

Combined Index to USP 41 and NF 36, Volumes 1–5

Page citations refer to the pages of Volumes 1, 2, 3, 4 and 5 of USP 41–NF 36. This index is repeated in its entirety in each volume.

1–2302	Volume 1
2303–4414	Volume 2
4415–5658	Volume 3
5659–6698	Volume 4
6699–8228	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, 24
acetate tablets, 26

Absolute
alcohol, 5666
ether, 5664

Absorbable
dusting powder, 1457
gelatin film, 1929
gelatin sponge, 1929
surgical suture, 3901

Absorbent
cotton, 5664
gauze, 1927

Acacia, 5179
syrup, 5179

Acarbose, 28

Acibutol hydrochloride, 29
capsules, 30

Acepromazine maleate, 32
injection, 33
tablets, 34

Acesulfame potassium, 5180

Acetal, 5664

Acetaldehyde, 5664
TS, 5750

Acetaldehyde ammonia trimer trihydrate, 5664

Acetaminophen, 34
aspirin and caffeine tablets, 42
and aspirin tablets, 41
butalbital and caffeine capsules, 596
butalbital and caffeine tablets, 597
and caffeine tablets, 44
capsules, 36
and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, capsules containing at least three of the following, 45

and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, oral powder containing at least three of the following, 47

and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, oral solution containing at least three of the following, 49

and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, tablets containing at least three of the following, 51

chlorpheniramine maleate, and dextromethorphan hydrobromide tablets, 53

and codeine phosphate capsules, 55
and codeine phosphate oral solution, 56
and codeine phosphate oral suspension, 57

and codeine phosphate tablets, 59

dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride oral solution, 60

and diphenhydramine citrate tablets, 61

diphenhydramine hydrochloride, and pseudoephedrine hydrochloride tablets, 63

and hydrocodone bitartrate tablets, 2053

isomethopene mucate, and dichloralphenazone capsules, 2251

and oxycodone capsules, 3107
and oxycodone tablets, 3108

and pentazocine tablets, 3221

and pseudoephedrine hydrochloride tablets, 64

oral solution, 37

for effervescent oral solution, 37

suppositories, 38

oral suspension, 39

tablets, 39

extended-release tablets, 40

and tramadol hydrochloride oral suspension, 4157

Acetanilide, 5664

Acetate
methyl, 5706

Acetate buffer, 5676
TS, 5750

Acetazolamide, 65
for injection, 66
oral suspension, 68
tablets, 68

Acetic acid, 5181, 5664
ammonium acetate buffer TS, 5750
diluted, 5181, 5664, 5690
double-normal (2 N), 5762
glacial, 69, 5664, 5697
glacial, TS, 5750, 5754
and hydrocortisone otic solution, 2062
irrigation, 69
metaphosphoric, TS, 5756
otic solution, 70
strong, TS, 5750
1 M TS, 5750
2 M TS, 5750

Acetic acid in peptides, 6246
0.008 M Acetic acid TS, 5750
0.3 N Acetic acid TS, 5750

Acetic anhydride, 5664

Acetohydroxamic acid, 70
tablets, 71

Acetone, 5182, 5664
anhydrous, 5664
buffered, TS, 5664, 5750, 5752

Acetonitrile, 5664
spectrophotometric, 5664

Acetophenone, 5664

p-Acetoluidide, 5664

Acetylacetone, 5664

Acetyl chloride, 5664

Acetylcholine chloride, 72, 5665
for ophthalmic solution, 73

Acetylcysteine, 74

Acetylcysteine
compounded solution, 75
and isoproterenol hydrochloride inhalation solution, 76
solution, 74

N-Acetylglucosamine, 4417

3-Acetylthio-2-methylpropanoic acid, 5665

Acetyltributyl citrate, 5183

Acetyltriethyl citrate, 5183
N-Acetyltyrosine, 4418
N-Acetyl-L-tyrosine ethyl ester, 5665
 Acid
 acrylic, 5665
 alpha lipoic, 4740
 dehydroacetic, 5320
 ferric chloride TS, 5750
 ferrous sulfate TS, 5750
 Folic, compounded oral soultion, 1866
 iminodiacetic, 5701
 stannous chloride TS, 5750
 stannous chloride TS, stronger, 5750
 Acid-neutralizing capacity (301), 6169
 Acidulated phosphate and sodium fluoride topical solution, 3791
 Acitretin, 77
 capsules, 78
 Statistical tools for procedure validation (1210), 6702, 7130, 7622
 Acrylic acid, 5665
 Activated
 alumina, 5665
 charcoal, 859, 5665
 magnesium silicate, 5665
 Acyclovir, 80
 capsules, 80
 for injection, 81
 ointment, 82
 oral suspension, 83
 tablets, 84
 Adamantane, 5665
 Adapalene, 85
 gel, 87
 Ademethionine disulfate tosylate, 4419
 Adenine, 88
 sulfate, 5665
 Adenosine, 89
 injection, 90
 Adipic acid, 5184, 5665
 Admissions
 to NF 36, 5167
 to USP 41, xxiii

Aerosol

Bacitracin and polymyxin B sulfate topical, 439
 Benzocaine, butamben, and tetracaine hydrochloride topical, 479
 Benzocaine and menthol topical, 484
 Benzocaine topical, 470
 Dexamethasone sodium phosphate inhalation, 1203
 Epinephrine bitartrate inhalation, 1533
 Epinephrine inhalation, 1530
 Ergotamine tartrate inhalation, 1558
 Fluticasone propionate and salmeterol inhalation, 1847
 Fluticasone propionate inhalation, 1831
 Inhalation and nasal drug products:
 aerosols, sprays, and powders—
 performance quality tests (601), 6327
 Isoetharine mesylate inhalation, 2245
 Isoproterenol hydrochloride inhalation, 2259
 Isoproterenol hydrochloride and phenylephrine bitartrate inhalation, 2262
 Isoproterenol sulfate inhalation, 2264
 Lidocaine topical, 2410
 Metaproterenol sulfate inhalation, 2607
 Polymyxin B sulfate and bacitracin zinc topical, 3350

Povidone-iodine topical, 3392
 Terbutaline sulfate inhalation, 3986
 Thimerosal topical, 4056
 Tolnaftate topical, 4135
 Triamcinolone acetonide topical, 4186

Agar, 5185, 5665
 Agarose, 5665
 Air, medical, 91
 Air-helium certified standard, 5665
 Alanine, 92
 L-Alanyl-L-glutamine, 4420
 Albendazole, 93
 oral suspension, 93
 tablets, 94
 Albumen TS, 5750
 Albumin
 bovine serum, 5665
 human, 95
 rAlbumin human, 5186
 Albuterol, 95
 sulfate, 100
 tablets, 96
 extended-release tablets, 97
 Alclometasone dipropionate, 100
 cream, 102
 ointment, 102
 Alcohol, 103, 5665
 70 percent, 80 percent, and 90 percent, 5665
 absolute, 5666
 aldehyde-free, 5666
 alpha-(2-(methylamino)ethyl)benzyl, 5666
 amyl, 5666
 tert-amyl, 5666, 5669, 5702
 butyl, 5229
 dehydrated, 105, 5666, 5686
 dehydrated isopropyl, 5666
 denatured, 5666
 denatured, TS, 5753
 determination (611), 6358
 in dextrose injection, 107
 diluted, 5188, 5666
 injection, dehydrated, 107
 isobutyl, 5666
 isopropyl, 5666
 methyl, 5666
 neutralized, 5666, 5710
 phenol TS, 5750
 n-propyl, 5666
 rubbing, 108
 secondary butyl, 5666
 tertiary butyl, 5666
 Alcoholic
 ammonia TS, 5750
 mercuric bromide TS, 5750
 potassium hydroxide TS, 5750
 potassium hydroxide TS 2, 5758
 TS, 5750
 Alcoholometric table, 5861
 Aldehyde dehydrogenase, 5666
 Alendronate sodium, 109
 tablets, 110
 Alfadex, 5189
 Alfentanil
 hydrochloride, 112
 injection, 113
 Alfuzosin hydrochloride, 114
 extended-release tablets, 115
 Alginate assay (311), 6170
 Alginic acid, 5190
 Alizarin complexone, 5666

Alkaline
 borate buffer, 5676
 cupric citrate TS, 5750
 cupric citrate TS 2, 5750
 cupric iodide TS, 5750
 cupric tartrate TS, 5750
 mercuric-potassium iodide TS, 5750
 phosphatase enzyme, 5666
 picrate TS, 5750
 pyrogallol TS, 5758
 sodium hydrosulfite TS, 5751
 Alkyl (C12-15) benzoate, 5191
 Alkylphenoxypropoxyethoxyethanol, 5666
 Allantoin, 120
 Allopurinol, 121
 oral suspension, 123
 tablets, 123
 Allyl isothiocyanate, 124
 Almond oil, 5191
 Almotriptan
 tablets, 127
 Almotriptan malate, 124
 Aloe, 129
 Alpha
 lipoic acid, 4740
 Alpha-chymotrypsin, 5666
 Alpha cyclodextrin hydrate, 5666
 Alpha-(2-(methylamino)ethyl)benzyl alcohol, 5666
 Alphanaphthol, 5666
 Alphazurine 2G, 5745
 Alprazolam, 130
 oral suspension, 131
 tablets, 131
 extended-release tablets, 133
 orally disintegrating tablets, 136
 Alprenolol hydrochloride, 5666
 Alprostadil, 138
 injection, 140
 Alteplase, 141
 for injection, 144
 Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 6356
 Altretamine, 146
 capsules, 147
 Alum, 5666
 ammonium, 148, 5666
 potassium, 148, 5719
 Alumina, 5666
 activated, 5665, 5666, 5669
 anhydrous, 5666
 aspirin, codeine phosphate, and magnesia tablets, 380
 aspirin, and magnesia tablets, 373
 aspirin, and magnesium oxide tablets, 375
 magnesia, and calcium carbonate chewable tablets, 152
 magnesia, calcium carbonate, and simethicone chewable tablets, 153
 magnesia, and calcium carbonate oral suspension, 151
 magnesia, and simethicone oral suspension, 155
 magnesia, and simethicone chewable tablets, 157
 and magnesia oral suspension, 149
 and magnesia tablets, 150
 magnesium carbonate, and magnesium oxide tablets, 160
 and magnesium carbonate oral suspension, 158
 and magnesium carbonate tablets, 159
 and magnesium trisilicate oral suspension, 161

- Alumina (*continued*)
 and magnesium trisilicate tablets, 162
Aluminon, 5666
Aluminum, 5666
 acetate topical solution, 163
 chloride, 163
 chlorohydrate, 164
 chlorohydrate solution, 165
 chlorohydrex polyethylene glycol, 166
 chlorohydrex propylene glycol, 167
 dichlorohydrate, 167
 dichlorohydrate solution, 168
 dichlorohydrex polyethylene glycol, 169
 dichlorohydrex propylene glycol, 170
 hydroxide gel, 170
 hydroxide gel, dried, 171
 hydroxide gel capsules, dried, 172
 hydroxide gel tablets, dried, 172
 monostearate, 5193
 oxide, 5195
 oxide, acid-washed, 5666, 5667
 phosphate gel, 172
 potassium sulfate, 5667
 sesquichlorohydrate, 173
 sesquichlorohydrate solution, 173
 sesquichlorohydrex polyethylene glycol, 174
 sesquichlorohydrex propylene glycol, 175
 subacetate topical solution, 175
 sulfate, 176
 sulfate and calcium acetate tablets for topical solution, 177
 zirconium octachlorohydrate, 177
 zirconium octachlorohydrate solution, 179
 zirconium octachlorohydrex gly, 180
 zirconium octachlorohydrex gly solution, 181
 zirconium pentachlorohydrate, 182
 zirconium pentachlorohydrate solution, 183
 zirconium pentachlorohydrex gly, 184
 zirconium pentachlorohydrex gly solution, 185
 zirconium tetrachlorohydrate, 186
 zirconium tetrachlorohydrate solution, 187
 zirconium tetrachlorohydrex gly, 188
 zirconium tetrachlorohydrex gly solution, 189
 zirconium trichlorohydrate, 190
 zirconium trichlorohydrate solution, 191
 zirconium trichlorohydrex gly, 192
 zirconium trichlorohydrex gly solution, 193
Aluminum (206), 6107
Aluminum chloride, 5667
Aluminum sulfate
 and calcium acetate for topical solution, 176
Amantadine hydrochloride, 194
 capsules, 195
 oral solution, 196
Amaranth, 5667
 TS, 5751
Amcinonide, 196
 cream, 197
 ointment, 198
American ginseng, 4422
 capsules, 4426
 extract, powdered, 4425
 powdered, 4423
 tablets, 4428
Amifostine, 198
 for injection, 199
Amikacin, 201
 sulfate, 202
 sulfate injection, 203
Amiloride hydrochloride, 204
 and hydrochlorothiazide tablets, 206
 tablets, 205
Amiloxate, 208
Aminoacetic acid, 5667
4-Aminoantipyrine, 5667
Aminobenzoate
 potassium, 209
 potassium capsules, 211
 potassium for oral solution, 212
 potassium tablets, 212
 sodium, 213
Aminobenzoic acid, 215
 gel, 217
 topical solution, 217
p-Aminobenzoic acid, 5667
2-Aminobenzonitrile, 5667
Aminocaproic acid, 218
 injection, 218
 oral solution, 219
 tablets, 219
4-Amino-6-chloro-1,3-benzenedisulfonamide, 5667
4-Amino-2-chlorobenzoic acid, 5667, 5682
2-Amino-5-chlorobenzophenone, 5667, 5682
7-Aminodesacetoxycephalosporanic acid, 5667
2-Aminoethyl diphenylborinate, 5667
1-(2-Aminoethyl)piperazine, 5667
Aminoglutethimide, 220
 tablets, 221
Aminoguanidine bicarbonate, 5667
2-Aminoheptane, 5668
N-Aminohexamethyleneimine, 5668
Aminohippurate sodium injection, 222
Aminohippuric acid, 223
4-Amino-3-hydroxy-1-naphthalenesulfonic acid, 5668, 5668
Aminolevulinic acid
 hydrochloride, 223
Amino methacrylate copolymer, 5196
1,2,4-Aminonaphtholsulfonic acid, 5668
Aminonaphtholsulfonic acid TS, 5751
Aminopentamide sulfate, 224
 injection, 225
 tablets, 225
2-Aminophenol, 5668
4-Aminophenol in acetaminophen-containing drug products (227), 6141
m-Aminophenol, 5668
p-Aminophenol, 5668
Aminophylline, 226
 injection, 228
 oral solution, 229
 rectal solution, 231
 suppositories, 231
 tablets, 232
 delayed-release tablets, 234
3-Amino-1-propanol, 5668
3-Aminopropionic acid, 5668
Aminosalicylate sodium, 235
 tablets, 237
Aminosalicylic acid, 238
 tablets, 239
3-Aminosalicylic acid, 5668
Amiodarone
 hydrochloride injection, 243
Amiodarone hydrochloride, 240
 oral suspension, 245
Amitraz, 245
 concentrate for dip, 247
Amitriptyline hydrochloride, 247
 and chlordiazepoxide tablets, 872
 injection, 249
 and perphenazine tablets, 3248
 tablets, 249
Amlodipine
 oral suspension, 250
 and benazepril hydrochloride capsules, 251
 and valsartan tablets, 253
 valsartan and hydrochlorothiazide tablets, 257
Amlodipine besylate, 262
 tablets, 263
Ammonia
 alcoholic TS, 5750
 detector tube, 5668
 N 13 injection, 2955
 nitrate TS, silver, 5759
 solution, diluted, 5668
 solution, strong, 5197
 spirit, aromatic, 264
 TS, 5668, 5751
 TS 2, 5751
 TS alcoholic, 5751
 TS stronger, 5751
 water, stronger, 5668, 5733, 5751
 water, 25 percent, 5668
Ammonia-ammonium chloride buffer TS, 5751
Ammoniacal potassium ferricyanide TS, 5751
Ammonia-cyanide TS, 5751
Ammoniated cupric oxide TS, 5751
Ammonio methacrylate copolymer, 5198
 dispersion, 5199
Ammonium
 acetate, 5668
 acetate TS, 5751
 alum, 148
 bicarbonate, 5668
 bisulfate, 5668
 bromide, 5668
 carbonate, 5200, 5668
 carbonate TS, 5751
 carbonate TS 2, 5751
 chloride, 265, 5668
 chloride-ammonium hydroxide TS, 5751
 chloride injection, 265
 chloride, potassium gluconate, and potassium citrate oral solution, 3380
 chloride delayed-release tablets, 265
 chloride TS, 5751
 citrate, dibasic, 5668, 5687
 citrate, ferric, 266
 citrate for oral solution, ferric, 266
 dihydrogen phosphate, 5668
 fluoride, 5668
 formate, 5668
Ammonium
 glycyrrhizate, 5201
 hydroxide, 5668
 hydroxide 6 N, 5668
 molybdate, 267, 5668
 molybdate injection, 268
 molybdate TS, 5751
 nitrate, 5669
 nitrate, ceric TS, 5752
 nitrate TS, silver, 5759
 oxalate, 5669
 oxalate TS, 5751
 persulfate, 5669
 phosphate, 5202
 phosphate, dibasic, 5669, 5687
 phosphate, dibasic, TS, 5751
 phosphate, monobasic, 5668, 5669
 polysulfide TS, 5751
 pyrrolidinedithiocarbamate, 5669
 pyrrolidinedithiocarbamate, saturated, TS, 5751
 reineckate, 5669

Ammonium (*continued*)
 reineckate TS, 5751
 sulfamate, 5669
 sulfate, 5202, 5669
 sulfate, cupric TS, 5752
 sulfate, ferric TS, 5753
 sulfide TS, 5751
 thiocyanate, 5669
 thiocyanate, tenth-normal (0.1 N), 5762
 thiocyanate TS, 5751
 vanadate, 5669
 vanadate TS, 5751
 Ammonium hydroxide
 1 M TS, 5751
 2 M TS, 5751
 Amobarbital sodium, 268
 for injection, 269
 Amodiaquine, 270
 hydrochloride, 270
 hydrochloride tablets, 271
 Amoxapine, 272
 tablets, 273
 Amoxicillin, 274
 boluses, 276
 capsules, 276
 and clavulanate potassium for oral suspension, 284
 and clavulanate potassium tablets, 285
 and clavulanic acid extended-release tablets, 286
 for injectable suspension, 279
 intramammary infusion, 278
 oral suspension, 279
 for oral suspension, 280
 tablets, 280
 tablets for oral suspension, 283
 Amphetamine
 sulfate, 288
 sulfate tablets, 290
 Amphotericin B, 290
 cream, 291
 for injection, 291
 lotion, 292
 ointment, 292
 Ampicillin, 292
 boluses, 298
 capsules, 298
 for injectable suspension, 301
 for injection, 300
 and probenecid for oral suspension, 303
 sodium, 304
 soluble powder, 300
 and sulbactam for injection, 305
 for oral suspension, 301
 tablets, 302
 Amprolium, 306
 soluble powder, 307
 oral solution, 307
 Amyl
 acetate, 5666, 5669, 5702
 alcohol, 5669
 nitrite, 308
 nitrite inhalant, 308
 α -Amylase, 5669
 Amylene hydrate, 5203
 tert-Amyl alcohol, 5669
 Anagrelide
 capsules, 310
 hydrochloride, 309
 Analysis of biological assays (1034), 6818
 Analytical data—interpretation and treatment (1010), 6706
 Analytical instrument qualification (1058), 7005

Analytical procedures for recombinant therapeutic monoclonal antibodies (129), 6070
 Anastrozole, 312
 tablets, 313
 Ancillary materials for cell, gene, and tissue-engineered products (1043), 6850
 Andrographis, 4429
 extract, powdered, 4433
 powdered, 4431
 Anethole, 5204
 (E)-Anethole, 5669
 Angustifolia
 extract, powdered echinacea, 4571
 powdered echinacea, 4569

Anhydrous

acetone, 5664
 alumina, 5669
 barium chloride, 5669
 calcium chloride, 5669
 calcium phosphate, dibasic, 655
 citric acid, 968
 cupric sulfate, 5669
 dibasic sodium phosphate, 5669
 magnesium perchlorate, 5669
 magnesium sulfate, 5669
 methanol, 5669
 potassium carbonate, 5669
 sodium acetate, 5669
 sodium carbonate, 5669
 sodium phosphate, monobasic, 5731
 sodium sulfate, 5669
 sodium sulfite, 5669

Anileridine, 315
 hydrochloride, 316
 hydrochloride tablets, 317
 injection, 316
 Aniline, 5669
 blue, 5669
 sulfate, 5670
 Animal drugs for use in animal feeds (1152), 7450
 Anion-exchange resin
 strong, lightly cross-linked, in the chloride form, 5670
 50- to 100-mesh, styrene-divinylbenzene, 5670, 5734
 styrene-divinylbenzene, 5670
 p-Anisaldehyde, 5670
 Anise oil, 5205
 p-Anisidine, 5670
 Anisole, 5670
 Annotations
 to NF 36, 5168
 to USP 41, xxxvi
 Antazoline phosphate, 318
 Anthracene, 5670
 Anthralin, 319
 cream, 320
 ointment, 321
 Anthrax vaccine adsorbed, 321
 Anthrone, 5670
 TS, 5751
 Antibiotics—microbial assays (81), 5991
 Anticoagulant
 citrate dextrose solution, 324
 citrate phosphate dextrose solution, 326

citrate phosphate dextrose adenine solution, 327
 heparin solution, 2025
 sodium citrate solution, 329
 Anti-D reagent, 5670
 Anti-D (Rh_s) reagent, 5671
 Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 6113
 Antifoam reagent, 5671
 Antihuman globulin reagent, 5671
 Antimicrobial agents—content (341), 6172
 effectiveness testing (51), 5959
 Antimony
 pentachloride, 5671
 potassium tartrate, 329
 sodium tartrate, 330
 trichloride, 5671
 trichloride TS, 5751
 Antipyrine, 330
 and benzocaine otic solution, 332
 benzocaine, and phenylephrine hydrochloride otic solution, 333
 Antithrombin III, 5671
 human, 334
 Apomorphine hydrochloride, 336
 tablets, 337
 Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 7155
 Applications of mass spectrometry (1736), 7982
 Applications of nuclear magnetic resonance spectroscopy (1761), 8004
 Application of water activity determination to nonsterile pharmaceutical products (1112), 7298
 Apraclonidine
 hydrochloride, 337
 ophthalmic solution, 338
 Aprepitant, 339
 capsules, 340
 Aprobarbital, 5671
 Aprotinin, 342
 injection, 345
 Arcitumomab injection, technetium Tc 99m, 3940
 Argatroban, 346
 Arginine, 348
 capsules, 4434
 hydrochloride, 349
 hydrochloride injection, 350
 tablets, 4435
 Aripiprazole, 351
 orally disintegrating tablets, 354
 tablets, 352
 Aromatic
 castor oil, 741
 elixir, 5206
 Arsanilic acid, 355
 Arsenazo III acid, 5672
 Arsenic
 in reagents, 5661
 trioxide, 5672
 Arsenic (211), 6124
 Articaine
 hydrochloride, 356
 hydrochloride and epinephrine injection, 358
 Articles
 appearing in USP 41 that were not included in USP 40 including supplements, xxxiv
 of Incorporation, xxvii

Articles of botanical origin (561), 6279
 Ascorbic acid, 359
 compounded oral solution, 361
 injection, 360
 oral solution, 361
 tablets, 362
 10 TS, 5751
 Ascorbyl palmitate, 5206
 Ashwagandha root, 4436
 extract, powdered, 4439
 powdered, 4438
 Asian ginseng, 4441
 extract, powdered, 4444
 powdered, 4442
 tablets, 4445
 Asparagine, 5207
 L-Asparagine, 5672
 Aspart
 insulin, 2164
 Aspartame, 5208
 acesulfame, 5209
 Aspartic acid, 363
 L-Aspartic acid, 5672
 Aspirin, 364
 acetaminophen and caffeine tablets, 42
 and acetaminophen tablets, 41
 alumina and magnesia tablets, 373
 alumina and magnesium oxide tablets, 375
 boluses, 364
 butalbital, and caffeine capsules, 599
 butalbital, caffeine, and codeine phosphate capsules, 601
 butalbital, and caffeine tablets, 600
 and butalbital tablets, 597
 caffeine, and dihydrocodeine bitartrate capsules, 378
 capsules, 366
 delayed-release capsules, 366
 carisoprodol, and codeine phosphate tablets, 718
 and carisoprodol tablets, 716
 codeine phosphate, alumina, and magnesia tablets, 380
 and codeine phosphate tablets, 379
 effervescent tablets for oral solution, 371
 orphenadrine citrate and caffeine tablets, 3052
 and oxycodone tablets, 3109
 and pentazocine tablets, 3222
 suppositories, 367
 tablets, 368
 tablets, buffered, 369
 delayed-release tablets, 370
 extended-release tablets, 372
 Assay
 alginates (311), 6170
 antibiotics, iodometric (425), 6205
 for citric acid/citrate and phosphate (345), 6176
 dexpanthenol (115), 6053
 epinephrine (391), 6183
 folic acid (411), 6197
 niacin or niacinamide (441), 6213
 riboflavin (481), 6239
 single-steroid (511), 6253
 for steroids (351), 6177
 thiamine (531), 6260
 vitamin A (571), 6307
 vitamin B₁₂ activity (171), 6091
 vitamin D (581), 6315
 vitamin E (551), 6272
 Assays
 antibiotics—microbial (81), 5991
 design and analysis of biological (111), 6049

insulin (121), 6054
 Assessment of drug product performance—bioavailability, bioequivalence, and dissolution (1090), 7170
 Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems (1664), 7924
 Assessment of extractables associated with pharmaceutical packaging/delivery systems (1663), 7910
 Astaxanthin esters, 4446
 Astemizole, 381
 tablets, 382
 Astragalus root, 4448
 dry extract, 4452
 powder, 4450
 Atenolol, 383
 and chlorthalidone tablets, 387
 injection, 384
 oral solution, 385
 tablets, 384
 Atenolol compounded
 oral suspension, 386
 Atenolol compounded, veterinary
 oral suspension, 386
 Atomic absorption spectroscopy (852), 6644
 Atomic absorption spectroscopy—theory and practice (1852), 8109
 Atomic masses, 5860
 Atomic weights, 5859
 Atomoxetine
 capsules, 390
 Atomoxetine hydrochloride, 388
 Atorvastatin calcium, 391
 Atorvastatin calcium
 tablets, 395
 Atovaquone, 399
 oral suspension, 400
 Atracurium besylate, 401
 injection, 403
 Atropine, 404
 sulfate, 405
 sulfate and diphenoxylate hydrochloride
 oral solution, 1339
 sulfate and diphenoxylate hydrochloride
 tablets, 1340
 sulfate injection, 406
 sulfate ophthalmic ointment, 407
 sulfate ophthalmic solution, 408
 sulfate tablets, 409
 Attapulgite, activated, 410
 colloidal, 410
 Aurothioglucose, 411
 injectable suspension, 411
 Auxiliary packaging components (670), 6428
 Avobenzone, 412
 Azaperone, 412
 injection, 413
 Azatadine maleate, 413
 tablets, 414
 Azathioprine, 415
 oral suspension, 417
 sodium for injection, 418
 tablets, 417
 Azelastine hydrochloride, 419
 Azithromycin, 420
 capsules, 424
 for injection, 425
 for oral suspension, 428
 tablets, 429
 Azo violet, 5745
 Aztec marigold zeaxanthin
 extract, 4454
 Aztreonam, 432
 injection, 433

for injection, 434
 Azure A, 5672

B

Bacillus subtilis subsp. *subtilis* menaquinone-7 extract, 4765
 Bacitracin, 436
 for injection, 437
 methylene disalicylate, soluble, 438
 methylene disalicylate soluble powder, 439
 neomycin and polymyxin B sulfates and hydrocortisone acetate ointment, 2895
 neomycin and polymyxin B sulfates and hydrocortisone acetate ophthalmic ointment, 2896
 neomycin and polymyxin B sulfates and lidocaine ointment, 2896
 and neomycin and polymyxin B sulfates ointment, 2894
 and neomycin and polymyxin B sulfates ophthalmic ointment, 2895
 and neomycin sulfate ointment, 2884
 ointment, 438
 ophthalmic ointment, 438
 and polymyxin B sulfate topical aerosol, 439
 zinc, 440
 zinc, neomycin and polymyxin B sulfates, and hydrocortisone ointment, 2898
 zinc, neomycin and polymyxin B sulfates, and hydrocortisone ophthalmic ointment, 2898
 zinc, neomycin and polymyxin B sulfates, and hydrocortisone acetate ophthalmic ointment, 2899
 zinc, neomycin and polymyxin B sulfates, and lidocaine ointment, 2900
 zinc and neomycin and polymyxin B sulfates ointment, 2897
 zinc and neomycin and polymyxin B sulfates ophthalmic ointment, 2897
 zinc and neomycin sulfate ointment, 2884
 zinc ointment, 441
 zinc and polymyxin B sulfate topical aerosol, 3350
 zinc and polymyxin B sulfate ointment, 442
 zinc and polymyxin B sulfate ophthalmic ointment, 442
 zinc and polymyxin B sulfate topical powder, 3350
 zinc soluble powder, 442
 Baclofen, 443
 oral suspension, 444
 tablets, 445
 Bacopa, 4456
 extract, powdered, 4459
 powdered, 4458
 Bacterial
 alkaline protease preparation, 5672
 endotoxins test (85), 6011
 Bacteriostatic
 sodium chloride injection, 3784
 water for injection, 4346
 Balances (41), 5958
 Balsalazide disodium, 446
 capsules, 447

Banaba leaf, 4461
 extract, dry, 4464
 powder, 4462
Bandage
 adhesive, 449
 gauze, 449
Barbital sodium, 5672
Barbituric acid, 5672
Barium
 acetate, 5672
 chloride, 5672
 chloride, anhydrous, 5669, 5672
 chloride dihydrate, 5672
 chloride TS, 5751
 hydroxide, 5672
 hydroxide lime, 450
 hydroxide TS, 5751
 nitrate, 5672
 nitrate TS, 5751
 sulfate, 450
 sulfate for suspension, 453
 sulfate paste, 451
 sulfate suspension, 452
 sulfate tablets, 453
 0.05 M Barium perchlorate VS, 5762
Basic fuchsin, 5672
BCG live, 454
BCG vaccine, 455
Beclomethasone, 5672
Beclomethasone dipropionate, 455
Beclomethasone dipropionate compounded oral solution, 456
Beef extract, 5672
Behenoyl polyoxylglycerides, 5210
Belladonna
 leaf, 456
 extract, 458
 extract tablets, 459
 tincture, 460
Benazepril hydrochloride, 460
 and amlodipine hydrochloride capsules, 251
 tablets, 462
Benazepril hydrochloride compounded, veterinary
 oral suspension, 463
Bendroflumethiazide, 464
 and nadolol tablets, 2847
 tablets, 465
Benoxinate hydrochloride, 465
 and fluorescein sodium ophthalmic solution, 1792
 ophthalmic solution, 466
Bentonite, 5211
 magma, 5214
 purified, 5212
Benzaldehyde, 5214, 5672
 elixir, compound, 5215
Benzalkonium chloride, 5215, 5672
 solution, 5217
Benzamidine hydrochloride hydrate, 5672
Benzanilide, 5672
Benzene, 5672
Benesulfonamide, 5672
Benzenesulfonyl chloride, 5673
Benzethonium chloride, 466
 concentrate, 467
 topical solution, 467
 tincture, 468
Benzhydrol, 5673
Benzocaine, 469
 topical aerosol, 470
 and antipyrine otic solution, 332
 antipyrine, and phenylephrine hydrochloride otic solution, 333

butamben, and tetracaine hydrochloride topical aerosol, 479
 butamben, and tetracaine hydrochloride gel, 480
 butamben, and tetracaine hydrochloride ointment, 482
 butamben, and tetracaine hydrochloride topical solution, 483
 cream, 471
 gel, 473
 lozenges, 474
 and menthol topical aerosol, 484
 ointment, 475
 otic solution, 476
 topical solution, 478
Benzoinic acid, 486, 5673
 and salicylic acids ointment, 487
Benzoin, 488
 tincture, compound, 488
Benzonatate, 488
 capsules, 489
Benzophenone, 5673
p-Benzoyquinone, 5673, 5724
Benzoyl
 chloride, 5673
 peroxide and erythromycin topical gel, 1572
 peroxide gel, 491
 peroxide, hydrous, 490
 peroxide lotion, 492
N-Benzoyl-L-arginine ethyl ester hydrochloride, 5673
3-Benzoylbenzoic acid, 5673
Benzoylformic acid, 5673
Benzphetamine hydrochloride, 5673
Benztropine mesylate, 493
 injection, 493
 tablets, 494
Benzyl
 alcohol, 5220
 benzoate, 495
 benzoate lotion, 495
2-Benzylaminopyridine, 5673
1-Benzylimidazole, 5673
Benzylpenicilloyl polylsine concentrate, 496
 injection, 497
Benzyltrimethylammonium chloride, 5673
Beta carotene, 497
 capsules, 499
 preparation, 4465
Betadex, 5222
 sulfobutyl ether sodium, 5224
Beta glucan, 4467
Betahistine hydrochloride, 500
Betaine hydrochloride, 501
Beta-lactoglobulin, 5703
Beta-lactoglobulin A, 5703
Betamethasone, 501
 acetate, 505
 acetate and betamethasone sodium phosphate injectable suspension, 512
 acetate and gentamicin sulfate ophthalmic solution, 1939
 benzoate, 506
 benzoate gel, 506
 cream, 502
 dipropionate, 507
 dipropionate and clotrimazole cream, 1046
 dipropionate cream, 508
 dipropionate lotion, 509
 dipropionate ointment, 510
 sodium phosphate, 511
 sodium phosphate and betamethasone acetate injectable suspension, 512
 sodium phosphate injection, 512
 oral solution, 503
 tablets, 504
 valerate, 513
 valerate cream, 514
 valerate and gentamicin sulfate ointment, 1939
 valerate and gentamicin sulfate otic solution, 1940
 valerate and gentamicin sulfate topical solution, 1941
 valerate lotion, 515
 valerate ointment, 517
Betanaphthol, 5673
 TS, 5751
Betaxolol
 hydrochloride, 518
 ophthalmic solution, 519
 tablets, 520
Bethanechol chloride, 520
 injection, 522
 oral solution, 523
 oral suspension, 523
 tablets, 524
Beta-lactamase, 5673, 5714
Bibenzyl, 5673, 5687
Bicalutamide, 525
 tablets, 526
Bifidobacterium animalis subsp. *lactis*, 4469
Bilberry
 extract, powdered, 4472
Bile salts, 5673, 5729
(S)-Binol, 5674
Bioburden control of nonsterile drug substances and products (1115), 7305
Biocompatibility of materials used in drug containers, medical devices, and implants, the (1031), 6775
Biological
 assay chapters—overview and glossary (1030), 6764
 assay validation (1033), 6803
 indicators—resistance performance tests (55), 5962
 indicators for sterilization (1229.5), 7716
 reactivity tests, *in vitro* (87), 6017
 reactivity tests, *in vivo* (88), 6020
Biologics (1041), 6849
Biotechnology products: stability testing of biotechnological/biological products, quality of (1049), 6930
Biotechnology-derived articles
 amino acid analysis (1052), 6961
 isoelectric focusing (1054), 6981
 peptide mapping (1055), 6984
 polyacrylamide gel electrophoresis (1056), 6991
 total protein assay (1057), 6998
Biotechnology products derived from cell lines of human or animal origin, viral safety evaluation of (1050), 6935
Biotin, 528
 capsules, 529
 tablets, 529
Biphenyl, 5674
2,2'-Bipyridine, 5674, 5693
Bis(4-sulfonylbutyl) ether disodium, 5674
Bisacodyl, 530
 rectal suspension, 532

Bisacodyl (*continued*)
 suppositories, 531
 delayed-release tablets, 532
4,4'-Bis(4-amino-naphthylazo)-2,2'-stilbenedisulfonic acid, 5674
Bis(2-ethylhexyl)
 maleate, 5674
 (phosphoric acid), 5674
 phthalate, 5674
 sebacate, 5674
Bismuth, 5674
 citrate, 533
 iodide TS, potassium, 5758
 milk of, 533
 nitrate pentahydrate, 5674
 nitrate, 0.01 mol/L, 5763
 subcarbonate, 534
 subgallate, 535
 subnitrate, 536, 5674
 subsalicylate, 536
 subsalicylate magma, 538
 subsalicylate oral suspension, 540
 subsalicylate tablets, 540
 sulfite, 5745
 sulfite agar, 5674
Bisotrizole, 541
Bisoprolol fumarate, 542
 and hydrochlorothiazide tablets, 544
 tablets, 543
Bis(trimethylsilyl)
 acetamide, 5674
 trifluoroacetamide, 5675
 trifluoroacetamide with
 trimethylchlorosilane, 5675
Biuret reagent TS, 5751
Black cohosh, 4474
 fluidextract, 4480
 powdered, 4476
 powdered extract, 4478
 tablets, 4482
Black pepper, 4483
 powdered, extract, 4487
 powdered, 4485
Bleomycin
 for injection, 546
 sulfate, 546

Blood

Blood, 5675
 Group A₁ red blood cells and blood group
 B red blood cells, 5675
 Grouping reagent, anti-A, grouping
 reagent, anti-B, and grouping reagent,
 anti-AB, 5675
 Technetium Tc 99m red blood cells
 injection, 3954

Blue

B, oracet, 5746
 B TS, oracet, 5757
 G TS, brilliant, 5752
 tetrazolium, 5675
 tetrazolium TS, 5751

Board of trustees

USP Convention (2015–2020), xi

Boiling or distilling range for reagents, 5660

Boldine

amoxicillin, 276
 ampicillin, 298

aspirin, 364
 dihydrostreptomycin sulfate, 1297
 neomycin, 2882
 phenylbutazone, 3274
 tetracycline, 4015
Borage seed oil, 4488
 capsules, 4489
Boric acid, 5227, 5675
 (–)Bornyl acetate, 5675
Boron trifluoride, 5675
 14% Boron trifluoride–methanol, 5675
Boswellia serrata, 4490
 extract, 4491
Botanical
 extracts (565), 6305
 origin, identification of articles of (563),
 6293
Bovine collagen, 5675
Bovine serum (1024), 6721
 7 percent bovine serum albumin certified
 standard, 5675
Branched polymeric sucrose, 5675
Bretyleum tosylate, 547
 in dextrose injection, 548
 injection, 548
Brilliant
 blue G TS, 5752
 green, 5745
 yellow, 5745
Brinzolamide, 549
 ophthalmic suspension, 550
Bromelain, 5676
Bromine, 5676
 sodium acetate TS, 5752
 tenth-normal (0.1 N), 5763
 TS, 5752
α-Bromo-2'-acetonaphthone, 5676
p-Bromoaniline, 5676
 TS, 5752
Bromocresol
 blue, 5745
 blue TS, 5752
 green, 5745
 green-methyl red TS, 5752
 green sodium salt, 5745
 green TS, 5752, 5752
 purple, 5745
 purple sodium salt, 5745
 purple TS, 5752
Bromocriptine mesylate, 551
 capsules, 552
 tablets, 554
Bromodiphenhydramine hydrochloride, 555
 and codeine phosphate oral solution, 556
 oral solution, 555
Bromofluoromethane, 5676
Bromophenol blue, 5745
 sodium, 5745
 TS, 5752
N-Bromosuccinimide, 5676
Bromothymol blue, 5745
 TS, 5752
Brompheniramine maleate, 557
 injection, 558
 and pseudoephedrine sulfate oral solution,
 559
 oral solution, 558
 tablets, 559
Brucine sulfate, 5676
Budesonide, 560

Buffer

Acetate TS, 5750
 Acetic acid–ammonium acetate TS, 5750
 Acetone buffered, TS, 5750, 5752
 Acid phthalate, 5676
 Alkaline borate, 5676
 Hydrochloric acid, 5676
 Neutralized phthalate, 5676

Buffered acetone TS, 5752
 Buffers, 5676
 Buffer solutions, 5676, 5748
 acetate buffer, 5676
 alkaline borate buffer, 5676
 hydrochloric acid buffer, 5676
 neutralized phthalate buffer, 5676
 phosphate buffer, 5676
 Bulk density and tapped density of powders
 (616), 6360
 Bulk pharmaceutical excipients—certificate of
 analysis (1080), 7133
 Bulk powder sampling procedures (1097),
 7206
Bumetanide, 562
 injection, 563
 tablets, 564
Bupivacaine hydrochloride, 565
 in dextrose injection, 567
 and epinephrine injection, 567
 injection, 566
Buprenorphine
 hydrochloride, 569
Buprenorphine and naloxone
 sublingual tablets, 571
Buprenorphine compounded, veterinary
 buccal solution, 570
Bupropion hydrochloride, 573
 tablets, 575
 extended-release tablets, 576
Buspirone hydrochloride, 586
 tablets, 588
Busulfan, 590
 tablets, 591
Butabarbital, 591
 sodium, 592
 sodium oral solution, 593
 sodium tablets, 594
Butalbital, 595
 acetaminophen, and caffeine capsules, 596
 acetaminophen, and caffeine tablets, 597
 aspirin, and caffeine capsules, 599
 aspirin, caffeine, and codeine phosphate
 capsules, 601
 aspirin, and caffeine tablets, 600
 and aspirin tablets, 597
Butamben, 603
 benzocaine, and tetracaine hydrochloride
 topical aerosol, 479
 benzocaine, and tetracaine hydrochloride
 gel, 480
 benzocaine, and tetracaine hydrochloride
 ointment, 482
 benzocaine, and tetracaine hydrochloride
 topical solution, 483
Butane, 5228
Butane-1,2-diol, 5676
Butane-1,4-diol, 5676

Butane-2,3-diol, 5676
 1,3-Butanediol, 5677
 2,3-Butanedione, 5677, 5686
 1-Butanesulfonic acid sodium salt, 5677
 1,4-Butane sultone, 5677
 Butanol, 5677
 Butoconazole nitrate, 605
 vaginal cream, 605
 Butorphanol tartrate, 606
 injection, 607
 nasal spray, 607
 Butyl
 acetate, normal, 5677
 alcohol, 5229, 5677, 5712
 alcohol, normal, 5677
 alcohol, secondary, 5666, 5677, 5725
 alcohol, tertiary, 5666, 5677, 5735
 benzoate, 5677
 ether, 5677
 methacrylate, 5677
 palmitostearate, 5230
 stearate, 5231
n-Butyl chloride, 5677, 5682
tert-Butyl methyl ether, 5677
n-Butylamine, 5677, 5712
tert-Butylamine, 5677, 5712
 4-(Butylamino)benzoic acid, 5678
 Butylated
 hydroxyanisole, 5232
n-Butylboronic acid, 5678
tert-Butyldimethylchlorosilane in *N*-methyl-*N*-*tert*-butyldimethylsilyl trifluoroacetamide, (1 in 100), 5678
 Butylene glycol, 5234
 Butylparaben, 5236, 5678
 4-*tert*-Butylphenol, 5678
t-Butylthiol, 5678
 Butyraldehyde, 5678
 Butyric acid, 5678
 Butyrolactone, 5678
 Butyrophenone, 5678

C

C 13
 for oral solution, urea, 706
 urea, 705
 C 14
 capsules, urea, 707
 Cabergoline, 609
 tablets, 610
 Cadmium
 acetate, 5678
 nitrate, 5678
 Caffeine, 611
 acetaminophen and aspirin tablets, 42
 and acetaminophen tablets, 44
 aspirin and dihydrocodeine bitartrate
 capsules, 378
 butalbital, and acetaminophen capsules,
 596
 butalbital, and acetaminophen tablets, 597
 butalbital, and aspirin capsules, 599
 butalbital, aspirin, and codeine phosphate
 capsules, 601
 butalbital, and aspirin tablets, 600
 citrate injection, 612
 citrate oral solution, 613
 and ergotamine tartrate suppositories,
 1561
 and ergotamine tartrate tablets, 1562

orphenadrine citrate and aspirin tablets,
 3052
 and sodium benzoate injection, 614
 Calamine, 615
 topical suspension, phenolated, 616
 topical suspension, 615
 Calcifediol, 616
 capsules, 616
 Calcipotriene, 617
 ointment, 618
 Calcitonin salmon, 620
 injection, 623
 nasal solution, 624
 Calcitriol, 625
 injection, 626
 Calcium
 acetate, 627, 5678
 acetate and aluminum sulfate tablets for
 topical solution, 177
 acetate tablets, 629
 ascorbate, 630
 carbonate, 630, 5678
 carbonate, alumina, and magnesia
 chewable tablets, 152
 carbonate, alumina, magnesia, and
 simethicone chewable tablets, 153
 carbonate, alumina, and magnesia oral
 suspension, 151
 carbonate, chelometric standard, 5678
 carbonate lozenges, 632
 carbonate, magnesia, and simethicone
 chewable tablets, 636
 carbonate and magnesia chewable tablets,
 635
 carbonate oral suspension, 633
 carbonate tablets, 634
 caseinate, 5679
 chloride, 639, 5679
 chloride, anhydrous, 5669, 5679
 chloride injection, 639
 chloride TS, 5752
 citrate, 640, 5679
 citrate tablets, 4493
 glubionate syrup, 641
 gluceptate, 641
 gluceptate injection, 642
 gluconate, 642
 gluconate injection, 645
 gluconate tablets, 646
 glycerophosphate, 4494
 hydroxide, 647, 5679
 hydroxide topical solution, 647
 hydroxide TS, 5752
 lactate, 648, 5679
 lactate tablets, 648
 lactobionate, 649
 Leucovorin compounded oral solution, 2361
 levulinate, 650
 levulinate injection, 651
 and magnesium carbonates oral
 suspension, 637
 and magnesium carbonates tablets, 638
 nitrate, 5679
 pantothenate, 651
 pantothenate assay (91), 6041
 pantothenate, dextro, 5679
 pantothenate, racemic, 653
 pantothenate tablets, 652
 phosphate, anhydrous dibasic, 655
 phosphate tablets, dibasic, 657
 phosphate, tribasic, 5237
 phosphate dihydrate, dibasic, 654
 polycarbophil, 657
 propionate, 5238
 saccharate, 658

silicate, 5240
 stearate, 5242
 succinate, 658
 sulfate, 5243, 5679
 sulfate TS, 5752
 undecylenate, 659
 and vitamin D with minerals tablets, 4502
 with vitamin D tablets, 4501
 Calcium acetate
 and aluminum sulfate for topical solution,
 176
 Calcium glutionate
 syrup, 641
 Calcium L-5-methyltetrahydrofolate, 4496
 capsules, 4498
 tablets, 4499
 Calconcarboxylic acid, 5679
 triturate, 5679
 Calf thymus DNA, 5679
dl-Camphene, 5679
 Camphor, 660
 spirit, 660
d-10-Camphorsulfonic acid, 5680
dl-10-Camphorsulfonic acid, 5680
 Canada balsam, 5680
 Candelilla wax, 5244
 Candesartan cilexetil, 661
 and hydrochlorothiazide tablets, 664
 tablets, 662
 Canola oil, 5244
 Capecitabine, 667
 tablets, 668
 Capillary electrophoresis (1053), 6973
 Capreomycin
 for injection, 671
 sulfate, 670
 Capric acid, 5680
 Caprylic acid, 5245
 Caprylocaproyl polyoxyglycerides, 5246
 Capsaicin, 672
 Capsicum, 673
 oleoresin, 674
 tincture, 676

Capsules

Acebutolol hydrochloride, 30
 Acetaminophen, 36
 Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 45
 Acetaminophen and codeine phosphate,
 55
 Acitretin, 78
 Acyclovir, 80
 Altretamine, 147
 Aluminum hydroxide gel, dried, 172
 Amantadine hydrochloride, 195
 Aminobenzoate potassium, 211
 Amlodipine and benazepril hydrochloride,
 251
 Amoxicillin, 276
 Ampicillin, 298
 Anagrelide, 310
 Aprepitant, 340
 Arginine, 4434
 Aspirin, 366
 Aspirin, caffeine, and dihydrocodeine
 bitartrate, 378
 Aspirin delayed-release, 366
 Atomoxetine, 390
 Azithromycin, 424

Capsules (continued)

Balsalazide disodium, 447
 Benzonatate, 489
 Beta carotene, 499
 Biotin, 529
 Borage seed oil, 4489
 Bromocriptine mesylate, 552
 Butalbital, acetaminophen, and caffeine, 596
 Butalbital, aspirin, and caffeine, 599
 Butalbital, aspirin, caffeine, and codeine phosphate, 601
 Calcifediol, 616
 Calcium L-5-methyltetrahydrofolate, 4498
 C 14, urea, 707
 Castor oil, 739
 Cat's claw, 4510
 Cefaclor, 743
 Cefadroxil, 750
 Cefdinir, 764
 Cephalexin, 834
 Cephradine, 843
 Chloral hydrate, 860
 Chloramphenicol, 863
 Chlordiazepoxide hydrochloride, 875
 Chlordiazepoxide hydrochloride and clidinium bromide, 877
 Chlorpheniramine maleate extended-release, 901
 Chlorpheniramine maleate and pseudoephedrine hydrochloride extended-release, 903
 Cholecalciferol, 916
 Clindamycin hydrochloride, 993
 Clofazimine, 1012
 Clofibrate, 1014
 Clomipramine hydrochloride, 1019
 Cloxacillin sodium, 1050
 Cod liver oil, 4551
Cryptothecodium cohnii oil, 4557
 Curcuminoids, 4561
 Cyanocobalamin Co 57, 1055
 Cyanocobalamin Co 58, 1056
 Cyclobenzaprine hydrochloride extended-release capsules, 1119
 Cycloserine, 1129
 Cyclosporine, 1130
 Danazol, 1151
 Dantrolene sodium, 1154
 Demeclocycline hydrochloride, 1167
 Dextroamphetamine sulfate, 1228
 Diazepam, 1243
 Diazepam extended-release, 1244
 Diazoxide, 1247
 Dicloxacillin sodium, 1266
 Dicyclomine hydrochloride, 1268
 Didanosine delayed-release, 1273
 Digitalis, 1288
 Dihydrotachysterol, 1298
 Diltiazem hydrochloride extended-release, 1305
 Diphenhydramine hydrochloride, 1328
 Diphenhydramine hydrochloride and ibuprofen, 1333
 Diphenhydramine and pseudoephedrine, 1337
 Disopyramide phosphate, 1351
 Disopyramide phosphate extended-release, 1351
 Divalproex sodium delayed-release, 1354
 Docusate calcium, 1376
 Docusate potassium, 1378
 Docusate sodium, 1379
 Doxepin hydrochloride, 1406
 Doxycycline, 1416

Doxycycline extended-release, 1418
 Doxycycline hydiate, 1429
 Doxycycline hydiate delayed-release, 1431
 Dronabinol, 1440
 Duloxetine delayed-release, 1450
Echinacea species, 4595
Echinacea species dry extract, 4590
 Efavirenz, 1476
 Eleuthero root and rhizome dry extract, 4600
 Eleuthero root and rhizome powder, 4604
 Ephedrine sulfate, 1527
 Ergocalciferol, 1548
 Ergoloid mesylates, 1551
 Erythromycin delayed-release, 1566
 Erythromycin estolate, 1573
 Esomeprazole magnesium delayed-release, 1593
 Ethchlorvynol, 1637
 Ethosuximide, 1644
 Etodolac, 1655
 Etoposide, 1662
 Evening primrose oil, 4606
 Fenofibrate, 1697
 Fenoprofen calcium, 1705
 Ferrous gluconate, 1716
 Fexofenadine hydrochloride, 1727
 Fish oil containing omega-3 acids, 4620
 Fish oil containing omega-3 acids, delayed-release, 4622
 Flax seed oil, 4624
 Flucytosine, 1767
 Fluoxetine, 1803
 Fluoxetine delayed-release, 1804
 Flurazepam hydrochloride, 1822
 Flutamide, 1827
 Fluvastatin, 1860
 Gabapentin, 1897
 Galantamine extended-release, 1912
 Gemfibrozil, 1934
 Ginger, 4656
 Ginkgo, 4663
 Ginseng, American, 4426
 Griseofulvin, 1997
 Guafenesin, 2002
 Guafenesin and pseudoephedrine hydrochloride, 2005
 Guafenesin, pseudoephedrine hydrochloride, and dextromethorphan hydrobromide, 2006
 Hydrochlorothiazide, 2049
 Hydroxyurea, 2090
 Hydroxyzine pamoate, 2097
 Imipramine pamoate, 2131
 Indomethacin, 2151
 Indomethacin extended-release, 2153
 Sodium iodide I 123, 2192
 Sodium iodide I 131, 2196
 Isometheptene mucate, dichloralphenazone, and acetaminophen, 2251
 Isosorbide dinitrate extended-release, 2269
 Isotretinoin, 2282
 Isradipine, 2288
 Kanamycin sulfate, 2306
 Ketoprofen, 2312
 Ketoprofen extended-release, 2314
 Krill oil, 4721
 Krill oil delayed-release, 4725
 Lansoprazole delayed-release, 2350
 Levodopa, 2393
 Lincomycin hydrochloride, 2422
 Alpha lipoic acid, 4741
 Lithium carbonate, 2438
 Lomustine, 2445
 Loperamide hydrochloride, 2447
 Loracarbef, 2461
 Loxapine, 2487
 Lutein, 4744
 Magnesium oxide, 2513
 Meclofenamate sodium, 2546
 Mefenamic acid, 2550
 Menaquinone-7, 4762
 Mesalamine extended-release, 2596
 Methacycline hydrochloride, 2626
 Methoxsalen, 2655
 Methylsuximide, 2660
 Methyltestosterone, 2696
 Metronidazole, 2722
 Metyrosine, 2731
 Mexiletine hydrochloride, 2732
 Milk thistle, 4775
 Minerals, 4778
 Minocycline hydrochloride, 2753
 Morphine sulfate extended-release, 2810
 Mycophenolate mofetil, 2829
 Naftillin sodium, 2849
 Nifedipine, 2937
 Nitrofurantoin, 2947
 Nizatidine, 2962
 Nortriptyline hydrochloride, 2985
 Oil- and water-soluble vitamins with minerals, 5022
 Olanzapine and fluoxetine, 3005
 Oleovitamin A and D, 3010
 Omega-3 ethyl esters, 3019
 Omeprazole delayed-release, 3023
 Orlistat, 3045
 Oseltamivir phosphate, 3057
 Oxacillin sodium, 3060
 Oxazepam, 3078
 Oxycodone and acetaminophen, 3107
 Oxytetracycline hydrochloride, 3128
 Oxytetracycline and nystatin, 3125
 Pancrelipase, 3149
 Pancrelipase delayed-release, 3150
 Paricalcitol, 3169
 Paromomycin sulfate, 3173
 Penicillamine, 3191
 Phendimetrazine tartrate, 3254
 Phenoxbenzamine hydrochloride, 3266
 Phensuximide, 3268
 Phentermine hydrochloride, 3269
 Phenytoin sodium, extended, 3290
 Piroxicam, 3337
 Potassium chloride extended-release, 3361
 Potassium perchlorate, 3385
 Prazosin hydrochloride, 3406
 Procainamide hydrochloride, 3440
 Procarbazine hydrochloride, 3447
 Propranolol hydrochloride extended-release, 3493
 Pseudoephedrine hydrochloride extended-release, 3507
 Pygeum, 4809
 Quinidine sulfate, 3552
 Quinine sulfate, 3558
 Ramipril, 3574
Rhodiola rosea, 4831
 Ribavirin, 3597
 Rifabutin, 3606
 Rifampin, 3609
 Rifampin and isoniazid, 3611
 Ritonavir, 3648
 Rivastigmine tartrate, 3660
 Propafenone hydrochloride extended-release, 3477
 St. John's wort flowering top dry extract, 4847
 Salsalate, 3705

Capsules (continued)

Saquinavir, 3708
 Saw palmetto, 4862
 Schizochytrium oil, 4872
 Secobarbital sodium, 3732
 Selegiline hydrochloride, 3735
 Simethicone, 3761
 Soy isoflavones, 4879
 Stavudine, 3835
 Sulfapyrazone, 3884
 Tacrine, 3905
 Tacrolimus, 3909
 Tamsulosin hydrochloride, 3925
 Temazepam, 3967
 Temozolomide, 3968
 Terazosin, 3975
 Tetracycline hydrochloride, 4017
 Tetracycline hydrochloride and nystatin, 4025
 Thalidomide, 4029
 Theophylline, 4032
 Theophylline extended-release, 4033
 Theophylline and guaifenesin, 4042
 Thiothixene, 4069
 Tienschi ginseng root and rhizome dry extract, 4910
 Tienschi ginseng root and rhizome powder, 4905
 Tolmetin sodium, 4132
 Topiramate, 4141
 Triamterene, 4197
 Triamterene and hydrochlorothiazide, 4198
 Trientine hydrochloride, 4211
 Trihexyphenidyl hydrochloride extended-release, 4218
 Trimethobenzamide hydrochloride, 4224
 Ubidecarenone, 4920
 Ursodiol, 4257
 Valproic acid, 4273
 Vancomycin hydrochloride, 4286
 Venlafaxine hydrochloride extended-release, 4295
 Verapamil hydrochloride extended-release, 4302
 Vinpocetine, 4933
 Vitamin A, 4328
 Vitamin E, 4333
 Vitamins with minerals, oil-soluble, 4951
 Vitamins with minerals, oil- and water-soluble, 5022
 Vitamins with minerals, water-soluble, 5109
 Vitamins, oil-soluble, 4935
 Vitamins, oil- and water-soluble, 4976
 Vitamins, water-soluble, 5086
 Zaleplon, 4364
 Zidovudine, 4368
 Ziprasidone, 4389
 Zonisamide, 4410

Capsules—dissolution testing and related quality attributes (1094), 7198

Captopril, 677
 and hydrochlorothiazide tablets, 680
 oral solution, 678
 oral suspension, 679
 tablets, 679
 Caramel, 5247
 Caraway, 5247
 oil, 5248
 Carbachol, 682
 intraocular solution, 682
 ophthalmic solution, 683

Carbamazepine, 683
 oral suspension, 685
 tablets, 686
 extended-release tablets, 689
 Carbamide peroxide, 690
 topical solution, 690
 Carbazole sulfate, 5680
 Carbenicillin
 disodium, 691
 indanyl sodium, 691
 indanyl sodium tablets, 692
 for injection, 690
 Carbidopa, 692
 and levodopa extended-release tablets, 696
 and levodopa orally disintegrating tablets, 701
 and levodopa tablets, 693
 Carboxinamine maleate, 703
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide oral solution, 3511
 tablets, 703
 Carbopolus topical solution, 704
 Carbomer
 934, 5248
 934P, 5249
 940, 5251
 941, 5252
 1342, 5253
 copolymer, 5255
 homopolymer, 5257
 interpolymers, 5260
 Carbon
 C 13 for oral solution, urea, 706
 C 13, urea, 705
 C 14 capsules, urea, 707
 dioxide, 704
 dioxide detector tube, 5680
 disulfide, chromatographic, 5680
 disulfide, CS, 5680
 monoxide detector tube, 5680
 tetrachloride, 5680
 Carbonates
 calcium and magnesium, oral suspension, 637
 calcium and magnesium, tablets, 638
 Carboplatin, 707
 for injection, 709
 Carboprost
 tromethamine, 710
 tromethamine injection, 711
 Carboxylate (sodium form) cation-exchange resin (50- to 100-mesh), 5680
 Carboxymethoxylamine hemihydrochloride, 5680
 Carboxymethylcellulose
 calcium, 5262
 sodium, 712
 sodium 12, 5265
 sodium, low-substituted, 5263
 sodium and microcrystalline cellulose, 5278
 sodium paste, 713
 sodium tablets, 714
 Carboxymethylcellulose sodium enzymatically-hydrolyzed, 5266
 Cardamom
 oil, 5269
 seed, 5269
 tincture, compound, 5269
 Carisoprodol, 714
 aspirin and codeine phosphate tablets, 718
 and aspirin tablets, 716
 tablets, 715
 Carmellose, 5270
 Carmine, 5680
 Carmustine, 720
 for injection, 722
 Carprofen, 723
 tablets, 724
 Carrageenan, 5270
 Carteolol hydrochloride, 726
 ophthalmic solution, 727
 tablets, 728
 Carvedilol, 729
 tablets, 731
 (R)-(-)-Carvone, 5680
 Casanthranol, 733
 Cascara
 fluidextract, aromatic, 738
 sagrada, 734
 sagrada extract, 736
 sagrada fluidextract, 738
 tablets, 737
 Casein, 5680
 hammersten, 5680
 Castor oil, 739
 aromatic, 741
 capsules, 739
 emulsion, 740
 hydrogenated, 5272
 polyoxy 35, 5515
 Catechol, 5680
 Cation-exchange resin, 5680
 carboxylate (sodium form) (50- to 100-mesh), 5680
 polystyrene, 5680, 5719
 styrene-divinylbenzene, 5681
 styrene-divinylbenzene, strongly acidic, 5680
 sulfonic acid, 5681, 5735
 Cat's claw, 4506
 capsules, 4510
 extract, powdered, 4509
 powdered, 4507
 tablets, 4512
 Cedar oil, 5681
 Cefaclor, 741
 capsules, 743
 chewable tablets, 746
 for oral suspension, 744
 extended-release tablets, 746
 Cefadroxil, 748
 capsules, 750
 for oral suspension, 752
 tablets, 753
 Cefamandole nafate, 754
 for injection, 755
 Cefazolin, 756
 injection, 758
 for injection, 759
 ophthalmic solution, 760
 sodium, 760
 Cefdinir, 763
 capsules, 764
 for oral suspension, 767
 Cefepime
 hydrochloride, 772
 for injection, 770
 Cefixime, 774
 for oral suspension, 775
 tablets, 775
 Cefmenoxime
 hydrochloride, 777
 for injection, 776
 Cefmetazole, 778
 injection, 778
 for injection, 779
 sodium, 779

- Cefonicid
for injection, 780
sodium, 781
- Cefoperazone
injection, 781
for injection, 782
sodium, 782
- Ceforanide, 783
for injection, 784
- Cefotaxime
injection, 785
for injection, 786
sodium, 787
- Cefotetan, 790
disodium, 792
injection, 791
for injection, 791
- Cefotiam
hydrochloride, 793
for injection, 794
- Cefoxitin
injection, 796
for injection, 797
sodium, 795
- Cefpiramide, 798
for injection, 799
- Cefpodoxime proxetil, 800
for oral suspension, 801
tablets, 802
- Cefprozil, 802
for oral suspension, 806
tablets, 807
- Ceftazidime, 808
injection, 809
for injection, 810
- Ceftiofur
hydrochloride, 812
sodium, 814
- Ceftizoxime
injection, 817
for injection, 818
sodium, 816
- Ceftriaxone
injection, 818
for injection, 819
sodium, 821
- Cefuroxime
axetil, 823
axetil for oral suspension, 825
axetil tablets, 826
injection, 822
for injection, 823
sodium, 828
- Celecoxib, 828
- Cellaburate, 5275
- Cellacefate, 5276
- Cellular and tissue-based products <1046>, 6871
- Cellulose
acetate, 5281
chromatographic, 5681
microcrystalline, 5277, 5681
microcrystalline and
carboxymethylcellulose sodium, 5278
mixture, chromatographic, 5681
- oxidized, 830
oxidized regenerated, 830
powdered, 5280
silicified microcrystalline, 5279
sodium phosphate, 831
sodium phosphate for oral suspension, 832
- Centella asiatica*, 4513
extract, powdered, 4516
powdered, 4515
triterpenes, 4518
- Cephalexin, 833
capsules, 834
hydrochloride, 836
for oral suspension, 834
tablets, 835
tablets for oral suspension, 836
- Cephalothin
injection, 837
for injection, 838
sodium, 838
- Cephapirin
benzathine, 840
benzathine intramammary infusion, 841
for injection, 839
sodium, 842
sodium intramammary infusion, 842
- Cephradine, 843
capsules, 843
for injection, 844
for oral suspension, 845
tablets, 845
- Ceric
ammonium nitrate, 5681
ammonium nitrate TS, 5752
ammonium nitrate, twentieth-normal (0.05 N), 5763
ammonium sulfate, 5681
sulfate, 5681
sulfate, tenth-normal (0.1 N), 5763
- Cesium chloride, 5682
- Cetirizine hydrochloride, 846
and pseudoephedrine hydrochloride
extended-release tablets, 853
oral solution, 848
tablets, 849
orally disintegrating tablets, 851
- Cetostearyl alcohol, 5282
- Cetrimide, 5682
- Cetrimonium bromide, 5284
- Cetyl
alcohol, 5285
esters wax, 5286
palmitate, 5288
- Cetylpyridinium chloride, 857
lozenges, 858
topical solution, 858
- Cetyltrimethylammonium bromide, 5682, 5699
- Cetyltrimethylammonium chloride, 25
percent in water, 5682
- Chamomile, 4519
- Characterization of crystalline and partially
crystalline solids by X-ray powder
diffraction (XRPD) <941>, 6692
- Characterization of crystalline solids by
microcalorimetry and solution calorimetry
<696>, 6445
- Charcoal
activated, 859, 5665, 5682
- Chaste tree, 4521
powdered, 4523
powdered, extract, 4524
- Chemometrics <1039>, 6831
- Chenodeoxycholic acid, 5682
- Cherry
juice, 5289
syrup, 5289
- Chia seed
oil, 4530
- Chinese salvia, 4531
powdered, 4533
- Chitosan, 5290
- Chloral hydrate, 860
capsules, 860
oral solution, 860
- TS, 5752
- Chlorambucil, 861
tablets, 861
- Chloramine T, 5682
- Chloramphenicol, 862
capsules, 863
cream, 863
and hydrocortisone acetate for ophthalmic
suspension, 866
injection, 863
ophthalmic ointment, 864
ophthalmic solution, 864
for ophthalmic solution, 865
otic solution, 865
palmitate, 868
palmitate oral suspension, 868
and polymyxin B sulfate ophthalmic
ointment, 867
sodium succinate, 869
sodium succinate for injection, 870
oral solution, 865
tablets, 866
- Chlordiazepoxide, 870
and amitriptyline hydrochloride tablets,
872
hydrochloride, 874
hydrochloride capsules, 875
hydrochloride and clidinium bromide
capsules, 877
tablets, 871
- Chlorhexidine
acetate, 879
acetate topical solution, 880
gluconate oral rinse, 882
gluconate solution, 881
gluconate topical solution, 884
hydrochloride, 885
- Chlorhexidine gluconate
topical gel, 4415
- Chloride
cobaltous, TS, 5752
ferric, TS, 5753
ferrous tetrahydrate, 5696
gold, 5698
gold, TS, 5754
platinic, 5719
platinic, TS, 5758
in reagents, 5661
stannous, 5594
and sulfate <221>, 6139
- Chlorine, 5682
detector tube, 5682
TS, 5752
- m-Chloroacetanilide, 5682
- p-Chloroacetanilide, 5682
- 1-Chloroadamantane, 5682
- 2-Chloro-4-aminobenzoic acid, 5682
- 5-Chloro-2-aminobenzophenone, 5682
- 3-Chloroaniline, 5682
- p-Chloroaniline, 5682
- Chlorobenzene, 5682
- 4-Chlorobenzoic acid, 5682
- m-Chlorobenzoic acid, 5682
- 4-Chlorobenzophenone, 5682
- 1-Chlorobutane, 5682
- Chlorobutanol, 5294
- Chlorocresol, 5295
- 2-Chloroethanol, 5682
- 2-Chloroethylamine monohydrochloride,
5682
- Chloroform, 5683
alcohol-free, 5683
methyl, 5683
- Chlorogenic acid, 5683

Chloromethylated polystyrene-divinylbenzene anion-exchange resin, 5683
 1-Chloronaphthalene, 5683
 4-Chloro-1-naphthol, 5683
 2-Chloronicotinic acid, 5683
 2-Chloro-4-nitroaniline, 99%, 5683
 Chlorophyllin copper complex sodium, 887
 Chloroplatinic acid, 5683
 Chlorprocaine hydrochloride, 889
 injection, 889
 Chloroquine, 890
 hydrochloride injection, 890
 phosphate, 891
 phosphate oral suspension, 893
 phosphate tablets, 893
 5-Chlorosalicylic acid, 5683
 Chlorothiazide, 894
 and methyldopa tablets, 2669
 and reserpine tablets, 3593
 sodium for injection, 897
 oral suspension, 895
 tablets, 896
 1-Chloro-2,2,-
 trifluoroethylchlorodifluoromethyl ether, 5683
 Chlorotrimethylsilane, 5683, 5741
 Chloroxylenol, 898
 Chlorpheniramine
 dextromethorphan, pseudoephedrine, (salts of), and acetaminophen, capsules containing at least three of the following, 45
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 47
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 49
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 51
 maleate, 900
 maleate extended-release capsules, 901
 maleate injection, 902
 maleate, penicillin G procaine, dihydrostreptomycin sulfate, and dexamethasone injectable suspension, 3207
 maleate and pseudoephedrine hydrochloride extended-release capsules, 903
 maleate and pseudoephedrine hydrochloride oral solution, 904
 maleate oral solution, 902
 maleate tablets, 903
 maleate, acetaminophen, and dextromethorphan hydrobromide tablets, 53
 Chlorpromazine, 905
 hydrochloride, 906
 hydrochloride injection, 907
 hydrochloride oral concentrate, 906
 hydrochloride syrup, 908
 hydrochloride tablets, 908
 suppositories, 906
 Chlorpropamide, 909
 tablets, 909
 Chlortetracycline
 bisulfate, 910
 hydrochloride, 911, 5683
 hydrochloride ointment, 911
 hydrochloride ophthalmic ointment, 912

hydrochloride soluble powder, 912
 hydrochloride tablets, 912
 and sulfamethazine bisulfates soluble powder, 911
 Chlorthalidone, 912
 and atenolol tablets, 387
 and clonidine hydrochloride tablets, 1027
 tablets, 913
 Chloroxazone, 914
 tablets, 915
 Chocolate, 5295
 syrup, 5296
 Cholecalciferol, 915
 capsules, 916
 solution, 917
 Cholestane, 5683
 Cholestanol, 5683
 Cholesterol, 5296, 5683
 Cholesteryl
 benzoate, 5683
 n-heptylate, 5683
 Cholestyramine
 resin, 918
 for oral suspension, 919
 Choline
 bitartrate, 4535
 chloride, 4537, 5683
 Chondroitin sulfate sodium, 4539
 and glucosamine tablets, 4667
 glucosamine, and methylsulfonylmethane tablets, 4674
 shark, 4543
 tablets, 4541
 Chromate, sodium, Cr 51 injection, 921
 Chromatographic
 columns, 5774
 fuller's earth, 5683
 n-heptane, 5683
 magnesium oxide, 5683
 reagents, 5683
 silica gel, 5683
 silica gel mixture, 5684
 siliceous earth, 5684
 siliceous earth, silanized, 5684
 solvent hexane, 5684
 Chromatography {621}, 6363
 Chromatography, ion {1065}, 7075
 Chromic chloride, 920
 injection, 920
 Chromium
 Cr 51 edetate injection, 922
 Cr 51 injection, sodium chromate, 921
 picolinate, 4545
 picolinate tablets, 4546
 potassium sulfate dodecahydrate, 5684
 trioxide, 5684
 Chromogenic
 substrate for amidolytic test, 5684
 Chromotrope 2R, 5684
 Chromotropic acid, 5684, 5729
 disodium salt, 5684
 TS, 5752
 Chymotrypsin, 923
 for ophthalmic solution, 924
 Ciclopirox, 925
 olamine, 926
 olamine cream, 927
 olamine topical suspension, 928
 topical solution, 926
 Cidofovir, 928
 injection, 930
 Cilastatin
 and imipenem for injectable suspension, 2125
 and imipenem for injection, 2124
 sodium, 931
 Cilostazol, 932
 tablets, 934
 Cimetidine, 935
 hydrochloride, 938
 injection, 935
 in sodium chloride injection, 937
 tablets, 936
 Cinchonidine, 5684
 Cinchonine, 5684
Cinnamomum cassia
 twig, 4546
 twig powder, 4548
 Ciprofloxacin, 939
 and dexamethasone otic suspension, 951
 extended-release tablets, 946
 hydrochloride, 941
 injection, 942
 ophthalmic ointment, 944
 ophthalmic solution, 944
 for oral suspension, 949
 tablets, 945
 Cisapride, 953
 Cisapride compounded, veterinary
 injection, 953
 oral suspension, 954
 Cisatracurium besylate, 955
 injection, 957
 Cisplatin, 959
 for injection, 961
 Citalopram
 hydrobromide, 966
 oral solution, 963
 tablets, 964
 Citrate
 cupric TS, alkaline, 5750, 5752
 cupric TS 2, alkaline, 5750, 5752
 Citric acid, 5684
 anhydrous, 968, 5684
 and magnesium carbonate for oral solution, 2502
 magnesium carbonate, and potassium citrate for oral solution, 2503
 magnesium oxide, and sodium carbonate irrigation, 972
 monohydrate, 970
 and potassium citrate oral solution, 3375
 and potassium and sodium bicarbonates effervescent tablets for oral solution, 3357
 and sodium citrate oral solution, 3787
 Citrulline, 4550
 Cladribine, 973
 injection, 974
 Clarithromycin, 975
 for oral suspension, 977
 tablets, 978
 extended-release tablets, 980
 Clavulanate
 potassium, 983
 potassium and amoxicillin for oral suspension, 284
 potassium and amoxicillin tablets, 285
 Clavulanic acid
 and amoxicillin extended-release tablets, 286
 Clavulanic acid
 and ticarcillin injection, 4081
 and ticarcillin for injection, 4082
 Cleaning glass apparatus {1051}, 6960
 Clemastine fumarate, 986
 tablets, 987
 Clenbuterol hydrochloride, 989

- Clidinium bromide, 989
and chlordiazepoxide hydrochloride capsules, 877
- Clindamycin
hydrochloride, 992
hydrochloride capsules, 993
hydrochloride oral solution, 994
injection, 990
for injection, 991
palmitate hydrochloride, 994
palmitate hydrochloride for oral solution, 995
phosphate, 996
phosphate gel, 998
phosphate topical solution, 999
phosphate topical suspension, 999
phosphate vaginal cream, 998
phosphate vaginal inserts, 1000
- Clioquinol, 1001
cream, 1002
and hydrocortisone cream, 1004
and hydrocortisone ointment, 1005
ointment, 1002
topical powder, compound, 1003
- Clobetasol propionate, 1006
cream, 1007
ointment, 1008
topical solution, 1008
- Clocortolone pivalate, 1009
cream, 1010
- Clofazimine, 1011
capsules, 1012
- Clofibrate, 1013
capsules, 1014
- Clomiphene citrate, 1015
tablets, 1016
- Clomipramine compounded
oral suspension, veterinary, 1017
- Clomipramine hydrochloride, 1018
capsules, 1019
- Clonazepam, 1020
oral suspension, 1021
tablets, 1022
orally disintegrating tablets, 1023
- Clonidine, 1024
hydrochloride, 1025
hydrochloride and chlorthalidone tablets, 1027
hydrochloride tablets, 1026
transdermal system, 1028
- Clopidogrel
bisulfate, 1032
tablets, 1034
- Clopidogrel compounded
oral suspension, 1033
- Cloprostetol
injection, 1036
sodium, 1035
- Clorazepate dipotassium, 1037
tablets, 1038
- Clorsulon, 1039
and ivermectin injection, 2297
- Clotrimazole, 1040
and betamethasone dipropionate cream, 1046
cream, 1041
lotion, 1042
lozenges, 1043
topical solution, 1044
vaginal inserts, 1045
- Clove oil, 5298
- Clover, red, 4811
extract, powdered, 4817
powdered, 4815
tablets, 4819
- Cloxacillin
benzathine, 1047
benzathine intramammary infusion, 1048
sodium, 1049
sodium capsules, 1050
sodium intramammary infusion, 1051
sodium for oral solution, 1052
- Clozapine, 1052
tablets, 1054
- Co
57 capsules, cyanocobalamin, 1055
57 oral solution, cyanocobalamin, 1056
58 capsules, cyanocobalamin, 1056
- Coal tar, 1055
ointment, 1055
topical solution, 1055
- Cobalt
chloride, 5684
Co 57 capsules, cyanocobalamin, 1055
Co 57 oral solution, cyanocobalamin, 1056
Co 58 capsules, cyanocobalamin, 1056
nitrate, 5684
platinum, TS, 5758
uranyl acetate TS, 5752
- Cobaltous
acetate, 5684
chloride, 5684
chloride CS, 5749
chloride TS, 5752
- Cocaine, 1057
hydrochloride, 1058
hydrochloride tablets for topical solution, 1058
and tetracaine hydrochlorides and epinephrine topical solution, 1059
- Cocoa butter, 5298
- Coconut
oil, 5299
oil, hydrogenated, 5299
- Codeine, 1062
phosphate, 1063
phosphate and acetaminophen capsules, 55
phosphate and acetaminophen oral solution, 56
phosphate and acetaminophen oral suspension, 57
phosphate and acetaminophen tablets, 59
phosphate, aspirin, alumina, and magnesia tablets, 380
phosphate and aspirin tablets, 379
phosphate and bromodiphenhydramine hydrochloride oral solution, 556
phosphate, butalbital, aspirin, and caffeine capsules, 601
phosphate, carisoprodol, and aspirin tablets, 718
phosphate and guaifenesin oral solution, 2004
phosphate injection, 1063
phosphate tablets, 1064
phosphate and promethazine and phenylephrine hydrochloride oral solution, 3473
phosphate oral solution, 1064
sulfate, 1065
sulfate oral solution, 1066
sulfate tablets, 1068
and terpin hydrate oral solution, 3999
- Cod liver oil, 1060
capsules, 4551
- Coenzyme Q9, 5684
- Cohosh
black fluidextract, 4480
- Colchicine, 1069
injection, 1070
and probenecid tablets, 3437
tablets, 1070
- Colestipol hydrochloride, 1071
for oral suspension, 1072
tablets, 1072
- Colistimethate
for injection, 1074
sodium, 1073
- Colistin
and neomycin sulfates and hydrocortisone acetate otic suspension, 1075
sulfate, 1074
sulfate for oral suspension, 1075
- Collagen, 5684
rat tail, 5684
- Collagenase, 5684
- Collagenase I (89.1), 6029
- Collagenase II (89.2), 6033
- Collodion, 1076
flexible, 1076
- Colloidal oatmeal, 1077
- Color
and achromicity (631), 6375
instrumental measurement (1061), 7040
- Colorimetric solutions (CS), 5749
- Compactin, 5684
- Completeness of solution (641), 6376
- Compound cardamom tincture, 5269
- Compounded topical gel
ondansetron, 3038
- Congealing temperature (651), 6382
- Congo red, 5684, 5745
TS, 5752
- Constitution and bylaws, xxix
- Construct human fibroblasts in bilayer synthetic scaffold, 1077
- Construct human fibroblasts in polyglactin scaffold, 1082
- Container content for injections (697), 6449
- Containers
glass (660), 6390
performance testing (671), 6436
- Container specifications for capsules and tablets, 5781
- Coomassie
blue G-250, 5685
brilliant blue R-250, 5685
- Copovidone, 5300
- Copper, 5685
gluconate, 1092
- Copper sulfate pentahydrate, 5685
- Coriander oil, 5303
- Corn
oil, 5303
starch, 5595
syrup, 5304
high fructose syrup, 5307
syrup solids, 5310
- Corticotropin
injection, 1094
for injection, 1095
injection, repository, 1097
- Cortisone, 5685
acetate, 1099
acetate injectable suspension, 1100
acetate tablets, 1100
- Cosyntropin, 1101
- Cotton
absorbent, 5685
purified, 1103
- Cotton (691), 6443
- Cottonseed oil, 5312
hydrogenated, 5313

Council of experts
(2015–2020), xi
Cr 51
edetate injection, chromium, 922
injection, sodium chromate, 921
Cranberry
liquid preparation, 4554

Cream

Alclometasone dipropionate, 102
Amcinonide, 197
Amphotericin B, 291
Anthralin, 320
Benzocaine, 471
Betamethasone, 502
Betamethasone dipropionate, 508
Betamethasone valerate, 514
Butoconazole nitrate, vaginal, 605
Chloramphenicol, 863
Ciclopirox olamine, 927
Clindamycin phosphate, vaginal, 998
Clioquinol, 1002
Clioquinol and hydrocortisone, 1004
Clobetasol propionate, 1007
Clocortolone pivalate, 1010
Clotrimazole, 1041
Clotrimazole and betamethasone
dipropionate, 1046
Crotamiton, 1109
Desoximetasone, 1190
Dexamethasone sodium phosphate, 1203
Dibucaine, 1249
Diflorasone diacetate, 1283
Dioxybenzone and oxybenzone, 1322
Estradiol, vaginal, 1601
Estropipate, vaginal, 1626
Flumethasone pivalate, 1777
Fluocinolone acetonide, 1784
Fluocinonide, 1786
Fluorometholone, 1797
Fluorouracil, 1801
Flurandrenolide, 1819
Fluticasone propionate, 1830
Gentamicin sulfate, 1937
Gentian violet, 1944
Halcinonide, 2015
Hydrocortisone, 2058
Hydrocortisone acetate, 2064
Hydrocortisone butyrate, 2067
Hydrocortisone valerate, 2073
Hydroquinone, 2082
Lidocaine and prilocaine, 2418
Lindane, 2423
Mafenide acetate, 2494
Meclocycline sulfosalicylate, 2545
Methylprednisolone acetate, 2691
Miconazole nitrate, 2738
Mometasone furoate, 2787
Monobenzone, 2795
Mupirocin, 2825
Naftifine hydrochloride, 2851
Neomycin and polymyxin B sulfates, 2893
Neomycin and polymyxin B sulfates and
gramicidin, 2902
Neomycin and polymyxin B sulfates,
gramicidin, and hydrocortisone acetate,
2902
Neomycin and polymyxin B sulfates and
hydrocortisone acetate, 2904
Neomycin and polymyxin B sulfates and
lidocaine, 2904

Neomycin and polymyxin B sulfates and
pramoxine hydrochloride, 2905
Neomycin sulfate, 2883
Neomycin sulfate and dexamethasone
sodium phosphate, 2884
Neomycin sulfate and fluocinolone
acetone, 2887
Neomycin sulfate and flurandrenolide,
2887
Neomycin sulfate and hydrocortisone,
2888
Neomycin sulfate and hydrocortisone
acetate, 2889
Neomycin sulfate and methylprednisolone
acetate, 2893
Neomycin sulfate and triamcinolone
acetone, 2907
Nystatin, 2989
Nystatin, neomycin sulfate, gramicidin,
and triamcinolone acetonide, 2991
Nystatin, neomycin sulfate, thiostrepton,
and triamcinolone acetonide, 2992
Nystatin and triamcinolone acetonide,
2994
Piroxicam, 3338
Pramoxine hydrochloride, 3398
Prednicarbate, 3408
Prednisolone, 3412
Sulfadiazine, silver, 3863
Sulfa, vaginal, triple, 3850
Tetracaine hydrochloride, 4009
Tolnaftate, 4135
Tretinoin, 4181
Triamcinolone acetonide, 4187

sulfate, 1111, 5685
sulfate, anhydrous, 5669, 5685
sulfate CS, 5749
sulfate injection, 1112
sulfate test paper, 5747
sulfate TS, 5747, 5753
tartrate, alkaline, solution (Fehling's
solution), 5763
tartrate TS, alkaline, 5750, 5753
Cupriethylenediamine hydroxide solution,
1.0 M, 5685
Curcuminooids, 4560
capsules, 4561
tablets, 4562
Cyanoacetic acid, 5685
Cyanocobalamin, 1113
Co 57 capsules, 1055
Co 57 oral solution, 1056
Co 58 capsules, 1056
injection, 1114
tablets, 1114
Cyanogen bromide, 5685
4-Cyanophenol, 5685
4-Cyanopyridine, 5685
Cyclam, 5685
Cyclandelate, 1115
Cyclizine hydrochloride, 1116
tablets, 1117
Cyclobenzaprine hydrochloride, 1118
extended-release capsules, 1119
tablets, 1121
1,1-Cyclobutanedicarboxylic acid, 5685
 α -Cyclodextrin, 5685
 β -Cyclodextrin, 5685
Cyclohexane, 5685
Cyclohexanol, 5685
(1,2-Cyclohexylenedinitrilo)tetraacetic acid,
5685
Cyclohexylmethanol, 5685
Cyclomethicone, 5319
Cyclopentolate hydrochloride, 1122
ophthalmic solution, 1123
Cyclophosphamide, 1123
for injection, 1126
tablets, 1126
Cyclopropane, 1127
Cycloserine, 1128
capsules, 1129
Cyclosporine, 1129
capsules, 1130
injection, 1131
oral solution, 1133
Cyclosporine compounded, veterinary
ophthalmic solution, 1134
Cyproheptadine hydrochloride, 1135
oral solution, 1136
tablets, 1138
Cyromazine, 1138
Cysteine hydrochloride, 1139
injection, 1140
Cystine, 4564
L-Cystine, 5685
Cytarabine, 1140
for injection, 1142

D

Dacarbazine, 1143
for injection, 1143
Dactinomycin, 1145
for injection, 1145

- Dalfampridine, 1146
 Dalteparin sodium, 1148
 Danazol capsules, 1151
 Dantrolene sodium capsules, 1152
 for injection, 1155
 Dapsone oral suspension, 1157
 tablets, 1158
 Daunorubicin hydrochloride, 1159
 for injection, 1159
 DEAE-Agarose, 5686
 Decanol, 5686
 Decoquinate, 1160
 premix, 1160
 Decyl sodium sulfate, 5686
 Deferoxamine mesylate, 1161
 for injection, 1162
 Dehydrated alcohol, 5686
 Dehydroacetic acid, 5320
 Dehydrocholic acid, 1163
 tablets, 1164
 Delafield's hematoxylin TS, 5753
 Deliverable volume (698), 6450
 Delta-8-tetrahydrocannabinol, 5736
 Demecarium bromide, 1164
 ophthalmic solution, 1165
 Demeclocycline, 1165
 hydrochloride, 1166
 hydrochloride capsules, 1167
 hydrochloride tablets, 1167
 oral suspension, 1166
 Denatonium benzoate, 5320
 Denatured alcohol TS, 5753
 Denigès' reagent, 5753
 Density of solids (699), 6453
 Dental paste
 triamicinolone acetonide, 4188
 Deoxyadenosine triphosphate, 5686
 Deoxycytidine triphosphate, 5686
 Deoxyguanosine triphosphate, 5686
 Deoxyribonucleic acid polymerase, 5686
 Deoxythymidine triphosphate, 5686
 Depyrogenation (1228), 7676
 Depyrogenation by filtration (1228.3), 7685
 Description and relative solubility of USP and NF articles, 5791
 Desflurane, 1170
 Design, evaluation and characterization of viral clearance procedures (1050.1), 6950
 Design and analysis of biological assays (111), 6049
 Design and development of biological assays (1032), 6785
 Desipramine hydrochloride, 1172
 tablets, 1174
 Deslanoside, 1175
 injection, 1176
 Desloratadine, 1177
 tablets, 1178
 orally disintegrating tablets, 1180
 Desmopressin acetate, 1182
 injection, 1183
 nasal spray, 1184
 Desogestrel, 1185
 and ethinyl estradiol tablets, 1186
 Desonide, 1188
 Desoximetasone, 1189
 cream, 1190
 gel, 1190
 ointment, 1191
 Desoxycholic acid, 1168, 1191
 Desoxycorticosterone pivalate, 1194
 pivalate injectable suspension, 1194
 Desoxycorticosterone acetate, 5686
 Detection of irradiated dietary supplements (2250), 8190
 Determination
 methoxy (431), 6212
 nitrogen (461), 6219
 Deuterated methanol, 5686
 Deuterated water, 5686
 Deuterium
 chloride, 5686
 oxide, 5686
 Deuterochloroform, 5686
 Devarda's alloy, 5686
 Dexamethasone, 1195
 acetate, 1199
 acetate injectable suspension, 1200
 and ciprofloxacin otic suspension, 951
 elixir, 1196
 injection, 1196
 and neomycin and polymyxin B sulfates ophthalmic ointment, 2900
 and neomycin and polymyxin B sulfates ophthalmic suspension, 2901
 ophthalmic suspension, 1197
 penicillin G procaine, dihydrostreptomycin sulfate, and chlorpheniramine maleate injectable suspension, 3207
 sodium phosphate, 1200
 sodium phosphate cream, 1203
 sodium phosphate inhalation aerosol, 1203
 sodium phosphate injection, 1204
 sodium phosphate and neomycin sulfate cream, 2884
 sodium phosphate and neomycin sulfate ophthalmic ointment, 2885
 sodium phosphate and neomycin sulfate ophthalmic solution, 2886
 sodium phosphate ophthalmic ointment, 1206
 sodium phosphate ophthalmic solution, 1207
 oral solution, 1198
 tablets, 1198
 and tobramycin ophthalmic ointment, 4117
 and tobramycin ophthalmic suspension, 4119
 Dexamethasone sodium phosphate compounded injection, 1205
 Dexbrompheniramine maleate, 1208
 and pseudoephedrine sulfate oral solution, 1209
 Dexchlorpheniramine maleate, 1210
 oral solution, 1211
 tablets, 1212
 Dexmedetomidine injection, 1215
 Dexmedetomidine hydrochloride, 1213
 Dexpanthenol, 1216
 assay (115), 6053
 preparation, 1216
 Dextran
 1, 1218
 40, 1219
 40 in dextrose injection, 1222
 40 in sodium chloride injection, 1223
 70, 1223
 70 in dextrose injection, 1226
 70 in sodium chloride injection, 1227
 high molecular weight, 5686
 Dextrates, 5321
 Dextrin, 5321, 5686
 Dextro calcium pantothenate, 5686
 Dextroamphetamine sulfate, 1227
 capsules, 1228
 tablets, 1229
 Dextromethorphan, 1230
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, capsules containing at least three of the following, 45
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 47
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 49
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 51
 hydrobromide, 1231
 hydrobromide, acetaminophen, doxylamine succinate, and pseudoephedrine hydrochloride oral solution, 60
 hydrobromide, guaifenesin, and pseudoephedrine hydrochloride capsules, 2006
 hydrobromide, pseudoephedrine hydrochloride, and carboxamine maleate oral solution, 3511
 hydrobromide oral solution, 1232
 hydrobromide, acetaminophen, and chlorpheniramine maleate tablets, 53
 Dextrose, 1233
 adenine solution, anticoagulant citrate phosphate, 327
 anhydrous, 5686
 and dopamine hydrochloride injection, 1394
 excipient, 5322
 and half-strength lactated Ringer's injection, 3628
 injection, 1234
 injection, alcohol in, 107
 injection, bretylium tosylate in, 548
 injection, bupivacaine hydrochloride in, 567
 injection, dobutamine in, 1369
 injection, magnesium sulfate in, 2519
 injection, potassium chloride in, 3364
 injection and potassium chloride in lactated ringer's, 3367
 injection and sodium chloride injection, potassium chloride in, 3365
 injection, tetracaine hydrochloride in, 4013
 injection, theophylline in, 4039
 injection type 1 and multiple electrolytes, 1485
 injection type 2 and multiple electrolytes, 1488
 injection type 3 and multiple electrolytes, 1492
 and lactated Ringer's injection, 3626
 and lidocaine hydrochloride injection, 2417
 and modified lactated Ringer's injection, 3631
 and Ringer's injection, 3622
 and sodium chloride injection, 1235
 solution, anticoagulant citrate, 324
 solution, anticoagulant citrate phosphate, 326

Diacetyl, 5686
 Diacylated monoglycerides, 5323
 3,3'-Diaminobenzidine hydrochloride, 5686
 2,3-Diaminonaphthalene, 5687
 2,6-Diaminopyridine, 5687
 Diatomaceous earth, 5687
 flux-calcined, 5687
 silanized, 5687
 Diatomaceous silica
 calcined, 5687, 5726
 Diatrizoate
 meglumine, 1236
 meglumine and diatrizoate sodium injection, 1237
 meglumine and diatrizoate sodium solution, 1238
 meglumine injection, 1236
 sodium, 1239
 sodium and diatrizoate meglumine injection, 1237
 sodium and diatrizoate meglumine solution, 1238
 sodium injection, 1240
 sodium solution, 1241
 Diatrizoic acid, 1241
 Diaveridine, 5687
 Diazepam, 1242
 capsules, 1243
 extended-release capsules, 1244
 injection, 1245
 tablets, 1245
 Diazobenzenesulfonic acid TS, 5753
 Diazoxide, 1246
 capsules, 1247
 injection, 1247
 oral suspension, 1248
 Dibasic
 ammonium citrate, 5687
 ammonium phosphate, 5687
 calcium phosphate, anhydrous, 655
 calcium phosphate dihydrate, 654
 calcium phosphate tablets, 657
 potassium phosphate, 3386, 5687
 sodium phosphate, 3804
 Dibenzyl, 5687
 2,6-Dibromoquinone-chlorimide, 5687
 Dibucaine, 1249
 cream, 1249
 hydrochloride, 1250
 hydrochloride injection, 1251
 ointment, 1250
 Dibutyl
 phthalate, 5323, 5687
 sebacate, 5324
 Dibutylamine, 5687
 Dibutylammonium phosphate, 5687
 1,3-Dicaffeoylquinic acid, 5687
 Dichloralphenazone, 1251
 isomethopente muate and acetaminophen capsules, 2251
 Dichloroacetic acid, 5687
 2,5-Dichloroaniline, 5687
 2,6-Dichloroaniline, 5687
 o-Dichlorobenzene, 5688
 1,2-Dichloroethane, 5688
 Dichlorofluorescein, 5688
 TS, 5753
 Dichlorofluoromethane, 5688
 2,6-Dichloroindophenol sodium, 5688
 Dichloromethane, 5688
 2,4-Dichloro-1-naphthol, 5688
 2,6-Dichlorophenol-indophenol sodium, 5688, 5688
 Dichlorophenol-indophenol solution, standard, 5764

2,6-Dichlorophenylacetic acid, 5688
 2,6-Dichloroquinone-chlorimide, 5688
 Dichlorphenamide, 1252
 tablets, 1253
 Dilazuril, 1253
 Diclofenac potassium, 1254
 tablets, 1255
 Diclofenac sodium, 1257
 and misoprostol delayed-release tablets, 1261
 delayed-release tablets, 1258
 extended-release tablets, 1259
 Dicloxacillin sodium, 1265
 capsules, 1266
 for oral suspension, 1267
 Dicyclohexyl, 5688
 Dicyclohexylamine, 5688
 Dicyclohexyl phthalate, 5688
 Dicyclomine hydrochloride, 1268
 capsules, 1268
 injection, 1269
 oral solution, 1270
 tablets, 1271
 Didanosine, 1272
 delayed-release capsules, 1273
 for oral solution, 1275
 tablets for oral suspension, 1275

Dietary supplements

N-acetylglicosamine, 4417
 Ademetionine disulfate tosylate, 4419
 L-Alanyl-L-glutamine, 4420
 Andrographis, 4429
 Andrographis, powdered, 4431
 Andrographis extract, powdered, 4433
 Arginine capsules, 4434
 Arginine tablets, 4435
 Ashwagandha root, 4436
 Ashwagandha root extract, powdered, 4439
 Ashwagandha root, powdered, 4438
 Astaxanthin esters, 4446
 Astragalus root, 4448
 Astragalus root dry extract, 4452
 Astragalus root powder, 4450
 Aztec marigold zeaxanthin extract, 4454
Bacillus subtilis subsp. *subtilis*
 menaquinone-7 extract, 4765
 Bacopa, 4456
 Bacopa, powdered, 4458
 Bacopa extract, powdered, 4459
 Banaba leaf, 4461
 Banaba leaf dry extract, 4464
 Banaba leaf powder, 4462
 Beta carotene preparation, 4465
 Beta glucan, 4467
Bifidobacterium animalis subsp. *lactis*, 4469
 Bilberry extract, powdered, 4472
 Black cohosh, 4474
 Black cohosh, powdered, 4476
 Black cohosh extract, powdered, 4478
 Black cohosh tablets, 4482
 Black pepper, 4483
 Powdered black pepper extract, 4487
 Powdered black pepper, 4485
 Borage seed oil, 4488
 Borage seed oil capsules, 4489
Boswellia serrata, 4490
Boswellia serrata extract, 4491
 Calcium citrate tablets, 4493
 Calcium L-5-methyltetrahydrofolate, 4496

Calcium L-5-methyltetrahydrofolate capsules, 4498
 Calcium L-5-methyltetrahydrofolate tablets, 4499
 Calcium and vitamin D with minerals tablets, 4502
 Calcium with vitamin D tablets, 4501
 Cat's claw, 4506
 Cat's claw capsules, 4510
 Cat's claw extract, powdered, 4509
 Cat's claw, powdered, 4507
 Cat's claw tablets, 4512
Centella asiatica, 4513
Centella asiatica, powdered, 4515
Centella asiatica extract, powdered, 4516
Centella asiatica triterpenes, 4518
 Chamomile, 4519
 Chaste tree, 4521
 Chaste tree, powdered, 4523
 Chaste tree extract, powdered, 4524
 Chia seed oil, 4530
 Chinese salvia, 4531
 Chinese salvia, powdered, 4533
 Choline bitartrate, 4535
 Choline chloride, 4537
 Chondroitin sulfate sodium, 4539
 Chondroitin sulfate sodium, shark, 4543
 Chondroitin sulfate sodium tablets, 4541
 Chromium picolinate, 4545
 Chromium picolinate tablets, 4546
Cinnamomum cassia twig, 4546
Cinnamomum cassia twig powder, 4548
 Citrulline, 4550
 Clover, red, 4811
 Clover, powdered red, 4815
 Clover extract, powdered red, 4817
 Clover tablets, red, 4819
 Cod liver oil capsules, 4551
 Cohosh, black, fluidextract, 4480
 Cranberry liquid preparation, 4554
Cryptocodium cohnii oil, 4555
Cryptocodium cohnii oil capsules, 4557
 Curcuminoids, 4560
 Curcuminoids capsules, 4561
 Curcuminoids tablets, 4562
 Diosmin, 4565
Echinacea angustifolia, 4566
Echinacea angustifolia, powdered, 4569
Echinacea angustifolia extract, powdered, 4571
Echinacea pallida, 4574
Echinacea pallida, powdered, 4576
Echinacea pallida, powdered, extract, 4578
Echinacea purpurea aerial parts, 4580
Echinacea purpurea, powdered, 4585
Echinacea purpurea, powdered, extract, 4587
Echinacea purpurea root, 4583
Echinacea species dry extract capsules, 4590
Echinacea species dry extract tablets, 4592
Echinacea species powder capsules, 4595
 Eleuthero, 4597
 Eleuthero, powdered, 4602
 Eleuthero extract, powdered, 4599
 Eleuthero root and rhizome dry extract capsules, 4600
 Eleuthero root and rhizome dry extract tablets, 4601
 Eleuthero root and rhizome powder capsules, 4604
 Evening primrose oil, 4605
 Evening primrose oil capsules, 4606
 Fenugreek seed, 4607
 Fenugreek seed powder, 4609

Dietary supplements (continued)

- Fenugreek seed powdered extract, 4612
 Feverfew, 4615
 Feverfew, powdered, 4616
 Fish oil containing omega-3 acids, 4617
 Fish oil containing omega-3 acids capsules, 4620
 Fish oil containing omega-3 acids delayed-release capsules, 4622
 Flax seed oil, 4623
 Flax seed oil capsules, 4624
Forskohlii, 4625
 Powdered *forskohlii*, 4627
 Powdered *forskohlii* extract, 4628
Ganoderma lucidum fruiting body, 4629
Ganoderma lucidum fruiting body powder, 4632
Garcinia cambogia, 4635
Garcinia cambogia, powdered, 4637
Garcinia hydroxycitrate extract, powdered, 4638
Garcinia indica, 4639
Garcinia indica, powdered, 4641
 Garlic, 4642
 Garlic, powdered, 4644
 Garlic extract, powdered, 4646
 Garlic fluidextract, 4647
 Garlic delayed-release tablets, 4648
 Ginger, 4650
 Ginger, powdered, 4652
 Ginger capsules, 4656
 Ginger tincture, 4654
Ginkgo, 4657
Ginkgo extract, powdered, 4660
Ginkgo capsules, 4663
Ginkgo tablets, 4665
Ginseng, American, 4422
Ginseng, American, capsules, 4426
Ginseng, American, powdered, 4423
Ginseng, American extract, powdered, 4425
Ginseng, American, tablets, 4428
Ginseng, Asian, 4441
Ginseng, Asian, powdered, 4442
Ginseng, Asian extract, powdered, 4444
Ginseng, Asian, tablets, 4445
 Glucosamine and chondroitin sulfate sodium tablets, 4667
 Glucosamine hydrochloride, 4669
 Glucosamine tablets, 4669
 Glucosamine sulfate potassium chloride, 4670
 Glucosamine sulfate sodium chloride, 4671
 Glucosamine and methylsulfonylmethane tablets, 4672
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane tablets, 4674
 Glutamic acid, 4676
 Glutathione, 4677
 Glycyl-L-glutamine, 4678
 Glycyl-L-tyrosine, 4679
Goldenseal, 4681
Goldenseal, powdered extract, 4684
Goldenseal, powdered, 4682
 Grape seeds oligomeric proanthocyanidins, 4685
 Green tea extract, decaffeinated, powdered, 4687
Guggul, 4689
Guggul extract, native, 4690
Guggul extract, purified, 4691
Guggul tablets, 4692
Gymnema, 4693
Gymnema extract, native, 4696
Gymnema, powdered, 4695
Gymnema extract, purified, 4697
 Hawthorn leaf with flower, 4699
 Hawthorn leaf with flower, powdered, 4701
 Hesperidin, 4703
 Holy basil leaf, 4704
 Holy basil leaf powdered, 4706
 Holy basil leaf extract, powdered, 4708
 Horse chestnut, 4526
 Horse chestnut, powdered, 4527
 Horse chestnut extract, powdered, 4529
 5-Hydroxy-L-tryptophan, 4914
 Japanese honeysuckle flower, 4709
 Japanese honeysuckle flower dry extract, 4712
 Japanese honeysuckle flower powder, 4715
 Krill oil capsules, 4721
 Krill oil delayed-release capsules, 4725
Lactobacillus acidophilus La-14, 4728
Lactobacillus acidophilus NCFM, 4730
Lactobacillus paracasei LPC-37, 4733
Lactobacillus rhamnosus HN001, 4732
 Licorice, 4735
 Licorice, powdered, 4736
 Licorice extract, powdered, 4737
 Ground limestone, 4738
 Linoleic acids-free fatty acids, conjugated, 4739
 Lipoic acid, alpha, 4740
 Lipoic acid capsules, alpha, 4741
 Lipoic acid tablets, alpha, 4742
 Lutein, 4743
 Lutein capsules, 4744
 Lutein preparation, 4745
 Lycopene, 4746
 Lycopene preparation, 4747
 Lysine hydrochloride tablets, 4751
 Malabar-nut-tree, leaf, 4752
 Malabar-nut-tree, leaf, powdered, 4753
 Malabar-nut-tree, leaf extract, powdered, 4754
 Maritime pine, 4755
 Maritime pine extract, 4757
 Melatonin, 4758
 Melatonin tablets, 4759
 Menaquinone-7, 4761
 Menaquinone-7 capsules, 4762
 Menaquinone-7 preparation, 4763
 Menaquinone-7 tablets, 4764
 Methylcobalamin, 4767
 Methylcobalamin tablets, 4768
 Methylsulfonylmethane, 4769
 Methylsulfonylmethane tablets, 4770
 Milk thistle, 4770
 Milk thistle, powdered, 4772
 Milk thistle extract, powdered, 4773
 Milk thistle capsules, 4775
 Milk thistle tablets, 4776
 Minerals capsules, 4778
 Minerals tablets, 4785
 Northern schisandra fruit, 4865
 Northern schisandra fruit dry extract, 4866
 Northern schisandra fruit powder, 4868
 Olive leaf, 4793
 Olive leaf dry extract, 4794
 Olive leaf powder, 4796
 Omega-3 acids triglycerides, 4797
Phyllanthus amarus, 4800
Phyllanthus amarus, powdered, 4802
 Plant stanol esters, 4803
 Potassium citrate tablets, 4805
 Powdered *Rhodiola rosea*, 4827
 Powdered *Rhodiola rosea* extract, 4828
 Powdered rosemary, 4838
 Pygeum extract, 4807
 Quercetin, 4810
 Red clover aerial parts isoflavone aglycones dry extract, 4814
Rhodiola crenulata root and rhizome, 4821
Rhodiola crenulata root and rhizome dry extract, 4822
Rhodiola crenulata root and rhizome powder, 4824
Rhodiola rosea, 4825
Rhodiola rosea capsules, 4831
Rhodiola rosea tablets, 4833
Rhodiola rosea tincture, 4830
 Ribose, 4835
 Rosemary, 4836
 Rosemary leaf dry aqueous extract, 4839
 Rutin, 4841
 St. John's wort flowering top, 4842
 St. John's wort flowering top dry extract capsules, 4847
 St. John's wort flowering top extract, dry, 4845
 St. John's wort flowering top powder, 4844
 St. John's wort flowering top dry extract tablets, 4849
Salix species bark, 4850
Salix species bark dry extract, 4852
Salix species bark powder, 4854
 Saw palmetto, 4856
 Saw palmetto, powdered, 4858
 Saw palmetto capsules, 4862
 Saw palmetto extract, 4860
Schizochytrium oil, 4870
Schizochytrium oil capsules, 4872
 Selenomethionine, 4875
 Sodium ferrous citrate, 4876
 Soy isoflavones capsules, 4879
 Soy isoflavones extract, powdered, 4877
 Soy isoflavones tablets, 4881
 Spirulina, 4882
 Spirulina tablets, 4886
 Stinging nettle, 4889
 Stinging nettle, powdered extract, 4892
 Stinging nettle, powdered, 4891
 Tangerine peel, 4894
 Tangerine peel dry extract, 4896
 Tangerine peel powder, 4898
Tienchi ginseng root and rhizome, 4901
Tienchi ginseng root and rhizome dry extract capsules, 4910
Tienchi ginseng root and rhizome dry extract, 4909
Tienchi ginseng root and rhizome powder, 4903
Tienchi ginseng root and rhizome powder capsules, 4905
Tienchi ginseng root and rhizome dry extract tablets, 4912
Tienchi ginseng root and rhizome powder tablets, 4907
 Tomato extract containing lycopene, 4748
 Turmeric, 4915
 Turmeric, powdered, 4917
 Turmeric extract, powdered, 4918
Ubidecarenone, 4919
Ubidecarenone capsules, 4920
Ubidecarenone tablets, 4921
Ubiquinol, 4922
Ubiquinol capsules, 4923
 Valerian, 4924
 Valerian, powdered, 4926
 Valerian extract, powdered, 4927
 Valerian tablets, 4930
 Valerian tincture, 4929

Dietary supplements (continued)

Vinpocetine, 4931
 Vinpocetine capsules, 4933
 Vinpocetine tablets, 4933
 Vitamin A oral liquid preparation, 4329
 Vitamins capsules, oil- and water-soluble, 4976
 Vitamins with minerals capsules, oil- and water-soluble, 5022
 Vitamins with minerals capsules, water-soluble, 5109
 Vitamins with minerals oral solution, water-soluble, 5128
 Vitamins with minerals tablets, oil- and water-soluble, 5061
 Vitamins with minerals tablets, water-soluble, 5137
 Vitamins tablets, oil- and water-soluble, 5004
 Vitamins capsules, oil-soluble, 4935
 Vitamins capsules, water-soluble, 5086
 Vitamins with minerals oral solution, oil- and water-soluble, 5047
 Oil-soluble vitamins with minerals capsules, 4951
 Oil-soluble vitamins with minerals oral solution, 4961
 Oil-soluble vitamins with minerals tablets, 4966
 Vitamins oral solution, oil- and water-soluble, 4995
 Oil-soluble vitamins oral solution, 4941
 Vitamins tablets, oil-soluble, 4944
 Vitamins tablets, water-soluble, 5098
meso-Zeaxanthin, 5155
meso-Zeaxanthin preparation, 5157
 Zinc citrate, 5159
 Zinc citrate tablets, 5159
 Zinc and vitamin C lozenges, 5161

Diethanolamine, 5325
 Diethylamine, 5688
 Diethylamine phosphate, 5688
N,N-Diethylaniline, 5688
 Diethylcarbamazine citrate, 1277 tablets, 1277
 Diethylene glycol, 5689
 monoethyl ether, 5326
 stearates, 5328
 succinate polyester, 5689
 Di(ethylene glycol) methyl ether, 5689
 Diethylenetriamine, 5689
 Di(2-ethylhexyl)phthalate, 5689
 Diethyl phthalate, 5325
 Diethylpropion hydrochloride, 1278 tablets, 1279
 Diethylpyrocarbonate, 5689
 Diethyl sebacate, 5326
 Diethylstilbestrol, 1280
 injection, 1280
 tablets, 1281
 Diethyl sulfone, 5689
 Diethyltoluamide, 1281
 topical solution, 1282
 Diflorasone diacetate, 1282
 cream, 1283
 ointment, 1284
 Diflunisal, 1284
 tablets, 1285
 Digitalis, 1285
 capsules, 1288
 powdered, 1287
 tablets, 1288

Digitonin, 5689
 Digitoxin, 1288
 injection, 1289
 tablets, 1290
 Digoxigenin, 5689
 Digoxin, 1291
 injection, 1292
 oral solution, 1292
 tablets, 1293
 Dihydrocodeine bitartrate, 1294
 aspirin and caffeine capsules, 378
 Dihydroergotamine mesylate, 1295
 injection, 1296
 24,25-Dihydrolanosterol, 5689
 Dihydroquinidine hydrochloride, 5689
 Dihydroquinine, 5689
 Dihydrostreptomycin
 injection, 1297
 sulfate, 1296
 sulfate boluses, 1297
 sulfate, penicillin G procaine,
 chlorpheniramine maleate, and
 dexamethasone injectable suspension,
 3207
 sulfate and penicillin G procaine injectable
 suspension, 3207
 sulfate and penicillin G procaine
 intramammary infusion, 3206
 sulfate, penicillin G procaine, and
 prednisolone injectable suspension, 3209
 Dihydrotachysterol, 1298
 capsules, 1298
 oral solution, 1299
 tablets, 1299
 Dihydroxyacetone, 1300
 Dihydroxyaluminum
 aminoacetate, 1300
 aminoacetate magma, 1301
 sodium carbonate, 1301
 sodium carbonate chewable tablets, 1303
 Dihydroxybenzaldehyde, 5689
 2,5-Dihydroxybenzoic acid, 5689
 2,7-Dihydroxynaphthalene, 5689
 2,7-Dihydroxynaphthalene TS, 5753
 Dihydroxyphenylacetone, 5689
 4,5-Dihydroxy-3-(*p*-sulfophenylazo)-2,7-
 naphthalenedisulfonic acid, trisodium salt,
 5746
 Diiodofluorescein, 5689
 TS, 5753
 Diisodecyl phthalate, 5690
 Diisopropanolamine, 5329
 Diisopropyl ether, 5690, 5694, 5703
 Diisopropylamine, 5690
 Diisopropylethylamine, 5690
 1,2-Dilinoleoyl-3-oleoyl-rac-glycerol, 5690
 1,2-Dilinoleoyl-3-palmitoyl-rac-glycerol, 5690
 Diloxanide furoate, 1303
 Diltiazem hydrochloride, 1304
 extended-release capsules, 1305
 oral solution, 1309
 oral suspension, 1310
 tablets, 1310
 Diluted
 acetic acid, 5181, 5690
 alcohol, 5690
 hydrochloric acid, 5690
 lead subacetate TS, 5753
 nitric acid, 5690
 sulfuric acid, 5690
 Dimenhydrinate, 1312
 injection, 1313
 oral solution, 1314
 tablets, 1314
 Dimercaprol, 1315
 injection, 1316
 Dimethicone, 5330
 viscosity 500 centistokes, 5690
 2,5-Dimethoxybenzaldehyde, 5690
 1,2-Dimethoxyethane, 5690
 Dimethoxymethane, 5690
 (3,4-Dimethoxyphenyl)-acetonitrile, 5690
 Dimethyl
 phthalate, 5690
 sulfone, 5690
 sulfoxide, 1316, 5690, 5708
 sulfoxide gel, 1317
 sulfoxide irrigation, 1318
 sulfoxide topical solution, 1318
 sulfoxide spectrophotometric grade, 5690
N,N-Dimethylacetamide, 5691
p-Dimethylaminoazobenzene, 5691
p-Dimethylaminobenzaldehyde, 5691
 TS, 5753
p-Dimethylaminocinnamaldehyde, 5691
 2-Dimethylaminoethyl methacrylate, 5691
 Dimethylaminophenol, 5691
 Dimethylaniline (223), 6140
 2,6-Dimethylaniline, 5691
N,N-Dimethylaniline, 5691
 3,4-Dimethylbenzophenone, 5691
 5,5-Dimethyl-1,3-cyclohexanedione, 5691
N,N-Dimethyldecyldamine, 5691
 1,5-Dimethyl-1,5-diazaundecamethylene
 polymethobromide, 5691
N,N-Dimethyldodecylamine-*N*-oxide, 5691
 Dimethylethyl(3-hydroxyphenyl)ammonium
 chloride, 5691
 Dimethylformamide, 5691
N,N-Dimethylformamide diethyl acetal, 5691
 1,3-Dimethyl-2-imidazolidinone, 5691
 1,9-Dimethyl-methylene blue, 5691
N,N-Dimethyl-1-naphthylamine, 5691
N,N-Dimethyloctylamine, 5692
 2,5-Dimethylphenol, 5692
 2,6-Dimethylphenol, 5692
 3,5-Dimethylphenol, 5692
 3-(4,5-Dimethylthiazol-2-yl)-2,5-diphenyl
 tetrazolium bromide, 5692
 Dimethyltin dibromide, 5692
N,N-Dimethyl-*p*-phenylenediamine
 dihydrochloride, 5692
m-Dinitrobenzene, 5692
 3,5-Dinitrobenzoyl chloride, 5692
 2,4-Dinitrochlorobenzene, 5692
 2,4-Dinitrofluorobenzene, 5692
 2,4-Dinitrophenylhydrazine, 5692
 Dinitrophenylhydrazine TS, 5753
 Dinoprost tromethamine, 1319
 injection, 1320
 Dinoprostone, 1320
 Dioctyl sodium sulfosuccinate, 5692
 Diosmin, 4565
 Dioxane, 5692
 Dioxybenzone, 1322
 and oxybenzone cream, 1322
 Diphenhydramine
 citrate, 1323
 citrate and acetaminophen tablets, 61
 citrate and ibuprofen tablets, 1324
 hydrochloride, 1327
 hydrochloride, acetaminophen, and
 pseudoephedrine hydrochloride tablets,
 63
 hydrochloride capsules, 1328
 hydrochloride injection, 1330
 hydrochloride oral solution, 1331
 hydrochloride and ibuprofen capsules,
 1333

Diphenhydramine (*continued*)
 and phenylephrine hydrochloride tablets, 1334
 and pseudoephedrine capsules, 1337
 Diphenoxylate hydrochloride, 1339
 and atropine sulfate oral solution, 1339
 and atropine sulfate tablets, 1340
 Diphenyl ether, 5692, 5694, 5717
 Diphenylamine, 5692
 TS, 5753
 Diphenylborinic acid, ethanolamine ester, 5667, 5692
 Diphenylcarbazide, 5692
 Diphenylcarbazone, 5692
 TS, 5753
 2,2-Diphenylglycine, 5692
 Diphtheria antitoxin potency testing for human immune globulins (162), 6088
 Dipicolinic acid, 5693
 Dipicrylamine, 5693
 Dipivefrin hydrochloride, 1341
 ophthalmic solution, 1343
 Dipropyl phthalate, 5693
 Dipyridamole, 1344
 injection, 1346
 oral suspension, 1347
 tablets, 1347
 4,4'-Dipyridyl, 5693
 α,α' -Dipyridyl, 5693
 Direct red 80, 5724
 Dirithromycin, 1348
 delayed-release tablets, 1349
 Disinfectants and antiseptics (1072), 7090
 Disintegration
 (701), 6455
 and dissolution of dietary supplements (2040), 8178
 Disodium
 chromotropate, 5693
 ethylenediaminetetraacetate, 5693
 Disopyramide phosphate, 1350
 capsules, 1351
 extended-release capsules, 1351
 Dissolution (711), 6459
 The dissolution procedure: development and validation (1092), 7178
 Distilling range (721), 6469
 Disulfiram, 1352
 tablets, 1353
 5,5'-Dithiobis (2-nitrobenzoic acid), 5693
 Dithiothreitol, 5693
 Dithizone, 5693
 TS, 5753
 Divalproex sodium, 1353
 delayed-release capsules, 1354
 delayed-release tablets, 1357
 extended-release tablets, 1358
 Dobutamine
 in dextrose injection, 1369
 hydrochloride, 1366
 injection, 1367
 for injection, 1368
 Docetaxel, 1370
 injection, 1373
 Docusate
 calcium, 1375
 calcium capsules, 1376
 potassium, 1377
 potassium capsules, 1378
 sodium, 1378
 sodium capsules, 1379
 sodium and ferrous fumarate extended-release tablets, 1713
 sodium solution, 1380
 sodium syrup, 1380

sodium tablets, 1381
 1-Dodecanol, 5693
 Dodecyl
 alcohol, 5693
 lithium sulfate, 5693
 sodium sulfonate, 5693
 3-(Dodecyldimethylammonio)
 propanesulfonate, 5693
 Dodecyltrimethylammonium phosphate, 0.5 M, 5693
 Dodecyltrimethylammonium bromide, 5693
 Dofetilide, 1382
 Dolasetron mesylate, 1383
 oral solution, 1384
 oral suspension, 1385
 Donepezil hydrochloride, 1385
 tablets, 1387
 orally disintegrating tablets, 1391
 Dopamine hydrochloride, 1392
 and dextrose injection, 1394
 injection, 1393
 Dorzolamide
 Hydrochloride and timolol maleate ophthalmic solution, 1397
 Dorzolamide hydrochloride ophthalmic solution, 1396
 Dorzolamide hydrochloride, 1394
 Doxapram hydrochloride, 1399
 injection, 1401
 Doxazosin mesylate, 1402
 tablets, 1404
 Doxepin hydrochloride, 1404
 capsules, 1406
 oral solution, 1407
 Doxercalciferol, 1408
 Doxorubicin hydrochloride, 1409
 injection, 1411
 for injection, 1413
 Doxycycline, 1415
 calcium oral suspension, 1425
 capsules, 1416
 extended-release capsules, 1418
 hyclate, 1428
 hyclate capsules, 1429
 hyclate delayed-release capsules, 1431
 hyclate tablets, 1432
 hyclate delayed-release tablets, 1434
 for injection, 1420
 for oral suspension, 1421
 tablets, 1424
 Doxycycline compounded, veterinary oral suspension, 1427
 Doxylamine succinate, 1437
 acetaminophen, dextromethorphan hydrobromide, and pseudoephedrine hydrochloride oral solution, 60
 oral solution, 1438
 tablets, 1438
 Drabkin's reagent, 5693
 Dragendorff's TS, 5753
 Dried peptone, 5693
 Dronabinol, 1438
 capsules, 1440
 Dronedarone
 hydrochloride, 1440
 tablets, 1442
 Droperidol, 1443
 injection, 1443
 Drosipirenone, 1444
 and ethinyl estradiol tablets, 1447
 Drug release (724), 6471
 Dry heat depyrogenation (1228.1), 7681
 Dry heat sterilization (1229.8), 7725
 Duloxetine
 delayed-release capsules, 1450

Duloxetine hydrochloride, 1453
 Dusting powder, absorbable, 1457
 Dutasteride, 1454
 Dyclonine hydrochloride, 1457
 gel, 1458
 topical solution, 1458
 Dydrogesterone, 1459
 tablets, 1459
 Dyphylline, 1460
 and guaifenesin oral solution, 1462
 and guaifenesin tablets, 1462
 injection, 1460
 oral solution, 1461
 tablets, 1461

E

Earth, chromatographic, silanized, acid-base washed, 5693
 Ecamsule
 solution, 1464
Echinacea
angustifolia, 4566
angustifolia, powdered, 4569
angustifolia extract, powdered, 4571
pallida, 4574
pallida, powdered, 4576
pallida extract, powdered, 4578
purpurea aerial parts, 4580
purpurea, powdered, 4585
purpurea root, 4583
purpurea extract, powdered, 4587
Echinacea species
 dry extract capsules, 4590
 dry extract tablets, 4592
 powder capsules, 4595
 Echothiophate
 iodide, 1466
 iodide for ophthalmic solution, 1467
 Econazole nitrate, 1468
 Edetate
 calcium disodium, 1469
 calcium disodium injection, 1470
 disodium, 1471, 5693
 disodium injection, 1472
 disodium TS, 5753
 disodium, twentieth-molar (0.05 M), 5764
 Edetate disodium
 0.01 M TS, 5753
 Edetic acid, 5331, 5693
 Edrophonium
 chloride, 1472
 chloride injection, 1472
 Efavirenz, 1473
 capsules, 1476
 Tablets, 1478
 Egg phospholipids, 5332
n-Eicosane, 5693
 Eicosanol, 5693
 Elastomeric closures for injections (381), 6178
 Electrolytes
 and dextrose injection type 1, multiple, 1485
 and dextrose injection type 2, multiple, 1488
 and dextrose injection type 3, multiple, 1492
 and polyethylene glycol 3350 for oral solution, 3345
 injection type 1, multiple, 1480

Electrolytes (continued)
 injection type 2, multiple, 1482
Elemental contaminants in dietary supplements (2232), 8186
Elemental impurities—limits (232), 6147
Elemental impurities—procedures (233), 6151
Elements
 injection, trace, 1494
Eleuthero, 4597
 extract, powdered, 4599
 powdered, 4602
Eleuthero
 root and rhizome dry extract capsules, 4600
 root and rhizome dry extract tablets, 4601
 root and rhizome powder capsules, 4604

Elixir

Aromatic, 5206
 Benzaldehyde, compound, 5215
 Dexamethasone, 1196
 Fluphenazine hydrochloride, 1815
 Hyoscyamine sulfate, 2103

Elm, 1496
Emedastine
 difumarate, 1497
 ophthalmic solution, 1496
Emetine hydrochloride, 1498
 injection, 1498
Enalapril maleate, 1499
 and hydrochlorothiazide tablets, 1503
 tablets, 1502
Enalaprilat, 1506
 injection, 1506
Enalapril maleate
 oral suspension, 1500
Enalapril maleate compounded, veterinary oral suspension, 1501
Endotoxin indicator for depyrogenation, 1508
Endotoxin indicators for depyrogenation (1228.5), 7688
Enflurane, 1509
Enoxaparin sodium, 1510
 injection, 1512
Enrofloxacin, 1515
Enrofloxacin compounded, veterinary oral suspension, 1517
Ensulizole, 1517
Entacapone, 1518
 tablets, 1519
Entecavir, 1521
 tablets, 1522
Enzacamene, 1524
Enzymatically-hydrolyzed carboxymethylcellulose sodium, 5266
Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 6025
Eosin Y, 5693, 5746
 TS, 5753
Ephedrine, 1525
 hydrochloride, 1525
 hydrochloride, theophylline, and phenobarbital tablets, 4041
 sulfate, 1526
 sulfate capsules, 1527
 sulfate injection, 1527
 sulfate nasal solution, 1528

sulfate oral solution, 1529
Epandrosterone, 5693
4-Epianhydroretetraacycline (226), 6140
15-Epicarboprost, 5693
Epinephrine, 1529
 and articaine hydrochloride injection, 358
 assay (391), 6183
 bitartrate, 1532
 bitartrate inhalation aerosol, 1533
 bitartrate ophthalmic solution, 1534
 bitartrate for ophthalmic solution, 1534
 and bupivacaine hydrochloride injection, 567
 and cocaine and tetracaine hydrochlorides topical solution, 1059
 inhalation aerosol, 1530
 inhalation solution, 1531
 injection, 1530
 and lidocaine hydrochloride injection, 2417
 nasal solution, 1531
 ophthalmic solution, 1532
 and prilocaine injection, 3429
 and procaine hydrochloride injection, 3445
Epinephryl borate ophthalmic solution, 1535
Epirubicin hydrochloride, 1536
 injection, 1537
Epitetracycline hydrochloride, 1538
Epoetin, 1540
Eprinomectin, 1543
Eprosartan mesylate, 1544
Equilenin, 5694
Equilin, 1546
Ergocalciferol, 1546
 capsules, 1548
 oral solution, 1549
 tablets, 1550
α-Ergocryptine, 5694
Ergoloid mesylates, 1550
 capsules, 1551
 oral solution, 1552
 sublingual tablets, 1554
 tablets, 1553
Ergonovine maleate, 1554
 injection, 1555
 tablets, 1556
Ergotamine tartrate, 1557
 and caffeine suppositories, 1561
 and caffeine tablets, 1562
 inhalation aerosol, 1558
 injection, 1559
 sublingual tablets, 1561
 tablets, 1560
Eriochrome
 black T, 5746
 black TS, 5753
 black T-sodium chloride indicator, 5694, 5747
 black T trituration, 5746
 cyanine R, 5694
 cyanine TS, 5753
Erythorbic acid, 5333
Erythritol, 5335
Erythromycin, 1565
 and benzoyl peroxide topical gel, 1572
 delayed-release capsules, 1566
 estolate, 1573
 estolate capsules, 1573
 estolate and sulfisoxazole acetyl oral suspension, 1575
 estolate oral suspension, 1574
 estolate for oral suspension, 1574
 estolate tablets, 1574
Ethylsuccinate, 1576
 ethylsuccinate injection, 1577

ethylsuccinate, sterile, 1577
 ethylsuccinate and sulfisoxazole acetyl for oral suspension, 1580
 ethylsuccinate oral suspension, 1578
 ethylsuccinate for oral suspension, 1578
 ethylsuccinate tablets, 1578
 topical gel, 1567
 gluceptate, sterile, 1581
 injection, 1568
 intramammary infusion, 1567
 lactobionate for injection, 1581
 lactobionate, sterile, 1582
 ointment, 1568
 ophthalmic ointment, 1569
 pledgets, 1570
 topical solution, 1571
 stearate, 1583
 stearate tablets, 1584
 tablets, 1571
 delayed-release tablets, 1572
Erythropoietin bioassays (124), 6061
Escin, 5694
Escitalopram
 oral solution, 1584
Escitalopram oxalate, 1588
Escitalopram
 tablets, 1587
Esmolol hydrochloride, 1590
Esomeprazole magnesium, 1591
 delayed-release capsules, 1593
Esomeprazole strontium, 1596
Estazolam, 1598
 tablets, 1599
Estradiol, 1600
 vaginal cream, 1601
 vaginal inserts, 1602
 transdermal system, 1604
 tablets, 1607
 benzoate, 1611
 cypionate, 1612
 cypionate injection, 1614
 and norethindrone acetate tablets, 1608
 valerate, 1614
 valerate injection, 1615
Estriol, 1616
Estrogens
 conjugated, 1617
 esterified, 1622
 tablets, conjugated, 1619
 tablets, esterified, 1623
Estrone, 1624
 injectable suspension, 1625
Estropipate, 1625
 tablets, 1627
 vaginal cream, 1626
Eszopiclone, 1628
 tablets, 1629
Ethacrynone sodium for injection, 1631
Ethacrylic acid, 1632
 tablets, 1632
Ethambutol hydrochloride, 1633
 rifampin, isoniazid, and pyrazinamide tablets, 3614
 compounded oral suspension, 1634
 tablets, 1635
Ethanesulfonic acid, 5694
Ethchlorynol, 1636
 capsules, 1637
Ether, 1638, 5694
 absolute, 5664
 diphenyl, 5694
 isopropyl, 5694
 nonyl phenyl polyethylene glycol, 5694
 peroxide-free, 5694
Ethidium bromide, 5694

Ethinyl estradiol, 1639
 and desogestrel tablets, 1186
 and drospirenone tablets, 1447
 and ethynodiol diacetate tablets, 1649
 and levonorgestrel tablets, 2402
 and norethindrone acetate tablets, 2975
 and norethindrone tablets, 2970
 and norgestimate tablets, 2981
 and norgestrel tablets, 2983
 tablets, 1639
 Ethiodized oil injection, 1641
 Ethionamide, 1642
 tablets, 1642
 Ethopabate, 1643
 Ethesuximide, 1643
 capsules, 1644
 oral solution, 1645
 Ethotoin, 1646
 tablets, 1647
 4'-Ethoxyacetophenone, 5694
 2-Ethoxyethanol, 5694, 5695
 Ethyl
 acetate, 5336, 5694
 acrylate, 5694
 acrylate and methacrylic acid copolymer, 5442
 acrylate and methacrylic acid copolymer, partially-neutralized, 5446
 acrylate and methyl methacrylate copolymer dispersion, 5337
 alcohol, 5694
 arachidate, 5694
 benzoate, 5694
 chloride, 1648
 cyanoacetate, 5694
 ether, 5694
 ether, anhydrous, 5664, 5694
 maltol, 5339
 oleate, 5339
 salicylate, 5694
 vanillin, 5340
 2-Ethylaminopropiophenone hydrochloride, 5695
 4-Ethylbenzaldehyde, 5695
 Ethylbenzene, 5695
 Ethylcellulose, 5341
 aqueous dispersion, 5342
 dispersion type b, 5343
 Ethylene
 dichloride, 5688, 5695
 glycol, 5695
 glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 6237
 glycol monoethyl ether, 5695
 glycol stearates, 5348
 glycol and vinyl alcohol graft copolymer, 5346
 oxide and dioxane (228), 6142
 oxide in methylene chloride (50 mg/mL), 5695
 Ethylenediamine, 1648, 5695
 N-Ethylmaleimide, 5695
 2-Ethyl-2-methylsuccinic acid, 5695
 Ethylparaben, 5349, 5695
 Ethylparaben sodium, 5350
 1-Ethylquinaldinium iodide, 5695
 Ethynodiol diacetate, 1648
 and ethinyl estradiol tablets, 1649
 and mestranol tablets, 1650
 Etidronate disodium, 1651
 tablets, 1652
 Etodolac, 1654
 capsules, 1655
 tablets, 1655

extended-release tablets, 1656
 Etomidate, 1658
 injection, 1659
 Etoposide, 1660
 capsules, 1662
 injection, 1663
 Eucalyptol, 1665
 Eucalyptus oil, 5351
 Eugenol, 1665
 Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 7902
 Evaluation of the inner surface durability of glass containers (1660), 7897
 Evening primrose oil, 4605
 capsules, 4606
 Excipient biological safety evaluation guidelines (1074), 7095
 Excipient performance (1059), 7011
 Excipients
 USP and NF, listed by category, 5169
 Exemestane, 1666
 Exenatide, 1667
 Expert committees (2015–2020), xii
Food Chemicals Codex, xvii
National Formulary, xvi
United States Pharmacopeia, xii
United States Pharmacopeia and the Dietary Supplements Compendium, xvi
United States Pharmacopeia and USP on Compounding, xviii
 Expert Panels for the Council of Experts Executive Committee, xii
 Extended release tablets
 nevirapine, 2915

Guggul, native, 4690
 Guggul, purified, 4691
 Gymnema, native, 4696
 Gymnema, purified, 4697
 Holy basil leaf powdered, 4708
 Horse chestnut, powdered, 4529
 Japanese honeysuckle flower, dry, 4712
 Licorice, powdered, 4737
 Licorice fluidextract, 5422
 Malabar-nut-tree, leaf, powdered, 4754
 Maritime pine, 4757
 Milk thistle, powdered, 4773
 Northern schisandra fruit, dry, 4866
 Olive leaf dry, 4794
 Powdered *Rhodiola rosea*, 4828
 Pygeum, 4807
 Pyrethrum, 3522
 Red clover aerial parts isoflavone aglycones, dry, 4814
Rhodiola crenulata root and rhizome dry, 4822
Salix species bark dry, 4852
 Saw palmetto, 4860
 Senna fluidextract, 3741
 Soy isoflavones, powdered, 4877
 Stinging nettle, powdered, 4892
 St. John's wort flowering top, dry, 4845
 Tangerine peel, dry, 4896
 Tienchi ginseng root and rhizome, dry, 4909
 Tomato, containing lycopene, 4748
 Turmeric, powdered, 4918
 Valerian, powdered, 4927
 Yeast, 5744

Ezetimibe, 1670
 tablets, 1672

Extract

Andrographis, powdered, 4433
Ashwagandha root, powdered, 4439
Astragalus root, dry, 4452
Aztec Marigold Zeaxanthin Extract, 4454
Bacillus subtilis subsp. *subtilis*
 menaquinone-7, 4765
Bacopa, powdered, 4459
Banaba leaf, dry, 4464
Beef, 5672
Belladonna, 458
Belladonna tablets, 459
Bilberry, powdered, 4472
Black cohosh, powdered, 4478
Black pepper, powdered, 4487
Boswellia serrata, 4491
Cascara fluidextract, aromatic, 738
Cascara sagrada, 736
Cascara sagrada fluidextract, 738
Cat's claw, powdered, 4509
Centella asiatica, powdered, 4516
Chaste tree, powdered, 4524
Clover, red, powdered, 4817
Echinacea angustifolia, powdered, 4571
Echinacea pallida, powdered, 4578
Echinacea purpurea, powdered, 4587
Eleuthero, powdered, 4599
Fenugreek seed, powdered, 4612
Garcinia hydroxycitrate, powdered, 4638
Garlic, powdered, 4646
Garlic fluidextract, 4647
Ginkgo, powdered, 4660
Ginseng, American, powdered, 4425
Ginseng, Asian, powdered, 4444
Goldenseal, powdered, 4684
Green tea, decaffeinated, powdered, 4687

F

F 18
 injection, fludeoxyglucose, 1794
 injection, sodium fluoride, 1795
 Factor IX complex, 1675
 Factor X_a (activated factor X) for anti-factor X_a test, 5695
Famciclovir, 1675
Famciclovir compounded
 oral suspension, 1678
Famotidine, 1679
 injection, 1680
 for oral suspension, 1682
 tablets, 1683
Fast
 blue B salt, 5695
 blue BB salt, 5695
 green FCF, 5696
Fat, hard, 5352
Fats and fixed oils (401), 6184
FD&C blue no. 1, 5696
Fehling's solution, 5753
Felbamate, 1684
 oral suspension, 1686
 tablets, 1688
Felodipine, 1689
 extended-release tablets, 1690
Fenbendazole, 1694
Fennel oil, 5353

Fenofibrate, 1695
 capsules, 1697
 tablets, 1699
Fenoldopam mesylate, 1701
 injection, 1703
Fenoprofen calcium, 1704
 capsules, 1705
 tablets, 1706
Fentanyl, 1707
Fentanyl citrate, 1708
 injection, 1709
Fenugreek seed, 4607
 powdered extract, 4612
 powder, 4609
Ferric
 ammonium citrate, 266, 5696
 ammonium citrate for oral solution, 266
 ammonium sulfate, 5696
 ammonium sulfate, tenth-normal (0.1 N), 5764
 ammonium sulfate TS, 5753
 chloride, 5696
 chloride CS, 5750
 chloride TS, 5753
 nitrate, 5696
 oxide, 5353
 subsulfate solution, 1709
 sulfate, 1710, 5696
Ferrocyphef, 5696
Ferroin TS, 5753
Ferrosferric oxide, 5354
Ferrous
 ammonium sulfate, 5696
 ammonium sulfate, tenth-normal (0.1 N), 5764
 fumarate, 1710
 fumarate and docusate sodium extended-release tablets, 1713
 fumarate tablets, 1712
 gluconate, 1714
 gluconate capsules, 1716
 gluconate oral solution, 1717
 gluconate tablets, 1717
 sulfate, 1718, 5696
 sulfate, dried, 1721
 sulfate oral solution, 1720
 sulfate syrup, 1720
 sulfate tablets, 1720
 sulfate TS, 5753
 sulfate, acid, TS, 5750, 5753
0.07 N Ferrous ammonium sulfate, 5764
Ferulic acid, 5696
Ferumoxides injection, 1722
Ferumoxsil oral suspension, 1724
Fetal bovine serum—quality attributes and functionality tests *(90)*, 6038
Feverfew, 4615
 powdered, 4616
Fexofenadine hydrochloride, 1725
 capsules, 1727
 and pseudoephedrine hydrochloride extended-release tablets, 1731
 tablets, 1729
Fibroblast growth factor-2, 5696
Fibroblasts
 bilayer synthetic scaffold, construct human, 1077
 polyglactin scaffold, construct human, 1082
Filgrastim, 1739
Finasteride, 1743
 tablets, 1744
Fingolimod
 hydrochloride, 1745

Fish oil containing omega-3 acids, 4617
 capsules, 4620
 delayed-release capsules, 4622
Flame photometry for reagents, 5662
Flavoxate hydrochloride, 1747
 tablets, 1748
Flax seed oil, 4623
 capsules, 4624
Flecainide acetate, 1749
 oral suspension, 1750
 tablets, 1751
Flow cytometric enumeration of CD34+ cells *(127)*, 6065
Flow cytometry *(1027)*, 6744
Flouxuridine, 1752
 for injection, 1753
Fluconazole, 1753
 in dextrose injection, 1758
 for oral suspension, 1763
 injection, 1755
 in sodium chloride injection, 1760
 tablets, 1765
Flucytosine, 1766
 capsules, 1767
 oral suspension, 1767
Fludarabine phosphate, 1768
 injection, 1770
 for injection, 1771
Fludeoxyglucose F18 injection, 1794
Fludrocortisone acetate, 1773
 tablets, 1773
Flumazenil, 1775
 injection, 1776
Flumethasone pivalate, 1777
 cream, 1777
Flunisolide, 1778
 nasal solution, 1779
Flunixin meglumine, 1780
 granules, 1781
 injection, 1782
 paste, 1783
Fluocinolone acetonide, 1783
 cream, 1784
 and neomycin sulfate cream, 2887
 ointment, 1785
 topical solution, 1785
Fluocinonide, 1786
 cream, 1786
 gel, 1787
 ointment, 1787
 topical solution, 1788
Fluorene, 5697
9-Fluorenylmethyl chloroformate, 5697
Fluorescamine, 5697
Fluorescein, 1789
 injection, 1789
 sodium, 1790
 sodium and benoxinate hydrochloride ophthalmic solution, 1792
 sodium ophthalmic strips, 1791
 sodium and proparacaine hydrochloride ophthalmic solution, 1793
Fluorescence spectroscopy *(853)*, 6648
Fluorescence spectroscopy—theory and practice *(1853)*, 8118
Fluorine
 F 18 injection, fludeoxyglucose, 1794
 F 18 injection, sodium fluoride, 1795
4'-Fluoroacetophenone, 5697
Fluorometholone, 1796
 acetate, 1798
 acetate and tobramycin ophthalmic suspension, 4121
 cream, 1797
 and neomycin sulfate ointment, 2887
ophthalmic suspension, 1798
Fluorouracil, 1800
 cream, 1801
 injection, 1802
 topical solution, 1803
Fluoxetine
 capsules, 1803
 delayed-release capsules, 1804
 hydrochloride, 1809
 and olanzapine capsules, 3005
 oral solution, 1806
 tablets, 1807
Fluoxymesterone, 1810
 tablets, 1811
Fluphenazine
 decanoate, 1812
 decanoate injection, 1812
 enanthate, 1813
 enanthate injection, 1814
 hydrochloride, 1814
 hydrochloride elixir, 1815
 hydrochloride injection, 1816
 hydrochloride oral solution, 1817
 hydrochloride tablets, 1817
Flurandrenolide, 1818
 cream, 1819
 lotion, 1820
 and neomycin sulfate cream, 2887
 and neomycin sulfate lotion, 2887
 and neomycin sulfate ointment, 2888
 ointment, 1820
 tape, 1820
Flurazepam hydrochloride, 1821
 capsules, 1822
Flurbiprofen, 1823
 sodium, 1825
 sodium ophthalmic solution, 1826
 tablets, 1824
Flutamide, 1826
 capsules, 1827
Fluticasone
 propionate and salmeterol inhalation aerosol, 1847
 propionate and salmeterol inhalation powder, 1852
Fluticasone propionate, 1828
 cream, 1830
 inhalation aerosol, 1831
 inhalation powder, 1836
 lotion, 1841
 nasal spray, 1842
 ointment, 1846
Fluvastatin
 capsules, 1860
 sodium, 1858
Fluvoxamine maleate, 1862
 tablets, 1863
Folic acid, 1865
 assay *(411)*, 6197
 compounded oral solution, 1866
 injection, 1866
 tablets, 1867
Folin-ciocalteu phenol TS, 5753
Fondaparinux sodium, 1868
 injection, 1872
Formaldehyde
 solution, 1874, 5697, 5754
 TS, 5754
Formamide, 5697
 anhydrous, 5697
Formic acid, 5697
 96 percent, 5697
 anhydrous, 5697
Formoterol fumarate, 1875

Forskohlii, 4625
 extract, powdered, 4628
 powdered, 4627
 Foscarnet sodium, 1876
 Fosfomycin tromethamine, 1878
 Fosinopril sodium, 1879
 and hydrochlorothiazide tablets, 1882
 tablets, 1881
 Fosphenytoin sodium, 1884
 injection, 1885
 Fructose, 1887
 injection, 1887
 and sodium chloride injection, 1888
 Fuchsin
 basic, 1889, 5672, 5697
 pyrogallol TS, 5754
 sulfurous acid TS, 5754
 Fuller's earth, chromatographic, 5683, 5697
 Fulvestrant, 1889
 Fumaric acid, 5357
 Fuming
 nitric acid, 5697
 sulfuric acid, 5697
 Furazolidone, 1891
 oral suspension, 1891
 tablets, 1891
 Furfural, 5697
 Eurosemide, 1892
 injection, 1893
 oral solution, 1893
 tablets, 1894

G

G designations, 5697
 Ga 67 injection, gallium citrate, 1924
 Gabapentin, 1896
 capsules, 1897
 tablets, 1898
 Gadodiamide, 1900
 injection, 1902
 Gadolinium (Gd III) acetate hydrate, 5697
 Gadolinium sulfate, 5697
 Gadopentetate dimeglumine injection, 1904
 Gadoteridol, 1905
 injection, 1908
 Gadoversetamide, 1909
 injection, 1911
 Galactose, 5358
 Galageenan, 5359
 Galantamine
 extended-release capsules, 1912
 hydrobromide, 1920
 oral solution, 1917
 tablets, 1918
 Gallamine triethiodide, 1923
 injection, 1924
 Gallium citrate Ga 67 injection, 1924
 Gamma cyclodextrin, 5317
 Ganciclovir, 1925
 for injection, 1926
 oral suspension, 1927
 Ganoderma lucidum fruiting body, 4629
 Ganoderma lucidum fruiting body powder, 4632
Garcinia cambogia, 4635
 powdered, 4637
Garcinia hydroxycitrate
 extract, powdered, 4638
Garcinia indica, 4639
 powdered, 4641

Garlic, 4642
 delayed-release tablets, 4648
 extract, powdered, 4646
 fluidextract, 4647
 powdered, 4644
 Gaseous sterilization (1229.7), 7722
 Gastric fluid, simulated, TS, 5754, 5759
 Gauze
 absorbent, 1927
 petrolatum, 1929

Gelatin, 5360, 5697
 film, absorbable, 1929
 sponge, absorbable, 1929
 TS, 5754
 Gellan gum, 5362
 Gemcitabine
 for injection, 1931
 hydrochloride, 1930
 Gemfibrozil, 1932
 capsules, 1934
 tablets, 1934
 Gene therapy products (1047), 6900

Gel

Adapalene, 87
 Aluminum hydroxide, 170
 Aluminum hydroxide, dried, 171
 Aluminum hydroxide capsules, dried, 172
 Aluminum hydroxide tablets, dried, 172
 Aluminum phosphate, 172
 Aminobenzoic acid, 217
 Benzocaine, 473
 Benzocaine, butamben, and tetracaine hydrochloride, 480
 Benzoyl peroxide, 491
 Betamethasone benzoate, 506
 Chromatographic silica, 5683
 Chromatographic silica mixture, 5684
 Clindamycin phosphate, 998
 Desoximetasone, 1190
 Dimethyl sulfoxide, 1317
 Dyclonine hydrochloride, 1458
 Erythromycin and benzoyl peroxide, topical, 1572
 Erythromycin, topical, 1567
 Flucononide, 1787
 Gelatin, 5360
 Gelatin film, absorbable, 1929
 Gelatin sponge, absorbable, 1929
 Gelatin TS, 5754
 Hydrocortisone, 2059
 Indomethacin, topical, 2155
 Metronidazole, 2723
 Naftifine hydrochloride, 2851
 Phenol topical, camphorated, 3264
 Salicylic acid, 3696
 Selegiline compounded topical, 3738
 Silica, 5726
 Silica, binder-free, 5726
 Silica, chromatographic, 5683, 5726
 Silica, impregnated glass microfiber sheet, 5726
 Silica mixture, chromatographic, 5684, 5726
 Silica mixture, chromatographic, with chemically bound amino groups, 5726
 Silica mixture, dimethylsilanized, chromatographic, 5726
 Silica mixture, octadecylsilanized chromatographic, 5726
 Silica mixture, octylsilanized, chromatographic, 5726
 Silica, octadecylsilanized chromatographic, 5726
 Silica, porous, 5726
 Sodium fluoride and phosphoric acid, 3792
 Sodium sulfide topical, 3813
 Stannous fluoride, 3831
 Tolnaftate, 4135
 Tretinoin, 4182

General chapters
 (1) Injections and implanted drug products (parenterals)—product quality tests, 5915
 (2) Oral drug products—product quality tests, 5921
 (3) Topical and transdermal drug products—product quality tests, 5926
 (4) Mucosal drug products—product quality tests, 5933
 (5) Inhalation and nasal drug products general information and product quality tests, 5938
 (7) Labeling, 5945
 (11) USP reference standards, 5951
 (17) Prescription container labeling, 5954
 (31) Volumetric apparatus, 5957
 (41) Balances, 5958
 (51) Antimicrobial effectiveness testing, 5959
 (55) Biological indicators—resistance performance tests, 5962
 (61) Microbiological examination of nonsterile products: microbial enumeration tests, 5965
 (62) Microbiological examination of nonsterile products: tests for specified organisms, 5971
 (63) Mycoplasma tests, 5978
 (71) Sterility tests, 5984
 (81) Antibiotics—microbial assays, 5991
 (85) Bacterial endotoxins test, 6011
 (87) Biological reactivity tests, *in vitro*, 6017
 (88) Biological reactivity tests, *in vivo*, 6020
 (89.1) Collagenase I, 6029
 (89.2) Collagenase II, 6033
 (89) Enzymes used as ancillary materials in pharmaceutical manufacturing, 6025
 (90) Fetal bovine serum—quality attributes and functionality tests, 6038
 (91) Calcium pantothenate assay, 6041
 (92) Growth factors and cytokines used in cell therapy manufacturing, 6045
 (111) Design and analysis of biological assays, 6049
 (115) Dexamphenol assay, 6053
 (121) Insulin assays, 6054
 (121.1) Physicochemical analytical procedures for insulins, 6056
 (123) Glucagon bioidentity tests, 6059
 (124) Erythropoietin bioassays, 6061
 (126) Somatropin bioidentity tests, 6063
 (127) Flow cytometric enumeration of CD34+ cells, 6065
 (129) Analytical procedures for recombinant therapeutic monoclonal antibodies, 6070

General chapters (continued)

- ⟨130⟩ Protein A quality attributes, 6076
- ⟨151⟩ Pyrogen test, 6083
- ⟨161⟩ Medical devices—bacterial endotoxin and pyrogen tests, 6085
- ⟨162⟩ Diphtheria antitoxin potency testing for human immune globulins, 6088
- ⟨165⟩ Prekallikrein activator, 6090
- ⟨171⟩ Vitamin B₁₂ activity assay, 6091
- ⟨181⟩ Identification—organic nitrogenous bases, 6094
- ⟨191⟩ Identification tests—general, 6094
- ⟨193⟩ Identification—tetracyclines, 6100
- ⟨197⟩ Spectrophotometric identification tests, 6101
- ⟨201⟩ Thin-layer chromatographic identification test, 6102
- ⟨202⟩ Identification of fixed oils by thin-layer chromatography, 6103
- ⟨203⟩ High-performance thin-layer chromatography procedure for identification of articles of botanical origin, 6105
- ⟨206⟩ Aluminum, 6107
- ⟨207⟩ Test for 1,6-anhydro derivative for enoxaparin sodium, 6108
- ⟨208⟩ Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins, 6113
- ⟨209⟩ Low molecular weight heparin molecular weight determinations, 6117
- ⟨210⟩ Monosaccharide analysis, 6118
- ⟨211⟩ Arsenic, 6124
- ⟨212⟩ Oligosaccharide analysis, 6125
- ⟨221⟩ Chloride and sulfate, 6139
- ⟨223⟩ Dimethylaniline, 6140
- ⟨226⟩ 4-Epiantydroretinacycline, 6140
- ⟨227⟩ 4-Aminophenol in acetaminophen-containing drug products, 6141
- ⟨228⟩ Ethylene oxide and dioxane, 6142
- ⟨231⟩ Heavy metals, 6145
- ⟨232⟩ Elemental impurities—limits, 6147
- ⟨233⟩ Elemental impurities—procedures, 6151
- ⟨241⟩ Iron, 6155
- ⟨251⟩ Lead, 6155
- ⟨261⟩ Mercury, 6157
- ⟨267⟩ Porosimetry by mercury intrusion, 6160
- ⟨268⟩ Porosity by nitrogen adsorption-desorption, 6163
- ⟨271⟩ Readily carbonizable substances test, 6168
- ⟨281⟩ Residue on ignition, 6168
- ⟨291⟩ Selenium, 6169
- ⟨301⟩ Acid-neutralizing capacity, 6169
- ⟨311⟩ Alginates assay, 6170
- ⟨341⟩ Antimicrobial agents—content, 6172
- ⟨345⟩ Assay for citric acid/citrate and phosphate, 6176
- ⟨351⟩ Assay for steroids, 6177
- ⟨381⟩ Elastomeric closures for injections, 6178
- ⟨391⟩ Epinephrine assay, 6183
- ⟨401⟩ Fats and fixed oils, 6184
- ⟨411⟩ Folic acid assay, 6197
- ⟨413⟩ Impurities testing in medical gases, 6201
- ⟨415⟩ Medical gases assay, 6202
- ⟨425⟩ Iodometric assay—antibiotics, 6205
- ⟨429⟩ Light diffraction measurement of particle size, 6206
- ⟨431⟩ Methoxy determination, 6212
- ⟨441⟩ Niacin or niacinamide assay, 6213
- ⟨451⟩ Nitrite titration, 6218

- ⟨461⟩ Nitrogen determination, 6219
- ⟨466⟩ Ordinary impurities, 6220
- ⟨467⟩ Residual solvents, 6222
- ⟨469⟩ Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances, 6237
- ⟨471⟩ Oxygen flask combustion, 6238
- ⟨481⟩ Riboflavin assay, 6239
- ⟨501⟩ Salts of organic nitrogenous bases, 6245
- ⟨503⟩ Acetic acid in peptides, 6246
- ⟨503.1⟩ Trifluoroacetic acid (TFA) in peptides, 6247
- ⟨507⟩ Protein determination procedures, 6248
- ⟨511⟩ Single-steroid assay, 6253
- ⟨525⟩ Sulfur dioxide, 6254
- ⟨531⟩ Thiamine assay, 6260
- ⟨541⟩ Titrimetry, 6268
- ⟨551⟩ Vitamin E assay, 6272
- ⟨561⟩ Articles of botanical origin, 6279
- ⟨563⟩ Identification of articles of botanical origin, 6293
- ⟨565⟩ Botanical extracts, 6305
- ⟨571⟩ Vitamin A assay, 6307
- ⟨580⟩ Vitamin C assay, 6313
- ⟨581⟩ Vitamin D assay, 6315
- ⟨591⟩ Zinc determination, 6325
- ⟨601⟩ Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests, 6327
- ⟨602⟩ Propellants, 6353
- ⟨603⟩ Topical aerosols, 6354
- ⟨604⟩ Leak rate, 6355
- ⟨610⟩ Alternative microbiological sampling methods for nonsterile inhaled and nasal products, 6356
- ⟨611⟩ Alcohol determination, 6358
- ⟨616⟩ Bulk density and tapped density of powders, 6360
- ⟨621⟩ Chromatography, 6363
- ⟨631⟩ Color and achromicity, 6375
- ⟨641⟩ Completeness of solution, 6376
- ⟨643⟩ Total organic carbon, 6377
- ⟨645⟩ Water conductivity, 6378
- ⟨651⟩ Congealing temperature, 6382
- ⟨659⟩ Packaging and storage requirements, 6384
- ⟨660⟩ Containers—glass, 6390
- ⟨661⟩ Plastic packaging systems and their materials of construction, 6396
- ⟨661.1⟩ Plastic materials of construction, 6403
- ⟨661.2⟩ Plastic packaging systems for pharmaceutical use, 6424
- ⟨670⟩ Auxiliary packaging components, 6428
- ⟨671⟩ Containers—performance testing, 6436
- ⟨691⟩ Cotton, 6443
- ⟨695⟩ Crystallinity, 6445
- ⟨696⟩ Characterization of crystalline solids by microcalorimetry and solution calorimetry, 6445
- ⟨697⟩ Container content for injections, 6449
- ⟨698⟩ Deliverable volume, 6450
- ⟨699⟩ Density of solids, 6453
- ⟨701⟩ Disintegration, 6455
- ⟨705⟩ Quality attributes of tablets labeled as having a functional score, 6457
- ⟨711⟩ Dissolution, 6459
- ⟨721⟩ Distilling range, 6469
- ⟨724⟩ Drug release, 6471
- ⟨729⟩ Globule size distribution in lipid injectable emulsions, 6478
- ⟨730⟩ Plasma spectrochemistry, 6482
- ⟨731⟩ Loss on drying, 6485
- ⟨733⟩ Loss on ignition, 6486
- ⟨735⟩ X-ray fluorescence spectrometry, 6486
- ⟨736⟩ Mass spectrometry, 6491
- ⟨741⟩ Melting range or temperature, 6497
- ⟨755⟩ Minimum fill, 6499
- ⟨761⟩ Nuclear magnetic resonance spectroscopy, 6500
- ⟨771⟩ Ophthalmic products—quality tests, 6510
- ⟨776⟩ Optical microscopy, 6516
- ⟨781⟩ Optical rotation, 6519
- ⟨785⟩ Osmolality and osmolarity, 6527
- ⟨786⟩ Particle size distribution estimation by analytical sieving, 6530
- ⟨787⟩ Subvisible particulate matter in therapeutic protein injections, 6534
- ⟨788⟩ Particulate matter in injections, 6537
- ⟨789⟩ Particulate matter in ophthalmic solutions, 6540
- ⟨790⟩ Visible particulates in injections, 6542
- ⟨791⟩ pH, 6543
- ⟨795⟩ Pharmaceutical compounding—nonsterile preparations, 6546
- ⟨797⟩ Pharmaceutical compounding—sterile preparations, 6554
- ⟨800⟩ Hazardous drugs—handling in healthcare settings, 6598
- ⟨801⟩ Polarography, 6617
- ⟨811⟩ Powder fineness, 6621
- ⟨821⟩ Radioactivity, 6622
- ⟨823⟩ Positron emission tomography drugs for compounding, investigational, and research uses, 6629
- ⟨831⟩ Refractive index, 6639
- ⟨841⟩ Specific gravity, 6639
- ⟨846⟩ Specific surface area, 6640
- ⟨852⟩ Atomic absorption spectroscopy, 6644
- ⟨853⟩ Fluorescence spectroscopy, 6648
- ⟨854⟩ Mid-infrared spectroscopy, 6654
- ⟨855⟩ Nephelometry, turbidimetry, and visual comparison, 6658
- ⟨857⟩ Ultraviolet-visible spectroscopy, 6660
- ⟨861⟩ Sutures—diameter, 6666
- ⟨871⟩ Sutures—needle attachment, 6667
- ⟨881⟩ Tensile strength, 6668
- ⟨891⟩ Thermal analysis, 6669
- ⟨905⟩ Uniformity of dosage units, 6673
- ⟨911⟩ Viscosity—capillary methods, 6677
- ⟨912⟩ Viscosity—rotational methods, 6679
- ⟨913⟩ Viscosity—rolling ball method, 6684
- ⟨914⟩ Viscosity—pressure driven methods, 6686
- ⟨921⟩ Water determination, 6687
- ⟨941⟩ Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD), 6692
- ⟨1004⟩ Mucosal drug products—performance tests, 6699
- ⟨1005⟩ Acoustic emission, 6702
- ⟨1010⟩ Analytical data—interpretation and treatment, 6706
- ⟨1024⟩ Bovine serum, 6721
- ⟨1025⟩ Pancreatin, 6734
- ⟨1027⟩ Flow cytometry, 6744
- ⟨1030⟩ Biological assay chapters—overview and glossary, 6764

General chapters (continued)

- ⟨1031⟩ The biocompatibility of materials used in drug containers, medical devices, and implants, 6775
- ⟨1032⟩ Design and development of biological assays, 6785
- ⟨1033⟩ Biological assay validation, 6803
- ⟨1034⟩ Analysis of biological assays, 6818
- ⟨1039⟩ Chemometrics, 6831
- ⟨1041⟩ Biologics, 6849
- ⟨1043⟩ Ancillary materials for cell, gene, and tissue-engineered products, 6850
- ⟨1044⟩ Cryopreservation of cells, 6858
- ⟨1046⟩ Cellular and tissue-based products, 6871
- ⟨1047⟩ Gene therapy products, 6900
- ⟨1048⟩ Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products, 6928
- ⟨1049⟩ Quality of biotechnological products: stability testing of biotechnological/biological products, 6930
- ⟨1050⟩ Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin, 6935
- ⟨1050.1⟩ Design, evaluation and characterization of viral clearance procedures, 6950
- ⟨1051⟩ Cleaning glass apparatus, 6960
- ⟨1052⟩ Biotechnology-derived articles—amino acid analysis, 6961
- ⟨1053⟩ Capillary electrophoresis, 6973
- ⟨1054⟩ Biotechnology-derived articles—isoelectric focusing, 6981
- ⟨1055⟩ Biotechnology-derived articles—peptide mapping, 6984
- ⟨1056⟩ Biotechnology-derived articles—polyacrylamide gel electrophoresis, 6991
- ⟨1057⟩ Biotechnology-derived articles—total protein assay, 6998
- ⟨1058⟩ Analytical instrument qualification, 7005
- ⟨1059⟩ Excipient performance, 7011
- ⟨1061⟩ Color—instrumental measurement, 7040
- ⟨1062⟩ Tablet compression characterization, 7042
- ⟨1063⟩ Shear cell methodology for powder flow testing, 7054
- ⟨1064⟩ Identification of articles of botanical origin by high-performance thin-layer chromatography procedure, 7065
- ⟨1065⟩ Ion chromatography, 7075
- ⟨1066⟩ Physical environments that promote safe medication use, 7078
- ⟨1072⟩ Disinfectants and antiseptics, 7090
- ⟨1074⟩ Excipient biological safety evaluation guidelines, 7095
- ⟨1078⟩ Good manufacturing practices for bulk pharmaceutical excipients, 7100
- ⟨1079.1⟩ Storage and transportation of investigational drug products, 7130
- ⟨1079⟩ Good storage and distribution practices for drug products, 7120
- ⟨1080⟩ Bulk pharmaceutical excipients—certificate of analysis, 7133
- ⟨1084⟩ Glycoprotein and glycan analysis—general considerations, 7141
- ⟨1086⟩ Impurities in drug substances and drug products, 7152

- ⟨1087⟩ Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk, 7155
- ⟨1088⟩ In vitro and in vivo evaluation of dosage forms, 7159
- ⟨1090⟩ Assessment of drug product performance—bioavailability, bioequivalence, and dissolution, 7170
- ⟨1091⟩ Labeling of inactive ingredients, 7178
- ⟨1092⟩ The dissolution procedure: development and validation, 7178
- ⟨1094⟩ Capsules—dissolution testing and related quality attributes, 7198
- ⟨1097⟩ Bulk powder sampling procedures, 7206
- ⟨1102⟩ Immunological test methods—general considerations, 7219
- ⟨1103⟩ Immunological test methods—enzyme-linked immunosorbent assay (ELISA), 7226
- ⟨1104⟩ Immunological test methods—immunoblot analysis, 7237
- ⟨1105⟩ Immunological test methods—surface plasmon resonance, 7248
- ⟨1106⟩ Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies, 7264
- ⟨1106.1⟩ Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody, 7279
- ⟨1111⟩ Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use, 7297
- ⟨1112⟩ Application of water activity determination to nonsterile pharmaceutical products, 7298
- ⟨1113⟩ Microbial characterization, identification, and strain typing, 7301
- ⟨1115⟩ Bioburden control of nonsterile drug substances and products, 7305
- ⟨1116⟩ Microbiological control and monitoring of aseptic processing environments, 7312
- ⟨1117⟩ Microbiological best laboratory practices, 7325
- ⟨1118⟩ Monitoring devices—time, temperature, and humidity, 7331
- ⟨1119⟩ Near-infrared spectroscopy, 7337
- ⟨1120⟩ Raman spectroscopy, 7343
- ⟨1121⟩ Nomenclature, 7351
- ⟨1125⟩ Nucleic acid-based techniques—general, 7353
- ⟨1126⟩ Nucleic acid-based techniques—extraction, detection, and sequencing, 7359
- ⟨1127⟩ Nucleic acid-based techniques—amplification, 7369
- ⟨1128⟩ Nucleic acid-based techniques—microarray, 7379
- ⟨1129⟩ Nucleic acid-based techniques—genotyping, 7385
- ⟨1130⟩ Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing), 7389
- ⟨1132⟩ Residual host cell protein measurement in biopharmaceuticals, 7393
- ⟨1136⟩ Packaging and repackaging—single unit containers, 7414
- ⟨1151⟩ Pharmaceutical dosage forms, 7425
- ⟨1152⟩ Animal drugs for use in animal feeds, 7450
- ⟨1160⟩ Pharmaceutical calculations in pharmacy practice, 7451
- ⟨1163⟩ Quality assurance in pharmaceutical compounding, 7475
- ⟨1174⟩ Powder flow, 7481
- ⟨1176⟩ Prescription balances and volumetric apparatus, 7485
- ⟨1177⟩ Good packaging practices, 7492
- ⟨1178⟩ Good repackaging practices, 7495
- ⟨1180⟩ Human plasma, 7497
- ⟨1181⟩ Scanning electron microscopy, 7519
- ⟨1184⟩ Sensitization testing, 7529
- ⟨1191⟩ Stability considerations in dispensing practice, 7540
- ⟨1195⟩ Significant change guide for bulk pharmaceutical excipients, 7545
- ⟨1197⟩ Good distribution practices for bulk pharmaceutical excipients, 7556
- ⟨1207.1⟩ Package integrity and test method selection, 7585
- ⟨1207.2⟩ Package integrity leak test technologies, 7597
- ⟨1207.3⟩ Package seal quality test technologies, 7614
- ⟨1207⟩ Sterile product packaging—integrity evaluation, 7578
- ⟨1208⟩ Sterility testing—validation of isolator systems, 7617
- ⟨1210⟩ Statistical tools for procedure validation, 7622
- ⟨1211⟩ Sterility assurance, 7633
- ⟨1216⟩ Tablet friability, 7634
- ⟨1217⟩ Tablet breaking force, 7635
- ⟨1222⟩ Terminally sterilized pharmaceutical products—parametric release, 7638
- ⟨1223⟩ Validation of alternative microbiological methods, 7642
- ⟨1223.1⟩ Validation of alternative methods to antibiotic microbial assays, 7656
- ⟨1224⟩ Transfer of analytical procedures, 7663
- ⟨1225⟩ Validation of compendial procedures, 7665
- ⟨1226⟩ Verification of compendial procedures, 7671
- ⟨1227⟩ Validation of microbial recovery from pharmacopeial articles, 7672
- ⟨1228⟩ Depyrogenation, 7676
- ⟨1228.1⟩ Dry heat depyrogenation, 7681
- ⟨1228.3⟩ Depyrogenation by filtration, 7685
- ⟨1228.5⟩ Endotoxin indicators for depyrogenation, 7688
- ⟨1229⟩ Sterilization of compendial articles, 7692
- ⟨1229.1⟩ Steam sterilization by direct contact, 7698
- ⟨1229.2⟩ Moist heat sterilization of aqueous liquids, 7701
- ⟨1229.3⟩ Monitoring of bioburden, 7706
- ⟨1229.4⟩ Sterilizing filtration of liquids, 7709
- ⟨1229.5⟩ Biological indicators for sterilization, 7716
- ⟨1229.6⟩ Liquid-phase sterilization, 7719
- ⟨1229.7⟩ Gaseous sterilization, 7722
- ⟨1229.8⟩ Dry heat sterilization, 7725
- ⟨1229.9⟩ Physicochemical integrators and indicators for sterilization, 7728
- ⟨1229.10⟩ Radiation sterilization, 7728
- ⟨1229.11⟩ Vapor phase sterilization, 7733
- ⟨1229.12⟩ New sterilization methods, 7734
- ⟨1229.13⟩ Sterilization-in-place, 7735

General chapters (continued)

- ⟨1229.14⟩ Sterilization cycle development, 7737
- ⟨1229.15⟩ Sterilization filtration of gases, 7740
- ⟨1230⟩ Water for hemodialysis applications, 7741
- ⟨1231⟩ Water for pharmaceutical purposes, 7742
- ⟨1234⟩ Vaccines for human use—polysaccharide and glycoconjugate vaccines, 7778
- ⟨1235⟩ Vaccines for human use—general considerations, 7795
- ⟨1237⟩ Virology test methods, 7812
- ⟨1238⟩ Vaccines for human use—bacterial vaccines, 7833
- ⟨1240⟩ Virus testing of human plasma for further manufacture, 7846
- ⟨1241⟩ Water–solid interactions in pharmaceutical systems, 7856
- ⟨1251⟩ Weighing on an analytical balance, 7860
- ⟨1265⟩ Written prescription drug information—guidelines, 7866
- ⟨1285⟩ Preparation of biological specimens for histologic and immunohistochemical analysis, 7868
- ⟨1285.1⟩ Hematoxylin and eosin staining of sectioned tissue for microscopic examination, 7872
- ⟨1601⟩ Products for nebulization—characterization tests, 7874
- ⟨1602⟩ Spacers and valved holding chambers used with inhalation aerosols—characterization tests, 7878
- ⟨1644⟩ Theory and practice of electrical conductivity measurements of solutions, 7890
- ⟨1660⟩ Evaluation of the inner surface durability of glass containers, 7897
- ⟨1661⟩ Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact, 7902
- ⟨1663⟩ Assessment of extractables associated with pharmaceutical packaging/delivery systems, 7910
- ⟨1664⟩ Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems, 7924
- ⟨1664.1⟩ Orally inhaled and nasal drug products, 7937
- ⟨1724⟩ Semisolid drug products—performance tests, 7944
- ⟨1730⟩ Plasma spectrochemistry—theory and practice, 7956
- ⟨1735⟩ X-ray fluorescence spectrometry—theory and practice, 7963
- ⟨1736⟩ Applications of mass spectrometry, 7982
- ⟨1761⟩ Applications of nuclear magnetic resonance spectroscopy, 8004
- ⟨1771⟩ Ophthalmic products—performance tests, 8024
- ⟨1782⟩ Vibrational circular dichroism spectroscopy—theory and practice, 8025
- ⟨1787⟩ Measurement of subvisible particulate matter in therapeutic protein injections, 8038
- ⟨1788⟩ Methods for the determination of particulate matter in injections and ophthalmic solutions, 8052
- ⟨1790⟩ Visual inspection of injections, 8066

- ⟨1821⟩ Radioactivity—theory and practice, 8084
- ⟨1823⟩ Positron emission tomography drugs—information, 8098
- ⟨1852⟩ Atomic absorption spectroscopy—theory and practice, 8109
- ⟨1853⟩ Fluorescence spectroscopy—theory and practice, 8118
- ⟨1854⟩ Mid-infrared spectroscopy—theory and practice, 8127
- ⟨1857⟩ Ultraviolet-visible spectroscopy—theory and practice, 8136
- ⟨1911⟩ Rheometry, 8145
- ⟨2021⟩ Microbial enumeration tests—nutritional and dietary supplements, 8153
- ⟨2022⟩ Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements, 8158
- ⟨2023⟩ Microbiological attributes of nonsterile nutritional and dietary supplements, 8164
- ⟨2030⟩ Supplemental information for articles of botanical origin, 8168
- ⟨2040⟩ Disintegration and dissolution of dietary supplements, 8178
- ⟨2091⟩ Weight variation of dietary supplements, 8185
- ⟨2232⟩ Elemental contaminants in dietary supplements, 8186
- ⟨2250⟩ Detection of irradiated dietary supplements, 8190
- ⟨2251⟩ Screening for undeclared drugs and drug analogues, 8193
- ⟨2750⟩ Manufacturing practices for dietary supplements, 8210
- ⟨782⟩ Vibrational circular dichroism spectroscopy, 6520

- Antimicrobial effectiveness testing ⟨51⟩, 5959
- Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk ⟨1087⟩, 7155
- Applications of nuclear magnetic resonance spectroscopy ⟨1761⟩, 8004
- Application of water activity determination to nonsterile pharmaceutical products ⟨1112⟩, 7298
- Arsenic ⟨211⟩, 6124
- Articles of botanical origin ⟨561⟩, 6279
- Assay for citric acid/citrate and phosphate ⟨345⟩, 6176
- Assay for steroids ⟨351⟩, 6177
- Assessment of drug product performance—bioavailability, bioequivalence, and dissolution ⟨1090⟩, 7170
- Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems ⟨1664⟩, 7924
- Assessment of extractables associated with pharmaceutical packaging/delivery systems ⟨1663⟩, 7910
- Atomic absorption spectroscopy ⟨852⟩, 6644
- Atomic absorption spectroscopy—theory and practice ⟨1852⟩, 8109
- Auxiliary packaging components ⟨670⟩, 6428
- Bacterial endotoxins test ⟨85⟩, 6011
- Balances ⟨41⟩, 5958
- Bioburden control of nonsterile drug substances and products ⟨1115⟩, 7305
- The biocompatibility of materials used in drug containers, medical devices, and implants ⟨1031⟩, 6775
- Biological assay chapters—overview and glossary ⟨1030⟩, 6764
- Biological assay validation ⟨1033⟩, 6803
- Biological indicators—resistance performance tests ⟨55⟩, 5962
- Biological indicators for sterilization ⟨1229.5⟩, 7716
- Biological reactivity tests, *in vitro* ⟨87⟩, 6017
- Biological reactivity tests, *in vivo* ⟨88⟩, 6020
- Biologics ⟨1041⟩, 6849
- Biotechnology-derived articles—amino acid analysis ⟨1052⟩, 6961
- Biotechnology-derived articles—isoelectric focusing ⟨1054⟩, 6981
- Biotechnology-derived articles—peptide mapping ⟨1055⟩, 6984
- Biotechnology-derived articles—polyacrylamide gel electrophoresis ⟨1056⟩, 6991
- Biotechnology-derived articles—total protein assay ⟨1057⟩, 6998
- Botanical extracts ⟨565⟩, 6305
- Bovine serum ⟨1024⟩, 6721
- Bulk density and tapped density of powders ⟨616⟩, 6360
- Bulk pharmaceutical excipients—certificate of analysis ⟨1080⟩, 7133
- Bulk powder sampling procedures ⟨1097⟩, 7206
- Calcium pantothenate assay ⟨91⟩, 6041
- Capillary electrophoresis ⟨1053⟩, 6973
- Capsules—dissolution testing and related quality attributes ⟨1094⟩, 7198
- Cellular and tissue-based products ⟨1046⟩, 6871

General chapters (continued)

- Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (941), 6692
 Characterization of crystalline solids by microcalorimetry and solution calorimetry (696), 6445
 Chemometrics (1039), 6831
 Chloride and sulfate (221), 6139
 Chromatography (621), 6363
 Cleaning glass apparatus (1051), 6960
 Collagenase I (89.1), 6029
 Collagenase II (89.2), 6033
 Color and achromicity (631), 6375
 Color—instrumental measurement (1061), 7040
 Completeness of solution (641), 6376
 Congealing temperature (651), 6382
 Container content for injections (697), 6449
 Containers—glass (660), 6390
 Containers—performance testing (671), 6436
 Cotton (691), 6443
 Cryopreservation of cells (1044), 6858
 Crystallinity (695), 6445
 Deliverable volume (698), 6450
 Density of solids (699), 6453
 Depyrogenation (1228), 7676
 Depyrogenation by filtration (1228.3), 7685
 Design, evaluation and characterization of viral clearance procedures (1050.1), 6950
 Design and analysis of biological assays (111), 6049
 Design and development of biological assays (1032), 6785
 Detection of irradiated dietary supplements (2250), 8190
 Dexpanthenol assay (115), 6053
 Dimethylaniline (223), 6140
 Diphtheria antitoxin potency testing for human immune globulins (162), 6088
 Disinfectants and antiseptics (1072), 7090
 Disintegration (701), 6455
 Disintegration and dissolution of dietary supplements (2040), 8178
 Dissolution (711), 6459
 The dissolution procedure: development and validation (1092), 7178
 Distilling range (721), 6469
 Drug release (724), 6471
 Dry heat depyrogenation (1228.1), 7681
 Dry heat sterilization (1229.8), 7725
 Elastomeric closures for injections (381), 6178
 Elemental contaminants in dietary supplements (2232), 8186
 Elemental impurities—limits (232), 6147
 Elemental impurities—procedures (233), 6151
 Endotoxin indicators for depyrogenation (1228.5), 7688
 Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 6025
 4-Epihydratetracycline (226), 6140
 Epinephrine assay (391), 6183
 Erythropoietin bioassays (124), 6061
 Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 6237
 Ethylene oxide and dioxane (228), 6142
 Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 7902
 Evaluation of the inner surface durability of glass containers (1660), 7897
 Excipient biological safety evaluation guidelines (1074), 7095
 Excipient performance (1059), 7011
 Fats and fixed oils (401), 6184
 Fetal bovine serum—quality attributes and functionality tests (90), 6038
 Flow cytometric enumeration of CD34+ cells (127), 6065
 Flow cytometry (1027), 6744
 Fluorescence spectroscopy (853), 6648
 Fluorescence spectroscopy—theory and practice (1853), 8118
 Folic acid assay (411), 6197
 Gaseous sterilization (1229.7), 7722
 Gene therapy products (1047), 6900
 Globule size distribution in lipid injectable emulsions (729), 6478
 Glucagon bioidentity tests (123), 6059
 Glycoprotein and glycan analysis—general considerations (1084), 7141
 Good distribution practices for bulk pharmaceutical excipients (1197), 7556
 Good manufacturing practices for bulk pharmaceutical excipients (1078), 7100
 Good packaging practices (1177), 7492
 Good repackaging practices (1178), 7495
 Good storage and distribution practices for drug products (1079), 7120
 Growth factors and cytokines used in cell therapy manufacturing (92), 6045
 Hazardous drugs—handling in healthcare settings (800), 6598
 Heavy metals (231), 6145
 Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 7872
 High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 6105
 Human plasma (1180), 7497
 Identification of articles of botanical origin (563), 6293
 Identification of articles of botanical origin by high-performance thin-layer chromatography procedure (1064), 7065
 Identification of fixed oils by thin-layer chromatography (202), 6103
 Identification—organic nitrogenous bases (181), 6094
 Identification tests—general (191), 6094
 Identification—tetracyclines (193), 6100
 Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 7279
 Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 7264
 Immunological test methods—surface plasmon resonance (1105), 7248
 Immunological test methods—enzyme-linked immunosorbent assay (ELISA) (1103), 7226
 Immunological test methods—general considerations (1102), 7219
 Immunological test methods—immunoblot analysis (1104), 7237
 Impurities in drug substances and drug products (1086), 7152
 Impurities testing in medical gases (413), 6201
 Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 6327
 Inhalation and nasal drug products—general information and product quality tests (5), 5938
 Injections and implanted drug products (parenterals)—product quality tests (1), 5915
 Insulin assays (121), 6054
 In vitro and in vivo evaluation of dosage forms (1088), 7159
 Iodometric assay—antibiotics (425), 6205
 Ion chromatography (1065), 7075
 Iron (241), 6155
 Labeling (7), 5945
 Labeling of inactive ingredients (1091), 7178
 Lead (251), 6155
 Leak rate (604), 6355
 Light diffraction measurement of particle size (429), 6206
 Liquid-phase sterilization (1229.6), 7719
 Loss on drying (731), 6485
 Loss on ignition (733), 6486
 Low molecular weight heparin molecular weight determinations (209), 6117
 Manufacturing practices for dietary supplements (2750), 8210
 Mass spectrometry (736), 6491
 Measurement of subvisible particulate matter in therapeutic protein injections (1787), 8038
 Medical devices—bacterial endotoxin and pyrogen tests (161), 6085
 Medical gases assay (415), 6202
 Melting range or temperature (741), 6497
 Mercury (261), 6157
 Methods for the determination of particulate matter in injections and ophthalmic solutions (1788), 8052
 Methoxy determination (431), 6212
 Microbial characterization, identification, and strain typing (1113), 7301
 Microbial enumeration tests—nutritional and dietary supplements (2021), 8153
 Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 8164
 Microbiological best laboratory practices (1117), 7325
 Microbiological control and monitoring of aseptic processing environments (1116), 7312
 Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 7297
 Microbiological examination of nonsterile products: microbial enumeration tests (61), 5965
 Microbiological examination of nonsterile products: tests for specified organisms (62), 5971
 Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 8158
 Mid-infrared spectroscopy (854), 6654
 Mid-infrared spectroscopy—theory and practice (1854), 8127

General chapters (continued)

- Minimum fill (755), 6499
 Moist heat sterilization of aqueous liquids (1229.2), 7701
 Monitoring devices—time, temperature, and humidity (1118), 7331
 Monitoring of bioburden (1229.3), 7706
 Monosaccharide analysis (210), 6118
 Mucosal drug products—performance tests (1004), 6699
 Mucosal drug products—product quality tests (4), 5933
 Mycoplasma tests (63), 5978
 Near-infrared spectroscopy (1119), 7337
 Nephelometry, turbidimetry, and visual comparison (855), 6658
 New sterilization methods (1229.12), 7734
 Niacin or niacinamide assay (441), 6213
 Nitrite titration (451), 6218
 Nitrogen determination (461), 6219
 Nomenclature (1121), 7351
 Nuclear magnetic resonance spectroscopy (761), 6500
 Nucleic acid-based techniques—amplification (1127), 7369
 Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing) (1130), 7389
 Nucleic acid-based techniques—extraction, detection, and sequencing (1126), 7359
 Nucleic acid-based techniques—general (1125), 7353
 Nucleic acid-based techniques—genotyping (1129), 7385
 Nucleic acid-based techniques—microarray (1128), 7379
 Oligosaccharide analysis (212), 6125
 Ophthalmic products—performance tests (1771), 8024
 Ophthalmic products—quality tests (771), 6510
 Optical microscopy (776), 6516
 Optical rotation (781), 6519
 Oral drug products—product quality tests (2), 5921
 Orally inhaled and nasal drug products (1664.1), 7937
 Ordinary impurities (466), 6220
 Osmolality and osmolarity (785), 6527
 Oxygen flask combustion (471), 6238
 Package integrity and test method selection (1207.1), 7585
 Package integrity leak test technologies (1207.2), 7597
 Package seal quality test technologies (1207.3), 7614
 Packaging and repackaging—single unit containers (1136), 7414
 Packaging and storage requirements (659), 6384
 Pancreatin (1025), 6734
 Particle size distribution estimation by analytical sieving (786), 6530
 Particulate matter in injections (788), 6537
 Particulate matter in ophthalmic solutions (789), 6540
 pH (791), 6543
 Pharmaceutical calculations in pharmacy practice (1160), 7451
 Pharmaceutical compounding—nonsterile preparations (795), 6546
 Pharmaceutical compounding—sterile preparations (797), 6554
 Pharmaceutical dosage forms (1151), 7425

- Physical environments that promote safe medication use (1066), 7078
 Physicochemical analytical procedures for insulins (121.1), 6056
 Physicochemical integrators and indicators for sterilization (1229.9), 7728
 Plasma spectrochemistry (730), 6482
 Plasma spectrochemistry—theory and practice (1730), 7956
 Plastic materials of construction (661.1), 6403
 Plastic packaging systems and their materials of construction (661), 6396
 Plastic packaging systems for pharmaceutical use (661.2), 6424
 Polarography (801), 6617
 Porosimetry by mercury intrusion (267), 6160
 Porosity by nitrogen adsorption-desorption (268), 6163
 Positron emission tomography drugs for compounding, investigational, and research uses (823), 6629
 Positron emission tomography drugs—information (1823), 8098
 Powder fineness (811), 6621
 Powder flow (1174), 7481
 Prekallikrein activator (165), 6090
 Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 7868
 Prescription balances and volumetric apparatus (1176), 7485
 Prescription container labeling (17), 5954
 Products for nebulization—characterization tests (1601), 7874
 Propellants (602), 6353
 Protein A quality attributes (130), 6076
 Protein determination procedures (507), 6248
 Pyrogen test (151), 6083
 Quality assurance in pharmaceutical compounding (1163), 7475
 Quality attributes of tablets labeled as having a functional score (705), 6457
 Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 6928
 Quality of biotechnological products: stability testing of biotechnological/biological products (1049), 6930
 Radiation sterilization (1229.10), 7728
 Radioactivity (821), 6622
 Radioactivity—theory and practice (1821), 8084
 Raman spectroscopy (1120), 7343
 Readily carbonizable substances test (271), 6168
 Refractive index (831), 6639
 Residual host cell protein measurement in biopharmaceuticals (1132), 7393
 Residual solvents (467), 6222
 Residue on ignition (281), 6168
 Rheometry (1911), 8145
 Riboflavin assay (481), 6239
 Salts of organic nitrogenous bases (501), 6245
 Scanning electron microscopy (1181), 7519
 Screening for undeclared drugs and drug analogues (2251), 8193
 Selenium (291), 6169
 Semisolid drug products—performance tests (1724), 7944

- Sensitization testing (1184), 7529
 Shear cell methodology for powder flow testing (1063), 7054
 Significant change guide for bulk pharmaceutical excipients (1195), 7545
 Single-steroid assay (511), 6253
 Somatropin bioidentity tests (126), 6063
 Spacers and valved holding chambers used with inhalation aerosols—characterization tests (1602), 7878
 Specific gravity (841), 6639
 Specific surface area (846), 6640
 Spectrophotometric identification tests (197), 6101
 Stability considerations in dispensing practice (1191), 7540
 Statistical tools for procedure validation (1210), 7622
 Steam sterilization by direct contact (1229.1), 7698
 Sterile product packaging—integrity evaluation (1207), 7578
 Sterility assurance (1211), 7633
 Sterility testing—validation of isolator systems (1208), 7617
 Sterility tests (71), 5984
 Sterilization cycle development (1229.14), 7737
 Sterilization filtration of gases (1229.15), 7740
 Sterilization-in-place (1229.13), 7735
 Sterilization of compendial articles (1229), 7692
 Sterilizing filtration of liquids (1229.4), 7709
 Storage and transportation of investigational drug products (1079.1), 7130
 Subvisible particulate matter in therapeutic protein injections (787), 6534
 Sulfur dioxide (525), 6254
 Supplemental information for articles of botanical origin (2030), 8168
 Sutures—diameter (861), 6666
 Sutures—needle attachment (871), 6667
 Tablet breaking force (1217), 7635
 Tablet compression characterization (1062), 7042
 Tablet friability (1216), 7634
 Tensile strength (881), 6668
 Terminally sterilized pharmaceutical products—parametric release (1222), 7638
 Test for 1,6-anhydro derivative for enoxaparin sodium (207), 6108
 Theory and practice of electrical conductivity measurements of solutions (1644), 7890
 Thermal analysis (891), 6669
 Thiamine assay (531), 6260
 Thin-layer chromatographic identification test (201), 6102
 Titrimetry (541), 6268
 Topical aerosols (603), 6354
 Topical and transdermal drug products—product quality tests (3), 5926
 Total organic carbon (643), 6377
 Transfer of analytical procedures (1224), 7663
 Trifluoroacetic acid (TFA) in peptides (503.1), 6247
 Ultraviolet-visible spectroscopy (857), 6660
 Ultraviolet-visible spectroscopy—theory and practice (1857), 8136
 Uniformity of dosage units (905), 6673

General chapters (continued)

USP reference standards (11), 5951
 Vaccines for human use—bacterial vaccines (1238), 7833
 Vaccines for human use—general considerations (1235), 7795
 Vaccines for human use—polysaccharide and glycoconjugate vaccines (1234), 7778
 Validation of alternative microbiological methods (1223), 7642
 Validation of compendial procedures (1225), 7665
 Validation of microbial recovery from pharmacopeial articles (1227), 7672
 Validation of alternative methods to antibiotic microbial assays (1223.1), 7656
 Vapor phase sterilization (1229.11), 7733
 Verification of compendial procedures (1226), 7671
 Vibrational circular dichroism spectroscopy theory and practice (1782), 8025
 Vibrational circular dichroism spectroscopy (782), 6520
 Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin (1050), 6935
 Virology test methods (1237), 7812
 Virus testing of human plasma for further manufacture (1240), 7846
 Viscosity—capillary methods (911), 6677
 Viscosity—pressure driven methods (914), 6686
 Viscosity—rolling ball method (913), 6684
 Viscosity—rotational methods (912), 6679
 Visible particulates in injections (790), 6542
 Visual inspection of injections (1790), 8066
 Vitamin A assay (571), 6307
 Vitamin B₁₂ activity assay (171), 6091
 Vitamin C assay (580), 6313
 Vitamin D assay (581), 6315
 Vitamin E assay (551), 6272
 Volumetric apparatus (31), 5957
 Water conductivity (645), 6378
 Water determination (921), 6687
 Water for hemodialysis applications (1230), 7741
 Water for pharmaceutical purposes (1231), 7742
 Water–solid interactions in pharmaceutical systems (1241), 7856
 Weighing on an analytical balance (1251), 7860
 Weight variation of dietary supplements (2091), 8185
 Written prescription drug information—guidelines (1265), 7866
 X-ray fluorescence spectrometry (735), 6486
 X-ray fluorescence spectrometry—theory and practice (1735), 7963
 Zinc determination (591), 6325

General notices and requirements, 1

Conformance to standards, 3

Monograph components, 5

Monographs and general chapters, 5

Official status and legal recognition, 3

Prescribing and dispensing, 11

Preservation, packaging, storage, and labeling, 12

Terms and definitions, 9

Test results, 9

Testing practices and procedures, 7

Title and revision, 3

General tests for reagents, 5660

Geneticin, 5697

Gentamicin

 injection, 1935

 and prednisolone acetate ophthalmic ointment, 1942

 and prednisolone acetate ophthalmic suspension, 1943

 sulfate, 1936

 sulfate and betamethasone acetate ophthalmic solution, 1939

 sulfate and betamethasone valerate ointment, 1939

 sulfate and betamethasone valerate otic solution, 1940

 sulfate and betamethasone valerate topical solution, 1941

 sulfate cream, 1937

 sulfate ointment, 1938

 sulfate ophthalmic ointment, 1938

 sulfate ophthalmic solution, 1938

 uterine infusion, 1935

Gentian violet, 1943

 cream, 1944

 topical solution, 1945

Ginger, 4650

 capsules, 4656

 powdered, 4652

 tincture, 4654

Ginkgo, 4657

 capsules, 4663

 extract, powdered, 4660

 tablets, 4665

Ginseng

 American, 4422

 Asian, 4441

 capsules, American, 4426

 extract, powdered American, 4425

 extract, powdered Asian, 4444

 powdered, American, 4423

 powdered, Asian, 4442

 tablets, American, 4428

 tablets, Asian, 4445

 Tienchi, root and rhizome, 4901

 Tienchi, root and rhizome dry extract, 4909

 Tienchi, root and rhizome powder, 4903

Girard reagent T, 5697

Gitoxin, 5697

Glacial acetic acid, 69, 5697

 TS, 5754

Glass wool, 5698

Glaze, pharmaceutical, 5363

Glimepiride, 1945

 and pioglitazone tablets, 3314

 tablets, 1947

Glipizide, 1949

 and metformin hydrochloride tablets, 1953

 tablets, 1951

Globule size distribution in lipid injectable emulsions (729), 6478

Globulin

 immune, 1955

 reagent, anti-human, 5671

 RH_o (D) immune, 1956

Glucagon, 1956

 for injection, 1957

Glucagon bioidentity tests (123), 6059

D-Gluconic acid, 50 percent in water, 5698

Gluconolactone, 1958

Glucosamine

 and chondroitin sulfate sodium tablets, 4667

 chondroitin sulfate sodium, and methylsulfonylmethane tablets, 4674

 hydrochloride, 4669

 and methylsulfonylmethane tablets, 4670

 sulfate potassium chloride, 4670

 sulfate sodium chloride, 4671

 tablets, 4669

Glucose, 5698

 enzymatic test strip, 1959

 liquid, 5364

 oxidase-chromogen TS, 5754

D-Glucuronolactone, 5698

Glutamic acid, 4676, 5698

L-Glutamic acid, 5698

 hydrochloride, 5365

Glutamine, 1959

L-Glutamine, 5698

Glutaral

 concentrate, 1960

 disinfectant solution, 5365

Glutathione, 4677

Glyburide, 1960

 and metformin hydrochloride tablets, 1964

 tablets, 1961

Glycerin, 1967, 5698

 base TS, 5754

 ophthalmic solution, 1968

 oral solution, 1969

 suppositories, 1969

Glyceryl

 behenate, 5366

 dibehenate, 5367

 distearate, 5369

 monocaprylate, 5370

 monocaprylocaprate, 5372

 monolinoleate, 5375

 monooleate, 5376

 monostearate, 5377

 tristearate, 5378

Glycine, 1969

 irrigation, 1970

Glycolic acid, 5698

Glycoprotein and glycan analysis—general considerations (1084), 7141

Glycopyrrolate, 1970

 injection, 1973

 tablets, 1974

Glycyl-L-glutamine, 4678

Glycyl-L-tyrosine, 4679

Gold

 chloride, 5698

 chloride TS, 5754

 sodium thiomalate, 1975

 sodium thiomalate injection, 1976

Goldenseal, 4681

 extract, powdered, 4684

 powdered, 4682

Gonadorelin

 acetate, 1977

 hydrochloride, 1979

 for injection, 1976

Gonadotropin

 chorionic, 1981

 chorionic, for injection, 1982

Good distribution practices for bulk pharmaceutical excipients (1197), 7556

Good manufacturing practices for bulk pharmaceutical excipients (1078), 7100

Good packaging practices (1177), 7492

Good repackaging practices (1178), 7495

Good storage and distribution practices for drug products (1079), 7120
 Goserelin acetate, 1983
 Goserelin Implants, 1985
 Government liaisons to expert committees and expert panels, xvii
 Graftskin, 1086
 Gramicidin, 1989
 and neomycin and polymyxin B sulfates cream, 2902
 and neomycin and polymyxin B sulfates and hydrocortisone acetate cream, 2902
 and neomycin and polymyxin B sulfates ophthalmic solution, 2902
 and neomycin sulfate ointment, 2888
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 2991
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 2992
 Granisetron, 1989
 Granisetron hydrochloride, 1990
 injection, 1992
 oral suspension, 1993
 tablets, 1994
 Granules
 Flunixin meglumine, 1781
 Montelukast sodium, oral, 2797
 Grape seeds oligomeric proanthocyanidins, 4685
 Gravity, specific (841), 6639
 Green
 brilliant, 5675, 5705, 5745
 FCF, fast, 5696
 soap, 1995
 soap tincture, 1996
 Green tea
 extract, decaffeinated, powdered, 4687
 Griseofulvin, 1996
 capsules, 1997
 oral suspension, 1998
 tablets, 1999
 tablets, ultramicrosize, 2000
 Growth factors and cytokines used in cell therapy manufacturing (92), 6045
 Guaiacol, 5698
 Guafenesin, 2001, 5698
 capsules, 2002
 and codeine phosphate oral solution, 2004
 and dyphylline oral solution, 1462
 and dyphylline tablets, 1462
 and pseudoephedrine hydrochloride capsules, 2005
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide capsules, 2006
 and theophylline capsules, 4042
 and theophylline oral solution, 4043
 for injection, 2002
 oral solution, 2003
 tablets, 2003
 Guanabenz acetate, 2007
 tablets, 2008
 Guanethidine monosulfate, 2009
 tablets, 2010
 Guanfacine
 hydrochloride, 2011
 tablets, 2011
 Guanidine hydrochloride, 5698
 Guanidine isothiocyanate, 5698
 Guanine hydrochloride, 5698
 Guar gum, 5380
 Guggul, 4689
 extract, native, 4690
 extract, purified, 4691
 tablets, 4692

Guide to general chapters
 charts, 5865
 table of contents, 13
 Gutta percha, 2013
 Gymnema, 4693
 extract, native, 4696
 extract, purified, 4697
 powdered, 4695

H

Halazone, 2014
 tablets for solution, 2014
 Halcinonide, 2014
 cream, 2015
 ointment, 2016
 topical solution, 2018
 Halobetasol propionate, 2018
 Haloperidol, 2019
 decanoate, 2022
 injection, 2020
 oral solution, 2021
 tablets, 2021
 Halothane, 2024
 Hawthorn leaf
 with flower, 4699
 with flower, powdered, 4701
 Hazardous drugs—handling in healthcare settings (800), 6598
 Heavy metals (231), 6145
 Heavy metals in reagents, 5662
 Helium, 2025
 oxygen certified standard, 5713
 Hematein, 5698
 Hematoxylin, 5698
 TS, Delafield's, 5753
 Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 7872
 Hemoglobin, bovine, 5698
 Heparin
 lock flush solution, 2025
 sodium, 2026
 sodium injection, 2031
 Hepatitis B
 immune globulin, 2032
 1-Heptadecanol, 5699
 Heptafluorobutyric acid, 5699
 Heptakis-(2,6-di-O-methyl)- β -cyclodextrin, 5699
 n-Heptane, 5699
 chromatographic, 5683, 5699
 Heptyl p-hydroxybenzoate, 5699
 Hesperidin, 4703
 Hexachlorophene, 2032
 cleansing emulsion, 2033
 liquid soap, 2033
 Hexadecyl hexadecanoate, 5699
 Hexadecyltrimethylammonium bromide, 5699
 Hexadimethrine bromide, 5699
 Hexamethyldisilazane, 5699
 Hexamethyleneimine, 5699
 Hexamethylenetetramine, 5699
 n-Hexane, 5699
 Hexane, solvent, 5699, 5716, 5733
 chromatographic, 5684, 5699
 Hexanes, 5699
 Hexanitrodiphenylamine, 5693, 5699
 Hexanophenone, 5699
 Hexylamine, 5699

Hexylene glycol, 5382
 Hexylresorcinol, 2034
 lozenges, 2035
 High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 6105
 Histamine
 dihydrochloride, 5699
 phosphate, 2036
 phosphate injection, 2036
 Histidine, 2037
 L-Histidine hydrochloride monohydrate, 5699
 Holy basil leaf, 4704
 extract, powdered, 4708
 powdered, 4706
 Homatropine
 hydrobromide, 2038
 hydrobromide ophthalmic solution, 2039
 methylbromide, 2039
 methylbromide and hydrocodone bitartrate tablets, 2054
 methylbromide tablets, 2040
 Homosalate, 2041
 Honey, purified, 5382
 Horse chestnut, 4526
 extract, powdered, 4529
 powdered, 4527
 Horseradish peroxidase conjugated to goat anti-mouse IgG, 5699
 Human plasma (1180), 7497
 Hyaluronidase
 injection, 2042
 for injection, 2042
 Hydralazine hydrochloride, 2043
 injection, 2045
 oral solution, 2045
 tablets, 2046
 Hydrazine
 dihydrochloride, 5699
 hydrate, 85% in water, 5699
 sulfate, 5700
 Hydrindantin, 5700
 Hydriodic acid, 5700
 Hydrobromic acid, 5700
 Hydrochloric acid, 5383, 5700
 alcoholic, tenth-molar (0.1 M), 5765
 buffer, 5676
 diluted, 5383, 5690, 5700
 half-normal (0.5 N), 5765
 half-normal (0.5 N) in methanol, 5765
 injection, 2047
 normal (1 N), 5765
 0.001 N TS, 5754
 0.01 M TS, 5754
 0.025 N TS, 5754
 0.36 N TS, 5754
 0.05 N TS, 5754
 2 N TS, 5754
 3 N TS, 5754
 5 N TS, 5754
 6 N TS, 5754
 0.1 N VS, 5765
 0.02 N VS, 5765
 0.08 N hydrochloric acid TS, 5754
 0.125 N hydrochloric acid TS, 5754
 Hydrochloride
 fingolimod, 1745
 nile blue, 5746
 Hydrochlorothiazide, 2048
 and amiloride hydrochloride tablets, 206
 amlodipine, valsartan, tablets, 257
 and bisoprolol fumarate tablets, 544
 candesartan cilexetil, tablets, 664
 capsules, 2049
 and captopril tablets, 680

Hydrochlorothiazide (*continued*)
 and enalapril maleate tablets, 1503
 and fosinopril tablets, 1882
 and irbesartan tablets, 2233
 and lisinopril tablets, 2434
 and losartan potassium tablets, 2480
 and methyldopa tablets, 2670
 and metoprolol tartrate tablets, 2717
 and moxipril hydrochloride and tablets, 2782
 and propranolol hydrochloride tablets, 3497
 and quinapril tablets, 3543
 and spironolactone oral suspension, 3828
 and spironolactone tablets, 3829
 tablets, 2051
 and telmisartan tablets, 3962
 and timolol maleate tablets, 4100
 and triamterene capsules, 4198
 and triamterene tablets, 4200
 and valsartan tablets, 4279
 Hydrocodone bitartrate, 2052
 and acetaminophen tablets, 2053
 and homatropine methylbromide tablets, 2054
 tablets, 2052
 Hydrocodone diol, 5700
 Hydrocortisone, 2057
 acetate, 2063
 acetate and chloramphenicol for ophthalmic suspension, 866
 acetate and colistin and neomycin sulfates otic suspension, 1075
 acetate cream, 2064
 acetate lotion, 2064
 acetate, neomycin and polymyxin B sulfates, and bacitracin ointment, 2895
 acetate, neomycin and polymyxin B sulfates, and bacitracin ophthalmic ointment, 2896
 acetate, neomycin and polymyxin B sulfates, and bacitracin zinc ophthalmic ointment, 2899
 acetate and neomycin and polymyxin B sulfates cream, 2904
 acetate, neomycin and polymyxin B sulfates, and gramicidin cream, 2902
 acetate and neomycin and polymyxin B sulfates ophthalmic suspension, 2904
 acetate and neomycin sulfate cream, 2889
 acetate and neomycin sulfate lotion, 2890
 acetate and neomycin sulfate ointment, 2890
 acetate and neomycin sulfate ophthalmic suspension, 2890
 acetate ointment, 2065
 acetate ophthalmic ointment, 2065
 acetate and oxytetracycline hydrochloride ophthalmic suspension, 3129
 acetate, penicillin G, neomycin, polymyxin B, and hydrocortisone sodium succinate topical suspension, 3193
 acetate, penicillin G procaine, and neomycin and polymyxin B sulfates topical suspension, 3210
 and acetic acid otic solution, 2062
 and clioquinol cream, 1004
 and clioquinol ointment, 1005
 and neomycin and polymyxin B sulfates ophthalmic suspension, 2903
 and neomycin and polymyxin B sulfates otic solution, 2903
 and neomycin and polymyxin B sulfates otic suspension, 2903
 and neomycin sulfate cream, 2888

and neomycin sulfate ointment, 2889
 and neomycin sulfate otic suspension, 2889
 and oxytetracycline hydrochloride ointment, 3130
 and polymyxin B sulfate otic solution, 3351
 butyrate, 2066
 butyrate cream, 2067
 cream, 2058
 gel, 2059
 hemisuccinate, 2067
 lotion, 2059
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 2898
 neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 2898
 ointment, 2060
 rectal suspension, 2060
 sodium phosphate, 2068
 sodium phosphate injection, 2069
 sodium succinate, 2070
 sodium succinate for injection, 2071
 sodium succinate, penicillin G, neomycin, polymyxin B, and hydrocortisone acetate topical suspension, 3193
 tablets, 2061
 valerate, 2072
 valerate cream, 2073
 valerate ointment, 2073
 Hydroflumethiazide, 2074
 tablets, 2074
 Hydrofluoric acid, 5700
 Hydrogen peroxide, 10 percent, 5700
 peroxide, 30 percent, 5700
 peroxide, 30 percent, unstabilized, 5700
 peroxide, 50 percent in water, 5700
 peroxide concentrate, 2075
 peroxide solution, 5700
 peroxide topical solution, 2076
 peroxide TS, 5754
 sulfide, 5700
 sulfide detector tube, 5700
 sulfide TS, 5754
 Hydrogenated lanolin, 5416
 Hydrogenated polydextrose, 5495
 Hydrogenated vegetable oil, 5649
 Hydromorphone hydrochloride, 2077
 injection, 2079
 oral solution, 2079
 tablets, 2081
 Hydroquinone, 2082, 5700
 cream, 2082
 topical solution, 2082
 Hydroxocobalamin, 2083
 injection, 2084
 Hydroxy naphthol blue, 5700
 3'-Hydroxyacetophenone, 5700
 4'-Hydroxyacetophenone, 5700
 Hydroxyamphetamine hydrobromide, 2085
 ophthalmic solution, 2085
 Hydroxyanisole, butylated, 5232
 p-Hydroxybenzoic acid, 5700
 4-Hydroxybenzoic acid isopropyl ester, 5700
 2-Hydroxybenzyl alcohol, 5700
 4-Hydroxybutane-1-sulfonic acid, 5701
 4-Hydroxy-2-butanoate, 5700
 Hydroxychloroquine sulfate, 2086
 tablets, 2086
 Hydroxyethyl cellulose, 5384
 N-(2-Hydroxyethyl)piperazine-N'-(2-ethanesulfonic acid), 5701

Hydroxylamine hydrochloride, 5701
 TS, 5754
 5-Hydroxymethylfurfural, 5701
 10β-Hydroxynorandrostanedione, 5701
 2'-(4-Hydroxyphenyl)-5-(4-methyl-1-piperazinyl)-2,5'-bi-1H-benzimidazole trihydrochloride pentahydrate, 5701
 4-(4-Hydroxyphenyl)-2-butanoate, 5701
 3-Hydroxyphenyldimethylethyl ammonium chloride, 5701
 D-α-4-Hydroxyphenylglycine, 5701
 4-Hydroxy-4-phenylpiperidine, 5700
 Hydroxyprogesterone caproate, 2087
 injection, 2087
 Hydroxypropyl betadex, 5385
 cellulose, 5387
 cellulose, low-substituted, 5389
 cellulose ocular system, 2088
 corn starch, 5596
 pea starch, 5605
 potato starch, 5610
 Hydroxypropyl-β-cyclodextrin, 5701
 Hydroxypropyl cellulose, 5701
 8-Hydroxyquinoline, 5701
 TS, 5754
 Hydroxytoluene butylated, 5233
 butylated, reagent, 5678
 Hydroxyurea, 2089
 capsules, 2090
 Hydroxyzine hydrochloride, 2090
 hydrochloride injection, 2092
 hydrochloride oral solution, 2092
 hydrochloride tablets, 2094
 pamoate, 2095
 pamoate capsules, 2097
 pamoate oral suspension, 2099
 Hymetellose, 5390
 Hyoscyamine, 2099
 hydrobromide, 2101
 sulfate, 2102
 sulfate elixir, 2103
 sulfate injection, 2103
 sulfate oral solution, 2104
 sulfate tablets, 2105
 tablets, 2100
 Hypophosphorous acid, 5391
 50 percent, 5701
 Hypoxanthine, 5701
 Hypromellose, 2105
 acetate succinate, 5391
 ophthalmic solution, 2107
 phthalate, 5394

I 123
 capsules, sodium iodide, 2192
 injection, iobenguane, 2189
 injection, iodohippurate sodium, 2191
 solution, sodium iodide, 2192
 I 125
 albumin injection, iodinated, 2193
 injection, iothalamate sodium, 2194
 I 131
 albumin aggregated injection, iodinated, 2195
 albumin injection, iodinated, 2194
 capsules, sodium iodide, 2196

I 131 (*continued*)
 injection, iobenguane, 2190
 injection, iodohippurate sodium, 2195
 injection, rose bengal sodium, 2196
 solution, sodium iodide, 2197
Ibuprofen, 2109
 and diphenhydramine citrate tablets, 1324
 diphenhydramine hydrochloride capsules, 1333
 and pseudoephedrine hydrochloride tablets, 2113
 oral suspension, 2110
 tablets, 2111
Ibutilide fumarate, 2114
Ichthammol, 2115
 ointment, 2116
Idarubicin hydrochloride, 2116
 injection, 2118
 for injection, 2117
Identification
 of articles of botanical origin (563), 6293
 of articles of botanical origin by high-performance thin-layer chromatography procedure (1064), 7065
 of fixed oils by thin-layer chromatography (202), 6103
 organic nitrogenous bases (181), 6094
 test, thin-layer chromatographic (201), 6102
 tests—general (191), 6094
 tests, spectrophotometric (197), 6101
 tetracyclines (193), 6100
Idoxuridine, 2119
 ophthalmic ointment, 2119
 ophthalmic solution, 2120
Ifosfamide, 2121
 for injection, 2122
IgG-coated red cells, 5701
Imidazole, 5701
Imidurea, 5395
Iminodiacetic acid, 5701
Imipenem, 2123
 and cilastatin for injectable suspension, 2125
 and cilastatin for injection, 2124
Imipramine pamoate, 2130
Imipramine hydrochloride, 2126
 injection, 2127
 tablets, 2128
Imipramine pamoate
 capsules, 2131
Imiquimod, 2134
 cream, 2135
Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 7279
Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 7264
Immunological test methods—surface plasmon resonance (1105), 7248
Immunological test methods
 enzyme-linked immunosorbent assay (ELISA) (1103), 7226
 general considerations (1102), 7219
 immunoblot analysis (1104), 7237
Impurities
 ordinary (466), 6220
 testing in medical gases (413), 6201
Impurities in drug substances and drug products (1086), 7152
Inamrinone, 2137
 injection, 2137
Indapamide, 2139
 tablets, 2140

Indene, 5701
Indicator and test papers, 5747
Indicators, 5745
 indicator papers, 5747
 reagents, and solutions, 5659
 test papers, 5747
Indigo carmine, 5701
 TS, 5754
Indigotindisulfonate sodium, 2140
 injection, 2141
Indinavir sulfate, 2142
Indium In 111
 capromab pentetide injection, 2143
 chloride solution, 2144
 ibritumomab tiuxetan injection, 2145
 oxyquinoline solution, 2146
 pentetate injection, 2147
 pentetreotide injection, 2147
 satumomab pentetide injection, 2148
Indocyanine green, 2149
 for injection, 2149
Indole, 5701
Indole-3-carboxylic acid, 5701
Indometacin, 2150
 capsules, 2151
 extended-release capsules, 2153
 for injection, 2155
 topical gel, 2155
 oral suspension, 2158
 sodium, 2159
 suppositories, 2156
Indophenol-acetate TS, 5754
Inhalant
 amyl nitrite, 308
 propylhexedrine, 3500

Inhalation

Acetylcysteine and isoproterenol hydrochloride solution, 76
Cromolyn sodium powder, 1104
Cromolyn sodium solution, 1105
Dexamethasone sodium phosphate aerosol, 1203
Epinephrine aerosol, 1530
Epinephrine bitartrate aerosol, 1533
Epinephrine solution, 1531
Ergotamine tartrate aerosol, 1558
Fluticasone propionate aerosol, 1831
Fluticasone propionate powder, 1836
Isoetharine mesylate aerosol, 2245
Isoetharine solution, 2244
Isoproterenol hydrochloride aerosol, 2259
Isoproterenol hydrochloride and phenylephrine bitartrate aerosol, 2262
Isoproterenol solution, 2258
Isoproterenol sulfate aerosol, 2264
Isoproterenol sulfate solution, 2265
Levalbuterol solution, 2365
Metaproterenol sulfate aerosol, 2607
Metaproterenol sulfate solution, 2608
Racepinephrine solution, 3564
Ribavirin for solution, 3599
Salmeterol powder, 3697
Sodium chloride, solution, 3786
Sterile water for, 4346
Terbutaline sulfate aerosol, 3986
Tobramycin solution, 4114

Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 6327
Inhalation and nasal drug products general information and product quality tests (5), 5938

Injection

Acepromazine maleate, 33
Acetazolamide for, 66
Acyclovir for, 81
Adenosine, 90
Alcohol, dehydrated, 107
Alcohol in dextrose, 107
Alfentanil, 113
Alprostadil, 140
Alteplase for, 144
Amifostine for, 199
Amikacin sulfate, 203
Aminocaproic acid, 218
Aminohippurate sodium, 222
Aminopentamide sulfate, 225
Aminophylline, 228
Amiodarone hydrochloride, 243
Amitriptyline hydrochloride, 249
Ammonium chloride, 265
Ammonium molybdate, 268
Amobarbital sodium for, 269
Amphotericin B for, 291
Ampicillin for, 300
Ampicillin and sulbactam for, 305
Anileridine, 316
Aprotinin, 345
Arginine hydrochloride, 350
Articaine hydrochloride and epinephrine, 358
Ascorbic acid, 360
Atenolol, 384
Atracurium besylate, 403
Atropine sulfate, 406
Azaperone, 413
Azathioprine sodium for, 418
Azithromycin for, 425
Aztreonam, 433
Aztreonam for, 434
Bacitracin for, 437
Bacteriostatic sodium chloride, 3784
Bacteriostatic water for, 4346
Benztropine mesylate, 493
Benzylpenicilloyl polylysine, 497
Betamethasone sodium phosphate, 512
Bethanechol chloride, 522
Bleomycin for, 546
Bretiyium tosylate, 548
Bretiyium tosylate in dextrose, 548
Brompheniramine maleate, 558
Bumetanide, 563
Bupivacaine hydrochloride, 566
Bupivacaine hydrochloride in dextrose, 567
Bupivacaine hydrochloride and epinephrine, 567
Butorphanol tartrate, 607
Caffeine citrate, 612
Caffeine and sodium benzoate, 614
Calcitonin salmon, 623
Calcitriol, 626
Calcium chloride, 639
Calcium gluceptate, 642
Calcium gluconate, 645
Calcium levulinate, 651

Injection (continued)

Capreomycin for, 671
 Carbenicillin for, 690
 Carboplatin for, 709
 Carboprost tromethamine, 711
 Carmustine for, 722
 Cefamandole nafate for, 755
 Cefazolin, 758
 Cefazolin for, 759
 Cefepime for, 770
 Cefmenoxime for, 776
 Cefmetazole, 778
 Cefmetazole for, 779
 Cefonicid for, 780
 Cefoperazone, 781
 Cefoperazone for, 782
 Ceforanide for, 784
 Cefotaxime, 785
 Cefotaxime for, 786
 Cefotetan, 791
 Cefotetan for, 791
 Cefotiam for, 794
 Cefoxitin, 796
 Cefoxitin for, 797
 Cefpiramide for, 799
 Ceftazidime, 809
 Ceftazidime for, 810
 Ceftizoxime, 817
 Ceftizoxime for, 818
 Ceftriaxone, 818
 Ceftriaxone for, 819
 Cefuroxime, 822
 Cefuroxime for, 823
 Cephalothin, 837
 Cephalothin for, 838
 Cephapirin for, 839
 Cephradine for, 844
 Chloramphenicol, 863
 Chloramphenicol sodium succinate for, 870
 Chlorprocaine hydrochloride, 889
 Chloroquine hydrochloride, 890
 Chlorothiazide sodium for, 897
 Chlorpheniramine maleate, 902
 Chlorpromazine hydrochloride, 907
 Chorionic gonadotropin for, 1982
 Chromic chloride, 920
 Chromium Cr 51 edetate, 922
 Cimetidine, 935
 Cimetidine in sodium chloride, 937
 Ciprofloxacin, 942
 Cisapride compounded, veterinary, 953
 Cisatracurium besylate, 957
 Cisplatin for, 961
 Cladrabine, 974
 Clavulanic acid and ticarcillin, 4081
 Clindamycin, 990
 Clindamycin for, 991
 Cloprostenol, 1036
 Codeine phosphate, 1063
 Colchicine, 1070
 Colistimethate for, 1074
 Corticotropin, 1094
 Corticotropin for, 1095
 Corticotropin, repository, 1097
 Cr 51, sodium chromate, 921
 Cupric chloride, 1111
 Cupric sulfate, 1112
 Cyanocobalamin, 1114
 Cyclophosphamide for, 1126
 Cyclosporine, 1131
 Cysteine hydrochloride, 1140
 Cytarabine for, 1142
 Dacarbazine for, 1143
 Dactinomycin for, 1145

Dantrolene sodium for, 1155
 Daunorubicin hydrochloride for, 1159
 Deferoxamine mesylate for, 1162
 Dehydrated alcohol, 107
 Deslanoside, 1176
 Desmopressin acetate, 1183
 Dexamethasone, 1196
 Dexamethasone sodium phosphate, 1204
 Dexamethasone sodium phosphate compounded, 1205
 Dexmedetomidine, 1215
 Dextran 40 in dextrose, 1222
 Dextran 40 in sodium chloride, 1223
 Dextran 70 in dextrose, 1226
 Dextran 70 in sodium chloride, 1227
 Dextrose, 1234
 Dextrose and sodium chloride, 1235
 Diatrizoate meglumine, 1236
 Diatrizoate meglumine and diatrizoate sodium, 1237
 Diatrizoate sodium, 1240
 Diazepam, 1245
 Diazoxide, 1247
 Dibucaine hydrochloride, 1251
 Dicyclomine hydrochloride, 1269
 Diethylstilbestrol, 1280
 Digitoxin, 1289
 Digoxin, 1292
 Dihydroergotamine mesylate, 1296
 Dihydrostreptomycin, 1297
 Dimenhydrinate, 1313
 Dimercaprol, 1316
 Dinoprost tromethamine, 1320
 Diphenhydramine hydrochloride, 1330
 Dipyridamole, 1346
 Dobutamine, 1367
 Dobutamine for, 1368
 Dobutamine in dextrose, 1369
 Docetaxel, 1373
 Dopamine hydrochloride, 1393
 Dopamine hydrochloride and dextrose, 1394
 Doxapram hydrochloride, 1401
 Doxorubicin hydrochloride, 1411
 Doxorubicin hydrochloride for, 1413
 Doxycycline for, 1420
 Droperidol, 1443
 Dyphylline, 1460
 Edetate calcium disodium, 1470
 Edetate disodium, 1472
 Edrophonium chloride, 1472
 Electrolytes and dextrose type 1, multiple, 1485
 Electrolytes and dextrose type 2, multiple, 1488
 Electrolytes and dextrose type 3, multiple, 1492
 Electrolytes type 1, multiple, 1480
 Electrolytes type 2, multiple, 1482
 Elements, trace, 1494
 Emetine hydrochloride, 1498
 Enalaprilat, 1506
 Enoxaparin sodium, 1512
 Ephedrine sulfate, 1527
 Epinephrine, 1530
 Epirubicin hydrochloride, 1537
 Ergonovine maleate, 1555
 Ergotamine tartrate, 1559
 Erythromycin, 1568
 Erythromycin ethylsuccinate, 1577
 Erythromycin lactobionate for, 1581
 Estradiol cypionate, 1614
 Estradiol valerate, 1615
 Ethacrynone sodium for, 1631
 Ethiodized oil, 1641

Etomidate, 1659
 Etoposide, 1663
 Famotidine, 1680
 Fenoldopam mesylate, 1703
 Fentanyl citrate, 1709
 Ferumoxides, 1722
 Flouxuridine for, 1753
 Fluconazole, 1753
 Fluconazole in dextrose, 1758
 Fluconazole in sodium chloride, 1760
 Fludarabine phosphate, 1770
 Fludarabine phosphate for, 1771
 Fludeoxyglucose F18, 1794
 Flumazenil, 1776
 Flunixin meglumine, 1782
 Fluorescein, 1789
 F 18, sodium fluoride, 1795
 Fluorouracil, 1802
 Fluphenazine decanoate, 1812
 Fluphenazine enanthate, 1814
 Fluphenazine hydrochloride, 1816
 Folic acid, 1866
 Fondaparinux sodium, 1872
 Fosphenytoin sodium, 1885
 Fructose, 1887
 Fructose and sodium chloride, 1888
 Furosemide, 1893
 Gadodiamide, 1902
 Gadopentetate dimeglumine, 1904
 Gadoteridol, 1908
 Gadoversetamide, 1911
 Gallamine triethiodide, 1924
 Gallium citrate Ga 67, 1924
 Ganciclovir for, 1926
 Gemcitabine for, 1931
 Gentamicin, 1935
 Glucagon for, 1957
 Glycopyrrolate, 1973
 Gold sodium thiomalate, 1976
 Gonadorelin for, 1976
 Gonadotropin, chorionic for, 1982
 Granisetron hydrochloride, 1992
 Guaiifenesin for, 2002
 Haloperidol, 2020
 Heparin sodium, 2031
 Histamine phosphate, 2036
 Hyaluronidase, 2042
 Hyaluronidase for, 2042
 Hydralazine hydrochloride, 2045
 Hydrochloric acid, 2047
 Hydrocortisone sodium phosphate, 2069
 Hydrocortisone sodium succinate for, 2071
 Hydromorphone hydrochloride, 2079
 Hydroxocobalamin, 2084
 Hydroxyprogesterone caproate, 2087
 Hydroxyzine hydrochloride, 2092
 Hyoscymine sulfate, 2103
 I 123, iobenguane, 2189
 I 123, iodohippurate sodium, 2191
 I 125, iothalamate sodium, 2194
 I 125, albumin, iodinated, 2193
 I 131, iobenguane, 2190
 I 131, iodohippurate sodium, 2195
 I 131, rose bengal sodium, 2196
 I 131, albumin, iodinated, 2194
 I 131, albumin aggregated, iodinated, 2195
 Idarubicin hydrochloride, 2118
 Idarubicin hydrochloride for, 2117
 Ifosfamide for, 2122
 Imipenem and cilastatin for, 2124
 Imipramine hydrochloride, 2127
 Inamrinone, 2137
 Indigotindisulfonate sodium, 2141
 Indium In 111 capromab pentetide, 2143

Injection (continued)

Indium In 111 ibritumomab tiuxetan, 2145
 Indium In 111 pentetate, 2147
 Indium In 111 pentetreotide, 2147
 Indium In 111 satumomab pendetide, 2148
 Indocyanine green for, 2149
 Indomethacin for, 2155
 injection, 930
 Insulin, 2163
 Insulin aspart, 2166
 Insulin glargine, 2169
 Insulin human, 2173
 Insulin, human, and human insulin isophane suspension, 2174
 Insulin lispro, 2180
 Inulin in sodium chloride, 2186
 Invert sugar, 3846
 Iodipamide meglumine, 2198
 Iodixanol, 2202
 Iohexol, 2209
 Iopamidol, 2211
 Iopromide, 2215
 Iothalamate meglumine, 2216
 Iothalamate meglumine and iothalamate sodium, 2216
 Ioversol, 2219
 Ioxaglate meglumine and ioxaglate sodium, 2220
 Ioxilan, 2223
 Irinotecan hydrochloride, 2237
 Iron dextran, 2239
 Iron sorbitex, 2241
 Iron sucrose, 2241
 Isoniazid, 2253
 Isoproterenol hydrochloride, 2260
 Isoxsuprine hydrochloride, 2286
 Ivermectin, 2293
 Ivermectin and clorsulon, 2297
 Kanamycin, 2304
 Ketamine hydrochloride, 2308
 Ketonolac tromethamine, 2316
 Labetalol hydrochloride, 2321
 Leucovorin calcium, 2361
 Levetiracetam, 2389
 Levocarnitine, 2387
 Levorphanol tartrate, 2403
 Lidocaine hydrochloride, 2413
 Lidocaine hydrochloride and dextrose, 2417
 Lidocaine hydrochloride and epinephrine, 2417
 Lincomycin, 2420
 Lorazepam, 2471
 Magnesium sulfate, 2519
 Magnesium sulfate in dextrose, 2519
 Manganese chloride, 2524
 Manganese sulfate, 2526
 Mannitol, 2529
 Mannitol in sodium chloride, 2529
 Mechlorethamine hydrochloride for, 2541
 Menadiol sodium diphosphate, 2570
 Menadione, 2572
 Meperidine hydrochloride, 2575
 Mepivacaine hydrochloride, 2581
 Mepivacaine hydrochloride and levonordefrin, 2582
 Meropenem for, 2592
 Mesoridazine besylate, 2602
 Metaraminol bitartrate, 2610
 Methadone hydrochloride, 2628
 Methocarbamol, 2645
 Methohexitol sodium for, 2648
 Methotrexate, 2651
 Methotrexate for, 2652

Methotrimeprazine, 2653
 Methyldopate hydrochloride, 2672
 Methylene blue, 2673
 Methylene blue, veterinary, 2675
 Methylergonovine maleate, 2677
 Methylprednisolone sodium succinate for, 2694
 Metoclopramide, 2700
 Metoprolol tartrate, 2713
 Metronidazole, 2724
 Mezlocillin for, 2734
 Miconazole, 2737
 Midazolam, 2741
 Milrinone lactate, 2748
 Minocycline for, 2751
 Mitomycin for, 2772
 Mitoxantrone, 2774
 Morphine sulfate, 2812
 Morphine sulfate compounded, 2813
 Morrhuate sodium, 2815
 Mycophenolate mofetil for, 2831
 N 13, ammonia, 2955
 Naftillin, 2847
 Naftillin for, 2848
 Nalorphine hydrochloride, 2855
 Naloxone hydrochloride, 2856
 Nandrolone decanoate, 2860
 Neomycin for, 2882
 Neostigmine methylsulfate, 2909
 Netilmicin sulfate, 2910
 Niacin, 2918
 Niacinamide, 2924
 Nicardipine hydrochloride, 2927
 Nitroglycerin, 2957
 Norepinephrine bitartrate, 2967
 Ondansetron, 3031
 Orphenadrine citrate, 3049
 Oxacillin, 3061
 Oxacillin for, 3062
 Oxaliplatin, 3067
 Oxaliplatin for, 3069
 Oxymorphone hydrochloride, 3117
 Oxytetracycline, 3125
 Oxytetracycline for, 3128
 Oxytocin, 3133
 Paclitaxel, 3136
 Pamidronate disodium for, 3144
 Pancuronium bromide, 3152
 Papaverine hydrochloride, 3163
 Paricalcitol, 3171
 Particulate matter in injections (788), 6537
 Pemetrexed, 3186
 Penicillin G potassium, 3199
 Penicillin G potassium for, 3200
 Penicillin G sodium for, 3212
 Pentazocine, 3225
 Pentobarbital sodium, 3229
 Perphenazine, 3246
 Phenobarbital sodium, 3262
 Phentolamine mesylate for, 3271
 Phenylbutazone, 3274
 Phenylephrine hydrochloride, 3279
 Phenytoin sodium, 3293
 Physostigmine salicylate, 3296
 Phytonadione injectable emulsion, 3298
 Piperacillin for, 3324
 Piperacillin and tazobactam for, 3325
 Polymyxin B for, 3349
 Potassium acetate, 3354
 Potassium chloride concentrate for, 3361
 Potassium chloride in dextrose, 3364
 Potassium chloride in dextrose and sodium chloride, 3365
 Potassium chloride in lactated ringer's and dextrose, 3367

Potassium chloride in sodium chloride, 3370
 Potassium phosphates, 3387
 Potassium phosphates compounded, 3387
 Pralidoxime chloride for, 3395
 Prednisolone sodium phosphate, 3418
 Prednisolone sodium succinate for, 3419
 Prilocaine and epinephrine, 3429
 Prilocaine hydrochloride, 3428
 Procainamide hydrochloride, 3441
 Procaine hydrochloride, 3444
 Procaine hydrochloride and epinephrine, 3445
 Procaine and tetracaine hydrochlorides and levonordefrin, 3445
 Prochlorperazine edisylate, 3449
 Progesterone, 3455
 Promazine hydrochloride, 3462
 Promethazine hydrochloride, 3465
 Propofol injectable emulsion, 3489
 Propoxycaaine and procaine hydrochlorides and levonordefrin, 3491
 Propoxycaaine and procaine hydrochlorides and norepinephrine bitartrate, 3492
 Propranolol hydrochloride, 3495
 Protamine sulfate, 3504
 Pyridostigmine bromide, 3523
 Pyridoxine hydrochloride, 3526
 Quinidine gluconate, 3548
 Ranitidine, 3579
 Ranitidine in sodium chloride, 3582
 Repository corticotropin, 1097
 Riboflavin, 3603
 Rifampin for, 3610
 Ringer's, 3620
 Ringer's and dextrose, 3622
 Ringer's and dextrose, half-strength lactated, 3628
 Ringer's and dextrose, lactated, 3626
 Ringer's and dextrose, modified, lactated, 3631
 Ringer's, lactated, 3624
 Ritodrine hydrochloride, 3644
 Ropivacaaine hydrochloride, 3679
 Rose bengal sodium I 131, 2196
 Rubidium chloride Rb 82, 3683
 Sargramostim for, 3711
 Scopolamine hydrobromide, 3729
 Selenious acid, 3739
 Sisomicin sulfate, 3769
 Sm 153 lexitronam, samarium, 3707
 Sodium acetate, 3772
 Sodium bicarbonate, 3777
 Sodium bicarbonate compounded, 3778
 Sodium bromide, veterinary, 3780
 Sodium chloride, 3783
 Sodium chloride, bacteriostatic, 3784
 Sodium chromate Cr 51, 921
 Sodium lactate, 3795
 Sodium nitrite, 3799
 Sodium nitroprusside for, 3801
 Sodium phosphates, 3805
 Sodium phosphates compounded, 3806
 Sodium sulfate, 3813
 Sodium thiosulfate, 3814
 Somatropin for, 3816
 Strontium chloride Sr 89, 3840
 Streptomycin, 3839
 Streptomycin for, 3839
 Succinylcholine chloride, 3842
 Sufentanil citrate, 3846
 Sugar, invert, 3846
 Sulfadiazine sodium, 3864
 Sulfamethoxazole and trimethoprim, 3874
 Sumatriptan, 3893

Injection (continued)

Technetium Tc 99m albumin, 3936
 Technetium Tc 99m albumin aggregated, 3937
 Technetium Tc 99m albumin colloid, 3938
 Technetium Tc 99m apcitide, 3940
 Technetium Tc 99m arcitumomab, 3940
 Technetium Tc 99m bicisate, 3941
 Technetium Tc 99m depreotide, 3941
 Technetium Tc 99m disofenin, 3942
 Technetium Tc 99m etidronate, 3943
 Technetium Tc 99m exametazime, 3943
 Technetium Tc 99m fanolesomab, 3944
 Technetium Tc 99m gluceptate, 3945
 Technetium Tc 99m lidofenin, 3946
 Technetium Tc 99m mebrofenin, 3947
 Technetium Tc 99m medronate, 3948
 Technetium Tc 99m mertiatide, 3949
 Technetium Tc 99m nefetumomab merpentan, 3950
 Technetium Tc 99m oxiseonate, 3950
 Technetium Tc 99m pentetate, 3951
 Technetium Tc 99m pertechnetate, sodium, 3951
 Technetium Tc 99m pyrophosphate, 3953
 Technetium Tc 99m (pyro- and trimeta-) phosphates, 3953
 Technetium Tc 99m red blood cells, 3954
 Technetium Tc 99m sestamibi, 3955
 Technetium Tc 99m succimer, 3956
 Technetium Tc 99m sulfur colloid, 3956
 Technetium Tc 99m tetrofosmin, 3957
 Temozolomide for injection, 3971
 Teniposide, 3974
 Terbutaline sulfate, 3987
 Teriparatide, 3995
 Testosterone cypionate, 4003
 Testosterone enanthate, 4004
 Testosterone propionate, 4005
 Tetracaine hydrochloride, 4010
 Tetracaine hydrochloride for, 4011
 Tetracaine hydrochloride in dextrose, 4013
 Tetracycline hydrochloride for, 4019
 Thallous chloride TI 201, 4030
 Theophylline in dextrose, 4039
 Thiamine hydrochloride, 4048
 Thiopental sodium for, 4062
 Thiotepa for, 4067
 Thiothixene hydrochloride, 4070
 Thiothixene hydrochloride for, 4071
 Ticarcillin and clavulanic acid, 4081
 Ticarcillin and clavulanic acid for, 4082
 Ticarcillin for, 4080
 Tigecycline for, 4091
 Tiletamine and zolazepam for, 4093
 Tilimicosin, 4095
 Tobramycin, 4111
 Tobramycin for, 4112
 Tolazoline hydrochloride, 4127
 Tolbutamide for, 4128
 Trifluoperazine hydrochloride, 4212
 Triflupromazine hydrochloride, 4215
 Trimethobenzamide hydrochloride, 4224
 Tripelennamine hydrochloride, 4230
 Tromethamine for, 4238
 Tubocurarine chloride, 4247
 Tylosin, 4249
 Urea for, 4256
 Valproate sodium, 4271
 Vancomycin, 4283
 Vancomycin hydrochloride for, 4286
 Vasopressin, 4290
 Verapamil hydrochloride, 4304
 Verteporfin for, 4312
 Vinblastine sulfate for, 4319

Vincristine sulfate, 4322
 Vincristine sulfate for, 4323
 Vinorelbine, 4326
 Warfarin sodium for, 4342
 Water for, bacteriostatic, 4346
 Water for, sterile, 4346
 Water for, 4345
 Xenon Xe 133, 4351
 Xylazine, 4354
 Yohimbine, 4358
 Yttrium Y 90 ibritumomab tiuxetan, 4359
 Zidovudine, 4369
 Zinc chloride, 4378
 Zinc sulfate, 4386
 Zolazepam and tiletamine for injection, 4093

Injections and implanted drug products (parenterals)—product quality tests (1), 5915

Inosine, 5701
 Inositol, 5395, 5702
 Insoluble matter in reagents, 5663
 Insulin, 2161
 aspart, 2164
 assays (121), 6054
 glargin, 2167
 glargin injection, 2169
 human, 2171
 human injection, 2173
 human isophane suspension and human insulin injection, 2174
 human suspension, isophane, 2177
 injection, 2163
 lispro, 2178
 lispro injection, 2180
 suspension, isophane, 2176
 zinc suspension, 2181
 zinc suspension, extended, 2182
 zinc suspension, prompt, 2184
 Insulin aspart
 injection, 2166
 Intestinal fluid, simulated, TS, 5755, 5759
 Intramammary infusion
 amoxicillin, 278
 cloxacillin benzathine, 1048
 Intrauterine contraceptive system
 progesterone, 3455
 Intrinsic viscosity table, 5863
 Inulin, 2185
 in sodium chloride injection, 2186
 Invert sugar, 5397
 In vitro
 and in vivo evaluation of dosage forms (1088), 7159
 biological reactivity tests (87), 6017
 In vivo
 biological reactivity tests (88), 6020
 and in vitro evaluation of dosage forms (1088), 7159
 Iobenguane
 I 123 injection, 2189
 I 131 injection, 2190
 sulfate, 5702
 Iodic acid, 5702
 Iodinated
 I 125 albumin injection, 2193
 I 131 albumin aggregated injection, 2195
 I 131 albumin injection, 2194
 Iodine, 2187, 5701
 diluted TS, 5755
 hundredth-normal (0.01 N), 5765
 I 123 capsules, sodium iodide, 2192
 I 123 injection, iobenguane, 2189
 I 123 injection, iodohippurate sodium, 2191
 I 123 solution, sodium iodide, 2192
 I 125 albumin injection, iodinated, 2193
 I 125 injection, iothalamate sodium, 2194
 I 131 albumin aggregated injection, iodinated, 2195
 I 131 albumin injection, iodinated, 2194
 I 131 capsules, sodium iodide, 2196
 I 131 injection, iobenguane, 2190
 I 131 injection, iodohippurate sodium, 2195
 I 131 injection, rose bengal sodium, 2196
 I 131 solution, sodium iodide, 2197
 monobromide, 5702
 monochloride, 5702
 monochloride TS, 5755
 and potassium iodide TS 1, 5755
 and potassium iodide TS 2, 5755
 and potassium iodide TS 3, 5755
 solution, strong, 2188
 topical solution, 2187
 tenth-normal (0.1 N), 5755, 5766
 tincture, 2188
 tincture, strong, 2189
 TS, 5755
 twentieth-normal (0.05 N), 5765
 Iodipamide, 2198
 meglumine injection, 2198
 Iodixanol, 2199
 injection, 2202
 Iodobromide TS, 5755
 Iodochloride TS, 5755
 Iodoethane, 5702
 Iodoform, 2204
 Iodohippurate sodium
 I 123 injection, 2191
 I 131 injection, 2195
 Iodometric assay—antibiotics (425), 6205
 p-lodonitrotetrazolium violet, 5702
 Iodoplatinate TS, 5755
 Iodoquinol, 2205
 tablets, 2206
 Iohexol, 2206
 injection, 2209
 Ion chromatography (1065), 7075
 Ion-exchange resin, 5702
 Iopamidol, 2210
 injection, 2211
 Iopromide, 2212
 injection, 2215
 Iothalamate
 meglumine injection, 2216
 meglumine and iothalamate sodium injection, 2216
 sodium I 125 injection, 2194
 sodium and iothalamate meglumine injection, 2216
 Iothamic acid, 2217
 Ioversol, 2218
 injection, 2219
 Ioxaglate
 meglumine and ioxaglate sodium injection, 2220
 sodium and ioxaglate meglumine injection, 2220
 Ioxaglic acid, 2220
 Ioxilan, 2221
 injection, 2223
 Ipecac, 2224
 powdered, 2225
 oral solution, 2226
 Ipratropium bromide, 2227

Ipratropium bromide and albuterol sulfate inhalation solution, 2228
 Irbesartan, 2231
 and hydrochlorothiazide tablets, 2233
 tablets, 2232
 Irinotecan hydrochloride, 2235
 injection, 2237
Iron
 carbonyl, 2238
 dextran injection, 2239
 phenol TS, 5755
 powder, 5702
 salicylate TS, 5755
 sorbitex injection, 2241
 sucrose injection, 2241
 wire, 5702
Iron (241), 6155
Isoamyl
 alcohol, 5702
I sobutane, 5401
Isobutyl
 acetate, 5702
 alcohol, 5401, 5666, 5702
4-Isobutylacetophenone, 5702
N-Isobutylpiperidone, 5702
Isoetharine
 hydrochloride, 2243
 inhalation solution, 2244
 mesylate, 2244
 mesylate inhalation aerosol, 2245
Isoflupredone acetate, 2246, 5702
 injectable suspension, 2247
 neomycin sulfate and tetracaine hydrochloride ointment, 2891
 neomycin sulfate and tetracaine hydrochloride topical powder, 2892
Isoflurane, 2247
Isoleucine, 2249
L-Isoleucine, 5702
Isomalt, 5403
Isomaltotriose, 5702
Isomethopene mucate, 2251
 dichloralphenazone, and acetaminophen capsules, 2251
2-Isoniazid, 2252, 5702
 injection, 2253
 and rifampin capsules, 3611
 rifampin, pyrazinamide, and ethambutol hydrochloride tablets, 3614
 rifampin and pyrazinamide tablets, 3612
 oral solution, 2254
 tablets, 2254
Isonicotinamide, 5702
Isonicotinic acid, 5702
 hydrazide, 5702
Isooctane, 5702
Isopropamide iodide, 2255
 tablets, 2256
Isopropyl
 acetate, 5702
 alcohol, 2256, 5666, 5702, 5721
 alcohol, azeotropic, 2257
 alcohol, dehydrated, 5666, 5703
 alcohol, rubbing, 2258
 ether, 5703
 iodide, 5703
 myristate, 5404, 5703
 palmitate, 5405
 salicylate, 5703
Isopropylamine, 5703
Isoproterenol
 hydrochloride, 2259
 hydrochloride and acetylcysteine inhalation solution, 76
 hydrochloride inhalation aerosol, 2259

hydrochloride injection, 2260
 hydrochloride and phenylephrine bitartrate inhalation aerosol, 2262
 hydrochloride tablets, 2261
 inhalation solution, 2258
 sulfate, 2264
 sulfate inhalation aerosol, 2264
 sulfate inhalation solution, 2265
Isorhamnetin, 5703
Isosorbide
 concentrate, 2266
 dinitrate extended-release capsules, 2269
 dinitrate chewable tablets, 2270
 dinitrate, diluted, 2267
 dinitrate sublingual tablets, 2272
 dinitrate extended-release tablets, 2271
 mononitrate, diluted, 2273
 mononitrate tablets, 2274
 mononitrate extended-release tablets, 2276
 oral solution, 2267
Isostearyl isostearate, 5406
Isotretinoin, 2281
 capsules, 2282
Isovaleric acid, 5703
Isoxsuprine hydrochloride, 2285
 injection, 2286
 tablets, 2287
Isradipine, 2287
 capsules, 2288
 oral suspension, 2289
Itraconazole, 2290
Ivermectin, 2291
 and clorsulon injection, 2297
 injection, 2293
 paste, 2294
 and pyrantel pamoate tablets, 2298
 topical solution, 2296
 tablets, 2295
Ixabepilone, 2300

J

Japanese honeysuckle flower, 4709
 dry extract, 4712
 powder, 4715
Juniper tar, 2303

K

Kaempferol, 5703
Kanamycin
 injection, 2304
 sulfate, 2305
 sulfate capsules, 2306
Kaolin, 2307
Kerosene, 5703
Ketamine hydrochloride, 2307
 injection, 2308
Ketoconazole, 2309
 oral suspension, 2310
 tablets, 2311
Ketoprofen, 2311
 capsules, 2312
 extended-release capsules, 2314
Ketorolac tromethamine, 2315
 injection, 2316

tablets, 2318
Kr 81m
 krypton, 2319
Krill oil
 capsules, 4721
 delayed-release capsules, 4725
Krypton Kr 81m, 2319

L

L designations, 5703
Labeling (7), 5945
Labeling of inactive ingredients (1091), 7178
Labetalol hydrochloride, 2320
 injection, 2321
 oral suspension, 2321
 tablets, 2322
alpha-Lactalbumin, 5407
Lactase, 2323
Lactic acid, 2323, 5703
Lactitol, 5411
Lactobacillus acidophilus
 La-14, 4728
 NCFM, 4730
Lactobacillus paracasei LPC-37, 4733
Lactobacillus rhamnosus HN001, 4732
Lactobionic acid, 5412
Lactose, 5703
 anhydrous, 5413
 beta, 5703
 monohydrate, 5414
 monohydrate, alpha, 5703
Lactulose
 concentrate, 2324
 solution, 2325
Lamivudine, 2326
 oral solution, 2328
 tablets, 2329
 and abacavir tablets, 21
 and zidovudine tablets, 2331
Lamotrigine, 2333
 tablets, 2334
Lamotrigine
 extended-release tablets, 2336
 tablets for oral suspension, 2340
Lamotrigine compounded
 oral suspension, 2342
Lanolin, 2343
 alcohols, 5415
 modified, 2345
Lansoprazole, 2348
 delayed-release capsules, 2350
Lansoprazole compounded
 oral suspension, 2351
Lanthanum
 alizarin complexan mixture, 5703
 chloride, 5703
 nitrate hexahydrate, 5703
 nitrate TS, 5755
 oxide, 5704
Latanoprost, 2352
Lauric acid, 5417
Lauroyl polyoxylglycerides, 5417
Lauryl dimethyl amine oxide, 5704
Lead
 acetate, 5704
 acetate paper, 5704
 acetate test paper, 5747
 acetate TS, 5755
 acetate TS, alcoholic, 5755
 monoxide, 5704

- Lead (*continued*)
 nitrate, 5704
 nitrate, hundredth-molar (0.01 M), 5766
 nitrate stock solution TS, 5755
 perchlorate, 5704
 perchlorate, hundredth-molar (0.01 M), 5766
 perchlorate, tenth-molar (0.1 M), 5766
 solution, standard, 5766
 subacetate TS, 5755
 subacetate TS, diluted, 5753, 5755
 tetraacetate, 5704
Lead (251), 6155
Leak rate (604), 6355
Lecithin, 5419
Leflunomide, 2353
 tablets, 2355
Lemon
 oil, 5421
 tincture, 5422
Letrozole, 2356
 tablets, 2357
Leucine, 2359
Leucovorin calcium, 2360
 compounded oral suspension, 2361
 injection, 2361
 tablets, 2362
Leuprolide acetate, 2363
Levalbuterol
 inhalation solution, 2365
Levalbuterol hydrochloride, 2367
Levamisole hydrochloride, 2369
 tablets, 2369
Levetiracetam, 2370
 extended-release tablets, 2377
 injection, 2372
 oral solution, 2373
 tablets, 2375
Levmetamfetamine, 2382
Levbunolol hydrochloride, 2383
 ophthalmic solution, 2384
Levocabastine hydrochloride, 2385
Levcarnitine, 2386
 injection, 2387
 oral solution, 2388
 tablets, 2389
Levacetirizine dihydrochloride
 tablets, 2391
Levodopa, 2392
 capsules, 2393
Levodopa
 and carbidopa extended-release tablets, 696
 and carbidopa orally disintegrating tablets, 701
 and carbidopa tablets, 693
 tablets, 2394
Levofloxacin, 2395
 oral solution, 2397
 tablets, 2398
Levorondefrin, 2401
 and mepivacaine hydrochloride injection, 2582
 and procaine and tetracaine hydrochlorides injection, 3445
 and propoxycaine and procaine hydrochlorides injection, 3491
Levonorgestrel, 2401
 and ethinyl estradiol tablets, 2402
Levorphanol tartrate, 2403
 injection, 2403
 tablets, 2404
Levothyroxine sodium, 2404
 oral powder, 2407
 tablets, 2407
Licorice, 4735
 extract, powdered, 4737
 fluidextract, 5422
 powdered, 4736
Lidocaine, 2409
 topical aerosol, 2410
 hydrochloride, 2411
 hydrochloride and dextrose injection, 2417
 hydrochloride and epinephrine injection, 2417
 hydrochloride injection, 2413
 hydrochloride jelly, 2413
 hydrochloride oral topical solution, 2414
 hydrochloride topical solution, 2415
 neomycin and polymyxin B sulfates and bacitracin ointment, 2896
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 2900
 and neomycin and polymyxin B sulfates cream, 2904
 ointment, 2410
 and prilocaine cream, 2418
 oral topical solution, 2411
 Light diffraction measurement of particle size <429>, 6206
Lime, 2420
Limestone
 ground, 4738
(R)(+)-Limonene, 5704
Linalool, 5704
Lincomycin
 hydrochloride, 2421
 hydrochloride capsules, 2422
 hydrochloride soluble powder, 2422
 injection, 2420
 oral solution, 2421
Lindane, 2423
 cream, 2423
 lotion, 2424
 shampoo, 2424
Linezolid, 2425
Linoleic acid, 5704
Linoleic acids-free fatty acids conjugated, 4739
Linolenic acid, 5704
Linoleyl polyoxyglycerides, 5422
Liothryronine sodium, 2427
 tablets, 2428
Liotrix tablets, 2429
Lipid injectable emulsion, 2429
Lipoic acid
 alpha, 4740
 capsules, alpha, 4741
 tablets, alpha, 4742
α-Lipoic acid, 5704
Liquid petrolatum, 5704
Liquid-phase sterilization (1229.6), 7719
Lisinopril, 2431
 and hydrochlorothiazide tablets, 2434
 oral suspension, 2432
 tablets, 2433
Lithium, 5704
 carbonate, 2437
 carbonate capsules, 2438
 carbonate tablets, 2438
 carbonate extended-release tablets, 2439
 chloride, 5704
 citrate, 2441
 hydroxide, 2442, 5704
 metaborate, 5704
 methoxide, fiftieth-normal (0.02 N) in methanol, 5766
 methoxide, tenth-normal (0.1 N) in chlorobenzene, 5766
 methoxide, tenth-normal (0.1 N) in methanol, 5766
 methoxide, tenth-normal (0.1 N) in toluene, 5767
 nitrate, 5704
 perchlorate, 5704
 oral solution, 2436
 sulfate, 5704
Lithocholic acid, 5704
Litmus, 5704, 5746
 paper, blue, 5747
 paper, red, 5747
 TS, 5755
Littorine hydrochloride (R)(--), 5704
Locke-Ringer's solution, 5755
 TS, 5755
Locust bean gum, 5704
Lomustine, 2443
 capsules, 2445
Loperamide hydrochloride, 2446
 capsules, 2447
 oral solution, 2448
 tablets, 2448
Lopinavir, 2450
Lopinavir
 and ritonavir oral solution, 2453
 and ritonavir tablets, 2457
Loracarbef, 2459
 capsules, 2461
 for oral suspension, 2461
Loratadine, 2462
 chewable tablets, 2466
 oral solution, 2464
 tablets, 2465
 orally disintegrating tablets, 2468
Lorazepam, 2470
 injection, 2471
 oral concentrate, 2473
 tablets, 2474
Losartan potassium, 2476
 and hydrochlorothiazide tablets, 2480
 tablets, 2477
Loss on drying (731), 6485
Loss on drying for reagents, 5663
Loss on ignition (733), 6486
-
- ## Lotion
- Amphotericin B, 292
 Benzoyl peroxide, 492
 Benzyl benzoate, 495
 Betamethasone dipropionate, 509
 Betamethasone valerate, 515
 Clotrimazole, 1042
 Flurandrenolide, 1820
 Fluticasone propionate, 1841
 Hydrocortisone, 2059
 Hydrocortisone acetate, 2064
 Lindane, 2424
 Malathion, 2522
 Methylbenzethonium chloride, 2662
 Neomycin sulfate and flurandrenolide, 2887
 Neomycin sulfate and hydrocortisone acetate, 2890
 Nystatin, 2989
 Padimate O, 3138
 Triamcinolone acetonide, 4188

Lovastatin, 2484
tablets, 2485
Low molecular weight heparin molecular weight determinations (209), 6117
Loxapine
 capsules, 2487
 succinate, 2486
Lufenuron, 2488
Lumefantrine, 2489
Lutein, 4743
 capsules, 4744
 preparation, 4745
Lycopene, 4746
 preparation, 4747
 tomato extract containing, 4748
Lysine
 acetate, 2491
 hydrochloride, 2491
 hydrochloride tablets, 4751
L-Lysine, 5704

M

Mafenide acetate, 2493
 cream, 2494
 for topical solution, 2494
Magaldrate, 2496
 and simethicone chewable tablets, 2499
 and simethicone oral suspension, 2498
 oral suspension, 2497
 tablets, 2497
Magnesia
 alumina and calcium carbonate chewable tablets, 152
 alumina, calcium carbonate, and simethicone chewable tablets, 153
 alumina and calcium carbonate oral suspension, 151
 alumina and simethicone chewable tablets, 157
 alumina and simethicone oral suspension, 155
 and alumina oral suspension, 149
 and alumina tablets, 150
 aspirin and alumina tablets, 373
 aspirin, codeine phosphate, and alumina tablets, 380
 calcium carbonate and simethicone chewable tablets, 636
 and calcium carbonate chewable tablets, 635
 milk of, 2500
 mixture TS, 5755
 tablets, 2500
Magnesium, 5705
 acetate, 5705
 aluminometasilicate, 5423
 aluminosilicate, 5425
 aluminum silicate, 5426
 and calcium carbonates oral suspension, 637
 and calcium carbonates tablets, 638
carbonate, 2501
 carbonate and citric acid for oral solution, 2502
 carbonate, citric acid, and potassium citrate for oral solution, 2503
 carbonate and sodium bicarbonate for oral suspension, 2504

carbonate, alumina, and magnesium oxide tablets, 160
carbonate and alumina oral suspension, 158
carbonate and alumina tablets, 159
chloride, 2504, 5705
chloride, 0.01 M, 5767
citrate, 2505
citrate oral solution, 2506
citrate for oral solution, 2507
gluconate, 2508
gluconate tablets, 2509
hydroxide, 2510
hydroxide paste, 2511
nitrate, 5705
oxide, 2512, 5705
oxide, alumina, and magnesium carbonate tablets, 160
oxide, aspirin, and alumina tablets, 375
oxide capsules, 2513
oxide, chromatographic, 5683, 5705
oxide, citric acid, and sodium carbonate irrigation, 972
oxide tablets, 2513
perchlorate, anhydrous, 5669, 5705
phosphate, 2514
salicylate, 2515
salicylate tablets, 2516
silicate, 5429
silicate, activated, 5665, 5705
silicate, chromatographic, 5705
stearate, 5430
sulfate, 2518, 5705
sulfate, anhydrous, 5669, 5705
sulfate in dextrose injection, 2519
sulfate injection, 2519
sulfate TS, 5756
trisilicate, 2520
trisilicate and alumina oral suspension, 161
trisilicate and alumina tablets, 162
trisilicate tablets, 2521
Malabar-nut-tree, leaf, 4752
 powdered, 4753
 extract, powdered, 4754
Malachite green
 G, 5705
 oxalate, 5746
 TS, 5756
Malathion, 2521
 lotion, 2522
Maleic acid, 5432, 5705
Malic acid, 5434
Mallory's stain, 5756
Malonic acid, 5705
Maltitol, 5434
 solution, 5436
Maltodextrin, 5437
Maltol, 5439
Maltose, 5440
Maltotriose, 5705
Mandelic acid, 5441
Manganese, 5705
 chloride, 2523
 chloride injection, 2524
 chloride for oral solution, 2524
 dioxide, 5705
 dioxide, activated, 5705
 gluconate, 2525
 sulfate, 2526
 sulfate injection, 2526
Mannitol, 2527
 injection, 2529
 in sodium chloride injection, 2529
D-Mannitol, 5705
Manufacturing practices for dietary supplements (2750), 8210
Maprotiline hydrochloride, 2530
 tablets, 2531
Marbofloxacin compounded, veterinary oral suspension, 2532
Marfey's reagent, 5705
Maritime pine, 4755
 extract, 4757
Mass spectrometry (736), 6491
Mayer's reagent, 5756
Mazindol, 2533
 tablets, 2533
Measurement of subvisible particulate matter in therapeutic protein injections (1787), 8038
Mebendazole, 2534
 oral suspension, 2535
 tablets, 2536
Mebrofenin, 2537
Mecamylamine hydrochloride, 2538
 tablets, 2540
Mechlorethamine hydrochloride, 2540
 for injection, 2541
Meclizine hydrochloride, 2541
 tablets, 2543
Meclocycline sulfosalicylate, 2544
 cream, 2545
Meclofenamate sodium, 2545
 capsules, 2546
Medical air, 91
Medical devices—bacterial endotoxin and pyrogen tests (161), 6085
Medical gases assay (415), 6202
Medium-chain triglycerides, 5645, 5705
Medroxyprogesterone acetate, 2547
 injectable suspension, 2548
 tablets, 2548
Mefenamic acid, 2549
 capsules, 2550
Mefloquine hydrochloride, 2551
 tablets, 2552
Megestrol acetate, 2553
 oral suspension, 2554
 tablets, 2555
Meglumine, 2556
Melamine, 5705
Melatonin, 4758
 tablets, 4759
Melingestrol acetate, 2557
Meloxicam, 2558
 oral suspension, 2560
 tablets, 2562
Melphalan, 2563
 tablets, 2564
Melting range or temperature (741), 6497
Memantine hydrochloride, 2565
 tablets, 2566
Members of the United States Pharmacopeial Convention, xix
Menadiol sodium diphosphate, 2569
 injection, 2570
 tablets, 2570
Menadione, 2571
 injection, 2572
Menaquinone-7, 4761
 capsules, 4762
 extract, *Bacillus subtilis* subsp. *subtilis*, 4765
 preparation, 4763
 tablets, 4764
Menthol, 2572
 and benzocaine topical aerosol, 484
 lozenges, 2573
 and tetracaine ointment, 4007

- Meperidine hydrochloride, 2574
 injection, 2575
 oral solution, 2575
 tablets, 2576
- Mephenytoin, 2576
 tablets, 2577
- Mephobarbital, 2579
 tablets, 2579
- Mepivacaine hydrochloride, 2580
 injection, 2581
 and levonordefrin injection, 2582
- Meprednisone, 2583
- Meprobamate, 2584
 oral suspension, 2585
 tablets, 2585
- Meradimate, 2586
- 2-Mercaptoethanol, 5705
- Mercaptopurine, 2587
 tablets, 2589
- Mercuric
 acetate, 5705
 acetate TS, 5756
 ammonium thiocyanate TS, 5756
 bromide, 5705
 bromide test paper, 5747
 bromide TS, alcoholic, 5750, 5756
 chloride, 5705
 chloride TS, 5756
 iodide, red, 5705
 iodide, TS, 5756
 nitrate, 5705
 nitrate, tenth-molar (0.1 M), 5767
 nitrate TS, 5756
 oxide, yellow, 5705, 5744
 potassium iodide TS, 5756, 5756
 potassium iodide TS, alkaline, 5750, 5756,
 5757
 sulfate, 5705
 sulfate TS, 5753, 5756
 thiocyanate, 5705
- Mercurous nitrate
 dihydrate, 5705
 TS, 5756
- Mercury, 5705
 ammoniated, 2590
- Mercury *(261)*, 6157
- Meronem, 2591
 for injection, 2592
- Mesalamine, 2594
 extended-release capsules, 2596
 rectal suspension, 2597
 delayed-release tablets, 2598
- Mesityl oxide, 5705
- Mesna, 2600
- Mesoridazine besylate, 2601
 injection, 2602
 oral solution, 2602
 tablets, 2603
- Mestranol, 2604
 and ethynodiol diacetate tablets, 1650
 and norethindrone tablets, 2971
- Metacresol, 2605
- Metanil
 yellow, 5706
- Metaphenylenediamine hydrochloride, 5706
 TS, 5756
- Metaphosphoric-acetic acid TS, 5756
- Metaphosphoric acid, 5706
- Metaproterenol sulfate, 2606
 inhalation aerosol, 2607
 inhalation solution, 2608
 oral solution, 2608
 tablets, 2609
- Metaraminol bitartrate, 2610
 injection, 2610
- Metaxalone, 2611
 tablets, 2612
- Metformin hydrochloride, 2614
 extended-release tablets, 2616
 and glipizide tablets, 1953
 and glyburide tablets, 1964
 and pioglitazone tablets, 3317
 tablets, 2615
- Methacholine chloride, 2624
- Methacrylic acid, 5706
 and ethyl acrylate copolymer, 5442
 and ethyl acrylate copolymer, partially-
 neutralized, 5446
 and methyl methacrylate copolymer, 5444
- Methacycline hydrochloride, 2625
 capsules, 2626
 oral suspension, 2626
- Methadone hydrochloride, 2627
 injection, 2628
 oral concentrate, 2627
 oral solution, 2629
 tablets, 2629
 tablets for oral suspension, 2630
- Methamphetamine hydrochloride, 2631
 tablets, 2631
- Methanesulfonic acid, 5706
- Methanol, 5666, 5669, 5706
 aldehyde-free, 5706
 anhydrous, 5706
 deuterated, 5686
 spectrophotometric, 5706
- Methazolamide, 2632
 tablets, 2633
- Methdilazine hydrochloride, 2634
 oral solution, 2634
 tablets, 2635
- Methenamine, 2635, 5699, 5706
 hippurate, 2637
 hippurate tablets, 2638
 mandelate, 2638
 mandelate for oral solution, 2639
 mandelate oral suspension, 2640
 mandelate tablets, 2640
 mandelate delayed-release tablets, 2641
 oral solution, 2636
 tablets, 2637
- Methimazole, 2641
 tablets, 2642
- Methionine, 2643
- L-Methionine sulfoxide, 5706
- Methocarbamol, 2644
 injection, 2645
 tablets, 2646
- Methods for the determination of particulate
 matter in injections and ophthalmic
 solutions *(1788)*, 8052
- Methohexital, 2647
 sodium for injection, 2648
- Methotrexate, 2649
 injection, 2651
 for injection, 2652
 tablets, 2652
- Methotriimeprazine, 2653
 injection, 2653
- Methoxsalen, 2654
 capsules, 2655
 topical solution, 2656
- 5-Methoxy-1*H*-benzimidazole-2-thiol, 5706
- Methoxyacetophenone *p*-, 5706
- 7-Methoxycoumarin, 5706
- Methoxy determination *(431)*, 6212
- Methoxyethanol, 5706
- 2-Methoxyethanol, 5706
- Methoxyflurane, 2656
- 5-Methoxy-2-methyl-3-indoleacetic acid,
 5706
- Methoxyphenylacetic acid, 5706
- Methoxyphenylacetic TS, 5756
- Methscopolamine bromide, 2657
 tablets, 2658
- Methsuximide, 2659
 capsules, 2660
- Methyclothiazide, 2660
 tablets, 2661
- Methyl
 acetate, 5706
 alcohol, 5447
 4-aminobenzoate, 5706
 arachidate, 5706
 behenate, 5706
 benzenesulfonate, 5707
 caprate, 5707
 caprylate, 5707
 carbamate, 5707
 chloroform, 5683, 5707, 5739
 erucate, 5707
 ethyl ketone, 5707
 green, 5707
 green-iodomercurate paper, 5747
 heptadecanoate, 5707
 iodide, 5707
 isobutyl ketone, 5448, 5707
 laurate, 5707
 lignocerate, 5707
 linoleate, 5707
 linolenate, 5707
 methacrylate, 5707
 methacrylate and ethyl acrylate copolymer
 dispersion, 5337
 myristate, 5707
 oleate, 5708
 orange, 5746
 orange TS, 5756
 palmitate, 5708
 purple TS, 5756
 red, 5708, 5746
 red-methylene blue TS, 5756
 red sodium, 5746
 red TS, 5756
 red TS 2, 5756
 red TS, methanolic, 5756
 salicylate, 5448
 stearate, 5708
 sulfoxide, 5708
 violet TS, 5756
 yellow, 5708, 5746
 yellow-methylene blue TS, 5756
 yellow paper, 5747
 yellow TS, 5756
- 3-Methyl-2-benzothiazolinone hydrazone
 hydrochloride TS, 5756
- Methylamine, 40 percent in water, 5708
- Methylamine hydrochloride, 5708
- p*-Methylaminophenol sulfate, 5708
- Methylbenzethonium chloride, 2662
 lotion, 2662
 ointment, 2663
 topical powder, 2663
- 4-Methylbenzophenone, 5708
- Methylbenzothiazolone hydrazone
 hydrochloride, 5708
- (*R*)-(+)-alpha-Methylbenzyl isocyanate, 5708
- (*S*)-(−)-alpha-Methylbenzyl isocyanate, 5708
- Methylcellulose, 2664
 ophthalmic solution, 2665
 oral solution, 2666
 tablets, 2666
- Methylcobalamin, 4767
 tablets, 4768

Methyldopa, 2666
 and chlorothiazide tablets, 2669
 and hydrochlorothiazide tablets, 2670
 oral suspension, 2667
 tablets, 2668
Methyldopate hydrochloride, 2671
 injection, 2672
Methyl cis-11-eicosenoate, 5707
Methylene
 blue, 2672, 5708
 blue injection, 2673
 blue injection, veterinary, 2675
 blue TS, 5756
 chloride, 5449, 5688, 5708
5,5'-Methylenedisalicylic acid, 5708
Methylergonovine maleate, 2676
 injection, 2677
 tablets, 2678
3-O-Methylestrone, 5708
1-Methylimidazole, 5709
2-Methylimidazole, 5709
Methyl 12-Ketostearate, 5707
Methyl methacrylate
 and methacrylic acid copolymer, 5444
Methylnaltrexone bromide, 2679
2-Methyl-5-nitroimidazole, 5709
N-Methyl-N-nitroso-p-toluenesulfonamide,
 5709
Methylparaben, 5450
 sodium, 5451
4-Methylpentan-2-ol, 5709
2-Methylpentane, 5709
4-Methyl-2-pentanone, 5707, 5709
Methylphenidate hydrochloride, 2681
 tablets, 2682
 extended-release tablets, 2683
Methylprednisolone, 2688
 acetate, 2690
 acetate cream, 2691
 acetate injectable suspension, 2691
 acetate and neomycin sulfate cream, 2893
 hemisuccinate, 2692
 sodium succinate, 2693
 sodium succinate for injection, 2694
 tablets, 2689
2-Methyl-2-propyl-1,3-propanediol, 5709
Methyl p-toluenesulfonate, 5708
N-Methylpyrrolidine, 5709
Methylpyrrolidone, 5452
Methylsulfonylmethane, 4769
 and glucosamine tablets, 4672
 glucosamine, and chondroitin sulfate
 sodium tablets, 4674
 tablets, 4770
Methyltestosterone, 2695
 capsules, 2696
 tablets, 2697
Methylthionine perchlorate TS, 5756
Methysergide maleate, 2698
 tablets, 2698
Metoclopramide
 hydrochloride, 2699
 injection, 2700
 oral solution, 2701
 tablets, 2702
Metolazone, 2704
 oral suspension, 2705
 tablets, 2705
Metoprolol
 fumarate, 2707
 succinate, 2708
 succinate extended-release tablets, 2709
 tartrate, 2712
 tartrate and hydrochlorothiazide tablets,
 2717

tartrate injection, 2713
 tartrate oral solution, 2714
 tartrate oral suspension, 2714
 tartrate tablets, 2715
Metrifonate, 2719
Metronidazole, 2720
 benzoate, 2721
 capsules, 2722
 gel, 2723
 injection, 2724
 tablets, 2726
 extended-release tablets, 2727
Metronidazole benzoate compounded
 oral suspension, 2722
Metyrapone, 2729
 tablets, 2730
Metyrosine, 2730
 capsules, 2731
Mexiletine hydrochloride, 2731
 capsules, 2732
Mezlocillin
 for injection, 2734
 sodium, 2733
Mibolerone, 2735
 oral solution, 2735
Miconazole, 2736
 compounded ophthalmic solution, 2736
 injection, 2737
 nitrate, 2738
 nitrate cream, 2738
 nitrate topical powder, 2739
 nitrate vaginal suppositories, 2740
Microbial characterization, identification, and
 strain typing (1113), 7301
Microbial enumeration tests—nutritional and
 dietary supplements (2021), 8153
Microbiological attributes of nonsterile
 nutritional and dietary supplements
 (2023), 8164
Microbiological best laboratory practices
 (1117), 7325
Microbiological control and monitoring of
 aseptic processing environments (1116),
 7312
Microbiological examination of nonsterile
 products: acceptance criteria for
 pharmaceutical preparations and
 substances for pharmaceutical use (1111),
 7297
Microbiological examination of nonsterile
 products: microbial enumeration tests (61),
 5965
Microbiological examination of nonsterile
 products: tests for specified
 microorganisms (62), 5971
Microbiological procedures for absence of
 specified microorganisms—nutritional and
 dietary supplements (2022), 8158
Microscopy, optical (776), 6516
Midazolam, 2740
 injection, 2741
Mid-infrared spectroscopy (854), 6654
Mid-infrared spectroscopy—theory and
 practice (1854), 8127
Midodrine hydrochloride, 2743
 tablets, 2744
Milbemycin oxime, 2745
Milk thistle, 4770
 capsules, 4775
 extract, powdered, 4773
 powdered, 4772
 tablets, 4776
Millon's reagent, 5756
Milrinone, 2747
Milrinone lactate
 injection, 2748
Mineral
 acid, 5709
 oil, 2749
 oil emulsion, 2750
 oil, light, 5453
 oil, rectal, 2750
 oil, topical light, 2751
Minerals
 with calcium and vitamin D tablets, 4502
 capsules, 4778
 oil- and water-soluble vitamins with,
 capsules, 5022
 oil- and water-soluble vitamins with, oral
 solution, 5047
 oil- and water-soluble vitamins with,
 tablets, 5061
 tablets, 4785
 water-soluble vitamins with, capsules, 5109
 water-soluble vitamins with, oral solution,
 5128
 water-soluble vitamins with, tablets, 5137
Minimum fill (755), 6499
Minoxycline
 hydrochloride, 2752
 hydrochloride capsules, 2753
 periodontal system, 2758
 hydrochloride oral suspension, 2754
 hydrochloride tablets, 2754
 hydrochloride extended-release tablets,
 2755
 for injection, 2751
Minoxidil, 2760
 topical solution, 2762
 tablets, 2761
Mirtazapine, 2763
 tablets, 2765
 orally disintegrating tablets, 2766
Misoprostol, 2768
 dispersion, 2769
Mission
 and preface, vii
 statement, vii
Mitomycin, 2770
 for injection, 2772
Mitotane, 2773
 tablets, 2773
Mitoxantrone
 hydrochloride, 2774
 injection, 2774
Modafinil, 2775
 tablets, 2776
Moexipril hydrochloride, 2778
Moexipril hydrochloride
 and hydrochlorothiazide tablets, 2782
 tablets, 2780
Moist heat sterilization of aqueous liquids
 (1229.2), 7701
Molindone hydrochloride, 2784
 tablets, 2785
Molybdenum, 5709
Molybdic acid, 5709
Molybdo-phosphotungstate TS, 5756
Mometasone furoate, 2786
 cream, 2787
 ointment, 2788
 topical solution, 2790
Monensin, 2791
 granulated, 2792
 premix, 2793
 sodium, 2794
Monitoring devices—time, temperature, and
 humidity (1118), 7331
Monitoring of bioburden (1229.3), 7706

Monobasic
potassium phosphate, 5535, 5709
sodium phosphate, 3805, 5709
Monobenzene, 2795
cream, 2795
Monochloroacetic acid, 5709
Mono- and di-glycerides, 5454
Monoethanolamine, 5455, 5709
Monoglyceride citrate, 5455
Monograph and reference material donors
2014 recognition, xxvi
Monosaccharide Analysis, 6118
Monosodium glutamate, 5456, 5709
Monothioglycerol, 5457
Montelukast
sodium oral granules, 2797
sodium tablets, 2800
sodium chewable tablets, 2803
Montelukast sodium, 2795
Montelukast sodium hydrate, 5709
Morantel tartrate, 2805
Moricizine hydrochloride, 2806
tablets, 2808
Morin, 5709
Morphine sulfate, 2809
extended-release capsules, 2810
injection, 2812
suppositories, 2814
Morphine sulfate
compounded injection, 2813
Morpholine, 5709
Morrhuate sodium injection, 2815
Moxidectin, 2815
Moxifloxacin
hydrochloride, 2817
ophthalmic solution, 2819
tablets, 2821
Mucosal drug products—performance tests
(1004), 6699
Mucosal drug products—product quality
tests (4), 5933
Mupirocin, 2823
calcium, 2824
cream, 2825
ointment, 2826
nasal ointment, 2827
Mycophenolate
sodium, 2836
Mycophenolate mofetil, 2828
capsules, 2829
for injection, 2831
for oral suspension, 2832
tablets, 2834
Mycophenolic acid
delayed-release tablets, 2838
Mycoplasma tests (63), 5978
Myristic acid, 5457
Myristyl alcohol, 5458
Myristyltrimethylammonium bromide, 5709
Myrrh, 2841
topical solution, 2841

N

N 13 injection, ammonia, 2955
Nabumetone, 2843
tablets, 2844
Nadolol, 2844
and bendroflumethiazide tablets, 2847
tablets, 2846

Nafcillin
injection, 2847
for injection, 2848
sodium, 2849
sodium capsules, 2849
sodium for oral solution, 2850
sodium tablets, 2850
Naftifine hydrochloride, 2850
cream, 2851
gel, 2851
Nalidixic acid, 2852
oral suspension, 2853
tablets, 2853
Nalorphine hydrochloride, 2854
injection, 2855
Naloxone
hydrochloride, 2855
hydrochloride injection, 2856
and pentazocine tablets, 3224
Naltrexone hydrochloride, 2857
tablets, 2858
Nandrolone
decanoate, 2859
decanoate injection, 2860
Naphazoline hydrochloride, 2860
nasal solution, 2862
ophthalmic solution, 2862
and pheniramine maleate ophthalmic
solution, 2862
Naphthalene, 5709
1,3-Naphthalenediol, 5709
2,7-Naphthalenediol, 5689, 5709
2-Naphthalenesulfonic acid, 5709
Naphthol
dipotassium disulfonate, 5710
disodium disulfonate, 5710
1-Naphthol, 5666, 5709
reagent, 5756, 5756
TS, 5756
2-Naphthol, 5673, 5709
TS, 5751, 5756
p-Naphtholbenzein, 5710, 5746
TS, 5757
 β -Naphthoquinone-4-sodium sulfonate, 5710
Naphthoresorcinol, 5710
1-Naphthylamine, 5710
1-Naphthylamine hydrochloride, 5710
2-Naphthyl chloroformate, 5710
N-(1-Naphthyl)ethylenediamine
dihydrochloride, 5710
TS, 5757
Naproxen, 2864
sodium, 2867
sodium tablets, 2868
oral suspension, 2864
tablets, 2865
delayed-release tablets, 2866
Narasin
granular, 2869
premix, 2871
Naratriptan
hydrochloride, 2873
hydrochloride oral suspension, 2875
tablets, 2872

Nasal solution

Calcitonin salmon, 624
Cromolyn sodium, 1106
Ephedrine sulfate, 1528
Epinephrine, 1531
Flunisolide, 1779
Naphazoline hydrochloride, 2862

Oxymetazoline hydrochloride, 3114
Phenylephrine hydrochloride, 3280
Tetrahydrozoline hydrochloride, 4027
Xylometazoline hydrochloride, 4355

Nasal spray

Butorphanol tartrate, 607, 607
Desmopressin acetate, 1184
Fluticasone propionate, 1842

Natamycin, 2875
ophthalmic suspension, 2876
Nateglinide, 2876
tablets, 2878
Near-infrared spectroscopy (1119), 7337
Nefazodone hydrochloride, 2879
tablets, 2880
Neomycin
boluses, 2882
and colistin sulfates and hydrocortisone
acetate otic suspension, 1075
for injection, 2882
penicillin G, polymyxin B, hydrocortisone
acetate, and hydrocortisone sodium
succinate topical suspension, 3193
and polymyxin B sulfates, bacitracin, and
hydrocortisone acetate ointment, 2895
and polymyxin B sulfates, bacitracin, and
hydrocortisone acetate ophthalmic
ointment, 2896
and polymyxin B sulfates, bacitracin, and
lidocaine ointment, 2896
and polymyxin B sulfates and bacitracin
ointment, 2894
and polymyxin B sulfates and bacitracin
ophthalmic ointment, 2895
and polymyxin B sulfates, bacitracin zinc,
and hydrocortisone ointment, 2898
and polymyxin B sulfates, bacitracin zinc,
and hydrocortisone ophthalmic
ointment, 2898
and polymyxin B sulfates, bacitracin zinc,
and hydrocortisone acetate ophthalmic
ointment, 2899
and polymyxin B sulfates, bacitracin zinc,
and lidocaine ointment, 2900
and polymyxin B sulfates and bacitracin
zinc ointment, 2897
and polymyxin B sulfates and bacitracin
zinc ophthalmic ointment, 2897
and polymyxin B sulfates and bacitracin
zinc ointment, 2903
and polymyxin B sulfates and
dexamethasone ophthalmic ointment,
2900
and polymyxin B sulfates and
dexamethasone ophthalmic suspension,
2901
and polymyxin B sulfates and
gramicidin cream, 2892
and polymyxin B sulfates, gramicidin, and
hydrocortisone acetate cream, 2902
and polymyxin B sulfates and gramicidin
ophthalmic solution, 2902
and polymyxin B sulfates and
hydrocortisone ophthalmic suspension,
2903
and polymyxin B sulfates and
hydrocortisone otic solution, 2903
and polymyxin B sulfates and
hydrocortisone otic suspension, 2903

Neomycin (continued)
 and polymyxin B sulfates and hydrocortisone acetate cream, 2904
 and polymyxin B sulfates and hydrocortisone acetate ophthalmic suspension, 2904
 and polymyxin B sulfates and lidocaine cream, 2904
 and polymyxin B sulfates ophthalmic ointment, 2894
 and polymyxin B sulfates ophthalmic solution, 2894
 and polymyxin B sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 3210
 and polymyxin B sulfates and pramoxine hydrochloride cream, 2905
 and polymyxin B sulfates and prednisolone acetate ophthalmic suspension, 2906
 and polymyxin B sulfates solution for irrigation, 2894
 sulfate, 2882
 sulfate and bacitracin ointment, 2884
 sulfate and bacitracin zinc ointment, 2884
 sulfate cream, 2883
 sulfate and dexamethasone sodium phosphate cream, 2884
 sulfate and dexamethasone sodium phosphate ophthalmic ointment, 2885
 sulfate and dexamethasone sodium phosphate ophthalmic solution, 2886
 sulfate and fluocinolone acetonide cream, 2887
 sulfate and fluorometholone ointment, 2887
 sulfate and flurandrenolide cream, 2887
 sulfate and flurandrenolide lotion, 2887
 sulfate and flurandrenolide ointment, 2888
 sulfate and gramicidin ointment, 2888
 sulfate and hydrocortisone cream, 2888
 sulfate and hydrocortisone ointment, 2889
 sulfate and hydrocortisone otic suspension, 2889
 sulfate and hydrocortisone acetate cream, 2889
 sulfate and hydrocortisone acetate lotion, 2890
 sulfate and hydrocortisone acetate ointment, 2890
 sulfate and hydrocortisone acetate ophthalmic suspension, 2890
 sulfate, isoflupredone acetate, and tetracaine hydrochloride ointment, 2891
 sulfate, isoflupredone acetate, and tetracaine hydrochloride topical powder, 2892
 sulfate and methylprednisolone acetate cream, 2893
 sulfate, nystatin, gramicidin, and triamcinolone acetonide cream, 2991
 sulfate, nystatin, gramicidin, and triamcinolone acetonide ointment, 2992
 sulfate, nystatin, thiostrepton, and triamcinolone acetonide cream, 2992
 sulfate, nystatin, thiostrepton, and triamcinolone acetonide ointment, 2993
 sulfate ointment, 2883
 sulfate ophthalmic ointment, 2883
 sulfate and prednisolone acetate ophthalmic suspension, 2907
 sulfate oral solution, 2884
 sulfate tablets, 2884
 sulfate and triamcinolone acetonide cream, 2907

Neostigmine
 bromide, 2908
 bromide tablets, 2908
 methylsulfate, 2909
 methylsulfate injection, 2909
Neotame, 5460
Nephelometry, turbidimetry, and visual comparison *(855)*, 6658
Nessler's reagent, 5757
Netilmicin sulfate, 2909
 injection, 2910
Neutralized
 alcohol, 5710
 phthalate buffer, 5676
Neutral red, 5746
 TS, 5757
Nevirapine, 2911
Nevirapine
 extended release tablets, 2915
 oral suspension, 2912
 tablets, 2914
New sterilization methods *(1229.12)*, 7734
Niacin, 2917
 extended-release tablets, 2920
 injection, 2918
 or niacinamide assay *(441)*, 6213
 tablets, 2919
Niacinamide, 2924
 injection, 2924
 or niacin assay *(441)*, 6213
 tablets, 2925
Nicardipine hydrochloride, 2925
 injection, 2927
Nickel-aluminum catalyst, 5710
Nickel, 5710
 standard solution TS, 5757
 sulfate, 5710
 (II) sulfate heptahydrate, 5710
Nickel nitrate hexahydrate, 5710
β-Nicotinamide adenine dinucleotide, 5710
Nicotinamide adenine dinucleotide phosphate-adenosine-5'-triphosphate mixture, 5710
Nicotine, 2929
 polacrilex, 2932
 polacrilex gum, 2934
 transdermal system, 2930
Nicotinic acid, 5710
Nifedipine, 2935
 capsules, 2937
 extended-release tablets, 2938
Nile blue hydrochloride, 5746
Nilutamide, 2944
Nimodipine, 2945
Ninhydrin, 5710
 TS, 5757
Nitrate
 mercurous, dihydrate, 5705
 mercurous, TS, 5756
 ophthalmic solution, silver, 3759
 in reagents, 5663
 silver, 3759, 5727
 silver, TS, 5759
 tenth-normal (0.1 N), silver, 5759, 5770
 toughened silver, 3759
Nitric acid, 5461, 5710
 acid, diluted, 5690, 5710
 acid, fuming, 5697, 5710
 acid, lead-free, 5710
 oxide-nitrogen dioxide detector tube, 5710
Nitric acid
 0.01 N TS, 5757
 0.2 N TS, 5757
 1 N TS, 5757
 2 N TS, 5757
Nitritotriacetic acid, 5710
Nitrite titration *(451)*, 6218
4'-Nitroacetophenone, 5711
o-Nitroaniline, 5711
p-Nitroaniline, 5711
 TS, 5757
Nitrobenzene, 5711
p-Nitrobenzenediazonium tetrafluoroborate, 5711
4-Nitrobenzoic acid, 5711
p-Nitrobenzyl bromide, 5711
4-(p-Nitrobenzyl) pyridine, 5711
Nitrofurantoin, 2946
 capsules, 2947
 oral suspension, 2951
 tablets, 2952
Nitrofurazone, 2953
 ointment, 2954
 topical solution, 2955
Nitrogen, 5462
 97 percent, 5462
 certified standard, 5711
 compounds in reagents, 5663
 determination *(461)*, 6219
 N 13 injection, ammonia, 2955
Nitroglycerin
 diluted, 2956
 injection, 2957
 ointment, 2958
 sublingual tablets, 2958
Nitromersol, 2959
 topical solution, 2960
Nitromethane, 5711
5-Nitro-1,10-phenanthroline, 5710
Nitrophenanthroline TS, 5757
1-Nitroso-2-naphthol, 5711
Nitros R salt, 5711
Nitrous oxide, 2960
 oxide certified standard, 5711
Nizatidine, 2961
 capsules, 2962
Nomenclature *(1121)*, 7351
Nonadecane, 5711
Nonanoic acid, 5711
Nonionic wetting agent, 5711, 5712
Nonoxynol 9, 2963, 5712
1-Nonyl alcohol, 5712
n-Nonylamine, 5712
Nonylphenol polyoxyethylene ether, 5712
Nonylphenoxy poly(ethyleneoxy)ethanol, 5712
Norelgestromin, 2965
Norepinephrine bitartrate, 2967
 injection, 2967
 and propoxycaine and procaine hydrochlorides injection, 3492
Norethindrone, 2968
 acetate, 2972
 acetate and estradiol tablets, 1608
 acetate and ethinyl estradiol tablets, 2975
 acetate tablets, 2973
 and ethinyl estradiol tablets, 2970
 and mestranol tablets, 2971
 tablets, 2969
Norfloxacin, 2976
 ophthalmic solution, 2977
 tablets, 2978
Norgestimate, 2978
 and ethinyl estradiol tablets, 2981
Norgestrel, 2982
 and ethinyl estradiol tablets, 2983
 tablets, 2982

Normal
butyl acetate, 5677
butyl alcohol, 5677
butylamine, 5712
Northern schisandra fruit, 4865
dry extract, 4866
powder, 4868
Nortriptyline hydrochloride, 2984
capsules, 2985
oral solution, 2986
Noscapine, 2986
Novobiocin
sodium, 2987
sodium intramammary infusion, 2987
sodium and penicillin G procaine
intramammary infusion, 3210
sodium, tetracycline hydrochloride, and
prednisolone tablets, 4024
sodium and tetracycline hydrochloride
tablets, 4024
Nuclear magnetic resonance spectroscopy
(*761*), 6500
Nucleic acid-based techniques
amplification (*1127*), 7369
approaches for detecting trace nucleic
acids (residual DNA testing) (*1130*),
7389
extraction, detection, and sequencing
(*1126*), 7359
general (*1125*), 7353
genotyping (*1129*), 7385
microarray (*1128*), 7379
Nystatin, 2988
cream, 2989
lotion, 2989
lozenges, 2989
neomycin sulfate, gramicidin, and
triamcinolone acetonide cream, 2991
neomycin sulfate, gramicidin, and
triamcinolone acetonide ointment, 2992
neomycin sulfate, thiostrepton, and
triamcinolone acetonide cream, 2992
neomycin sulfate, thiostrepton, and
triamcinolone acetonide ointment, 2993
ointment, 2989
and oxytetracycline capsules, 3125
and oxytetracycline for oral suspension,
3126
topical powder, 2989
oral suspension, 2990
for oral suspension, 2990
tablets, 2990
and tetracycline hydrochloride capsules,
4025
and triamcinolone acetonide cream, 2994
and triamcinolone acetonide ointment,
2994
vaginal inserts, 2991
vaginal suppositories, 2990

O

n-Octadecane, 5712
Octadecyl silane, 5712
Octane-*n*, 5712
Octanesulfonic acid sodium salt, 5712, 5731
Octanesulfonic acid sodium salt
monohydrate, 5712
1-Octanol, 5712
Octanophenone, 5712
Octinoxate, 2995
Octisalate, 2995
Octocrylene, 2996
Octoxynol 9, 5463, 5712
Octreotide acetate, 2997
Octyldodecanol, 5466
(*p*-tert-Octylphenoxy)nonaethoxyethanol,
5694, 5712
(*p*-tert-Octylphenoxy)polyethoxyethanol,
5712
Octyl sulfate, sodium salt, 5712
Officers (2015–2020), xi
Ofloxacin, 2998
ophthalmic solution, 3000
tablets, 3000

Oil

Almond, 5191
Anise, 5205
Borage seed, 4488
Borage seed, capsules, 4489
Canola, 5244
Caraway, 5248
Cardamom, 5269
Castor, 739
Castor, aromatic, 741
Castor, capsules, 739
Castor, emulsion, 740
Castor, hydrogenated, 5272
Cedar, 5681
Chia seed, 4530
Clove, 5298
Coconut, 5299
Coconut, hydrogenated, 5299
Cod liver, 1060
Cod liver, capsules, 4551
Coriander, 5303
Corn, 5303
Cottonseed, 5312
Cottonseed, hydrogenated, 5313
Cryptothecodium cohnii, 4555
Cryptothecodium cohnii, capsules, 4557
Ethiodized injection, 1641
Evening primrose, 4605
Evening primrose, capsules, 4606
Fats and fixed oils (*401*), 6184
Fennel, 5353
Flax seed, 4623
Flax seed, capsules, 4624
Krill, capsules, 4721
Krill delayed-release capsules, 4725
Lemon, 5421
Mineral, 2749
Mineral emulsion, 2750
Mineral, light, 5453
Mineral, rectal, 2750
Mineral, topical light, 2751
Olive, 5472
Orange, 5475
Palm, 5477
Palm, hydrogenated, 5477
Palm kernel, 5478
Peanut, 5481
Peppermint, 5482
Polyoxyl 35 castor, 5515
Polyoxyl 40 hydrogenated castor, 5516
Propylidone injectable suspension, 3501
Fully hydrogenated rapeseed, 5552
Superglycerinated fully hydrogenated
rapeseed, 5553
Rose, 5554
Safflower, 3692
Schizochytrium, 4870

Schizochytrium, capsules, 4872
Sesame, 5556
Soybean, 3822
Soybean, hydrogenated, 5592
Sunflower, 5635
Vegetable, hydrogenated, 5649
Vitamins capsules, oil- and water-soluble,
4976
Vitamins capsules, oil-soluble, 4935
Vitamins with minerals capsules, oil- and
water-soluble, 5022
Vitamins with minerals oral solution, oil-
and water-soluble, 5047
Vitamins with minerals tablets, oil- and
water-soluble, 5061
Vitamins oral solution, oil- and water-
soluble, 4995
Vitamins tablets, oil- and water-soluble,
5004
Vitamins tablets, oil-soluble, 4944

Oil-soluble vitamins
capsules, 4935
tablets, 4944
Oil- and water-soluble vitamins
capsules, 4976
with minerals capsules, 5022
with minerals oral solution, 5047
with minerals tablets, 5061
oral solution, 4995
tablets, 5004

Ointment

Acyclovir, 82
Alclometasone dipropionate, 102
Amcinonide, 198
Amphotericin B, 292
Anthralin, 321
Atropine sulfate ophthalmic, 407
Bacitracin ophthalmic, 438
Bacitracin zinc, 441
Bacitracin zinc and polymyxin B sulfate,
442
Bacitracin zinc and polymyxin B sulfate
ophthalmic, 442
Benzocaine, 475
Benzocaine, butamben, and tetracaine
hydrochloride, 482
Benzoic and salicylic acids, 487
Betamethasone dipropionate, 510
Betamethasone valerate, 517
Bland lubricating ophthalmic, 3038
Calcipotriene, 618
Chloramphenicol and polymyxin B sulfate
ophthalmic, 867
Chloramphenicol ophthalmic, 864
Chlortetracycline hydrochloride, 911
Chlortetracycline hydrochloride
ophthalmic, 912
Ciprofloxacin ophthalmic, 944
Clioquinol, 1002
Clioquinol and hydrocortisone, 1005
Clobetasol propionate, 1008
Coal tar, 1055
Desoximetasone, 1191
Dexamethasone sodium phosphate
ophthalmic, 1206
Dibucaine, 1250
Diflorasone diacetate, 1284
Erythromycin, 1568

Ointment (continued)

Erythromycin ophthalmic, 1569
 Fluocinolone acetonide, 1785
 Flucononide, 1787
 Flurandrenolide, 1820
 Fluticasone propionate, 1846
 Gentamicin and prednisolone acetate ophthalmic, 1942
 Gentamicin sulfate, 1938
 Gentamicin sulfate and betamethasone valerate, 1939
 Gentamicin sulfate ophthalmic, 1938
 Halcinonide, 2016
 Hydrocortisone, 2060
 Hydrocortisone acetate, 2065
 Hydrocortisone acetate ophthalmic, 2065
 Hydrocortisone valerate, 2073
 Hydrophilic, 3002
 Ichthammol, 2116
 Idoxuridine ophthalmic, 2119
 Lidocaine, 2410
 Methylbenzethonium chloride, 2663
 Mometasone furoate, 2788
 Mupirocin, 2826
 Mupirocin nasal, 2827
 Neomycin and polymyxin B sulfates and bacitracin, 2894
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 2895
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic, 2896
 Neomycin and polymyxin B sulfates, bacitracin, and lidocaine, 2896
 Neomycin and polymyxin B sulfates and bacitracin ophthalmic, 2895
 Neomycin and polymyxin B sulfates and bacitracin zinc, 2897
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 2898
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic, 2899
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic, 2898
 Neomycin and polymyxin B sulfates, bacitracin zinc, and lidocaine, 2900
 Neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic, 2897
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 2900
 Neomycin and polymyxin B sulfates ophthalmic, 2894
 Neomycin sulfate, 2883
 Neomycin sulfate and bacitracin, 2884
 Neomycin sulfate and bacitracin zinc, 2884
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 2885
 Neomycin sulfate and fluorometholone, 2887
 Neomycin sulfate and flurandrenolide, 2888
 Neomycin sulfate and gramicidin, 2888
 Neomycin sulfate and hydrocortisone, 2889
 Neomycin sulfate and hydrocortisone acetate, 2890
 Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride, 2891
 Neomycin sulfate ophthalmic, 2883
 Nitrofurazone, 2954
 Nitroglycerin, 2958

Nystatin, 2989
 Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 2992
 Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 2993
 Nystatin and triamcinolone acetonide, 2994
 Oxytetracycline hydrochloride and hydrocortisone, 3130
 Oxytetracycline hydrochloride and polymyxin B sulfate, 3130
 Oxytetracycline hydrochloride and polymyxin B sulfate ophthalmic, 3130
 Polyethylene glycol, 5501
 Povidone-iodine, 3393
 Prednicarbate, 3409
 Resorcinol ointment, compound, 3595
 Rose water, 3680
 Sodium chloride ophthalmic, 3785
 Sulfacetamide sodium ophthalmic, 3855
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 3857
 Sulfur, 3887
 Tetracaine, 4007
 Tetracaine and menthol, 4007
 Tetracycline hydrochloride, 4020
 Tetracycline hydrochloride ophthalmic, 4020
 Tobramycin and dexamethasone ophthalmic, 4117
 Tobramycin ophthalmic, 4113
 Triamcinolone acetonide, 4188
 Undecylenic acid, compound, 4254
 White, 3002
 Yellow, 3002
 Zinc oxide, 4383

injection, 3031
 oral solution, 3032
 tablets, 3034
 orally disintegrating tablets, 3036

Ophthalmic ointment

Atropine sulfate, 407
 Bacitracin, 438
 Bacitracin zinc and polymyxin B sulfate, 442
 Bland lubricating, 3038
 Chloramphenicol, 864
 Chloramphenicol and polymyxin B sulfate, 867
 Chlortetracycline hydrochloride, 912
 Ciprofloxacin, 944
 Dexamethasone sodium phosphate, 1206
 Erythromycin, 1569
 Gentamicin and prednisolone acetate, 1942
 Gentamicin sulfate, 1938
 Hydrocortisone acetate, 2065
 Idoxuridine, 2119
 Neomycin and polymyxin B sulfates, 2894
 Neomycin and polymyxin B sulfates and bacitracin, 2895
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 2896
 Neomycin and polymyxin B sulfates and bacitracin zinc, 2897
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 2898
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate, 2899
 Neomycin and polymyxin B sulfates and dexamethasone, 2900
 Neomycin sulfate, 2883
 Neomycin sulfate and dexamethasone sodium phosphate, 2885
 Oxytetracycline hydrochloride and polymyxin B sulfate, 3130
 Sodium chloride, 3785
 Sulfacetamide sodium, 3855
 Sulfacetamide sodium and prednisolone acetate, 3857
 Tetracycline hydrochloride, 4020
 Tobramycin, 4113
 Tobramycin and dexamethasone, 4117

Ophthalmic products—performance tests (1771), 8024
 Ophthalmic products—quality tests (771), 6510

Ophthalmic solution

Acetylcholine chloride for, 73
 Apraclonidine, 338
 Atropine sulfate, 408
 Benoxinate hydrochloride, 466
 Betaxolol, 519
 Carbachol, 683
 Carteolol hydrochloride, 727
 Cefazolin, 760
 Chloramphenicol, 864

Ophthalmic solution (*continued*)

Chloramphenicol for, 865
 Chymotrypsin for, 924
 Ciprofloxacin, 944
 Cromolyn sodium, 1107
 Cyclopentolate hydrochloride, 1123
 Cyclosporine compounded, veterinary,
 1134
 Demecarium bromide, 1165
 Dexamethasone sodium phosphate, 1207
 Dipivefrin hydrochloride, 1343
 Dorzolamide hydrochloride, 1396
 Dorzolamide hydrochloride and timolol
 maleate, 1397
 Echothiophate iodide for, 1467
 Emedastine, 1496
 Epinephrine, 1532
 Epinephrine bitartrate, 1534
 Epinephrine bitartrate for, 1534
 Epinephryl borate, 1535
 Fluorescein sodium and benoxinate
 hydrochloride, 1792
 Fluorescein sodium and proparacaine
 hydrochloride, 1793
 Flurbiprofen sodium, 1826
 Gentamicin sulfate, 1938
 Gentamicin sulfate and betamethasone
 acetate, 1939
 Glycerin, 1968
 Homatropine hydrobromide, 2039
 Hydroxyamphetamine hydrobromide,
 2085
 Hypromellose, 2107
 Idoxuridine, 2120
 Levobunolol hydrochloride, 2384
 Methylcellulose, 2665
 Miconazole compounded, 2736
 Moxifloxacin, 2819
 Naphazoline hydrochloride, 2862
 Naphazoline hydrochloride and
 pheniramine maleate, 2862
 Neomycin and polymyxin B sulfates, 2894
 Neomycin and polymyxin B sulfates and
 gramicidin, 2902
 Neomycin sulfate and dexamethasone
 sodium phosphate, 2886
 Norfloxacin, 2977
 Ofloxacin, 3000
 Olopatadine hydrochloride, 3015
 Oxymetazoline hydrochloride, 3114
 Phenylephrine hydrochloride, 3281
 Physostigmine salicylate, 3297
 Pilocarpine hydrochloride, 3303
 Pilocarpine nitrate, 3305
 Polymyxin B sulfate and trimethoprim,
 3351
 Prednisolone sodium phosphate, 3419
 Proparacaine hydrochloride, 3486
 Scopolamine hydrobromide, 3730
 Silver nitrate, 3759
 Sodium chloride, 3786
 Sulfacetamide sodium, 3856
 Suprofen, 3900
 Tetracaine hydrochloride, 4012
 Tetrahydrozoline hydrochloride, 4027
 Timolol maleate, 4098
 Tobramycin, 4116
 Travoprost, 4174
 Tropicamide, 4240

Voriconazole compounded, veterinary,
 4338
 Zinc sulfate, 4387

Ophthalmic suspension

Brinzolamide, 550
 Chloramphenicol and hydrocortisone
 acetate for, 866
 Dexamethasone, 1197
 Fluorometholone, 1798
 Gentamicin and prednisolone acetate,
 1943
 Natamycin, 2876
 Neomycin and polymyxin B sulfates and
 dexamethasone, 2901
 Neomycin and polymyxin B sulfates and
 hydrocortisone, 2903
 Neomycin and polymyxin B sulfates and
 hydrocortisone acetate, 2904
 Neomycin and polymyxin B sulfates and
 prednisolone acetate, 2906
 Neomycin sulfate and hydrocortisone
 acetate, 2890
 Neomycin sulfate and prednisolone
 acetate, 2907
 Oxytetracycline hydrochloride and
 hydrocortisone acetate, 3129
 Prednisolone acetate, 3415
 Rimexolone, 3619
 Sulfacetamide sodium and prednisolone
 acetate, 3858
 Tetracycline hydrochloride, 4022
 Tobramycin and dexamethasone, 4119
 Tobramycin and fluorometholone acetate,
 4121

Opium, 3039
 powdered, 3039
 tincture, 3039
 Optical
 microscopy (776), 6516
 rotation (781), 6519
 Oracet blue B, 5746
 TS, 5757
 Oral drug products—product quality tests
 (2), 5921
 Orally inhaled and nasal drug products
 (1664.1), 7937

Oral powder

Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 47
 Levothyroxine sodium, 2407
 Sodium bicarbonate, 3779

Oral solution

Abacavir, 19
 Acacia syrup, 5179
 Acetaminophen, 37
 Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 49
 Acetaminophen and codeine phosphate,
 56
 Acetaminophen, dextromethorphan
 hydrobromide, doxylamine succinate,
 and pseudoephedrine hydrochloride, 60
 Acetaminophen for effervescent, 37
 Amantadine hydrochloride, 196
 Aminobenzoate potassium for, 212
 Aminocaproic acid, 219
 Aminophylline, 229
 Amprolium, 307
 Aromatic elixir, 5206
 Ascorbic acid, 361
 Ascorbic acid compounded, 361
 Aspirin effervescent tablets for, 371
 Atenolol, 385
 Beclomethasone dipropionate
 compounded, 456
 Benzaldehyde ellixir, compound, 5215
 Betamethasone, 503
 Bethanechol chloride, 523
 Bromodiphenhydramine hydrochloride,
 555
 Bromodiphenhydramine hydrochloride and
 codeine phosphate, 556
 Brompheniramine maleate, 558
 Brompheniramine maleate and
 pseudoephedrine sulfate, 559
 Butabarbital sodium, 593
 Caffeine citrate, 613
 Calcium gluconate syrup, 641
 Captopril, 678
 C 13 for, urea, 706
 Cetirizine hydrochloride, 848
 Cherry syrup, 5289
 Chloral hydrate, 860
 Chloramphenicol, 865
 Chlorpheniramine maleate, 902
 Chlorpheniramine maleate and
 pseudoephedrine hydrochloride, 904
 Chlorpromazine hydrochloride syrup, 908
 Chocolate syrup, 5296
 Citalopram, 963
 Clindamycin hydrochloride, 994
 Clindamycin palmitate hydrochloride for,
 995
 Cloxacillin sodium for, 1052
 Cyanocobalamin Co 57, 1056
 Codeine phosphate, 1064
 Codeine sulfate, 1066
 Cyclosporine, 1133
 Cyproheptadine hydrochloride, 1136
 Dexamethasone, 1198
 Dexamethasone elixir, 1196
 Dexbrompheniramine maleate and
 pseudoephedrine sulfate, 1209
 Dexchlorpheniramine maleate, 1211
 Dextromethorphan hydrobromide, 1232
 Dicyclomine hydrochloride, 1270
 Didanosine for, 1275
 Digoxin, 1292
 Dihydrotachysterol, 1299
 Diltiazem hydrochloride, 1309
 Dimenhydrinate, 1314
 Diphenhydramine hydrochloride, 1331
 Diphenoxylate hydrochloride and atropine
 sulfate, 1339
 Docuseate sodium syrup, 1380
 Dolasetron mesylate, 1384
 Doxepin hydrochloride, 1407
 Doxylamine succinate, 1438

Oral solution (continued)

Diphylline, 1461
 Diphylline and guaifenesin, 1462
 Ephedrine sulfate, 1529
 Ergocalciferol, 1549
 Ergoloid mesylates, 1552
 Escitalopram, 1584
 Ethosuximide, 1645
 Ferric ammonium citrate for, 266
 Ferrous gluconate, 1717
 Ferrous sulfate, 1720
 Ferrous sulfate syrup, 1720
 Fluoxetine, 1806
 Fluphenazine hydrochloride, 1817
 Fluphenazine hydrochloride elixir, 1815
 Folic acid, compounded, 1866
 Furosemide, 1893
 Galantamine, 1917
 Glycerin, 1969
 Guaifenesin, 2003
 Guaifenesin and codeine phosphate, 2004
 Haloperidol, 2021
 Hydralazine hydrochloride, 2045
 Hydromorphone hydrochloride, 2079
 Hydroxyzine hydrochloride, 2092
 Hyoscymine sulfate, 2104
 Hyoscymine sulfate elixir, 2103
 Ipecac, 2226
 Isoniazid, 2254
 Isosorbide, 2267
 Lamivudine, 2328
 Leucovorin calcium compounded, 2361
 Levetiracetam, 2373
 Levocarnitine, 2388
 Levofloxacin, 2397
 Lincomycin, 2421
 Lithium, 2436
 Loperamide hydrochloride, 2448
 Lopinavir and ritonavir, 2453
 Loratadine, 2464
 Magnesium carbonate, citric acid, and potassium citrate for, 2503
 Magnesium carbonate and citric acid for, 2502
 Manganese chloride for, 2524
 Magnesium citrate, 2506
 Magnesium citrate for, 2507
 Meperidine hydrochloride, 2575
 Mesoridazine besylate, 2602
 Metaproterenol sulfate, 2608
 Methadone hydrochloride, 2629
 Methdilazine hydrochloride, 2634
 Methenamine, 2636
 Methenamine mandelate for, 2639
 Methylcellulose, 2666
 Metoclopramide, 2701
 Metoprolol tartrate, 2714
 Mibolerone, 2735
 Nafcillin sodium for, 2850
 Neomycin sulfate, 2884
 Nortriptyline hydrochloride, 2986
 Ondansetron, 3032
 Orange syrup, 5476
 Oxacillin sodium for, 3062
 Oxtophylline, 3090
 Oxybutynin chloride, 3094
 Oxycodone hydrochloride, 3103
 Paromomycin, 3173
 Penicillin G potassium for, 3201
 Penicillin V potassium for, 3217
 Perphenazine, 3246
 Phenobarbital, 3260
 Piperazine citrate syrup, 3334
 Polyethylene glycol 3350 and electrolytes for, 3345

Potassium bicarbonate effervescent tablets for, 3355
 Potassium bicarbonate and potassium chloride for effervescent, 3356
 Potassium bicarbonate and potassium chloride effervescent tablets for, 3356
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for, 3367
 Potassium bromide, veterinary, 3359
 Potassium chloride, 3362
 Potassium chloride for, 3363
 Potassium citrate and citric acid, 3375
 Potassium gluconate, 3377
 Potassium gluconate and potassium chloride, 3378
 Potassium gluconate and potassium chloride for, 3379
 Potassium gluconate and potassium citrate, 3380
 Potassium gluconate, potassium citrate, and ammonium chloride, 3380
 Potassium iodide, 3382
 Potassium and sodium bicarbonates and citric acid effervescent tablets for, 3357
 Prednisolone, 3412
 Prednisolone sodium phosphate compounded, 3418
 Prednisone, 3422
 Prochlorperazine, 3448
 Promazine hydrochloride, 3462
 Promazine hydrochloride syrup, 3463
 Promethazine and phenylephrine hydrochloride, 3470
 Promethazine and phenylephrine hydrochloride and codeine phosphate, 3473
 Promethazine hydrochloride, 3466
 Pseudoephedrine hydrochloride, 3508
 Pseudoephedrine hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide, 3511
 Pyridostigmine bromide, 3524
 Ranitidine, 3580
 Risperidone, 3639
 Ritonavir, 3651
 Saccharin sodium, 3691
 Senna, 3743
 Sertraline hydrochloride, 3749
 Sodium bromide, veterinary, 3780
 Sodium citrate and citric acid, 3787
 Sodium fluoride, 3790
 Sodium phosphates, 3807
 Stavudine for, 3836
 Sulfaquinoxaline, 3880
 Syrup, 5637
 Terpin hydrate, 3998
 Terpin hydrate and codeine, 3999
 Theophylline, 4036
 Theophylline and guaifenesin, 4043
 Theophylline sodium glycinate, 4044
 Thiamine hydrochloride, 4048
 Thiamine mononitrate, 4051
 Thioridazine hydrochloride, 4064
 Thiothixene hydrochloride, 4071
 Tolu balsam syrup, 5640
 Triamcinolone diacetate, 4193
 Tricitrates, 4205
 Trifluoperazine, 4211
 Trihexyphenidyl hydrochloride, 4219
 Trikates, 4221
 Trimeprazine, 4222
 Tripolidine hydrochloride, 4233
 Tripolidine and pseudoephedrine hydrochlorides, 4234

Valproic acid, 4273
 Vancomycin hydrochloride for, 4287
 Vehicle for, 5474
 Vehicle for, sugar free, 5474
 Verapamil hydrochloride, 4305
 Vigabatrin for, 4315
 Vitamins with minerals, oil-soluble, 4961
 Vitamins with minerals, oil- and water-soluble, 5047
 Vitamins with minerals, water-soluble, 5128
 Vitamins, oil-soluble, 4941
 Vitamins, oil- and water-soluble, 4995
 Zidovudine, 4370
 Zinc acetate, 4376
 Zinc sulfate, 4387

Oral suspension

Acetaminophen, 39
 Acetaminophen and codeine phosphate, 57
 Acetazolamide, 68
 Acyclovir, 83
 Albendazole, 93
 Allopurinol, 123
 Alprazolam, 131
 Alumina and magnesia, 149
 Alumina, magnesia, and calcium carbonate, 151
 Alumina, magnesia, and simethicone, 155
 Alumina and magnesium carbonate, 158
 Alumina and magnesium trisilicate, 161
 Amiodarone hydrochloride, 245
 Amlodipine, 250
 Amoxicillin, 279
 Amoxicillin and clavulanate potassium for, 284
 Amoxicillin for, 280
 Amoxicillin tablets for, 283
 Ampicillin for, 301
 Ampicillin and probenecid for, 303
 Atenolol compounded, 386
 Atenolol compounded, veterinary, 386
 Atovaquone, 400
 Azathioprine, 417
 Azithromycin for, 428
 Baclofen, 444
 Benazepril hydrochloride compounded, veterinary, 463
 Bethanechol chloride, 523
 Bismuth subsalicylate, 540
 Calcium carbonate, 633
 Calcium and magnesium carbonates, 637
 Captopril, 679
 Carbamazepine, 685
 Cefaclor for, 744
 Cefadroxil for, 752
 Cefdinir for, 767
 Cefixime for, 775
 Cefpodoxime proxetil for, 801
 Cefprozil for, 806
 Cefuroxime axetil for, 825
 Cellulose sodium phosphate for, 832
 Cephalexin for, 834
 Cephalexin tablets for, 836
 Cephradine for, 845
 Chloramphenicol palmitate, 868
 Chloroquine phosphate, 893
 Chlorothiazide, 895
 Cholestyramine for, 919
 Ciprofloxacin for, 949
 Cisapride compounded, veterinary, 954

Oral suspension (continued)

Clarithromycin for, 977
 Clavulanate potassium and amoxicillin for, 284
 Clomipramine compounded, veterinary, 1017
 Clonazepam, 1021
 Clopidogrel compounded, 1033
 Colestipol hydrochloride for, 1072
 Colistin sulfate for, 1075
 Dapsone, 1157
 Demeclocycline, 1166
 Diazoxide, 1248
 Dicloxacillin sodium for, 1267
 Didanosine tablets for, 1275
 Diltiazem hydrochloride, 1310
 Dipyradomole, 1347
 Dolasetron mesylate, 1385
 Doxycycline for, 1421
 Doxycycline calcium, 1425
 Doxycycline compounded, veterinary, 1427
 Enalapril maleate, 1500
 Enalapril maleate compounded, veterinary, 1501
 Enrofloxacin compounded, veterinary, 1517
 Erythromycin estolate, 1574
 Erythromycin estolate for, 1574
 Erythromycin estolate and sulfisoxazole acetyl, 1575
 Erythromycin ethylsuccinate, 1578
 Erythromycin ethylsuccinate for, 1578
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for, 1580
 Ethambutol hydrochloride compounded, 1634
 Famciclovir compounded, 1678
 Famotidine for, 1682
 Felbamate, 1686
 Ferumoxsil, 1724
 Flecainide acetate, 1750
 Fluconazole for, 1763
 Flucytosine, 1767
 Furazolidone, 1891
 Ganciclovir, 1927
 Granisetron hydrochloride, 1993
 Griseofulvin, 1998
 Hydroxyzine pamoate, 2099
 Ibuprofen, 2110
 Indometacin, 2158
 Isradipine, 2289
 Ketoconazole, 2310
 Labetalol hydrochloride, 2321
 Lamotrigine compounded, 2342
 Lamotrigine tablets, 2340
 Lansoprazole compounded, 2351
 Lisinopril, 2432
 Loracarbef for, 2461
 Magaldrate, 2497
 Magaldrate and simethicone, 2498
 Magnesium carbonate and sodium bicarbonate for, 2504
 Marbofloxacin compounded, veterinary, 2532
 Mebendazole, 2535
 Megestrol acetate, 2554
 Meloxicam, 2560
 Meprobamate, 2585
 Methacycline hydrochloride, 2626
 Methadone hydrochloride tablets for, 2630
 Methenamine mandelate, 2640
 Methyldopa, 2667
 Metolazone, 2705
 Metoprolol tartrate, 2714

Metronidazole benzoate compounded, 2722
 Minocycline hydrochloride, 2754
 Mycophenolate mofetil for, 2832
 Nalidixic acid, 2853
 Naproxen, 2864
 Naratriptan hydrochloride, 2875
 Nevirapine, 2912
 Nitrofurantoin, 2951
 Nystatin, 2990
 Nystatin for, 2990
 Omeprazole, 3026
 Ondansetron hydrochloride, 3033
 Oxcarbazepine, 3082
 Oxfendazole, 3087
 Oxytetracycline and nystatin for, 3126
 Oxytetracycline calcium, 3127
 Pantoprazole, 3154
 Penicillin G benzathine, 3196
 Penicillin V for, 3214
 Penicillin V benzathine, 3216
 Pentoxyfylline, 3231
 Pergolide, veterinary, 3238
 Phenobarbital, 3261
 Phenoxybenzamine hydrochloride compounded, 3267
 Phenytoin, 3286
 Piroxicam compounded, 3338
 Prednisolone compounded, veterinary, 3415
 Primidone, 3434
 Propylthiouracil, 3501
 Psyllium hydrophilic mucilloid for, 3516
 Pyrantel pamoate, 3518
 Pyrazinamide, 3521
 Pyrimethamine, 3530
 Pyrvinium pamoate, 3532
 Quinidine sulfate, 3553
 Rifabutin, 3607
 Rifampin, 3610
 Sildenafil citrate, 3758
 Simethicone, 3762
 Sodium phenylbutyrate, 3803
 Sotalol hydrochloride, 3821
 Spironolactone, 3827
 Spironolactone and hydrochlorothiazide, 3828
 Spironolactone compounded, 3826
 Sulfadimethoxine, 3866
 Sulfamethizole, 3871
 Sulfamethoxazole, 3873
 Sulfamethoxazole and trimethoprim, 3875
 Sulfisoxazole acetyl, 3887
 Sumatriptan succinate, 3899
 Tacrolimus, 3914
 Tadalafil compounded, 3918
 Temozolomide, 3972
 Terbinafine, 3981
 Terbutaline, 3988
 Tetracycline, 4015
 Tetracycline hydrochloride, 4022
 Theophylline, 4037
 Thiabendazole, 4046
 Thioridazine, 4063
 Tiagabine hydrochloride, 4077
 Topiramate compounded, 4146
 Tramadol hydrochloride, 4150
 Tramadol hydrochloride and acetaminophen, 4157
 Tramadol hydrochloride compounded, veterinary, 4160
 Triflupromazine, 4214
 Trisulfapyrimidines, 4235
 Ursodiol, 4258
 Valacyclovir, 4261

Vehicle for, 5474
 Verapamil hydrochloride, 4305
 Zonisamide compounded, 4412

Orange G, 5712
 oil, 5475
 peel tincture, sweet, 5476
 spirit, compound, 5475
 syrup, 5476
 Orbifloxacin, 3040
 tablets, 3041
 Orcinol, 5712
 Ordinary impurities (466), 6220
 Organic nitrogenous bases—identification (181), 6094
 nitrogenous bases, salts of (501), 6245
 Orlistat, 3043
 capsules, 3045
 Orphenadrine citrate, 3047
 aspirin and caffeine tablets, 3052
 injection, 3049
 extended-release tablets, 3050
 Orthophenanthroline, 5713
 TS, 5757
 Oseltamivir phosphate, 3055
 capsules, 3057
 Osmium tetroxide, 5713
 Osmolality and osmolarity (785), 6527
 Otic solution
 acetic acid, 70
 antipyrine and benzocaine, 332
 antipyrine, benzocaine, and phenylephrine hydrochloride, 333
 benzocaine, 476
 chloramphenicol, 865
 gentamicin sulfate and betamethasone valerate, 1940
 hydrocortisone and acetic acid, 2062
 neomycin and polymyxin B sulfates and hydrocortisone, 2903
 polymyxin B sulfate and hydrocortisone, 3351
 Otic suspension
 Ciprofloxacin and dexamethasone, 951
 Oxacillin
 injection, 3061
 for injection, 3062
 sodium, 3058
 sodium capsules, 3060
 sodium for oral solution, 3062
 Oxalic acid, 5713
 tenth-normal (0.1 N), 5767
 TS, 5757
 Oxaliplatin, 3063
 injection, 3067
 for injection, 3069
 Oxandrolone, 3072
 tablets, 3073
 Oxaprozin, 3075
 tablets, 3076
 Oxazepam, 3077
 capsules, 3078
 tablets, 3080
 Oxcarbazepine, 3080
 oral suspension, 3082
 tablets, 3084
 Oxfendazole, 3087
 oral suspension, 3087
 Oxidized cellulose, 830
 regenerated, 830

Oxprenolol hydrochloride, 3088
tablets, 3089
extended-release tablets, 3089
Oxitriptyline, 3090
oral solution, 3090
tablets, 3091
extended-release tablets, 3091
Oxybenzone, 3093
and dioxybenzone cream, 1322
Oxybutynin chloride, 3093
oral solution, 3094
tablets, 3095
tablets, extended-release, 3096
Oxycodone
and acetaminophen capsules, 3107
and acetaminophen tablets, 3108
and aspirin tablets, 3109
terephthalate, 3110
Oxycodone hydrochloride, 3100
oral solution, 3103
tablets, 3103
extended-release tablets, 3104
3,3'-Oxydipropionitrile, 5713
Oxygen, 3112
21 percent certified standard, 5713
93 percent, 3112
93 percent certified standard, 5713
certified standard, 5713
flask combustion (471), 6238
helium certified standard, 5713
Oxymetazoline hydrochloride, 3113
nasal solution, 3114
ophthalmic solution, 3114
Oxymetholone, 3115
tablets, 3115
Oxymorphone hydrochloride, 3116
injection, 3117
tablets, 3119
extended-release tablets, 3121
Oxyquinoline sulfate, 5476
Oxytetracycline, 3124
calcium, 3126
calcium oral suspension, 3127
for injection, 3128
hydrochloride, 3127
hydrochloride capsules, 3128
hydrochloride and hydrocortisone acetate
ophthalmic suspension, 3129
hydrochloride and hydrocortisone
ointment, 3130
hydrochloride and polymyxin B sulfate
ointment, 3130
hydrochloride and polymyxin B sulfate
ophthalmic ointment, 3130
hydrochloride and polymyxin B sulfate
topical powder, 3131
hydrochloride and polymyxin B sulfate
vaginal inserts, 3131
hydrochloride soluble powder, 3129
injection, 3125
and nystatin capsules, 3125
and nystatin for oral suspension, 3126
tablets, 3125
Oxytocin, 3132
injection, 3133

P

P 32
solution, sodium phosphate, 3295
suspension, chromic phosphate, 3295

Package integrity and test method selection (1207.1), 7585
Package integrity leak test technologies (1207.2), 7597
Package seal quality test technologies (1207.3), 7614
Packaging and repackaging—single unit containers (1136), 7414
Packaging and storage requirements (659), 6384
Packings for high-pressure liquid chromatography, 5713
Paclitaxel, 3134
injection, 3136
Padimate O, 3137
lotion, 3138
Paired ion chromatography reagent, 5713
Paliperidone, 3139
Palladium
catalyst, 5713
chloride, 5713
chloride TS, buffered, 5757
Palladous chloride, 5713
Pallida
echinacea, 4574
extract, powdered echinacea, 4578
powdered echinacea, 4576
Palm
oil, 5477
oil, hydrogenated, 5477
kernel oil, 5478
Palmitic acid, 5479
Palonosetron
hydrochloride, 3140
Pamabrom, 3142
Pamidronate disodium, 3143
for injection, 3144
Pancreatic digest of casein, 5713, 5742
Pancreatin, 3145, 5713
tablets, 3147
Pancreatin (1025), 6734
Pancrelipase, 3148
capsules, 3149
delayed-release capsules, 3150
tablets, 3150
Pancuronium bromide, 3151
injection, 3152
Panthenol, 3153
Pantoprazole
oral suspension, 3154
Pantoprazole sodium, 3155
delayed-release tablets, 3157
Papaic digest of soybean meal, 5713
Papain, 3161
tablets for topical solution, 3161
Papaverine hydrochloride, 3162
injection, 3163
tablets, 3163
Paper
lead acetate, 5704
Para-aminobenzoic acid, 5667, 5713
Parachlorophenol, 3164
camphorated, 3164
Paraffin, 5480
synthetic, 5481
Paraformaldehyde, 5713
Paraldehyde, 3165
Paregoric, 3166
Paricalcitol, 3167
capsules, 3169
injection, 3171
Paramomycin
oral solution, 3173
sulfate, 3173
sulfate capsules, 3173
Paroxetine
hydrochloride, 3174
tablets, 3177
extended-release tablets, 3178
Partially-neutralized methacrylic acid and ethyl acrylate copolymer, 5446
Particle size distribution estimation by analytical sieving (786), 6530
Particulate matter in injections (788), 6537
Particulate matter in ophthalmic solutions (789), 6540
Peanut oil, 5481
Pea starch, 5603
Pectate lyase, 5714
Pectin, 3182
Pemetrexed
disodium, 3184
for injection, 3186
Penbutolol sulfate, 3187
tablets, 3188
Penicillamine, 3189
capsules, 3191
tablets, 3192
Penicillin
G benzathine, 3194
G benzathine injectable suspension, 3195
G benzathine and penicillin G procaine injectable suspension, 3196
G benzathine oral suspension, 3196
G benzathine tablets, 3196
G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 3193
G potassium, 3198
G potassium injection, 3199
G potassium for injection, 3200
G potassium for oral solution, 3201
G potassium tablets, 3202
G procaine, 3203
G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable suspension, 3207
G procaine and dihydrostreptomycin sulfate injectable suspension, 3207
G procaine and dihydrostreptomycin sulfate intramammary infusion, 3206
G procaine, dihydrostreptomycin sulfate, and prednisolone injectable suspension, 3209
G procaine injectable suspension, 3205
G procaine for injectable suspension, 3205
G procaine intramammary infusion, 3204
G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical suspension, 3210
G procaine and novobiocin sodium intramammary infusion, 3210
G procaine and penicillin G benzathine injectable suspension, 3196
G sodium, 3211
G sodium for injection, 3212
V, 3213
V benzathine, 3215
V benzathine oral suspension, 3216
V potassium, 3216
V potassium for oral solution, 3217
V potassium tablets, 3218
V for oral suspension, 3214
V tablets, 3214
Penicillinase, 5714
Pentadecane, 5714
1-Pentadecanol, 5714
Pentafluoropropionic acid, 5714
Pentamidine isethionate, 3219

- Pentane, 5714
 1-Pentanesulfonic acid sodium salt, 5714
 2-Pentanone, 5714
 Pentazocine, 3220
 and acetaminophen tablets, 3221
 and aspirin tablets, 3222
 hydrochloride, 3220
 injection, 3225
 and naloxone tablets, 3224
 Pentetic acid, 3227
 Pentobarbital, 3227
 sodium, 3228
 sodium injection, 3229
 Pentoxifylline, 3230
 oral suspension, 3231
 extended-release tablets, 3232
 People, xi
 Peppermint, 5482
 oil, 5482
 spirit, 3234
 water, 5483
 Pepsin, 5714
 purified, 5716
 Peptic digest of animal tissue, 5716
 Peptone, dried, 5693, 5716
 Perchloric acid, 5716
 tenth-normal (0.1 N) in dioxane, 5767
 tenth-normal (0.1 N) in glacial acetic acid, 5767
 TS, 5757
 Perflubron, 3234
 Perflutren protein-type A microspheres injectable suspension, 3235
 Pergolide
 mesylate, 3237
 oral suspension veterinary, 3238
 tablets, 3239
 Perindopril
 erbumine, 3240
 erbumine tablets, 3243
 Periodic acid, 5716
 Periodontal system
 minocycline, 2758
 Perphenazine, 3245
 and amitriptyline hydrochloride tablets, 3248
 injection, 3246
 oral solution, 3246
 syrup, 3247
 tablets, 3247
 Pertussis
 immune globulin, 3249
 Petrolatum, 3249
 hydrophilic, 3250
 white, 3250
 Petroleum benzin, 5716
 pH (791), 6543
 Pharmaceutical calculations in pharmacy practice (1160), 7451
 Pharmaceutical compounding
 nonsterile preparations (795), 6546
 sterile preparations (797), 6554
 Pharmaceutical dosage forms (1151), 7425
 Phases for gas chromatography, 5716
 Phellandrene
 (R)-(-)-alpha, 5716
 Phenacetin, 5716
 1,10-Phenanthroline, 5713, 5716
 o-Phenanthroline monohydrochloride monohydrate, 5716
 Phenazopyridine hydrochloride, 3251
 tablets, 3252
 Phendimetrazine tartrate, 3253
 capsules, 3254
 tablets, 3255
 Phenelzine sulfate, 3256
 tablets, 3257
 Pheniramine maleate, 3258
 and naphazoline hydrochloride ophthalmic solution, 2862
 Phenmetrazine hydrochloride, 3258
 tablets, 3259
 Phenobarbital, 3260
 sodium, 3262
 sodium injection, 3262
 sodium for injection, 3263
 oral solution, 3260
 oral suspension, 3261
 tablets, 3261
 theophylline and ephedrine hydrochloride tablets, 4041
 Phenol, 3263, 5717
 alcohol TS, 5750
 topical gel, camphorated, 3264
 iron, TS, 5755
 liquefied, 3265
 red, 5717, 5746
 red, sodium, 5717
 red TS, 5757
 red TS, pH 4.7, 5757
 camphorated, topical solution, 3264
 TS, 5757
 Phenolated
 calamine topical suspension, 616
 Phenoldisulfonic acid TS, 5757
 Phenolphthalein, 5746
 paper, 5747
 Phenolphthalein TS, 5757
 Phenolsulfonphthalein, 5483, 5717
 Phenoxybenzamine hydrochloride, 3265, 5717
 capsules, 3266
 Phenoxybenzamine hydrochloride compounded
 oral suspension, 3267
 3-Phenoxybenzoic acid, 5717
 2-Phenoxyethanol, 5717
 Phenoxyethanol, 5485
 Phensuximide, 3267
 capsules, 3268
 Phentermine hydrochloride, 3268
 capsules, 3269
 tablets, 3270
 Phentolamine mesylate, 3271
 for injection, 3271
 Phenyl
 ether, 5717
 isocyanate, 5717
 2-Phenylacetamide, 5717
 Phenylalanine, 3272, 5717
 dl-Phenylalanine, 5717
 Phenylbutazone, 3273
 boluses, 3274
 injection, 3274
 tablets, 3275
 p-Phenylenediamine
 dihydrochloride, 5717
 hydrochloride, 5717
 o-Phenylenediamine dihydrochloride, 5717
 Phenylephrine
 bitartrate, 3275
 bitartrate and isoproterenol hydrochloride inhalation aerosol, 2262
 Diphenhydramine, hydrochloride tablets, 1334
 hydrochloride, 3277
 hydrochloride, antipyrine, and benzocaine otic solution, 333
 hydrochloride and promethazine and codeine phosphate oral solution, 3473
 hydrochloride and promethazine oral solution, 3470
 hydrochloride injection, 3279
 hydrochloride nasal jelly, 3280
 hydrochloride nasal solution, 3280
 hydrochloride ophthalmic solution, 3281
 hydrochloride tablets, 3281
 Phenylethyl alcohol, 3283
 Phenylglycine, 5717
 Phenylhydrazine, 5717
 acetate TS, 5757
 hydrochloride, 5717
 sulfuric acid TS, 5757
 Phenylmercuric
 acetate, 5485
 nitrate, 5486
 Phenylmethylsulfonyl fluoride, 5717
 3-Phenylphenol, 5717
 Phenylpropanolamine
 hydrochloride, 3283
 Phenyltoloxamine citrate, 3284
 Phenytoin, 3285
 chewable tablets, 3287
 sodium, 3289
 sodium capsules, extended, 3290
 sodium injection, 3293
 oral suspension, 3286
 pH indicator paper, short-range, 5747
 Phloroglucinol, 5717
 TS, 5757
 Phloxine B, 5718
 Phosphatase enzyme, alkaline, 5666, 5718
 Phosphate
 acidulated, and sodium fluoride topical solution, 3791
 buffer, 5676
 diethylamine, 5688
 P 32 solution, sodium, 3295
 P 32 suspension, chromic, 3295
 in reagents, 5663
 Phosphatic enzyme, 5718
 TS, 5757
 Phosphomolybdic acid, 5718
 TS, 5757
 Phosphoric acid, 5487, 5718
 diluted, 5487
 and sodium fluoride gel, 3792
 0.01% TS, 5758
 0.05 M TS, 5757
 0.06 M TS, 5757
 10 TS, 5758
 1 N TS, 5757
 20% TS, 5758
 0.01 M TS, 5757
 0.75 M Phosphoric acid TS, 5757
 0.02 M Phosphoric acid TS, 5758
 1.5 M Phosphoric acid TS, 5757
 Phosphorous acid, 5718
 Phosphorus
 pentoxide, 5718
 red, 5718, 5724
 Phosphotungstic acid, 5718
 TS, 5758
 o-Phthalaldehyde, 5718
 Phthalazine, 5718
 Phthalic
 acid, 5718
 anhydride, 5718
 Phthalimide, 5718
Phyllanthus amarus, 4800
 powdered, 4802
 Physical environments that promote safe medication use (1066), 7078
 Physicochemical analytical procedures for insulins (121.1), 6056

- Physicochemical integrators and indicators for sterilization <1229.9>, 7728
- Physostigmine**
salicylate, 3296
salicylate injection, 3296
salicylate ophthalmic solution, 3297
- Phytomedicine, 3297**
injectable emulsion, 3298
tablets, 3299
- 2-Picoline, 5718**
- Picrate TS, alkaline, 5750, 5758**
- Picric acid, 5718, 5741**
TS, 5758
- Picrolonic acid, 5718**
- Pilocarpine, 3299**
hydrochloride, 3301
hydrochloride ophthalmic solution, 3303
hydrochloride tablets, 3303
nitrate, 3305
nitrate ophthalmic solution, 3305
ocular system, 3301
- Pimobendan, 3305**
- Pimozide, 3306**
tablets, 3307
- Pindolol, 3309**
tablets, 3309
- Pinene**
(+)-alpha, 5719
beta, 5719
- Pioglitazone**
and glimepiride tablets, 3314
hydrochloride, 3311
and metformin hydrochloride tablets, 3317
tablets, 3312
- Pipemic acid, 5719**
- Piperacillin, 3321**
for injection, 3324
sodium, 3323
and tazobactam for injection, 3325
- Piperazine, 3332, 5719**
adipate, 3333
citrate, 3333
citrate syrup, 3334
citrate tablets, 3334
dihydrochloride, 3335
phosphate, 3335
- Piperidine, 5719**
- Piroxicam, 3336**
capsules, 3337
cream, 3338
- Piroxicam compounded**
oral suspension, 3338
- Plantago seed, 3339**
- Plant Stanol Esters, 4803**
- Plasma protein fraction, 3340**
- Plasma spectrochemistry <730>, 6482**
- Plasma spectrochemistry—theory and practice <1730>, 7956**
- Plastic materials of construction <661.1>, 6403**
- Plastic packaging systems and their materials of construction <661>, 6396**
- Plastic packaging systems for pharmaceutical use <661.2>, 6424**
- Platinic**
chloride, 5719
chloride TS, 5758
- Platinum**
cobalt TS, 5758
- Podophyllum, 3340**
resin, 3341
resin topical solution, 3341
- Polacrilin potassium, 5488**
- Polarography <801>, 6617**
- Policies, USP, xxix**
- Poloxalene, 3341**
- Poloxamer, 5489**
- Polycarbophil, 3342**
calcium, 657
- Polydecene**
hydrogenated, 5491
- Polydextrose, 5493**
hydrogenated, 5495
- Polydimethylsiloxane, viscosity 0.65**
centistokes, 5719
- Polyethylene**
glycol, 5498
glycol 200, 5719
glycol 600, 5719
glycol 20,000, 5719
glycol 3350 and electrolytes for oral solution, 3345
glycol monomethyl ether, 5501
glycol ointment, 5501
oxide, 5503
- Polyethylene glycol 3350, 3343**
- Polyethylene glycol standards with molecular weights of 1000, 2000, 3000, 4000, and 6000 daltons (g/mol), 5719**
- Polyglyceryl**
3 diisostearate, 5507
dioleate, 5505
- Polyisobutylene, 5508**
- Polymyxin B**
for injection, 3349
and neomycin sulfates, bacitracin, and hydrocortisone acetate ointment, 2895
and neomycin sulfates, bacitracin, and hydrocortisone acetate ophthalmic ointment, 2896
and neomycin sulfates, bacitracin, and lidocaine ointment, 2896
and neomycin sulfates and bacitracin ointment, 2894
and neomycin sulfates and bacitracin ophthalmic ointment, 2895
and neomycin sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic ointment, 2899
and neomycin sulfates, bacitracin zinc, and hydrocortisone ointment, 2898
and neomycin sulfates, bacitracin zinc, and hydrocortisone ophthalmic ointment, 2898
and neomycin sulfates, bacitracin zinc, and lidocaine ointment, 2900
and neomycin sulfates and bacitracin zinc ointment, 2897
and neomycin sulfates and bacitracin zinc ophthalmic ointment, 2897
and neomycin sulfates cream, 2893
and neomycin sulfates and dexamethasone ophthalmic ointment, 2900
and neomycin sulfates and dexamethasone ophthalmic suspension, 2901
and neomycin sulfates and gramicidin cream, 2902
and neomycin sulfates, gramicidin, and hydrocortisone acetate cream, 2902
and neomycin sulfates and gramicidin ophthalmic solution, 2902
and neomycin sulfates and hydrocortisone acetate cream, 2904
and neomycin sulfates and hydrocortisone acetate ophthalmic suspension, 2904
and neomycin sulfates and hydrocortisone ophthalmic suspension, 2903
and neomycin sulfates and hydrocortisone otic solution, 2903
- and neomycin sulfates and hydrocortisone otic suspension, 2903
- and neomycin sulfates and lidocaine cream, 2904
- and neomycin sulfates ophthalmic ointment, 2894
- and neomycin sulfates ophthalmic solution, 2894
- and neomycin sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 3210
- and neomycin sulfates and pramoxine hydrochloride cream, 2905
- and neomycin sulfates and prednisolone acetate ophthalmic suspension, 2906
- and neomycin sulfates solution for irrigation, 2894
- penicillin G, neomycin, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 3193
- sulfate, 3347
- sulfate and bacitracin topical aerosol, 439
- sulfate and bacitracin zinc topical aerosol, 3350
- sulfate and bacitracin zinc ointment, 442
- sulfate and bacitracin zinc ophthalmic ointment, 442
- sulfate and bacitracin zinc topical powder, 3350
- sulfate and chloramphenicol ophthalmic ointment, 867
- sulfate and hydrocortisone otic solution, 3351
- sulfate and oxytetracycline hydrochloride ointment, 3130
- sulfate and oxytetracycline hydrochloride ophthalmic ointment, 3130
- sulfate and oxytetracycline hydrochloride topical powder, 3131
- sulfate and oxytetracycline hydrochloride vaginal inserts, 3131
- sulfate and trimethoprim ophthalmic solution, 3351
- Polyoxyethylene 10 lauryl ether, 5719**
- Polyoxyethylene (20) sorbitan monolaurate, 5719**
- Polyoxyethylene (23) lauryl ether, 5719**
- Polyoxyl**
10 oleyl ether, 5509
15 hydroxystearate, 5510
20 cetostearyl ether, 5514
35 castor oil, 5515
40 hydrogenated castor oil, 5516
- lauryl ether, 5518
- oleate, 5519
- stearate, 5520
- stearyl ether, 5521
- Polysaccharide molecular weight standards, 5719**
- Polysorbate**
20, 5522
40, 5522
60, 5523
80, 5524
- Polysorbate 80, 5719**
- Polystyrene**
cation-exchange resin, 5719
- Polytef, 5719**
- Polyvinyl**
acetate, 5526
acetate dispersion, 5528
acetate phthalate, 5530
- alcohol, 3352, 5719
- alcohol and ethylene glycol graft copolymer, 5346

Porosimetry by mercury intrusion (267), 6160
 Porosity by nitrogen adsorption–desorption (268), 6163
 Positron emission tomography drugs for compounding, investigational, and research uses (823), 6629
 Positron emission tomography drugs—information (1823), 8098
 Potash, sulfurated, 3353
 Potassium acetate, 3353, 5719
 acetate injection, 3354
 acetate TS, 5758
 alginate, 5531
 alum, 148, 5719
 arsenite monobasic, 5719
 arsenite, tenth-normal (0.1 N), 5768
 benzoate, 5532
 bicarbonate, 3355, 5719
 bicarbonate effervescent tablets for oral solution, 3355
 bicarbonate and potassium chloride for effervescent oral solution, 3356
 bicarbonate and potassium chloride effervescent tablets for oral solution, 3356
 bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral solution, 3367
 biphosphate, 5719
 bipthalate, 5720
 bismuth iodide TS, 5758
 bisulfate, 5720
 bitartrate, 3358
 bromate, 5720
 bromate, tenth-normal (0.1 N), 5768
 bromide, 3358, 5720
 bromide-bromate, tenth-normal (0.1 N), 5768
 bromide oral solution, veterinary, 3359
 carbonate, 3360, 5720
 carbonate, anhydrous, 5669, 5720
 carbonate TS, 5758
 chlorate, 5720
 chloride, 3360, 5720
 chloride extended-release capsules, 3361
 chloride in dextrose injection, 3364
 chloride in dextrose and sodium chloride injection, 3365
 chloride for injection concentrate, 3361
 chloride in lactated ringer's and dextrose injection, 3367
 chloride, potassium bicarbonate, and potassium citrate effervescent tablets for oral solution, 3367
 chloride and potassium bicarbonate for effervescent oral solution, 3356
 chloride and potassium bicarbonate effervescent tablets for oral solution, 3356
 chloride and potassium gluconate oral solution, 3378
 chloride and potassium gluconate for oral solution, 3379
 chloride in sodium chloride injection, 3370
 chloride oral solution, 3362
 chloride for oral solution, 3363
 chloride extended-release tablets, 3363
 chloroplatinate, 5720
 chromate, 5720
 chromate TS, 5758
 citrate, 3371
 citrate and citric acid oral solution, 3375

citrate, magnesium carbonate, and citric acid for oral solution, 2503
 citrate, potassium chloride, and potassium bicarbonate effervescent tablets for oral solution, 3367
 citrate, potassium gluconate, and ammonium chloride oral solution, 3380
 citrate and potassium gluconate oral solution, 3380
 citrate tablets, 4805
 citrate extended-release tablets, 3372
 cyanide, 5720
 dichromate, 5720
 dichromate, tenth-normal (0.1 N), 5768
 dichromate TS, 5758
 ferricyanide, 5720
 ferricyanide TS, 5758
 ferricyanide, twentieth-molar (0.05 M), 5768
 ferrocyanide, 5720
 ferrocyanide TS, 5758
 gluconate, 3376
 gluconate and potassium chloride oral solution, 3378
 gluconate and potassium chloride for oral solution, 3379
 gluconate, potassium citrate, and ammonium chloride oral solution, 3380
 gluconate and potassium citrate oral solution, 3380
 gluconate oral solution, 3377
 gluconate tablets, 3378
 guaiacolsulfonate, 3381
 hyaluronate, 5720
 hydrogen sulfate, 5720
 hydroxide, 5533, 5720
 hydroxide, alcoholic, half-normal (0.5 N), 5758, 5768
 hydroxide, alcoholic, tenth-molar (0.1 M), 5768
 hydroxide, methanolic, tenth-normal (0.1 N), 5769
 hydroxide, normal (1 N), 5769
 hydroxide TS, 5758
 hydroxide 2 N TS, 5758
 hydroxide TS, alcoholic, 5758
 hydroxide TS 2, alcoholic, 5758
 iodate, 5720
 iodate, twentieth-molar (0.05 M), 5769
 iodide, 3381, 5720
 iodide and iodine TS 1, 5755
 iodide and iodine TS 2, 5755
 iodide and iodine TS 3, 5755
 iodide oral solution, 3382
 iodide and starch TS, 5758
 iodide tablets, 3382
 iodide delayed-release tablets, 3382
 iodide TS, 5758
 iodide 20% TS, 5758
 iodoplatinate TS, 5758
 metabisulfite, 5534, 5720
 metaphosphate, 5534
 nitrate, 3383, 5720
 nitrate solution, 3384
 nitrite, 5721
 perchlorate, 3384, 5721
 perchlorate capsules, 3385
 periodate, 5721
 permanganate, 3385, 5721
 permanganate, tenth-normal (0.1 N), 5758, 5769
 permanganate TS, 5758
 persulfate, 5721
 phosphate, dibasic, 3386, 5687, 5721
 phosphate, dibasic, trihydrate, 5721

phosphate, monobasic, 5535, 5709, 5719, 5721
 phosphate, tribasic, 5721
 phosphates injection, 3387
 pyroantimonate, 5721
 pyroantimonate TS, 5758
 pyrophosphate, 5721
 pyrosulfate, 5721
 and sodium bicarbonates and citric acid effervescent tablets for oral solution, 3357
 sodium tartrate, 3388, 5721
 sorbate, 5536
 sulfate, 5721
 sulfate TS, 5758
 tellurite, 5721
 thiocyanate, 5721
 thiocyanate, tenth-normal (0.1 N), 5769
 thiocyanate TS, 5758
 0.025 N Potassium dichromate VS, 5768
 Potassium hydroxide
 1.8 N TS, 5758
 45% TS, 5758
 10 M TS, 5758
 0.1 N VS, 5769
 Potassium phosphate
 0.02 M TS, 5758
 0.2 M TS, 5758
 Potassium phosphates
 compounded injection, 3387
 Potato starch, 5609, 5721
 Povidone, 3389
 Povidone-iodine, 3392
 topical aerosol, 3392
 cleansing solution, 3393
 ointment, 3393
 topical solution, 3393

Powder

Absorbable dusting, 1457
 Ampicillin soluble, 300
 Amprolium soluble, 307
 Astragalus root, 4450
 Bacitracin methylene disalicylate soluble, 439
 Bacitracin zinc soluble, 442
 Banaba leaf, 4462
 Chlortetracycline and sulfamethazine bisulfates soluble, 911
 Chlortetracycline hydrochloride soluble, 912
Cinnamomum cassia twig, 4548
 Compound clioquinol topical, 1003
 Cromolyn sodium inhalation, 1104
 Echinacea species, 4595
 Eleuthero root and rhizome, capsules, 4604
 Fenugreek seed, 4609
 Fluticasone propionate and salmeterol, inhalation, 1852
 Fluticasone propionate inhalation, 1836
 Ganoderma lucidum fruiting body, 4632
 Iron, 5702
 Japanese honeysuckle flower, 4715
 Levothyroxine sodium oral, 2407
 Lincomycin hydrochloride soluble, 2422
 Methylbenzethonium chloride topical, 2663
 Miconazole nitrate topical, 2739
 Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride topical, 2892

Powder (continued)

Northern schisandra fruit, 4868
 Nystatin topical, 2989
 Olive leaf, 4796
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 47
 Oxytetracycline hydrochloride and polymyxin B sulfate topical, 3131
 Oxytetracycline hydrochloride soluble, 3129
 Polymyxin B sulfate and bacitracin zinc topical, 3350
Rhodiola crenulata root and rhizome, 4824
 St. John's wort flowering top, 4844
Salix species bark, 4854
 Salmeterol inhalation, 3697
 Sodium bicarbonate oral, 3779
 Soy isoflavones, powdered extract, 4877
 Sulfadimethoxine soluble, 3865
 Tangerine peel, 4898
 Tetracycline hydrochloride soluble, 4021
Tienchi ginseng root and rhizome, 4903
 Tolnaftate topical, 4136
 Zinc oxide, 4384

Powdered

American ginseng, 4423
 American ginseng extract, 4425
andrographis, 4431
andrographis extract, 4433
ashwagandha root, 4438
ashwagandha root extract, 4439
 Asian ginseng, 4442
 Asian ginseng extract, 4444
 bilberry extract, 4472
 black cohosh, 4476
 black cohosh extract, 4478
 black pepper, 4485
 black pepper extract, 4487
 cat's claw, 4507
 cat's claw extract, 4509
 cellulose, 5280
 Chinese salvia, 4533
digitalis, 1287
Echinacea angustifolia, 4569
Echinacea angustifolia extract, 4571
Echinacea pallida, 4576
Echinacea pallida extract, 4578
Echinacea purpurea, 4585
Echinacea purpurea extract, 4587
eleuthero, 4602
eleuthero extract, 4599
 fenugreek seed, extract, 4612
 feverfew, 4616
 garlic, 4644
 garlic extract, 4646
 ginger, 4652
 ginkgo extract, 4660
 goldenseal, 4682
goldenseal extract, 4684
 green tea extract, decaffeinated, 4687
gymnema, 4695
 hawthorn leaf with flower, 4701
 holy basil leaf, 4706
holy basil leaf extract, 4708
 horse chestnut, 4527
horse chestnut extract, 4529
 ipecac, 2225
 licorice, 4736
 licorice extract, 4737

malabar-nut-tree, leaf, 4753
 milk thistle, 4772
 milk thistle extract, 4773
 opium, 3039
Phyllanthus amarus, 4802
rauwolfia serpentina, 3585
Rhodiola rosea, 4827
Rhodiola rosea extract, 4828
 rosemary, 4838
 saw palmetto, 4858
 stinging nettle, 4891
 stinging nettle extract, 4892
 turmeric, 4917
 turmeric extract, 4918
 valerian, 4926
 valerian extract, 4927
 zinc chloride, anhydrous, 5744

Prednisolone sodium phosphate compounded
 oral solution, 3418
 Prednisone, 3421
 injectable suspension, 3423
 oral solution, 3422
 tablets, 3423
 Preface
 and mission, vii
 Pregabalin, 3424
 Pregnenolone acetate, 5721
 Prekallikrein activator (165), 6090
 Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 7868
 Prescription balances and volumetric apparatus (1176), 7485
 Prescription container labeling (17), 5954
 Prilocaine, 3426
 and epinephrine injection, 3429
 hydrochloride, 3427
 hydrochloride injection, 3428
 and lidocaine cream, 2418
 Primaquine phosphate, 3430
 tablets, 3431
 Primidone, 3432
 oral suspension, 3434
 tablets, 3434
 Probenecid, 3435
 and ampicillin for oral suspension, 303
 and colchicine tablets, 3437
 tablets, 3436
 Probucol, 3438
 tablets, 3439
 Procainamide hydrochloride, 3439
 capsules, 3440
 injection, 3441
 tablets, 3441
 extended-release tablets, 3442
 Procaine
 hydrochloride, 3443
 hydrochloride and epinephrine injection, 3445
 hydrochloride injection, 3444
 and propoxycaaine hydrochlorides and levonordefrin injection, 3491
 and propoxycaaine hydrochlorides and norepinephrine bitartrate injection, 3492
 and tetracaine hydrochlorides and levonordefrin injection, 3445
 Procarbazine hydrochloride, 3446
 capsules, 3447
 Procyclidine hydrochloride, 3453
 tablets, 3453
 Products for nebulization—characterization tests (1601), 7874
 Progesterone, 3454
 injectable suspension, 3456
 injection, 3455
 intrauterine contraceptive system, 3455
 vaginal suppositories, 3457
 Proguanil hydrochloride, 3458
 Proline, 3460
 Promazine hydrochloride, 3461
 injection, 3462
 oral solution, 3462
 syrup, 3463
 tablets, 3463

Promethazine
and phenylephrine hydrochloride and codeine phosphate oral solution, 3473
and phenylephrine hydrochloride oral solution, 3470

Promethazine hydrochloride, 3463
injection, 3465
oral solution, 3466
suppositories, 3467
tablets, 3468

Propafenone hydrochloride, 3476
extended-release capsules, 3477
tablets, 3481

Propane, 5537

Propanediol, 5538

Propantheline bromide, 3483
tablets, 3484

Proparacaine hydrochloride, 3485
and fluorescein sodium ophthalmic solution, 1793
ophthalmic solution, 3486

Propellants (602), 6353

Propionaldehyde, 5721

Propionic acid, 5539
anhydride, 5721

Propionic acid, 5721

Propiophenone, 5721

Propofol, 3486
injectable emulsion, 3489

Propoxycaine
hydrochloride, 3490
and procaine hydrochlorides and levoride injection, 3491
and procaine hydrochlorides and norepinephrine bitartrate injection, 3492

Propranolol hydrochloride, 3493
extended-release capsules, 3493
and hydrochlorothiazide tablets, 3497
injection, 3495
tablets, 3496

iso-Propyl alcohol, 5721

n-Propyl alcohol, 5666, 5721

Propyl gallate, 5540

Propylamine hydrochloride, 5721

Propylene
carbonate, 5541
glycol, 3498
glycol alginate, 5541
glycol dicaprylate/dicaprate, 5542
glycol dilaurate, 5543
glycol monocaprylate, 5544
glycol monolaurate, 5545
glycol monostearate, 5546

Propylhexedrine, 3500
inhalant, 3500

Propylidone, 3500
injectable oil suspension, 3501

Propylparaben, 5547, 5721
sodium, 5548

Propylthiouracil, 3501
oral suspension, 3501
tablets, 3502

Protamine sulfate, 3503
injection, 3504

Protein
molecular weight standard, 5721
standard solution (8 g/dL), 5721

Protein A quality attributes (130), 6076

Protein determination procedures (507), 6248

Protocatechuic acid, 5721

Protriptyline hydrochloride, 3505
tablets, 3506

Pseudoephedrine
chlorpheniramine, dextromethorphan (salts of), and acetaminophen, capsules containing at least three of the following, 45

chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral powder containing at least three of the following, 47

chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral solution containing at least three of the following, 49

chlorpheniramine, dextromethorphan (salts of) and acetaminophen, tablets containing at least three of the following, 51

and diphenhydramine capsules, 1337
hydrochloride, 3507
hydrochloride, acetaminophen, dextromethorphan hydrobromide, and doxylamine succinate oral solution, 60

hydrochloride, acetaminophen, and diphenhydramine hydrochloride tablets, 63
hydrochloride and acetaminophen tablets, 64

hydrochloride extended-release capsules, 3507

hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide oral solution, 3511

hydrochloride and chlorpheniramine maleate extended-release capsules, 903

hydrochloride and chlorpheniramine maleate oral solution, 904

hydrochloride and guaifenesin capsules, 2005

hydrochloride, guaifenesin, and dextromethorphan hydrobromide capsules, 2006

hydrochloride and ibuprofen tablets, 2113

hydrochloride oral solution, 3508

hydrochloride tablets, 3509

hydrochloride extended-release tablets, 3510

hydrochloride and cetirizine hydrochloride extended-release tablets, 853

hydrochloride and fexofenadine hydrochloride extended-release tablets, 1731

sulfate, 3512

sulfate and brompheniramine maleate oral solution, 559

sulfate and dexbrompheniramine maleate oral solution, 1209

and triprolidine hydrochlorides oral solution, 4234

and triprolidine hydrochlorides tablets, 4235

Psyllium
hemicellulose, 3513
husk, 3515
hydrophilic mucilloid for oral suspension, 3516

Pullulan, 5549

Pullulanase, 5721

5,800, 23,700, and 100,000 molecular weight (MW) pullulan standards, 5709

Pumice, 3516, 5722

Pure steam, 4348

Purine, 5723

Purpurea
extract, powdered *Echinacea*, 4587
powdered *Echinacea*, 4585

root, *Echinacea*, 4583

Putrescine dihydrochloride, 5723

Pygeum, 4806
capsules, 4809
extract, 4807

Pyrantel pamoate, 3517
and ivermectin tablets, 2298

oral suspension, 3518

Pyrantel tartrate, 3519

Pyrazinamide, 3520
rifampin, isoniazid, and ethambutol hydrochloride tablets, 3614

rifampin and isoniazid tablets, 3612

oral suspension, 3521

tablets, 3521

Pyrazole, 5723

Pyrene, 5723

Pyrethrum extract, 3522

4-(2-Pyridylazo)resorcinol, 5723

Pyridine, 5723
dried, 5723

Pyridine-pyrazolone TS, 5758

Pyridostigmine bromide, 3523
injection, 3523
oral solution, 3524

tablets, 3524

Pyridoxal
hydrochloride, 5723
5-phosphate, 5723

Pyridoxamine dihydrochloride, 5723

Pyridoxine hydrochloride, 3525
injection, 3526

tablets, 3527

1-(2-Pyridyl)-2-naphthol, 5723

3-(2-Pyridyl)-5,6-di(2-furyl)-1,2,4-triazine-5', 5"-disulfonic acid, disodium salt, 5723

Pyrilamine maleate, 3528
tablets, 3529

Pyrimethamine, 3529
and sulfadoxine tablets, 3868

oral suspension, 3530

tablets, 3531

Pyrogallol, 5723
TS, alkaline, 5758

Pyrogen test (151), 6083

Pyroxylon, 3531

Pyrrole, 5723

Pyruvic acid, 5723

Pyrinium pamoate, 3532
oral suspension, 3532

tablets, 3533

Q

Quality assurance in pharmaceutical compounding (1163), 7475

Quality attributes of tablets labeled as having a functional score (705), 6457

Quality of biotechnological products
analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 6928

stability testing of biotechnological/biological products (1049), 6930

Quazepam, 3534
tablets, 3534

Quercetin, 4810

Quetiapine
tablets, 3535
extended-release tablets, 3538

Quetiapine fumarate, 3540

Quinaldine red, 5746
TS, 5759
Quinapril
hydrochloride, 3541
and hydrochlorothiazide tablets, 3543
tablets, 3545
Quinhydrone, 5723
Quinidine gluconate, 3547
injection, 3548
extended-release tablets, 3549
Quinidine sulfate, 3551
capsules, 3552
oral suspension, 3553
tablets, 3554
extended-release tablets, 3555
Quinine sulfate, 3557
capsules, 3558
tablets, 3560
Quinone, 5724
TS, 5759

R

Rabeprazole
sodium, 3562
Rabies
immune globulin, 3563
Racemethionine, 5550
Racemic
calcium pantothenate, 653
Racepinephrine, 3564
hydrochloride, 3565
inhalation solution, 3564
Ractopamine hydrochloride
suspension, 3565
Radiation sterilization <1229.10>, 7728
Radioactivity <821>, 6622
Radioactivity—theory and practice <1821>, 8084

Radiopharmaceuticals

C 13, urea, 705
C 13, urea for oral solution, 706
C 14, urea capsules, 707
Cr 51, sodium chromate injection, 921
Cr 51, chromium edetate injection, 922
Co 57, cyanocobalamin capsules, 1055
Co 57, cyanocobalamin oral solution, 1056
Co 58, cyanocobalamin capsules, 1056
F 18, fludeoxyglucose injection, 1794
F 18, sodium fluoride injection, 1795
Ga 67 injection, gallium citrate, 1924
Indium In 111 capromab pentetide
injection, 2143
Indium In 111 chloride solution, 2144
Indium In 111 ibritumomab tiuxetan
injection, 2145
Indium In 111 oxyquinoline solution, 2146
Indium In 111 pentetate injection, 2147
Indium In 111 pentetreotide injection,
2147
Indium In 111 satumomab pentetide
injection, 2148
I 123, iobenguane injection, 2189
I 123, iodohippurate sodium injection,
2191
I 123, sodium iodide capsules, 2192
I 123, sodium iodide solution, 2192
I 125, iodinated albumin injection, 2193
I 125, iothalamate sodium injection, 2194
I 131, iodinated albumin aggregated
injection, 2195
I 131, iodinated albumin injection, 2194
I 131, iobenguane injection, 2190
I 131, iodohippurate sodium injection,
2195
I 131, rose bengal sodium injection, 2196
I 131, sodium iodide capsules, 2196
I 131, sodium iodide solution, 2197
Krypton Kr 81m, 2319
N 13, ammonia injection, 2955
P 32, chromic phosphate suspension, 3295
P 32, sodium phosphate solution, 3295
Rubidium chloride Rb 82 injection, 3683
Samarium Sm 153 lexicronam injection,
3707
Sr 89 injection, strontium chloride, 3840
Technetium Tc 99m albumin aggregated
injection, 3937
Technetium Tc 99m albumin colloid
injection, 3938
Technetium Tc 99m albumin injection,
3936
Technetium Tc 99m apcitide injection,
3940
Technetium Tc 99m arctumomab
injection, 3940
Technetium Tc 99m bicisate injection,
3941
Technetium Tc 99m depreotide injection,
3941
Technetium Tc 99m disofenin injection,
3942
Technetium Tc 99m etidronate injection,
3943
Technetium Tc 99m exametazime
injection, 3943
Technetium Tc 99m gluceptate injection,
3945
Technetium Tc 99m lidofenin injection,
3946
Technetium Tc 99m mebrofenin injection,
3947
Technetium Tc 99m medronate injection,
3948
Technetium Tc 99m mertiatide injection,
3949
Technetium Tc 99m nefetumomab
merpentan injection, 3950
Technetium Tc 99m oxidoronate injection,
3950
Technetium Tc 99m pentetate injection,
3951
Technetium Tc 99m pertechnetate
injection, sodium, 3951
Technetium Tc 99m pyrophosphate
injection, 3953
Technetium Tc 99m (pyro- and trimeta-)
phosphates injection, 3953
Technetium Tc 99m red blood cells
injection, 3954
Technetium Tc 99m sestamibi injection,
3955
Technetium Tc 99m succimer injection,
3956
Technetium Tc 99m sulfur colloid injection,
3956
Technetium Tc 99m tetrofosmin injection,
3957
Thallous chloride Tl 201 injection, 4030
Xenon Xe 127, 4351
Xenon Xe 133, 4351
Xenon Xe 133 injection, 4351

Yttrium Y 90 ibritumomab tiuxetan
injection, 4359

Raloxifene hydrochloride, 3567
tablets, 3569
Raltegravir potassium, 3571
Raman spectroscopy (1120), 7343
Ramipril, 3572
capsules, 3574
tablets, 3576
Ranitidine
hydrochloride, 3578
injection, 3579
in sodium chloride injection, 3582
oral solution, 3580
tablets, 3581
Rapeseed oil
fully hydrogenated, 5552
superglycerinated fully hydrogenated,
5553
Rat tail collagen, 5684
Rauwolfia serpentina, 3583
powdered, 3585
tablets, 3585
Rayon, 5724
purified, 3585
Rb 82
injection, rubidium chloride, 3683
Readily carbonizable substances test (271),
6168
Reagents, 5660
arsenic in, 5661
boiling or distilling range for, 5660
chloride in, 5661
flame photometry for, 5662
general tests for, 5660
heavy metals in, 5662
indicators and solutions, 5659
insoluble matter in, 5663
loss on drying for, 5663
nitrate in, 5663
nitrogen compounds in, 5663
phosphate in, 5663
residue on ignition in, 5663
sulfate in, 5663
Rectal solution
aminophylline, 231
sodium phosphates, 3807
Red
80, direct, 5724
phosphorus, 5724
Red-cell lysing agent, 5724
Red clover
aerial parts isoflavone aglycones dry
extract, 4814
Reference standards
USP (11), 5951
Reference tables, 5781
Alcoholometric, 5861
Atomic weights, 5859
Container specifications for capsules and
tablets, 5781
Description and relative solubility of USP
and NF articles, 5791
Intrinsic viscosity table, 5863
Relative atomic masses and half-lives of
selected radionuclides, 5860
Solubilities, 5851
Refractive index (831), 6639
Rehydration salts, oral, 3585
Relative atomic masses and half-lives of
selected radionuclides, 5860

Repaglinide, 3588
tablets, 3590
Resazurin (sodium), 5724
Reserpine, 3591
and chlorothiazide tablets, 3593
tablets, 3592
Residual host cell protein measurement in biopharmaceuticals (1132), 7393
Residual solvents (467), 6222
Residue on ignition (281), 6168
Residue on ignition in reagents, 5663

Resin

Anion-exchange, 50- to 100-mesh, styrene-divinylbenzene, 5670, 5734
Anion-exchange, chloromethylated polystyrene-divinylbenzene, 5670, 5683
Anion-exchange, strong, lightly cross-linked, in the chloride form, 5670
Anion-exchange, styrene-divinylbenzene, 5670
Capsicum oleoresin, 674
Carboxylate (sodium form) cation-exchange (50- to 100-mesh), 5680
Cation-exchange, 5680
Cation-exchange, carboxylate (sodium form) 50- to 100-mesh, 5680, 5680
Cation-exchange, polystyrene, 5680, 5719
Cation-exchange, styrene-divinylbenzene, 5681
Cation-exchange, styrene-divinylbenzene, strongly acidic, 5681, 5734
Cation-exchange, sulfonic acid, 5681, 5735
Chloromethylated polystyrene-divinylbenzene anion-exchange, 5683
Cholestyramine, 918
Ion-exchange, 5702
Podophyllum, 3341
Podophyllum topical solution, 3341
Polystyrene cation-exchange, 5719
Styrene-divinylbenzene anion-exchange, 50- to 100-mesh, 5734
Styrene-divinylbenzene cation-exchange, strongly acidic, 5734
Sulfonic acid cation-exchange, 5735

Resorcinol, 3594, 5724
monoacetate, 3596
ointment, compound, 3595
and sulfur topical suspension, 3595
TS, 5759
6Z-retinoic acid, 5724
Retinyl palmitate, 5724
Reverse transcriptase, 5724
Rheometry (1911), 8145
Rhodamine 6G, 5724
Rhodamine B, 5724
Rhodiola crenulata
root and rhizome dry extract, 4822
root and rhizome powder, 4824
Rhodiola crenulata
root and rhizome, 4821
Rhodiola rosea, 4825
capsules, 4831
extract, 4828
powdered, 4827
tablets, 4833
tincture, 4830

Ribavirin, 3596
capsules, 3597
for inhalation solution, 3599
tablets, 3600
Riboflavin, 3602
assay (481), 6239
injection, 3603
5'-phosphate sodium, 3604
tablets, 3603
Ribonuclease inhibitor, 5724
Ribose, 4835
Rifabutin, 3605
capsules, 3606
oral suspension, 3607
Rifampin, 3608
capsules, 3609
for injection, 3610
and isoniazid capsules, 3611
isoniazid, pyrazinamide, and ethambutol hydrochloride tablets, 3614
isoniazid, and pyrazinamide tablets, 3612
oral suspension, 3610
Riluzole, 3615
tablets, 3616
Rimantadine hydrochloride, 3617
tablets, 3618
Rimexolone, 3619
ophthalmic suspension, 3619
Ringer's
and dextrose injection, 3622
and dextrose injection, half-strength lactated, 3628
and dextrose injection, lactated, 3626
and dextrose injection, modified lactated, 3631
injection, 3620
injection, lactated, 3624
irrigation, 3633
lactated, and dextrose injection, potassium chloride in, 3367
Risedronate sodium, 3633
tablets, 3636
Risperidone, 3637
oral solution, 3639
tablets, 3640
orally disintegrating tablets, 3642
Ritodrine hydrochloride, 3643
injection, 3644
tablets, 3645
Ritonavir, 3645
capsules, 3648
and lopinavir oral solution, 2453
and lopinavir tablets, 2457
oral solution, 3651
tablets, 3655
Rivastigmine, 3657
Rivastigmine tartrate, 3659
capsules, 3660
Rizatriptan benzoate, 3662
tablets, 3663
orally disintegrating tablets, 3665
Rocuronium bromide, 3666
Root and rhizome
dry extract capsules and eleuthero, 4600
dry extract and *Rhodiola crenulata*, 4822
dry extract tablets and eleuthero root, 4601
powder capsules and eleuthero, 4604
powder and *Rhodiola crenulata*, 4824
and *Rhodiola crenulata*, 4821
Ropinirole
tablets, 3669
extended-release tablets, 3671
Ropinirole hydrochloride, 3674

Ropivacaine hydrochloride, 3677
injection, 3679
Rose
bengal sodium, 5724
bengal sodium I 131 injection, 2196
oil, 5554
water ointment, 3680
water, stronger, 5555
Rosiglitazone maleate, 3681
Roxarsone, 3682
Rubidium chloride Rb 82 injection, 3683
Rufinamide, 3684
tablets, 3685
Rules and procedures, xxix
Ruthenium red, 5725
TS, 5759
Rutin, 4841

S

Sabinene, 5725
Saccharin, 5555
calcium, 3688
sodium, 3689
sodium oral solution, 3691
sodium tablets, 3691
Saccharose, 5725
Safflower oil, 3692
Safranin O, 5725
St. John's wort flowering top, 4842
dry extract capsules, 4847
extract, dry, 4845
powder, 4844
dry extract tablets, 4849
Salicylaldoazine, 5725
Salicylaldehyde, 5725
Salicylamide, 3693
Salicylic acid, 3694, 5725
and benzoic acids ointment, 487
collodion, 3695
gel, 3696
plaster, 3696
topical foam, 3696
and zinc paste, 4384
Saline TS, 5729, 5759
pyrogen-free, 5759
Salix species bark, 4850
dry extract, 4852
powder, 4854
Salmeterol
fluticasone propionate, inhalation aerosol, 1847
fluticasone propionate, inhalation powder, 1852
inhalation powder, 3697
Salmeterol xinafoate, 3702
Salsalate, 3703
capsules, 3705
tablets, 3706
Salt
octanesulfonic acid sodium, 5712, 5731
Salts of organic nitrogenous bases (501), 6245
Samarium Sm 153 lexitronam injection, 3707
Sand
standard 20- to 30-mesh, 5725, 5733
washed, 5725, 5743
Saquevir mesylate, 3707
capsules, 3708

Sargramostim, 3709
for injection, 3711
Sawdust, purified, 5725
Saw palmetto, 4856
 capsules, 4862
 extract, 4860
 powdered, 4858
Scaffold
 bovine dermis, 3714
 human dermis, 3717
 porcine bladder, 3720
 silk fibroin, 3724
Scandium oxide, 5725
Scanning electron microscopy (1181), 7519
Schizochytrium oil, 4870
 capsules, 4872
Schweitzer's reagent, 5759
Scopolamine hydrobromide, 3728
 injection, 3729
 ophthalmic solution, 3730
 tablets, 3730
Screening for undeclared drugs and drug analogues (2251), 8193
S designations, 5725
Secobarbital, 3730
 sodium, 3731
 sodium capsules, 3732
Secondary butyl alcohol, 5725
Selamectin, 3733
Selegiline hydrochloride, 3734
 capsules, 3735
 tablets, 3737
Selegiline hydrochloride compounded topical gel, 3738
Selenious acid, 3738, 5725
 injection, 3739
Selenium, 5725
 sulfide, 3739
 sulfide topical suspension, 3740
Selenium (291), 6169
Selenomethionine, 4875, 5726
Semisolid drug products—performance tests (1724), 7944
Senna
 fluidextract, 3741
 leaf, 3740
 pods, 3742
 oral solution, 3743
Sennosides, 3743
 tablets, 3744
Sensitization testing (1184), 7529
Serine, 3745
Sertraline
 hydrochloride, 3746
 hydrochloride oral solution, 3749
 hydrochloride tablets, 3749
Sesame oil, 5556
Sevoflurane, 3752
Shear cell methodology for powder flow testing (1063), 7054
Shellac, 5558
Sibutramine hydrochloride, 3754
Significant change guide for bulk pharmaceutical excipients (1195), 7545
Sildenafil
 tablets, 3755
Sildenafil citrate, 3757
 oral suspension, 3758
Silica
 calcined diatomaceous, 5726
 chromatographic, silanized, flux-calcined, acid-washed, 5726
 colloidal, hydrophobic, 5560
 dental-type, 5559
 gel, 5726

gel, binder-free, 5683, 5726
gel, chromatographic, 5683, 5726
gel-impregnated glass microfiber sheet, 5726
gel mixture, chromatographic, 5684, 5726
gel mixture, chromatographic, with chemically bound amino groups, 5726
gel mixture, dimethylsilanized, chromatographic, 5726
gel mixture, octadecylsilanized chromatographic, 5726
gel mixture, octylsilanized, chromatographic, 5726
gel, octadecylsilanized chromatographic, 5726
gel, porous, 5726
microspheres, 5726
Siliceous earth
 chromatographic, 5684, 5726
 chromatographic, silanized, 5684, 5726
 purified, 5561
Silicic
 acid, 5726
 acid—impregnated glass microfilament sheets with fluorescent indicator, 5727
Silicon
 carbide, 5727
 dioxide, 5562
 dioxide colloidal, 5562
Silicone
 75 percent phenyl, methyl, 5727
Silicotungstic acid, *n*-hydrate, 5727
Silicified
 microcrystalline cellulose, 5279
Silver
 diethyldithiocarbamate, 5727
 diethyldithiocarbamate TS, 5759
 nitrate, 3759, 5727
 nitrate ophthalmic solution, 3759
 nitrate, tenth-normal (0.1 N), 5759, 5770
 nitrate, toughened, 3759
 nitrate TS, 5759
 oxide, 5727
Silver-ammonia-nitrate TS, 5759
Silver-ammonium nitrate TS, 5759
Silver nitrate
 0.002 N VS, 5770
 0.05 N VS, 5770
Silver sulfate, 5727
Simethicone, 3760
 alumina, magnesia, and calcium carbonate chewable tablets, 153
 alumina and magnesia oral suspension, 155
 alumina and magnesia chewable tablets, 157
 calcium carbonate and magnesia chewable tablets, 636
 capsules, 3761
 emulsion, 3761
 and magaldrate chewable tablets, 2499
 and magaldrate oral suspension, 2498
 oral suspension, 3762
 tablets, 3763
Simulated gastric fluid TS, 5759
Simulated intestinal fluid TS, 5759
Simvastatin, 3763
 tablets, 3764
Single-steroid assay (511), 6253
Sipuleucel-T, 3766
Sisomicin sulfate, 3768
 injection, 3769
Sitagliptin
 phosphate, 3770
 tablets, 3769
β-Sitosterol, 5727
Six-month implementation guideline, ii
Sm 153 lexidronam injection, samarium, 3707
Soda lime, 5563, 5727
Sodium, 5727
 acetate, 3772, 5727
 acetate, anhydrous, 5669, 5727
 acetate injection, 3772
 acetate solution, 3773
 acetate TS, 5759
 alendronate, tablets, 110
 alginate, 5564
 alizarinsulfonate, 5727
 alizarinsulfonate TS, 5759
 aminoacetate TS, 5759
 ammonium phosphate, 5727
 arsenate, 5728
 arsenite, 5728
 arsenite, twentieth-molar (0.05 M), 5770
ascorbate, 3773
azide, 5728
benzoate, 5564
benzoate and caffeine injection, 614
bicarbonate, 3774, 5728
bicarbonate injection, 3777
bicarbonate and magnesium carbonate for oral suspension, 2504
bicarbonate oral powder, 3779
bicarbonate tablets, 3779
biphenyl, 5728
biphosphate, 5728
bisulfite, 5728
bisulfite TS, 5759
bitartrate, 5728
bitartrate TS, 5759
borate, 5565, 5729
borohydride, 5729
bromide, 3779, 5729
bromide injection, veterinary, 3780
bromide oral solution, veterinary, 3780
butyrate, 3781
caprylate, 5566
carbonate, 5567, 5729
carbonate, anhydrous, 5669, 5729
carbonate, citric acid, and magnesium oxide irrigation, 972
carbonate, monohydrate, 5729
carbonate TS, 5759
carboxymethylcellulose, 712
carboxymethylcellulose, and microcrystalline cellulose, 5278
carboxymethylcellulose, paste, 713
carboxymethylcellulose, tablets, 714
carboxymethylcellulose, 12, 5265
cefazolin, 760
cefmetazole, 779
cefoperazone, 782
cefotaxime, 787
cetostearyl sulfate, 5567
chloride, 3781, 5729
chloride and dextrose injection, 1235
chloride and fructose injection, 1888
chloride inhalation solution, 3786
chloride injection, 3783
chloride injection, bacteriostatic, 3784
chloride injection, dextran 40 in, 1223
chloride injection, dextran 70 in, 1227
chloride injection, mannitol in, 2529
chloride injection, potassium chloride in, 3370
chloride injection, potassium chloride in dextrose injection and, 3365
chloride injection, ranitidine in, 3582
chloride irrigation, 3785

Sodium (*continued*)
chloride ophthalmic ointment, 3785
chloride ophthalmic solution, 3786
chloride solution, isotonic, 5729
chloride tablets, 3786
chloride tablets for solution, 3786
chloride TS, alkaline, 5759
cholate hydrate, 5729
chromate, 5729
chromate, Cr 51 injection, 921
chromotropate, 5729
cilastatin, 931
citrate, 3786
citrate and citric acid oral solution, 3787
citrate dihydrate, 5729
citrate TS, 5759
citrate TS, alkaline, 5759
cobaltinitrite, 5729
cobaltinitrite TS, 5759
cyanide, 5729
dalteparin, 1148
1-decanesulfonate, 5729
dehydroacetate, 5569
desoxycholate, 5729
dichromate, 5729
diethyldithiocarbamate, 5729
2,2-dimethyl-2-silapentane-5-sulfonate, 5729
dithionite, 5729
dodecyl sulfate, 5729, 5731
ethylparaben, 5350
ferrocyanide, 5729
fluconazole, chloride injection, 1760
fluorescein, 5730
fluoride, 3788, 5730
fluoride and acidulated phosphate topical solution, 3791
fluoride F18 injection, 1795
fluoride and phosphoric acid gel, 3792
fluoride oral solution, 3790
fluoride tablets, 3790
fluoride TS, 5759
formaldehyde sulfoxylate, 5570
gluconate, 3792
glycocholate, 5730
1-heptanesulfonate, 5730
1-heptanesulfonate, monohydrate, 5730
1-hexanesulfonate, 5730
1-hexanesulfonate, monohydrate, 5730
hydrogen sulfate, 5730
hydrosulfite, 5729, 5730
hydrosulfite TS, alkaline, 5751, 5759
hydroxide, 5571, 5730
hydroxide, alcoholic, tenth-normal (0.1 N), 5770
hydroxide, normal (1 N), 5770
hydroxide TS, 5759
hydroxide TS 2, 5759
hydroxide TS 3, 5759
hypobromite TS, 5759
hypochlorite solution, 3793, 5730, 5759
hypochlorite topical solution, 3794
hypochlorite TS, 5759
iodate, 5731
iodide, 3794
iodide I 123 capsules, 2192
iodide I 123 solution, 2192
iodide I 131 capsules, 2196
iodide I 131 solution, 2197
iodohydroxyquinolinesulfonate TS, 5760
lactate injection, 3795
lactate solution, 3795
lauryl sulfate, 5572, 5731
low-substituted carboxymethylcellulose, 5263

metabisulfite, 5573, 5731
metaperiodate, 5731
methoxide, 5731
methoxide, half-normal (0.5 N) in methanol, 5771
methoxide, tenth-normal (0.1 N) in toluene, 5771
molybdate, 5731
monofluorophosphate, 3796
montelukast, oral granules, 2797
montelukast, tablets, 2800
montelukast, chewable tablets, 2803
mycophenolate, 2836
nitrate, 5731
nitrite, 3797, 5731
nitrite injection, 3799
nitrite, tenth-molar (0.1 M), 5771
nitroferricyanide, 5731
nitroferricyanide TS, 5760
nitroprusside, 3800
nitroprusside for injection, 3801
1-octanesulfonate, 5731
oxalate, 5731
(tri) pentacyanoamino ferrate, 5731
1-pentanesulfonate, 5714, 5731
1-pentanesulfonate, anhydrous, 5731
perchlorate, 5731
peroxide, 5731
pertechnetate Tc 99m injection, 3951
phenylbutyrate, 3801
phenylbutyrate oral suspension, 3803
phosphate, dibasic, 3804, 5731
phosphate, dibasic, anhydrous, 5669, 5731
phosphate, dibasic, dihydrate, 5731
phosphate, dibasic, dodecahydrate, 5731
phosphate, dibasic, heptahydrate, 5731
phosphate, dibasic, TS, 5760
phosphate, monobasic, 3805, 5709, 5731
phosphate, monobasic, anhydrous, 5731
phosphate, monobasic, dihydrate, 5732
phosphate P 32 solution, 3295
phosphates injection, 3805
phosphates oral solution, 3807
phosphates rectal solution, 3807
phosphate, tribasic, 5574, 5732
phosphate pentahydrate, 5732
phosphotungstate TS, 5760
picosulfate, 3807
polystyrene sulfonate, 3809
polystyrene sulfonate suspension, 3809
and potassium bicarbonates and citric acid effervescent tablets for oral solution, 3357
propionate, 5575
pyrophosphate, 5732
pyruvate, 5732
rabeprazole, 3562
salicylate, 3810, 5732
salicylate tablets, 3811
selenite, 5732
starch glycolate, 5575
stearate, 5577
stearyl fumarate, 5578
sulfate, 3812, 5732
sulfate, anhydrous, 5669, 5732
sulfate decahydrate, 5732
sulfate injection, 3813
sulfide, 3813, 5732
sulfide topical gel, 3813
sulfide TS, 5760
sulfite, 5580, 5732
sulfite, anhydrous, 5669, 5732
p-sulfophenylazochromotropate, 5732
tartrate, 5581, 5733
tartrate TS, 5760

tetraphenylborate, 5733
tetraphenylboron, 5733
tetraphenylboron, fiftieth-molar (0.02 M), 5771
tetraphenylboron TS, 5760
thioglycolate, 5733
thioglycolate TS, 5760
thiosulfate, 3814, 5733
thiosulfate injection, 3814
thiosulfate, tenth-normal (0.1 N), 5760, 5771
thiosulfate TS, 5760
L-thyroxine, 5733
3-(trimethylsilyl)-1-propane sulfonate, 5729, 5733
tungstate, 5733
Sodium bicarbonate compounded injection, 3778
Sodium chloride 0.5 M TS, 5759
Sodium 1-dodecanesulfonate, 5729
Sodium ferrous citrate, 4876
Sodium hydroxide 0.0025 N TS, 5759
0.2 N, TS, 5759
0.02 N TS, 5759
10 N TS, 5759
2.5 N TS, 5759
2 N TS, 5759
5 N, TS, 5759
0.1 N VS, 5770
0.01 N VS, 5770
0.5 N VS, 5770
Sodium phenylbutyrate, 3801
Sodium phosphates compounded injection, 3806
Sodium succinate, 5579
Sodium thiosulfate 0.01 M VS, 5772
Solubilities, 5851
Soluble starch, 5733

Solution

Acetaminophen and codeine phosphate oral, 56
Acetaminophen, dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride oral, 60
Acetaminophen for effervescent oral, 37
Acetaminophen oral, 37
Acetic acid otic, 70
Acetylcholine chloride for ophthalmic, 73
Acetylcysteine, 74
Acidulated phosphate and sodium fluoride topical, 3791
Aluminum acetate topical, 163
Aluminum chlorhydrate, 165
Aluminum dichlorohydrate, 168
Aluminum sesquichlorohydrate, 173
Aluminum subacetate topical, 175
Aluminum sulfate and calcium acetate for topical, 176
Aluminum sulfate and calcium acetate tablets for topical, 177
Aluminum zirconium octachlorohydrate, 179
Aluminum zirconium octachlorohydrex gly, 181
Aluminum zirconium pentachlorohydrate, 183

Solution (continued)

Aluminum zirconium pentachlorohydrex gly, 185
 Aluminum zirconium tetrachlorohydrate, 187
 Aluminum zirconium tetrachlorohydrex gly, 189
 Aluminum zirconium trichlorohydrate, 191
 Aluminum zirconium trichlorohydrex gly, 193
 Amantadine hydrochloride oral, 196
 Aminobenzoate potassium for oral, 212
 Aminobenzoic acid topical, 217
 Aminocaproic acid oral, 219
 Aminophylline oral, 229
 Aminophylline rectal, 231
 Ammonia, diluted, 5668
 Ammonia, strong, 5197
 Ampromil oral, 307
 Anticoagulant citrate dextrose, 324
 Anticoagulant citrate phosphate dextrose, 326
 Anticoagulant citrate phosphate dextrose adenine, 327
 Anticoagulant heparin, 2025
 Anticoagulant sodium citrate, 329
 Antipyrine and benzocaine otic, 332
 Antipyrine, benzocaine, and phenylephrine hydrochloride otic, 333
 Apraclonidine ophthalmic, 338
 Aromatic elixir, 5206
 Ascorbic acid oral, 361
 Aspirin effervescent tablets for oral, 371
 Atenolol oral, 385
 Atropine sulfate ophthalmic, 408
 Benoxinate hydrochloride ophthalmic, 466
 Benzaldehyde elixir, compound, 5215
 Benzalkonium chloride, 5217
 Benzethonium chloride topical, 467
 Benzocaine, butaben, and tetracaine hydrochloride topical, 483
 Benzocaine otic, 476
 Benzocaine topical, 478
 Betamethasone oral, 503
 Betaxolol ophthalmic, 519
 Bethanechol chloride oral, 523
 Bromodiphenhydramine hydrochloride and codeine phosphate oral, 556
 Bromodiphenhydramine hydrochloride oral, 555
 Brompheniramine maleate and pseudoephedrine sulfate oral, 559
 Brompheniramine maleate oral, 558
 Buprenorphine compounded buccal, veterinary, 570
 Butabarbital sodium oral, 593
 Caffeine citrate oral, 613
 Calcitonin salmon nasal, 624
 Calcium hydroxide topical, 647
 Captopril oral, 678
 Carbachol intraocular, 682
 Carbachol ophthalmic, 683
 Carbamide peroxide topical, 690
 Carbol-fuchsin topical, 704
 C 13 for oral, urea, 706
 Carteolol hydrochloride ophthalmic, 727
 Cefazolin ophthalmic, 760
 Cetylpyridinium chloride topical, 858
 Chloral hydrate oral, 860
 Chloramphenicol for ophthalmic, 865
 Chloramphenicol ophthalmic, 864
 Chloramphenicol oral, 865
 Chloramphenicol otic, 865
 Chlorhexidine gluconate, 881

Chlorpheniramine maleate and pseudoephedrine hydrochloride oral, 904
 Chlorpheniramine maleate oral, 902
 Cholecalciferol, 917
 Chymotrypsin for ophthalmic, 924
 Ciprofloxacin ophthalmic, 944
 Clindamycin hydrochloride oral, 994
 Clindamycin palmitate hydrochloride for oral, 995
 Clindamycin phosphate topical, 999
 Clobetasol propionate topical, 1008
 Clotrimazole topical, 1044
 Cloxacillin sodium for oral, 1052
 Coal tar topical, 1055
 Cyanocobalamin Co 57 oral, 1056
 Cocaine hydrochloride tablets for topical, 1058
 Cocaine and tetracaine hydrochlorides and epinephrine topical, 1059
 Codeine sulfate oral, 1066
 Cromolyn sodium ophthalmic, 1107
 Cupriethylenediamine hydroxide, 1.0 M, 5685
 Cyclopentolate hydrochloride ophthalmic, 1123
 Cyclosporine oral, 1133
 Cyproheptadine hydrochloride oral, 1136
 Demecarium bromide ophthalmic, 1165
 Dexamethasone elixir, 1196
 Dexamethasone oral, 1198
 Dexamethasone sodium phosphate ophthalmic, 1207
 Dexbrompheniramine maleate and pseudoephedrine sulfate oral, 1209
 Dexchlorpheniramine maleate oral, 1211
 Dextromethorphan hydrobromide oral, 1232
 Diatrizoate meglumine and diatrizoate sodium, 1238
 Diatrizoate sodium, 1241
 Dichlorophenol-indophenol, standard, 5764
 Dicyclomine hydrochloride oral, 1270
 Diethyltoluamide topical, 1282
 Digoxin oral, 1292
 Dihydrotachysterol oral, 1299
 Diltiazem hydrochloride oral, 1309
 Dimenhydrinate oral, 1314
 Dimethyl sulfoxide topical, 1318
 Diphenhydramine hydrochloride oral, 1331
 Diphenoxylate hydrochloride and atropine sulfate oral, 1339
 Dipivefrin hydrochloride ophthalmic, 1343
 Docusate sodium, 1380
 Dolasetron mesylate oral, 1384
 Dorzolamide hydrochloride and timolol maleate ophthalmic, 1397
 Doxepin hydrochloride oral, 1407
 Doxylamine succinate oral, 1438
 Dyclonine hydrochloride topical, 1458
 Dyphylline and guaifenesin oral, 1462
 Dyphylline oral, 1461
 Ecamsule, 1464
 Echothiopate iodide for ophthalmic, 1467
 Emedastine ophthalmic, 1496
 Ephedrine sulfate oral, 1529
 Epinephrine bitartrate for ophthalmic, 1534
 Epinephrine bitartrate ophthalmic, 1534
 Epinephrine ophthalmic, 1532
 Epinephryl borate ophthalmic, 1535
 Ergocalciferol oral, 1549
 Ergoloid mesylates oral, 1552
 Erythromycin topical, 1571
 Escitalopram oral, 1584
 Ethosuximide oral, 1645
 Fehling's, 5753
 Ferric ammonium citrate for oral, 266
 Ferric subsulfate, 1709
 Ferrous gluconate oral, 1717
 Ferrous sulfate oral, 1720
 Fluocinolone acetonide topical, 1785
 Fluocinonide topical, 1788
 Fluorescein sodium and benoxinate hydrochloride ophthalmic, 1792
 Fluorescein sodium and proparacaine hydrochloride ophthalmic, 1793
 Fluorouracil topical, 1803
 Fluoxetine oral, 1806
 Fluphenazine hydrochloride elixir, 1815
 Fluphenazine hydrochloride oral, 1817
 Flurbiprofen sodium ophthalmic, 1826
 Formaldehyde, 1874, 5697, 5754
 Furosemide oral, 1893
 Gentamicin sulfate and betamethasone acetate ophthalmic, 1939
 Gentamicin sulfate and betamethasone valerate otic, 1940
 Gentamicin topical, 1941
 Gentamicin sulfate ophthalmic, 1938
 Gentian violet topical, 1945
 Glutaral disinfectant, 5365
 Glycerin ophthalmic, 1968
 Glycerin oral, 1969
 Guaifenesin and codeine phosphate oral, 2004
 Guaifenesin oral, 2003
 Halazone tablets for, 2014
 Halcinonide topical, 2018
 Haloperidol oral, 2021
 Heparin lock flush, 2025
 Homatropine hydrobromide ophthalmic, 2039
 Hydralazine hydrochloride oral, 2045
 Hydrocortisone and acetic acid otic, 2062
 Hydrogen peroxide, 5700
 Hydrogen peroxide topical, 2076
 Hydroquinone topical, 2082
 Hydroxyamphetamine hydrobromide ophthalmic, 2085
 Hydroxyzine hydrochloride oral, 2092
 Hyoscyamine sulfate elixir, 2103
 Hyoscyamine sulfate oral, 2104
 Hypromellose ophthalmic, 2107
 Idoxuridine ophthalmic, 2120
 Indium In 111 chloride, 2144
 Indium In 111 oxyquinoline, 2146
 Iodine, strong, 2188
 Sodium iodide I 123, 2192
 Sodium iodide I 131, 2197
 Iodine topical, 2187
 Ipecac oral, 2226
 Ipratropium bromide and albuterol sulfate inhalation, 2228
 Isoniazid oral, 2254
 Isosorbide oral, 2267
 Ivermectin topical, 2296
 Lactulose, 2325
 Lead, standard, 5760
 Levalbuterol inhalation, 2365
 Levobunolol hydrochloride ophthalmic, 2384
 Levocarnitine oral, 2388
 Levofloxacin oral, 2397
 Lidocaine hydrochloride topical, 2415
 Lincomycin oral, 2421
 Lithium oral, 2436
 Locke-Ringer's, 5755
 Loperamide hydrochloride oral, 2448

Solution (continued)

Loratadine oral, 2464
 Mafenide acetate for topical, 2494
 Magnesium carbonate and citric acid for oral, 2502
 Magnesium carbonate, citric acid, and potassium citrate for oral, 2503
 Manganese chloride for oral, 2524
 Magnesium citrate for oral, 2507
 Magnesium citrate oral, 2506
 Maltitol, 5436
 Meperidine hydrochloride oral, 2575
 Mesoridazine besylate oral, 2602
 Metaproterenol sulfate oral, 2608
 Methadone hydrochloride oral, 2629
 Methdilazine hydrochloride oral, 2634
 Methenamine mandelate for oral, 2639
 Methenamine oral, 2636
 Methoxsalen topical, 2656
 Methylcellulose ophthalmic, 2665
 Methylcellulose oral, 2666
 Metoclopramide oral, 2701
 Metoprolol tartrate oral, 2714
 Mibolerone oral, 2735
 Minoxidil topical, 2762
 Mometasone furoate topical, 2790
 Moxifloxacin ophthalmic, 2819
 Myrrh topical, 2841
 Naftillin sodium for oral, 2850
 Naphazoline hydrochloride ophthalmic, 2862
 Naphazoline hydrochloride and pheniramine maleate ophthalmic, 2862
 Neomycin and polymyxin B sulfates and gramicidin ophthalmic, 2902
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 2903
 Neomycin and polymyxin B sulfates for irrigation, 2894
 Neomycin and polymyxin B sulfates ophthalmic, 2894
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 2886
 Neomycin sulfate oral, 2884
 Nickel standard TS, 5757
 Nitrofurazone topical, 2955
 Nitromersol topical, 2960
 Norfloxacin ophthalmic, 2977
 Nortriptyline hydrochloride oral, 2986
 Ofloxacin ophthalmic, 3000
 Olopatadine hydrochloride ophthalmic, 3015
 Ondansetron, oral, 3032
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 49
 Oxacillin sodium for oral, 3062
 Oxtipryphline oral, 3090
 Oxybutynin chloride oral, 3094
 Oxycodone hydrochloride oral, 3103
 Oxymetazoline hydrochloride ophthalmic, 3114
 Papain tablets for topical, 3161
 Paromomycin oral, 3173
 Penicillin G potassium for oral, 3201
 Penicillin V potassium for oral, 3217
 Perphenazine oral, 3246
 Phenobarbital oral, 3260
 Phenol, topical, camphorated, 3264
 Phenylephrine hydrochloride ophthalmic, 3281
 Phosphate P 32, sodium, 3295
 Physostigmine salicylate ophthalmic, 3297

Pilocarpine hydrochloride ophthalmic, 3303
 Pilocarpine nitrate ophthalmic, 3305
 Podophyllum resin topical, 3341
 Polyethylene glycol 3350 and electrolytes for oral, 3345
 Polymyxin B sulfate and hydrocortisone otic, 3351
 Polymyxin B sulfate and trimethoprim ophthalmic, 3351
 Potassium bicarbonate effervescent tablets for oral, 3355
 Potassium bicarbonate and potassium chloride for effervescent oral, 3356
 Potassium bicarbonate and potassium chloride effervescent tablets for oral, 3356
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral, 3367
 Potassium bromide oral, veterinary, 3359
 Potassium chloride for oral, 3363
 Potassium chloride oral, 3362
 Potassium citrate and citric acid oral, 3375
 Potassium gluconate and potassium chloride for oral, 3379
 Potassium gluconate and potassium chloride oral, 3378
 Potassium gluconate, potassium citrate, and ammonium chloride oral, 3380
 Potassium gluconate and potassium citrate oral, 3380
 Potassium gluconate oral, 3377
 Potassium iodide oral, 3382
 Potassium nitrate, 3384
 Potassium and sodium bicarbonates and citric acid effervescent tablets for oral, 3357
 Povidone–iodine cleansing, 3393
 Povidone–iodine topical, 3393
 Prednisolone oral, 3412
 Prednisolone sodium phosphate compounded oral, 3418
 Prednisolone sodium phosphate ophthalmic, 3419
 Prednisone oral, 3422
 Prochlorperazine oral, 3448
 Promazine hydrochloride oral, 3462
 Promethazine and phenylephrine hydrochloride and codeine phosphate oral, 3473
 Promethazine and phenylephrine hydrochloride oral, 3470
 Promethazine hydrochloride oral, 3466
 Proparacaine hydrochloride ophthalmic, 3486
 Protein standard (8 g/dL), 5721
 Pseudoephedrine hydrochloride, carboxamine maleate, and dextromethorphan hydrobromide oral, 3511
 Pseudoephedrine hydrochloride oral, 3508
 Pyridostigmine bromide oral, 3524
 Ranitidine oral, 3580
 Risperidone oral, 3639
 Saccharin sodium oral, 3691
 Scopolamine hydrobromide ophthalmic, 3730
 Senna oral, 3743
 Silver nitrate ophthalmic, 3759
 Sodium acetate, 3773
 Sodium bromide oral, veterinary, 3780
 Sodium chloride, isotonic, 5729
 Sodium chloride ophthalmic, 3786
 Sodium chloride tablets for, 3786
 Sodium citrate and citric acid oral, 3787
 Sodium fluoride and acidulated phosphate topical, 3791
 Sodium fluoride oral, 3790
 Sodium hypochlorite, 3793, 5730, 5759
 Sodium hypochlorite topical, 3794
 Sodium lactate, 3795
 Sodium phosphate P 32, 3295
 Sodium phosphates oral, 3807
 Sodium phosphates rectal, 3807
 Sorbitol, 3818
 Sorbitol noncrystallizing, 5589
 Sorbitol sorbitan, 5590
 Stavudine for oral, 3836
 Sulfaacetamide sodium ophthalmic, 3856
 Sulfaquinoxaline oral, 3880
 Suprofen ophthalmic, 3900
 Terpin hydrate and codeine oral, 3999
 Terpin hydrate oral, 3998
 Tetracaine hydrochloride ophthalmic, 4012
 Tetracaine hydrochloride topical, 4012
 Tetracycline hydrochloride for topical, 4021
 Tetrahydrozoline hydrochloride ophthalmic, 4027
 Tetramethylammonium hydroxide, in methanol, 5737
 Theophylline and guaifenesin oral, 4043
 Theophylline oral, 4036
 Theophylline sodium glycinate oral, 4044
 Thiamine hydrochloride oral, 4048
 Thiamine mononitrate oral, 4051
 Thimerosal topical, 4057
 Thioridazine hydrochloride oral, 4064
 Thiothixene hydrochloride oral, 4071
 Timolol maleate ophthalmic, 4098
 Tobramycin ophthalmic, 4116
 Tolnaftate topical, 4136
 Travoprost ophthalmic, 4174
 Tretinoin topical, 4182
 Triamcinolone diacetate oral, 4193
 Tricitrates oral, 4205
 Trifluoperazine oral, 4211
 Trihexyphenidyl hydrochloride oral, 4219
 Trikates oral, 4221
 Trimeprazine oral, 4222
 Triprolidine hydrochloride oral, 4233
 Triprolidine and pseudoephedrine hydrochlorides oral, 4234
 Tropicamide ophthalmic, 4240
 Valproic acid oral, 4273
 Valrubicin intravesical, 4276
 Vancomycin hydrochloride for oral, 4287
 Vehicle for oral, 5474
 Vehicle for oral, sugar free, 5474
 Verapamil hydrochloride oral, 4305
 Vitamins with minerals, water-soluble oral, 5128
 Vitamins with minerals, oil- and water-soluble oral, 5047
 Vitamins, oil- and water-soluble oral, 4995
 Xanthan gum, 5654
 Zidovudine oral, 4370
 Zinc sulfate ophthalmic, 4387
 Zinc sulfate oral, 4387

Solutions
 reagents, and indicators, 5659
 Solvent hexane, 5733
 Somatropin, 3815
 for injection, 3816
 Somatropin bioidentity tests (126), 6063
 Sorbic acid, 5582

Sorbitan
monolaurate, 5582
monooleate, 5583
monopalmitate, 5584
monostearate, 5585
sesquioleate, 5586
sorbitol, solution, 5590
trioleate, 5587
Sorbitol, 5588, 5733
solution, 3818
solution noncrystallizing, 5589
sorbitan solution, 5590
Sotalol hydrochloride, 3819
oral suspension, 3821
tablets, 3821
Soybean oil, 3822
hydrogenated, 5592
Soy isoflavones
capsules, 4879
powdered extract, 4877
tablets, 4881
Spacers and valved holding chambers used with inhalation aerosols—characterization tests (1602), 7878
Specific gravity (841), 6639
Specific surface area (846), 6640
Spectinomycin
hydrochloride, 3824
for injectable suspension, 3825
Spectrophotometric identification tests (197), 6101
Spiromonolactone, 3825
and hydrochlorothiazide oral suspension, 3828
and hydrochlorothiazide tablets, 3829
tablets, 3827
Spiromonolactone compounded
oral suspension, 3826
Spiromonolactone compounded, veterinary
oral suspension, 3827
Spirulina, 4882
tablets, 4886
Squalane, 5593
Sr 89 injection, strontium chloride, 3840
Stability considerations in dispensing practice (1191), 7540
Stachyose hydrate, 5733
Standard sand, 20- to 30-mesh, 5733
Stannous
chloride, 5594, 5733
chloride acid, stronger, TS, 5750, 5760
chloride acid TS, 5750, 5760
fluoride, 3830
fluoride gel, 3831
Stanozolol, 3832
tablets, 3832
Starch
corn, 5595
corn, pregelatinized hydroxypropyl, 5598
hydrolysate, hydrogenated, 5600
hydroxypropyl corn, 5596
iodate paper, 5747
iodide-free TS, 5760
iodide paper, 5747
iodide paste TS, 5760
modified, 5603
pea, 5603
pea, pregelatinized hydroxypropyl, 5607
potassium iodide TS, 5760
potassium iodide and, TS, 5758
potato, 5609, 5721, 5733
potato, pregelatinized hydroxypropyl, 5612
pregelatinized, 5614
pregelatinized modified, 5614

sodium, glycolate, 5575
soluble, 5733
soluble, purified, 5733
tapioca, 5616
topical, 3833
TS, 5760
wheat, 5617
Stavudine, 3834
capsules, 3835
for oral solution, 3836
Steam, pure, 4348
Steam sterilization by direct contact (1229.1), 7698
Stearic acid, 5618, 5733
purified, 5620
Stearoyl polyoxylglycerides, 5622
Stearyl alcohol, 5623, 5733

Sterile

Erythromycin ethylsuccinate, 1577
Erythromycin gluceptate, 1581
Erythromycin lactobionate, 1582
Pharmaceutical compounding—sterile preparations (797), 6554
Sterile product packaging—integrity evaluation (1207), 7578
Sterility Assurance (1211), 7633
Sterility testing—validation of isolator systems (1208), 7617
Water, purified, 4348
Water for inhalation, 4346
Water for injection, 4346
Water for irrigation, 4347

Sterile product packaging—integrity evaluation (1207), 7578
Sterility testing—validation of isolator systems (1208), 7617
tests (71), 5984
Sterility Assurance (1211), 7633
Sterilization cycle development, 7737
Sterilization filtration of gases, 7740
Sterilization-in-place (1229.13), 7735
Sterilization of compendial articles (1229), 7692
Sterilizing filtration of liquids (1229.4), 7709
Stinging nettle, 4889
extract, powdered, 4892
powdered, 4891
Storax, 3837
Streptomycin
injection, 3839
for injection, 3839
sulfate, 3838
Stronger
ammonia water, 5733
cupric acetate TS, 5760
Strontium
acetate, 5733
chloride Sr 89 injection, 3840
hydroxide, 5734
Strychnine sulfate, 5734
Styrene-divinylbenzene
anion-exchange resin, 50- to 100-mesh, 5734
cation-exchange resin, strongly acidic, 5734
copolymer beads, 5734

Subvisible particulate matter in therapeutic protein injections (787), 6534
Succinic acid, 5624, 5734
Succinylcholine chloride, 3841
injection, 3842
Sucralfate, 3843
tablets, 3845
Sucralose, 5625
Sucrose, 5626
octaacetate, 5628
palmitate, 5628
stearate, 5630
Sudan
III, 5734
III TS, 5760
IV, 5734
IV TS, 5760
Sufentanil citrate, 3845
injection, 3846
Sugar
compressible, 5631
confectioner's, 5632
free suspension structured vehicle, 5637
injection, invert, 3846
spheres, 5633
Sulbactam
and ampicillin for injection, 305
sodium, 3847
Sulconazole nitrate, 3849
Sulfa
vaginal cream, triple, 3850
vaginal inserts, triple, 3851
Sulfabenzamide, 3851
Sulfacetamide, 3852
sodium, 3853
sodium ophthalmic ointment, 3855
sodium ophthalmic solution, 3856
sodium and prednisolone acetate ophthalmic ointment, 3857
sodium and prednisolone acetate ophthalmic suspension, 3858
sodium topical suspension, 3856
Sulfachlorpyridazine, 3859
Sulfadiazine, 3860
cream, silver, 3863
silver, 3861
sodium, 3864
sodium injection, 3864
tablets, 3861
Sulfadimethoxine, 3865
sodium, 3866
soluble powder, 3865
oral suspension, 3866
tablets, 3866
Sulfadoxine, 3867
and pyrimethamine tablets, 3868
Sulfaguanidine, 5735
Sulfamerazine, 5735
Sulfamethazine, 3869
and chlortetracycline bisulfates soluble powder, 911
granulated, 3869
Sulfamethizole, 3870
oral suspension, 3871
tablets, 3871
Sulfamethoxazole, 3872
oral suspension, 3873
tablets, 3873
and trimethoprim injection, 3874
and trimethoprim oral suspension, 3875
and trimethoprim tablets, 3877
Sulfamic acid, 5735
Sulfanilamide, 5735
Sulfanilic acid, 5735

Sulfanilic (*continued*)
acid, diazotized TS, 5760
acid TS, 5760
1-naphthylamine TS, 5760
α-naphthylamine TS, 5760
Sulfapyridine, 3878
tablets, 3879
Sulfaquinoxaline, 3879
oral solution, 3880
Sulfasalazine, 3880
tablets, 3881
delayed-release tablets, 3882
Sulfatase enzyme preparation, 5735
Sulfate
acid, ferrous, TS, 5750, 5753
and chloride (221), 6139
ferrous, TS, 5753
magnesium, TS, 5756
mercuric, TS, 5753, 5756
potassium, 5721
potassium, TS, 5758
in reagents, 5663
strychnine, 5734
Sulfathiazole, 3883
sodium, 5735
Sulfinpyrazone, 3883
capsules, 3884
tablets, 3885
Sulfisoxazole, 3885
acetyl, 3886
acetyl and erythromycin estolate oral suspension, 1575
acetyl and erythromycin ethylsuccinate for oral suspension, 1580
acetyl oral suspension, 3887
tablets, 3886
Sulfomolybdic acid TS, 5760
Sulfonic acid cation-exchange resin, 5735
2-(4-Sulphophenoxy)-1,8-dihydroxy-3,6-naphthalenedisulfonic acid, trisodium salt, 5746
Sulfosalicylic acid, 5735
Sulfur, 5735
dioxide, 5634
dioxide detector tube, 5735
ointment, 3887
precipitated, 3887
and resorcinol topical suspension, 3595
sublimed, 3888
Sulfur dioxide (525), 6254
Sulfuric acid, 5635, 5735
diluted, 5690, 5735
fluorometric, 5735
fuming, 5697, 5735
half-normal (0.5 N) in alcohol, 5772
nitrogen free, 5735
normal (1 N), 5772
phenylhydrazine, TS, 5757
TS, 5760
0.02 N TS, 5760
0.2 N TS, 5760
0.5 N TS, 5760
1 M TS, 5760
2 N TS, 5760
6 N TS, 5761
7 N TS, 5761
Sulfuric acid-formaldehyde TS, 5761
0.05 N sulfuric acid VS, 5772
Sulfurous acid, 5735
Sulindac, 3888
tablets, 3889
Sulisobenzene, 3891
Sumatriptan, 3892
injection, 3893
nasal spray, 3894

succinate, 3897
succinate oral suspension, 3899
tablets, 3895
Sunflower oil, 5635, 5735
Supplemental information for articles of botanical origin (2030), 8168
Supports for gas chromatography, 5735

Suppositories

Acetaminophen, 38
Aminophylline, 231
Aspirin, 367
Bisacodyl, 531
Chlorpromazine, 906
Ergotamine tartrate and caffeine, 1561
Glycerin, 1969
Indomethacin, 2156
Miconazole nitrate vaginal, 2740
Morphine sulfate, 2814
Nystatin vaginal, 2990
Prochlorperazine, 3448
Progesterone vaginal, 3457
Promethazine hydrochloride, 3467
Thiethylperazine maleate, 4052

Suprofen, 3900
ophthalmic solution, 3900

Suspension

Acetaminophen and codeine phosphate oral, 57
Acetaminophen oral, 39
Acetazolamide oral, 68
Acyclovir oral, 83
Albendazole oral, 93
Allopurinol oral, 123
Alprazolam oral, 131
Alumina, magnesia, and calcium carbonate oral, 151
Alumina and magnesia oral, 149
Alumina, magnesia, and simethicone oral, 155
Alumina and magnesium carbonate oral, 158
Alumina and magnesium trisilicate oral, 161
Amoxicillin and clavulanate potassium for oral, 284
Amoxicillin for oral, 280
Amoxicillin for injectable, 279
Amoxicillin oral, 279
Amoxicillin tablets for oral, 283
Ampicillin for injectable, 301
Ampicillin for oral, 301
Ampicillin and probenecid for oral, 303
Atenolol compounded oral, 386
Atenolol compounded oral, veterinary, 386
Atovaquone oral, 400
Aurothioglucose injectable, 411
Azathioprine oral, 417
Azithromycin for oral, 428
Baclofen oral, 444
Barium sulfate, 452
Barium sulfate for, 453
Benazepril hydrochloride compounded oral, veterinary, 463

Betamethasone sodium phosphate and betamethasone acetate injectable, 512
Bethanechol chloride oral, 523
Bisacodyl rectal, 532
Bismuth subsalicylate oral, 540
Brinzolamide ophthalmic, 550
Calamine topical, 615
Calamine topical, phenolated, 616
Calcium carbonate oral, 633
Calcium and magnesium carbonates oral, 637
Captopril oral, 679
Carbamazepine oral, 685
Cefaclor for oral, 744
Cefadroxil for oral, 752
Cefdinir for oral, 767
Cefixime for oral, 775
Cefpodoxime proxetil for oral, 801
Cefprozil for oral, 806
Cefuroxime axetil for oral, 825
Cellulose sodium phosphate for oral, 832
Cephalexin for oral, 834
Cephadrine for oral, 845
Chloramphenicol and hydrocortisone acetate for ophthalmic, 866
Chloramphenicol palmitate oral, 868
Chlorothiazide oral, 895
Cholestyramine for oral, 919
Chromic phosphate P 32, 3295
Ciclopirox olamine topical, 928
Ciprofloxacin and dexamethasone otic, 951
Clarithromycin for oral, 977
Clavulanate potassium and amoxicillin for oral, 284
Clindamycin phosphate topical, 999
Clonazepam oral, 1021
Clopidogrel compounded oral, 1033
Colestipol hydrochloride for oral, 1072
Colistin and neomycin sulfates and hydrocortisone acetate otic, 1075
Colistin sulfate for oral, 1075
Cortisone acetate injectable, 1100
Demeclocycline oral, 1166
Desoxycorticosterone pivalate injectable, 1194
Dexamethasone acetate injectable, 1200
Dexamethasone ophthalmic, 1197
Diazoxide oral, 1248
Dicloxacillin sodium for oral, 1267
Didanosine tablets for oral, 1275
Diltiazem hydrochloride oral, 1310
Dipyridamole oral, 1347
Dolasetron mesylate oral, 1385
Doxycycline calcium oral, 1425
Doxycycline compounded oral, veterinary, 1427
Doxycycline for oral, 1421
Enalapril maleate compounded oral, veterinary, 1501
Erythromycin estolate for oral, 1574
Erythromycin estolate oral, 1574
Erythromycin estolate and sulfisoxazole acetyl oral, 1575
Erythromycin ethylsuccinate for oral, 1578
Erythromycin ethylsuccinate oral, 1578
Erythromycin ethylsuccinate and sulfisoxazole acetyl oral, 1580
Estrone injectable, 1625
Famotidine for oral, 1682
Ferumoxsil oral, 1724
Flucytosine oral, 1767
Fluorometholone ophthalmic, 1798
Furazolidone oral, 1891
Ganciclovir oral, 1927

Suspension (continued)

Gentamicin and prednisolone acetate ophthalmic, 1943
 Griseofulvin oral, 1998
 Hydrocortisone rectal, 2060
 Hydroxyzine pamoate oral, 2099
 Ibuprofen oral, 2110
 Imipenem and cilastatin for injectable, 2125
 Indomethacin oral, 2158
 Isophane insulin human, 2177
 Human insulin isophane and human insulin injection, 2174
 Isophane insulin, 2176
 Insulin zinc, 2181
 Insulin zinc, extended, 2182
 Insulin zinc, prompt, 2184
 Isoflupredone acetate injectable, 2247
 Ketoconazole oral, 2310
 Labetalol hydrochloride oral, 2321
 Lamotrigine compounded oral, 2342
 Lansoprazole compounded oral, 2351
 Loracarbef for oral, 2461
 Magaldrate and simethicone oral, 2498
 Magaldrate oral, 2497
 Magnesium carbonate and sodium bicarbonate for oral, 2504
 Mebendazole oral, 2535
 Medroxyprogesterone acetate injectable, 2548
 Megestrol acetate oral, 2554
 Meloxicam oral, 2560
 Meprobamate oral, 2585
 Mesalamine rectal, 2597
 Methacycline hydrochloride oral, 2626
 Methadone hydrochloride tablets for oral, 2630
 Methenamine mandelate oral, 2640
 Methyldopa oral, 2667
 Methylprednisolone acetate injectable, 2691
 Metolazone oral, 2705
 Metoprolol tartrate oral, 2714
 Metronidazole benzoate compounded oral, 2722
 Minocycline hydrochloride oral, 2754
 Nalidixic acid oral, 2853
 Naproxen oral, 2864
 Natamycin ophthalmic, 2876
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 2901
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 2903
 Neomycin and polymyxin B sulfates and hydrocortisone acetate ophthalmic, 2904
 Neomycin and polymyxin B sulfates and hydrocortisone ophthalmic, 2903
 Neomycin and polymyxin B sulfates and prednisolone acetate ophthalmic, 2906
 Neomycin sulfate and hydrocortisone otic, 2889
 Neomycin sulfate and hydrocortisone acetate ophthalmic, 2890
 Neomycin sulfate and prednisolone acetate ophthalmic, 2907
 Nevirapine oral, 2912
 Nitrofurantoin oral, 2951
 Nystatin for oral, 2990
 Nystatin oral, 2990
 Ondansetron hydrochloride oral, 3033
 Oxfendazole oral, 3087
 Oxytetracycline and nystatin for oral, 3126
 Oxytetracycline calcium oral, 3127
 Oxytetracycline hydrochloride and hydrocortisone acetate ophthalmic, 3129

Pantoprazole oral, 3154
 Penicillin G benzathine injectable, 3195
 Penicillin G benzathine and penicillin G procaine injectable, 3196
 Penicillin G benzathine oral, 3196
 Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical, 3193
 Penicillin G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable, 3207
 Penicillin G procaine and dihydrostreptomycin sulfate injectable, 3207
 Penicillin G procaine, dihydrostreptomycin sulfate, and prednisolone injectable, 3209
 Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical, 3210
 Penicillin G procaine injectable, 3205
 Penicillin G procaine for injectable, 3205
 Penicillin V benzathine oral, 3216
 Penicillin V for oral, 3214
 Perflutren protein-type A microspheres injectable, 3235
 Pergolide, oral, veterinary, 3238
 Phenoxybenzamine hydrochloride compounded oral, 3267
 Phenytion oral, 3286
 Phosphate P 32, chromic, 3295
 Piroxicam compounded oral, 3338
 Prednisolone acetate injectable, 3414
 Prednisolone acetate ophthalmic, 3415
 Prednisolone compounded oral, veterinary, 3415
 Prednisone injectable, 3423
 Prednisolone tebutate injectable, 3421
 Primidone oral, 3434
 Progesterone injectable, 3456
 Propylidone injectable oil, 3501
 Psyllium hydrophilic mucilloid for oral, 3516
 Pyrantel pamoate oral, 3518
 Pyrvinium pamoate oral, 3532
 Quinidine sulfate oral, 3553
 Ractopamine hydrochloride, 3565
 Resorcinol and sulfur topical, 3595
 Rifampin oral, 3610
 Rimexolone ophthalmic, 3619
 Selenium sulfide topical, 3740
 Simethicone oral, 3762
 Sodium polystyrene sulfonate, 3809
 Spectinomycin for injectable, 3825
 Spironolactone compounded oral, 3826
 Structured vehicle, 5637
 Structured vehicle, sugar-free, 5637
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 3858
 Sulfacetamide sodium topical, 3856
 Sulfadimethoxine oral, 3866
 Sulfamethizole oral, 3871
 Sulfamethoxazole oral, 3873
 Sulfamethoxazole and trimethoprim oral, 3875
 Sulfisoxazole acetyl oral, 3887
 Sumatriptan succinate oral, 3899
 Temozolomide oral, 3972
 Testosterone injectable, 4002
 Tetracycline hydrochloride ophthalmic, 4022
 Tetracycline hydrochloride oral, 4022
 Tetracycline oral, 4015
 Thiabendazole oral, 4046

Thioridazine oral, 4063
 Tobramycin and dexamethasone ophthalmic, 4119
 Tobramycin and fluorometholone acetate ophthalmic, 4121
 Topiramate compounded oral, 4146
 Triamcinolone acetonide injectable, 4192
 Triamcinolone diacetate injectable, 4194
 Triamcinolone hexacetonide injectable, 4195
 Triflupromazine oral, 4214
 Trisulfapyrimidines oral, 4235
 Vehicle for oral, 5474
 Verapamil hydrochloride oral, 4305
 Zinc sulfide topical, 4388

Suspension structured vehicle, 5637
 sugar-free, 5637

Suture
 absorbable surgical, 3901
 nonabsorbable surgical, 3903
 Sutures
 diameter <861>, 6666
 needle attachment <871>, 6667

Syrup

Acacia, 5179
 Calcium glubionate, 641
 Cherry, 5289
 Chlorpromazine hydrochloride, 908
 Chocolate, 5296
 Corn, 5304
 Corn, solids, 5310
 High fructose corn, 5307
 Docusate sodium, 1380
 Ferrous sulfate, 1720
 Orange, 5476
 Perphenazine, 3247
 Piperazine citrate, 3334
 Promazine hydrochloride, 3463
 Syrup, 5637
 Tolu balsam, 5640

T

Tablet breaking force <1217>, 7635
 Tablet compression characterization, 7042
 Tablet friability <1216>, 7634

Tablets

Abacavir, 5617
 Abiraterone acetate, 26
 Acepromazine maleate, 34
 Acetaminophen, 39
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 51
 Acetaminophen and aspirin, 41
 Acetaminophen, aspirin, and caffeine, 42
 Acetaminophen and caffeine, 44

Tablets (continued)

Acetaminophen, chlorpheniramine maleate, and dextromethorphan hydrobromide, 53
 Acetaminophen and codeine phosphate, 59
 Acetaminophen and diphenhydramine citrate, 61
 Acetaminophen, diphenhydramine hydrochloride, and pseudoephedrine hydrochloride, 63
 Acetaminophen extended-release, 40
 Acetaminophen and hydrocodone bitartrate, 2053
 Acetaminophen and pseudoephedrine hydrochloride, 64
 Acetazolamide, 68
 Acetohydroxamic acid, 71
 Acyclovir, 84
 Albendazole, 94
 Albuterol, 96
 Albuterol extended-release, 97
 Alendronate sodium, 110
 Alfuzosin hydrochloride extended-release, 115
 Allopurinol, 123
 Almotriptan, 127
 Alprazolam, 131
 Alprazolam extended-release, 133
 Alprazolam orally disintegrating, 136
 Alumina and magnesia, 150
 Alumina, magnesia, and calcium carbonate chewable, 152
 Alumina, magnesia, calcium carbonate, and simethicone chewable, 153
 Alumina, magnesia, and simethicone chewable, 157
 Alumina and magnesium carbonate, 159
 Alumina, magnesium carbonate, and magnesium oxide, 160
 Alumina and magnesium trisilicate, 162
 Aluminum hydroxide gel, dried, 172
 Aluminum sulfate and calcium acetate for topical solution, 177
 Amiloride hydrochloride, 205
 Amiloride hydrochloride and hydrochlorothiazide, 206
 Aminobenzoate potassium, 212
 Aminocaproic acid, 219
 Aminoglutethimide, 221
 Aminopentamide sulfate, 225
 Aminophylline, 232
 Aminophylline delayed-release, 234
 Aminosalicylate sodium, 237
 Aminosalicylic acid, 239
 Amitriptyline hydrochloride, 249
 Amlodipine and valsartan, 253
 Amlodipine besylate, 263
 Amlodipine, valsartan and hydrochlorothiazide, 257
 Ammonium chloride delayed-release, 265
 Amodiaquine hydrochloride, 271
 Amoxapine, 273
 Amoxicillin, 280
 Amoxicillin and clavulanic acid extended-release, 286
 Amoxicillin and clavulanate potassium, 285
 Amphetamine sulfate, 290
 Ampicillin, 302
 Anastrozole, 313
 Anileridine hydrochloride, 317
 Apomorphine hydrochloride, 337
 Arginine, 4435
 Aripiprazole, 352
 Aripiprazole orally disintegrating, 354

Ascorbic acid, 362
 Aspirin, 368
 Aspirin, alumina, and magnesia, 373
 Aspirin, alumina, and magnesium oxide, 375
 Aspirin, buffered, 369
 Aspirin and codeine phosphate, 379
 Aspirin, codeine phosphate, alumina, and magnesia, 380
 Aspirin delayed-release, 370
 Aspirin effervescent, for oral solution, 371
 Aspirin extended-release, 372
 Astemizole, 382
 Atenolol, 384
 Atenolol and chlorthalidone, 387
 Atorvastatin calcium, 395
 Atropine sulfate, 409
 Azatadine maleate, 414
 Azathioprine, 417
 Azithromycin, 429
 Baclofen, 445
 Barium sulfate, 453
 Belladonna extract, 459
 Benazepril hydrochloride, 462
 Bendroflumethiazide, 465
 Benzotropine mesylate, 494
 Betamethasone, 504
 Betaxolol, 520
 Bethanechol chloride, 524
 Bicalutamide, 526
 Biotin, 529
 Bisacodyl delayed-release, 532
 Bismuth subsalicylate, 540
 Bisoprolol fumarate, 543
 Bisoprolol fumarate and hydrochlorothiazide, 544
 Black cohosh, 4482
 Bromocriptine mesylate, 554
 Brompheniramine maleate, 559
 Bumetanide, 564
 Buprenorphine and naloxone sublingual, 571
 Bupropion hydrochloride, 575
 Bupropion hydrochloride extended-release, 576
 Buspirone hydrochloride, 588
 Busulfan, 591
 Butabarbital sodium, 594
 Butalbital, acetaminophen, and caffeine, 597
 Butalbital and aspirin, 597
 Butalbital, aspirin, and caffeine, 600
 Cabergoline, 610
 Calcium acetate, 629
 Calcium carbonate, 634
 Calcium carbonate, magnesia, and simethicone chewable, 636
 Calcium citrate, 4493
 Calcium gluconate, 646
 Calcium L-5-methyltetrahydrofolate, 4499
 Calcium lactate, 648
 Calcium and magnesium carbonates, 638
 Calcium pantothenate, 652
 Calcium phosphate, dibasic, 657
 Calcium with vitamin D, 4501
 Calcium and vitamin D with minerals, 4502
 Candesartan cilexetil, 662
 Candesartan cilexetil and hydrochlorothiazide, 664
 Capecitabine, 668
 Captopril, 679
 Captopril and hydrochlorothiazide, 680
 Carbamazepine, 686
 Carbamazepine extended-release, 689
 Carbenicillin indanyl sodium, 692
 Carbidopa and levodopa, 693
 Levodopa and carbidopa extended-release, 696
 Carbidopa and levodopa orally disintegrating, 701
 Carbinoxamine maleate, 703
 Calcium carbonate and magnesia chewable, 635
 Carboxymethylcellulose sodium, 714
 Carisoprodol, 715
 Carisoprodol, aspirin, and codeine phosphate, 718
 Carisoprodol and aspirin, 716
 Carprofen, 724
 Carteolol hydrochloride, 728
 Carvedilol, 731
 Cascara, 737
 Cat's claw, 4512
 Cefaclor chewable, 746
 Cefaclor extended-release, 746
 Cefadroxil, 753
 Cefixime, 775
 Cefpodoxime proxetil, 802
 Cefprozil, 807
 Cefuroxime axetil, 826
 Cephalexin, 835
 Cephalexin, for oral suspension, 836
 Cephradine, 845
 Cetirizine hydrochloride, 849
 Cetirizine hydrochloride orally disintegrating, 851
 Cetirizine hydrochloride and pseudoephedrine hydrochloride extended-release, 853
 Chlorambucil, 861
 Chloramphenicol, 866
 Chlordiazepoxide, 871
 Chlordiazepoxide and amitriptyline hydrochloride, 872
 Chloroquine phosphate, 893
 Chlorothiazide, 896
 Chlorpheniramine maleate, 903
 Chlorpromazine hydrochloride, 908
 Chlorpropamide, 909
 Chlortetracycline hydrochloride, 912
 Chlorthalidone, 913
 Chlorzoxazone, 915
 Chondroitin sulfate sodium, 4541
 Chromium picolinate, 4546
 Cilostazol, 934
 Cimetidine, 936
 Ciprofloxacin, 945
 Ciprofloxacin extended-release, 946
 Citalopram, 964
 Clarithromycin, 978
 Clarithromycin extended-release, 980
 Clemastine fumarate, 987
 Clomiphene citrate, 1016
 Clonazepam, 1022
 Clonazepam orally disintegrating, 1023
 Clonidine hydrochloride, 1026
 Clonidine hydrochloride and chlorthalidone, 1027
 Clopidogrel, 1034
 Clorazepate dipotassium, 1038
 Clover, red, 4819
 Clozapine, 1054
 Cocaine hydrochloride, for topical solution, 1058
 Codeine phosphate, 1064
 Codeine sulfate, 1068
 Colchicine, 1070
 Colestipol hydrochloride, 1072
 Cortisone acetate, 1100

Tablets (continued)

Curcuminooids, 4562
 Cyanocobalamin, 1114
 Cyclizine hydrochloride, 1117
 Cyclobenzaprine hydrochloride, 1121
 Cyclophosphamide, 1126
 Cyproheptadine hydrochloride, 1138
 Dapsone, 1158
 Dehydrocholic acid, 1164
 Demeclocycline hydrochloride, 1167
 Desipramine hydrochloride, 1174
 Desloratadine, 1178
 Desloratadine orally disintegrating, 1180
 Desogestrel and ethinyl estradiol, 1186
 Dexamethasone, 1198
 Dexchlorpheniramine maleate, 1212
 Dextroamphetamine sulfate, 1229
 Diazepam, 1245
 Dichlorphenamide, 1253
 Diclofenac potassium, 1255
 Diclofenac sodium and misoprostol delayed-release, 1261
 Diclofenac sodium delayed-release, 1258
 Diclofenac sodium extended-release, 1259
 Dicyclomine hydrochloride, 1271
 Didanosine, for oral suspension, 1275
 Diethylcarbamazine citrate, 1277
 Diethylpropion hydrochloride, 1279
 Diethylstilbestrol, 1281
 Diflunisal, 1285
 Digitalis, 1288
 Digitoxin, 1290
 Digoxin, 1293
 Dihydrotachysterol, 1299
 Dihydroxyaluminum sodium carbonate chewable, 1303
 Diltiazem hydrochloride, 1310
 Dimenhydrinate, 1314
 Diphenhydramine citrate and ibuprofen, 1324
 Diphenhydramine and phenylephrine hydrochloride, 1334
 Diphenoxylate hydrochloride and atropine sulfate, 1340
 Dipyridamole, 1347
 Dirithromycin delayed-release, 1349
 Disulfiram, 1353
 Divalproex sodium delayed-release, 1357
 Divalproex sodium extended-release, 1358
 Docusate sodium, 1381
 Donepezil hydrochloride, 1387
 Donepezil hydrochloride orally disintegrating, 1391
 Doxazosin, 1404
 Doxycycline, 1424
 Doxycycline hyolate, 1432
 Doxycycline hyolate delayed-release, 1434
 Doxylamine succinate, 1438
 Dronedarone, 1442
 Drosopirenone and ethinyl estradiol, 1447
 Dydrogesterone, 1459
 Dypyrilline, 1461
 Dypyrilline and guaifenesin, 1462
Echinacea Species dry extract tablets, 4592
 Efavirenz, 1478
 Eleuthero root and rhizome dry extract, 4601
 Enalapril maleate, 1502
 Enalapril maleate and hydrochlorothiazide, 1503
 Entacapone, 1519
 Entecavir, 1522
 Ergocalciferol, 1550
 Ergoloid mesylates, 1553
 Ergoloid mesylates sublingual, 1554

Ergonovine maleate, 1556
 Ergotamine tartrate, 1560
 Ergotamine tartrate and caffeine, 1562
 Ergotamine tartrate sublingual, 1561
 Erythromycin, 1571
 Erythromycin delayed-release, 1572
 Erythromycin estolate, 1574
 Erythromycin ethylsuccinate, 1578
 Erythromycin stearate, 1584
 Escitalopram, 1587
 Estazolam, 1599
 Estradiol, 1607
 Estradiol and norethindrone acetate, 1608
 Estrogens, conjugated, 1619
 Estrogens, esterified, 1623
 Estropipate, 1627
 Eszopiclone, 1629
 Ethacrynic acid, 1632
 Ethambutol hydrochloride, 1635
 Ethinyl estradiol, 1639
 Ethionamide, 1642
 Ethotoxin, 1647
 Ethynodiol diacetate and ethinyl estradiol, 1649
 Ethynodiol diacetate and mestranol, 1650
 Etidronate disodium, 1652
 Etodolac, 1655
 Etodolac extended-release, 1656
 Ezetimibe, 1672
 Famotidine, 1683
 Felbamate, 1688
 Felodipine extended-release, 1690
 Fenofibrate, 1699
 Fenoprofen calcium, 1706
 Ferrous fumarate, 1712
 Ferrous fumarate and docusate sodium extended-release, 1713
 Ferrous gluconate, 1717
 Ferrous sulfate, 1720
 Fexofenadine hydrochloride, 1729
 Fexofenadine hydrochloride and pseudoephedrine hydrochloride extended-release, 1731
 Finasteride, 1744
 Flavoxate hydrochloride, 1748
 Flecainide acetate, 1751
 Fluconazole, 1765
 Fludrocortisone acetate, 1773
 Fluoxetine, 1807
 Fluoxymesterone, 1811
 Flurbiprofen, 1824
 Fluvoxamine maleate, 1863
 Folic acid, 1867
 Fosinopril sodium, 1881
 Fosinopril sodium and hydrochlorothiazide, 1882
 Furazolidone, 1891
 Furosemide, 1894
 Gabapentin, 1898
 Galantamine, 1918
 Garlic delayed-release, 4648
 Gemfibrozil, 1934
 Ginkgo, 4665
 Ginseng, American, 4428
 Ginseng, Asian, 4445
 Glimepiride, 1947
 Glipizide, 1951
 Glipizide and metformin hydrochloride, 1953
 Glucosamine, 4669
 Glucosamine and chondroitin sodium sulfate, 4667
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane, 4674
 Glucosamine and methylsulfonylmethane, 4672
 Glyburide, 1961
 Glyburide and metformin hydrochloride, 1964
 Glycopyrrolate, 1974
 Granisetron hydrochloride, 1994
 Griseofulvin, 1999
 Griseofulvin, ultramicrosize, 2000
 Guaifenesin, 2003
 Guanabenz acetate, 2008
 Guanethidine monosulfate, 2010
 Guanfacine, 2011
 Guggul, 4692
 Halazone for solution, 2014
 Haloperidol, 2021
 Homatropine methylbromide, 2040
 Hydralazine hydrochloride, 2046
 Hydrochlorothiazide, 2051
 Hydrochlorothiazide and amiloride hydrochloride, 206
 Hydrocodone bitartrate, 2052
 Hydrocodone bitartrate and acetaminophen, 2053
 Hydrocodone bitartrate and homatropine methylbromide, 2054
 Hydrocortisone, 2061
 Hydroflumethiazide, 2074
 Hydromorphone hydrochloride, 2081
 Hydroxychloroquine sulfate, 2086
 Hydroxyzine hydrochloride, 2094
 Hyoscamine, 2100
 Hyoscamine sulfate, 2105
 Ibuprofen, 2111
 Ibuprofen and pseudoephedrine hydrochloride, 2113
 Imipramine hydrochloride, 2128
 Indapamide, 2140
 Iodoquinol, 2206
 Irbesartan, 2232
 Irbesartan and hydrochlorothiazide, 2233
 Isoniazid, 2254
 Isopropamide iodide, 2256
 Isoproterenol hydrochloride, 2261
 Isosorbide dinitrate chewable, 2270
 Isosorbide dinitrate extended-release, 2271
 Isosorbide dinitrate sublingual, 2272
 Isosorbide mononitrate, 2274
 Isosorbide mononitrate extended-release, 2276
 Isoxsuprine hydrochloride, 2287
 Ivermectin, 2295
 Ivermectin and pyrantel pamoate, 2298
 Ketoconazole, 2311
 Ketonolac tromethamine, 2318
 Labetalol hydrochloride, 2322
 Lamivudine, 2329
 Lamivudine and zidovudine, 2331
 Lamotrigine, 2334
 Lamotrigine extended-release, 2336
 Lamotrigine, for oral suspension, 2340
 Leflunomide, 2355
 Letrozole, 2357
 Leucovorin calcium, 2362
 Levamisole hydrochloride, 2369
 Levetiracetam, 2375
 Levetiracetam extended-release, 2377
 Levocarnitine, 2389
 Levocetirizine dihydrochloride, 2391
 Levodopa, 2394
 Levofloxacin, 2398
 Levonorgestrel and ethinyl estradiol, 2402
 Levorphanol tartrate, 2404
 Levothyroxine sodium, 2407
 Liothyronine sodium, 2428

Tablets (continued)

Liotrix, 2429
 Lipoic acid, alpha, 4742
 Lisinopril, 2433
 Lisinopril and hydrochlorothiazide, 2434
 Lithium carbonate, 2438
 Lithium carbonate extended-release, 2439
 Loperamide hydrochloride, 2448
 Lopinavir and ritonavir, 2457
 Loratadine, 2465
 Loratadine chewable, 2466
 Loratadine orally disintegrating, 2468
 Lorazepam, 2474
 Losartan potassium, 2477
 Losartan potassium and hydrochlorothiazide, 2480
 Lovastatin, 2485
 Lysine hydrochloride, 4751
 Magaldrate, 2497
 Magaldrate and simethicone chewable, 2499
 Magnesia, 2500
 Magnesium gluconate, 2509
 Magnesium oxide, 2513
 Magnesium salicylate, 2516
 Magnesium trisilicate, 2521
 Maprotiline hydrochloride, 2531
 Mazindol, 2533
 Mebendazole, 2536
 Mecamylamine hydrochloride, 2540
 Meclizine hydrochloride, 2543
 Medroxyprogesterone acetate, 2548
 Mefloquine hydrochloride, 2552
 Megestrol acetate, 2555
 Melatonin, 4759
 Meloxicam, 2562
 Melphalan, 2564
 Memantine hydrochloride, 2566
 Menadiol sodium diphosphate, 2570
 Menaquinone-7, 4764
 Meperidine hydrochloride, 2576
 Mephenytoin, 2577
 Mephobarbital, 2579
 Meprobamate, 2585
 Mercaptopurine, 2589
 Mesalamine delayed-release, 2598
 Mesoridazine besylate, 2603
 Metaproterenol sulfate, 2609
 Metaxalone, 2612
 Metformin hydrochloride, 2615
 Metformin hydrochloride extended-release, 2616
 Methadone hydrochloride, 2629
 Methamphetamine hydrochloride, 2631
 Methazolamide, 2633
 Methdilazine hydrochloride, 2635
 Methenamine, 2637
 Methenamine hippurate, 2638
 Methenamine mandelate, 2640
 Methenamine mandelate delayed-release, 2641
 Methimazole, 2642
 Methocarbamol, 2646
 Methotrexate, 2652
 Methscopolamine bromide, 2658
 Methyclothiazide, 2661
 Methylcellulose, 2666
 Methylcobalamin, 4768
 Methyldopa, 2668
 Methyldopa and chlorothiazide, 2669
 Methyldopa and hydrochlorothiazide, 2670
 Methylergonovine maleate, 2678
 Methylphenidate hydrochloride, 2682

Methylphenidate hydrochloride extended-release, 2683
 Methylprednisolone, 2689
 Methylsulfonylmethane, 4770
 Methyltestosterone, 2697
 Methysergide maleate, 2698
 Metoclopramide, 2702
 Metolazone, 2705
 Metoprolol succinate extended-release, 2709
 Metoprolol tartrate, 2715
 Metoprolol tartrate and hydrochlorothiazide, 2717
 Metronidazole, 2726
 Metronidazole extended-release, 2727
 Metyrapone, 2730
 Midodrine hydrochloride, 2744
 Milk thistle, 4776
 Minerals, 4785
 Minocycline hydrochloride, 2754
 Minocycline hydrochloride extended-release, 2755
 Minoxidil, 2761
 Mirtazapine, 2765
 Mirtazapine orally disintegrating, 2766
 Mitotane, 2773
 Modafinil, 2776
 Memantine hydrochloride, 2780
 Moexipril hydrochloride and hydrochlorothiazide, 2782
 Molindone hydrochloride, 2785
 Montelukast sodium, 2800
 Montelukast sodium chewable, 2803
 Moricizine hydrochloride, 2808
 Moxifloxacin, 2821
 Mycophenolate mofetil, 2834
 Mycophenolic acid delayed-release, 2838
 Nabumetone, 2844
 Nadolol, 2846
 Nadolol and bendroflumethiazide, 2847
 Naftcilin sodium, 2850
 Nalidixic acid, 2853
 Naltrexone hydrochloride, 2858
 Naproxen, 2865
 Naproxen delayed-release, 2866
 Naproxen sodium, 2868
 Naratriptan, 2872
 Nateglinide, 2878
 Nefazodone hydrochloride, 2880
 Neomycin sulfate, 2884
 Neostigmine bromide, 2908
 Nevirapine, 2914
 Niacin, 2919
 Niacinamide, 2925
 Niacin extended-release, 2920
 Nifedipine extended-release, 2938
 Nitrofurantoin, 2952
 Nitroglycerin sublingual, 2958
 Norethindrone, 2969
 Norethindrone acetate, 2973
 Norethindrone acetate and ethynodiol, 2975
 Norethindrone and ethynodiol, 2970
 Norethindrone and mestranol, 2971
 Norfloxacin, 2978
 Norgestimate and ethynodiol, 2981
 Norgestrel, 2982
 Norgestrel and ethynodiol, 2983
 Nystatin, 2990
 Ofloxacin, 3000
 Olanzapine, 3003
 Olanzapine orally disintegrating, 3007
 Olmesartan medoxomil, 3012
 Ondansetron, 3034
 Ondansetron orally disintegrating, 3036
 Orbifloxacin, 3041
 Orphenadrine citrate, aspirin, and caffeine, 3052
 Orphenadrine citrate extended-release, 3050
 Oxandrolone, 3073
 Oxaprozin, 3076
 Oxazepam, 3080
 Oxcarbazepine, 3084
 Oxprenolol hydrochloride, 3089
 Oxprenolol hydrochloride extended-release, 3089
 Oxtriptyline, 3091
 Oxtriptyline extended-release, 3091
 Oxybutynin chloride, 3095
 Oxybutynin chloride extended-release, 3096
 Oxycodone and acetaminophen, 3108
 Oxycodone and aspirin, 3109
 Oxycodone hydrochloride, 3103
 Oxycodone hydrochloride extended-release, 3104
 Oxymetholone, 3115
 Oxymorphone hydrochloride, 3119
 Oxymorphone hydrochloride extended-release, 3121
 Oxytetracycline, 3125
 Pancreatin, 3147
 Pancrélipase, 3150
 Pantoprazole sodium delayed-release, 3157
 Papain, for topical solution, 3161
 Papaverine hydrochloride, 3163
 Paroxetine, 3177
 Paroxetine extended-release, 3178
 Penbutolol sulfate, 3188
 Penicillamine, 3192
 Penicillin G benzathine, 3196
 Penicillin G potassium, 3202
 Penicillin V, 3214
 Penicillin V potassium, 3218
 Pentazocine and acetaminophen, 3221
 Pentazocine and aspirin, 3222
 Pentazocine and naloxone, 3224
 Pentoxyfylline extended-release, 3232
 Pergolide, 3239
 Perindopril erbumine, 3243
 Perphenazine, 3247
 Perphenazine and amitriptyline hydrochloride, 3248
 Phenazopyridine hydrochloride, 3252
 Phendimetrazine tartrate, 3255
 Phenelzine sulfate, 3257
 Phenmetrazine hydrochloride, 3259
 Phenobarbital, 3261
 Phentermine hydrochloride, 3270
 Phenylbutazone, 3275
 Phenylephrine hydrochloride, 3281
 Phenytoin chewable, 3287
 Phytonadione, 3299
 Pilocarpine hydrochloride, 3303
 Pimozide, 3307
 Pindolol, 3309
 Pioglitazone, 3312
 Pioglitazone and glimepiride, 3314
 Pioglitazone and metformin hydrochloride, 3317
 Piperazine citrate, 3334
 Potassium and sodium bicarbonates and citric acid effervescent, for oral solution, 3357
 Potassium bicarbonate effervescent, for oral solution, 3355
 Potassium bicarbonate and potassium chloride effervescent, for oral solution, 3356

Tablets (continued)

Potassium chloride extended-release, 3363
 Potassium chloride, potassium bicarbonate, and potassium citrate effervescent, for oral solution, 3367
 Potassium citrate, 4805
 Potassium citrate extended-release, 3372
 Potassium gluconate, 3378
 Potassium iodide, 3382
 Potassium iodide delayed-release, 3382
 Pravastatin sodium, 3401
 Praziquantel, 3404
 Prednisolone, 3413
 Prednisone, 3423
 Primaquine phosphate, 3431
 Primidone, 3434
 Probenecid, 3436
 Probenecid and colchicine, 3437
 Probucl, 3439
 Procainamide hydrochloride, 3441
 Procainamide hydrochloride extended-release, 3442
 Prochlorperazine maleate, 3451
 Procyclidine hydrochloride, 3453
 Promazine hydrochloride, 3463
 Promethazine hydrochloride, 3468
 Propafenone hydrochloride, 3481
 Propantheline bromide, 3484
 Propranolol hydrochloride, 3496
 Propranolol hydrochloride and hydrochlorothiazide, 3497
 Propylthiouracil, 3502
 Protriptyline hydrochloride, 3506
 Pseudoephedrine hydrochloride, 3509
 Pseudoephedrine hydrochloride extended-release, 3510
 Pyrazinamide, 3521
 Pyridostigmine bromide, 3524
 Pyridoxine hydrochloride, 3527
 Pyrilamine maleate, 3529
 Pyrimethamine, 3531
 Pyrinium pamoate, 3533
 Quazepam, 3534
 Quetiapine, 3535
 Quetiapine, extended-release, 3538
 Quinapril, 3545
 Quinapril and hydrochlorothiazide, 3543
 Quinidine gluconate extended-release, 3549
 Quinidine sulfate, 3554
 Quinidine sulfate extended-release, 3555
 Quinine sulfate, 3560
 Raloxifene hydrochloride, 3569
 Ramipril, 3576
 Ranitidine, 3581
 Rauwolfia serpentina, 3585
 Repaglinide, 3590
 Reserpine, 3592
 Reserpine and chlorothiazide, 3593
Rhodiola rosea, 4833
 Ribavirin, 3600
 Riboflavin, 3603
 Rifampin, isoniazid, and pyrazinamide, 3612
 Rifampin, isoniazid, pyrazinamide, and ethambutol hydrochloride, 3614
 Riluzole, 3616
 Rimantadine hydrochloride, 3618
 Risedronate sodium, 3636
 Risperidone, 3640
 Risperidone orally disintegrating, 3642
 Ritodrine hydrochloride, 3645
 Ritonavir, 3655
 Rizatriptan benzoate, 3663

Rizatriptan benzoate orally disintegrating, 3665
 Ropinirole, 3669
 Ropinirole extended-release, 3671
 Rufinamide, 3685
 Saccharin sodium, 3691
 St. John's wort flowering top dry extract, 4849
 Salsalate, 3706
 Scopolamine hydrobromide, 3730
 Selegiline hydrochloride, 3737
 Sennosides, 3744
 Sertraline hydrochloride, 3749
 Sildenafil, 3755
 Simethicone, 3763
 Simvastatin, 3764
 Sitagliptin, 3769
 Sodium bicarbonate, 3779
 Sodium chloride, 3786
 Sodium chloride, for solution, 3786
 Sodium fluoride, 3790
 Sodium salicylate, 3811
 Sotalol hydrochloride, 3821
 Soy isoflavones, 4881
 Spiranolactone, 3827
 Spiranolactone and hydrochlorothiazide, 3829
 Spirulina, 4886
 Stanozolol, 3832
 Sucralfate, 3845
 Sulfadiazine, 3861
 Sulfadimethoxine, 3866
 Sulfadoxine and pyrimethamine, 3868
 Sulfamethizole, 3871
 Sulfamethoxazole, 3873
 Sulfamethoxazole and trimethoprim, 3877
 Sulfapyridine, 3879
 Sulfasalazine, 3881
 Sulfasalazine delayed-release, 3882
 Sulfinpyrazone, 3885
 Sulfisoxazole, 3886
 Sulindac, 3889
 Sumatriptan, 3895
 Tadalafil, 3917
 Tamoxifen citrate, 3922
 Telmisartan, 3959
 Telmisartan and amlodipine, 3960
 Telmisartan and hydrochlorothiazide, 3962
 Terazosin, 3977
 Terbinafine, 3982
 Terbutaline sulfate, 3989
 Testolactone, 4001
 Tetracycline hydrochloride, 4023
 Tetracycline hydrochloride and novobiocin sodium, 4024
 Tetracycline hydrochloride, novobiocin sodium, and prednisolone, 4024
 Theophylline, 4038
 Theophylline, ephedrine hydrochloride, and phenobarbital, 4041
 Theophylline sodium glycinate, 4044
 Thiabendazole chewable, 4046
 Thiamine hydrochloride, 4049
 Thiethylperazine maleate, 4054
 Thioguanine, 4060
 Thioridazine hydrochloride, 4065
 Thyroid, 4074
 Ticlopidine hydrochloride, 4088
 Tienchi ginseng root and rhizome dry extract, 4912
 Tienchi ginseng root and rhizome powder, 4907
 Timolol maleate, 4099
 Timolol maleate and hydrochlorothiazide, 4100
 Tizanidine, 4107
 Tocainide hydrochloride, 4124
 Tolazamide, 4126
 Tolbutamide, 4129
 Tolcapone, 4130
 Tolmetin sodium, 4133
 Topiramate, 4143
 Torsemide, 4147
 Tramadol hydrochloride, 4151
 Tramadol hydrochloride and acetaminophen, 4158
 Tramadol hydrochloride extended-release, 4153
 Trandolapril, 4161
 Trandolapril and verapamil hydrochloride extended-release, 4163
 Tranylcypromine, 4170
 Trazodone hydrochloride, 4178
 Triamcinolone, 4185
 Triamterene and hydrochlorothiazide, 4200
 Triazolam, 4202
 Trichlormethiazide, 4204
 Trifluoperazine hydrochloride, 4213
 Triflupromazine hydrochloride, 4216
 Trihexyphenidyl hydrochloride, 4219
 Trimeprazine tartrate, 4223
 Trimethoprim, 4226
 Trioxsalen, 4229
 Tripelennamine hydrochloride, 4231
 Triprolidine hydrochloride, 4233
 Triprolidine and pseudoephedrine hydrochlorides, 4235
 Trisulfapyrimidines, 4236
 Trospium chloride, 4242
 Ubidecarenone, 4921
 Ursodiol, 4259
 Valacyclovir, 4261
 Valerian, 4930
 Valganciclovir, 4266
 Valsartan, 4278
 Valsartan and hydrochlorothiazide, 4279
 Venlafaxine, 4292
 Verapamil hydrochloride, 4306
 Verapamil hydrochloride extended-release, 4307
 Vigabatrin, 4316
 Vinpocetine, 4933
 Vitamin A, 4330
 Vitamins with minerals, oil-soluble, 4966
 Vitamins with minerals, oil- and water-soluble, 5061
 Vitamins with minerals, water-soluble, 5137
 Vitamins, oil-soluble, 4944
 Vitamins, oil- and water-soluble, 5004
 Vitamins, water-soluble, 5098
 Warfarin sodium, 4343
 Zalcitabine, 4362
 Zidovudine, 4372
 Zinc citrate, 5159
 Zinc gluconate, 4380
 Zinc sulfate, 4388
 Zolmitriptan, 4399
 Zolmitriptan orally disintegrating, 4400
 Zolpidem tartrate, 4403
 Zolpidem tartrate extended-release, 4405

Tacrine
 capsules, 3905
 hydrochloride, 3906
 Tacrolimus, 3906
 capsules, 3909
 oral suspension, 3914

Tadalafil, 3915
tablets, 3917
Tadalafil compounded
oral suspension, 3918
Tagatose, 5637
Talc, 3919
Tamoxifen citrate, 3921
tablets, 3922
Tamsulosin hydrochloride, 3923
capsules, 3925
Tangerine peel, 4894
dry extract, 4896
powder, 4898
Tannic acid, 3934, 5735
TS, 5761
Tape, adhesive, 3934
Tapioca starch, 5616
Tartaric acid, 5638, 5735
TS, 5761
Taurine, 3934
Tazobactam, 3935
and piperacillin for injection, 3325
Tc 99m
albumin aggregated injection, technetium, 3937
albumin colloid injection, technetium, 3938
albumin injection, technetium, 3936
apcide injection, technetium, 3940
arcitumomab injection, technetium, 3940
bicisate injection, technetium, 3941
depreotide injection, technetium, 3941
disofenin injection, technetium, 3942
etidronate injection, technetium, 3943
exametazime injection, technetium, 3943
fanolesomab injection, technetium, 3944
gluceptate injection, technetium, 3945
lidofenin injection, technetium, 3946
mebrofenin injection, technetium, 3947
medronate injection, technetium, 3948
mertiatiide injection, technetium, 3949
nofetumomab merpentan injection,
technetium, 3950
oxidronate injection, technetium, 3950
pentetate injection, technetium, 3951
perotechnetate injection, sodium, 3951
(pyro- and trimeta-) phosphates injection,
technetium, 3953
pyrophosphate injection, technetium, 3953
red blood cells injection, technetium, 3954
sestamibi injection, technetium, 3955
succimer injection, technetium, 3956
sulfur colloid injection, technetium, 3956
tetrofosmin injection, technetium, 3957
T-dodecyl mercaptan ethoxylate, 5693
Technetium
Tc 99m albumin aggregated injection,
3937
Tc 99m albumin colloid injection, 3938
Tc 99m albumin injection, 3936
Tc 99m apcide injection, 3940
Tc 99m arcitumomab injection, 3940
Tc 99m bicisate injection, 3941
Tc 99m depreotide injection, 3941
Tc 99m disofenin injection, 3942
Tc 99m etidronate injection, 3943
Tc 99m exametazime injection, 3943
Tc 99m fanolesomab injection, 3944
Tc 99m gluceptate injection, 3945
Tc 99m lidofenin injection, 3946
Tc 99m mebrofenin injection, 3947
Tc 99m medronate injection, 3948
Tc 99m mertiatiide injection, 3949
Tc 99m nofetumomab merpentan
injection, 3950

Tc 99m oxidronate injection, 3950
Tc 99m pentetate injection, 3951
Tc 99m perotechnetate injection, sodium,
3951
Tc 99m pyrophosphate injection, 3953
Tc 99m (pyro- and trimeta-) phosphates
injection, 3953
Tc 99m red blood cells injection, 3954
Tc 99m sestamibi injection, 3955
Tc 99m succimer injection, 3956
Tc 99m sulfur colloid injection, 3956
Tc 99m tetrofosmin injection, 3957
Telmisartan, 3957
and hydrochlorothiazide tablets, 3962
tablets, 3959
Telmisartan and amlodipine
tablets, 3960
Temazepam, 3965
capsules, 3967
Temozolamide, 3967
capsules, 3968
for injection, 3971
oral suspension, 3972
Temperature
congealing (651), 6382
Teniposide, 3973
injection, 3974
Tensile strength (881), 6668
Terazosin
capsules, 3975
hydrochloride, 3979
tablets, 3977
Terbinafine
hydrochloride, 3984
oral suspension, 3981
tablets, 3982
Terbutaline
sulfate, 3985
sulfate inhalation aerosol, 3986
sulfate injection, 3987
sulfate tablets, 3989
oral suspension, 3988
Terconazole, 3989
Teriparatide, 3990
injection, 3995
Terminally sterilized pharmaceutical
products—parametric release (1222), 7638
Terpin hydrate, 3998
and codeine oral solution, 3999
oral solution, 3998
tert-Butyl hydroperoxide solution, 5735
Tertiary butyl alcohol, 5666, 5677, 5735
Test for 1,6-anhydro derivative for
enoxaparin sodium (207), 6108
Testolactone, 4000
tablets, 4001
Testosterone, 4001
benzoate, 5735
cypionate, 4002
cypionate injection, 4003
enanthate, 4003
enanthate injection, 4004
injectable suspension, 4002
propionate, 4005
propionate injection, 4005
Test papers
and indicator, 5747
indicators and indicator, 5745
Test solutions, 5750
Tetanus
immune globulin, 4005
2',4',5',7'-Tetrabromofluorescein, 5735
Tetrabromophenolphthalein ethyl ester, 5735
TS, 5761

Tetrabutylammonium
bromide, 5735
hydrogen sulfate, 5735
hydrogen sulfate ion pairing reagent, 5735
hydroxide, 1.0 M in methanol, 5735
hydroxide, 0.4 M aqueous, 5735
hydroxide 30-hydrate, 5735
hydroxide in methanol/isopropyl alcohol
(0.1 N), 5773
hydroxide, tenth-normal (0.1 N), 5772
iodide, 5736
phosphate, 5736
Tetrabutylammonium hydrogen sulfate
0.02 M TS, 5761
Tetrabutylammonium hydroxide, 40 percent
in water, 5736
Tetracaine, 4006
and cocaine hydrochlorides and
epinephrine topical solution, 1059
hydrochloride, 4008
hydrochloride, benzocaine, and butamben
topical aerosol, 479
hydrochloride, benzocaine, and butamben
gel, 480
hydrochloride, benzocaine, and butamben
ointment, 482
hydrochloride, benzocaine, and butamben
topical solution, 483
hydrochloride cream, 4009
hydrochloride in dextrose injection, 4013
hydrochloride injection, 4010
hydrochloride for injection, 4011
hydrochloride, neomycin sulfate, and
isoflupredone acetate ointment, 2891
hydrochloride, neomycin sulfate, and
isoflupredone acetate topical powder,
2892
hydrochloride ophthalmic solution, 4012
hydrochloride topical solution, 4012
and menthol ointment, 4007
ointment, 4007
and procaine hydrochlorides and
levonordefrin injection, 3445
2,3,7,8-Tetrachlorodibenzo-p-dioxin, ^{13}C -
labeled, 5736
2,3,7,8-Tetrachlorodibenzofuran, ^{13}C -labeled,
5736
1,1,2,2-Tetrachloroethane, 5736
Tetracosane, 5736
Tetracycline, 4013
boluses, 4015
hydrochloride, 4016
hydrochloride capsules, 4017
hydrochloride for injection, 4019
hydrochloride, novobiocin sodium, and
prednisolone tablets, 4024
hydrochloride and novobiocin sodium
tablets, 4024
hydrochloride and nystatin capsules, 4025
hydrochloride ointment, 4020
hydrochloride ophthalmic ointment, 4020
hydrochloride ophthalmic suspension,
4022
hydrochloride soluble powder, 4021
hydrochloride for topical solution, 4021
hydrochloride oral suspension, 4022
hydrochloride tablets, 4023
oral suspension, 4015
Tetradecane, 5736
Tetradecylammonium bromide, 5736
Tetraethylammonium chloride, 5736
Tetraethylammonium perchlorate, 5736
Tetraethylene glycol, 5736
Tetraethylpentamine, 5736
Tetraheptylammonium bromide, 5736

Tetrahexylammonium hydrogen sulfate, 5736
 Tetrahydrofuran, 5736
 peroxide-free, 5736
 stabilizer-free, 5736
 Tetrahydro-2-furancarboxylic acid, 5737
N-(2-Tetrahydrofuroyl)piperazine, 5737
 1,2,3,4-Tetrahydronaphthalene, 5737
 Tetrahydrozoline hydrochloride, 4026
 nasal solution, 4027
 ophthalmic solution, 4027
 Tetramethylammonium
 bromide, 5737
 bromide, tenth-molar (0.1 M), 5773
 chloride, 5737
 chloride, tenth-molar (0.1 M), 5773
 hydroxide, 5737
 hydroxide, pentahydrate, 5737
 hydroxide solution in methanol, 5737
 hydroxide TS, 5761
 nitrate, 5737
 Tetramethylbenzidine, 5737
 4,4'-Tetramethyldiaminodiphenylmethane, 5737
 Tetramethylsilane, 5737
 Tetrapropylammonium
 chloride, 5737
 Tetrasodium ethylenediaminetetraacetate, 5737
 Thalidomide, 4028
 capsules, 4029
 Thallous chloride, 5737
 TI 201 injection, 4030
 Theobromine, 5737
 Theophylline, 4031
 capsules, 4032
 extended-release capsules, 4033
 in dextrose injection, 4039
 ephedrine hydrochloride, and
 phenobarbital tablets, 4041
 and guaifenesin capsules, 4042
 and guaifenesin oral solution, 4043
 sodium glycinate, 4043
 sodium glycinate oral solution, 4044
 sodium glycinate tablets, 4044
 oral solution, 4036
 oral suspension, 4037
 tablets, 4038
 Theory and practice of electrical conductivity
 measurements of solutions (1644), 7890
 Thermal analysis (891), 6669
 Thiabendazole, 4045
 chewable tablets, 4046
 oral suspension, 4046
 Thiamine
 hydrochloride, 4047
 hydrochloride injection, 4048
 hydrochloride oral solution, 4048
 hydrochloride tablets, 4049
 mononitrate, 4050
 mononitrate oral solution, 4051
 Thiamine assay (531), 6260
 Thiazole yellow, 5737
 paper, 5747
 Thiethylperazine maleate, 4052
 suppositories, 4052
 tablets, 4054
 Thimerosal, 4054
 topical aerosol, 4056
 topical solution, 4057
 tincture, 4058
 Thin-layer chromatographic identification test
 (201), 6102
 Thioacetamide, 5738
 TS, 5761
 Thioacetamide-glycerin base TS, 5761

Timolol maleate
 and dorzolamide hydrochloride ophthalmic
 solution, 1397
 Tin, 5738

Tincture

Belladonna, 460
 Benzethonium chloride, 468
 Benzoin, compound, 488
 Capsicum, 676
 Cardamom, compound, 5269
 Ginger, 4654
 Green soap, 1996
 Iodine, 2188
 Iodine, strong, 2189
 Lemon, 5422
 Opium, 3039
 Orange peel, sweet, 5476
Rhodiola rosea, 4830
 Thimerosal, 4058
 Tolu balsam, 5640
 Valerian, 4929
 Vanilla, 5648

Tinidazole, 4101
 Tioconazole, 4102
 Tissue human amnion chorion membrane
 dehydrated, 4104
 Titanium
 dioxide, 4105
 tetrachloride, 5738
 trichloride, 5738
 trichloride-sulfuric acid TS, 5761
 trichloride, tenth-normal (0.1 N), 5773
 trichloride TS, 5761
 Titration, nitrite (451), 6218
 Titrimetry (541), 6268
 Tizanidine
 hydrochloride, 4106
 tablets, 4107
 TI 201
 injection, thallous chloride, 4030
 Tobramycin, 4109
 and dexamethasone ophthalmic ointment,
 4117
 and dexamethasone ophthalmic
 suspension, 4119
 and fluorometholone acetate ophthalmic
 suspension, 4121
 inhalation solution, 4114
 injection, 4111
 for injection, 4112
 ophthalmic ointment, 4113
 ophthalmic solution, 4116
 sulfate, 4122
 Tocainide hydrochloride, 4124
 tablets, 4124
 Tocopherols excipient, 5639
 Tolazamide, 4125
 tablets, 4126
 Tolazoline hydrochloride, 4127
 injection, 4127
 Tolbutamide, 4128
 for injection, 4128
 tablets, 4129
 Tolcapone, 4129
 tablets, 4130
 α -Tolidine, 5738
 Tolmetin sodium, 4132
 capsules, 4132

Tolmetin sodium (*continued*)
 tablets, 4133
 Tolnaftate, 4134
 topical aerosol, 4135
 cream, 4135
 gel, 4135
 topical powder, 4136
 topical solution, 4136
 Tolterodine tartrate, 4136
 Tolualdehyde, 5738
 p-Toluualdehyde, 5738
 Tolu balsam, 4138
 syrup, 5640
 tincture, 5640
 Toluene, 5739
 p-Toluenesulfonic acid, 5739
 TS, 5761
 p-Toluenesulfonyl-L-arginine methyl ester hydrochloride, 5739
 p-Toluiic acid, 5739
 Toluidine
 blue, 5739
 blue O, 5739
 o-Toluidine, 5739
 p-Toluidine, 5739
 Tomato extract containing lycopene, 4748
 Topical aerosols (603), 6354
 Topical and transdermal drug products— product quality tests (3), 5926

Topical solution

Aluminum acetate, 163
 Aluminum subacetate, 175
 Aluminum sulfate and calcium acetate for, 176
 Aluminum sulfate and calcium acetate tablets for, 177
 Aminobenzoic acid, 217
 Benzethonium chloride, 467
 Benzocaine, 478
 Benzocaine, butabien, and tetracaine hydrochloride, 483
 Calcium hydroxide, 647
 Carbamide peroxide, 690
 Carbol-fuchsin, 704
 Cetylpyridinium chloride, 858
 Chlorhexidine acetate, 880
 Chlorhexidine gluconate, 884
 Ciclopirox, 926
 Clindamycin phosphate, 999
 Clobetasol propionate, 1008
 Clotrimazole, 1044
 Coal tar, 1055
 Cocaine hydrochloride tablets for, 1058
 Cocaine and tetracaine hydrochlorides and epinephrine, 1059
 Diethyltoluamide, 1282
 Dimethyl sulfoxide, 1318
 Dyclonine hydrochloride, 1458
 Erythromycin, 1571
 Fluocinolone acetonide, 1785
 Fluocinonide, 1788
 Fluorouracil, 1803
 Gentamicin sulfate and betamethasone valerate, 1941
 Gentian violet, 1945
 Halcinonide, 2018
 Hydrogen peroxide, 2076
 Hydroquinone, 2082
 Iodine, 2187
 Ivermectin, 2296
 Lidocaine hydrochloride, 2415

Mafenide acetate for, 2494
 Methoxsalen, 2656
 Minoxidil, 2762
 Mometasone furoate, 2790
 Myrrh, 2841
 Nitrofurazone, 2955
 Nitromersol, 2960
 Papain tablets for, 3161
 Phenol, camphorated, 3264
 Podophyllum resin, 3341
 Povidone-iodine, 3393
 Sodium fluoride and acidulated phosphate, 3791
 Sodium hypochlorite, 3794
 Tetracaine hydrochloride, 4012
 Thimerosal, 4057
 Tolnaftate, 4136
 Tretinoiin, 4182

Trazodone hydrochloride, 4176
 tablets, 4178
 Trehalose, 5641
 Trenbolone acetate, 4179
 Tretinoiin, 4180
 cream, 4181
 gel, 4182
 topical solution, 4182
 Triacetin, 4183
n-Triacontane, 5739
 Triamcinolone, 4184
 acetonide, 4185
 acetonide cream, 4187
 acetonide dental paste, 4188
 acetonide injectable suspension, 4192
 acetonide topical aerosol, 4186
 acetonide lotion, 4188
 acetonide and neomycin sulfate cream, 2907
 acetonide and nystatin cream, 2994
 acetonide, nystatin, neomycin sulfate, and gramicidin cream, 2991
 acetonide, nystatin, neomycin sulfate, and gramicidin ointment, 2992
 acetonide, nystatin, neomycin sulfate and thiostrepton cream, 2992
 acetonide, nystatin, neomycin sulfate, and thiostrepton ointment, 2993
 acetonide and nystatin ointment, 2994
 acetonide ointment, 4188
 acetonide nasal spray, 4188
 diacetate, 4193
 diacetate injectable suspension, 4194
 diacetate oral solution, 4193
 hexaconotide, 4194
 hexaconotide injectable suspension, 4195
 tablets, 4185
 2,4,6-Triamino-5-nitrosopyrimidine, 5739
 Triamterene, 4196
 capsules, 4197
 and hydrochlorothiazide capsules, 4198
 and hydrochlorothiazide tablets, 4200
 Triazolam, 4201, 5739
 tablets, 4202
 Tribasic calcium phosphate, 5237
 Tribasic sodium phosphate, 5574
 Tributyl citrate, 5643
 phosphate, 5739
 Tributylethylammonium hydroxide, 5739
 Tributyrin, 5739
 Tributyl
 citrate, 5643
 phosphate, 5739
 Trichloroacetic acid, 5739
 Trichloroethane, 5739
 2,2,2-Trichloroethanol, 5739
 Trichlorofluoromethane, 5739
 Trichloromonofluoromethane, 5643
 Trichlorotrifluoroethane, 5739
 Tricitrates oral solution, 4205
 Triclocarban, 4206
 Tricosan, 4208
n-Tricosane, 5739
 Trientine hydrochloride, 4210
 capsules, 4211
 Triethanolamine, 5740
 Triethylamine, 5740
 hydrochloride, 5740
 phosphate, 5740
 Triethylammonium acetate
 1 M, 5740
 Triethyl citrate, 5644
 Triethylenediamine, 5740
 Triethylene glycol, 5740

Trifluoperazine
hydrochloride, 4212
hydrochloride injection, 4212
hydrochloride tablets, 4213
oral solution, 4211
Trifluoroacetic acid
acid, 5740
anhydride, 5740
Trifluoroacetic acid (TFA) in peptides (503.1), 6247
0.1% Trifluoroacetic acid TS, 5761
2,2,2-Trifluoroethanol, 5740
2,2,2-Trifluoroethylidifluoromethyl ether, 5740
(*m*-Trifluoromethylphenyl)
trimethylammonium hydroxide in methanol, 5740
5-(Trifluoromethyl)uracil, 5740
 α,α,α -Trifluoro-*p*-cresol, 5740
Trifluorovinyl chloride polymer, 5741
Triflupromazine, 4214
hydrochloride, 4215
hydrochloride injection, 4215
hydrochloride tablets, 4216
oral suspension, 4214
Trifluridine, 4216
Triglycerides medium-chain, 5645
Trihexyphenidyl hydrochloride, 4217
extended-release capsules, 4218
oral solution, 4219
tablets, 4219
Trikates oral solution, 4221
Triketohydridene hydrate TS, 5757, 5761
Trimeprazine
oral solution, 4222
tartrate, 4221
tartrate tablets, 4223
Trimethobenzamide hydrochloride, 4223
capsules, 4224
injection, 4224
Trimethoprim, 4225
and polymyxin B sulfate ophthalmic solution, 3351
and sulfamethoxazole injection, 3874
and sulfamethoxazole oral suspension, 3875
and sulfamethoxazole tablets, 3877
sulfate, 4226
tablets, 4226
Trimethylacetazide ammonium chloride, 5697, 5741
Trimethylchlorosilane, 5741
2,2,4-Trimethylpentane, 5702, 5741
2,4,6-Trimethylpyridine, 5741
N-(Trimethylsilyl)-imidazole, 5741
Trimethyltin bromide, 5741
Trimipramine maleate, 4227
2,4,6-Trinitrobenzenesulfonic acid, 5741
Trinitrophenol, 5741
TS, 5758, 5761
Trioctylphosphine oxide, 5741
Trioxsalen, 4228
tablets, 4229
Tripelennamine hydrochloride, 4229
injection, 4230
tablets, 4231
1,3,5-Triphenylbenzene, 5741
Triphenylene, 5741
Triphenylmethane, 5741
Triphenylmethanol, 5741
Triphenyltetrazolium chloride, 5741
chloride TS, 5761

Tripolidine
hydrochloride, 4231
hydrochloride oral solution, 4233
hydrochloride tablets, 4233
and pseudoephedrine hydrochlorides oral solution, 4234
and pseudoephedrine hydrochlorides tablets, 4235
Tris(2-aminoethyl)amine, 5741
Tris(hydroxymethyl)aminomethane, 5741
acetate, 5741
hydrochloride, 5741
N-Tris(hydroxymethyl)methylglycine, 5741
Trisulfapyrimidines
oral suspension, 4235
tablets, 4236
Tritirachium album proteinase K, 5742
Trolamine, 5647
salicylate, 4236
Tromethamine, 4237, 5742
carboprost, 710
carboprost, injection, 711
for injection, 4238
Tropaeolin OO, 5742
Tropic acid, 5742
Tropicamide, 4238
ophthalmic solution, 4240
Tropine, 5742
Trospium chloride, 4241
tablets, 4242
Trypan blue, 5742
Trypsin, crystallized, 4244
Tryptone, 5742
Tryptophan, 4245
5-Hydroxy-L-, 4914
L-Tryptophane, 5742
Tuberculin purified protein derivative (*Tuberculin PPD*), 5742
Tubocurarine chloride, 4246, 5742
injection, 4247
Tungstic acid, 5742
Turmeric, 4915
powdered, 4917
extract, powdered, 4918
Turmeric paper, 5747
Tylosin, 4247
granulated, 4248
injection, 4249
tartrate, 4249
Tyloxapol, 4250
Tyrosine, 4252
L-Tyrosine disodium, 5742
Tyrosol, 5742
Tyrothricin, 4252

zinc, TS, 5761
Urea, 4255, 5742
C 13, 705
C 13 for oral solution, 706
C 14 capsules, 707
for injection, 4256
Urethane, 5742
Uridine, 5742
Ursodiol, 4256
capsules, 4257
oral suspension, 4258
tablets, 4259
USP and NF excipients listed by category, 5169
USP policies, xxix
USP reference standards (11), 5951

V

Vaccine

Anthrax adsorbed, 321
BCG, 455

Vaccines for human use
bacterial vaccines (1238), 7833
general considerations (1235), 7795
polysaccharide and glycoconjugate vaccines (1234), 7778
Vaccinia immune globulin, 4261
Valacyclovir
oral suspension, 4261
tablets, 4261
Valacyclovir hydrochloride, 4263
Valerian, 4924
extract, powdered, 4927
powdered, 4926
tablets, 4930
tincture, 4929
Valeric acid, 5742
Valerophenone, 5742
Valganciclovir
hydrochloride, 4267
tablets, 4266
Validation
of alternative microbiological methods (1223), 7642
of compendial procedures (1225), 7665
of microbial recovery from pharmacopeial articles (1227), 7672
Validation of alternative methods to antibiotic microbial assays (1223.1), 7656
Valine, 4270
Valproate sodium
injection, 4271
Valproic acid, 4272
capsules, 4273
oral solution, 4273
Valrubicin, 4274
intravesical solution, 4276
Valsartan, 4276
tablets, 4278
amlodipine, and hydrochlorothiazide tablets, 257
and amlodipine tablets, 253
and hydrochlorothiazide tablets, 4279

Vanadium pentoxide, 5742
 Vanadyl sulfate, 5743
 Vancomycin, 4282
 hydrochloride, 4284
 hydrochloride capsules, 4286
 hydrochloride for injection, 4286
 hydrochloride for oral solution, 4287
 injection, 4283
 Vanilla, 5647
 tincture, 5648
 Vanillin, 5648
 Vapor phase sterilization (1229.11), 7733
 Varicella-zoster immune globulin, 4289
 Vasopressin, 4289
 injection, 4290
 Vecuronium bromide, 4290
 Vegetable oil, hydrogenated, 5649
 Vehicle
 for oral solution, 5474
 for oral solution, sugar free, 5474
 for oral suspension, 5474
 suspension structured, 5637
 suspension structured, sugar-free, 5637
 Venlafaxine
 hydrochloride, 4293
 hydrochloride extended-release capsules, 4295
 tablets, 4292
 Verapamil hydrochloride, 4301
 extended-release capsules, 4302
 injection, 4304
 oral solution, 4305
 oral suspension, 4305
 tablets, 4306
 extended-release tablets, 4307
 Vardenafil
 hydrochloride, 4287
 Verification of compendial procedures (1226), 7671
 Verteporfin, 4311
 for injection, 4312

Veterinary

Atenolol compounded oral suspension, 386
 Benazepril hydrochloride compounded oral suspension, 463
 Buprenorphine compounded buccal solution, 570
 Doxycycline compounded oral suspension, veterinary, 1427
 Enalapril maleate compounded oral suspension, 1501
 Methylene blue injection, 2675
 Pergolide oral suspension, 3238
 Potassium bromide oral solution, 3359
 Prednisolone compounded oral suspension, 3415
 Sodium bromide injection, 3780
 Sodium bromide oral solution, 3780
 Spironolactone compounded oral suspension, 3827
 Tramadol hydrochloride compounded oral suspension, 4160
 Voriconazole compounded ophthalmic solution, 4338

Vibrational circular dichroism spectroscopy (782), 6520

Vibrational circular dichroism spectroscopy theory and practice (1782), 8025
 Vigabatrin, 4313
 for oral solution, 4315
 tablets, 4316
 Vinblastine sulfate, 4318
 for injection, 4319
 Vincristine sulfate, 4321
 injection, 4322
 for injection, 4323
 Vinorelbine
 injection, 4326
 tartrate, 4325
 Vinpocetine, 4931
 capsules, 4933
 tablets, 4933
 Vinyl acetate, 5743
 2-Vinylpyridine, 5743
 Vinylpyrrolidinone, 5743
 Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin (1050), 6935
 Virology test methods (1237), 7812
 Virus testing of human plasma for further manufacture (1240), 7846
 Viscosity—capillary methods (911), 6677
 Viscosity—pressure driven methods (914), 6686
 Viscosity—rolling ball method (913), 6684
 Viscosity—rotational methods (912), 6679
 Visible particulates in injections (790), 6542
 Visual inspection of injections, 8066
 Vitamin
 A, 4327
 A assay (571), 6307
 A capsules, 4328
 A oral liquid preparation, 4329
 A tablets, 4330
 B₁₂ activity assay (171), 6091
 C assay (580), 6313
 C and zinc lozenges, 5161
 D assay (581), 6315
 D and calcium with minerals tablets, 4502
 D with calcium tablets, 4501
 E, 4331
 E assay (551), 6272
 E capsules, 4333
 E polyethylene glycol succinate, 5649
 E preparation, 4335
 Vitamins
 capsules, oil-soluble, 4935
 capsules, oil- and water-soluble, 4976
 capsules, water-soluble, 5086
 with minerals capsules, oil- and water-soluble, 5022
 with minerals capsules, water-soluble, 5109
 with minerals oral solution, oil- and water-soluble, 5047
 with minerals oral solution, water-soluble, 5128
 with minerals tablets, oil- and water-soluble, 5061
 with minerals tablets, water-soluble, 5137
 with minerals capsules, oil-soluble, 4951
 with minerals oral solution, oil-soluble, 4961
 with minerals tablets, oil-soluble, 4966
 oral solution, oil-soluble, 4941
 oral solution, oil- and water-soluble, 4995
 tablets, oil-soluble, 4944
 tablets, oil- and water-soluble, 5004
 tablets, water-soluble, 5098

Volumetric
 apparatus (31), 5957
 solutions, 5761
 Voriconazole, 4336
 Voriconazole compounded, veterinary ophthalmic solution, 4338

W

Warfarin sodium, 4340
 for injection, 4342
 tablets, 4343
 Washed sand, 5743

Water

Water, 5743
 ammonia, stronger, 5668, 5733, 5751
 ammonia, 25 percent, 5668
 ammonia-free, 5743
 carbon dioxide-free, 5743
 cetyltrimethylammonium chloride, 25 percent in, 5682
 conductivity (645), 6378
 deaerated, 5743
 determination (921), 6687
 deuterated, 5686
 D-Gluconic acid, 50 percent in, 5698
 for hemodialysis, 4345
 for hemodialysis applications (1230), 7741
 hydrazine hydrate, 85% in, 5699
 for inhalation, sterile, 4346
 for injection, 4345
 for injection, bacteriostatic, 4346
 for injection, sterile, 4346
 for irrigation, sterile, 4347
 methylamine, 40 percent in, 5708
 organic-free, 5743
 particle-free, 5743
 peppermint, 5483
 for pharmaceutical purposes (1231), 7742
 pure steam, 4348
 purified, 4347
 purified, sterile, 4348
 rose, ointment, 3680
 rose, stronger, 5555
 solid interactions in pharmaceutical systems (1241), 7856
 soluble vitamins capsules, 5086
 soluble vitamins with minerals capsules, 5109
 soluble vitamins with minerals oral solution, 5128
 soluble vitamins with minerals tablets, 5137
 soluble vitamins tablets, 5098
 Stronger ammonia, 5733
 vapor detector tube, 5743
 vitamins capsules, and oil-soluble, 4976
 vitamins with minerals capsules, and oil-soluble, 5022
 vitamins with minerals oral solution, and oil-soluble, 5047
 vitamins with minerals tablets, and oil-soluble, 5061
 vitamins oral solution, and oil-soluble, 4995
 vitamins tablets, and oil-soluble, 5004

Wax

- carnauba, 5651
- emulsifying, 5651
- microcrystalline, 5651
- white, 5652
- yellow, 5653
- Weighing on an analytical balance (1251), 7860
- Weight variation of dietary supplements (2091), 8185
- Wheat**
 - bran, 4348
 - starch, 5617
- Witch hazel**, 4349
- Wound matrix small intestinal submucosa**, 3721
- Wright's stain**, 5743
- Written prescription drug information—guidelines (1265)**, 7866

X

- Xanthan gum**, 5653
 - solution, 5654
- Xanthine**, 5743
- Xanthydrol**, 5744
- Xenon Xe 127**, 4351
- Xenon Xe 133**, 4351
 - injection, 4351
- X-ray fluorescence spectrometry** (735), 6486
- X-ray fluorescence spectrometry—theory and practice** (1735), 7963
- Xylazine**, 4352
 - hydrochloride, 4353
 - injection, 4354
- Xylene**, 5744
 - m*-**Xylene**, 5744
 - o*-**Xylene**, 5744
 - p*-**Xylene**, 5744
 - Xylene cyanole FF**, 5744
 - Xylenol orange**, 5746
 - TS, 5761
 - Xylitol**, 5655
 - Xylometazoline hydrochloride**, 4355, 5744
 - nasal solution, 4355
 - Xylose**, 4356, 5744

Y

- Yeast extract**, 5744
- Yellow mercuric oxide**, 5744
- Yohimbine**
 - hydrochloride, 4358
 - injection, 4358
- Yttrium Y 90 ibritumomab tiuxetan**
 - injection, 4359

Z

- Zalcitabine**, 4361
 - tablets, 4362

-
- Zaleplon**, 4362
 - capsules, 4364
 - Zanamivir**, 4366
 - meso*-**Zeaxanthin**, 5155
 - preparation, 5157
 - Zein**, 5656
 - Zidovudine**, 4367
 - capsules, 4368
 - injection, 4369
 - and lamivudine tablets, 2331
 - oral solution, 4370
 - tablets, 4372
 - Zileuton**, 4373
 - Zinc**, 5744
 - acetate, 4375, 5744
 - acetate oral solution, 4376
 - activated, 5744
 - amalgam, 5744
 - carbonate, 4376
 - chloride, 4377
 - chloride, anhydrous, powdered, 5744
 - chloride injection, 4378
 - citrate, 5159
 - citrate tablets, 5159
 - determination (591), 6325
 - gluconate, 4379
 - gluconate tablets, 4380
 - oxide, 4381
 - oxide neutral, 4382
 - oxide ointment, 4383
 - oxide paste, 4384
 - oxide and salicylic acid paste, 4384
 - stearate, 4385
 - sulfate, 4385
 - sulfate heptahydrate, 5744
 - sulfate injection, 4386
 - sulfate ophthalmic solution, 4387
 - sulfate oral solution, 4387
 - sulfate tablets, 4388
 - sulfate, twentieth-molar (0.05 M), 5773
 - sulfide topical suspension, 4388
 - undecylenate, 4389
 - uranyl acetate TS, 5761
 - and vitamin C lozenges, 5161
 - Zinc oxide**
 - powder, 4384
 - Zinc sulfate**
 - 0.1 M VS, 5774
 - Ziprasidone**
 - capsules, 4389
 - Ziprasidone hydrochloride**, 4391
 - Zirconyl**
 - nitrate, 5744
 - Zolazepam**
 - hydrochloride, 4394
 - and tiletamine for injection, 4093
 - Zolmitriptan**, 4395
 - nasal spray, 4397
 - tablets, 4399
 - orally disintegrating tablets, 4400
 - Zolpidem tartrate**, 4402
 - tablets, 4403
 - extended-release tablets, 4405
 - Zonisamide**, 4409
 - capsules, 4410
 - Zonisamide compounded**
 - oral suspension, 4412