

Index to *USP 39–NF 34, Second Supplement*

The following Index is for convenience and informational use only and shall not be used for interpretive purposes. In addition to official articles, this Index may also include items recently omitted from the *USP–NF* in the indicated Book or Supplement. The requirements stated in the [General Notices and Requirements](#) section of the *USP–NF* apply to all articles recognized in the *USP–NF* and to all general chapters unless specifically stated otherwise. Although this revision (*USP 39–NF 34 2S*) is generally official beginning December 1, 2016; particular provisions may indicate another earlier or later official date. In addition, the monographs and general chapters listed in this Index may reference other general chapter specifications. The articles listed in this Index are not intended to be autonomous standards and should only be interpreted in the context of the entire *USP–NF* publication. For the most current version of the *USP–NF* please see the [USP–NF Online](#)

Combined Index to USP 39 and NF 34, including Second Supplement

Page citations refer to the pages of Volumes 1, 2, 3, and 4 of USP 39–NF 34 and its First and Second Supplement. This index is repeated in its entirety in each volume.

1–2280	Volume 1
2281–4454	Volume 2
4455–6446	Volume 3
6447–7608	Volume 4
7609–8194	First Supplement
8195–8863	Second Supplement

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

A

- Abacavir
 oral solution, 2281
 sulfate, 2283
 tablets, 2282
 and lamivudine tablets, 7977
- Abiraterone
 acetate, 2285
 acetate tablets, 2286
- Absolute
 alcohol, 2085
 ether, 2084
- Absorbable
 dusting powder, 3640
 gelatin film, 4096
 gelatin sponge, 4096
 surgical suture, 5978
- Absorbent
 cotton, 2084
 gauze, 4094
 odorless paper, 2131
- Acacia, 7137
 syrup, 7137
- Acarbose, 2288
- Acebutolol hydrochloride, 2289
 capsules, 2291
- Acepromazine maleate, 2292
 injection, 2293
 tablets, 2293
- Acesulfame potassium, 7138
- Acetal, 2084
- Acetaldehyde, 2084
 TS, 2167
- Acetaminophen, 2294
 aspirin and caffeine tablets, 2302
 and aspirin tablets, 2301
 butalbital and caffeine capsules, 2827
 butalbital and caffeine tablets, 2828
 and caffeine tablets, 2303, 7979
 capsules, 2296
 and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, capsules containing at
 least three of the following, 2304
 and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, oral powder
 containing at least three of the
 following, 2306
 and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, oral solution
 containing at least three of the
 following, 2308
 and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, tablets containing at
 least three of the following, 2310
 chlorpheniramine maleate, and
 dextromethorphan hydrobromide
 tablets, 2312
 and codeine phosphate capsules, 2314
 and codeine phosphate oral solution, 2315
 and codeine phosphate oral suspension,
 2316
 and codeine phosphate tablets, 2317
 dextromethorphan hydrobromide,
 doxylamine succinate, and
 pseudoephedrine hydrochloride oral
 solution, 2318
 and diphenhydramine citrate tablets, 2319
 diphenhydramine hydrochloride, and
 pseudoephedrine hydrochloride tablets,
 2320
 and hydrocodone bitartrate tablets, 4214
 isometheptene mucate, and
 dichloralphenazone capsules, 4407
 and oxycodone capsules, 5225
 and oxycodone tablets, 5227
 and pentazocine tablets, 5326
 and propoxyphene hydrochloride tablets,
 5582
 and propoxyphene napsylate tablets, 5587
 and pseudoephedrine hydrochloride
 tablets, 2322
 oral solution, 2296
 for effervescent oral solution, 2297
 suppositories, 2298, 8571
 oral suspension, 2298
 tablets, 2299
 extended-release tablets, 2300
 and tramadol hydrochloride oral
 suspension, 6214, 8851
 and tramadol hydrochloride tablets, 2323
- Acetanilide, 2084
- Acetate
 methyl, 2126
- Acetate buffer, 2166
 TS, 2167
- Acetazolamide, 2325, 7980
 for injection, 2325, 7981
 oral suspension, 2326, 8572
 tablets, 2327, 7982
- Acetic acid, 2084, 7139
 ammonium acetate buffer TS, 2167
 diluted, 2084, 7139
 double-normal (2 N), 2177
 glacial, 2084, 2327
 glacial, TS, 2167
 and hydrocortisone otic solution, 4223
 irrigation, 2328
 metaphosphoric, TS, 2172
 otic solution, 2328
 strong, TS, 2167
- Acetic acid in peptides, 357
- Acetic anhydride, 2084
- Acetohexamide, 2329
 tablets, 2329
- Acetohydroxamic acid, 2329
 tablets, 2330
- Acetone, 2084, 7140
 anhydrous, 2084
 neutralized, 2084, 2167
- Acetonitrile, 2084
 spectrophotometric, 2084
- Acetophenone, 2084
- p-Acetotoluidide, 2084
- Acetylacetone, 2084
- Acetyl chloride, 2084
- Acetylcholine chloride, 2084, 2331
 for ophthalmic solution, 2332

Acetylcysteine, 2333
 and isoproterenol hydrochloride inhalation solution, 2334
 solution, 2334
N-Acetylglucosamine, 6447
 3-Acetylthio-2-methylpropanoic acid, 2085
 Acetyltributyl citrate, 7141
 Acetyltriethyl citrate, 7141
N-Acetyltyrosine, 6448
N-Acetyl-L-tyrosine ethyl ester, 2085
 Acid
 acrylic, 2085
 alpha lipoic, 6731
 dehydroacetic, 7272
 ferric chloride TS, 2167
 ferrous sulfate TS, 2167
 iminodiacetic, 2121
 phthalate buffer, 2165
 stannous chloride TS, 2167
 stannous chloride TS, stronger, 2167
 Acid-neutralizing capacity (301), 287
 Acidulated phosphate and sodium fluoride topical solution, 5874
 Acitretin, 2335
 capsules, 2336
 Acoustic emission (1005), 763
 Acrylic acid, 2085
 Activated
 alumina, 2085
 charcoal, 2085, 3080
 magnesium silicate, 2085
 Acyclovir, 2338
 capsules, 2339
 for injection, 2340
 ointment, 2341
 oral suspension, 2342
 tablets, 2342
 Adamantane, 2085
 Adapalene, 2343
 gel, 7983
 Ademetionine disulfate tosylate, 6449
 Adenine, 2346
 sulfate, 2085
 Adenosine, 2347
 injection, 2348
 Adipic acid, 2085, 7142
 Admissions
 to *NF* 34, 7125
 to *USP* 39, xxxv
 Adulteration of dietary supplements with drugs and drug analogs (2251), 7821
 Advisory Groups, xx, 7621, 8207

Aerosol

Bacitracin and polymyxin B sulfate topical, 2673
 Benzocaine, butamben, and tetracaine hydrochloride topical, 2713
 Benzocaine and menthol topical, 2716
 Benzocaine topical, 2704
 Betamethasone dipropionate topical, 2740
 Dexamethasone sodium phosphate inhalation, 3407
 Dexamethasone topical, 3398
 Epinephrine bitartrate inhalation, 3715
 Epinephrine inhalation, 3712
 Ergotamine tartrate inhalation, 3736
 Fluticasone propionate inhalation, 4001
 Fluticasone propionate and salmeterol, inhalation, 4015

Inhalation and nasal drug products:
 aerosols, sprays, and powders—
 performance quality tests (601), 423
 Isoetharine mesylate inhalation, 4401
 Isoproterenol hydrochloride inhalation, 4415
 Isoproterenol hydrochloride and phenylephrine bitartrate inhalation, 4417
 Isoproterenol sulfate inhalation, 4420
 Lidocaine topical, 4560
 Metaproterenol sulfate inhalation, 4757
 Polymyxin B sulfate and bacitracin zinc topical, 5446
 Povidone-iodine topical, 5483
 Terbutaline sulfate inhalation, 6055
 Thimerosal topical, 6116
 Tolnaftate topical, 6194
 Triamcinolone acetonide topical, 6237

Agar, 2085, 7143
 Agarose, 2085
 Air, medical, 2348
 Air-helium certified standard, 2085
 Alanine, 2349
 L-Alanyl-L-glutamine, 6450
 Albendazole, 2350
 oral suspension, 2351
 tablets, 2351
 Albumen TS, 2167
 Albumin
 bovine serum, 2085
 human, 2352
 rAlbumin human, 7144
 Albuterol, 2353
 sulfate, 2357
 tablets, 2353
 extended-release tablets, 2354
 Alclometasone dipropionate, 2358
 cream, 2359
 ointment, 2360
 Alcohol, 2085, 2361
 70 percent, 80 percent, and 90 percent, 2085
 absolute, 2085
 aldehyde-free, 2085
 alpha-(2-(methylamino)ethyl)benzyl, 2086
 amyl, 2085
 tert-amyl, 2089
 butyl, 7186
 dehydrated, 2085, 2363
 dehydrated isopropyl, 2085
 denaturated, 2085
 denaturated, TS, 2170
 determination (611), 454
 in dextrose injection, 2365
 diluted, 2086, 7146
 injection, dehydrated, 2364
 isobutyl, 2086
 isopropyl, 2086
 methyl, 2086
 neutralized, 2086
 phenol TS, 2167
 n-propyl, 2086
 rubbing, 2366
 secondary butyl, 2086
 tertiary butyl, 2086
 Alcoholic
 ammonia TS, 2167
 mercuric bromide TS, 2167
 potassium hydroxide TS, 2167
 potassium hydroxide TS 2, 2174
 TS, 2167
 Alcoholometric table, 2274

Aldehyde dehydrogenase, 2086
 Alendronate sodium, 2367, 7984
 tablets, 2368
 Alfadox, 7147
 Alfentanil
 hydrochloride, 2370
 injection, 2370
 Alfuzosin hydrochloride, 2371
 extended-release tablets, 2372
 Alginates assay (311), 288
 Alginic acid, 7148
 Alizarin complexone, 2086
 Alkaline
 borate buffer, 2166
 cupric citrate TS, 2167
 cupric citrate TS 2, 2167
 cupric iodide TS, 2167
 cupric tartrate TS, 2167
 mercuric-potassium iodide TS, 2167
 phosphatase enzyme, 2086
 picrate TS, 2167
 pyrogallol TS, 2174
 sodium hydrosulfite TS, 2167
 Alkyl (C12-15) benzoate, 7149
 Alkylphenoxypolyethoxyethanol, 2086
 Allantoin, 2377
 Allopurinol, 2378
 oral suspension, 2380, 8572
 tablets, 2380
 Allyl isothiocyanate, 2381
 Almond oil, 7149
 Almotriptan
 tablets, 2384
 Almotriptan malate, 2381
 Aloe, 2385
 Alpha
 lipoic acid, 6731
 Alpha-chymotrypsin, 2086
 Alpha cyclodextrin hydrate, 2086
 Alpha-(2-(methylamino)ethyl)benzyl alcohol, 2086
 Alphanaphthol, 2086
 Alphazurine 2C, 2162
 Alprazolam, 2386
 oral suspension, 2387, 8573
 tablets, 2388
 extended-release tablets, 2389, 7986
 orally disintegrating tablets, 2393
 Alprenolol hydrochloride, 2086
 Alprostadil, 2395
 injection, 2397
 Alteplase, 2398
 for injection, 2401
 Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 452
 Altretamine, 2403
 capsules, 2404
 Alum, 2086
 ammonium, 2086, 2405
 potassium, 2137, 2405
 Alumina, 2086
 activated, 2086
 anhydrous, 2086
 aspirin, codeine phosphate, and magnesia tablets, 2616
 aspirin, and magnesia tablets, 2610
 aspirin, and magnesium oxide tablets, 2611
 magnesia, and calcium carbonate chewable tablets, 2409
 magnesia, calcium carbonate, and simethicone chewable tablets, 2410
 magnesia, and calcium carbonate oral suspension, 2408

- Alumina (*continued*)
 magnesia, and simethicone oral suspension, 2412
 magnesia, and simethicone chewable tablets, 2414
 and magnesia oral suspension, 2406
 and magnesia tablets, 2407
 magnesium carbonate, and magnesium oxide tablets, 2417
 and magnesium carbonate oral suspension, 2415
 and magnesium carbonate tablets, 2416
 and magnesium trisilicate oral suspension, 2418
 and magnesium trisilicate tablets, 2419
- Aluminon, 2086
- Aluminum, 2086
 acetate topical solution, 2420
 chloride, 2420
 chlorohydrate, 2421
 chlorohydrate solution, 2422
 chlorohydrate polyethylene glycol, 2423
 chlorohydrate propylene glycol, 2424
 dichlorohydrate, 2425
 dichlorohydrate solution, 2425
 dichlorohydrate polyethylene glycol, 2427
 dichlorohydrate propylene glycol, 2427
 hydroxide gel, 2428
 hydroxide gel, dried, 2428
 hydroxide gel capsules, dried, 2429
 hydroxide gel tablets, dried, 2429
 monostearate, 7151
 oxide, 7152
 oxide, acid-washed, 2086
 phosphate gel, 2430
 potassium sulfate, 2087
 sesquichlorohydrate, 2430
 sesquichlorohydrate solution, 2431
 sesquichlorohydrate polyethylene glycol, 2431
 sesquichlorohydrate propylene glycol, 2432
 subacetate topical solution, 2432
 sulfate, 2433
 sulfate and calcium acetate tablets for topical solution, 2434
 zirconium octachlorohydrate, 2435
 zirconium octachlorohydrate solution, 2436
 zirconium octachlorohydrate gly, 2437
 zirconium octachlorohydrate gly solution, 2438
 zirconium pentachlorohydrate, 2439
 zirconium pentachlorohydrate solution, 2440
 zirconium pentachlorohydrate gly, 2441
 zirconium pentachlorohydrate gly solution, 2442
 zirconium tetrachlorohydrate, 2443
 zirconium tetrachlorohydrate solution, 2444
 zirconium tetrachlorohydrate gly, 2445
 zirconium tetrachlorohydrate gly solution, 2446
 zirconium trichlorohydrate, 2447
 zirconium trichlorohydrate solution, 2448
 zirconium trichlorohydrate gly, 2449
 zirconium trichlorohydrate gly solution, 2450
- Aluminum (206), 236
- Aluminum sulfate
 and calcium acetate for topical solution, 2433
- Amantadine hydrochloride, 2451
 capsules, 2452
 oral solution, 2453
- Amaranth, 2087
 TS, 2167
- Amcinonide, 2453
 cream, 2454
 ointment, 2455
- American ginseng, 6452
 capsules, 6456
 extract, powdered, 6455
 powdered, 6453
 tablets, 6458
- Amifostine, 2455
 for injection, 2456
- Amikacin, 2458
 sulfate, 2459
 sulfate injection, 2460
- Amiloride hydrochloride, 2461
 and hydrochlorothiazide tablets, 2463
 tablets, 2461
- Amiloxate, 2465
- Aminoacetic acid, 2087
- 4-Aminoantipyrine, 2087
- Aminobenzoate
 potassium, 2466, 8573
 potassium capsules, 2466
 potassium for oral solution, 2467
 potassium tablets, 2467
 sodium, 2467, 8574
- Aminobenzoic acid, 2468
 gel, 2469
 topical solution, 2470
- p*-Aminobenzoic acid, 2087
- 2-Aminobenzonitrile, 2087
- Aminocaproic acid, 2470
 injection, 2471
 oral solution, 2471
 tablets, 2472
- 4-Amino-6-chloro-1,3-benzenedisulfonamide, 2087
- 4-Amino-2-chlorobenzoic acid, 2087
- 2-Amino-5-chlorobenzophenone, 2087
- 7-Aminodesacetoxycephalosporanic acid, 2087
- 2-Aminoethyl diphenylborinate, 2087
- 1-(2-Aminoethyl)piperazine, 2087
- Aminoglutethimide, 2472
 tablets, 2474
- Aminoguanidine bicarbonate, 2087
- 2-Aminoheptane, 2087
- N*-Amino-hexamethyleneimine, 2087
- Aminohippurate sodium injection, 2475
- Aminohippuric acid, 2475
- 4-Amino-3-hydroxy-1-naphthalenesulfonic acid, 2087
- Aminolevulinic acid
 hydrochloride, 2476
- Amino methacrylate copolymer, 7153
- 1,2,4-Aminonaphtholsulfonic acid, 2088
- Aminonaphtholsulfonic acid TS, 2167
- Aminopentamide sulfate, 2477
 injection, 2477
 tablets, 2478
- 2-Aminophenol, 2088
- 4-Aminophenol in acetaminophen-containing drug products (227), 262
- m*-Aminophenol, 2088
- p*-Aminophenol, 2088
- Aminophylline, 2479
 injection, 2480
 oral solution, 2481
 rectal solution, 2481
 suppositories, 2482
 tablets, 2483
 delayed-release tablets, 2484
- 3-Amino-1-propanol, 2088
- 3-Aminopropionic acid, 2088
- Aminosalicilate sodium, 2485
 tablets, 2486
- Aminosaliclic acid, 2488
 tablets, 2489
- 3-Aminosaliclic acid, 2088
- Amiodarone
 hydrochloride injection, 7990
- Amiodarone hydrochloride, 2490
 oral suspension, 2492, 8575
- Amitraz, 2493, 8576
 concentrate for dip, 2494, 8577
- Amitriptyline hydrochloride, 2494
 and clordiazepoxide tablets, 3094
 injection, 2496
 and perphenazine tablets, 5348
 tablets, 2496
- Amlodipine
 oral suspension, 2497, 8578
 and benazepril hydrochloride capsules, 2498
 and valsartan tablets, 2500
 valsartan and hydrochlorothiazide tablets, 2503
- Amlodipine besylate, 2506
 tablets, 2507
- Ammonia
 alcoholic TS, 2167
 detector tube, 2088
 N 13 injection, 5081
 nitrate TS, silver, 2174
 solution, diluted, 2088
 solution, strong, 7155
 spirit, aromatic, 2509
 TS, 2167
 TS 2, 2168
 TS alcoholic, 2168
 TS stronger, 2168
 water, stronger, 2088
 water, 25 percent, 2088
- Ammonia-ammonium chloride buffer TS, 2168
- Ammoniacal potassium ferricyanide TS, 2168
- Ammonia-cyanide TS, 2168
- Ammoniated cupric oxide TS, 2168
- Ammonio methacrylate copolymer, 7155
 dispersion, 7157
- Ammonium
 acetate, 2088
 acetate TS, 2168
 alum, 2405
 bicarbonate, 2088
 bisulfate, 2088
 bromide, 2088
 carbonate, 2088, 7158
 carbonate TS, 2168
 carbonate TS 2, 2168
 chloride, 2088, 2509
 chloride-ammonium hydroxide TS, 2168
 chloride injection, 2509
 chloride, potassium gluconate, and potassium citrate oral solution, 5472
 chloride delayed-release tablets, 2510
 chloride TS, 2168
 citrate, dibasic, 2088
 citrate, ferric, 2510
 citrate for oral solution, ferric, 2511
 dihydrogen phosphate, 2088
 fluoride, 2088
 formate, 2088
- Ammonium
 glycyrrhizate, 7158
 hydroxide, 2088
 hydroxide 6 N, 2088
 molybdate, 2088, 2511
 molybdate injection, 2512

Ammonium (*continued*)
 molybdate TS, 2168
 nitrate, 2088
 nitrate, ceric TS, 2169
 nitrate TS, silver, 2175
 oxalate, 2088
 oxalate TS, 2168
 persulfate, 2088
 phosphate, 7159
 phosphate, dibasic, 2088
 phosphate, dibasic, TS, 2168
 phosphate, monobasic, 2088
 polysulfide TS, 2168
 pyrrolidinedithiocarbamate, 2088
 pyrrolidinedithiocarbamate, saturated, TS, 2168
 reineckate, 2088
 reineckate TS, 2168
 sulfamate, 2089
 sulfate, 2089, 7160
 sulfate, cupric TS, 2169
 sulfate, ferric TS, 2170
 sulfide TS, 2168
 thiocyanate, 2089
 thiocyanate, tenth-normal (0.1 N), 2177
 thiocyanate TS, 2168
 vanadate, 2089
 vanadate TS, 2168
 Amobarbital sodium, 2513
 for injection, 2513
 and secobarbital sodium capsules, 5818
 Amodiaquine, 2514
 hydrochloride, 2515
 hydrochloride tablets, 2516
 Amoxapine, 2517, 7992
 tablets, 2517
 Amoxicillin, 2518
 boluses, 2520
 capsules, 2521
 and clavulanate potassium for oral suspension, 2526
 and clavulanate potassium tablets, 2526
 and clavulanic acid extended-release tablets, 2527, 7993
 for injectable suspension, 2522
 intramammary infusion, 2521
 oral suspension, 2522
 for oral suspension, 2523
 tablets, 2523
 tablets for oral suspension, 2524
 Amphetamine
 sulfate, 2530
 sulfate tablets, 2531
 Amphotericin B, 2532
 cream, 2533
 for injection, 2533
 lotion, 2533
 ointment, 2534
 Ampicillin, 2534
 boluses, 2539
 capsules, 2540
 for injectable suspension, 2542
 for injection, 2541
 and probenecid for oral suspension, 2545
 sodium, 2546
 soluble powder, 2542
 and sulbactam for injection, 2547
 for oral suspension, 2543
 tablets, 2544
 Amprolium, 2548
 soluble powder, 2549
 oral solution, 2549
 Amyl
 acetate, 2089
 alcohol, 2089

nitrite, 2550
 nitrite inhalant, 2550
 α -Amylase, 2089
 Amylene hydrate, 7161
tert-Amyl alcohol, 2089
 Anagrelide
 capsules, 2552
 hydrochloride, 2551
 Analysis of biological assays (1034), 877
 Analytical data—interpretation and treatment (1010), 767
 Analytical instrument qualification (1058), 1055
 Analytical procedures for recombinant therapeutic monoclonal antibodies (129), 204
 Anastrozole, 2554
 tablets, 2555
 Ancillary materials for cell, gene, and tissue-engineered products (1043), 896
 Andrographis, 6459
 extract, powdered, 6463
 powdered, 6461
 Anethole, 7161
 (*E*)-Anethole, 2089
 Angustifolia
 extract, powdered echinacea, 6594
 powdered echinacea, 6591

Anhydrous

acetone, 2084
 alumina, 2089
 barium chloride, 2089
 calcium chloride, 2089
 calcium phosphate, dibasic, 2889
 citric acid, 3186
 cupric sulfate, 2089
 dibasic sodium phosphate, 2089
 magnesium perchlorate, 2089
 magnesium sulfate, 2089
 methanol, 2089
 potassium carbonate, 2089
 sodium acetate, 2089
 sodium carbonate, 2089
 sodium phosphate, monobasic, 2149
 sodium sulfate, 2089
 sodium sulfite, 2089

Anileridine, 2557
 hydrochloride, 2558
 hydrochloride tablets, 2559
 injection, 2557
 Aniline, 2089
 blue, 2089
 sulfate, 2089
 Animal drugs for use in animal feeds (1152), 1468
 Anion-exchange resin
 strong, lightly cross-linked, in the chloride form, 2089
 50- to 100-mesh, styrene-divinylbenzene, 2090
 styrene-divinylbenzene, 2089
p-Anisaldehyde, 2090
 Anise oil, 7163
p-Anisidine, 2090
 Anisole, 2090
 Annotations
 to *NF* 34, 7126
 to *USP* 39, xxxviii

Antazoline phosphate, 2559
 Anthracene, 2090
 Anthralin, 2561
 cream, 2562
 ointment, 2562
 Anthrax vaccine adsorbed, 2563
 Anthrone, 2090
 TS, 2168
 Antibiotics—microbial assays (81), 143
 Anticoagulant
 citrate dextrose solution, 2566
 citrate phosphate dextrose solution, 2568
 citrate phosphate dextrose adenine solution, 2569
 heparin solution, 4187
 sodium citrate solution, 2571
 Anti-D reagent, 2090
 Anti-D (Rh₀) reagent, 2090
 Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 242
 Antifoam reagent, 2090
 Antihuman globulin reagent, 2091
 Antimicrobial
 agents—content (341), 290, 8320
 effectiveness testing (51), 111
 Antimony
 pentachloride, 2091
 potassium tartrate, 2571
 sodium tartrate, 2572
 trichloride, 2091
 trichloride TS, 2168
 Antipyrine, 2572
 and benzocaine otic solution, 2573
 benzocaine, and phenylephrine
 hydrochloride otic solution, 2574
 Antithrombin III, 2091
 human, 2575, 8579
 Apomorphine hydrochloride, 2576
 tablets, 2577
 Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 1179
 Applications of mass spectrometry (1736), 1907
 Applications of nuclear magnetic resonance spectroscopy (1761), 1929
 Application of water activity determination to nonsterile pharmaceutical products (1112), 1322
 Apraclonidine
 hydrochloride, 2578
 ophthalmic solution, 2579
 Aprepitant, 2580
 capsules, 2581
 Aprobarbital, 2091
 Aprotinin, 2583
 injection, 2585
 Arcitumomab injection, technetium Tc 99m, 6016
 Argatroban, 7996
 Arginine, 2587
 capsules, 6464
 hydrochloride, 2588
 hydrochloride injection, 2589
 tablets, 6465
 Aripiprazole, 2589, 8581
 orally disintegrating tablets, 2592
 tablets, 2590
 Aromatic
 castor oil, 2970
 elixir, 7163
 Arsanilic acid, 2594
 Arsenazo III acid, 2091

- Arsenic
 in reagents, 2080
 trioxide, 2091
 Arsenic (211), 248
 Articaine
 hydrochloride, 2595
 hydrochloride and epinephrine injection, 2596
 Articles
 admitted to *NF 34* by supplements, 7125
 admitted to *USP 39* by supplements, xxxv
 included in *USP 38* but not included in *USP 39*, xxxvii
 appearing in *USP 39* that were not included in *USP 38* including supplements, xxxvi
 of Incorporation, xxx
 Articles of botanical origin (561), 377
 Ascorbic Acid, 2598, 8456
 injection, 2599
 oral solution, 2599
 tablets, 2600
 10% TS, 8457
 Ascorbyl palmitate, 7163
 Ashwagandha root, 6466
 extract, powdered, 6469
 powdered, 6467
 Asian ginseng, 6471
 extract, powdered, 6473
 powdered, 6472
 tablets, 6474
 Asparagine, 7164
 L-Asparagine, 2091
 Aspart
 insulin, 4318
 Aspartame, 7165
 acesulfame, 7166
 Aspartic acid, 2601
 L-Aspartic acid, 2092
 Aspirin, 2602
 acetaminophen and caffeine tablets, 2302
 and acetaminophen tablets, 2301
 alumina and magnesia tablets, 2610
 alumina and magnesium oxide tablets, 2611
 boluses, 2603
 butalbital, and caffeine capsules, 2830
 butalbital, caffeine, and codeine phosphate capsules, 2833
 butalbital, and caffeine tablets, 2832
 and butalbital tablets, 2829
 caffeine, and dihydrocodeine bitartrate capsules, 2614
 capsules, 2604
 delayed-release capsules, 2605
 carisoprodol, and codeine phosphate tablets, 2947
 and carisoprodol tablets, 2946
 codeine phosphate, alumina, and magnesia tablets, 2616
 and codeine phosphate tablets, 2615
 effervescent tablets for oral solution, 2609
 orphenadrine citrate and caffeine tablets, 5172
 and oxycodone tablets, 5228
 and pentazocine tablets, 5327
 propoxyphene hydrochloride, and caffeine capsules, 5583
 and propoxyphene napsylate tablets, 5588
 suppositories, 2605
 tablets, 2606
 tablets, buffered, 2607
 delayed-release tablets, 2608
 extended-release tablets, 2609
- Assay
 alginates (311), 288
 antibiotics, iodometric (425), 323
 for citric acid/citrate and phosphate (345), 293
 cobalamin radiotracer (371), 294
 dexpanthenol (115), 191
 epinephrine (391), 301
 folic acid (411), 315
 niacin or niacinamide (441), 331
 riboflavin (481), 356
 single-steroid (511), 360
 for steroids (351), 294
 thiamine (531), 366
 vitamin A (571), 405
 vitamin B₁₂ activity (171), 224
 vitamin D (581), 413
 vitamin E (551), 370
 Assays
 antibiotics—microbial (81), 143
 design and analysis of biological (111), 187
 insulin (121), 193
 Assessment of drug product performance—
 bioavailability, bioequivalence, and
 dissolution (1090), 1194
 Assessment of drug product leachables
 associated with pharmaceutical packaging/
 delivery systems (1664), 1850
 Assessment of extractables associated with
 pharmaceutical packaging/delivery systems
 (1663), 1835
 Astaxanthin esters, 6476
 Astemizole, 2618
 tablets, 2618
 Astragalus root, 6478
 dry extract, 6480
 powder, 6482
 Atenolol, 2619
 and chlorthalidone tablets, 2623
 injection, 2620
 oral solution, 2621, 8582
 tablets, 2621
 Atenolol compounded
 oral suspension, 2622
 Atenolol compounded, veterinary
 oral suspension, 2622
 Atomic absorption spectroscopy (852), 708
 Atomic absorption spectroscopy—theory and
 practice (1852), 1976
 Atomic masses, 2272
 Atomic weights, 2269
 Atomoxetine
 capsules, 2624, 8000
 Atomoxetine hydrochloride, 2626, 7998
 Atorvastatin calcium, 2627
 Atovaquone, 2631
 oral suspension, 2633
 Atracurium besylate, 2634
 injection, 2636
 Atropine, 2637
 sulfate, 2638
 sulfate and diphenoxylate hydrochloride
 oral solution, 3538
 sulfate and diphenoxylate hydrochloride
 tablets, 3538
 sulfate injection, 2639
 sulfate ophthalmic ointment, 2640
 sulfate ophthalmic solution, 2641
 sulfate tablets, 2642
 Attapulgit, activated, 2643
 colloidal, 2643
 Aurothioglucose, 2643
 injectable suspension, 2644
- Automated radiochemical synthesis apparatus
 (1015), 782
 Auxiliary packaging components (670), 510
 Avobenzene, 2644
 Azaperone, 2645
 injection, 2645
 Azatadine maleate, 2646
 tablets, 2647
 Azathioprine, 2648
 oral suspension, 2649, 8583
 sodium for injection, 2651
 tablets, 2650
 Azelastine hydrochloride, 2652, 8583
 Azithromycin, 2653
 capsules, 2657
 for injection, 2658
 for oral suspension, 2661
 tablets, 2662
 Azo violet, 2162
 Aztec marigold zeaxanthin
 extract, 6484
 Aztreonam, 2665
 injection, 2667
 for injection, 2668
 Azure A, 2092
- B**
- Bacillus subtilis* subsp. *subtilis* Menaquinone-7
 Extract, 6757
 Bacitracin, 2670
 for injection, 2671
 methylene disalicylate, soluble, 2673
 methylene disalicylate soluble powder,
 2673
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ointment, 5026
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ophthalmic
 ointment, 5026
 neomycin and polymyxin B sulfates and
 lidocaine ointment, 5027
 and neomycin and polymyxin B sulfates
 ointment, 5025
 and neomycin and polymyxin B sulfates
 ophthalmic ointment, 5025
 and neomycin sulfate ointment, 5012
 ointment, 2672
 ophthalmic ointment, 2672
 and polymyxin B sulfate topical aerosol,
 2673
 zinc, 2674
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ointment, 5029
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ophthalmic
 ointment, 5029
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone acetate ophthalmic
 ointment, 5030
 zinc, neomycin and polymyxin B sulfates,
 and lidocaine ointment, 5031
 zinc and neomycin and polymyxin B
 sulfates ointment, 5028
 zinc and neomycin and polymyxin B
 sulfates ophthalmic ointment, 5028
 zinc and neomycin sulfate ointment, 5013
 zinc ointment, 2676
 zinc and polymyxin B sulfate topical
 aerosol, 5446

- Bacitracin (*continued*)
 zinc and polymyxin B sulfate ointment, 2676
 zinc and polymyxin B sulfate ophthalmic ointment, 2677
 zinc and polymyxin B sulfate topical powder, 5446
 zinc soluble powder, 2676
- Baclofen, 2678
 oral suspension, 2679, 8585
 tablets, 2679
- Bacopa, 6486
 extract, powdered, 6489
 powdered, 6488
- Bacterial
 alkaline protease preparation, 2092
 endotoxins test (85), 161
- Bacteriostatic
 sodium chloride injection, 5867
 water for injection, 6390
- Balances (41), 110
- Balsalazide disodium, 2680
 capsules, 2682
- Banaba leaf, 6491
 extract, dry, 6494
 powder, 6492
- Bandage
 adhesive, 2683
 gauze, 2684
- Barbital sodium, 2092
- Barbituric acid, 2092
- Barium
 acetate, 2092
 chloride, 2092
 chloride, anhydrous, 2092
 chloride dihydrate, 2092
 chloride TS, 2168
 hydroxide, 2092
 hydroxide lime, 2684, 8002
 hydroxide TS, 2168
 nitrate, 2092
 nitrate TS, 2168
 sulfate, 2685
 sulfate for suspension, 2687
 sulfate paste, 2686
 sulfate suspension, 2687
 sulfate tablets, 2688
- Basic fuchsin, 2092
- BCG live, 2689
- BCG vaccine, 2689
- Beclomethasone, 2092
- Beclomethasone dipropionate, 2690
- Beclomethasone dipropionate compounded oral solution, 2690
- Beef extract, 2092
- Behenoyl polyoxyglycerides, 7167
- Belladonna
 leaf, 2691
 extract, 2692
 extract tablets, 2693
 tincture, 2694
- Benazepril hydrochloride, 2694
 and amlodipine hydrochloride capsules, 2498
 tablets, 2696
- Benazepril hydrochloride compounded, veterinary
 oral suspension, 2697
- Bendroflumethiazide, 2698
 and nadolol tablets, 4975
 tablets, 2699
- Benoxinate hydrochloride, 2699
 and fluorescein sodium ophthalmic solution, 3962
 ophthalmic solution, 2700
- Bentonite, 7168
 magma, 7171
 purified, 7169
- Benzaldehyde, 2092, 7171
 elixir, compound, 7172
- Benzalkonium chloride, 2092, 7173
 solution, 7175, 8553
- Benzamide hydrochloride hydrate, 2092
- Benzanilide, 2092
- Benzene, 2092
- Benzenesulfonamide, 2092
- Benzenesulfonyl chloride, 2092
- Benzethonium chloride, 2700
 concentrate, 2701
 topical solution, 2701
 tincture, 2702
- Benzhydrol, 2092
- Benzocaine, 2703
 topical aerosol, 2704
 and antipyrine otic solution, 2573
 antipyrine, and phenylephrine hydrochloride otic solution, 2574
 butamben, and tetracaine hydrochloride topical aerosol, 2713
 butamben, and tetracaine hydrochloride gel, 2714
 butamben, and tetracaine hydrochloride ointment, 2715
 butamben, and tetracaine hydrochloride topical solution, 2715
 cream, 2705
 gel, 2707
 lozenges, 2708
 and menthol topical aerosol, 2716
 ointment, 2709
 otic solution, 2711
 topical solution, 2712
- Benzoic
 acid, 2092, 2718
 and salicylic acids ointment, 2719
- Benzoin, 2720
 tincture, compound, 2720
- Benzonate, 2721
 capsules, 2721
- Benzophenone, 2092
- p*-Benzoquinone, 2093
- Benzoyl
 chloride, 2093
 peroxide and erythromycin topical gel, 3751
 peroxide gel, 2723
 peroxide, hydrous, 2722
 peroxide lotion, 2724
- N*-Benzoyl-L-arginine ethyl ester hydrochloride, 2093
- 3-Benzoylbenzoic acid, 2093
- Benzoylformic acid, 2093
- Benzphetamine hydrochloride, 2093
- Benztropine mesylate, 2725
 injection, 2725
 tablets, 2726
- Benzyl
 alcohol, 7177
 benzoate, 2727
 benzoate lotion, 2728
- 2-Benzylaminopyridine, 2093
- 1-Benzylimidazole, 2093
- Benzylpenicilloyl polylysine concentrate, 2728
 injection, 2729
- Benzyltrimethylammonium chloride, 2093
- Beta carotene, 2729
 capsules, 2731
 preparation, 6495, 8531
- Betadex, 7179
 sulfobutyl ether sodium, 7181
- Beta glucan, 6497
- Betahistine hydrochloride, 2732
- Betaine hydrochloride, 2733
- Betamethasone, 2733
 acetate, 2737
 acetate and betamethasone sodium phosphate injectable suspension, 2745
 acetate and gentamicin sulfate ophthalmic solution, 4106
 benzoate, 2738
 benzoate gel, 2739
 cream, 2734
 dipropionate, 2739
 dipropionate topical aerosol, 2740
 dipropionate and clotrimazole cream, 3262
 dipropionate cream, 2741
 dipropionate lotion, 2742
 dipropionate ointment, 2743
 sodium phosphate, 2743
 sodium phosphate and betamethasone acetate injectable suspension, 2745
 sodium phosphate injection, 2745
 oral solution, 2735
 tablets, 2736
 valerate, 2746
 valerate cream, 2747
 valerate and gentamicin sulfate ointment, 4106
 valerate and gentamicin sulfate otic solution, 4107
 valerate and gentamicin sulfate topical solution, 4108
 valerate lotion, 2748
 valerate ointment, 2748
- Betanaphthol, 2093
 TS, 2168
- Betaxolol
 hydrochloride, 2749
 ophthalmic solution, 2749
 tablets, 2750
- Bethanechol chloride, 2751
 injection, 2752
 oral solution, 2753, 8585
 oral suspension, 2754, 8586
 tablets, 2754
- Beta-lactamase, 2093
- Bibenzyl, 2093
- Bicalutamide, 2756
 tablets, 2757
- Bilberry
 extract, powdered, 6500
- Bile salts, 2093
- Bioburden control of nonsterile drug substances and products (1115), 1329
- Biocompatibility of materials used in drug containers, medical devices, and implants, the (1031), 834
- Biological
 assay chapters—overview and glossary (1030), 823
 assay validation (1033), 862
 biological indicators for sterilization (1229.5), 7815
 indicator for dry-heat sterilization, paper carrier, 2758, 8002
 indicator for ethylene oxide sterilization, paper carrier, 2759, 8003
 indicator for steam sterilization, paper carrier, 2762
 indicator for steam sterilization, self-contained, 2763, 8007

Biological (*continued*)
 indicators for moist heat, dry heat, and gaseous modes of sterilization, liquid spore suspensions, 2760, 8004
 indicators for moist heat, dry heat, and gaseous modes of sterilization, nonpaper carriers, 2761, 8005
 indicators—resistance performance tests (55), 114, 7694
 indicators for sterilization (1035), 890, 7740
 reactivity tests, in vitro (87), 167, 7697
 reactivity tests, in vivo (88), 169
 Biologics (1041), 895
 Biotechnology products: stability testing of biotechnological/biological products, quality of (1049), 991
 Biotechnology-derived articles
 amino acid analysis (1052), 1011
 isoelectric focusing (1054), 1032
 peptide mapping (1055), 1035
 polyacrylamide gel electrophoresis (1056), 1041
 total protein assay (1057), 1049
 Biotechnology-derived articles, 917
 Biotechnology products derived from cell lines of human or animal origin, viral safety evaluation of (1050), 996
 Biotin, 2764
 capsules, 2765
 tablets, 2765
 Biperiden, 2766
 hydrochloride, 2767
 hydrochloride tablets, 2767
 lactate injection, 2768
 Biphenyl, 2094
 2,2'-Bipyridine, 2094
 Bis(4-sulfobutyl) ether disodium, 2094
 Bisacodyl, 2769
 rectal suspension, 2771
 suppositories, 2770
 delayed-release tablets, 2771
 4,4'-Bis(4-amino-naphthylazo)-2,2'-stilbenedisulfonic acid, 2094
 Bis(2-ethylhexyl)
 maleate, 2094
 (phosphoric acid), 2094
 phthalate, 2094
 sebacate, 2094
 Bismuth, 2094
 citrate, 2773
 iodide TS, potassium, 2174
 milk of, 2772
 nitrate pentahydrate, 2094
 nitrate, 0.01 mol/L, 2177
 subcarbonate, 2773
 subgallate, 2774
 subnitrate, 2094, 2775
 subsalicylate, 2776
 subsalicylate magma, 2777
 subsalicylate oral suspension, 2779, 8587
 subsalicylate tablets, 2780
 sulfite, 2162
 sulfite agar, 2094
 Bisoctrizole, 2780, 8008
 Bisoprolol fumarate, 2782
 and hydrochlorothiazide tablets, 2783
 tablets, 2782
 Bis(trimethylsilyl)
 acetamide, 2094
 trifluoroacetamide, 2094
 trifluoroacetamide with
 trimethylchlorosilane, 2094
 Biuret reagent TS, 2168

Black cohosh, 6501
 fluidextract, 6507
 powdered, 6504
 powdered extract, 6506
 tablets, 6509
 Black pepper, 6511
 extract, powdered, 6514
 powdered, 6513
 Bleomycin
 for injection, 2785
 sulfate, 2785

Blood

Blood, 2095
 Group A, red blood cells and blood group B red blood cells, 2095
 Grouping reagent, anti-A, grouping reagent, anti-B, and grouping reagent, anti-AB, 2095
 Technetium Tc 99m red blood cells injection, 6030

Blue

B, oracet, 2163
 B TS, oracet, 2173
 G TS, brilliant, 2168
 tetrazolium, 2095
 tetrazolium TS, 2168
 Board of trustees
 USP Convention (2015–2020), xi, 7615, 8201
 Boiling or distilling range for reagents, 2080
 Boldine, 2095

Boluses

amoxicillin, 2520
 ampicillin, 2539
 aspirin, 2603
 dihydrostreptomycin sulfate, 3498
 neomycin, 5010
 phenylbutazone, 5373
 tetracycline, 6079
 Borage seed oil, 6516
 capsules, 6516
 Boric acid, 2095, 7184
 (–)-Bornyl acetate, 2095
 Boron trifluoride, 2095
 14% Boron trifluoride–methanol, 2095

Boswellia serrata, 6518
 extract, 6519

Botanical

extracts (565), 403
 origin, identification of articles of (563), 391
 Bovine collagen, 2095
 Bovine serum (1024), 784
 7 percent bovine serum albumin certified standard, 2095
 Branched polymeric sucrose, 2095
 Breylium tosylate, 2786
 in dextrose injection, 2787
 injection, 2787

Brilliant

blue G TS, 2168
 green, 2162
 yellow, 2162
 Brinzolamide, 2788
 ophthalmic suspension, 2789
 Bromelain, 2095
 Bromine, 2096
 sodium acetate TS, 2168

tenth-normal (0.1 N), 2178
 TS, 2168
 α -Bromo-2'-acetonephthone, 2096
 p -Bromoaniline, 2096
 TS, 2168
 Bromocresol
 blue, 2162
 blue TS, 2168
 green, 2162
 green-methyl red TS, 2169
 green sodium salt, 2162
 green TS, 2168
 purple, 2162
 purple sodium salt, 2162
 purple TS, 2169
 Bromocriptine mesylate, 2790
 capsules, 2792
 tablets, 2793
 Bromodiphenhydramine hydrochloride, 2795
 and codeine phosphate oral solution, 2795
 oral solution, 2795
 Bromofluoromethane, 2096
 Bromophenol blue, 2162
 sodium, 2163
 TS, 2169
 N-Bromosuccinimide, 2096
 Bromothymol blue, 2163
 TS, 2169
 Brompheniramine maleate, 2796
 injection, 2797
 and pseudoephedrine sulfate oral solution, 2799
 oral solution, 2798
 tablets, 2798
 Brucine sulfate, 2096
 Budesonide, 2799

Buffer

Acetate, 2165
 Acetate TS, 2167
 Acetic acid–ammonium acetate TS, 2167
 Acetone buffered, TS, 2167
 Acid phthalate, 2166
 Alkaline borate, 2166
 Ammonia–ammonium chloride TS, 2168
 Hydrochloric acid, 2166
 Neutralized phthalate, 2166
 Phosphate, 2165

Buffered acetone TS, 2169

Buffers, 2096

Buffer solutions, 2165

acetate buffer, 2166
 acid phthalate buffer, 2165
 alkaline borate buffer, 2166
 hydrochloric acid buffer, 2165
 neutralized phthalate buffer, 2165
 phosphate buffer, 2166

Bulk density and tapped density of powders (616), 456

Bulk pharmaceutical excipients—certificate of analysis (1080), 1158

Bulk powder sampling procedures (1097), 1230

Bumetanide, 2803

injection, 2803
 tablets, 2805

Bupivacaine hydrochloride, 2806
 in dextrose injection, 2807
 and epinephrine injection, 2808

- Bupivacaine hydrochloride (*continued*)
injection, 2807
- Buprenorphine
hydrochloride, 2809
- Buprenorphine compounded, veterinary
buccal solution, 2810
- Bupropion hydrochloride, 2810
tablets, 2812
extended-release tablets, 2813
- Buspirone hydrochloride, 2820, 8009
tablets, 2821, 8012
- Busulfan, 2821
tablets, 2822
- Butabarbital, 2823
sodium, 2824
sodium oral solution, 2825
sodium tablets, 2825
- Butalbital, 2826
acetaminophen, and caffeine capsules,
2827
acetaminophen, and caffeine tablets, 2828
aspirin, and caffeine capsules, 2830
aspirin, caffeine, and codeine phosphate
capsules, 2833
aspirin, and caffeine tablets, 2832
and aspirin tablets, 2829
- Butamben, 2835
benzocaine, and tetracaine hydrochloride
topical aerosol, 2713
benzocaine, and tetracaine hydrochloride
gel, 2714
benzocaine, and tetracaine hydrochloride
ointment, 2715
benzocaine, and tetracaine hydrochloride
topical solution, 2715
- Butane, 7185
- Butane-1,2-Diol, 2096
- Butane-1,4-Diol, 2096
- Butane-2,3-Diol, 2096
- 1,3-Butanediol, 2096
- 2,3-Butanedione, 2096
- 1-Butanesulfonic acid sodium salt, 2097
- 1,4-Butane sultone, 2097
- Butanol, 2097
- Butoconazole nitrate, 2836
vaginal cream, 2836
- Butorphanol tartrate, 2837
injection, 2838
nasal solution, 2838
nasal spray, 2840
- Butyl
acetate, normal, 2097
alcohol, 2097, 7186
alcohol, normal, 2097
alcohol, secondary, 2097
alcohol, tertiary, 2097
benzoate, 2097
ether, 2097
methacrylate, 2097
palmitostearate, 7187
stearate, 7188
- n*-Butyl chloride, 2097
- tert*-Butyl methyl ether, 2097
- n*-Butylamine, 2097
- tert*-Butylamine, 2097
- 4-(Butylamino)benzoic acid, 2097
- Butylated
hydroxyanisole, 7189
hydroxytoluene, 7190
- n*-Butylboronic acid, 2097
- tert*-Butyldimethylchlorosilane in *N*-methyl-*N*-*tert*-butyldimethylsilyltrifluoroacetamide, (1
in 100), 2097
- Butylene glycol, 7191
- Butylparaben, 7193
- 4-*tert*-Butylphenol, 2098
- t*-Butylthiol, 2098
- Butyraldehyde, 2098
- Butyric acid, 2098
- Butyrolactone, 2098
- Butyrophenone, 2098
- C**
- C 13
for oral solution, urea, 2935
urea, 2934
- C 14
capsules, urea, 2936
- Cabergoline, 2842
tablets, 2843
- Cadmium
acetate, 2098
nitrate, 2098
- Caffeine, 2844
acetaminophen and aspirin tablets, 2302
and acetaminophen tablets, 2303, 7979
aspirin and dihydrocodeine bitartrate
capsules, 2614
butalbital, and acetaminophen capsules,
2827
butalbital, and acetaminophen tablets,
2828
butalbital, and aspirin capsules, 2830
butalbital, aspirin, and codeine phosphate
capsules, 2833
butalbital, and aspirin tablets, 2832
citrate injection, 2845
citrate oral solution, 2846
and ergotamine tartrate suppositories,
3740
and ergotamine tartrate tablets, 3741
orphenadrine citrate and aspirin tablets,
5172
propoxyphene hydrochloride, and aspirin
capsules, 5583
and sodium benzoate injection, 2847
- Calamine, 2848
topical suspension, phenolated, 2849
topical suspension, 2849
- Calcifediol, 2849
capsules, 2850
- Calcipotriene, 2850
ointment, 2852
- Calcitonin salmon, 2853
injection, 2857
nasal solution, 2858
- Calcitriol, 2859
injection, 2860
- Calcium
acetate, 2098, 2860
acetate and aluminum sulfate tablets for
topical solution, 2434
acetate tablets, 2863
ascorbate, 2863
carbonate, 2098, 2864
carbonate, alumina, and magnesia
chewable tablets, 2409
carbonate, alumina, magnesia, and
simethicone chewable tablets, 2410
carbonate, alumina, and magnesia oral
suspension, 2408
carbonate, chelometric standard, 2098
carbonate lozenges, 2866
carbonate, magnesia, and simethicone
chewable tablets, 2870
carbonate and magnesia chewable tablets,
2869
carbonate oral suspension, 2867
carbonate tablets, 2868
caseinate, 2098
chloride, 2099, 2873
chloride, anhydrous, 2099
chloride injection, 2874
chloride TS, 2169
citrate, 2099, 2874
citrate tablets, 6521
glubionate syrup, 2875
gluceptate, 2875
gluceptate injection, 2876
gluconate, 2877
gluconate injection, 2879
gluconate tablets, 2880
glycerophosphate, 6522
hydroxide, 2099, 2881
hydroxide topical solution, 2882
hydroxide TS, 2169
lactate, 2099, 2882
lactate tablets, 2883
lactobionate, 2883
levulinate, 2884
levulinate injection, 2885
and magnesium carbonates oral
suspension, 2872
and magnesium carbonates tablets, 2872
nitrate, 2099
pantothenate, 2885, 8014
pantothenate assay (91), 182
pantothenate, dextro, 2099
pantothenate, racemic, 2887
pantothenate tablets, 2886
phosphate, anhydrous dibasic, 2889
phosphate tablets, dibasic, 2891
phosphate, tribasic, 7194
phosphate dihydrate, dibasic, 2888
polycarbophil, 2892
propionate, 7196, 8555
saccharate, 2892
silicate, 7197
stearate, 7199
succinate, 8015
sulfate, 2099, 7200
sulfate TS, 2169
undecylenate, 2893
and vitamin D with minerals tablets, 6530
with vitamin D tablets, 6529
- Calcium acetate
and aluminum sulfate for topical solution,
2433
- Calcium L-5-methyltetrahydrofolate, 6524
capsules, 6526, 7919
tablets, 6527, 7920
- Calconcarboxylic acid, 2099
triturate, 2099
- Calf thymus DNA, 2099
- d*-Camphene, 2099
- Camphor, 2893
spirit, 2894
- d*-10-Camphorsulfonic acid, 2099
- d*-10-Camphorsulfonic acid, 2099
- Canada balsam, 2100
- Candelilla wax, 7201
- Candesartan cilexetil, 2894
and hydrochlorothiazide tablets, 2895
tablets, 8016
- Canola oil, 7202
- Capecitabine, 2898
tablets, 2900
- Capillary electrophoresis (1053), 1024
- Capreomycin
for injection, 2902

Capreomycin (*continued*)
sulfate, 2901
Capric acid, 2100
Caprylic acid, 7202
Caprylocaproyl polyoxylglycerides, 7203
Capsaicin, 2903
Capsicum, 2904
oleoresin, 2906
tincture, 2907

Capsules

Acetubutolol hydrochloride, 2291
Acetaminophen, 2296
Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2304
Acetaminophen and codeine phosphate, 2314
Acitretin, 2336
Acyclovir, 2339
Altretamine, 2404
Aluminum hydroxide gel, dried, 2429
Amantadine hydrochloride, 2452
Aminobenzoate potassium, 2466
Amlodipine and benazepril hydrochloride, 2498
Amoxicillin, 2521
Ampicillin, 2540
Anagrelide, 2552
Aprepitant, 2581
Arginine, 6464
Aspirin, 2604
Aspirin, caffeine, and dihydrocodeine bitartrate, 2614
Aspirin delayed-release, 2605
Atomoxetine, 2624, 8000
Azithromycin, 2657
Balsalazide disodium, 2682
Benzonate, 2721
Beta carotene, 2731
Biotin, 2765
Borage seed oil, 6516
Bromocriptine mesylate, 2792
Butalbital, acetaminophen, and caffeine, 2827
Butalbital, aspirin, and caffeine, 2830
Butalbital, aspirin, caffeine, and codeine phosphate, 2833
Calcifediol, 2850
Calcium L-5-methyltetrahydrofolate, 6526, 7919
C 14, urea, 2936
Castor oil, 2969
Cat's claw, 6538
Cefaclor, 2972
Cefadroxil, 2978
Cefdinir, 2992
Cephalexin, 3057
Cephadrine, 3067
Chloral hydrate, 3082
Chloramphenicol, 3084
Chlordiazepoxide hydrochloride, 3097
Chlordiazepoxide hydrochloride and clidinium bromide, 3099
Chlorpheniramine maleate extended-release, 3122
Chlorpheniramine maleate and pseudoephedrine hydrochloride extended-release, 3125
Cholecalciferol, 3138
Cinoxacin, 3159

Clindamycin hydrochloride, 3210
Clofazimine, 3228
Clofibrate, 3230
Clomipramine hydrochloride, 3235
Cloxacillin sodium, 3267
Cod liver oil, 6574
Cryptocodinium cohnii oil, 6580
Curcuminoids, 6583
Cyanocobalamin Co 57, 3271
Cyanocobalamin Co 58, 3272
Cyclobenzaprine hydrochloride extended-release capsules, 3334
Cycloserine, 3345
Cyclosporine, 3346
Danazol, 3364
Dantrolene sodium, 3367
Demeclocycline hydrochloride, 3379
Dextroamphetamine sulfate, 3431
Diazepam, 3443
Diazepam extended-release, 3444
Diazoxide, 3447
Dicloxacillin sodium, 3467
Dicyclomine hydrochloride, 3469
Didanosine delayed-release, 3474
Digitalis, 3489
Dihydrotachysterol, 3499
Diltiazem hydrochloride extended-release, 3505, 8620
Diphenhydramine hydrochloride, 3527
Diphenhydramine hydrochloride and ibuprofen, 8042
Diphenhydramine and pseudoephedrine, 3536
Disopyramide phosphate, 3548
Disopyramide phosphate extended-release, 3549
Divalproex sodium delayed-release, 3551
Docusate calcium, 3570
Docusate potassium, 3572
Docusate sodium, 3573
Doxepin hydrochloride, 3600
Doxycycline, 3609
Doxycycline extended-release, 3609
Doxycycline hyclate, 3617
Doxycycline hyclate delayed-release, 3618
Dronabinol, 3626
Duloxetine delayed-release, 3634
Efavirenz, 3659
Ephedrine sulfate, 3709
Ergocalciferol, 3726
Ergoloid mesylates, 3730
Erythromycin delayed-release, 3745
Erythromycin estolate, 3753
Esomeprazole magnesium delayed-release, 3773
Ethchlorvynol, 3812
Ethosuximide, 3820
Etodolac, 3829
Etoposide, 3836
Evening primrose oil, 6617
Fenofibrate, 3866
Fenopropfen calcium, 3875
Ferrous gluconate, 3885
Fexofenadine hydrochloride, 3897
Fish oil containing omega-3 acids, 6631
Fish oil containing omega-3 acids, delayed-release, 6634
Flax seed oil, 6635
Flucytosine, 3936
Fluoxetine, 3972
Fluoxetine delayed-release, 3974
Flurazepam hydrochloride, 3992
Flutamide, 3997
Fluvastatin, 4028
Gabapentin, 4064

Galantamine extended-release, 4080
Gemfibrozil, 4100
Ginger, 6666
Ginkgo, 6674
Ginseng, American, 6456
Griseofulvin, 4159
Guaifenesin, 4163
Guaifenesin and pseudoephedrine hydrochloride, 4167
Guaifenesin, pseudoephedrine hydrochloride, and dextromethorphan hydrobromide, 4168
Hydrochlorothiazide, 4210
Hydroxyurea, 4251
Hydroxyzine pamoate, 4256
Imipramine pamoate, 8681
Indomethacin, 4306
Indomethacin extended-release, 4306
Sodium iodide I 123, 4342
Sodium iodide I 131, 4347
Iodate sodium, 4384, 8697
Isometheptene mucate, dichloralphenazone, and acetaminophen, 4407
Isosorbide dinitrate extended-release, 4424
Isotretinoin, 4436, 8697
Isradipine, 4443
Kanamycin sulfate, 4458
Ketoprofen, 4464
Ketoprofen extended-release, 4466
Krill oil, 6721
Krill oil delayed-release, 6724
Lansoprazole delayed-release, 4501
Levodopa, 4543
Lincomycin hydrochloride, 4572
Alpha lipoic acid, 6732
Lithium carbonate, 4586
Lomustine, 4593
Loperamide hydrochloride, 4595
Loracarbef, 4609
Loxapine, 4634
Lutein, 6735
Magnesium oxide, 4659
Meclofenamate sodium, 4695
Mefenamic acid, 4699
Menaquinone-7, 6753
Mesalamine extended-release, 4745
Methacycline hydrochloride, 4776
Methoxsalen, 4805
Methsuximide, 4810
Methyltestosterone, 4841
Metronidazole, 4864
Metyrosine, 4871
Mexiletine hydrochloride, 4872
Milk thistle, 6765
Minerals, 6768
Minocycline hydrochloride, 4889
Morphine sulfate extended-release, 4943, 8735
Mycophenolate mofetil, 4958
Nafcillin sodium, 4978
Nifedipine, 5065
Nitrofurantoin, 5074
Nizatidine, 5088
Nortriptyline hydrochloride, 5110
Oil- and water-soluble vitamins with minerals, 6974
Olanzapine and fluoxetine, 5129
Oleovitamin A and D, 5134
Omega-3 ethyl esters, 5141, 8755
Omeprazole delayed-release, 5145
Orlistat, 5166
Osetamivir phosphate, 5176
Oxacillin sodium, 5180
Oxazepam, 5198

Capsules (*continued*)

- Oxycodone and acetaminophen, 5225
 Oxytetracycline hydrochloride, 5241
 Oxytetracycline and nystatin, 5238
 Pancrelipase, 5261
 Pancrelipase delayed-release, 5262
 Paromomycin sulfate, 5282
 Penicillamine, 5296
 Phendimetrazine tartrate, 5353
 Phenoxybenzamine hydrochloride, 5365
 Phensuximide, 5367
 Phentermine hydrochloride, 5368
 Phenytoin sodium, extended, 5389
 Phenytoin sodium, prompt, 5392
 Piroxicam, 5435
 Potassium chloride extended-release, 5457
 Potassium perchlorate, 5477
 Prazosin hydrochloride, 5498
 Procainamide hydrochloride, 5531
 Procarbazine hydrochloride, 5538
 Propoxyphene hydrochloride, 5581
 Propoxyphene hydrochloride, aspirin, and caffeine, 5583
 Propranolol hydrochloride extended-release, 5590
 Pseudoephedrine hydrochloride extended-release, 5604
 Pygeum, 6794
 Quinidine sulfate, 5648
 Quinine sulfate, 5654
 Ramipril, 5667
Rhodiola rosea, 7937
 Ribavirin, 5692, 8797
 Rifabutin, 5701
 Rifampin, 5703
 Rifampin and isoniazid, 5705
 Ritonavir, 5735
 Rivastigmine tartrate, 5748
 Propafenone hydrochloride extended-release, 5565
 Salsalate, 5789
 Saquinavir, 5793
 Saw palmetto, 6829
 Schizochytrium oil, 6837
 Secobarbital sodium, 5816
 Secobarbital sodium and amobarbital sodium, 5818
 Selegiline hydrochloride, 5820
 Simethicone, 5844
 Soy isoflavones, 6843
 Stavudine, 5914
 Sulfinpyrazone, 5963
 Tacrine, 5982
 Tacrolimus, 5986, 8834
 Tamsulosin hydrochloride, 6001
 Temazepam, 6041
 Terazosin, 6044
 Tetracycline hydrochloride, 6082
 Tetracycline hydrochloride and nystatin, 6090
 Thalidomide, 6093
 Theophylline, 6096
 Theophylline extended-release, 6096
 Theophylline and guaifenesin, 6103
 Thiothixene, 6130
 Tolmetin sodium, 6191
 Topiramate, 6200
 Triamterene, 6244
 Triamterene and hydrochlorothiazide, 6245
 Trientine hydrochloride, 6258
 Trihexyphenidyl hydrochloride extended-release, 6265
 Trimethobenzamide hydrochloride, 6270
 Ubidecarenone, 6871
 Ursodiol, 6304
 Valproic acid, 6319, 8178
 Vancomycin hydrochloride, 6333
 Venlafaxine hydrochloride extended-release, 6340
 Verapamil hydrochloride extended-release, 6348
 Vinpocetine, 6881
 Vitamin A, 6373
 Vitamin E, 6378
 Vitamins with minerals, oil-soluble, 6900
 Vitamins with minerals, oil- and water-soluble, 6974
 Vitamins with minerals, water-soluble, 7065
 Vitamins, oil-soluble, 6884
 Vitamins, oil- and water-soluble, 6927
 Vitamins, water-soluble, 7040
 Zaleplon, 6408
 Zidovudine, 6412
 Zonisamide, 6442
-
- Capsules—dissolution testing and related quality attributes (1094), 1222
 Captopril, 2909
 and hydrochlorothiazide tablets, 2912
 oral solution, 2910, 8587
 oral suspension, 2910, 8588
 tablets, 2911
 Caramel, 7204
 Caraway, 7205
 oil, 7205
 Carbachol, 2913
 intraocular solution, 2913
 ophthalmic solution, 2914
 Carbamazepine, 2915
 oral suspension, 2916
 tablets, 2917, 8589
 extended-release tablets, 2920
 Carbamide peroxide, 2921
 topical solution, 2921
 Carbazole sulfate, 2100
 Carbenicillin
 disodium, 2922
 indanyl sodium, 2923
 indanyl sodium tablets, 2923
 for injection, 2922
 Carbidopa, 2924
 and levodopa extended-release tablets, 2926, 8018
 and levodopa orally disintegrating tablets, 2930, 8023
 and levodopa tablets, 2925
 Carbinoxamine maleate, 2932
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide oral solution, 5608
 tablets, 2933
 Carbol-fuchsin topical solution, 2933
 Carbomer
 934, 7205
 934P, 7207
 940, 7208
 941, 7209
 1342, 7210
 copolymer, 7212
 homopolymer, 7214
 interpolymer, 7217
 Carbon
 C 13 for oral solution, urea, 2935
 C 13, urea, 2934
 C 14 capsules, urea, 2936
 dioxide, 2933
 dioxide detector tube, 2100
 disulfide, chromatographic, 2100
 disulfide, CS, 2100
 monoxide detector tube, 2100
 tetrachloride, 2100, 8456
 Carbonates
 calcium and magnesium, oral suspension, 2872
 calcium and magnesium, tablets, 2872
 Carboplatin, 2936
 for injection, 2938
 Carboprost
 tromethamine, 2939
 tromethamine injection, 2940
 Carboxylate (sodium form) cation-exchange resin (50- to 100-mesh), 2100
 Carboxymethylamine hemihydrochloride, 2100
 Carboxymethylcellulose
 calcium, 7220
 sodium, 2941
 sodium 12, 7222
 sodium, low-substituted, 7220, 7959
 sodium and microcrystalline cellulose, 7233
 sodium paste, 2942
 sodium tablets, 2943
 Carboxymethylcellulose sodium enzymatically-hydrolyzed, 7223
 Cardamom
 oil, 7226
 seed, 7226
 tincture, compound, 7226
 Carisoprodol, 2943
 aspirin and codeine phosphate tablets, 2947
 and aspirin tablets, 2946
 tablets, 2944
 Carmellose, 7227
 Carmine, 2100
 Carmustine, 2949
 for injection, 2951
 Carprofen, 2953
 tablets, 2954
 Carrageenan, 7227
 Carteolol hydrochloride, 2955
 ophthalmic solution, 2957
 tablets, 2957
 Carvedilol, 2958
 tablets, 2961
 (R)-(-)-Carvone, 2100
 Casanthranol, 2963
 Cascara
 fluidextract, aromatic, 2968
 sagrada, 2964
 sagrada extract, 2965
 sagrada fluidextract, 2968
 tablets, 2967
 Casein, 2100
 hammersten, 2100, 7844
 Castor oil, 2968
 aromatic, 2970
 capsules, 2969
 emulsion, 2970
 hydrogenated, 7229
 polyoxyl 35, 7470
 Catechol, 2100
 Cation-exchange resin, 2100
 carboxylate (sodium form) (50- to 100-mesh), 2100
 polystyrene, 2100
 styrene-divinylbenzene, 2100
 styrene-divinylbenzene, strongly acidic, 2100
 sulfonic acid, 2101

- Cat's claw, 6534
 capsules, 6538
 extract, powdered, 6537
 powdered, 6536
 tablets, 6540
- Cedar oil, 2101
- Cefaclor, 2971
 capsules, 2972
 chewable tablets, 2974
 for oral suspension, 2973
 extended-release tablets, 2975
- Cefadroxil, 2976
 capsules, 2978
 for oral suspension, 2979
 tablets, 2980
- Cefamandole nafate, 2981
 for injection, 2982
- Cefazolin, 2983
 injection, 2985
 for injection, 2986
 ophthalmic solution, 2987
 sodium, 2988
- Cefdinir, 2990
 capsules, 2992
 for oral suspension, 2994
- Cefepime
 hydrochloride, 2999
 for injection, 2997
- Cefixime, 3001
 for oral suspension, 3002
 tablets, 3003
- Cefmenoxime
 hydrochloride, 3005
 for injection, 3004
- Cefmetazole, 3006
 injection, 3006
 for injection, 3007
 sodium, 3007
- Cefonicid
 for injection, 3008
 sodium, 3009
- Cefoperazone
 injection, 3009
 for injection, 3010
 sodium, 3011
- Ceforanide, 3012
 for injection, 3012
- Cefotaxime
 injection, 3014
 for injection, 3015
 sodium, 3016
- Cefotetan, 3019
 disodium, 3021
 injection, 3019
 for injection, 3020
- Cefotiam
 hydrochloride, 3022
 for injection, 3023
- Cefoxitin
 injection, 3025
 for injection, 3026
 sodium, 3024
- Cefpiramide, 3027
 for injection, 3028
- Cefpodoxime proxetil, 3029
 for oral suspension, 3030
 tablets, 3031
- Cefprozil, 3031
 for oral suspension, 3035
 tablets, 3036
- Ceftazidime, 3037
 injection, 3038
 for injection, 3039
- Ceftizoxime
 injection, 3042
- for injection, 3042
 sodium, 3041
- Ceftriaxone
 injection, 3043
 for injection, 3044
 sodium, 3045
- Cefuroxime
 axetil, 3048
 axetil for oral suspension, 3049
 axetil tablets, 3050
 injection, 3047
 for injection, 3047
 sodium, 3051
- Celecoxib, 3051
- Cellaburate, 7229
- Cellacefate, 7230
- Cellular and tissue-based products (1046), 932
- Cellulose
 acetate, 7236
 chromatographic, 2101
 microcrystalline, 2101, 7231
 microcrystalline and
 carboxymethylcellulose sodium, 7233
 mixture, chromatographic, 2101
 oxidized, 3053
 oxidized regenerated, 3053
 powdered, 7235
 silicified microcrystalline, 7233
 sodium phosphate, 3054
 sodium phosphate for oral suspension, 3055
- Centella asiatica*, 6541
 extract, powdered, 6544
 powdered, 6543
 triterpenes, 6546
- Cephalexin, 3056
 capsules, 3057
 hydrochloride, 3060
 for oral suspension, 3058
 tablets, 3058
 tablets for oral suspension, 3059
- Cephalothin
 injection, 3061
 for injection, 3061
 sodium, 3062
- Cephapirin
 benzathine, 3064
 benzathine intramammary infusion, 3065
 for injection, 3063
 sodium, 3065
 sodium intramammary infusion, 3066
- Cephradine, 3067
 capsules, 3067
 for injection, 3068
 for oral suspension, 3069
 tablets, 3069
- Ceric
 ammonium nitrate, 2101
 ammonium nitrate TS, 2169
 ammonium nitrate, twentieth-normal (0.05 N), 2178
 ammonium sulfate, 2101
 sulfate, 2101
 sulfate, tenth-normal (0.1 N), 2178
- Cesium chloride, 2101
- Cetirizine hydrochloride, 3070
 and pseudoephedrine hydrochloride
 extended-release tablets, 3075
 oral solution, 3072
 tablets, 3073
 orally disintegrating tablets, 8591
- Cetostearyl alcohol, 7237
- Cetrimide, 2101
- Cetrimonium bromide, 7238
- Cetyl
 alcohol, 7239
 esters wax, 7240
 palmitate, 7241
- Cetylpyridinium chloride, 3079, 8025
 lozenges, 3079
 topical solution, 3080
- Cetyltrimethylammonium bromide, 2101
- Cetyltrimethylammonium chloride, 25
 percent in water, 2101
- Chamomile, 6547
- Characterization of crystalline and partially
 crystalline solids by X-ray powder
 diffraction (XRPD) (941), 755
- Characterization of crystalline solids by
 microcalorimetry and solution calorimetry
 (696), 528
- Charcoal
 activated, 2102, 3080
- Chaste tree, 6549
 powdered, 6551
 powdered, extract, 6553
- Chenodeoxycholic acid, 2102
- Cherry
 juice, 7241
 syrup, 7242
- Chinese salvia, 6558
 powdered, 6560
- Chitosan, 7242
- Chloral hydrate, 3081
 capsules, 3082
 oral solution, 3082
 TS, 2169
- Chlorambucil, 3082
 tablets, 3083
- Chloramine T, 2102
- Chloramphenicol, 3083
 capsules, 3084
 cream, 3085
 and hydrocortisone acetate for ophthalmic
 suspension, 3088
 injection, 3085
 ophthalmic ointment, 3085
 ophthalmic solution, 3086
 for ophthalmic solution, 3087
 otic solution, 3087
 palmitate, 3089
 palmitate oral suspension, 3090
 and polymyxin B sulfate ophthalmic
 ointment, 3089
 sodium succinate, 3091
 sodium succinate for injection, 3092
 oral solution, 3087
 tablets, 3088
- Chlordiazepoxide, 3092
 and amitriptyline hydrochloride tablets,
 3094
 hydrochloride, 3096
 hydrochloride capsules, 3097
 hydrochloride and clidinium bromide
 capsules, 3099
 hydrochloride for injection, 3099, 8593
 tablets, 3093
- Chlorhexidine
 acetate, 3101
 acetate topical solution, 3103
 gluconate oral rinse, 3105
 gluconate solution, 3104
 gluconate topical solution, 3107
 hydrochloride, 3108
- Chloride
 cobaltous, TS, 2169
 ferric, TS, 2170
 ferrous tetrahydrate, 2116
 gold, 2118

- Chloride (*continued*)
 gold, TS, 2171
 platinic, 2136
 platinic, TS, 2174
 in reagents, 2081
 stannous, 7543
 and sulfate (221), 261
- Chlorine, 2102
 detector tube, 2102
 TS, 2169
- m*-Chloroacetanilide, 2102
p-Chloroacetanilide, 2102
 1-Chloroadamantane, 2102
 2-Chloro-4-aminobenzoic acid, 2102
 5-Chloro-2-aminobenzophenone, 2102
 3-Chloroaniline, 2102
p-Chloroaniline, 2102
 Chlorobenzene, 2102
 4-Chlorobenzoic acid, 2102
m-Chlorobenzoic acid, 2102
 4-Chlorobenzophenone, 2102
 1-Chlorobutane, 2102
 Chlorobutanol, 7247, 8557
 Chlorocresol, 7247
 2-Chloroethanol, 2102
 2-Chloroethylamine monohydrochloride, 2102
 Chloroform, 2102
 alcohol-free, 2102
 methyl, 2102
- Chlorogenic acid, 2102
 Chloromethylated polystyrene-divinylbenzene anion-exchange resin, 2103
 1-Chloronaphthalene, 2103
 4-Chloro-1-naphthol, 2103
 2-Chloronicotinic acid, 2103
 2-Chloro-4-nitroaniline, 99%, 2103
 Chlorophyllin copper complex sodium, 3110
 Chloroplatinic acid, 2103
 Chloroprocaine hydrochloride, 3111
 injection, 3112
- Chloroquine, 3113
 hydrochloride injection, 3113
 phosphate, 3114
 phosphate oral suspension, 3115, 8594
 phosphate tablets, 3116
- 5-Chlorosalicylic acid, 2103
 Chlorothiazide, 3117
 and methyl dopa tablets, 4818
 and reserpine tablets, 5686
 sodium for injection, 3119
 oral suspension, 3118, 8595
 tablets, 3118, 8596
- 1-Chloro-2,2,2-trifluoroethylchlorodifluoromethyl ether, 2103
- Chlorotrimethylsilane, 2103
 Chloroxyleneol, 3119
- Chlorpheniramine
 dextromethorphan, pseudoephedrine, (salts of), and acetaminophen, capsules containing at least three of the following, 2304
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 2306
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 2308
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 2310
- maleate, 3121
 maleate extended-release capsules, 3122
 maleate injection, 3123
 maleate, penicillin G procaine, dihydrostreptomycin sulfate, and dexamethasone injectable suspension, 5313
- maleate and pseudoephedrine hydrochloride extended-release capsules, 3125
- maleate and pseudoephedrine hydrochloride oral solution, 3126
- maleate oral solution, 3124
- maleate tablets, 3124
- maleate, acetaminophen, and dextromethorphan hydrobromide tablets, 2312
- Chlorpromazine, 3127
 hydrochloride, 3128
 hydrochloride injection, 3128
 hydrochloride oral concentrate, 3128
 hydrochloride syrup, 3129
 hydrochloride tablets, 3130
 suppositories, 3127
- Chlorpropamide, 3131
 tablets, 3131
- Chlortetracycline
 bisulfate, 3132
 hydrochloride, 2103, 3133
 hydrochloride ointment, 3133
 hydrochloride ophthalmic ointment, 3133
 hydrochloride soluble powder, 3134
 hydrochloride tablets, 3134
 and sulfamethazine bisulfates soluble powder, 3132
- Chlorthalidone, 3134
 and atenolol tablets, 2623
 and clonidine hydrochloride tablets, 3243
 tablets, 3135
- Chlorzoxazone, 3136
 tablets, 3137
- Chocolate, 7248
 syrup, 7248
- Cholecalciferol, 3137
 capsules, 3138
 solution, 3139
- Cholestane, 2103
 Cholesterol, 2103, 7249
- Cholesteryl
 benzoate, 2103
n-heptylate, 2103
- Cholestyramine
 resin, 3140
 for oral suspension, 3141
- Choline
 bitartrate, 6562
 chloride, 2103, 6564
- Chondroitin sulfate sodium, 6566
 and glucosamine tablets, 6677
 glucosamine, and methylsulfonylethane tablets, 6684
 shark, 6570
 tablets, 6569
- Chromate, sodium, Cr 51 injection, 3143
- Chromatographic
 columns, 2186, 7844
 fuller's earth, 2103
n-heptane, 2103
 magnesium oxide, 2103
 reagents, 2103
 silica gel, 2103
 silica gel mixture, 2103
 siliceous earth, 2104
 siliceous earth, silanized, 2104
- solvent hexane, 2104
- Chromatography (621), 459
 Chromatography, ion (1065), 1103, 7755
- Chromic chloride, 3142
 injection, 3142
- Chromium
 Cr 51 edetate injection, 3144
 Cr 51 injection, sodium chromate, 3143
 picolinate, 6572
 picolinate tablets, 6573
 potassium sulfate dodecahydrate, 2104
 trioxide, 2104
- Chromogenic
 substrate for amidolytic test, 2104
- Chromotrope 2R, 2104
- Chromotropic acid, 2104
 disodium salt, 2104
 TS, 2169
- Chymotrypsin, 3145
 for ophthalmic solution, 3146
- Ciclopirox, 3147
 olamine, 3149
 olamine cream, 3150
 olamine topical suspension, 3150
 topical solution, 3148
- Cilastatin
 and imipenem for injectable suspension, 4283
 and imipenem for injection, 4282
 sodium, 3151
- Cilostazol, 3152
 tablets, 3153
- Cimetidine, 3154
 hydrochloride, 3157
 injection, 3155
 in sodium chloride injection, 3156
 tablets, 3156
- Cinchonidine, 2104
 Cinchonine, 2104
- Cinoxacin, 3158
 capsules, 3159
- Ciprofloxacin, 3160, 8597
 and dexamethasone otic suspension, 3168
 extended-release tablets, 3165
 hydrochloride, 3170, 8600
 injection, 3162
 ophthalmic ointment, 3163
 ophthalmic solution, 3164
 tablets, 3164
- Cisapride, 3171
 Cisapride compounded, veterinary injection, 3172
 oral suspension, 3173
- Cisatracurium besylate, 3173
 injection, 3175
- Cisplatin, 3177
 for injection, 3179
- Citalopram
 hydrobromide, 3183
 oral solution, 3180
 tablets, 3182
- Citrate
 cupric TS, alkaline, 2169
 cupric TS 2, alkaline, 2169
- Citric acid, 2104, 8456
 anhydrous, 2104, 3186, 8456
 and magnesium carbonate for oral solution, 4648
 magnesium carbonate, and potassium citrate for oral solution, 4649
 magnesium oxide, and sodium carbonate irrigation, 3190
 monohydrate, 3188
 and potassium citrate oral solution, 5467

- Citric acid (*continued*)
 and potassium and sodium bicarbonates effervescent tablets for oral solution, 5453
 and sodium citrate oral solution, 5870
- Cladribine, 3191
 injection, 3192
- Clarithromycin, 3193, 8027
 for oral suspension, 3195
 tablets, 3195, 8029
 extended-release tablets, 3197
- Clavulanate
 potassium, 3200
 potassium and amoxicillin for oral suspension, 2526
 potassium and amoxicillin tablets, 2526
- Clavulanic acid
 and amoxicillin extended-release tablets, 2527, 7993
- Clavulanic acid
 and ticarcillin injection, 6143
 and ticarcillin for injection, 6144
- Cleaning glass apparatus (1051), 1011
- Clemastine fumarate, 3203
 tablets, 3204, 8031
- Clenbuterol hydrochloride, 3205
- Clidinium bromide, 3206
 and chlordiazepoxide hydrochloride capsules, 3099
- Clindamycin
 hydrochloride, 3209
 hydrochloride capsules, 3210
 hydrochloride oral solution, 3211
 injection, 3207
 for injection, 3208
 palmitate hydrochloride, 3211
 palmitate hydrochloride for oral solution, 3212
 phosphate, 3213
 phosphate gel, 3215
 phosphate topical solution, 3215
 phosphate topical suspension, 3216
 phosphate vaginal cream, 3214
 phosphate vaginal inserts, 3216
- Clioquinol, 3217
 cream, 3218
 and hydrocortisone cream, 3220
 and hydrocortisone ointment, 3221
 ointment, 3219
 topical powder, compound, 3220
- Clobetasol propionate, 3222
 cream, 3223
 ointment, 3224
 topical solution, 3225
- Clocortolone pivalate, 3226
 cream, 3227
- Clofazimine, 3227
 capsules, 3228
- Clofibrate, 3229
 capsules, 3230
- Clomiphene citrate, 3231
 tablets, 3233
- Clomipramine hydrochloride, 3234
 capsules, 3235
- Clonazepam, 3236
 oral suspension, 3237, 8602
 tablets, 3237
 orally disintegrating tablets, 3238
- Clonidine, 3240
 hydrochloride, 3241
 hydrochloride and chlorthalidone tablets, 3243
 hydrochloride tablets, 3242
 transdermal system, 3244
- Clopidogrel
 bisulfate, 3247
 tablets, 3249
- Clopidogrel compounded
 oral suspension, 3249
- Cloprostenol
 injection, 3251
 sodium, 3251
- Clorazepate dipotassium, 3252
 tablets, 3254
- Clorsulon, 3255
 and ivermectin injection, 4451
- Clotrimazole, 3256
 and betamethasone dipropionate cream, 3262
 cream, 3257
 lotion, 3257
 lozenges, 3258
 topical solution, 3260
 vaginal inserts, 3261
- Clove oil, 7250
- Clover, red, 6797
 extract, powdered, 6801, 8535
 powdered, 6799
 tablets, 6804
- Cloxacillin
 benzathine, 3263
 benzathine intramammary infusion, 3264
 sodium, 3265
 sodium capsules, 3267
 sodium intramammary infusion, 3267
 sodium for oral solution, 3268
- Clozapine, 3268
 tablets, 3270
- Co
 57 capsules, cyanocobalamin, 3271
 57 oral solution, cyanocobalamin, 3272
 58 capsules, cyanocobalamin, 3272
- Coal tar, 3271
 ointment, 3271
 topical solution, 3271
- Cobalamin radiotracer assay (371), 294
- Cobalt
 chloride, 2104
 Co 57 capsules, cyanocobalamin, 3271
 Co 57 oral solution, cyanocobalamin, 3272
 Co 58 capsules, cyanocobalamin, 3272
 nitrate, 2104
 platinum, TS, 2174
 uranyl acetate TS, 2169
- Cobaltous
 acetate, 2104
 chloride, 2104
 chloride CS, 2166
 chloride TS, 2169
- Cocaine, 3273
 hydrochloride, 3274
 hydrochloride tablets for topical solution, 3274
 and tetracaine hydrochlorides and epinephrine topical solution, 3275
- Cocoa butter, 7251
- Coconut
 oil, 7252
 oil, hydrogenated, 7252
- Codeine, 3278
 phosphate, 3279
 phosphate and acetaminophen capsules, 2314
 phosphate and acetaminophen oral solution, 2315
 phosphate and acetaminophen oral suspension, 2316
 phosphate and acetaminophen tablets, 2317
 phosphate, aspirin, alumina, and magnesium tablets, 2616
 phosphate and aspirin tablets, 2615
 phosphate and bromodiphenhydramine hydrochloride oral solution, 2795
 phosphate, butalbital, aspirin, and caffeine capsules, 2833
 phosphate, carisoprodol, and aspirin tablets, 2947
 phosphate and guaifenesin oral solution, 4165
 phosphate injection, 3279
 phosphate tablets, 3280
 phosphate and promethazine and phenylephrine hydrochloride oral solution, 5561
 phosphate oral solution, 3280, 8603
 sulfate, 3281
 sulfate oral solution, 3282
 sulfate tablets, 3283, 8603
 and terpin hydrate oral solution, 6063
- Cod liver oil, 3276
 capsules, 6574
- Coenzyme Q9, 2104
- Cohosh
 black fluidextract, 6507
- Colchicine, 3285
 injection, 3286
 and probenecid tablets, 5527
 tablets, 3286
- Colestipol hydrochloride, 3286
 for oral suspension, 3288
 tablets, 3288
- Colistimethate
 for injection, 3290
 sodium, 3289
- Colistin
 and neomycin sulfates and hydrocortisone acetate otic suspension, 3291
 sulfate, 3290
 sulfate for oral suspension, 3291
- Collagen, 2104
 rat tail, 2104
- Collagenase, 2104
- Collodion, 3292
 flexible, 3292
- Colloidal oatmeal, 3293
- Color
 and achromicity (631), 471
 instrumental measurement (1061), 1091
- Colorimetric solutions (CS), 2166
- Compactin, 2104
- Completeness of solution (641), 472
- Compound cardamom tincture, 7226
- Congeaing temperature (651), 477
- Congo red, 2104, 2163
 TS, 2169
- Constitution and bylaws, xxxi
- Construct human fibroblasts in bilayer synthetic scaffold, 3293
- Construct human fibroblasts in polyglactin scaffold, 3298
- Container content for injections (697), 532
- Containers
 glass (660), 486
 performance testing (671), 518
- Container specifications for capsules and tablets, 2191, 7847, 8459
- Coomassie
 blue G-250, 2105
 brilliant blue R-250, 2105
- Copovidone, 7253
- Copper, 2105
 gluconate, 3308
- Coriander oil, 7255

Corn
 oil, 7256
 starch, 7544
 syrup, 7256
 high fructose syrup, 7260
 syrup solids, 7263
 Corticotropin
 injection, 3310
 for injection, 3311
 injection, repository, 3313
 Cortisone, 2105
 acetate, 3315
 acetate injectable suspension, 3316
 acetate tablets, 3316
 Cosyntropin, 3317
 Cotton
 absorbent, 2105
 purified, 3319
 Cotton (691), 526
 Cottonseed oil, 7265
 hydrogenated, 7265
 Council of experts
 (2015–2020), xi, 7615, 8201
 Cr 51
 edetate injection, chromium, 3144
 injection, sodium chromate, 3143
 Cranberry
 liquid preparation, 6576

Cream

Alclometasone dipropionate, 2359
 Amcinonide, 2454
 Amphotericin B, 2533
 Anthralin, 2562
 Benzocaine, 2705
 Betamethasone, 2734
 Betamethasone dipropionate, 2741
 Betamethasone valerate, 2747
 Butoconazole nitrate, vaginal, 2836
 Chloramphenicol, 3085
 Clotrimazole, 3150
 Clindamycin phosphate, vaginal, 3214
 Cloquinol, 3218
 Cloquinol and hydrocortisone, 3220
 Clobetasol propionate, 3223
 Cloctolone pivalate, 3227
 Clotrimazole, 3257
 Clotrimazole and betamethasone
 dipropionate, 3262
 Crodamiton, 3324
 Desoximetasone, 3393
 Dexamethasone sodium phosphate, 3408
 Dibucaine, 3449
 Dienestrol, 3478
 Diflorasone diacetate, 3485
 Dioxybenzone and oxybenzone, 3521
 Estradiol, vaginal, 3778
 Estropipate, vaginal, 3802
 Flumethasone pivalate, 3947
 Fluocinolone acetonide, 3954
 Fluocinonide, 3956
 Fluorometholone, 3967
 Fluorouracil, 3971
 Flurandrenolide, 3988
 Fluticasone propionate, 4000
 Gentamicin sulfate, 4104
 Gentian violet, 4112
 Halcinonide, 4176
 Hydrocortisone, 4219
 Hydrocortisone acetate, 4225
 Hydrocortisone butyrate, 4229
 Hydrocortisone valerate, 4235

Hydroquinone, 4244
 Lidocaine and prilocaine, 4568
 Lindane, 4574
 Mafenide acetate, 4640
 Meclocycline sulfosalicylate, 4694
 Methylprednisolone acetate, 4835
 Miconazole nitrate, 4877
 Mometasone furoate, 4922
 Monobenzene, 4930
 Mupirocin, 4954
 Naftifine hydrochloride, 4979
 Neomycin and polymyxin B sulfates, 5023
 Neomycin and polymyxin B sulfates and
 gramicidin, 5033
 Neomycin and polymyxin B sulfates,
 gramicidin, and hydrocortisone acetate,
 5034
 Neomycin and polymyxin B sulfates and
 hydrocortisone acetate, 5036
 Neomycin and polymyxin B sulfates and
 lidocaine, 5036
 Neomycin and polymyxin B sulfates and
 pramoxine hydrochloride, 5037
 Neomycin sulfate, 5011
 Neomycin sulfate and dexamethasone
 sodium phosphate, 5013
 Neomycin sulfate and fluocinolone
 acetonide, 5016
 Neomycin sulfate and flurandrenolide,
 5017
 Neomycin sulfate and hydrocortisone,
 5018
 Neomycin sulfate and hydrocortisone
 acetate, 5019
 Neomycin sulfate and methylprednisolone
 acetate, 5022
 Neomycin sulfate and triamcinolone
 acetonide, 5039
 Nystatin, 5114
 Nystatin, neomycin sulfate, gramicidin,
 and triamcinolone acetonide, 5117
 Nystatin, neomycin sulfate, thiostrepton,
 and triamcinolone acetonide, 5118
 Nystatin and triamcinolone acetonide,
 5119
 Piroxicam, 5436, 8767
 Pramoxine hydrochloride, 5489
 Prednicarbate, 5500
 Prednisolone, 5503
 Sulfadiazine, silver, 5943
 Sulfa, vaginal, triple, 5929
 Tetracaine hydrochloride, 6074
 Tolnaftate, 6194
 Tretinoin, 6233
 Triamcinolone acetonide, 6237

Creatinine, 7266
 Cresol, 7267
 red, 2163
 red–thymol blue TS, 2169
 red TS, 2169
m-Cresol purple, 2105
 TS, 2169
 Cromolyn sodium, 3320
 inhalation powder, 3320
 inhalation solution, 3321
 nasal solution, 3322
 ophthalmic solution, 3323, 8032
 Croscarmellose sodium, 7267
 Crospovidone, 7269
 Crodamiton, 3324
 cream, 3324
 Cryopreservation of cells (1044), 905

Cryptocodium cohnii oil, 6578
 capsules, 6580
 Crystallinity (695), 528
 Crystal violet, 2163
 TS, 2169
 Cupric
 acetate, 2105
 acetate TS, 2169
 acetate TS, stronger, 2169
 ammonium sulfate TS, 2169
 chloride, 2105, 3325
 chloride injection, 3326
 citrate, 2105
 citrate TS, 2169
 citrate TS, alkaline, 2167, 2169
 citrate TS 2, alkaline, 2169
 iodide TS, alkaline, 2169
 nitrate, 2105
 nitrate hydrate, 2105
 nitrate, tenth-normal (0.1 N), 2178
 oxide, ammoniated, TS, 2169
 sulfate, 2105, 3327
 sulfate, anhydrous, 2105
 sulfate CS, 2166
 sulfate injection, 3328
 sulfate test paper, 2164
 sulfate TS, 2169
 tartrate, alkaline, solution (Fehling's
 solution), 2178
 tartrate TS, alkaline, 2169
 Cupriethylenediamine hydroxide solution,
 1.0 M, 2105
 Curcuminoids, 6582
 capsules, 6583
 tablets, 6585
 Cyanoacetic acid, 2105
 Cyanocobalamin, 3328
 Co 57 capsules, 3271
 Co 57 oral solution, 3272
 Co 58 capsules, 3272
 injection, 3329
 tablets, 3330, 8034
 Cyanogen bromide, 2105
 4-Cyanophenol, 2105
 4-Cyanopyridine, 8456
 Cyclam, 2105
 Cyclandelate, 3330
 Cyclizine hydrochloride, 3331
 tablets, 3332
 Cyclobenzaprine
 hydrochloride extended-release capsules,
 3334
 Cyclobenzaprine hydrochloride, 3333
 tablets, 3336, 8605
 α -Cyclodextrin, 2105
 β -Cyclodextrin, 2105
 Cyclohexane, 2105
 Cyclohexanol, 2105
 (1,2-Cyclohexylenedinitrilo)tetraacetic acid,
 2105
 Cyclohexylmethanol, 2105
 Cyclomethicone, 7271
 Cyclopentolate hydrochloride, 3338
 ophthalmic solution, 3338
 Cyclophosphamide, 3339
 for injection, 3341
 tablets, 3342
 Cyclopropane, 3343
 Cycloserine, 3344
 capsules, 3345
 Cyclosporine, 3345
 capsules, 3346
 injection, 3347
 oral solution, 3349

Cyclosporine compounded, veterinary ophthalmic solution, 3350
 Cyproheptadine hydrochloride, 3351
 oral solution, 3352
 tablets, 3352
 Cyromazine, 3353
 Cysteine hydrochloride, 3353
 injection, 3354
 Cystine, 6586
 L-Cystine, 2105
 Cytarabine, 3355
 for injection, 3356

D

Dacarbazine, 3358
 for injection, 3358
 Dactinomycin, 3360
 for injection, 3360
 Dalteparin
 sodium, 3361
 Danazol, 3364
 capsules, 3364
 Dantrolene sodium, 3365, 8035
 capsules, 3367
 for injection, 3368
 Dapsone, 3369
 oral suspension, 3370, 8606
 tablets, 3371
 Daunorubicin hydrochloride, 3372
 for injection, 3372
 DEAE-Agarose, 2105
 Decanol, 2105
 Decoquinat, 3373
 premix, 3373
 Decyl sodium sulfate, 2106
 Deferoxamine mesylate, 3374
 for injection, 3375
 Dehydrated alcohol, 2106
 Dehydroacetic acid, 7272
 Dehydrocholic acid, 3376
 tablets, 3376
 Delafield's hematoxylin TS, 2169
 Deliverable volume (698), 532
 Delta-8-tetrahydrocannabinol, 2154
 Demecarium bromide, 3377
 ophthalmic solution, 3377
 Demeclocycline, 3378
 hydrochloride, 3379
 hydrochloride capsules, 3379
 hydrochloride tablets, 3380
 oral suspension, 3379
 Denatonium benzoate, 7273
 Denaturated alcohol TS, 2170
 Denigès' reagent, 2170
 Density of solids (699), 535
 Dental paste
 triamcinolone acetonide, 6239
 Deoxyadenosine triphosphate, 2106
 Deoxycytidine triphosphate, 2106
 Deoxyguanosine triphosphate, 2106
 Deoxyribonucleic acid polymerase, 2106
 Deoxythymidine triphosphate, 2106
 Depyrogenation (1228), 7807
 Depyrogenation by filtration (1228.3), 8363
 Description and relative solubility of USP and NF articles, 2201, 7858, 8470
 Desflurane, 3380
 Design, evaluation and characterization of viral clearance procedures (1050.1), 7745
 Design and analysis of biological assays (111), 187
 Design and development of biological assays (1032), 844
 Desipramine hydrochloride, 3382
 tablets, 3384
 Deslanoside, 3385
 injection, 3386
 Desloratadine, 8607
 tablets, 8609
 orally disintegrating tablets, 8611
 Desmopressin acetate, 3387
 injection, 3388
 nasal spray, 3389
 Desogestrel
 and ethinyl estradiol tablets, 3390
 Desonide, 3391
 Desoximetasone, 3392
 cream, 3393
 gel, 3394
 ointment, 3394
 Desoxycholic acid, 7273
 Desoxycorticosterone
 acetate, 3395
 acetate injection, 3395
 acetate pellets, 3396
 pivalate, 3396
 pivalate injectable suspension, 3397
 Detection of irradiated dietary supplements (2250), 2056
 Determination
 methoxy (431), 329
 nitrogen (461), 337
 Deuterated methanol, 2106
 Deuterated water, 2106
 Deuterium
 chloride, 2106
 oxide, 2106
 Deuteriochloroform, 2106
 Devarda's alloy, 2106
 Dexamethasone, 3398
 acetate, 3403
 acetate injectable suspension, 3404
 topical aerosol, 3398
 and ciprofloxacin otic suspension, 3168
 elixir, 3399
 gel, 3399
 injection, 3400
 and neomycin and polymyxin B sulfates ophthalmic ointment, 5032
 and neomycin and polymyxin B sulfates ophthalmic suspension, 5033
 ophthalmic suspension, 3401
 penicillin G procaine, dihydrostreptomycin sulfate, and chlorpheniramine maleate injectable suspension, 5313
 sodium phosphate, 3404
 sodium phosphate cream, 3408
 sodium phosphate inhalation aerosol, 3407
 sodium phosphate injection, 3408
 sodium phosphate and neomycin sulfate cream, 5013
 sodium phosphate and neomycin sulfate ophthalmic ointment, 5014
 sodium phosphate and neomycin sulfate ophthalmic solution, 5015
 sodium phosphate ophthalmic ointment, 3409
 sodium phosphate ophthalmic solution, 3411
 oral solution, 3401
 tablets, 3402
 and tobramycin ophthalmic ointment, 6176
 and tobramycin ophthalmic suspension, 6178
 Dexbrompheniramine maleate, 3411
 and pseudoephedrine sulfate oral solution, 3413
 Dexchlorpheniramine maleate, 3413
 oral solution, 3415
 tablets, 3416
 Dexmedetomidine hydrochloride, 3417
 Dexpanthenol, 3418
 assay (115), 191
 preparation, 3419
 Dextran
 1, 3420
 40, 3422
 40 in dextrose injection, 3424
 40 in sodium chloride injection, 3425
 70, 3426
 70 in dextrose injection, 3428
 70 in sodium chloride injection, 3429
 high molecular weight, 2106
 Dextrates, 7274
 Dextrin, 2106, 7275
 Dextro calcium pantothenate, 2106
 Dextroamphetamine sulfate, 3430
 capsules, 3431
 tablets, 3431
 Dextromethorphan, 3432
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, capsules containing at least three of the following, 2304
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 2306
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 2308
 chlorpheniramine, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 2310
 hydrobromide, 3433
 hydrobromide, acetaminophen, doxylamine succinate, and pseudoephedrine hydrochloride oral solution, 2318
 hydrobromide, guaifenesin, and pseudoephedrine hydrochloride capsules, 4168
 hydrobromide, pseudoephedrine hydrochloride, and carbinoxamine maleate oral solution, 5608
 hydrobromide oral solution, 3434
 hydrobromide, acetaminophen, and chlorpheniramine maleate tablets, 2312
 Dextrose, 3434, 8612
 adenine solution, anticoagulant citrate phosphate, 2569
 anhydrous, 2106
 and dopamine hydrochloride injection, 3588
 excipient, 7276
 and half-strength lactated Ringer's injection, 5718, 8808
 injection, 3435
 injection, alcohol in, 2365
 injection, bretylium tosylate in, 2787
 injection, bupivacaine hydrochloride in, 2807
 injection, dobutamine in, 3563
 injection, magnesium sulfate in, 4665

- Dextrose (*continued*)
injection, potassium chloride in, 5460, 8771
injection and potassium chloride in lactated Ringer's, 5462, 8774
injection and sodium chloride injection, potassium chloride in, 5461, 8772
injection, tetracaine hydrochloride in, 6076
injection, theophylline in, 6100
injection type 1 and multiple electrolytes, 3667, 8650
injection type 2 and multiple electrolytes, 3669, 8654
injection type 3 and multiple electrolytes, 3671, 8658
injection type 4 and multiple electrolytes, 3672, 8661
and lactated Ringer's injection, 5717, 8805
and lidocaine hydrochloride injection, 4567
and modified lactated Ringer's injection, 5719, 8811
and Ringer's injection, 5716, 8801
and sodium chloride injection, 3435
and sodium chloride tablets, 5870, 8151
solution, anticoagulant citrate, 2566
solution, anticoagulant citrate phosphate, 2568
- Diacetyl, 2106
Diacetylated monoglycerides, 7276
3,3'-Diaminobenzidine hydrochloride, 2106
2,3-Diaminonaphthalene, 2107
Diatomaceous earth, 2107
flux-calcined, 2107
silanized, 2107
Diatomaceous silica
calcined, 2107
Diatrizoate
meglumine, 3436
meglumine and diatrizoate sodium injection, 3438
meglumine and diatrizoate sodium solution, 3439
meglumine injection, 3437
sodium, 3440, 8615
sodium and diatrizoate meglumine injection, 3438
sodium and diatrizoate meglumine solution, 3439
sodium injection, 3440
sodium solution, 3441
Diatrizoic acid, 3441
Diaveridine, 2107
Diazepam, 3442
capsules, 3443
extended-release capsules, 3444
injection, 3445
tablets, 3446
Diazobenzenesulfonic acid TS, 2170
Diazoxide, 3446
capsules, 3447
injection, 3447
oral suspension, 3448
Dibasic
ammonium citrate, 2107
ammonium phosphate, 2107
calcium phosphate, anhydrous, 2889
calcium phosphate dihydrate, 2888
calcium phosphate tablets, 2891
potassium phosphate, 2107, 5478
sodium phosphate, 5884
Dibenzyl, 2107
2,6-Dibromoquinone-chlorimide, 2107
Dibucaine, 3449
cream, 3449
hydrochloride, 3450
hydrochloride injection, 3451
ointment, 3450
Dibutyl
phthalate, 2107, 7277
sebacate, 7277
Dibutylamine, 2107
Dibutylammonium phosphate, 2107
1,3-Dicaffeoylquinic acid, 2107
Dichloralphenazone, 3452
isometheptene mucate and acetaminophen capsules, 4407
Dichloroacetic acid, 2107
2,5-Dichloroaniline, 2107
2,6-Dichloroaniline, 2107
o-Dichlorobenzene, 2107
Dichlorodifluoromethane, 7278
1,2-Dichloroethane, 2107
Dichlorofluorescein, 2108
TS, 2170
Dichlorofluoromethane, 2108
2,6-Dichloroindophenol sodium, 2108
Dichloromethane, 2108
2,4-Dichloro-1-naphthol, 2108
2,6-Dichlorophenol-indophenol sodium, 2108
Dichlorophenol-indophenol solution, standard, 2178
2,6-Dichlorophenylacetic acid, 2108
2,6-Dichloroquinone-chlorimide, 2108
Dichlorotetrafluoroethane, 7279
Dichlorophenamide, 3452
tablets, 3453
Diclazuril, 3454
Diclofenac potassium, 3455, 8616
tablets, 3456
Diclofenac sodium, 3457, 8618
and misoprostol delayed-release tablets, 3462
delayed-release tablets, 3458
extended-release tablets, 3460
Dicloxacillin sodium, 3465
capsules, 3467
for oral suspension, 3468
Dicyclohexyl, 2108
Dicyclohexylamine, 2108
Dicyclohexyl phthalate, 2108
Dicyclomine hydrochloride, 3468
capsules, 3469
injection, 3470
oral solution, 3471
tablets, 3471
Didanosine, 3472
delayed-release capsules, 3474
for oral solution, 3475
tablets for oral suspension, 3476
Dienestrol, 3477
cream, 3478
-
- Dietary supplements**
- N-acetylglucosamine, 6447
Ademetionine disulfate tosylate, 6449
L-Alanyl-L-glutamine, 6450
Andrographis, 6459
Andrographis, powdered, 6461
Andrographis extract, powdered, 6463
Arginine capsules, 6464
Arginine tablets, 6465
Ashwagandha root, 6466
Ashwagandha root extract, powdered, 6469
Ashwagandha root, powdered, 6467
Astaxanthin esters, 6476
Astragalus root, 6478
Astragalus root dry extract, 6480
Astragalus root powder, 6482
Aztec marigold zeaxanthin extract, 6484
Bacillus subtilis subsp. *subtilis*
menaquinone-7 extract, 6757
Bacopa, 6486
Bacopa, powdered, 6488
Bacopa extract, powdered, 6489
Banaba leaf, 6491
Banaba leaf dry extract, 6494
Banaba leaf powder, 6492
Beta carotene preparation, 6495, 8531
Beta glucan, 6497
Bilberry extract, powdered, 6500
Black cohosh, 6501
Black cohosh, powdered, 6504
Black cohosh extract, powdered, 6506
Black cohosh tablets, 6509
Black pepper, 6511
Powdered black pepper extract, 6514
Powdered black pepper, 6513
Borage seed oil, 6516
Borage seed oil capsules, 6516
Boswellia serrata, 6518
Boswellia serrata extract, 6519
Calcium citrate tablets, 6521
Calcium L-5-methyltetrahydrofolate, 6524
Calcium L-5-methyltetrahydrofolate capsules, 6526, 7919
Calcium L-5-methyltetrahydrofolate tablets, 6527, 7920
Calcium and vitamin D with minerals tablets, 6530
Calcium with vitamin D tablets, 6529
Cat's claw, 6534
Cat's claw capsules, 6538
Cat's claw extract, powdered, 6537
Cat's claw, powdered, 6536
Cat's claw tablets, 6540
Centella asiatica, 6541
Centella asiatica, powdered, 6543
Centella asiatica extract, powdered, 6544
Centella asiatica triterpenes, 6546
Chamomile, 6547
Chaste tree, 6549
Chaste tree, powdered, 6551
Chaste tree extract, powdered, 6553
Chinese salvia, 6558
Chinese salvia, powdered, 6560
Choline bitartrate, 6562
Choline chloride, 6564
Chondroitin sulfate sodium, 6566
Chondroitin sulfate sodium, shark, 6570
Chondroitin sulfate sodium tablets, 6569
Chromium picolinate, 6572
Chromium picolinate tablets, 6573
Clover, red, 6797
Clover, powdered red, 6799
Clover extract, powdered red, 6801, 8535
Clover tablets, red, 6804
Cod liver oil capsules, 6574
Cohosh, black, fluidextract, 6507
Cranberry liquid preparation, 6576
Cryptocodium cohnii oil, 6578
Cryptocodium cohnii oil capsules, 6580
Curcuminoids, 6582
Curcuminoids capsules, 6583
Curcuminoids tablets, 6585
Diosmin, 6587
Echinacea angustifolia, 6588
Echinacea angustifolia, powdered, 6591
Echinacea angustifolia extract, powdered, 6594

Dietary supplements (continued)

- Echinacea pallida*, 6596
Echinacea pallida, powdered, 6598
Echinacea pallida, powdered, extract, 6601
Echinacea purpurea aerial parts, 6603
Echinacea purpurea, powdered, 6607
Echinacea purpurea, powdered, extract, 6610
Echinacea purpurea root, 6605
 Eleuthero, 6612
 Eleuthero, powdered, 6614
 Eleuthero extract, powdered, 6615
 Evening primrose oil, 6617
 Evening primrose oil capsules, 6617
 Fenugreek seed, 6619
 Fenugreek seed powder, 6621
 Fenugreek seed powdered extract, 6623
 Feverfew, 6626
 Feverfew, powdered, 6627
 Fish oil containing omega-3 acids, 6628
 Fish oil containing omega-3 acids capsules, 6631
 Fish oil containing omega-3 acids delayed-release capsules, 6634
 Flax seed oil, 6635
 Flax seed oil capsules, 6635
 Forskohlii, 6637
 Powdered forskohlii, 6638
 Powdered forskohlii extract, 6639
Ganoderma lucidum fruiting body, 6641
Ganoderma lucidum fruiting body powder, 6644
Garcinia cambogia, 6647
Garcinia cambogia, powdered, 6648
Garcinia hydroxycitrate extract, powdered, 6649
Garcinia indica, 6651
Garcinia indica, powdered, 6652
 Garlic, 6654
 Garlic, powdered, 6656
 Garlic extract, powdered, 6658
 Garlic fluidextract, 6659
 Garlic delayed-release tablets, 6660
 Ginger, 6662, 7921
 Ginger, powdered, 6663, 7923
 Ginger capsules, 6666
 Ginger tincture, 6665, 7926
 Ginkgo, 6668
 Ginkgo extract, powdered, 6671
 Ginkgo capsules, 6674
 Ginkgo tablets, 6675
 Ginseng, American, 6452
 Ginseng, American, capsules, 6456
 Ginseng, American, powdered, 6453
 Ginseng, American extract, powdered, 6455
 Ginseng, American, tablets, 6458
 Ginseng, Asian, 6471
 Ginseng, Asian, powdered, 6472
 Ginseng, Asian extract, powdered, 6473
 Ginseng, Asian, tablets, 6474
 Glucosamine and chondroitin sulfate sodium tablets, 6677
 Glucosamine hydrochloride, 6679
 Glucosamine tablets, 6680
 Glucosamine sulfate potassium chloride, 6681
 Glucosamine sulfate sodium chloride, 6682
 Glucosamine and methylsulfonylmethane tablets, 6683
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane tablets, 6684
 Glutamic acid, 6686
 Glutathione, 6687, 7928
 Glycyl-L-glutamine, 6688
 Glycyl-L-tyrosine, 6690
 Goldenseal, 6692, 7929
 Goldenseal extract, powdered, 6694, 7932
 Goldenseal, powdered, 6693, 7930
 Grape seeds oligomeric proanthocyanidins, 6695
 Green tea extract, decaffeinated, powdered, 6697
 Guggul, 6699
 Guggul extract, native, 6700
 Guggul extract, purified, 6701
 Guggul tablets, 6702
 Gymnema, 6703
 Gymnema extract, native, 6706
 Gymnema, powdered, 6705
 Gymnema extract, purified, 6708
 Hawthorn leaf with flower, 6709
 Hawthorn leaf with flower, powdered, 6711
 Holy basil leaf, 6713
 Holy basil leaf powdered, 6715
 Holy basil leaf extract, powdered, 6717
 Horse chestnut, 6554
 Horse chestnut, powdered, 6556
 Horse chestnut extract, powdered, 6557
 5-Hydroxy-L-tryptophan, 6865
 Krill oil capsules, 6721
 Krill oil delayed-release capsules, 6724
 Licorice, 6727
 Licorice, powdered, 6728
 Licorice extract, powdered, 6729
 Ground limestone, 6730
 Lipoic acid, alpha, 6731
 Lipoic acid capsules, alpha, 6732
 Lipoic acid tablets, alpha, 6733
 Lutein, 6734
 Lutein capsules, 6735
 Lutein preparation, 6736
 Lycopene, 6737
 Lycopene preparation, 6738
 Lysine hydrochloride tablets, 6742
 Malabar-nut-tree, leaf, 6743
 Malabar-nut-tree, leaf, powdered, 6744
 Malabar-nut-tree, leaf extract, powdered, 6745
 Maritime pine, 6746
 Maritime pine extract, 6748
 Melatonin, 6749
 Melatonin tablets, 6751
 Menaquinone-7, 6752
 Menaquinone-7 capsules, 6753
 Menaquinone-7 preparation, 6754
 Menaquinone-7 tablets, 6756
 Methylcobalamin, 6758
 Methylcobalamin tablets, 8533
 Methylsulfonylmethane, 6759
 Methylsulfonylmethane tablets, 6760
 Milk thistle, 6761
 Milk thistle, powdered, 6762
 Milk thistle extract, powdered, 6764
 Milk thistle capsules, 6765
 Milk thistle tablets, 6767
 Minerals capsules, 6768
 Minerals tablets, 6776
 Northern schisandra fruit, 6832
 Northern schisandra fruit dry extract, 8533
 Northern schisandra fruit powder, 6833
 Omega-3 acids triglycerides, 6784
Phyllanthus amarus, 6787
Phyllanthus amarus, powdered, 6789
 Potassium citrate tablets, 6790
 Powdered *Rhodiola rosea*, 6807
 Powdered *Rhodiola rosea* extract, 6809
 Powdered rosemary, 6813
 Pygeum extract, 6792
 Quercetin, 6796
Rhodiola rosea, 6805
Rhodiola rosea capsules, 7937
Rhodiola rosea tablets, 7939
Rhodiola rosea tincture, 6810
 Ribose, 7941
 Rosemary, 6811
 Rosemary leaf dry aqueous extract, 6815
 Rutin, 6816
 Saw palmetto, 6822
 Saw palmetto, powdered, 6825
 Saw palmetto capsules, 6829
 Saw palmetto extract, 6827
 Schizochytrium oil, 6835, 8539
 Schizochytrium oil capsules, 6837
 Selenomethionine, 6840
 Soy isoflavones capsules, 6843
 Soy isoflavones extract, powdered, 6841
 Soy isoflavones tablets, 6845
 Spirulina, 6846
 Spirulina tablets, 6850
 Stinging nettle, 6853
 Stinging nettle extract, powdered, 6857
 Stinging nettle, powdered, 6855
 St. John's wort, 6817
 St. John's wort, powdered, 6819
 St. John's wort extract, powdered, 6821, 8537
 Tienchi ginseng root and rhizome, 6859
 Tienchi ginseng root and rhizome dry extract, 6863
 Tienchi ginseng root and rhizome powder, 6861
 Tomato extract containing lycopene, 6739
 Turmeric, 6866
 Turmeric, powdered, 6867
 Turmeric extract, powdered, 6868
 Ubidecarenone, 6870
 Ubidecarenone capsules, 6871
 Ubidecarenone tablets, 6872
 Ubiquinol, 7942
 Ubiquinol capsules, 7942
 Valerian, 6873
 Valerian, powdered, 6874
 Valerian extract, powdered, 6876
 Valerian tablets, 6879
 Valerian tincture, 6877
 Vinpocetine, 6880
 Vinpocetine capsules, 6881
 Vinpocetine tablets, 6882
 Vitamin A oral liquid preparation, 6374
 Vitamins capsules, oil- and water-soluble, 6927
 Vitamins with minerals capsules, oil- and water-soluble, 6974
 Vitamins with minerals capsules, water-soluble, 7065
 Vitamins with minerals oral solution, water-soluble, 7085
 Vitamins with minerals tablets, oil- and water-soluble, 7014
 Vitamins with minerals tablets, water-soluble, 7094
 Vitamins tablets, oil- and water-soluble, 6956
 Vitamins capsules, oil-soluble, 6884
 Vitamins capsules, water-soluble, 7040
 Vitamins with minerals oral solution, oil- and water-soluble, 7001
 Oil-soluble vitamins with minerals capsules, 6900
 Oil-soluble vitamins with minerals oral solution, 6911

Dietary supplements (continued)

Oil-soluble vitamins with minerals tablets, 6916
 Vitamins oral solution, oil- and water-soluble, 6946
 Oil-soluble vitamins oral solution, 6890
 Vitamins tablets, oil-soluble, 6893
 Vitamins tablets, water-soluble, 7053
meso-Zeaxanthin, 7113, 7943
meso-Zeaxanthin preparation, 7115, 7945
 Zinc citrate, 7116
 Zinc citrate tablets, 7117
 Zinc and vitamin C lozenges, 7118

Diethanolamine, 7280
 Diethylamine, 2108
 Diethylamine phosphate, 2108
N,N-Diethylaniline, 2108
 Diethylcarbamazine citrate, 3478 tablets, 3479
 Diethylene glycol, 2108
 monoethyl ether, 7282
 stearates, 7284
 succinate polyester, 2108
 Di(ethylene glycol) methyl ether, 2108
 Diethylenetriamine, 2108
 Di(2-ethylhexyl)phthalate, 2109
 Diethyl phthalate, 7280
 Diethylpropion hydrochloride, 3480 tablets, 3481
 Diethylpyrocarbonate, 2109
 Diethyl sebacate, 7281
 Diethylstilbestrol, 3481
 injection, 3482
 tablets, 3483
 Diethyl sulfone, 2109
 Diethyltoluamide, 3483
 topical solution, 3484
 Diflorasone diacetate, 3484
 cream, 3485
 ointment, 3485
 Diflunisal, 3486
 tablets, 3486
 Digitalis, 3487
 capsules, 3489
 powdered, 3488, 8619
 tablets, 3489
 Digitonin, 2109
 Digitoxin, 3489
 injection, 3490
 tablets, 3491
 Digoxigenin, 2109
 Digoxin, 3492, 8037
 injection, 3493
 oral solution, 3493
 tablets, 3494
 Dihydrocodeine bitartrate, 3495
 aspirin and caffeine capsules, 2614
 Dihydroergotamine mesylate, 3496
 injection, 3497
 24,25-Dihydrolanosterol, 2109
 Dihydroquinidine hydrochloride, 2109
 Dihydroquinine, 2109
 Dihydrostreptomycin
 injection, 3498
 sulfate, 3497
 sulfate boluses, 3498
 sulfate, penicillin G procaine, chlorpheniramine maleate, and dexamethasone injectable suspension, 5313
 sulfate and penicillin G procaine injectable suspension, 5312

sulfate and penicillin G procaine intramammary infusion, 5312
 sulfate, penicillin G procaine, and prednisolone injectable suspension, 5315
 Dihydrotachysterol, 3499
 capsules, 3499
 oral solution, 3499
 tablets, 3500
 Dihydroxyacetone, 3500
 Dihydroxyaluminum
 aminoacetate, 3501
 aminoacetate magma, 3502
 sodium carbonate, 3502, 8038
 sodium carbonate chewable tablets, 3503
 2,5-Dihydroxybenzoic acid, 2109
 2,7-Dihydroxynaphthalene, 2109
 2,7-Dihydroxynaphthalene TS, 2170
 4,5-Dihydroxy-3-(*p*-sulfophenylazo)-2,7-naphthalenedisulfonic acid, trisodium salt, 2163
 Diiodofluorescein, 2109
 TS, 2170
 Diisodecyl phthalate, 2109
 Diisopropanolamine, 7284
 Diisopropyl ether, 2109
 Diisopropylamine, 2110
 Diisopropylethylamine, 2110
 1,2-Dilinoleoyl-3-oleoyl-*rac*-glycerol, 2110
 1,2-Dilinoleoyl-3-palmitoyl-*rac*-glycerol, 2110
 Diloxanide furoate, 3504
 Diltiazem hydrochloride, 3504
 extended-release capsules, 3505, 8620
 oral solution, 3509, 8625
 oral suspension, 3510, 8625
 tablets, 3510, 8040
 Diluted
 acetic acid, 2110, 7139
 alcohol, 2110
 hydrochloric acid, 2110
 lead subacetate TS, 2170
 nitric acid, 2110
 sulfuric acid, 2110
 Dimenhydrinate, 3511
 injection, 3512
 oral solution, 3513
 tablets, 3513
 Dimercaprol, 3514
 injection, 3515
 Dimethicone, 7285
 viscosity 500 centistokes, 2110
 2,5-Dimethoxybenzaldehyde, 2110
 1,2-Dimethoxyethane, 2110
 Dimethoxymethane, 2110
 (3,4-Dimethoxyphenyl)-acetonitrile, 2110
 Dimethyl
 phthalate, 2110
 sulfone, 2110
 sulfoxide, 2110, 3515
 sulfoxide gel, 3516
 sulfoxide irrigation, 3517
 sulfoxide topical solution, 3517
 sulfoxide spectrophotometric grade, 2110
N,N-Dimethylacetamide, 2110
p-Dimethylaminoazobenzene, 2110
p-Dimethylaminobenzaldehyde, 2110
 TS, 2170
p-Dimethylaminocinnamaldehyde, 2110
 2-Dimethylaminoethyl methacrylate, 2111
 Dimethylaminophenol, 2111
 Dimethylaniline (223), 261
 2,6-Dimethylaniline, 2111
N,N-Dimethylaniline, 2111
 3,4-Dimethylbenzophenone, 2111
 5,5-Dimethyl-1,3-cyclohexanedione, 2111
N,N-Dimethyldecylamine, 2111

1,5-Dimethyl-1,5-diazaundecamethylene polymethobromide, 2111
N,N-Dimethyldodecylamine-*N*-oxide, 2111
 Dimethylethyl(3-hydroxyphenyl)ammonium chloride, 2111
 Dimethylformamide, 2111
N,N-Dimethylformamide diethyl acetal, 2111
 1,3-Dimethyl-2-imidazolidinone, 2111
 1,9-Dimethyl-methylene blue, 2111
N,N-Dimethyl-1-naphthylamine, 2111
N,N-Dimethyloctylamine, 2111
 2,5-Dimethylphenol, 2111
 2,6-Dimethylphenol, 2111
 3,5-Dimethylphenol, 2112
 3-(4,5-Dimethylthiazol-2-yl)-2,5-diphenyl tetrazolium bromide, 2112
 Dimethyltin dibromide, 2112
N,N-Dimethyl-*p*-phenylenediamine dihydrochloride, 2112
m-Dinitrobenzene, 2112
 3,5-Dinitrobenzoyl chloride, 2112
 2,4-Dinitrochlorobenzene, 2112
 2,4-Dinitrofluorobenzene, 2112
 2,4-Dinitrophenylhydrazine, 2112
 Dinitrophenylhydrazine TS, 2170
 Dinoprost tromethamine, 3518
 injection, 3519
 Dinoprostone, 3520
 Dioctyl sodium sulfosuccinate, 2112
 Diosmin, 6587
 Dioxane, 2112
 Dioxybenzone, 3521
 and oxybenzone cream, 3521
 Diphenhydramine
 citrate, 3522
 citrate and acetaminophen tablets, 2319
 citrate and ibuprofen tablets, 3523
 hydrochloride, 3526
 hydrochloride, acetaminophen, and pseudoephedrine hydrochloride tablets, 2320
 hydrochloride capsules, 3527
 hydrochloride injection, 3529
 hydrochloride oral solution, 3530
 hydrochloride and ibuprofen capsules, 8042
 and phenylephrine hydrochloride tablets, 3533
 and pseudoephedrine capsules, 3536
 Diphenoxylate hydrochloride, 3537, 8626
 and atropine sulfate oral solution, 3538
 and atropine sulfate tablets, 3538
 Diphenyl ether, 2112
 Diphenylamine, 2112
 TS, 2170
 Diphenylborinic acid, ethanolamine ester, 2112
 Diphenylcarbazide, 2112
 Diphenylcarbazone, 2112
 TS, 2170
 2,2-Diphenylglycine, 2112
 Diphtheria antitoxin potency testing for human immune globulins (162), 222
 Dipicrylamine, 2112
 Dipivefrin hydrochloride, 3539
 ophthalmic solution, 3541
 Dipropyl phthalate, 2112
 Dipyrindamole, 3542
 injection, 3543
 oral suspension, 3544, 8627
 tablets, 3545
 4,4'-Dipyridyl, 2112
 α,α' -Dipyridyl, 2112
 Direct red 80, 2142

- Dirithromycin, 3546
 delayed-release tablets, 3547
- Disinfectants and antiseptics (1072), 1118
- Disintegration
 (701), 537
 and dissolution of dietary supplements
 (2040), 2044, 8423
- Disodium
 chromotropate, 2112
 ethylenediaminetetraacetate, 2112
- Disopyramide phosphate, 3548
 capsules, 3548
 extended-release capsules, 3549
- Dissolution (711), 540
 The dissolution procedure: development and
 validation (1092), 1202
- Distilling range (721), 551
- Disulfiram, 3550
 tablets, 3550
- 5,5'-Dithiobis (2-nitrobenzoic acid), 2112
- Dithiothreitol, 2113
- Dithizone, 2113
 TS, 2170
- Divalproex sodium, 3551
 delayed-release capsules, 3551
 delayed-release tablets, 3554
 extended-release tablets, 3555, 8043,
 8628
- Dobutamine
 in dextrose injection, 3563
 hydrochloride, 3560
 injection, 3561
 for injection, 3562
- Docetaxel, 3564
 injection, 3567
- Docusate
 calcium, 3569
 calcium capsules, 3570
 potassium, 3571, 8051
 potassium capsules, 3572
 sodium, 3572
 sodium capsules, 3573
 sodium and ferrous fumarate extended-
 release tablets, 3882
 sodium solution, 3574
 sodium syrup, 3574
 sodium tablets, 3575
- 1-Dodecanol, 2113
- Dodecyl
 alcohol, 2113
 lithium sulfate, 2113
 sodium sulfonate, 2113
- 3-(Dodecyl)dimethylammonio)
 propanesulfonate, 2113
- Dodecyltriethylammonium phosphate, 0.5
 M, 2113
- Dodecyltrimethylammonium bromide, 2113
- Dofetilide, 3576
- Dolasetron mesylate, 3577
 injection, 3578, 8636
 oral solution, 3579, 8637
 oral suspension, 3579, 8638
 tablets, 3580, 8638
- Donepezil hydrochloride, 3581
 tablets, 3583
 orally disintegrating tablets, 3585
- Dopamine hydrochloride, 3587
 and dextrose injection, 3588
 injection, 3587
- Dorzolamide
 Hydrochloride and timolol maleate
 ophthalmic solution, 3591
- Dorzolamide hydrochloride
 ophthalmic solution, 3590
- Dorzolamide hydrochloride, 3589
- Doxapram hydrochloride, 3594, 8639
 injection, 3595, 8641
- Doxazosin mesylate, 3596
 tablets, 3598
- Doxepin hydrochloride, 3598
 capsules, 3600
 oral solution, 3601
- Doxorubicin hydrochloride, 3602
 injection, 3604
 for injection, 3605
- Doxycycline, 3607
 calcium oral suspension, 3614
 capsules, 3609
 extended-release capsules, 3609
 hyclate, 3616
 hyclate capsules, 3617
 hyclate delayed-release capsules, 3618
 hyclate tablets, 3619
 hyclate delayed-release tablets, 3621
 for injection, 3611
 for oral suspension, 3612
 tablets, 3613
- Doxycycline compounded, veterinary
 oral suspension, 3615
- Doxylamine succinate, 3624
 acetaminophen, dextromethorphan
 hydrobromide, and pseudoephedrine
 hydrochloride oral solution, 2318
 oral solution, 3624
 tablets, 3625
- Drabkin's reagent, 2113
- Dragendorff's TS, 2170
- Dried peptone, 2113
- Dronabinol, 3625
 capsules, 3626
- Dronedarone
 hydrochloride, 8052
 tablets, 8053
- Droperidol, 3627
 injection, 3627
- Drospirenone, 3628
 and ethinyl estradiol tablets, 3631, 8054
- Drug release (724), 552
- Dry heat depyrogenation (1228.1), 7811
- Dry heat sterilization (1229.8), 1680
- Duloxetine
 delayed-release capsules, 3634
- Duloxetine hydrochloride, 3636, 8058
- Dusting powder, absorbable, 3640
- Dutasteride, 3638, 8642
- Dyclonine hydrochloride, 3641
 gel, 3641
 topical solution, 3642
- Dyogesterone, 3642
 tablets, 3643
- Dyphylline, 3643
 and guaifenesin oral solution, 3645
 and guaifenesin tablets, 3646
 injection, 3644
 oral solution, 3644
 tablets, 3645
- angustifolia* extract, powdered, 6594
pallida, 6596
pallida, powdered, 6598
pallida extract, powdered, 6601
purpurea aerial parts, 6603
purpurea, powdered, 6607
purpurea root, 6605
purpurea extract, powdered, 6610
- Echothiophate
 iodide, 3649
 iodide for ophthalmic solution, 3650
- Econazole nitrate, 3651
- Edetate
 calcium disodium, 3652
 calcium disodium injection, 3653
 disodium, 2113, 3654, 8060
 disodium injection, 3655
 disodium TS, 2170
 disodium, twentieth-molar (0.05 M), 2179
- Edetic acid, 2113, 7287
- Edrophonium
 chloride, 3655
 chloride injection, 3656
- Efavirenz, 3656
 capsules, 3659
 Tablets, 3661
- Egg phospholipids, 7288
- n*-Eicosane, 2113
- Eicosanol, 2113
- Elastomeric closures for injections (381), 295
- Electrolytes
 and dextrose injection type 1, multiple,
 3667, 8650
 and dextrose injection type 2, multiple,
 3669, 8654
 and dextrose injection type 3, multiple,
 3671, 8658
 and dextrose injection type 4, multiple,
 3672, 8661
 and invert sugar injection type 1, multiple,
 3673, 8662
 and invert sugar injection type 2, multiple,
 3675, 8663
 and invert sugar injection type 3, multiple,
 3676, 8665
 and polyethylene glycol 3350 for oral
 solution, 5441
 injection type 1, multiple, 3664, 8645
 injection type 2, multiple, 3666, 8647
- Elemental contaminants in dietary
 supplements (2232), 2053
- Elemental impurities—limits (232), 268
- Elemental impurities—procedures (233), 271
- Elements
 injection, trace, 3677
- Eleuthero, 6612
 extract, powdered, 6615
 powdered, 6614
-
- Elixir**
 Aromatic, 7163
 Benzaldehyde, compound, 7172
 Dexamethasone, 3399
 Fluphenazine hydrochloride, 3984
 Hyoscyamine sulfate, 4261
-
- Elm, 3678
- Emedastine
 difumarate, 3679
 ophthalmic solution, 3679
- E**
- Earth, chromatographic, silanized, acid-base
 washed, 2113
- Ecamsule
 solution, 3647
- Echinacea*
angustifolia, 6588
angustifolia, powdered, 6591

- Emetine hydrochloride, 3680
 injection, 3681
 Enalapril maleate, 3682
 and hydrochlorothiazide tablets, 3686
 tablets, 3684
 Enalaprilat, 3688
 injection, 3689
 Enalapril maleate
 oral suspension, 3683, 8665
 Enalapril maleate compounded, veterinary
 oral suspension, 3683
 Endotoxin indicator for depyrogenation,
 3691
 Endotoxin indicators for depyrogenation
 (1228.5), 8367
 Enflurane, 3691
 Enoxaparin sodium, 3692
 injection, 3695
 Enrofloxacin, 3697
 Enrofloxacin compounded, veterinary
 oral suspension, 3699
 Ensulizole, 3700
 Entacapone, 3701
 tablets, 3702
 Entecavir, 3704
 tablets, 3705
 Enzacamene, 3707
 Enzymatically-hydrolyzed
 carboxymethylcellulose sodium, 7223
 Enzymes used as ancillary materials in
 pharmaceutical manufacturing (89), 175
 Eosin Y, 2113, 2163
 TS, 2170
 Ephedrine, 3708
 hydrochloride, 3708, 8061
 hydrochloride, theophylline, and
 phenobarbital tablets, 6101
 sulfate, 3708
 sulfate capsules, 3709
 sulfate injection, 3709
 sulfate nasal solution, 3711
 sulfate oral solution, 3711
 Epiandrosterone, 2113
 4-Epianhydrotetracycline (226), 262
 15-Epicarboprost, 2113
 Epinephrine, 3711
 and articaine hydrochloride injection, 2596
 assay (391), 301
 bitartrate, 3715
 bitartrate inhalation aerosol, 3715
 bitartrate ophthalmic solution, 3716
 bitartrate for ophthalmic solution, 3717
 and bupivacaine hydrochloride injection,
 2808
 and cocaine and tetracaine hydrochlorides
 topical solution, 3275
 inhalation aerosol, 3712
 inhalation solution, 3713
 injection, 3713
 and lidocaine hydrochloride injection,
 4567
 nasal solution, 3714
 ophthalmic solution, 3714
 and prilocaine injection, 5520
 and procaine hydrochloride injection, 5536
 Epinephryl borate ophthalmic solution, 3717
 Epirubicin hydrochloride, 3718
 injection, 3719
 Epite-tracycline hydrochloride, 3721
 Eprinomectin, 3722
 Equilenin, 2113
 Equilin, 3724
 Ergocalciferol, 3725
 capsules, 3726
 oral solution, 3727
 tablets, 3728
 α -Ergocryptine, 2113
 Ergoloid mesylates, 3729
 capsules, 3730
 oral solution, 3731
 sublingual tablets, 3732
 tablets, 3731
 Ergonovine maleate, 3733
 injection, 3734
 tablets, 3734
 Ergotamine tartrate, 3735
 and caffeine suppositories, 3740
 and caffeine tablets, 3741
 inhalation aerosol, 3736
 injection, 3737
 sublingual tablets, 3739
 tablets, 3738
 Eriochrome
 black T, 2163
 black TS, 2170
 black T-sodium chloride indicator, 2113
 black T trituration, 2163
 cyanine R, 2113
 cyanine TS, 2170
 Erythorbic acid, 7289
 Erythritol, 7290
 Erythromycin, 3744
 and benzoyl peroxide topical gel, 3751
 delayed-release capsules, 3745
 estolate, 3752
 estolate capsules, 3753
 estolate and sulfisoxazole acetyl oral
 suspension, 3754
 estolate oral suspension, 3753
 estolate for oral suspension, 3753
 estolate tablets, 3754
 ethylsuccinate, 3755
 ethylsuccinate injection, 3756
 ethylsuccinate, sterile, 3757
 ethylsuccinate and sulfisoxazole acetyl for
 oral suspension, 3760
 ethylsuccinate oral suspension, 3757
 ethylsuccinate for oral suspension, 3757
 ethylsuccinate tablets, 3758
 topical gel, 3746
 gluceptate, sterile, 3761
 injection, 3746
 intramammary infusion, 3746
 lactobionate for injection, 3761
 lactobionate, sterile, 3762
 ointment, 3747
 ophthalmic ointment, 3748
 pledgets, 3749
 topical solution, 3750
 stearate, 3763
 stearate tablets, 3764
 tablets, 3750
 delayed-release tablets, 3751
 Erythropoietin bioassays (124), 201
 Escin, 2114
 Escitalopram
 oral solution, 3764
 Escitalopram oxalate, 3768
 Escitalopram
 tablets, 3767
 Esmolol hydrochloride, 3770
 Esomeprazole magnesium, 3771, 8666
 delayed-release capsules, 3773
 Estazolam, 3775
 tablets, 3776
 Estradiol, 3777
 vaginal cream, 3778
 vaginal inserts, 3779
 transdermal system, 3781
 tablets, 3784
 benzoate, 3787
 cypionate, 3789
 cypionate injection, 3790
 and norethindrone acetate tablets, 3785
 valerate, 3790
 valerate injection, 3791
 Estriol, 3792
 Estrogens
 conjugated, 3793
 esterified, 3797
 tablets, conjugated, 3795
 tablets, esterified, 3799
 Estrone, 3800
 injectable suspension, 3800
 Estropipate, 3801
 tablets, 3803
 vaginal cream, 3802
 Eszopiclone, 3804
 tablets, 3805
 Ethacrynate sodium for injection, 3807
 Ethacrynic acid, 3808
 tablets, 3808
 Ethambutol hydrochloride, 3809
 rifampin, isoniazid, and pyrazinamide
 tablets, 5708
 tablets, 3810
 Ethanesulfonic acid, 2114
 Ethchlorvynol, 3812
 capsules, 3812
 Ether, 2114, 3813
 absolute, 2084, 2114
 diphenyl, 2114
 isopropyl, 2114
 nonyl phenyl polyethylene glycol, 2114
 peroxide-free, 2114
 Ethidium bromide, 2114
 Ethinyl estradiol, 3814
 and desogestrel tablets, 3390
 and drospirenone tablets, 3631, 8054
 and ethynodiol diacetate tablets, 3825
 and levonorgestrel tablets, 4552
 and norethindrone acetate tablets, 5100
 and norethindrone tablets, 5096
 and norgestimate tablets, 5106
 and norgestrel tablets, 5108
 tablets, 3815
 Ethiodized oil injection, 3816
 Ethionamide, 3817
 tablets, 3817
 Ethopabate, 3818
 Ethosuximide, 3819
 capsules, 3820
 oral solution, 3821
 Ethotoin, 3821
 tablets, 3823
 4'-Ethoxyacetophenone, 2114
 2-Ethoxyethanol, 2114
 Ethyl
 acetate, 2114, 7291
 acrylate, 2114
 acrylate and methacrylic acid copolymer,
 7397
 acrylate and methacrylic acid copolymer,
 partially-neutralized, 7401
 acrylate and methyl methacrylate
 copolymer dispersion, 7292
 alcohol, 2114
 arachidate, 2114
 benzoate, 2114
 chloride, 3823
 cyanoacetate, 2114
 ether, 2114
 ether, anhydrous, 2114
 maltol, 7293
 oleate, 7294, 7960

Ethyl (*continued*)
 salicylate, 2114
 vanillin, 7294
 2-Ethylaminopropiophenone hydrochloride, 2114
 4-Ethylbenzaldehyde, 2114
 Ethylbenzene, 2114
 Ethylcellulose, 7294
 aqueous dispersion, 7296
 dispersion type b, 7296
 Ethylene
 dichloride, 2114
 glycol, 2115
 glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 354
 glycol monoethyl ether, 2115
 glycol stearates, 7302
 glycol and vinyl alcohol graft copolymer, 7299
 oxide and dioxane (228), 264
 oxide in methylene chloride (50 mg/mL), 2115
 Ethylenediamine, 2115, 3824
 N-Ethylmaleimide, 2115
 2-Ethyl-2-methylsuccinic acid, 2115
 Ethylparaben, 7302
 Ethylparaben sodium, 7303
 1-Ethylquinaldinium iodide, 2115
 Ethynodiol diacetate, 3824
 and ethinyl estradiol tablets, 3825
 and mestranol tablets, 3825
 Etidronate disodium, 3826, 8062
 tablets, 3828
 Etodolac, 3828
 capsules, 3829
 tablets, 3830
 extended-release tablets, 3830
 Etomidate, 3832
 injection, 3833
 Etoposide, 3835
 capsules, 3836
 injection, 3838
 Eucalyptol, 3839
 Eugenol, 3840
 Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 1827
 Evaluation of the inner surface durability of glass containers (1660), 1822
 Evening primrose oil, 6617
 capsules, 6617
 Excipient biological safety evaluation guidelines (1074), 1123
 Excipient performance (1059), 1062
 Excipients
 USP and NF, listed by category, 7127, 8543
 Exemestane, 8064
 Expert committees (2015–2020), xii, 7616, 8202
 Food Chemicals Codex, xviii, 7620, 8206
 USP Medicines Compendium, xix, 8202
 National Formulary, xvii, 7619, 8205
 United States Pharmacopeia, xii, 7616, 8202
 United States Pharmacopeia and the Dietary Supplements Compendium, xviii, 7619, 8206
 United States Pharmacopeia and USP on Compounding, xviii, 7620, 8206
 Expert Panels for the Council of Experts Executive Committee, xix, 8202

Extract

Andrographis, powdered, 6463
 Ashwagandha root, powdered, 6469
 Astragalus root, dry, 6480
 Aztec Marigold Zeaxanthin Extract, 6484
Bacillus subtilis subsp. *subtilis*
 menaquinone-7, 6757
 Bacopa, powdered, 6489
 Banaba leaf, dry, 6494
 Beef, 2092
 Belladonna, 2692
 Belladonna tablets, 2693
 Bilberry, powdered, 6500
 Black cohosh, powdered, 6506
 Black pepper, powdered, 6514
Boswellia serrata, 6519
 Cascara fluidextract, aromatic, 2968
 Cascara sagrada, 2965
 Cascara sagrada fluidextract, 2968
 Cat's claw, powdered, 6537
Centella asiatica, powdered, 6544
 Chaste tree, powdered, 6553
 Clover, red, powdered, 6801, 8535
Echinacea angustifolia, powdered, 6594
Echinacea pallida, powdered, 6601
Echinacea purpurea, powdered, 6610
 Eleuthero, powdered, 6615
 Fenugreek seed, powdered, 6623
 Garcinia hydroxycitrate, powdered, 6649
 Garlic, powdered, 6658
 Garlic fluidextract, 6659
 Ginkgo, powdered, 6671
 Ginseng, American, powdered, 6455
 Ginseng, Asian, powdered, 6473
 Goldenseal, powdered, 6694, 7932
 Green tea, decaffeinated, powdered, 6697
 Guggul, native, 6700
 Guggul, purified, 6701
 Gymnema, native, 6706
 Gymnema, purified, 6708
 Holy basil leaf powdered, 6717
 Horse chestnut, powdered, 6557
 Licorice, powdered, 6729
 Licorice fluidextract, 7374
 Malabar-nut-tree, leaf, powdered, 6745
 Maritime pine, 6748
 Milk thistle, powdered, 6764
 Northern schisandra fruit, dry, 8533
 Powdered *Rhodiola rosea*, 6809
 Pygeum, 6792
 Pyrethrum, 5619
 Saw palmetto, 6827
 Senna fluidextract, 5826
 Soy isoflavones, powdered, 6841
 St. John's wort, powdered, 6821, 8537
 Stinging nettle, powdered, 6857
 Tienchi ginseng root and rhizome, dry, 6863
 Tomato, containing lycopene, 6739
 Turmeric, powdered, 6868
 Valerian, powdered, 6876
 Yeast, 2161

Zetimibe, 3840
 tablets, 3842

F

F 18
 injection, fludeoxyglucose, 3964
 injection, sodium fluoride, 3965
 Factor IX complex, 3844
 Factor X_a (activated factor X) for anti-factor X_a test, 2115
 Famciclovir, 3844
 Famciclovir compounded
 oral suspension, 3847
 Famotidine, 3848
 injection, 3849
 for oral suspension, 3851
 tablets, 3852
 Fast
 blue B salt, 2115
 blue BB salt, 2115
 green FCF, 2115
 Fat, hard, 7304
 Fats and fixed oils (401), 301
 FD&C blue no. 1, 2115
 Fehling's solution, 2170
 Felbamate, 3854
 oral suspension, 3855
 tablets, 3857
 Felodipine, 3858
 extended-release tablets, 3860
 Fenbendazole, 3863
 Fennel oil, 7305
 Fenofibrate, 3864
 capsules, 3866
 tablets, 3869
 Fenoldopam mesylate, 3871
 injection, 3872
 Fenopropfen calcium, 3873
 capsules, 3875
 tablets, 3875
 Fentanyl, 3876
 Fentanyl citrate, 3877
 injection, 3878
 Fenugreek seed, 6619
 powdered extract, 6623
 powder, 6621
 Ferric
 ammonium citrate, 2115, 2510
 ammonium citrate for oral solution, 2511
 ammonium sulfate, 2116
 ammonium sulfate, tenth-normal (0.1 N), 2179
 ammonium sulfate TS, 2170
 chloride, 2116
 chloride CS, 2166
 chloride TS, 2170
 nitrate, 2116
 oxide, 7305
 subsulfate solution, 3878
 sulfate, 2116, 3879
 Ferrocypen, 2116
 Ferroin TS, 2170
 Ferrosoferric oxide, 7306
 Ferrous
 ammonium sulfate, 2116
 ammonium sulfate, tenth-normal (0.1 N), 2179
 fumarate, 3880
 fumarate and docusate sodium extended-release tablets, 3882
 fumarate tablets, 3881
 gluconate, 3883
 gluconate capsules, 3885
 gluconate oral solution, 3886
 gluconate tablets, 3887
 sulfate, 2116, 3888

- Ferrous (*continued*)
 sulfate, dried, 3891
 sulfate oral solution, 3889
 sulfate syrup, 3890
 sulfate tablets, 3890
 sulfate TS, 2170
 sulfate, acid, TS, 2170
 0.07 N Ferrous Ammonium Sulfate, 8458
 Ferulic acid, 2116
 Ferumoxides injection, 3892
 Ferumoxsil oral suspension, 3894
 Fetal bovine serum—quality attributes and functionality tests (90), 178
 Feverfew, 6626
 powdered, 6627
 Fexofenadine hydrochloride, 3895
 capsules, 3897
 and pseudoephedrine hydrochloride extended-release tablets, 3901
 tablets, 3899
 Fibroblast growth factor-2, 2116
 Fibroblasts
 bilayer synthetic scaffold, construct human, 3293
 polyglactin scaffold, construct human, 3298
 Filgrastim, 3908
 Filter paper, quantitative, 2116
 Finasteride, 3912
 tablets, 3913
 Fish oil containing omega-3 acids, 6628
 capsules, 6631
 delayed-release capsules, 6634
 Flame photometry for reagents, 2081
 Flavoxate hydrochloride, 3914
 tablets, 3915
 Flax seed oil, 6635
 capsules, 6635
 Flecainide acetate, 3917
 oral suspension, 3918, 8668
 tablets, 3918
 Flow cytometry (1027), 807
 Floxuridine, 3919
 for injection, 3920
 Fluconazole, 3921
 in dextrose injection, 3926
 for oral suspension, 3932
 injection, 3923
 in sodium chloride injection, 3929
 tablets, 3934
 Flucytosine, 3935
 capsules, 3936
 oral suspension, 3937, 8669
 Fludarabine phosphate, 3937
 injection, 3940
 for injection, 3941
 Fludeoxyglucose F18 injection, 3964
 Fludrocortisone acetate, 3943
 tablets, 3943
 Flumazenil, 3944
 injection, 3946
 Flumethasone pivalate, 3947
 cream, 3947
 Flunisolide, 3948
 nasal solution, 3949
 Flunixin meglumine, 3949
 granules, 3951
 injection, 3951
 paste, 3952
 Fluocinolone acetonide, 3953
 cream, 3954
 and neomycin sulfate cream, 5016
 ointment, 3954
 topical solution, 3955
 Fluocinonide, 3955
 cream, 3956
 gel, 3957
 ointment, 3957
 topical solution, 3958
 Fluorene, 2116
 9-Fluorenylmethyl chloroformate, 2116
 Fluorescamine, 2116
 Fluorescein, 3958
 injection, 3959
 sodium, 3960
 sodium and benoxinate hydrochloride ophthalmic solution, 3962
 sodium ophthalmic strips, 3961
 sodium and proparacaine hydrochloride ophthalmic solution, 3963
 Fluorescence spectroscopy (853), 712
 Fluorescence spectroscopy—theory and practice (1853), 1986
 Fluorine
 F 18 injection, fludeoxyglucose, 3964
 F 18 injection, sodium fluoride, 3965
 4'-Fluoroacetophenone, 2117
 Fluorometholone, 3966, 8065
 acetate, 3968
 acetate and tobramycin ophthalmic suspension, 6179
 cream, 3967
 and neomycin sulfate ointment, 5016
 ophthalmic suspension, 3967, 8067
 Fluorouracil, 3969
 cream, 3971
 injection, 3971
 topical solution, 3972
 Fluoxetine
 capsules, 3972
 delayed-release capsules, 3974
 hydrochloride, 3978
 and olanzapine capsules, 5129
 oral solution, 3975
 tablets, 3976
 Fluoxymesterone, 3979
 tablets, 3980
 Fluphenazine
 decanoate, 3981
 decanoate injection, 3982
 enanthatate, 3983
 enanthatate injection, 3983
 hydrochloride, 3984
 hydrochloride elixir, 3984
 hydrochloride injection, 3985
 hydrochloride oral solution, 3986
 hydrochloride tablets, 3987
 Flurandrenolide, 3988
 cream, 3988
 lotion, 3989
 and neomycin sulfate cream, 5017
 and neomycin sulfate lotion, 5017
 and neomycin sulfate ointment, 5018
 ointment, 3990
 tape, 3990
 Flurazepam hydrochloride, 3991
 capsules, 3992
 Flurbiprofen, 3992
 sodium, 3994
 sodium ophthalmic solution, 3995
 tablets, 3993
 Flutamide, 3996
 capsules, 3997
 Fluticasone
 propionate and salmeterol inhalation aerosol, 4015
 propionate and salmeterol inhalation powder, 4020
 Fluticasone propionate, 3998
 cream, 4000
 inhalation aerosol, 4001
 inhalation powder, 4005
 nasal spray, 4010
 ointment, 4013
 Fluvastatin
 capsules, 4028
 sodium, 4026
 Fluvoxamine maleate, 4030
 tablets, 4031
 Folic acid, 4033
 assay (411), 315
 injection, 4034
 tablets, 4034
 Folin-ciocalteu phenol TS, 2170
 Fondaparinux sodium, 4035
 injection, 4039
 Formaldehyde
 solution, 2117, 4041
 TS, 2170
 Formamide, 2117
 anhydrous, 2117
 Formic acid, 2117
 96 percent, 2117
 anhydrous, 2117
 Formoterol fumarate, 4042
 Forskohlii, 6637
 extract, powdered, 6639
 powdered, 6638
 Foscarnet sodium, 4043
 Fosfomycin tromethamine, 4045
 Fosinopril sodium, 4046
 and hydrochlorothiazide tablets, 4049
 tablets, 4048
 Fosphenytoin sodium, 4051
 injection, 4052
 Fructose, 4054
 injection, 4054
 and sodium chloride injection, 4055
 Fuchsin
 basic, 2117, 4056
 pyrogallol TS, 2170
 sulfurous acid TS, 2170
 Fuller's earth, chromatographic, 2117
 Fulvestrant, 4056
 Fumaric acid, 7309
 Fuming
 nitric acid, 2117
 sulfuric acid, 2117
 Furazolidone, 4058
 oral suspension, 4058
 tablets, 4058
 Furfural, 2117
 Furosemide, 4059, 8068
 injection, 4060
 oral solution, 4061
 tablets, 4061

G

- G designations, 2117
 Ga 67 injection, gallium citrate, 4091
 Gabapentin, 4063
 capsules, 4064
 tablets, 4065
 Gadodiamide, 4067
 injection, 4070
 Gadolinium (Gd III) acetate hydrate, 2117
 Gadolinium sulfate, 2117
 Gadopentetate dimeglumine injection, 4071

Gadoteridol, 4073
 injection, 4075
 Gadoversetamide, 4076
 injection, 4079
 Galactose, 7310
 Galageenan, 7311
 Galantamine
 extended-release capsules, 4080
 hydrobromide, 4087
 oral solution, 4083
 tablets, 4085, 8670
 Gallamine triethiodide, 4090
 injection, 4090
 Gallium citrate Ga 67 injection, 4091
 Gamma cyclodextrin, 7270
 Ganciclovir, 4092
 for injection, 4092
 oral suspension, 4093, 8672
 Ganoderma lucidum fruiting body, 6641
 Ganoderma lucidum fruiting body powder, 6644
Garcinia cambogia, 6647
 powdered, 6648
Garcinia hydroxycitrate
 extract, powdered, 6649
Garcinia indica, 6651
 powdered, 6652
 Garlic, 6654
 delayed-release tablets, 6660
 extract, powdered, 6658
 fluidextract, 6659
 powdered, 6656
 Gaseous sterilization (1229.7), 1677
 Gastric fluid, simulated, TS, 2170
 Gauze
 absorbent, 4094
 petrolatum, 4095

Gel

Adapalene, 7983
 Aluminum hydroxide, 2428
 Aluminum hydroxide, dried, 2428
 Aluminum hydroxide capsules, dried, 2429
 Aluminum hydroxide tablets, dried, 2429
 Aluminum phosphate, 2430
 Aminobenzoic acid, 2469
 Benzocaine, 2707
 Benzocaine, butamben, and tetracaine hydrochloride, 2714
 Benzoyl peroxide, 2723
 Betamethasone benzoate, 2739
 Chromatographic silica, 2103
 Chromatographic silica mixture, 2103
 Clindamycin phosphate, 3215
 Desoximetasone, 3394
 Dexamethasone, 3399
 Dimethyl sulfoxide, 3516
 Dyclonine hydrochloride, 3641
 Erythromycin and benzoyl peroxide, topical, 3751
 Erythromycin, topical, 3746
 Fluocinonide, 3957
 Gelatin, 7312, 7962
 Gelatin film, absorbable, 4096
 Gelatin sponge, absorbable, 4096
 Gelatin TS, 2171
 Hydrocortisone, 4220
 Indomethacin, topical, 4309, 8684
 Metronidazole, 4865, 8724
 Naftifine hydrochloride, 4980
 Phenol topical, camphorated, 5363
 Salicylic acid, 5781

Selegiline compounded topical, 5822
 Silica, 2143
 Silica, binder-free, 2143
 Silica, chromatographic, 2143
 Silica, impregnated glass microfiber sheet, 2143
 Silica mixture, chromatographic, 2144
 Silica mixture, chromatographic, with chemically bound amino groups, 2144
 Silica mixture, dimethylsilanized, chromatographic, 2144
 Silica mixture, octadecylsilanized chromatographic, 2144
 Silica mixture, octylsilanized, chromatographic, 2144
 Silica, octadecylsilanized chromatographic, 2143
 Silica, porous, 2143
 Sodium fluoride and phosphoric acid, 5875
 Sodium sulfide topical, 5893
 Stannous fluoride, 5910
 Tolnaftate, 6194
 Tretinoin, 6233

Gelatin, 7312, 7962
 film, absorbable, 4096
 sponge, absorbable, 4096
 TS, 2171
 Gellan gum, 7314
 Gemcitabine
 for injection, 4098
 hydrochloride, 4096
 Gemfibrozil, 4099
 capsules, 4100
 tablets, 4101, 8069
 Gene therapy products (1047), 960

General chapters

(1) Injections and implanted drug products (parenterals)—product quality tests, 63
 (2) Oral drug products—product quality tests, 76, 8279
 (3) Topical and transdermal drug products—product quality tests, 81, 8284
 (4) Mucosal drug products—product quality tests, 86, 8292
 (5) Inhalation and nasal drug products general information and product quality tests, 90, 8296
 (7) Labeling, 97
 (11) USP reference standards, 103
 (17) Prescription container labeling, 106, 7691
 (21) Thermometers, 109
 (31) Volumetric apparatus, 109
 (41) Balances, 110
 (51) Antimicrobial effectiveness testing, 111
 (55) Biological indicators—resistance performance tests, 114, 7694
 (61) Microbiological examination of nonsterile products: microbial enumeration tests, 117
 (62) Microbiological examination of nonsterile products: tests for specified organisms, 123
 (63) Mycoplasma tests, 130
 (71) Sterility tests, 136

(81) Antibiotics—microbial assays, 143
 (85) Bacterial endotoxins test, 161
 (87) Biological reactivity tests, in vitro, 167, 7697
 (88) Biological reactivity tests, in vivo, 169
 (89) Enzymes used as ancillary materials in pharmaceutical manufacturing, 175
 (90) Fetal bovine serum—quality attributes and functionality tests, 178
 (91) Calcium pantothenate assay, 182
 (92) Growth factors and cytokines used in cell therapy manufacturing, 183
 (111) Design and analysis of biological assays, 187
 (115) Dexpanthenol assay, 191
 (121) Insulin assays, 193
 (121.1) Physicochemical analytical procedures for insulins, 195, 8304
 (123) Glucagon bioidentity tests, 198
 (124) Erythropoietin bioassays, 201
 (126) Somatropin bioidentity tests, 202
 (129) Analytical procedures for recombinant therapeutic monoclonal antibodies, 204
 (130) Protein A quality attributes, 210
 (151) Pyrogen test, 217
 (161) Medical devices—bacterial endotoxin and pyrogen tests, 219
 (162) Diphtheria antitoxin potency testing for human immune globulins, 222
 (171) Vitamin B₁₂ activity assay, 224
 (181) Identification—organic nitrogenous bases, 226
 (191) Identification tests—general, 227, 7701
 (193) Identification—tetracyclines, 230
 (197) Spectrophotometric identification tests, 230
 (201) Thin-layer chromatographic identification test, 231
 (202) Identification of fixed oils by thin-layer chromatography, 233
 (203) High-performance thin-layer chromatography procedure for identification of articles of botanical origin, 234
 (206) Aluminum, 236
 (207) Test for 1,6-anhydro derivative for enoxaparin sodium, 237
 (208) Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins, 242
 (209) Low molecular weight heparin molecular weight determinations, 246
 (211) Arsenic, 248
 (212) Oligosaccharide analysis, 249, 8307
 (221) Chloride and sulfate, 261
 (223) Dimethylaniline, 261
 (226) 4-Epianhydrotetracycline, 262
 (227) 4-Aminophenol in acetaminophen-containing drug products, 262
 (228) Ethylene oxide and dioxane, 264
 (231) Heavy metals, 266
 (232) Elemental impurities—limits, 268
 (233) Elemental impurities—procedures, 271
 (241) Iron, 275
 (251) Lead, 276
 (261) Mercury, 277
 (267) Porosimetry by mercury intrusion, 279
 (268) Porosity by nitrogen adsorption-desorption, 282
 (271) Readily carbonizable substances test, 286

General chapters (*continued*)

- (281) Residue on ignition, 286
- (291) Selenium, 287
- (301) Acid-neutralizing capacity, 287
- (311) Alginates assay, 288
- (341) Antimicrobial agents—content, 290, 8320
- (345) Assay for citric acid/citrate and phosphate, 293
- (351) Assay for steroids, 294
- (371) Cobalamin radiotracer assay, 294
- (381) Elastomeric closures for injections, 295
- (391) Epinephrine assay, 301
- (401) Fats and fixed oils, 301
- (411) Folic acid assay, 315
- (413) Impurities testing in medical gases, 319
- (415) Medical gases assay, 320
- (425) Iodometric assay—antibiotics, 323
- (429) Light diffraction measurement of particle size, 324
- (431) Methoxy determination, 329
- (441) Niacin or niacinamide assay, 331
- (451) Nitrite titration, 336
- (461) Nitrogen determination, 337
- (466) Ordinary impurities, 338
- (467) Residual solvents, 339
- (469) Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances, 354
- (471) Oxygen flask combustion, 355
- (481) Riboflavin assay, 356
- (501) Salts of organic nitrogenous bases, 357
- (503) Acetic acid in peptides, 357
- (503.1) Trifluoroacetic acid (TFA) in peptides, 359
- (507) Protein determination procedures, 7712
- (511) Single-steroid assay, 360
- (525) Sulfur dioxide, 361
- (531) Thiamine assay, 366
- (541) Titrimetry, 367
- (551) Vitamin E assay, 370
- (561) Articles of botanical origin, 377
- (563) Identification of articles of botanical origin, 391
- (565) Botanical extracts, 403
- (571) Vitamin A assay, 405
- (580) Vitamin C assay, 410
- (581) Vitamin D assay, 413
- (591) Zinc determination, 422
- (601) Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests, 423
- (602) Propellants, 449
- (603) Topical aerosols, 450
- (604) Leak rate, 451
- (610) Alternative microbiological sampling methods for nonsterile inhaled and nasal products, 452
- (611) Alcohol determination, 454
- (616) Bulk density and tapped density of powders, 456
- (621) Chromatography, 459
- (631) Color and achromicity, 471
- (641) Completeness of solution, 472
- (643) Total organic carbon, 472
- (645) Water conductivity, 474
- (651) Congealing temperature, 477
- (659) Packaging and storage requirements, 479
- (660) Containers—glass, 486
- (661) Plastic packaging systems and their materials of construction, 492
- (661.1) Plastic materials of construction, 493
- (661.2) Plastic packaging systems for pharmaceutical use, 506
- (670) Auxiliary packaging components, 510
- (671) Containers—performance testing, 518
- (691) Cotton, 526
- (695) Crystallinity, 528
- (696) Characterization of crystalline solids by microcalorimetry and solution calorimetry, 528
- (697) Container content for injections, 532
- (698) Deliverable volume, 532
- (699) Density of solids, 535
- (701) Disintegration, 537
- (705) Quality attributes of tablets labeled as having a functional score, 539
- (711) Dissolution, 540
- (721) Distilling range, 551
- (724) Drug release, 552
- (729) Globule size distribution in lipid injectable emulsions, 559
- (730) Plasma spectrochemistry, 562
- (731) Loss on drying, 565
- (733) Loss on ignition, 566
- (735) X-ray fluorescence spectrometry, 566
- (736) Mass spectrometry, 571
- (741) Melting range or temperature, 576
- (751) Metal particles in ophthalmic ointments, 578
- (755) Minimum fill, 579
- (761) Nuclear magnetic resonance spectroscopy, 580
- (771) Ophthalmic products—quality tests, 589, 8327
- (776) Optical microscopy, 595
- (781) Optical rotation, 597
- (785) Osmolality and osmolarity, 599
- (786) Particle size distribution estimation by analytical sieving, 601
- (787) Subvisible particulate matter in therapeutic protein injections, 605
- (788) Particulate matter in injections, 608
- (789) Particulate matter in ophthalmic solutions, 611
- (790) Visible particulates in injections, 613
- (791) pH, 614, 7717
- (795) Pharmaceutical compounding—nonsterile preparations, 617
- (797) Pharmaceutical compounding—sterile preparations, 626
- (800) Hazardous drugs—handling in healthcare settings, 7721
- (801) Polarography, 670
- (811) Powder fineness, 675
- (821) Radioactivity, 675
- (823) Positron emission tomography drugs for compounding, investigational, and research uses, 686
- (831) Refractive index, 695
- (841) Specific gravity, 695
- (846) Specific surface area, 697
- (851) Spectrophotometry and light-scattering, 700
- (852) Atomic absorption spectroscopy, 708
- (853) Fluorescence spectroscopy, 712
- (854) Mid-infrared spectroscopy, 718
- (855) Nephelometry, turbidimetry, and visual comparison, 722
- (857) Ultraviolet-visible spectroscopy, 723
- (861) Sutures—diameter, 730
- (871) Sutures—needle attachment, 731
- (881) Tensile strength, 732
- (891) Thermal analysis, 733
- (905) Uniformity of dosage units, 736
- (911) Viscosity—capillary methods, 740
- (912) Viscosity—rotational methods, 742
- (913) Viscosity—rolling ball method, 747
- (914) Viscosity—pressure driven methods, 749
- (921) Water determination, 750
- (941) Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD), 755
- (1004) Mucosal Drug Products—Performance Tests, 8341
- (1005) Acoustic emission, 763
- (1010) Analytical data—interpretation and treatment, 767
- (1015) Automated radiochemical synthesis apparatus, 782
- (1024) Bovine serum, 784
- (1025) Pancreatin, 797
- (1027) Flow cytometry, 807
- (1030) Biological assay chapters—overview and glossary, 823
- (1031) The biocompatibility of materials used in drug containers, medical devices, and implants, 834
- (1032) Design and development of biological assays, 844
- (1033) Biological assay validation, 862
- (1034) Analysis of biological assays, 877
- (1035) Biological indicators for sterilization, 890, 7740
- (1041) Biologics, 895
- (1043) Ancillary materials for cell, gene, and tissue-engineered products, 896
- (1044) Cryopreservation of cells, 905
- (1045) Biotechnology-derived articles, 917
- (1046) Cellular and tissue-based products, 932
- (1047) Gene therapy products, 960
- (1048) Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products, 989
- (1049) Quality of biotechnological products: stability testing of biotechnological/biological products, 991
- (1050) Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin, 996
- (1050.1) Design, evaluation and characterization of viral clearance procedures, 7745
- (1051) Cleaning glass apparatus, 1011
- (1052) Biotechnology-derived articles—amino acid analysis, 1011
- (1053) Capillary electrophoresis, 1024
- (1054) Biotechnology-derived articles—isolectric focusing, 1032
- (1055) Biotechnology-derived articles—peptide mapping, 1035
- (1056) Biotechnology-derived articles—polyacrylamide gel electrophoresis, 1041
- (1057) Biotechnology-derived articles—total protein assay, 1049
- (1058) Analytical instrument qualification, 1055
- (1059) Excipient performance, 1062
- (1061) Color—instrumental measurement, 1091
- (1063) Shear Cell Methodology For Powder Flow Testing, 8348

General chapters (continued)

- <1064> Identification of articles of botanical origin by high-performance thin-layer chromatography procedure, 1093
- <1065> Ion chromatography, 1103, 7755
- <1066> Physical environments that promote safe medication use, 1106
- <1072> Disinfectants and antiseptics, 1118
- <1074> Excipient biological safety evaluation guidelines, 1123
- <1078> Good manufacturing practices for bulk pharmaceutical excipients, 1128
- <1079> Good storage and distribution practices for drug products, 1148
- <1080> Bulk pharmaceutical excipients—certificate of analysis, 1158
- <1084> Glycoprotein and glycan analysis—general considerations, 1165
- <1086> Impurities in drug substances and drug products, 1176
- <1087> Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk, 1179
- <1088> In vitro and in vivo evaluation of dosage forms, 1183
- <1090> Assessment of drug product performance—bioavailability, bioequivalence, and dissolution, 1194
- <1091> Labeling of inactive ingredients, 1202
- <1092> The dissolution procedure: development and validation, 1202
- <1094> Capsules—dissolution testing and related quality attributes, 1222
- <1097> Bulk powder sampling procedures, 1230
- <1102> Immunological test methods—general considerations, 1242
- <1103> Immunological test methods—enzyme-linked immunosorbent assay (ELISA), 1250
- <1104> Immunological test methods—immunoblot analysis, 1261
- <1105> Immunological test methods—surface plasmon resonance, 1272
- <1106> Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies, 1288
 - <1106.1> Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody, 1303
- <1111> Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use, 1321
- <1112> Application of water activity determination to nonsterile pharmaceutical products, 1322
- <1113> Microbial characterization, identification, and strain typing, 1325
- <1115> Bioburden control of nonsterile drug substances and products, 1329
- <1116> Microbiological control and monitoring of aseptic processing environments, 1336
- <1117> Microbiological best laboratory practices, 1349
- <1118> Monitoring devices—time, temperature, and humidity, 1355
- <1119> Near-infrared spectroscopy, 1361
- <1120> Raman spectroscopy, 1367
- <1121> Nomenclature, 1375
- <1125> Nucleic acid-based techniques—general, 1377
 - <1126> Nucleic acid-based techniques—extraction, detection, and sequencing, 1383
 - <1127> Nucleic acid-based techniques—amplification, 1393
 - <1128> Nucleic acid-based techniques—microarray, 1403
 - <1129> Nucleic acid-based techniques—genotyping, 1409
 - <1130> Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing), 1413, 8359
 - <1132> Residual host cell protein measurement in biopharmaceuticals, 1416
 - <1136> Packaging and repackaging—single unit containers, 1436
 - <1151> Pharmaceutical dosage forms, 1445
 - <1152> Animal drugs for use in animal feeds, 1468
 - <1160> Pharmaceutical calculations in pharmacy practice, 1470
 - <1163> Quality assurance in pharmaceutical compounding, 1493
 - <1171> Phase-solubility analysis, 1500
 - <1174> Powder flow, 1502
 - <1176> Prescription balances and volumetric apparatus, 1507, 7758
 - <1177> Good packaging practices, 1509
 - <1178> Good repackaging practices, 1511
 - <1180> Human plasma, 1513
 - <1181> Scanning electron microscopy, 1536
 - <1184> Sensitization testing, 1546
 - <1191> Stability considerations in dispensing practice, 1557
 - <1195> Significant change guide for bulk pharmaceutical excipients, 1561
 - <1197> Good distribution practices for bulk pharmaceutical excipients, 1572
 - <1207> Sterile product packaging—integrity evaluation, 1594, 7764
 - <1207.1> Package integrity and test method selection, 7772
 - <1207.2> Package integrity leak test technologies, 7784
 - <1207.3> Package seal quality test technologies, 7801
 - <1208> Sterility testing—validation of isolator systems, 1596
 - <1209> Sterilization—chemical and physicochemical indicators and integrators, 1601, 7804
 - <1211> Sterilization and sterility assurance of compendial articles, 1604
 - <1216> Tablet friability, 1609
 - <1217> Tablet breaking force, 1610
 - <1222> Terminally sterilized pharmaceutical products—parametric release, 1613
 - <1223> Validation of alternative microbiological methods, 1616
 - <1223.1> Validation of alternative methods to antibiotic microbial assays, 1630
 - <1224> Transfer of analytical procedures, 1638
 - <1225> Validation of compendial procedures, 1640
 - <1226> Verification of compendial procedures, 1646
 - <1227> Validation of microbial recovery from pharmacopeial articles, 1647
 - <1228> Depyrogenation, 7807
 - <1228.1> Dry heat depyrogenation, 7811
 - <1228.3> Depyrogenation By Filtration, 8363
 - <1228.5> Endotoxin indicators for depyrogenation, 8367
 - <1229> Sterilization of compendial articles, 1651
 - <1229.1> Steam sterilization by direct contact, 1656
 - <1229.2> Moist heat sterilization of aqueous liquids, 1659
 - <1229.3> Monitoring of bioburden, 1664
 - <1229.4> Sterilizing filtration of liquids, 1667
 - <1229.5> Biological indicators for sterilization, 7815
 - <1229.6> Liquid-phase sterilization, 1674
 - <1229.7> Gaseous sterilization, 1677
 - <1229.8> Dry heat sterilization, 1680
 - <1229.9> Physicochemical integrators and indicators for sterilization, 7818
 - <1229.10> Radiation sterilization, 1683
 - <1229.11> Vapor phase sterilization, 1687
 - <1229.12> New sterilization methods, 7819
 - <1229.13> Sterilization-In-Place, 8371
 - <1230> Water for hemodialysis applications, 1688
 - <1231> Water for pharmaceutical purposes, 1690, 8373
 - <1234> Vaccines for human use—polysaccharide and glycoconjugate vaccines, 1715
 - <1235> Vaccines for human use—general considerations, 1731
 - <1237> Virology test methods, 1749
 - <1238> Vaccines for human use—bacterial vaccines, 1770
 - <1240> Virus testing of human plasma for further manufacture, 1783
 - <1241> Water–solid interactions in pharmaceutical systems, 1793
 - <1251> Weighing on an analytical balance, 1797
 - <1265> Written prescription drug information—guidelines, 1803
 - <1285> Preparation of biological specimens for histologic and immunohistochemical analysis, 1805
 - <1285.1> Hematoxylin and eosin staining of sectioned tissue for microscopic examination, 1809
 - <1601> Products for nebulization—characterization tests, 1811
 - <1644> Theory and practice of electrical conductivity measurements of solutions, 1815
 - <1660> Evaluation of the inner surface durability of glass containers, 1822
 - <1661> Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact, 1827
 - <1663> Assessment of extractables associated with pharmaceutical packaging/delivery systems, 1835
 - <1664> Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems, 1850
 - <1664.1> Orally inhaled and nasal drug products, 1862
 - <1724> Semisolid drug products—performance tests, 1869
 - <1730> Plasma spectrochemistry—theory and practice, 1881

General chapters (*continued*)

- (1735) X-ray fluorescence spectrometry—
theory and practice, 1888
- (1736) Applications of mass spectrometry,
1907
- (1761) Applications of nuclear magnetic
resonance spectroscopy, 1929
- (1771) Ophthalmic products—performance
tests, 1950
- (1782) Vibrational Circular Dichroism
Spectroscopy Theory And Practice, 8409
- (1787) Measurement of subvisible
particulate matter in therapeutic protein
injections, 1950
- (1788) Methods for the determination of
particulate matter in injections and
ophthalmic solutions, 1963
- (1852) Atomic absorption spectroscopy—
theory and practice, 1976
- (1853) Fluorescence spectroscopy—theory
and practice, 1986
- (1854) Mid-infrared spectroscopy—theory
and practice, 1995
- (1857) Ultraviolet-visible spectroscopy—
theory and practice, 2004
- (1911) Rheometry, 2012
- (2021) Microbial enumeration tests—
nutritional and dietary supplements,
2019
- (2022) Microbiological procedures for
absence of specified microorganisms—
nutritional and dietary supplements,
2024
- (2023) Microbiological attributes of
nonsterile nutritional and dietary
supplements, 2030
- (2030) Supplemental information for
articles of botanical origin, 2034
- (2040) Disintegration and dissolution of
dietary supplements, 2044, 8423
- (2091) Weight variation of dietary
supplements, 2051
- (2232) Elemental contaminants in dietary
supplements, 2053
- (2250) Detection of irradiated dietary
supplements, 2056
- (2251) Adulteration of dietary supplements
with drugs and drug analogs, 7821
- (2750) Manufacturing practices for dietary
supplements, 2059, 8431
- (782) Vibrational circular dichroism
spectroscopy, 8333

General chapters

- Applications of mass spectrometry (1736),
1907
- Acetic acid in peptides (503), 357
- Acid-neutralizing capacity (301), 287
- Acoustic emission (1005), 763
- Adulteration of dietary supplements with
drugs and drug analogs (2251), 7821
- Alcohol determination (611), 454
- Alginate assay (311), 288
- Alternative microbiological sampling
methods for nonsterile inhaled and nasal
products (610), 452
- Aluminum (206), 236
- 4-Aminophenol in acetaminophen-
containing drug products (227), 262
- Analysis of biological assays (1034), 877
- Analytical data—interpretation and
treatment (1010), 767

- Analytical instrument qualification (1058),
1055
- Analytical procedures for recombinant
therapeutic monoclonal antibodies
(129), 204
- Ancillary materials for cell, gene, and
tissue-engineered products (1043), 896
- Animal drugs for use in animal feeds
(1152), 1468
- Antibiotics—microbial assays (81), 143
- Anti-factor Xa and anti-factor IIa assays for
unfractionated and low molecular
weight heparins (208), 242
- Antimicrobial agents—content (341), 290,
8320
- Antimicrobial effectiveness testing (51),
111
- Apparent intrinsic dissolution—dissolution
testing procedures for rotating disk and
stationary disk (1087), 1179
- Applications of nuclear magnetic
resonance spectroscopy (1761), 1929
- Application of water activity determination
to nonsterile pharmaceutical products
(1112), 1322
- Arsenic (211), 248
- Articles of botanical origin (561), 377
- Assay for citric acid/citrate and phosphate
(345), 293
- Assay for steroids (351), 294
- Assessment of drug product
performance—bioavailability,
bioequivalence, and dissolution (1090),
1194
- Assessment of drug product leachables
associated with pharmaceutical
packaging/delivery systems (1664), 1850
- Assessment of extractables associated with
pharmaceutical packaging/delivery
systems (1663), 1835
- Atomic absorption spectroscopy (852), 708
- Atomic absorption spectroscopy—theory
and practice (1852), 1976
- Automated radiochemical synthesis
apparatus (1015), 782
- Auxiliary packaging components (670),
510
- Bacterial endotoxins test (85), 161
- Balances (41), 110
- Bioburden control of nonsterile drug
substances and products (1115), 1329
- The biocompatibility of materials used in
drug containers, medical devices, and
implants (1031), 834
- Biological assay chapters—overview and
glossary (1030), 823
- Biological assay validation (1033), 862
- Biological indicators—resistance
performance tests (55), 114, 7694
- Biological indicators for sterilization (1035),
890, 7740
- Biological indicators for sterilization
(1229.5), 7815
- Biological reactivity tests, in vitro (87),
167, 7697
- Biological reactivity tests, in vivo (88), 169
- Biologics (1041), 895
- Biotechnology-derived articles (1045), 917
- Biotechnology-derived articles—amino acid
analysis (1052), 1011
- Biotechnology-derived articles—isoelectric
focusing (1054), 1032
- Biotechnology-derived articles—peptide
mapping (1055), 1035
- Biotechnology-derived articles—
polyacrylamide gel electrophoresis
(1056), 1041
- Biotechnology-derived articles—total
protein assay (1057), 1049
- Botanical extracts (565), 403
- Bovine serum (1024), 784
- Bulk density and tapped density of
powders (616), 456
- Bulk pharmaceutical excipients—certificate
of analysis (1080), 1158
- Bulk powder sampling procedures (1097),
1230
- Calcium pantothenate assay (91), 182
- Capillary electrophoresis (1053), 1024
- Capsules—dissolution testing and related
quality attributes (1094), 1222
- Cellular and tissue-based products (1046),
932
- Characterization of crystalline and partially
crystalline solids by X-ray powder
diffraction (XRPD) (941), 755
- Characterization of crystalline solids by
microcalorimetry and solution
calorimetry (696), 528
- Chloride and sulfate (221), 261
- Chromatography (621), 459
- Cleaning glass apparatus (1051), 1011
- Cobalamin radiotracer assay (371), 294
- Color and achromicity (631), 471
- Color—instrumental measurement (1061),
1091
- Completeness of solution (641), 472
- Congealing temperature (651), 477
- Container content for injections (697), 532
- Containers—glass (660), 486
- Containers—performance testing (671),
518
- Cotton (691), 526
- Cryopreservation of cells (1044), 905
- Crystallinity (695), 528
- Deliverable volume (698), 532
- Density of solids (699), 535
- Depyrogenation (1228), 7807
- Depyrogenation by filtration (1228.3),
8363
- Design, evaluation and characterization of
viral clearance procedures (1050.1),
7745
- Design and analysis of biological assays
(111), 187
- Design and development of biological
assays (1032), 844
- Detection of irradiated dietary supplements
(2250), 2056
- Dexpanthenol assay (115), 191
- Dimethylaniline (223), 261
- Diphtheria antitoxin potency testing for
human immune globulins (162), 222
- Disinfectants and antiseptics (1072), 1118
- Disintegration (701), 537
- Disintegration and dissolution of dietary
supplements (2040), 2044, 8423
- Dissolution (711), 540
- The dissolution procedure: development
and validation (1092), 1202
- Distilling range (721), 551
- Drug release (724), 552
- Dry heat depyrogenation (1228.1), 7811
- Dry heat sterilization (1229.8), 1680
- Elastomeric closures for injections (381),
295
- Elemental contaminants in dietary
supplements (2232), 2053
- Elemental impurities—limits (232), 268

General chapters (*continued*)

- Elemental impurities—procedures (233), 271
- Endotoxin indicators for depyrogenation (1228.5), 8367
- Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 175
- 4-Epianhydrotetracycline (226), 262
- Epinephrine assay (391), 301
- Erythropoietin bioassays (124), 201
- Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 354
- Ethylene oxide and dioxane (228), 264
- Evaluation of plastic packaging systems and their materials of construction with respect to their user safety impact (1661), 1827
- Evaluation of the inner surface durability of glass containers (1660), 1822
- Excipient biological safety evaluation guidelines (1074), 1123
- Excipient performance (1059), 1062
- Fats and fixed oils (401), 301
- Fetal bovine serum—quality attributes and functionality tests (90), 178
- Flow cytometry (1027), 807
- Fluorescence spectroscopy (853), 712
- Fluorescence spectroscopy—theory and practice (1853), 1986
- Folic acid assay (411), 315
- Gaseous sterilization (1229.7), 1677
- Gene therapy products (1047), 960
- Globule size distribution in lipid injectable emulsions (729), 559
- Glucagon bioidentity tests (123), 198
- Glycoprotein and glycan analysis—general considerations (1084), 1165
- Good distribution practices for bulk pharmaceutical excipients (1197), 1572
- Good manufacturing practices for bulk pharmaceutical excipients (1078), 1128
- Good packaging practices (1177), 1509
- Good repackaging practices (1178), 1511
- Good storage and distribution practices for drug products (1079), 1148
- Growth factors and cytokines used in cell therapy manufacturing (92), 183
- Hazardous drugs—handling in healthcare settings (800), 7721
- Heavy metals (231), 266
- Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 1809
- High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 234
- Human plasma (1180), 1513
- Identification of articles of botanical origin (563), 391
- Identification of articles of botanical origin by high-performance thin-layer chromatography procedure (1064), 1093
- Identification of fixed oils by thin-layer chromatography (202), 233
- Identification—organic nitrogenous bases (181), 226
- Identification tests—general (191), 227, 7701
- Identification—tetracyclines (193), 230
- Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 1288
- Immunological test methods—surface plasmon resonance (1105), 1272
- Immunological test methods—enzyme-linked immunosorbent assay (ELISA) (1103), 1250
- Immunological test methods—general considerations (1102), 1242
- Immunological test methods—immunoblot analysis (1104), 1261
- Impurities in drug substances and drug products (1086), 1176
- Impurities testing in medical gases (413), 319
- Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 423
- Inhalation and nasal drug products—general information and product quality tests (5), 90, 8296
- Injections and implanted drug products (parenterals)—product quality tests (1), 63
- Insulin assays (121), 193
- In vitro and in vivo evaluation of dosage forms (1088), 1183
- Iodometric assay—antibiotics (425), 323
- Ion chromatography (1065), 1103, 7755
- Iron (241), 275
- Labeling (7), 97
- Labeling of inactive ingredients (1091), 1202
- Lead (251), 276
- Leak rate (604), 451
- Light diffraction measurement of particle size (429), 324
- Liquid-phase sterilization (1229.6), 1674
- Loss on drying (731), 565
- Loss on ignition (733), 566
- Low molecular weight heparin molecular weight determinations (209), 246
- Manufacturing practices for dietary supplements (2750), 2059, 8431
- Mass spectrometry (736), 571
- Measurement of subvisible particulate matter in therapeutic protein injections (1787), 1950
- Medical devices—bacterial endotoxin and pyrogen tests (161), 219
- Medical gases assay (415), 320
- Melting range or temperature (741), 576
- Mercury (261), 277
- Metal particles in ophthalmic ointments (751), 578
- Methods for the determination of particulate matter in injections and ophthalmic solutions (1788), 1963
- Methoxy determination (431), 329
- Microbial characterization, identification, and strain typing (1113), 1325
- Microbial enumeration tests—nutritional and dietary supplements (2021), 2019
- Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 2030
- Microbiological best laboratory practices (1117), 1349
- Microbiological control and monitoring of aseptic processing environments (1116), 1336
- Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 1321
- Microbiological examination of nonsterile products: microbial enumeration tests (61), 117
- Microbiological examination of nonsterile products: tests for specified organisms (62), 123
- Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 2024
- Mid-infrared spectroscopy (854), 718
- Mid-infrared spectroscopy—theory and practice (1854), 1995
- Minimum fill (755), 579
- Moist heat sterilization of aqueous liquids (1229.2), 1659
- Monitoring devices—time, temperature, and humidity (1118), 1355
- Monitoring of bioburden (1229.3), 1664
- Mucosal drug products—performance tests (1004), 8341
- Mucosal drug products—product quality tests (4), 86, 8292
- Mycoplasma tests (63), 130
- Near-infrared spectroscopy (1119), 1361
- Nephelometry, turbidimetry, and visual comparison (855), 722
- New sterilization methods (1229.12), 7819
- Niacin or niacinamide assay (441), 331
- Nitrite titration (451), 336
- Nitrogen determination (461), 337
- Nomenclature (1121), 1375
- Nuclear magnetic resonance spectroscopy (761), 580
- Nucleic acid-based techniques—amplification (1127), 1393
- Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing) (1130), 1413, 8359
- Nucleic acid-based techniques—extraction, detection, and sequencing (1126), 1383
- Nucleic acid-based techniques—general (1125), 1377
- Nucleic acid-based techniques—genotyping (1129), 1409
- Nucleic acid-based techniques—microarray (1128), 1403
- Oligosaccharide analysis (212), 249, 8307
- Ophthalmic products—performance tests (1771), 1950
- Ophthalmic products—quality tests (771), 589, 8327
- Optical microscopy (776), 595
- Optical rotation (781), 597
- Oral drug products—product quality tests (2), 76, 8279
- Orally inhaled and nasal drug products (1664.1), 1862
- Ordinary impurities (466), 338
- Osmolality and osmolarity (785), 599
- Oxygen flask combustion (471), 355
- Package integrity and test method selection (1207.1), 7772
- Package integrity leak test technologies (1207.2), 7784
- Package seal quality test technologies (1207.3), 7801
- Packaging and repackaging—single unit containers (1136), 1436

General chapters (*continued*)

- Packaging and storage requirements (659), 479
- Pancreatin (1025), 797
- Particle size distribution estimation by analytical sieving (786), 601
- Particulate matter in injections (788), 608
- Particulate matter in ophthalmic solutions (789), 611
- pH (791), 614, 7717
- Pharmaceutical calculations in pharmacy practice (1160), 1470
- Pharmaceutical compounding—nonsterile preparations (795), 617
- Pharmaceutical compounding—sterile preparations (797), 626
- Pharmaceutical dosage forms (1151), 1445
- Phase-solubility analysis (1171), 1500
- Physical environments that promote safe medication use (1066), 1106
- Physicochemical analytical procedures for insulins (121.1), 195, 8304
- Physicochemical integrators and indicators for sterilization (1229.9), 7818
- Plasma spectrochemistry (730), 562
- Plasma spectrochemistry—theory and practice (1730), 1881
- Plastic materials of construction (661.1), 493
- Plastic packaging systems and their materials of construction (661), 492
- Plastic packaging systems for pharmaceutical use (661.2), 506
- Polarography (801), 670
- Porosimetry by mercury intrusion (267), 279
- Porosity by nitrogen adsorption-desorption (268), 282
- Positron emission tomography drugs for compounding, investigational, and research uses (823), 686
- Powder fineness (811), 675
- Powder flow (1174), 1502
- Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 1805
- Prescription balances and volumetric apparatus (1176), 1507, 7758
- Prescription container labeling (17), 106, 7691
- Products for nebulization—characterization tests (1601), 1811
- Propellants (602), 449
- Protein A quality attributes (130), 210
- Protein determination procedures (507), 7712
- Pyrogen test (151), 217
- Quality assurance in pharmaceutical compounding (1163), 1493
- Quality attributes of tablets labeled as having a functional score (705), 539
- Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 989
- Quality of biotechnological products: stability testing of biotechnological/biological products (1049), 991
- Radiation sterilization (1229.10), 1683
- Radioactivity (821), 675
- Raman spectroscopy (1120), 1367
- Readily carbonizable substances test (271), 286
- Refractive index (831), 695
- Residual host cell protein measurement in biopharmaceuticals (1132), 1416
- Residual solvents (467), 339
- Residue on ignition (281), 286
- Rheometry (1911), 2012
- Riboflavin assay (481), 356
- Salts of organic nitrogenous bases (501), 357
- Scanning electron microscopy (1181), 1536
- Selenium (291), 287
- Semisolid drug products—performance tests (1724), 1869
- Sensitization testing (1184), 1546
- Shear cell methodology for powder flow testing (1063), 8348
- Significant change guide for bulk pharmaceutical excipients (1195), 1561
- Single-steroid assay (511), 360
- Sterility bioidentity tests (126), 202
- Specific gravity (841), 695
- Specific surface area (846), 697
- Spectrophotometric identification tests (197), 230
- Spectrophotometry and light-scattering (851), 700
- Stability considerations in dispensing practice (1191), 1557
- Steam sterilization by direct contact (1229.1), 1656
- Sterile product packaging—integrity evaluation (1207), 1594, 7764
- Sterility testing—validation of isolator systems (1208), 1596
- Sterility tests (71), 136
- Sterilization—chemical and physicochemical indicators and integrators (1209), 1601, 7804
- Sterilization-in-place (1229.13), 8371
- Sterilization of compendial articles (1229), 1651
- Sterilization and sterility assurance of compendial articles (1211), 1604
- Sterilizing filtration of liquids (1229.4), 1667
- Subvisible particulate matter in therapeutic protein injections (787), 605
- Sulfur dioxide (525), 361
- Supplemental information for articles of botanical origin (2030), 2034
- Sutures—diameter (861), 730
- Sutures—needle attachment (871), 731
- Tablet breaking force (1217), 1610
- Tablet friability (1216), 1609
- Tensile strength (881), 732
- Terminally sterilized pharmaceutical products—parametric release (1222), 1613
- Test for 1,6-anhydro derivative for enoxaparin sodium (207), 237
- Theory and practice of electrical conductivity measurements of solutions (1644), 1815
- Thermal analysis (891), 733
- Thermometers (21), 109
- Thiamine assay (531), 366
- Thin-layer chromatographic identification test (201), 231
- Titrimetry (541), 367
- Topical aerosols (603), 450
- Topical and transdermal drug products—product quality tests (3), 81, 8284
- Total organic carbon (643), 472
- Transfer of analytical procedures (1224), 1638
- Trifluoroacetic acid (TFA) in peptides (503.1), 359
- Ultraviolet-visible spectroscopy (857), 723
- Ultraviolet-visible spectroscopy—theory and practice (1857), 2004
- Uniformity of dosage units (905), 736
- USP reference standards (11), 103
- Vaccines for human use—bacterial vaccines (1238), 1770
- Vaccines for human use—general considerations (1235), 1731
- Vaccines for human use—polysaccharide and glycoconjugate vaccines (1234), 1715
- Validation of alternative microbiological methods (1223), 1616
- Validation of compendial procedures (1225), 1640
- Validation of microbial recovery from pharmacopeial articles (1227), 1647
- Validation of alternative methods to antibiotic microbial assays (1223.1), 1630
- Vapor phase sterilization (1229.11), 1687
- Verification of compendial procedures (1226), 1646
- Vibrational circular dichroism spectroscopy—theory and practice (1782), 8409
- Vibrational circular dichroism spectroscopy (782), 8333
- Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin (1050), 996
- Virology test methods (1237), 1749
- Virus testing of human plasma for further manufacture (1240), 1783
- Viscosity—capillary methods (911), 740
- Viscosity—pressure driven methods (914), 749
- Viscosity—rolling ball method (913), 747
- Viscosity—rotational methods (912), 742
- Visible particulates in injections (790), 613
- Vitamin A assay (571), 405
- Vitamin B₁₂ activity assay (171), 224
- Vitamin C assay (580), 410
- Vitamin D assay (581), 413
- Vitamin E assay (551), 370
- Volumetric apparatus (31), 109
- Water conductivity (645), 474
- Water determination (921), 750
- Water for hemodialysis applications (1230), 1688
- Water for pharmaceutical purposes (1231), 1690, 8373
- Water-solid interactions in pharmaceutical systems (1241), 1793
- Weighing on an analytical balance (1251), 1797
- Weight variation of dietary supplements (2091), 2051
- Written prescription drug information—guidelines (1265), 1803
- X-ray fluorescence spectrometry (735), 566
- X-ray fluorescence spectrometry—theory and practice (1735), 1888
- Zinc determination (591), 422

General notices and requirements, 1, 7633, 8221

Conformance to standards, 4, 7634

Monograph components, 5, 7635

- General notices and requirements (*continued*)
 Monographs and general chapters, 5, 7635
 Official status and legal recognition, 3, 7633
 Prescribing and dispensing, 11, 7641
 Preservation, packaging, storage, and labeling, 12, 7642
 Terms and definitions, 9, 7639
 Test results, 9, 7639
 Testing practices and procedures, 7, 7637
 Title and revision, 3, 7633
- General tests for reagents, 2080
- Geneticin, 2117
- Gentamicin
 injection, 4102
 and prednisolone acetate ophthalmic ointment, 4109
 and prednisolone acetate ophthalmic suspension, 4110
 sulfate, 4103
 sulfate and betamethasone acetate ophthalmic solution, 4106
 sulfate and betamethasone valerate ointment, 4106
 sulfate and betamethasone valerate otic solution, 4107
 sulfate and betamethasone valerate topical solution, 4108
 sulfate cream, 4104
 sulfate ointment, 4104
 sulfate ophthalmic ointment, 4105
 sulfate ophthalmic solution, 4105
 uterine infusion, 4102
- Gentian violet, 4110
 cream, 4112
 topical solution, 4112
- Ginger, 6662, 7921
 capsules, 6666
 powdered, 6663, 7923
 tincture, 6665, 7926
- Ginkgo, 6668
 capsules, 6674
 extract, powdered, 6671
 tablets, 6675
- Ginseng
 American, 6452
 Asian, 6471
 capsules, American, 6456
 extract, powdered American, 6455
 extract, powdered Asian, 6473
 powdered, American, 6453
 powdered, Asian, 6472
 tablets, American, 6458
 tablets, Asian, 6474
 Tienchi, root and rhizome, 6859
 Tienchi, root and rhizome dry extract, 6863
 Tienchi, root and rhizome powder, 6861
- Girard reagent T, 2117
- Gitoxin, 2117
- Glacial acetic acid, 2117, 2327
 TS, 2171
- Glass wool, 2117
- Glaze, pharmaceutical, 7315
- Glimepiride, 4113
 and pioglitazone tablets, 5412
 tablets, 4114
- Glipizide, 4116
 and metformin hydrochloride tablets, 4119
 tablets, 4118
- Globule size distribution in lipid injectable emulsions (729), 559
- Globulin
 immune, 4122
 reagent, anti-human, 2091
 RH₀ (D) immune, 4122
- Glucagon, 4122
 for injection, 4124
- Glucagon bioidentity tests (123), 198
- D-Gluconic acid, 50 percent in water, 2117
- Gluconolactone, 4125
- Glucosamine
 and chondroitin sulfate sodium tablets, 6677
 chondroitin sulfate sodium, and methylsulfonylmethane tablets, 6684
 hydrochloride, 6679
 and methylsulfonylmethane tablets, 6683
 sulfate potassium chloride, 6681
 sulfate sodium chloride, 6682
 tablets, 6680
- Glucose, 2118
 enzymatic test strip, 4125
 liquid, 7317
 oxidase-chromogen TS, 2171
- D-Glucuronolactone, 2118
- Glutamic acid, 2118, 6686
- L-Glutamic acid, 2118
 hydrochloride, 7317
- Glutamine, 4126
- L-Glutamine, 2118
- Glutaral
 concentrate, 4126
 disinfectant solution, 7318
- Glutathione, 6687, 7928
- Glyburide, 4127
 and metformin hydrochloride tablets, 4130, 8070
 tablets, 4128
- Glycerin, 2118, 4133
 base TS, 2171
 ophthalmic solution, 4134
 oral solution, 4135
 suppositories, 4135
- Glyceryl
 behenate, 7320
 dibehenate, 7318
 distearate, 7321
 monocaprylate, 7323
 monocaprylocaprate, 7325
 monolinoleate, 7327
 monooleate, 7329
 monostearate, 7330
 tristearate, 7331
- Glycine, 4135
 irrigation, 4136
- Glycolic acid, 2118
- Glycoprotein and glycan analysis—general considerations (1084), 1165
- Glycopyrrolate, 4136
 injection, 4139
 tablets, 4139
- Glycyl-L-glutamine, 6688
- Glycyl-L-tyrosine, 6690
- Gold
 chloride, 2118
 chloride TS, 2171
 sodium thiomalate, 4141
 sodium thiomalate injection, 4142
- Goldenseal, 6692, 7929
 extract, powdered, 6694, 7932
 powdered, 6693, 7930
- Gonadorelin
 acetate, 4143
 hydrochloride, 4145
 for injection, 4142
- Gonadotropin
 chorionic, 4147
 chorionic, for injection, 4148
- Good distribution practices for bulk pharmaceutical excipients (1197), 1572
- Good manufacturing practices for bulk pharmaceutical excipients (1078), 1128
- Good packaging practices (1177), 1509
- Good repackaging practices (1178), 1511
- Good storage and distribution practices for drug products (1079), 1148
- Goserelin acetate, 4149
- Government liaisons to expert committees and expert panels, xix, 7620, 8207
- Graftskin, 3302
- Gramicidin, 4151
 and neomycin and polymyxin B sulfates cream, 5033
 and neomycin and polymyxin B sulfates and hydrocortisone acetate cream, 5034
 and neomycin and polymyxin B sulfates ophthalmic solution, 5034
 and neomycin sulfate ointment, 5018
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 5117
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 5117
- Granisetron hydrochloride, 4151
 injection, 4153
 oral suspension, 4154, 8673
 tablets, 4155
- Granules
 Flunixin meglumine, 3951
 Montelukast sodium, oral, 4932, 8727
- Grape seeds oligomeric proanthocyanidins, 6695
- Gravity, specific (841), 695
- Green
 brilliant, 2095
 FCF, fast, 2115
 soap, 4157
 soap tincture, 4157
- Green tea
 extract, decaffeinated, powdered, 6697
- Griseofulvin, 4158
 capsules, 4159
 oral suspension, 4160
 tablets, 4160
 tablets, ultramicronsize, 4161
- Growth factors and cytokines used in cell therapy manufacturing (92), 183
- Guaiaicol, 2118
- Guaifenesin, 4162, 8674
 capsules, 4163
 and codeine phosphate oral solution, 4165
 and dyphylline oral solution, 3645
 and dyphylline tablets, 3646
 and pseudoephedrine hydrochloride capsules, 4167
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide capsules, 4168
 and theophylline capsules, 6103
 and theophylline oral solution, 6103
 for injection, 4164
 oral solution, 4164
 tablets, 4165
- Guanabenz acetate, 4169
 tablets, 4170
- Guanethidine monosulfate, 4171
 tablets, 4171
- Guanfacine
 hydrochloride, 4173
 tablets, 4172
- Guanidine hydrochloride, 2118
- Guanidine isothiocyanate, 2118
- Guanine hydrochloride, 2118
- Guar gum, 7333, 7964

Guggul, 6699
 extract, native, 6700
 extract, purified, 6701
 tablets, 6702

Guide to general chapters
 charts, 13, 7643, 8231
 table of contents, 59

Gutta percha, 4174

Gymnema, 6703
 extract, native, 6706
 extract, purified, 6708
 powdered, 6705

H

Halazone, 4175
 tablets for solution, 4175

Halcinonide, 4175
 cream, 4176
 ointment, 4178
 topical solution, 4179

Halobetasol propionate, 4180

Haloperidol, 4181
 decanoate, 4184
 injection, 4182
 oral solution, 4182
 tablets, 4183

Halothane, 4185

Hawthorn leaf
 with flower, 6709
 with flower, powdered, 6711

Hazardous drugs—handling in healthcare settings (800), 7721

Heavy metals (231), 266

Heavy metals in reagents, 2082

Helium, 4186
 oxygen certified standard, 2132

Hematein, 2118

Hematoxylin, 2118
 TS, Delafield's, 2169

Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 1809

Hemoglobin, bovine, 2118

Heparin
 lock flush solution, 4186
 sodium, 4188
 sodium injection, 4193

Hepatitis B
 immune globulin, 4193

1-Heptadecanol, 2118

Heptafluorobutyric acid, 2118

Heptakis-(2,6-di-O-methyl)- β -cyclodextrin, 2118

n-Heptane, 2119
 chromatographic, 2118

Heptyl *p*-hydroxybenzoate, 2118

Hexachlorophene, 4194
 cleansing emulsion, 4194
 liquid soap, 4195

Hexadecyl hexadecanoate, 2119

Hexadecyltrimethylammonium bromide, 2119

Hexadimethrine bromide, 2119

Hexamethyldisilazane, 2119

Hexamethyleneimine, 2119

Hexamethylenetetramine, 2119

n-Hexane, 2118

Hexane, solvent, 2119
 chromatographic, 2119

Hexanes, 2119

Hexanitrodiphenylamine, 2119

Hexanophenone, 2119

Hexylamine, 2119

Hexylene glycol, 7334

Hexylresorcinol, 4196
 lozenges, 4197

High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 234

Histamine
 dihydrochloride, 2119
 phosphate, 4198
 phosphate injection, 4198

Histidine, 4199

L-Histidine hydrochloride monohydrate, 2119

Holy basil leaf, 6713
 extract, powdered, 6717
 powdered, 6715

Homatropine
 hydrobromide, 4199
 hydrobromide ophthalmic solution, 4200
 methylbromide, 4201
 methylbromide and hydrocodone bitartrate tablets, 4215
 methylbromide tablets, 4202

Homosalate, 4203

Honey, purified, 7335

Horse chestnut, 6554
 extract, powdered, 6557
 powdered, 6556

Horseradish peroxidase conjugated to goat anti-mouse IgG, 2119

Human plasma (1180), 1513

Hyaluronidase
 injection, 4203
 for injection, 4204

Hydralazine hydrochloride, 4205
 injection, 4207
 oral solution, 4207, 8675
 tablets, 4207

Hydrazine
 dihydrochloride, 2119
 hydrate, 85% in water, 2119
 sulfate, 2119

Hydrindantin, 2119

Hydriodic acid, 2119

Hydrobromic acid, 2120

Hydrochloric acid, 2120, 7335
 alcoholic, tenth-molar (0.1M), 2179
 buffer, 2165
 diluted, 2120, 7336
 half-normal (0.5 N), 2179
 half-normal (0.5 N) in methanol, 2179
 injection, 4208, 8676
 normal (1 N), 2179
 0.001 N TS, 8457
 0.36 N TS, 8457
 2 N TS, 8457
 3 N TS, 8457
 6 N TS, 8457

Hydrochloride
 Nile blue, 2163

Hydrochlorothiazide, 4209
 and amiloride hydrochloride tablets, 2463
 amlodipine, valsartan, tablets, 2503
 and bisoprolol fumarate tablets, 2783
 Candesartan cilexetil, tablets, 2895
 capsules, 4210
 and captopril tablets, 2912
 and enalapril maleate tablets, 3686
 and fosinopril tablets, 4049
 and irbesartan tablets, 4388
 and lisinopril tablets, 4582
 and losartan potassium tablets, 4628
 and methyldopa tablets, 4819
 and metoprolol tartrate tablets, 4858
 and moexipril hydrochloride and tablets, 4917
 and propranolol hydrochloride tablets, 5594
 and quinapril tablets, 5639
 and reserpine tablets, 5687
 and spironolactone oral suspension, 5907, 8825
 and spironolactone tablets, 5908
 tablets, 4212
 and telmisartan tablets, 6036
 and timolol maleate tablets, 6160
 and triamterene capsules, 6245
 and triamterene tablets, 6247
 and valsartan tablets, 6326

Hydrocodone bitartrate, 4213
 and acetaminophen tablets, 4214
 and homatropine methylbromide tablets, 4215
 tablets, 4214

Hydrocodone diol, 2120

Hydrocortisone, 4218
 acetate, 4224
 acetate and chloramphenicol for ophthalmic suspension, 3088
 acetate and colistin and neomycin sulfates otic suspension, 3291
 acetate cream, 4225
 acetate injectable suspension, 4227
 acetate lotion, 4226
 acetate, neomycin and polymyxin B sulfates, and bacitracin ointment, 5026
 acetate, neomycin and polymyxin B sulfates, and bacitracin ophthalmic ointment, 5026
 acetate, neomycin and polymyxin B sulfates, and bacitracin zinc ophthalmic ointment, 5030
 acetate and neomycin and polymyxin B sulfates cream, 5036
 acetate, neomycin and polymyxin B sulfates, and gramidicin cream, 5034
 acetate and neomycin and polymyxin B sulfates ophthalmic suspension, 5036
 acetate and neomycin sulfate cream, 5019
 acetate and neomycin sulfate lotion, 5019
 acetate and neomycin sulfate ointment, 5020
 acetate and neomycin sulfate ophthalmic suspension, 5020
 acetate ointment, 4226
 acetate ophthalmic ointment, 4226
 acetate ophthalmic suspension, 4227
 acetate and oxytetracycline hydrochloride ophthalmic suspension, 5242
 acetate, penicillin G, neomycin, polymyxin B, and hydrocortisone sodium succinate topical suspension, 5298
 acetate, penicillin G procaine, and neomycin and polymyxin B sulfates topical suspension, 5315
 and acetic acid otic solution, 4223
 and clioquinol cream, 3220
 and clioquinol ointment, 3221
 and neomycin and polymyxin B sulfates ophthalmic suspension, 5035
 and neomycin and polymyxin B sulfates otic solution, 5034
 and neomycin and polymyxin B sulfates otic suspension, 5035
 and neomycin sulfate cream, 5018
 and neomycin sulfate ointment, 5018
 and neomycin sulfate otic suspension, 5019

- Hydrocortisone (*continued*)
 and oxytetracycline hydrochloride ointment, 5243
 and polymyxin B sulfate otic solution, 5447
 butyrate, 4228
 butyrate cream, 4229
 cream, 4219
 gel, 4220
 hemisuccinate, 4229
 injectable suspension, 4221
 lotion, 4220
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 5029
 neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 5029
 ointment, 4221
 rectal suspension, 4222
 sodium phosphate, 4230
 sodium phosphate injection, 4231
 sodium succinate, 4232
 sodium succinate for injection, 4233
 sodium succinate, penicillin G, neomycin, polymyxin B, and hydrocortisone acetate topical suspension, 5298
 tablets, 4222
 valerate, 4234
 valerate cream, 4235
 valerate ointment, 4235
- Hydroflumethiazide, 4236
 tablets, 4236
- Hydrofluoric acid, 2120
- Hydrogen
 peroxide, 10 percent, 2120
 peroxide, 30 percent, 2120
 peroxide, 30 percent, unstabilized, 2120
 peroxide, 50 percent in water, 2120
 peroxide concentrate, 4237
 peroxide solution, 2120
 peroxide topical solution, 4238
 peroxide TS, 2171
 sulfide, 2120
 sulfide detector tube, 2120
 sulfide TS, 2171
- Hydrogenated lanolin, 7367
- Hydrogenated polydextrose, 7450
- Hydrogenated vegetable oil, 7599
- Hydromorphone hydrochloride, 4239, 8074
 injection, 4241
 oral solution, 4241
 tablets, 4243
- Hydroquinone, 2120, 4244
 cream, 4244
 topical solution, 4244
- Hydroxocobalamin, 4245
 injection, 4246
- Hydroxy naphthol blue, 2120
- 3'-Hydroxyacetophenone, 2120
- 4'-Hydroxyacetophenone, 2120
- Hydroxyamphetamine hydrobromide, 4247
 ophthalmic solution, 4247
- Hydroxyanisole, butylated, 7189
- p*-Hydroxybenzoic acid, 2120
- 4-Hydroxybenzoic acid isopropyl ester, 2120
- 2-Hydroxybenzyl alcohol, 2120
- 4-Hydroxybutane-1-sulfonic acid, 2120
- 4-Hydroxy-2-butanone, 2120
- Hydroxychloroquine sulfate, 4248
 tablets, 4248
- Hydroxyethyl cellulose, 7336
- N*-(2-Hydroxyethyl)piperazine-*N'*-(2-ethanesulfonic acid), 2120
- Hydroxylamine hydrochloride, 2120
 TS, 2171
- 10 β -Hydroxynorandrostenedione, 2120
- 2'-(4-Hydroxyphenyl)-5-(4-methyl-1-piperazinyl)-2,5'-bi-1*H*-benzimidazole trihydrochloride pentahydrate, 2121
- 4-(4-Hydroxyphenyl)-2-butanone, 2120
- 3-Hydroxyphenyldimethylethyl ammonium chloride, 2121
- D- α -4-Hydroxyphenylglycine, 2121
- 4-Hydroxy-4-Phenylpiperidine, 8456
- Hydroxyprogesterone caproate, 4249
 injection, 4249, 8676
- Hydroxypropyl
 betadex, 7337
 cellulose, 7340
 cellulose, low-substituted, 7341
 cellulose ocular system, 4250
 corn starch, 7546
 pea starch, 7555
 potato starch, 7560
- Hydroxypropyl- β -cyclodextrin, 2121
- 8-Hydroxyquinoline, 2121
 TS, 2171
- Hydroxytoluene, butylated, 7190
- Hydroxyurea, 4251
 capsules, 4251
- Hydroxyzine
 hydrochloride, 4252
 hydrochloride injection, 4253
 hydrochloride oral solution, 4254
 hydrochloride tablets, 4254
 pamoate, 4255
 pamoate capsules, 4256
 pamoate oral suspension, 4257
- Hymetellose, 7342
- Hyoscyamine, 4258
 hydrobromide, 4259
 sulfate, 4260
 sulfate elixir, 4261
 sulfate injection, 4262
 sulfate oral solution, 4262
 sulfate tablets, 4263
 tablets, 4258
- Hypophosphorous acid, 7343
 50 percent, 2121
- Hypoxanthine, 2121
- Hypromellose, 4263, 8678
 acetate succinate, 7344
 ophthalmic solution, 4265
 phthalate, 7346
- I**
- I 123
 capsules, sodium iodide, 4342
 injection, iobenguane, 4340
 injection, iodohippurate sodium, 4341
 solution, sodium iodide, 4343
- I 125
 albumin injection, iodinated, 4344
 injection, iothalamate sodium, 4344
- I 131
 albumin aggregated injection, iodinated, 4345
 albumin injection, iodinated, 4345
 capsules, sodium iodide, 4347
 injection, iobenguane, 4341
 injection, iodohippurate sodium, 4346
 injection, rose bengal sodium, 4347
 solution, sodium iodide, 4348
- Ibuprofen, 4267
 and diphenhydramine citrate tablets, 3523
- diphenhydramine hydrochloride capsules, 8042
 and pseudoephedrine hydrochloride tablets, 4270
 oral suspension, 4268
 tablets, 4269, 8680
- Ibutilide fumarate, 4271
- Ichthammol, 4273
 ointment, 4274
- Idarubicin hydrochloride, 4274
 injection, 4275
 for injection, 4275
- Identification
 of articles of botanical origin (563), 391
 of articles of botanical origin by high-performance thin-layer chromatography procedure (1064), 1093
 of fixed oils by thin-layer chromatography (202), 233
 organic nitrogenous bases (181), 226
 test, thin-layer chromatographic (201), 231
 tests—general (191), 227, 7701
 tests, spectrophotometric (197), 230
 tetracyclines (193), 230
- Idoxuridine, 4277
 ophthalmic ointment, 4277
 ophthalmic solution, 4278
- Ifosfamide, 4278
 for injection, 4280
- IgG-coated red cells, 2121
- Imidazole, 2121
- Imidurea, 7347
- Iminodiacetic acid, 2121
- Imipenem, 4281
 and cilastatin for injectable suspension, 4283
 and cilastatin for injection, 4282
- Imipramine pamoate, 4286
- Imipramine hydrochloride, 4284
 injection, 4285
 tablets, 4286
- Imipramine pamoate
 capsules, 8681
- Imiquimod, 4288
 cream, 4289
- Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 1303
- Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 1288
- Immunological test methods—surface plasmon resonance (1105), 1272
- Immunological test methods
 enzyme-linked immunosorbent assay (ELISA) (1103), 1250
 general considerations (1102), 1242
 immunoblot analysis (1104), 1261
- Impurities
 ordinary (466), 338
 testing in medical gases (413), 319
- Impurities in drug substances and drug products (1086), 1176
- Inamrinone, 4291
 injection, 4292
- Indapamide, 4293
 tablets, 4294
- Indene, 2121
- Indicator and test papers, 2164
- Indicators, 2162
 indicator papers, 2164
 reagents, and solutions, 2079, 7839
 test papers, 2164
- Indigo carmine, 2121
 TS, 2171

Indigotindsulfonate sodium, 4295
injection, 4295

Indinavir sulfate, 4296

Indium In 111
capromab pendetide injection, 4298
chloride solution, 4298
ibritumomab tiuxetan injection, 4300
oxyquinoline solution, 4300
pentetate injection, 4301
pentetreotide injection, 4302
satumomab pendetide injection, 4303

Indocyanine green, 4303
for injection, 4304

Indole, 2121

Indole-3-carboxylic acid, 2121

Indomethacin, 4304
capsules, 4306
extended-release capsules, 4306
for injection, 4309
topical gel, 4309, 8684
oral suspension, 4312
sodium, 4313
suppositories, 4310

Indophenol-acetate TS, 2171

Inhalant
amyl nitrite, 2550
propylhexedrine, 5597

Inhalation

Acetylcysteine and isoproterenol
hydrochloride solution, 2334

Cromolyn sodium powder, 3320

Cromolyn sodium solution, 3321

Dexamethasone sodium phosphate
aerosol, 3407

Epinephrine aerosol, 3712

Epinephrine bitartrate aerosol, 3715

Epinephrine solution, 3713

Ergotamine tartrate aerosol, 3736

Fluticasone propionate aerosol, 4001

Fluticasone propionate powder, 4005

Isoetharine mesylate aerosol, 4401

Isoetharine solution, 4400

Isoproterenol hydrochloride aerosol, 4415

Isoproterenol hydrochloride and
phenylephrine bitartrate aerosol, 4417

Isoproterenol solution, 4414

Isoproterenol sulfate aerosol, 4420

Isoproterenol sulfate solution, 4421

Levalbuterol solution, 4516

Metaproterenol sulfate aerosol, 4757

Metaproterenol sulfate solution, 4758

Racepinephrine solution, 5659

Ribavirin for solution, 5693

Salmeterol powder, 5781

Sodium chloride, solution, 5869

Sterile water for, 6390

Terbutaline sulfate aerosol, 6055

Tobramycin solution, 6173

Inhalation and nasal drug products: aerosols,
sprays, and powders—performance quality
tests (601), 423

Inhalation and nasal drug products general
information and product quality tests (5),
90, 8296

Injection

Acepromazine maleate, 2293

Acetazolamide for, 2325, 7981

Acyclovir for, 2340

Adenosine, 2348

Alcohol, dehydrated, 2364

Alcohol in dextrose, 2365

Alfentanil, 2370

Alprostadil, 2397

Alteplase for, 2401

Amifostine for, 2456

Amikacin sulfate, 2460

Aminocaproic acid, 2471

Aminohippurate sodium, 2475

Aminopentamide sulfate, 2477

Aminophylline, 2480

Amiodarone hydrochloride, 7990

Amitriptyline hydrochloride, 2496

Ammonium chloride, 2509

Ammonium molybdate, 2512

Amobarbital sodium for, 2513

Amphotericin B for, 2533

Ampicillin for, 2541

Ampicillin and sulbactam for, 2547

Anileridine, 2557

Aprotinin, 2585

Arginine hydrochloride, 2589

Articaine hydrochloride and epinephrine,
2596

Ascorbic acid, 2599

Atenolol, 2620

Atracurium besylate, 2636

Atropine sulfate, 2639

Azaperone, 2645

Azathioprine sodium for, 2651

Azithromycin for, 2658

Aztreonam, 2667

Aztreonam for, 2668

Bacitracin for, 2671

Bacteriostatic sodium chloride, 5867

Bacteriostatic water for, 6390

Benzotropine mesylate, 2725

Benzylpenicilloyl polylysine, 2729

Betamethasone sodium phosphate, 2745

Bethanechol chloride, 2752

Biperiden lactate, 2768

Bleomycin for, 2785

Bretylium tosylate, 2787

Bretylium tosylate in dextrose, 2787

Brompheniramine maleate, 2797

Bumetanide, 2803

Bupivacaine hydrochloride, 2807

Bupivacaine hydrochloride in dextrose,
2807

Bupivacaine hydrochloride and
epinephrine, 2808

Butorphanol tartrate, 2838

Caffeine citrate, 2845

Caffeine and sodium benzoate, 2847

Calcitonin salmon, 2857

Calcitriol, 2860

Calcium chloride, 2874

Calcium gluceptate, 2876

Calcium gluconate, 2879

Calcium levulinate, 2885

Capreomycin for, 2902

Carbenicillin for, 2922

Carboplatin for, 2938

Carboprost tromethamine, 2940

Carmustine for, 2951

Cefamandole nafate for, 2982

Cefazolin, 2985

Cefazolin for, 2986

Cefepime for, 2997

Cefmenoxime for, 3004

Cefmetazole, 3006

Cefmetazole for, 3007

Cefonicid for, 3008

Cefoperazone, 3009

Cefoperazone for, 3010

Ceforanide for, 3012

Cefotaxime, 3014

Cefotaxime for, 3015

Cefotetan, 3019

Cefotetan for, 3020

Cefotiam for, 3023

Cefoxitin, 3025

Cefoxitin for, 3026

Cefpiramide for, 3028

Ceftazidime, 3038

Ceftazidime for, 3039

Ceftizoxime, 3042

Ceftizoxime for, 3042

Ceftriaxone, 3043

Ceftriaxone for, 3044

Cefuroxime, 3047

Cefuroxime for, 3047

Cephalothin, 3061

Cephalothin for, 3061

Cephapirin for, 3063

Cephadrine for, 3068

Chloramphenicol, 3085

Chloramphenicol sodium succinate for,
3092

Chlordiazepoxide hydrochloride for, 3099,
8593

Chloroprocaine hydrochloride, 3112

Chloroquine hydrochloride, 3113

Chlorothiazide sodium for, 3119

Chlorpheniramine maleate, 3123

Chlorpromazine hydrochloride, 3128

Chorionic gonadotropin for, 4148

Chromic chloride, 3142

Chromium Cr 51 edetate, 3144

Cimetidine, 3155

Cimetidine in sodium chloride, 3156

Ciprofloxacin, 3162

Cisapride compounded, veterinary, 3172

Cisatracurium besylate, 3175

Cisplatin for, 3179

Cladribine, 3192

Clavulanic acid and ticarcillin, 6143

Clindamycin, 3207

Clindamycin for, 3208

Cloprostenol, 3251

Codeine phosphate, 3279

Colchicine, 3286

Colistimethate for, 3290

Corticotropin, 3310

Corticotropin for, 3311

Corticotropin, repository, 3313

Cr 51, sodium chromate, 3143

Cupric chloride, 3326

Cupric sulfate, 3328

Cyanocobalamin, 3329

Cyclophosphamide for, 3341

Cyclosporine, 3347

Cysteine hydrochloride, 3354

Cytarabine for, 3356

Dacarbazine for, 3358

Dactinomycin for, 3360

Dantrolene sodium for, 3368

Daunorubicin hydrochloride for, 3372

Deferoxamine mesylate for, 3375

Dehydrated alcohol, 2364

Deslanoside, 3386

Desmopressin acetate, 3388

Desoxycorticosterone acetate, 3395

Dexamethasone, 3400

Injection (continued)

- Dexamethasone sodium phosphate, 3408
 Dextran 40 in dextrose, 3424
 Dextran 40 in sodium chloride, 3425
 Dextran 70 in dextrose, 3428
 Dextran 70 in sodium chloride, 3429
 Dextrose, 3435
 Dextrose and sodium chloride, 3435
 Diatrizoate meglumine, 3437
 Diatrizoate meglumine and diatrizoate sodium, 3438
 Diatrizoate sodium, 3440
 Diazepam, 3445
 Diazoxide, 3447
 Dibucaine hydrochloride, 3451
 Dicyclomine hydrochloride, 3470
 Diethylstilbestrol, 3482
 Digitoxin, 3490
 Digoxin, 3493
 Dihydroergotamine mesylate, 3497
 Dihydrostreptomycin, 3498
 Dimenhydrinate, 3512
 Dimercaprol, 3515
 Dinoprost tromethamine, 3519
 Diphenhydramine hydrochloride, 3529
 Dipyrindamole, 3543
 Dobutamine, 3561
 Dobutamine for, 3562
 Dobutamine in dextrose, 3563
 Docetaxel, 3567
 Dolasetron mesylate, 3578, 8636
 Dopamine hydrochloride, 3587
 Dopamine hydrochloride and dextrose, 3588
 Doxapram hydrochloride, 3595, 8641
 Doxorubicin hydrochloride, 3604
 Doxorubicin hydrochloride for, 3605
 Doxycycline for, 3611
 Droperidol, 3627
 Dyphylline, 3644
 Edetate calcium disodium, 3653
 Edetate disodium, 3655
 Edrophonium chloride, 3656
 Electrolytes and dextrose type 1, multiple, 3667, 8650
 Electrolytes and dextrose type 2, multiple, 3669, 8654
 Electrolytes and dextrose type 3, multiple, 3671, 8658
 Electrolytes and dextrose type 4, multiple, 3672, 8661
 Electrolytes and invert sugar type 1, multiple, 3673, 8662
 Electrolytes and invert sugar type 2, 3675, 8663
 Electrolytes and invert sugar type 3, 3676, 8665
 Electrolytes type 1, multiple, 3664, 8645
 Electrolytes type 2, multiple, 3666, 8647
 Elements, trace, 3677
 Emetine hydrochloride, 3681
 Enalaprilat, 3689
 Enoxaparin sodium, 3695
 Ephedrine sulfate, 3709
 Epinephrine, 3713
 Epirubicin hydrochloride, 3719
 Ergonovine maleate, 3734
 Ergotamine tartrate, 3737
 Erythromycin, 3746
 Erythromycin ethylsuccinate, 3756
 Erythromycin lactobionate for, 3761
 Estradiol cypionate, 3790
 Estradiol valerate, 3791
 Ethacrynate sodium for, 3807
 Ethiodized oil, 3816
 Etomidate, 3833
 Etoposide, 3838
 Famotidine, 3849
 Fenoldopam mesylate, 3872
 Fentanyl citrate, 3878
 Ferumoxides, 3892
 Floxuridine for, 3920
 Fluconazole, 3923
 Fluconazole in dextrose, 3926
 Fluconazole in sodium chloride, 3929
 Fludarabine phosphate, 3940
 Fludarabine phosphate for, 3941
 Fludeoxyglucose F18, 3964
 Flumazenil, 3946
 Flunixin meglumine, 3951
 Fluorescein, 3959
 F 18, sodium fluoride, 3965
 Fluorouracil, 3971
 Fluphenazine decanoate, 3982
 Fluphenazine enanthate, 3983
 Fluphenazine hydrochloride, 3985
 Folic acid, 4034
 Fondaparinux sodium, 4039
 Fosphenytoin sodium, 4052
 Fructose, 4054
 Fructose and sodium chloride, 4055
 Furosemide, 4060
 Gadodiamide, 4070
 Gadopentetate dimeglumine, 4071
 Gadoteridol, 4075
 Gadoversetamide, 4079
 Gallamine triethiodide, 4090
 Gallium citrate Ga 67, 4091
 Ganciclovir for, 4092
 Gemcitabine for, 4098
 Gentamicin, 4102
 Glucagon for, 4124
 Glycopyrrolate, 4139
 Gold sodium thiomalate, 4142
 Gonadorelin for, 4142
 Gonadotropin, chorionic for, 4148
 Granisetron hydrochloride, 4153
 Guaifenesin for, 4164
 Haloperidol, 4182
 Heparin sodium, 4193
 Histamine phosphate, 4198
 Hyaluronidase, 4203
 Hyaluronidase for, 4204
 Hydralazine hydrochloride, 4207
 Hydrochloric acid, 4208, 8676
 Hydrocortisone sodium phosphate, 4231
 Hydrocortisone sodium succinate for, 4233
 Hydromorphone hydrochloride, 4241
 Hydroxocobalamin, 4246
 Hydroxyprogesterone caproate, 4249, 8676
 Hydroxyzine hydrochloride, 4253
 Hyoscyamine sulfate, 4262
 I 123, iobenguane, 4340
 I 123, iodohippurate sodium, 4341
 I 125, iothalamate sodium, 4344
 I 125, albumin, iodinated, 4344
 I 131, iobenguane, 4341
 I 131, iodohippurate sodium, 4346
 I 131, rose bengal sodium, 4347
 I 131, albumin, iodinated, 4345
 I 131, albumin aggregated, iodinated, 4345
 Idarubicin hydrochloride, 4275
 Idarubicin hydrochloride for, 4275
 Ifosfamide for, 4280
 Imipenem and cilastatin for, 4282
 Imipramine hydrochloride, 4285
 Inamrinone, 4292
 Indigotindsulfonate sodium, 4295
 Indium In 111 capromab pendetide, 4298
 Indium In 111 ibritumomab tiuxetan, 4300
 Indium In 111 pentetate, 4301
 Indium In 111 pentetateotide, 4302
 Indium In 111 satumomab pendetide, 4303
 Indocyanine green for, 4304
 Indomethacin for, 4309
 Insulin, 4317, 8684
 Insulin aspart, 4319
 Insulin glargine, 4322
 Insulin human, 4326
 Human insulin and human insulin isophane suspension, 4327
 Insulin lispro, 4333
 Inulin in sodium chloride, 4337
 Invert sugar, 5927
 Iodipamide meglumine, 4349
 Iodixanol, 4355
 Iohexol, 4364
 Iopamidol, 4366
 Iophendylate, 4369, 8077
 Iopromide, 4371
 Iothalamate meglumine, 4372
 Iothalamate meglumine and iothalamate sodium, 4373
 Iothalamate sodium, 4374
 Ioversol, 4376
 Ioxaglate meglumine and ioxaglate sodium, 4377
 Ioxilan, 4380
 Irinotecan hydrochloride, 4393
 Iron dextran, 4395
 Iron sorbitex, 4396
 Iron sucrose, 4397
 Isoniazid, 4409
 Isoproterenol hydrochloride, 4416
 Isoxsuprine hydrochloride, 4440
 Ivermectin, 4447
 Ivermectin and clorsulon, 4451
 Kanamycin, 4456
 Ketamine hydrochloride, 4460
 Ketorolac tromethamine, 4468
 Labetalol hydrochloride, 4474
 Leucovorin calcium, 4512
 Levetiracetam, 4539
 Levocarnitine, 4537
 Levorphanol tartrate, 4553
 Lidocaine hydrochloride, 4563
 Lidocaine hydrochloride and dextrose, 4567
 Lidocaine hydrochloride and epinephrine, 4567
 Lincomycin, 4571
 Lorazepam, 4620
 Magnesium sulfate, 4665
 Magnesium sulfate in dextrose, 4665
 Mangafodipir trisodium, 4671, 8711
 Manganese chloride, 4672
 Manganese sulfate, 4675
 Mannitol, 4677
 Mannitol in sodium chloride, 4678
 Mechlorethamine hydrochloride for, 4690
 Menadiol sodium diphosphate, 4719
 Menadione, 4721
 Meperidine hydrochloride, 4724
 Mepivacaine hydrochloride, 4730
 Mepivacaine hydrochloride and levonordefrin, 4731
 Meropenem for, 4741
 Mesoridazine besylate, 4751
 Metaraminol bitartrate, 4760
 Methadone hydrochloride, 4778
 Methocarbamol, 4795
 Methohexital sodium for, 4798

Injection (continued)

- Methotrexate, 4801
 Methotrexate for, 4802
 Methotrimeprazine, 4803
 Methyl Dopate hydrochloride, 4821
 Methylene blue, 4823
 Methylene blue, veterinary, 4823
 Methylergonovine maleate, 4825
 Methylprednisolone sodium succinate for, 4838
 Metoclopramide, 4845
 Metoprolol tartrate, 4856
 Metronidazole, 4866
 Mezlocillin for, 4874
 Miconazole, 4876
 Midazolam, 4880
 Minocycline for, 4887
 Mitomycin for, 4907
 Mitoxantrone, 4909
 Morphine sulfate, 4944
 Morrhuate sodium, 4946
 Mycophenolate mofetil for, 4960
 N 13, ammonia, 5081
 Nafcillin, 4975
 Nafcillin for, 4976
 Nalorphine hydrochloride, 4983
 Naloxone hydrochloride, 4984
 Nandrolone decanoate, 4988
 Nandrolone phenpropionate, 4989
 Neomycin for, 5010
 Neostigmine methylsulfate, 5041
 Netilmicin sulfate, 5042
 Niacin, 5049
 Niacinamide, 5053
 Nicardipine hydrochloride, 5055
 Nitroglycerin, 5083
 Norepinephrine bitartrate, 5093
 Ondansetron, 5153
 Orphenadrine citrate, 5168
 Oxacillin, 5180
 Oxacillin for, 5181
 Oxaliplatin, 5187
 Oxaliplatin for, 5189
 Oxymorphone hydrochloride, 5235, 8758
 Oxytetracycline, 5237
 Oxytetracycline for, 5241
 Oxytocin, 5246
 Paclitaxel, 5250
 Pamidronate disodium for, 5256
 Pancuronium bromide, 5264
 Papaverine hydrochloride, 5275
 Paricalcitol, 5279
 Particulate matter in injections (788), 608
 Penicillin G potassium, 5304
 Penicillin G potassium for, 5305
 Penicillin G sodium for, 5317
 Pentazocine, 5331
 Pentobarbital sodium, 5334
 Perphenazine, 5346
 Phenobarbital sodium, 5361
 Phentolamine mesylate for, 5371
 Phenylbutazone, 5374
 Phenylephrine hydrochloride, 5379
 Phenytoin sodium, 5392
 Physostigmine salicylate, 5396
 Phytonadione injectable emulsion, 5397
 Piperacillin for, 5422
 Piperacillin and tazobactam for, 5424, 8132
 Polymyxin B for, 5445
 Potassium acetate, 5450
 Potassium chloride concentrate for, 5458
 Potassium chloride in dextrose, 5460, 8771
 Potassium chloride in dextrose and sodium chloride, 5461, 8772
 Potassium chloride in lactated Ringer's and dextrose, 5462, 8774
 Potassium chloride in sodium chloride, 5463, 8776
 Potassium phosphates, 5479
 Pralidoxime chloride for, 5486
 Prednisolone sodium phosphate, 5510
 Prednisolone sodium succinate for, 5511
 Prilocaine and epinephrine, 5520
 Prilocaine hydrochloride, 5519
 Procainamide hydrochloride, 5532
 Procaine hydrochloride, 5535
 Procaine hydrochloride and epinephrine, 5536
 Procaine and tetracaine hydrochlorides and levonordefrin, 5537
 Prochlorperazine edisylate, 5541
 Progesterone, 5546
 Promazine hydrochloride, 5553
 Promethazine hydrochloride, 5555, 8785
 Propofol injectable emulsion, 5575
 Propoxycaïne and procaine hydrochlorides and levonordefrin, 5577
 Propoxycaïne and procaine hydrochlorides and norepinephrine bitartrate, 5578
 Propranolol hydrochloride, 5592
 Protamine sulfate, 5601, 8792
 Pyridostigmine bromide, 5620
 Pyridoxine hydrochloride, 5624
 Quinidine gluconate, 5644
 Ranitidine, 5670
 Ranitidine in sodium chloride, 5673
 Repository corticotropin, 3313
 Reserpine, 5683
 Riboflavin, 5697
 Rifampin for, 5704
 Ringer's, 5714
 Ringer's and dextrose, 5716, 8801
 Ringer's and dextrose, half-strength lactated, 5718, 8808
 Ringer's and dextrose, lactated, 5717, 8805
 Ringer's and dextrose, modified, lactated, 5719, 8811
 Ringer's, lactated, 5716, 8803
 Ritodrine hydrochloride, 5731
 Ropivacaine hydrochloride, 5763
 Rose bengal sodium I 131, 4347
 Rubidium chloride Rb 82, 5767
 Sargramostim for, 5796
 Scopalamine hydrobromide, 5813
 Secobarbital sodium, 5817
 Secobarbital sodium for, 5818
 Selenious acid, 5823
 Sisomicin sulfate, 5852
 Sm 153 lexidronam, samarium, 5791
 Sodium acetate, 5856
 Sodium bicarbonate, 5861
 Sodium bromide, veterinary, 5863, 8820
 Sodium chloride, 5866
 Sodium chloride, bacteriostatic, 5867
 Sodium chromate Cr 51, 3143
 Sodium lactate, 5877
 Sodium nitrite, 5880
 Sodium nitroprusside for, 5881
 Sodium phosphates, 5885
 Sodium sulfate, 5892
 Sodium thiosulfate, 5894, 8152
 Somatropin for, 5896, 8155
 Strontium chloride Sr 89, 5919
 Streptomycin, 5918
 Streptomycin for, 5918
 Succinylcholine chloride, 5922
 Succinylcholine chloride for, 5922, 8158
 Sufentanil citrate, 5926
 Sugar, invert, 5927
 Sulfadiazine sodium, 5944
 Sulfamethoxazole and trimethoprim, 5954
 Sumatriptan, 5971
 Technetium Tc 99m albumin, 6011
 Technetium Tc 99m albumin aggregated, 6012
 Technetium Tc 99m albumin colloid, 6013
 Technetium Tc 99m apcitide, 6015
 Technetium Tc 99m arcitumomab, 6016
 Technetium Tc 99m bicisate, 6016
 Technetium Tc 99m depreotide, 6017
 Technetium Tc 99m disofenin, 6018
 Technetium Tc 99m etidronate, 6019
 Technetium Tc 99m exametazime, 6019
 Technetium Tc 99m fanolesomab, 6020
 Technetium Tc 99m gluceptate, 6021
 Technetium Tc 99m lidofenin, 6022
 Technetium Tc 99m memofen, 6023
 Technetium Tc 99m medronate, 6024
 Technetium Tc 99m mertiatide, 6025
 Technetium Tc 99m nofetumomab merpentan, 6026
 Technetium Tc 99m oxiseonate, 6026
 Technetium Tc 99m pentetate, 6027
 Technetium Tc 99m pertechnetate, sodium, 6028
 Technetium Tc 99m pyrophosphate, 6029
 Technetium Tc 99m (pyro- and trimeta-) phosphates, 6030
 Technetium Tc 99m red blood cells, 6030
 Technetium Tc 99m sestamibi, 6031
 Technetium Tc 99m succimer, 6032
 Technetium Tc 99m sulfur colloid, 6033
 Technetium Tc 99m tetrofosmin, 6033
 Teniposide, 8167
 Terbutaline sulfate, 6056
 Testosterone cypionate, 6067
 Testosterone enanthate, 6068
 Testosterone propionate, 6069
 Tetracaine hydrochloride, 6074
 Tetracaine hydrochloride for, 6075
 Tetracaine hydrochloride in dextrose, 6076
 Tetracycline hydrochloride for, 6083
 Thallous chloride Tl 201, 6094
 Theophylline in dextrose, 6100
 Thiamine hydrochloride, 6109
 Thiopental sodium for, 6122
 Thiopepa for, 6128, 8848
 Thiothixene hydrochloride, 6131
 Thiothixene hydrochloride for, 6132
 Ticarcillin and clavulanic acid, 6143
 Ticarcillin and clavulanic acid for, 6144
 Ticarcillin for, 6141
 Tigecycline for, 6152
 Tiletamine and zolazepam for, 6154
 Tilimicosin, 6156
 Tobramycin, 6169
 Tobramycin for, 6170
 Tolazoline hydrochloride, 6186
 Tolbutamide for, 6187
 Trifluoperazine hydrochloride, 6259
 Triflupromazine hydrochloride, 6262
 Trimethobenzamide hydrochloride, 6271
 Tripelennamine hydrochloride, 6277
 Tromethamine for, 6284
 Tubocurarine chloride, 6293
 Tylosin, 6295
 Urea for, 6302
 Valproate sodium, 6317
 Vancomycin, 6330
 Vancomycin hydrochloride for, 6333
 Vasopressin, 6336

Injection (continued)

Verapamil hydrochloride, 6349
 Verteporfin for, 6357
 Vinblastine sulfate for, 6364, 8859
 Vincristine sulfate, 6367
 Vincristine sulfate for, 6368
 Vinorelbine, 6371
 Warfarin sodium for, 6386
 Water for, bacteriostatic, 6390
 Water for, sterile, 6391
 Water for, 6389
 Xenon Xe 133, 6395
 Xylazine, 6398
 Yohimbine, 6402
 Yttrium Y 90 ibritumomab tiuxetan, 6403
 Zidovudine, 6413
 Zinc chloride, 6422
 Zinc sulfate, 6429
 Zolazepam and tiletamine for injection, 6154

Injections and implanted drug products (parenterals)—product quality tests ⟨1⟩, 63
 Inosine, 2121
 Inositol, 2121, 7348
 Insoluble matter in reagents, 2083
 Insulin, 4314
 aspart, 4318
 assays ⟨121⟩, 193
 glargine, 4320
 glargine injection, 4322
 human, 4324, 8686
 human injection, 4326
 human isophane suspension and human insulin injection, 4327
 human suspension, isophane, 4330
 injection, 4317, 8684
 lispro, 4331, 8689
 lispro injection, 4333
 suspension, isophane, 4329, 8688
 zinc suspension, 4334, 8691
 zinc suspension, extended, 4334, 8692
 zinc suspension, prompt, 4335, 8694
 Insulin aspart injection, 4319
 Intestinal fluid, simulated, TS, 2171
 Intramammary infusion
 amoxicillin, 2521
 cloxacillin benzathine, 3264
 Intrauterine contraceptive system
 progesterone, 5546
 Intrinsic viscosity table, 2276
 Inulin, 4335
 in sodium chloride injection, 4337
 Invert sugar, 7350
 In vitro
 and in vivo evaluation of dosage forms ⟨1088⟩, 1183
 biological reactivity tests ⟨87⟩, 167, 7697
 In vivo
 biological reactivity tests ⟨88⟩, 169
 and in vitro evaluation of dosage forms ⟨1088⟩, 1183
 Iobenguane
 I 123 injection, 4340
 I 131 injection, 4341
 sulfate, 2121
 Iodic acid, 2121
 Iodinated
 I 125 albumin injection, 4344
 I 131 albumin aggregated injection, 4345
 I 131 albumin injection, 4345
 I 131 capsules, sodium iodide, 4347
 I 123 injection, iobenguane, 4340
 I 123 injection, iodohippurate sodium, 4341
 I 123 solution, sodium iodide, 4343
 I 125 albumin injection, iodinated, 4344
 I 125 injection, iothalamate sodium, 4344
 I 131 albumin aggregated injection, iodinated, 4345
 I 131 albumin injection, iodinated, 4345
 I 131 capsules, sodium iodide, 4347
 I 131 injection, iobenguane, 4341
 I 131 injection, iodohippurate sodium, 4346
 I 131 injection, rose bengal sodium, 4347
 I 131 solution, sodium iodide, 4348
 monobromide, 2121
 monochloride, 2122
 monochloride TS, 2171
 and potassium iodide TS 1, 2171
 and potassium iodide TS 2, 2171
 and potassium iodide TS 3, 2171
 solution, strong, 4338
 topical solution, 4338
 tenth-normal (0.1 N), 2180
 tincture, 4339
 tincture, strong, 4339
 TS, 2171
 twentieth-normal (0.05 N), 2180
 Iodipamide, 4348
 meglumine injection, 4349
 Iodixanol, 4350
 injection, 4355
 Iodobromide TS, 2171
 Iodochloride TS, 2171
 Iodoethane, 2122
 Iodoform, 4358
 Iodohippurate sodium
 I 123 injection, 4341
 I 131 injection, 4346
 Iodometric assay—antibiotics ⟨425⟩, 323
 p-Iodonitrotetrazolium violet, 2122
 Iodoplatinate TS, 2171
 Iodoquinol, 4358
 tablets, 4359
 Iohexol, 4360
 injection, 4364
 Ion chromatography ⟨1065⟩, 1103, 7755
 Ion-exchange resin, 2122
 Iopamidol, 4365
 injection, 4366
 Iopanoic acid, 4367, 8696
 tablets, 4368, 8696
 Iophendylate, 4368, 8076
 injection, 4369, 8077
 Iopromide, 4369
 injection, 4371
 Iothalamate
 meglumine injection, 4372
 meglumine and iothalamate sodium injection, 4373
 sodium I 125 injection, 4344
 sodium injection, 4374
 sodium and iothalamate meglumine injection, 4373
 Iothalamic acid, 4374
 Ioversol, 4375
 injection, 4376
 Ioxaglate
 meglumine and ioxaglate sodium injection, 4377

sodium and ioxaglate meglumine injection, 4377
 Ioxaglic acid, 4378
 Ioxilan, 4378
 injection, 4380
 Ipecac, 4381
 powdered, 4382
 oral solution, 4383
 Ipodate sodium, 4384, 8696
 capsules, 4384, 8697
 Ipratropium bromide, 4384
 Irbesartan, 4386
 and hydrochlorothiazide tablets, 4388
 tablets, 4387
 Irinotecan hydrochloride, 4390
 injection, 4393
 Iron
 carbonyl, 4394
 dextran injection, 4395
 phenol TS, 2171
 powder, 2122
 salicylate TS, 2171
 sorbitex injection, 4396
 sucrose injection, 4397
 wire, 2122
 Iron ⟨241⟩, 275
 Isoamyl
 alcohol, 2122
 Isobutane, 7353
 Isobutyl
 acetate, 2122
 alcohol, 2122, 7353
 4-Isobutylacetophenone, 2122
 N-Isobutylpiperidone, 2122
 Isoetharine
 hydrochloride, 4399
 inhalation solution, 4400
 mesylate, 4400
 mesylate inhalation aerosol, 4401
 Isoflupredone acetate, 2122, 4402
 Injectable suspension, 4403
 neomycin sulfate and tetracaine hydrochloride ointment, 5021
 neomycin sulfate and tetracaine hydrochloride topical powder, 5022
 Isoflurane, 4403
 Isoleucine, 4405, 8077
 L-Isoleucine, 2122
 Isomalt, 7355, 7965
 Isomaltotriose, 2122
 Isometheptene mucate, 4406
 dichloralphenazone, and acetaminophen capsules, 4407
 2-Isoniazid, 4408, 8456
 injection, 4409
 and rifampin capsules, 5705
 rifampin, pyrazinamide, and ethambutol hydrochloride tablets, 5708
 rifampin and pyrazinamide tablets, 5707
 oral solution, 4409
 tablets, 4410
 Isonicotinamide, 8456
 Isonicotinic acid, 2122
 hydrazide, 2122
 Isooctane, 2122
 Isopropamide iodide, 4411
 tablets, 4411
 Isopropyl
 acetate, 2122
 alcohol, 2122, 4412
 alcohol, azeotropic, 4413
 alcohol, dehydrated, 2122
 alcohol, rubbing, 4414
 ether, 2122
 iodide, 2122

Isopropyl (*continued*)
 myristate, 2122, 7357
 palmitate, 7357
 salicylate, 2122
 Isopropylamine, 2122
 Isoproterenol
 hydrochloride, 4414
 hydrochloride and acetylcysteine inhalation solution, 2334
 hydrochloride inhalation aerosol, 4415
 hydrochloride injection, 4416
 hydrochloride and phenylephrine bitartrate inhalation aerosol, 4417
 hydrochloride tablets, 4417
 inhalation solution, 4414
 sulfate, 4419
 sulfate inhalation aerosol, 4420
 sulfate inhalation solution, 4421
 Isorhamnetin, 2123
 Isosorbide
 concentrate, 4421
 dinitrate extended-release capsules, 4424
 dinitrate chewable tablets, 4425
 dinitrate, diluted, 4423
 dinitrate sublingual tablets, 4427
 dinitrate extended-release tablets, 4426
 mononitrate, diluted, 4428
 mononitrate tablets, 4429
 mononitrate extended-release tablets, 4431
 oral solution, 4423
 Isotretinoin, 4436
 capsules, 4436, 8697
 Isovaleric acid, 2123
 Isoxsuprine hydrochloride, 4440
 injection, 4440
 tablets, 4441
 Isradipine, 4442
 capsules, 4443
 oral suspension, 4443, 8701
 Itraconazole, 4444
 Ivermectin, 4445
 and clorsulon injection, 4451
 injection, 4447
 paste, 4448
 and pyrantel pamoate tablets, 4452
 topical solution, 4451
 tablets, 4449

J

Juniper tar, 4455

K

Kaempferol, 2123
 Kanamycin
 injection, 4456
 sulfate, 4457
 sulfate capsules, 4458
 Kaolin, 4459
 Kerosene, 2123
 Ketamine hydrochloride, 4459
 injection, 4460
 Ketoconazole, 4461
 oral suspension, 4462, 8702
 tablets, 4463

Ketoprofen, 4463
 capsules, 4464
 extended-release capsules, 4466
 Ketorolac tromethamine, 4467
 injection, 4468
 tablets, 4470
 Kr 81m
 krypton, 4471
 Krill oil
 capsules, 6721
 delayed-release capsules, 6724
 Krypton Kr 81m, 4471

L

L designations, 2123
 Labeling (7), 97
 Labeling of inactive ingredients (1091), 1202
 Labetalol hydrochloride, 4473
 injection, 4474
 oral suspension, 4474, 8703
 tablets, 4475
 alpha-Lactalbumin, 7358
 Lactase, 4476
 Lactic acid, 4476
 Lactitol, 7362
 Lactobionic acid, 7363
 Lactose, 2123
 anhydrous, 7364
 beta, 2123
 monohydrate, 7366
 monohydrate, alpha, 2123
 Lactulose
 concentrate, 4477, 8703
 solution, 4478, 8704
 Lamivudine, 4479
 oral solution, 4481
 tablets, 4482
 and abacavir tablets, 7977
 and zidovudine tablets, 4484
 Lamotrigine, 4486
 tablets, 4487
 Lamotrigine
 extended-release tablets, 4490
 tablets for oral suspension, 4491
 Lamotrigine compounded
 oral suspension, 4493
 Lanolin, 4494
 alcohols, 7367
 modified, 4496
 Lansoprazole, 4499
 delayed-release capsules, 4501
 Lansoprazole compounded
 oral suspension, 4502
 Lanthanum
 alizarin complexan mixture, 2123
 chloride, 2123
 nitrate hexahydrate, 2123
 nitrate TS, 2172
 oxide, 2123
 Latanoprost, 4503
 Lauric acid, 7369
 Lauroyl polyoxyglycerides, 7369
 Lauryl dimethyl amine oxide, 2123
 Lead
 acetate, 2123
 acetate paper, 2123
 acetate test paper, 2164
 acetate TS, 2172
 acetate TS, alcoholic, 2172
 monoxide, 2123
 nitrate, 2124
 nitrate, hundredth-molar (0.01 M), 2180
 nitrate stock solution TS, 2172
 perchlorate, 2124
 perchlorate, hundredth-molar (0.01 M), 2180
 perchlorate, tenth-molar (0.1 M), 2180
 solution, standard, 2175
 subacetate TS, 2172
 subacetate TS, diluted, 2172
 tetraacetate, 2124
 Lead (251), 276
 Leak rate (604), 451
 Lecithin, 7370, 7968
 Leflunomide, 4504
 tablets, 4506
 Lemon
 oil, 7373
 tincture, 7373
 Letrozole, 4507
 tablets, 4508
 Leucine, 4510, 8078
 Leucovorin calcium, 4511
 injection, 4512
 tablets, 4512
 Leuprolide acetate, 4514
 Levalbuterol
 inhalation solution, 4516
 Levalbuterol hydrochloride, 4518
 Levamisole hydrochloride, 4520
 tablets, 4520
 Levetiracetam, 4521, 8079
 extended-release tablets, 4527
 injection, 4523
 oral solution, 4524
 tablets, 4526
 Levmetamfetamine, 4532
 Levobunolol hydrochloride, 4533
 ophthalmic solution, 4534
 Levocabastine hydrochloride, 4535
 Levocarnitine, 4536
 injection, 4537
 oral solution, 4538
 tablets, 4538
 Levocetirizine dihydrochloride
 tablets, 4541, 8705
 Levodopa, 4542
 capsules, 4543
 Levodopa
 and carbidopa extended-release tablets, 2926, 8018
 and carbidopa orally disintegrating tablets, 2930, 8023
 and carbidopa tablets, 2925
 tablets, 4544
 Levofloxacin, 4545
 oral solution, 4547
 tablets, 4548
 Levonordefrin, 4551
 and mepivacaine hydrochloride injection, 4731
 and procaine and tetracaine hydrochlorides injection, 5537
 and propoxycaine and procaine hydrochlorides injection, 5577
 Levonorgestrel, 4551
 and ethinyl estradiol tablets, 4552
 Levorphanol tartrate, 4553
 injection, 4553
 tablets, 4554
 Levothyroxine sodium, 4554, 8081
 oral powder, 4557
 tablets, 4557
 Licorice, 6727
 extract, powdered, 6729

Licorice (*continued*)
 fluidextract, 7374
 powdered, 6728

Lidocaine, 4559
 topical aerosol, 4560
 hydrochloride, 4561
 hydrochloride and dextrose injection, 4567
 hydrochloride and epinephrine injection, 4567
 hydrochloride injection, 4563
 hydrochloride jelly, 4563
 hydrochloride oral topical solution, 4564
 hydrochloride topical solution, 4566
 neomycin and polymyxin B sulfates and bacitracin ointment, 5027
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 5031
 and neomycin and polymyxin B sulfates cream, 5036
 ointment, 4560
 and prilocaine cream, 4568
 oral topical solution, 4561

Light diffraction measurement of particle size (429), 324

Lime, 4570

Limestone
 ground, 6730

Linalool, 2124

Lincomycin
 hydrochloride, 4571
 hydrochloride capsules, 4572
 hydrochloride soluble powder, 4573
 injection, 4571
 oral solution, 4571

Lindane, 4573
 cream, 4574
 lotion, 4574
 shampoo, 4575

Linoleic acid, 2124

Linoleoyl polyoxylglycerides, 7374

Liothyronine sodium, 4575
 tablets, 4577

Liotrix tablets, 4577

Lipid injectable emulsion, 4578

Lipoic acid
 alpha, 6731
 capsules, alpha, 6732
 tablets, alpha, 6733

α -Lipoic acid, 2124

Liquid petrolatum, 2124

Liquid-phase sterilization (1229.6), 1674

Lisinopril, 4579, 8707
 and hydrochlorothiazide tablets, 4582
 oral suspension, 4580, 8708
 tablets, 4580

Lithium
 carbonate, 4585
 carbonate capsules, 4586
 carbonate tablets, 4586
 carbonate extended-release tablets, 4587
 chloride, 2124
 citrate, 4589
 hydroxide, 2124, 4590
 metaborate, 2124
 methoxide, fiftieth-normal (0.02 N) in methanol, 2180
 methoxide, tenth-normal (0.1 N) in chlorobenzene, 2180
 methoxide, tenth-normal (0.1 N) in methanol, 2181
 methoxide, tenth-normal (0.1 N) in toluene, 2181
 nitrate, 2124
 perchlorate, 2124
 oral solution, 4584

sulfate, 2124

Lithocholic acid, 2124

Litmus, 2124, 2163
 paper, blue, 2164
 paper, red, 2164
 TS, 2172

Locke-Ringer's solution, 2172
 TS, 2172

Locust bean gum, 2124

Lomustine, 4591
 capsules, 4593

Loperamide hydrochloride, 4594
 capsules, 4595
 oral solution, 4596
 tablets, 4596

Lopinavir, 4598
 Lopinavir
 and ritonavir oral solution, 4600
 and ritonavir tablets, 4604

Loracarbef, 4607
 capsules, 4609
 for oral suspension, 4609

Loratadine, 4610
 chewable tablets, 4614
 oral solution, 4612
 tablets, 4613
 orally disintegrating tablets, 4616

Lorazepam, 4618
 injection, 4620
 oral concentrate, 4621
 tablets, 4622

Losartan potassium, 4624
 and hydrochlorothiazide tablets, 4628
 tablets, 4625, 8083

Loss on drying (731), 565

Loss on drying for reagents, 2083

Loss on ignition (733), 566

Lotion

Amphotericin B, 2533

Benzoyl peroxide, 2724

Benzyl benzoate, 2728

Betamethasone dipropionate, 2742

Betamethasone valerate, 2748

Clotrimazole, 3257

Flurandrenolide, 3989

Hydrocortisone, 4220

Hydrocortisone acetate, 4226

Lindane, 4574

Malathion, 4668

Methylbenzethonium chloride, 4812

Neomycin sulfate and flurandrenolide, 5017

Neomycin sulfate and hydrocortisone acetate, 5019

Nystatin, 5114

Padimate O, 5252

Triamcinolone acetonide, 6238

Lovastatin, 4631
 tablets, 4632

Low molecular weight heparin molecular weight determinations (209), 246

Loxapine
 capsules, 4634
 succinate, 4633

Lufenuron, 8086

Lumefantrine, 4635

Lutein, 6734
 capsules, 6735
 preparation, 6736

Lycopene, 6737
 preparation, 6738
 tomato extract containing, 6739

Lysine
 acetate, 4637
 hydrochloride, 4637
 hydrochloride tablets, 6742

L-Lysine, 2124

M

Mafenide acetate, 4639
 cream, 4640
 for topical solution, 4640

Magaldrate, 4642
 and simethicone chewable tablets, 4645
 and simethicone oral suspension, 4644
 oral suspension, 4643
 tablets, 4643

Magnesia
 alumina and calcium carbonate chewable tablets, 2409
 alumina, calcium carbonate, and simethicone chewable tablets, 2410
 alumina and calcium carbonate oral suspension, 2408
 alumina and simethicone chewable tablets, 2414
 alumina and simethicone oral suspension, 2412
 and alumina oral suspension, 2406
 and alumina tablets, 2407
 aspirin and alumina tablets, 2610
 aspirin, codeine phosphate, and alumina tablets, 2616
 calcium carbonate and simethicone chewable tablets, 2870
 and calcium carbonate chewable tablets, 2869
 milk of, 4646
 mixture TS, 2172
 tablets, 4646

Magnesium, 2124
 acetate, 2124
 aluminometasilicate, 7375
 aluminosilicate, 7376
 aluminum silicate, 7378, 8558
 and calcium carbonates oral suspension, 2872
 and calcium carbonates tablets, 2872
 carbonate, 4647
 carbonate and citric acid for oral solution, 4648
 carbonate, citric acid, and potassium citrate for oral solution, 4649
 carbonate and sodium bicarbonate for oral suspension, 4649
 carbonate, alumina, and magnesium oxide tablets, 2417
 carbonate and alumina oral suspension, 2415
 carbonate and alumina tablets, 2416
 chloride, 2124, 4650
 chloride, 0.01 M, 2181
 citrate, 4651
 citrate oral solution, 4652
 citrate for oral solution, 4653
 gluconate, 4654

- Magnesium (*continued*)
 gluconate tablets, 4655
 hydroxide, 4656
 hydroxide paste, 4657
 nitrate, 2124
 oxide, 2124, 4657
 oxide, alumina, and magnesium carbonate tablets, 2417
 oxide, aspirin, and alumina tablets, 2611
 oxide capsules, 4659
 oxide, chromatographic, 2124
 oxide, citric acid, and sodium carbonate irrigation, 3190
 oxide tablets, 4659
 perchlorate, anhydrous, 2124
 phosphate, 4660
 salicylate, 4661
 salicylate tablets, 4662
 silicate, 7380
 silicate, activated, 2085, 2124
 silicate, chromatographic, 2124
 stearate, 7381, 7971
 sulfate, 2124, 4663
 sulfate, anhydrous, 2124
 sulfate in dextrose injection, 4665
 sulfate injection, 4665
 sulfate TS, 2172
 trisilicate, 4666
 trisilicate and alumina oral suspension, 2418
 trisilicate and alumina tablets, 2419
 trisilicate tablets, 4667
- Malabar-nut-tree, leaf, 6743
 powdered, 6744
 extract, powdered, 6745
- Malachite green
 G, 2124
 oxalate, 2163
 TS, 2172
- Malathion, 4667
 lotion, 4668
- Maleic acid, 2124, 7384
- Malic acid, 7385
- Mallory's stain, 2172
- Maltitol, 7386
 solution, 7387
- Maltodextrin, 7389
- Maltol, 7391
- Maltose, 7392
- Maltotriose, 2125
- Mandelic acid, 7392
- Mangafodipir trisodium, 4669, 8709
 injection, 4671, 8711
- Manganese, 2125
 chloride, 4672
 chloride injection, 4672
 chloride for oral solution, 4673
 dioxide, 2125
 dioxide, activated, 2125
 gluconate, 4673
 sulfate, 4675
 sulfate injection, 4675
- Mannitol, 4676, 8712
 injection, 4677
 in sodium chloride injection, 4678
- Manufacturing practices for dietary supplements (2750), 2059, 8431
- Maprotiline hydrochloride, 4679
 tablets, 4680
- Marbofloxacin compounded, veterinary
 oral suspension, 4681
- Maritime pine, 6746
 extract, 6748
- Mass spectrometry (736), 571
- Mayer's reagent, 2172
- Mazindol, 4681
 tablets, 4682
- Mebendazole, 4683
 oral suspension, 4684
 tablets, 4685
- Mebrofenin, 4686
- Mecamylamine hydrochloride, 4687
 tablets, 4688
- Mechlorethamine hydrochloride, 4689
 for injection, 4690
- Meclizine hydrochloride, 4690
 tablets, 4692
- Meclocycline sulfosalicylate, 4693
 cream, 4694
- Meclofenamate sodium, 4694
 capsules, 4695
- Medical air, 2348
- Medical devices—bacterial endotoxin and pyrogen tests (161), 219
- Medical gases assay (415), 320
- Medium-chain triglycerides, 2125, 7595
- Medroxyprogesterone acetate, 4696
 injectable suspension, 4697
 tablets, 4697
- Mefenamic acid, 4698
 capsules, 4699
- Mefloquine hydrochloride, 4700
 tablets, 4701
- Megestrol acetate, 4702
 oral suspension, 4703
 tablets, 4704
- Meglumine, 4705
- Melamine, 2125
- Melatonin, 6749
 tablets, 6751
- Melengestrol acetate, 4706
- Meloxicam, 4707
 oral suspension, 4710
 tablets, 4711
- Melphalan, 4712
 tablets, 4713
- Melting range or temperature (741), 576
- Memantine hydrochloride, 4714
 tablets, 4716, 8087
- Members of the United States Pharmacopeial Convention, xxi
- Menadiol sodium diphosphate, 4719
 injection, 4719
 tablets, 4720
- Menadione, 4720
 injection, 4721
- Menaquinone-7, 6752
 capsules, 6753
 extract, *Bacillus subtilis* subsp. *subtilis*, 6757
 preparation, 6754
 tablets, 6756
- Menthol, 4721
 and benzocaine topical aerosol, 2716
 lozenges, 4722
 and tetracaine ointment, 6072
- Meperidine hydrochloride, 4723
 injection, 4724
 oral solution, 4724
 tablets, 4725
- Mephenytoin, 4726
 tablets, 4727
- Mephobarbital, 4728
 tablets, 4728
- Mepivacaine hydrochloride, 4729
 injection, 4730
 and levonordefrin injection, 4731
- Meprednisone, 4732
- Meprobamate, 4733
 oral suspension, 4734
 tablets, 4734
- Meradimate, 4735
- 2-Mercaptoethanol, 2125
- Mercaptopurine, 4736
 tablets, 4738
- Mercuric
 acetate, 2125
 acetate TS, 2172
 ammonium thiocyanate TS, 2172
 bromide, 2125
 bromide test paper, 2164
 bromide TS, alcoholic, 2172
 chloride, 2125
 chloride TS, 2172
 iodide, red, 2125
 iodide, TS, 2172
 nitrate, 2125
 nitrate, tenth-molar (0.1 M), 2181
 nitrate TS, 2172
 oxide, yellow, 2125
 potassium iodide TS, 2172
 potassium iodide TS, alkaline, 2172
 sulfate, 2125
 sulfate TS, 2172
 thiocyanate, 2125
- Mercurous nitrate
 dihydrate, 2125
 TS, 2172
- Mercury, 2125
 ammoniated, 4739
- Mercury (261), 277
- Meropenem, 4740
 for injection, 4741
- Mesalamine, 4743
 extended-release capsules, 4745
 rectal suspension, 4746
 delayed-release tablets, 4748
- Mesityl oxide, 2125
- Mesna, 4749, 8090
- Mesoridazine besylate, 4751
 injection, 4751
 oral solution, 4752
 tablets, 4753
- Mestranol, 4754
 and ethynodiol diacetate tablets, 3825
 and norethindrone tablets, 5097
- Metacresol, 4754
- Metal particles in ophthalmic ointments (751), 578
- Metanil
 yellow, 2125
- Metaphenylenediamine hydrochloride, 2125
 TS, 2172
- Metaphosphoric-acetic acid TS, 2172
- Metaphosphoric acid, 2125
- Metaproterenol sulfate, 4756
 inhalation aerosol, 4757
 inhalation solution, 4758
 oral solution, 4758
 tablets, 4759
- Metaraminol bitartrate, 4759
 injection, 4760
- Metaxalone, 4760
 tablets, 4762
- Metformin hydrochloride, 4764
 extended-release tablets, 4766, 8092
 and glipizide tablets, 4119
 and glyburide tablets, 4130, 8070
 and pioglitazone tablets, 5416
 tablets, 4765
- Methacholine chloride, 4774
- Methacrylic acid, 2125
 copolymer, 7394
 copolymer dispersion, 7396
 and ethyl acrylate copolymer, 7397

- Methacrylic acid (*continued*)
 and ethyl acrylate copolymer dispersion, 7398
 and ethyl acrylate copolymer, partially-neutralized, 7401
 and methyl methacrylate copolymer, 7399
- Methacycline hydrochloride, 4775
 capsules, 4776
 oral suspension, 4777
- Methadone hydrochloride, 4777
 injection, 4778
 oral concentrate, 4778
 oral solution, 4779
 tablets, 4779
 tablets for oral suspension, 4780
- Methamphetamine hydrochloride, 4781
 tablets, 4781
- Methanesulfonic acid, 2125
- Methanol, 2125
 aldehyde-free, 2125
 anhydrous, 2125
 deuterated, 2106
 spectrophotometric, 2125
- Methazolamide, 4783
 tablets, 4783
- Methdilazine hydrochloride, 4784
 oral solution, 4784
 tablets, 4785
- Methenamine, 2125, 4786
 hippurate, 4788
 hippurate tablets, 4788
 mandelate, 4789
 mandelate for oral solution, 4790
 mandelate oral suspension, 4790
 mandelate tablets, 4791
 mandelate delayed-release tablets, 4791
 oral solution, 4786
 tablets, 4787
- Methimazole, 4792
 tablets, 4793
- Methionine, 4793
- Methocarbamol, 4794, 8714
 injection, 4795
 tablets, 4796
- Methods for the determination of particulate matter in injections and ophthalmic solutions (1788), 1963
- Methohexital, 4797
 sodium for injection, 4798
- Methotrexate, 4799
 injection, 4801
 for injection, 4802
 tablets, 4802
- Methotrimeprazine, 4803
 injection, 4803
- Methoxsalen, 4804
 capsules, 4805
 topical solution, 4806
- 5-Methoxy-1*H*-benzimidazole-2-thiol, 2125
- 7-Methoxycoumarin, 2125
- Methoxy determination (431), 329
- Methoxyethanol, 2125
- 2-Methoxyethanol, 2125
- Methoxyflurane, 4806
- 5-Methoxy-2-methyl-3-indoleacetic acid, 2125
- Methoxyphenylacetic acid, 2126
- Methoxyphenylacetic TS, 2172
- Methscopolamine bromide, 4807
 tablets, 4808
- Methsuximide, 4809
 capsules, 4810
- Methyclothiazide, 4810
 tablets, 4811
- Methyl
 acetate, 2126
 alcohol, 7402
 4-aminobenzoate, 2126
 arachidate, 2126
 behenate, 2126
 benzenesulfonate, 2126
 caprate, 2126
 caprylate, 2126
 carbamate, 2126
 chloroform, 2126
 erucate, 2126
 ethyl ketone, 2126
 green, 2126
 green-iodomercurate paper, 2164
 heptadecanoate, 2126
 iodide, 2126
 isobutyl ketone, 2126, 7403
 laurate, 2126
 lignocerate, 2127
 linoleate, 2127
 linolenate, 2127
 methacrylate, 2127
 methacrylate and ethyl acrylate copolymer dispersion, 7292
 myristate, 2127
 oleate, 2127
 orange, 2163
 orange TS, 2172
 palmitate, 2127
 purple TS, 2172
 red, 2127, 2163
 red–methylene blue TS, 2173
 red sodium, 2163
 red TS, 2173
 red TS 2, 2173
 red TS, methanolic, 2173
 salicylate, 7403
 stearate, 2127
 sulfoxide, 2127
 violet TS, 2173
 yellow, 2127, 2163
 yellow–methylene blue TS, 2173
 yellow paper, 2164
 yellow TS, 2173
- 3-Methyl-2-benzothiazolinone hydrazone hydrochloride TS, 2173
- Methylamine, 40 percent in water, 2127
- Methylamine hydrochloride, 2127
- p*-Methylaminophenol sulfate, 2127
- Methylbenzethonium chloride, 4812
 lotion, 4812
 ointment, 4813
 topical powder, 4813
- 4-Methylbenzophenone, 2128
- Methylbenzothiazolone hydrazone hydrochloride, 2128
- (*R*)-(+)- α -Methylbenzyl isocyanate, 2128
- (*S*)-(-)- α -Methylbenzyl isocyanate, 2128
- Methylcellulose, 4814, 8715
 ophthalmic solution, 4815
 oral solution, 4816
 tablets, 4816
- Methylcobalamin, 6758
 tablets, 8533
- Methyldopa, 4816
 and chlorothiazide tablets, 4818
 and hydrochlorothiazide tablets, 4819
 oral suspension, 4817
 tablets, 4818
- Methyldopate hydrochloride, 4821
 injection, 4821
- Methylene
 blue, 2128, 4822
 blue injection, 4823
 blue injection, veterinary, 4823
 blue TS, 2173
 chloride, 2128, 7404
- 5,5'-Methylenedisalicylic acid, 2128
- Methylergonovine maleate, 4824, 8717
 injection, 4825
 tablets, 4826
- 3-*O*-Methylestrone, 2128
- Methyl methacrylate
 and methacrylic acid copolymer, 7399
- 2-Methyl-5-nitroimidazole, 2128
- N*-Methyl-*N*-nitroso-*p*-toluenesulfonamide, 2128
- Methylparaben, 7405
 sodium, 7406
- 4-Methylpentan-2-ol, 2128
- 2-Methylpentane, 2128
- 4-Methyl-2-pentanone, 2128
- Methylphenidate hydrochloride, 4827
 tablets, 4828
 extended-release tablets, 4829, 8718
- Methylprednisolone, 4833
 acetate, 4834
 acetate cream, 4835
 acetate injectable suspension, 4836
 acetate and neomycin sulfate cream, 5022
 hemisuccinate, 4837
 sodium succinate, 4838, 8100
 sodium succinate for injection, 4838
 tablets, 4834
- 2-Methyl-2-propyl-1,3-propanediol, 2128
- Methyl *p*-toluenesulfonate, 2127
- N*-Methylpyrrolidine, 2128
- Methylpyrrolidone, 7407
- Methylsulfonylethane, 6759
 and glucosamine tablets, 6683
 glucosamine, and chondroitin sulfate sodium tablets, 6684
 tablets, 6760
- Methyltestosterone, 4840
 capsules, 4841
 tablets, 4842
- Methylthionine perchlorate TS, 2173
- Methysergide maleate, 4842
 tablets, 4843
- Metoclopramide
 hydrochloride, 4844
 injection, 4845
 oral solution, 4846
 tablets, 4847
- Metolazone, 4848
 oral suspension, 4849, 8722
 tablets, 4850
- Metoprolol
 fumarate, 4851
 succinate, 4851
 succinate extended-release tablets, 4853
 tartrate, 4854
 tartrate and hydrochlorothiazide tablets, 4858
 tartrate injection, 4856
 tartrate oral solution, 4856, 8723
 tartrate oral suspension, 4857, 8723
 tartrate tablets, 4858
- Metrifonate, 4861
- Metronidazole, 4862
 benzoate, 4863
 capsules, 4864
 gel, 4865, 8724
 injection, 4866
 tablets, 4867
 extended-release tablets, 8725
- Metronidazole benzoate compounded oral suspension, 4864

- Metyrapone, 4869
tablets, 4869
- Metyrosine, 4870
capsules, 4871
- Mexiletine hydrochloride, 4871
capsules, 4872
- Mezlocillin
for injection, 4874
sodium, 4873
- Mibolerone, 4874
oral solution, 4875
- Miconazole, 4875
injection, 4876
nitrate, 4877
nitrate cream, 4877
nitrate topical powder, 4878
nitrate vaginal suppositories, 4879
- Microbial characterization, identification, and strain typing (1113), 1325
- Microbial enumeration tests—nutritional and dietary supplements (2021), 2019
- Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 2030
- Microbiological best laboratory practices (1117), 1349
- Microbiological control and monitoring of aseptic processing environments (1116), 1336
- Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 1321
- Microbiological examination of nonsterile products: microbial enumeration tests (61), 117
- Microbiological examination of nonsterile products: tests for specified microorganisms (62), 123
- Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 2024
- Microscopy, optical (776), 595
- Midazolam, 4879
injection, 4880
- Mid-infrared spectroscopy (854), 718
- Mid-infrared spectroscopy—theory and practice (1854), 1995
- Midodrine hydrochloride, 4882
tablets, 4883
- Milk thistle, 6761
capsules, 6765
extract, powdered, 6764
powdered, 6762
tablets, 6767
- Millon's reagent, 2173
- Milrinone, 4884
- Mineral
acid, 2128
oil, 4885
oil emulsion, 4886
oil, light, 7408
oil, rectal, 4886
oil, topical light, 4887
- Minerals
with calcium and vitamin D tablets, 6530
capsules, 6768
oil- and water-soluble vitamins with, capsules, 6974
oil- and water-soluble vitamins with, oral solution, 7001
oil- and water-soluble vitamins with, tablets, 7014
tablets, 6776
- water-soluble vitamins with, capsules, 7065
water-soluble vitamins with, oral solution, 7085
water-soluble vitamins with, tablets, 7094
- Minimum fill (755), 579
- Minocycline
hydrochloride, 4888
hydrochloride capsules, 4889
periodontal system, 4894
hydrochloride oral suspension, 4890
hydrochloride tablets, 4890
hydrochloride extended-release tablets, 4891, 8101
for injection, 4887
- Minoxidil, 4896
topical solution, 4898, 8104
tablets, 4897
- Mirtazapine, 4898
tablets, 4900
orally disintegrating tablets, 4901
- Misoprostol, 4903
dispersion, 4904
- Mission
and preface, vii, 7611, 8197
statement, vii, 7611, 8197
- Mitomycin, 4905
for injection, 4907
- Mitotane, 4908
tablets, 4908
- Mitoxantrone
hydrochloride, 4909
injection, 4909
- Modafinil, 4911
tablets, 4911
- Moexipril hydrochloride, 4913
- Moexipril hydrochloride
and hydrochlorothiazide tablets, 4917
tablets, 4915
- Moist heat sterilization of aqueous liquids (1229.2), 1659
- Molindone hydrochloride, 4919
tablets, 4920
- Molybdenum, 2128
- Molybdic acid, 2128
- Molybdo-phosphotungstate TS, 2173
- Mometasone furoate, 4921
cream, 4922
ointment, 4923
topical solution, 4925
- Monensin, 4926
granulated, 4927
premix, 4928
sodium, 4928
- Monitoring devices—time, temperature, and humidity (1118), 1355
- Monitoring of bioburden (1229.3), 1664
- Monobasic
potassium phosphate, 2128, 7487
sodium phosphate, 2128, 5885
- Monobenzene, 4929
cream, 4930
- Monochloroacetic acid, 2128
- Mono- and di-glycerides, 7409
- Monoethanolamine, 2128, 7410
- Monoglyceride citrate, 7410
- Monograph and reference material donors
2014 recognition, xxviii
- Monosodium glutamate, 7411, 8456
- Monothioglycerol, 7412
- Montelukast
sodium oral granules, 4932, 8727
sodium tablets, 4934, 8730
sodium chewable tablets, 4936, 8732
- Montelukast sodium, 4930
- Morantel tartrate, 4938
- Moricizine hydrochloride, 4939
tablets, 4941
- Morin, 2128
- Morphine sulfate, 4942
extended-release capsules, 4943, 8735
injection, 4944
suppositories, 4945, 8737
- Morpholine, 2128
- Morrhuate sodium injection, 4946
- Moxidectin, 4947
- Moxifloxacin
hydrochloride, 4951
ophthalmic solution, 4949
- Mucosal drug products—performance tests (1004), 8341
- Mucosal drug products—product quality tests (4), 86, 8292
- Mupirocin, 4952
calcium, 4953, 8738
cream, 4954
ointment, 4955
nasal ointment, 4956
- Mycophenolate
sodium, 4965
- Mycophenolate mofetil, 4957
capsules, 4958
for injection, 4960
for oral suspension, 4961
tablets, 4963
- Mycophenolic acid
delayed-release tablets, 4967
- Mycoplasma tests (63), 130
- Myristic acid, 7412
- Myristyl alcohol, 7413
- Myristyltrimethylammonium bromide, 2128
- Myrrh, 4969
topical solution, 4970

N

- N 13 injection, ammonia, 5081
- Nabumetone, 4971
tablets, 4972
- Nadolol, 4972
and bendroflumethiazide tablets, 4975
tablets, 4974
- Nafcillin
injection, 4975
for injection, 4976
sodium, 4977
sodium capsules, 4978
sodium for oral solution, 4978
sodium tablets, 4978
- Naftifine hydrochloride, 4978
cream, 4979
gel, 4980
- Nalidixic acid, 4980
oral suspension, 4981
tablets, 4982
- Nalorphine hydrochloride, 4983
injection, 4983
- Naloxone
hydrochloride, 4983
hydrochloride injection, 4984
and pentazocine tablets, 5329
- Naltrexone hydrochloride, 4985
tablets, 4987
- Nandrolone
decanoate, 4987
decanoate injection, 4988
phenpropionate, 4989

Nandrolone (*continued*)
 phenpropionate injection, 4989
 Naphazoline hydrochloride, 4990, 8105
 nasal solution, 4990
 ophthalmic solution, 4991
 and pheniramine maleate ophthalmic solution, 4991
 Naphthalene, 2128
 1,3-Naphthalenediol, 2128
 2,7-Naphthalenediol, 2129
 2-Naphthalenesulfonic acid, 2129
 Naphthol
 dipotassium disulfonate, 2129
 disodium disulfonate, 2129
 1-Naphthol, 2129
 reagent, 2173
 TS, 2173
 2-Naphthol, 2129
 TS, 2173
p-Naphtholbenzein, 2129, 2163
 TS, 2173
β-Naphthoquinone-4-sodium sulfonate, 2129
 Naphthoresorcinol, 2129
 1-Naphthylamine, 2129
 1-Naphthylamine hydrochloride, 2129
 2-Naphthyl chloroformate, 2129
N-(1-Naphthyl)ethylenediamine dihydrochloride, 2129
 TS, 2173
 Naproxen, 4992
 sodium, 4996
 sodium tablets, 4996
 oral suspension, 4993
 tablets, 4993
 delayed-release tablets, 4995
 Narasin
 granular, 4998
 premix, 4999
 Naratriptan
 hydrochloride, 5001
 hydrochloride oral suspension, 5003, 8740
 tablets, 5000

Nasal solution

Butorphanol tartrate, 2838
 Calcitonin salmon, 2858
 Cromolyn sodium, 3322
 Ephedrine sulfate, 3711
 Epinephrine, 3714
 Flunisolide, 3949
 Naphazoline hydrochloride, 4990
 Oxymetazoline hydrochloride, 5232
 Phenylephrine hydrochloride, 5380
 Tetrahydrozoline hydrochloride, 6091
 Xylometazoline hydrochloride, 6399

Nasal spray

Butorphanol tartrate, 2840
 Desmopressin acetate, 3389
 Fluticasone propionate, 4010

Natamycin, 5003
 ophthalmic suspension, 5004
 Nateglinide, 5004
 tablets, 5006
 Near-infrared spectroscopy (1119), 1361

Nefazodone hydrochloride, 5007
 tablets, 5008
 Neomycin
 boluses, 5010
 and colistin sulfates and hydrocortisone acetate otic suspension, 3291
 for injection, 5010
 penicillin G, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 5298
 and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ointment, 5026
 and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic ointment, 5026
 and polymyxin B sulfates, bacitracin, and lidocaine ointment, 5027
 and polymyxin B sulfates and bacitracin ointment, 5025
 and polymyxin B sulfates and bacitracin ophthalmic ointment, 5025
 and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ointment, 5029
 and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic ointment, 5029
 and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic ointment, 5030
 and polymyxin B sulfates, bacitracin zinc, and lidocaine ointment, 5031
 and polymyxin B sulfates and bacitracin zinc ointment, 5028
 and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 5028
 and polymyxin B sulfates cream, 5023
 and polymyxin B sulfates and dexamethasone ophthalmic ointment, 5032
 and polymyxin B sulfates and dexamethasone ophthalmic suspension, 5033
 and polymyxin B sulfates and gramicidin cream, 5033
 and polymyxin B sulfates, gramicidin, and hydrocortisone acetate cream, 5034
 and polymyxin B sulfates and gramicidin ophthalmic solution, 5034
 and polymyxin B sulfates and hydrocortisone ophthalmic suspension, 5035
 and polymyxin B sulfates and hydrocortisone otic solution, 5034
 and polymyxin B sulfates and hydrocortisone otic suspension, 5035
 and polymyxin B sulfates and hydrocortisone acetate cream, 5036
 and polymyxin B sulfates and hydrocortisone acetate ophthalmic suspension, 5036
 and polymyxin B sulfates and lidocaine cream, 5036
 and polymyxin B sulfates ophthalmic ointment, 5024
 and polymyxin B sulfates ophthalmic solution, 5024
 and polymyxin B sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 5315
 and polymyxin B sulfates and pramoxine hydrochloride cream, 5037
 and polymyxin B sulfates and prednisolone acetate ophthalmic suspension, 5038
 and polymyxin B sulfates solution for irrigation, 5024
 sulfate, 5011
 sulfate and bacitracin ointment, 5012
 sulfate and bacitracin zinc ointment, 5013
 sulfate cream, 5011
 sulfate and dexamethasone sodium phosphate cream, 5013
 sulfate and dexamethasone sodium phosphate ophthalmic ointment, 5014
 sulfate and dexamethasone sodium phosphate ophthalmic solution, 5015
 sulfate and fluocinolone acetonide cream, 5016
 sulfate and fluorometholone ointment, 5016
 sulfate and flurandrenolide cream, 5017
 sulfate and flurandrenolide lotion, 5017
 sulfate and flurandrenolide ointment, 5018
 sulfate and gramicidin ointment, 5018
 sulfate and hydrocortisone cream, 5018
 sulfate and hydrocortisone ointment, 5018
 sulfate and hydrocortisone otic suspension, 5019
 sulfate and hydrocortisone acetate cream, 5019
 sulfate and hydrocortisone acetate lotion, 5019
 sulfate and hydrocortisone acetate ointment, 5020
 sulfate and hydrocortisone acetate ophthalmic suspension, 5020
 sulfate, isoflupredone acetate, and tetracaine hydrochloride ointment, 5021
 sulfate, isoflupredone acetate, and tetracaine hydrochloride topical powder, 5022
 sulfate and methylprednisolone acetate cream, 5022
 sulfate, nystatin, gramicidin, and triamcinolone acetonide cream, 5117
 sulfate, nystatin, gramicidin, and triamcinolone acetonide ointment, 5117
 sulfate, nystatin, thioestrepton, and triamcinolone acetonide cream, 5118
 sulfate, nystatin, thioestrepton, and triamcinolone acetonide ointment, 5118
 sulfate ointment, 5011
 sulfate ophthalmic ointment, 5011
 sulfate and prednisolone acetate ophthalmic suspension, 5039
 sulfate oral solution, 5012
 sulfate tablets, 5012
 sulfate and triamcinolone acetonide cream, 5039
 Neostigmine
 bromide, 5040
 bromide tablets, 5040
 methylsulfate, 5041
 methylsulfate injection, 5041
 Neotame, 7415
 Nephelometry, turbidimetry, and visual comparison (855), 722
 Nessler's reagent, 2173
 Netilmicin sulfate, 5041
 injection, 5042
 Neutralized
 alcohol, 2129
 phthalate buffer, 2165
 Neutral red, 2163
 TS, 2173
 Nevirapine, 5043
 oral suspension, 5044
 tablets, 5046
 New sterilization methods (1229.12), 7819
 Niacin, 5047, 8741
 extended-release tablets, 5050

Niacin (*continued*)
 injection, 5049
 or niacinamide assay (441), 331
 tablets, 5049

Niacinamide, 5052
 injection, 5053
 or niacin assay (441), 331
 tablets, 5054

Nicardipine hydrochloride, 5054
 injection, 5055

Nickel-aluminum catalyst, 2129

Nickel, 2129
 standard solution TS, 2173
 sulfate, 2129
 (II) sulfate heptahydrate, 2129

β -Nicotinamide adenine dinucleotide, 2129

Nicotinamide adenine dinucleotide
 phosphate-adenosine-5'-triphosphate
 mixture, 2129

Nicotine, 5057
 polacrilex, 5061
 polacrilex gum, 5063
 transdermal system, 5059

Nicotinic acid, 2129

Nifedipine, 5064
 capsules, 5065
 extended-release tablets, 5067, 8742

Nile blue hydrochloride, 2163

Nimodipine, 5072

Ninhydrin, 2129
 TS, 2173

Nitrate
 mercurous, dihydrate, 2125
 mercurous, TS, 2172
 ophthalmic solution, silver, 5842
 in reagents, 2083
 silver, 2144, 5842
 silver, TS, 2175
 tenth-normal (0.1 N), silver, 2183
 toughened silver, 5843

Nitric
 acid, 2129, 7416
 acid, diluted, 2129
 acid, fuming, 2129
 acid, lead-free, 2130
 oxide-nitrogen dioxide detector tube,
 2130

Nitric Acid
 0.01 N TS, 8457
 0.2 N TS, 8457
 1 N TS, 8457
 2 N TS, 8457

Nitrotriacetic acid, 2130

Nitrite titration (451), 336

4'-Nitroacetophenone, 2130

o-Nitroaniline, 2130

p-Nitroaniline, 2130
 TS, 2173

Nitrobenzene, 2130

p-Nitrobenzenediazonium tetrafluoroborate,
 2130

4-Nitrobenzoic acid, 2130

p-Nitrobenzyl bromide, 2130

4-(p-Nitrobenzyl) pyridine, 2130

Nitrofurantoin, 5073
 capsules, 5074
 oral suspension, 5078
 tablets, 5079

Nitrofurazone, 5080
 ointment, 5080
 topical solution, 5081

Nitrogen, 7417
 97 percent, 7417
 certified standard, 2130
 compounds in reagents, 2083
 determination (461), 337
 N 13 injection, ammonia, 5081

Nitroglycerin
 diluted, 5082
 injection, 5083
 ointment, 5084
 sublingual tablets, 5084

Nitromersol, 5085
 topical solution, 5086

Nitromethane, 2130

5-Nitro-1,10-phenanthroline, 2130

Nitrophenanthroline TS, 2173

1-Nitroso-2-naphthol, 2130

Nitroso R salt, 2130

Nitrous
 oxide, 5086
 oxide certified standard, 2131

Nizatidine, 5087
 capsules, 5088

Nomenclature (1121), 1375

Nonadecane, 2131

Nonanoic acid, 2131

Nonionic wetting agent, 2131

Nonoxynol 9, 2131, 5089

1-Nonyl alcohol, 2131

n-Nonylamine, 2131

Nonylphenol polyoxyethylene ether, 2131

Nonylphenoxypoly(ethyleneoxy)ethanol,
 2131

Norelgestromin, 5091

Norepinephrine bitartrate, 5093
 injection, 5093
 and propoxycaïne and procaine
 hydrochlorides injection, 5578

Norethindrone, 5094
 acetate, 5098
 acetate and estradiol tablets, 3785
 acetate and ethinyl estradiol tablets, 5100
 acetate tablets, 5099
 and ethinyl estradiol tablets, 5096
 and mestranol tablets, 5097
 tablets, 5095

Norfloxacin, 5101
 ophthalmic solution, 5102
 tablets, 5103

Norgestimate, 5104
 and ethinyl estradiol tablets, 5106

Norgestrel, 5107
 and ethinyl estradiol tablets, 5108
 tablets, 5108

Normal
 butyl acetate, 2097
 butyl alcohol, 2131
 butylamine, 2131

Northern schisandra fruit, 6832
 dry extract, 8533
 powder, 6833

Nortriptyline hydrochloride, 5109
 capsules, 5110
 oral solution, 5111

Noscapine, 5112

Novobiocin
 sodium, 5112
 sodium intramammary infusion, 5113
 sodium and penicillin G procaine
 intramammary infusion, 5316
 sodium, tetracycline hydrochloride, and
 prednisolone tablets, 6089
 sodium and tetracycline hydrochloride
 tablets, 6089

Nuclear magnetic resonance spectroscopy
 (761), 580

Nucleic acid-based techniques
 amplification (1127), 1393

approaches for detecting trace nucleic
 acids (residual DNA testing) (1130),
 1413, 8359
 extraction, detection, and sequencing
 (1126), 1383
 general (1125), 1377
 genotyping (1129), 1409
 microarray (1128), 1403

Nystatin, 5113
 cream, 5114
 lotion, 5114
 lozenges, 5114
 neomycin sulfate, gramicidin, and
 triamcinolone acetonide cream, 5117
 neomycin sulfate, gramicidin, and
 triamcinolone acetonide ointment, 5117
 neomycin sulfate, thiostrepton, and
 triamcinolone acetonide cream, 5118
 neomycin sulfate, thiostrepton, and
 triamcinolone acetonide ointment, 5118
 ointment, 5115
 and oxytetracycline capsules, 5238
 and oxytetracycline for oral suspension,
 5239
 topical powder, 5115
 oral suspension, 5115
 for oral suspension, 5116
 tablets, 5116
 and tetracycline hydrochloride capsules,
 6090
 and triamcinolone acetonide cream, 5119
 and triamcinolone acetonide ointment,
 5119
 vaginal inserts, 5116
 vaginal suppositories, 5115

O

n-Octadecane, 2131

Octadecyl silane, 2131

Octanesulfonic acid sodium salt, 2131

1-Octanol, 2131

Octanophenone, 2131

Octinoxate, 5121

Octisalate, 5121

Octocrylene, 5122

Octoxynol 9, 2131, 7418

Octreotide acetate, 8748

Octyldodecanol, 7421
 (p-tert-Octylphenoxy)nonaethoxyethanol,
 2131
 (p-tert-Octylphenoxy)polyethoxyethanol,
 2131

Octyl sulfate, sodium salt, 2131

Odorless absorbent paper, 2131

Officers (2015–2020), xi, 7615, 8201

Ofloxacin, 5122
 ophthalmic solution, 5124
 tablets, 5124

Oil

Almond, 7149

Anise, 7163

Borage seed, 6516

Borage seed, capsules, 6516

Canola, 7202

Caraway, 7205

Cardamom, 7226

Oil (continued)

Castor, 2968
 Castor, aromatic, 2970
 Castor, capsules, 2969
 Castor, emulsion, 2970
 Castor, hydrogenated, 7229
 Cedar, 2101
 Clove, 7250
 Coconut, 7252
 Coconut, hydrogenated, 7252
 Cod liver, 3276
 Cod liver, capsules, 6574
 Coriander, 7255
 Corn, 7256
 Cottonseed, 7265
 Cottonseed, hydrogenated, 7265
Cryptocodinium cohnii, 6578
Cryptocodinium cohnii, capsules, 6580
 Ethiodized injection, 3816
 Evening primrose, 6617
 Evening primrose, capsules, 6617
 Fats and fixed oils (401), 301
 Fennel, 7305
 Flax seed, 6635
 Flax seed, capsules, 6635
 Krill, capsules, 6721
 Krill delayed-release capsules, 6724
 Lemon, 7373
 Mineral, 4885
 Mineral emulsion, 4886
 Mineral, light, 7408
 Mineral, rectal, 4886
 Mineral, topical light, 4887
 Olive, 7426
 Orange, 7429
 Palm, 7431
 Palm, hydrogenated, 7432
 Palm kernel, 7433
 Peanut, 7436
 Peppermint, 7437
 Polyoxyl 35 castor, 7470
 Polyoxyl 40 hydrogenated castor, 7470
 Propylidone injectable suspension, 5598
 Fully hydrogenated rapeseed, 7504
 Superglycerinated fully hydrogenated rapeseed, 7504
 Rose, 7506
 Safflower, 5776
 Schizochytrium, 6835, 8539
 Schizochytrium, capsules, 6837
 Sesame, 7508
 Soybean, 5901
 Soybean, hydrogenated, 7541
 Sunflower, 7585
 Vegetable, hydrogenated, 7599
 Vitamins capsules, oil- and water-soluble, 6927
 Vitamins capsules, oil-soluble, 6884
 Vitamins with minerals capsules, oil- and water-soluble, 6974
 Vitamins with minerals oral solution, oil- and water-soluble, 7001
 Vitamins with minerals tablets, oil- and water-soluble, 7014
 Vitamins oral solution, oil- and water-soluble, 6946
 Vitamins tablets, oil- and water-soluble, 6956
 Vitamins tablets, oil-soluble, 6893

Oil-soluble vitamins
 capsules, 6884
 tablets, 6893

Oil- and water-soluble vitamins
 capsules, 6927
 with minerals capsules, 6974
 with minerals oral solution, 7001
 with minerals tablets, 7014
 oral solution, 6946
 tablets, 6956

Ointment

Acyclovir, 2341
 Alclometasone dipropionate, 2360
 Amcinonide, 2455
 Amphoteracin B, 2534
 Anthralin, 2562
 Atropine sulfate ophthalmic, 2640
 Bacitracin ophthalmic, 2672
 Bacitracin zinc, 2676
 Bacitracin zinc and polymyxin B sulfate, 2676
 Bacitracin zinc and polymyxin B sulfate ophthalmic, 2677
 Benzocaine, 2709
 Benzocaine, butamben, and tetracaine hydrochloride, 2715
 Benzoic and salicylic acids, 2719
 Betamethasone dipropionate, 2743
 Betamethasone valerate, 2748
 Bland lubricating ophthalmic, 5159
 Calcipotriene, 2852
 Chloramphenicol and polymyxin B sulfate ophthalmic, 3089
 Chloramphenicol ophthalmic, 3085
 Chlortetracycline hydrochloride, 3133
 Chlortetracycline hydrochloride ophthalmic, 3133
 Ciprofloxacin ophthalmic, 3163
 Clioquinol, 3219
 Clioquinol and hydrocortisone, 3221
 Clobetasol propionate, 3224
 Coal tar, 3271
 Desoximetasone, 3394
 Dexamethasone sodium phosphate ophthalmic, 3409
 Dibucaine, 3450
 Diflorasone diacetate, 3485
 Erythromycin, 3747
 Erythromycin ophthalmic, 3748
 Fluocinolone acetonide, 3954
 Fluocinonide, 3957
 Flurandrenolide, 3990
 Fluticasone propionate, 4013
 Gentamicin and prednisolone acetate ophthalmic, 4109
 Gentamicin sulfate, 4104
 Gentamicin sulfate and betamethasone valerate, 4106
 Gentamicin sulfate ophthalmic, 4105
 Halcinonide, 4178
 Hydrocortisone, 4221
 Hydrocortisone acetate, 4226
 Hydrocortisone acetate ophthalmic, 4226
 Hydrocortisone valerate, 4235
 Hydrophilic, 5126
 Ichthammol, 4274
 Idoxuridine ophthalmic, 4277
 Lidocaine, 4560
 Methylbenzethonium chloride, 4813
 Mometasone furoate, 4923
 Mupirocin, 4955
 Mupirocin nasal, 4956
 Neomycin and polymyxin B sulfates and bacitracin, 5025
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 5026
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic, 5026
 Neomycin and polymyxin B sulfates, bacitracin, and lidocaine, 5027
 Neomycin and polymyxin B sulfates and bacitracin ophthalmic, 5025
 Neomycin and polymyxin B sulfates and bacitracin zinc, 5028
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 5029
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic, 5030
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic, 5029
 Neomycin and polymyxin B sulfates, bacitracin zinc, and lidocaine, 5031
 Neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic, 5028
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 5032
 Neomycin and polymyxin B sulfates ophthalmic, 5024
 Neomycin sulfate, 5011
 Neomycin sulfate and bacitracin, 5012
 Neomycin sulfate and bacitracin zinc, 5013
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 5014
 Neomycin sulfate and fluorometholone, 5016
 Neomycin sulfate and flurandrenolide, 5018
 Neomycin sulfate and gramicidin, 5018
 Neomycin sulfate and hydrocortisone, 5018
 Neomycin sulfate and hydrocortisone acetate, 5020
 Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride, 5021
 Neomycin sulfate ophthalmic, 5011
 Nitrofurazone, 5080
 Nitroglycerin, 5084
 Nystatin, 5115
 Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 5117
 Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 5118
 Nystatin and triamcinolone acetonide, 5119
 Oxytetracycline hydrochloride and hydrocortisone, 5243
 Oxytetracycline hydrochloride and polymyxin B sulfate, 5243
 Oxytetracycline hydrochloride and polymyxin B sulfate ophthalmic, 5244
 Polyethylene glycol, 7456
 Povidone-iodine, 5484
 Prednicarbate, 5501
 Resorcinol ointment, compound, 5690
 Rose water, 5765
 Sodium chloride ophthalmic, 5868
 Sulfacetamide sodium ophthalmic, 5934
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 5937
 Sulfur, 5967
 Tetracaine, 6071
 Tetracaine and menthol, 6072
 Tetracycline hydrochloride, 6084

Ointment (continued)

Tetracycline hydrochloride ophthalmic, 6085
 Tobramycin and dexamethasone ophthalmic, 6176
 Tobramycin ophthalmic, 6172
 Triamcinolone acetonide, 6238
 Undecylenic acid, compound, 6301
 White, 5126
 Yellow, 5126
 Zinc oxide, 6427

Olanzapine, 5126
 and fluoxetine capsules, 5129
 tablets, 5128, 8749
 Olanzapine orally disintegrating tablets, 5131
 Olefin detector tube, 2131
 Oleic acid, 7422
 Oleoresin, capsicum, 2906
 Oleovitamin A and D, 5133
 capsules, 5134
 Oleoyl polyoxylglycerides, 7423
 Oleyl
 alcohol, 7424
 oleate, 7426
 Oligo-deoxythymidine, 2131
 Oligosaccharide analysis (212), 249, 8307
 Olive oil, 7426
 Olmesartan medoxomil, 5134
 Olopatadine hydrochloride ophthalmic solution, 5137
 Omega-3
 acids triglycerides, 6784
 ethyl esters capsules, 5141, 8755
 ethyl esters, 5138, 8752
 Omeprazole, 5143
 delayed-release capsules, 5145
 magnesium, 5148
 oral suspension, 5147
 Ondansetron, 5149
 hydrochloride, 5150
 hydrochloride oral suspension, 5152, 8758
 injection, 5153
 oral solution, 5154
 tablets, 5155
 orally disintegrating tablets, 5158

Ophthalmic ointment

Atropine sulfate, 2640
 Bacitracin, 2672
 Bacitracin zinc and polymyxin B sulfate, 2677
 Bland lubricating, 5159
 Chloramphenicol, 3085
 Chloramphenicol and polymyxin B sulfate, 3089
 Chlortetracycline hydrochloride, 3133
 Ciprofloxacin, 3163
 Dexamethasone sodium phosphate, 3409
 Erythromycin, 3748
 Gentamicin and prednisolone acetate, 4109
 Gentamicin sulfate, 4105
 Hydrocortisone acetate, 4226
 Idoxuridine, 4277
 Neomycin and polymyxin B sulfates, 5024
 Neomycin and polymyxin B sulfates and bacitracin, 5025

Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 5026
 Neomycin and polymyxin B sulfates and bacitracin zinc, 5028
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 5029
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate, 5030
 Neomycin and polymyxin B sulfates and dexamethasone, 5032
 Neomycin sulfate, 5011
 Neomycin sulfate and dexamethasone sodium phosphate, 5014
 Oxytetracycline hydrochloride and polymyxin B sulfate, 5244
 Sodium chloride, 5868
 Sulfacetamide sodium, 5934
 Sulfacetamide sodium and prednisolone acetate, 5937
 Tetracycline hydrochloride, 6085
 Tobramycin, 6172
 Tobramycin and dexamethasone, 6176

Ophthalmic products—performance tests (1771), 1950
 Ophthalmic products—quality tests (771), 589, 8327

Ophthalmic solution

Acetylcholine chloride for, 2332
 Apraclonidine, 2579
 Atropine sulfate, 2641
 Benoxinate hydrochloride, 2700
 Betaxolol, 2749
 Carbachol, 2914
 Carteolol hydrochloride, 2957
 Cefazolin, 2987
 Chloramphenicol, 3086
 Chloramphenicol for, 3087
 Chymotrypsin for, 3146
 Ciprofloxacin, 3164
 Cromolyn sodium, 3323, 8032
 Cyclopentolate hydrochloride, 3338
 Cyclosporine compounded, veterinary, 3350
 Demecarium bromide, 3377
 Dexamethasone sodium phosphate, 3411
 Dipivefrin hydrochloride, 3541
 Dorzolamide hydrochloride, 3590
 Dorzolamide hydrochloride and timolol maleate, 3591
 Echothiophate iodide for, 3650
 Emedastine, 3679
 Epinephrine, 3714
 Epinephrine bitartrate, 3716
 Epinephrine bitartrate for, 3717
 Epinephryl borate, 3717
 Fluorescein sodium and benoxinate hydrochloride, 3962
 Fluorescein sodium and proparacaine hydrochloride, 3963
 Flurbiprofen sodium, 3995
 Gentamicin sulfate, 4105
 Gentamicin sulfate and betamethasone acetate, 4106
 Glycerin, 4134
 Homatropine hydrobromide, 4200

Hydroxyamphetamine hydrobromide, 4247
 Hypromellose, 4265
 Idoxuridine, 4278
 Levobunolol hydrochloride, 4534
 Methylcellulose, 4815
 Moxifloxacin, 4949
 Naphazoline hydrochloride, 4991
 Naphazoline hydrochloride and pheniramine maleate, 4991
 Neomycin and polymyxin B sulfates, 5024
 Neomycin and polymyxin B sulfates and gramicidin, 5034
 Neomycin sulfate and dexamethasone sodium phosphate, 5015
 Norfloxacin, 5102
 Ofloxacin, 5124
 Olopatadine hydrochloride, 5137
 Oxymetazoline hydrochloride, 5232
 Phenylephrine hydrochloride, 5380
 Physostigmine salicylate, 5396
 Pilocarpine hydrochloride, 5402
 Pilocarpine nitrate, 5404
 Polymyxin B sulfate and trimethoprim, 5447
 Prednisolone sodium phosphate, 5511
 Proparacaine hydrochloride, 5573
 Scopolamine hydrobromide, 5814
 Silver nitrate, 5842
 Sodium chloride, 5869
 Sulfacetamide sodium, 5935
 Suprofen, 5978
 Tetracaine hydrochloride, 6076
 Tetrahydrozoline hydrochloride, 6091
 Timolol maleate, 6159
 Tobramycin, 6175
 Travoprost, 6226
 Tropicamide, 6286
 Voriconazole compounded, veterinary, 6384
 Zinc sulfate, 6430

Ophthalmic suspension

Brinzolamide, 2789
 Chloramphenicol and hydrocortisone acetate for, 3088
 Dexamethasone, 3401
 Fluorometholone, 3967, 8067
 Gentamicin and prednisolone acetate, 4110
 Hydrocortisone acetate, 4227
 Natamycin, 5004
 Neomycin and polymyxin B sulfates and dexamethasone, 5033
 Neomycin and polymyxin B sulfates and hydrocortisone, 5035
 Neomycin and polymyxin B sulfates and hydrocortisone acetate, 5036
 Neomycin and polymyxin B sulfates and prednisolone acetate, 5038
 Neomycin sulfate and hydrocortisone acetate, 5020
 Neomycin sulfate and prednisolone acetate, 5039
 Oxytetracycline hydrochloride and hydrocortisone acetate, 5242
 Prednisolone acetate, 5506
 Rimexolone, 5714, 8143
 Sulfacetamide sodium and prednisolone acetate, 5938

Ophthalmic suspension (continued)

Tetracycline hydrochloride, 6087
 Tobramycin and dexamethasone, 6178
 Tobramycin and fluorometholone acetate, 6179

Opium, 5159
 powdered, 5160
 tincture, 5160

Optical
 microscopy (776), 595
 rotation (781), 597

Oracet blue B, 2163
 TS, 2173

Oral drug products—product quality tests (2), 76, 8279

Orally inhaled and nasal drug products (1664.1), 1862

Oral powder

Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2306
 Levothyroxine sodium, 4557
 Sodium bicarbonate, 5861

Oral solution

Abacavir, 2281
 Acacia syrup, 7137
 Acetaminophen, 2296
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2308
 Acetaminophen and codeine phosphate, 2315
 Acetaminophen, dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride, 2318
 Acetaminophen for effervescent, 2297
 Amantadine hydrochloride, 2453
 Aminobenzoate potassium for, 2467
 Aminocaproic acid, 2471
 Aminophylline, 2481
 Amprolium, 2549
 Aromatic elixir, 7163
 Ascorbic acid, 2599
 Aspirin effervescent tablets for, 2609
 Atenolol, 2621, 8582
 Beclomethasone dipropionate compounded, 2690
 Benzaldehyde elixir, compound, 7172
 Betamethasone, 2735
 Bethanechol chloride, 2753, 8585
 Bromodiphenhydramine hydrochloride, 2795
 Bromodiphenhydramine hydrochloride and codeine phosphate, 2795
 Brompheniramine maleate, 2798
 Brompheniramine maleate and pseudoephedrine sulfate, 2799
 Butabarbital sodium, 2825
 Caffeine citrate, 2846
 Calcium glubionate syrup, 2875
 Captopril, 2910, 8587

C 13 for, urea, 2935
 Cetirizine hydrochloride, 3072
 Cherry syrup, 7242
 Chloral hydrate, 3082
 Chloramphenicol, 3087
 Chlorpheniramine maleate, 3124
 Chlorpheniramine maleate and pseudoephedrine hydrochloride, 3126
 Chlorpromazine hydrochloride syrup, 3129
 Chocolate syrup, 7248
 Citalopram, 3180
 Clindamycin hydrochloride, 3211
 Clindamycin palmitate hydrochloride for, 3212
 Cloxacillin sodium for, 3268
 Cyanocobalamin Co 57, 3272
 Codeine phosphate, 3280, 8603
 Codeine sulfate, 3282
 Cyclosporine, 3349
 Cyproheptadine hydrochloride, 3352
 Dexamethasone, 3401
 Dexamethasone elixir, 3399
 Dexbrompheniramine maleate and pseudoephedrine sulfate, 3413
 Dexchlorpheniramine maleate, 3415
 Dextromethorphan hydrobromide, 3434
 Dicyclomine hydrochloride, 3471
 Didanosine for, 3475
 Digoxin, 3493
 Dihydrotachysterol, 3499
 Diltiazem hydrochloride, 3509, 8625
 Dimenhydrinate, 3513
 Diphenhydramine hydrochloride, 3530
 Diphenoxylate hydrochloride and atropine sulfate, 3538
 Docusate sodium syrup, 3574
 Dolasetron mesylate, 3579, 8637
 Doxepin hydrochloride, 3601
 Doxylamine succinate, 3624
 Dyphylline, 3644
 Dyphylline and guaifenesin, 3645
 Ephedrine sulfate, 3711
 Ergocalciferol, 3727
 Ergoloid mesylates, 3731
 Escitalopram, 3764
 Ethosuximide, 3821
 Ferric ammonium citrate for, 2511
 Ferrous gluconate, 3886
 Ferrous sulfate, 3889
 Ferrous sulfate syrup, 3890
 Fluoxetine, 3975
 Fluphenazine hydrochloride, 3986
 Fluphenazine hydrochloride elixir, 3984
 Furosemide, 4061
 Galantamine, 4083
 Glycerin, 4135
 Guaifenesin, 4164
 Guaifenesin and codeine phosphate, 4165
 Haloperidol, 4182
 Hydralazine hydrochloride, 4207, 8675
 Hydromorphone hydrochloride, 4241
 Hydroxyzine hydrochloride, 4254
 Hyoscyamine sulfate, 4262
 Hyoscyamine sulfate elixir, 4261
 Ipecac, 4383
 Isoniazid, 4409
 Isosorbide, 4423
 Lamivudine, 4481
 Levetiracetam, 4524
 Levocarnitine, 4538
 Levofloxacin, 4547
 Lincomycin, 4571
 Lithium, 4584
 Loperamide hydrochloride, 4596
 Lopinavir and ritonavir, 4600

Loratadine, 4612
 Magnesium carbonate, citric acid, and potassium citrate for, 4649
 Magnesium carbonate and citric acid for, 4648
 Manganese chloride for, 4673
 Magnesium citrate, 4652
 Magnesium citrate for, 4653
 Meperidine hydrochloride, 4724
 Mesoridazine besylate, 4752
 Metaproterenol sulfate, 4758
 Methadone hydrochloride, 4779
 Methdilazine hydrochloride, 4784
 Methenamine, 4786
 Methenamine mandelate for, 4790
 Methylcellulose, 4816
 Metoclopramide, 4846
 Metoprolol tartrate, 4856, 8723
 Mibolerone, 4875
 Nafcillin sodium for, 4978
 Neomycin sulfate, 5012
 Nortriptyline hydrochloride, 5111
 Ondansetron, 5154
 Orange syrup, 7430
 Oxacillin sodium for, 5182
 Oxtriphylline, 5210
 Oxybutynin chloride, 5215
 Oxycodone hydrochloride, 5221
 Paromomycin, 5282
 Penicillin G potassium for, 5306
 Penicillin V potassium for, 5323
 Perphenazine, 5346
 Phenobarbital, 5359
 Piperazine citrate syrup, 5432
 Polyethylene glycol 3350 and electrolytes for, 5441
 Potassium bicarbonate effervescent tablets for, 5452
 Potassium bicarbonate and potassium chloride for effervescent, 5452
 Potassium bicarbonate and potassium chloride effervescent tablets for, 5452
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for, 5462
 Potassium bromide, veterinary, 5456, 8770
 Potassium chloride, 5458
 Potassium chloride for, 5459
 Potassium citrate and citric acid, 5467
 Potassium gluconate, 5469
 Potassium gluconate and potassium chloride, 5470
 Potassium gluconate and potassium chloride for, 5471
 Potassium gluconate and potassium citrate, 5471
 Potassium gluconate, potassium citrate, and ammonium chloride, 5472
 Potassium iodide, 5474
 Potassium and sodium bicarbonates and citric acid effervescent tablets for, 5453
 Prednisolone, 5504
 Prednisolone sodium phosphate compounded, 5510
 Prednisone, 5514
 Prochlorperazine, 5539
 Promazine hydrochloride, 5553
 Promazine hydrochloride syrup, 5554
 Promethazine and phenylephrine hydrochloride, 5558
 Promethazine and phenylephrine hydrochloride and codeine phosphate, 5561
 Promethazine hydrochloride, 5556, 8787
 Pseudoephedrine hydrochloride, 5605

Oral solution (*continued*)

Pseudoephedrine hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide, 5608
 Pyridostigmine bromide, 5621
 Ranitidine, 5671
 Reserpine, 5684
 Risperidone, 5726
 Ritonavir, 5738
 Saccharin sodium, 5775
 Senna, 5827
 Sertraline hydrochloride, 5833
 Sodium bromide, veterinary, 5863, 8821
 Sodium citrate and citric acid, 5870
 Sodium fluoride, 5873
 Sodium phosphates, 5886
 Stavudine for, 5916
 Sulfaquinoxaline, 5959
 Syrup, 7587
 Terpin hydrate, 6062
 Terpin hydrate and codeine, 6063
 Theophylline, 6098, 8846
 Theophylline and guaifenesin, 6103
 Theophylline sodium glycinate, 6105
 Thiamine hydrochloride, 6109
 Thiamine mononitrate, 6112
 Thioridazine hydrochloride, 6125
 Thiothixene hydrochloride, 6132
 Tolu balsam syrup, 7590
 Triamcinolone diacetate, 6240
 Tricitrates, 6252
 Trifluoperazine, 6258
 Trihexyphenidyl hydrochloride, 6266
 Trikaes, 6267
 Trimeprazine, 6268
 Triprolidine hydrochloride, 6278
 Triprolidine and pseudoephedrine hydrochlorides, 6280
 Valproic acid, 6320
 Vancomycin hydrochloride for, 6334
 Vehicle for, 7428
 Vehicle for, sugar free, 7429
 Verapamil hydrochloride, 6350, 8858
 Vigabatrin for, 6360
 Vitamins with minerals, oil-soluble, 6911
 Vitamins with minerals, oil- and water-soluble, 7001
 Vitamins with minerals, water-soluble, 7085
 Vitamins, oil-soluble, 6890
 Vitamins, oil- and water-soluble, 6946
 Zidovudine, 6414
 Zinc acetate, 6420
 Zinc sulfate, 6430

Oral suspension

Acetaminophen, 2298
 Acetaminophen and codeine phosphate, 2316
 Acetazolamide, 2326, 8572
 Acyclovir, 2342
 Albendazole, 2351
 Allopurinol, 2380, 8572
 Alprazolam, 2387, 8573
 Alumina and magnesia, 2406
 Alumina, magnesia, and calcium carbonate, 2408
 Alumina, magnesia, and simethicone, 2412
 Alumina and magnesium carbonate, 2415
 Alumina and magnesium trisilicate, 2418
 Amiodarone hydrochloride, 2492, 8575
 Amlodipine, 2497, 8578

Amoxicillin, 2522
 Amoxicillin and clavulanate potassium for, 2526
 Amoxicillin for, 2523
 Amoxicillin tablets for, 2524
 Ampicillin for, 2543
 Ampicillin and probenecid for, 2545
 Atenolol compounded, 2622
 Atenolol compounded, veterinary, 2622
 Atovaquone, 2633
 Azathioprine, 2649, 8583
 Azithromycin for, 2661
 Baclofen, 2679, 8585
 Benazepril hydrochloride compounded, veterinary, 2697
 Bethanechol chloride, 2754, 8586
 Bismuth subsalicylate, 2779, 8587
 Calcium carbonate, 2867
 Calcium and magnesium carbonates, 2872
 Captopril, 2910, 8588
 Carbamazepine, 2916
 Cefaclor for, 2973
 Cefadroxil for, 2979
 Cefdinir for, 2994
 Cefixime for, 3002
 Cefpodoxime proxetil for, 3030
 Cefprozil for, 3035
 Cefuroxime axetil for, 3049
 Cellulose sodium phosphate for, 3055
 Cephalixin for, 3058
 Cephalixin tablets for, 3059
 Cephadrine for, 3069
 Chloramphenicol palmitate, 3090
 Chloroquine phosphate, 3115, 8594
 Chlorothiazide, 3118, 8595
 Cholestyramine for, 3141
 Cisapride compounded, veterinary, 3173
 Clarithromycin for, 3195
 Clavulanate potassium and amoxicillin for, 2526
 Clonazepam, 3237, 8602
 Clopidogrel compounded, 3249
 Colestipol hydrochloride for, 3288
 Colistin sulfate for, 3291
 Dapsone, 3370, 8606
 Demeclocycline, 3379
 Diazoxide, 3448
 Dicloxacillin sodium for, 3468
 Didanosine tablets for, 3476
 Diltiazem hydrochloride, 3510, 8625
 Dipyridamole, 3544, 8627
 Dolasetron mesylate, 3579, 8638
 Doxycycline for, 3612
 Doxycycline calcium, 3614
 Doxycycline compounded, veterinary, 3615
 Enalapril maleate, 3683, 8665
 Enalapril maleate compounded, veterinary, 3683
 Enrofloxacin compounded, veterinary, 3699
 Erythromycin estolate, 3753
 Erythromycin estolate for, 3753
 Erythromycin estolate and sulfisoxazole acetyl, 3754
 Erythromycin ethylsuccinate, 3757
 Erythromycin ethylsuccinate for, 3757
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for, 3760
 Famciclovir compounded, 3847
 Famotidine for, 3851
 Felbamate, 3855
 Ferumoxsil, 3894
 Flecainide acetate, 3918, 8668
 Fluconazole for, 3932
 Flucytosine, 3937, 8669
 Furazolidone, 4058
 Ganciclovir, 4093, 8672
 Granisetron hydrochloride, 4154, 8673
 Griseofulvin, 4160
 Hydroxyzine pamoate, 4257
 Ibuprofen, 4268
 Indomethacin, 4312
 Isradipine, 4443, 8701
 Ketoconazole, 4462, 8702
 Labetalol hydrochloride, 4474, 8703
 Lamotrigine compounded, 4493
 Lamotrigine tablets, 4491
 Lansoprazole compounded, 4502
 Lisinopril, 4580, 8708
 Loracarbef for, 4609
 Magaldrate, 4643
 Magaldrate and simethicone, 4644
 Magnesium carbonate and sodium bicarbonate for, 4649
 Marbofloxacin compounded, veterinary, 4681
 Mebendazole, 4684
 Megestrol acetate, 4703
 Meloxicam, 4710
 Meprobamate, 4734
 Methacycline hydrochloride, 4777
 Methadone hydrochloride tablets for, 4780
 Methenamine mandelate, 4790
 Methyl dopa, 4817
 Metolazone, 4849, 8722
 Metoprolol tartrate, 4857, 8723
 Metronidazole benzoate compounded, 4864
 Minocycline hydrochloride, 4890
 Mycophenolate mofetil for, 4961
 Nalidixic acid, 4981
 Naproxen, 4993
 Naratriptan hydrochloride, 5003, 8740
 Nevirapine, 5044
 Nitrofurantoin, 5078
 Nystatin, 5115
 Nystatin for, 5116
 Omeprazole, 5147
 Ondansetron hydrochloride, 5152, 8758
 Oxcarbazepine, 5202
 Oxfenazole, 5207
 Oxytetracycline and nystatin for, 5239
 Oxytetracycline calcium, 5240
 Pantoprazole, 5266
 Penicillin G benzathine, 5301
 Penicillin V for, 5320
 Penicillin V benzathine, 5322
 Pentoxifylline, 5336, 8764
 Pergolide, veterinary, 5343, 8765
 Phenobarbital, 5360, 8766
 Phenoxybenzamine hydrochloride compounded, 5366
 Phenytoin, 5385
 Piroxicam compounded, 5437
 Prednisolone compounded, veterinary, 5507
 Primidone, 5524
 Propoxyphene napsylate, 5586
 Propylthiouracil, 5599, 8791
 Psyllium hydrophilic mucilloid for, 5613
 Pyrantel pamoate, 5616
 Pyrazinamide, 5618, 8792
 Pyrimethamine, 5627, 8793
 Pyrvinium pamoate, 5630
 Quinidine sulfate, 5649, 8794
 Rifabutin, 5701, 8799
 Rifampin, 5705, 8800
 Sildenafil citrate, 5841, 8819
 Simethicone, 5846

Oral suspension (continued)

Sodium phenylbutyrate, 5883, 8824
 Sotalol hydrochloride, 5900, 8825
 Spironolactone, 5906
 Spironolactone and hydrochlorothiazide, 5907, 8825
 Spironolactone compounded, 5905
 Sulfadimethoxine, 5945
 Sulfamethizole, 5950
 Sulfamethoxazole, 5952
 Sulfamethoxazole and trimethoprim, 5955, 8828
 Sulfisoxazole acetyl, 5966
 Sumatriptan succinate, 5976, 8830
 Tacrolimus, 5990, 8840
 Tadalafil compounded, 5994
 Temozolomide, 6043, 8841
 Terbinafine, 6050, 8841
 Terbutaline, 6054, 8842
 Tetracycline, 6079
 Tetracycline hydrochloride, 6087, 8843
 Theophylline, 6099, 8848
 Thiabendazole, 6106
 Thioridazine, 6124
 Tiagabine hydrochloride, 6138, 8850
 Topiramate compounded, 6204
 Tramadol hydrochloride, 6209, 8850
 Tramadol hydrochloride and acetaminophen, 6214, 8851
 Tramadol hydrochloride compounded, veterinary, 6217
 Triflupromazine, 6261
 Trisulfapyrimidines, 6281
 Ursodiol, 6304, 8856
 Valacyclovir, 6307, 8856
 Vehicle for, 7429
 Verapamil hydrochloride, 6351, 8859
 Zonisamide compounded, 6444

Orange

G, 2131
 oil, 7429
 peel tincture, sweet, 7430
 spirit, compound, 7430
 syrup, 7430
 Orbifloxacin, 5161
 tablets, 5162
 Orcinol, 2132
 Ordinary impurities <466>, 338
 Organic
 nitrogenous bases—identification <181>, 226
 nitrogenous bases, salts of <501>, 357
 Orlistat, 5163
 capsules, 5166
 Orphenadrine citrate, 5167, 8107
 aspirin and caffeine tablets, 5172
 injection, 5168
 extended-release tablets, 5170
 Orthophenanthroline, 2132
 TS, 2173
 Oseltamivir phosphate, 5175
 capsules, 5176
 Osmium tetroxide, 2132
 Osmolality and osmolarity <785>, 599
 Otic solution
 acetic acid, 2328
 antipyrine and benzocaine, 2573
 antipyrine, benzocaine, and phenylephrine hydrochloride, 2574
 benzocaine, 2711
 chloramphenicol, 3087

gentamicin sulfate and betamethasone valerate, 4107
 hydrocortisone and acetic acid, 4223
 neomycin and polymyxin B sulfates and hydrocortisone, 5034
 polymyxin B sulfate and hydrocortisone, 5447
 Otic suspension
 Ciprofloxacin and dexamethasone, 3168
 Oxacillin
 injection, 5180
 for injection, 5181
 sodium, 5178
 sodium capsules, 5180
 sodium for oral solution, 5182
 Oxalic acid, 2132
 tenth-normal (0.1 N), 2181
 TS, 2173
 Oxaliplatin, 5183
 injection, 5187
 for injection, 5189
 Oxandrolone, 5191
 tablets, 5193
 Oxaprozin, 5195
 tablets, 5196
 Oxazepam, 5197
 capsules, 5198
 tablets, 5199
 Oxcarbazepine, 5200
 oral suspension, 5202
 tablets, 5204, 8110
 Oxfendazole, 5206
 oral suspension, 5207
 Oxidized cellulose, 3053
 regenerated, 3053
 Oxprenolol hydrochloride, 5207
 tablets, 5208
 extended-release tablets, 5209
 Oxtriphylline, 5209
 oral solution, 5210
 tablets, 5210
 delayed-release tablets, 5211, 8112
 extended-release tablets, 5212
 Oxybenzone, 5213
 and dioxybenzone cream, 3521
 Oxybutynin chloride, 5213
 oral solution, 5215
 tablets, 5215
 tablets, extended-release, 5216
 Oxycodone
 and acetaminophen capsules, 5225
 and acetaminophen tablets, 5227
 and aspirin tablets, 5228
 terephthalate, 5229
 Oxycodone hydrochloride, 5219, 8113
 oral solution, 5221
 tablets, 5222
 extended-release tablets, 5223
 3,3'-Oxydipropionitrile, 2132
 Oxygen, 5231
 21 percent certified standard, 2132
 93 percent, 5231
 93 percent certified standard, 2132
 certified standard, 2132
 flask combustion <471>, 355
 helium certified standard, 2132
 Oxymetazoline hydrochloride, 5231, 8116
 nasal solution, 5232
 ophthalmic solution, 5232
 Oxymetholone, 5233
 tablets, 5233
 Oxymorphone hydrochloride, 5234
 injection, 5235, 8758
 suppositories, 5236, 8760
 tablets, 8761

extended-release tablets, 8763
 Oxyquinoline sulfate, 7431
 Oxytetracycline, 5237
 calcium, 5239
 calcium oral suspension, 5240
 for injection, 5241
 hydrochloride, 5240
 hydrochloride capsules, 5241
 hydrochloride and hydrocortisone acetate ophthalmic suspension, 5242
 hydrochloride and hydrocortisone ointment, 5243
 hydrochloride and polymyxin B sulfate ointment, 5243
 hydrochloride and polymyxin B sulfate ophthalmic ointment, 5244
 hydrochloride and polymyxin B sulfate topical powder, 5244
 hydrochloride and polymyxin B sulfate vaginal inserts, 5245
 hydrochloride soluble powder, 5242
 injection, 5237
 and nystatin capsules, 5238
 and nystatin for oral suspension, 5239
 tablets, 5238
 Oxytocin, 5245
 injection, 5246

P

P 32
 solution, sodium phosphate, 5394
 suspension, chromic phosphate, 5394
 Package integrity and test method selection <1207.1>, 7772
 Package integrity leak test technologies <1207.2>, 7784
 Package seal quality test technologies <1207.3>, 7801
 Packaging and repackaging—single unit containers <1136>, 1436
 Packaging and storage requirements <659>, 479
 Packings for high-pressure liquid chromatography, 2132
 Paclitaxel, 5248
 injection, 5250
 Padimate O, 5251
 lotion, 5252
 Paliperidone, 5253
 Palladium
 catalyst, 2132
 chloride, 2132
 chloride TS, buffered, 2173
 Palladous chloride, 2132
 Pallida
 echinacea, 6596
 extract, powdered echinacea, 6601
 powdered echinacea, 6598
 Palm
 oil, 7431
 oil, hydrogenated, 7432
 kernel oil, 7433
 Palmitic acid, 7434
 Palonosetron
 hydrochloride, 8118
 Pamabrom, 5254
 Pamidronate disodium, 5255
 for injection, 5256
 Pancreatic digest of casein, 2132

- Pancreatin, 2132, 5257
tablets, 5259
- Pancreatin (1025), 797
- Pancrelipase, 5260
capsules, 5261
delayed-release capsules, 5262
tablets, 5262
- Pancuronium bromide, 5263
injection, 5264
- Panthenol, 5265
- Pantoprazole
oral suspension, 5266
- Pantoprazole sodium, 5267
delayed-release tablets, 5269
- Papaic digest of soybean meal, 2132
- Papain, 5273
tablets for topical solution, 5273
- Papaverine hydrochloride, 5274
injection, 5275
tablets, 5275
- Paper
lead acetate, 2123
odorless absorbent, 2132
quantitative filter, 2141
- Para*-aminobenzoic acid, 2132
- Parachlorophenol, 5276
camphorated, 5276
- Paraffin, 7434
synthetic, 7435
- Paraformaldehyde, 2133
- Paraldehyde, 5277
- Paregoric, 5277
- Paricalcitol, 5278, 8120
injection, 5279
- Paromomycin
oral solution, 5282
sulfate, 5282
sulfate capsules, 5282
- Paroxetine
hydrochloride, 5283
tablets, 5286
extended-release tablets, 5287, 8121
- Partially-neutralized methacrylic acid and ethyl acrylate copolymer, 7401
- Particle size distribution estimation by analytical sieving (786), 601
- Particulate matter in injections (788), 608
- Particulate matter in ophthalmic solutions (789), 611
- Peanut oil, 7436
- Pea starch, 7553
- Pectate lyase, 2133
- Pectin, 5290
- Penbutolol sulfate, 5292
tablets, 5293
- Penicillamine, 5294
capsules, 5296
tablets, 5297
- Penicillin
G benzathine, 5299
G benzathine injectable suspension, 5300
G benzathine and penicillin G procaine injectable suspension, 5302
G benzathine oral suspension, 5301
G benzathine tablets, 5302
G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 5298
G potassium, 5304, 8125
G potassium injection, 5304
G potassium for injection, 5305
G potassium for oral solution, 5306
G potassium tablets, 5307
G procaine, 5308
G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable suspension, 5313
G procaine and dihydrostreptomycin sulfate injectable suspension, 5312
G procaine and dihydrostreptomycin sulfate intramammary infusion, 5312
G procaine, dihydrostreptomycin sulfate, and prednisolone injectable suspension, 5315
G procaine injectable suspension, 5310
G procaine for injectable suspension, 5311
G procaine intramammary infusion, 5310
G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical suspension, 5315
G procaine and novobiocin sodium intramammary infusion, 5316
G procaine and penicillin G benzathine injectable suspension, 5302
G sodium, 5317
G sodium for injection, 5317
V, 5319
V benzathine, 5321
V benzathine oral suspension, 5322
V potassium, 5322, 8126
V potassium for oral solution, 5323
V potassium tablets, 5323
V for oral suspension, 5320
V tablets, 5320
- Penicillinase, 2133
- Pentadecane, 2133
- 1-Pentadecanol, 2133
- Pentafluoropropionic acid, 2133
- Pentamidine isethionate, 5324
- Pentane, 2133
- 1-Pentanesulfonic acid sodium salt, 2133
- 2-Pentanone, 2133
- Pentazocine, 5325
and acetaminophen tablets, 5326
and aspirin tablets, 5327
hydrochloride, 5325
injection, 5331
and naloxone tablets, 5329
- Pentetic acid, 5331
- Pentobarbital, 5332
sodium, 5333
sodium injection, 5334
- Pentoxifylline, 5335
oral suspension, 5336, 8764
extended-release tablets, 5336
- People, xi, 7615, 8201
- Peppermint, 7436
oil, 7437
spirit, 5339
water, 7438
- Pepsin, 2133
purified, 2134
- Peptic digest of animal tissue, 2134
- Peptone, dried, 2134
- Perchloric acid, 2134
tenth-normal (0.1 N) in dioxane, 2181
tenth-normal (0.1 N) in glacial acetic acid, 2181
TS, 2173
- Perflubron, 5339
- Perflutren protein-type A microspheres injectable suspension, 5340
- Pergolide
mesylate, 5342
oral suspension veterinary, 5343, 8765
tablets, 5343
- Perindopril
erbumine, 8127
erbumine tablets, 8130
- Periodic acid, 2134
- Periodontal system
minocycline, 4894
- Perphenazine, 5345
and amitriptyline hydrochloride tablets, 5348
injection, 5346
oral solution, 5346
syrup, 5347
tablets, 5348
- Pertussis
immune globulin, 5349
- Petrolatum, 5349
hydrophilic, 5350
white, 5350
- Petroleum benzin, 2134
- pH (791), 614, 7717
- Pharmaceutical calculations in pharmacy practice (1160), 1470
- Pharmaceutical compounding
nonsterile preparations (795), 617
sterile preparations (797), 626
- Pharmaceutical dosage forms (1151), 1445
- Phases for gas chromatography, 2134
- Phase-solubility analysis (1171), 1500
- Phenacetin, 2134
- 1,10-Phenanthroline, 2134
- o*-Phenanthroline monohydrochloride monohydrate, 2134
- Phenazopyridine hydrochloride, 5351
tablets, 5352
- Phendimetrazine tartrate, 5352
capsules, 5353
tablets, 5354
- Phenelzine sulfate, 5355
tablets, 5356
- Pheniramine maleate, 5357
and naphazoline hydrochloride ophthalmic solution, 4991
- Phenmetrazine hydrochloride, 5357
tablets, 5358
- Phenobarbital, 5359
sodium, 5361
sodium injection, 5361
sodium for injection, 5362
oral solution, 5359
oral suspension, 5360, 8766
tablets, 5360
theophylline and ephedrine hydrochloride tablets, 6101
- Phenol, 2134, 5362
alcohol TS, 2167
topical gel, camphorated, 5363
iron, TS, 2171
liquefied, 5364
red, 2163
red, sodium, 2134
red TS, 2173
red TS, pH 4.7, 2173
camphorated, topical solution, 5363
TS, 2173
- Phenolated
calamine topical suspension, 2849
- Phenoldisulfonic acid TS, 2173
- Phenolphthalein, 2163
paper, 2164
- Phenolphthalein TS, 2174
- Phenolsulfonphthalein, 2134, 7438
- Phenoxybenzamine hydrochloride, 2134, 5364
capsules, 5365
- Phenoxybenzamine hydrochloride compounded
oral suspension, 5366

- 3-Phenoxybenzoic acid, 2134
 2-Phenoxyethanol, 2134
 Phenoxyethanol, 7439
 Phensuximide, 5367
 capsules, 5367
 Phentermine hydrochloride, 5368
 capsules, 5368
 tablets, 5369
 Phentolamine mesylate, 5370
 for injection, 5371
 Phenyl
 ether, 2134
 isocyanate, 2134
 2-Phenylacetamide, 2135
 Phenylalanine, 5372, 8456
dl-Phenylalanine, 2135
 Phenylbutazone, 5372
 boluses, 5373
 injection, 5374
 tablets, 5374
p-Phenylenediamine
 dihydrochloride, 2135
 hydrochloride, 2135
o-Phenylenediamine dihydrochloride, 2135
 Phenylephrine
 bitartrate, 5375
 bitartrate and isoproterenol hydrochloride
 inhalation aerosol, 4417
 Diphenhydramine hydrochloride tablets,
 3533
 hydrochloride, 5377
 hydrochloride, antipyrine, and benzocaine
 otic solution, 2574
 hydrochloride and promethazine and
 codeine phosphate oral solution, 5561
 hydrochloride and promethazine oral
 solution, 5558
 hydrochloride injection, 5379
 hydrochloride nasal jelly, 5379
 hydrochloride nasal solution, 5380
 hydrochloride ophthalmic solution, 5380
 hydrochloride tablets, 5380
 Phenylethyl alcohol, 5382
 Phenylglycine, 2135
 Phenylhydrazine, 2135
 acetate TS, 2174
 hydrochloride, 2135
 sulfuric acid TS, 2174
 Phenylmercuric
 acetate, 7440
 nitrate, 7441
 Phenylmethylsulfonfyl fluoride, 2135
 3-Phenylphenol, 2135
 Phenylpropanolamine
 hydrochloride, 5383
 Phenyltoloxamine citrate, 5384
 Phenytoin, 5384
 chewable tablets, 5387
 sodium, 5388
 sodium capsules, extended, 5389
 sodium capsules, prompt, 5392
 sodium injection, 5392
 oral suspension, 5385
 pH indicator paper, short-range, 2164
 Phloroglucinol, 2135
 TS, 2174
 Phloxine B, 2135
 Phosphatase enzyme, alkaline, 2135
 Phosphate
 acidulated, and sodium fluoride topical
 solution, 5874
 buffer, 2166
 diethylamine, 2108
 P 32 solution, sodium, 5394
 P 32 suspension, chromic, 5394
 in reagents, 2083
 Phosphatic enzyme, 2135
 TS, 2174
 Phosphomolybdic acid, 2135
 TS, 2174
 Phosphoric acid, 2135, 7441
 diluted, 7442
 and sodium fluoride gel, 5875
 10% TS, 8457
 Phosphorous acid, 2136
 Phosphorus
 pentoxide, 2136
 red, 2136
 Phosphotungstic acid, 2136
 TS, 2174
o-Phthalaldehyde, 2136
 Phthalazine, 2136
 Phthalic
 acid, 2136
 anhydride, 2136
 Phthalimide, 2136
Phyllanthus amarus, 6787
 powdered, 6789
 Physical environments that promote safe
 medication use (1066), 1106
 Physicochemical analytical procedures for
 insulins (121.1), 195, 8304
 Physicochemical integrators and indicators
 for sterilization (1229.9), 7818
 Physostigmine
 salicylate, 5395
 salicylate injection, 5396
 salicylate ophthalmic solution, 5396
 Phytonadione, 5397
 injectable emulsion, 5397
 tablets, 5398
 2-Picoline, 2136
 Picrate TS, alkaline, 2174
 Picric acid, 2136
 TS, 2174
 Picrolonic acid, 2136
 Pilocarpine, 5399
 hydrochloride, 5401
 hydrochloride ophthalmic solution, 5402
 hydrochloride tablets, 5402
 nitrate, 5404
 nitrate ophthalmic solution, 5404
 ocular system, 5400
 Pimozide, 5405
 tablets, 5406
 Pindolol, 5407
 tablets, 5408
 Pioglitazone
 and glimepiride tablets, 5412
 hydrochloride, 5409
 and metformin hydrochloride tablets, 5416
 tablets, 5411
 Pipemidic acid, 2136
 Piperacillin, 5419
 for injection, 5422
 sodium, 5421
 and tazobactam for injection, 5424, 8132
 Piperazine, 2136, 5430
 adipate, 5431
 citrate, 5432
 citrate syrup, 5432
 citrate tablets, 5432
 dihydrochloride, 5433
 phosphate, 5433
 Piperidine, 2136
 Piroxicam, 5434
 capsules, 5435
 cream, 5436, 8767
 Piroxicam compounded
 oral suspension, 5437
 Plantago seed, 5437
 Plasma protein fraction, 5438
 Plasma spectrochemistry (730), 562
 Plasma spectrochemistry—theory and practice
 (1730), 1881
 Plastic materials of construction (661.1), 493
 Plastic packaging systems and their materials
 of construction (661), 492
 Plastic packaging systems for pharmaceutical
 use (661.2), 506
 Platonic
 chloride, 2136
 chloride TS, 2174
 Platinum
 cobalt TS, 2174
 Podophyllum, 5438
 resin, 5439
 resin topical solution, 5439
 Polacrillin potassium, 7443
 Polarography (801), 670
 Policies, USP, xxxi
 Poloxalene, 5440
 Poloxamer, 7444
 Polycarbophil, 5440
 calcium, 2892
 Polydecene
 hydrogenated, 7446
 Polydextrose, 7448
 hydrogenated, 7450
 Polydimethylsiloxane, viscosity 0.65
 centistokes, 2136
 Polyethylene
 glycol, 7453, 8560
 glycol 200, 2136
 glycol 600, 2136
 glycol 20,000, 2137
 glycol 3350 and electrolytes for oral
 solution, 5441
 glycol monomethyl ether, 7456
 glycol ointment, 7456
 oxide, 7458
 Polyethylene glycol 3350, 8768
 Polyethylene glycol standards with
 molecular weights of 1000, 2000,
 3000, 4000, and 6000 daltons (g/mol),
 8456
 Polyglyceryl
 3 diisostearate, 7462
 dioleate, 7460
 Polyisobutylene, 7463
 Polymyxin B
 for injection, 5445
 and neomycin sulfates, bacitracin, and
 hydrocortisone acetate ointment, 5026
 and neomycin sulfates, bacitracin, and
 hydrocortisone acetate ophthalmic
 ointment, 5026
 and neomycin sulfates, bacitracin, and
 lidocaine ointment, 5027
 and neomycin sulfates and bacitracin
 ointment, 5025
 and neomycin sulfates and bacitracin
 ophthalmic ointment, 5025
 and neomycin sulfates, bacitracin zinc, and
 hydrocortisone acetate ophthalmic
 ointment, 5030
 and neomycin sulfates, bacitracin zinc, and
 hydrocortisone ointment, 5029
 and neomycin sulfates, bacitracin zinc, and
 hydrocortisone ophthalmic ointment,
 5029
 and neomycin sulfates, bacitracin zinc, and
 lidocaine ointment, 5031
 and neomycin sulfates and bacitracin zinc
 ointment, 5028

- Polymyxin B (*continued*)
 and neomycin sulfates and bacitracin zinc ophthalmic ointment, 5028
 and neomycin sulfates cream, 5023
 and neomycin sulfates and dexamethasone ophthalmic ointment, 5032
 and neomycin sulfates and dexamethasone ophthalmic suspension, 5033
 and neomycin sulfates and gramidicin cream, 5033
 and neomycin sulfates, gramidicin, and hydrocortisone acetate cream, 5034
 and neomycin sulfates and gramidicin ophthalmic solution, 5034
 and neomycin sulfates and hydrocortisone acetate cream, 5036
 and neomycin sulfates and hydrocortisone acetate ophthalmic suspension, 5036
 and neomycin sulfates and hydrocortisone ophthalmic suspension, 5035
 and neomycin sulfates and hydrocortisone otic solution, 5034
 and neomycin sulfates and hydrocortisone otic suspension, 5035
 and neomycin sulfates and lidocaine cream, 5036
 and neomycin sulfates ophthalmic ointment, 5024
 and neomycin sulfates ophthalmic solution, 5024
 and neomycin sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 5315
 and neomycin sulfates and pramoxine hydrochloride cream, 5037
 and neomycin sulfates and prednisolone acetate ophthalmic suspension, 5038
 and neomycin sulfates solution for irrigation, 5024
 penicillin G, neomycin, hydrocortisone acetate, and hydrocortisone sodium succinate topical suspension, 5298
 sulfate, 5443
 sulfate and bacitracin topical aerosol, 2673
 sulfate and bacitracin zinc topical aerosol, 5446
 sulfate and bacitracin zinc ointment, 2676
 sulfate and bacitracin zinc ophthalmic ointment, 2677
 sulfate and bacitracin zinc topical powder, 5446
 sulfate and chloramphenicol ophthalmic ointment, 3089
 sulfate and hydrocortisone otic solution, 5447
 sulfate and oxytetracycline hydrochloride ointment, 5243
 sulfate and oxytetracycline hydrochloride ophthalmic ointment, 5244
 sulfate and oxytetracycline hydrochloride topical powder, 5244
 sulfate and oxytetracycline hydrochloride vaginal inserts, 5245
 sulfate and trimethoprim ophthalmic solution, 5447
- Polyoxyethylene 10 lauryl ether, 2137
 Polyoxyethylene (20) sorbitan monolaurate, 2137
 Polyoxyethylene (23) lauryl ether, 2137
 Polyoxyl
 10 oleyl ether, 7464
 15 hydroxystearate, 7465
 20 cetostearyl ether, 7469
 35 castor oil, 7470
 40 hydrogenated castor oil, 7470
- lauryl ether, 7471
 oleate, 7471
 stearate, 7472
 stearyl ether, 7473
- Polysaccharide molecular weight standards, 2137
- Polysorbate
 20, 7474
 40, 7475
 60, 7476
 80, 7476
- Polystyrene
 cation-exchange resin, 2137
- Polytef, 2137
- Polyvinyl
 acetate, 7479
 acetate dispersion, 7481, 8563
 acetate phthalate, 7482
 alcohol, 2137, 5448
 alcohol and ethylene glycol graft copolymer, 7299
- Porosimetry by mercury intrusion (267), 279
 Porosity by nitrogen adsorption-desorption (268), 282
- Positron emission tomography drugs for compounding, investigational, and research uses (823), 686
- Potash, sulfurated, 5449
- Potassium
 acetate, 2137, 5450
 acetate injection, 5450
 acetate TS, 2174
 alginate, 7483
 alum, 2137, 2405
 arsenate monobasic, 2137
 arsenite, tenth-normal (0.1 N), 2182
 benzoate, 7484, 8565
 bicarbonate, 2137, 5451
 bicarbonate effervescent tablets for oral solution, 5452
 bicarbonate and potassium chloride for effervescent oral solution, 5452
 bicarbonate and potassium chloride effervescent tablets for oral solution, 5452
 bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral solution, 5462
 biphosphate, 2137
 biphthalate, 2137
 bismuth iodide TS, 2174
 bisulfate, 2137
 bitartrate, 5454
 bromate, 2137
 bromate, tenth-normal (0.1 N), 2182
 bromide, 2137, 5455
 bromide-bromate, tenth-normal (0.1 N), 2182
 bromide oral solution, veterinary, 5456, 8770
 carbonate, 2137, 5456
 carbonate, anhydrous, 2137
 carbonate TS, 2174
 chlorate, 2137
 chloride, 2137, 5456
 chloride extended-release capsules, 5457
 chloride in dextrose injection, 5460, 8771
 chloride in dextrose and sodium chloride injection, 5461, 8772
 chloride for injection concentrate, 5458
 chloride in lactated Ringer's and dextrose injection, 5462, 8774
 chloride, potassium bicarbonate, and potassium citrate effervescent tablets for oral solution, 5462
- chloride and potassium bicarbonate for effervescent oral solution, 5452
 chloride and potassium bicarbonate effervescent tablets for oral solution, 5452
 chloride and potassium gluconate oral solution, 5470
 chloride and potassium gluconate for oral solution, 5471
 chloride in sodium chloride injection, 5463, 8776
 chloride oral solution, 5458
 chloride for oral solution, 5459
 chloride extended-release tablets, 5459
 chloroplatinate, 2137
 chromate, 2138
 chromate TS, 2174
 citrate, 5464
 citrate and citric acid oral solution, 5467
 citrate, magnesium carbonate, and citric acid for oral solution, 4649
 citrate, potassium chloride, and potassium bicarbonate effervescent tablets for oral solution, 5462
 citrate, potassium gluconate, and ammonium chloride oral solution, 5472
 citrate and potassium gluconate oral solution, 5471
 citrate tablets, 6790
 citrate extended-release tablets, 5465
 cyanide, 2138
 dichromate, 2138
 dichromate, tenth-normal (0.1 N), 2182
 dichromate TS, 2174
 ferricyanide, 2138
 ferricyanide TS, 2174
 ferricyanide, twentieth-molar (0.05 M), 2182
 ferrocyanide, 2138
 ferrocyanide TS, 2174
 gluconate, 5468
 gluconate and potassium chloride oral solution, 5470
 gluconate and potassium chloride for oral solution, 5471
 gluconate, potassium citrate, and ammonium chloride oral solution, 5472
 gluconate and potassium citrate oral solution, 5471
 gluconate oral solution, 5469
 gluconate tablets, 5469
 guaiacolsulfonate, 5472
 hyaluronate, 2138
 hydrogen sulfate, 2138
 hydroxide, 2138, 7485
 hydroxide, alcoholic, half-normal (0.5 N), 2182
 hydroxide, alcoholic, tenth-molar (0.1 M), 2182
 hydroxide, methanolic, tenth-normal (0.1 N), 2182
 hydroxide, normal (1 N), 2182
 hydroxide TS, 2174
 hydroxide TS, alcoholic, 2174
 hydroxide TS 2, alcoholic, 2174
 hydroxide 2 N TS, 8457
 iodate, 2138
 iodate, twentieth-molar (0.05 M), 2182
 iodide, 2138, 5473
 iodide and iodine TS 1, 2171
 iodide and iodine TS 2, 2171
 iodide and iodine TS 3, 2171
 iodide oral solution, 5474
 iodide and starch TS, 2174
 iodide tablets, 5474

Potassium (*continued*)

iodide delayed-release tablets, 5474
 iodide TS, 2174
 iodide 20% TS, 8457
 iodoplatinate TS, 2174
 metabisulfite, 2138, 7485
 metaphosphate, 7486
 nitrate, 2138, 5475
 nitrate solution, 5476
 nitrite, 2138
 perchlorate, 2138, 5476
 perchlorate capsules, 5477
 periodate, 2138
 permanganate, 2138, 5477
 permanganate, tenth-normal (0.1 N), 2183
 permanganate TS, 2174
 persulfate, 2138
 phosphate, dibasic, 2138, 5478
 phosphate, dibasic, trihydrate, 2138
 phosphate, monobasic, 2138, 7487
 phosphate, tribasic, 2138
 phosphates injection, 5479
 pyroantimonate, 2138
 pyroantimonate TS, 2174
 pyrophosphate, 2138
 pyrosulfate, 2138
 and sodium bicarbonates and citric acid
 effervescent tablets for oral solution,
 5453
 sodium tartrate, 2138, 5479
 sorbate, 7488
 sulfate, 2138
 sulfate TS, 2174
 tellurite, 2138
 thiocyanate, 2139
 thiocyanate, tenth-normal (0.1 N), 2183
 thiocyanate TS, 2174
 0.025 N potassium dichromate VS, 8458
 Potato starch, 2139, 7558
 Povidone, 5480, 8778
 Povidone-iodine, 5483
 topical aerosol, 5483
 cleansing solution, 5484
 ointment, 5484
 topical solution, 5485

Powder

Absorbable dusting, 3640
 Ampicillin soluble, 2542
 Amprolium soluble, 2549
 Astragalus root, 6482
 Bacitracin methylene disalicylate soluble,
 2673
 Bacitracin zinc soluble, 2676
 Banaba leaf, 6492
 Chlortetracycline and sulfamethazine
 bisulfates soluble, 3132
 Chlortetracycline hydrochloride soluble,
 3134
 Compound cloquinol topical, 3220
 Cromolyn sodium inhalation, 3320
 Fenugreek seed, 6621
 Fluticasone propionate and salmeterol,
 inhalation, 4020
 Fluticasone propionate inhalation, 4005
 Ganoderma lucidum fruiting body, 6644
 Iron, 2122
 Levothyroxine sodium oral, 4557
 Lincomycin hydrochloride soluble, 4573
 Methylbenzethonium chloride topical,
 4813
 Miconazole nitrate topical, 4878

Neomycin sulfate, isoflupredone acetate,
 and tetracaine hydrochloride topical,
 5022
 Northern schisandra fruit, 6833
 Nystatin topical, 5115
 Oral, containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 2306
 Oxytetracycline hydrochloride and
 polymyxin B sulfate topical, 5244
 Oxytetracycline hydrochloride soluble,
 5242
 Polymyxin B sulfate and bacitracin zinc
 topical, 5446
 Salmeterol inhalation, 5781
 Sodium bicarbonate oral, 5861
 Soy isoflavones, powdered extract, 6841
 Sulfadimethoxine soluble, 5945
 Tetracycline hydrochloride soluble, 6086
 Tienchi ginseng root and rhizome, 6861
 Tolnaftate topical, 6195

Powdered

American ginseng, 6453
 American ginseng extract, 6455
 andrographis, 6461
 andrographis extract, 6463
 ashwagandha root, 6467
 ashwagandha root extract, 6469
 Asian ginseng, 6472
 Asian ginseng extract, 6473
 bilberry extract, 6500
 black cohosh, 6504
 black cohosh extract, 6506
 black pepper, 6513
 black pepper extract, 6514
 cat's claw, 6536
 cat's claw extract, 6537
 cellulose, 7235
 Chinese salvia, 6560
 digitalis, 3488, 8619
Echinacea angustifolia, 6591
Echinacea angustifolia extract, 6594
Echinacea pallida, 6598
Echinacea pallida extract, 6601
Echinacea purpurea, 6607
Echinacea purpurea extract, 6610
 eleuthero, 6614
 eleuthero extract, 6615
 fenugreek seed, extract, 6623
 feverfew, 6627
 garlic, 6656
 garlic extract, 6658
 ginger, 6663, 7923
 ginkgo extract, 6671
 goldenseal, 6693, 7930
 goldenseal extract, 6694, 7932
 green tea extract, decaffeinated, 6697
 gymnema, 6705
 hawthorn leaf with flower, 6711
 holy basil leaf, 6715
 holy basil leaf extract, 6717
 horse chestnut, 6556
 horse chestnut extract, 6557
 ipecac, 4382
 licorice, 6728
 licorice extract, 6729
 Malabar-nut-tree, leaf, 6744
 milk thistle, 6762
 milk thistle extract, 6764
 opium, 5160

Phyllanthus amarus, 6789
 rauwolfia serpentina, 5676
Rhodiola rosea, 6807
Rhodiola rosea extract, 6809
 rosemary, 6813
 saw palmetto, 6825
 St. John's wort, 6819
 St. John's wort extract, 6821, 8537
 stinging nettle, 6855
 stinging nettle extract, 6857
 turmeric, 6867
 turmeric extract, 6868
 valerian, 6874
 valerian extract, 6876
 zinc chloride, anhydrous, 2162

Powder fineness (811), 675
 Powder flow (1174), 1502
 Pralidoxime
 chloride, 5485
 chloride for injection, 5486
 Pramipexole dihydrochloride, 5486
 Pramoxine
 hydrochloride, 5488
 hydrochloride cream, 5489
 hydrochloride jelly, 5490
 hydrochloride and neomycin and
 polymyxin B sulfates cream, 5037
 Pravastatin sodium, 5490
 tablets, 5492
 Praziquantel, 5494
 tablets, 5495
 Prazosin hydrochloride, 5496
 capsules, 5498
 Prednicarbate, 5499
 cream, 5500
 ointment, 5501
 Prednisolone, 5502
 acetate, 5505
 acetate and gentamicin ophthalmic
 ointment, 4109
 acetate and gentamicin ophthalmic
 suspension, 4110
 acetate injectable suspension, 5506
 acetate and neomycin and polymyxin B
 sulfates ophthalmic suspension, 5038
 acetate and neomycin sulfate ophthalmic
 suspension, 5039
 acetate ophthalmic suspension, 5506
 acetate and sulfacetamide sodium
 ophthalmic ointment, 5937
 acetate and sulfacetamide sodium
 ophthalmic suspension, 5938
 cream, 5503
 hemisuccinate, 5507
 penicillin G procaine, and
 dihydrostreptomycin sulfate injectable
 suspension, 5315
 sodium phosphate, 5508
 sodium phosphate injection, 5510
 sodium phosphate ophthalmic solution,
 5511
 sodium succinate for injection, 5511
 oral solution, 5504
 tablets, 5504
 tebutate, 5512
 tebutate injectable suspension, 5513
 tetracycline hydrochloride and novobiocin
 sodium tablets, 6089
 Prednisolone compounded oral suspension,
 veterinary, 5507
 Prednisolone sodium phosphate

- Prednisolone sodium phosphate compounded (*continued*) compounded oral solution, 5510
- Prednisone, 5513
injectable suspension, 5515
oral solution, 5514
tablets, 5516
- Preface
and mission, vii, 7611, 8197
- Pregnenolone acetate, 2139
- Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 1805
- Prescription balances and volumetric apparatus (1176), 1507, 7758
- Prescription container labeling (17), 106, 7691
- Prilocaine, 5517
and epinephrine injection, 5520
hydrochloride, 5518
hydrochloride injection, 5519
and lidocaine cream, 4568
- Primaquine phosphate, 5521
tablets, 5522
- Primidone, 5523
oral suspension, 5524
tablets, 5525
- Probenecid, 5526
and ampicillin for oral suspension, 2545
and colchicine tablets, 5527
tablets, 5527
- Probutol, 5529
tablets, 5530
- Procainamide hydrochloride, 5530
capsules, 5531
injection, 5532
tablets, 5532
extended-release tablets, 5533
- Procaine
hydrochloride, 5534
hydrochloride and epinephrine injection, 5536
hydrochloride injection, 5535
and propoxycaine hydrochlorides and levonordefrin injection, 5577
and propoxycaine hydrochlorides and norepinephrine bitartrate injection, 5578
and tetracaine hydrochlorides and levonordefrin injection, 5537
- Procarbazine hydrochloride, 5537
capsules, 5538
- Prochlorperazine, 5538
edisylate, 5540
edisylate injection, 5541
maleate, 5541
maleate tablets, 5542, 8781
oral solution, 5539
suppositories, 5539
- Procyclidine hydrochloride, 5544
tablets, 5544
- Products for nebulization—characterization tests (1601), 1811
- Progesterone, 5545
injectable suspension, 5547
injection, 5546
intrauterine contraceptive system, 5546
vaginal suppositories, 5548, 8782
- Proguanil hydrochloride, 5549
- Proline, 5551
- Promazine hydrochloride, 5552
injection, 5553
oral solution, 5553
syrup, 5554
tablets, 5554
- Promethazine
and phenylephrine hydrochloride and codeine phosphate oral solution, 5561
and phenylephrine hydrochloride oral solution, 5558
- Promethazine hydrochloride, 5554, 8784
injection, 5555, 8785
oral solution, 5556, 8787
suppositories, 5556
tablets, 5557, 8788
- Propafenone hydrochloride, 5564
extended-release capsules, 5565
tablets, 5568
- Propane, 7488
- Propanediol, 7489
- Propranolol hydrochloride, 5570
tablets, 5571
- Proparacaine hydrochloride, 5572
and fluorescein sodium ophthalmic solution, 3963
ophthalmic solution, 5573
- Propellants (602), 449
- Propionaldehyde, 2139
- Propionic acid, 7491
anhydride, 2139
- Propiophenone, 2139
- Propofol, 5573
injectable emulsion, 5575
- Propoxycaine hydrochloride, 5577
and procaine hydrochlorides and levonordefrin injection, 5577
and procaine hydrochlorides and norepinephrine bitartrate injection, 5578
- Propoxyphene hydrochloride, 5579
hydrochloride and acetaminophen tablets, 5582
hydrochloride, aspirin, and caffeine capsules, 5583
hydrochloride capsules, 5581
napsylate, 5585
napsylate and acetaminophen tablets, 5587
napsylate and aspirin tablets, 5588
napsylate oral suspension, 5586
napsylate tablets, 5586
- Propranolol hydrochloride, 5590
extended-release capsules, 5590
and hydrochlorothiazide tablets, 5594
injection, 5592
tablets, 5593
- iso-Propyl alcohol, 2139
- n-Propyl alcohol, 2139
- Propyl gallate, 7492
- Propylamine hydrochloride, 2139
- Propylene carbonate, 7492
glycol, 5595
glycol alginate, 7493
glycol dicaprylate/dicaprate, 7494
glycol dilaurate, 7494
glycol monocaprylate, 7495
glycol monolaurate, 7496
glycol monostearate, 7498
- Propylhexedrine, 5597
inhalant, 5597
- Propylidone, 5597
injectable oil suspension, 5598
- Propylparaben, 7499
sodium, 7500
- Propylthiouracil, 5598
oral suspension, 5599, 8791
tablets, 5599
- Protamine sulfate, 5600
injection, 5601, 8792
- Protein
molecular weight standard, 2139
standard solution (8 g/dL), 2139
- Protein A quality attributes (130), 210
- Protein determination procedures (507), 7712
- Protocatechuic acid, 2139
- Protriptyline hydrochloride, 5602
tablets, 5603
- Pseudoephedrine
chlorpheniramine, dextromethorphan (salts of), and acetaminophen, capsules containing at least three of the following, 2304
chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral powder containing at least three of the following, 2306
chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral solution containing at least three of the following, 2308
chlorpheniramine, dextromethorphan (salts of) and acetaminophen, tablets containing at least three of the following, 2310
and diphenhydramine capsules, 3536
hydrochloride, 5604
hydrochloride, acetaminophen, dextromethorphan hydrobromide, and doxylamine succinate oral solution, 2318
hydrochloride, acetaminophen, and diphenhydramine hydrochloride tablets, 2320
hydrochloride and acetaminophen tablets, 2322
hydrochloride extended-release capsules, 5604
hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide oral solution, 5608
hydrochloride and chlorpheniramine maleate extended-release capsules, 3125
hydrochloride and chlorpheniramine maleate oral solution, 3126
hydrochloride and guaifenesin capsules, 4167
hydrochloride, guaifenesin, and dextromethorphan hydrobromide capsules, 4168
hydrochloride and ibuprofen tablets, 4270
hydrochloride oral solution, 5605
hydrochloride tablets, 5606
hydrochloride extended-release tablets, 5607
hydrochloride and cetirizine hydrochloride extended-release tablets, 3075
hydrochloride and fexofenadine hydrochloride extended-release tablets, 3901
sulfate, 5609
sulfate and brompheniramine maleate oral solution, 2799
sulfate and dexbrompheniramine maleate oral solution, 3413
and triprolidine hydrochlorides oral solution, 6280
and triprolidine hydrochlorides tablets, 6280
- Psyllium
hemicellulose, 5610
husk, 5612

Psyllium (*continued*)
 hydrophilic mucilloid for oral suspension, 5613
 Pullulan, 7501
 Pullulanase, 2139
 5,800, 23,700, and 100,000 molecular weight (MW) pullulan standards, 2128
 Pumice, 2140, 5613
 Pure steam, 6392
 Purine, 2140
Purpurea
 extract, powdered *Echinacea*, 6610
 powdered *Echinacea*, 6607
 root, *Echinacea*, 6605
 Putrescine dihydrochloride, 2140
 Pygeum, 6792
 capsules, 6794
 extract, 6792
 Pyrantel pamoate, 5614
 and ivermectin tablets, 4452
 oral suspension, 5616
 Pyrantel tartrate, 5617
 Pyrazinamide, 5618
 rifampin, isoniazid, and ethambutol hydrochloride tablets, 5708
 rifampin and isoniazid tablets, 5707
 oral suspension, 5618, 8792
 tablets, 5619
 Pyrazole, 2140
 Pyrene, 2140
 Pyrethrum extract, 5619
 4-(2-Pyridylazo)resorcinol, 2141
 Pyridine, 2140
 dried, 2140
 Pyridine-pyrazolone TS, 2174
 Pyridostigmine bromide, 5620
 injection, 5620
 oral solution, 5621
 tablets, 5621
 Pyridoxal
 hydrochloride, 2140
 5-phosphate, 2141
 Pyridoxamine dihydrochloride, 2141
 Pyridoxine hydrochloride, 5623
 injection, 5624
 tablets, 5624
 1-(2-Pyridylazo)-2-naphthol, 2141
 3-(2-Pyridyl)-5,6-di(2-furyl)-1,2,4-triazine-5',
 5''-disulfonic acid, disodium salt, 2141
 Pylamine maleate, 5626
 tablets, 5626
 Pyrimethamine, 5627
 and sulfadoxine tablets, 5947
 oral suspension, 5627, 8793
 tablets, 5628
 Pyrogallol, 2141
 TS, alkaline, 2174
 Pyrogen test (151), 217
 Pyroxylin, 5629
 Pyrrole, 2141
 Pyruvic acid, 2141
 Pyrvinium pamoate, 5629
 oral suspension, 5630
 tablets, 5630

Q

Quality assurance in pharmaceutical compounding (1163), 1493
 Quality attributes of tablets labeled as having a functional score (705), 539

Quality of biotechnological products
 analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 989
 stability testing of biotechnological/biological products (1049), 991
 Quantitative filter paper, 2141
 Quazepam, 5632
 tablets, 5632
 Quercetin, 6796
 Quetiapine
 tablets, 5635, 8139
 Quetiapine fumarate, 5633
 Quinaldine red, 2163
 TS, 2174
 Quinapril
 hydrochloride, 5638
 and hydrochlorothiazide tablets, 5639
 tablets, 5642
 Quinhydrone, 2141
 Quinidine gluconate, 5643
 injection, 5644
 extended-release tablets, 5645
 Quinidine sulfate, 5647
 capsules, 5648
 oral suspension, 5649, 8794
 tablets, 5650
 extended-release tablets, 5651
 Quinine sulfate, 5653
 capsules, 5654
 tablets, 5656
 Quinine, 2142
 TS, 2174

R

Rabeprazole
 sodium, 8142
 Rabies
 immune globulin, 5658
 Racemethionine, 7502
 Racemic
 calcium pantothenate, 2887
 Racepinephrine, 5658
 hydrochloride, 5659
 inhalation solution, 5659
 Ractopamine hydrochloride
 suspension, 5660
 Radiation sterilization (1229.10), 1683
 Radioactivity (821), 675

Radiopharmaceuticals

C 13, urea, 2934
 C 13, urea for oral solution, 2935
 C 14, urea capsules, 2936
 Cr 51, sodium chromate injection, 3143
 Cr 51, chromium edetate injection, 3144
 Co 57, cyanocobalamin capsules, 3271
 Co 57, cyanocobalamin oral solution, 3272
 Co 58, cyanocobalamin capsules, 3272
 F 18, fludeoxyglucose injection, 3964
 F 18, sodium fluoride injection, 3965
 Ga 67 injection, gallium citrate, 4091
 Indium In 111 capromab pendetide injection, 4298
 Indium In 111 chloride solution, 4298
 Indium In 111 ibritumomab tiuxetan injection, 4300

Indium In 111 oxyquinoline solution, 4300
 Indium In 111 pentetate injection, 4301
 Indium In 111 pentetate injection, 4302
 Indium In 111 satumomab pendetide injection, 4303
 I 123, iobenguane injection, 4340
 I 123, iodohippurate sodium injection, 4341
 I 123, sodium iodide capsules, 4342
 I 123, sodium iodide solution, 4343
 I 125, iodinated albumin injection, 4344
 I 125, iothalamate sodium injection, 4344
 I 131, iodinated albumin aggregated injection, 4345
 I 131, iodinated albumin injection, 4345
 I 131, iobenguane injection, 4341
 I 131, iodohippurate sodium injection, 4346
 I 131, rose bengal sodium injection, 4347
 I 131, sodium iodide capsules, 4347
 I 131, sodium iodide solution, 4348
 Krypton Kr 81m, 4471
 N 13, ammonia injection, 5081
 P 32, chromic phosphate suspension, 5394
 P 32, sodium phosphate solution, 5394
 Rubidium chloride Rb 82 injection, 5767
 Samarium Sm 153 lexidronam injection, 5791
 Sr 89 injection, strontium chloride, 5919
 Technetium Tc 99m albumin aggregated injection, 6012
 Technetium Tc 99m albumin colloid injection, 6013
 Technetium Tc 99m albumin injection, 6011
 Technetium Tc 99m apcitide injection, 6015
 Technetium Tc 99m arcitumomab injection, 6016
 Technetium Tc 99m bicisate injection, 6016
 Technetium Tc 99m depreotide injection, 6017
 Technetium Tc 99m disofenin injection, 6018
 Technetium Tc 99m etidronate injection, 6019
 Technetium Tc 99m exametazime injection, 6019
 Technetium Tc 99m gluceptate injection, 6021
 Technetium Tc 99m lidofenin injection, 6022
 Technetium Tc 99m mebrofenin injection, 6023
 Technetium Tc 99m medronate injection, 6024
 Technetium Tc 99m mertiatide injection, 6025
 Technetium Tc 99m nofetumomab merpentan injection, 6026
 Technetium Tc 99m oxidronate injection, 6026
 Technetium Tc 99m pentetate injection, 6027
 Technetium Tc 99m pertechnetate injection, sodium, 6028
 Technetium Tc 99m pyrophosphate injection, 6029
 Technetium Tc 99m (pyro- and trimeta-) phosphates injection, 6030
 Technetium Tc 99m red blood cells injection, 6030

Radiopharmaceuticals (continued)

Technetium Tc 99m sestamibi injection, 6031
 Technetium Tc 99m succimer injection, 6032
 Technetium Tc 99m sulfur colloid injection, 6033
 Technetium Tc 99m tetrofosmin injection, 6033
 Thallous chloride Tl 201 injection, 6094
 Xenon Xe 127, 6395
 Xenon Xe 133, 6395
 Xenon Xe 133 injection, 6395
 Yttrium Y 90 ibritumomab tiuxetan injection, 6403

Raloxifene hydrochloride, 5662
 tablets, 5663
 Raman spectroscopy (1120), 1367
 Ramipril, 5665
 capsules, 5667
 Ranitidine
 hydrochloride, 5669
 injection, 5670
 in sodium chloride injection, 5673
 oral solution, 5671
 tablets, 5672
 Rapeseed oil
 fully hydrogenated, 7504
 superglycerinated fully hydrogenated, 7504
 Rat tail collagen, 2104
 Rauwolfia serpentina, 5674
 powdered, 5676
 tablets, 5676
 Rayon, 2142
 purified, 5676
 Rb 82
 injection, rubidium chloride, 5767
 Readily carbonizable substances test (271), 286
 Reagent
 specifications, 2084, 7844
 Reagents, 2080, 7840
 arsenic in, 2080
 boiling or distilling range for, 2080
 chloride in, 2081
 flame photometry for, 2081
 general tests for, 2080
 heavy metals in, 2082
 indicators and solutions, 2079, 7839
 insoluble matter in, 2083
 loss on drying for, 2083
 nitrate in, 2083
 nitrogen compounds in, 2083
 phosphate in, 2083
 residue on ignition in, 2083
 sulfate in, 2083
 Rectal solution
 aminophylline, 2481
 sodium phosphates, 5886
 Red
 80, direct, 2142
 phosphorus, 2142
 Red-cell lysing agent, 2142
 Reference standards
 USP (11), 103
 Reference tables, 2191, 7847
 Alcoholometric, 2274
 Atomic weights, 2269
 Container specifications for capsules and tablets, 2191, 7847, 8459

Description and relative solubility of USP and NF articles, 2201, 7858, 8470
 Intrinsic viscosity table, 2276
 Relative atomic masses and half-lives of selected radionuclides, 2272
 Solubilities, 2261
 Thermometric equivalents, 2278
 Refractive index (831), 695
 Rehydration salts, oral, 5677, 8795
 Relative atomic masses and half-lives of selected radionuclides, 2272
 Repaglinide, 5679
 tablets, 5681
 Resazurin (sodium), 2142
 Reserpine, 5682
 and chlorothiazide tablets, 5686
 and hydrochlorothiazide tablets, 5687
 injection, 5683
 oral solution, 5684
 tablets, 5684
 Residual host cell protein measurement in biopharmaceuticals (1132), 1416
 Residual solvents (467), 339
 Residue on ignition (281), 286
 Residue on ignition in reagents, 2083

Resin

Anion-exchange, 50- to 100-mesh, styrene-divinylbenzene, 2090
 Anion-exchange, chloromethylated polystyrene-divinylbenzene, 2089
 Anion-exchange, strong, lightly cross-linked, in the chloride form, 2089
 Anion-exchange, styrene-divinylbenzene, 2089
 Capsicum oleoresin, 2906
 Carboxylate (sodium form) cation-exchange (50- to 100-mesh), 2100
 Cation-exchange, 2100
 Cation-exchange, carboxylate (sodium form) 50- to 100-mesh, 2100
 Cation-exchange, polystyrene, 2100
 Cation-exchange, styrene-divinylbenzene, 2100
 Cation-exchange, styrene-divinylbenzene, strongly acidic, 2101
 Cation-exchange, sulfonic acid, 2101
 Chloromethylated polystyrene-divinylbenzene anion-exchange, 2103
 Cholestyramine, 3140
 Ion-exchange, 2122
 Podophyllum, 5439
 Podophyllum topical solution, 5439
 Polystyrene cation-exchange, 2137
 Styrene-divinylbenzene anion-exchange, 50- to 100-mesh, 2152
 Styrene-divinylbenzene cation-exchange, strongly acidic, 2152
 Sulfonic acid cation-exchange, 2152

Resorcinol, 5689
 monoacetate, 5691
 ointment, compound, 5690
 and sulfur topical suspension, 5690
 TS, 2174
 6Z-retinoic acid, 8456
 Retinyl palmitate, 2142
 Reverse transcriptase, 2142
 Rheometry (1911), 2012
 Rhodamine 6G, 2142

Rhodamine B, 2142
Rhodiola rosea, 6805
 capsules, 7937
 extract, 6809
 powdered, 6807
 tablets, 7939
 tincture, 6810
 Ribavirin, 5691
 capsules, 5692, 8797
 for inhalation solution, 5693
 tablets, 5694
 Riboflavin, 5696
 assay (481), 356
 injection, 5697
 5'-phosphate sodium, 5698
 tablets, 5697
 Ribonuclease inhibitor, 2142
 Ribose, 7941
 Rifabutin, 5700
 capsules, 5701
 oral suspension, 5701, 8799
 Rifampin, 5702
 capsules, 5703
 for injection, 5704
 and isoniazid capsules, 5705
 isoniazid, pyrazinamide, and ethambutol hydrochloride tablets, 5708
 isoniazid, and pyrazinamide tablets, 5707
 oral suspension, 5705, 8800
 Riluzole, 5709
 tablets, 5710
 Rimantadine hydrochloride, 5711
 tablets, 5712
 Rimexolone, 5713
 ophthalmic suspension, 5714, 8143
 Ringer's
 and dextrose injection, 5716, 8801
 and dextrose injection, half-strength lactated, 5718, 8808
 and dextrose injection, lactated, 5717, 8805
 and dextrose injection, modified lactated, 5719, 8811
 injection, 5714
 injection, lactated, 5716, 8803
 irrigation, 5721
 lactated, and dextrose injection, potassium chloride in, 5462, 8774
 Risedronate sodium, 5721, 8144
 tablets, 5723
 Risperidone, 5725
 oral solution, 5726
 tablets, 5727
 orally disintegrating tablets, 5729
 Ritodrine hydrochloride, 5731
 injection, 5731
 tablets, 5732
 Ritonavir, 5732
 capsules, 5735
 and lopinavir oral solution, 4600
 and lopinavir tablets, 4604
 oral solution, 5738
 tablets, 5742
 Rivastigmine, 5745
 Rivastigmine tartrate, 5746
 capsules, 5748
 Rizatriptan benzoate, 5749
 tablets, 5750
 orally disintegrating tablets, 5752
 Rocuronium bromide, 5754
 Ropinirole
 tablets, 5756
 extended-release tablets, 8814
 Ropinirole hydrochloride, 5758

Ropivacaine hydrochloride, 5761
injection, 5763
Rose
bengal sodium, 2142
bengal sodium I 131 injection, 4347
oil, 7506
water ointment, 5765
water, stronger, 7506
Rosiglitazone maleate, 5765
Roxarsone, 5766
Rubidium chloride Rb 82 injection, 5767
Rufinamide, 5768
tablets, 5769
Rules and procedures, xxxi
Ruthenium red, 2142
TS, 2174
Rutin, 6816

S

Saccharin, 7507
calcium, 5772
sodium, 5773
sodium oral solution, 5775
sodium tablets, 5776
Saccharose, 2142
Safflower oil, 5776
Safranin O, 2142
Salicylaldazine, 2142
Salicylaldehyde, 2142
Salicylamide, 5777
Salicylic acid, 2143, 5779
and benzoic acids ointment, 2719
collodion, 5780
gel, 5781
plaster, 5781
topical foam, 5780
and zinc paste, 6427
Saline TS, 2174
pyrogen-free, 2174
Salmeterol
fluticasone propionate, inhalation aerosol, 4015
fluticasone propionate, inhalation powder, 4020
inhalation powder, 5781
Salmeterol xinafoate, 5786
Salsalate, 5788
capsules, 5789
tablets, 5790
Salt
octanesulfonic acid sodium, 2131
Salts of organic nitrogenous bases (501), 357
Samarium Sm 153 lexidronam injection, 5791
Sand
standard 20- to 30-mesh, 2143
washed, 2143
Saquinavir mesylate, 5792
capsules, 5793
Sargramostim, 5793
for injection, 5796
Sawdust, purified, 2143
Saw palmetto, 6822
capsules, 6829
extract, 6827
powdered, 6825
Scaffold
bovine dermis, 5798
human dermis, 5801
porcine bladder, 5804
silk fibroin, 5808
Scandium oxide, 2143
Scanning electron microscopy (1181), 1536
Schizochytrium oil, 6835, 8539
capsules, 6837
Schweitzer's reagent, 2174
Scopolamine hydrobromide, 5813
injection, 5813
ophthalmic solution, 5814
tablets, 5814
S designations, 2142
Secobarbital, 5815
sodium, 5815
sodium capsules, 5816
sodium injection, 5817
sodium for injection, 5818
sodium and amobarbital sodium capsules, 5818
Secondary butyl alcohol, 2143
Selegiline hydrochloride, 5819
capsules, 5820
tablets, 5821
Selegiline hydrochloride compounded topical gel, 5822
Selenious acid, 2143, 5823
injection, 5823
Selenium, 2143
sulfide, 5824
sulfide topical suspension, 5825
Selenium (291), 287
Selenomethionine, 2143, 6840
Semisolid drug products—performance tests (1724), 1869
Senna
fluidextract, 5826
leaf, 5825
pods, 5826
oral solution, 5827
Sennosides, 5828
tablets, 5829
Sensitization testing (1184), 1546
Serine, 5830
Sertraline
hydrochloride, 5831
hydrochloride oral solution, 5833
hydrochloride tablets, 5834, 8817
Sesame oil, 7508
Sevoflurane, 5836
Shear cell methodology for powder flow testing (1063), 8348
Shellac, 7509, 8566
Sibutramine hydrochloride, 5838
Significant change guide for bulk pharmaceutical excipients (1195), 1561
Sildenafil
tablets, 8146
Sildenafil citrate, 5840
oral suspension, 5841, 8819
Silica
calcined diatomaceous, 2143
chromatographic, silanized, flux-calcined, acid-washed, 2143
colloidal, hydrophobic, 7511
dental-type, 7510
gel, 2143
gel, binder-free, 2143
gel, chromatographic, 2143
gel-impregnated glass microfiber sheet, 2143
gel mixture, chromatographic, 2144
gel mixture, chromatographic, with chemically bound amino groups, 2144
gel mixture, dimethylsilanized, chromatographic, 2144
gel mixture, octadecylsilanized chromatographic, 2144
gel mixture, octylsilanized, chromatographic, 2144
gel, octadecylsilanized chromatographic, 2143
gel, porous, 2143
microspheres, 2144
Siliceous earth
chromatographic, 2144
chromatographic, silanized, 2144
purified, 7512
Silicic acid, 2144
acid—impregnated glass microfilament sheets with fluorescent indicator, 2144
Silicon
carbide, 2144
dioxide, 7512
dioxide colloidal, 7513
Silicone
75 percent phenyl, methyl, 2144
Silicotungstic acid, *n*-hydrate, 2144
Silicified microcrystalline cellulose, 7233
Silver
diethyldithiocarbamate, 2144
diethyldithiocarbamate TS, 2175
nitrate, 2144, 5842
nitrate ophthalmic solution, 5842
nitrate, tenth-normal (0.1 N), 2183
nitrate, toughened, 5843
nitrate TS, 2175
oxide, 2144
Silver—ammonia—nitrate TS, 2174
Silver—ammonium nitrate TS, 2175
Silver sulfate, 8456
Simethicone, 5843
alumina, magnesia, and calcium carbonate chewable tablets, 2410
alumina and magnesia oral suspension, 2412
alumina and magnesia chewable tablets, 2414
calcium carbonate and magnesia chewable tablets, 2870
capsules, 5844
emulsion, 5844
and magaldrate chewable tablets, 4645
and magaldrate oral suspension, 4644
oral suspension, 5846
tablets, 5846
Simulated gastric fluid TS, 2175
Simulated intestinal fluid TS, 2175
Simvastatin, 5847
tablets, 5848
Single-steroid assay (511), 360
Sipuleucel-T, 5850
Sisomicin sulfate, 5852
injection, 5852
Sitagliptin phosphate, 5854
tablets, 5852
 β -Sitosterol, 2145
Six-month implementation guideline, ii
Sm 153 lexidronam injection, samarium, 5791
Soda lime, 2145, 7514
Sodium, 2145
acetate, 2145, 5855
acetate, anhydrous, 2145
acetate injection, 5856
acetate solution, 5856
acetate TS, 2175
alendronate, tablets, 2368

Sodium (*continued*)

- alginate, 7514
- alizerinsulfonate, 2145
- alizerinsulfonate TS, 2175
- aminoacetate TS, 2175
- ammonium phosphate, 2145
- arsenate, 2145
- arsenite, 2145
- arsenite, twentieth-molar (0.05 M), 2183
- ascorbate, 5857
- azide, 2146
- benzoate, 7515
- benzoate and caffeine injection, 2847
- bicarbonate, 2146, 5857, 8147
- bicarbonate injection, 5861
- bicarbonate and magnesium carbonate for oral suspension, 4649
- bicarbonate oral powder, 5861
- bicarbonate tablets, 5861
- biphenyl, 2146
- biphosphate, 2146
- bisulfite, 2146
- bisulfite TS, 2175
- bitartrate, 2146
- bitartrate TS, 2175
- borate, 2146, 7516
- borohydride, 2146
- bromide, 2146, 5862
- bromide injection, veterinary, 5863, 8820
- bromide oral solution, veterinary, 5863, 8821
- butyrate, 5864
- caprylate, 7516
- carbonate, 2146, 7517
- carbonate, anhydrous, 2146
- carbonate, citric acid, and magnesium oxide irrigation, 3190
- carbonate, monohydrate, 2146
- carbonate TS, 2175
- carboxymethylcellulose, 2941
- carboxymethylcellulose, and microcrystalline cellulose, 7233
- carboxymethylcellulose, paste, 2942
- carboxymethylcellulose, tablets, 2943
- 12, carboxymethylcellulose, 7222
- cefazolin, 2988
- cefmetazole, 3007
- cefoperazone, 3011
- cefotaxime, 3016
- cetostearyl sulfate, 7518, 8568
- chloride, 2146, 5864, 8821
- chloride and dextrose injection, 3435
- chloride and dextrose tablets, 5870, 8151
- chloride and fructose injection, 4055
- chloride inhalation solution, 5869
- chloride injection, 5866
- chloride injection, bacteriostatic, 5867
- chloride injection, dextran 40 in, 3425
- chloride injection, dextran 70 in, 3429
- chloride injection, mannitol in, 4678
- chloride injection, potassium chloride in, 5463, 8776
- chloride injection, potassium chloride in dextrose injection and, 5461, 8772
- chloride injection, ranitidine in, 5673
- chloride irrigation, 5868
- chloride ophthalmic ointment, 5868
- chloride ophthalmic solution, 5869
- chloride solution, isotonic, 2146
- chloride tablets, 5869
- chloride tablets for solution, 5869
- chloride TS, alkaline, 2175
- cholate hydrate, 2147
- chromate, 2147
- chromate, Cr 51 injection, 3143
- chromotropate, 2147
- cilastatin, 3151
- citrate, 5870
- citrate and citric acid oral solution, 5870
- citrate dihydrate, 2147
- citrate TS, 2175
- citrate TS, alkaline, 2175
- cobaltinitrite, 2147
- cobaltinitrite TS, 2175
- cyanide, 2147
- dalteparin, 3361
- 1-decanesulfonate, 2147
- dehydroacetate, 7520
- desoxycholate, 2147
- dichromate, 2147
- diethyldithiocarbamate, 2147
- 2,2-dimethyl-2-silapentane-5-sulfonate, 2147
- dithionite, 2147
- dodecyl sulfate, 2147
- ethylparaben, 7303
- ferrocyanide, 2147
- fluconazole, chloride injection, 3929
- fluorescein, 2147
- fluoride, 2147, 5871
- fluoride and acidulated phosphate topical solution, 5874
- fluoride F18 injection, 3965
- fluoride and phosphoric acid gel, 5875
- fluoride oral solution, 5873
- fluoride tablets, 5873
- fluoride TS, 2175
- formaldehyde sulfoxylate, 7520
- gluconate, 5875
- glycocholate, 2147
- 1-heptanesulfonate, 2147
- 1-heptanesulfonate, monohydrate, 2147
- 1-hexanesulfonate, 2147
- 1-hexanesulfonate, monohydrate, 2147
- hydrogen sulfate, 2147
- hydrosulfite, 2147
- hydrosulfite TS, alkaline, 2175
- hydroxide, 2148, 7521
- hydroxide, alcoholic, tenth-normal (0.1 N), 2183
- hydroxide, normal (1 N), 2183
- hydroxide TS, 2175
- hydroxide TS 2, 2175
- hydroxide TS 3, 2175
- hypobromite TS, 2175
- hypochlorite solution, 2148, 5876
- hypochlorite topical solution, 5876, 8824
- hypochlorite TS, 2175
- iodate, 2148
- iodide, 5876
- iodide 1 123 capsules, 4342
- iodide 1 123 solution, 4343
- iodide 1 131 capsules, 4347
- iodide 1 131 solution, 4348
- iodohydroxyquinolinesulfonate TS, 2175
- lactate injection, 5877
- lactate solution, 5878
- lauryl sulfate, 2148, 7522
- low-substituted carboxymethylcellulose, 7220, 7959
- metabisulfite, 2148, 7524
- metaperiodate, 2148
- methoxide, 2148
- methoxide, half-normal (0.5 N) in methanol, 2183
- methoxide, tenth-normal (0.1 N) in toluene, 2184
- molybdate, 2148
- monofluorophosphate, 5878
- montelukast, oral granules, 4932, 8727
- montelukast, tablets, 4934, 8730
- montelukast, chewable tablets, 4936, 8732
- mycophenolate, 4965
- nitrate, 2148
- nitrite, 2148, 5879
- nitrite injection, 5880
- nitrite, tenth-molar (0.1 M), 2184
- nitroferricyanide, 2148
- nitroferricyanide TS, 2175
- nitroprusside, 5880
- nitroprusside for injection, 5881
- 1-octanesulfonate, 2148
- oxalate, 2148
- (tri) pentacyanoamino ferrate, 2148
- 1-pentanesulfonate, 2149
- 1-pentanesulfonate, anhydrous, 2149
- perchlorate, 2149
- peroxide, 2149
- pertechnetate Tc 99m injection, 6028
- phenylbutyrate, 5882
- phenylbutyrate oral suspension, 5883, 8824
- phosphate, dibasic, 2149, 5884
- phosphate, dibasic, anhydrous, 2149
- phosphate, dibasic, dihydrate, 2149
- phosphate, dibasic, dodecahydrate, 2149
- phosphate, dibasic, heptahydrate, 2149
- phosphate, dibasic, TS, 2175
- phosphate, monobasic, 2149, 5885
- phosphate, monobasic, anhydrous, 2149
- phosphate, monobasic, dihydrate, 2149
- phosphate P 32 solution, 5394
- phosphates injection, 5885
- phosphates oral solution, 5886
- phosphates rectal solution, 5886
- phosphate, tribasic, 2149, 7524
- phosphite pentahydrate, 2149
- phosphotungstate TS, 2175
- picosulfate, 5886
- polystyrene sulfonate, 5888
- polystyrene sulfonate suspension, 5888
- and potassium bicarbonates and citric acid effervescent tablets for oral solution, 5453
- propionate, 7525
- pyrophosphate, 2149
- pyruvate, 2149
- rabeprazole, 8142
- salicylate, 2149, 5889
- salicylate tablets, 5890
- selenite, 2149
- starch glycolate, 7526, 7974
- stearate, 7527
- stearyl fumarate, 7528
- sulfate, 2150, 5892
- sulfate, anhydrous, 2150
- sulfate decahydrate, 2150
- sulfate injection, 5892
- sulfide, 2150, 5892
- sulfide topical gel, 5893
- sulfide TS, 2175
- sulfite, 2150, 7529
- sulfite, anhydrous, 2150
- p-sulfophenylazochromotropate, 2150
- tartrate, 2150, 7531
- tartrate TS, 2175
- tetraphenylborate, 2150
- tetraphenylboron, 2150
- tetraphenylboron, fiftieth-molar (0.02 M), 2184
- tetraphenylboron TS, 2175
- thioglycolate, 2150
- thioglycolate TS, 2175
- thiosulfate, 2150, 5893, 8151
- thiosulfate injection, 5894, 8152

Sodium (*continued*)
 thiosulfate, tenth-normal (0.1 N), 2184
 thiosulfate TS, 2175
 L-thyroxine, 2150
 3-(trimethylsilyl)-1-propane sulfonate, 2150
 tungstate, 2150
 Sodium hydroxide
 0.2 N, TS, 8457
 5 N, TS, 8457
 Sodium phenylbutyrate, 5882
 Solubilities, 2261
 Soluble starch, 2150

Solution

Acetaminophen and codeine phosphate oral, 2315
 Acetaminophen, dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride oral, 2318
 Acetaminophen for effervescent oral, 2297
 Acetaminophen oral, 2296
 Acetic acid otic, 2328
 Acetylcholine chloride for ophthalmic, 2332
 Acetylcysteine, 2334
 Acidulated phosphate and sodium fluoride topical, 5874
 Aluminum acetate topical, 2420
 Aluminum chlorohydrate, 2422
 Aluminum dichlorohydrate, 2425
 Aluminum sesquichlorohydrate, 2431
 Aluminum subacetate topical, 2432
 Aluminum sulfate and calcium acetate for topical, 2433
 Aluminum sulfate and calcium acetate tablets for topical, 2434
 Aluminum zirconium octachlorohydrate, 2436
 Aluminum zirconium octachlorohydrate gly, 2438
 Aluminum zirconium pentachlorohydrate, 2440
 Aluminum zirconium pentachlorohydrate gly, 2442
 Aluminum zirconium tetrachlorohydrate, 2444
 Aluminum zirconium tetrachlorohydrate gly, 2446
 Aluminum zirconium trichlorohydrate, 2448
 Aluminum zirconium trichlorohydrate gly, 2450
 Amantadine hydrochloride oral, 2453
 Aminobenzoate potassium for oral, 2467
 Aminobenzoic acid topical, 2470
 Aminocaproic acid oral, 2471
 Aminophylline oral, 2481
 Aminophylline rectal, 2481
 Ammonia, diluted, 2136
 Ammonia, strong, 7155
 Amprolium oral, 2549
 Anticoagulant citrate dextrose, 2566
 Anticoagulant citrate phosphate dextrose, 2568
 Anticoagulant citrate phosphate dextrose adenine, 2569
 Anticoagulant heparin, 4187
 Anticoagulant sodium citrate, 2571
 Antipyrine and benzocaine otic, 2573
 Antipyrine, benzocaine, and phenylephrine hydrochloride otic, 2574
 Apraclonidine ophthalmic, 2579
 Aromatic elixir, 7163
 Ascorbic acid oral, 2599
 Aspirin effervescent tablets for oral, 2609
 Atenolol oral, 2621, 8582
 Atropine sulfate ophthalmic, 2641
 Benoxinate hydrochloride ophthalmic, 2700
 Benzaldehyde elixir, compound, 7172
 Benzalkonium chloride, 7175, 8553
 Benzethonium chloride topical, 2701
 Benzocaine, butamben, and tetracaine hydrochloride topical, 2715
 Benzocaine otic, 2711
 Benzocaine topical, 2712
 Betamethasone oral, 2735
 Betaxolol ophthalmic, 2749
 Bethanechol chloride oral, 2753, 8585
 Bromodiphenhydramine hydrochloride and codeine phosphate oral, 2795
 Bromodiphenhydramine hydrochloride oral, 2795
 Brompheniramine maleate and pseudoephedrine sulfate oral, 2799
 Brompheniramine maleate oral, 2798
 Buprenorphine compounded buccal, veterinary, 2810
 Butabarbital sodium oral, 2825
 Butorphanol tartrate nasal, 2838
 Caffeine citrate oral, 2846
 Calcitonin salmon nasal, 2858
 Calcium hydroxide topical, 2882
 Captopril oral, 2910, 8587
 Carbachol intraocular, 2913
 Carbachol ophthalmic, 2914
 Carbamide peroxide topical, 2921
 Carbol-fuchsin topical, 2933
 C 13 for oral, urea, 2935
 Carteolol hydrochloride ophthalmic, 2957
 Cefazolin ophthalmic, 2987
 Cetylpyridinium chloride topical, 3080
 Chloral hydrate oral, 3082
 Chloramphenicol for ophthalmic, 3087
 Chloramphenicol ophthalmic, 3086
 Chloramphenicol oral, 3087
 Chloramphenicol otic, 3087
 Chlorhexidine gluconate, 3104
 Chlorpheniramine maleate and pseudoephedrine hydrochloride oral, 3126
 Chlorpheniramine maleate oral, 3124
 Cholecalciferol, 3139
 Chymotrypsin for ophthalmic, 3146
 Ciprofloxacin ophthalmic, 3164
 Clindamycin hydrochloride oral, 3211
 Clindamycin palmitate hydrochloride for oral, 3212
 Clindamycin phosphate topical, 3215
 Clobetasol propionate topical, 3225
 Clotrimazole topical, 3260
 Cloxacillin sodium for oral, 3268
 Coal tar topical, 3271
 Cyanocobalamin Co 57 oral, 3272
 Cocaine hydrochloride tablets for topical, 3274
 Cocaine and tetracaine hydrochlorides and epinephrine topical, 3275
 Codeine sulfate oral, 3282
 Cromolyn sodium ophthalmic, 3323, 8032
 Cupriethylenediamine hydroxide, 1.0 M, 2105
 Cyclopentolate hydrochloride ophthalmic, 3338
 Cyclosporine oral, 3349
 Cyproheptadine hydrochloride oral, 3352
 Demecarium bromide ophthalmic, 3377
 Dexamethasone elixir, 3399
 Dexamethasone oral, 3401
 Dexamethasone sodium phosphate ophthalmic, 3411
 Dexbrompheniramine maleate and pseudoephedrine sulfate oral, 3413
 Dexchlorpheniramine maleate oral, 3415
 Dextromethorphan hydrobromide oral, 3434
 Diatrizoate meglumine and diatrizoate sodium, 3439
 Diatrizoate sodium, 3441
 Dichlorophenol-indophenol, standard, 2178
 Dicyclimine hydrochloride oral, 3471
 Diethyltoluamide topical, 3484
 Digoxin oral, 3493
 Dihydrotachysterol oral, 3499
 Diltiazem hydrochloride oral, 3509, 8625
 Dimenhydrinate oral, 3513
 Dimethyl sulfoxide topical, 3517
 Diphenhydramine hydrochloride oral, 3530
 Diphenoxylate hydrochloride and atropine sulfate oral, 3538
 Dipivefrin hydrochloride ophthalmic, 3541
 Docusate sodium, 3574
 Dolasetron mesylate oral, 3579, 8637
 Dorzolamide hydrochloride and timolol maleate ophthalmic, 3591
 Doxepin hydrochloride oral, 3601
 Doxylamine succinate oral, 3624
 Dyclonine hydrochloride topical, 3642
 Dyphylline and guaifenesin oral, 3645
 Dyphylline oral, 3644
 Ecamsule, 3647
 Echothiophate iodide for ophthalmic, 3650
 Emedastine ophthalmic, 3679
 Ephedrine sulfate oral, 3711
 Epinephrine bitartrate for ophthalmic, 3717
 Epinephrine bitartrate ophthalmic, 3716
 Epinephrine ophthalmic, 3714
 Epinephryl borate ophthalmic, 3717
 Ergocalciferol oral, 3727
 Ergoloid mesylates oral, 3731
 Erythromycin topical, 3750
 Escitalopram oral, 3764
 Ethosuximide oral, 3821
 Fehling's, 2170
 Ferric ammonium citrate for oral, 2511
 Ferric subsulfate, 3878
 Ferrous gluconate oral, 3886
 Ferrous sulfate oral, 3889
 Fluocinolone acetonide topical, 3955
 Fluocinonide topical, 3958
 Fluorescein sodium and benoxinate hydrochloride ophthalmic, 3962
 Fluorescein sodium and proparacaine hydrochloride ophthalmic, 3963
 Fluorouracil topical, 3972
 Fluoxetine oral, 3975
 Fluphenazine hydrochloride elixir, 3984
 Fluphenazine hydrochloride oral, 3986
 Flurbiprofen sodium ophthalmic, 3995
 Formaldehyde, 2117, 4041
 Furosemide oral, 4061
 Gentamicin sulfate and betamethasone acetate ophthalmic, 4106
 Gentamicin sulfate and betamethasone valerate otic, 4107
 Gentamicin topical, 4108
 Gentamicin sulfate ophthalmic, 4105
 Gentian violet topical, 4112
 Glutaral disinfectant, 7318

Solution (continued)

- Glycerin ophthalmic, 4134
 Glycerin oral, 4135
 Guaifenesin and codeine phosphate oral, 4165
 Guaifenesin oral, 4164
 Halazone tablets for, 4175
 Halcinonide topical, 4179
 Haloperidol oral, 4182
 Heparin lock flush, 4186
 Homatropine hydrobromide ophthalmic, 4200
 Hydralazine hydrochloride oral, 4207, 8675
 Hydrocortisone and acetic acid otic, 4223
 Hydrogen peroxide, 2120
 Hydrogen peroxide topical, 4238
 Hydroquinone topical, 4244
 Hydroxyamphetamine hydrobromide ophthalmic, 4247
 Hydroxyzine hydrochloride oral, 4254
 Hyoscyamine sulfate elixir, 4261
 Hyoscyamine sulfate oral, 4262
 Hypromellose ophthalmic, 4265
 Idoxuridine ophthalmic, 4278
 Indium In 111 chloride, 4298
 Indium In 111 oxyquinoline, 4300
 Iodine, strong, 4338
 Sodium iodide I 123, 4343
 Sodium iodide I 131, 4348
 Iodine topical, 4338
 Ipecac oral, 4383
 Isoniazid oral, 4409
 Isosorbide oral, 4423
 Ivermectin topical, 4451
 Lactulose, 4478, 8704
 Lead, standard, 2175
 Levalbuterol inhalation, 4516
 Levobunolol hydrochloride ophthalmic, 4534
 Levocarnitine oral, 4538
 Levofloxacin oral, 4547
 Lidocaine hydrochloride topical, 4566
 Lincomycin oral, 4571
 Lithium oral, 4584
 Locke-Ringer's, 2172
 Loperamide hydrochloride oral, 4596
 Loratadine oral, 4612
 Mafenide acetate for topical, 4640
 Magnesium carbonate and citric acid for oral, 4648
 Magnesium carbonate, citric acid, and potassium citrate for oral, 4649
 Manganese chloride for oral, 4673
 Magnesium citrate for oral, 4653
 Magnesium citrate oral, 4652
 Maltitol, 7387
 Meperidine hydrochloride oral, 4724
 Mesoridazine besylate oral, 4752
 Metaproterenol sulfate oral, 4758
 Methadone hydrochloride oral, 4779
 Methdilazine hydrochloride oral, 4784
 Methenamine mandelate for oral, 4790
 Methenamine oral, 4786
 Methoxsalen topical, 4806
 Methylcellulose ophthalmic, 4815
 Methylcellulose oral, 4816
 Metoclopramide oral, 4846
 Metoprolol tartrate oral, 4856, 8723
 Mibolerone oral, 4875
 Minoxidil topical, 4898, 8104
 Mometasone furoate topical, 4925
 Moxifloxacin ophthalmic, 4949
 Myrrh topical, 4970
 Nafcillin sodium for oral, 4978
 Naphazoline hydrochloride ophthalmic, 4991
 Naphazoline hydrochloride and pheniramine maleate ophthalmic, 4991
 Neomycin and polymyxin B sulfates and gramicidin ophthalmic, 5034
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 5034
 Neomycin and polymyxin B sulfates for irrigation, 5024
 Neomycin and polymyxin B sulfates ophthalmic, 5024
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 5015
 Neomycin sulfate oral, 5012
 Nickel standard TS, 2173
 Nitrofurazone topical, 5081
 Nitromersol topical, 5086
 Norfloxacin ophthalmic, 5102
 Nortriptyline hydrochloride oral, 5111
 Ofloxacin ophthalmic, 5124
 Olopatadine hydrochloride ophthalmic, 5137
 Ondansetron, oral, 5154
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2308
 Oxacillin sodium for oral, 5182
 Oxtriphylline oral, 5210
 Oxybutynin chloride oral, 5215
 Oxycodone hydrochloride oral, 5221
 Oxymetazoline hydrochloride ophthalmic, 5232
 Papain tablets for topical, 5273
 Paromomycin oral, 5282
 Penicillin G potassium for oral, 5306
 Penicillin V potassium for oral, 5323
 Perphenazine oral, 5346
 Phenobarbital oral, 5359
 Phenol, topical, camphorated, 5363
 Phenylephrine hydrochloride ophthalmic, 5380
 Phosphate P 32, sodium, 5394
 Physostigmine salicylate ophthalmic, 5396
 Pilocarpine hydrochloride ophthalmic, 5402
 Pilocarpine nitrate ophthalmic, 5404
 Podophyllum resin topical, 5439
 Polyethylene glycol 3350 and electrolytes for oral, 5441
 Polymyxin B sulfate and hydrocortisone otic, 5447
 Polymyxin B sulfate and trimethoprim ophthalmic, 5447
 Potassium bicarbonate effervescent tablets for oral, 5452
 Potassium bicarbonate and potassium chloride for effervescent oral, 5452
 Potassium bicarbonate and potassium chloride effervescent tablets for oral, 5452
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral, 5462
 Potassium bromide oral, veterinary, 5456, 8770
 Potassium chloride for oral, 5459
 Potassium chloride oral, 5458
 Potassium citrate and citric acid oral, 5467
 Potassium gluconate and potassium chloride for oral, 5471
 Potassium gluconate and potassium chloride oral, 5470
 Potassium gluconate, potassium citrate, and ammonium chloride oral, 5472
 Potassium gluconate and potassium citrate oral, 5471
 Potassium gluconate oral, 5469
 Potassium iodide oral, 5474
 Potassium nitrate, 5476
 Potassium and sodium bicarbonates and citric acid effervescent tablets for oral, 5453
 Povidone-iodine cleansing, 5484
 Povidone-iodine topical, 5485
 Prednisolone oral, 5504
 Prednisolone sodium phosphate compounded oral, 5510
 Prednisolone sodium phosphate ophthalmic, 5511
 Prednisone oral, 5514
 Prochlorperazine oral, 5539
 Promazine hydrochloride oral, 5553
 Promethazine and phenylephrine hydrochloride and codeine phosphate oral, 5561
 Promethazine and phenylephrine hydrochloride oral, 5558
 Promethazine hydrochloride oral, 5556, 8787
 Proparacaine hydrochloride ophthalmic, 5573
 Protein standard (8 g/dL), 2139
 Pseudoephedrine hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide oral, 5608
 Pseudoephedrine hydrochloride oral, 5605
 Pyridostigmine bromide oral, 5621
 Ranitidine oral, 5671
 Reserpine oral, 5684
 Risperidone oral, 5726
 Saccharin sodium oral, 5775
 Scopolamine hydrobromide ophthalmic, 5814
 Senna oral, 5827
 Silver nitrate ophthalmic, 5842
 Sodium acetate, 5856
 Sodium bromide oral, veterinary, 5863, 8821
 Sodium chloride, isotonic, 2146
 Sodium chloride ophthalmic, 5869
 Sodium chloride tablets for, 5869
 Sodium citrate and citric acid oral, 5870
 Sodium fluoride and acidulated phosphate topical, 5874
 Sodium fluoride oral, 5873
 Sodium hypochlorite, 2148, 5876
 Sodium hypochlorite topical, 5876, 8824
 Sodium lactate, 5878
 Sodium phosphate P 32, 5394
 Sodium phosphates oral, 5886
 Sodium phosphates rectal, 5886
 Sorbitol, 5897
 Sorbitol noncrystallizing, 7538
 Sorbitol sorbitan, 7540
 Stavudine for oral, 5916
 Sulfacetamide sodium ophthalmic, 5935
 Sulfaquinolaxaline oral, 5959
 Suprofen ophthalmic, 5978
 Terpin hydrate and codeine oral, 6063
 Terpin hydrate oral, 6062
 Tetracaine hydrochloride ophthalmic, 6076
 Tetracaine hydrochloride topical, 6076
 Tetracycline hydrochloride for topical, 6086
 Tetrahydrozoline hydrochloride ophthalmic, 6091

Solution (continued)

Tetramethylammonium hydroxide, in methanol, 2154
 Theophylline and guaifenesin oral, 6103
 Theophylline oral, 6098, 8846
 Theophylline sodium glycinatate oral, 6105
 Thiamine hydrochloride oral, 6109
 Thiamine mononitrate oral, 6112
 Thimerosal topical, 6117
 Thioridazine hydrochloride oral, 6125
 Thiothixene hydrochloride oral, 6132
 Timolol maleate ophthalmic, 6159
 Tobramycin ophthalmic, 6175
 Tolnaftate topical, 6195
 Travoprost ophthalmic, 6226
 Tretinoin topical, 6234
 Triamcinolone diacetate oral, 6240
 Tricitrates oral, 6252
 Trifluoperazine oral, 6258
 Trihexyphenidyl hydrochloride oral, 6266
 Trikates oral, 6267
 Trimeprazine oral, 6268
 Triprolidine hydrochloride oral, 6278
 Triprolidine and pseudoephedrine hydrochlorides oral, 6280
 Tropicamide ophthalmic, 6286
 Valproic acid oral, 6320
 Valrubicin intravesical, 6323
 Vancomycin hydrochloride for oral, 6334
 Vehicle for oral, 7428
 Vehicle for oral, sugar free, 7429
 Verapamil hydrochloride oral, 6350, 8858
 Vitamins with minerals, water-soluble oral, 7085
 Vitamins with minerals, oil- and water-soluble oral, 7001
 Vitamins, oil- and water-soluble oral, 6946
 Xanthan gum, 7605
 Zidovudine oral, 6414
 Zinc sulfate ophthalmic, 6430
 Zinc sulfate oral, 6430

Solutions

reagents, and indicators, 2079, 7839
 Solvent hexane, 2150
 Somatropin, 5894, 8153
 for injection, 5896, 8155
 Somatropin bioidentity tests (126), 202
 Sorbic acid, 7531
 Sorbitan
 monolaurate, 7531
 monooleate, 7532
 monopalmitate, 7533
 monostearate, 7534
 sesquioleate, 7535
 sorbitol, solution, 7540
 trioleate, 7536
 Sorbitol, 2150, 7537
 solution, 5897
 solution noncrystallizing, 7538
 sorbitan solution, 7540
 Sotalol hydrochloride, 5899
 oral suspension, 5900, 8825
 tablets, 5901
 Soybean oil, 5901
 hydrogenated, 7541
 Soy isoflavones
 capsules, 6843
 powdered extract, 6841
 tablets, 6845
 Specific gravity (841), 695
 Specific surface area (846), 697

Spectinomycin
 hydrochloride, 5903
 for injectable suspension, 5904
 Spectrophotometric identification tests (197), 230
 Spectrophotometry and light-scattering (851), 700
 Spironolactone, 5905
 and hydrochlorothiazide oral suspension, 5907, 8825
 and hydrochlorothiazide tablets, 5908
 tablets, 5907
 Spironolactone compounded
 oral suspension, 5905
 Spironolactone compounded, veterinary
 oral suspension, 5906
 Spirulina, 6846
 tablets, 6850
 Spray
 butorphanol tartrate nasal, 2840
 Squalane, 7542
 Sr 89 injection, strontium chloride, 5919
 Stability considerations in dispensing practice (1191), 1557
 Stachyose hydrate, 2150
 Standard sand, 20- to 30-mesh, 2150
 Stannous
 chloride, 2150, 7543
 chloride acid, stronger, TS, 2175
 chloride acid TS, 2175
 fluoride, 5909
 fluoride gel, 5910
 Stanazolol, 5911
 tablets, 5912
 Starch
 corn, 7544
 corn, pregelatinized hydroxypropyl, 7547
 hydrolysate, hydrogenated, 7549
 hydroxypropyl corn, 7546
 iodate paper, 2164
 iodide-free TS, 2175
 iodide paper, 2164
 iodide paste TS, 2176
 modified, 7552
 pea, 7553
 pea, pregelatinized hydroxypropyl, 7556
 potassium iodide TS, 2176
 potassium iodide and, TS, 2174
 potato, 2150, 7558
 potato, pregelatinized hydroxypropyl, 7561
 pregelatinized, 7563
 pregelatinized modified, 7564
 sodium, glycolate, 7526, 7974
 soluble, 2151
 soluble, purified, 2151
 tapioca, 7566
 topical, 5912
 TS, 2175
 wheat, 7567
 Stavudine, 5913
 capsules, 5914
 for oral solution, 5916
 Steam, pure, 6392
 Steam sterilization by direct contact (1229.1), 1656
 Stearic acid, 2151, 7568
 purified, 7570
 Stearoyl polyoxylglycerides, 7572
 Stearyl alcohol, 2151, 7573

Sterile

Erythromycin ethylsuccinate, 3757
 Erythromycin gluceptate, 3761
 Erythromycin lactobionate, 3762
 Pharmaceutical compounding—sterile
 preparations (797), 626
 Sterile product packaging—integrity
 evaluation (1207), 1594, 7764
 Sterility testing—validation of isolator
 systems (1208), 1596
 Sterilization—chemical and
 physicochemical indicators and
 integrators (1209), 1601, 7804
 Sterilization and sterility assurance of
 compendial articles (1211), 1604
 Water, purified, 6392
 Water for inhalation, 6390
 Water for injection, 6391
 Water for irrigation, 6391

Sterile product packaging—integrity
 evaluation (1207), 1594, 7764
 Sterility
 testing—validation of isolator systems
 (1208), 1596
 tests (71), 136
 Sterilization—chemical and physicochemical
 indicators and integrators (1209), 1601,
 7804
 Sterilization-in-place (1229.13), 8371
 Sterilization of compendial articles (1229),
 1651
 Sterilization and sterility assurance of
 compendial articles (1211), 1604
 Sterilizing filtration of liquids (1229.4), 1667
 Stinging nettle, 6853
 extract, powdered, 6857
 powdered, 6855
 St. John's wort, 6817
 extract, powdered, 6821, 8537
 powdered, 6819
 Storax, 5916
 Streptomycin
 injection, 5918
 for injection, 5918
 sulfate, 5917
 Stronger
 ammonia water, 2151
 cupric acetate TS, 2176
 Strontium
 acetate, 2151
 chloride Sr 89 injection, 5919
 hydroxide, 2151
 Strychnine sulfate, 2152
 Styrene-divinylbenzene
 anion-exchange resin, 50- to 100-mesh,
 2152
 cation-exchange resin, strongly acidic,
 2152
 copolymer beads, 2152
 Subvisible particulate matter in therapeutic
 protein injections (787), 605
 Succinic acid, 2152, 7574
 Succinylcholine chloride, 5920, 8156
 injection, 5922
 for injection, 5922, 8158
 Sucralfate, 5923
 tablets, 5925
 Sucralose, 7575

Sucrose, 7576
 octaacetate, 7578
 palmitate, 7578
 stearate, 7580

Sudan
 III, 2152
 III TS, 2176
 IV, 2152
 IV TS, 2176

Sufentanil citrate, 5925
 injection, 5926

Sugar
 compressible, 7581
 confectioner's, 7582
 free suspension structured vehicle, 7587
 injection, invert, 5927
 invert injection type 1, and multiple electrolytes, 3673, 8662
 invert injection type 2, and multiple electrolytes, 3675, 8663
 invert injection type 3, and multiple electrolytes, 3676, 8665
 spheres, 7583

Sulbactam
 and ampicillin for injection, 2547
 sodium, 5927

Sulconazole nitrate, 5929, 8826

Sulfa
 vaginal cream, triple, 5929
 vaginal inserts, triple, 5930

Sulfabenzamide, 5931

Sulfacetamide, 5931
 sodium, 5933
 sodium ophthalmic ointment, 5934
 sodium ophthalmic solution, 5935
 sodium and prednisolone acetate ophthalmic ointment, 5937
 sodium and prednisolone acetate ophthalmic suspension, 5938
 sodium topical suspension, 5936

Sulfachlorpyridazine, 5939

Sulfadiazine, 5940
 cream, silver, 5943
 silver, 5941
 sodium, 5943
 sodium injection, 5944
 tablets, 5941

Sulfadimethoxine, 5944
 sodium, 5946
 soluble powder, 5945
 oral suspension, 5945
 tablets, 5946

Sulfadoxine, 5947
 and pyrimethamine tablets, 5947

Sulfamerazine, 2152

Sulfamethazine, 5948
 and chlortetracycline bisulfates soluble powder, 3132
 granulated, 5949

Sulfamethizole, 5949
 oral suspension, 5950
 tablets, 5951

Sulfamethoxazole, 5951
 oral suspension, 5952
 tablets, 5953
 and trimethoprim injection, 5954
 and trimethoprim oral suspension, 5955, 8828
 and trimethoprim tablets, 5956

Sulfamic acid, 2152

Sulfanilamide, 2152

Sulfanilic
 acid, 2152
 acid, diazotized TS, 2176
 acid TS, 2176

1-naphthylamine TS, 2176
 α -naphthylamine TS, 2176

Sulfapyridine, 5957
 tablets, 5958

Sulfaquinoxaline, 5958
 oral solution, 5959

Sulfasalazine, 5960
 tablets, 5961
 delayed-release tablets, 5961

Sulfatase enzyme preparation, 2152

Sulfate
 acid, ferrous, TS, 2170
 and chloride (221), 261
 ferrous, TS, 2170
 magnesium, TS, 2172
 mercuric, TS, 2172
 potassium, 2138
 potassium, TS, 2174
 in reagents, 2083
 strychnine, 2152

Sulfathiazole, 5962
 sodium, 2152

Sulfipyrazone, 5962
 capsules, 5963
 tablets, 5964

Sulfisoxazole, 5965
 acetyl, 5965
 acetyl and erythromycin estolate oral suspension, 3754
 acetyl and erythromycin ethylsuccinate for oral suspension, 3760
 acetyl oral suspension, 5966
 tablets, 5965

Sulfomolybdic acid TS, 2176

Sulfonic acid cation-exchange resin, 2152

2-(4-Sulfophenylazo)-1,8-dihydroxy-3,6-naphthalenedisulfonic acid, trisodium salt, 2163

Sulfosalicylic acid, 2152

Sulfur, 2152
 dioxide, 7584
 dioxide detector tube, 2152
 ointment, 5967
 precipitated, 5966
 and resorcinol topical suspension, 5690
 sublimed, 5967

Sulfur dioxide (525), 361

Sulfuric acid, 2152, 7585
 diluted, 2152
 fluorometric, 2152
 fuming, 2152
 half-normal (0.5 N) in alcohol, 2184
 nitrogen free, 2153
 normal (1 N), 2184
 phenylhydrazine, TS, 2174
 TS, 2176
 0.02 N TS, 8457
 6 N TS, 8458
 7 N TS, 8458

Sulfuric acid-formaldehyde TS, 2176

Sulfurous acid, 2153

Sulindac, 5967, 8159
 tablets, 5968, 8160

Sulisobenzone, 5969

Sumatriptan, 5969
 nasal spray, 5971
 injection, 5971
 succinate, 5975
 succinate oral suspension, 5976, 8830
 tablets, 5973, 8162

Sunflower oil, 2153, 7585

Supplemental information for articles of botanical origin (2030), 2034

Supports for gas chromatography, 2153

Suppositories

Acetaminophen, 2298, 8571
 Aminophylline, 2482
 Aspirin, 2605
 Bisacodyl, 2770
 Chlorpromazine, 3127
 Ergotamine tartrate and caffeine, 3740
 Glycerin, 4135
 Indomethacin, 4310
 Miconazole nitrate vaginal, 4879
 Morphine sulfate, 4945, 8737
 Nystatin vaginal, 5115
 Oxymorphone hydrochloride, 5236, 8760
 Prochlorperazine, 5539
 Progesterone vaginal, 5548, 8782
 Promethazine hydrochloride, 5556
 Thiethylperazine maleate, 6113

Suprofen, 5977
 ophthalmic solution, 5978

Suspension

Acetaminophen and codeine phosphate oral, 2316
 Acetaminophen oral, 2298
 Acetazolamide oral, 2326, 8572
 Acyclovir oral, 2342
 Albendazole oral, 2351
 Allopurinol oral, 2380, 8572
 Alprazolam oral, 2387, 8573
 Alumina, magnesium, and calcium carbonate oral, 2408
 Alumina and magnesia oral, 2406
 Alumina, magnesia, and simethicone oral, 2412
 Alumina and magnesium carbonate oral, 2415
 Alumina and magnesium trisilicate oral, 2418
 Amoxicillin and clavulanate potassium for oral, 2526
 Amoxicillin for oral, 2523
 Amoxicillin for injectable, 2522
 Amoxicillin oral, 2522
 Amoxicillin tablets for oral, 2524
 Ampicillin for injectable, 2542
 Ampicillin for oral, 2543
 Ampicillin and probenecid for oral, 2545
 Atenolol compounded oral, 2622
 Atenolol compounded oral, veterinary, 2622
 Atovaquone oral, 2633
 Aurothioglucose injectable, 2644
 Azathioprine oral, 2649, 8583
 Azithromycin for oral, 2661
 Baclofen oral, 2679, 8585
 Barium sulfate, 2687
 Barium sulfate for, 2687
 Benazepril hydrochloride compounded oral, veterinary, 2697
 Betamethasone sodium phosphate and betamethasone acetate injectable, 2745
 Bethanechol chloride oral, 2754, 8586
 Bisacodyl rectal, 2771
 Bismuth subsalicylate oral, 2779, 8587
 Brinzolamide ophthalmic, 2789
 Calamine topical, 2849

Suspension (continued)

- Calamine topical, phenolated, 2849
 Calcium carbonate oral, 2867
 Calcium and magnesium carbonates oral, 2872
 Captopril oral, 2910, 8588
 Carbamazepine oral, 2916
 Cefaclor for oral, 2973
 Cefadroxil for oral, 2979
 Cefdinir for oral, 2994
 Cefixime for oral, 3002
 Cefpodoxime proxetil for oral, 3030
 Cefprozil for oral, 3035
 Cefuroxime axetil for oral, 3049
 Cellulose sodium phosphate for oral, 3055
 Cephalixin for oral, 3058
 Cephradine for oral, 3069
 Chloramphenicol and hydrocortisone acetate for ophthalmic, 3088
 Chloramphenicol palmitate oral, 3090
 Chlorothiazide oral, 3118, 8595
 Cholestyramine for oral, 3141
 Chromic phosphate P 32, 5394
 Clotripirox olamine topical, 3150
 Ciprofloxacin and dexamethasone otic, 3168
 Clarithromycin for oral, 3195
 Clavulanate potassium and amoxicillin for oral, 2526
 Clindamycin phosphate topical, 3216
 Clonazepam oral, 3237, 8602
 Clopidogrel compounded oral, 3249
 Colestipol hydrochloride for oral, 3288
 Colistin and neomycin sulfates and hydrocortisone acetate otic, 3291
 Colistin sulfate for oral, 3291
 Cortisone acetate injectable, 3316
 Demeclocycline oral, 3379
 Desoxycorticosterone pivalate injectable, 3397
 Dexamethasone acetate injectable, 3404
 Dexamethasone ophthalmic, 3401
 Diazoxide oral, 3448
 Dicloxacillin sodium for oral, 3468
 Didanosine tablets for oral, 3476
 Diltiazem hydrochloride oral, 3510, 8625
 Dipyridamole oral, 3544, 8627
 Dolasetron mesylate oral, 3579, 8638
 Doxycycline calcium oral, 3614
 Doxycycline compounded oral, veterinary, 3615
 Doxycycline for oral, 3612
 Enalapril maleate compounded oral, veterinary, 3683
 Erythromycin estolate for oral, 3753
 Erythromycin estolate oral, 3753
 Erythromycin estolate and sulfisoxazole acetyl oral, 3754
 Erythromycin ethylsuccinate for oral, 3757
 Erythromycin ethylsuccinate oral, 3757
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for oral, 3760
 Estrone injectable, 3800
 Famotidine for oral, 3851
 Ferumoxsil oral, 3894
 Flucytosine oral, 3937, 8669
 Fluorometholone ophthalmic, 3967, 8067
 Furazolidone oral, 4058
 Ganciclovir oral, 4093, 8672
 Gentamicin and prednisolone acetate ophthalmic, 4110
 Griseofulvin oral, 4160
 Hydrocortisone acetate injectable, 4227
 Hydrocortisone acetate ophthalmic, 4227
 Hydrocortisone injectable, 4221
 Hydrocortisone rectal, 4222
 Hydroxyzine pamoate oral, 4257
 Ibuprofen oral, 4268
 Imipenem and cilastatin for injectable, 4283
 Indomethacin oral, 4312
 Isothane insulin human, 4330
 Human insulin isophane and human insulin injection, 4327
 Isothane insulin, 4329, 8688
 Insulin zinc, 4334, 8691
 Insulin zinc, extended, 4334, 8692
 Insulin zinc, prompt, 4335, 8694
 Isoflupredone acetate injectable, 4403
 Ketoconazole oral, 4462, 8702
 Labetalol hydrochloride oral, 4474, 8703
 Lamotrigine compounded oral, 4493
 Lansoprazole compounded oral, 4502
 Loracarbef for oral, 4609
 Magaldrate and simethicone oral, 4644
 Magaldrate oral, 4643
 Magnesium carbonate and sodium bicarbonate for oral, 4649
 Mebendazole oral, 4684
 Medroxyprogesterone acetate injectable, 4697
 Megestrol acetate oral, 4703
 Meloxicam oral, 4710
 Meprobamate oral, 4734
 Mesalamine rectal, 4746
 Methacycline hydrochloride oral, 4777
 Methadone hydrochloride tablets for oral, 4780
 Methenamine mandelate oral, 4790
 Methyldopa oral, 4817
 Methylprednisolone acetate injectable, 4836
 Metolazone oral, 4849, 8722
 Metoprolol tartrate oral, 4857, 8723
 Metronidazole benzoate compounded oral, 4864
 Minocycline hydrochloride oral, 4890
 Nalidixic acid oral, 4981
 Naproxen oral, 4993
 Natamycin ophthalmic, 5004
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 5033
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 5035
 Neomycin and polymyxin B sulfates and hydrocortisone acetate ophthalmic, 5036
 Neomycin and polymyxin B sulfates and hydrocortisone ophthalmic, 5035
 Neomycin and polymyxin B sulfates and prednisolone acetate ophthalmic, 5038
 Neomycin sulfate and hydrocortisone otic, 5019
 Neomycin sulfate and hydrocortisone acetate ophthalmic, 5020
 Neomycin sulfate and prednisolone acetate ophthalmic, 5039
 Nevirapine oral, 5044
 Nitrofurantoin oral, 5078
 Nystatin for oral, 5116
 Nystatin oral, 5115
 Ondansetron hydrochloride oral, 5152, 8758
 Oxefendazole oral, 5207
 Oxytetracycline and nystatin for oral, 5239
 Oxytetracycline calcium oral, 5240
 Oxytetracycline hydrochloride and hydrocortisone acetate ophthalmic, 5242
 Pantoprazole oral, 5266
 Penicillin G benzathine injectable, 5300
 Penicillin G benzathine and penicillin G procaine injectable, 5302
 Penicillin G benzathine oral, 5301
 Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical, 5298
 Penicillin G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable, 5313
 Penicillin G procaine and dihydrostreptomycin sulfate injectable, 5312
 Penicillin G procaine, dihydrostreptomycin sulfate, and prednisolone injectable, 5315
 Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical, 5315
 Penicillin G procaine injectable, 5310
 Penicillin G procaine for injectable, 5311
 Penicillin V benzathine oral, 5322
 Penicillin V for oral, 5320
 Perflutren protein-type A microspheres injectable, 5340
 Pergolide, oral, veterinary, 5343, 8765
 Phenoxybenzamine hydrochloride compounded oral, 5366
 Phenytoin oral, 5385
 Phosphate P 32, chromic, 5394
 Piroxicam compounded oral, 5437
 Prednisolone acetate injectable, 5506
 Prednisolone acetate ophthalmic, 5506
 Prednisolone compounded oral, veterinary, 5507
 Prednisone injectable, 5515
 Prednisolone tebutate injectable, 5513
 Primidone oral, 5524
 Progesterone injectable, 5547
 Propoxyphene napsylate oral, 5586
 Propylidone injectable oil, 5598
 Psyllium hydrophilic mucilloid for oral, 5613
 Pyrantel pamoate oral, 5616
 Pyrvinium pamoate oral, 5630
 Quinidine sulfate oral, 5649, 8794
 Ractopamine hydrochloride, 5660
 Resorcinol and sulfur topical, 5690
 Rifampin oral, 5705, 8800
 Rimexolone ophthalmic, 5714, 8143
 Selenium sulfide topical, 5825
 Simethicone oral, 5846
 Sodium polystyrene sulfonate, 5888
 Spectinomycin for injectable, 5904
 Spironolactone compounded oral, 5905
 Structured vehicle, 7587
 Structured vehicle, sugar-free, 7587
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 5938
 Sulfacetamide sodium topical, 5936
 Sulfadimethoxine oral, 5945
 Sulfamethizole oral, 5950
 Sulfamethoxazole oral, 5952
 Sulfamethoxazole and trimethoprim oral, 5955, 8828
 Sulfisoxazole acetyl oral, 5966
 Sumatriptan succinate oral, 5976, 8830
 Temozolomide oral, 6043, 8841
 Testosterone injectable, 6066
 Tetracycline hydrochloride ophthalmic, 6087
 Tetracycline hydrochloride oral, 6087, 8843
 Tetracycline oral, 6079
 Thiabendazole oral, 6106

Suspension (continued)

Thioridazine oral, 6124
 Tobramycin and dexamethasone ophthalmic, 6178
 Tobramycin and fluorometholone acetate ophthalmic, 6179
 Topiramate compounded oral, 6204
 Triamcinolone acetonide injectable, 6239
 Triamcinolone diacetate injectable, 6241
 Triamcinolone hexacetonide injectable, 6242
 Triflupromazine oral, 6261
 Trisulfapyrimidines oral, 6281
 Vehicle for oral, 7429
 Verapamil hydrochloride oral, 6351, 8859
 Zinc sulfide topical, 6431

Suspension structured vehicle, 7587
 sugar-free, 7587

Suture
 absorbable surgical, 5978
 nonabsorbable surgical, 5980

Sutures
 diameter <861>, 730
 needle attachment <871>, 731

Syrup

Acacia, 7137
 Calcium glubionate, 2875
 Cherry, 7242
 Chlorpromazine hydrochloride, 3129
 Chocolate, 7248
 Corn, 7256
 Corn, solids, 7263
 High fructose corn, 7260
 Docusate sodium, 3574
 Ferrous sulfate, 3890
 Orange, 7430
 Perphenazine, 5347
 Piperazine citrate, 5432
 Promazine hydrochloride, 5554
 Syrup, 7587
 Tolu balsam, 7590

T

Tablet breaking force <1217>, 1610
 Tablet friability <1216>, 1609

Tablets

Abacavir, 7567
 Abiraterone acetate, 2286
 Acepromazine maleate, 2293
 Acetaminophen, 2299
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2310
 Acetaminophen and aspirin, 2301
 Acetaminophen, aspirin, and caffeine, 2302

Acetaminophen and caffeine, 2303, 7979
 Acetaminophen, chlorpheniramine maleate, and dextromethorphan hydrobromide, 2312
 Acetaminophen and codeine phosphate, 2317
 Acetaminophen and diphenhydramine citrate, 2319
 Acetaminophen, diphenhydramine hydrochloride, and pseudoephedrine hydrochloride, 2320
 Acetaminophen extended-release, 2300
 Acetaminophen and hydrocodone bitartrate, 4214
 Acetaminophen and pseudoephedrine hydrochloride, 2322
 Acetaminophen and tramadol hydrochloride, 2323
 Acetazolamide, 2327, 7982
 Acetohexamide, 2329
 Acetohydroxamic acid, 2330
 Acyclovir, 2342
 Albendazole, 2351
 Albuterol, 2353
 Albuterol extended-release, 2354
 Alendronate sodium, 2368
 Alfuzosin hydrochloride extended-release, 2372
 Allopurinol, 2380
 Almotriptan, 2384
 Alprazolam, 2388
 Alprazolam extended-release, 2389, 7986
 Alprazolam orally disintegrating, 2393
 Alumina and magnesia, 2407
 Alumina, magnesia, and calcium carbonate chewable, 2409
 Alumina, magnesia, calcium carbonate, and simethicone chewable, 2410
 Alumina, magnesia, and simethicone chewable, 2414
 Alumina and magnesium carbonate, 2416
 Alumina, magnesium carbonate, and magnesium oxide, 2417
 Alumina and magnesium trisilicate, 2419
 Aluminum hydroxide gel, dried, 2429
 Aluminum sulfate and calcium acetate for topical solution, 2434
 Amiloride hydrochloride, 2461
 Amiloride hydrochloride and hydrochlorothiazide, 2463
 Aminobenzoate potassium, 2467
 Aminocaproic acid, 2472
 Aminoglutethimide, 2474
 Aminopentamide sulfate, 2478
 Aminophylline, 2483
 Aminophylline delayed-release, 2484
 Aminosalicylate sodium, 2486
 Aminosalicyclic acid, 2489
 Amitriptyline hydrochloride, 2496
 Amlodipine and valsartan, 2500
 Amlodipine besylate, 2507
 Amlodipine, valsartan and hydrochlorothiazide, 2503
 Ammonium chloride delayed-release, 2510
 Amodiaquine hydrochloride, 2516
 Amoxapine, 2517
 Amoxicillin, 2523
 Amoxicillin and clavulanic acid extended-release, 2527, 7993
 Amoxicillin and clavulanate potassium, 2526
 Amphetamine sulfate, 2531
 Ampicillin, 2544
 Anastrozole, 2555
 Anileridine hydrochloride, 2559

Apomorphine hydrochloride, 2577
 Arginine, 6465
 Aripiprazole, 2590
 Aripiprazole orally disintegrating, 2592
 Ascorbic acid, 2600
 Aspirin, 2606
 Aspirin, alumina, and magnesia, 2610
 Aspirin, alumina, and magnesium oxide, 2611
 Aspirin, buffered, 2607
 Aspirin and codeine phosphate, 2615
 Aspirin, codeine phosphate, alumina, and magnesia, 2616
 Aspirin delayed-release, 2608
 Aspirin effervescent, for oral solution, 2609
 Aspirin extended-release, 2609
 Astemizole, 2618
 Atenolol, 2621
 Atenolol and chlorthalidone, 2623
 Atropine sulfate, 2642
 Azatadine maleate, 2647
 Azathioprine, 2650
 Azithromycin, 2662
 Baclofen, 2679
 Barium sulfate, 2688
 Belladonna extract, 2693
 Benazepril hydrochloride, 2696
 Bendroflumethiazide, 2699
 Benzotropine mesylate, 2726
 Betamethasone, 2736
 Betaxolol, 2750
 Bethanechol chloride, 2754
 Bicalutamide, 2757
 Biotin, 2765
 Biperiden hydrochloride, 2767
 Bisacodyl delayed-release, 2771
 Bismuth subsalicylate, 2780
 Bisoprolol fumarate, 2782
 Bisoprolol fumarate and hydrochlorothiazide, 2783
 Black cohosh, 6509
 Bromocriptine mesylate, 2793
 Brompheniramine maleate, 2798
 Bumetanide, 2805
 Bupropion hydrochloride, 2812
 Bupropion hydrochloride extended-release, 2813
 Buspirone hydrochloride, 2821, 8012
 Busulfan, 2822
 Butabarbital sodium, 2825
 Butalbital, acetaminophen, and caffeine, 2828
 Butalbital and aspirin, 2829
 Butalbital, aspirin, and caffeine, 2832
 Cabergoline, 2843
 Calcium acetate, 2863
 Calcium carbonate, 2868
 Calcium carbonate, magnesia, and simethicone chewable, 2870
 Calcium citrate, 6521
 Calcium gluconate, 2880
 Calcium L-5-methyltetrahydrofolate, 6527, 7920
 Calcium lactate, 2883
 Calcium and magnesium carbonates, 2872
 Calcium pantothenate, 2886
 Calcium phosphate, dibasic, 2891
 Calcium with vitamin D, 6529
 Calcium and vitamin D with minerals, 6530
 Candesartan cilexetil, 8016
 Candesartan cilexetil and hydrochlorothiazide, 2895
 Capecitabine, 2900
 Captopril, 2911

Tablets (continued)

- Captopril and hydrochlorothiazide, 2912
 Carbamazepine, 2917, 8589
 Carbamazepine extended-release, 2920
 Carbenicillin indanyl sodium, 2923
 Carbidopa and levodopa, 2925
 Levodopa and carbidopa extended-release, 2926, 8018
 Carbidopa and levodopa orally disintegrating, 2930, 8023
 Carbinoxamine maleate, 2933
 Calcium carbonate and magnesium chewable, 2869
 Carboxymethylcellulose sodium, 2943
 Carisoprodol, 2944
 Carisoprodol, aspirin, and codeine phosphate, 2947
 Carisoprodol and aspirin, 2946
 Carprofen, 2954
 Carteolol hydrochloride, 2957
 Carvedilol, 2961
 Cascara, 2967
 Cat's claw, 6540
 Cefaclor chewable, 2974
 Cefaclor extended-release, 2975
 Cefadroxil, 2980
 Cefixime, 3003
 Cefpodoxime proxetil, 3031
 Cefprozil, 3036
 Cefuroxime axetil, 3050
 Cephalixin, 3058
 Cephalixin, for oral suspension, 3059
 Cephadrine, 3069
 Cetirizine hydrochloride, 3073
 Cetirizine hydrochloride orally disintegrating, 8591
 Cetrizine hydrochloride and pseudoephedrine hydrochloride extended-release, 3075
 Chlorambucil, 3083
 Chloramphenicol, 3088
 Chlordiazepoxide, 3093
 Chlordiazepoxide and amitriptyline hydrochloride, 3094
 Chloroquine phosphate, 3116
 Chlorothiazide, 3118, 8596
 Chlorpheniramine maleate, 3124
 Chlorpromazine hydrochloride, 3130
 Chlorpropamide, 3131
 Chlortetracycline hydrochloride, 3134
 Chlorthalidone, 3135
 Chlorzoxazone, 3137
 Chondroitin sulfate sodium, 6569
 Chromium picolinate, 6573
 Cilostazol, 3153
 Cimetidine, 3156
 Ciprofloxacin, 3164
 Ciprofloxacin extended-release, 3165
 Citalopram, 3182
 Clarithromycin, 3195, 8029
 Clarithromycin extended-release, 3197
 Clemastine fumarate, 3204, 8031
 Clomiphene citrate, 3233
 Clonazepam, 3237
 Clonazepam orally disintegrating, 3238
 Clonidine hydrochloride, 3242
 Clonidine hydrochloride and chlorthalidone, 3243
 Clopidogrel, 3249
 Clorazepate dipotassium, 3254
 Clover, red, 6804
 Clozapine, 3270
 Cocaine hydrochloride, for topical solution, 3274
 Codeine phosphate, 3280
 Codeine sulfate, 3283, 8603
 Colchicine, 3286
 Colestipol hydrochloride, 3288
 Cortisone acetate, 3316
 Curcuminoids, 6585
 Cyanocobalamin, 3330, 8034
 Cyclizine hydrochloride, 3332
 Cyclobenzaprine hydrochloride, 3336, 8605
 Cyclophosphamide, 3342
 Cyproheptadine hydrochloride, 3352
 Dapsone, 3371
 Dehydrocholic acid, 3376
 Demeclocycline hydrochloride, 3380
 Desipramine hydrochloride, 3384
 Desloratadine, 8609
 Desloratadine orally disintegrating, 8611
 Desogestrel and ethinyl estradiol, 3390
 Dexamethasone, 3402
 Dexchlorpheniramine maleate, 3416
 Dextroamphetamine sulfate, 3431
 Diazepam, 3446
 Dichlorphenamide, 3453
 Diclofenac potassium, 3456
 Diclofenac sodium and misoprostol delayed-release, 3462
 Diclofenac sodium delayed-release, 3458
 Diclofenac sodium extended-release, 3460
 Dicyclomine hydrochloride, 3471
 Didanosine, for oral suspension, 3476
 Diethylcarbamazine citrate, 3479
 Diethylpropion hydrochloride, 3481
 Diethylstilbestrol, 3483
 Diflunisal, 3486
 Digitalis, 3489
 Digitoxin, 3491
 Digoxin, 3494
 Dihydrotestosterone, 3500
 Dihydroxyaluminum sodium carbonate chewable, 3503
 Diltiazem hydrochloride, 3510, 8040
 Dimenhydrinate, 3513
 Diphenhydramine citrate and ibuprofen, 3523
 Diphenhydramine and phenylephrine hydrochloride, 3533
 Diphenoxylate hydrochloride and atropine sulfate, 3538
 Dipyridamole, 3545
 Dirithromycin delayed-release, 3547
 Disulfiram, 3550
 Divalproex sodium delayed-release, 3554
 Divalproex sodium extended-release, 3555, 8043, 8628
 Docusate sodium, 3575
 Dolasetron mesylate, 3580, 8638
 Donepezil hydrochloride, 3583
 Donepezil hydrochloride orally disintegrating, 3585
 Doxazosin, 3598
 Doxycycline, 3613
 Doxycycline hyclate, 3619
 Doxycycline hyclate delayed-release, 3621
 Doxylamine succinate, 3625
 Dronedarone, 8053
 Drospirenone and ethinyl estradiol, 3631, 8054
 Dydrogesterone, 3643
 Dyphylline, 3645
 Dyphylline and guaifenesin, 3646
 Efavirenz, 3661
 Enalapril maleate, 3684
 Enalapril maleate and hydrochlorothiazide, 3686
 Entacapone, 3702
 Entecavir, 3705
 Ergocalciferol, 3728
 Ergoloid mesylates, 3731
 Ergoloid mesylates sublingual, 3732
 Ergonovine maleate, 3734
 Ergotamine tartrate, 3738
 Ergotamine tartrate and caffeine, 3741
 Ergotamine tartrate sublingual, 3739
 Erythromycin, 3750
 Erythromycin delayed-release, 3751
 Erythromycin estolate, 3754
 Erythromycin ethylsuccinate, 3758
 Erythromycin stearate, 3764
 Escitalopram, 3767
 Estazolam, 3776
 Estradiol, 3784
 Estradiol and norethindrone acetate, 3785
 Estrogens, conjugated, 3795
 Estrogens, esterified, 3799
 Estropipate, 3803
 Eszopiclone, 3805
 Ethacrynic acid, 3808
 Ethambutol hydrochloride, 3810
 Ethinyl estradiol, 3815
 Ethionamide, 3817
 Ethotoin, 3823
 Ethynodiol diacetate and ethinyl estradiol, 3825
 Ethynodiol diacetate and mestranol, 3825
 Etidronate disodium, 3828
 Etodolac, 3830
 Etodolac extended-release, 3830
 Ezetimibe, 3842
 Famotidine, 3852
 Felbamate, 3857
 Felodipine extended-release, 3860
 Fenofibrate, 3869
 Fenoprofen calcium, 3875
 Ferrous fumarate, 3881
 Ferrous fumarate and docusate sodium extended-release, 3882
 Ferrous gluconate, 3887
 Ferrous sulfate, 3890
 Fexofenadine hydrochloride, 3899
 Fexofenadine hydrochloride and pseudoephedrine hydrochloride extended-release, 3901
 Finasteride, 3913
 Flavoxate hydrochloride, 3915
 Flecainide acetate, 3918
 Fluconazole, 3934
 Fludrocortisone acetate, 3943
 Fluoxetine, 3976
 Fluoxymesterone, 3980
 Flurbiprofen, 3993
 Fluvoxamine maleate, 4031
 Folic acid, 4034
 Fosinopril sodium, 4048
 Fosinopril sodium and hydrochlorothiazide, 4049
 Furazolidone, 4058
 Furosemide, 4061
 Gabapentin, 4065
 Galantamine, 4085, 8670
 Garlic delayed-release, 6660
 Gemfibrozil, 4101, 8069
 Ginkgo, 6675
 Ginseng, American, 6458
 Ginseng, Asian, 6474
 Glimepiride, 4114
 Glipizide, 4118
 Glipizide and metformin hydrochloride, 4119
 Glucosamine, 6680

Tablets (continued)

- Glucosamine and chondroitin sodium sulfate, 6677
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane, 6684
 Glucosamine and methylsulfonylmethane, 6683
 Glyburide, 4128
 Glyburide and metformin hydrochloride, 4130, 8070
 Glycopyrrolate, 4139
 Granisetron hydrochloride, 4155
 Griseofulvin, 4160
 Griseofulvin, ultramicrosize, 4161
 Guaifenesin, 4165
 Guanabenz acetate, 4170
 Guanethidine monosulfate, 4171
 Guanfacine, 4172
 Guggul, 6702
 Halazone for solution, 4175
 Haloperidol, 4183
 Homatropine methylbromide, 4202
 Hydralazine hydrochloride, 4207
 Hydrochlorothiazide, 4212
 Hydrochlorothiazide and amloride hydrochloride, 2463
 Hydrocodone bitartrate, 4214
 Hydrocodone bitartrate and acetaminophen, 4214
 Hydrocodone bitartrate and homatropine methylbromide, 4215
 Hydrocortisone, 4222
 Hydroflumethiazide, 4236
 Hydromorphone hydrochloride, 4243
 Hydroxychloroquine sulfate, 4248
 Hydroxyzine hydrochloride, 4254
 Hyoscyamine, 4258
 Hyoscyamine sulfate, 4263
 Ibuprofen, 4269, 8680
 Ibuprofen and pseudoephedrine hydrochloride, 4270
 Imipramine hydrochloride, 4286
 Indapamide, 4294
 Iodoquinol, 4359
 Iopanoic acid, 4368, 8696
 Irbesartan, 4387
 Irbesartan and hydrochlorothiazide, 4388
 Isoniazid, 4410
 Isopropamide iodide, 4411
 Isoproterenol hydrochloride, 4417
 Isosorbide dinitrate chewable, 4425
 Isosorbide dinitrate extended-release, 4426
 Isosorbide dinitrate sublingual, 4427
 Isosorbide mononitrate, 4429
 Isosorbide mononitrate extended-release, 4431
 Isoxsuprine hydrochloride, 4441
 Ivermectin, 4449
 Ivermectin and pyrantel pamoate, 4452
 Ketoconazole, 4463
 Ketorolac tromethamine, 4470
 Labetalol hydrochloride, 4475
 Lamivudine, 4482
 Lamivudine and zidovudine, 4484
 Lamotrigine, 4487
 Lamotrigine extended-release, 4490
 Lamotrigine, for oral suspension, 4491
 Leflunomide, 4506
 Letrozole, 4508
 Leucovorin calcium, 4512
 Levamisole hydrochloride, 4520
 Levetiracetam, 4526
 Levetiracetam extended-release, 4527
 Levocarnitine, 4538
 Levocetirizine dihydrochloride, 4541, 8705
 Levodopa, 4544
 Levofloxacin, 4548
 Levonorgestrel and ethinyl estradiol, 4552
 Levorphanol tartrate, 4554
 Levthyroxine sodium, 4557
 Liothyronine sodium, 4577
 Liotrix, 4577
 Lipoic acid, alpha, 6733
 Lisinopril, 4580
 Lisinopril and hydrochlorothiazide, 4582
 Lithium carbonate, 4586
 Lithium carbonate extended-release, 4587
 Loperamide hydrochloride, 4596
 Lopinavir and ritonavir, 4604
 Loratadine, 4613
 Loratadine chewable, 4614
 Loratadine orally disintegrating, 4616
 Lorazepam, 4622
 Losartan potassium, 4625, 8083
 Losartan potassium and hydrochlorothiazide, 4628
 Lovastatin, 4632
 Lysine hydrochloride, 6742
 Magaldrate, 4643
 Magaldrate and simethicone chewable, 4645
 Magnesia, 4646
 Magnesium gluconate, 4655
 Magnesium oxide, 4659
 Magnesium salicylate, 4662
 Magnesium trisilicate, 4667
 Maprotiline hydrochloride, 4680
 Mazindol, 4682
 Mebendazole, 4685
 Mecamylamine hydrochloride, 4688
 Meclizine hydrochloride, 4692
 Medroxyprogesterone acetate, 4697
 Mefloquine hydrochloride, 4701
 Megestrol acetate, 4704
 Melatonin, 6751
 Meloxicam, 4711
 Melphalan, 4713
 Memantine hydrochloride, 4716, 8087
 Menadiol sodium diphosphate, 4720
 Menaquinone-7, 6756
 Meperidine hydrochloride, 4725
 Mephenytoin, 4727
 Mephobarbital, 4728
 Meprobamate, 4734
 Mercaptopurine, 4738
 Mesalamine delayed-release, 4748
 Mesoridazine besylate, 4753
 Metaproterenol sulfate, 4759
 Metaxalone, 4762
 Metformin hydrochloride, 4765
 Metformin hydrochloride extended-release, 4766, 8092
 Methadone hydrochloride, 4779
 Methamphetamine hydrochloride, 4781
 Methazolamide, 4783
 Methdilazine hydrochloride, 4785
 Methenamine, 4787
 Methenamine hippurate, 4788
 Methenamine mandelate, 4791
 Methenamine mandelate delayed-release, 4791
 Methimazole, 4793
 Methocarbamol, 4796
 Methotrexate, 4802
 Methscopolamine bromide, 4808
 Methyclothiazide, 4811
 Methylcellulose, 4816
 Methylcobalamin, 8533
 Methylodopa, 4818
 Methylodopa and chlorothiazide, 4818
 Methylodopa and hydrochlorothiazide, 4819
 Methylergonovine maleate, 4826
 Methylphenidate hydrochloride, 4828
 Methylphenidate hydrochloride extended-release, 4829, 8718
 Methylprednisolone, 4834
 Methylsulfonylmethane, 6760
 Methyltestosterone, 4842
 Methysergide maleate, 4843
 Metoclopramide, 4847
 Metolazone, 4850
 Metoprolol succinate extended-release, 4853
 Metoprolol tartrate, 4858
 Metoprolol tartrate and hydrochlorothiazide, 4858
 Metronidazole, 4867
 Metronidazole extended-release, 8725
 Metyrapone, 4869
 Midodrine hydrochloride, 4883
 Milk thistle, 6767
 Minerals, 6776
 Minocycline hydrochloride, 4890
 Minocycline hydrochloride extended-release, 4891, 8101
 Minoxidil, 4897
 Mirtazapine, 4900
 Mirtazapine orally disintegrating, 4901
 Mitotane, 4908
 Modafinil, 4911
 Memantine hydrochloride, 4915
 Moexipril hydrochloride and hydrochlorothiazide, 4917
 Molindone hydrochloride, 4920
 Montelukast sodium, 4934, 8730
 Montelukast sodium chewable, 4936, 8732
 Moricizine hydrochloride, 4941
 Mycophenolate mofetil, 4963
 Mycophenolic acid delayed-release, 4967
 Nabumetone, 4972
 Nadolol, 4974
 Nadolol and bendroflumethiazide, 4975
 Nafacillin sodium, 4978
 Nalidixic acid, 4982
 Naltrexone hydrochloride, 4987
 Naproxen, 4993
 Naproxen delayed-release, 4995
 Naproxen sodium, 4996
 Naratriptan, 5000
 Nateglinide, 5006
 Nefazodone hydrochloride, 5008
 Neomycin sulfate, 5012
 Neostigmine bromide, 5040
 Nevirapine, 5046
 Niacin, 5049
 Niacinamide, 5054
 Niacin extended-release, 5050
 Nifedipine extended-release, 5067, 8742
 Nitrofurantoin, 5079
 Nitroglycerin sublingual, 5084
 Norethindrone, 5095
 Norethindrone acetate, 5099
 Norethindrone acetate and ethinyl estradiol, 5100
 Norethindrone and ethinyl estradiol, 5096
 Norethindrone and mestranol, 5097
 Norfloxacin, 5103
 Norgestimate and ethinyl estradiol, 5106
 Norgestrel, 5108
 Norgestrel and ethinyl estradiol, 5108
 Nystatin, 5116
 Ofloxacin, 5124
 Olanzapine, 5128, 8749
 Olanzapine orally disintegrating, 5131

Tablets (continued)

- Ondansetron, 5155
 Ondansetron orally disintegrating, 5158
 Orbifloxacin, 5162
 Orphenadrine citrate, aspirin, and caffeine, 5172
 Orphenadrine citrate extended-release, 5170
 Oxandrolone, 5193
 Oxaprozin, 5196
 Oxazepam, 5199
 Oxcarbazepine, 5204, 8110
 Oxprenolol hydrochloride, 5208
 Oxprenolol hydrochloride extended-release, 5209
 Oxtriphylline, 5210
 Oxtriphylline delayed-release, 5211, 8112
 Oxtriphylline extended-release, 5212
 Oxybutynin chloride, 5215
 Oxybutynin chloride extended-release, 5216
 Oxycodone and acetaminophen, 5227
 Oxycodone and aspirin, 5228
 Oxycodone hydrochloride, 5222
 Oxycodone hydrochloride extended-release, 5223
 Oxymetholone, 5233
 Oxymorphone hydrochloride, 8761
 Oxymorphone hydrochloride extended-release, 8763
 Oxytetracycline, 5238
 Pancreatin, 5259
 Pancrelipase, 5262
 Pantoprazole sodium delayed-release, 5269
 Papain, for topical solution, 5273
 Papaverine hydrochloride, 5275
 Paroxetine, 5286
 Paroxetine extended-release, 5287, 8121
 Penbutolol sulfate, 5293
 Penicillamine, 5297
 Penicillin G benzathine, 5302
 Penicillin G potassium, 5307
 Penicillin V, 5320
 Penicillin V potassium, 5323
 Pentazocine and acetaminophen, 5326
 Pentazocine and aspirin, 5327
 Pentazocine and naloxone, 5329
 Pentoxifylline extended-release, 5336
 Pergolide, 5343
 Perindopril erbumine, 8130
 Perphenazine, 5348
 Perphenazine and amitriptyline hydrochloride, 5348
 Phenazopyridine hydrochloride, 5352
 Phendimetrazine tartrate, 5354
 Phenelzine sulfate, 5356
 Phenmetrazine hydrochloride, 5358
 Phenobarbital, 5360
 Phentermine hydrochloride, 5369
 Phenylbutazone, 5374
 Phenylephrine hydrochloride, 5380
 Phenytoin chewable, 5387
 Phytonadione, 5398
 Pilocarpine hydrochloride, 5402
 Pimozide, 5406
 Pindolol, 5408
 Pioglitazone, 5411
 Pioglitazone and glimepiride, 5412
 Pioglitazone and metformin hydrochloride, 5416
 Piperazine citrate, 5432
 Potassium and sodium bicarbonates and citric acid effervescent, for oral solution, 5453
 Potassium bicarbonate effervescent, for oral solution, 5452
 Potassium bicarbonate and potassium chloride effervescent, for oral solution, 5452
 Potassium chloride extended-release, 5459
 Potassium chloride, potassium bicarbonate, and potassium citrate effervescent, for oral solution, 5462
 Potassium citrate, 6790
 Potassium citrate extended-release, 5465
 Potassium gluconate, 5469
 Potassium iodide, 5474
 Potassium iodide delayed-release, 5474
 Pravastatin sodium, 5492
 Praziquantel, 5495
 Prednisolone, 5504
 Prednisone, 5516
 Primaquine phosphate, 5522
 Primidone, 5525
 Probenecid, 5527
 Probenecid and colchicine, 5527
 Probucof, 5530
 Procainamide hydrochloride, 5532
 Procainamide hydrochloride extended-release, 5533
 Prochlorperazine maleate, 5542, 8781
 Procyclidine hydrochloride, 5544
 Promazine hydrochloride, 5554
 Promethazine hydrochloride, 5557, 8788
 Propafenone hydrochloride, 5568
 Propantheline bromide, 5571
 Propoxyphene hydrochloride and acetaminophen, 5582
 Propoxyphene napsylate, 5586
 Propoxyphene napsylate and acetaminophen, 5587
 Propoxyphene napsylate and aspirin, 5588
 Propranolol hydrochloride, 5593
 Propranolol hydrochloride and hydrochlorothiazide, 5594
 Propylthiouracil, 5599
 Protriptyline hydrochloride, 5603
 Pseudoephedrine hydrochloride, 5606
 Pseudoephedrine hydrochloride extended-release, 5607
 Pyrazinamide, 5619
 Pyridostigmine bromide, 5621
 Pyridoxine hydrochloride, 5624
 Pyrilamine maleate, 5626
 Pyrimethamine, 5628
 Pyrvinium pamoate, 5630
 Quazepam, 5632
 Quetiapine, 5635, 8139
 Quinapril, 5642
 Quinapril and hydrochlorothiazide, 5639
 Quinidine gluconate extended-release, 5645
 Quinidine sulfate, 5650
 Quinidine sulfate extended-release, 5651
 Quinine sulfate, 5656
 Raloxifene hydrochloride, 5663
 Ranitidine, 5672
 Rauwolfia serpentina, 5676
 Repaglinide, 5681
 Reserpine, 5684
 Reserpine and chlorothiazide, 5686
 Reserpine and hydrochlorothiazide, 5687
Rhodiola rosea, 7939
 Ribavirin, 5694
 Riboflavin, 5697
 Rifampin, isoniazid, and pyrazinamide, 5707
 Rifampin, isoniazid, pyrazinamide, and ethambutol hydrochloride, 5708
 Riluzole, 5710
 Rimantadine hydrochloride, 5712
 Risedronate sodium, 5723
 Risperidone, 5727
 Risperidone orally disintegrating, 5729
 Ritodrine hydrochloride, 5732
 Ritonavir, 5742
 Rizatriptan benzoate, 5750
 Rizatriptan benzoate orally disintegrating, 5752
 Ropinirole, 5756
 Ropinirole extended-release, 8814
 Rufinamide, 5769
 Saccharin sodium, 5776
 Salsalate, 5790
 Scopolamine hydrobromide, 5814
 Selegiline hydrochloride, 5821
 Sennosides, 5829
 Sertraline hydrochloride, 5834, 8817
 Sildenafil, 8146
 Simethicone, 5846
 Simvastatin, 5848
 Sitagliptin, 5852
 Sodium bicarbonate, 5861
 Sodium chloride, 5869
 Sodium chloride and dextrose, 5870, 8151
 Sodium chloride, for solution, 5869
 Sodium fluoride, 5873
 Sodium salicylate, 5890
 Sotalol hydrochloride, 5901
 Soy isoflavones, 6845
 Spironolactone, 5907
 Spironolactone and hydrochlorothiazide, 5908
 Spirulina, 6850
 Stanazolol, 5912
 Sucralfate, 5925
 Sulfadiazine, 5941
 Sulfadimethoxine, 5946
 Sulfadoxine and pyrimethamine, 5947
 Sulfamethizole, 5951
 Sulfamethoxazole, 5953
 Sulfamethoxazole and trimethoprim, 5956
 Sulfapyridine, 5958
 Sulfasalazine, 5961
 Sulfasalazine delayed-release, 5961
 Sulfapyrazone, 5964
 Sulfisoxazole, 5965
 Sulindac, 5968, 8160
 Sumatriptan, 5973, 8162
 Tadalafil, 5993
 Tamoxifen citrate, 5998
 Telmisartan, 6035
 Telmisartan and hydrochlorothiazide, 6036
 Terazosin, 6045
 Terbinafine, 6050
 Terbutaline sulfate, 6057
 Testolactone, 6065
 Tetracycline hydrochloride, 6088
 Tetracycline hydrochloride and novobiocin sodium, 6089
 Tetracycline hydrochloride, novobiocin sodium, and prednisolone, 6089
 Theophylline, 6100
 Theophylline, ephedrine hydrochloride, and phenobarbital, 6101
 Theophylline sodium glycinate, 6105
 Thiabendazole chewable, 6107
 Thiamine hydrochloride, 6110
 Thiethylperazine maleate, 6114
 Thioguanine, 6120
 Thioridazine hydrochloride, 6126
 Thyroid, 6135
 Ticlopidine hydrochloride, 6149
 Timolol maleate, 6160, 8168

Tablets (continued)

Timolol maleate and hydrochlorothiazide, 6160
 Tizanidine, 6166
 Tocainide hydrochloride, 6183
 Tolazamide, 6185
 Tolbutamide, 6188
 Tolcapone, 6189
 Tolmetin sodium, 6192
 Topiramate, 6202
 Torsemide, 6206
 Tramadol hydrochloride, 6210
 Tramadol hydrochloride and acetaminophen, 6215
 Tramadol hydrochloride extended-release, 6212, 8170
 Trandolapril, 6219
 Tranylcypromine, 6221
 Trazodone hydrochloride, 6229
 Triamcinolone, 6235
 Triamterene and hydrochlorothiazide, 6247
 Triazolam, 6249
 Trichlormethiazide, 6251
 Trifluoperazine hydrochloride, 6260
 Triflupromazine hydrochloride, 6263
 Trihexyphenidyl hydrochloride, 6266, 8852
 Trimeprazine tartrate, 6269
 Trimethoprim, 6272
 Trioxsalen, 6275
 Tripelennamine hydrochloride, 6277
 Triprolidine hydrochloride, 6279
 Triprolidine and pseudoephedrine hydrochlorides, 6280
 Trisulfapyrimidines, 6282
 Tropicium chloride, 6288
 Ubidecarenone, 6872
 Ursodiol, 6305
 Valacyclovir, 6307
 Valerian, 6879
 Valganciclovir, 6312
 Valsartan, 6325
 Valsartan and hydrochlorothiazide, 6326
 Venlafaxine, 6338
 Verapamil hydrochloride, 6351
 Verapamil hydrochloride extended-release, 6353
 Vigabatrin, 6361
 Vinpocetine, 6882
 Vitamin A, 6375
 Vitamins with minerals, oil-soluble, 6916
 Vitamins with minerals, oil- and water-soluble, 7014
 Vitamins with minerals, water-soluble, 7094
 Vitamins, oil-soluble, 6893
 Vitamins, oil- and water-soluble, 6956
 Vitamins, water-soluble, 7053
 Warfarin sodium, 6388
 Zalcitabine, 6406
 Zidovudine, 6416
 Zinc citrate, 7117
 Zinc gluconate, 6424
 Zinc sulfate, 6431
 Zolmitriptan, 8185
 Zolmitriptan orally disintegrating, 8861
 Zolpidem tartrate, 6436, 8187
 Zolpidem tartrate extended-release, 6438, 8189

Tacrine

capsules, 5982
 hydrochloride, 5982

Tacrolimus, 5983, 8831
 capsules, 5986, 8834
 oral suspension, 5990, 8840
 Tadalafil, 5991
 tablets, 5993
 Tadalafil compounded oral suspension, 5994
 Tagatose, 7587
 Talc, 5995
 Tamoxifen citrate, 5997
 tablets, 5998
 Tamsulosin hydrochloride, 5999
 capsules, 6001
 Tannic acid, 2153, 6009
 TS, 2176
 Tape, adhesive, 6009
 Tapioca starch, 7566
 Tartaric acid, 2153, 7588
 TS, 2176
 Taurine, 6010
 Tazobactam, 6010
 and piperacillin for injection, 5424, 8132
 Tc 99m
 albumin aggregated injection, technetium, 6012
 albumin colloid injection, technetium, 6013
 albumin injection, technetium, 6011
 apcitide injection, technetium, 6015
 arcitumomab injection, technetium, 6016
 bisclate injection, technetium, 6016
 depreotide injection, technetium, 6017
 disofenin injection, technetium, 6018
 etidronate injection, technetium, 6019
 exametazime injection, technetium, 6019
 fanolesomab injection, technetium, 6020
 gluceptate injection, technetium, 6021
 lidofenin injection, technetium, 6022
 mebifenin injection, technetium, 6023
 medronate injection, technetium, 6024
 mertiatide injection, technetium, 6025
 nofetumomab merpentan injection, technetium, 6026
 oxidronate injection, technetium, 6026
 pentetate injection, technetium, 6027
 pertechnetate injection, sodium, 6028
 (pyro- and trimeta-) phosphates injection, technetium, 6030
 pyrophosphate injection, technetium, 6029
 red blood cells injection, technetium, 6030
 sestamibi injection, technetium, 6031
 succimer injection, technetium, 6032
 sulfur colloid injection, technetium, 6033
 tetrafosmin injection, technetium, 6033
 T-dodecyl mercaptan ethoxylate, 2113
 Technetium
 Tc 99m albumin aggregated injection, 6012
 Tc 99m albumin colloid injection, 6013
 Tc 99m albumin injection, 6011
 Tc 99m apcitide injection, 6015
 Tc 99m arcitumomab injection, 6016
 Tc 99m bisclate injection, 6016
 Tc 99m depreotide injection, 6017
 Tc 99m disofenin injection, 6018
 Tc 99m etidronate injection, 6019
 Tc 99m exametazime injection, 6019
 Tc 99m fanolesomab injection, 6020
 Tc 99m gluceptate injection, 6021
 Tc 99m lidofenin injection, 6022
 Tc 99m mebifenin injection, 6023
 Tc 99m medronate injection, 6024
 Tc 99m mertiatide injection, 6025
 Tc 99m nofetumomab merpentan injection, 6026
 Tc 99m oxidronate injection, 6026
 Tc 99m pentetate injection, 6027
 Tc 99m pertechnetate injection, sodium, 6028
 Tc 99m pyrophosphate injection, 6029
 Tc 99m (pyro- and trimeta-) phosphates injection, 6030
 Tc 99m red blood cells injection, 6030
 Tc 99m sestamibi injection, 6031
 Tc 99m succimer injection, 6032
 Tc 99m sulfur colloid injection, 6033
 Tc 99m tetrafosmin injection, 6033
 Telmisartan, 6034
 and hydrochlorothiazide tablets, 6036
 tablets, 6035
 Temazepam, 6039
 capsules, 6041
 Temozolomide, 6041, 8164
 oral suspension, 6043, 8841
 Temperature
 congealing (651), 477
 Teniposide, 8165
 injection, 8167
 Tensile strength (881), 732
 Terazosin
 capsules, 6044
 hydrochloride, 6047
 tablets, 6045
 Terbinafine
 hydrochloride, 6052
 oral suspension, 6050, 8841
 tablets, 6050
 Terbutaline
 sulfate, 6054
 sulfate inhalation aerosol, 6055
 sulfate injection, 6056
 sulfate tablets, 6057
 oral suspension, 6054, 8842
 Terconazole, 6057
 Teriparatide, 6058
 Terminally sterilized pharmaceutical products—parametric release (1222), 1613
 Terpin hydrate, 6062
 and codeine oral solution, 6063
 oral solution, 6062
 tert-Butyl hydroperoxide solution, 2153
 Tertiary butyl alcohol, 2153
 Test for 1,6-anhydro derivative for enoxaparin sodium (207), 237
 Testolactone, 6064
 tablets, 6065
 Testosterone, 6066
 benzoate, 2153
 cypionate, 6067
 cypionate injection, 6067
 enanthate, 6068
 enanthate injection, 6068
 injectable suspension, 6066
 propionate, 6069
 propionate injection, 6069
 Test papers
 and indicator, 2164
 indicators and indicator, 2162
 Test solutions, 2167
 Tetanus
 immune globulin, 6070
 2',4',5',7'-Tetrabromofluorescein, 2153
 Tetrabromophenolphthalein ethyl ester, 2153
 TS, 2176
 Tetrabutylammonium
 bromide, 2153
 hydrogen sulfate, 2153
 hydrogen sulfate ion pairing reagent, 2153
 hydroxide, 1.0 M in methanol, 2153
 hydroxide, 0.4 M aqueous, 2153

- Tetrabutylammonium (*continued*)
 hydroxide 30-hydrate, 2153
 hydroxide in methanol/isopropyl alcohol (0.1 N), 2185
 hydroxide, tenth-normal (0.1 N), 2185
 iodide, 2153
 phosphate, 2153
- Tetrabutylammonium hydroxide, 40 percent in water, 2153
- Tetracaine, 6070
 and cocaine hydrochlorides and epinephrine topical solution, 3275
 hydrochloride, 6072
 hydrochloride, benzocaine, and butamben topical aerosol, 2713
 hydrochloride, benzocaine, and butamben gel, 2714
 hydrochloride, benzocaine, and butamben ointment, 2715
 hydrochloride, benzocaine, and butamben topical solution, 2715
 hydrochloride cream, 6074
 hydrochloride in dextrose injection, 6076
 hydrochloride injection, 6074
 hydrochloride for injection, 6075
 hydrochloride, neomycin sulfate, and isoflupredone acetate ointment, 5021
 hydrochloride, neomycin sulfate, and isoflupredone acetate topical powder, 5022
 hydrochloride ophthalmic solution, 6076
 hydrochloride topical solution, 6076
 and menthol ointment, 6072
 ointment, 6071
 and procaine hydrochlorides and levonordefrin injection, 5537
- 2,3,7,8-Tetrachlorodibenzo-*p*-dioxin, ¹³C-labeled, 2153
- 2,3,7,8-Tetrachlorodibenzofuran, ¹³C-labeled, 2153
- 1,1,2,2-Tetrachloroethane, 2153
- Tetracosane, 2153
- Tetracycline, 6077
 boluses, 6079
 hydrochloride, 6080
 hydrochloride capsules, 6082
 hydrochloride for injection, 6083
 hydrochloride, novobiocin sodium, and prednisolone tablets, 6089
 hydrochloride and novobiocin sodium tablets, 6089
 hydrochloride and nystatin capsules, 6090
 hydrochloride ointment, 6084
 hydrochloride ophthalmic ointment, 6085
 hydrochloride ophthalmic suspension, 6087
 hydrochloride soluble powder, 6086
 hydrochloride for topical solution, 6086
 hydrochloride oral suspension, 6087, 8843
 hydrochloride tablets, 6088
 oral suspension, 6079
- Tetradecane, 2153
- Tetradecylammonium bromide, 2153
- Tetraethylammonium perchlorate, 2154
- Tetraethylene glycol, 2154
- Tetraethylenepentamine, 2154
- Tetraheptylammonium bromide, 2154
- Tetrahexylammonium hydrogen sulfate, 2154
- Tetrahydrofuran, 2154
 peroxide-free, 2154
 stabilizer-free, 2154
- Tetrahydro-2-furancarboxylic acid, 2154
- N*-(2-Tetrahydrofuroyl)piperazine, 2154
- 1,2,3,4-Tetrahydronaphthalene, 2154
- Tetrahydrozoline hydrochloride, 6090
 nasal solution, 6091
 ophthalmic solution, 6091
- Tetramethylammonium
 bromide, 2154
 bromide, tenth-molar (0.1 M), 2185
 chloride, 2154
 chloride, tenth-molar (0.1 M), 2185
 hydroxide, 2154
 hydroxide, pentahydrate, 2154
 hydroxide solution in methanol, 2154
 hydroxide TS, 2176
 nitrate, 2155
- Tetramethylbenzidine, 2155
- 4,4'-Tetramethyldiaminodiphenylmethane, 2155
- Tetramethylsilane, 2155
- Tetrapropylammonium
 chloride, 2155
- Tetrasodium ethylenediaminetetraacetate, 2155
- Thalidomide, 6092
 capsules, 6093
- Thallous chloride, 2155
- TI 201 injection, 6094
- Theobromine, 2155
- Theophylline, 6095, 8844
 capsules, 6096
 extended-release capsules, 6096
 in dextrose injection, 6100
 ephedrine hydrochloride, and phenobarbital tablets, 6101
 and guaifenesin capsules, 6103
 and guaifenesin oral solution, 6103
 sodium glycinate, 6104
 sodium glycinate oral solution, 6105
 sodium glycinate tablets, 6105
 oral solution, 6098, 8846
 oral suspension, 6099, 8848
 tablets, 6100
- Theory and practice of electrical conductivity measurements of solutions (1644), 1815
- Thermal analysis (891), 733
- Thermometers (21), 109
- Thermometric equivalents, 2278
- Thiabendazole, 6106
 chewable tablets, 6107
 oral suspension, 6106
- Thiamine
 hydrochloride, 6108
 hydrochloride injection, 6109
 hydrochloride oral solution, 6109
 hydrochloride tablets, 6110
 mononitrate, 6111
 mononitrate oral solution, 6112
- Thiamine assay (531), 366
- Thiazole yellow, 2155
 paper, 2164
- Thiethylperazine maleate, 6113
 suppositories, 6113
 tablets, 6114
- Thimerosal, 6115
 topical aerosol, 6116
 topical solution, 6117
 tincture, 6118
- Thin-layer chromatographic identification test (201), 231
- Thioacetamide, 2155
 TS, 2176
- Thioacetamide-glycerin base TS, 2176
- 2-Thiobarbituric acid, 2155
- 2,2'-Thiodiethanol, 2155
- Thioglycolic acid, 2155
- Thioguanine, 6119
 tablets, 6120
- Thionine acetate, 2155
- Thiopental sodium, 6122
 for injection, 6122
- Thioridazine, 6123
 hydrochloride, 6125
 hydrochloride oral solution, 6125
 hydrochloride tablets, 6126
 oral suspension, 6124
- Thiostrepton, 6126
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 5118
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 5118
- Thiotepa, 6127
 for injection, 6128, 8848
- Thiothixene, 6129
 capsules, 6130
 hydrochloride, 6130
 hydrochloride injection, 6131
 hydrochloride for injection, 6132
 hydrochloride oral solution, 6132
- Thiourea, 2155
- Thorium nitrate, 2155
 TS, 2176
- Threonine, 6133
- Thrombin human, 2155
- Thromboplastin, 2155
- Thymidine, 2156
- Thymol, 2156, 7589
 blue, 2164
 blue TS, 2176
- Thymolphthalein, 2164
 TS, 2176
- Thyroglobulin, 2156
- Thyroid, 6133
 tablets, 6135
- Tiagabine hydrochloride, 6136
 oral suspension, 6138, 8850
- Tiamulin, 6139
 fumarate, 6140
- Ticarcillin
 and clavulanic acid injection, 6143
 and clavulanic acid for injection, 6144
 disodium, 6145
 for injection, 6141
 monosodium, 6146
- Ticlopidine hydrochloride, 6147
 tablets, 6149
- Tienchi ginseng
 root and rhizome, 6859
 root and rhizome dry extract, 6863
 root and rhizome powder, 6861
- Tigecycline, 6150
 for injection, 6152
- Tiletamine
 hydrochloride, 6153
 and zolazepam for injection, 6154
- Tilmicosin, 6155
 injection, 6156
- Timolol
 maleate, 6158
 maleate and hydrochlorothiazide tablets, 6160
 maleate ophthalmic solution, 6159
 maleate tablets, 6160, 8168
- Timolol maleate
 and dorzolamide hydrochloride ophthalmic solution, 3591
- Tin, 2156

Tincture

Belladonna, 2694

Tincture (continued)

Benzethonium chloride, 2702
Benzoin, compound, 2720
Capsicum, 2907
Cardamom, compound, 7226
Ginger, 6665, 7926
Green soap, 4157
Iodine, 4339
Iodine, strong, 4339
Lemon, 7373
Opium, 5160
Orange peel, sweet, 7430
Rhodiola rosea, 6810
Thimerosal, 6118
Tolu balsam, 7591
Valerian, 6877
Vanilla, 7599

Tinidazole, 6162
Tioconazole, 6162
Titanium
dioxide, 6164
tetrachloride, 2156
trichloride, 2156
trichloride-sulfuric acid TS, 2176
trichloride, tenth-normal (0.1 N), 2185
trichloride TS, 2176
Titration, nitrite (451), 336
Titrimetry (541), 367
Tizanidine
hydrochloride, 6165
tablets, 6166
TI 201
injection, thallos chloride, 6094
Tobramycin, 6168
and dexamethasone ophthalmic ointment, 6176
and dexamethasone ophthalmic suspension, 6178
and fluorometholone acetate ophthalmic suspension, 6179
inhalation solution, 6173
injection, 6169
for injection, 6170
ophthalmic ointment, 6172
ophthalmic solution, 6175
sulfate, 6181
Tocainide hydrochloride, 6182
tablets, 6183
Tocopherols excipient, 7589
Tolazamide, 6184
tablets, 6185
Tolazoline hydrochloride, 6185
injection, 6186
Tolbutamide, 6186
for injection, 6187
tablets, 6188
Tolcapone, 6188
tablets, 6189
o-Tolidine, 2156
Tolmetin sodium, 6191
capsules, 6191
tablets, 6192
Tolnaftate, 6193
topical aerosol, 6194
cream, 6194
gel, 6194
topical powder, 6195
topical solution, 6195
Tolterodine tartrate, 6195
Tolualdehyde, 2156
p-Tolualdehyde, 2156

Tolu balsam, 6197
syrup, 7590
tincture, 7591
Toluene, 2156
p-Toluenesulfonic acid, 2156
TS, 2176
p-Toluenesulfonyl-L-arginine methyl ester hydrochloride, 2156
p-Toluic acid, 2156
Toluidine
blue, 2156
blue O, 2156
o-Toluidine, 2156
p-Toluidine, 2156
Tomato extract containing lycopene, 6739
Topical aerosols (603), 450
Topical and transdermal drug products—
product quality tests (3), 81, 8284

Topical solution

Aluminum acetate, 2420
Aluminum subacetate, 2432
Aluminum sulfate and calcium acetate for, 2433
Aluminum sulfate and calcium acetate tablets for, 2434
Aminobenzoic acid, 2470
Benzethonium chloride, 2701
Benzocaine, 2712
Benzocaine, butamben, and tetracaine hydrochloride, 2715
Calcium hydroxide, 2882
Carbamide peroxide, 2921
Carbol-fuchsin, 2933
Cetylpyridinium chloride, 3080
Chlorhexidine acetate, 3103
Chlorhexidine gluconate, 3107
Ciclopirox, 3148
Clindamycin phosphate, 3215
Clobetasol propionate, 3225
Clotrimazole, 3260
Coal tar, 3271
Cocaine hydrochloride tablets for, 3274
Cocaine and tetracaine hydrochlorides and epinephrine, 3275
Diethyltoluamide, 3484
Dimethyl sulfoxide, 3517
Dyclonine hydrochloride, 3642
Erythromycin, 3750
Fluocinolone acetonide, 3955
Fluocinonide, 3958
Fluorouracil, 3972
Gentamicin sulfate and betamethasone valerate, 4108
Gentian violet, 4112
Halcinonide, 4179
Hydrogen peroxide, 4238
Hydroquinone, 4244
Iodine, 4338
Ivermectin, 4451
Lidocaine hydrochloride, 4566
Mafenide acetate for, 4640
Methoxsalen, 4806
Minoxidil, 4898, 8104
Mometasone furoate, 4925
Myrrh, 4970
Nitrofurazone, 5081
Nitromersol, 5086
Papain tablets for, 5273
Phenol, camphorated, 5363
Podophyllum resin, 5439
Povidone-iodine, 5485

Sodium fluoride and acidulated phosphate, 5874
Sodium hypochlorite, 5876, 8824
Tetracaine hydrochloride, 6076
Tetracycline hydrochloride for, 6086
Thimerosal, 6117
Tolnaftate, 6195
Tretinoin, 6234

Topical suspension

Calamine, 2849
Calamine, phenolated, 2849
Ciclopirox olamine, 3150
Clindamycin phosphate, 3216
Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate, 5298
Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate, 5315
Resorcinol and sulfur, 5690
Selenium sulfide, 5825
Sulfacetamide sodium, 5936
Zinc sulfide, 6431

Topiramate, 6198
capsules, 6200
tablets, 6202
Topiramate compounded oral suspension, 6204
Torsemide, 6205
tablets, 6206
Total organic carbon (643), 472
Tragacanth, 7591
Tramadol hydrochloride, 6208
and acetaminophen oral suspension, 6214, 8851
and acetaminophen tablets, 6215
oral suspension, 6209, 8850
tablets, 6210
extended-release tablets, 6212, 8170
Tramadol hydrochloride compounded, veterinary oral suspension, 6217
Trandolapril, 6218
tablets, 6219
Tranexamic acid, 6220
Transdermal system
clonidine, 3244
nicotine, 5059
Transfer of analytical procedures (1224), 1638
Tranlycypromine sulfate, 6223
tablets, 6221
Travoprost, 6225
ophthalmic solution, 6226
Trazodone hydrochloride, 6227
tablets, 6229
Trehalose, 7591
Trenbolone acetate, 6231
Tretinoin, 6232
cream, 6233
gel, 6233
topical solution, 6234
Triacetin, 6234
n-Triacontane, 2156
Triamcinolone, 6235
acetonide, 6236
acetonide cream, 6237

- Triamcinolone (*continued*)
 acetone dental paste, 6239
 acetone injectable suspension, 6239
 acetone topical aerosol, 6237
 acetone lotion, 6238
 acetone and neomycin sulfate cream, 5039
 acetone and nystatin cream, 5119
 acetone, nystatin, neomycin sulfate, and gramicidin cream, 5117
 acetone, nystatin, neomycin sulfate, and gramicidin ointment, 5117
 acetone, nystatin, neomycin sulfate and thioestrepton cream, 5118
 acetone, nystatin, neomycin sulfate, and thioestrepton ointment, 5118
 acetone and nystatin ointment, 5119
 acetone ointment, 6238
 acetone nasal spray, 8173
 diacetate, 6240
 diacetate injectable suspension, 6241
 diacetate oral solution, 6240
 hexacetone, 6241
 hexacetone injectable suspension, 6242
 tablets, 6235
 2,4,6-Triamino-5-nitrosopyrimidine, 2156
 Triamterene, 6243
 capsules, 6244
 and hydrochlorothiazide capsules, 6245
 and hydrochlorothiazide tablets, 6247
 Triazolam, 6248
 tablets, 6249
 Tribasic calcium phosphate, 7194
 Tribasic sodium phosphate, 7524
 Tributyl
 citrate, 7593
 phosphate, 2156
 Tributylethylammonium hydroxide, 2157
 Tributyrin, 2157
 Trichlormethiazide, 6250
 tablets, 6251
 Trichloroacetic acid, 2157
 Trichloroethane, 2157
 Trichlorofluoromethane, 2157
 Trichloromonofluoromethane, 7594
 Trichlorotrifluoroethane, 2157
 Tricitrates oral solution, 6252
 Triclocarban, 6253
 Triclosan, 6255
n-Tricosane, 2157
 Trientine hydrochloride, 6257
 capsules, 6258
 Triethanolamine, 2157
 Triethylamine, 2157
 hydrochloride, 2157
 phosphate, 2157
 Triethyl citrate, 7594
 Triethylenediamine, 2157
 Triethylene glycol, 2157
 Trifluoperazine
 hydrochloride, 6259
 hydrochloride injection, 6259
 hydrochloride tablets, 6260
 oral solution, 6258
 Trifluoroacetic
 acid, 2157
 anhydride, 2157
 Trifluoroacetic acid (TFA) in peptides (503.1), 359
 2,2,2-Trifluoroethanol, 2158
 2,2,2-Trifluoroethyl difluoromethyl ether, 2158
 (*m*-Trifluoromethylphenyl)
 trimethylammonium hydroxide in methanol, 2158
 5-(Trifluoromethyl)uracil, 2158
 α,α,α -Trifluoro-*p*-cresol, 2158
 Trifluorovinyl chloride polymer, 2158
 Triflupromazine, 6261
 hydrochloride, 6262
 hydrochloride injection, 6262
 hydrochloride tablets, 6263
 oral suspension, 6261
 Trifluridine, 6263
 Triglycerides medium-chain, 7595
 Trihexyphenidyl hydrochloride, 6264
 extended-release capsules, 6265
 oral solution, 6266
 tablets, 6266, 8852
 Trikaes oral solution, 6267
 Triketohydrindene hydrate
 TS, 2176
 Trimeprazine
 oral solution, 6268
 tartrate, 6268
 tartrate tablets, 6269
 Trimethobenzamide hydrochloride, 6270
 capsules, 6270
 injection, 6271
 Trimethoprim, 6271
 and polymyxin B sulfate ophthalmic solution, 5447
 and sulfamethoxazole injection, 5954
 and sulfamethoxazole oral suspension, 5955, 8828
 and sulfamethoxazole tablets, 5956
 sulfate, 6273
 tablets, 6272
 Trimethylacetylhydrazide ammonium chloride, 2158
 Trimethylchlorosilane, 2158
 2,2,4-Trimethylpentane, 2158
 2,4,6-Trimethylpyridine, 2158
 N-(Trimethylsilyl)-imidazole, 2158
 Trimethyltin bromide, 2158
 Trimipramine maleate, 6273
 2,4,6-Trinitrobenzenesulfonic acid, 2158
 Trinitrophenol, 2158
 TS, 2176
 Trioctylphosphine oxide, 2158
 Trioxsalen, 6275
 tablets, 6275
 Tripelennamine hydrochloride, 6276
 injection, 6277
 tablets, 6277
 1,3,5-Triphenylbenzene, 2158
 Triphenylmethane, 2158
 Triphenylmethanol, 2158
 Triphenyltetrazolium
 chloride, 2159
 chloride TS, 2176
 Triprolidine
 hydrochloride, 6278, 8177
 hydrochloride oral solution, 6278
 hydrochloride tablets, 6279
 and pseudoephedrine hydrochlorides oral solution, 6280
 and pseudoephedrine hydrochlorides tablets, 6280
 Tris(2-aminoethyl)amine, 2159
 Tris(hydroxymethyl)aminomethane, 2159
 acetate, 2159
 hydrochloride, 2159
 N-Tris(hydroxymethyl)methylglycine, 2159
 Trisulfapyrimidines
 oral suspension, 6281
 tablets, 6282
 Tritirachium album proteinase K, 2159
 Trolamine, 7598
 salicylate, 6282
 Tromethamine, 2159, 6283
 carboprost, 2939
 carboprost, injection, 2940
 for injection, 6284
 Tropaeolin OO, 2159
 Tropic acid, 2159
 Tropicamide, 6285
 ophthalmic solution, 6286
 Tropine, 2159
 Trospium chloride, 6287
 tablets, 6288
 Trypan blue, 2159
 Trypsin, crystallized, 6290
 Tryptone, 2159
 Tryptophan, 6291
 5-Hydroxy-L-, 6865
 L-Tryptophane, 2159
 Tuberculin purified protein derivative (*Tuberculin PPD*), 2159
 Tubocurarine chloride, 2159, 6292
 injection, 6293
 Tungstic acid, 2159
 Turmeric, 6866
 powdered, 6867
 extract, powdered, 6868
 Turmeric paper, 2164
 Tylosin, 6294
 granulated, 6295
 injection, 6295
 tartrate, 6296
 Tyloxapol, 6297
 Tyrosine, 6299
 L-Tyrosine disodium, 2159
 Tyrothricin, 6300

U

- Ubidecarenone, 6870
 capsules, 6871
 tablets, 6872
 Ubiquinol, 7942
 capsules, 7942
 Ultraviolet-visible spectroscopy (857), 723
 Ultraviolet-visible spectroscopy—theory and practice (1857), 2004
 Undecylenic acid, 6301
 ointment, compound, 6301
 Uniformity of dosage units (905), 736
 Uracil, 2159
 Uranyl acetate, 2159
 cobalt, TS, 2169
 zinc, TS, 2176
 Urea, 2159, 6302, 8854
 C 13, 2934
 C 13 for oral solution, 2935
 C 14 capsules, 2936
 for injection, 6302
 Urethane, 2159
 Uridine, 2159
 Ursodiol, 6303
 capsules, 6304

Ursodiol (*continued*)
 oral suspension, 6304, 8856
 tablets, 6305
 USP and NF excipients listed by category,
 7127, 8543
 USP policies, xxxi
 USP reference standards ⟨11⟩, 103

V

Vaccine

Anthrax adsorbed, 2563
 BCG, 2689

Vaccines for human use
 bacterial vaccines ⟨1238⟩, 1770
 general considerations ⟨1235⟩, 1731
 polysaccharide and glycoconjugate
 vaccines ⟨1234⟩, 1715
 Vaccinia immune globulin, 6307
 Valacyclovir
 oral suspension, 6307, 8856
 tablets, 6307
 Valacyclovir hydrochloride, 6309
 Valerian, 6873
 extract, powdered, 6876
 powdered, 6874
 tablets, 6879
 tincture, 6877
 Valeric acid, 2160
 Valerophenone, 2160
 Valganciclovir
 hydrochloride, 6313
 tablets, 6312
 Validation
 of alternative microbiological methods
 ⟨1223⟩, 1616
 of compendial procedures ⟨1225⟩, 1640
 of microbial recovery from pharmacopeial
 articles ⟨1227⟩, 1647
 Validation of alternative methods to
 antibiotic microbial assays ⟨1223.1⟩, 1630
 Valine, 6316
 Valproate sodium
 injection, 6317
 Valproic acid, 6318, 8857
 capsules, 6319, 8178
 oral solution, 6320
 Valrubicin, 6321
 intravesical solution, 6323
 Valsartan, 6323
 tablets, 6325
 amlodipine, and hydrochlorothiazide
 tablets, 2503
 and amlodipine tablets, 2500
 and hydrochlorothiazide tablets, 6326
 Vanadium pentoxide, 2160
 Vanadyl sulfate, 2160
 Vancomycin, 6329
 hydrochloride, 6331
 hydrochloride capsules, 6333
 hydrochloride for injection, 6333
 hydrochloride for oral solution, 6334
 injection, 6330

Vanilla, 7598
 tincture, 7599
 Vanillin, 7599
 Vapor phase sterilization ⟨1229.11⟩, 1687
 Varicella-zoster immune globulin, 6334
 Vasopressin, 6335
 injection, 6336
 Vecuronium bromide, 6336
 Vegetable oil, hydrogenated, 7599
 Vehicle
 for oral solution, 7428
 for oral solution, sugar free, 7429
 for oral suspension, 7429
 suspension structured, 7587
 suspension structured, sugar-free, 7587
 Venlafaxine
 hydrochloride, 6339
 hydrochloride extended-release capsules,
 6340
 tablets, 6338
 Verapamil hydrochloride, 6347
 extended-release capsules, 6348
 injection, 6349
 oral solution, 6350, 8858
 oral suspension, 6351, 8859
 tablets, 6351
 extended-release tablets, 6353
 Vardenafil
 hydrochloride, 8179
 Verification of compendial procedures
 ⟨1226⟩, 1646
 Verteporfin, 6356
 for injection, 6357

Veterinary

Atenolol compounded oral suspension,
 2622
 Benazepril hydrochloride compounded oral
 suspension, 2697
 Buprenorphine compounded buccal
 solution, 2810
 Doxycycline compounded oral suspension,
 veterinary, 3615
 Enalapril maleate compounded oral
 suspension, 3683
 Methylene blue injection, 4823
 Pergolide oral suspension, 5343, 8765
 Potassium bromide oral solution, 5456,
 8770
 Prednisolone compounded oral suspension,
 5507
 Sodium bromide injection, 5863, 8820
 Sodium bromide oral solution, 5863, 8821
 Spirolactone compounded oral
 suspension, 5906
 Tramadol hydrochloride compounded oral
 suspension, 6217
 Voriconazole compounded ophthalmic
 solution, 6384

Vibrational circular dichroism
 spectroscopy theory and practice ⟨1782⟩,
 8409
 Vibrational circular dichroism spectroscopy
 ⟨782⟩, 8333
 Vigabatrin, 6358
 for oral solution, 6360
 tablets, 6361
 Vinblastine sulfate, 6363
 for injection, 6364, 8859

Vincristine sulfate, 6366
 injection, 6367
 for injection, 6368
 Vinorelbine
 injection, 6371
 tartrate, 6370
 Vinpocetine, 6880
 capsules, 6881
 tablets, 6882
 Vinyl acetate, 2160
 2-Vinylpyridine, 2160
 Vinylpyrrolidinone, 2160
 Viral safety evaluation of biotechnology
 products derived from cell lines of human
 or animal origin ⟨1050⟩, 996
 Virology test methods ⟨1237⟩, 1749
 Virus testing of human plasma for further
 manufacture ⟨1240⟩, 1783
 Viscosity—capillary methods ⟨911⟩, 740
 Viscosity—pressure driven methods ⟨914⟩,
 749
 Viscosity—rolling ball method ⟨913⟩, 747
 Viscosity—rotational methods ⟨912⟩, 742
 Visible particulates in injections ⟨790⟩, 613
 Vitamin
 A, 6372
 A assay ⟨571⟩, 405
 A capsules, 6373
 A oral liquid preparation, 6374
 A tablets, 6375
 B₁₂ activity assay ⟨171⟩, 224
 C assay ⟨580⟩, 410
 C and zinc lozenges, 7118
 D assay ⟨581⟩, 413
 D and calcium with minerals tablets, 6530
 D with calcium tablets, 6529
 E, 6376
 E assay ⟨551⟩, 370
 E capsules, 6378
 E polyethylene glycol succinate, 7600
 E preparation, 6380
 Vitamins
 capsules, oil-soluble, 6884
 capsules, oil- and water-soluble, 6927
 capsules, water-soluble, 7040
 with minerals capsules, oil- and water-
 soluble, 6974
 with minerals capsules, water-soluble,
 7065
 with minerals oral solution, oil- and water-
 soluble, 7001
 with minerals oral solution, water-soluble,
 7085
 with minerals tablets, oil- and water-
 soluble, 7014
 with minerals tablets, water-soluble, 7094
 with minerals capsules, oil-soluble, 6900
 with minerals oral solution, oil-soluble,
 6911
 with minerals tablets, oil-soluble, 6916
 oral solution, oil-soluble, 6890
 oral solution, oil- and water-soluble, 6946
 tablets, oil-soluble, 6893
 tablets, oil- and water-soluble, 6956
 tablets, water-soluble, 7053
 Volumetric
 apparatus ⟨31⟩, 109
 solutions, 2177, 7844

Voriconazole, 6381
Voriconazole compounded, veterinary
ophthalmic solution, 6384

W

Warfarin sodium, 6385, 8180
for injection, 6386
tablets, 6388
Washed sand, 2160

Water

Ammonia, stronger, 2088
Ammonia, 25 percent, 2088
Ammonia-free, 2160
Carbon dioxide-free, 2161
Cetyltrimethylammonium chloride, 25
percent in, 2101
Deaerated, 2161
Deuterated, 2106
D-Gluconic acid, 50 percent in, 2117
For hemodialysis, 6389
Water For hemodialysis applications
(1230), 1688
Hydrazine hydrate, 85% in, 2119
For inhalation, sterile, 6390
For injection, 6389
For injection, bacteriostatic, 6390
For injection, sterile, 6391
For irrigation, sterile, 6391
Methylamine, 40 percent in, 2127
Peppermint, 7438
Water for pharmaceutical purposes (1231),
1690, 8373
Pure steam, 6392
Purified, 6391
Purified, sterile, 6392
Rose, ointment, 5765
Rose, stronger, 7506
Soluble vitamins capsules, 7040
Soluble vitamins with minerals capsules,
7065
Soluble vitamins with minerals oral
solution, 7085
Soluble vitamins with minerals tablets,
7094
Soluble vitamins tablets, 7053
Stronger ammonia, 2151
Vapor detector tube, 2161
Vitamins capsules, and oil-soluble, 6927
Vitamins with minerals capsules, and oil-
soluble, 6974
Vitamins with minerals oral solution, and
oil-soluble, 7001
Vitamins with minerals tablets, and oil-
soluble, 7014
Vitamins oral solution, and oil-soluble,
6946
Vitamins tablets, and oil-soluble, 6956
Water conductivity (645), 474
Water determination (921), 750
Water–solid interactions in pharmaceutical
systems (1241), 1793

Wax
carnauba, 7601

emulsifying, 7602
microcrystalline, 7602
white, 7603
yellow, 7603
Weighing on an analytical balance (1251),
1797
Weight variation of dietary supplements
(2091), 2051
Wheat
bran, 6392
starch, 7567
Witch hazel, 6394
Wound matrix small intestinal submucosa,
5805
Wright's stain, 2161
Written prescription drug information—
guidelines (1265), 1803

X

Xanthan gum, 7604
solution, 7605
Xanthine, 2161
Xanthinol, 2161
Xenon Xe 127, 6395
Xenon Xe 133, 6395
injection, 6395
X-ray fluorescence spectrometry (735), 566
X-ray fluorescence spectrometry—theory and
practice (1735), 1888
Xylazine, 6396
hydrochloride, 6397
injection, 6398
Xylene, 2161
m-Xylene, 2161
o-Xylene, 2161
p-Xylene, 2161
Xylene cyanole FF, 2161
Xylenol orange, 2164
TS, 2176
Xylitol, 7605
Xylometazoline hydrochloride, 6399
nasal solution, 6399
Xylose, 2161, 6400

Y

Yeast extract, 2161
Yellow mercuric oxide, 2161
Yohimbine
hydrochloride, 6402
injection, 6402
Yttrium Y 90 ibritumomab tiuxetan
injection, 6403

Z

Zalcitabine, 6405
tablets, 6406
Zaleplon, 6406
capsules, 6408
Zanamivir, 6410

meso-Zeaxanthin, 7113, 7943
preparation, 7115, 7945
Zein, 7606
Zidovudine, 6411
capsules, 6412
injection, 6413
and lamivudine tablets, 4484
oral solution, 6414
tablets, 6416
Zileuton, 6417
Zinc, 2161
acetate, 2162, 6419
acetate oral solution, 6420
activated, 2161
amalgam, 2162
carbonate, 6420
chloride, 6421
chloride, anhydrous, powdered, 2162
chloride injection, 6422
citrate, 7116
citrate tablets, 7117
determination (591), 422
gluconate, 6423
gluconate tablets, 6424
oxide, 6425
oxide neutral, 6426
oxide ointment, 6427
oxide paste, 6427
oxide and salicylic acid paste, 6427
stearate, 6428
sulfate, 6429
sulfate heptahydrate, 2162
sulfate injection, 6429
sulfate ophthalmic solution, 6430
sulfate oral solution, 6430
sulfate tablets, 6431
sulfate, twentieth-molar (0.05 M), 2185
sulfide topical suspension, 6431
undecylenate, 6431
uranyl acetate TS, 2176
and vitamin C lozenges, 7118
Ziprasidone hydrochloride, 6432
Zirconyl
nitrate, 2162
Zolazepam
hydrochloride, 6435
and tiletamine for injection, 6154
Zolmitriptan, 8183
tablets, 8185
orally disintegrating tablets, 8861
Zolpidem tartrate, 6435
tablets, 6436, 8187
extended-release tablets, 6438, 8189
Zonisamide, 6441
capsules, 6442
Zonisamide compounded
oral suspension, 6444