7695
- ⟨1091⟩ Labeling of inactive ingredients, 7706
- ⟨1092⟩ The dissolution procedure: development and validation, 7707
- ⟨1094⟩ Capsules—dissolution testing and related quality attributes, 7725
- ⟨1097⟩ Bulk powder sampling procedures, 7732
- ⟨1099⟩ Limit on number of large deviations when assessing content uniformity in large samples, 7744
- ⟨1102⟩ Immunological test methods—general considerations, 7746
- ⟨1103⟩ Immunological test methods—enzyme-linked immunosorbent assay (ELISA), 7753
- ⟨1104⟩ Immunological test methods—immunoblot analysis, 7763
- ⟨1105⟩ Immunological test methods—surface plasmon resonance, 7773
- ⟨1106⟩ Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies, 7788
- ⟨1106.1⟩ Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody, 7802
- ⟨1111⟩ Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use, 7819
- ⟨1112⟩ Application of water activity determination to nonsterile pharmaceutical products, 7820
- ⟨1113⟩ Microbial characterization, identification, and strain typing, 7823
- ⟨1115⟩ Bioburden control of nonsterile drug substances and products, 7827
- ⟨1116⟩ Microbiological control and monitoring of aseptic processing environments, 7833
- ⟨1117⟩ Microbiological best laboratory practices, 7845
- ⟨1118⟩ Monitoring devices—time, temperature, and humidity, 7850
- ⟨1120⟩ Raman spectroscopy, 7856
- ⟨1121⟩ Nomenclature, 7862
- ⟨1125⟩ Nucleic acid-based techniques—general, 7865
- ⟨1126⟩ Nucleic acid-based techniques—extraction, detection, and sequencing, 7870
- ⟨1127⟩ Nucleic acid-based techniques—amplification, 7879
- ⟨1128⟩ Nucleic acid-based techniques—microarray, 7887
- ⟨1129⟩ Nucleic acid-based techniques—genotyping, 7893
- ⟨1130⟩ Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing), 7897

General chapters (continued)

- ⟨1132⟩ Residual host cell protein measurement in biopharmaceuticals, 7900
- ⟨1136⟩ Packaging and repackaging—single unit containers, 7919
- ⟨1151⟩ Pharmaceutical dosage forms, 7929
- ⟨1152⟩ Animal drugs for use in animal feeds, 7952
- ⟨1160⟩ Pharmaceutical calculations in pharmacy practice, 7953
- ⟨1163⟩ Quality assurance in pharmaceutical compounding, 7979
- ⟨1168⟩ Compounding for phase I investigational studies, 7985
- ⟨1174⟩ Powder flow, 7993
- ⟨1176⟩ Prescription balances and volumetric apparatus, 7997
- ⟨1177⟩ Good packaging practices, 8003
- ⟨1178⟩ Good repackaging practices, 8006
- ⟨1180⟩ Human plasma, 8008
- ⟨1181⟩ Scanning electron microscopy, 8025
- ⟨1184⟩ Sensitization testing, 8035
- ⟨1191⟩ Stability considerations in dispensing practice, 8044
- ⟨1195⟩ Significant change guide for bulk pharmaceutical excipients, 8049
- ⟨1197⟩ Good distribution practices for bulk pharmaceutical excipients, 8060
- ⟨1207.1⟩ Package integrity and test method selection, 8086
- ⟨1207.2⟩ Package integrity leak test technologies, 8097
- ⟨1207.3⟩ Package seal quality test technologies, 8111
- ⟨1207⟩ Sterile product packaging—integrity evaluation, 8079
- ⟨1208⟩ Sterility testing—validation of isolator systems, 8113
- ⟨1210⟩ Statistical tools for procedure validation, 8117
- ⟨1211⟩ Sterility assurance, 8129
- ⟨1216⟩ Tablet friability, 8137
- ⟨1217⟩ Tablet breaking force, 8138
- ⟨1222⟩ Terminally sterilized pharmaceutical products—parametric release, 8142
- ⟨1223⟩ Validation of alternative microbiological methods, 8144
- ⟨1223.1⟩ Validation of alternative methods to antibiotic microbial assays, 8157
- ⟨1224⟩ Transfer of analytical procedures, 8164
- ⟨1225⟩ Validation of compendial procedures, 8166
- ⟨1226⟩ Verification of compendial procedures, 8171
- ⟨1227⟩ Validation of microbial recovery from pharmacopeial articles, 8172
- ⟨1228.4⟩ Depyrogenation by Rinsing, 8187
- ⟨1228⟩ Depyrogenation, 8176
- ⟨1228.1⟩ Dry heat depyrogenation, 8181
- ⟨1228.3⟩ Depyrogenation by filtration, 8184
- ⟨1228.5⟩ Endotoxin indicators for depyrogenation, 8190
- ⟨1229⟩ Sterilization of compendial articles, 8194
- ⟨1229.1⟩ Steam sterilization by direct contact, 8199
- ⟨1229.2⟩ Moist heat sterilization of aqueous liquids, 8202
- ⟨1229.3⟩ Monitoring of bioburden, 8206
- ⟨1229.4⟩ Sterilizing filtration of liquids, 8209

- ⟨1229.5⟩ Biological indicators for sterilization, 8216
- ⟨1229.6⟩ Liquid-phase sterilization, 8219
- ⟨1229.7⟩ Gaseous sterilization, 8222
- ⟨1229.8⟩ Dry heat sterilization, 8225
- ⟨1229.9⟩ Physicochemical integrators and indicators for sterilization, 8227
- ⟨1229.10⟩ Radiation sterilization, 8228
- ⟨1229.11⟩ Vapor phase sterilization, 8231
- ⟨1229.12⟩ New sterilization methods, 8233
- ⟨1229.13⟩ Sterilization-in-place, 8233
- ⟨1229.14⟩ Sterilization cycle development, 8235
- ⟨1229.15⟩ Sterilization filtration of gases, 8238
- ⟨1229.16⟩ Prion inactivation, 8239
- ⟨1230⟩ Water for hemodialysis applications, 8240
- ⟨1231⟩ Water for pharmaceutical purposes, 8242
- ⟨1234⟩ Vaccines for human use—polysaccharide and glycoconjugate vaccines, 8276
- ⟨1235⟩ Vaccines for human use—general considerations, 8291
- ⟨1237⟩ Virology test methods, 8319
- ⟨1238⟩ Vaccines for human use—bacterial vaccines, 8338
- ⟨1240⟩ Virus testing of human plasma for further manufacture, 8350
- ⟨1241⟩ Water–solid interactions in pharmaceutical systems, 8359
- ⟨1251⟩ Weighing on an analytical balance, 8363
- ⟨1265⟩ Written prescription drug information—guidelines, 8368
- ⟨1285⟩ Preparation of biological specimens for histologic and immunohistochemical analysis, 8370
- ⟨1285.1⟩ Hematoxylin and eosin staining of sectioned tissue for microscopic examination, 8374
- ⟨1430.1⟩ Analytical methodologies based on scattering phenomena—static light scattering, 8379
- ⟨1430.2⟩ Analytical methodologies based on scattering phenomena—light diffraction measurements of particle size, 8386
- ⟨1430.4⟩ Analytical methodologies based on scattering phenomena—electrophoretic light scattering (determination of zeta potential), 8389
- ⟨1430.5⟩ Analytical methodologies based on scattering phenomena—small angle x-ray scattering and small angle neutron scattering, 8392
- ⟨1430⟩ Analytical methodologies based on scattering phenomena—general, 8376
- ⟨1467⟩ Residual Solvents—Verification of Compendial Procedures and Validation of Alternative Procedures, 8404
- ⟨1601⟩ Products for nebulization—characterization tests, 8407
- ⟨1602⟩ Spacers and valved holding chambers used with inhalation aerosols—characterization tests, 8411
- ⟨1644⟩ Theory and practice of electrical conductivity measurements of solutions, 8423
- ⟨1660⟩ Evaluation of the inner surface durability of glass containers, 8429
- ⟨1661⟩ Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact, 8434
- ⟨1663⟩ Assessment of extractables associated with pharmaceutical packaging/delivery systems, 8442
- ⟨1664⟩ Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems, 8455
- ⟨1664.1⟩ Orally inhaled and nasal drug products, 8467
- ⟨1724⟩ Semisolid drug products—performance tests, 8473
- ⟨1730⟩ Plasma spectrochemistry—theory and practice, 8484
- ⟨1735⟩ X-ray fluorescence spectrometry—theory and practice, 8490
- ⟨1736⟩ Applications of mass spectrometry, 8508
- ⟨1761⟩ Applications of nuclear magnetic resonance spectroscopy, 8529
- ⟨1771⟩ Ophthalmic products—performance tests, 8549
- ⟨1782⟩ Vibrational circular dichroism spectroscopy—theory and practice, 8549
- ⟨1787⟩ Measurement of subvisible particulate matter in therapeutic protein injections, 8562
- ⟨1788⟩ Methods for the determination of particulate matter in injections and ophthalmic solutions, 8575
- ⟨1790⟩ Visual inspection of injections, 8587
- ⟨1821⟩ Radioactivity—theory and practice, 8604
- ⟨1823⟩ Positron emission tomography drugs—information, 8617
- ⟨1850⟩ Evaluation of screening technologies for assessing medicine quality, 8626
- ⟨1852⟩ Atomic absorption spectroscopy—theory and practice, 8632
- ⟨1853⟩ Fluorescence spectroscopy—theory and practice, 8641
- ⟨1854⟩ Mid-infrared spectroscopy—theory and practice, 8650
- ⟨1857⟩ Ultraviolet-visible spectroscopy—theory and practice, 8670
- ⟨1911⟩ Rheometry, 8679
- ⟨198⟩ Nuclear magnetic resonance spectroscopy identity testing of bacterial polysaccharides used in vaccine manufacture, 6596
- ⟨2021⟩ Microbial enumeration tests—nutritional and dietary supplements, 8687
- ⟨2022⟩ Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements, 8692
- ⟨2023⟩ Microbiological attributes of nonsterile nutritional and dietary supplements, 8698
- ⟨2030⟩ Supplemental information for articles of botanical origin, 8702
- ⟨2040⟩ Disintegration and dissolution of dietary supplements, 8711
- ⟨2091⟩ Weight variation of dietary supplements, 8718
- ⟨2232⟩ Elemental contaminants in dietary supplements, 8719
- ⟨2250⟩ Detection of irradiated dietary supplements, 8722

General chapters (continued)

(2251) Screening for undeclared drugs and drug analogues, 8725
 (2750) Manufacturing practices for dietary supplements, 8742

General chapters

Applications of mass spectrometry (1736), 8508
 Radiopharmaceuticals—preparation, compounding, dispensing, and repackaging (825), 7109
 Acetic acid in peptides (503), 6741
 Acid-neutralizing capacity (301), 6661
 Acoustic emission (1005), 7230
 Alcohol determination (611), 6848
 Alginates assay (311), 6662
 Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 6846
 Aluminum (206), 6605
 4-Aminophenol in acetaminophen-containing drug products (227), 6637
 Analysis of biological assays (1034), 7351
 Analytical data—interpretation and treatment (1010), 7233
 Analytical instrument qualification (1058), 7522
 Analytical methodologies based on scattering phenomena—electrophoretic light scattering (determination of zeta potential) (1430.4), 8389
 Analytical methodologies based on scattering phenomena—general (1430), 8376
 Analytical methodologies based on scattering phenomena—light diffraction measurements of particle size (1430.2), 8386
 Analytical methodologies based on scattering phenomena—small angle x-ray scattering and small angle neutron scattering (1430.5), 8392
 Analytical methodologies based on scattering phenomena—static light scattering (1430.1), 8379
 Analytical procedures for recombinant therapeutic monoclonal antibodies (129), 6565
 Ancillary materials for cell, gene, and tissue-engineered products (1043), 7381
 Animal drugs for use in animal feeds (1152), 7952
 Antibiotics—microbial assays (81), 6488
 Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 6611
 Antimicrobial agents—content (341), 6664
 Antimicrobial effectiveness testing (51), 6449
 Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 7681
 Applications of nuclear magnetic resonance spectroscopy (1761), 8529
 Application of water activity determination to nonsterile pharmaceutical products (1112), 7820
 Arsenic (211), 6621
 Articles of botanical origin (561), 6774
 Assay for citric acid/citrate and phosphate (345), 6668

Assay for steroids (351), 6669
 Assessment of drug product performance—bioavailability, bioequivalence, and dissolution (1090), 7695
 Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems (1664), 8455
 Assessment of extractables associated with pharmaceutical packaging/delivery systems (1663), 8442
 Atomic absorption spectroscopy (852), 7142
 Atomic absorption spectroscopy—theory and practice (1852), 8632
 Auxiliary packaging components (670), 6916
 Bacterial endotoxins test (85), 6508
 Balances (41), 6449
 Bioburden control of nonsterile drug substances and products (1115), 7827
 The biocompatibility of materials used in drug containers, medical devices, and implants (1031), 7313
 Biological assay chapters—overview and glossary (1030), 7300
 Biological assay validation (1033), 7337
 Biological indicators—resistance performance tests (55), 6452
 Biological indicators for sterilization (1229.5), 8216
 Biological reactivity tests, *in vitro* (87), 6514
 Biological reactivity tests, *in vivo* (88), 6516
 Biologics (1041), 7379
 Biotechnology-derived articles—amino acid analysis (1052), 7481
 Biotechnology-derived articles—isoelectric focusing (1054), 7499
 Biotechnology-derived articles—peptide mapping (1055), 7501
 Biotechnology-derived articles—polyacrylamide gel electrophoresis (1056), 7508
 Biotechnology-derived articles—total protein assay (1057), 7515
 Botanical extracts (565), 6798
 Bovine serum (1024), 7260
 Bulk density and tapped density of powders (616), 6850
 Bulk pharmaceutical excipients—certificate of analysis (1080), 7647
 Bulk powder sampling procedures (1097), 7732
 Calcium pantothenate assay (91), 6536
 Capillary electrophoresis (1053), 7492
 Capsules—dissolution testing and related quality attributes (1094), 7725
 Cellular and tissue-based products (1046), 7400
 Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (941), 7201
 Characterization of crystalline solids by microcalorimetry and solution calorimetry (696), 6931
 Chemometrics (1039), 7363
 Chloride and sulfate (221), 6636
 Chromatography (621), 6853
 Cleaning glass apparatus (1051), 7481
 Collagenase I (89.1), 6524
 Collagenase II (89.2), 6529
 Color and achromicity (631), 6865

Color—instrumental measurement (1061), 7553
 Completeness of solution (641), 6866
 Compounding for phase I investigational studies (1168), 7985
 Conductivity of solutions (644), 6868
 Congealing temperature (651), 6874
 Container content for injections (697), 6934
 Containers—glass (660), 6881
 Containers—performance testing (671), 6922
 Cotton (691), 6929
 Cryopreservation of cells (1044), 7389
 Crystallinity (695), 6931
 Deliverable volume (698), 6935
 Density of solids (699), 6938
 Depyrogenation (1228), 8176
 Depyrogenation by filtration (1228.3), 8184
 Depyrogenation by Rinsing (1228.4), 8187
 Design, evaluation and characterization of viral clearance procedures (1050.1), 7472
 Design and analysis of biological assays (111), 6543
 Design and development of biological assays (1032), 7320
 Detection of irradiated dietary supplements (2250), 8722
 Dexpanthenol assay (115), 6547
 Dimethylaniline (223), 6636
 Diphtheria antitoxin potency testing for human immune globulins (162), 6582
 Disinfectants and antisepsics (1072), 7608
 Disintegration (701), 6940
 Disintegration and dissolution of dietary supplements (2040), 8711
 Dissolution (711), 6945
 The dissolution procedure: development and validation (1092), 7707
 Distilling range (721), 6955
 Drug release (724), 6957
 Dry heat depyrogenation (1228.1), 8181
 Dry heat sterilization (1229.8), 8225
 Elastomeric closures for injections (381), 6669
 Elemental contaminants in dietary supplements (2232), 8719
 Elemental impurities—limits (232), 6641
 Elemental impurities—procedures (233), 6645
 Endotoxin indicators for depyrogenation (1228.5), 8190
 Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 6521
 4-Epianhydrotetracycline (226), 6636
 Epinephrine assay (391), 6676
 Erythropoietin bioassays (124), 6557
 Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 6733
 Ethylene oxide and dioxane (228), 6639
 Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 8434
 Evaluation of screening technologies for assessing medicine quality (1850), 8626
 Evaluation of the inner surface durability of glass containers (1660), 8429
 Excipient biological safety evaluation guidelines (1074), 7613
 Excipient performance (1059), 7528

General chapters (continued)

- Fats and fixed oils *(401)*, 6676
 Fetal bovine serum—quality attributes and functionality tests *(90)*, 6533
 Flow cytometric enumeration of CD34+ cells *(127)*, 6560
 Flow cytometry *(1027)*, 7281
 Fluorescence spectroscopy *(853)*, 7146
 Fluorescence spectroscopy—theory and practice *(1853)*, 8641
 Folic acid assay *(411)*, 6689
 Gaseous sterilization *(1229.7)*, 8222
 Gene therapy products *(1047)*, 7426
 Globule size distribution in lipid injectable emulsions *(729)*, 6963
 Glucagon bioidentity tests *(123)*, 6552
 Glycoprotein and glycan analysis—general considerations *(1084)*, 7655
 Good distribution practices for bulk pharmaceutical excipients *(1197)*, 8060
 Good manufacturing practices for bulk pharmaceutical excipients *(1078)*, 7617
 Good packaging practices *(1177)*, 8003
 Good repackaging practices *(1178)*, 8006
 Good storage and distribution practices for drug products *(1079)*, 7635
 Growth factors and cytokines used in cell therapy manufacturing *(92)*, 6539
 Guidelines on endotoxins test *(1085)*, 7665
 Hazardous drugs—handling in healthcare settings *(800)*, 7071
 Hematoxylin and eosin staining of sectioned tissue for microscopic examination *(1285.1)*, 8374
 High-performance thin-layer chromatography procedure for identification of articles of botanical origin *(203)*, 6602
 Human plasma *(1180)*, 8008
 Identification of articles of botanical origin *(563)*, 6788
 Identification of articles of botanical origin by high-performance thin-layer chromatography procedure *(1064)*, 7578
 Identification of fixed oils by thin-layer chromatography *(202)*, 6601
 Identification—organic nitrogenous bases *(181)*, 6587
 Identification tests—general *(191)*, 6587
 Identification—tetracyclines *(193)*, 6592
 Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody *(1106.1)*, 7802
 Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies *(1106)*, 7788
 Immunological test methods—surface plasmon resonance *(1105)*, 7773
 Immunological test methods—enzyme-linked immunosorbent assay (ELISA) *(1103)*, 7753
 Immunological test methods—general considerations *(1102)*, 7746
 Immunological test methods—immunoblot analysis *(1104)*, 7763
 Impurities in drug substances and drug products *(1086)*, 7678
 Impurities testing in medical gases *(413)*, 6692
 Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests *(601)*, 6819

- Inhalation and nasal drug products—general information and product quality tests *(5)*, 6427
 Injections and implanted drug products (parenterals)—product quality tests *(1)*, 6405
 Insulin assays *(121)*, 6547
 In vitro and in vivo evaluation of dosage forms *(1088)*, 7684
 Iodometric assay—antibiotics *(425)*, 6696
 Ion chromatography *(1065)*, 7588
 Iron *(241)*, 6648
 Labeling *(7)*, 6435
 Labeling of inactive ingredients *(1091)*, 7706
 Lead *(251)*, 6649
 Leak rate *(604)*, 6846
 Light diffraction measurement of particle size *(429)*, 6697
 Limit on number of large deviations when assessing content uniformity in large samples *(1099)*, 7744
 Liquid-phase sterilization *(1229.6)*, 8219
 Loss on drying *(731)*, 6970
 Loss on ignition *(733)*, 6970
 Low molecular weight heparin molecular weight determinations *(209)*, 6614
 Manufacturing practices for dietary supplements *(2750)*, 8742
 Mass spectrometry *(736)*, 6975
 Measurement of subvisible particulate matter in therapeutic protein injections *(1787)*, 8562
 Medical devices—bacterial endotoxin and pyrogen tests *(161)*, 6579
 Medical gases assay *(415)*, 6693
 Melting range or temperature *(741)*, 6980
 Mercury *(261)*, 6650
 Methods for the determination of particulate matter in injections and ophthalmic solutions *(1788)*, 8575
 Methoxy determination *(431)*, 6702
 Microbial characterization, identification, and strain typing *(1113)*, 7823
 Microbial enumeration tests—nutritional and dietary supplements *(2021)*, 8687
 Microbiological attributes of nonsterile nutritional and dietary supplements *(2023)*, 8698
 Microbiological best laboratory practices *(1117)*, 7845
 Microbiological control and monitoring of aseptic processing environments *(1116)*, 7833
 Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use *(1111)*, 7819
 Microbiological examination of nonsterile products: microbial enumeration tests *(61)*, 6457
 Microbiological examination of nonsterile products: tests for specified organisms *(62)*, 6463
 Microbiological examination of nonsterile products tests for *Burkholderia Cepacia* complex *(60)*, 6454
 Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements *(2022)*, 8692
 Mid-infrared spectroscopy *(854)*, 7151
 Mid-infrared spectroscopy—theory and practice *(1854)*, 8650
 Minimum fill *(755)*, 6982

- Moist heat sterilization of aqueous liquids *(1229.2)*, 8202
 Monitoring devices—time, temperature, and humidity *(1118)*, 7850
 Monitoring of bioburden *(1229.3)*, 8206
 Monosaccharide analysis *(210)*, 6616
 Mucosal drug products—performance tests *(1004)*, 7227
 Mucosal drug products—product quality tests *(4)*, 6423
 Mycoplasma tests *(63)*, 6472
 Near-infrared spectroscopy *(856)*, 7161
 Nephelometry, turbidimetry, and visual comparison *(855)*, 7155
 New sterilization methods *(1229.12)*, 8233
 Niacin or niacinamide assay *(441)*, 6704
 Nitrite titration *(451)*, 6709
 Nitrogen determination *(461)*, 6709
 Nomenclature *(1121)*, 7862
 Nuclear magnetic resonance spectroscopy *(761)*, 6984
 Nuclear magnetic resonance spectroscopy identity testing of bacterial polysaccharides used in vaccine manufacture *(198)*, 6596
 Nucleic acid-based techniques—amplification *(1127)*, 7879
 Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing) *(1130)*, 7897
 Nucleic acid-based techniques—extraction, detection, and sequencing *(1126)*, 7870
 Nucleic acid-based techniques—general *(1125)*, 7865
 Nucleic acid-based techniques—genotyping *(1129)*, 7893
 Nucleic acid-based techniques—microarray *(1128)*, 7887
 Oligosaccharide analysis *(212)*, 6623
 Ophthalmic products—performance tests *(1771)*, 8549
 Ophthalmic products—quality tests *(771)*, 6993
 Optical microscopy *(776)*, 6998
 Optical rotation *(781)*, 7001
 Oral drug products—product quality tests *(2)*, 6410
 Orally inhaled and nasal drug products *(1664.1)*, 8467
 Ordinary impurities *(466)*, 6710
 Osmolality and osmolarity *(785)*, 7008
 Oxygen flask combustion *(471)*, 6735
 Package integrity and test method selection *(1207.1)*, 8086
 Package integrity leak test technologies *(1207.2)*, 8097
 Package seal quality test technologies *(1207.3)*, 8111
 Packaging and repackaging—single unit containers *(1136)*, 7919
 Packaging and storage requirements *(659)*, 6876
 Pancreatin *(1025)*, 7272
 Particle size distribution estimation by analytical sieving *(786)*, 7010
 Particulate matter in injections *(788)*, 7017
 Particulate matter in ophthalmic solutions *(789)*, 7020
 pH *(791)*, 7022
 Pharmaceutical calculations in pharmacy practice *(1160)*, 7953
 Pharmaceutical compounding—nonsterile preparations *(795)*, 7025

General chapters (continued)

- Pharmaceutical compounding—sterile preparations (797), 7037
 Pharmaceutical dosage forms (1151), 7929
 Physical environments that promote safe medication use (1066), 7590
 Physicochemical analytical procedures for insulins (121.1), 6550
 Physicochemical integrators and indicators for sterilization (1229.9), 8227
 Plasma spectrochemistry (730), 6967
 Plasma spectrochemistry—theory and practice (730), 8484
 Plastic materials of construction (661.1), 6893
 Plastic packaging systems and their materials of construction (661), 6887
 Plastic packaging systems for pharmaceutical use (661.2), 6912
 Polarography (801), 7089
 Porosimetry by mercury intrusion (267), 6653
 Porosity by nitrogen adsorption—desorption (268), 6655
 Positron emission tomography drugs for compounding, investigational, and research uses (823), 7100
 Positron emission tomography drugs—information (1823), 8617
 Powder fineness (811), 7093
 Powder flow (1174), 7993
 Prekallikrein activator (165), 6583
 Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 8370
 Prescription balances and volumetric apparatus (1176), 7997
 Prescription container labeling (17), 6445
 Prion inactivation (1229.16), 8239
 Products for nebulization—characterization tests (1601), 8407
 Propellants (602), 6844
 Protein A quality attributes (130), 6570
 Protein determination procedures (507), 6744
 Pyrogen test (151), 6577
 Quality assurance in pharmaceutical compounding (1163), 7979
 Quality attributes of tablets labeled as having a functional score (705), 6944
 Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 7452
 Quality of biotechnological products: stability testing of biotechnological/biological products (1049), 7454
 Radiation sterilization (1229.10), 8228
 Radioactivity (821), 7094
 Radioactivity—theory and practice (1821), 8604
 Raman spectroscopy (1120), 7856
 Rapid sterility testing of short life products a risk based approach (1071), 7602
 Readily carbonizable substances test (271), 6660
 Refractive index (831), 7137
 Residual DNA testing (509), 6748
 Residual host cell protein measurement in biopharmaceuticals (1132), 7900
 Residual solvents (467), 6712
 Residual Solvents—Verification of Compendial Procedures and Validation of Alternative Procedures (1467), 8404
 Residue on ignition (281), 6660
 Rheometry (1911), 8679
 Riboflavin assay (481), 6735
 Salts of organic nitrogenous bases (501), 6741
 Scanning electron microscopy (1181), 8025
 Screening for undeclared drugs and drug analogues (2251), 8725
 Selenium (291), 6661
 Semisolid drug products—performance tests (1724), 8473
 Sensitization testing (1184), 8035
 Shear cell methodology for powder flow testing (1063), 7566
 Significant change guide for bulk pharmaceutical excipients (1195), 8049
 Single-steroid assay (511), 6750
 Somatropin bioidentity tests (126), 6558
 Spacers and valved holding chambers used with inhalation aerosols—characterization tests (1602), 8411
 Specific gravity (841), 7137
 Specific surface area (846), 7139
 Spectrophotometric identification tests (197), 6593
 Stability considerations in dispensing practice (1191), 8044
 Statistical tools for procedure validation (1210), 8117
 Steam sterilization by direct contact (1229.1), 8199
 Sterile product packaging—integrity evaluation (1207), 8079
 Sterility Assurance (1211), 8129
 Sterility testing—validation of isolator systems (1208), 8113
 Sterility tests (71), 6481
 Sterilization cycle development (1229.14), 8235
 Sterilization filtration of gases (1229.15), 8238
 Sterilization-in-place (1229.13), 8233
 Sterilization of compendial articles (1229), 8194
 Sterilizing filtration of liquids (1229.4), 8209
 Storage and transportation of investigational drug products (1079.1), 7644
 Subvisible particulate matter in therapeutic protein injections (787), 7014
 Sulfur dioxide (525), 6751
 Supplemental information for articles of botanical origin (2030), 8702
 Sutures—diameter (861), 7175
 Sutures—needle attachment (871), 7178
 Tablet breaking force (1217), 8138
 Tablet compression characterization (1062), 7556
 Tablet friability (1216), 8137
 Tensile strength (881), 7179
 Terminally sterilized pharmaceutical products—parametric release (1222), 8142
 Test for 1,6-anhydro derivative for enoxaparin sodium (207), 6605
 Theory and practice of electrical conductivity measurements of solutions (1644), 8423
 Thermal analysis (891), 7180
 Thiamine assay (531), 6756
 Thin-layer chromatographic identification test (201), 6600
 Titrimetry (541), 6764
 Topical aerosols (603), 6845
 Topical and transdermal drug products—product quality tests (3), 6415
 Total organic carbon (643), 6867
 Transfer of analytical procedures (1224), 8164
 Trifluoroacetic acid (TFA) in peptides (503.1), 6743
 Ultraviolet-visible spectroscopy (857), 7166
 Ultraviolet-visible spectroscopy—theory and practice (1857), 8670
 Uniformity of dosage units (905), 7183
 USP reference standards (11), 6442
 Vaccines for human use—bacterial vaccines (1238), 8338
 Vaccines for human use—general considerations (1235), 8291
 Vaccines for human use—polysaccharide and glycoconjugate vaccines (1234), 8276
 Validation of alternative microbiological methods (1223), 8144
 Validation of compendial procedures (1225), 8166
 Validation of microbial recovery from pharmacopeial articles (1227), 8172
 Validation of alternative methods to antibiotic microbial assays (1223.1), 8157
 Vapor phase sterilization (1229.11), 8231
 Verification of compendial procedures (1226), 8171
 Vibrational circular dichroism spectroscopy—theory and practice (1782), 8549
 Vibrational circular dichroism spectroscopy (782), 7002
 Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin (1050), 7459
 Virology test methods (1237), 8319
 Virus testing of human plasma for further manufacture (1240), 8350
 Viscosity—capillary methods (911), 7187
 Viscosity—pressure driven methods (914), 7195
 Viscosity—rolling ball method (913), 7193
 Viscosity—rotational methods (912), 7189
 Visible particulates in injections (790), 7021
 Visual Comparison (630), 6865
 Visual inspection of injections (1790), 8587
 Vitamin A assay (571), 6801
 Vitamin B₁₂ activity assay (171), 6584
 Vitamin C assay (580), 6805
 Vitamin D assay (581), 6808
 Vitamin E assay (551), 6767
 Volumetric apparatus (31), 6448
 Water conductivity (645), 6871
 Water determination (921), 7196
 Water for hemodialysis applications (1230), 8240
 Water for pharmaceutical purposes (1231), 8242
 Water-solid interactions in pharmaceutical systems (1241), 8359
 Weighing on an analytical balance (1251), 8363
 Weight variation of dietary supplements (2091), 8718
 Written prescription drug information—guidelines (1265), 8368
 X-ray fluorescence spectrometry (735), 6971
 X-ray fluorescence spectrometry—theory and practice (1735), 8490

General chapters (continued)

Zinc determination (591), 6817

General notices and requirements, 1
 Conformance to standards, 4
 Monograph components, 6
 Monographs and general chapters, 5
 Official status and legal recognition, 3
 Prescribing and dispensing, 12
 Preservation, packaging, storage, and labeling, 12
 Terms and definitions, 9
 Test results, 9
 Testing practices and procedures, 8
 Title and revision, 3
 General tests for reagents, 6128
Geneticin, 6168
Gentamicin
 injection, 2099
 and prednisolone acetate ophthalmic ointment, 2106
 and prednisolone acetate ophthalmic suspension, 2107
 sulfate, 2100
 sulfate and betamethasone acetate ophthalmic solution, 2102
 sulfate and betamethasone valerate ointment, 2103
 sulfate and betamethasone valerate otic solution, 2104
 sulfate and betamethasone valerate topical solution, 2105
 sulfate cream, 2101
 sulfate ointment, 2101
 sulfate ophthalmic ointment, 2102
 sulfate ophthalmic solution, 2102
 uterine infusion, 2099
Gentian violet, 2107
 cream, 2108
 topical solution, 2109
Ginger, 5026
 capsules, 5032
 powdered, 5028
 tincture, 5030
Ginkgo, 5034
 capsules, 5037
 extract, powdered, 5038
 tablets, 5041
Ginseng
 American, 4750
 Asian, 4774
 capsules, American, 4754
 extract, powdered American, 4753
 extract, powdered Asian, 4776
 powdered, American, 4752
 powdered, Asian, 4775
 tablets, American, 4757
 tablets, Asian, 4778
Tienchi, root and rhizome, 5299
Tienchi, root and rhizome dry extract, 5307
 Tienchi, root and rhizome powder, 5301
Girard reagent T, 6168
Gitoxin, 6168
Glacial acetic acid, 77, 6168
 TS, 6229
Glass wool, 6168
Glaze, pharmaceutical, 5786
Glimepiride, 2109
 and pioglitazone tablets, 3554
 tablets, 2111
Glipizide, 2113
 and metformin hydrochloride tablets, 2116

tablets, 2115
Globule size distribution in lipid injectable emulsions (729), 6963
Globulin
 immune, 2119
 reagent, anti-human, 6139
 RH_o (D) immune, 2120
Glucagon, 2120
 for injection, 2122
Glucagon bioidentity tests (123), 6552
Glucoamylase, 6168
D-Gluconic acid, 50 percent in water, 6168
Glucuronolactone, 2123
Glucosamine
 and chondroitin sulfate sodium tablets, 5043
 chondroitin sulfate sodium, and methylsulfonylmethane tablets, 5051
 hydrochloride, 5045
 and methylsulfonylmethane tablets, 5049
 sulfate potassium chloride, 5047
 sulfate sodium chloride, 5048
 tablets, 5046
Glucose, 6168
 enzymatic test strip, 2123
 liquid, 5788
 oxidase-chromogen TS, 6229
Glucose oxidase, 6168
D-Glucuronolactone, 6168
Glutamic acid, 5053, 6168
L-Glutamic acid, 6168
 hydrochloride, 5789
Glutamine, 2123
L-Glutamine, 6168
Glutaral
 concentrate, 2124
 disinfectant solution, 5789
Glutathione, 5054
Glyburide, 2125
 and metformin hydrochloride tablets, 2128
 tablets, 2126
Glycerin, 2132, 6168
 base TS, 6229
 ophthalmic solution, 2133
 oral solution, 2134
 suppositories, 2134
Glyceryl
 behenate, 5790
 dibehenate, 5791
 distearate, 5792
 monocaprylate, 5799
 monocaprylocaprate, 5802
 monolinoleate, 5804
 monooleate, 5805
 monostearate, 5807
 tristearate, 5810
 Glyceryl mono and dicaprylate, 5794
 Glyceryl mono and dicaprylocaprate, 5796
Glyceryl monostearate, 6168
Glyceryl tricaprylate, 5808
Glycine, 2134
 irrigation, 2136
Glycolic acid, 6168
Glycoprotein and glycan analysis—general considerations (1084), 7655
Glycopyrrolate, 2136
 injection, 2139
 tablets, 2140
Glycyl-L-glutamine, 5058
Glycyl-L-tyrosine, 5059
Glyoxal solution, 6169
Gold
 chloride, 6169
 chloride TS, 6229
 sodium thiomalate, 2142
 sodium thiomalate injection, 2143
Goldenseal, 5061
 extract, powdered, 5064
 powdered, 5063
Gonadorelin
 acetate, 2144
 hydrochloride, 2146
 for injection, 2143
Gonadotropin
 chorionic, 2148
 chorionic, for injection, 2149
Good distribution practices for bulk pharmaceutical excipients (1197), 8060
Good manufacturing practices for bulk pharmaceutical excipients (1078), 7617
Good packaging practices (1177), 8003
Good repackaging practices (1178), 8006
Good storage and distribution practices for drug products (1079), 7635
Goserelin acetate, 2150
Goserelin Implants, 2152
Government liaisons to expert committees and expert panels, xvi
Graftskin, 1162
Gramicidin, 2156
 and neomycin and polymyxin B sulfates cream, 3122
 and neomycin and polymyxin B sulfates and hydrocortisone acetate cream, 3123
 and neomycin and polymyxin B sulfates ophthalmic solution, 3123
 and neomycin sulfate ointment, 3108
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 3222
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 3222
Granisetron, 2156
Granisetron hydrochloride, 2158
 injection, 2159
 oral suspension, 2161
 tablets, 2161
Granules
 Flunixin meglumine, 1931
 Montelukast sodium, oral, 3012
Grape seeds oligomeric proanthocyanidins, 5065
Gravity, specific (841), 7137
Green
 brilliant, 6144, 6176, 6220
 FCF, fast, 6165
 soap, 2163
 soap tincture, 2164
Green tea
 extract, decaffeinated, powdered, 5067
Griseofulvin, 2164
 capsules, 2165
 oral suspension, 2166
 tablets, 2166
 tablets, ultramicrosize, 2168
Growth factors and cytokines used in cell therapy manufacturing (92), 6539
Guaiacol, 6169
Guaifenesin, 2169, 6169
 capsules, 2170
 and codeine phosphate oral solution, 2172
 compounded injection, veterinary, 2170
 and dyphylline oral solution, 1575
 and dyphylline tablets, 1575
 and pseudoephedrine hydrochloride capsules, 2174
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide capsules, 2175
 and theophylline capsules, 4331
 and theophylline oral solution, 4332

- Guaifenesin (*continued*)
 for injection, 2171
 oral solution, 2171
 tablets, 2172
- Guanabenz acetate, 2176
 tablets, 2177
- Guanethidine monosulfate, 2178
 tablets, 2179
- Guanfacine
 hydrochloride, 2180
 tablets, 2180
- Guaniidine hydrochloride, 6169
- Guaniidine isothiocyanate, 6169
- Guanine hydrochloride, 6169
- Guar gum, 5813
- Guggul, 5069
 extract, native, 5070
 extract, purified, 5071
 tablets, 5072
- Guide to general chapters
 charts, 6353
 table of contents, 13
- Guidelines on endotoxins test (1085), 7665
- Gutta percha, 2182
- Gymnema, 5074
 extract, native, 5077
 extract, purified, 5078
 powdered, 5075
- H**
- Halazone, 2182
 tablets for solution, 2182
- Halcinonide, 2183
 cream, 2184
 ointment, 2185
 topical solution, 2186
- Halobetasol propionate, 2187
- Haloperidol, 2188
 decanoate, 2191
 injection, 2189
 oral solution, 2189
 tablets, 2190
- Halothane, 2192
- Hawthorn leaf
 with flower, 5080
 with flower, powdered, 5082
- Hazardous drugs—handling in healthcare settings (800), 7071
- Heavy metals in reagents, 6130
- Helium, 2193
 oxygen certified standard, 6185
- Hematein, 6169
- Hematoxylin, 6169
 TS, Delafield's, 6228
- Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285. 1), 8374
- Hemoglobin, bovine, 6169
- Heparin
 lock flush solution, 2194
 sodium, 2195
 sodium injection, 2200
- Hepatitis B
 immune globulin, 2201
- 1-Heptadecanol, 6169
- Heptafluorobutyric acid, 6169
- Heptakis-(2,6-di-O-methyl)- β -cyclodextrin, 6169
- n-Heptane, 6169
 chromatographic, 6152, 6169
- Heptyl p-hydroxybenzoate, 6169
- Hesperidin, 5084
- Hexachlorophene, 2201
 cleansing emulsion, 2202
 liquid soap, 2202
- Hexadecyl hexadecanoate, 6169
- Hexadecyltrimethylammonium bromide, 6169
- Hexadimethrine bromide, 6170
- Hexamethyldisilazane, 6170
- Hexamethyleneimine, 6170
- Hexamethylenetetramine, 6170
- n-Hexane, 6170
- Hexane, solvent, 6170, 6189, 6207
 chromatographic, 6152, 6170
- Hexanes, 6170
- Hexanitrodiphenylamine, 6162, 6170
- Hexanophenone, 6170
- Hexylamine, 6170
- Hexylene glycol, 5814
- Hexylresorcinol, 2203
 lozenges, 2204
- High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 6602
- Histamine
 dihydrochloride, 6170
 phosphate, 2205
 phosphate injection, 2205
- Histidine, 2206
- L-Histidine hydrochloride monohydrate, 6170
- Holy basil leaf, 5085
 extract, powdered, 5089
 powdered, 5087
- Homatropine
 hydrobromide, 2207
 hydrobromide ophthalmic solution, 2208
 methylbromide, 2208
 methylbromide and hydrocodone
 bitartrate tablets, 2225
 methylbromide tablets, 2210
- Homosalate, 2210
- Honey, purified, 5816
- Horse chestnut, 4873
 extract, powdered, 4876
 powdered, 4875
- Horseradish peroxidase conjugated to goat anti-mouse IgG, 6170
- Human plasma (1180), 8008
- Hyaluronidase
 injection, 2211
 for injection, 2211
- Hydralazine hydrochloride, 2213
 injection, 2214
 oral solution, 2215
 tablets, 2215
- Hydrazine
 dihydrochloride, 6170
 hydrate, 85% in water, 6170
 sulfate, 6170
- Hydrindantin, 6170
- Hydriodic acid, 6170
- Hydrobromic acid, 6170
- Hydrochloric acid, 5816, 6170
 alcoholic, tenth-molar (0.1 M), 6242
 buffer, 6145
 diluted, 5817, 6159, 6170
 half-normal (0.5 N), 6242
 half-normal (0.5 N) in methanol, 6242
 injection, 2217
 normal (1 N), 6242
 0.001 N TS, 6229
 0.01 M TS, 6229
 0.025 N TS, 6229
 0.36 N TS, 6229
- 0.05 N TS, 6229
 2 N TS, 6229
 3 N TS, 6229
 5 N TS, 6229
 6 N TS, 6230
 0.01 N VS, 6241
 0.1 N VS, 6242
 0.02 N VS, 6241
- Hydrochloric acid
 25 percent, 6171
- 4 N Hydrochloric acid
 TS, 6229
- 0.08 N hydrochloric acid TS, 6230
- 0.125 N hydrochloric acid TS, 6230
- Hydrochloride
 fingolimod, 1891
 nile blue, 6221
- Hydrochlorothiazide, 2217
 and amiloride hydrochloride tablets, 224
 amlodipine, valsartan, tablets, 279
 and bisoprolol fumarate tablets, 587
 candesartan cilexetil, tablets, 719
 capsules, 2219
 and captopril tablets, 737
 and enalapril maleate tablets, 1616
 and fosinopril tablets, 2043
 and irbesartan tablets, 2404
 and lisinopril tablets, 2646
 and losartan potassium tablets, 2690
 and methyldopa tablets, 2878
 and metoprolol tartrate tablets, 2928
 and moexipril hydrochloride and tablets,
 2996
 and propranolol hydrochloride tablets,
 3751
 and quinapril tablets, 3803
 and spironolactone oral suspension, 4113
 and spironolactone tablets, 4113
 tablets, 2222
 and telmisartan tablets, 4246
 and timolol maleate tablets, 4391
 and triamterene capsules, 4496
 and triamterene tablets, 4499
 and valsartan tablets, 4580
- Hydrocodone bitartrate, 2223
 and acetaminophen tablets, 2224
 and homatropine methylbromide tablets,
 2225
 tablets, 2224
- Hydrocodone diol, 6171
- Hydrocortisone, 2228
 acetate, 2236
 acetate and chloramphenicol for
 ophthalmic suspension, 932
 acetate and colistin and neomycin sulfates
 otic suspension, 1150
 acetate cream, 2237
 acetate lotion, 2237
 acetate, neomycin and polymyxin B
 sulfates, and bacitracin ointment, 3116
 acetate, neomycin and polymyxin B
 sulfates, and bacitracin ophthalmic
 ointment, 3116
 acetate, neomycin and polymyxin B
 sulfates, and bacitracin zinc ophthalmic
 ointment, 3120
 acetate and neomycin and polymyxin B
 sulfates cream, 3125
 acetate, neomycin and polymyxin B
 sulfates, and gramicidin cream, 3123
 acetate and neomycin and polymyxin B
 sulfates ophthalmic suspension, 3125
 acetate and neomycin sulfate cream, 3110
 acetate and neomycin sulfate lotion, 3110

Hydrocortisone (*continued*)
 acetate and neomycin sulfate ointment, 3110
 acetate and neomycin sulfate ophthalmic suspension, 3110
 acetate ointment, 2238
 acetate and oxytetracycline hydrochloride ophthalmic suspension, 3363
 acetate, penicillin G, neomycin, polymyxin B, and hydrocortisone sodium succinate topical suspension, 3430
 acetate, penicillin G procaine, and neomycin and polymyxin B sulfates topical suspension, 3448
 and acetic acid otic solution, 2235
 and clioquinol cream, 1077
 and clioquinol ointment, 1078
 and neomycin and polymyxin B sulfates ophthalmic suspension, 3123
 and neomycin and polymyxin B sulfates otic solution, 3124
 and neomycin and polymyxin B sulfates otic suspension, 3124
 and neomycin sulfate cream, 3109
 and neomycin sulfate ointment, 3109
 and neomycin sulfate otic suspension, 3109
 and oxytetracycline hydrochloride ointment, 3364
 and polymyxin B sulfate otic solution, 3592
 butyrate, 2238
 butyrate cream, 2239
 cream, 2229
 gel, 2230
 hemisuccinate, 2240
 lotion, 2232
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 3118
 neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 3119
 ointment, 2232
 rectal suspension, 2233
 sodium phosphate, 2241
 sodium phosphate injection, 2242
 sodium succinate, 2243
 sodium succinate for injection, 2243
 sodium succinate, penicillin G, neomycin, polymyxin B, and hydrocortisone acetate topical suspension, 3430
 tablets, 2234
 valerate, 2245
 valerate cream, 2245
 valerate ointment, 2246
 Hydroflumethiazide, 2247
 tablets, 2247
 Hydrofluoric acid, 6171
 Hydrogen peroxide, 10 percent, 6171
 peroxide, 30 percent, 6171
 peroxide, 30 percent, unstabilized, 6171
 peroxide, 50 percent in water, 6171
 peroxide concentrate, 2248
 peroxide solution, 6171
 peroxide topical solution, 2249
 peroxide TS, 6230
 sulfide, 6171
 sulfide detector tube, 6171
 sulfide TS, 6230
 Hydrogenated lanolin, 5850
 Hydrogenated polydextrose, 5936
 Hydrogenated vegetable oil, 6099
 Hydromorphone hydrochloride, 2249
 injection, 2252

oral solution, 2252
 tablets, 2254
 Hydroquinone, 2255, 6171
 cream, 2255
 topical solution, 2255
 Hydroxocobalamin, 2256
 injection, 2257
 Hydroxy naphthol blue, 6171
 3'-Hydroxyacetophenone, 6171
 4'-Hydroxyacetophenone, 6171
 Hydroxyamphetamine hydrobromide, 2258
 ophthalmic solution, 2258
 Hydroxyanisole, butylated, 5651
 p-Hydroxybenzoic acid, 6171
 4-Hydroxybenzoic acid isopropyl ester, 6171
 2-Hydroxybenzyl alcohol, 6171
 4-Hydroxybutane-1-sulfonic acid, 6171
 4-Hydroxy-2-butanone, 6171
 Hydroxychloroquine sulfate, 2259
 tablets, 2259
 Hydroxyethyl cellulose, 5817
N-(2-Hydroxyethyl)piperazine-*N'*-(2-ethanesulfonic acid), 6171
 Hydroxylamine hydrochloride, 6171
 TS, 6230
 5-Hydroxymethylfurfural, 6172
 10 β -Hydroxynandrostenedione, 6172
 2'-(4-Hydroxyphenyl)-5-(4-methyl-1-piperazinyl)-2,5'-bi-1H-benzimidazole trihydrochloride pentahydrate, 6172
 4-(4-Hydroxyphenyl)-2-butanone, 6172
 3-Hydroxyphenyldimethylethyl ammonium chloride, 6172
 D- α -4-Hydroxyphenylglycine, 6172
 4-Hydroxy-4-phenylpiperidine, 6171
 Hydroxyprogesterone caproate, 2260
 injection, 2261
 Hydroxypropyl betadex, 5818
 cellulose, 5821
 cellulose, low-substituted, 5822
 cellulose ocular system, 2262
 corn starch, 6045
 pea starch, 6054
 potato starch, 6060
 Hydroxypropyl- β -cyclodextrin, 6172
 Hydroxypropyl cellulose, 6172
 8-Hydroxyquinoline, 6172
 TS, 6230
 Hydroxytoluene butylated, 5652
 butylated, reagent, 6146
 Hydroxyurea, 2262
 capsules, 2263
 Hydroxyzine hydrochloride, 2264
 hydrochloride injection, 2265
 hydrochloride oral solution, 2266
 hydrochloride tablets, 2267
 pamoate, 2269
 pamoate capsules, 2271
 Hymetellose, 5824
 Hyoscymine, 2273
 hydrobromide, 2274
 sulfate, 2275
 sulfate elixir, 2276
 sulfate injection, 2277
 sulfate oral solution, 2277
 sulfate tablets, 2278
 tablets, 2273
 Hypophosphorous acid, 5825
 50 percent, 6172
 Hypoxanthine, 6172
 Hypromellose, 2279
 acetate succinate, 5825

ophthalmic solution, 2281
 phthalate, 5828
 I
 I 123
 capsules, sodium iodide, 2365
 injection, iobenguane, 2365
 solution, sodium iodide, 2366
 I 125
 albumin injection, iodinated, 2367
 injection, iothalamate sodium, 2367
 I 131
 albumin injection, iodinated, 2368
 capsules, sodium iodide, 2368
 solution, sodium iodide, 2368
 Ibuprofen, 2281
 and diphenhydramine citrate tablets, 1421
 diphenhydramine hydrochloride capsules, 1431
 and pseudoephedrine hydrochloride tablets, 2286
 oral suspension, 2283
 tablets, 2285
 Ibutilide fumarate, 2287
 Ichthammol, 2289
 ointment, 2289
 Idarubicin hydrochloride, 2290
 injection, 2291
 for injection, 2291
 Identification
 of articles of botanical origin (563), 6788
 of articles of botanical origin by high-performance thin-layer chromatography procedure (1064), 7578
 of fixed oils by thin-layer chromatography (202), 6601
 organic nitrogenous bases (181), 6587
 test, thin-layer chromatographic (201), 6600
 tests—general (191), 6587
 tests, spectrophotometric (197), 6593
 tetracyclines (193), 6592
 Idoxuridine, 2292
 ophthalmic ointment, 2293
 ophthalmic solution, 2293
 Ifosfamide, 2294
 for injection, 2296
 IgG-coated red cells, 6172
 Imidazole, 6172
 Imidurea, 5829
 Iminodiacetic acid, 6172
 Imipenem, 2296
 and cilastatin for injectable suspension, 2298
 and cilastatin for injection, 2297
 Imipramine pamoate, 2303
 Imipramine hydrochloride, 2300
 injection, 2301
 tablets, 2301
 Imipramine pamoate capsules, 2304
 Imiquimod, 2307
 cream, 2309
 Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 7802
 Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 7788

Immunological test methods—surface plasmon resonance (1105), 7773
 Immunological test methods
 enzyme-linked immunosorbent assay (ELISA) (1103), 7753
 general considerations (1102), 7746
 immunoblot analysis (1104), 7763
 Impurities
 ordinary (466), 6710
 testing in medical gases (413), 6692
 Impurities in drug substances and drug products (1086), 7678
 Inamrinone, 2310
 injection, 2311
 Indapamide, 2313
 tablets, 2314
 Indene, 6172
 Indicator and test papers, 6219
 Indicators, 6220
 indicator papers, 6219
 reagents, and solutions, 6127
 test papers, 6219
 Indigo carmine, 6172
 TS, 6230
 Indigotindisulfonate sodium, 2315
 injection, 2316
 Indinavir sulfate, 2316
 Indium In 111
 capromab pentetide injection, 2318
 chloride solution, 2318
 oxyquinoline solution, 2320
 pentetate injection, 2320
 pentetreotide injection, 2321
 Indocyanine green, 2322
 for injection, 2322
 Indole, 6172
 Indole-3-carboxylic acid, 6172
 Indomethacin, 2323
 capsules, 2324
 extended-release capsules, 2325
 for injection, 2330
 topical gel, 2330
 oral suspension, 2332
 sodium, 2334
 suppositories, 2331
 Indophenol-acetate TS, 6230
 Inhalant
 amyl nitrite, 332
 propylhexedrine, 3754

Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 6819
 Inhalation and nasal drug products general information and product quality tests (5), 6427

Injection

Acepromazine maleate, 37
 Acetazolamide for, 74
 Acyclovir for, 90
 Adenosine, 99
 Alcohol, dehydrated, 117
 Alcohol in dextrose, 117
 Alfentanil, 123
 Alprostadil, 156
 Alteplase for, 160
 Amifostine for, 217
 Amikacin sulfate, 221
 Aminocaproic acid, 236
 Aminohippurate sodium, 237
 Aminopentamide sulfate, 240
 Aminophylline, 243
 Amiodarone hydrochloride, 254
 Ammonium chloride, 288
 Ammonium molybdate, 291
 Amobarbital sodium for, 292
 Amphotericin B for, 315
 Ampicillin for, 323
 Ampicillin and sulbactam for, 328
 Anileridine, 339
 Aprotinin, 367
 Arginine hydrochloride, 373
 Articaine hydrochloride and epinephrine, 381
 Ascorbic acid, 383
 Atenolol, 406
 Atracurium besylate, 426
 Atropine sulfate, 430
 Azaperone, 436
 Azathioprine sodium for, 442
 Azithromycin for, 451
 Aztreonam, 462
 Aztreonam for, 463
 Bacitracin for, 466
 Bacteriostatic sodium chloride, 4067
 Bacteriostatic water for, 4652
 Bendamustine hydrochloride, 495
 Benztropine mesylate, 532
 Benzylpenicilloyl polylysine, 536
 Betamethasone sodium phosphate, 551
 Bethanechol chloride, 562
 Bleomycin for, 588
 Bretylium tosylate, 590
 Bretylium tosylate in dextrose, 591
 Brompheniramine maleate, 602
 Bumetanide, 607
 Bupivacaine hydrochloride, 611
 Bupivacaine hydrochloride in dextrose, 612
 Bupivacaine hydrochloride and epinephrine, 612
 Butorphanol tartrate, 656
 Caffeine citrate, 662
 Caffeine and sodium benzoate, 664
 Calcitonin salmon, 674
 Calcitriol, 677
 Calcium chloride, 693
 Calcium gluceptate, 697
 Calcium gluconate, 700
 Calcium levulinate, 705
 Capreomycin for, 726
 Carbenicillin for, 748
 Carboplatin for, 769
 Carboprost tromethamine, 772
 Carmustine for, 784
 Cefamandole nafate for, 819
 Cefazolin, 822
 Cefazolin for, 823
 Cefepime for, 832
 Cefmenoxime for, 839
 Cefmetazole, 841
 Cefmetazole for, 841
 Cefonicid for, 842
 Cefoperazone, 844
 Cefoperazone for, 844
 Ceforanide for, 846
 Cefotaxime, 847
 Cefotaxime for, 848
 Cefotetan, 853
 Cefotetan for, 854
 Cefotiam for, 857
 Cefoxitin, 859
 Cefoxitin for, 860
 Cefpiramide for, 862
 Ceftazidime, 872
 Ceftazidime for, 873
 Ceftizoxime, 880
 Ceftizoxime for, 881
 Ceftriaxone, 881
 Ceftriaxone for, 882
 Cefuroxime, 886
 Cefuroxime for, 886
 Cephalothin, 901
 Cephalothin for, 901
 Cephapirin for, 903
 Cephradine for, 908
 Chloramphenicol, 928
 Chloramphenicol sodium succinate for, 936
 Chlorprocaine hydrochloride, 957
 Chloroquine hydrochloride, 958
 Chlorothiazide sodium for, 966
 Chlorpheniramine maleate, 971
 Chlorpromazine hydrochloride, 976
 Chorionic gonadotropin for, 2149
 Chromic chloride, 991
 Cimetidine, 1006
 Cimetidine in sodium chloride, 1007
 Ciprofloxacin, 1012
 Cisapride compounded, veterinary, 1024
 Cisatracurium besylate, 1028
 Cisplatin for, 1032
 Cladribine, 1046
 Clavulanic acid and ticarcillin, 4371
 Clindamycin, 1062
 Clindamycin for, 1063
 Cloprostetol, 1113
 Codeine phosphate, 1138
 Colchicine, 1144
 Colistimethate for, 1149
 Corticotropin, 1170
 Corticotropin for, 1172
 Corticotropin, repository, 1174
 Cr 51, sodium chromate, 992
 Cupric chloride, 1188
 Cupric sulfate, 1190
 Cyanocobalamin, 1191
 Cyclophosphamide for, 1204
 Cyclosporine, 1214
 Cysteine hydrochloride, 1222
 Cytarabine for, 1224
 Dacarbazine for, 1226
 Dactinomycin for, 1228
 Dantrolene sodium for, 1238
 Daunorubicin hydrochloride for, 1242

Injection (continued)

Deferoxamine mesylate for, 1245
 Dehydrated alcohol, 117
 Deslanoside, 1259
 Desmopressin acetate, 1266
 Dexamechthasone, 1286
 Dexamethasone sodium phosphate, 1294
 Dexamethasone sodium phosphate compounded, 1295
 Dexmedetomidine, 1304
 Dextran 40 in dextrose, 1311
 Dextran 40 in sodium chloride, 1312
 Dextran 70 in dextrose, 1315
 Dextran 70 in sodium chloride, 1316
 Dextrose, 1323
 Dextrose and sodium chloride, 1323
 Diatrizoate meglumine, 1325
 Diatrizoate meglumine and diatrizoate sodium, 1326
 Diatrizoate sodium, 1328
 Diazepam, 1331
 Diazoxide, 1334
 Dibucaine hydrochloride, 1338
 Dicyclomine hydrochloride, 1361
 Digitoxin, 1381
 Digoxin, 1384
 Dihydroergotamine mesylate, 1389
 Dihydrostreptomycin, 1391
 Dimenhydrinate, 1409
 Dimercaprol, 1412
 Dinoprost tromethamine, 1416
 Diphenhydramine hydrochloride, 1426
 Dipyridamole, 1445
 Dobutamine, 1468
 Dobutamine for, 1469
 Dobutamine in dextrose, 1470
 Docetaxel, 1474
 Dopamine hydrochloride, 1495
 Dopamine hydrochloride and dextrose, 1495
 Doxapram hydrochloride, 1503
 Doxorubicin hydrochloride, 1514
 Doxorubicin hydrochloride for, 1516
 Doxycycline for, 1523
 Droperidol, 1553
 Dyphylline, 1573
 Edeate calcium disodium, 1583
 Edeate disodium, 1584
 Edrophonium chloride, 1585
 Electrolytes and dextrose type 1, multiple, 1598
 Electrolytes and dextrose type 2, multiple, 1601
 Electrolytes and dextrose type 3, multiple, 1605
 Electrolytes type 1, multiple, 1593
 Electrolytes type 2, multiple, 1595
 Elements, trace, 1608
 Enalaprilat, 1619
 Enoxaparin sodium, 1626
 Ephedrine sulfate, 1643
 Epinephrine, 1648
 Epirubicin hydrochloride, 1654
 Ergonovine maleate, 1673
 Ergotamine tartrate, 1677
 Erythromycin, 1687
 Erythromycin ethylsuccinate, 1698
 Erythromycin lactobionate for, 1703
 Estradiol cypionate, 1738
 Estradiol valerate, 1741
 Ethacrynat sodium for, 1759
 Ethiodized oil, 1770
 Etomidate, 1790
 Etoposide, 1795
 Exenatide, 1803

Famotidine, 1816
 Fenoldopam mesylate, 1842
 Fentanyl citrate, 1849
 Fentanyl citrate and bupivacaine hydrochloride compounded injection, 1850
 Fentanyl citrate compounded, 1848
 Ferumoxides, 1866
 Floxuridine for, 1901
 Fluconazole, 1901
 Fluconazole in dextrose, 1907
 Fluconazole in sodium chloride, 1909
 Fludarabine phosphate, 1919
 Fludarabine phosphate for, 1921
 Fludeoxyglucose F18, 1946
 Flumazenil, 1926
 Flunixin meglumine, 1932
 Fluorescein, 1940
 F 18, sodium fluoride, 1950
 Fluorouracil, 1957
 Fluphenazine decanoate, 1968
 Fluphenazine enanthate, 1970
 Fluphenazine hydrochloride, 1972
 Folic acid, 2027
 Fondaparinux sodium, 2033
 Fosphenytoin sodium, 2047
 Fructose, 2049
 Fructose and sodium chloride, 2049
 Furosemide, 2054
 Gadodiamide, 2064
 Gadopentetate dimegumine, 2065
 Gadoteridol, 2069
 Gadoversetamide, 2073
 Gallamine triethiodide, 2087
 Gallium citrate Ga 67, 2088
 Ganciclovir for, 2089
 Gemcitabine for, 2094
 Gentamicin, 2099
 Glucagon for, 2122
 Glycopyrrolate, 2139
 Gold sodium thiomolate, 2143
 Gonadorelin for, 2143
 Gonadotropin, chorionic for, 2149
 Granisetron hydrochloride, 2159
 Guaifenesin compounded, veterinary, 2170
 Guaifenesin for, 2171
 Haloperidol, 2189
 Heparin sodium, 2200
 Histamine phosphate, 2205
 Hyaluronidase, 2211
 Hyaluronidase for, 2211
 Hydralazine hydrochloride, 2214
 Hydrochloric acid, 2217
 Hydrocortisone sodium phosphate, 2242
 Hydrocortisone sodium succinate for, 2243
 Hydromorphone hydrochloride, 2252
 Hydroxocobalamin, 2257
 Hydroxyprogesterone caproate, 2261
 Hydroxyzine hydrochloride, 2265
 Hyoscyamine sulfate, 2277
 I 123, iobenguane, 2365
 I 125, iothalamate sodium, 2367
 I 125, albumin, iodinated, 2367
 I 131, albumin, iodinated, 2368
 Idarubicin hydrochloride, 2291
 Idarubicin hydrochloride for, 2291
 Ifosfamide for, 2296
 Imipenem and cilastatin for, 2297
 Imipramine hydrochloride, 2301
 Inamrinone, 2311
 Indigotindisulfonate sodium, 2316
 Indium In 111 capromab pentetide, 2318
 Indium In 111 pentetate, 2320
 Indium In 111 pentetreotide, 2321
 Indocyanine green for, 2322

Indomethacin for, 2330
 injection, 1000
 Insulin, 2338
 Insulin aspart, 2341
 Insulin glargine, 2344
 Insulin human, 2348
 Insulin, human, and human insulin isophane suspension, 2349
 Insulin lispro, 2355
 Inulin in sodium chloride, 2361
 Invert sugar, 4133
 Iodipamide meglumine, 2370
 Iodoxanol, 2373
 Iohexol, 2381
 Iopamidol, 2383
 Iopromide, 2386
 Iothalamate meglumine, 2387
 Iothalamate meglumine and iothalamate sodium, 2388
 Ioversol, 2390
 Ioxaglate meglumine and ioxaglate sodium, 2391
 Ioxilan, 2394
 Irinotecan hydrochloride, 2409
 Iron dextran, 2411
 Iron sorbitex, 2412
 Iron sucrose, 2413
 Isoniazid, 2425
 Isoproterenol hydrochloride, 2433
 Isoxsuprine hydrochloride, 2462
 Ivermectin, 2472
 Ivermectin and clorsulon, 2477
 Kanamycin, 2501
 Ketamine hydrochloride, 2506
 Ketonolac tromethamine, 2514
 Labetalol hydrochloride, 2518
 Leucovorin calcium, 2568
 leucovorin calcium for, 2569
 Levetiracetam, 2601
 Levocarnitine, 2599
 Levorphanol tartrate, 2614
 Lidocaine hydrochloride, 2625
 Lidocaine hydrochloride and dextrose, 2628
 Lidocaine hydrochloride and epinephrine, 2629
 Lincomycin, 2632
 Lorazepam, 2682
 Magnesium sulfate, 2727
 Magnesium sulfate in dextrose, 2727
 Manganese chloride, 2731
 Mannitol, 2736
 Mannitol in sodium chloride, 2737
 Mechlorethamine hydrochloride for, 2749
 Meperidine hydrochloride, 2783
 Mepivacaine hydrochloride, 2788
 Mepivacaine hydrochloride and levonorgestrel, 2789
 Meropenem for, 2798
 Metaraminol bitartrate, 2817
 Methadone hydrochloride, 2837
 Methocarbamol, 2851
 Methohexitol sodium for, 2853
 Methotrexate, 2857
 Methotrexate for, 2858
 Methotrimeprazine, 2861
 Methyl dopamine hydrochloride, 2880
 Methylene blue, 2882
 Methylene blue, veterinary, 2884
 Methylergonovine maleate, 2886
 Methylprednisolone sodium succinate for, 2903
 Metoclopramide, 2909
 Metoprolol tartrate, 2923
 Metronidazole, 2936

Injection (continued)

Midazolam, 2953
 Milrinone lactate, 2959
 Minocycline for, 2963
 Mitomycin for, 2986
 Mitoxantrone, 2988
 Morphine sulfate, 3027
 Morphine sulfate compounded, 3028
 Mycophenolate mofetil for, 3046
 N 13, ammonia, 3183
 Nafcilin, 3063
 Nafcilin for, 3063
 Nalorphine hydrochloride, 3067
 Naloxone hydrochloride, 3068
 Nandrolone decanoate, 3073
 Neomycin for, 3102
 Neostigmine methylsulfate, 3130
 Niacin, 3140
 Niacinamide, 3147
 Nicardipine hydrochloride, 3149
 Nitroglycerin, 3187
 Norepinephrine bitartrate, 3198
 Ondansetron, 3265
 Orphenadrine citrate, 3284
 Oxacillin, 3296
 Oxacillin for, 3297
 Oxaliplatin, 3301
 Oxaliplatin for, 3303
 Oxymorphone hydrochloride, 3353
 Oxytetracycline, 3360
 Oxytetracycline for, 3362
 Oxytocin, 3367
 Paclitaxel, 3370
 Pamidronate disodium for, 3379
 Pancuronium bromide, 3386
 Papaverine hydrochloride, 3398
 Paricalcitol, 3406
 Particulate matter in injections (788), 7017
 Pemetrexed, 3422
 Penicillin G potassium, 3437
 Penicillin G potassium for, 3437
 Penicillin G sodium for, 3450
 Pentazocine, 3465
 Pentobarbital sodium, 3469
 Phenobarbital sodium, 3500
 Phentolamine mesylate for, 3509
 Phenylbutazone, 3511
 Phenylephrine hydrochloride, 3517
 Phenytoin sodium, 3534
 Physostigmine salicylate, 3535
 Phytonadione injectable emulsion, 3538
 Piperacillin for, 3565
 Piperacillin and tazobactam for, 3567
 Polymyxin B for, 3590
 Potassium acetate, 3595
 Potassium chloride concentrate for, 3604
 Potassium chloride in dextrose, 3607
 Potassium chloride in dextrose and sodium chloride, 3608
 Potassium chloride in lactated ringer's and dextrose, 3610
 Potassium chloride in sodium chloride, 3612
 Potassium phosphates, 3629
 Potassium phosphates compounded, 3629
 Pralidoxime chloride for, 3637
 Prednisolone sodium phosphate, 3667
 Prednisolone sodium succinate for, 3668
 Prilocaine and epinephrine, 3679
 Prilocaine hydrochloride, 3678
 Procainamide hydrochloride, 3690
 Procaine hydrochloride, 3694
 Procaine hydrochloride and epinephrine, 3694

Procaine and tetracaine hydrochlorides and levonordefrin, 3695
 Prochlorperazine edisylate, 3699
 Progesterone, 3705
 Promazine hydrochloride, 3712
 Promethazine hydrochloride, 3716
 Propofol injectable emulsion, 3742
 Propoxycaaine and procaine hydrochlorides and levonordefrin, 3744
 Propoxycaaine and procaine hydrochlorides and norepinephrine bitartrate, 3745
 Propranolol hydrochloride, 3749
 Protamine sulfate, 3758
 Pyridostigmine bromide, 3780
 Pyridoxine hydrochloride, 3783
 Quinidine gluconate, 3809
 Ranitidine, 3845
 Ranitidine in sodium chloride, 3848
 Repository corticotropin, 1174
 Riboflavin, 3869
 Rifampin for, 3877
 Ringer's, 3887
 Ringer's and dextrose, 3889
 Ringer's and dextrose, half-strength lactated, 3895
 Ringer's and dextrose, lactated, 3893
 Ringer's and dextrose, modified, lactated, 3898
 Ringer's, lactated, 3891
 Ritodrine hydrochloride, 3911
 Ropivacaine hydrochloride, 3945
 Rubidium chloride Rb 82, 3958
 Sargramostim for, 3988
 Scopolamine hydrobromide, 4012
 Selenious acid, 4022
 Sm 153 lexidronam, samarium, 3983
 Sodium acetate, 4054
 Sodium bicarbonate, 4060
 Sodium bicarbonate compounded, 4061
 Sodium bromide, veterinary, 4063
 Sodium chloride, 4066
 Sodium chloride, bacteriostatic, 4067
 Sodium chromate Cr 51, 992
 Sodium lactate, 4078
 Sodium nitrite, 4082
 Sodium nitroprusside for, 4084
 Sodium phosphates, 4088
 Sodium phosphates compounded, 4089
 Sodium sulfate, 4096
 Sodium thiosulfate, 4097
 Somatropin for, 4099
 Strontium chloride Sr 89, 4126
 Streptomycin, 4125
 Streptomycin for, 4125
 Succinylcholine chloride, 4129
 Sufentanil citrate, 4133
 Sugar, invert, 4133
 Sulfadiazine sodium, 4152
 Sulfamethoxazole and trimethoprim, 4162
 Sumatriptan, 4182
 Technetium Tc 99m albumin aggregated, 4226
 Technetium Tc 99m bicisate, 4227
 Technetium Tc 99m disofenin, 4227
 Technetium Tc 99m exametazime, 4228
 Technetium Tc 99m mebrofenin, 4229
 Technetium Tc 99m medronate, 4230
 Technetium Tc 99m mertiatide, 4231
 Technetium Tc 99m oxiseonate, 4232
 Technetium Tc 99m pentetate, 4232
 Technetium Tc 99m pertechnetate, sodium, 4233
 Technetium Tc 99m pyrophosphate, 4234
 Technetium Tc 99m (pyro- and trimeta-) phosphates, 4235

Technetium Tc 99m red blood cells, 4235
 Technetium Tc 99m sestamibi, 4236
 Technetium Tc 99m succimer, 4237
 Technetium Tc 99m sulfur colloid, 4238
 Technetium Tc 99m tetrofosmin, 4238
 Temozolomide for injection, 4256
 Teniposide, 4259
 Terbutaline sulfate, 4272
 Teriparatide, 4280
 Testosterone cypionate, 4289
 Testosterone enanthate, 4290
 Testosterone propionate, 4291
 Tetracaine hydrochloride, 4297
 Tetracaine hydrochloride for, 4298
 Tetracaine hydrochloride in dextrose, 4300
 Tetracycline hydrochloride for, 4307
 Thallous chloride Tl 201, 4318
 Theophylline in dextrose, 4328
 Thiamine hydrochloride, 4338
 Thiopental sodium for, 4352
 Thiotepa for, 4357
 Thiothixene hydrochloride, 4360
 Thiothixene hydrochloride for, 4361
 Ticarcillin and clavulanic acid, 4371
 Ticarcillin and clavulanic acid for, 4372
 Ticarcillin for, 4370
 Tigecycline for, 4381
 Tiletamine and zolazepam for, 4383
 Tilmicosin, 4385
 Tobramycin, 4402
 Tobramycin for, 4403
 Tolazoline hydrochloride, 4418
 Tolbutamide for, 4419
 Tranexamic acid, 4463
 Trifluoperazine hydrochloride, 4512
 Triflupromazine hydrochloride, 4515
 Trimethobenzamide hydrochloride, 4525
 Tripelennamine hydrochloride, 4531
 Tromethamine for, 4538
 Tubocurarine chloride, 4548
 Tylosin, 4550
 Urea for, 4557
 Valproate sodium, 4572
 Vancomycin, 4585
 Vancomycin hydrochloride for, 4588
 Vasopressin, 4593
 Verapamil hydrochloride, 4607
 Verteporfin for, 4617
 Vinblastine sulfate for, 4624
 Vincristine sulfate, 4626
 Vincristine sulfate for, 4628
 Vinorelbine, 4631
 Warfarin sodium for, 4648
 Water for, bacteriostatic, 4652
 Water for, sterile, 4653
 Water for, 4651
 Xylazine, 4659
 Yohimbine, 4664
 Yttrium Y 90 ibritumomab tiuxetan, 4665
 Zidovudine, 4675
 Zinc chloride, 4684
 Zinc sulfate, 4692
 Zolazepam and tiletamine for injection, 4383

Injections and implanted drug products (parenterals)—product quality tests (1), 6405
 Inosine, 6172
 Inositol, 5829, 6172
 Insoluble matter in reagents, 6130
 Insulin, 2335
 aspart, 2339

Insulin (*continued*)
assays (121), 6547
glargin, 2342
glargin injection, 2344
human, 2346
human injection, 2348
human isophane suspension and human insulin injection, 2349
human suspension, isophane, 2352
injection, 2338
lispro, 2353
lispro injection, 2355
suspension, isophane, 2351
zinc suspension, 2356
zinc suspension, extended, 2357
zinc suspension, prompt, 2359
Insulin aspart
injection, 2341
Intestinal fluid, simulated, TS, 6230, 6234
Intramammary infusion
amoxicillin, 302
cloxacillin benzathine, 1126
Intrauterine contraceptive system
progesterone, 3705
Intrinsic viscosity table, 6349
Inulin, 2360
in sodium chloride injection, 2361
Invert sugar, 5832
In vitro
and in vivo evaluation of dosage forms (1088), 7684
biological reactivity tests (87), 6514
In vivo
biological reactivity tests (88), 6516
and in vitro evaluation of dosage forms (1088), 7684
Iobenguane
I 123 injection, 2365
sulfate, 6173
Iodic acid, 6173
Iodinated
I 125 albumin injection, 2367
I 131 albumin injection, 2368
Iodine, 2362, 6172
diluted TS, 6230
hundredth-normal (0.01 N), 6242
I 123 capsules, sodium iodide, 2365
I 123 injection, iobenguane, 2365
I 123 solution, sodium iodide, 2366
I 125 albumin injection, iodinated, 2367
I 125 injection, iothalamate sodium, 2367
I 131 albumin injection, iodinated, 2368
I 131 capsules, sodium iodide, 2368
I 131 solution, sodium iodide, 2368
monobromide, 6173
monochloride, 6173
monochloride TS, 6230
and potassium iodide TS 1, 6230
and potassium iodide TS 2, 6230
and potassium iodide TS 3, 6230
solution, strong, 2363
topical solution, 2362
tenth-normal (0.1 N), 6230, 6243
tincture, 2363
tincture, strong, 2364
TS, 6230
twentieth-normal (0.05 N), 6242
Iodipamide, 2369
me glutamine injection, 2370
Iodoxanol, 2370
injection, 2373
Iodobromide TS, 6230
Iodochloride TS, 6230
Iodoethane, 6173
Iodoform, 2376

Iodometric assay—antibiotics (425), 6696
p-Iodonitrotetrazolium violet, 6173
Iodoplatinate TS, 6230
Iodoquinol, 2377
tablets, 2378
Iohexol, 2378
injection, 2381
Ion chromatography (1065), 7588
Ion-exchange resin, 6173
Iopamidol, 2382
injection, 2383
Iopromide, 2384
injection, 2386
Iothalamate
me glutamine injection, 2387
me glutamine and iothalamate sodium injection, 2388
sodium I 125 injection, 2367
sodium and iothalamate me glutamine injection, 2388
Iothalamic acid, 2389
Ioversol, 2390
injection, 2390
Ioxaglate
me glutamine and ioxaglate sodium injection, 2391
sodium and ioxaglate me glutamine injection, 2391
Ixagliac acid, 2391
Ioxilan, 2392
injection, 2394
Ipecac, 2395
powdered, 2396
oral solution, 2397
Ipratropium bromide, 2398
Ipratropium bromide and albuterol sulfate inhalation solution, 2399
Irbesartan, 2402
and hydrochlorothiazide tablets, 2404
tablets, 2403
Irinotecan hydrochloride, 2406
injection, 2409
Iron
carbonyl, 2410
dextran injection, 2411
phenol TS, 6230
powder, 6173
salicylate TS, 6230
sorbitex injection, 2412
sucrose injection, 2413
wire, 6173
Iron (241), 6648
Isoamyl
alcohol, 6173
Isobutane, 5833
Isobutyl
acetate, 6173
alcohol, 5833, 6134, 6173
4-Isobutylacetophenone, 6173
Isobutyl chloroformate, 6173
N-Isobutylpiperidone, 6173
Isoetharine
hydrochloride, 2415
inhalation solution, 2416
mesylate, 2416
Isoflupredone acetate, 2418, 6173
injectable suspension, 2419
neomycin sulfate and tetracaine hydrochloride ointment, 3111
neomycin sulfate and tetracaine hydrochloride topical powder, 3112
Isoflurane, 2420
Isoleucine, 2422
L-Isoleucine, 6173
Isomalt, 5836

Isomaltotriose, 6173
Isomethoptene mucate, 2423
dichloralphenazone, and acetaminophen capsules, 2423
2-Isoniazid, 2424, 6173
injection, 2425
and rifampin capsules, 3878
rifampin, pyrazinamide, and ethambutol hydrochloride tablets, 3881
rifampin and pyrazinamide tablets, 3879
oral solution, 2426
tablets, 2426
Isonicotinamide, 6173
Isonicotinic acid, 6173
hydrazide, 6173
Isooctane, 6174
Isopropamide iodide, 2427
tablets, 2428
Isopropyl
acetate, 6174
alcohol, 2428, 6134, 6174, 6194
alcohol, azeotropic, 2430
alcohol, dehydrated, 6134, 6174
alcohol, rubbing, 2430
ether, 6174
iodide, 6174
myristate, 5839, 6174
palmitate, 5840
salicylate, 6174
Isopropylamine, 6174
Isopropyl isostearate, 5838
Isopropyl stearate, 6174
Isoproterenol
hydrochloride, 2431
hydrochloride and acetylcysteine inhalation solution, 84
hydrochloride injection, 2433
hydrochloride tablets, 2434
inhalation solution, 2431
sulfate, 2436
sulfate inhalation aerosol, 2437
sulfate inhalation solution, 2438
Isorhamnetin, 6174
Isosorbide
concentrate, 2438
nitrate extended-release capsules, 2441
nitrate chewable tablets, 2444
nitrate, diluted, 2440
nitrate sublingual tablets, 2447
nitrate extended-release tablets, 2445
mononitrate, diluted, 2448
mononitrate tablets, 2449
mononitrate extended-release tablets, 2451
oral solution, 2440
Isostearic acid, 6174
Isostearyl isostearate, 5840
Isotretinoin, 2457
capsules, 2458
Isovaleric acid, 6174
Ioxsuprine hydrochloride, 2462
injection, 2462
tablets, 2463
Isradipine, 2464
capsules, 2465
oral suspension, 2465
Itraconazole, 2466
capsules, 2468
Ivermectin, 2470
and cloresulon injection, 2477
injection, 2472
paste, 2473
and pyrantel pamoate tablets, 2476
topical solution, 2476
tablets, 2474

Ivermectin compounded
oral solution, veterinary, 2473
Ixabepilone, 2479

J

Japanese honeysuckle flower, 5091
dry extract, 5094
powder, 5097
Juniper tar, 2501

K

Kaempferol, 6174
Kanamycin
injection, 2501
sulfate, 2502
sulfate capsules, 2503
Kaolin, 2504
Kerosene, 6174
Ketamine hydrochloride, 2505
injection, 2506
Ketoconazole, 2506
oral suspension, 2507
tablets, 2508
Ketoprofen, 2509
capsules, 2510
extended-release capsules, 2511
Ketorolac tromethamine, 2513
injection, 2514
tablets, 2515
Krill oil
capsules, 5104
delayed-release capsules, 5107

L

L designations, 6174
Labeling {7}, 6435
Labeling of inactive ingredients {1091}, 7706
Labetalol hydrochloride, 2517
injection, 2518
oral suspension, 2519
tablets, 2519
alpha-Lactalbumin, 5841
Lactase, 2520
Lactic acid, 2520, 6174
Lactitol, 5845
Lactobacillus acidophilus
La-14, 5111
NCFM, 5113
Lactobacillus paracasei LPC-37, 5115
Lactobacillus rhamnosus HN001, 5117
Lactobionic acid, 5846
Lactose, 6174
anhydrous, 5847
beta, 6174
monohydrate, 5849
monohydrate, alpha, 6174
Lactulose
concentrate, 2521
solution, 2522

Lamivudine, 2523
oral solution, 2526
tablets, 2527
and abacavir tablets, 21
and zidovudine tablets, 2528
Lamotrigine, 2530
tablets, 2532
Lamotrigine
extended-release tablets, 2534
tablets for oral suspension, 2542
Lamotrigine compounded
oral suspension, 2545
Lanolin, 2545
alcohols, 5850
modified, 2548
Lansoprazole, 2551
delayed-release capsules, 2553
Lansoprazole compounded
oral suspension, 2556
Lanthanum
alizarin complexan mixture, 6175
chloride, 6175
nitrate hexahydrate, 6175
nitrate TS, 6230
oxide, 6175
Latanoprost, 2556
Lauric acid, 5852
Lauroyl polyoxylglycerides, 5852
Lauryl dimethyl amine oxide, 6175
Lead
acetate, 6175
acetate paper, 6175
acetate test paper, 6222
acetate TS, 6230
acetate TS, alcoholic, 6231
monoxide, 6175
nitrate, 6175
nitrate, hundredth-molar (0.01 M), 6243
nitrate stock solution TS, 6231
perchlorate, 6175
perchlorate, hundredth-molar (0.01 M),
6243
perchlorate, tenth-molar (0.1 M), 6243
solution, standard, 6236
subacetate TS, 6231
subacetate TS, diluted, 6228, 6231
tetraacetate, 6175
Lead {251}, 6649
Leak rate {604}, 6846
Lecithin, 5853, 6175
Leflunomide, 2558
tablets, 2560
Leflunomide compounded
oral suspension, 2560
Lemon
oil, 5856
tincture, 5857
Letrozole, 2562
tablets, 2563
Leucine, 2565
Leucovorin calcium, 2566
compounded oral suspension, 2570
injection, 2568
tablets, 2571
Leucovorin calcium for injection, 2569
Leuprolide acetate, 2572
Levalbuterol
inhalation solution, 2576
Levalbuterol hydrochloride, 2574
Levamisole hydrochloride, 2578
tablets, 2579
Levetiracetam, 2580
extended-release tablets, 2587
injection, 2582
oral solution, 2583
tablets, 2584
Levmetamfetamine, 2593
Levobunolol hydrochloride, 2594
ophthalmic solution, 2595
Levocabastine hydrochloride, 2596
Levcarnitine, 2597
injection, 2599
oral solution, 2600
tablets, 2601
Levacetirizine dihydrochloride
tablets, 2603
Levodopa, 2604
Levodopa
and carbidopa extended-release tablets,
753
and carbidopa orally disintegrating tablets,
759
and carbidopa tablets, 751
Levofloxacin, 2606
oral solution, 2608
tablets, 2609
Levonordefrin, 2611
and mepivacaine hydrochloride injection,
2789
and procaine and tetracaine hydrochlorides
injection, 3695
and propoxycaaine and procaine
hydrochlorides injection, 3744
Levonorgestrel, 2612
and ethinyl estradiol tablets, 2612
Levorphanol tartrate, 2613
injection, 2614
tablets, 2614
Levothyroxine sodium, 2615
oral powder, 2618
tablets, 2618
L-alpha-glycerylphosphorylcholine, 5055
Licorice, 5119
extract, powdered, 5121
fluidextract, 5857
powdered, 5120
Lidocaine, 2620
topical aerosol, 2622
hydrochloride, 2623
hydrochloride and dextrose injection, 2628
hydrochloride and epinephrine injection,
2629
hydrochloride injection, 2625
hydrochloride jelly, 2625
hydrochloride oral topical solution, 2626
hydrochloride topical solution, 2627
neomycin and polymyxin B sulfates and
bacitracin ointment, 3117
neomycin and polymyxin B sulfates and
bacitracin zinc ointment, 3120
and neomycin and polymyxin B sulfates
cream, 3126
ointment, 2622
and prilocaine cream, 2630
oral topical solution, 2623
Light diffraction measurement of particle size
(429), 6697
Lime, 2632
Limestone
ground, 5121
Limit on number of large deviations when
assessing content uniformity in large
samples, 7744
(R)-(+)-Limonene, 6175
Linalool, 6175
Lincomycin
hydrochloride, 2633
hydrochloride capsules, 2634
hydrochloride soluble powder, 2634
injection, 2632

Lincomycin (continued)
 oral solution, 2632
Lindane, 2634
 cream, 2635
 lotion, 2636
 shampoo, 2636
Linezolid, 2637
Linoleic acid, 6175
Linoleic acids-free fatty acids conjugated, 5123
Linolenic acid, 6175
Linoleoyl polyoxylglycerides, 5857
Liothyronine sodium, 2638
 tablets, 2640
Liotrix tablets, 2640
Lipid injectable emulsion, 2641
Lipoic acid
 alpha, 5124
 capsules, alpha, 5125
 tablets, alpha, 5126
 α -Lipoic acid, 6175
Liquid petrolatum, 6175
Liquid-phase sterilization (1229.6), 8219
Lisinopril, 2642
 and hydrochlorothiazide tablets, 2646
 oral suspension, 2644
 tablets, 2644
Lithium, 6175
 carbonate, 2649
 carbonate capsules, 2650
 carbonate tablets, 2650
 carbonate extended-release tablets, 2651
 chloride, 6175
 citrate, 2653
 hydroxide, 2654, 6175
 metaborate, 6175
 methoxide, fiftieth-normal (0.02 N) in methanol, 6243
 methoxide, tenth-normal (0.1 N) in chlorobenzene, 6243
 methoxide, tenth-normal (0.1 N) in methanol, 6244
 methoxide, tenth-normal (0.1 N) in toluene, 6244
 nitrate, 6176
 perchlorate, 6176
 oral solution, 2648
 sulfate, 6176
Lithocholic acid, 6176
Litmus, 6176, 6221
 paper, blue, 6222
 paper, red, 6222
 TS, 6231
 Litmus paper, neutral, 6222
Littorine hydrochloride (R)-(-), 6176
Locke-Ringer's solution, 6231
 TS, 6231
Locust bean gum, 6176
Lomustine, 2655
 capsules, 2656
Loperamide hydrochloride, 2658
 capsules, 2660
 oral solution, 2661
 tablets, 2661
Lopinavir, 2663
Lopinavir
 and ritonavir oral solution, 2666
 and ritonavir tablets, 2670
Loratadine, 2672
 chewable tablets, 2676
 oral solution, 2674
 tablets, 2675
 orally disintegrating tablets, 2678

Lorazepam, 2680
 injection, 2682
 oral concentrate, 2683
 tablets, 2684
Losartan potassium, 2686
 and hydrochlorothiazide tablets, 2690
 tablets, 2687
Loss on drying (731), 6970
Loss on drying for reagents, 6131
Loss on ignition (733), 6970

alumina, calcium carbonate, and simethicone chewable tablets, 170
 alumina and calcium carbonate oral suspension, 168
 alumina and simethicone chewable tablets, 174
 alumina and simethicone oral suspension, 173
 and alumina oral suspension, 166
 and alumina tablets, 167
 aspirin and alumina tablets, 397
 aspirin, codeine phosphate, and alumina tablets, 404

calcium carbonate and simethicone chewable tablets, 689
 and calcium carbonate chewable tablets, 688

milk of, 2708
 mixture TS, 6231
 tablets, 2709

Magnesium, 6176
 acetate, 6176
 aluminometasilicate, 5858
 aluminosilicate, 5859
 aluminum silicate, 5861
 and calcium carbonates oral suspension, 691
 and calcium carbonates tablets, 691
 carbonate, 2709
 carbonate and citric acid for oral solution, 2710
 carbonate, citric acid, and potassium citrate for oral solution, 2711
 carbonate and sodium bicarbonate for oral suspension, 2712
 carbonate, alumina, and magnesium oxide tablets, 178
 carbonate and alumina oral suspension, 176
 carbonate and alumina tablets, 177
 chloride, 2712, 6176
 chloride, 0.01 M, 6244
 citrate, 2713
 citrate oral solution, 2714
 citrate for oral solution, 2715
 gluconate, 2716
 gluconate tablets, 2717
 hydroxide, 2718
 hydroxide paste, 2719
 nitrate, 6176
 oxide, 2719, 6176
 oxide, alumina, and magnesium carbonate tablets, 178
 oxide, aspirin, and alumina tablets, 399
 oxide capsules, 2721
 oxide, chromatographic, 6152, 6176
 oxide, citric acid, and sodium carbonate irrigation, 1044
 oxide tablets, 2721
 perchlorate, anhydrous, 6138, 6176
 phosphate, 2722
 salicylate, 2723
 salicylate tablets, 2724
 silicate, 5863
 silicate, activated, 6133, 6176
 silicate, chromatographic, 6176
 stearate, 5864
 sulfate, 2726, 6176
 sulfate, anhydrous, 6138, 6176
 sulfate in dextrose injection, 2727
 sulfate injection, 2727
 sulfate TS, 6231
 trisilicate, 2728
 trisilicate and alumina oral suspension, 179
 trisilicate and alumina tablets, 180

Lotion

Amphotericin B, 316
Benzoyl peroxide, 527
Benzyl benzoate, 535
Betamethasone dipropionate, 548
Betamethasone valerate, 554
Clotrimazole, 1119
Flurandrenolide, 1976
Fluticasone propionate, 1998
Hydrocortisone, 2232
Hydrocortisone acetate, 2237
Lindane, 2636
Malathion, 2730
Methylbenzethonium chloride, 2873
Neomycin sulfate and flurandrenolide, 3108
Neomycin sulfate and hydrocortisone acetate, 3110
Nystatin, 3220
Padimate O, 3372
Triamcinolone acetonide, 4485

Lovastatin, 2694

Low molecular weight heparin molecular weight determinations (209), 6614

Loxapine
 capsules, 2697
 succinate, 2696

Lufenuron, 2697

Lumefantrine, 2699

Lutein, 5126
 capsules, 5128
 preparation, 5128

Lycopene, 5130
 preparation, 5131
 tomato extract containing, 5133

Lysine
 acetate, 2700
 hydrochloride, 2701
 hydrochloride tablets, 5135

L-Lysine, 6176

Lysolecithin, 6176

M

Mafenide acetate, 2702
 cream, 2703
 for topical solution, 2704

Magaldrate, 2705
 and simethicone chewable tablets, 2707
 and simethicone oral suspension, 2706

Magnesia
 alumina and calcium carbonate chewable tablets, 169

- Magnesium (*continued*)
 trisilicate tablets, 2729
- Magnesium carbonate, 6176
- Malabar-nut-tree, leaf, 5136
 powdered, 5137
 extract, powdered, 5138
- Malachite green
 G, 6176
 oxalate, 6221
 TS, 6231
- Malathion, 2729
 lotion, 2730
- Maleic acid, 5867, 6176
- Malic acid, 5869
- Mallory's stain, 6231
- Malonic acid, 6176
- Maltitol, 5869
 solution, 5871
- Maltodextrin, 5872
- Maltol, 5875
- Maltose, 5875
- Maltotriose, 6176
- Mandelic acid, 5876
- Manganese, 6176
 chloride, 2731
 chloride injection, 2731
 chloride for oral solution, 2732
 dioxide, 6176
 dioxide, activated, 6176, 6177
 gluconate, 2732
 sulfate, 2734
- Manganese chloride tetrahydrate, 6177
- Manganese sulfate, 6176
- Mannitol, 2734
 injection, 2736
 in sodium chloride injection, 2737
- D-Mannitol, 6177
- Manufacturing practices for dietary supplements (2750), 8742
- Maprotiline hydrochloride, 2737
 tablets, 2739
- Marbofloxacin compounded, veterinary oral suspension, 2741
- Marfey's reagent, 6177
- Maritime pine, 5139
 extract, 5141
- Mass spectrometry (736), 6975
- Mayer's reagent, 6231
- Mazindol, 2742
- Measurement of subvisible particulate matter in therapeutic protein injections (1787), 8562
- Mebendazole, 2742
 oral suspension, 2744
 tablets, 2744
- Mebrofenin, 2746
- Mecamylamine hydrochloride, 2747
 tablets, 2748
- Mechlorethamine hydrochloride, 2749
 for injection, 2749
- Meclizine hydrochloride, 2750
 tablets, 2751
- Meclofenamate sodium, 2753
 capsules, 2754
- Medical air, 100
- Medical devices—bacterial endotoxin and pyrogen tests (161), 6579
- Medical gases assay (415), 6693
- Medium-chain triglycerides, 6095, 6177
- Medroxyprogesterone acetate, 2754
 injectable suspension, 2755
 tablets, 2756
- Mefenamic acid, 2757
 capsules, 2758
- Mefloquine hydrochloride, 2760
 tablets, 2761
- Megestrol acetate, 2762
 oral suspension, 2763
 tablets, 2764
- Meglumine, 2765
- Melamine, 6177
- Melatonin, 5143
 tablets, 5144
- Melengestrol acetate, 2766
- Meloxicam, 2767
 oral suspension, 2770
 tablets, 2771
- Melphalan, 2773
 tablets, 2774
- Melting range or temperature (741), 6980
- Memantine hydrochloride, 2774
 tablets, 2776
- Members of the United States Pharmacopeial Convention, xviii
- Menadiol sodium diphosphate, 2779
- Menadione, 2780
- Menaquinone-4, 5145
- Menaquinone-7, 5146
 capsules, 5147
 extract, *Bacillus subtilis* subsp. *subtilis*, 5152
 preparation, 5149
 tablets, 5151
- Menthol, 2781
 and benzocaine topical aerosol, 518
 lozenges, 2782
 and tetracaine ointment, 4294
- Meperidine hydrochloride, 2782
 injection, 2783
 oral solution, 2784
 tablets, 2784
- Mephobarbital, 2785
 tablets, 2785
- Mepivacaine hydrochloride, 2786
 injection, 2788
 and levonordefrin injection, 2789
- Meprobamate, 2790
 tablets, 2791
- Meradimate, 2792
- 2-Mercaptoethanol, 6177
- 3-Mercaptopropionic acid, 6177
- Mercaptopurine, 2793
 tablets, 2794
- Mercuric
 acetate, 6177
 acetate TS, 6231
 ammonium thiocyanate TS, 6231
 bromide, 6177
 bromide test paper, 6222
 bromide TS, alcoholic, 6226, 6231
 chloride, 6177
 chloride TS, 6231
 iodide, red, 6177
 iodide, TS, 6231
 nitrate, 6177
 nitrate, tenth-molar (0.1 M), 6244
 nitrate TS, 6231
 oxide, yellow, 6177, 6219
 potassium iodide TS, 6231
 potassium iodide TS, alkaline, 6226, 6231, 6232
 sulfate, 6177
 sulfate TS, 6228, 6231
 thiocyanate, 6177
- Mercurous nitrate
 dihydrate, 6177
 TS, 6231
- Mercury, 6177
 ammoniated, 2796
- Mercury (261), 6650
- Meropenem, 2796
 for injection, 2798
- Mesalamine, 2800
 extended-release capsules, 2802
 rectal suspension, 2803
 delayed-release tablets, 2805
- Mesityl oxide, 6177
- Mesna, 2807
 tablets, 2809
- Mestranol, 2810
 and ethynodiol diacetate tablets, 1781
 and norethindrone tablets, 3203
- Metacresol, 2811
- Metanil
 yellow, 6177
- Metaphenylenediamine hydrochloride, 6177
 TS, 6231
- Metaphosphoric-acetic acid TS, 6231
- Metaphosphoric acid, 6177
- Metaproterenol sulfate, 2812
 oral solution, 2813
 tablets, 2814
- Metaraminol bitartrate, 2815
 injection, 2817
- Metaxalone, 2817
 tablets, 2819
- Metformin hydrochloride, 2821
 extended-release tablets, 2824
 and glipizide tablets, 2116
 and glyburide tablets, 2128
 and pioglitazone tablets, 3558
 tablets, 2822
- Methacholine chloride, 2833
- Methacrylic acid, 6177
 and ethyl acrylate copolymer, 5878
 and ethyl acrylate copolymer, partially-neutralized, 5881
 and methyl methacrylate copolymer, 5880
- Methacycline hydrochloride, 2835
 oral suspension, 2835
- Methadone hydrochloride, 2836
 injection, 2837
 oral concentrate, 2836
 oral solution, 2838
 tablets, 2838
 tablets for oral suspension, 2839
- Methamphetamine hydrochloride, 2840
 tablets, 2840
- Methanesulfonic acid, 6177
- Methanol, 6134, 6138, 6177
 aldehyde-free, 6177
 anhydrous, 6177
 deuterated, 6155
 spectrophotometric, 6177
- Methazolamide, 2841
 tablets, 2842
- Methenamine, 2843, 6170, 6177
 hippurate, 2844
 hippurate tablets, 2845
 mandelate, 2845
 mandelate tablets, 2846
 tablets, 2843
- Methimazole, 2847
 tablets, 2848
- Methionine, 2848
- L-Methionine sulfoxide, 6177
- Methocarbamol, 2850
 injection, 2851
 tablets, 2851
- Methods for the determination of particulate matter in injections and ophthalmic solutions (1788), 8575
- Methohexital, 2853
 sodium for injection, 2853

Methotrexate, 2854
 injection, 2857
 for injection, 2858
 tablets, 2860
 Methotriimeprazine, 2860
 injection, 2861
 Methoxsalen, 2862
 capsules, 2863
 topical solution, 2865
 5-Methoxy-1*H*-benzimidazole-2-thiol, 6178
 Methoxyacetophenone *p*-, 6177
 7-Methoxycoumarin, 6178
 Methoxy determination (431), 6702
 Methoxyethanol, 6178
 2-Methoxyethanol, 6178
 Methoxyflurane, 2866
 5-Methoxy-2-methyl-3-indoleacetic acid, 6178
 Methoxyphenylacetic acid, 6178
 Methoxyphenylacetic TS, 6231
 Methscopolamine bromide, 2866
 tablets, 2868
 Methylsuximide, 2870
 capsules, 2870
 Methylclothiazide, 2871
 tablets, 2872
 Methyl
 acetate, 6178
 alcohol, 5882
 4-aminobenzoate, 6178
 arachidate, 6178
 behenate, 6178
 benzenesulfonate, 6178
 caprate, 6178
 caprylate, 6178
 carbamate, 6178
 chloroform, 6151, 6178, 6214
 erucate, 6178
 ethyl ketone, 6178
 green, 6178
 green-iodomercurate paper, 6222
 heptadecanoate, 6178
 iodide, 6179
 isobutyl ketone, 5883, 6179
 laurate, 6179
 lignocerate, 6179
 linoleate, 6179
 linolenate, 6179
 methacrylate, 6179
 methacrylate and ethyl acrylate copolymer dispersion, 5760
 myristate, 6179
 oleate, 6179
 orange, 6221
 orange TS, 6231
 palmitate, 6179
 purple TS, 6231
 red, 6179, 6221
 red-methylene blue TS, 6231, 6232
 red sodium, 6221
 red TS, 6231
 red TS 2, 6232
 red TS, methanolic, 6232
 salicylate, 5884
 stearate, 6180
 sulfoxide, 6180
 violet TS, 6232
 yellow, 6180, 6221
 yellow-methylene blue TS, 6232
 yellow paper, 6222
 yellow TS, 6232
 3-Methyl-2-benzothiazolinone hydrazone hydrochloride TS, 6232
 Methylamine, 40 percent in water, 6180
 Methylamine hydrochloride, 6180

p-Methylaminophenol sulfate, 6180
 Methylbenzethonium chloride, 2873
 lotion, 2873
 4-Methylbenzophenone, 6180
 Methylbenzothiazolone hydrazone hydrochloride, 6180
 (*R*)(+)-alpha-Methylbenzyl isocyanate, 6180
 (*S*)(-)-alpha-Methylbenzyl isocyanate, 6180
 Methylcellulose, 2874
 ophthalmic solution, 2876
 oral solution, 2876
 tablets, 2876
 Methylcobalamin, 5153
 tablets, 5154
 Methyldopa, 2877
 and hydrochlorothiazide tablets, 2878
 tablets, 2878
 Methyl dopate hydrochloride, 2880
 injection, 2880
 Methyl cis-11-eicosenoate, 6178
 Methylene
 blue, 2881, 6180
 blue injection, 2882
 blue injection, veterinary, 2884
 blue TS, 6232
 chloride, 5885, 6157, 6180
 5,5'-Methylenedisalicylic acid, 6180
 Methylergonovine maleate, 2885
 injection, 2886
 tablets, 2887
 3-O-Methylestrone, 6180
 1-Methylimidazole, 6180
 2-Methylimidazole, 6180
 Methyl isobutyrate, 6179
 Methyl 12-Ketostearate, 6179
 Methyl methacrylate
 and methacrylic acid copolymer, 5880
 Methylnaltrexone bromide, 2888
 2-Methyl-5-nitroimidazole, 6180
 N-Methyl-N-nitroso-*p*-toluenesulfonamide, 6180
 Methylparaben, 5886
 sodium, 5887
 4-Methylpentan-2-ol, 6180
 2-Methylpentane, 6180
 4-Methyl-2-pentanone, 6179, 6180
 3-Methyl-2-pentanone, 6180
 Methylphenidate hydrochloride, 2890
 tablets, 2892
 extended-release tablets, 2892
 Methylprednisolone, 2898
 acetate, 2899
 acetate injectable suspension, 2901
 acetate and neomycin sulfate cream, 3113
 hemisuccinate, 2901
 sodium succinate, 2902
 sodium succinate for injection, 2903
 tablets, 2899
 2-Methyl-2-propyl-1,3-propanediol, 6180
 Methyl *p*-toluenesulfonate, 6180
 N-Methylpyrrolidine, 6181
 Methylpyrrolidone, 5888
 Methylsulfonylmethane, 5049
 and glucosamine tablets, 5049
 glucosamine, and chondroitin sulfate sodium tablets, 5051
 tablets, 5156
 Methyltestosterone, 2904
 capsules, 2906
 tablets, 2906
 Methylthionine perchlorate TS, 6232
 Methylsgergide maleate, 2907
 Metoclopramide
 hydrochloride, 2908
 injection, 2909

oral solution, 2910
 tablets, 2911
 Metolazone, 2912
 oral suspension, 2913
 tablets, 2914
 Metoprolol
 fumarate, 2915
 succinate, 2917
 succinate extended-release tablets, 2918
 tartrate, 2922
 tartrate and hydrochlorothiazide tablets, 2928
 tartrate injection, 2923
 tartrate oral solution, 2925
 tartrate oral suspension, 2926
 tartrate tablets, 2926
 Metrifonate, 2930
 Metronidazole, 2931
 benzoate, 2932
 capsules, 2934
 gel, 2935
 injection, 2936
 tablets, 2937
 extended-release tablets, 2939
 Metronidazole benzoate compounded oral suspension, 2933
 Metyrapone, 2941
 Metyrosine, 2942
 capsules, 2942
 Mexiletine hydrochloride, 2943
 capsules, 2944
 Mibolerone, 2944
 oral solution, 2945
 Miconazole, 2946
 compounded ophthalmic solution, 2946
 nitrate, 2947
 nitrate cream, 2949
 nitrate topical powder, 2949
 nitrate vaginal suppositories, 2951
 Microbial characterization, identification, and strain typing (1113), 7823
 Microbial enumeration tests—nutritional and dietary supplements (2021), 8687
 Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 8698
 Microbiological best laboratory practices (1117), 7845
 Microbiological control and monitoring of aseptic processing environments (1116), 7833
 Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 7819
 Microbiological examination of nonsterile products: microbial enumeration tests (61), 6457
 Microbiological examination of nonsterile products: tests for specified microorganisms (62), 6463
 Microbiological examination of nonsterile products tests for Burkholderia Cepacia complex (60), 6454
 Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 8692
 Microscopy, optical (776), 6998
 Midazolam, 2952
 injection, 2953
 Mid-infrared spectroscopy (854), 7151
 Mid-infrared spectroscopy—theory and practice (1854), 8650

Midodrine hydrochloride, 2954
tablets, 2955
Milbemycin oxime, 2957
Milk thistle, 5157
capsules, 5162
extract, powdered, 5160
powdered, 5159
tablets, 5163
Millon's reagent, 6232
Milrinone, 2958
Milrinone lactate injection, 2959
Mineral
acid, 6181
oil, 2961
oil emulsion, 2962
oil, light, 5889
oil, rectal, 2962
oil, topical light, 2962
Minerals
with calcium and vitamin D tablets, 4845
capsules, 5164
oil- and water-soluble vitamins with, capsules, 5435
oil- and water-soluble vitamins with, oral solution, 5462
oil- and water-soluble vitamins with, tablets, 5476
tablets, 5172
water-soluble vitamins with, capsules, 5523
water-soluble vitamins with, oral solution, 5543
water-soluble vitamins with, tablets, 5552
Minimum fill (755), 6982
Minocycline
hydrochloride, 2964
hydrochloride capsules, 2965
periodontal system, 2970
hydrochloride oral suspension, 2966
hydrochloride tablets, 2966
hydrochloride extended-release tablets, 2967
for injection, 2963
Minoxidil, 2972
topical solution, 2975
tablets, 2974
Mirtazapine, 2976
tablets, 2978
orally disintegrating tablets, 2980
Mirtazapine compounded, veterinary oral suspension, 2977
Misoprostol, 2981
dispersion, 2983
Mission
and preface, v
statement, v
Mitomycin, 2984
for injection, 2986
Mitotane, 2986
tablets, 2987
Mitoxantrone
hydrochloride, 2987
injection, 2988
Modafinil, 2990
tablets, 2991
Moexipril hydrochloride, 2992
Moexipril hydrochloride and hydrochlorothiazide tablets, 2996
tablets, 2994
Moist heat sterilization of aqueous liquids (1229.2), 8202
Molindone hydrochloride, 2999
tablets, 3000
Molybdenum, 6181
Molybdic acid, 6181

Molybdo-phosphotungstate TS, 6232
Mometasone furoate, 3001
cream, 3002
ointment, 3003
topical solution, 3005
Monensin, 3006
granulated, 3007
premix, 3008
sodium, 3009
Monitoring devices—time, temperature, and humidity (1118), 7850
Monitoring of bioburden (1229.3), 8206
Monobasic
potassium phosphate, 5979, 6181
sodium phosphate, 4088, 6181
0.1 M Monobasic sodium phosphate TS, 6232
0.05 M Monobasic sodium phosphate TS, 6232
Monobenzone, 3009
Monochloroacetic acid, 6181
Mono- and di-glycerides, 5890
Monoethanolamine, 5891, 6181
Monoglyceride citrate, 5891
Monograph and reference material donors
2014 recognition, xxv
Monosaccharide Analysis, 6616
Monosodium glutamate, 5892, 6181
Monothioglycerol, 5892
Montelukast
sodium oral granules, 3012
sodium tablets, 3015
sodium chewable tablets, 3018
Montelukast sodium, 3010
Montelukast sodium hydrate, 6181
Morantel tartrate, 3021
Moricizine hydrochloride, 3021
Morin, 6181
Morphine sulfate, 3023
extended-release capsules, 3024
injection, 3027
suppositories, 3028
Morphine sulfate compounded injection, 3028
Morpholine, 6181
4-Morpholine propane sulfonic acid, 6181
Moxidectin, 3029
Moxifloxacin
hydrochloride, 3032
ophthalmic solution, 3034
tablets, 3036
Mucosal drug products—performance tests (1004), 7227
Mucosal drug products—product quality tests (4), 6423
Mupirocin, 3038
calcium, 3038
cream, 3040
ointment, 3041
nasal ointment, 3042
Mycofenolate sodium, 3052
Mycofenolate mofetil, 3043
capsules, 3044
for injection, 3046
for oral suspension, 3047
tablets, 3049
Mycohenolic acid delayed-release tablets, 3054
Mycoplasma tests (63), 6472
Myristic acid, 5893
Myristyl alcohol, 5895
Myristyltrimethylammonium bromide, 6181
Myrrh, 3056
topical solution, 3057

N

N 13 injection, ammonia, 3183
Nabumetone, 3058
tablets, 3059
Nadolol, 3059
and bendroflumethiazide tablets, 3062
tablets, 3061
Nafcillin
injection, 3063
for injection, 3063
sodium, 3064
Naftifine hydrochloride, 3064
cream, 3065
gel, 3066
Nalorphine hydrochloride, 3066
injection, 3067
Naloxone
hydrochloride, 3067
hydrochloride injection, 3068
and pentazocine tablets, 3463
Naltrexone hydrochloride, 3069
tablets, 3071
Nandrolone
decanoate, 3072
decanoate injection, 3073
Naphazoline hydrochloride, 3074
nasal solution, 3075
ophthalmic solution, 3076
and pheniramine maleate ophthalmic solution, 3076
Naphthalene, 6181
1,3-Naphthalenediol, 6181
2,7-Naphthalenediol, 6159, 6181
2-Naphthalenesulfonic acid, 6181
Naphthol
dipotassium disulfonate, 6181
disodium disulfonate, 6181
1-Naphthol, 6134, 6181
reagent, 6232
TS, 6232
2-Naphthol, 6142, 6181
TS, 6227, 6232
p-Naphtholbenzein, 6182, 6221
TS, 6232
β-Naphthoquinone-4-sodium sulfonate, 6182
Naphthoresorcinol, 6182
1-Naphthylamine, 6182
1-Naphthylamine hydrochloride, 6182
2-Naphthyl chloroformate, 6182
N-(1-Naphthyl)ethylenediamine dihydrochloride, 6182
TS, 6232
Naproxen, 3077
sodium, 3082
sodium tablets, 3082
oral suspension, 3079
tablets, 3079
delayed-release tablets, 3081
Naproxen compounded oral suspension, 3078
Naproxen sodium and pseudoephedrine hydrochloride extended-release tablets, 3084
Narasin
granular, 3088
premix, 3090
Naratriptan
hydrochloride, 3093
hydrochloride oral suspension, 3094
tablets, 3091

Nasal solution

Calcitonin salmon, 675
Cromolyn sodium, 1184
Ephedrine sulfate, 1644
Epinephrine, 1649
Flunisolide, 1929
Naphazoline hydrochloride, 3075
Oxymetazoline hydrochloride, 3349
Phenylephrine hydrochloride, 3518
Tetrahydrozoline hydrochloride, 4315
Xylometazoline hydrochloride, 4661

Nasal spray

Butorphanol tartrate, 657
Desmopressin acetate, 1267
Fluticasone propionate, 2000
Natamycin, 3095
ophthalmic suspension, 3096
Nateglinide, 3096
tablets, 3098
Near-infrared spectroscopy (856), 7161
Nefazodone hydrochloride, 3099
tablets, 3100
Neohesperidin dihydrochalcone, 5896
Neomycin
boluses, 3102
and colistin sulfates and hydrocortisone acetate otic suspension, 1150
for injection, 3102
penicillin G, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 3430
and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ointment, 3116
and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic ointment, 3116
and polymyxin B sulfates, bacitracin, and lidocaine ointment, 3117
and polymyxin B sulfates and bacitracin ointment, 3115
and polymyxin B sulfates and bacitracin ophthalmic ointment, 3115
and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ointment, 3118
and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic ointment, 3119
and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic ointment, 3120
and polymyxin B sulfates, bacitracin zinc, and lidocaine ointment, 3120
and polymyxin B sulfates and bacitracin zinc ointment, 3118
and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 3118
and polymyxin B sulfates cream, 3114
and polymyxin B sulfates and dexamethasone ophthalmic ointment, 3121
and polymyxin B sulfates and dexamethasone ophthalmic suspension, 3122
and polymyxin B sulfates and gramicidin cream, 3122
and polymyxin B sulfates, gramicidin, and hydrocortisone acetate cream, 3123
and polymyxin B sulfates and gramicidin ophthalmic solution, 3123

and polymyxin B sulfates and hydrocortisone ophthalmic suspension, 3123
and polymyxin B sulfates and hydrocortisone otic solution, 3124
and polymyxin B sulfates and hydrocortisone otic suspension, 3124
and polymyxin B sulfates and hydrocortisone acetate cream, 3125
and polymyxin B sulfates and hydrocortisone acetate ophthalmic suspension, 3125
and polymyxin B sulfates and lidocaine cream, 3126
and polymyxin B sulfates ophthalmic ointment, 3114
and polymyxin B sulfates ophthalmic solution, 3115
and polymyxin B sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 3448
and polymyxin B sulfates and pramoxine hydrochloride cream, 3126
and polymyxin B sulfates and prednisolone acetate ophthalmic suspension, 3127
and polymyxin B sulfates solution for irrigation, 3114
sulfate, 3102
sulfate and bacitracin ointment, 3104
sulfate and bacitracin zinc ointment, 3104
sulfate cream, 3103
sulfate and dexamethasone sodium phosphate cream, 3104
sulfate and dexamethasone sodium phosphate ophthalmic ointment, 3105
sulfate and dexamethasone sodium phosphate ophthalmic solution, 3106
sulfate and fluocinolone acetonide cream, 3107
sulfate and fluorometholone ointment, 3107
sulfate and flurandrenolide cream, 3107
sulfate and flurandrenolide lotion, 3108
sulfate and flurandrenolide ointment, 3108
sulfate and gramicidin ointment, 3108
sulfate and hydrocortisone cream, 3109
sulfate and hydrocortisone ointment, 3109
sulfate and hydrocortisone otic suspension, 3109
sulfate and hydrocortisone acetate cream, 3110
sulfate and hydrocortisone acetate lotion, 3110
sulfate and hydrocortisone acetate ointment, 3110
sulfate and hydrocortisone acetate ophthalmic suspension, 3110
sulfate, isoflupredone acetate, and tetracaine hydrochloride ointment, 3111
sulfate, isoflupredone acetate, and tetracaine hydrochloride topical powder, 3112
sulfate and methylprednisolone acetate cream, 3113
sulfate, nystatin, gramicidin, and triamcinolone acetonide cream, 3222
sulfate, nystatin, gramicidin, and triamcinolone acetonide ointment, 3222
sulfate, nystatin, thiostrepton, and triamcinolone acetonide cream, 3223
sulfate, nystatin, thiostrepton, and triamcinolone acetonide ointment, 3223
sulfate ointment, 3103
sulfate ophthalmic ointment, 3103
sulfate and prednisolone acetate ophthalmic suspension, 3128
sulfate oral solution, 3103
sulfate tablets, 3104
sulfate and triamcinolone acetonide cream, 3129
Neostigmine bromide, 3129
bromide tablets, 3129
methylsulfate, 3130
methylsulfate injection, 3130
Neotame, 5898
Nephelometry, turbidimetry, and visual comparison (855), 7155
Nessler's reagent, 6232
Neutralized alcohol, 6182
phthalate buffer, 6145
Neutral red, 6221
TS, 6232
Nevirapine, 3131
Nevirapine extended release tablets, 3135
oral suspension, 3132
tablets, 3134
New sterilization methods (1229.12), 8233
Niacin, 3138
extended-release tablets, 3141
injection, 3140
or niacinamide assay (441), 6704
tablets, 3140
Niacinamide, 3146
injection, 3147
or niacin assay (441), 6704
tablets, 3147
Nicardipine hydrochloride, 3148
injection, 3149
Nickel-aluminum catalyst, 6182
Nickel, 6182
standard solution TS, 6232
sulfate, 6182
(II) sulfate heptahydrate, 6182
Nickel nitrate hexahydrate, 6182
 β -Nicotinamide adenine dinucleotide, 6182
Nicotinamide adenine dinucleotide phosphate-adenosine-5'-triphosphate mixture, 6182
Nicotine, 3152
polacrilex, 3156
polacrilex gum, 3159
transdermal system, 3153
Nicotinic acid, 6182
Nifedipine, 3160
capsules, 3161
extended-release tablets, 3163
Nile blue hydrochloride, 6221
Nilutamide, 3170
Nimodipine, 3171
Ninhydrin, 6182
TS, 6232
Nitrate mercurous, dihydrate, 6177
mercurous, TS, 6231
ophthalmic solution, silver, 4041
in reagents, 6131
silver, 4041, 6200
silver, TS, 6234
tenth-normal (0.1 N), silver, 6234, 6247
toughened silver, 4042
Nitric acid, 5900, 6182
acid, diluted, 6159, 6182
acid, fuming, 6168, 6182
acid, lead-free, 6182

Nitric (continued)
 oxide-nitrogen dioxide detector tube, 6182
 Nitric acid
 0.01 N TS, 6232
 0.2 N TS, 6232
 1 N TS, 6232
 2 N TS, 6232
 ultratrace, 6182
 Nitrilotriacetic acid, 6182
 Nitrite titration (451), 6709
 4'-Nitroacetophenone, 6182
 o-Nitroaniline, 6183
 p-Nitroaniline, 6183
 TS, 6232
 Nitrobenzene, 6183
 p-Nitrobenzenediazonium tetrafluoroborate, 6183
 4-Nitrobenzoic acid, 6183
 p-Nitrobenzyl bromide, 6183
 4-(p-Nitrobenzyl) pyridine, 6183
 Nitrofurantoin, 3172
 capsules, 3174
 oral suspension, 3179
 tablets, 3180
 Nitrofurazone, 3181
 ointment, 3182
 topical solution, 3183
 Nitrogen, 5900
 97 percent, 5901
 certified standard, 6183
 compounds in reagents, 6131
 determination (461), 6709
 N 13 injection, ammonia, 3183
 Nitroglycerin
 diluted, 3186
 injection, 3187
 ointment, 3187
 sublingual tablets, 3188
 Nitromersol, 3189
 topical solution, 3190
 Nitromethane, 6183
 5-Nitro-1,10-phenanthroline, 6182
 Nitrophenanthroline TS, 6232
 1-Nitroso-2-naphthol, 6183
 Nitroso R salt, 6183
 Nitrous
 oxide, 3190
 oxide certified standard, 6183
 Nizatidine, 3191
 capsules, 3192
 Nomenclature (1121), 7862
 Nonadecane, 6183
 Nonanoic acid, 6183
 Nonionic wetting agent, 6183, 6184
 Nonoxynol 9, 3193, 6184
 1-Nonyl alcohol, 6184
 n-Nonylamine, 6184
 Nonylphenol polyoxyethylene ether, 6184
 Nonylphenoxypoly(ethyleneoxy)ethanol, 6184
 Norelgestromin, 3196
 Norepinephrine bitartrate, 3197
 injection, 3198
 and propoxycaine and procaine hydrochlorides injection, 3745
 Norethindrone, 3198
 acetate, 3204
 acetate and estradiol tablets, 1733
 acetate and ethinyl estradiol tablets, 3208
 acetate tablets, 3205
 and ethinyl estradiol tablets, 3201
 and mestranol tablets, 3203
 tablets, 3199

Norgestimate, 3209
 and ethinyl estradiol tablets, 3211
 Norgestrel, 3212
 and ethinyl estradiol tablets, 3214
 tablets, 3213
 Normal
 butyl acetate, 6145
 butyl alcohol, 6145
 butylamine, 6184
 Northern schisandra fruit, 5261
 dry extract, 5263
 powder, 5265
 Nortriptyline hydrochloride, 3214
 capsules, 3216
 oral solution, 3216
 Noscapine, 3217
 Novobiocin
 sodium, 3218
 sodium intramammary infusion, 3218
 sodium and penicillin G procaine intramammary infusion, 3448
 sodium, tetracycline hydrochloride, and prednisolone tablets, 4312
 sodium and tetracycline hydrochloride tablets, 4312
 Nuclear magnetic resonance spectroscopy (761), 6984
 Nuclear magnetic resonance spectroscopy identity testing of bacterial polysaccharides used in vaccine manufacture (198), 6596
 Nucleic acid-based techniques
 amplification (1127), 7879
 approaches for detecting trace nucleic acids (residual DNA testing) (1130), 7897
 extraction, detection, and sequencing (1126), 7870
 general (1125), 7865
 genotyping (1129), 7893
 microarray (1128), 7887
 Nystatin, 3218
 cream, 3219
 lotion, 3220
 lozenges, 3220
 neomycin sulfate, gramicidin, and triamcinolone acetonide cream, 3222
 neomycin sulfate, gramicidin, and triamcinolone acetonide ointment, 3222
 neomycin sulfate, thiostrepton, and triamcinolone acetonide cream, 3223
 neomycin sulfate, thiostrepton, and triamcinolone acetonide ointment, 3223
 ointment, 3220
 topical powder, 3220
 oral suspension, 3221
 for oral suspension, 3221
 tablets, 3221
 and tetracycline hydrochloride capsules, 4313
 and triamcinolone acetonide cream, 3224
 and triamcinolone acetonide ointment, 3225
 vaginal inserts, 3222
 vaginal suppositories, 3220

O

n-Octadecane, 6184
 Octadecyl silane, 6184
 Octane-n, 6184
 Octanesulfonic acid sodium salt, 6204

Octanesulfonic acid sodium salt monohydrate, 6184
 1-Octanol, 6184
 Octanophenone, 6184
 Octinoxate, 3225
 Octisalate, 3226
 Octocrylene, 3227
 Octoxynol 9, 5901, 6184
 Octreotide acetate, 3228
 Octylamine, 6184
 Octyldecanoil, 5904
 (p-tert-Octylphenoxy)nonaethoxyethanol, 6163, 6184
 (p-tert-Octylphenoxy)polyethoxyethanol, 6184
 Octyl sulfate, sodium salt, 6184
 Officers (2015–2020), ix
 Ofloxacin, 3230
 ophthalmic solution, 3231
 tablets, 3232

Oil

Almond, 5609
 Anise, 5624
 Borage seed, 4830
 Borage seed, capsules, 4831
 Canola, 5664
 Caraway, 5667
 Cardamom, 5688
 Castor, 802
 Castor, aromatic, 807
 Castor, capsules, 805
 Castor, emulsion, 806
 Castor, hydrogenated, 5691
 Cedar, 6149
 Chia seed, 4877
 Clove, 5718
 Coconut, 5719
 Coconut, hydrogenated, 5720
 Cod liver, 1135
 Cod liver, capsules, 4910
 Coriander, 5723
 Corn, 5723
 Cottonseed, 5733
 Cottonseed, hydrogenated, 5734
Cryptothecodium cohnii, 4922
Cryptothecodium cohnii, capsules, 4925
 Ethiodized injection, 1770
 Evening primrose, 4980
 Evening primrose, capsules, 4980
 Fats and fixed oils (401), 6676
 Fennel, 5776
 Flax seed, 4998
 Flax seed, capsules, 4999
 Krill, capsules, 5104
 Krill delayed-release capsules, 5107
 Lemon, 5856
 Mineral, 2961
 Mineral emulsion, 2962
 Mineral, light, 5889
 Mineral, rectal, 2962
 Mineral, topical light, 2962
 Olive, 5910
 Orange, 5914
 Palm, 5916
 Palm, hydrogenated, 5916
 Palm kernel, 5917
 Peanut, 5921
 Peppermint, 5923
 Polyoxyl 35 castor, 5956
 Polyoxyl 40 hydrogenated castor, 5958
 Fully hydrogenated rapeseed, 5998

Oil (continued)

Superglycerinated fully hydrogenated rapeseed, 5999
Rose, 6001
Safflower, 3968
Schizochytrium, 5266
Schizochytrium, capsules, 5269
Sesame, 6003
Soybean, 4105
Soybean, hydrogenated, 6040
Star anise, 6043
Sunflower, 6085
Vegetable, hydrogenated, 6099
Vitamins capsules, oil- and water-soluble, 5389
Vitamins capsules, oil-soluble, 5346
Vitamins with minerals capsules, oil- and water-soluble, 5435
Vitamins with minerals oral solution, oil- and water-soluble, 5462
Vitamins with minerals tablets, oil- and water-soluble, 5476
Vitamins oral solution, oil- and water-soluble, 5409
Vitamins tablets, oil- and water-soluble, 5419
Vitamins tablets, oil-soluble, 5356

Oil-soluble vitamins
capsules, 5346
tablets, 5356

Oil- and water-soluble vitamins
capsules, 5389
with minerals capsules, 5435
with minerals oral solution, 5462
with minerals tablets, 5476
oral solution, 5409
tablets, 5419

Ointment

Acyclovir, 91
Alclometasone dipropionate, 112
Amcinonide, 215
Amphotericin B, 316
Anthralin, 344
Atropine sulfate ophthalmic, 431
Bacitracin ophthalmic, 467
Bacitracin zinc, 470
Bacitracin zinc and polymyxin B sulfate, 471
Bacitracin zinc and polymyxin B sulfate ophthalmic, 471
Benzocaine, 509
Benzocaine, butamben, and tetracaine hydrochloride, 516
Benzoic and salicylic acids, 521
Betamethasone dipropionate, 548
Betamethasone valerate, 556
Bland lubricating ophthalmic, 3273
Calcipotriene, 668
Chloramphenicol and polymyxin B sulfate ophthalmic, 933
Chloramphenicol ophthalmic, 929
Chlortetracycline hydrochloride, 980
Chlortetracycline hydrochloride ophthalmic, 987
Ciprofloxacin ophthalmic, 1014
Clioquinol, 1076
Clioquinol and hydrocortisone, 1078
Clobetasol propionate, 1081

Coal tar, 1133
Desoximetasone, 1275
Dibucaine, 1337
Diflorasone diacetate, 1375
Erythromycin, 1688
Erythromycin ophthalmic, 1689
Fluocinolone acetonide, 1935
Fluocinonide, 1938
Flurandrenolide, 1976
Fluticasone propionate, 2003
Gentamicin and prednisolone acetate ophthalmic, 2106
Gentamicin sulfate, 2101
Gentamicin sulfate and betamethasone valerate, 2103
Gentamicin sulfate ophthalmic, 2102
Halcinonide, 2185
Hydrocortisone, 2232
Hydrocortisone acetate, 2238
Hydrocortisone valerate, 2246
Hydrophilic, 3233
Ichthammol, 2289
Iodoxuridine ophthalmic, 2293
Lidocaine, 2622
Mometasone furoate, 3003
Mupirocin, 3041
Mupirocin nasal, 3042
Neomycin and polymyxin B sulfates and bacitracin, 3115
Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 3116
Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic, 3116
Neomycin and polymyxin B sulfates, bacitracin, and lidocaine, 3117
Neomycin and polymyxin B sulfates and bacitracin ophthalmic, 3115
Neomycin and polymyxin B sulfates and bacitracin zinc, 3118
Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 3118
Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic, 3120
Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic, 3119
Neomycin and polymyxin B sulfates, bacitracin zinc, and lidocaine, 3120
Neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic, 3118
Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 3121
Neomycin and polymyxin B sulfates ophthalmic, 3114
Neomycin sulfate, 3103
Neomycin sulfate and bacitracin, 3104
Neomycin sulfate and bacitracin zinc, 3104
Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 3105
Neomycin sulfate and fluorometholone, 3107
Neomycin sulfate and flurandrenolide, 3108
Neomycin sulfate and gramicidin, 3108
Neomycin sulfate and hydrocortisone, 3109
Neomycin sulfate and hydrocortisone acetate, 3110
Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride, 3111
Neomycin sulfate ophthalmic, 3103

Nitrofurazone, 3182
Nitroglycerin, 3187
Nystatin, 3220
Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 3222
Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 3223
Nystatin and triamcinolone acetonide, 3225
Oxytetracycline hydrochloride and hydrocortisone, 3364
Oxytetracycline hydrochloride and polymyxin B sulfate, 3364
Oxytetracycline hydrochloride and polymyxin B sulfate ophthalmic, 3365
Polyethylene glycol, 5941
Povidone-iodine, 3635
Prednicarbate, 3658
Resorcinol ointment, compound, 3861
Rose water, 3946
Sodium chloride ophthalmic, 4068
Sulfacetamide sodium ophthalmic, 4142
Sulfacetamide sodium and prednisolone acetate ophthalmic, 4144
Sulfur, 4176
Tetracaine, 4294
Tetracaine and menthol, 4294
Tetracycline hydrochloride, 4307
Tetracycline hydrochloride ophthalmic, 4308
Tobramycin and dexamethasone ophthalmic, 4409
Tobramycin ophthalmic, 4405
Triamcinolone acetonide, 4485
Undecylenic acid, compound, 4554
White, 3233
Yellow, 3233
Zinc oxide, 4689

Olanzapine, 3234
and fluoxetine capsules, 3237
tablets, 3235
Olanzapine orally disintegrating tablets, 3240
Olefin detector tube, 6184
Oleic acid, 5906
Oleoresin, capsicum, 730
Oleovitamin A and D, 3242
capsules, 3242
Oleoyl polyoxyglycerides, 5908
Oleyl
alcohol, 5909
oleate, 5910
Oligo-deoxythymidine, 6184
Oligosaccharide analysis (212), 6623
Olive leaf, 5181
dry extract, 5182
powder, 5184
Olive oil, 5910
Olmesartan medoxomil, 3242
and amlodipine tablets, 272
tablets, 3244
Olopatadine hydrochloride ophthalmic solution, 3249
Omega-3
acids triglycerides, 5185
ethyl esters capsules, 3253
ethyl esters, 3250
Omega-3 free fatty acids, 5188
Omeprazole, 3256
delayed-release capsules, 3258
magnesium, 3260

Ondansetron, 3262
compounded topical gel, 3272
hydrochloride, 3263
hydrochloride oral suspension, 3268
injection, 3265
oral solution, 3266
tablets, 3268
orally disintegrating tablets, 3271

Ophthalmic ointment

Atropine sulfate, 431
Bacitracin, 467
Bacitracin zinc and polymyxin B sulfate, 471
Bland lubricating, 3273
Chloramphenicol, 929
Chloramphenicol and polymyxin B sulfate, 933
Chlortetracycline hydrochloride, 987
Ciprofloxacin, 1014
Erythromycin, 1689
Gentamicin and prednisolone acetate, 2106
Gentamicin sulfate, 2102
Idoxuridine, 2293
Neomycin and polymyxin B sulfates, 3114
Neomycin and polymyxin B sulfates and bacitracin, 3115
Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 3116
Neomycin and polymyxin B sulfates and bacitracin zinc, 3118
Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 3119
Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate, 3120
Neomycin and polymyxin B sulfates and dexamethasone, 3121
Neomycin sulfate, 3103
Neomycin sulfate and dexamethasone sodium phosphate, 3105
Oxytetracycline hydrochloride and polymyxin B sulfate, 3365
Sodium chloride, 4068
Sulfacetamide sodium, 4142
Sulfacetamide sodium and prednisolone acetate, 4144
Tetracycline hydrochloride, 4308
Tobramycin, 4405
Tobramycin and dexamethasone, 4409

Ophthalmic products—performance tests (1771), 8549
Ophthalmic products—quality tests (771), 6993

Ophthalmic solution

Acetylcholine chloride for, 81
Apraclonidine, 359
Atropine sulfate, 432
Azelastine hydrochloride, 445
Benoxydil hydrochloride, 499
Betaxolol, 558
Carbachol, 739

Carteolol hydrochloride, 789
Chloramphenicol, 929
Chloramphenicol for, 930
Chymotrypsin for, 994
Ciprofloxacin, 1015
Cromolyn sodium, 1185
Cyclopentolate hydrochloride, 1201
Cyclosporine compounded, veterinary, 1217
Demecarium bromide, 1247
Dexamethasone sodium phosphate, 1296
Dipefrin hydrochloride, 1442
Dorzolamide hydrochloride, 1497
Dorzolamide hydrochloride and timolol maleate, 1499
Echothiopate iodide for, 1579
Emedastine, 1610
Epinephrine, 1649
Epinephrine bitartrate, 1651
Epinephrine bitartrate for, 1652
Epinephryl borate, 1652
Fluorescein sodium and benoxinate hydrochloride, 1944
Fluorescein sodium and proparacaine hydrochloride, 1945
Flurbiprofen sodium, 1982
Gentamicin sulfate, 2102
Gentamicin sulfate and betamethasone acetate, 2102
Glycerin, 2133
Homatropine hydrobromide, 2208
Hydroxyamphetamine hydrobromide, 2258
Hypromellose, 2281
Idoxuridine, 2293
Levobunolol hydrochloride, 2595
Methylcellulose, 2876
Miconazole compounded, 2946
Moxifloxacin, 3034
Naphazoline hydrochloride, 3076
Naphazoline hydrochloride and pheniramine maleate, 3076
Neomycin and polymyxin B sulfates, 3115
Neomycin and polymyxin B sulfates and gramicidin, 3123
Neomycin sulfate and dexamethasone sodium phosphate, 3106
Ofloxacin, 3231
Olpatadine hydrochloride, 3249
Oxymetazoline hydrochloride, 3350
Phenylephrine hydrochloride, 3519
Physostigmine salicylate, 3536
Pilocarpine hydrochloride, 3543
Pilocarpine nitrate, 3545
Polymyxin B sulfate and trimethoprim, 3592
Prednisolone sodium phosphate, 3668
Proparacaine hydrochloride, 3739
Scopolamine hydrobromide, 4013
Silver nitrate, 4041
Sodium chloride, 4068
Sulfacetamide sodium, 4143
Tetracaine hydrochloride, 4299
Tetrahydrozoline hydrochloride, 4315
Timolol maleate, 4389
Tobramycin, 4408
Travoprost, 4471
Tropicamide, 4541
Voriconazole compounded, veterinary, 4645
Zinc sulfate, 4693

Ophthalmic suspension

Brinzolamide, 594
Chloramphenicol and hydrocortisone acetate for, 932
Dexamethasone, 1287
Fluorometholone, 1952
Gentamicin and prednisolone acetate, 2107
Natamycin, 3096
Neomycin and polymyxin B sulfates and dexamethasone, 3122
Neomycin and polymyxin B sulfates and hydrocortisone, 3123
Neomycin and polymyxin B sulfates and hydrocortisone acetate, 3125
Neomycin and polymyxin B sulfates and prednisolone acetate, 3127
Neomycin sulfate and hydrocortisone acetate, 3110
Neomycin sulfate and prednisolone acetate, 3128
Oxytetracycline hydrochloride and hydrocortisone acetate, 3363
Prednisolone acetate, 3663
Rimexolone, 3887
Sulfacetamide sodium and prednisolone acetate, 4145
Tetracycline hydrochloride, 4310
Tobramycin and dexamethasone, 4411
Tobramycin and fluorometholone acetate, 4412

Opium, 3273
powdered, 3274
tincture, 3274
Optical
microscopy (776), 6998
rotation (781), 7001
Oral drug products—product quality tests (2), 6410
Orally inhaled and nasal drug products (1664.1), 8467

Oral powder

Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 54
Levothyroxine sodium, 2618
Sodium bicarbonate, 4061

Oral solution

Abacavir, 19
Acacia syrup, 5597
Acetaminophen, 41
Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 56
Acetaminophen and codeine phosphate, 54

Oral solution (continued)

Acetaminophen, dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride, 67
 Acetaminophen for effervescent, 42
 Amantadine hydrochloride, 212
 Aminocaproic acid, 236
 Aminophylline, 245
 Amprolium, 331
 Aromatic elixir, 5624
 Ascorbic acid, 384
 Ascorbic acid compounded, 385
 Aspirin effervescent tablets for, 395
 Atenolol, 407
 Beclomethasone dipropionate compounded, 484
 Benzaldehyde ellixir, compound, 5634
 Betamethasone, 542
 Bethanechol chloride, 563
 Bromodiphenhydramine hydrochloride, 599
 Bromodiphenhydramine hydrochloride and codeine phosphate, 600
 Brompheniramine maleate, 602
 Brompheniramine maleate and pseudoephedrine sulfate, 603
 Butabarbital sodium, 642
 Caffeine citrate, 663
 Calcium glubionate syrup, 695
 Captopril, 734
 C 13 for, urea, 767
 Cetirizine hydrochloride, 912
 Cherry syrup, 5709
 Chloral hydrate, 924
 Chloramphenicol, 930
 Chlorpheniramine maleate, 971
 Chlorpheniramine maleate and pseudoephedrine hydrochloride, 973
 Chlorpromazine hydrochloride syrup, 976
 Chocolate syrup, 5716
 Citalopram, 1034
 Clindamycin hydrochloride, 1066
 clindamycin hydrochloride compounded, 1066
 Cloxacillin palmitate hydrochloride for, 1068
 Cloxacillin sodium for, 1130
 Codeine phosphate, 1138
 Codeine sulfate, 1141
 Cyclosporine, 1216
 Cyroheptadine hydrochloride, 1219
 Dexamethasone, 1288
 Dexmethylamphetamine elixir, 1286
 Dexbrompheniramine maleate and pseudoephedrine sulfate, 1298
 Dexchlorpheniramine maleate, 1301
 Dextromethorphan hydrobromide, 1321
 Diclofenac potassium for, 1344
 Dicyclomine hydrochloride, 1361
 Didanosine for, 1366
 Digoxin, 1385
 Dihydrotachysterol, 1392
 Diltiazem hydrochloride, 1405
 Dimenhydrinate, 1410
 Diphenhydramine hydrochloride, 1429
 Diphenoxylate hydrochloride and atropine sulfate, 1438
 Docusate sodium syrup, 1481
 Dolasetron mesylate, 1485
 Doxepin hydrochloride, 1510
 Doxylamine succinate, 1546
 Dypyrilline, 1573
 Dypyrilline and guaifenesin, 1575
 Entecavir, 1636
 Ephedrine sulfate, 1644

Ergocalciferol, 1667
 Ergoloid mesylates, 1671
 Escitalopram, 1706
 Ethosuximide, 1776
 Ferric ammonium citrate for, 290
 Ferrous gluconate, 1860
 Ferrous sulfate, 1863
 Ferrous sulfate syrup, 1863
 Fluoxetine, 1961
 Fluphenazine hydrochloride, 1973
 Fluphenazine hydrochloride elixir, 1971
 Folic acid, compounded, 2027
 Furosemide, 2055
 Galantamine, 2079
 Glycerin, 2134
 Guaifenesin, 2171
 Guaifenesin and codeine phosphate, 2172
 Haloperidol, 2189
 Hydralazine hydrochloride, 2215
 Hydromorphone hydrochloride, 2252
 Hydroxyzine hydrochloride, 2266
 Hyoscymine sulfate, 2277
 Hyoscymine sulfate elixir, 2276
 Ipecac, 2397
 Isoniazid, 2426
 Isosorbide, 2440
 Ivermectin compounded, veterinary, 2473
 Lamivudine, 2526
 Leucovorin calcium compounded, 2570
 Levetiracetam, 2583
 Levocarnitine, 2600
 Levofloxacin, 2608
 Lincomycin, 2632
 Lithium, 2648
 Loperamide hydrochloride, 2661
 Lopinavir and ritonavir, 2666
 Loratadine, 2674
 Magnesium carbonate, citric acid, and potassium citrate for, 2711
 Magnesium carbonate and citric acid for, 2710
 Manganese chloride for, 2732
 Magnesium citrate, 2714
 Magnesium citrate for, 2715
 Meperidine hydrochloride, 2784
 Metaprotein sulfate, 2813
 Methadone hydrochloride, 2838
 Methylcellulose, 2876
 Metoclopramide, 2910
 Metoprolol tartrate, 2925
 Mibolerone, 2945
 Neomycin sulfate, 3103
 Nortriptyline hydrochloride, 3216
 Ondansetron, 3266
 Orange syrup, 5915
 Oxybutynin chloride, 3328
 Oxycodone hydrochloride, 3337
 Paromomycin, 3409
 Penicillin G potassium for, 3439
 Penicillin V potassium for, 3456
 Phenobarbital, 3498
 Piperazine citrate syrup, 3575
 Polyethylene glycol 3350 and electrolytes for, 3587
 Potassium bicarbonate effervescent tablets for, 3596
 Potassium bicarbonate and potassium chloride for effervescent, 3597
 Potassium bicarbonate and potassium chloride effervescent tablets for, 3597
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for, 3609
 Potassium bromide, veterinary, 3600
 Potassium chloride, 3604
 Potassium chloride for, 3605
 Potassium citrate and citric acid, 3617
 Potassium gluconate, 3619
 Potassium gluconate and potassium chloride, 3621
 Potassium gluconate and potassium chloride for, 3621
 Potassium gluconate and potassium citrate, 3622
 Potassium gluconate, potassium citrate, and ammonium chloride, 3622
 Potassium iodide, 3624
 Potassium and sodium bicarbonates and citric acid effervescent tablets for, 3598
 Prednisolone, 3661
 Prednisolone sodium phosphate compounded, 3667
 Prednisone, 3671
 Prochlorperazine, 3697
 Promazine hydrochloride, 3713
 Promazine hydrochloride syrup, 3713
 Promethazine and phenylephrine hydrochloride, 3721
 Promethazine and phenylephrine hydrochloride and codeine phosphate, 3724
 Promethazine hydrochloride, 3717
 Pseudoephedrine hydrochloride, 3762
 Pseudoephedrine hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide, 3767
 Pyridostigmine bromide, 3780
 Ranitidine, 3846
 Risperidone, 3905
 Ritonavir, 3917
 Saccharin sodium, 3967
 Senna, 4026
 Sertraline hydrochloride, 4032
 Sodium benzoate compounded, 4056
 Sodium bromide, veterinary, 4063
 Sodium citrate and citric acid, 4069
 Sodium fluoride, 4072
 Sodium phosphates, 4090
 Stavudine for, 4122
 Sulfaquinoxaline, 4169
 Syrup, 6087
 Terpin hydrate, 4284
 Terpin hydrate and codeine, 4284
 Theophylline, 4325
 Theophylline and guaifenesin, 4332
 Theophylline sodium glycinate, 4334
 Thiamine hydrochloride, 4338
 Thiamine mononitrate, 4341
 Thioridazine hydrochloride, 4354
 Thiothixene hydrochloride, 4361
 Tolu balsam syrup, 6090
 Triamcinolone diacetate, 4491
 Tricitrates, 4504
 Trifluoperazine, 4511
 Trihexyphenidyl hydrochloride, 4519
 Trikates, 4521
 Trimeprazine, 4522
 Tripolidine hydrochloride, 4533
 Tripolidine and pseudoephedrine hydrochlorides, 4534
 Valproic acid, 4574
 Vancomycin hydrochloride for, 4590
 Vancomycin hydrochloride compounded, 4589
 Vehicle for, 5913
 Vehicle for, sugar free, 5913
 Verapamil hydrochloride, 4609
 Vigabatrin for, 4619
 Vitamins with minerals, oil-soluble, 5372

Oral solution (continued)

Vitamins with minerals, oil- and water-soluble, 5462
 Vitamins with minerals, water-soluble, 5543
 Vitamins, oil-soluble, 5353
 Vitamins, oil- and water-soluble, 5409
 Zidovudine, 4676
 Zinc acetate, 4682
 Zinc sulfate, 4693

Oral suspension

Acetaminophen, 42
 Acetaminophen and codeine phosphate, 56
 Acetazolamide, 76
 Ayclovir, 92
 Albendazole, 102
 Allopurinol, 133
 Alprazolam, 145
 Alumina and magnesia, 166
 Alumina, magnesia, and calcium carbonate, 168
 Alumina, magnesia, and simethicone, 173
 Alumina and magnesium carbonate, 176
 Alumina and magnesium trisilicate, 179
 Amiodarone hydrochloride, 257
 Amlodipine, 264
 Amoxicillin, 303
 Amoxicillin and clavulanate potassium for, 308
 Amoxicillin for, 303
 Amoxicillin tablets for, 306
 Ampicillin for, 324
 Ampicillin and probenecid for, 326
 Atenolol compounded, 408
 Atenolol compounded, veterinary, 409
 Atovaquone, 423
 Azathioprine, 440
 Azithromycin for, 454
 Baclofen, 473
 Benazepril hydrochloride compounded, veterinary, 490
 Bethanechol chloride, 564
 Biotin compounded, 571
 Bismuth subsalicylate, 582
 Calcium carbonate, 686
 Calcium and magnesium carbonates, 691
 Captopril, 735
 Carbamazepine, 742
 Cefaclor for, 810
 Cefadroxil for, 816
 Cefdinir for, 830
 Cefixime for, 837
 Cefpodoxime proxetil for, 864
 Cefprozil for, 869
 Cefuroxime axetil for, 888
 Cellulose sodium phosphate for, 896
 Cephalexin for, 898
 Cephalexin tablets for, 899
 Cephradine for, 909
 Chloramphenicol palmitate, 934
 Chloroquine phosphate, 960
 Chlorothiazide, 963
 Chlorothiazide compounded, 963
 Cholestyramine for, 990
 Ciprofloxacin for, 1019
 Cisapride compounded, veterinary, 1025
 Clarithromycin for, 1049
 Clavulanate potassium and amoxicillin for, 308

Clomipramine compounded, veterinary, 1091
 Clonazepam, 1097
 Clonidine hydrochloride compounded, 1103
 Clopidogrel compounded, 1111
 Colestipol hydrochloride for, 1147
 Colistin sulfate for, 1150
 Cyclophosphamide compounded, 1208
 Dapsone, 1240
 Diazoxide, 1335
 Didanosine tablets for, 1367
 Diltiazem hydrochloride, 1406
 Dipyridamole, 1445
 Dolasetron mesylate, 1485
 Doxycycline for, 1525
 Doxycycline calcium, 1529
 Doxycycline compounded, veterinary, 1530
 Enalapril maleate, 1613
 Enalapril maleate compounded, veterinary, 1613
 Enrofloxacin compounded, veterinary, 1630
 Erythromycin estolate, 1693
 Erythromycin estolate for, 1694
 Erythromycin estolate and sulfisoxazole acetyl, 1695
 Erythromycin ethylsuccinate, 1698
 Erythromycin ethylsuccinate for, 1699
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for, 1701
 Ethambutol hydrochloride compounded, 1763
 Famciclovir compounded, 1812
 Famotidine for, 1818
 Felbamate, 1822
 Ferumoxsil, 1868
 Flecainide acetate, 1897
 Fluconazole for, 1912
 Flucytosine, 1917
 Furazolidone, 2052
 Ganciclovir, 2090
 Granisetron hydrochloride, 2161
 Griseofulvin, 2166
 Ibuprofen, 2283
 Indomethacin, 2332
 Isradipine, 2465
 Ketoconazole, 2507
 Labetalol hydrochloride, 2519
 Lamotrigine compounded, 2545
 Lamotrigine tablets, 2542
 Lansoprazole compounded, 2556
 Leflunomide compounded, 2560
 Lisinopril, 2644
 Magaldrate and simethicone, 2706
 Magnesium carbonate and sodium bicarbonate for, 2712
 Marbofloxacin compounded, veterinary, 2741
 Mebendazole, 2744
 Megestrol acetate, 2763
 Meloxicam, 2770
 Methacycline hydrochloride, 2835
 Methadone hydrochloride tablets for, 2839
 Metolazone, 2913
 Metoprolol tartrate, 2926
 Metronidazole benzoate compounded, 2933
 Minocycline hydrochloride, 2966
 Mirtazapine compounded, veterinary, 2977
 Mycophenolate mofetil for, 3047
 Naproxen, 3079
 Naproxen compounded, 3078
 Naratriptan hydrochloride, 3094
 Nevirapine, 3132
 Nitrofurantoin, 3179
 Nystatin, 3221
 Nystatin for, 3221
 Ondansetron hydrochloride, 3268
 Oxcarbazepine, 3317
 Oxfendazole, 3322
 Penicillin G benzathine, 3433
 Penicillin V for, 3452
 Penicillin V benzathine, 3454
 Pentoxyfylline, 3470
 Pergolide, veterinary, 3478
 Phenobarbital, 3498
 Phenoxybenzamine hydrochloride compounded, 3504
 Phenytoin, 3526
 Phytonadione compounded, 3538
 Piroxicam compounded, 3579
 Prazosin hydrochloride compounded, 3655
 Prednisolone compounded, veterinary, 3664
 Primidone, 3684
 Propylthiouracil, 3755
 Psyllium hydrophilic mucilloid for, 3771
 Pyrantel pamoate, 3774
 Pyrazinamide, 3776
 Pyrimethamine, 3787
 Pyrvium pamoate, 3789
 Quinidine sulfate, 3814
 Rifabutin, 3874
 Rifampin, 3877
 Sildenafil citrate, 4040
 Simethicone, 4045
 Sodium phenylbutyrate, 4086
 Sotalol hydrochloride, 4104
 Spironolactone, 4111
 Spironolactone and hydrochlorothiazide, 4113
 Spironolactone compounded, 4111
 Sulfadimethoxine, 4153
 Sulfamethizole, 4158
 Sulfamethoxazole, 4161
 Sulfamethoxazole and trimethoprim, 4163
 Sulfisoxazole acetyl, 4175
 Sumatriptan succinate, 4188
 Tacrolimus, 4202
 Tadalafil compounded, 4207
 Temozolomide, 4257
 Terbinafine, 4267
 Terbutaline, 4273
 Tetracycline, 4302
 Tetracycline hydrochloride, 4310
 Theophylline, 4327
 Thiabendazole, 4335
 Tiagabine hydrochloride, 4367
 Topiramate compounded, 4436
 Tramadol hydrochloride, 4443
 Tramadol hydrochloride and acetaminophen, 4452
 Tramadol hydrochloride compounded, veterinary, 4443
 Triflupromazine, 4514
 Trisulfapyrimidines, 4536
 Ursodiol, 4559
 Valacyclovir, 4561
 Vehicle for, 5913
 Verapamil hydrochloride, 4609
 Zonisamide compounded, 4721

Orange
 G, 6184
 oil, 5914
 peel tincture, sweet, 5915

Orange (*continued*)
 spirit, compound, 5914
 syrup, 5915
 Orbifloxacin, 3275
 tablets, 3276
 Orcinol, 6185
 Ordinary impurities (466), 6710
 Organic
 nitrogenous bases—identification (181), 6587
 nitrogenous bases, salts of (501), 6741
 Orlistat, 3277
 capsules, 3280
 Orphenadrine citrate, 3281
 aspirin and caffeine tablets, 3288
 injection, 3284
 extended-release tablets, 3285
 Orthophenanthroline, 6185
 TS, 6232
 Oseltamivir phosphate, 3291
 capsules, 3293
 Osmium tetroxide, 6185
 Osmolality and osmolarity (785), 7008
 Otic solution
 acetic acid, 78
 antipyrine and benzocaine, 352
 antipyrine, benzocaine, and phenylephrine hydrochloride, 354
 benzocaine, 510
 chloramphenicol, 931
 gentamicin sulfate and betamethasone valerate, 2104
 hydrocortisone and acetic acid, 2235
 neomycin and polymyxin B sulfates and hydrocortisone, 3124
 polymyxin B sulfate and hydrocortisone, 3592
 Otic suspension
 Ciprofloxacin and dexamethasone, 1021
 Oxacillin
 injection, 3296
 for injection, 3297
 sodium, 3294
 Oxalic acid, 6185
 tenth-normal (0.1 N), 6244
 TS, 6232
 Oxaliplatin, 3297
 injection, 3301
 for injection, 3303
 Oxandrolone, 3306
 tablets, 3308
 Oxaprozin, 3310
 tablets, 3311
 Oxazepam, 3312
 capsules, 3314
 Oxcarbazepine, 3315
 oral suspension, 3317
 tablets, 3319
 Oxfendazole, 3322
 oral suspension, 3322
 Oxidized cellulose, 893
 regenerated, 894
 Oxprenolol hydrochloride, 3323
 extended-release tablets, 3324
 Oxtriptyline, 3324
 extended-release tablets, 3325
 Oxybenzone, 3326
 and dioxybenzone cream, 1418
 Oxybutynin chloride, 3326
 oral solution, 3328
 tablets, 3328
 tablets, extended-release, 3329
 Oxycodone
 and acetaminophen capsules, 3341
 and acetaminophen tablets, 3343

and aspirin tablets, 3344
 terephthalate, 3345
 Oxycodone hydrochloride, 3335
 oral solution, 3337
 tablets, 3338
 extended-release tablets, 3339
 3,3'-Oxydipropionitrile, 6185
 Oxygen, 3347
 21 percent certified standard, 6185
 93 percent, 3347
 93 percent certified standard, 6185
 certified standard, 6185
 flask combustion (471), 6735
 helium certified standard, 6185
 Oxymetazoline hydrochloride, 3348
 nasal solution, 3349
 ophthalmic solution, 3350
 Oxymetholone, 3350
 tablets, 3351
 Oxymorphone hydrochloride, 3352
 injection, 3353
 tablets, 3354
 extended-release tablets, 3356
 Oxyquinoline sulfate, 5915
 Oxytetracycline, 3359
 for injection, 3362
 hydrochloride, 3361
 hydrochloride capsules, 3362
 hydrochloride and hydrocortisone acetate ophthalmic suspension, 3363
 hydrochloride and hydrocortisone ointment, 3364
 hydrochloride and polymyxin B sulfate ointment, 3364
 hydrochloride and polymyxin B sulfate ophthalmic ointment, 3365
 hydrochloride and polymyxin B sulfate topical powder, 3365
 hydrochloride and polymyxin B sulfate vaginal inserts, 3366
 hydrochloride soluble powder, 3363
 injection, 3360
 tablets, 3361
 Oxytocin, 3366
 injection, 3367

P

Package integrity and test method selection (1207.1), 8086
 Package integrity leak test technologies (1207.2), 8097
 Package seal quality test technologies (1207.3), 8111
 Packaging and repackaging—single unit containers (1136), 7919
 Packaging and storage requirements (659), 6876
 Paclitaxel, 3367
 injection, 3370
 Padimate O, 3371
 lotion, 3372
 Paired ion chromatography reagent, 6185
 Paliperidone, 3373
 Palladium
 catalyst, 6185
 chloride, 6185
 chloride TS, buffered, 6232
 Palladous chloride, 6185
 Pallida
 echinacea, 4944
 extract, powdered echinacea, 4948
 powdered echinacea, 4946
 Palm
 oil, 5916
 oil, hydrogenated, 5916
 kernel oil, 5917
 Palmitic acid, 5918
 Palonosetron
 hydrochloride, 3374
 Pamabrom, 3376
 Pamidronate disodium, 3377
 for injection, 3379
 Pancreatic digest of casein, 6185, 6216
 Pancreatin, 3379, 6185
 tablets, 3381
 Pancreatin (1025), 7272
 Pancrelipase, 3382
 capsules, 3384
 delayed-release capsules, 3384
 tablets, 3385
 Pancuronium bromide, 3385
 injection, 3386
 Panthenol, 3388
 Pantoprazole sodium, 3388
 delayed-release tablets, 3391
 Papaic digest of soybean meal, 6185
 Papain, 3396
 tablets for topical solution, 3396
 Papaverine hydrochloride, 3397
 injection, 3398
 tablets, 3398
 Paper
 lead acetate, 6175
 Para-aminobenzoic acid, 6135, 6185
 Parachlorophenol, 3399
 camphorated, 3399
 Paraffin, 5920
 synthetic, 5921
 Paraformaldehyde, 6186
 Paraldehyde, 3400
 Paregoric, 3401
 Paricalcitol, 3402
 capsules, 3404
 injection, 3406
 Paromomycin
 oral solution, 3409
 sulfate, 3408
 sulfate capsules, 3408
 Paroxetine
 hydrochloride, 3409
 tablets, 3412
 extended-release tablets, 3413
 Partially-neutralized methacrylic acid and ethyl acrylate copolymer, 5881
 Particle size distribution estimation by analytical sieving (786), 7010
 Particulate matter in injections (788), 7017
 Particulate matter in ophthalmic solutions (789), 7020
 Peanut oil, 5921
 Pea starch, 6053
 Pectate lyase, 6186
 Pectin, 3418
 Pemetrexed
 disodium, 3420
 for injection, 3422
 Penbutolol sulfate, 3424
 tablets, 3425
 Penicillamine, 3426
 capsules, 3427
 tablets, 3429
 Penicillin
 G benzathine, 3432
 G benzathine injectable suspension, 3433

- Penicillin (*continued*)
 G benzathine and penicillin G procaine
 injectable suspension, 3434
 G benzathine oral suspension, 3433
 G benzathine tablets, 3434
 G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 3430
 G potassium, 3436
 G potassium injection, 3437
 G potassium for injection, 3437
 G potassium for oral solution, 3439
 G potassium tablets, 3439
 G procaine, 3441
 G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable suspension, 3445
 G procaine and dihydrostreptomycin sulfate injectable suspension, 3444
 G procaine and dihydrostreptomycin sulfate intramammary infusion, 3444
 G procaine, dihydrostreptomycin sulfate, and prednisolone injectable suspension, 3447
 G procaine injectable suspension, 3443
 G procaine for injectable suspension, 3443
 G procaine intramammary infusion, 3442
 G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical suspension, 3448
 G procaine and novobiocin sodium intramammary infusion, 3448
 G procaine and penicillin G benzathine injectable suspension, 3434
 G sodium, 3449
 G sodium for injection, 3450
 V, 3451
 V benzathine, 3453
 V benzathine oral suspension, 3454
 V potassium, 3454
 V potassium for oral solution, 3456
 V potassium tablets, 3456
 V for oral suspension, 3452
 V tablets, 3453
 Penicillinase, 6186
 Pentadecane, 6186
 1-Pentadecanol, 6186
 Pentafluoropropionic acid, 6186
 Pentamidine isethionate, 3457
 Pentane, 6186
 1-Pentanesulfonic acid sodium salt, 6186
 2-Pentanone, 6186
 Pentazocine, 3458
 and acetaminophen tablets, 3460
 and aspirin tablets, 3461
 hydrochloride, 3459
 injection, 3465
 and naloxone tablets, 3463
 Pentetic acid, 3466
 Pentobarbital, 3467
 sodium, 3468
 sodium injection, 3469
 Pentoxifylline, 3469
 oral suspension, 3470
 extended-release tablets, 3471
 People, ix
 Peppermint, 5922
 oil, 5923
 spirit, 3474
 water, 5923
 Pepsin, 6186
 purified, 6188
 Peptic digest of animal tissue, 6188
 Peptone, dried, 6163, 6188
 Perchloric acid, 6189
 tenth-normal (0.1 N) in dioxane, 6244
 tenth-normal (0.1 N) in glacial acetic acid, 6244
 TS, 6233
 Perflubron, 3474
 Perflutren protein-type A microspheres injectable suspension, 3475
 Pergolide
 mesylate, 3477
 oral suspension veterinary, 3478
 tablets, 3478
 Perindopril
 erbumine, 3480
 erbumine tablets, 3483
 Periodic acid, 6189
 Periodontal system
 minocycline, 2970
 Peroxidase, 6189
 Perphenazine, 3485
 and amitriptyline hydrochloride tablets, 3487
 tablets, 3486
 Pertussis
 immune globulin, 3488
 Petrolatum, 3488
 hydrophilic, 3489
 white, 3489
 Petroleum benzin, 6189
 Petroleum ether, 6189
 pH (791), 7022
 Pharmaceutical calculations in pharmacy practice (1160), 7953
 Pharmaceutical compounding
 nonsterile preparations (795), 7025
 sterile preparations (797), 7037
 Pharmaceutical dosage forms (1151), 7929
 Phellandrene
 (R)-(-)-alpha, 6189
 Phenacetin, 6189
 1,10-Phenanthroline, 6185, 6189
 o-Phenanthroline monohydrochloride monohydrate, 6189
 Phenazopyridine hydrochloride, 3490
 tablets, 3491
 Phenidmetrazine tartrate, 3492
 capsules, 3493
 tablets, 3494
 Phenelzine sulfate, 3495
 tablets, 3496
 Pheniramine maleate, 3497
 and naphazoline hydrochloride ophthalmic solution, 3076
 Phenobarbital, 3497
 sodium, 3499
 sodium injection, 3500
 sodium for injection, 3500
 oral solution, 3498
 oral suspension, 3498
 tablets, 3499
 theophylline and ephedrine hydrochloride tablets, 4330
 Phenol, 3501, 6189
 alcohol TS, 6225
 topical gel, camphorated, 3501
 iron, TS, 6230
 liquefied, 3502
 red, 6189, 6221
 red, sodium, 6189
 red TS, 6233
 red TS, pH 4.7, 6233
 camphorated, topical solution, 3502
 TS, 6233
 Phenolated
 calamine topical suspension, 665
 Phenoldisulfonic acid TS, 6233
 Phenolphthalein, 6221
 paper, 6222
 Phenolphthalein TS, 6233
 Phenolsulfonphthalein, 5924, 6189
 Phenoxybenzamine hydrochloride, 3503, 6189
 capsules, 3503
 Phenoxybenzamine hydrochloride
 compounded
 oral suspension, 3504
 3-Phenoxybenzoic acid, 6189
 2-Phenoxyethanol, 6189
 Phenoxyethanol, 5925
 Phentermine hydrochloride, 3505
 capsules, 3506
 tablets, 3507
 Phentolamine mesylate, 3508
 for injection, 3509
 Phenyl
 ether, 6189
 isocyanate, 6189
 2-Phenylacetamide, 6189
 Phenylacetic acid, 6189
 Phenylalanine, 3509, 6189
 dL-Phenylalanine, 6189
 Phenylbutazone, 3510
 boluses, 3511
 injection, 3511
 tablets, 3512
 p-Phenylenediamine
 dihydrochloride, 6189
 hydrochloride, 6189
 o-Phenylenediamine dihydrochloride, 6189
 Phenylephrine
 bitartrate, 3513
 diphenhydramine, hydrochloride tablets, 1433
 hydrochloride, 3515
 hydrochloride, antipyrine, and benzocaine otic solution, 354
 hydrochloride and promethazine and codeine phosphate oral solution, 3724
 hydrochloride and promethazine oral solution, 3721
 hydrochloride injection, 3517
 hydrochloride nasal jelly, 3518
 hydrochloride nasal solution, 3518
 hydrochloride ophthalmic solution, 3519
 hydrochloride tablets, 3520
 Phenylethyl alcohol, 3522
 Phenylglycine, 6190
 Phenylhydrazine, 6190
 acetate TS, 6233
 hydrochloride, 6190
 sulfuric acid TS, 6233
 Phenylmercuric
 acetate, 5926
 nitrate, 5926
 Phenylmethylsulfonyl fluoride, 6190
 3-Phenylphenol, 6190
 Phenylpropanolamine
 hydrochloride, 3522
 Phenyltoloxamine citrate, 3523
 Phenytoin, 3524
 chewable tablets, 3528
 sodium, 3529
 sodium capsules, extended, 3531
 sodium injection, 3534
 oral suspension, 3526
 Phenytoin compounded topical gel, 3525
 pH indicator paper, short-range, 6222
 Phloroglucinol, 6190
 TS, 6233

Phloxine B, 6190
 Phosphatase enzyme, alkaline, 6134, 6190
 Phosphate
 acidulated, and sodium fluoride topical solution, 4074
 buffer, 6145
 diethylamine, 6158
 in reagents, 6131
 Phosphatic enzyme, 6190
 TS, 6233
 Phosphomolybdic acid, 6190
 TS, 6233
 Phosphoric acid, 5927, 6190
 diluted, 5927
 and sodium fluoride gel, 4075
 0.01% TS, 6233
 0.05 M TS, 6233
 0.06 M TS, 6233
 10 TS, 6233
 1 N TS, 6233
 20% TS, 6233
 0.01 M TS, 6233
 18 N Phosphoric acid
 TS, 6233
 1 M Phosphoric acid
 TS, 6233
 0.75 M Phosphoric acid TS, 6233
 0.02 M Phosphoric acid TS, 6233
 1.5 M Phosphoric acid TS, 6233
 Phosphorous acid, 6190
 Phosphorus
 pentoxide, 6190
 red, 6190, 6197
 Phosphotungstic acid, 6190
 TS, 6233
 o-Phthalaldehyde, 6190
 Phthalazine, 6191
 Phthalic
 acid, 6191
 anhydride, 6191
 Phthalimide, 6191
Phyllanthus amarus, 5191
 powdered, 5193
 Physical environments that promote safe medication use (1066), 7590
 Physicochemical analytical procedures for insulins (121.1), 6550
 Physicochemical integrators and indicators for sterilization (1229.9), 8227
 Physostigmine
 salicylate, 3535
 salicylate injection, 3535
 salicylate ophthalmic solution, 3536
 Phytonadione, 3537
 injectable emulsion, 3538
 tablets, 3539
 Phytonadione compounded
 oral suspension, 3538
 2-Picoline, 6191
 Picrate TS, alkaline, 6226, 6233
 Picric acid, 6191, 6215
 TS, 6233
 Picrolonic acid, 6191
 Pilocarpine, 3539
 hydrochloride, 3542
 hydrochloride ophthalmic solution, 3543
 hydrochloride tablets, 3543
 nitrate, 3545
 nitrate ophthalmic solution, 3545
 ocular system, 3541
 Pimobendan, 3546
 Pimozide, 3547
 tablets, 3548
 Pindolol, 3549
 tablets, 3550

Pinene
 (+)-alpha, 6191
 beta, 6191
 Pioglitazone
 and glimepiride tablets, 3554
 hydrochloride, 3551
 and metformin hydrochloride tablets, 3558
 tablets, 3553
 Pipemicid acid, 6191
 Piperacillin, 3562
 for injection, 3565
 sodium, 3564
 and tazobactam for injection, 3567
 Piperazine, 3573, 6191
 adipate, 3573
 citrate, 3574
 citrate syrup, 3575
 citrate tablets, 3575
 dihydrochloride, 3575
 phosphate, 3576
 Piperidine, 6191
 Piroxicam, 3577
 capsules, 3578
 cream, 3579
 Piroxicam compounded
 oral suspension, 3579
 Plantago seed, 3580
 Plant Stanol Esters, 5194
 Plasma protein fraction, 3581
 Plasma spectrochemistry (730), 6967
 Plasma spectrochemistry—theory and practice (1730), 8484
 Plastic materials of construction (661.1), 6893
 Plastic packaging systems and their materials of construction (661), 6887
 Plastic packaging systems for pharmaceutical use (661.2), 6912
 Platinic
 chloride, 6191
 chloride TS, 6233
 Platinum
 cobalt TS, 6233
 Podophyllum, 3581
 resin, 3582
 resin topical solution, 3582
 Polacrilin potassium, 5928
 Polarography (801), 7089
 Policies, USP, xxviii
 Poloxalene, 3582
 Poloxamer, 5929
 Poly(dimethylsiloxane-co-methylphenylsiloxane), 6191
 Polycarbophil, 3583
 calcium, 713
 Polydecene
 hydrogenated, 5932
 Polydextrose, 5933
 hydrogenated, 5936
 Polydimethylsiloxane, viscosity 0.65 centistokes, 6191
 Polyethylene
 glycol, 5939
 glycol 200, 6191
 glycol 600, 6191
 glycol 20,000, 6191
 glycol 3350 and electrolytes for oral solution, 3587
 glycol monomethyl ether, 5942
 glycol ointment, 5941
 oxide, 5944
 Polyethylene glycol 3350, 3584
 Polyethylene glycol 400, 6191
 Polyethylene glycol 4000, 6191
 Polyethylene glycol standards with molecular weights of 1000, 2000, 3000, 4000, and 6000 daltons (g/mol), 6192
 Polyglycerol
 3 diisostearate, 5948
 dioleate, 5946
 Polyisobutylene, 5949
 Polymyxin B
 for injection, 3590
 and neomycin sulfates, bacitracin, and hydrocortisone acetate ointment, 3116
 and neomycin sulfates, bacitracin, and hydrocortisone acetate ophthalmic ointment, 3116
 and neomycin sulfates, bacitracin, and lidocaine ointment, 3117
 and neomycin sulfates and bacitracin ointment, 3115
 and neomycin sulfates and bacitracin ophthalmic ointment, 3115
 and neomycin sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic ointment, 3120
 and neomycin sulfates, bacitracin zinc, and hydrocortisone ointment, 3118
 and neomycin sulfates and bacitracin zinc ointment, 3118
 and neomycin sulfates and bacitracin zinc ophthalmic ointment, 3118
 and neomycin sulfates cream, 3114
 and neomycin sulfates and dexamethasone ophthalmic ointment, 3121
 and neomycin sulfates and dexamethasone ophthalmic suspension, 3122
 and neomycin sulfates and gramidicin cream, 3122
 and neomycin sulfates, gramidicin, and hydrocortisone acetate cream, 3123
 and neomycin sulfates and gramidicin ophthalmic solution, 3123
 and neomycin sulfates and hydrocortisone acetate cream, 3125
 and neomycin sulfates and hydrocortisone acetate ophthalmic suspension, 3125
 and neomycin sulfates and hydrocortisone ophthalmic suspension, 3123
 and neomycin sulfates and hydrocortisone otic solution, 3124
 and neomycin sulfates and hydrocortisone otic suspension, 3124
 and neomycin sulfates and lidocaine cream, 3126
 and neomycin sulfates ophthalmic ointment, 3114
 and neomycin sulfates ophthalmic solution, 3115
 and neomycin sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 3448
 and neomycin sulfates and pramoxine hydrochloride cream, 3126
 and neomycin sulfates and prednisolone acetate ophthalmic suspension, 3127
 and neomycin sulfates solution for irrigation, 3114
 penicillin G, neomycin, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 3430
 sulfate, 3588
 sulfate and bacitracin topical aerosol, 468

- Polymyxin B (continued)**
- sulfate and bacitracin zinc topical aerosol, 3591
 - sulfate and bacitracin zinc ointment, 471
 - sulfate and bacitracin zinc ophthalmic ointment, 471
 - sulfate and bacitracin zinc topical powder, 3591
 - sulfate and chloramphenicol ophthalmic ointment, 933
 - sulfate and hydrocortisone otic solution, 3592
 - sulfate and oxytetracycline hydrochloride ointment, 3364
 - sulfate and oxytetracycline hydrochloride ophthalmic ointment, 3365
 - sulfate and oxytetracycline hydrochloride topical powder, 3365
 - sulfate and oxytetracycline hydrochloride vaginal inserts, 3366
 - sulfate and trimethoprim ophthalmic solution, 3592
- Polyoxyethylene 10 lauryl ether**, 6192
- Polyoxyethylene (20) sorbitan monolaurate**, 6192
- Polyoxyethylene (23) lauryl ether**, 6192
- Polyoxyl**
- 10 oleyl ether, 5950
 - 15 hydroxystearate, 5951
 - 20 cetostearyl ether, 5955
 - 35 castor oil, 5956
 - 40 hydrogenated castor oil, 5958
 - lauryl ether, 5960
 - oleate, 5961
 - stearate, 5961
 - stearyl ether, 5962
- Polypeptone**, 6192
- Polypropylene glycol 11 stearyl ether**, 5963
- Polysaccharide molecular weight standards**, 6192
- Polysorbate**
- 20, 5965
 - 40, 5966
 - 60, 5966
 - 80, 5967
- Polysorbate 20**, 6192
- Polysorbate 80**, 6192
- Polystyrene**
- cation-exchange resin, 6192
- Polytef**, 6192
- Polyvinyl**
- acetate, 5969
 - acetate dispersion, 5972
 - acetate phthalate, 5974
 - alcohol, 3593, 6192
 - alcohol and ethylene glycol graft copolymer, 5769
- Porosimetry by mercury intrusion** (267), 6653
- Porosity by nitrogen adsorption-desorption** (268), 6655
- Positron emission tomography drugs for compounding, investigational, and research uses** (823), 7100
- Positron emission tomography drugs—information** (1823), 8617
- Potash, sulfurated**, 3594
- Potassium**
- acetate, 3595, 6192
 - acetate injection, 3595
 - acetate TS, 6233
 - alginate, 5975
 - alum, 166, 6192
 - arsenate monobasic, 6192
 - arsenite, tenth-normal (0.1 N), 6245
 - benzoate, 5976
 - bicarbonate, 3596, 6192
 - bicarbonate effervescent tablets for oral solution, 3596
 - bicarbonate and potassium chloride for effervescent oral solution, 3597
 - bicarbonate and potassium chloride effervescent tablets for oral solution, 3597
 - bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral solution, 3609
 - biphosphate, 6192
 - bipthalate, 6192
 - bismuth iodide TS, 6233
 - bisulfate, 6192
 - bitartrate, 3599
 - bromate, 6192
 - bromate, tenth-normal (0.1 N), 6245
 - bromide, 3600, 6192
 - bromide-bromate, tenth-normal (0.1 N), 6245
 - bromide oral solution, veterinary, 3600
 - carbonate, 3601, 6193
 - carbonate, anhydrous, 6138, 6193
 - carbonate TS, 6233
 - chlorate, 6193
 - chloride, 3601, 6193
 - chloride extended-release capsules, 3602
 - chloride in dextrose injection, 3607
 - chloride in dextrose and sodium chloride injection, 3608
 - chloride for injection concentrate, 3604
 - chloride in lactated ringer's and dextrose injection, 3610
 - chloride, potassium bicarbonate, and potassium citrate effervescent tablets for oral solution, 3609
 - chloride and potassium bicarbonate for effervescent oral solution, 3597
 - chloride and potassium bicarbonate effervescent tablets for oral solution, 3597
 - chloride and potassium gluconate oral solution, 3621
 - chloride and potassium gluconate for oral solution, 3621
 - chloride in sodium chloride injection, 3612
 - chloride oral solution, 3604
 - chloride for oral solution, 3605
 - chloride extended-release tablets, 3605
 - chloroplatinate, 6193
 - chromate, 6193
 - chromate TS, 6234
 - citrate, 3613
 - citrate and citric acid oral solution, 3617
 - citrate, magnesium carbonate, and citric acid for oral solution, 2711
 - citrate, potassium chloride, and potassium bicarbonate effervescent tablets for oral solution, 3609
 - citrate, potassium gluconate, and ammonium chloride oral solution, 3622
 - citrate and potassium gluconate oral solution, 3622
 - citrate tablets, 5196
 - citrate extended-release tablets, 3614
 - cyanide, 6193
 - dichromate, 6193
 - dichromate, tenth-normal (0.1 N), 6245
 - dichromate TS, 6234
 - ferricyanide, 6193
 - ferricyanide TS, 6234
 - ferricyanide, twentieth-molar (0.05 M), 6245
 - ferrocyanide, 6193
 - ferrocyanide TS, 6234
 - gluconate, 3618
 - gluconate and potassium chloride oral solution, 3621
 - gluconate and potassium chloride for oral solution, 3621
 - gluconate, potassium citrate, and ammonium chloride oral solution, 3622
 - gluconate and potassium citrate oral solution, 3622
 - gluconate oral solution, 3619
 - gluconate tablets, 3620
 - guaiacolsulfonate, 3623
 - hyaluronate, 6193
 - hydrogen sulfate, 6193
 - hydroxide, 5977, 6193
 - hydroxide, alcoholic, half-normal (0.5 N), 6234, 6246
 - hydroxide, alcoholic, tenth-molar (0.1 M), 6246
 - hydroxide, methanolic, tenth-normal (0.1 N), 6246
 - hydroxide, normal (1 N), 6246
 - hydroxide TS, 6234
 - hydroxide 2 N TS, 6234
 - hydroxide TS, alcoholic, 6234
 - hydroxide TS 2, alcoholic, 6234
 - iodate, 6193
 - iodate, twentieth-molar (0.05 M), 6246
 - iodide, 3624, 6193
 - iodide and iodine TS 1, 6230
 - iodide and iodine TS 2, 6230
 - iodide and iodine TS 3, 6230
 - iodide oral solution, 3624
 - iodide and starch TS, 6234
 - iodide tablets, 3624
 - iodide delayed-release tablets, 3625
 - iodide TS, 6234
 - iodide 20% TS, 6234
 - iodoplatinate TS, 6234
 - metabisulfite, 5978, 6193
 - metaphosphate, 5978
 - nitrate, 3625, 6193
 - nitrate solution, 3626
 - nitrite, 6193
 - perchlorate, 3627, 6193
 - periodate, 6193
 - permanganate, 3627, 6193
 - permanganate, tenth-normal (0.1 N), 6234, 6246
 - permanganate TS, 6234
 - persulfate, 6193
 - phosphate, dibasic, 3628, 6156, 6193
 - phosphate, dibasic, trihydrate, 6193
 - phosphate, monobasic, 5979, 6181, 6192, 6193
 - phosphate, tribasic, 6194
 - phosphates injection, 3629
 - pyroantimonate, 6194
 - pyroantimonate TS, 6234
 - pyrophosphate, 6194
 - pyrosulfate, 6194
 - and sodium bicarbonates and citric acid effervescent tablets for oral solution, 3598
 - sodium tartrate, 3630, 6194
 - sorbate, 5980
 - sulfate, 6194
 - sulfate TS, 6234
 - tellurite, 6194
 - thiocyanate, 6194
 - thiocyanate, tenth-normal (0.1 N), 6247
 - thiocyanate TS, 6234
- 0.025 N Potassium dichromate VS, 6245

Potassium hydroxide
1.8 N TS, 6234
45% TS, 6234
10 M TS, 6234
0.1 N VS, 6246
Potassium phosphate
0.02 M TS, 6234
0.2 M TS, 6234
Potassium phosphates
compounded injection, 3629
Potato starch, 6058, 6194
Povidone, 3631
Povidone-iodine, 3634
topical aerosol, 3635
cleansing solution, 3635
ointment, 3635
topical solution, 3636

Powder

Absorbable dusting, 1569
Ampicillin soluble, 323
Amprolium soluble, 330
Astragalus root, 4785
Bacitracin methylene disalicylate soluble, 467
Bacitracin zinc soluble, 470
Banaba leaf, 4803
Chinese skullcap root, 4885
Chlortetracycline and sulfamethazine bisulfates soluble, 980
Chlortetracycline hydrochloride soluble, 987
Cinnamomum cassia twig, 4904
Compound clioquinol topical, 1076
Coix seed, 4917
Cromolyn sodium inhalation, 1182
Echinacea species, 4966
Eleuthero root and rhizome, capsules, 4976
Fenugreek seed, 4984
Fluticasone propionate and salmeterol, inhalation, 2010
Fluticasone propionate inhalation, 1993
Ganoderma lucidum fruiting body, 5008
Iron, 6173
Japanese honeysuckle flower, 5097
Levothyroxine sodium oral, 2618
Lincomycin hydrochloride soluble, 2634
Miconazole nitrate topical, 2949
Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride topical, 3112
Northern schisandra fruit, 5265
Nystatin topical, 3220
Olive leaf, 5184
Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 54
Oxytetracycline hydrochloride and polymyxin B sulfate topical, 3365
Oxytetracycline hydrochloride soluble, 3363
Polymyxin B sulfate and bacitracin zinc topical, 3591
Rhodiola crenulata root and rhizome, 5216
St. John's wort flowering top, 5238
Salix species bark, 5249
Salmeterol inhalation, 3973
Sodium bicarbonate oral, 4061
Soy isoflavones, powdered extract, 5274
Sulfadimethoxine soluble, 4153

Tangerine peel, 5296
Tetracycline hydrochloride soluble, 4309
Tienchi ginseng root and rhizome, 5301
Tolnaftate topical, 4426
Valerian root, capsules, 5333
Vitamins with minerals oral, 5338
Zinc oxide, 4690

Powdered

American ginseng, 4752
American ginseng extract, 4753
andrographis, 4760
andrographis extract, 4762
ashwagandha root, 4771
ashwagandha root extract, 4768
Asian ginseng, 4775
Asian ginseng extract, 4776
bilberry extract, 4813
black cohosh, 4817
black cohosh extract, 4820
black pepper, 4827
black pepper extract, 4829
cat's claw, 4854
cat's claw extract, 4855
cellulose, 5700
Chinese salvia, 4880
digitalis, 1379
Echinacea angustifolia, 4938
Echinacea angustifolia extract, 4941
Echinacea pallida, 4946
Echinacea pallida extract, 4948
Echinacea purpurea, 4955
Echinacea purpurea extract, 4958
eleuthero, 4975
eleuthero extract, 4970
fenugreek seed, extract, 4987
feverfew, 4990
garlic, 5020
garlic extract, 5022
ginger, 5028
ginkgo extract, 5038
goldenseal, 5063
goldenseal extract, 5064
green tea extract, decaffeinated, 5067
gymnema, 5075
hawthorn leaf with flower, 5082
holy basil leaf, 5087
holy basil leaf extract, 5089
horse chestnut, 4875
horse chestnut extract, 4876
ipecac, 2396
licorice, 5120
licorice extract, 5121
malabar-nut-tree, leaf, 5137
milk thistle, 5159
milk thistle extract, 5160
opium, 3274
Phyllanthus amarus, 5193
rauwolfia serpentina, 3850
Rhodiola rosea, 5220
Rhodiola rosea extract, 5221
rosemary, 5232
saw palmetto, 5254
stinging nettle, 5288
stinging nettle extract, 5290
turmeric, 5316
turmeric extract, 5317
valerian, 5326
valerian extract, 5327
zinc chloride, anhydrous, 6219

Powder fineness (811), 7093
Powder flow (1174), 7993
Pralidoxime
chloride, 3636
chloride for injection, 3637
Pramipexole dihydrochloride, 3639
Pramoxine
hydrochloride, 3640
hydrochloride cream, 3641
hydrochloride jelly, 3642
hydrochloride and neomycin and polymyxin B sulfates cream, 3126
Prasugrel hydrochloride, 3642
Pravastatin sodium, 3645
tablets, 3647
Praziquantel, 3649
tablets, 3650
Prazosin hydrochloride, 3651
capsules, 3653
Prazosin hydrochloride compounded oral suspension, 3655
Prednicarbate, 3655
cream, 3656
ointment, 3658
Prednisolone, 3659
acetate, 3662
acetate and gentamicin ophthalmic ointment, 2106
acetate and gentamicin ophthalmic suspension, 2107
acetate injectable suspension, 3663
acetate and neomycin and polymyxin B sulfates ophthalmic suspension, 3127
acetate and neomycin sulfate ophthalmic suspension, 3128
acetate ophthalmic suspension, 3663
acetate and sulfacetamide sodium ophthalmic ointment, 4144
acetate and sulfacetamide sodium ophthalmic suspension, 4145
cream, 3660
hemisuccinate, 3665
penicillin G procaine, and dihydrostreptomycin sulfate injectable suspension, 3447
sodium phosphate, 3665
sodium phosphate injection, 3667
sodium phosphate ophthalmic solution, 3668
sodium succinate for injection, 3668
oral solution, 3661
tablets, 3661
tebutate, 3669
tebutate injectable suspension, 3670
tetracycline hydrochloride and novobiocin sodium tablets, 4312
Prednisolone compounded oral suspension, veterinary, 3664
Prednisolone sodium phosphate compounded oral solution, 3667
Prednisone, 3670
injectable suspension, 3672
oral solution, 3671
tablets, 3672
Preface
and mission, v
Pregabalin, 3674
Pregnenolone acetate, 6194
Prekallikrein activator (165), 6583
Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 8370

- Prescription balances and volumetric apparatus (1176), 7997
 Prescription container labeling (17), 6445
 Prilocaine, 3675
 and epinephrine injection, 3679
 hydrochloride, 3676
 hydrochloride injection, 3678
 and lidocaine cream, 2630
 Primaquine phosphate, 3680
 tablets, 3681
 Primidone, 3683
 oral suspension, 3684
 tablets, 3685
 Prion inactivation (1229.16), 8239
 Probenecid, 3686
 and ampicillin for oral suspension, 326
 and colchicine tablets, 3687
 tablets, 3687
 Procainamide hydrochloride, 3688
 capsules, 3689
 injection, 3690
 tablets, 3690
 extended-release tablets, 3691
 Procaine
 hydrochloride, 3693
 hydrochloride and epinephrine injection, 3694
 hydrochloride injection, 3694
 and procoxycaine hydrochlorides and levonordefrin injection, 3744
 and procoxycaine hydrochlorides and norepinephrine bitartrate injection, 3745
 and tetracaine hydrochlorides and levonordefrin injection, 3695
 Procarbazine hydrochloride, 3696
 capsules, 3696
 Prochlorperazine, 3697
 edisylate, 3699
 edisylate injection, 3699
 maleate, 3700
 maleate tablets, 3701
 oral solution, 3697
 suppositories, 3698
 Procyclidine hydrochloride, 3703
 tablets, 3704
 Products for nebulization—characterization tests (1601), 8407
 Progesterone, 3704
 injectable suspension, 3706
 injection, 3705
 intrauterine contraceptive system, 3705
 vaginal suppositories, 3707
 Proguanil hydrochloride, 3708
 Proline, 3711
 Promazine hydrochloride, 3712
 injection, 3712
 oral solution, 3713
 syrup, 3713
 tablets, 3714
 Promethazine
 and phenylephrine hydrochloride and codeine phosphate oral solution, 3724
 and phenylephrine hydrochloride oral solution, 3721
 Promethazine hydrochloride, 3714
 injection, 3716
 oral solution, 3717
 suppositories, 3718
 tablets, 3719
 Propafenone hydrochloride, 3727
 extended-release capsules, 3729
 tablets, 3734
 Propane, 5982
 Propanediol, 5983
 Propantheline bromide, 3736
 tablets, 3737
 Proparacaine hydrochloride, 3738
 and fluorescein sodium ophthalmic solution, 1945
 ophthalmic solution, 3739
 Propellants (602), 6844
 Propionaldehyde, 6194
 Propionic acid, 5985
 anhydride, 6194
 Propionic acid, 6194
 Propiophenone, 6194
 Propofol, 3739
 injectable emulsion, 3742
 Propoxycaine
 hydrochloride, 3743
 and procaine hydrochlorides and levonordefrin injection, 3744
 and procaine hydrochlorides and norepinephrine bitartrate injection, 3745
 Propranolol hydrochloride, 3746
 extended-release capsules, 3747
 and hydrochlorothiazide tablets, 3751
 injection, 3749
 tablets, 3750
 iso-Propyl alcohol, 6194
 n-Propyl alcohol, 6134, 6194
 Propyl gallate, 5985
 Propylamine hydrochloride, 6194
 Propylene
 carbonate, 5986
 glycol, 3753
 glycol alginate, 5986
 glycol dicaprylate/dicaprate, 5988
 glycol dilaurate, 5989
 glycol monocaprylate, 5990
 glycol monolaurate, 5991
 glycol monostearate, 5993
 Propylene glycol, 6194
 Propylene Glycol Diacetate, 5987
 Propylhexedrine, 3754
 inhaletant, 3754
 Propyliodone, 3754
 Propylparaben, 5994, 6194
 sodium, 5995
 Propylthiouracil, 3755
 oral suspension, 3755
 tablets, 3756
 Protamine sulfate, 3757
 injection, 3758
 Protein
 molecular weight standard, 6194
 standard solution (8 g/dL), 6194
 Protein A quality attributes (130), 6570
 Protein determination procedures (507), 6744
 Protocatechuic acid, 6194
 Pyrotrityline hydrochloride, 3759
 tablets, 3760
 Pseudoephedrine
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, capsules containing at least three of the following, 52
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral powder containing at least three of the following, 54
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral solution containing at least three of the following, 56
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, tablets containing at least three of the following, 58
 and diphenhydramine capsules, 1435
 hydrochloride, 3761
 hydrochloride, acetaminophen, dextromethorphan hydrobromide, and doxylamine succinate oral solution, 67
 hydrochloride, acetaminophen, and diphenhydramine hydrochloride tablets, 70
 hydrochloride and acetaminophen tablets, 72
 hydrochloride extended-release capsules, 3762
 hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide oral solution, 3767
 hydrochloride and chlorpheniramine maleate extended-release capsules, 972
 hydrochloride and chlorpheniramine maleate oral solution, 973
 hydrochloride and guaifenesin capsules, 2174
 hydrochloride, guaifenesin, and dextromethorphan hydrobromide capsules, 2175
 hydrochloride and ibuprofen tablets, 2286
 hydrochloride oral solution, 3762
 hydrochloride tablets, 3763
 hydrochloride extended-release tablets, 3764
 hydrochloride and cetrizine hydrochloride extended-release tablets, 917
 hydrochloride and fexofenadine hydrochloride extended-release tablets, 1876
 sulfate, 3768
 sulfate and brompheniramine maleate oral solution, 603
 sulfate and dextromethorphan hydrochloride oral solution, 1298
 and triprolidine hydrochlorides oral solution, 4534
 and triprolidine hydrochlorides tablets, 4535
 Psyllium
 hemicellulose, 3768
 husk, 3770
 hydrophilic mucilloid for oral suspension, 3771
 Pullulan, 5996
 Pullulanase, 6194
 5,800, 23,700, and 100,000 molecular weight (MW) pullulan standards, 6181
 Pumice, 3772, 6195
 Pure steam, 4654
 Purine, 6196
Purpurea
 extract, powdered *Echinacea*, 4958
 powdered *Echinacea*, 4955
 root, *Echinacea*, 4953
 Putrescine dihydrochloride, 6196
 Pygeum, 5198
 capsules, 5200
 extract, 5198
 Pyrantel pamoate, 3772
 and ivermectin tablets, 2478
 oral suspension, 3774
 Pyrantel tartrate, 3775
 Pyrazinamide, 3776
 rifampin, isoniazid, and ethambutol hydrochloride tablets, 3881
 rifampin and isoniazid tablets, 3879

Pyrazinamide (continued)
 oral suspension, 3776
 tablets, 3777
Pyrazole, 6196
Pyrene, 6196
Pyrethrum extract, 3778
4-(2-Pyridylazo)resorcinol, 6196
Pyridine, 6196
 dried, 6196
Pyridine, anhydrous, 6196
Pyridine-pyrazolone TS, 6234
Pyridostigmine bromide, 3778
 injection, 3780
 oral solution, 3780
 tablets, 3781
Pyridoxal
 hydrochloride, 6196
 5-phosphate, 6196
Pyridoxamine dihydrochloride, 6196
Pyridoxine hydrochloride, 3782
 injection, 3783
 tablets, 3784
1-(2-Pyridyl)-2-naphthol, 6196
3-(2-Pyridyl)-5,6-di(2-furyl)-1,2,4-triazine-5'
 5'-disulfonic acid, disodium salt, 6196
Pyrilamine maleate, 3785
 tablets, 3786
Pyrimethamine, 3786
 and sulfadoxine tablets, 4155
 oral suspension, 3787
 tablets, 3787
Pyrogallol, 6196
 TS, alkaline, 6234
Pyrogen test (151), 6577
Pyroxylin, 3788
Pyrrole, 6196
Pyruvic acid, 6196
Pyrvinium pamoate, 3789
 oral suspension, 3789
 tablets, 3790

Q

Quality assurance in pharmaceutical compounding (1163), 7979
 Quality attributes of tablets labeled as having a functional score (705), 6944
 Quality of biotechnological products
 analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 7452
 stability testing of biotechnological/biological products (1049), 7454
Quazepam, 3790
 tablets, 3791
Quercetin, 5202
Quetiapine
 tablets, 3792
 extended-release tablets, 3795
Quetiapine fumarate, 3800
Quinaldine red, 6221
 TS, 6234
Quinapril
 hydrochloride, 3802
 and hydrochlorothiazide tablets, 3803
 tablets, 3806
Quinhydrone, 6197
Quinidine gluconate, 3807
 injection, 3809
 extended-release tablets, 3810

Quinidine sulfate, 3812
 capsules, 3813
 oral suspension, 3814
 tablets, 3814
 extended-release tablets, 3816
Quinine sulfate, 3818
 capsules, 3819
 tablets, 3821
Quinone, 6197
 TS, 6234

R

Rabeprazole
 sodium, 3822
Rabies
 immune globulin, 3824
Racemethionine, 5997
Racemic
 calcium pantothenate, 708
Racepinephrine, 3824
 hydrochloride, 3826
 inhalation solution, 3825
Ractopamine hydrochloride
 suspension, 3826
Radiation sterilization (1229.10), 8228
Radioactivity (821), 7094
Radioactivity—theory and practice (1821), 8604

Radiopharmaceuticals

C 13, urea, 766
 C 13, urea for oral solution, 767
 C 14, urea capsules, 768
 Cr 51, sodium chromate injection, 992
 F 18, fludeoxyglucose injection, 1946
 F 18, sodium fluoride injection, 1950
 Ga 67 injection, gallium citrate, 2088
 Indium In 111 capromab pentetide injection, 2318
 Indium In 111 chloride solution, 2318
 Indium In 111 oxyquinoline solution, 2320
 Indium In 111 pentetate injection, 2320
 Indium In 111 pentetreotide injection, 2321
 I 123, iobenguane injection, 2365
 I 123, sodium iodide capsules, 2365
 I 123, sodium iodide solution, 2366
 I 125, iodinated albumin injection, 2367
 I 125, iothalamate sodium injection, 2367
 I 131, iodinated albumin injection, 2368
 I 131, sodium iodide capsules, 2368
 I 131, sodium iodide solution, 2368
 N 13, ammonia injection, 3183
 Rubidium chloride Rb 82 injection, 3958
 Samarium Sm 153 lexicronam injection, 3983
 Sr 89 injection, strontium chloride, 4126
Technetium Tc 99m albumin aggregated injection, 4226
Technetium Tc 99m bicisate injection, 4227
Technetium Tc 99m disofenin injection, 4227
Technetium Tc 99m exametazime injection, 4228
Technetium Tc 99m mebrofenin injection, 4229
Technetium Tc 99m medronate injection, 4230
Technetium Tc 99m mertiatide injection, 4231
Technetium Tc 99m oxidronate injection, 4232
Technetium Tc 99m pentetate injection, 4232
Technetium Tc 99m pertechnetate injection, 4233
Technetium Tc 99m pyrophosphate injection, 4234
Technetium Tc 99m (pyro- and trimeta-) phosphates injection, 4235
Technetium Tc 99m red blood cells injection, 4235
Technetium Tc 99m sestamibi injection, 4236
Technetium Tc 99m succimer injection, 4237
Technetium Tc 99m sulfur colloid injection, 4238
Technetium Tc 99m tetrofosmin injection, 4238
Thallous chloride TI 201 injection, 4318
Xenon Xe 133, 4656
Yttrium Y 90 ibritumomab tiuxetan injection, 4665

Radiopharmaceuticals—preparation, compounding, dispensing, and repackaging (825), 7109
Raloxifene hydrochloride, 3828
 tablets, 3830
Raltegravir
 chewable tablets, 3835
 tablets, 3834
Raltegravir potassium, 3832
Raman spectroscopy (1120), 7856
Ramipril, 3837
 capsules, 3839
 tablets, 3841
Ranitidine
 hydrochloride, 3843
 injection, 3845
 in sodium chloride injection, 3848
 oral solution, 3846
 tablets, 3847
Rapeseed oil
 fully hydrogenated, 5998
 superglycerinated fully hydrogenated, 5999
Rapid sterility testing of short life products a risk based approach (1071), 7602
Rat tail collagen, 6153
Rauwolfia serpentina, 3849
 powdered, 3850
 tablets, 3851
Rayon, 6197
 purified, 3851
Rb 82
 injection, rubidium chloride, 3958
Readily carbonizable substances test (271), 6660
Reagents, 6128
 arsenic in, 6128
 boiling or distilling range for, 6128
 chloride in, 6129
 flame photometry for, 6129
 general tests for, 6128
 heavy metals in, 6130
 indicators and solutions, 6127
 insoluble matter in, 6130

Reagents (*continued*)
 loss on drying for, 6131
 nitrate in, 6131
 nitrogen compounds in, 6131
 phosphate in, 6131
 residue on ignition in, 6131
 sulfate in, 6131

Rectal solution
 aminophylline, 246
 sodium phosphates, 4090

Red
 80, direct, 6197
 phosphorus, 6197

Red-cell lysing agent, 6197

Red clover
 aerial parts isoflavone aglycones dry extract, 5206

Reference standards
 USP (11), 6442

Reference tables, 6259
 Alcoholometric, 6346

Atomic weights, 6344

Container specifications for capsules and tablets, 6259

Description and relative solubility of USP and NF articles, 6273

Intrinsic viscosity table, 6349

Relative atomic masses and half-lives of selected radionuclides, 6345

Solubilities, 6334

Refractive index (831), 7137

Rehydration salts, oral, 3851

Relative atomic masses and half-lives of selected radionuclides, 6345

Repaglinide, 3854
 tablets, 3856

Resazurin (sodium), 6197

Reserpine, 3857
 and chlorothiazide tablets, 3859
 tablets, 3858

Residual DNA testing (509), 6748

Residual host cell protein measurement in biopharmaceuticals (1132), 7900

Residual solvents (467), 6712

Residual Solvents—Verification of Compendial Procedures and Validation of Alternative Procedures, 8404

Residue on ignition (281), 6660

Residue on ignition in reagents, 6131

Resin

Anion-exchange, 50- to 100-mesh, styrene-divinylbenzene, 6138, 6208

Anion-exchange, chloromethylated polystyrene-divinylbenzene, 6138, 6151

Anion-exchange, strong, lightly cross-linked, in the chloride form, 6138

Anion-exchange, styrene-divinylbenzene, 6138

Capsicum oleoresin, 730

Carboxylate (sodium form) cation-exchange (50- to 100-mesh), 6148

Cation-exchange, 6149

Cation-exchange, carboxylate (sodium form) 50- to 100-mesh, 6148, 6149

Cation-exchange, polystyrene, 6149, 6192

Cation-exchange, styrene-divinylbenzene, 6149

Cation-exchange, styrene-divinylbenzene, strongly acidic, 6149, 6208

Cation-exchange, sulfonic acid, 6149, 6209

Chloromethylated polystyrene-divinylbenzene anion-exchange, 6151

Cholestyramine, 989

Ion-exchange, 6173

Podophyllum, 3582

Podophyllum topical solution, 3582

Polystyrene cation-exchange, 6192

Styrene-divinylbenzene anion-exchange, 50- to 100-mesh, 6208

Styrene-divinylbenzene cation-exchange, strongly acidic, 6208

Sulfonic acid cation-exchange, 6209

Resorcinol, 3861, 6197
 monoacetate, 3862
 ointment, compound, 3861
 and sulfur topical suspension, 3862

TS, 6234

6Z-retinoic acid, 6197

Retinyl palmitate, 6197

Reverse transcriptase, 6197

Rheometry (1911), 8679

Rhodamine 6G, 6197

Rhodamine B, 6197

Rhodiola crenulata

root and rhizome dry extract, 5215

root and rhizome powder, 5216

Rhodiola crenulata

root and rhizome, 5213

Rhodiola rosea, 5218

capsules, 5224

extract, 5221

powdered, 5220

tablets, 5227

tincture, 5223

Ribavirin, 3863

capsules, 3863

for inhalation solution, 3865

tablets, 3866

Riboflavin, 3869

assay (481), 6735

injection, 3869

5'-phosphate sodium, 3870

tablets, 3870

Ribonuclease inhibitor, 6197

Ribose, 5229

Rifabutin, 3872

capsules, 3873

oral suspension, 3874

Rifampin, 3875

capsules, 3876

for injection, 3877

and isoniazid capsules, 3878

isoniazid, pyrazinamide, and ethambutol hydrochloride tablets, 3881

isoniazid, and pyrazinamide tablets, 3879

oral suspension, 3877

Riluzole, 3882

tablets, 3883

Rimantadine hydrochloride, 3884

tablets, 3885

Rimexolone, 3886

ophthalmic suspension, 3887

Ringer's

and dextrose injection, 3889

and dextrose injection, half-strength

lactated, 3895

and dextrose injection, lactated, 3893

and dextrose injection, modified lactated,

3898

injection, 3887

injection, lactated, 3891

irrigation, 3900

lactated, and dextrose injection, potassium chloride in, 3610

Risedronate sodium, 3900

tablets, 3902

Risperidone, 3904

oral solution, 3905

tablets, 3907

orally disintegrating tablets, 3908

Ritodrine hydrochloride, 3910

injection, 3911

tablets, 3911

Ritonavir, 3912

capsules, 3914

and lopinavir oral solution, 2666

and lopinavir tablets, 2670

oral solution, 3917

tablets, 3920

Rivastigmine, 3922

Rivastigmine tartrate, 3924

capsules, 3925

Rizatriptan benzoate, 3927

tablets, 3928

orally disintegrating tablets, 3930

Rocuronium bromide, 3932

Root and rhizome

dry extract capsules and eleuthero, 4972

dry extract and *Rhodiola crenulata*, 5215

dry extract tablets and eleuthero root, 4973

powder capsules and eleuthero, 4976

powder and *Rhodiola crenulata*, 5216

and *Rhodiola crenulata*, 5213

Ropinirole

tablets, 3934

extended-release tablets, 3936

Ropinirole hydrochloride, 3940

Ropivacaine hydrochloride, 3943

injection, 3945

Rose

bengal sodium, 6197

oil, 6001

water ointment, 3946

water, stronger, 6001

Rosiglitazone maleate, 3946

Rosuvastatin

tablets, 3950

Rosuvastatin calcium, 3948

Rotigotine, 3953

Rotigotine transdermal system, 3955

Roxarsone, 3957

Rubidium chloride Rb 82 injection, 3958

Rufinamide, 3959

tablets, 3960

Rules and procedures, xxviii

Ruthenium red, 6198

TS, 6234

Rutin, 5235

S

Sabinene, 6198

Saccharin, 6001

calcium, 3963

sodium, 3965

sodium oral solution, 3967

sodium tablets, 3968

Saccharose, 6198

Safflower oil, 3968

Safranin O, 6198

St. John's wort flowering top, 5237

dry extract capsules, 5242

St. John's wort flowering top (*continued*)
 extract, dry, 5240
 powder, 5238
 dry extract tablets, 5244
Salicylaldazine, 6198
Salicylaldehyde, 6198
Salicylamide, 3969
Salicylic acid, 3970, 6198
 and benzoic acids ointment, 521
 collodion, 3972
 gel, 3972
 plaster, 3973
 topical foam, 3972
 and zinc paste, 4690
Saline TS, 6202, 6234
 pyrogen-free, 6234
Salix species bark, 5245
 dry extract, 5247
 powder, 5249
Salmeterol
 fluticasone propionate, inhalation aerosol, 2005
 fluticasone propionate, inhalation powder, 2010
 inhalation powder, 3973
Salmeterol xinafoate, 3978
Salsalate, 3980
 capsules, 3981
 tablets, 3982
Salt
 octanesulfonic acid sodium, 6204
Salts of organic nitrogenous bases (501), 6741
Samarium Sm 153 lexidronam injection, 3983
Sand
 standard 20- to 30-mesh, 6198, 6207
 washed, 6198, 6218
Saquinavir mesylate, 3983
 capsules, 3984
Sargramostim, 3985
 for injection, 3988
Sawdust, purified, 6198
Saw palmetto, 5251
 capsules, 5259
 extract, 5256
 powdered, 5254
Scaffold
 bovine dermis, 3990
 human dermis, 3998
 porcine bladder, 4001
 silk fibroin, 4006
Scaffold human amniotic membrane
 allograft, 3993
Scandium oxide, 6198
Scanning electron microscopy (1181), 8025
Schizochytrium oil, 5266
 capsules, 5269
Schweitzer's reagent, 6234
Scopolamine hydrobromide, 4010
 injection, 4012
 ophthalmic solution, 4013
 tablets, 4013
Screening for undeclared drugs and drug analogues (2251), 8725
S designations, 6198
Secobarbital, 4013
 sodium, 4014
 sodium capsules, 4015
Secondary butyl alcohol, 6198
Selamectin, 4016
Selegiline hydrochloride, 4017
 capsules, 4018
 tablets, 4020

Selegiline hydrochloride compounded
 topical gel, 4021
Selenious acid, 4022, 6198
 injection, 4022
Selenium, 6199
 sulfide, 4023
 sulfide topical suspension, 4023
Selenium (291), 6661
Selenomethionine, 5272, 6199
Semisolid drug products—performance tests (1724), 8473
Senna
 fluidextract, 4025
 leaf, 4023
 pods, 4025
 oral solution, 4026
Sennosides, 4026
 tablets, 4028
Sensitization testing (1184), 8035
Serine, 4029
Sertraline
 hydrochloride, 4030
 hydrochloride oral solution, 4032
 hydrochloride tablets, 4033
Sesame oil, 6003
Sevoflurane, 4036
Shear cell methodology for powder flow testing (1063), 7566
Shellac, 6005
Significant change guide for bulk pharmaceutical excipients (1195), 8049
Sildenafil
 tablets, 4038
Sildenafil citrate, 4039
 oral suspension, 4040
Silica
 calcined diatomaceous, 6199
 chromatographic, silanized, flux-calcined, acid-washed, 6199
 colloidal, hydrophobic, 6007
 dental-type, 6006
 gel, 6199
 gel, binder-free, 6152, 6199
 gel, chromatographic, 6152, 6199
 gel-impregnated glass microfiber sheet, 6199
 gel mixture, chromatographic, 6152, 6199
 gel mixture, chromatographic, with chemically bound amino groups, 6199
 gel mixture, dimethylsilanized, chromatographic, 6199
 gel mixture, octadecylsilanized chromatographic, 6199
 gel mixture, octylsilanized, chromatographic, 6199
 gel, octadecylsilanized chromatographic, 6199
 gel, porous, 6199
 microspheres, 6199
Silica gel, pre-coated plates, with fluorescence indicator F254, 6199
Siliceous earth
 chromatographic, 6152, 6199
 chromatographic, silanized, 6152, 6200
 purified, 6008
Silicic acid, 6200
 acid—impregnated glass microfilament sheets with fluorescent indicator, 6200
Silicon
 carbide, 6200
 dioxide, 6009
 dioxide colloidal, 6009
Silicone
 75 percent phenyl, methyl, 6200

Silicotungstic acid, n-hydrate, 6200
Silicified
 microcrystalline cellulose, 5699
Silver
 diethylthiocarbamate, 6200
 diethylthiocarbamate TS, 6234
 nitrate, 4041, 6200
 nitrate ophthalmic solution, 4041
 nitrate, tenth-normal (0.1 N), 6234, 6247
 nitrate, toughened, 4042
 nitrate TS, 6234
 oxide, 6200
Silver–ammonia–nitrate TS, 6234
Silver–ammonium nitrate TS, 6234
Silver nitrate
 0.002 N VS, 6247
 0.05 N VS, 6247
Silver sulfate, 6200
Simethicone, 4042
 alumina, magnesia, and calcium carbonate chewable tablets, 170
 alumina and magnesia oral suspension, 173
 alumina and magnesia chewable tablets, 174
 calcium carbonate and magnesia chewable tablets, 689
 capsules, 4043
 emulsion, 4044
 and magaldrate chewable tablets, 2707
 and magaldrate oral suspension, 2706
 oral suspension, 4045
 tablets, 4045
Simulated gastric fluid TS, 6234
Simulated intestinal fluid TS, 6234
Simvastatin, 4046
 tablets, 4047
Single-steroid assay (511), 6750
Sipuleucel-T, 4049
Sitagliptin
 phosphate, 4052
 tablets, 4051
β-Sitosterol, 6200
Six-month implementation guideline, ii
Sm 153 lexidronam injection, samarium, 3983
Soda lime, 6010, 6201
Sodium phosphate
 tribasic, anhydrous, 6205
Sodium, 6201
 acetate, 4053, 6201
 acetate, anhydrous, 6138, 6201
 acetate injection, 4054
 acetate solution, 4055
 acetate TS, 6234
 alendronate, tablets, 120
 alginate, 6011
 alizarinsulfonate, 6201
 alizarinsulfonate TS, 6235
 aminoacetate TS, 6235
 ammonium phosphate, 6201
 arsenate, 6201
 arsenite, 6201
 arsenite, twentieth-molar (0.05 M), 6247
 ascorbate, 4055
 azide, 6201
 benzoate, 6011
 benzoate and caffeine injection, 664
 bicarbonate, 4056, 6201
 bicarbonate injection, 4060
 bicarbonate and magnesium carbonate for oral suspension, 2712
 bicarbonate oral powder, 4061
 bicarbonate tablets, 4062
 biphenyl, 6201

Sodium (*continued*)
 biphosphate, 6202
 bisulfite, 6202
 bisulfite TS, 6235
 bitartrate, 6202
 bitartrate TS, 6235
 borate, 6012, 6202
 borohydride, 6202
 bromide, 4062, 6202
 bromide injection, veterinary, 4063
 bromide oral solution, veterinary, 4063
 butyrate, 4064
 caprylate, 6013
 carbonate, 6014, 6202
 carbonate, anhydrous, 6138, 6202
 carbonate, citric acid, and magnesium oxide irrigation, 1044
 carbonate, monohydrate, 6202
 carbonate TS, 6235
 carboxymethylcellulose, 773
 carboxymethylcellulose, and microcrystalline cellulose, 5698
 carboxymethylcellulose, paste, 774
 carboxymethylcellulose, tablets, 774
 carboxymethylcellulose, 12, 5684
 cefazolin, 824
 cefmetazole, 842
 cefoperazone, 845
 cefotaxime, 850
 cetostearyl sulfate, 6014
 chloride, 4064, 6202
 chloride and dextrose injection, 1323
 chloride and fructose injection, 2049
 chloride inhalation solution, 4068
 chloride injection, 4066
 chloride injection, bacteriostatic, 4067
 chloride injection, dextran 40 in, 1312
 chloride injection, dextran 70 in, 1316
 chloride injection, mannitol in, 2737
 chloride injection, potassium chloride in, 3612
 chloride injection, potassium chloride in dextrose injection and, 3608
 chloride injection, ranitidine in, 3848
 chloride irrigation, 4067
 chloride ophthalmic ointment, 4068
 chloride ophthalmic solution, 4068
 chloride solution, isotonic, 6202
 chloride tablets, 4068
 chloride tablets for solution, 4069
 chloride TS, alkaline, 6235
 cholate hydrate, 6202
 chromate, 6202
 chromate, Cr 51 injection, 992
 chromotropate, 6202
 cilastatin, 1001
 citrate, 4069
 citrate and citric acid oral solution, 4069
 citrate dihydrate, 6203
 citrate TS, 6235
 citrate TS, alkaline, 6235
 cobaltinitrite, 6203
 cobaltinitrite TS, 6235
 cyanide, 6203
 dalteparin, 1230
 1-decanesulfonate, 6203
 dehydroacetate, 6016
 desoxycholate, 6203
 dichromate, 6203
 diethyldithiocarbamate, 6203
 2,2-dimethyl-2-silapentane-5-sulfonate, 6203
 dithionite, 6203
 dodecyl sulfate, 6203, 6204
 ethylparaben, 5773

ferrocyanide, 6203
 fluconazole, chloride injection, 1909
 fluorescein, 6203
 fluoride, 4071, 6203
 fluoride and acidulated phosphate topical solution, 4074
 fluoride F18 injection, 1950
 fluoride and phosphoric acid gel, 4075
 fluoride oral solution, 4072
 fluoride tablets, 4073
 fluoride TS, 6235
 formaldehyde sulfoxylate, 6017
 gluconate, 4076
 glycocholate, 6203
 1-heptanesulfonate, 6203
 1-heptanesulfonate, monohydrate, 6203
 1-hexanesulfonate, 6203
 1-hexanesulfonate, monohydrate, 6203
 hydrogen sulfate, 6203
 hydrosulfite, 6203
 hydrosulfite TS, alkaline, 6226, 6235
 hydroxide, 6018, 6204
 hydroxide, alcoholic, tenth-normal (0.1 N), 6248
 hydroxide, normal (1 N), 6248
 hydroxide TS, 6235
 hydroxide TS 2, 6235
 hydroxide TS 3, 6235
 hypobromite TS, 6235
 hypochlorite solution, 4076, 6235
 hypochlorite topical solution, 4077
 hypochlorite TS, 6235
 iodate, 6204
 iodide, 4077
 iodide I 123 capsules, 2365
 iodide I 123 solution, 2366
 iodide I 131 capsules, 2368
 iodide I 131 solution, 2368
 iodoxyhydroquinolinesulfonate TS, 6235
 lactate injection, 4078
 lactate solution, 4078
 lauryl sulfate, 6019, 6204
 low-substituted carboxymethylcellulose, 5682
 metabisulfite, 6020, 6204
 metaperiodate, 6204
 methoxide, 6204
 methoxide, half-normal (0.5 N) in methanol, 6248
 methoxide, tenth-normal (0.1 N) in toluene, 6248
 molybdate, 6204
 monofluorophosphate, 4079
 montelukast, oral granules, 3012
 montelukast, tablets, 3015
 montelukast, chewable tablets, 3018
 mycophenolate, 3052
 nitrate, 6204
 nitrite, 4080, 6204
 nitrite injection, 4082
 nitrite, tenth-molar (0.1 M), 6249
 nitroferricyanide, 6204
 nitroferricyanide TS, 6235
 nitroprusside, 4083
 nitroprusside for injection, 4084
 1-octanesulfonate, 6204
 oxalate, 6204
 (tri) pentacyanoamino ferrate, 6204
 1-pentanesulfonate, 6186, 6205
 1-pentanesulfonate, anhydrous, 6205
 perchlorate, 6205
 peroxide, 6205
 pertechnetate Tc 99m injection, 4233
 phenylbutyrate, 4085
 phenylbutyrate oral suspension, 4086

phosphate, dibasic, 4087, 6205
 phosphate, dibasic, anhydrous, 6138, 6205
 phosphate, dibasic, dihydrate, 6205
 phosphate, dibasic, dodecahydrate, 6205
 phosphate, dibasic, heptahydrate, 6205
 phosphate, dibasic, TS, 6235
 phosphate, monobasic, 4088, 6181, 6205
 phosphate, monobasic, anhydrous, 6205
 phosphate, monobasic, dihydrate, 6205
 phosphates injection, 4088
 phosphates oral solution, 4090
 phosphates rectal solution, 4090
 phosphate, tribasic, 6021, 6205
 phosphite pentahydrate, 6205
 phosphotungstate TS, 6235
 picosulfate, 4090
 polystyrene sulfonate, 4092
 polystyrene sulfonate suspension, 4092
 and potassium bicarbonates and citric acid effervescent tablets for oral solution, 3598
 propionate, 6022
 pyrophosphate, 6205
 pyruvate, 6205
 rabeprazole, 3822
 salicylate, 4093, 6205
 salicylate tablets, 4094
 selenite, 6206
 starch glycolate, 6022
 stearate, 6024
 stearyl fumarate, 6025
 sulfate, 4095, 6206
 sulfate, anhydrous, 6138, 6206
 sulfate decahydrate, 6206
 sulfate injection, 4096
 sulfide, 4096, 6206
 sulfide topical gel, 4096
 sulfide TS, 6235
 sulfite, 6027, 6206
 sulfite, anhydrous, 6138, 6206
 p-sulfophenylazochromotropate, 6206
 tartrate, 6028, 6206
 tartrate TS, 6235
 tetraphenylborate, 6206
 tetraphenylboron, 6206
 tetraphenylboron, fiftieth-molar (0.02 M), 6249
 tetraphenylboron TS, 6236
 thioglycolate, 6206
 thioglycolate TS, 6236
 thiosulfate, 4097, 6207
 thiosulfate injection, 4097
 thiosulfate, tenth-normal (0.1 N), 6236, 6249
 thiosulfate TS, 6236
 L-thyroxine, 6207
 3-(trimethylsilyl)-1-propane sulfonate, 6203, 6207
 tungstate, 6207
 Sodium benzoate compounded oral solution, 4056
 Sodium bicarbonate compounded injection, 4061
 Sodium butyrate, 6202
 Sodium chloride TS, 6235
 0.5 M TS, 6235
 0.1 N Sodium chloride TS, 6235
 Sodium 1-dodecanesulfonate, 6203
 Sodium ferrous citrate, 5273
 Sodium hydroxide 0.0025 N TS, 6235
 0.2 N, TS, 6235
 0.02 N TS, 6235

Sodium hydroxide (*continued*)

- 10 N TS, 6235
- 2.5 N TS, 6235
- 2 N TS, 6235
- 5 N, TS, 6235
- 0.025 N VS, 6247
- 0.1 N VS, 6248
- 0.01 N VS, 6247
- 0.5 N VS, 6247
- 50 percent sodium hydroxide
TS, 6235
- Sodium oleate, 6204
- Sodium phenylbutyrate, 4085
- Sodium phosphate, 6205
- Sodium phosphates
compounded injection, 4089
- Sodium propionate, 6205
- Sodium succinate, 6026
- Sodium taurocholate, 6206
- Sodium taurodeoxycholate, 6206
- Sodium thiosulfate
0.002 N VS, 6249
0.01 M VS, 6249
- Solubilities, 6334
- Soluble starch, 6207

Solution

- Acetaminophen and codeine phosphate
oral, 54
- Acetaminophen, dextromethorphan
hydrobromide, doxylamine succinate,
and pseudoephedrine hydrochloride
oral, 67
- Acetaminophen for effervescent oral, 42
- Acetaminophen oral, 41
- Acetic acid otic, 78
- Acetylcholine chloride for ophthalmic, 81
- Acetylcysteine, 82
- Acidulated phosphate and sodium fluoride
topical, 4074
- Aluminum acetate topical, 181
- Aluminum chlorohydrate, 183
- Aluminum dichlorohydrate, 186
- Aluminum sesquichlorohydrate, 191
- Aluminum subacetate topical, 193
- Aluminum sulfate and calcium acetate for
topical, 194
- Aluminum sulfate and calcium acetate
tablets for topical, 195
- Aluminum zirconium octachlorohydrate,
196
- Aluminum zirconium octachlorohydrex gly,
198
- Aluminum zirconium pentachlorohydrate,
199
- Aluminum zirconium pentachlorohydrex
gly, 201
- Aluminum zirconium tetrachlorohydrate,
203
- Aluminum zirconium tetrachlorohydrex
gly, 204
- Aluminum zirconium trichlorohydrate, 206
- Aluminum zirconium trichlorohydrex gly,
207
- Amantadine hydrochloride oral, 212
- Aminocaproic acid oral, 236
- Aminophylline oral, 245
- Aminophylline rectal, 246
- Ammonia, diluted, 6136
- Ammonia, strong, 5616
- Amprolium oral, 331
- Anticoagulant citrate dextrose, 345

- Anticoagulant citrate phosphate dextrose,
347
- Anticoagulant citrate phosphate dextrose
adenine, 348
- Anticoagulant heparin, 2194
- Anticoagulant sodium citrate, 350
- Antipyrine and benzocaine otic, 352
- Antipyrine, benzocaine, and phenylephrine
hydrochloride otic, 354
- Apraclonidine ophthalmic, 359
- Aromatic elixir, 5624
- Ascorbic acid oral, 384
- Aspirin effervescent tablets for oral, 395
- Atenolol oral, 407
- Atropine sulfate ophthalmic, 432
- Benoxydate hydrochloride ophthalmic, 499
- Benzaldehyde elixir, compound, 5634
- Benzalkonium chloride, 5636
- Benzethonium chloride topical, 501
- Benzocaine, butamben, and tetracaine
hydrochloride topical, 517
- Benzocaine otic, 510
- Benzocaine topical, 511
- Betamethasone oral, 542
- Betaxolol ophthalmic, 558
- Bethanechol chloride oral, 563
- Bromodiphenhydramine hydrochloride and
codeine phosphate oral, 600
- Bromodiphenhydramine hydrochloride
oral, 599
- Brompheniramine maleate and
pseudoephedrine sulfate oral, 603
- Brompheniramine maleate oral, 602
- Buprenorphine compounded buccal,
veterinary, 615
- Butabarbital sodium oral, 642
- Caffeine citrate oral, 663
- Calcitonin salmon nasal, 675
- Calcium hydroxide topical, 702
- Captopril oral, 734
- Carbachol intraocular, 739
- Carbachol ophthalmic, 739
- Carbamide peroxide topical, 747
- Carbol-fuchsin topical, 765
- C 13 for oral, urea, 767
- Carteolol hydrochloride ophthalmic, 789
- Cetylpyridinium chloride topical, 923
- Chlral hydrate oral, 924
- Chloramphenicol for ophthalmic, 930
- Chloramphenicol ophthalmic, 929
- Chloramphenicol oral, 930
- Chloramphenicol otic, 931
- Chlorhexidine gluconate, 948
- Chlorpheniramine maleate and
pseudoephedrine hydrochloride oral,
973
- Chlorpheniramine maleate oral, 971
- Cholecalciferol, 987
- Chymotrypsin for ophthalmic, 994
- Ciprofloxacin ophthalmic, 1015
- Clindamycin hydrochloride oral, 1066
- Clindamycin palmitate hydrochloride for
oral, 1068
- Clindamycin phosphate topical, 1072
- Clobetasol propionate topical, 1082
- Clotrimazole topical, 1122
- Cloxacillin sodium for oral, 1130
- Coal tar topical, 1133
- Cocaine hydrochloride tablets for topical,
1134
- Codeine sulfate oral, 1141
- Cromolyn sodium ophthalmic, 1185
- Cupriethylenediamine hydroxide, 1.0 M,
6154

- Cyclopentolate hydrochloride ophthalmic,
1201
- Cyclosporine oral, 1216
- Cyproheptadine hydrochloride oral, 1219
- Demecarium bromide ophthalmic, 1247
- Dexamethasone elixir, 1286
- Dexamethasone oral, 1288
- Dexamethasone sodium phosphate
ophthalmic, 1296
- Dexbrompheniramine maleate and
pseudoephedrine sulfate oral, 1298
- Dexchlorpheniramine maleate oral, 1301
- Dextromethorphan hydrobromide oral,
1321
- Diatrizoate meglumine and diatrizoate
sodium, 1327
- Diatrizoate sodium, 1329
- Dichlorophenol-indophenol, standard,
6240
- Dicyclomine hydrochloride oral, 1361
- Diethyltoluamide topical, 1373
- Digoxin oral, 1385
- Dihydrotachysterol oral, 1392
- Diltiazem hydrochloride oral, 1405
- Dimhydrinate oral, 1410
- Dimethyl sulfoxide topical, 1414
- Diphenhydramine hydrochloride oral, 1429
- Diphenoxylate hydrochloride and atropine
sulfate oral, 1438
- Dipivefrin hydrochloride ophthalmic, 1442
- Docusate sodium, 1480
- Dolasetron mesylate oral, 1485
- Dorzolamide hydrochloride and timolol
maleate ophthalmic, 1499
- Doxepin hydrochloride oral, 1510
- Doxylamine succinate oral, 1546
- Dyclonine hydrochloride topical, 1571
- Dyphylline and guaifenesin oral, 1575
- Dyphylline oral, 1573
- Ecamsule, 1576
- Echothiophate iodide for ophthalmic, 1579
- Emedastine ophthalmic, 1610
- Ephedrine sulfate oral, 1644
- Epinephrine bitartrate for ophthalmic,
1652
- Epinephrine bitartrate ophthalmic, 1651
- Epinephrine ophthalmic, 1649
- Epinephryl borate ophthalmic, 1652
- Ergocalciferol oral, 1667
- Ergoloid mesylates oral, 1671
- Erythromycin topical, 1690
- Escitalopram oral, 1706
- Ethosuximide oral, 1776
- Fehling's, 6229
- Ferric ammonium citrate for oral, 290
- Ferric subsulfate, 1852
- Ferrous gluconate oral, 1860
- Ferrous sulfate oral, 1863
- Fluocinolone acetonide topical, 1936
- Fluocinonide topical, 1939
- (+)-1-(9-Fluorenyl) ethyl chloroformate,
6166
- Fluorescein sodium and benoxinate
hydrochloride ophthalmic, 1944
- Fluorescein sodium and proparacaine
hydrochloride ophthalmic, 1945
- Fluorouracil topical, 1957
- Fluoxetine oral, 1961
- Fluphenazine hydrochloride elixir, 1971
- Fluphenazine hydrochloride oral, 1973
- Flurbiprofen sodium ophthalmic, 1982
- Formaldehyde, 2035, 6167, 6229
- Furosemide oral, 2055
- Gentamicin sulfate and betamethasone
acetate ophthalmic, 2102

Solution (continued)

Gentamicin sulfate and betamethasone valerate otic, 2104
 Gentamicin topical, 2105
 Gentamicin sulfate ophthalmic, 2102
 Gentian violet topical, 2109
 Glutaral disinfectant, 5789
 Glycerin ophthalmic, 2133
 Glycerin oral, 2134
 Guaiifenesin and codeine phosphate oral, 2172
 Guaiifenesin oral, 2171
 Halazone tablets for, 2182
 Halcinonide topical, 2186
 Haloperidol oral, 2189
 Heparin lock flush, 2194
 Homatropine hydrobromide ophthalmic, 2208
 Hydralazine hydrochloride oral, 2215
 Hydrocortisone and acetic acid otic, 2235
 Hydrogen peroxide, 6171
 Hydrogen peroxide topical, 2249
 Hydroquinone topical, 2255
 Hydroxyamphetamine hydrobromide ophthalmic, 2258
 Hydroxyzine hydrochloride oral, 2266
 Hyoscyamine sulfate elixir, 2276
 Hyoscyamine sulfate oral, 2277
 Hypromellose ophthalmic, 2281
 Idoxuridine ophthalmic, 2293
 Indium In 111 chloride, 2318
 Indium In 111 oxyquinoline, 2320
 Iodine, strong, 2363
 Sodium iodide I 123, 2366
 Sodium iodide I 131, 2368
 Iodine topical, 2362
 Ippecac oral, 2397
 Ipratropium bromide and albuterol sulfate inhalation, 2399
 Isoniazid oral, 2426
 Isosorbide oral, 2440
 Ivermectin topical, 2476
 Lactulose, 2522
 Lead, standard, 6236
 Levalbuterol inhalation, 2576
 Levobunolol hydrochloride ophthalmic, 2595
 Levocarnitine oral, 2600
 Levofloxacin oral, 2608
 Lidocaine hydrochloride topical, 2627
 Lincomycin oral, 2632
 Lithium oral, 2648
 Locke-Ringer's, 6231
 Loperamide hydrochloride oral, 2661
 Loratadine oral, 2674
 Mafenide acetate for topical, 2704
 Magnesium carbonate and citric acid for oral, 2710
 Magnesium carbonate, citric acid, and potassium citrate for oral, 2711
 Manganese chloride for oral, 2732
 Magnesium citrate for oral, 2715
 Magnesium citrate oral, 2714
 Maltitol, 5871
 Meperidine hydrochloride oral, 2784
 Metapoterenol sulfate oral, 2813
 Methadone hydrochloride oral, 2838
 Methoxsalen topical, 2865
 Methylcellulose ophthalmic, 2876
 Methylcellulose oral, 2876
 Metoclopramide oral, 2910
 Metoprolol tartrate oral, 2925
 Mibolerone oral, 2945
 Minoxidil topical, 2975
 Mometasone furoate topical, 3005

Moxifloxacin ophthalmic, 3034
 Myrrh topical, 3057
 Naphazoline hydrochloride ophthalmic, 3076
 Naphazoline hydrochloride and pheniramine maleate ophthalmic, 3076
 Neomycin and polymyxin B sulfates and gramicidin ophthalmic, 3123
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 3124
 Neomycin and polymyxin B sulfates for irrigation, 3114
 Neomycin and polymyxin B sulfates ophthalmic, 3115
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 3106
 Neomycin sulfate oral, 3103
 Nickel standard TS, 6232
 Nitrofurazone topical, 3183
 Nitromersol topical, 3190
 Nortriptyline hydrochloride oral, 3216
 Ofloxacin ophthalmic, 3231
 Olopatadine hydrochloride ophthalmic, 3249
 Ondansetron, oral, 3266
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 56
 Oxybutynin chloride oral, 3328
 Oxycodone hydrochloride oral, 3337
 Oxymetazoline hydrochloride ophthalmic, 3350
 Papain tablets for topical, 3396
 Paromomycin oral, 3409
 Penicillin G potassium for oral, 3439
 Penicillin V potassium for oral, 3456
 Phenobarbital oral, 3498
 Phenol, topical, camphorated, 3502
 Phenylephrine hydrochloride ophthalmic, 3519
 Physostigmine salicylate ophthalmic, 3536
 Pilocarpine hydrochloride ophthalmic, 3543
 Pilocarpine nitrate ophthalmic, 3545
 Podophyllum resin topical, 3582
 Polyethylene glycol 3350 and electrolytes for oral, 3587
 Polymyxin B sulfate and hydrocortisone otic, 3592
 Polymyxin B sulfate and trimethoprim ophthalmic, 3592
 Potassium bicarbonate effervescent tablets for oral, 3596
 Potassium bicarbonate and potassium chloride for effervescent oral, 3597
 Potassium bicarbonate and potassium chloride effervescent tablets for oral, 3597
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral, 3609
 Potassium bromide oral, veterinary, 3600
 Potassium chloride for oral, 3605
 Potassium chloride oral, 3604
 Potassium citrate and citric acid oral, 3617
 Potassium gluconate and potassium chloride for oral, 3621
 Potassium gluconate and potassium chloride oral, 3621
 Potassium gluconate, potassium citrate, and ammonium chloride oral, 3622
 Potassium gluconate and potassium citrate oral, 3622
 Potassium gluconate oral, 3619
 Potassium iodide oral, 3624
 Potassium nitrate, 3626
 Potassium and sodium bicarbonates and citric acid effervescent tablets for oral, 3598
 Povidone-iodine cleansing, 3635
 Povidone-iodine topical, 3636
 Prednisolone oral, 3661
 Prednisolone sodium phosphate compounded oral, 3667
 Prednisolone sodium phosphate ophthalmic, 3668
 Prednisone oral, 3671
 Prochlorperazine oral, 3697
 Promazine hydrochloride oral, 3713
 Promethazine and phenylephrine hydrochloride and codeine phosphate oral, 3724
 Promethazine and phenylephrine hydrochloride oral, 3721
 Promethazine hydrochloride oral, 3717
 Procaine hydrochloride ophthalmic, 3739
 Protein standard (8 g/dL), 6194
 Pseudoephedrine hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide oral, 3767
 Pseudoephedrine hydrochloride oral, 3762
 Pyridostigmine bromide oral, 3780
 Ranitidine oral, 3846
 Risperidone oral, 3905
 Saccharin sodium oral, 3967
 Scopolamine hydrobromide ophthalmic, 4013
 Senna oral, 4026
 Silver nitrate ophthalmic, 4041
 Sodium acetate, 4055
 Sodium bromide oral, veterinary, 4063
 Sodium chloride, isotonic, 6202
 Sodium chloride ophthalmic, 4068
 Sodium chloride tablets for, 4069
 Sodium citrate and citric acid oral, 4069
 Sodium fluoride and acidulated phosphate topical, 4074
 Sodium fluoride oral, 4072
 Sodium hypochlorite, 4076, 6235, 6235
 Sodium hypochlorite topical, 4077
 Sodium lactate, 4078
 Sodium phosphates oral, 4090
 Sodium phosphates rectal, 4090
 Sorbitol, 4101
 Sorbitol noncrystallizing, 6036
 Sorbitol sorbitan, 6038
 Stavudine for oral, 4122
 Sulfacetamide sodium ophthalmic, 4143
 Sulfaquinoxaline oral, 4169
 Terpin hydrate and codeine oral, 4284
 Terpin hydrate oral, 4284
 Tetracaine hydrochloride ophthalmic, 4299
 Tetracaine hydrochloride topical, 4299
 Tetracycline hydrochloride for topical, 4309
 Tetrahydrozoline hydrochloride ophthalmic, 4315
 Tetramethylammonium hydroxide, in methanol, 6211
 Theophylline and guaifenesin oral, 4332
 Theophylline oral, 4325
 Theophylline sodium glycinate oral, 4334
 Thiamine hydrochloride oral, 4338
 Thiamine mononitrate oral, 4341
 Thimerosal topical, 4347
 Thioridazine hydrochloride oral, 4354
 Thioxithene hydrochloride oral, 4361

Solution (*continued*)

- Timolol maleate ophthalmic, 4389
 Tobramycin ophthalmic, 4408
 Tolnaftate topical, 4427
 Travoprost ophthalmic, 4471
 Tretinoin topical, 4479
 Triamcinolone diacetate oral, 4491
 Tricitrates oral, 4504
 Trifluoperazine oral, 4511
 Trihexyphenidyl hydrochloride oral, 4519
 Trikates oral, 4521
 Trimeprazine oral, 4522
 Triprolidine hydrochloride oral, 4533
 Triprolidine and pseudoephedrine hydrochlorides oral, 4534
 Tropicamide ophthalmic, 4541
 Valproic acid oral, 4574
 Valrubicin intravesical, 4577
 Vancomycin hydrochloride for oral, 4590
 Vehicle for oral, 5913
 Vehicle for oral, sugar free, 5913
 Verapamil hydrochloride oral, 4609
 Vitamins with minerals, water-soluble oral, 5543
 Vitamins with minerals, oil- and water-soluble oral, 5462
 Vitamins, oil- and water-soluble oral, 5409
 Xanthan gum, 6104
 Zidovudine oral, 4676
 Zinc sulfate ophthalmic, 4693
 Zinc sulfate oral, 4693

Solutions,

 reagents, and indicators, 6127

Solvent hexane, 6207

Somatropin, 4098
 for injection, 4099

Somatropin bioidentity tests (126), 6558

Sorbic acid, 6029

Sorbitan
 monolaurate, 6030
 monooleate, 6031
 monopalmitate, 6032
 monostearate, 6033
 sesquioleate, 6033
 sorbitol, solution, 6038
 trioleate, 6034

Sorbitol, 6035, 6207
 solution, 4101
 solution noncrystallizing, 6036
 sorbitan solution, 6038

Sotalol hydrochloride, 4102
 oral suspension, 4104
 tablets, 4105

Soybean oil, 4105
 hydrogenated, 6040

Soy isoflavones
 capsules, 5276
 powdered extract, 5274
 tablets, 5278

Spacers and valved holding chambers used with inhalation aerosols—characterization tests (1602), 8411

Specific gravity (841), 7137

Specific surface area (846), 7139

Spectinomycin
 hydrochloride, 4108
 for injectable suspension, 4108

Spectrophotometric identification tests (197), 6593

Spironolactone, 4109
 and hydrochlorothiazide oral suspension, 4113

and hydrochlorothiazide tablets, 4113
 tablets, 4112

Spironolactone compounded
 oral suspension, 4111

Spironolactone compounded, veterinary
 oral suspension, 4111

Spirulina, 5279
 tablets, 5283

Squalane, 6041

Sr 89 injection, strontium chloride, 4126
 Stability considerations in dispensing practice (1191), 8044

Stachyose hydrate, 6207

Standard sand, 20- to 30-mesh, 6207

Stannous
 chloride, 6041, 6207
 chloride acid, stronger, TS, 6225, 6236

chloride acid TS, 6225, 6236

fluoride, 4114

fluoride gel, 4115

Stanzolol, 4117
 tablets, 4118

Star anise
 oil, 6043

Starch

corn, 6044

corn, pregelatinized hydroxypropyl, 6047

hydrolysate, hydrogenated, 6049

hydroxypropyl corn, 6045

iodate paper, 6222

iodide-free TS, 6236

iodide paper, 6222

iodide paste TS, 6236

modified, 6052

pea, 6053

pea, pregelatinized hydroxypropyl, 6056

potassium iodide TS, 6236

potassium iodide and, TS, 6234

potato, 6058, 6194, 6207

potato, pregelatinized hydroxypropyl, 6061

pregelatinized, 6063

pregelatinized modified, 6064

sodium, glycolate, 6022

soluble, 6207

soluble, purified, 6207

tapioca, 6066

topical, 4119

TS, 6236

wheat, 6066

Stavudine, 4119

capsules, 4120

for oral solution, 4122

Steam, pure, 4654

Steam sterilization by direct contact (1229.1), 8199

Stearic acid, 6068, 6207

purified, 6070

Stearoyl polyoxylglycerides, 6071

Stearyl alcohol, 6072, 6207

Sterile

Erythromycin ethylsuccinate, 1698

Erythromycin gluceptate, 1702

Erythromycin lactobionate, 1703

Pharmaceutical compounding—sterile
 preparations (797), 7037

Sterile product packaging—integrity
 evaluation (1207), 8079

Sterility assurance (1211), 8129

Sterility testing—validation of isolator
 systems (1208), 8113

Water, purified, 4654

Water for inhalation, 4652

Water for injection, 4653

Water for irrigation, 4653

Sterile product packaging—integrity
 evaluation (1207), 8079

Sterility
 testing—validation of isolator systems
 (1208), 8113

tests (71), 6481

Sterility assurance (1211), 8129

Sterilization cycle development, 8235

Sterilization filtration of gases, 8238

Sterilization-in-place (1229.13), 8233

Sterilization of compendial articles (1229), 8194

Sterilizing filtration of liquids (1229.4), 8209

Stinging nettle, 5286

extract, powdered, 5290

powdered, 5288

Storax, 4123

Streptomycin

 injection, 4125

 for injection, 4125

sulfate, 4124

Stronger

 ammonia water, 6207

 cupric acetate TS, 6236

Strontrium

 acetate, 6207

 chloride Sr 89 injection, 4126

 hydroxide, 6208

Strychnine sulfate, 6208

Styrene-divinylbenzene

 anion-exchange resin, 50- to 100-mesh, 6208

 cation-exchange resin, strongly acidic, 6208

 copolymer beads, 6208

Subvisible particulate matter in therapeutic protein injections (787), 7014

Succinic acid, 6074, 6208

Succinylcholine chloride, 4127

 injection, 4129

Sucralfate, 4130

 tablets, 4131

Sucralose, 6074

Sucrose, 6076

 octaacetate, 6077

 palmitate, 6078

 stearate, 6079

Sudan

 III, 6208

 III TS, 6236

 IV, 6208

 IV TS, 6236

Sufentanil citrate, 4132

 injection, 4133

Sugar

 compressible, 6081

 confectioner's, 6082

 free suspension structured vehicle, 6087

 injection, invert, 4133

 spheres, 6083

Sulbactam

 and ampicillin for injection, 328

 sodium, 4134

Sulconazole nitrate, 4135

 vaginal cream, triple, 4137

 vaginal inserts, triple, 4137

Sulfabenzamide, 4138

Sulfacetamide, 4139
 sodium, 4140
 sodium ophthalmic ointment, 4142
 sodium ophthalmic solution, 4143
 sodium and prednisolone acetate ophthalmic ointment, 4144
 sodium and prednisolone acetate ophthalmic suspension, 4145
 sodium topical suspension, 4143
Sulfachlorpyridazine, 4146
Sulfadiazine, 4147
 cream, silver, 4150
 silver, 4149
 sodium, 4151
 sodium injection, 4152
 tablets, 4148
Sulfadimethoxine, 4152
 sodium, 4154
 soluble powder, 4153
 oral suspension, 4153
 tablets, 4153
Sulfadoxine, 4154
 and pyrimethamine tablets, 4155
Sulfaguanidine, 6209
Sulfamerazine, 6209
Sulfamethazine, 4156
 and chlortetracycline bisulfates soluble powder, 980
 granulated, 4156
Sulfamethizole, 4157
 oral suspension, 4158
 tablets, 4158
Sulfamethoxazole, 4159
 oral suspension, 4161
 tablets, 4161
 and trimethoprim injection, 4162
 and trimethoprim oral suspension, 4163
 and trimethoprim tablets, 4166
Sulfamic acid, 6209
Sulfan blue, 6209
Sulfanilamide, 6209
Sulfanilic acid, 6209
 acid, diazotized TS, 6236
 acid TS, 6236
 1-naphthylamine TS, 6236
 α -naphthylamine TS, 6236
Sulfapyridine, 4167
 tablets, 4167
Sulfaquinoxaline, 4168
 oral solution, 4169
Sulfasalazine, 4169
 tablets, 4170
 delayed-release tablets, 4170
Sulfatase enzyme preparation, 6209
Sulfate
 acid, ferrous, TS, 6225, 6229
 and chloride (221), 6636
 ferrous, TS, 6229
 magnesium, TS, 6231
 mercuric, TS, 6228, 6231
 potassium, 6194
 potassium, TS, 6234
 in reagents, 6131
 strychnine, 6208
Sulfathiazole, 4171
 sodium, 6209
Sulfapyrazone, 4172
 capsules, 4172
 tablets, 4173
Sulfiram, 6209
Sulfisoxazole, 4174
 acetyl, 4175
 acetyl and erythromycin estolate oral suspension, 1695

acetyl and erythromycin ethylsuccinate for oral suspension, 1701
 acetyl oral suspension, 4175
 tablets, 4175
Sulfomolybdic acid TS, 6236
Sulfonic acid cation-exchange resin, 6209
 2-(4-Sulfophenylazo)-1,8-dihydroxy-3,6-naphthalenedisulfonic acid, trisodium salt, 6220, 6221
Sulfosalicylic acid, 6209
Sulfur, 6209
 dioxide, 6084
 dioxide detector tube, 6209
 ointment, 4176
 precipitated, 4176
 and resorcinol topical suspension, 3862
 sublimed, 4176
Sulfur dioxide (525), 6751
Sulfuric acid, 6084, 6209
 diluted, 6159, 6209
 fluorometric, 6209
 fuming, 6168, 6209
 half-normal (0.5 N) in alcohol, 6250
 nitrogen free, 6209
 normal (1 N), 6250
 phenylhydrazine, TS, 6233
 TS, 6236
 0.02 N TS, 6236
 0.2 N TS, 6236
 0.5 N TS, 6236
 1 M TS, 6236
 2 N TS, 6236
 6 N TS, 6236
 7 N TS, 6236
 0.01 N VS, 6250
 0.02 N Sulfuric acid
 VS, 6250
 10 N Sulfuric acid
 TS, 6236
Sulfuric acid-formaldehyde TS, 6236
 0.05 N Sulfuric acid VS, 6250
Sulfurous acid, 6209
Sulindac, 4177
 tablets, 4178
Sulisobenzene, 4180
Sumatriptan, 4180
 nasal spray, 4183
 injection, 4182
 succinate, 4187
 succinate oral suspension, 4188
 tablets, 4185
Sunflower oil, 6085, 6209
Supplemental information for articles of botanical origin (2030), 8702

Suspension

Acetaminophen and codeine phosphate oral, 56
Acetaminophen oral, 42
Acetazolamide oral, 76
Acyclovir oral, 92
Albendazole oral, 102
Allopurinol oral, 133
Alprazolam oral, 145
Alumina, magnesia, and calcium carbonate oral, 168
Alumina and magnesia oral, 166
Alumina, magnesia, and simethicone oral, 173
Alumina and magnesium carbonate oral, 176
Alumina and magnesium trisilicate oral, 179
Amoxicillin and clavulanate potassium for oral, 308
Amoxicillin for oral, 303
Amoxicillin for injectable, 302
Amoxicillin oral, 303
Amoxicillin tablets for oral, 306
Ampicillin for injectable, 324
Ampicillin for oral, 324
Ampicillin and probenecid for oral, 326
Atenolol compounded oral, 408
Atenolol compounded oral, veterinary, 409
Atovaquone oral, 423
Aurothioglucose injectable, 434
Azathioprine oral, 440
Azithromycin for oral, 454
Baclofen oral, 473
Barium sulfate, 481
Barium sulfate for, 482
Benazepril hydrochloride compounded oral, veterinary, 490
Betamethasone sodium phosphate and **betamethasone acetate** injectable, 551
Bethanechol chloride oral, 564
Bisacodyl rectal, 574
Bismuth subsalicylate oral, 582
Brinzolamide ophthalmic, 594
Calamine topical, 665
Calamine topical, phenolated, 665
Calcium carbonate oral, 686
Calcium and magnesium carbonates oral, 691
Captopril oral, 735
Carbamazepine oral, 742
Cefaclor for oral, 810
Cefadroxil for oral, 816
Cefdinir for oral, 830
Cefixime for oral, 837
Cefpodoxime proxetil for oral, 864
Cefprozil for oral, 869
Cefuroxime axetil for oral, 888
Cellulose sodium phosphate for oral, 896
Cephalexin for oral, 898
Cephradine for oral, 909
Chloramphenicol and **hydrocortisone acetate** for ophthalmic, 932
Chloramphenicol palmitate oral, 934
Chlorothiazide oral, 963
Cholestyramine for oral, 990
Ciclopirox olamine topical, 998
Ciprofloxacin and **dexamethasone** otic, 1021
Clarithromycin for oral, 1049
Clavulanate potassium and **amoxicillin** for oral, 308

Suppositories

Acetaminophen, 44
Aminophylline, 247
Aspirin, 391
Bisacodyl, 573
Chlorpromazine, 974
Ergotamine tartrate and **caffeine**, 1680
Glycerin, 2134
Indomethacin, 2331
Miconazole nitrate vaginal, 2951
Morphine sulfate, 3028
Nystatin vaginal, 3220
Prochlorperazine, 3698
Progesterone vaginal, 3707
Promethazine hydrochloride, 3718
Thiethylperazine maleate, 4342

Suspension (continued)

Clindamycin phosphate topical, 1072
 Clonazepam oral, 1097
 Clopidogrel compounded oral, 1111
 Colestipol hydrochloride for oral, 1147
 Colistin and neomycin sulfates and hydrocortisone acetate otic, 1150
 Colistin sulfate for oral, 1150
 Desoxycorticosterone pivalate injectable, 1279
 Dexamethasone acetate injectable, 1291
 Dexamethasone ophthalmic, 1287
 Diazoxide oral, 1335
 Didanosine tablets for oral, 1367
 Diltiazem hydrochloride oral, 1406
 Dipyridamole oral, 1445
 Dolasetron mesylate oral, 1485
 Doxycycline calcium oral, 1529
 Doxycycline compounded oral, veterinary, 1530
 Doxycycline for oral, 1525
 Enalapril maleate compounded oral, veterinary, 1613
 Erythromycin estolate for oral, 1694
 Erythromycin estolate oral, 1693
 Erythromycin estolate and sulfisoxazole acetyl oral, 1695
 Erythromycin ethylsuccinate for oral, 1699
 Erythromycin ethylsuccinate oral, 1698
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for oral, 1701
 Estrone injectable, 1752
 Famotidine for oral, 1818
 Ferumoxsil oral, 1868
 Flucytosine oral, 1917
 Fluorometholone ophthalmic, 1952
 Furazolidone oral, 2052
 Ganciclovir oral, 2090
 Gentamicin and prednisolone acetate ophthalmic, 2107
 Griseofulvin oral, 2166
 Hydrocortisone rectal, 2233
 Ibuprofen oral, 2283
 Imipenem and cilastatin for injectable, 2298
 Indomethacin oral, 2332
 Isophane insulin human, 2352
 Human insulin isophane and human insulin injection, 2349
 Isophane insulin, 2351
 Insulin zinc, 2356
 Insulin zinc, extended, 2357
 Insulin zinc, prompt, 2359
 Isoflupredone acetate injectable, 2419
 Ketoconazole oral, 2507
 Labetalol hydrochloride oral, 2519
 Lamotrigine compounded oral, 2545
 Lansoprazole compounded oral, 2556
 Magaldrate and simethicone oral, 2706
 Magnesium carbonate and sodium bicarbonate for oral, 2712
 Mebendazole oral, 2744
 Medroxyprogesterone acetate injectable, 2755
 Megestrol acetate oral, 2763
 Meloxicam oral, 2770
 Mesalamine rectal, 2803
 Methacycline hydrochloride oral, 2835
 Methadone hydrochloride tablets for oral, 2839
 Methylprednisolone acetate injectable, 2901
 Metolazone oral, 2913
 Metoprolol tartrate oral, 2926

Metronidazole benzoate compounded oral, 2933
 Minocycline hydrochloride oral, 2966
 Naproxen oral, 3079
 Natamycin ophthalmic, 3096
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 3122
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 3124
 Neomycin and polymyxin B sulfates and hydrocortisone acetate ophthalmic, 3125
 Neomycin and polymyxin B sulfates and hydrocortisone ophthalmic, 3123
 Neomycin and polymyxin B sulfates and prednisolone acetate ophthalmic, 3127
 Neomycin sulfate and hydrocortisone otic, 3109
 Neomycin sulfate and hydrocortisone acetate ophthalmic, 3110
 Neomycin sulfate and prednisolone acetate ophthalmic, 3128
 Nevirapine oral, 3132
 Nitrofurantoin oral, 3179
 Nystatin for oral, 3221
 Nystatin oral, 3221
 Ondansetron hydrochloride oral, 3268
 Oxfendazole oral, 3322
 Oxytetracycline hydrochloride and hydrocortisone acetate ophthalmic, 3363
 Penicillin G benzathine injectable, 3433
 Penicillin G benzathine and penicillin G procaine injectable, 3434
 Penicillin G benzathine oral, 3433
 Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical, 3430
 Penicillin G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable, 3445
 Penicillin G procaine and dihydrostreptomycin sulfate injectable, 3444
 Penicillin G procaine, dihydrostreptomycin sulfate, and prednisolone injectable, 3447
 Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical, 3448
 Penicillin G procaine injectable, 3443
 Penicillin G procaine for injectable, 3443
 Penicillin V benzathine oral, 3454
 Penicillin V for oral, 3452
 Perflutren protein-type A microspheres injectable, 3475
 Pergolide, oral, veterinary, 3478
 Phenoxybenzamine hydrochloride compounded oral, 3504
 Phenytion oral, 3526
 Piroxicam compounded oral, 3579
 Prednisolone acetate injectable, 3663
 Prednisolone acetate ophthalmic, 3663
 Prednisolone compounded oral, veterinary, 3664
 Prednisone injectable, 3672
 Prednisolone tebutate injectable, 3670
 Primidone oral, 3684
 Progesterone injectable, 3706
 Psyllium hydrophilic mucilloid for oral, 3771
 Pyrantel pamoate oral, 3774
 Pyrvinium pamoate oral, 3789
 Quinidine sulfate oral, 3814
 Ractopamine hydrochloride, 3826
 Resorcinol and sulfur topical, 3862

Rifampin oral, 3877
 Rimexolone ophthalmic, 3887
 Selenium sulfide topical, 4023
 Simethicone oral, 4045
 Sodium polystyrene sulfonate, 4092
 Spectinomycin for injectable, 4108
 Spironolactone compounded oral, 4111
 Structured vehicle, 6086
 Structured vehicle, sugar-free, 6087
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 4145
 Sulfacetamide sodium topical, 4143
 Sulfadimethoxine oral, 4153
 Sulfamethizole oral, 4158
 Sulfamethoxazole oral, 4161
 Sulfamethoxazole and trimethoprim oral, 4163
 Sulfisoxazole acetyl oral, 4175
 Sumatriptan succinate oral, 4188
 Temozolomide oral, 4257
 Testosterone injectable, 4287
 Tetracycline hydrochloride ophthalmic, 4310
 Tetracycline oral, 4302
 Thiabendazole oral, 4335
 Tobramycin and dexamethasone ophthalmic, 4411
 Tobramycin and fluorometholone acetate ophthalmic, 4412
 Topiramate compounded oral, 4436
 Triamcinolone acetonide injectable, 4490
 Triamcinolone diacetate injectable, 4491
 Triamcinolone hexacetonide injectable, 4493
 Triflupromazine oral, 4514
 Trisulfapyrimidines oral, 4536
 Vehicle for oral, 5913
 Verapamil hydrochloride oral, 4609
 Zinc sulfide topical, 4695

Suspension structured vehicle, 6086
 sugar-free, 6087
 Suture
 absorbable surgical, 4189
 nonabsorbable surgical, 4191
 Sutures
 diameter $\langle 861 \rangle$, 7175
 needle attachment $\langle 871 \rangle$, 7178

Syrup

Acacia, 5597
 Calcium glubionate, 695
 Cherry, 5709
 Chlorpromazine hydrochloride, 976
 Chocolate, 5716
 Corn, 5724
 Corn, solids, 5731
 High fructose corn, 5727
 Docusate sodium, 1481
 Ferrous sulfate, 1863
 Orange, 5915
 Piperazine citrate, 3575
 Promazine hydrochloride, 3713
 Syrup, 6087
 Tolu balsam, 6090

T

Tablet breaking force (1217), 8138
 Tablet compression characterization, 7556
 Tablet friability (1216), 8137

Tablets

Abacavir, 6066
 Abiraterone acetate, 26
 Acarbose, 31
 Acepromazine maleate, 38
 Acetaminophen, 45
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 58
 Acetaminophen and aspirin, 48
 Acetaminophen, aspirin, and caffeine, 49
 Acetaminophen and caffeine, 51
 Acetaminophen, chlorpheniramine maleate, and dextromethorphan hydrobromide, 60
 Acetaminophen and codeine phosphate, 66
 Acetaminophen and diphenhydramine citrate, 69
 Acetaminophen, diphenhydramine hydrochloride, and pseudoephedrine hydrochloride, 70
 Acetaminophen extended-release, 47
 Acetaminophen and hydrocodone bitartrate, 2224
 Acetaminophen and pseudoephedrine hydrochloride, 72
 Acetazolamide, 76
 Acetohydroxamic acid, 79
 Acyclovir, 92
 Albendazole, 103
 Albuterol, 105
 Albuterol extended-release, 106
 Alectronate sodium, 120
 Alfuzosin hydrochloride extended-release, 125
 Allopurinol, 134
 Almotriptan, 138
 Alosetron, 142
 Alprazolam, 146
 Alprazolam extended-release, 148
 Alprazolam orally disintegrating, 152
 Alumina and magnesia, 167
 Alumina, magnesia, and calcium carbonate chewable, 169
 Alumina, magnesia, calcium carbonate, and simethicone chewable, 170
 Alumina, magnesia, and simethicone chewable, 174
 Alumina and magnesium carbonate, 177
 Alumina, magnesium carbonate, and magnesium oxide, 178
 Alumina and magnesium trisilicate, 180
 Aluminum hydroxide gel, dried, 190
 Aluminum sulfate and calcium acetate for topical solution, 195
 Amiloride hydrochloride, 223
 Amiloride hydrochloride and hydrochlorothiazide, 224
 Aminocaproic acid, 237
 Aminopentamide sulfate, 240
 Aminophylline, 248
 Aminophylline delayed-release, 250
 Amiodarone hydrochloride, 257

Amitriptyline hydrochloride, 263
 amlodipine and atorvastatin, 265
 Amlodipine and olmesartan medoxomil, 272
 Amlodipine and valsartan, 275
 Amlodipine besylate, 286
 Amlodipine, valsartan and hydrochlorothiazide, 279
 Ammonium chloride delayed-release, 288
 Amodiaquine hydrochloride, 294
 Amoxapine, 297
 Amoxicillin, 304
 Amoxicillin and clavulanate potassium, 308
 Amphetamine sulfate, 313
 Ampicillin, 325
 Anastrozole, 337
 Anileridine hydrochloride, 341
 Apomorphine hydrochloride, 358
 Arginine, 4764
 Aripiprazole, 375
 Aripiprazole orally disintegrating, 377
 Ascorbic acid, 385
 Aspirin, 392
 Aspirin, alumina, and magnesia, 397
 Aspirin, alumina, and magnesium oxide, 399
 Aspirin, buffered, 393
 Aspirin and codeine phosphate, 403
 Aspirin, codeine phosphate, alumina, and magnesia, 404
 Aspirin delayed-release, 394
 Aspirin effervescent, for oral solution, 395
 Aspirin extended-release, 396
 Atenolol, 407
 Atenolol and chlorthalidone, 409
 Atorvastatin calcium, 418
 Azatadine maleate, 438
 Azathioprine, 441
 Azithromycin, 457
 Baclofen, 473
 Barium sulfate, 483
 Belladonna extract, 487
 Benazepril hydrochloride, 491
 Bendroflumethiazide, 497
 benzphetamine hydrochloride, 530
 Benztrapine mesylate, 533
 Betaxolol, 559
 Bethanechol chloride, 564
 Bicalutamide, 567
 Biotin, 571
 Bisacodyl delayed-release, 574
 Bismuth subsalicylate, 583
 Bisoprolol fumarate, 586
 Bisoprolol fumarate and hydrochlorothiazide, 587
 Black cohosh, 4823
 Bromocriptine mesylate, 597
 Brompheniramine maleate, 603
 Bumetanide, 608
 Buprenorphine and naloxone sublingual, 616
 Bupropion hydrochloride, 620
 Bupropion hydrochloride extended-release, 621
 Buspirone hydrochloride, 637
 Busulfan, 640
 Butabarbital sodium, 643
 Butalbital, acetaminophen, and caffeine, 646
 Butalbital and aspirin, 646
 Butalbital, aspirin, and caffeine, 649
 Cabergoline, 659
 Calcium acetate, 682
 Calcium carbonate, 687
 Calcium carbonate, magnesia, and simethicone chewable, 689
 Calcium citrate, 4835
 Calcium gluconate, 701
 Calcium L-methyltetrahydrofolate, 4842
 Calcium lactate, 703
 Calcium and magnesium carbonates, 691
 Calcium pantothenate, 707
 Calcium phosphate, dibasic, 712
 Calcium with vitamin D, 4843
 Calcium and vitamin D with minerals, 4845
 Candesartan cilexetil, 717
 Candesartan cilexetil and hydrochlorothiazide, 719
 Capecitabine, 723
 Captopril, 735
 Captopril and hydrochlorothiazide, 737
 Carbamazepine, 743
 Carbamazepine extended-release, 746
 Carbenicillin indanyl sodium, 749
 Carbidopa and levodopa, 751
 Levodopa and carbidopa extended-release, 753
 Carbidopa and levodopa orally disintegrating, 759
 Carbinoxamine maleate, 763
 Calcium carbonate and magnesia chewable, 688
 Carboxymethylcellulose sodium, 774
 Carisoprodol, 777
 Carisoprodol, aspirin, and codeine phosphate, 780
 Carisoprodol and aspirin, 778
 Carprofen, 786
 Carteolol hydrochloride, 790
 Carvedilol, 793
 Cascara, 800
 Cat's claw, 4858
 Cefaclor extended-release, 811
 Cefadroxil, 817
 Cefixime, 838
 Cefpodoxime proxetil, 864
 Cefprozil, 870
 Cefuroxime axetil, 889
 Cephalexin, 899
 Cephalexin, for oral suspension, 899
 Cephradine, 909
 Cetirizine hydrochloride, 913
 Cetirizine hydrochloride orally disintegrating, 915
 Cetirizine hydrochloride and pseudoephedrine hydrochloride extended-release, 917
 Chlorambucil, 926
 Chloramphenicol, 932
 Chlordiazepoxide, 937
 Chlordiazepoxide and amitriptyline hydrochloride, 938
 Chloroquine phosphate, 961
 Chlorothiazide, 964
 Chlorpheniramine maleate, 971
 Chlorpromazine hydrochloride, 977
 Chlorpropamide, 978
 Chlortetracycline hydrochloride, 987
 Chlorthalidone, 983
 Chlorzoxazone, 984
 Cholecalciferol, 988
 Chondroitin sulfate sodium, 4897
 Chromium picolinate, 4902
 Cilostazol, 1004
 Cimetidine, 1007
 Ciprofloxacin, 1015
 Ciprofloxacin extended-release, 1017

Tablets (continued)

Citalopram, 1035
 Clarithromycin, 1049
 Clarithromycin extended-release, 1051
 Clemastine fumarate, 1059
 Clomiphene citrate, 1090
 Clonazepam, 1098
 Clonazepam orally disintegrating, 1099
 Clonidine hydrochloride, 1103
 Clonidine hydrochloride and chlorthalidone, 1104
 Clopidogrel, 1111
 Clorazepate dipotassium, 1115
 Clover, red, 5212
 Clozapine, 1132
 Cocaine hydrochloride, for topical solution, 1134
 Codeine phosphate, 1139
 Codeine sulfate, 1142
 Colchicine, 1145
 Colestipol hydrochloride, 1147
 Cortisone acetate, 1176
 Curcuminoids, 4930
 Cyanocobalamin, 1192
 Cyclizine hydrochloride, 1195
 Cyclobenzaprine hydrochloride, 1199
 Cyclophosphamide, 1209
 Cyproheptadine hydrochloride, 1220
 Dapsone, 1241
 Demeclocycline hydrochloride, 1249
 Desipramine hydrochloride, 1256
 Desloratadine, 1261
 Desloratadine orally disintegrating, 1263
 Desogestrel and ethinyl estradiol, 1270
 Dexamethasone, 1289
 Dexchlorpheniramine maleate, 1301
 Dextroamphetamine sulfate, 1318
 Diazepam, 1332
 Dichlorphenamide, 1340
 Diclofenac potassium, 1345
 Diclofenac sodium and misoprostol delayed-release, 1353
 Diclofenac sodium delayed-release, 1348
 Diclofenac sodium extended-release, 1350
 Dicyclomine hydrochloride, 1362
 Didanosine, for oral suspension, 1367
 Diethylcarbamazine citrate, 1369
 Diethylpropion hydrochloride, 1371
 Diflunisal, 1376
 Digitalis, 1380
 Digitoxin, 1382
 Digoxin, 1385
 Dihydrotachysterol, 1393
 Dihydroxyaluminum sodium carbonate chewable, 1396
 Diltiazem hydrochloride, 1406
 Dimenhydrinate, 1410
 Diphenhydramine citrate and ibuprofen, 1421
 Diphenhydramine and phenylephrine hydrochloride, 1433
 Diphenoxylate hydrochloride and atropine sulfate, 1439
 Dipyridamole, 1446
 Dirithromycin delayed-release, 1448
 Disulfiram, 1452
 Divalproex sodium delayed-release, 1457
 Divalproex sodium extended-release, 1458
 Docusate sodium, 1481
 Donepezil hydrochloride, 1488
 Donepezil hydrochloride orally disintegrating, 1492
 Doxazosin, 1506
 Doxycycline, 1527
 Doxycycline hyolate, 1537

Doxycycline hyolate delayed-release, 1539
 Doxylamine succinate, 1546
 Dronedarone, 1551
 Drospirenone and ethinyl estradiol, 1556
 Dydrogesterone, 1572
 Dyphylline, 1574
 Dyphylline and guaifenesin, 1575
Echinacea Species dry extract tablets, 4963
 Efavirenz, 1591
 Eleuthero root and rhizome dry extract, 4973
 Enalapril maleate, 1614
 Enalapril maleate and hydrochlorothiazide, 1616
 Entacapone, 1632
 Entecavir, 1637
 Ergocalciferol, 1668
 Ergoloid mesylates, 1671
 Ergonovine maleate, 1674
 Ergotamine tartrate, 1678
 Ergotamine tartrate and caffeine, 1681
 Ergotamine tartrate sublingual, 1679
 Erythromycin, 1691
 Erythromycin delayed-release, 1691
 Erythromycin estolate, 1694
 Erythromycin ethylsuccinate, 1699
 Erythromycin stearate, 1706
 Escitalopram, 1708
 Estazolam, 1723
 Estradiol, 1732
 Estradiol and norethindrone acetate, 1733
 Estrogens, conjugated, 1746
 Estrogens, esterified, 1750
 Estropipate, 1754
 Eszopiclone, 1757
 Ethacrynic acid, 1761
 Ethambutol hydrochloride, 1764
 Ethinyl estradiol, 1768
 Ethionamide, 1771
 Ethotoxin, 1778
 Ethynodiol diacetate and ethinyl estradiol, 1781
 Ethynodiol diacetate and mestranol, 1781
 Etidronate disodium, 1784
 Etodolac, 1787
 Etodolac extended-release, 1788
 Ezetimibe, 1806
 famciclovir, 1812
 Famotidine, 1819
 Felbamate, 1824
 Felodipine extended-release, 1827
 Fenofibrate, 1837
 Fenoprofen calcium, 1845
 Ferrous fumarate, 1855
 Ferrous fumarate and docusate sodium extended-release, 1856
 Ferrous gluconate, 1861
 Ferrous sulfate, 1864
 Fexofenadine hydrochloride, 1872
 Fexofenadine hydrochloride and pseudoephedrine hydrochloride extended-release, 1876
 Finasteride, 1890
 Flavoxate hydrochloride, 1894
 Flecainide acetate, 1898
 Fluconazole, 1914
 Fludrocortisone acetate, 1923
 Fluoxetine, 1962
 Fluoxymesterone, 1966
 Flurbiprofen, 1980
 Fluvoxamine maleate, 2023
 Folic acid, 2028
 Fosinopril sodium, 2042
 Fosinopril sodium and hydrochlorothiazide, 2043
 Furazolidone, 2053
 Furosemide, 2056
 Gabapentin, 2060
 Galantamine, 2081
 Garlic delayed-release, 5024
 Gemfibrozil, 2098
 Ginkgo, 5041
 Ginseng, American, 4757
 Ginseng, Asian, 4778
 Glimepiride, 2111
 Glipizide, 2115
 Glipizide and metformin hydrochloride, 2116
 Glucosamine, 5046
 Glucosamine and chondroitin sodium sulfate, 5043
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane, 5051
 Glucosamine and methylsulfonylmethane, 5049
 Glyburide, 2126
 Glyburide and metformin hydrochloride, 2128
 Glycopyrrolate, 2140
 Granisetron hydrochloride, 2161
 Griseofulvin, 2166
 Griseofulvin, ultramicrosize, 2168
 Guaifenesin, 2172
 Guanabenz acetate, 2177
 Guanethidine monosulfate, 2179
 Guanfacine, 2180
 Guggul, 5072
 Halazone for solution, 2182
 Haloperidol, 2190
 Homatropine methylbromide, 2210
 Hydralazine hydrochloride, 2215
 Hydrochlorothiazide, 2222
 Hydrochlorothiazide and amiloride hydrochloride, 224
 Hydrocodone bitartrate, 2224
 Hydrocodone bitartrate and acetaminophen, 2224
 Hydrocodone bitartrate and homatropine methylbromide, 2225
 Hydrocortisone, 2234
 Hydroflumethiazide, 2247
 Hydromorphone hydrochloride, 2254
 Hydroxychloroquine sulfate, 2259
 Hydroxyzine hydrochloride, 2267
 Hyoscyamine, 2273
 Hyoscyamine sulfate, 2278
 Ibuprofen, 2285
 Ibuprofen and pseudoephedrine hydrochloride, 2286
 Imipramine hydrochloride, 2301
 Indapamide, 2314
 Iodoquinol, 2378
 Irbesartan, 2403
 Irbesartan and hydrochlorothiazide, 2404
 Isoniazid, 2426
 Isopropamide iodide, 2428
 Isoproterenol hydrochloride, 2434
 Isosorbide dinitrate chewable, 2444
 Isosorbide dinitrate extended-release, 2445
 Isosorbide dinitrate sublingual, 2447
 Isosorbide mononitrate, 2449
 Isosorbide mononitrate extended-release, 2451
 Isoxsuprine hydrochloride, 2463
 Ivermectin, 2474
 Ivermectin and pyrantel pamoate, 2478
 Ketoconazole, 2508
 Keturolac tromethamine, 2515
 Labetalol hydrochloride, 2519
 Lamivudine, 2527

Tablets (continued)

Lamivudine and zidovudine, 2528
 Lamotrigine, 2532
 Lamotrigine extended-release, 2534
 Lamotrigine, for oral suspension, 2542
 Leflunomide, 2560
 Letrozole, 2563
 Leucovorin calcium, 2571
 Levamisole hydrochloride, 2579
 Levetiracetam, 2584
 Levetiracetam extended-release, 2587
 Levocarnitine, 2601
 Levocetirizine dihydrochloride, 2603
 Levofloxacin, 2609
 Levonorgestrel and ethynodiol diacetate, 2612
 Levorphanol tartrate, 2614
 Levothyroxine sodium, 2618
 Lithium carbonate, 2640
 Lithium carbonate extended-release, 2651
 Loperamide hydrochloride, 2661
 Lopinavir and ritonavir, 2670
 Loratadine, 2675
 Loratadine chewable, 2676
 Loratadine orally disintegrating, 2678
 Lorazepam, 2684
 Losartan potassium, 2687
 Losartan potassium and hydrochlorothiazide, 2690
 Lysine hydrochloride, 5135
 Magaldrate and simethicone chewable, 2707
 Magnesia, 2709
 Magnesium gluconate, 2717
 Magnesium oxide, 2721
 Magnesium salicylate, 2724
 Magnesium trisilicate, 2729
 Maprotiline hydrochloride, 2739
 Mebendazole, 2744
 Mecamylamine hydrochloride, 2748
 Meclizine hydrochloride, 2751
 Medroxyprogesterone acetate, 2756
 Mefloquine hydrochloride, 2761
 Megestrol acetate, 2764
 Melatonin, 5144
 Meloxicam, 2771
 Melphalan, 2774
 Memantine hydrochloride, 2776
 Menaquinone-7, 5151
 Meperidine hydrochloride, 2784
 Mephobarbital, 2785
 Meprobamate, 2791
 Mercaptopurine, 2794
 Mesalamine delayed-release, 2805
 Mesna, 2809
 Metaproterenol sulfate, 2814
 Metaxalone, 2819
 Metformin hydrochloride, 2822
 Metformin hydrochloride extended-release, 2824
 Methadone hydrochloride, 2838
 Methamphetamine hydrochloride, 2840
 Methazolamide, 2842
 Methenamine, 2843
 Methenamine hippurate, 2845
 Methenamine mandelate, 2846
 Methimazole, 2848
 Methocarbamol, 2851
 Methotrexate, 2860
 Methscopolamine bromide, 2868
 Methyclothiazide, 2872

Methylcellulose, 2876
 Methylcobalamin, 5154
 Methyldopa, 2878
 Methyldopa and hydrochlorothiazide, 2878
 Methylergonovine maleate, 2887
 Methylphenidate hydrochloride, 2892
 Methylphenidate hydrochloride extended-release, 2892
 Methylprednisolone, 2899
 Methylsulfonylmethane, 5156
 Methyltestosterone, 2906
 Metoclopramide, 2911
 Metolazone, 2914
 Metoprolol succinate extended-release, 2918
 Metoprolol tartrate, 2926
 Metoprolol tartrate and hydrochlorothiazide, 2928
 Metronidazole, 2937
 Metronidazole extended-release, 2939
 Midodrine hydrochloride, 2955
 Milk thistle, 5163
 Minerals, 5172
 Minocycline hydrochloride, 2966
 Minocycline hydrochloride extended-release, 2967
 Minoxidil, 2974
 Mirtazapine, 2978
 Mirtazapine orally disintegrating, 2980
 Mitotane, 2987
 Modafinil, 2991
 Memantine hydrochloride, 2994
 Moexipril hydrochloride and hydrochlorothiazide, 2996
 Molindone hydrochloride, 3000
 Montelukast sodium, 3015
 Montelukast sodium chewable, 3018
 Moxifloxacin, 3036
 Mycophenolate mofetil, 3049
 Mycophenolic acid delayed-release, 3054
 Nabumetone, 3059
 Nadolol, 3061
 Nadolol and bendroflumethiazide, 3062
 Naltrexone hydrochloride, 3071
 Naproxen, 3079
 Naproxen delayed-release, 3081
 Naproxen sodium, 3082
 Naproxen sodium and pseudoephedrine hydrochloride extended-release, 3084
 Naratriptan, 3091
 Nateglinide, 3098
 Nefazodone hydrochloride, 3100
 Neomycin sulfate, 3104
 Neostigmine bromide, 3129
 Nevirapine, 3134
 Niacin, 3140
 Niacinamide, 3147
 Niacin extended-release, 3141
 Nifedipine extended-release, 3163
 Nitrofurantoin, 3180
 Nitroglycerin sublingual, 3188
 Norethindrone, 3199
 Norethindrone acetate, 3205
 Norethindrone acetate and ethynodiol diacetate, 3208
 Norethindrone and ethynodiol estradiol, 3201
 Norethindrone and mestranol, 3203
 Norgestimate and ethynodiol estradiol, 3211
 Norgestrel, 3213
 Norgestrel and ethynodiol estradiol, 3214
 Nystatin, 3221
 Ofloxacin, 3232
 Olanzapine, 3235
 Olanzapine orally disintegrating, 3240

Olmesartan medoxomil, 3244
 Ondansetron, 3268
 Ondansetron orally disintegrating, 3271
 Orbifloxacin, 3276
 Orphenadrine citrate, aspirin, and caffeine, 3288
 Orphenadrine citrate extended-release, 3285
 Oxandrolone, 3308
 Oxaprozin, 3311
 Oxcarbazepine, 3319
 Oxprenolol hydrochloride extended-release, 3324
 Oxtriptyline extended-release, 3325
 Oxybutynin chloride, 3328
 Oxybutynin chloride extended-release, 3329
 Oxycodone and acetaminophen, 3343
 Oxycodone and aspirin, 3344
 Oxycodone hydrochloride, 3338
 Oxycodone hydrochloride extended-release, 3339
 Oxymetholone, 3351
 Oxymorphone hydrochloride, 3354
 Oxymorphone hydrochloride extended-release, 3356
 Oxytetracycline, 3361
 Pancreatin, 3381
 Pancrelipase, 3385
 Pantoprazole sodium delayed-release, 3391
 Papain, for topical solution, 3396
 Papaverine hydrochloride, 3398
 Paroxetine, 3412
 Paroxetine extended-release, 3413
 Penbutolol sulfate, 3425
 Penicillamine, 3429
 Penicillin G benzathine, 3434
 Penicillin G potassium, 3439
 Penicillin V, 3453
 Penicillin V potassium, 3456
 Pentazocine and acetaminophen, 3460
 Pentazocine and aspirin, 3461
 Pentazocine and naloxone, 3463
 Pentoxyfylline extended-release, 3471
 Pergolide, 3478
 Perindopril erbumine, 3483
 Perphenazine, 3486
 Perphenazine and amitriptyline hydrochloride, 3487
 Phenazopyridine hydrochloride, 3491
 Phendimetrazine tartrate, 3494
 Phenelzine sulfate, 3496
 Phenobarbital, 3499
 Phentermine hydrochloride, 3507
 Phenylbutazone, 3512
 Phenylephrine hydrochloride, 3520
 Phenytoin chewable, 3528
 Phytonadione, 3539
 Pilocarpine hydrochloride, 3543
 Pimozide, 3548
 Pindolol, 3550
 Pioglitazone, 3553
 Pioglitazone and glimepiride, 3554
 Pioglitazone and metformin hydrochloride, 3558
 Piperazine citrate, 3575
 Potassium and sodium bicarbonates and citric acid effervescent, for oral solution, 3598
 Potassium bicarbonate effervescent, for oral solution, 3596
 Potassium bicarbonate and potassium chloride effervescent, for oral solution, 3597
 Potassium chloride extended-release, 3605

Tablets (continued)

Potassium chloride, potassium bicarbonate, and potassium citrate effervescent, for oral solution, 3609
 Potassium citrate, 5196
 Potassium citrate extended-release, 3614
 Potassium gluconate, 3620
 Potassium iodide, 3624
 Potassium iodide delayed-release, 3625
 Pravastatin sodium, 3647
 Praziquantel, 3650
 Prednisolone, 3661
 Prednisone, 3672
 Primaquine phosphate, 3681
 Primidone, 3685
 Probenecid, 3687
 Probenecid and colchicine, 3687
 Procainamide hydrochloride, 3690
 Procainamide hydrochloride extended-release, 3691
 Prochlorperazine maleate, 3701
 Procyclidine hydrochloride, 3704
 Promazine hydrochloride, 3714
 Promethazine hydrochloride, 3719
 Propafenone hydrochloride, 3734
 Propantheline bromide, 3737
 Propranolol hydrochloride, 3750
 Propranolol hydrochloride and hydrochlorothiazide, 3751
 Propylthiouracil, 3756
 Protriptyline hydrochloride, 3760
 Pseudoephedrine hydrochloride, 3763
 Pseudoephedrine hydrochloride extended-release, 3764
 Pyrazinamide, 3777
 Pyridostigmine bromide, 3781
 Pyridoxine hydrochloride, 3784
 Pyrilamine maleate, 3786
 Pyrimethamine, 3787
 Pyrvium pamoate, 3790
 Quazepam, 3791
 Quetiapine, 3792
 Quetiapine, extended-release, 3795
 Quinapril, 3806
 Quinapril and hydrochlorothiazide, 3803
 Quinidine gluconate extended-release, 3810
 Quinidine sulfate, 3814
 Quinidine sulfate extended-release, 3816
 Quinine sulfate, 3821
 Raloxifene hydrochloride, 3830
 Raltegravir, 3834
 Raltegravir chewable, 3835
 Ramipril, 3841
 Ranitidine, 3847
 Rauwolfia serpentina, 3851
 Repaglinide, 3856
 Reserpine, 3858
 Reserpine and chlorothiazide, 3859
Rhodiola rosea, 5227
 Ribavirin, 3866
 Riboflavin, 3870
 Rifampin, isoniazid, and pyrazinamide, 3879
 Rifampin, isoniazid, pyrazinamide, and ethambutol hydrochloride, 3881
 Riluzole, 3883
 Rimantadine hydrochloride, 3885
 Risedronate sodium, 3902
 Risperidone, 3907
 Risperidone orally disintegrating, 3908
 Ritodrine hydrochloride, 3911
 Ritonavir, 3920
 Rizatriptan benzoate, 3928

Rizatriptan benzoate orally disintegrating, 3930
 Ropinirole, 3934
 Ropinirole extended-release, 3936
 Rosuvastatin, 3950
 Rufinamide, 3960
 Saccharin sodium, 3968
 St. John's wort flowering top dry extract, 5244
 Salsalate, 3982
 Scopolamine hydrobromide, 4013
 Selegiline hydrochloride, 4020
 Sennosides, 4028
 Sertraline hydrochloride, 4033
 Sildenafil, 4038
 Simethicone, 4045
 Simvastatin, 4047
 Sitagliptin, 4051
 Sodium bicarbonate, 4062
 Sodium chloride, 4068
 Sodium chloride, for solution, 4069
 Sodium fluoride, 4073
 Sodium salicylate, 4094
 Sotalol hydrochloride, 4105
 Soy isoflavones, 5278
 Spironolactone, 4112
 Spironolactone and hydrochlorothiazide, 4113
 Spirulina, 5283
 Stanozolol, 4118
 Sucralfate, 4131
 Sulfadiazine, 4148
 Sulfadimethoxine, 4153
 Sulfadoxine and pyrimethamine, 4155
 Sulfamethizole, 4158
 Sulfamethoxazole, 4161
 Sulfamethoxazole and trimethoprim, 4166
 Sulfapyridine, 4167
 Sulfasalazine, 4170
 Sulfasalazine delayed-release, 4170
 Sulfapyrazone, 4173
 Sulfisoxazole, 4175
 Sulindac, 4178
 Sumatriptan, 4185
 Tadalafil, 4205
 Tamoxifen citrate, 4210
 Telmisartan, 4240
 Telmisartan and amlodipine, 4242
 Telmisartan and hydrochlorothiazide, 4246
 Terazosin, 4263
 Terbinafine, 4268
 Terbutaline sulfate, 4273
 Testolactone, 4286
 Tetracycline hydrochloride, 4311
 Tetracycline hydrochloride and novobiocin sodium, 4312
 Tetracycline hydrochloride, novobiocin sodium, and prednisolone, 4312
 Theophylline, 4328
 Theophylline, ephedrine hydrochloride, and phenobarbital, 4330
 Theophylline sodium glycinate, 4334
 Thiabendazole chewable, 4336
 Thiamine hydrochloride, 4339
 Thiethylperazine maleate, 4343
 Thioguanine, 4350
 Thioridazine hydrochloride, 4355
 Thyroid, 4364
 Ticlopidine hydrochloride, 4378
 Tienchi ginseng root and rhizome dry extract, 5311
 Tienchi ginseng root and rhizome powder, 5306
 Timolol maleate, 4389
 Timolol maleate and hydrochlorothiazide, 4391
 Tizanidine, 4399
 Tolazamide, 4417
 Tolbutamide, 4419
 Tolcapone, 4421
 Tolmetin sodium, 4424
 Topiramate, 4434
 Torsemide, 4439
 Tramadol hydrochloride, 4444
 Tramadol hydrochloride and acetaminophen, 4450
 Tramadol hydrochloride extended-release, 4446
 Trandolapril, 4454
 Trandolapril and verapamil hydrochloride extended-release, 4456
 Tranexamic acid, 4464
 Tranylcypromine, 4466
 Trazodone hydrochloride, 4474
 Triamcinolone, 4482
 Triamterene and hydrochlorothiazide, 4499
 Triazolam, 4502
 Trifluoperazine hydrochloride, 4512
 Triflupromazine hydrochloride, 4515
 Trihexyphenidyl hydrochloride, 4519
 Trimeprazine tartrate, 4523
 Trimethoprim, 4526
 Trioxsalen, 4529
 Triplettamine hydrochloride, 4531
 Triprolidine hydrochloride, 4534
 Triprolidine and pseudoephedrine hydrochlorides, 4535
 Trisulfapyrimidines, 4543
 Trospium chloride, 4543
 Ubidecarenone, 5321
 Ursodiol, 4559
 Valacyclovir, 4562
 Valerian, 5329
 Valganciclovir, 4566
 Valsartan, 4579
 Valsartan and hydrochlorothiazide, 4580
 Venlafaxine, 4595
 Verapamil hydrochloride, 4610
 Verapamil hydrochloride extended-release, 4611
 Vigabatrin, 4621
 Vinpocetine, 5337
 Vitamin A, 4635
 Vitamins with minerals, oil-soluble, 5378
 Vitamins with minerals, oil- and water-soluble, 5476
 Vitamins with minerals, water-soluble, 5552
 Vitamins, oil-soluble, 5356
 Vitamins, oil- and water-soluble, 5419
 Vitamins, water-soluble, 5512
 Warfarin sodium, 4650
 Zalcitabine, 4667
 Zidovudine, 4678
 Zinc citrate, 5575
 Zinc gluconate, 4686
 Zinc sulfate, 4694
 Zolmitriptan, 4706
 Zolmitriptan orally disintegrating, 4709
 Zolpidem tartrate, 4712
 Zolpidem tartrate extended-release, 4714

Tacrolimus, 4193
 capsules, 4196
 oral suspension, 4202
 Tadalafil, 4203
 tablets, 4205

- Tadalafil compounded
oral suspension, 4207
- Tagatose, 6087
- Talc, 4207
- Tamoxifen citrate, 4209
tablets, 4210
- Tamsulosin hydrochloride, 4211
capsules, 4213
- Tangerine peel, 5292
dry extract, 5294
powder, 5296
- Tannic acid, 4223, 6209
TS, 6236
- Tape, adhesive, 4223
- Tapioca starch, 6066
- Tartaric acid, 6088, 6209
TS, 6237
- Taurine, 4223
- Tazobactam, 4224
and piperacillin for injection, 3567
- Tc 99m
albumin aggregated injection, technetium, 4226
bicisate injection, technetium, 4227
disofenin injection, technetium, 4227
exametazime injection, technetium, 4228
mebrofenin injection, technetium, 4229
medronate injection, technetium, 4230
mertiatiade injection, technetium, 4231
oxidronate injection, technetium, 4232
pentetate injection, technetium, 4232
pertechnetate injection, sodium, 4233
(pyro- and trimeta-) phosphates injection, technetium, 4235
pyrophosphate injection, technetium, 4234
red blood cells injection, technetium, 4235
sestamibi injection, technetium, 4236
succimer injection, technetium, 4237
sulfur colloid injection, technetium, 4238
tetrofosmin injection, technetium, 4238
- T-dodecyl mercaptan ethoxylate, 6163
- Technetium
Tc 99m albumin aggregated injection, 4226
Tc 99m bicisate injection, 4227
Tc 99m disofenin injection, 4227
Tc 99m exametazime injection, 4228
Tc 99m mebrofenin injection, 4229
Tc 99m medronate injection, 4230
Tc 99m mertiatiade injection, 4231
Tc 99m oxidronate injection, 4232
Tc 99m pentetate injection, 4232
Tc 99m pertechnetate injection, sodium, 4233
Tc 99m pyrophosphate injection, 4234
Tc 99m (pyro- and trimeta-) phosphates injection, 4235
Tc 99m red blood cells injection, 4235
Tc 99m sestamibi injection, 4236
Tc 99m succimer injection, 4237
Tc 99m sulfur colloid injection, 4238
Tc 99m tetrofosmin injection, 4238
- Telmisartan, 4239
and hydrochlorothiazide tablets, 4246
tablets, 4240
- Telmisartan and amlodipine tablets, 4242
- Temazepam, 4250
capsules, 4251
- Temozolomide, 4252
capsules, 4253
for injection, 4256
oral suspension, 4257
- Temperature
congealing (651), 6874
- Teniposide, 4258
injection, 4259
- Tensile strength (881), 7179
- Terazosin
capsules, 4261
hydrochloride, 4264
tablets, 4263
- Terbinafine
hydrochloride, 4269
oral suspension, 4267
tablets, 4268
- Terbutaline
sulfate, 4271
sulfate injection, 4272
sulfate tablets, 4273
oral suspension, 4273
- Terconazole, 4274
- Teriparatide, 4275
injection, 4280
- Terminally sterilized pharmaceutical products—parametric release (1222), 8142
- Terpin hydrate, 4283
and codeine oral solution, 4284
oral solution, 4284
- tert*-Butyl hydroperoxide solution, 6209
- Tertiary butyl alcohol, 6134, 6209
- Test for 1,6-anhydro derivative for enoxaparin sodium (207), 6605
- Testolactone, 4285
tablets, 4286
- Testosterone, 4287
benzoate, 6209
cypionate, 4288
cypionate injection, 4289
enanthate, 4289
enanthate injection, 4290
injectable suspension, 4287
propionate, 4290
propionate injection, 4291
topical solution, 4291
- Test papers
and indicator, 6219
indicators and indicator, 6220
- Test solutions, 6225
- Tetanus
immune globulin, 4292
- 2',4',5',7'-Tetrabromofluorescein, 6209
- Tetrabromophenolphthalein ethyl ester, 6209
TS, 6237
- Tetrabutylammonium
bromide, 6209
hydrogen sulfate, 6209
hydrogen sulfate ion pairing reagent, 6209
hydroxide, 1.0 M in methanol, 6210
hydroxide, 0.4 M aqueous, 6210
hydroxide 30-hydrate, 6210
hydroxide in methanol/isopropyl alcohol (0.1 N), 6251
hydroxide, tenth-normal (0.1 N), 6250
iodide, 6210
phosphate, 6210
- Tetrabutylammonium hydrogen sulfate
0.02 M TS, 6237
- Tetrabutylammonium hydroxide
25% TS, 6237
- Tetrabutylammonium hydroxide, 40 percent in water, 6210
- Tetracaine, 4292
hydrochloride, 4295
hydrochloride, benzocaine, and butamben topical aerosol, 513
- hydrochloride, benzocaine, and butamben gel, 514
- hydrochloride, benzocaine, and butamben ointment, 516
- hydrochloride, benzocaine, and butamben topical solution, 517
- hydrochloride cream, 4296
- hydrochloride in dextrose injection, 4300
- hydrochloride injection, 4297
- hydrochloride for injection, 4298
- hydrochloride, neomycin sulfate, and isoflupredone acetate ointment, 3111
- hydrochloride, neomycin sulfate, and isoflupredone acetate topical powder, 3112
- hydrochloride ophthalmic solution, 4299
- hydrochloride topical solution, 4299
- and menthol ointment, 4294
- ointment, 4294
- and procaine hydrochlorides and levonorefrin injection, 3695
- 2,3,7,8-Tetrachlorodibenzo-*p*-dioxin, ¹³C-labeled, 6210
- 2,3,7,8-Tetrachlorodibenzofuran, ¹³C-labeled, 6210
- 1,1,2,2-Tetrachloroethane, 6210
- Tetacosane, 6210
- Tetracycline, 4301
boluses, 4302
- hydrochloride, 4303
- hydrochloride capsules, 4305
- hydrochloride for injection, 4307
- hydrochloride, novobiocin sodium, and prednisolone tablets, 4312
- hydrochloride and novobiocin sodium tablets, 4312
- hydrochloride and nystatin capsules, 4313
- hydrochloride ointment, 4307
- hydrochloride ophthalmic ointment, 4308
- hydrochloride ophthalmic suspension, 4310
- hydrochloride soluble powder, 4309
- hydrochloride for topical solution, 4309
- hydrochloride oral suspension, 4310
- hydrochloride tablets, 4311
- oral suspension, 4302
- Tetradecane, 6210
- Tetradecylammonium bromide, 6210
- Tetraethylammonium chloride, 6210
- Tetraethylammonium perchlorate, 6210
- Tetraethylene glycol, 6210
- Tetraethylenepentamine, 6210
- Tetraheptylammonium bromide, 6210
- Tetrahexylammonium hydrogen sulfate, 6210
- Tetrahydrofuran, 6211
- peroxide-free, 6211
- stabilizer-free, 6211
- Tetrahydro-2-furancarboxylic acid, 6211
- N-(2-Tetrahydrofuroyl)piperazine, 6211
- 1,2,3,4-Tetrahydronaphthalene, 6211
- Tetrahydrozoline hydrochloride, 4314
nasal solution, 4315
ophthalmic solution, 4315
- Tetramethylammonium
bromide, 6211
bromide, tenth-molar (0.1 M), 6251
chloride, 6211
chloride, tenth-molar (0.1 M), 6251
hydroxide, 6211
hydroxide, pentahydrate, 6211
hydroxide solution in methanol, 6211
hydroxide TS, 6237
nitrate, 6211
- Tetramethylbenzidine, 6211
- 1,1,3,3-Tetramethylbutylamine, 6211
- 4,4'-Tetramethylidiaminodiphenylmethane, 6211
- Tetramethyleneethylenediamine, 6211
- Tetramethylsilane, 6211

Tetrapropylammonium chloride, 6211
 Tetrasodium ethylenediaminetetraacetate, 6212
 Thalidomide, 4316
 capsules, 4318
 Thallous chloride, 6212
 TI 201 injection, 4318
 Theobromine, 6212
 Theophylline, 4319
 capsules, 4321
 extended-release capsules, 4322
 in dextrose injection, 4328
 ephedrine hydrochloride, and phenobarbital tablets, 4330
 and guaifenesin capsules, 4331
 and guaifenesin oral solution, 4332
 sodium glycinate, 4333
 sodium glycinate oral solution, 4334
 sodium glycinate tablets, 4334
 oral solution, 4325
 oral suspension, 4327
 tablets, 4328
 Theory and practice of electrical conductivity measurements of solutions (1644), 8423
 Thermal analysis (891), 7180
 Thiabendazole, 4335
 chewable tablets, 4336
 oral suspension, 4335
 Thiamine
 hydrochloride, 4337
 hydrochloride injection, 4338
 hydrochloride oral solution, 4338
 hydrochloride tablets, 4339
 mononitrate, 4340
 mononitrate oral solution, 4341
 Thiamine assay (531), 6756
 Thiazole yellow, 6212
 paper, 6222
 Thiethylperazine maleate, 4342
 suppositories, 4342
 tablets, 4343
 Thimerosal, 4344
 topical aerosol, 4346
 topical solution, 4347
 tincture, 4348
 Thin-layer chromatographic identification test (201), 6600
 Thioacetamide, 6212
 TS, 6237
 Thioacetamide-glycerin base TS, 6237
 2-Thiobarbituric acid, 6212
 2,2'-Thiodiethanol, 6212
 Thioglycolic acid, 6212
 Thioguanine, 4349
 tablets, 4350
 Thionine acetate, 6212
 Thiopental sodium, 4351
 for injection, 4352
 Thioridazine, 4353
 hydrochloride, 4353
 hydrochloride oral solution, 4354
 hydrochloride tablets, 4355
 Thiostrepton, 4355
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 3223
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 3223
 Thiotepa, 4356
 for injection, 4357
 Thiothixene, 4358
 capsules, 4359
 hydrochloride, 4360
 hydrochloride injection, 4360
 hydrochloride for injection, 4361

hydrochloride oral solution, 4361
 Thiourea, 6212
 Thorium nitrate, 6212
 TS, 6237
 Threonine, 4362
 Thrombin human, 6212
 Thromboplastin, 6212
 Thymidine, 6212
 Thymol, 6088, 6212
 blue, 6221
 blue TS, 6237
 Thymolphthalein, 6221
 TS, 6237
 Thyroglobulin, 6213
 Thyroid, 4362
 tablets, 4364
 Tiagabine hydrochloride, 4365
 oral suspension, 4367
 Tiamulin, 4368
 fumarate, 4369
 Ticarcillin
 and clavulanic acid injection, 4371
 and clavulanic acid for injection, 4372
 disodium, 4373
 for injection, 4370
 monosodium, 4375
 Ticlopidine hydrochloride, 4376
 tablets, 4378
 Tienchi ginseng root and rhizome, 5299
 dry extract capsules, 5309
 powder capsules, 5304
 dry extract, 5307
 powder, 5301
 dry extract tablets, 5311
 powder tablets, 5306
 Tigecycline, 4379
 for injection, 4381
 Tiletamine
 hydrochloride, 4382
 and zolazepam for injection, 4383
 Tilimicosin, 4384
 injection, 4385
 Timolol
 maleate, 4387
 maleate and hydrochlorothiazide tablets, 4391
 maleate ophthalmic solution, 4389
 maleate tablets, 4389
 Timolol maleate
 and dorzolamide hydrochloride ophthalmic solution, 1499
 Tin, 6213

Tincture

Belladonna, 488
 Benzethonium chloride, 501
 Benzoin, compound, 522
 Capsicum, 732
 Cardamom, compound, 5689
 Ginger, 5030
 Green soap, 2164
 Iodine, 2363
 Iodine, strong, 2364
 Lemon, 5857
 Opium, 3274
 Orange peel, sweet, 5915
Rhodiola rosea, 5223
 Thimerosal, 4348
 Tolu balsam, 6090
 Valerian, 5330
 Vanilla, 6098
 Tinidazole, 4392
 Tioconazole, 4393
 Tissue human amnion chorion membrane dehydrated, 4395
 Titanium
 dioxide, 4396
 tetrachloride, 6213
 trichloride, 6213
 trichloride-sulfuric acid TS, 6237
 trichloride, tenth-normal (0.1 N), 6251
 trichloride TS, 6237
 Titration, nitrite (451), 6709
 Titrimetry (541), 6764
 Tizanidine
 hydrochloride, 4397
 tablets, 4399
 TI 201
 injection, thallous chloride, 4318
 Tobramycin, 4401
 and dexamethasone ophthalmic ointment, 4409
 and dexamethasone ophthalmic suspension, 4411
 and fluorometholone acetate ophthalmic suspension, 4412
 inhalation solution, 4406
 injection, 4402
 for injection, 4403
 ophthalmic ointment, 4405
 ophthalmic solution, 4408
 sulfate, 4414
 Tocopherols excipient, 6089
 Tolazamide, 4415
 tablets, 4417
 Tolazoline hydrochloride, 4417
 injection, 4418
 Tolbutamide, 4418
 for injection, 4419
 tablets, 4419
 Tolcapone, 4420
 tablets, 4421
 o-Tolidine, 6213
 Tolmetin sodium, 4422
 capsules, 4423
 tablets, 4424
 Tolnaftate, 4425
 topical aerosol, 4425
 cream, 4426
 gel, 4426
 topical powder, 4426
 topical solution, 4427
 Tolterodine tartrate, 4427
 Tolualdehyde, 6213
 p-Tolualdehyde, 6213
 Tolu balsam, 4429
 syrup, 6090
 tincture, 6090
 Toluene, 6213
 p-Toluenesulfonic acid, 6213
 TS, 6237
 p-Toluenesulfonyl-L-arginine methyl ester hydrochloride, 6213
 p-Toluidine, 6213
 Toluidine
 blue, 6213
 blue O, 6213
 o-Toluidine, 6213
 p-Toluidine, 6213
 Tomato extract containing lycopene, 5133
 Topical aerosols (603), 6845

Topical and transdermal drug products—
product quality tests (3), 6415

Topical solution

Aluminum acetate, 181
Aluminum subacetate, 193
Aluminum sulfate and calcium acetate for,
194
Aluminum sulfate and calcium acetate
tablets for, 195
Benzethonium chloride, 501
Benzocaine, 511
Benzocaine, butabufen, and tetracaine
hydrochloride, 517
Calcium hydroxide, 702
Carbamide peroxide, 747
Carbol-fuchsin, 765
Cetylpyridinium chloride, 923
Chlorhexidine acetate, 947
Chlorhexidine gluconate, 951
Ciclopirox, 996
Clindamycin phosphate, 1072
Clobetasol propionate, 1082
Clotrimazole, 1122
Coal tar, 1133
Cocaine hydrochloride tablets for, 1134
Diclofenac sodium, 1352
Diethyltoluamide, 1373
Dimethyl sulfoxide, 1414
Dyclonine hydrochloride, 1571
Erythromycin, 1690
Fluocinolone acetonide, 1936
Fluocinonide, 1939
Fluorouracil, 1957
Gentamicin sulfate and betamethasone
valerate, 2105
Gentian violet, 2109
Halcinonide, 2186
Hydrogen peroxide, 2249
Hydroquinone, 2255
Iodine, 2362
Ivermectin, 2476
Lidocaine hydrochloride, 2627
Mafenide acetate for, 2704
Methoxsalen, 2865
Minoxidil, 2975
Mometasone furoate, 3005
Myrrh, 3057
Nitrofurazone, 3183
Nitromersol, 3190
Papain tablets for, 3396
Phenol, camphorated, 3502
Podophyllum resin, 3582
Povidone-iodine, 3636
Sodium fluoride and acidulated phosphate,
4074
Sodium hypochlorite, 4077
Testosterone, 4291
Tetracaine hydrochloride, 4299
Tetracycline hydrochloride for, 4309
Thimerosal, 4347
Tolnaftate, 4427
Tretinoin, 4479

Topical suspension

Calamine, 665
Calamine, phenolated, 665
Ciclopirox olamine, 998
Clindamycin phosphate, 1072

Penicillin G, neomycin, polymyxin B,
hydrocortisone acetate, and
hydrocortisone sodium succinate, 3430
Penicillin G procaine, neomycin and
polymyxin B sulfates, and hydrocortisone
acetate, 3448
Resorcinol and sulfur, 3862
Selenium sulfide, 4023
Sulfacetamide sodium, 4143
Zinc sulfide, 4695

Topiramate, 4429
capsules, 4432
tablets, 4434
Topiramate compounded
oral suspension, 4436
Torsemide, 4437
tablets, 4439
Tosylchloramide sodium, 6213
Total organic carbon (643), 6867
Tragacanth, 6091
Tramadol hydrochloride, 4441
and acetaminophen oral suspension, 4452
and acetaminophen tablets, 4450
oral suspension, 4443
tablets, 4444
extended-release tablets, 4446
Tramadol hydrochloride compounded,
veterinary
oral suspension, 4443
Trandolapril, 4453
tablets, 4454
Trandolapril and verapamil hydrochloride
extended-release tablets, 4456
Tranexamic acid, 4462
injection, 4463
Transdermal system
clonidine, 1105
nicotine, 3153
Transfer of analytical procedures (1224),
8164
Tranylcypromine
sulfate, 4468
tablets, 4466
Travoprost, 4469
ophthalmic solution, 4471
Trazodone hydrochloride, 4472
tablets, 4474
Trehalose, 6091
Trenbolone acetate, 4476
Tretinoin, 4478
cream, 4478
gel, 4479
topical solution, 4479
Triacetin, 4480, 6213
n-Triacontane, 6213
Triamcinolone, 4481
acetonide, 4482
acetonide cream, 4484
acetonide dental paste, 4485
acetonide injectable suspension, 4490
acetonide topical aerosol, 4483
acetonide lotion, 4485
acetonide and neomycin sulfate cream,
3129
acetonide and nystatin cream, 3224
acetonide, nystatin, neomycin sulfate, and
gramicidin cream, 3222
acetonide, nystatin, neomycin sulfate, and
gramicidin ointment, 3222
acetonide, nystatin, neomycin sulfate and
thiostrepton cream, 3223

acetonide, nystatin, neomycin sulfate, and
thiostrepton ointment, 3223
acetonide and nystatin ointment, 3225
acetonide ointment, 4485
acetonide nasal spray, 4485
diacetate, 4490
diacetate injectable suspension, 4491
diacetate oral solution, 4491
hexaconotide, 4492
hexaconotide injectable suspension, 4493
tablets, 4482
2,4,6-Triamino-5-nitrosopyrimidine, 6213
Triamterene, 4494
capsules, 4495
and hydrochlorothiazide capsules, 4496
and hydrochlorothiazide tablets, 4499
Triazolam, 4501, 6213
tablets, 4502
Tribasic calcium phosphate, 5657
Tribasic sodium phosphate, 6021
Tributyl
citrate, 6093
phosphate, 6213
Tributylethylammonium hydroxide, 6214
Tributyrin, 6214
Trichlormethiazide, 4502
Trichloroacetic acid, 6214
Trichloroethane, 6214
Trichloroethanol2,2,2-, 6214
Trichlorofluoromethane, 6214
Trichloromonofluoromethane, 6093
Trichlorotrifluoroethane, 6214
Tricitrates oral solution, 4504
Triclocarban, 4505
Tricosan, 4507
Trientine hydrochloride, 4509
capsules, 4510
Triethanolamine, 6214
Triethylamine, 6214
hydrochloride, 6214
phosphate, 6214
Triethylammonium Acetate
1M, 6214
Triethyl citrate, 6094
Triethylenediamine, 6214
Triethylene glycol, 6214
Trifluoperazine
hydrochloride, 4511
hydrochloride injection, 4512
hydrochloride tablets, 4512
oral solution, 4511
Trifluoroacetic
acid, 6214
anhydride, 6214
Trifluoroacetic acid ethyl ester, 6214
Trifluoroacetic acid (TFA) in peptides (503.1),
6743
0.1% Trifluoroacetic acid TS, 6237
2,2,2-Trifluoroethanol, 6215
2,2,2-Trifluoroethylidifluoromethyl ether,
6215
(*m*-Trifluoromethylphenyl)
trimethylammonium hydroxide in
methanol, 6215
5-(Trifluoromethyl)uracil, 6215
 α,α,α -Trifluoro-*p*-cresol, 6215
Trifluorovinyl chloride polymer, 6215
Triflupromazine, 4513
hydrochloride, 4514
hydrochloride injection, 4515
hydrochloride tablets, 4515
oral suspension, 4514
Trifluridine, 4516
Triglycerides medium-chain, 6095

Trihexyphenidyl hydrochloride, 4517
extended-release capsules, 4518
oral solution, 4519
tablets, 4519
Trikates oral solution, 4521
Triketohydridene hydrate
TS, 6232, 6237
Trimeprazine
oral solution, 4522
tartrate, 4521
tartrate tablets, 4523
Trimethobenzamide hydrochloride, 4524
capsules, 4524
injection, 4525
Trimethoprim, 4525
and polymyxin B sulfate ophthalmic
solution, 3592
and sulfamethoxazole injection, 4162
and sulfamethoxazole oral suspension,
4163
and sulfamethoxazole tablets, 4166
sulfate, 4527
tablets, 4526
Trimethylacetyldiazide ammonium chloride,
6168, 6215
Trimethylamine hydrochloride, 6215
Trimethylchlorosilane, 6215
2,2,4-Trimethylpentane, 6174, 6215
2,4,6-Trimethylpyridine, 6215
N-(Trimethylsilyl)-imidazole, 6215
Trimethyltin bromide, 6215
Trimipramine maleate, 4527
2,4,6-Trinitrobenzenesulfonic acid, 6215
Trinitrophenol, 6215
TS, 6233, 6237
Triocetylphosphine oxide, 6215
Trioxsalen, 4529
tablets, 4529
Tripelennamine hydrochloride, 4530
injection, 4531
tablets, 4531
1,3,5-Triphenylbenzene, 6215
Triphenylene, 6215
Triphenylmethane, 6215
Triphenylmethanol, 6216
Triphenylphosphine oxide, 6216
Triphenyltetrazolium
chloride, 6216
chloride TS, 6237
Triproxidine
hydrochloride, 4532
hydrochloride oral solution, 4533
hydrochloride tablets, 4534
and pseudoephedrine hydrochlorides oral
solution, 4534
and pseudoephedrine hydrochlorides
tablets, 4535
Tris(2-aminoethyl)amine, 6216
Tris(hydroxymethyl)aminomethane, 6216
acetate, 6216
hydrochloride, 6216
N-Tris(hydroxymethyl)methylglycine, 6216
Trisulfapyrimidines
oral suspension, 4536
tablets, 4537
Tritirachium album proteinase K, 6216
Trolamine, 6097
salicylate, 4537
Tromethamine, 4538, 6216
carboprost, 771
carboprost, injection, 772
for injection, 4538
Tropaeolin OO, 6216
Tropic acid, 6216

Tropicamide, 4539
ophthalmic solution, 4541
Tropine, 6216
Trosium chloride, 4541
tablets, 4543
Trypan blue, 6216
Trypsin, crystallized, 4545
Tryptamine hydrochloride, 6216
Tryptone, 6216
Tryptophan, 4546
5-Hydroxy-L-, 5313
L-Tryptophane, 6216
Tuberculin purified protein derivative
(*Tuberculin PPD*), 6216
Tubocurarine chloride, 4547, 6217
injection, 4548
Tungstic acid, 6217
Turmeric, 5314
powdered, 5316
extract, powdered, 5317
Turmeric paper, 6222
Tylosin, 4548
granulated, 4549
injection, 4550
tartrate, 4550
Tyloxapol, 4551
Tyrosine, 4553
L-Tyrosine disodium, 6217
Tyrosol, 6217
Tyrothricin, 4554

U

Ubidecarenone, 5319
capsules, 5320
tablets, 5321
Ubiquinol, 5322
capsules, 5323
Ultraviolet-visible spectroscopy (857), 7166
Ultraviolet-visible spectroscopy—theory and
practice (1857), 8670
Undecylenic acid, 4554
ointment, compound, 4554
Uniformity of dosage units (905), 7183
Uracil, 6217
Uranyl acetate, 6217
cobalt, TS, 6227
zinc, TS, 6237
Urea, 4555, 6217
C 13, 766
C 13 for oral solution, 767
C 14 capsules, 768
for injection, 4557
Urea compounded irrigation, 4556
Urethane, 6217
Uridine, 6217
Ursodiol, 4557
capsules, 4558
oral suspension, 4559
tablets, 4559
USP and NF excipients listed by category,
5584
USP policies, xxviii
USP reference standards (11), 6442

V

Vaccines for human use
bacterial vaccines (1238), 8338
general considerations (1235), 8291
polysaccharide and glycoconjugate
vaccines (1234), 8276
Vaccinia immune globulin, 4561
Valacyclovir
oral suspension, 4561
tablets, 4562
Valacyclovir hydrochloride, 4563
Valerian, 5324
extract, powdered, 5327
powdered, 5326
tablets, 5329
tincture, 5330
Valerian root
powder capsules, 5333
Valerian root dry
extract capsules, 5332
Valeric acid, 6217
Valerophenone, 6217
Valganciclovir
hydrochloride, 4568
tablets, 4566
Validation
of alternative microbiological methods
(1223), 8144
of compendial procedures (1225), 8166
of microbial recovery from pharmacopeial
articles (1227), 8172
Validation of alternative methods to
antibiotic microbial assays (1223.1), 8157
Valine, 4571
Valproate sodium
injection, 4572
Valproic acid, 4572
capsules, 4573
oral solution, 4574
Valrubicin, 4575
intravesical solution, 4577
Valsartan, 4577
tablets, 4579
amlodipine, and hydrochlorothiazide
tablets, 279
and amlodipine tablets, 275
and hydrochlorothiazide tablets, 4580
Vanadium pentoxide, 6217
Vanadyl sulfate, 6217
Vancomycin, 4583
hydrochloride, 4586
hydrochloride capsules, 4588
hydrochloride for injection, 4588
hydrochloride for oral solution, 4590
injection, 4585
Vancomycin hydrochloride compounded
oral solution, 4589
Vanilla, 6097
tincture, 6098
Vanillin, 6098
Vapor phase sterilization (1229.11), 8231
Varicella-zoster immune globulin, 4592
Vasopressin, 4592
injection, 4593
Vecuronium bromide, 4593
Vegetable oil, hydrogenated, 6099
Vehicle
for oral solution, 5913
for oral solution, sugar free, 5913
for oral suspension, 5913
suspension structured, 6086
suspension structured, sugar-free, 6087

Venlafaxine
hydrochloride, 4597
hydrochloride extended-release capsules,
4598
tablets, 4595
Verapamil hydrochloride, 4604
extended-release capsules, 4605
injection, 4607
oral solution, 4609
oral suspension, 4609
tablets, 4610
extended-release tablets, 4611
Vardenafil
hydrochloride, 4590
Verification of compendial procedures
(1226), 8171
Verteporfin, 4615
for injection, 4617

Veterinary

Atenolol compounded oral suspension,
409
Benazepril hydrochloride compounded oral
suspension, 490
Buprenorphine compounded buccal
solution, 615
Doxycycline compounded oral suspension,
veterinary, 1530
Enalapril maleate compounded oral
suspension, 1613
Methylene blue injection, 2884
Pergolide oral suspension, 3478
Potassium bromide oral solution, 3600
Prednisolone compounded oral suspension,
3664
Sodium bromide injection, 4063
Sodium bromide oral solution, 4063
Spironolactone compounded oral
suspension, 4111
Tramadol hydrochloride compounded oral
suspension, 4443
Voriconazole compounded ophthalmic
solution, 4645

Vibrational circular dichroism spectroscopy
(782), 7002
Vibrational circular dichroism
spectroscopy theory and practice (1782),
8549
Vigabatrin, 4618
for oral solution, 4619
tablets, 4621
Vinblastine sulfate, 4623
for injection, 4624
Vincristine sulfate, 4625
injection, 4626
for injection, 4628
Vinorelbine
injection, 4631
tartrate, 4630
Vinpocetine, 5335
capsules, 5336
tablets, 5337
Vinyl acetate, 6217
2-Vinylpyridine, 6218
Vinylpyrrolidinone, 6218
Viral safety evaluation of biotechnology
products derived from cell lines of human
or animal origin (1050), 7459
Virology test methods (1237), 8319

Virus testing of human plasma for further
manufacture (1240), 8350
Viscosity—capillary methods (911), 7187
Viscosity—pressure driven methods (914),
7195
Viscosity—rolling ball method (913), 7193
Viscosity—rotational methods (912), 7189
Visible particulates in injections (790), 7021
Visual Comparison (630), 6865
Visual inspection of injections, 8587
Vitamin
A, 4632
A assay (571), 6801
A capsules, 4633
A oral liquid preparation, 4634
A tablets, 4635
 B_{12} activity assay (171), 6584
C assay (580), 6805
C and zinc lozenges, 5576
D assay (581), 6808
D and calcium with minerals tablets, 4845
D with calcium tablets, 4843
E, 4637
E assay (551), 6767
E capsules, 4639
E polyethylene glycol succinate, 6099
E preparation, 4641
Vitamins
capsules, oil-soluble, 5346
capsules, oil- and water-soluble, 5389
capsules, water-soluble, 5499
with minerals capsules, oil- and water-
soluble, 5435
with minerals capsules, water-soluble,
5523
with minerals oral solution, oil- and water-
soluble, 5462
with minerals oral solution, water-soluble,
5543
with minerals tablets, oil- and water-
soluble, 5476
with minerals tablets, water-soluble, 5552
with minerals capsules, oil-soluble, 5361
with minerals oral solution, oil-soluble,
5372
with minerals tablets, oil-soluble, 5378
oral solution, oil-soluble, 5353
oral solution, oil- and water-soluble, 5409
tablets, oil-soluble, 5356
tablets, oil- and water-soluble, 5419
tablets, water-soluble, 5512
Vitamins with minerals oral
powder, 5338
Volumetric
apparatus (31), 6448
solutions, 6237
Voriconazole, 4643
Voriconazole compounded, veterinary
ophthalmic solution, 4645

W

Warfarin sodium, 4646
for injection, 4648
tablets, 4650
Washed sand, 6218

Water

ammonia, stronger, 6207, 6207, 6226,
6226
ammonia, 25 percent, 6136
ammonia-free, 6218
carbon dioxide-free, 6218
cetyltrimethylammonium chloride, 25
percent in, 6150
conductivity (645), 6871
de aerated, 6218
determination (921), 7196
deuterated, 6155
D-Gluconic acid, 50 percent in, 6168
for hemodialysis, 4651
for hemodialysis applications (1230), 8240
hydrazine hydrate, 85% in, 6170
for inhalation, sterile, 4652
for injection, 4651
for injection, bacteriostatic, 4652
for injection, sterile, 4653
for irrigation, sterile, 4653
methylamine, 40 percent in, 6180
organic-free, 6218
particle-free, 6218
peppermint, 5923
for pharmaceutical purposes (1231), 8242
pure steam, 4654
purified, 4653
purified, sterile, 4654
rose, ointment, 3946
rose, stronger, 6001
solid interactions in pharmaceutical
systems (1241), 8359
soluble vitamins capsules, 5499
soluble vitamins with minerals capsules,
5523
soluble vitamins with minerals oral
solution, 5543
soluble vitamins with minerals tablets,
5552
soluble vitamins tablets, 5512
Stronger ammonia, 6207
vapor detector tube, 6218
vitamins capsules, and oil-soluble, 5389
vitamins with minerals capsules, and oil-
soluble, 5435
vitamins with minerals oral solution, and
oil-soluble, 5462
vitamins with minerals tablets, and oil-
soluble, 5476
vitamins oral solution, and oil-soluble,
5409
vitamins tablets, and oil-soluble, 5419

Wax

carnauba, 6101
emulsifying, 6101
microcrystalline, 6101
white, 6102
yellow, 6103
Weighing on an analytical balance (1251),
8363
Weight variation of dietary supplements
(2091), 8718
Wheat
bran, 4654
starch, 6066
Witch hazel, 4656
Wound matrix small intestinal submucosa,
4002
Wright's stain, 6218

Written prescription drug information—
guidelines (1265), 8368

X

Xanthan gum, 6103
 solution, 6104
 Xanthine, 6218
 Xanthydrol, 6218
 Xenon Xe 133, 4656
 X-ray fluorescence spectrometry (735), 6971
 X-ray fluorescence spectrometry—theory and
 practice (1735), 8490
 Xylazine, 4656
 hydrochloride, 4658
 injection, 4659
 Xylene, 6218
m-Xylene, 6218
o-Xylene, 6218
p-Xylene, 6218
 Xylene cyanole FF, 6219
 Xylenol orange, 6221
 TS, 6237
 Xylitol, 6105
 Xylometazoline hydrochloride, 4659, 6219
 nasal solution, 4661
 Xylose, 4662, 6219

chloride injection, 4684
 citrate, 5574
 citrate tablets, 5575
 determination (591), 6817
 gluconate, 4684
 gluconate tablets, 4686
 oxide, 4687
 oxide neutral, 4688
 oxide ointment, 4689
 oxide paste, 4690
 oxide and salicylic acid paste, 4690
 stearate, 4691
 sulfate, 4692
 sulfate heptahydrate, 6219
 sulfate injection, 4692
 sulfate ophthalmic solution, 4693
 sulfate oral solution, 4693
 sulfate tablets, 4694
 sulfate, twentieth-molar (0.05 M), 6252
 sulfide topical suspension, 4695
 undecylenate, 4695
 uranyl acetate TS, 6237
 and vitamin C lozenges, 5576
 Zinc oxide
 powder, 4690
 Zinc sulfate
 0.02 M VS, 6252
 0.1 M VS, 6252
 Ziprasidone
 capsules, 4695
 Ziprasidone hydrochloride, 4699
 Zirconyl
 nitrate, 6219
 Zolazepam
 hydrochloride, 4701
 and tiletamine for injection, 4383
 Zolmitriptan, 4702
 nasal spray, 4704
 tablets, 4706
 orally disintegrating tablets, 4709
 Zolpidem tartrate, 4711
 tablets, 4712
 extended-release tablets, 4714
 Zonisamide, 4718
 capsules, 4719
 Zonisamide compounded
 oral suspension, 4721

Y

Yeast extract, 6219
 Yellow mercuric oxide, 6219
 Yohimbine
 hydrochloride, 4663
 injection, 4664
 Yttrium Y 90 ibritumomab tiuxetan
 injection, 4665

Zalcitabine, 4666
 tablets, 4667
 Zaleplon, 4668
 capsules, 4669
 Zanamivir, 4671
meso-Zeaxanthin, 5570
 preparation, 5572
 Zein, 6106
 Zidovudine, 4673
 capsules, 4674
 injection, 4675
 and lamivudine tablets, 2528
 oral solution, 4676
 tablets, 4678
 Zileuton, 4679
 Zinc, 6219
 acetate, 4681, 6219
 acetate oral solution, 4682
 activated, 6219
 amalgam, 6219
 carbonate, 4682
 chloride, 4683
 chloride, anhydrous, powdered, 6219