

Compendial Cancellations for USP39-NF34 2S

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	<1> INJECTIONS PF 41(5) Pg. ONLINE	INTRODUCTION	Desmond Hunt
New	<1029> GOOD DOCUMENTATION GUIDELINES PF 40(3) Pg. ONLINE	Title, INTRODUCTION, PRINCIPLES OF GOOD DOCUMENTATION, DATA COLLECTION AND RECORDING, DIFFERENT TYPES OF GMP DOCUMENTS	Antonio Hernandez-Cardoso
New	<1239> VACCINES FOR HUMAN USE -- VIRAL VACCINES PF 41(5) Pg. ONLINE	Title, 1. INTRODUCTION, 1.2 INACTIVATED VIRAL VACCINES, 1.3 SUBUNIT VACCINES, 1.4 VIRUS-LIKE PARTICLE VACCINES, 2. RAW MATERIALS, 3. EGGS AND PRIMARY CELL LINES USED IN VIRAL VACCINE PRODUCTION, 4. SEED LOT SYSTEMS AND CELL BANKS, 5. CULTURE AND HARVEST, 6. PURIFICATION, 7. VIRAL INACTIVATION, 8. INTERMEDIATES, 9. DRUG SUBSTANCE, 10. DRUG PRODUCT AND LOT RELEASE TESTS, 11. OTHER REQUIREMENTS	Dibyendu Saha
Revision	ACETAMINOPHEN SUPPOSITORIES PF 39(3) Pg. ONLINE	IMPURITIES/4-Aminophenol in Acetaminophen-Containing Drug Products <227>	Clydewyn Anthony
New	ACETONITRILE, CHROMATOGRAPHIC PF 41(5) Pg. ONLINE	Acetonitrile, Chromatographic	Margareth Marques
Revision	AMILORIDE HYDROCHLORIDE PF 40(1) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiloride Related Compound A RS	Sujatha Ramakrishna
New	GAMMA-AMINOBUTYRIC ACID PF 41(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C4H9NO2, Chemical Info/103.12, Chemical Info/4-Aminobutanoic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate <221>, Chloride, IMPURITIES/Chloride and Sulfate <221>, Sulfate, IMPURITIES/Related Compounds, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Gamma-Aminobutyric Acid RS	Huy Dinh
Revision	AMITRAZ CONCENTRATE FOR DIP PF 41(2) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A. Infrared Absorption <197>	Morgan Puderbaugh

Revision	METHYLENE BLUE INJECTION, VETERINARY PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	CALCIUM PANTOTHENATE PF 40(6) Pg. ONLINE	IMPURITIES/Related Compounds	Huy Dinh
Revision	CEFAZOLIN OPHTHALMIC SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, SPECIFIC TESTS/Sterility, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	COCAINE AND TETRACAINE HYDROCHLORIDES AND EPINEPHRINE TOPICAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	DEXMEDETOMIDINE INJECTION PF 40(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, ASSAY/Content of Sodium Chloride, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dexmedetomidine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Levomedetomidine RS	Sujatha Ramakrishna
New	DEXTRAN OF WEIGHT-AVERAGE MOLECULAR WEIGHT 3,500,000 G/MOL PF 40(1) Pg. ONLINE	Dextran, Weight-Average Molecular Weight 3,500,000 g/mol	Hong Wang
New	DOXERCALCIFEROL CAPSULES PF 40(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Content of Butylated Hydroxyanisole (if present), PERFORMANCE TESTS/Uniformity of Dosage Units <905>, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxercalciferol RS	Elena Gonikberg

Revision	DOXYCYCLINE FOR ORAL SUSPENSION PF 41(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxycycline Monohydrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxycycline Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methacycline Hydrochloride RS	Morgan Puderbaugh
New	G##_Octreotide Acetate, PTA-5 PF 36(6) Pg. 1778	G## (Octreotide Acetate, PTA-5)	Trish Li
Revision	GLYCINE PF 40(3) Pg. ONLINE	IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Isoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Leucine RS	Huy Dinh
Revision	HYDROXYZINE HYDROCHLORIDE PF 41(1) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Chlorobenzophenone RS 4-Chlorobenzophenone.C13H9ClO216.66	Heather Joyce
Revision	HYDROXYZINE HYDROCHLORIDE ORAL SOLUTION PF 41(2) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Chlorobenzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydroxyzine Related Compound A RS	Heather Joyce
Revision	IBUPROFEN ORAL SUSPENSION PF 41(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzoic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ibuprofen Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ibuprofen Related Compound J RS	Hillary Cai

New

INTERFERON BETA-1A PF 41(3) Pg. ONLINE

Title, Chemical Info/Chemical Structure, Chemical Info/C908H1406N246O252S7, Chemical Info/approximately 22500 Da, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Bioidentity, IDENTIFICATION/B., IDENTIFICATION/C. Peptide Mapping, ASSAY/Procedure, IMPURITIES/Impurities with Molecular Masses Different from Those of Main Interferon beta-1a, IMPURITIES/Oxidized Interferon beta-1a, SPECIFIC TESTS/Analysis of N-Linked Oligosaccharides, SPECIFIC TESTS/Quantitation of Biantennary Sialylation, SPECIFIC TESTS/Osmolality and Osmolarity <785>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Interferon beta-1a RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Interferon beta-1a for Bioidentity RS

[Maura Kibbey](#)

New

INTERFERON BETA-1A INJECTION PF 41(3) Pg. ONLINE

Title, DEFINITION/Introduction, IDENTIFICATION/A. Bioidentity, IDENTIFICATION/B., IDENTIFICATION/C. Peptide Mapping, ASSAY/Procedure, IMPURITIES/Impurities with Molecular Masses Different from Those of Main Interferon beta-1a, IMPURITIES/Oxidized Interferon beta-1a, SPECIFIC TESTS/Analysis of N-Linked Oligosaccharides, SPECIFIC TESTS/Quantitation of Biantennary Sialylation, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Osmolality and Osmolarity <785>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Subvisible Particulate Matter in Therapeutic Protein Injections <787>, SPECIFIC TESTS/Injections and Implanted Drug Products <1>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Interferon beta-1a RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Interferon beta-1a for Bioidentity RS

[Maura Kibbey](#)

New	L##_Polyethylene Glycol 3350, Aquagel OH 40 PF 40(1) Pg. ONLINE	L##_ (Polyethylene Glycol 3350, Aquagel-OH40)	Hong Wang
Revision	MENTHOL	IMPURITIES/Related Compounds	Nam-Cheol Kim
New	METHANOL, CHROMATOGRAPHIC PF 41(5) Pg. ONLINE	Methanol, Chromatographic	Margareth Marques
Revision	METHIONINE PF 41(1) Pg. ONLINE	IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Serine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP N-Acetyl-d,l-methionine RS	Huy Dinh
Revision	METOPROLOL SUCCINATE EXTENDED-RELEASE TABLETS PF 41(3) Pg. ONLINE	IDENTIFICATION/C., PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound C RS	Donald Min
Revision	MICONAZOLE NITRATE PF 41(4) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Miconazole Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Miconazole Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Miconazole Related Compound I RS	Clydewyn Anthony
Revision	OMEPRAZOLE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} and Sodium Bicarbonate Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	PANTOPRAZOLE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Sodium Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun

Revision	PHENOL PF 41(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, SPECIFIC TESTS/Clarity of Solution and Reaction, SPECIFIC TESTS/Congearing Temperature <651>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Alan Potts
New	POLYETHYLene GLYCOL STANDARDS WITH MOLECULAR WEIGHTS OF 960, 1960, 3020, 6430, AND 12,300 DALTONS (G/MOL) PF 40(1) Pg. ONLINE	Polyethylene Glycol Standards with Molecular Weights of 960, 1960, 3020, 6430, and 12,300 Daltons (g/mol)	Hong Wang
Revision	SODIUM NITROPRUSSIDE PF 41(4) Pg. ONLINE	IDENTIFICATION/Identification Tests-General <191>, Sodium	Donald Min
Revision	SILVER SULFADIAZINE PF 41(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfanilamide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfanilic Acid RS	Praveen Pabba
Revision	SULFISOXAZOLE PF 41(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C. Procedure, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>	Praveen Pabba
Revision	SULFISOXAZOLE ACETYL PF 41(5) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>	Praveen Pabba