

Compendial Deferrals for USP39-NF34

Category	Monograph Title	Monograph Section	Scientific Liaison
Revision	<3> TOPICAL AND TRANSDERMAL DRUG PRODUCTS - PRODUCT QUALITY TESTS PF 40(2) Pg. ONLINE	INTRODUCTION, PRODUCT QUALITY TESTS FOR TOPICALLY APPLIED TOPICAL AND TRANSDERMAL DRUG PRODUCTS, SPECIFIC TESTS FOR OPHTHALMIC DRUG PRODUCTS, SPECIFIC TESTS FOR TOPICALLY APPLIED SEMISOLID DRUG PRODUCTS, SPECIFIC TESTS FOR TRANSDERMAL DELIVERY SYSTEMS	Margareth Marques
New	<165> PREKALLIKREIN ACTIVATOR PF 39(5) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Prekallikrein Assay, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, Standard Solutions	Kevin Carrick
New	<321> DRUG PRODUCT ASSAY TESTS - ORGANIC CHEMICAL MEDICINES PF 41(1) Pg. ONLINE	Title, INTRODUCTION/Paragraph Text, ASSAY/Procedure 1, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Alan Potts
New	<327> DRUG PRODUCT IMPURITIES TESTS PF 41(1) Pg. ONLINE	Title, INTRODUCTION/Introduction, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Solution A, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Solution B, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Mobile phase, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Diluent, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/System suitability solution A, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/System suitability solution B, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Standard solution, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Sample solution, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Chromatographic system, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/System suitability, IMPURITIES/Salicylic Acid in Aspirin-Containing Drug Products/Analysis, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Alan Potts
New	<476> ORGANIC IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 40(3) Pg. ONLINE	Title, INTRODUCTION, IDENTIFICATION OF IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS, ANALYTICAL PROCEDURES FOR IMPURITIES AND DEGRADATION PRODUCTS, REPORTING IMPURITIES AND DEGRADATION PRODUCTS, SETTING ACCEPTANCE CRITERIA FOR IMPURITIES AND DEGRADATION PRODUCTS, QUALIFICATION OF IMPURITIES AND DEGRADATION PRODUCTS	Antonio Hernandez-Cardoso
New	<856> NEAR-INFRARED SPECTROSCOPY PF 41(1) Pg. ONLINE	Title, 1. INTRODUCTION, 2. QUALIFICATION OF NIR SPECTROMETERS, 3. PROCEDURE, 4. VALIDATION AND VERIFICATION, USP REFERENCE STANDARDS <11>	Kahkashan Zaidi
New	<858> RAMAN SPECTROSCOPY PF 40(6) Pg. ONLINE	Title, Introduction, QUALIFICATION OF RAMAN SPECTROMETERS, PROCEDURE, VALIDATION AND VERIFICATION, VERIFICATION	Kahkashan Zaidi
New	<909> UNIFORMITY OF DOSE FROM ORAL SUSPENSIONS IN MULTIPLE-UNIT CONTAINERS PF 40(4) Pg. ONLINE	Title, PURPOSE, PROCEDURE, ACCEPTANCE CRITERIA	William Brown
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

Revision	<1065> ION CHROMATOGRAPHY PF 40(3) Pg. ONLINE	INTRODUCTION, APPARATUS, SAMPLE PREPARATION, PROCEDURE	Horacio Pappa
Revision	<1080> BULK PHARMACEUTICAL EXCIPIENTS -- CERTIFICATE OF ANALYSIS PF 40(5) Pg. ONLINE	TESTING FREQUENCY	Galina Holloway
Revision	<1086> IMPURITIES IN DRUG SUBSTANCES AND DRUG PRODUCTS PF 40(3) Pg. ONLINE	INTRODUCTION, DRUG SUBSTANCE, DRUG PRODUCT, DEFINITIONS, INTRODUCTION, APPENDIX 1: DEFINITIONS, APPENDIX 2: ADDITIONAL SOURCES OF INFORMATION AND GUIDANCE	Antonio Hernandez-Cardoso
Revision	<1119> NEAR-INFRARED SPECTROSCOPY PF 41(1) Pg. ONLINE	Title, INTRODUCTION, INSTRUMENTATION, METHOD VALIDATION, GLOSSARY, *No Head*, 1. THEORY, 2. TRANSMISSION, REFLECTION, AND TRANSFLECTION MODES, 3. FACTORS THAT AFFECT NIR SPECTRA, 4. PRETREATMENT OF NIR SPECTRAL DATA, 5. INSTRUMENTATION, 6. APPLICATIONS, 7. PROCEDURE VALIDATION, 8. APPENDIX: GLOSSARY	Kahkashan Zaidi
Revision	<1120> RAMAN SPECTROSCOPY PF 40(6) Pg. ONLINE	Title, INTRODUCTION, QUALITATIVE AND QUANTITATIVE RAMAN MEASUREMENTS, FACTORS AFFECTING QUANTIFICATION, APPARATUS, QUALIFICATION AND VERIFICATION OF RAMAN SPECTROMETERS, METHOD VALIDATION, DEFINITION OF TERMS AND SYMBOLS, THEORY, SAMPLING FACTORS, SPECIALIZED TECHNIQUES, CALIBRATION, FACTORS THAT AFFECT MEASUREMENT PERFORMANCE, PROCEDURE VALIDATION	Kahkashan Zaidi
New	<1168> COMPOUNDING FOR INVESTIGATIONAL STUDIES PF 39(5) Pg. ONLINE	I. INTRODUCTION, II. REGULATORY ENVIRONMENT AND GUIDANCE, III. FACILITIES, IV. EQUIPMENT, V. PERSONNEL, VI. MATERIALS MANAGEMENT-PREPARATION, VII. MATERIALS MANAGEMENT-FINISHED PREPARATION, VIII. COMPOUNDING, IX. PACKAGING, LABELING, AND LABELS, X. QUALITY ASSURANCE PROGRAM MANAGEMENT, XI. STABILITY, STORAGE, AND DISTRIBUTION, XII. PROCEDURES AND DOSAGE FORMS, XIII. MISCELLANEOUS, XIV. CONCLUSIONS	Rick Schnatz
Revision	<1207> STERILE PRODUCT PACKAGING--INTEGRITY EVALUATION PF 40(5) Pg. ONLINE	Introduction, PRODUCT PACKAGE DEVELOPMENT PHASE, ROUTINE MANUFACTURING PHASE, MARKETED PRODUCT STABILITY PHASE, PHYSICAL AND MICROBIOLOGICAL TESTING, INTRODUCTION, PACKAGE INTEGRITY CONCEPTS, LEAKS AND LEAKAGE, REFERENCE, APPENDIX: DEFINITIONS	Radhakrishna Tirumalai
New	<1207.1> PACKAGE INTEGRITY AND TEST METHOD SELECTION PF 40(5) Pg. ONLINE	INTRODUCTION, PACKAGE INTEGRITY AND TESTING DURING PRODUCT LIFE CYCLE, PACKAGE DEVELOPMENT AND VALIDATION11 GUIDANCE FOR INDUSTRY: CONTAINER CLOSURE SYSTEMS FOR PACKAGING HUMAN DRUGS AND BIOLOGICS, CMC DOCUMENTATION. ROCKVILLE, MD: U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES, FOOD AND DRUG ADMINISTRATION: 1999., PRODUCT MANUFACTURING, COMMERCIAL PRODUCT STABILITY, TEST METHOD SELECTION CRITERIA, TEST INSTRUMENT QUALIFICATION, METHOD DEVELOPMENT, AND METHOD VALIDATION, REFERENCES	Radhakrishna Tirumalai
New	<1207.2> PACKAGE INTEGRITY LEAK TEST TECHNOLOGIES PF 40(5) Pg. ONLINE	INTRODUCTION, DETERMINISTIC LEAK TEST TECHNOLOGIES, PROBABILISTIC LEAK TEST METHODS, REFERENCES	Radhakrishna Tirumalai
New	<1207.3> PACKAGE SEAL QUALITY TEST METHODS PF 40(5) Pg. ONLINE	INTRODUCTION, CLOSURE APPLICATION AND REMOVAL TORQUE, PACKAGE BURST, PACKAGE SEAL STRENGTH, RESIDUAL SEAL FORCE, AIRBORNE ULTRASOUND, REFERENCES	Radhakrishna Tirumalai
New	<1210> STATISTICAL TOOLS FOR	Title, *No Head*, 1. INTRODUCTION, 2. WORK DONE BEFORE VALIDATION, 3. ACCURACY	William

	PROCEDURE VALIDATION PF 40(5) Pg. ONLINE	AND PRECISION, 4. RANGE DEFINITIONS, 5. LIMITS OF DETECTION AND QUANTITATION, 6. MODELLING THE CALIBRATION RELATIONSHIP (LINEARITY), 7. APPENDIX, 8. REFERENCES	Brown
New	<1228> DEPYROGENATION PF 40(2) Pg. ONLINE	INTRODUCTION, INPUT CONTROL, PROCESS CONTROL, DIRECT CONTROL, SELECTION OF AN APPROPRIATE DEPYROGENATION METHOD, VALIDATION OF A DEPYROGENATION METHOD, ROUTINE PROCESS CONTROL	Radhakrishna Tirumalai
New	<1228.1> DRY HEAT DEPYROGENATION PF 40(3) Pg. ONLINE	INTRODUCTION, TECHNOLOGIES USED FOR DEPYROGENATION BY DRY HEAT, DRY HEAT DEPYROGENATION FUNDAMENTALS, DEPYROGENATION PROCESS CONTROL, VALIDATION, ROUTINE PROCESS CONTROL, REFERENCES	Radhakrishna Tirumalai
New	<1602> SPACERS AND VALVED HOLDING CHAMBERS USED WITH INHALATION AEROSOLS PF 40(1) Pg. ONLINE	Title, INTRODUCTION, MEASUREMENT OF APSD AND SUBFRACTIONS WITH NO DELAY BETWEEN INHALER ACTUATION AND SAMPLING ONSET, MEASUREMENT OF APSD AND SUBFRACTIONS WITH DELAY BETWEEN INHALER ACTUATION AND SAMPLING ONSET, TOTAL MASS OF DRUG DELIVERED FROM A SPACER/VHC WHILE SIMULATING PATIENT TIDAL BREATHING, TOTAL MASS OF DRUG DELIVERED FROM A SPACER/VHC WITH FACEMASK WHILE SIMULATING PATIENT TIDAL BREATHING	Kahkashan Zaidi
New	<1790> VISUAL INSPECTION OF INJECTIONS PF 41(1) Pg. ONLINE	1. SCOPE, 3. TYPICAL INSPECTION PROCESS FLOW, 4. INSPECTION LIFE-CYCLE, 5. INTERPRETATION OF INSPECTION RESULTS, 6. INSPECTION METHODS AND TECHNOLOGIES, 7. QUALIFICATION AND VALIDATION OF INSPECTION PROCESSES, 8. CONCLUSIONS AND RECOMMENDATIONS, 9. REFERENCES	Desmond Hunt
New	1-NAPHTHYLACETIC ACID PF 41(1) Pg. ONLINE	1-Naphthylacetic Acid	Feiwen Mao
Revision	ACETAMINOPHEN SUPPOSITORIES PF 39(3) Pg. ONLINE	IMPURITIES/4-Aminophenol in Acetaminophen-Containing Drug Products <227>	Clydewyn Anthony
Revision	ACETAZOLAMIDE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	ALLOPURINOL ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
New	(R)-(-)-ALPHA-PHELLANDRENE PF 39(4) Pg. ONLINE	Reagent Specification, (R)-(-)-α -Phellandrene	Hong Wang
New	(+)-ALPHA-PINENE PF 39(4) Pg. ONLINE	Reagent Specification, (+)-α -Pinene	Hong Wang
Revision	ALPRAZOLAM ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
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	AMIODARONE HYDROCHLORIDE INJECTION PF 39(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Iodide, OTHER COMPONENTS/Content of Benzyl Alcohol (if present), 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,	Sujatha Ramakrishna

		ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amiodarone Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzyl Alcohol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS	
Revision	AMIODARONE HYDROCHLORIDE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	AMLODIPINE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	AMOXAPINE PF 41(1) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Loxapine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxapine Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amoxapine Related Compound G RS	Heather Joyce
Revision	ASPIRIN CAPSULES PF 41(1) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/A., ASSAY/Procedure, ASSAY/Drug Product Assay Tests-Organic Chemical Medicines, Procedure 1 <321>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Free Salicylic Acid, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Hydrobromide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxylamine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid RS	Hillary Cai
Revision	ATENOLOL ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	AZATHIOPRINE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	BACLOFEN ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	BETA-PINENE PF 39(4) Pg. ONLINE	Reagent Specification, β-Pinene	Hong Wang
Revision	BETHANECHOL CHLORIDE ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	BETHANECHOL CHLORIDE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
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	BROMPHENIRAMINE MALEATE ORAL SOLUTION PF 41(1) Pg. ONLINE	IDENTIFICATION/Identification-Organic Nitrogenous Bases <181>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Alcohol Determination, Method I	Domenick Vicchio

		<p><611>, PERFORMANCE TESTS/Deliverable Volume <698>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Hydrobromide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxylamine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS</p> <p>DEFINITION/Introduction, IDENTIFICATION/Identification-Organic Nitrogenous Bases <181>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Hydrobromide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxylamine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS</p>	
Revision	BROMPHENIRAMINE MALEATE TABLETS PF 41(1) Pg. ONLINE	<p>Chemical Info/CAS, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound A, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound G, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound K, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound L, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound N</p>	Domenick Vicchio
Revision	BUSPIRONE HYDROCHLORIDE PF 40(4) Pg. ONLINE	<p>ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound A, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound G, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound K, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound L, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Buspirone Related Compound N, ASSAY/Procedure</p>	Heather Joyce
Revision	BUSPIRONE HYDROCHLORIDE TABLETS PF 40(4) Pg. ONLINE	<p>Title, Chemical Info/Chemical Structure, Chemical Info/C18H32CaN2O10, Chemical Info/476.53, Chemical Info/&beta;-Alanine, N-(2,4-dihydroxy-3,3-dimethyl-1-oxobutyl)-, calcium salt (2:1), (R)-, Chemical Info/Calcium d-pantothenate (1:2), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Identification Tests-General, Calcium <191>, COMPOSITION, ASSAY/Procedure, OTHER COMPONENTS, IMPURITIES/Heavy Metals <231>, IMPURITIES/Ordinary Impurities <466>, IMPURITIES/Related Compounds, SPECIFIC TESTS/Alkalinity, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP &beta;-Alanine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcium Pantothenate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pantolactone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium d-Pantoate RS</p>	Heather Joyce
Revision	CALCIUM PANTOTHENATE PF 40(6) Pg. ONLINE	<p>Title, Chemical Info/Chemical Structure, Chemical Info/C4H4CaO4·H2O, Chemical Info/174.17,</p>	Huy Dinh
New	CALCIUM SUCCINATE PF 40(4) Pg.		Huy Dinh

	ONLINE	Chemical Info/Succinic acid calcium salt monohydrate; , Chemical Info/Butanedioic acid, calcium salt (1:1), monohydrate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Identification Tests-General, Calcium <191>, IDENTIFICATION/B. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Elemental Impurities-Procedures <233>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcium Succinate RS	
New	CANDESARTAN CILEXETIL TABLETS PF 41(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Candesartan Cilexetil Related Compound G RS	Sujatha Ramakrishna
Revision	CAPTOPRIL ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	CAPTOPRIL ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	LOW-SUBSTITUTED CARBOXYMETHYLCELLULOSE SODIUM PF 40(5) Pg. ONLINE	IDENTIFICATION/D. Identification Tests-General, Sodium <191>, IMPURITIES/Heavy Metals, Method II <231>	Kevin Moore
Revision	CEFAZOLIN OPHTHALMIC SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, SPECIFIC TESTS/Sterility, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	CEFTIOFUR HYDROCHLORIDE PF 40(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C19H17N5O7S3·HCl, Chemical Info/560.02, Chemical Info/5-Thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid, 7-[[[(2-amino-4-thiazolyl)(methoxyimino)acetyl]amino]-3-[[[(2-furanylcarbonyl)thio]methyl]-8-oxo-, monohydrochloride, [6R-[6α,7β(Z)]]-; , Chemical Info/(6R,7R)-7-[2-(2-Amino-4-thiazolyl)glyoxylamido]-3-(mercaptomethyl)-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid, 72-(Z)-(O-methyloxime), 2-furoate (ester), monohydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Low Molecular Weight Impurities, IMPURITIES/High Molecular Weight Impurities (Ceftiofur Polymers), SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cefotaxime Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ceftiofur Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ceftiofur System Suitability Mixture RS, ADDITIONAL	Morgan Puderbaugh

New	CEFTIOFUR SODIUM PF 40(4) Pg. ONLINE	<p>REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS</p> <p>Title, Chemical Info/Chemical Structure, Chemical Info/C19H16N5NaO7S3, Chemical Info/545.54, Chemical Info/C19H16N5NaO7S3·H2O, Chemical Info/563.55, Chemical Info/C19H16N5NaO7S3·3H2O, Chemical Info/599.59, Chemical Info/5-Thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid, 7-[[2-amino-4-thiazolyl(methoxyimino)acetyl]amino]-3-[[2-furanylcarbonyl]thio]methyl]-8-oxo-, monosodium salt, [6R-[6&alpha;,7&beta;(Z)]]-, Chemical Info/Sodium (6R,7R)-7-[2-(2-amino-4-thiazolyl)glyoxylamido]-3-(mercaptomethyl)-8-oxo-5-thia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylate, 7Z-(Z)-(O-methyloxime), 2-furoate (ester), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197M>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Low Molecular Weight Impurities, IMPURITIES/High Molecular Weight Impurities (Ceftiofur Polymers), IMPURITIES/Residual Solvents <467>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cefotaxime Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ceftiofur Sodium Trihydrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ceftiofur System Suitability Mixture RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS</p>	Morgan Puderbaugh
New	CETIRIZINE HYDROCHLORIDE ORALLY DISINTEGRATING TABLETS PF 40(6) Pg. ONLINE	<p>Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetirizine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetirizine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetirizine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetirizine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cetirizine Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Chlorobenzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydroxyzine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Meclizine Related Compound A RS</p>	Domenick Vicchio
Revision	CHLOROQUINE PHOSPHATE ORAL SUSPENSION PF 40(5) Pg. ONLINE	<p>{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date</p>	Jeanne Sun
Revision	CHLORPHENIRAMINE MALEATE TABLETS PF 41(1) Pg. ONLINE	<p>DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, ASSAY/Drug Product Assay Tests-Organic Chemical Medicines , Procedure 1 <321>, PERFORMANCE TESTS/Dissolution <711>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Caffeine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dextromethorphan Hydrobromide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxylamine Succinate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS</p>	Domenick Vicchio

New	CINNAMOMUM CASSIA BARK PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Phenylpropanoids and Coumarin, COMPOSITION/Total Phenolic Content, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Water Determination, Method II <921>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cinnamic Acid RS	Anton Bzhelyansky
New	CINNAMOMUM CASSIA BARK POWDER PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Phenylpropanoids and Coumarin, COMPOSITION/Total Phenolic Content, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Water Determination, Method II <921>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cinnamic Acid RS	Anton Bzhelyansky
New	CINNAMOMUM VERUM BARK PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, IDENTIFICATION/C. GC, COMPOSITION/Content of Phenylpropanoids and Coumarin, COMPOSITION/Total Phenolic Content, COMPOSITION/Content of Eugenol, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Water Determination, Method II <921>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cinnamic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eugenol RS	Anton Bzhelyansky
New	CINNAMOMUM VERUM BARK POWDER PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, IDENTIFICATION/C. GC, COMPOSITION/Content of Phenylpropanoids and Coumarin, COMPOSITION/Total Phenolic Content, COMPOSITION/Content of Eugenol, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Botanical Characteristics, SPECIFIC TESTS/Articles of Botanical Origin, Foreign Organic Matter <561>, SPECIFIC TESTS/Water Determination, Method II <921>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, ADDITIONAL	Anton Bzhelyansky

		REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cinnamic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eugenol RS	
Revision	CLONAZEPAM ORAL SUSPENSION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, 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
Revision	CODEINE PHOSPHATE ORAL SOLUTION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	CROMOLYN SODIUM OPHTHALMIC SOLUTION PF 41(1) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cromolyn Related Compound B RS	Domenick Vicchio
Revision	CYANOCOBALAMIN TABLETS PF 41(1) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Introduction, ASSAY/Procedure, ASSAY/Procedure 2, PERFORMANCE TESTS/Disintegration <701>, ADDITIONAL REQUIREMENTS/Labeling	Natalia Davydova
Revision	DAPSONE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	DAUNORUBICIN HYDROCHLORIDE PF 40(6) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daunorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dihydrodaunorubicin Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Doxorubicin Hydrochloride RS	Ahalya Wise
Revision	DAUNORUBICIN HYDROCHLORIDE FOR INJECTION PF 41(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daunorubicinone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dihydrodaunorubicin Hydrochloride RS	Ahalya Wise
Revision	DESCRIPTION AND SOLUBILITY PF 39(2) Pg. ONLINE	Desloratadine, Ceftiofur Hydrochloride, Ceftiofur Sodium, Milbemycin Oxime, Calcipotriene, Eucalyptus Oil, Palonosetron Hydrochloride, Polyethylene Glycol, Polyethylene Glycol 3350, Rosuvastatin Calcium, Doxercalciferol, Linezolid, Lufenuron, Vardenafil Hydrochloride	Domenick Vicchio
Revision	DEXAMETHASONE TABLETS PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylprednisolone RS	Domenick Vicchio
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	Sujatha Ramakrishna

		<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	
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
Revision	DILTIAZEM HYDROCHLORIDE EXTENDED-RELEASE CAPSULES PF 41(1) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Sujatha Ramakrishna
Revision	DILTIAZEM HYDROCHLORIDE ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Jeanne Sun
Revision	DILTIAZEM HYDROCHLORIDE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	DILTIAZEM HYDROCHLORIDE TABLETS PF 41(1) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Sujatha Ramakrishna
Revision	DIPYRIDAMOLE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	DOLASETRON MESYLATE ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	DOLASETRON MESYLATE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	DOPAMINE HYDROCHLORIDE PF 41(1) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Readily Carbonizable Substances <271>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dopamine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dopamine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dopamine Related Compound C RS	Sujatha Ramakrishna
Revision	DOPAMINE HYDROCHLORIDE INJECTION PF 41(1) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dopamine Related Compound B RS	Sujatha Ramakrishna
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	ENALAPRIL MALEATE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	EPHEDRINE HYDROCHLORIDE PF 41(1) Pg. ONLINE	Chemical Info/Chemical Structure, IDENTIFICATION/A. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature, Class 1 <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ephedrine Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ephedrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS	Domenick Vicchio
Revision	ETHYL OLEATE PF 41(1) Pg. ONLINE	Chemical Info/Chemical Name Ethyl (Z)-9-octadecenoate; Ethyl cis-9-octadecenoate, DEFINITION/Introduction, IDENTIFICATION/A. Presence of Ester, IDENTIFICATION/B. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Total Ash, SPECIFIC TESTS/Specific Gravity <841>, SPECIFIC TESTS/Viscosity-Capillary Methods <911> or Viscosity-Rotational Methods <912>, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Saponification Value <401>, SPECIFIC TESTS/Refractive Index <831>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Water Determination <921>, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
New	EUCALYPTUS OIL PF 39(4) Pg. ONLINE	Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B., ASSAY/Content of Aroma Substances, IMPURITIES/Test for Aldehyde, SPECIFIC TESTS/Specific Gravity <841>, SPECIFIC TESTS/Refractive Index <831>, SPECIFIC TESTS/Optical Rotation <781>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Camphor RS, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Eucalyptol RS, ADDITIONAL REQUIREMENTS/US Reference Standards <11>/USP Eucalyptus Oil RS	Hong Wang
Revision	FLECAINIDE ACETATE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	FLUCYTOSINE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	FLUORESCEIN PF 40(5) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluorescein Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phthalic Acid RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Resorcinol RS	Feiwen Mao
Revision	FLUOROMETHOLONE OPHTHALMIC SUSPENSION PF 40(1) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Fluorometholone Related Compound A RS	Domenick Vicchio
New	G##_Octreotide Acetate, PTA-5 PF 36(6) Pg. 1778	G## (Octreotide Acetate, PTA-5)	Chensheng Li
Revision	GANCICLOVIR ORAL SUSPENSION	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use	Jeanne Sun

	PF 40(6) Pg. ONLINE	Date	
New	HARD GELATIN CAPSULE SHELL PF 41(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Limit of Chromium, SPECIFIC TESTS/Disintegration <701>, SPECIFIC TESTS/Residual Solvents <467>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage	Margareth Marques
Revision	GINGER PF 40(6) Pg. ONLINE	IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
Revision	GINGER TINCTURE PF 40(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
Revision	POWDERED GINGER PF 40(6) Pg. ONLINE	IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test, IDENTIFICATION/C. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
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	GOLDENSEAL PF 40(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
Revision	POWDERED GOLDENSEAL PF 40(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
Revision	POWDERED GOLDENSEAL EXTRACT PF 40(6) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test	Anton Bzhelyansky
Revision	GONADORELIN ACETATE PF 40(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, OTHER COMPONENTS/Acetic Acid in Peptides <503>, IMPURITIES/Gonadorelin Related Impurities, IMPURITIES/Acetic Acid and, IMPURITIES/Limit of Fluoride, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/Amino Acid Analysis, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glacial Acetic Acid RS	Chensheng Li
Revision	GRANISETRON HYDROCHLORIDE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	HYDRALAZINE HYDROCHLORIDE ORAL SOLUTION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	HYDROCHLORIC ACID INJECTION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	HYDROMORPHONE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>,	Hillary Cai

	HYDROCHLORIDE PF 41(1) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Sulfate, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydromorphone Related Compound A RS	
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 INJECTION PF 41(1) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Limit of 4-Chlorobenzophenone, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydroxyzine Related Compound A RS 1-[(4-Chlorophenyl)phenylmethyl]piperazine.C17H19ClN2286.80	Heather Joyce
Revision	HYDROXYZINE HYDROCHLORIDE TABLETS PF 41(1) 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
Revision	IBUPROFEN TABLETS PF 41(1) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, 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
Revision	INDOMETHACIN TOPICAL GEL PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	ISRADIPINE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	KETOCONAZOLE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
New	L##_Polyethylene Glycol 3350, Aquagel OH 40 PF 40(1) Pg. ONLINE	L##_ (Polyethylene Glycol 3350, Aquagel-OH40)	Hong Wang
New	L##_Allantoin, Cosmosil HILIC PF 40(6) Pg. ONLINE	L##_ (Allantoin, Cosmosil HILIC)	Ramanujam Prasad
New	L##_Rosuvastatin Calcium, Chiralcel OJ-RH PF 40(6) Pg. ONLINE	L##_ (Rosuvastatin Calcium, CHIRALCEL OJ-RH)	Sujatha Ramakrishna
New	L##_Sodium Nitrite, IonPac AS12A PF 40(6) Pg. ONLINE	L##_ (Sodium Nitrite, IonPac AS12A)-	Suiatha Ramakrishna
Revision	L85 PF 39(3) Pg. ONLINE	L##_ (Adenine, GC <227>, Acclaim Mixed-Mode WCX-1)	Clydewyn Anthony

Revision	L87 PF 36(6) Pg. 1779	L## (Octreotide Acetate, Synergi Max-RP)	Chensheng Li
New	L89 PF 40(1) Pg. ONLINE	L## (Polyethylene Glycol 3350, TSKgel G-Oligo-PW)	Hong Wang
Revision	LABETALOL HYDROCHLORIDE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	LIDOCAINE PF 40(4) Pg. ONLINE	IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lidocaine Related Compound H RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ropivacaine Related Compound A RS	Mary Koleck
New	(R)-(+)-LIMONENE PF 39(4) Pg. ONLINE	Reagent Specification, (R)-(+)-Limonene	Hong Wang
Revision	LISINOPRIL ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	LUFENURON PF 40(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C17H8Cl2F8N2O3, Chemical Info/511.2, Chemical Info/Benzamide, N-[[[2,5-Dichloro-4-(1,1,2,3,3,3-hexafluoropropoxy)phenyl]amino]carbonyl]-2,6-difluoro-; , Chemical Info/1-[2,5-Dichloro-4-(1,1,2,3,3,3-hexafluoropropoxy)phenyl]-3-(2,6-difluorobenzoyl)urea, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lufenuron RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lufenuron Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lufenuron Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Lufenuron Related Compound G RS	Morgan Puderbaugh
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	METOLAZONE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	METOPROLOL FUMARATE PF 41(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/Packaging and Storage, 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, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Metoprolol Related Compound D RS	Sujatha Ramakrishna
Revision	METOPROLOL TARTRATE ORAL SOLUTION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun

Revision	METOPROLOL TARTRATE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date Chemical Info/Chemical Structure, Chemical Info/Mixture of milbemycin A3 oxime and milbemycin A4 oxime, Chemical Info/CAS, Chemical Info/Milbemycin A3 Oxime, Chemical Info/C31H43NO7, Chemical Info/541.68, Chemical Info/Milbemycin B, 5-O-demethyl-28-deoxy-25-methyl-6,28-epoxy-23-hydroxyimino-, [6R,23S,25S(E)]-;(2αE,4E,5′S,6R,6′S,8E,11R,13R,15S,17αR,20αR,20βS)-6′-ethyl-3′;4′;5′;6,6′;7,10,11,14,15,17α;20,20α;20β-tetradecahydro-20β-hydroxy-5′;6,8,19-tetramethylspiro[11,15-methano-2H,13H,17H-furo[4,3,2-pq][2,6]benzodioxacyclooctadecin-13,2′-[2H]pyran]-17-one 20-oxime., Chemical Info/Milbemycin A4 Oxime, Chemical Info/C32H45NO7, Chemical Info/555.70, Chemical Info/Milbemycin B, 5-O-demethyl-28-deoxy-25-ethyl-6,28-epoxy-23-hydroxyimino-, [6R,23S,25S(E)]-;(2αE,4E,5′S,6R,6′S,8E,11R,13R,15S,17αR,20αR,20βS)-6′-ethyl-3′;4′;5′;6,6′;7,10,11,14,15,17α;20,20α;20β-tetradecahydro-20β-hydroxy-5′;6,8,19-tetramethylspiro[11,15-methano-2H,13H,17H-furo[4,3,2-pq][2,6]benzodioxacyclooctadecin-13,2′-[2H]pyran]-17-one 20-oxime., DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Milbemycin Oxime RS	Jeanne Sun
New	MILBEMYCIN OXIME PF 40(4) Pg. ONLINE	(2αE,4E,5′S,6R,6′S,8E,11R,13R,15S,17αR,20αR,20βS)-6′-ethyl-3′;4′;5′;6,6′;7,10,11,14,15,17α;20,20α;20β-tetradecahydro-20β-hydroxy-5′;6,8,19-tetramethylspiro[11,15-methano-2H,13H,17H-furo[4,3,2-pq][2,6]benzodioxacyclooctadecin-13,2′-[2H]pyran]-17-one 20-oxime., DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Milbemycin Oxime RS	Morgan Puderbaugh
Revision	MINOXIDIL TOPICAL SOLUTION PF 40(6) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Minoxidil Related Compound E RS	Sujatha Ramakrishna
Revision	MORPHINE SULFATE SUPPOSITORIES PF 40(6) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	NAPHAZOLINE HYDROCHLORIDE PF 41(1) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Naphazoline Related Compound A RS	Feiwen Mao
New	NAPROXEN SODIUM AND PSEUDOEPHEDRINE HYDROCHLORIDE EXTENDED-RELEASE TABLETS PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Naproxen Sodium Related Impurities, IMPURITIES/Pseudoephedrine Hydrochloride Related Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ephedrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Naproxen Related Compound K RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Naproxen Related Compound L RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Naproxen Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pseudoephedrine Hydrochloride RS	Hillary Cai

Revision	NARATRIPTAN HYDROCHLORIDE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	NITROFUZZONE PF 41(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C. Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nitrofurantoin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Nitrofurfural Diacetate RS	Shankari Shivaprasad
New	OCTREOTIDE ACETATE PF 36(6) Pg. 1559	Title, Chemical Info/Chemical Structure, Chemical Info/C49H66N10O10S2·xC2H4O2, Chemical Info/l-Cysteinamide, d-phenylalanyl-l-cysteinyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-N-[2-hydroxy-1-(hydroxymethyl)propyl]-, cyclic (2→7)-disulfide, [R-(R*,R*)]-, acetate (salt);, Chemical Info/d-Phenylalanyl-l-cysteinyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-N-[(1R,2R)-2-hydroxy-1-(hydroxymethyl)propyl]-l-cysteinamide cyclic (2→7)-disulfide acetate (salt);, Chemical Info/d-Phenylalanyl-l-hemicystyl-l-phenylalanyl-d-tryptophyl-l-lysyl-l-threonyl-l-hemicystyl-l-threoninol cyclic (2→7)-disulfide acetate (salt)., Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities/Procedure 1: Limit of Octreotide Acetate Related Compounds, IMPURITIES/Organic Impurities/Procedure 2: Limit of Trifluoroacetic acid (TFA), IMPURITIES/Organic Impurities/Procedure 3: Limit of Triethylamine, SPECIFIC TESTS/Amino acid content, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Acetic Acid Content <503>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/Bacterial Endotoxins <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Octreotide Acetate RS, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Octreotide Acetate (Non-Cyclic) System Suitability Marker RS, ADDITIONAL REQUIREMENTS/USP Reference standards <11>/USP Glacial Acetic Acid RS	Chensheng Li
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	ONDANSETRON HYDROCHLORIDE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	ORPHENADRINE CITRATE PF 41(1) Pg. ONLINE	IDENTIFICATION/Ultraviolet Absorption <197U>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Citrate <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities: Procedure 1, IMPURITIES/Organic Impurities: Procedure 2, IMPURITIES/Isomer Content, SPECIFIC TESTS/Melting Range or Temperature <741>, SPECIFIC TESTS/Clarity and Color of Solution, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Citrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methylbenzhydrol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Orphenadrine Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Orphenadrine Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Orphenadrine Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Orphenadrine Related Compound F RS	Ravi Ravichandran

Revision	OXYMETAZOLINE HYDROCHLORIDE PF 40(2) Pg. ONLINE	IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Oxymetazoline Related Compound A RS	Feiwen Mao
New	PALONOSETRON INJECTION PF 41(1) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Limit of Specified Impurities, IMPURITIES/Limit of Unspecified Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Enantiomer RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound E RS	Elena Gonikberg
New	PALONOSETRON HYDROCHLORIDE PF 41(1) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C19H24N2O·HCl, Chemical Info/332.87, Chemical Info/1H-Benzo[de]isoquinoline-1-one, 2,3,3a,4,5,6-hexahydro-2-[(3S)-1-azabicyclo[2.2.2]octan-3-yl],(S)-, hydrochloride;, Chemical Info/(3aS)-2-[(3S)-Quinuclidin-3-yl]-2,3,3a,4,5,6-hexahydro-1H-benzo[de]isoquinolin-1-one hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Limit of Specified Impurities, IMPURITIES/Limit of Unspecified Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Enantiomer RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Palonosetron Related Compound E RS	Elena Gonikberg
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	PENTOXIFYLLINE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	Pepsin PF 38(3) Pg. ONLINE	Pepsin	Margareth

Revision	Pepsin, Purified PF 38(3) Pg. ONLINE	Reagent Specification, Pepsin, Purified	Marques Margareth Marques
Revision	PERGOLIDE ORAL SUSPENSION VETERINARY PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling Title, Chemical Info/Chemical Structure, Chemical Info/C19H32N2O5·C4H11N, Chemical Info/441.6, Chemical Info/1H-Indole-2-carboxylic acid, 1-[2-[[1-(ethoxycarbonyl)butyl]amino]-1-oxopropyl]octahydro-, [2S-[1[R*(R*)],2α,3aβ,7aβ]]-, compound with 2-methyl-2-propanamine (1:1);, Chemical Info/(2S,3aS,7aS)-1-[(S)-N-[(S)-1-Carboxybutyl]alanyl]hexahydro-2-indolinecarboxylic acid, 1-ethyl ester, compound with tert-butylamine (1:1);(2S,3aS,7aS)-1-{(S)-2-[(R)-1-Ethoxy-1-oxopentan-2-ylamino]propanoyl}octahydro-1H-indole-2-carboxylic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Perindopril Related Compound A and Imidazole, IMPURITIES/Limit of Perindopril Related Compound I, SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Erbumine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound F RS Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Perindopril Related Compound I, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Erbumine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound D RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Perindopril Related Compound F RS	Jeanne Sun
New	PERINDOPRIL ERBUMINE PF 41(1) Pg. ONLINE		Sujatha Ramakrishna
New	PERINDOPRIL ERBUMINE TABLETS PF 41(1) Pg. ONLINE		Sujatha Ramakrishna
Revision	PHENOBARBITAL ORAL SUSPENSION PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction	Jeanne Sun
Revision	PIROXICAM CREAM PF 40(6) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction	Jeanne Sun
New	POLYETHYlene GLYCOL STANDARDS WITH MOLECULAR WEIGHTS OF	Polyethylene Glycol Standards with Molecular Weights of 960, 1960, 3020, 6430, and 12,300 Daltons (g/mol)	Hong Wang

	960, 1960, 3020, 6430, AND 12,300 DALTONS (G/MOL) PF 40(1) Pg. ONLINE		
Revision	POLYETHYLENE GLYCOL PF 39(6) Pg. ONLINE	SPECIFIC TESTS/Viscosity-Capillary Viscometer Methods <911>	Jenny Liu
New	POLYETHYLENE GLYCOL 3350 PF 39(6) Pg. ONLINE	Title, Chemical Info/Poly(oxy-1,2-ethanediyl), α-hydro-ω-hydroxy-; , Chemical Info/1,2-Ethanediol, homopolymer, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197F>, IDENTIFICATION/B. Chromatographic Identity, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals <231>, IMPURITIES/Limit of Ethylene Oxide and Dioxane, IMPURITIES/Limit of Ethylene Glycol and Diethylene Glycol, IMPURITIES/Limit of Formaldehyde and Acetaldehyde, SPECIFIC TESTS/Apparent Weight-Average Molecular Weight and Polydispersity, SPECIFIC TESTS/Acidity and Alkalinity, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diethylene Glycol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ethylene Glycol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Polyethylene Glycol 3350 RS	Hong Wang
Revision	POTASSIUM BROMIDE ORAL SOLUTION, VETERINARY PF 40(6) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	PROGESTERONE VAGINAL SUPPOSITORIES PF 40(6) Pg. ONLINE	{ Title} Compounded, {Title} Inserts, DEFINITION/Introduction, DEFINITION/Paragraph Text, ASSAY/Suppositories, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	PROPYLTHIOURACIL ORAL SUSPENSION PF 40(6) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	PYRAZINAMIDE ORAL SUSPENSION PF 40(6) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	PYRIMETHAMINE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	QUINIDINE SULFATE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{ Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	RHODIOLA ROSEA CAPSULES PF 40(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. HPLC, STRENGTH/Note, STRENGTH/Content of Phenylpropenoid Glycosides and Salidroside, Method 1, STRENGTH/Content of Phenylpropenoid Glycosides and Salidroside, Method 2, PERFORMANCE TESTS/Disintegration and Dissolution <2040>, PERFORMANCE TESTS/Weight Variation <2091>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rhodiola rosea Root and Rhizome Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosavin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salidroside RS	Natalia Davydova

New	RHODIOLA ROSEA TABLETS PF 40(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. HPLC, STRENGTH/Note, STRENGTH/Content of Phenylpropanoid Glycosides and Salidroside, Method 1, STRENGTH/Content of Phenylpropanoid Glycosides and Salidroside, Method 2, PERFORMANCE TESTS/Disintegration and Dissolution <2040>, PERFORMANCE TESTS/Weight Variation <2091>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rhodiola rosea Root and Rhizome Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosavin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salidroside RS	Natalia Davydova
Revision	RIFABUTIN ORAL SUSPENSION PF 41(1) Pg. ONLINE	{ Title } Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	RIFAMPIN ORAL SUSPENSION PF 41(1) Pg. ONLINE	{ Title } Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	ROSUVASTATIN TABLETS PF 40(6) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Calcium RS	Sujatha Ramakrishna
New	ROSUVASTATIN CALCIUM PF 40(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/(C22H27FN3O6S)2 · Ca, Chemical Info/1001.14, Chemical Info/6-Heptenoic acid, 7-[4-(4-fluorophenyl)-6-(1-methylethyl)-2-[methyl(methylsulfonyl)amino]-5-pyrimidinyl]-3,5-dihydroxy-, calcium salt (2:1), (3R, 5S, 6E);, Chemical Info/[S-[R*,S*-(E)]]-7-[4-(4-Fluorophenyl)-6-(1-methylethyl)-2-[methyl(methylsulfonyl)amino]-5-pyrimidinyl]-3,5-dihydroxy-6-heptenoic acid, calcium salt (2:1);, Chemical Info/Calcium (3R,5S,E)-7-(4-(4-fluorophenyl)-6-isopropyl-2-(N-methylmethylsulfonamido)pyrimidin-5-yl)-3,5-dihydroxyhept-6-enoate salt (2:1), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Calcium <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, IMPURITIES/Limit of Chloride, SPECIFIC TESTS/Water Determination, Method 1c <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Calcium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Rosuvastatin Related Compound D RS	Sujatha Ramakrishna
New	SABINENE PF 39(4) Pg. ONLINE	Reagent Specification, Sabinene	Hong Wang
Revision	SALICYLIC ACID GEL PF 40(4) Pg. ONLINE	IDENTIFICATION/A. Procedure, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Feiwen Mao
Revision	SHELLAC PF 40(4) Pg. ONLINE	Chemical Info, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B. Identification of Aleuritic Acid and Shellolic Acid by Thin-Layer Chromatography, IMPURITIES/Limit of Chloride, IMPURITIES/Total Ash, IMPURITIES/Ethanol-Insoluble Substances, SPECIFIC TESTS/Acid Value, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL	Hong Wang

		REQUIREMENTS/USP Reference Standards <11>	
Revision	SILDENAFIL CITRATE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Jeanne Sun
Revision	SODIUM PHENYLBUTYRATE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction	Jeanne Sun
Revision	SODIUM STARCH GLYCOLATE PF 41(1) Pg. ONLINE	IDENTIFICATION/⧫A. Infrared Absorption <197K>	Kevin Moore
Revision	SODIUM BROMIDE INJECTION, VETERINARY PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	SODIUM BROMIDE ORAL SOLUTION, VETERINARY PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	SODIUM HYPOCHLORITE TOPICAL SOLUTION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	SODIUM NITRITE PF 40(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Limit of Aluminum, Iron, and Selenium, IMPURITIES/Limit of Sodium Nitrate, IMPURITIES/Limit of Calcium and Potassium, IMPURITIES/Limit of Alkyl Naphthalene Sulfonates (if present), IMPURITIES/Limit of Carbonate, IMPURITIES/Total Non-Purgeable Organic Content, IMPURITIES/Limit of Sulfate, IMPURITIES/Limit of Chloride, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Insoluble Matter, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Sujatha Ramakrishna
Revision	SODIUM NITRITE INJECTION PF 40(5) Pg. ONLINE	IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Limit of Sodium Nitrate, IMPURITIES/Limit of Nitrogen Oxide (NOx) Related Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sodium Nitrite RS	Sujatha Ramakrishna
Revision	SOTALOL HYDROCHLORIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	SPIRONOLACTONE AND HYDROCHLOROTHIAZIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	SULINDAC PF 40(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound B, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound C	Hillary Cai
Revision	SULINDAC TABLETS PF 40(4) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulindac	Hillary Cai

		Related Compound C RS	
Revision	SUMATRIPTAN SUCCINATE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	TACROLIMUS ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction	Jeanne Sun
Revision	TEMOZOLOMIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	TERBINAFINE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	TERBUTALINE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Sulfate Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	TETRACYCLINE HYDROCHLORIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	THEOPHYLLINE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction	Jeanne Sun
Revision	TIAGABINE HYDROCHLORIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	TRAMADOL HYDROCHLORIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	TRAMADOL HYDROCHLORIDE AND ACETAMINOPHEN ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	TRIETHYLAMMONIUM ACETATE, 1 M PF 41(1) Pg. ONLINE	Triethylammonium Acetate, 1 M,	Donald Min
Revision	TRIPROLIDINE HYDROCHLORIDE PF 41(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triprolidine Hydrochloride Z-Isomer RS	Mary Koleck
New	UBIQUINOL PF 40(5) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C59H92O4, Chemical Info/865.37, Chemical Info/2-[(2E,6E,10E,14E,18E,22E,26E,30E,34E)-3,7,11,15,19,23,27,31,35,39-Decamethyltetraconta-2,6,10,14,18,22,26,30,34,38-decaenyl]-5,6-dimethoxy-3-methylcyclohexa-2,5-diene-1,4-diol, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Ubidecarenone and Other Related Compounds, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ubidecarenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ubiquinol RS	Huy Dinh

New	UBIQUINOL CAPSULES PF 40(6) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., STRENGTH/Procedure, PERFORMANCE TESTS/Disintegration and Dissolution <2040>, PERFORMANCE TESTS/Weight Variation <2091>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ubidecarenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ubiquinol RS	Natalia Davydova
Revision	UREA PF 40(4) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Urea RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Urea Related Compound A RS	Sujatha Ramakrishna
Revision	URSODIOL ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 39(4) Pg. ONLINE	{Flavors and Perfumes} Eucalyptus Oil, {Coating Agent} Polyethylene Glycol 3350, {Diluent} Polyethylene Glycol 3350, {Film-Forming Agent} Polyethylene Glycol 3350, {Lubricant} Polyethylene Glycol 3350, {Ointment Base} Polyethylene Glycol 3350, {Plasticizer} Polyethylene Glycol 3350, {Solvent} Polyethylene Glycol 3350, {Suppository Base} Polyethylene Glycol 3350	Hong Wang
Revision	VALACYCLOVIR ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
New	WARDENAFIL HYDROCHLORIDE PF 40(6) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C23H32N6O4S·HCl·3H2O, Chemical Info/579.11, Chemical Info/Piperazine, 1-[[3-(1,4-dihydro-5-methyl-4-oxo-7-propylimidazo[5,1-f][1,2,4]triazin-2-yl)-4-ethoxyphenyl]sulfonyl]-4-ethyl-, monohydrochloride, trihydrate-; , Chemical Info/2-[2-Ethoxy-5-(4-ethyl-piperazine-1-sulfonyl)-phenyl]-5-methyl-7-propyl-3H-imidazo[5,1-f][1,2,4]triazin-4-one, hydrochloride, trihydrate, Chemical Info/CAS, Chemical Info/Anhydrous, Chemical Info/525.06, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Water Determination, Method I <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vardenafil Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Vardenafil System Suitability RS	Mary Koleck
Revision	VERAPAMIL HYDROCHLORIDE ORAL SOLUTION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	VERAPAMIL HYDROCHLORIDE ORAL SUSPENSION PF 41(1) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun