

Compendial Deferrals for USP38-NF33 2S

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	<129> ANALYTICAL PROCEDURES FOR RECOMBINANT THERAPEUTIC MONOCLONAL ANTIBODIES PF 39(3) Pg. ONLINE	INTRODUCTION/Paragraph Text, INTRODUCTION/Size-Exclusion Chromatography, INTRODUCTION/Capillary SDS Electrophoresis (Reduced and Nonreduced), INTRODUCTION/Oligosaccharide Analysis; Analysis of N-Linked Oligosaccharides of Monoclonal Antibodies, INTRODUCTION/Oligosaccharide Analysis; Sialic acid Analysis	Anita Szajek
New	<162> DIPHTHERIA ANTITOXIN POTENCY TESTING FOR HUMAN IMMUNE GLOBULINS PF 40(5) Pg. ONLINE	Introduction, ASSAY/Procedure	Kevin Carrick
New	<165> PREKALLIKREIN ACTIVATOR PF 39(5) Pg. ONLINE	DEFINITION/Introduction, ASSAY/Prekallikrein Assay, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>, Standard Solutions	Kevin Carrick
Revision	<411> FOLIC ACID ASSAY PF 40(4) Pg. ONLINE	Title, INTRODUCTION/Introduction, ASSAY/Procedure 1, ASSAY/Procedure 2, ASSAY/Procedure 3, ASSAY/Procedure 4, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Huy Dinh
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	<580> VITAMIN C ASSAY PF 40(5) Pg. ONLINE	Title, INTRODUCTION/Paragraph Text, INTRODUCTION/METHOD I-TRIMETRIC METHOD, INTRODUCTION/Procedure, INTRODUCTION/METHOD II-CHROMATOGRAPHIC METHOD, INTRODUCTION/Procedure 1, INTRODUCTION/Procedure 2, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Natalia Davydova
Revision	<661> CONTAINERS -- PLASTICS PF 40(5) Pg. ONLINE	Title, INTRODUCTION, POLYETHYLENE CONTAINERS, POLYPROPYLENE CONTAINERS, POLYETHYLENE TEREPHTHALATE BOTTLES AND POLYETHYLENE TEREPHTHALATE G CONTAINERS, TEST METHODS, SCOPE	Desmond Hunt
Revision	<661.1> PLASTIC MATERIALS OF CONSTRUCTION PF 40(5) Pg. ONLINE	Title, INTRODUCTION, SCOPE, SPECIFICATIONS, TEST METHODS	Desmond Hunt
Revision	<661.2> PLASTIC PACKAGING SYSTEMS FOR PHARMACEUTICAL USE PF 40(5) Pg. ONLINE	Title, INTRODUCTION, SCOPE, TEST METHODS, SPECIFICATIONS	Desmond Hunt
Revision	<751> METAL PARTICLES IN OPHTHALMIC OINTMENTS PF 39(5) Pg. ONLINE	Title, PROCEDURE-	William Brown

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	<1041> BIOLOGICS PF 40(5) Pg. ONLINE	Introduction, VEHICLES AND ADDED SUBSTANCES-, CONTAINERS FOR INJECTIONS-, CONTAINER CONTENT-, LABELING-, PACKAGING AND STORAGE-, EXPIRATION DATE-, *No Head*, INJECTABLES, PACKAGING AND STORAGE, EXPIRATION DATE, TESTING	Maura Kibbey
Omission	<1045> BIOTECHNOLOGY-DERIVED ARTICLES PF 40(5) Pg. ONLINE	Entire document	Maura Kibbey
Revision	<1059> EXCIPIENT PERFORMANCE PF 40(5) Pg. ONLINE	INTRODUCTION, TABLETS AND CAPSULES, ORAL LIQUIDS, DRY POWDER INHALERS	Galina Holloway
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
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&thinsp: 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 PROCEDURE VALIDATION PF 40(5) Pg. ONLINE	Title, *No Head*, 1. INTRODUCTION, 2. WORK DONE BEFORE VALIDATION, 3. ACCURACY AND PRECISION, 4. RANGE DEFINITIONS, 5. LIMITS OF DETECTION AND QUANTITATION, 6. MODELLING THE CALIBRATION RELATIONSHIP (LINEARITY), 7. APPENDIX, 8. REFERENCES	William 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	5-HYDROXY-L-TRYPTOPHAN PF 40(2) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C11H12N2O3, Chemical Info/220.23, Chemical Info/(S)-2-Amino-3-(5-hydroxy-1H-indol-3-yl)propanoic acid, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 5-Hydroxy-l-tryptophan RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP l-Tryptophan RS	Huy Dinh
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	AMANTADINE HYDROCHLORIDE PF 40(5) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197S>, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amantadine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Amantadine Related Compound B RS	Shankari Shivaprasad
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	AMINOLEVULINIC ACID HYDROCHLORIDE PF 40(2) Pg. ONLINE	Chemical Info/C5H9NO3·HCl, Chemical Info/167.59, Chemical Info/5-Aminolevulinic acid hydrochloride;, Chemical Info/5-Amino-4-oxopentanoic acid hydrochloride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption, <197K> or <197A>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Chloride <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss On Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Aminolevulinic Acid Related Compound B RS	Feiwen Mao
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, 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	Suiatha Ramakrishna
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
New	ASTRAGALUS ROOT PF 40(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, General Method for 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/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method 1 <561>, SPECIFIC TESTS/Articles of Botanical Origin,	Anton Bzhelyansky

Water-Soluble Extractives, Method 1 <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O-β-d-Glucopyranoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, General Method for Pesticide Residues Analysis <561>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Residue on Ignition <281>, SPECIFIC TESTS/Botanical Extracts, Residual Solvents <565>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O-β-d-Glucopyranoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

New

ASTRAGALUS ROOT DRY EXTRACT
PF 40(3) Pg. ONLINE

[Anton
Bzhelyansky](#)

Title, DEFINITION/Introduction, IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/B. HPLC, COMPOSITION/Content of Isoflavonoids and Saponins, CONTAMINANTS/Elemental Impurities-Procedures <233>, CONTAMINANTS/Articles of Botanical Origin, General Method for 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/Loss on Drying <731>, SPECIFIC TESTS/Articles of Botanical Origin, Total Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Acid-Insoluble Ash <561>, SPECIFIC TESTS/Articles of Botanical Origin, Alcohol-Soluble Extractives, Method 1 <561>, SPECIFIC TESTS/Articles of Botanical Origin, Water-Soluble Extractives, Method 1 <561>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragaloside IV RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Astragalus Root Dry Extract RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calycosin 7-O-β-d-Glucopyranoside RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzein RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Daidzin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Formononetin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ononin RS

New

ASTRAGALUS ROOT POWDER PF
40(3) Pg. ONLINE

[Anton
Bzhelyansky](#)

New	ATAZANAVIR SULFATE PF 40(2) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C38H52N6O7 · H2SO4, Chemical Info/802.93, Chemical Info/2,5,6,10,13-Pentaazatetradecanedioic acid, 3-12-bis(1,1-dimethylethyl)-8-hydroxy-4,11-dioxo-9-(phenylmethyl)-6-[[4-(2-pyridinyl)phenyl]methyl]-, dimethyl ester, (3S,8S,9S,12S)-, sulfate (1:1) (salt);, Chemical Info/Dimethyl (3S,8S,9S,12S)-9-benzyl-3,12,di-tert-butyl-8-hydroxy-4,11-dioxo-6-(p-2-pyridylbenzyl)-2,5,6,10,13-pentaazatetradecanedioate, sulfate (1:1) (salt), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Sulfate <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Atazanavir Related Compound A, SPECIFIC TESTS/Water Determination <921>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir System Suitability Mixture RS	Shankari Shivaprasad
New	ATAZANAVIR CAPSULES PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir Sulfate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Atazanavir System Suitability Mixture RS	Shankari Shivaprasad
Revision	ATENOLOL ORAL SOLUTION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date, ADDITIONAL REQUIREMENTS/Labeling	Jeanne Sun
Revision	ATROPINE SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Heather Joyce
Revision	AZATHIOPRINE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	BACITRACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	BACITRACIN ZINC AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Bacitracin, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	BACLOFEN ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	BENZOCAINE OTIC SOLUTION PF 40(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Domenick Vicchio
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	BUDESONIDE PF 40(4) Pg. ONLINE	Chemical Info/Pregna-1,4-diene-3,20-dione, 16α,17-[1R-butylidenebis(oxy)]-11β;21-dihydroxy and pregna-1,4-diene-3,20-dione,16α,17-[1S-butylidenebis(oxy)]-11β;21-dihydroxy;Pregna-1,4-diene-3,20-dione, 16,17-butylidenebis(oxy)-11,21-dihydroxy-,[11b,16a(R)], and 16a,17-[(S)-Butylidenebis(oxy)]-11b,21-dihydroxypregna-1,4-diene-3,20-dione;; Chemical Info/(RS)-11βb,16αa,17,21-Tetrahydroxypregna-1,4-diene-3,20-dione cyclic 16,17-acetal with butyraldehyde, Chemical Info/Chemical Name S epimer, Chemical Info/Chemical Name R epimer, ASSAY/Procedure, IMPURITIES/Procedure 1: Limit of 21-Acetate of Budesonide, IMPURITIES/Procedure 2: Limit of 11-Ketobudesonide, IMPURITIES/Procedure 3, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Budesonide Related Compound E RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Budesonide Related Compound G RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Budesonide Related Compound L RS	Domenick Vicchio
Revision	BUSPIRONE HYDROCHLORIDE PF 40(4) Pg. ONLINE	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	Heather Joyce
Revision	BUSPIRONE HYDROCHLORIDE TABLETS PF 40(4) Pg. ONLINE	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	Heather Joyce
New	CALCIPOTRIENE PF 39(4) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C27H40O3, Chemical Info/412.60, Chemical Info/9,10-Secochola-5,7,10(19),22-tetraene-1,3,24-triol, 24-cyclopropyl-, (1α,3β,5Z,7E,22E,24S)-; , Chemical Info/(5Z,7E,22E,24S)-24-Cyclopropyl-9,10-secochola-5,7,10(19),22-tetraene-1α,3β,24-triol, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities by HPLC, IMPURITIES/Organic Impurities by TLC, SPECIFIC TESTS/Loss on Drying, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene Related Compound C RS	Feiwen Mao

New	CALCIPOTRIENE OINTMENT PF 39(4) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Ultraviolet Absorption <197U>, ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Calcipotriene Related Compound C RS	Feiwen Mao
New	CALCIUM SUCCINATE PF 40(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C4H4CaO4·H2O, Chemical Info/174.17, 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	Huy Dinh
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 REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS	Morgan Puderbaugh
New	CEFTIOFUR SODIUM PF 40(4) Pg. ONLINE	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-	Morgan Puderbaugh

		<p>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-[6α,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, 72-(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>	
Revision	CHLORAMPHENICOL OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, SPECIFIC TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHLORAMPHENICOL AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Chloramphenicol, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHLORDIAZEPOXIDE HYDROCHLORIDE FOR INJECTION PF 40(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, SPECIFIC TESTS/Other Requirements	Heather Joyce
Revision	CHLOROQUINE PHOSPHATE ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	CHLORTETRACYCLINE HYDROCHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	CHOLESTEROL PF 39(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A> or <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Galina Holloway
New	CHONDROITIN SULFATE SODIUM, SHARK PF 38(6) Pg. ONLINE	Chemical Info/Chondroitin, hydrogen sulfate, sodium salt, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B. Identification Tests; General, Sodium <191>, IDENTIFICATION/C. Specific Disaccharides, IDENTIFICATION/D. Specific Rotation, COMPOSITION/Content of Chondroitin Sulfate Sodium, COMPOSITION/Disaccharide Composition, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Chloride and Sulfate, Chloride <221>, IMPURITIES/Chloride and Sulfate, Sulfate <221>, IMPURITIES/Electrophoretic Purity, IMPURITIES/Limit of Protein, CONTAMINANTS/Elemental Impurities; Procedures <233>, CONTAMINANTS/Microbial Enumeration Tests <2021>, CONTAMINANTS/Absence of Specified Microorganisms <2022>, SPECIFIC TESTS/Clarity and Color of Solution, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731> ,	Huy Dinh

		ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Chondroitin Sulfate Sodium, Shark RS	
Revision	CICLOPIROX OLAMINE PF 40(3) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclopirox Related Compound C RS	Shankari Shivaprasad
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>,	Anton Bzhelyansky

		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	
Revision	CIPROFLOXACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Shankari Shivaprasad
Revision	CLONAZEPAM ORAL SUSPENSION PF 40(5) Pg. ONLINE	{Title} Compounded, DEFINITION/Introduction, ADDITIONAL REQUIREMENTS/Beyond-Use Date	Jeanne Sun
Revision	CLOTRIMAZOLE VAGINAL INSERTS PF 40(5) Pg. ONLINE	IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS	Shankari Shivaprasad
Revision	CLOTRIMAZOLE LOZENGES PF 40(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Clotrimazole Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS	Shankari Shivaprasad
Revision	CLOTRIMAZOLE TOPICAL SOLUTION PF 40(3) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Imidazole RS	Shankari Shivaprasad
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
New	CYCLOBENZAPRINE HYDROCHLORIDE EXTENDED-RELEASE CAPSULES PF 40(4) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197A>, 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 Amitriptyline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Cyclobenzaprine Hydrochloride RS	Heather Joyce
New	DALTEPARIN SODIUM PF 40(5) Pg. ONLINE	Title, Chemical Info/CAS, Chemical Info/Chemical Structure, DEFINITION/Introduction, IDENTIFICATION/A. 1H NMR Spectrum, IDENTIFICATION/B. Molecular Weight Distribution and Weight-Average Molecular Weight, IDENTIFICATION/C. Anti-Factor Xa to Anti-Factor IIa Ratio, IDENTIFICATION/D. Identification Tests-General, ASSAY/Anti-Factor Xa Activity, OTHER COMPONENTS/Nitrogen Determination, Method II <461>, OTHER COMPONENTS/Sodium Content, IMPURITIES/Limit of Nitrites, IMPURITIES/Boron, SPECIFIC TESTS/Anti-Factor IIa Activity, SPECIFIC TESTS/Molar Ratio of Sulfate to Carboxylate, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Boric Acid RS, ADDITIONAL	Anita Szajek

		REQUIREMENTS/USP Reference Standards <11>/USP Dalteparin Sodium RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Low Molecular Weight Heparin for Assays RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Low Molecular Weight Heparin for Boron Analysis RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Low Molecular Weight Heparin Molecular Weight Calibrant RS	
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	DESCRIPTION AND SOLUBILITY PF 39(2) Pg. ONLINE	Desloratadine, Topotecan Hydrochloride, Ceftiofur Hydrochloride, Ceftiofur Sodium, Milbemycin Oxime, Sitagliptin Phosphate, Glyceryl Monocaprylate, Glyceryl Monocaprylocaprate, Calcipotriene, Eucalyptus Oil, Imatinib Mesylate, Polyethylene Glycol, Polyethylene Glycol 3350, Aminolevulinic Acid Hydrochloride, Atazanavir Sulfate, Rosuvastatin Calcium, Entecavir, Eszopiclone, Mycophenolate Sodium	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
Revision	DEXAMETHASONE SODIUM PHOSPHATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Domenick Vicchio
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 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
New	DIPHENHYDRAMINE AND PHENYLEPHRINE HYDROCHLORIDES 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/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound F RS	Hillary Cai
Revision	DIPHENHYDRAMINE HYDROCHLORIDE ORAL SOLUTION PF 40(5) Pg. ONLINE	IDENTIFICATION/A. Identification-Organic Nitrogenous Bases <181>, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, PERFORMANCE TESTS/Deliverable Volume <698>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzhydrol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Benzophenone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine N-Oxide RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine	Domenick Vicchio

		Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Diphenhydramine Related Compound B RS	
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	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
New	ENTECAVIR PF 40(5) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C12H15N5O3·H2O, Chemical Info/295.29, Chemical Info/6H-Purin-6-one, 2-amino-1,9-dihydro-9-[(1S,3R,4S)-4-hydroxy-3-(hydroxymethyl)-2-methylenecyclopentyl]-, monohydrate;, Chemical Info/9-[(1S,3R,4S)-4-Hydroxy-3-(hydroxymethyl)-2-methylenecyclopentyl]guanine monohydrate, Chemical Info/CAS, Chemical Info/Anhydrous, Chemical Info/277.28, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Entecavir Related Compound A, SPECIFIC TESTS/Water Determination, Method Ic <921>, SPECIFIC TESTS/Optical Rotation, Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Entecavir Monohydrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Entecavir Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Entecavir System Suitability Mixture RS	Shankari Shivaprasad
New	ENTECAVIR TABLETS PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Dissolution <711>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Entecavir Monohydrate RS	Shankari Shivaprasad
Revision	EPINEPHRINE BITARTRATE PF 40(5) Pg. ONLINE	IDENTIFICATION/B. Infrared Absorption <197K>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Melting Range or Temperature <741>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Adrenalone Hydrochloride RS	Domenick Vicchio
Revision	EPITETRACYCLINE HYDROCHLORIDE PF 40(1) Pg. ONLINE	IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Limit of 4-Epianhydrotetracycline, SPECIFIC TESTS/4-Epianhydrotetracycline <226>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Epianhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epite tetracycline Hydrochloride RS	Ahalya Wise
Revision	ERYTHROMYCIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
New	ESZOPICLONE PF 40(5) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C17H17CIN6O3, Chemical Info/388.81,	Heather

		Chemical Info/1-Piperazinecarboxylic acid, 4-methyl-, 6-(5-chloro-2-pyridinyl)-6,7-dihydro-7-oxo-5H-pyrrolo[3,4-b]pyrazin-5-yl ester, (5S)-; Chemical Info/(+)-(5S)-6-(5-Chloropyridin-2-yl)-7-oxo-6,7-dihydro-5H-pyrrolo[3,4-b]pyrazin-5-yl 4-methylpiperazine-1-carboxylate, 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 R-Isomer, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eszopiclone RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Eszopiclone Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Zopiclone R-Isomer RS	Joyce
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	FLUORESCEIN SODIUM PF 40(5) Pg. ONLINE	IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Acriflavine, 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	GENTAMICIN AND PREDNISOLONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, ASSAY/Prednisolone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	GENTAMICIN SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water	Ahalya Wise

		Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	
Revision	PHARMACEUTICAL GLAZE PF 40(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B. Identification of Aleuritic Acid and Shellolic Acid by Thin-Layer Chromatography, ASSAY/Procedure, OTHER COMPONENTS/Wax, IMPURITIES/Rosin, SPECIFIC TESTS/Acid Value, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>	Hong Wang
New	GLYCERYL MONOCAPRYLATE PF 40(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C11H22O4, Chemical Info/218.29, Chemical Info/Octanoic acid, monoester with 1,2,3-propanetriol;, Chemical Info/Caprylic acid monoglyceride;, Chemical Info/ Glyceryl monooctanoate;, Chemical Info/Monocapryl glyceride, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Fatty Acid Composition, IDENTIFICATION/B. Glyceride Content, IDENTIFICATION/C. Fats and Fixed Oils, Saponification Value <401>, ASSAY/Contents of Monoglycerides, Diglycerides, and Triglycerides, IMPURITIES/Total Ash, IMPURITIES/Limit of Free Glycerol, SPECIFIC TESTS/Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glyceryl Monocaprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caproate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Laurate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Myristate RS	Hong Wang
New	GLYCERYL MONOCAPRYLOCAPRATE PF 40(3) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C11H22O4, Chemical Info/ C13H26O4, Chemical Info/Octanoic acid, monoester with 1,2,3-propanetriol and decanoic acid, monoester with 1,2,3-propanetriol;, Chemical Info/Caprylic acid monoglyceride and capric acid monoglyceride;, Chemical Info/Glyceryl monooctanoate and glyceryl monodecanoate., DEFINITION/Introduction, IDENTIFICATION/A. Fatty Acid Composition, IDENTIFICATION/B. Glyceride Content, IDENTIFICATION/C. Fats and Fixed Oils, Saponification Value <401>, ASSAY/Contents of Monoglycerides, Diglycerides, and Triglycerides, IMPURITIES/Total Ash, IMPURITIES/Limit of Free Glycerol, SPECIFIC TESTS/ Fats and Fixed Oils, Acid Value <401>, SPECIFIC TESTS/Fats and Fixed Oils, Peroxide Value <401>, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Glyceryl Monocaprylocaprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caproate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Caprylate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Laurate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyl Myristate RS	Hong Wang
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	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,	Chensheng Li

		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	
Revision	HALCINONIDE CREAM PF 40(4) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, IDENTIFICATION/A., IDENTIFICATION/B., IMPURITIES/Organic Impurities	Hillary Cai
Revision	HALCINONIDE OINTMENT PF 40(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage	Hillary Cai
Revision	HYDROCODONE BITARTRATE PF 39(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, SPECIFIC TESTS/Water Determination <921>, Method I, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Dihydrocodeine Bitartrate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Hydrocodone RS	Hillary Cai
Revision	HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Particulate Matter, SPECIFIC TESTS/Other Requirements, SPECIFIC TESTS/Minimum Fill <755>	Domenick Vicchio
Revision	IDOXURIDINE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Shankari Shivaprasad
New	IFOSFAMIDE INJECTION PF 40(3) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, IMPURITIES/Limit of 2-Chloroethylamine, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Color and Light Transmission, SPECIFIC TESTS/Osmolality and Osmolarity, Osmolality <785>, SPECIFIC TESTS/Particulate Matter in Injections <788>, 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 Ifosfamide RS	Feiwen Mao
Revision	KETOROLAC TROMETHAMINE INJECTION PF 40(4) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ketorolac Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ketorolac Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ketorolac Related Compound C RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Ketorolac Related Compound D RS	Hillary Cai
New	L##_Polyethylene Glycol 3350, Aquagel OH 40 PF 40(1) Pg. ONLINE	L##_ (Polyethylene Glycol 3350, Aquagel-OH40)	Hong Wang
New	L##_Teriparatide Acetate, Dionex IonPac AG4A, Dionex IonPac AS4A PF 40(5) Pg. ONLINE	L##_ (Teriparatide Acetate, Dionex IonPac AS4A, Dionex IonPac AG4A)	Edith Chang
New	L##_Dalteparin Sodium, Dionex IonPac AS15 PF 40(5) Pg. ONLINE	L##_ (Dalteparin Sodium, Dionex IonPac AS15)	Anita Szajek

New	L##_Polyethylene Glycol 3350, TSKgel G-Oligo-PW PF 40(1) Pg. ONLINE	L## (Polyethylene Glycol 3350, TSKgel G-Oligo-PW)	Hong Wang
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
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	METHYLDOPA PF 39(2) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Ultraviolet Absorption <197U>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Limit of 3-O-Methylmethyldopa, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 3-O-Methylmethyldopa RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyldopa Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Methyldopa Related Compound C RS	Sujatha Ramakrishna
Revision	METRONIDAZOLE GEL PF 40(4) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatographic Identification Test <201>, IDENTIFICATION/A., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Tinidazole Related Compound A RS	Shankari Shivaprasad
New	MILBEMYCIN OXIME PF 40(4) Pg. ONLINE	Title, 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	Morgan Puderbaugh

New	1-MONODECANOYL-RAC-GLYCEROL PF 40(3) Pg. ONLINE	1-Monodecanoyl-rac-glycerol	Hong Wang
New	1-MONOOCCTANOYL-RAC-GLYCEROL PF 40(3) Pg. ONLINE	1-Monooctanoyl-rac-glycerol	Hong Wang
New	MONTELUKAST SODIUM ORAL GRANULES PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, 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 Montelukast Dicyclohexylamine RS	Mary Koleck
New	MONTELUKAST SODIUM TABLETS PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, 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 Montelukast Dicyclohexylamine RS	Mary Koleck
New	MONTELUKAST SODIUM CHEWABLE TABLETS PF 40(5) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, 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 Montelukast Dicyclohexylamine RS	Mary Koleck
New	MYCOPHENOLATE SODIUM PF 40(5) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C17H19NaO6, Chemical Info/342.32, Chemical Info/4-Hexenoic acid, 6-(1,3-dihydro-4-hydroxy-6-methoxy-7-methyl-3-oxo-5-isobenzofuranyl)-4-methyl-, monosodium salt, (E)-; , Chemical Info/Sodium (E)-6-(4-hydroxy-6-methoxy-7-methyl-3-oxo-1,3-dihydroisobenzofuran-5-yl)-4-methylhex-4-enoate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sodium Content, SPECIFIC TESTS/X-Ray Diffraction <941>, SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/ Microbial Enumeration Tests <61> and Tests for Specified Microorganisms <62>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/ USP Reference Standards <11>/USP Mycophenolate Mofetil Related Compound B RS, ADDITIONAL REQUIREMENTS/ USP Reference Standards <11>/USP Mycophenolate Sodium RS	Feiwen Mao
New	MYCOPHENOLIC ACID DELAYED- 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/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Mycophenolate Mofetil Related Compound B RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Mycophenolate Sodium RS	Feiwen Mao
Revision	MYRISTYL ALCOHOL PF 40(1) Pg. ONLINE	Title	Galina Holloway
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	Hillary Cai

		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	
Revision	NEOMYCIN SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN SULFATE AND DEXAMETHASONE SODIUM PHOSPHATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Dexamethasone Phosphate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND BACITRACIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN, AND HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND BACITRACIN ZINC OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN ZINC, AND HYDROCORTISONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES, BACITRACIN ZINC, AND HYDROCORTISONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Hydrocortisone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	NEOMYCIN AND POLYMYXIN B SULFATES AND DEXAMETHASONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Dexamethasone, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method Ib <921>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise

New	OCTANESULFONIC ACID SODIUM SALT, MONOHYDRATE PF 39(6) Pg. ONLINE	Octanesulfonic Acid Sodium Salt, Monohydrate	Feiwen Mao
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	BLAND LUBRICATING OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Homogeneity, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Feiwen Mao
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
Revision	OXYTETRACYCLINE HYDROCHLORIDE AND POLYMYXIN B SULFATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Ahalya Wise
Revision	Pepsin PF 38(3) Pg. ONLINE	Pepsin	Margareth Marques
Revision	Pepsin, Purified PF 38(3) Pg. ONLINE	Reagent Specification, Pepsin, Purified	Margareth Marques
New	PHENYLEPHRINE HYDROCHLORIDE 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/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound F RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenylephrine Related Compound G RS	Hillary Cai

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	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	PYRIDOSTIGMINE BROMIDE TABLETS PF 39(6) Pg. ONLINE	IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Pyridostigmine Related Compound A RS	Ravi Ravichandran
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 Ic <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 REQUIREMENTS/USP Reference Standards <11>	Hong Wang
New	SITAGLIPTIN PHOSPHATE PF 40(4) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C16H15F6N5O·H3PO4·H2O, Chemical Info/523.32, Chemical Info/C16H15F6N5O·H3PO4, Chemical Info/505.31, Chemical Info/1,2,4-Triazolo[4,3-a]pyrazine, 7-[(3R)-3-amino-1-oxo-4-(2,4,5-trifluorophenyl)butyl]-5,6,7,8-tetrahydro-3-(trifluoromethyl)-, phosphate (1:1) monohydrate;, Chemical Info/7-[(R)-3-Amino-4-(2,4,5-trifluorophenyl)butanoyl]-3-(trifluoromethyl)-5,6,7,8-tetrahydro-1,2,4-triazolo[4,3-a]pyrazine monophosphate monohydrate;, Chemical Info/(3R)-3-Amino-1-[3-(trifluoromethyl)-5,6-dihydro[1,2,4]triazolo[4,3-a]pyrazin-7(8H)-yl]-4-(2,4,5-trifluorophenyl)butan-1-one phosphate monohydrate, Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197>, IDENTIFICATION/B., IDENTIFICATION/C. Identification Tests-General, Phosphate <191>, ASSAY/Procedure, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Organic Impurities, IMPURITIES/Enantiomeric Purity, SPECIFIC TESTS/Water Determination, Method Ia <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sitagliptin Phosphate RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sitagliptin System Suitability Mixture RS	Elena Gonikberg
New	SITAGLIPTIN TABLETS PF 40(4) Pg. ONLINE	Title, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K> or <197A>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Disintegration <701>, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sitagliptin Phosphate RS	Elena Gonikberg
New	SODIUM STEARYL FUMARATE PF 40(4) Pg. ONLINE	Sodium Stearyl Fumarate	Elena Gonikberg
Revision	SODIUM CHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	ASSAY/Procedure, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/Packaging and Storage	Mary Koleck
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>	Suiatha 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	Suiatha Ramakrishna

Revision	SODIUM SALICYLATE PF 40(3) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/B. Identification Tests-General, Salicylate and Sodium <191>, IDENTIFICATION/C., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound B RS	Hillary Cai
Revision	SODIUM SALICYLATE TABLETS PF 40(4) Pg. ONLINE	IDENTIFICATION/A. Identification Tests-General, Sodium and Salicylate <191>, IDENTIFICATION/B. Melting Range or Temperature <741>, IDENTIFICATION/B., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Phenol RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Salicylic Acid Related Compound B RS	Hillary Cai
Revision	SULFACETAMIDE SODIUM OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Shankari Shivaprasad
Revision	SULFACETAMIDE SODIUM AND PREDNISOLONE ACETATE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A., IDENTIFICATION/B., ASSAY/Sulfacetamide Sodium, ASSAY/Prednisolone Acetate, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Hillary Cai
Revision	SULFAMETHOXAZOLE AND TRIMETHOPRIM TABLETS PF 40(3) Pg. ONLINE	IDENTIFICATION/A., ASSAY/Procedure, PERFORMANCE TESTS/Organic Impurities, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Sulfamethoxazole Related Compound A RS	Shankari Shivaprasad
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 Related Compound C RS	Hillary Cai
New	TERIPARATIDE ACETATE PF 40(5) Pg. ONLINE	Title, Chemical Info/Chemical Structure, Chemical Info/C181H291N55O51S2, Chemical Info/4117.8 (as free base), Chemical Info/CAS, DEFINITION/Introduction, IDENTIFICATION/A., IDENTIFICATION/B. Peptide Mapping, ASSAY/Procedure, OTHER COMPONENTS/Acetate Content, OTHER COMPONENTS/Chloride Content, ??UNKNOWN??/Product-Related Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Microbial Enumeration Tests <61>, SPECIFIC TESTS/Water Determination, Method Ic <921>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Teriparatide Acetate RS	Edith Chang

Revision	TETRACYCLINE	IDENTIFICATION/C., IDENTIFICATION/D., ASSAY/Procedure, IMPURITIES/Organic Impurities, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE PF 40(2) Pg. ONLINE	IDENTIFICATION/D. Procedure, IDENTIFICATION/E., IDENTIFICATION/F., ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE CAPSULES PF 40(3) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Loss on Drying <731>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Anhydrotetracycline Hydrochloride RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Epitetracycline Hydrochloride RS	Ahalya Wise
Revision	TETRACYCLINE HYDROCHLORIDE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A., PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP 4-Epianhydrotetracycline Hydrochloride RS	Ahalya Wise
Revision	THYROID PF 40(5) Pg. ONLINE	IMPURITIES/Limit of Inorganic Iodides	Kevin Carrick
Revision	THYROID TABLETS PF 40(5) Pg. ONLINE	IDENTIFICATION/A., ADDITIONAL REQUIREMENTS/Labeling	Kevin Carrick
Revision	TOBRAMYCIN OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
Revision	TOBRAMYCIN AND DEXAMETHASONE OPHTHALMIC OINTMENT PF 39(5) Pg. ONLINE	IDENTIFICATION/A. Thin-Layer Chromatography, PERFORMANCE TESTS/Minimum Fill <755>, SPECIFIC TESTS/Metal Particles in Ophthalmic Ointments <751>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/Water Determination, Method I <921>, SPECIFIC TESTS/Other Requirements	Ahalya Wise
New	TOPOTECAN HYDROCHLORIDE PF 39(1) Pg. ONLINE	Chemical Info/Chemical Structure, Chemical Info/C23H23N3O5·HCl, Chemical Info/457.91 (n = 1), Chemical Info/1H-Pyrano[3′,4′:6,7]indolizino[1,2-b]quinoline-3,14(4H,12H)-dione, 10-[(dimethylamino)methyl]-4-ethyl-4,9-dihydroxy-, monohydrochloride, (S)-, Chemical Info/(S)-10-[(Dimethylamino)methyl]-4-ethyl-4,9-dihydroxy-1H-pyrano[3′,4′:6,7]indolizino[1,2-b]quinoline-3,14(4H,12H)-dione monohydrochloride;, Chemical Info/CAS, Chemical Info/5/4 Hydrochloride, Chemical Info/C23H23N3O5·5/4 HCl, Chemical Info/467.02 (n = 5/4), Chemical Info/Topotecan, Chemical Info/C23H23N3O5, Chemical Info/421.45, DEFINITION/Introduction, IDENTIFICATION/A. Infrared Absorption <197K>, IDENTIFICATION/B., IDENTIFICATION/C., ASSAY/Procedure, OTHER COMPONENTS/Content of Chloride, IMPURITIES/Residue on Ignition <281>, IMPURITIES/Heavy Metals, Method II <231>, IMPURITIES/Organic Impurities, IMPURITIES/Limit of Methanol and Acetone (if it is present in the manufacturing process), IMPURITIES/Limit of Triethylamine (if it is present in the manufacturing process), SPECIFIC TESTS/Water Determination, Method Ia <921>, SPECIFIC TESTS/Specific Rotation <781S>, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/Labeling, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Hydrochloride	Feiwen Mao

		RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Triethylamine RS	
New	TOPOTECAN FOR INJECTION PF 39(1) Pg. ONLINE	DEFINITION/Introduction, IDENTIFICATION/A. Ultraviolet Absorption <197U>, IDENTIFICATION/B., ASSAY/Procedure, PERFORMANCE TESTS/Uniformity of Dosage Units <905>, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Bacterial Endotoxins Test <85>, SPECIFIC TESTS/Sterility Tests <71>, SPECIFIC TESTS/pH <791>, SPECIFIC TESTS/Particulate Matter in Injections <788>, SPECIFIC TESTS/Constituted Solution, ADDITIONAL REQUIREMENTS/Packaging and Storage, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Endotoxin RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Irinotecan Related Compound A RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Topotecan Hydrochloride RS	Feiwen Mao
Revision	TRIHENYPHENIDYL HYDROCHLORIDE PF 40(4) Pg. ONLINE	ASSAY/Procedure, IMPURITIES/Organic Impurities, SPECIFIC TESTS/Chloride Content, SPECIFIC TESTS/pH <791>, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP Trihexyphenidyl Related Compound A RS	Ravi Ravichandran
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
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	USP AND NF EXCIPIENTS, LISTED BY CATEGORY PF 40(3) Pg. ONLINE	{Emulsifying Agent} Glyceryl Monocaprylate, {Emulsifying Agent} Glyceryl Monocaprylocaprate, {Lubricant} Glyceryl Monocaprylate, {Lubricant} Glyceryl Monocaprylocaprate, {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	VALINE PF 40(2) Pg. ONLINE	IMPURITIES/Related Compounds, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Alanine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Isoleucine RS, ADDITIONAL REQUIREMENTS/USP Reference Standards <11>/USP I-Leucine RS	Huy Dinh
Revision	OIL- AND WATER-SOLUBLE VITAMINS CAPSULES PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, STRENGTH/Biotin, Method 1, STRENGTH/Biotin, Method 2, STRENGTH/Cyanocobalamin, Method 2,	Natalia Davydova

		STRENGTH/Folic Acid, Method 1, STRENGTH/Folic Acid, Method 2, STRENGTH/Calcium Pantothenate, Method 1, STRENGTH/Calcium Pantothenate, Method 2, STRENGTH/Calcium Pantothenate, Method 3, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 1, STRENGTH/Thiamine, Method 2, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 3, CONTAMINANTS/Absence of Specified Microorganisms <2022>	
Revision	OIL- AND WATER-SOLUBLE VITAMINS WITH MINERALS CAPSULES PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, STRENGTH/Biotin, Method 1, STRENGTH/Biotin, Method 2, STRENGTH/Cyanocobalamin, Method 1, STRENGTH/Cyanocobalamin, Method 2, STRENGTH/Folic Acid, Method 1, STRENGTH/Folic Acid, Method 2, STRENGTH/Calcium Pantothenate, Method 1, STRENGTH/Calcium Pantothenate, Method 2, STRENGTH/Calcium Pantothenate, Method 3, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 1, STRENGTH/Thiamine, Method 2, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 3, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	OIL- AND WATER-SOLUBLE VITAMINS WITH MINERALS ORAL SOLUTION PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	OIL- AND WATER-SOLUBLE VITAMINS WITH MINERALS TABLETS PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	OIL- AND WATER-SOLUBLE VITAMINS ORAL SOLUTION PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	OIL- AND WATER-SOLUBLE VITAMINS TABLETS PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	WATER-SOLUBLE VITAMINS CAPSULES PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, STRENGTH/Biotin, Method 1, STRENGTH/Biotin, Method 2, STRENGTH/Cyanocobalamin, Method 2, STRENGTH/Folic Acid, Method 1, STRENGTH/Folic Acid, Method 2, STRENGTH/Calcium Pantothenate, Method 1, STRENGTH/Calcium Pantothenate, Method 2, STRENGTH/Calcium Pantothenate, Method 3, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 1, STRENGTH/Thiamine, Method 2, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 3, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	WATER-SOLUBLE VITAMINS WITH MINERALS CAPSULES PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, STRENGTH/Biotin, Method 1, STRENGTH/Biotin, Method 2, STRENGTH/Cyanocobalamin, Method 1, STRENGTH/Cyanocobalamin, Method 2, STRENGTH/Folic Acid, Method 1, STRENGTH/Folic Acid, Method 2, STRENGTH/Calcium Pantothenate, Method 1, STRENGTH/Calcium Pantothenate, Method 2, STRENGTH/Calcium Pantothenate, Method 3, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 1, STRENGTH/Thiamine, Method 2, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 3, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova

		Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 1, STRENGTH/Thiamine, Method 2, STRENGTH/Niacin or Niacinamide, Pyridoxine Hydrochloride, Riboflavin, and Thiamine, Method 3, SPECIFIC TESTS/Absence of Specified Microorganisms <2022>	
Revision	WATER-SOLUBLE VITAMINS WITH MINERALS TABLETS PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, SPECIFIC TESTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	WATER-SOLUBLE VITAMINS TABLETS PF 40(5) Pg. ONLINE	STRENGTH/Ascorbic Acid, STRENGTH/Calcium Ascorbate, STRENGTH/Sodium Ascorbate, STRENGTH/Ascorbic Acid, Calcium Ascorbate, and Sodium Ascorbate, CONTAMINANTS/Absence of Specified Microorganisms <2022>	Natalia Davydova
Revision	ZINC OXIDE PF 40(4) Pg. ONLINE	IMPURITIES/and Other Heavy Metals, SPECIFIC TESTS/Carbonate and Color of Solution	Feiwen Mao
Revision	ZINC OXIDE NEUTRAL PF 40(4) Pg. ONLINE	IMPURITIES/and Other Heavy Metals, SPECIFIC TESTS/Carbonate and Color of Solution	Feiwen Mao