

Combined Index to USP 38 and NF 33, including First 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 38–NF 33*) is generally official beginning May 1, 2015, 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](#) and [Official Text](#) section of the USP Website.

Combined Index to USP 38 and NF 33, including First Supplement

Page citations refer to the pages of Volumes 1, 2, 3, 4 of USP 38–NF 33 and its First Supplement. This index is repeated in its entirety in each volume.

1–1994	Volume 1
1995–3998	Volume 2
3999–5864	Volume 3
5865–6956	Volume 4
6957–7484	First Supplement

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

A

- Abacavir
 oral solution, 1995
 sulfate, 1996
 tablets, 1997
- Absolute
 alcohol, 1815
 ether, 1814
- Absorbable
 dusting powder, 3250
 gelatin film, 3657
 gelatin sponge, 3657
 surgical suture, 5420
- Absorbent
 cotton, 1814
 gauze, 3655
 odorless paper, 1854
- Acacia, 6503
 syrup, 6503
- Acarbose, 1999
- Acebutolol hydrochloride, 2000, 7321
 capsules, 2001
- Acepromazine maleate, 2002
 injection, 2003
 tablets, 2003
- Acesulfame potassium, 6504
- Acetal, 1814
- Acetaldehyde, 1814
 TS, 1886
- Acetaminophen, 2004
 aspirin and caffeine tablets, 2012
 and aspirin tablets, 2011
 butalbital and caffeine capsules, 2503
 butalbital and caffeine tablets, 2504
 and caffeine tablets, 2013
 capsules, 2006
 and (salts of) chlorpheniramine,
 dextromethorphan, and
 phenylpropanolamine, capsules
 containing at least three of the
 following, 2014
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 phenylpropanolamine, oral solution
 containing at least three of the
 following, 2016
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 phenylpropanolamine, tablets containing
 at least three of the following, 2018
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, capsules containing at
 least three of the following, 2020
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, oral powder
 containing at least three of the
 following, 2022
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, oral solution
 containing at least three of the
 following, 2024
- and (salts of) chlorpheniramine,
 dextromethorphan, and
 pseudoephedrine, tablets containing at
 least three of the following, 2026
- chlorpheniramine maleate, and
 dextromethorphan hydrobromide
 tablets, 2028
- and codeine phosphate capsules, 2030
 and codeine phosphate oral solution, 2031
 and codeine phosphate oral suspension,
 2032
- and codeine phosphate tablets, 2033
- dextromethorphan hydrobromide,
 doxylamine succinate, and
 pseudoephedrine hydrochloride oral
 solution, 2034
- and diphenhydramine citrate tablets, 2035
- diphenhydramine hydrochloride, and
 pseudoephedrine hydrochloride tablets,
 2036
- and hydrocodone bitartrate tablets, 3776
- isometheptene mucate, and
 dichloralphenazone capsules, 3953
- and oxycodone capsules, 4711
 and oxycodone tablets, 4712
 and pentazocine tablets, 4803
 and propoxyphene hydrochloride tablets,
 5051
 and propoxyphene napsylate tablets, 5056
 and pseudoephedrine hydrochloride
 tablets, 2037
 oral solution, 2007
 for effervescent oral solution, 2007
 suppositories, 2008
 oral suspension, 2008
 tablets, 2009
 extended-release tablets, 2010
 and tramadol hydrochloride oral
 suspension, 5636
 and tramadol hydrochloride tablets, 2038
- Acetanilide, 1814
- Acetate
 methyl, 1849
- Acetate buffer, 1885
 TS, 1886
- Acetazolamide, 2041
 for injection, 2041
 oral suspension, 2042
 tablets, 2042
- Acetic acid, 1814, 6505
 ammonium acetate buffer TS, 1886
 diluted, 1814, 6505
 double-normal (2 N), 1894
 glacial, 1814, 2043
 glacial, TS, 1886
 and hydrocortisone otic solution, 3784
 irrigation, 2044
 metaphosphoric, TS, 1890
 otic solution, 2044
 strong, TS, 1886
- Acetic acid in peptides, 327
- Acetic anhydride, 1814
- Acetohexamide, 2044
 tablets, 2045
- Acetohydroxamic acid, 2045
 tablets, 2046
- Acetone, 1814, 6506
 anhydrous, 1814
 neutralized, 1814, 1886

- Acetonitrile, 1814
 spectrophotometric, 1814
- Acetophenone, 1814
- p*-Acetotoluidide, 1814
- Acetylacetone, 1814
- Acetyl chloride, 1814
- Acetylcholine chloride, 1814, 2047
 for ophthalmic solution, 2047
- Acetylcysteine, 2048
 and isoproterenol hydrochloride inhalation solution, 2050
 solution, 2049
- N*-Acetylglucosamine, 5865
- 3-Acetylthio-2-methylpropanoic acid, 1814
- Acetyltributyl citrate, 6507
- Acetyltriethyl citrate, 6507
- N*-Acetyltyrosine, 5866
- N*-Acetyl-L-tyrosine ethyl ester, 1814
- Acid
 acrylic, 1815
 alpha lipoic, 6128
 dehydroacetic, 6635
 ferric chloride TS, 1886
 ferrous sulfate TS, 1886
 phthalate buffer, 1885
 stannous chloride TS, 1886
 stannous chloride TS, stronger, 1886
- Acid-neutralizing capacity (301), 261
- Acidulated phosphate and sodium fluoride topical solution, 5321
- Acitretin, 2051
 capsules, 2052
- Acoustic emission (1005), 699
- Acrylic acid, 1815
- Activated
 alumina, 1815
 charcoal, 1815, 2739
 magnesium silicate, 1815
- Acyclovir, 2054
 capsules, 2055
 for injection, 2055
 ointment, 2056
 oral suspension, 2057
 tablets, 2058
- Adamantane, 1815
- Adapalene, 2059
- Ademetionine disulfate tosylate, 6206
- Adenine, 2061, 7323
 sulfate, 1815
- Adenosine, 2062
 injection, 2063
- Adipic acid, 1815, 6508
- Admissions
 to *NF* 33, 6491
 to *USP* 38, xxxix, 6977
- Advisory Groups, xxiv, 6976
- Aerosol
 Bacitracin and polymyxin B sulfate topical, 2359
 Benzocaine, butamben, and tetracaine hydrochloride topical, 2391
 Benzocaine and menthol topical, 2394
 Benzocaine topical, 2388
 Betamethasone dipropionate topical, 2417
 Dexamethasone sodium phosphate inhalation, 3038
 Dexamethasone topical, 3031
 Epinephrine bitartrate inhalation, 3318
 Epinephrine inhalation, 3315
 Ergotamine tartrate inhalation, 3336
 Fluticasone propionate inhalation, 3581
 Inhalation and nasal drug products:
 aerosols, sprays, and
 powders—performance quality tests (601), 388
- Isoetharine mesylate inhalation, 3948
- Isoproterenol hydrochloride inhalation, 3960
- Isoproterenol hydrochloride and phenylephrine bitartrate inhalation, 3963
- Isoproterenol sulfate inhalation, 3965
- Lidocaine topical, 4095
- Metaproterenol sulfate inhalation, 4280
- Polymyxin B sulfate and bacitracin zinc topical, 4921
- Povidone-iodine topical, 4957
- Terbutaline sulfate inhalation, 5493
- Thimerosal topical, 5545
- Tolnaftate topical, 5618
- Triamcinolone acetonide topical, 5659
- Agar, 1815, 6509
- Agarose, 1815
- Air, medical, 2064
- Air-helium certified standard, 1815
- Alanine, 2064, 7324
- L*-Alanyl-L-glutamine, 5867
- Albendazole, 2065
 oral suspension, 2066
 tablets, 2066
- Albumen TS, 1886
- Albumin
 bovine serum, 1815
 human, 2067
- rAlbumin human, 6510
- Albuterol, 2068
 sulfate, 2071
 tablets, 2072
 extended-release tablets, 2068
- Alclometasone dipropionate, 2073
 cream, 2074
 ointment, 2075
- Alcohol, 1815, 2076
 70 percent, 80 percent, and 90 percent, 1815
 absolute, 1815
 aldehyde-free, 1815
 alpha-(2-(methylamino)ethyl)benzyl, 1816
 amyl, 1815
tert-amyl, 1818
 butyl, 6551
 dehydrated, 1815, 2078
 dehydrated isopropyl, 1815
 denaturated, 1815
 denaturated, TS, 1888
 determination (611), 418
 in dextrose injection, 2080
 diluted, 1815, 6512
 injection, dehydrated, 2080
 isobutyl, 1815
 isopropyl, 1815
 methyl, 1815
 neutralized, 1815
 phenol TS, 1886
n-propyl, 1815
 rubbing, 2081
 secondary butyl, 1815
 tertiary butyl, 1815
- Alcoholic
 ammonia TS, 1886
 mercuric bromide TS, 1886
 potassium hydroxide TS, 1886
 potassium hydroxide TS 2, 1891
 TS, 1886
- Alcoholometric table, 1989
- Aldehyde dehydrogenase, 1815
- Alendronate sodium, 2082
 tablets, 2083
- Alfadex, 6513
- Alfentanil hydrochloride, 2085
- injection, 2086
- Alfuzosin hydrochloride, 2086
 extended-release tablets, 2088
- Alginates assay (311), 262
- Alginic acid, 6514
- Alizarin complexone, 1816
- Alkaline
 borate buffer, 1885
 cupric citrate TS, 1886
 cupric citrate TS 2, 1886
 cupric iodide TS, 1886
 cupric tartrate TS, 1886
 mercuric-potassium iodide TS, 1886
 phosphatase enzyme, 1816
 picrate TS, 1886
 pyrogallol TS, 1892
 sodium hydrosulfite TS, 1886
- Alkyl (C12-15) benzoate, 6515
- Alkylphenoxypolyethoxyethanol, 1816
- Allantoin, 2092
- Allopurinol, 2093
 oral suspension, 2095
 tablets, 2095
- Allyl isothiocyanate, 2096
- Almond oil, 6515
- Almotriptan
 tablets, 7328
- Almotriptan Malate, 7325
- Aloe, 2096
- Alpha
 lipoic acid, 6128
- Alpha-chymotrypsin, 1816
- Alpha cyclodextrin hydrate, 1816
- Alpha-(2-(methylamino)ethyl)benzyl alcohol, 1816
- Alphanaphthol, 1816
- Alphazurine 2C, 1882
- Alprazolam, 2097
 oral suspension, 2098
 tablets, 2099
 extended-release tablets, 2100
 orally disintegrating tablets, 2104
- Alprenolol hydrochloride, 1816
- Alprostadil, 2106
 injection, 2108
- Alteplase, 2109
 for injection, 2112
- Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 416
- Altretamine, 2113
 capsules, 2113
- Alum, 1816
 ammonium, 1816, 2114
 potassium, 1859, 2115
- Alumina, 1816
 activated, 1816
 anhydrous, 1816
 aspirin, codeine phosphate, and magnesia tablets, 2303
 aspirin, and magnesia tablets, 2297
 aspirin, and magnesium oxide tablets, 2298
 magnesia, and calcium carbonate chewable tablets, 2118
 magnesia, calcium carbonate, and simethicone chewable tablets, 2119
 magnesia, and calcium carbonate oral suspension, 2117
 magnesia, and simethicone oral suspension, 2122
 magnesia, and simethicone chewable tablets, 2123
 and magnesia oral suspension, 2115
 and magnesia tablets, 2116

- Alumina (*continued*)
 magnesium carbonate, and magnesium oxide tablets, 2126
 and magnesium carbonate oral suspension, 2125
 and magnesium carbonate tablets, 2126
 and magnesium trisilicate oral suspension, 2127
 and magnesium trisilicate tablets, 2128
- Aluminon, 1816
- Aluminum, 1816
 acetate topical solution, 2129
 chloride, 2130
 chlorohydrate, 2130
 chlorohydrate solution, 2131
 chlorohydrate polyethylene glycol, 2132
 chlorohydrate propylene glycol, 2133
 dichlorohydrate, 2134
 dichlorohydrate solution, 2135
 dichlorohydrate polyethylene glycol, 2136
 dichlorohydrate propylene glycol, 2136
 hydroxide gel, 2137
 hydroxide gel, dried, 2137
 hydroxide gel capsules, dried, 2138
 hydroxide gel tablets, dried, 2138
 monostearate, 6517
 oxide, 6518
 oxide, acid-washed, 1816
 phosphate gel, 2139
 potassium sulfate, 1816
 sesquichlorohydrate, 2139
 sesquichlorohydrate solution, 2140
 sesquichlorohydrate polyethylene glycol, 2140
 sesquichlorohydrate propylene glycol, 2141
 subacetate topical solution, 2141
 sulfate, 2142
 sulfate and calcium acetate tablets for topical solution, 2143
 zirconium octachlorohydrate, 2144
 zirconium octachlorohydrate solution, 2145
 zirconium octachlorohydrate gly, 2146
 zirconium octachlorohydrate gly solution, 2147
 zirconium pentachlorohydrate, 2148
 zirconium pentachlorohydrate solution, 2149
 zirconium pentachlorohydrate gly, 2150
 zirconium pentachlorohydrate gly solution, 2151
 zirconium tetrachlorohydrate, 2152
 zirconium tetrachlorohydrate solution, 2153
 zirconium tetrachlorohydrate gly, 2154
 zirconium tetrachlorohydrate gly solution, 2155
 zirconium trichlorohydrate, 2156
 zirconium trichlorohydrate solution, 2157
 zirconium trichlorohydrate gly, 2158
 zirconium trichlorohydrate gly solution, 2159
- Aluminum (206), 222
- Aluminum sulfate
 and calcium acetate for topical solution, 2142
- Amantadine hydrochloride, 2160
 capsules, 2161
 oral solution, 2162
- Amaranth, 1816
 TS, 1886
- Amcinonide, 2162
 cream, 2163
 ointment, 2164
- American ginseng, 5868
 capsules, 5872
 extract, powdered, 5871
 powdered, 5870
 tablets, 5875
- Amifostine, 2164
 for injection, 2165
- Amikacin, 2167
 sulfate, 2168
 sulfate injection, 2169
- Amiloride hydrochloride, 2169
 and hydrochlorothiazide tablets, 2172
 tablets, 2170
- Amiloxate, 2174
- Aminoacetic acid, 1816
- 4-Aminoantipyrine, 1816
- Aminobenzoate
 potassium, 2174
 potassium capsules, 2175
 potassium for oral solution, 2176
 potassium tablets, 2176
 sodium, 2176
- Aminobenzoic acid, 2177
 gel, 2178
 topical solution, 2179
- p*-Aminobenzoic acid, 1816
- 2-Aminobenzonitrile, 1816
- Aminocaproic acid, 2179
 injection, 2180
 oral solution, 2180
 tablets, 2181
- 4-Amino-6-chloro-1,3-benzenedisulfonamide, 1816
- 4-Amino-2-chlorobenzoic acid, 1817
- 2-Amino-5-chlorobenzophenone, 1817
- 7-Aminodesacetoxycephalosporanic acid, 1817
- 2-Aminoethyl diphenylborinate, 1817
- 1-(2-Aminoethyl)piperazine, 1817
- Aminogluthethimide, 2181
 tablets, 2183
- Aminoguanidine bicarbonate, 1817
- 2-Aminoheptane, 1817
- N*-Aminohexamethyleneimine, 1817
- Aminohippurate sodium injection, 2184
- Aminohippuric acid, 2184
- 4-Amino-3-hydroxy-1-naphthalenesulfonic acid, 1817
- Amino methacrylate copolymer, 6519
- 1,2,4-Aminonaphtholsulfonic acid, 1817
- Aminonaphtholsulfonic acid TS, 1886
- Aminopentamide sulfate, 2184
 injection, 2185
 tablets, 2185
- 2-Aminophenol, 1817
- 4-Aminophenol in acetaminophen-containing drug products (227), 237
- m*-Aminophenol, 1817
- p*-Aminophenol, 1817
- Aminophylline, 2186
 injection, 2187
 oral solution, 2188
 rectal solution, 2189
 suppositories, 2189
 tablets, 2190
 delayed-release tablets, 2191
- 3-Amino-1-propanol, 1817
- 3-Aminopropionic acid, 1817
- Aminosalicylate sodium, 2192
 tablets, 2194
- Aminosalicyllic acid, 2195
 tablets, 2196
- 3-Aminosalicyllic acid, 1817
- Amiodarone hydrochloride, 2198
 oral suspension, 2200
- Amitraz, 2200
 concentrate for dip, 2201
- Amitriptyline hydrochloride, 2202
 and chlordiazepoxide tablets, 2752
 injection, 2203
 and perphenazine tablets, 4825
 tablets, 2204
- Amlodipine
 and benazepril hydrochloride capsules, 2205
 oral suspension, 2204
 valsartan and hydrochlorothiazide tablets, 7329
- Amlodipine besylate, 2207
 tablets, 2209, 7332
- Ammonia
 alcoholic TS, 1886
 detector tube, 1817
 N 13 injection, 4572
 nitrate TS, silver, 1892
 solution, diluted, 1817
 solution, strong, 6521
 spirit, aromatic, 2210
 TS, 1886
 TS 2, 1886
 TS alcoholic, 1886
 TS stronger, 1886
 water, stronger, 1817
 water, 25 percent, 1817
- Ammonia-ammonium chloride buffer TS, 1886
- Ammoniacal potassium ferricyanide TS, 1886
- Ammonia-cyanide TS, 1886
- Ammoniated cupric oxide TS, 1886
- Ammonio methacrylate copolymer, 6521
 dispersion, 6523
- Ammonium
 acetate, 1817
 acetate TS, 1886
 alum, 2114
 bicarbonate, 1817
 bisulfate, 1817
 bromide, 1817
 carbonate, 1818, 6524
 carbonate TS, 1886
 carbonate TS 2, 1886
 chloride, 1818, 2211
 chloride-ammonium hydroxide TS, 1887
 chloride injection, 2211
 chloride, potassium gluconate, and potassium citrate oral solution, 4945
 chloride delayed-release tablets, 2211
 chloride TS, 1886
 citrate, dibasic, 1818
 citrate, ferric, 2212
 citrate for oral solution, ferric, 2212
 dihydrogen phosphate, 1818
 fluoride, 1818
 formate, 1818
- Ammonium
 glycyrrhizate, 6524
 hydroxide, 1818
 hydroxide 6 N, 1818
 molybdate, 1818, 2213
 molybdate injection, 2214
 molybdate TS, 1887
 nitrate, 1818
 nitrate, ceric TS, 1887
 nitrate TS, silver, 1892
 oxalate, 1818
 oxalate TS, 1887
 persulfate, 1818
 phosphate, 6525
 phosphate, dibasic, 1818
 phosphate, dibasic, TS, 1887

Ammonium (*continued*)
 phosphate, monobasic, 1818
 polysulfide TS, 1887
 pyrrolidinedithiocarbamate, 1818
 pyrrolidinedithiocarbamate, saturated, TS, 1887
 reineckate, 1818
 reineckate TS, 1887
 sulfamate, 1818
 sulfate, 1818, 6526
 sulfate, cupric TS, 1887
 sulfate, ferric TS, 1888
 sulfide TS, 1887
 thiocyanate, 1818
 thiocyanate, tenth-normal (0.1 N), 1894
 thiocyanate TS, 1887
 vanadate, 1818
 vanadate TS, 1887
 Amobarbital sodium, 2214
 for injection, 2215, 7334
 and secobarbital sodium capsules, 5270
 Amodiaquine, 2215
 hydrochloride, 2216
 hydrochloride tablets, 2217
 Amoxapine, 2217
 tablets, 2218
 Amoxicillin, 2219
 boluses, 2221
 capsules, 2221
 and clavulanate potassium for oral suspension, 2226
 and clavulanate potassium tablets, 2227
 and clavulanic acid extended-release tablets, 2228
 for injectable suspension, 2222
 intramammary infusion, 2222
 oral suspension, 2223
 for oral suspension, 2223
 tablets, 2224
 tablets for oral suspension, 2225
 Amphetamine
 sulfate, 2230
 sulfate tablets, 2232
 Amphotericin B, 2232
 cream, 2233
 for injection, 2233
 lotion, 2234
 ointment, 2234
 Ampicillin, 2234
 boluses, 2240
 capsules, 2241
 for injectable suspension, 2243
 for injection, 2242
 and probenecid for oral suspension, 2246
 sodium, 2246
 soluble powder, 2243
 and sulbactam for injection, 2248
 for oral suspension, 2244
 tablets, 2244
 Amprolium, 2249
 soluble powder, 2249
 oral solution, 2250
 Amyl
 acetate, 1818
 alcohol, 1818
 nitrite, 2250
 nitrite inhalant, 2251
 α -Amylase, 1818
 Amylene hydrate, 6527
 tert-Amyl alcohol, 1818
 Anagrelide
 capsules, 2253
 hydrochloride, 2251
 Analysis of biological assays (1034), 801

Analytical data—interpretation and treatment (1010), 703, 7065
 Analytical instrument qualification (1058), 971
 Anastrozole, 2254
 tablets, 7335
 Ancillary materials for cell, gene, and tissue-engineered products (1043), 819
 Andrographis, 5876
 extract, powdered, 5879
 powdered, 5878
 Anethole, 6527
 (*E*)-Anethole, 1818
 Angustifolia
 extract, powdered echinacea, 5995
 powdered echinacea, 5993

Anhydrous

acetone, 1814
 alumina, 1818
 barium chloride, 1818
 calcium chloride, 1818
 calcium phosphate, dibasic, 2560
 citric acid, 2840
 cupric sulfate, 1818
 dibasic sodium phosphate, 1818
 magnesium perchlorate, 1818
 magnesium sulfate, 1818
 methanol, 1818
 potassium carbonate, 1818
 sodium acetate, 1818
 sodium carbonate, 1818
 sodium phosphate, monobasic, 1870
 sodium sulfate, 1818
 sodium sulfite, 1818

Anileridine, 2256
 hydrochloride, 2257
 hydrochloride tablets, 2257
 injection, 2256
 Aniline, 1818
 blue, 1818
 sulfate, 1818
 Animal drugs for use in animal feeds (1152), 1301
 Anion-exchange resin
 strong, lightly cross-linked, in the chloride form, 1819
 50- to 100-mesh, styrene-divinylbenzene, 1819
 styrene-divinylbenzene, 1819
p-Anisaldehyde, 1819
 Anise oil, 6528
p-Anisidine, 1819
 Anisole, 1819
 Annotations
 to *NF* 33, 6492
 to *USP* 38, xlii, 6978
 Antazoline phosphate, 2258
 Anthracene, 1819
 Anthralin, 2259
 cream, 2260
 ointment, 2260
 Anthrax vaccine adsorbed, 2261
 Anthrone, 1819
 TS, 1887
 Antibiotics—microbial assays (81), 133
 Anticoagulant
 citrate dextrose solution, 2264
 citrate phosphate dextrose solution, 2265

citrate phosphate dextrose adenine solution, 2266
 heparin solution, 3754
 sodium citrate solution, 2267
 Anti-D reagent, 1819
 Anti-D (Rh₀) reagent, 1819
 Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 228
 Antifoam reagent, 1820
 Antihuman globulin reagent, 1820
 Antimicrobial
 agents—content (341), 264
 effectiveness testing (51), 100
 Antimony
 pentachloride, 1820
 potassium tartrate, 2268
 sodium tartrate, 2268
 trichloride, 1820
 trichloride TS, 1887
 Antipyrine, 2269, 7337
 and benzocaine otic solution, 2270
 benzocaine, and phenylephrine hydrochloride otic solution, 2270
 Antithrombin III, 1820
 human, 2271
 Apomorphine hydrochloride, 2273
 tablets, 2274
 Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 1066
 Applications of mass spectrometry (1736), 1637
 Applications of nuclear magnetic resonance spectroscopy (1761), 1659
 Application of water activity determination to nonsterile pharmaceutical products (1112), 1178
 Apraclonidine
 hydrochloride, 2274
 ophthalmic solution, 2275
 Aprobarbital, 1820
 Aprotinin, 2276
 injection, 2278
 Arcitumomab injection, technetium Tc 99m, 5457
 Arginine, 2278
 capsules, 5881
 hydrochloride, 2279
 hydrochloride injection, 2280
 tablets, 5881
 Aripiprazole, 2280
 Aromatic
 castor oil, 2635
 elixir, 6528
 Arsanilic acid, 2282
 Arsenazo III acid, 1820
 Arsenic
 in reagents, 1810
 trioxide, 1820
 Arsenic (211), 233
 Articaine
 hydrochloride, 2283
 hydrochloride and epinephrine injection, 2284
 Articles
 admitted to *NF* 33 by supplements, 6491
 admitted to *USP* 38 by supplements, xxxix
 included in *USP* 37 but not included in *USP* 38, xli
 appearing in *USP* 38 that were not included in *USP* 37 including Supplements, xl
 of Incorporation, xxxiv
 Articles of botanical origin (561), 345, 7046

Ascorbic acid, 2286
 injection, 2286
 oral solution, 2287
 tablets, 2287

Ascorbyl palmitate, 6528

Ashwagandha root, 5882
 extract, powdered, 5886
 powdered, 5884

Asian ginseng, 5887
 extract, powdered, 5890
 powdered, 5888
 tablets, 5891

Asparagine, 6529

L-Asparagine, 1820

Aspart
 insulin, 3871

Aspartame, 6530
 acesulfame, 6531

Aspartic acid, 2288

L-Aspartic acid, 1821

Aspirin, 2289
 acetaminophen and caffeine tablets, 2012
 and acetaminophen tablets, 2011
 alumina and magnesia tablets, 2297
 alumina and magnesium oxide tablets, 2298
 boluses, 2290
 butalbital, and caffeine capsules, 2506
 butalbital, caffeine, and codeine phosphate capsules, 2509
 butalbital, and caffeine tablets, 2507
 and butalbital tablets, 2504
 caffeine, and dihydrocodeine bitartrate capsules, 2301
 capsules, 2290
 delayed-release capsules, 2291
 carisoprodol, and codeine phosphate tablets, 2612
 and carisoprodol tablets, 2611
 codeine phosphate, alumina, and magnesia tablets, 2303
 and codeine phosphate tablets, 2302
 effervescent tablets for oral solution, 2296
 orphenadrine citrate and caffeine tablets, 4660
 and oxycodone tablets, 4713
 and pentazocine tablets, 4805
 propoxyphene hydrochloride, and caffeine capsules, 5052
 and propoxyphene napsylate tablets, 5057
 suppositories, 2292
 tablets, 2293
 tablets, buffered, 2294
 delayed-release tablets, 2295
 extended-release tablets, 2296

Assay
 alginates (311), 262
 antibiotics, iodometric (425), 293
 barbiturate (361), 268, 7046
 for citric acid/citrate and phosphate (345), 267
 cobalamin radiotracer (371), 268
 dexpanthenol (115), 191
 epinephrine (391), 275
 folic acid (411), 290
 niacin or niacinamide (441), 301
 riboflavin (481), 326
 single-steroid (511), 328
 for steroids (351), 268
 thiamine (531), 334
 vitamin A (571), 373
 vitamin B₁₂ activity (171), 213
 vitamin D (581), 378
 vitamin E (551), 338

Assays
 antibiotics—microbial (81), 133
 design and analysis of biological (111), 176
 insulin (121), 193

Assessment of drug product performance—
 bioavailability, bioequivalence, and
 dissolution (1090), 1081

Assessment of drug product leachables
 associated with pharmaceutical packaging/
 delivery systems (1664), 7181

Assessment of extractables associated with
 pharmaceutical packaging/delivery systems
 (1663), 7166

Astaxanthin esters, 5892

Astemizole, 2304
 tablets, 2305

Atenolol, 2306
 and chlorthalidone tablets, 2310
 injection, 2307
 oral solution, 2309
 tablets, 2309

Atenolol compounded
 oral suspension, 2307

Atenolol compounded, veterinary
 oral suspension, 2308

Atomic absorption spectroscopy (852), 649

Atomic absorption spectroscopy—theory and
 practice (1852), 1706

Atomic masses, 1987

Atomic weights, 1984

Atomoxetine
 capsules, 2311

Atomoxetine hydrochloride, 2313

Atorvastatin calcium, 2314

Atovaquone, 2318
 oral suspension, 2319

Atracurium besylate, 2321
 injection, 2323

Atropine, 2324
 sulfate, 2325
 sulfate and diphenoxylate hydrochloride
 oral solution, 3153
 sulfate and diphenoxylate hydrochloride
 tablets, 3154
 sulfate injection, 2326
 sulfate ophthalmic ointment, 2327
 sulfate ophthalmic solution, 2327
 sulfate tablets, 2328

Attapulgit, activated, 2329
 colloidal, 2329

Aurothioglucose, 2330
 injectable suspension, 2330

Automated radiochemical synthesis apparatus
 (1015), 717

Auxiliary packaging components (670), 463

Avobenzene, 2331

Azaperone, 2331
 injection, 2332

Azatadine maleate, 2332
 tablets, 2333

Azathioprine, 2334
 oral suspension, 2335
 sodium for injection, 2337
 tablets, 2336

Azelastine hydrochloride, 2338

Azithromycin, 2339
 capsules, 2343
 for injection, 2344
 for oral suspension, 2347
 tablets, 2348

Azo violet, 1882

Aztec marigold zeaxanthin
 extract, 5894

Aztreonam, 2351
 injection, 2353
 for injection, 2354

Azure A, 1821

B

Bacillus subtilis subsp. *subtilis* Menaquinone-7
 Extract, 7294

Bacitracin, 2356
 for injection, 2357
 methylene disalicylate, soluble, 2358
 methylene disalicylate soluble powder,
 2358
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ointment, 4523
 neomycin and polymyxin B sulfates and
 hydrocortisone acetate ophthalmic
 ointment, 4523
 neomycin and polymyxin B sulfates and
 lidocaine ointment, 4523
 and neomycin and polymyxin B sulfates
 ointment, 4522
 and neomycin and polymyxin B sulfates
 ophthalmic ointment, 4522
 and neomycin sulfate ointment, 4512
 ointment, 2357
 ophthalmic ointment, 2358
 and polymyxin B sulfate topical aerosol,
 2359
 zinc, 2359
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ointment, 4525
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone ophthalmic
 ointment, 4525
 zinc, neomycin and polymyxin B sulfates,
 and hydrocortisone acetate ophthalmic
 ointment, 4526
 zinc, neomycin and polymyxin B sulfates,
 and lidocaine ointment, 4526
 zinc and neomycin and polymyxin B
 sulfates ointment, 4524
 zinc and neomycin and polymyxin B
 sulfates ophthalmic ointment, 4524
 zinc and neomycin sulfate ointment, 4513
 zinc ointment, 2361
 zinc and polymyxin B sulfate topical
 aerosol, 4921
 zinc and polymyxin B sulfate ointment,
 2361
 zinc and polymyxin B sulfate ophthalmic
 ointment, 2362
 zinc and polymyxin B sulfate topical
 powder, 4922
 zinc soluble powder, 2361

Baclofen, 2362
 oral suspension, 2363
 tablets, 2364

Bacopa, 5896
 extract, powdered, 5899
 powdered, 5897

Bacterial
 alkaline protease preparation, 1821
 endotoxins test (85), 151

Bacteriostatic
 sodium chloride injection, 5314
 water for injection, 5806

Balsalazide disodium, 2365
 capsules, 2367

- Bandage
adhesive, 2368
gauze, 2368
- Barbital sodium, 1821
- Barbiturate assay (361), 268, 7046
- Barbituric acid, 1821
- Barium
acetate, 1821
chloride, 1821
chloride, anhydrous, 1821
chloride dihydrate, 1821
chloride TS, 1887
hydroxide, 1821
hydroxide lime, 2369
hydroxide TS, 1887
nitrate, 1821
nitrate TS, 1887
sulfate, 2369
sulfate for suspension, 2372
sulfate paste, 2370
sulfate suspension, 2371
sulfate tablets, 2373
- Basic fuchsin, 1821
- BCG live, 2373
- BCG vaccine, 2374
- Beclomethasone, 1821
- Beclomethasone dipropionate, 2374
- Beef extract, 1821
- Behenoyl polyoxyglycerides, 6533
- Belladonna
leaf, 2375
extract, 2376
extract tablets, 2377
tincture, 2377
- Benazepril hydrochloride, 2378
and amlodipine hydrochloride capsules, 2205
tablets, 2380
- Benazepril Hydrochloride Compounded, Veterinary
oral suspension, 2381
- Bendroflumethiazide, 2382
and nadolol tablets, 4477
tablets, 2383
- Benoxinate hydrochloride, 2383
and fluorescein sodium ophthalmic solution, 3543
ophthalmic solution, 2384
- Bentonite, 6534
magma, 6536
purified, 6534
- Benzaldehyde, 1821, 6536
elixir, compound, 6538
- Benzalkonium chloride, 1821, 6538
solution, 6540
- Benzamidine hydrochloride hydrate, 1821
- Benzanilide, 1821
- Benzene, 1821
- Benzenesulfonamide, 1821
- Benzenesulfonyl chloride, 1821
- Benzethonium chloride, 2384
concentrate, 2385
topical solution, 2385
tincture, 2386
- Benzhydrol, 1821
- Benzocaine, 2387, 7338
topical aerosol, 2388
and antipyrine otic solution, 2270
antipyrine, and phenylephrine hydrochloride otic solution, 2270
butamben, and tetracaine hydrochloride topical aerosol, 2391
butamben, and tetracaine hydrochloride gel, 2392
butamben, and tetracaine hydrochloride ointment, 2392
butamben, and tetracaine hydrochloride topical solution, 2393
cream, 2388, 7340
gel, 2388, 7341
lozenges, 2389
and menthol topical aerosol, 2394
ointment, 2390
otic solution, 2390
topical solution, 2391
- Benzoic acid, 1821, 2395
and salicylic acids ointment, 2395
- Benzoin, 2396
tincture, compound, 2397
- Benzonate, 2397
capsules, 2397
- Benzophenone, 1821
- p*-Benzoquinone, 1821
- Benzoyl chloride, 1821
peroxide and erythromycin topical gel, 3350
peroxide gel, 2399
peroxide, hydrous, 2398
peroxide lotion, 2400
- N*-Benzoyl-L-arginine ethyl ester hydrochloride, 1821
- 3-Benzoylbenzoic acid, 1821
- Benzoylformic acid, 1822
- Benzphetamine hydrochloride, 1822
- Benztropine mesylate, 2401
injection, 2402
tablets, 2402
- Benzyl alcohol, 6543
benzoate, 2403
benzoate lotion, 2404
- 2-Benzylaminopyridine, 1822
- 1-Benzylimidazole, 1822
- Benzylpenicilloyl polylysine concentrate, 2404
injection, 2405
- Benzyltrimethylammonium chloride, 1822
- Beta carotene, 2406
capsules, 2407
preparation, 5905
- Betadex, 6545
sulfobutyl ether sodium, 6546
- Beta glucan, 5907
- Betahistine hydrochloride, 2409
- Betaine hydrochloride, 2409
- Betamethasone, 2410
acetate, 2413
acetate and betamethasone sodium phosphate injectable suspension, 2421
acetate and gentamicin sulfate ophthalmic solution, 3665
benzoate, 2414
benzoate gel, 2415
cream, 2410
dipropionate, 2416
dipropionate topical aerosol, 2417
dipropionate and clotrimazole cream, 2913
dipropionate cream, 2417
dipropionate lotion, 2418
dipropionate ointment, 2419
sodium phosphate, 2420
sodium phosphate and betamethasone acetate injectable suspension, 2421
sodium phosphate injection, 2421
oral solution, 2411
tablets, 2412
valerate, 2422
- valerate cream, 2423
valerate and gentamicin sulfate ointment, 3666
valerate and gentamicin sulfate otic solution, 3666
valerate and gentamicin sulfate topical solution, 3667
valerate lotion, 2424
valerate ointment, 2424
- Betanaphthol, 1822
TS, 1887
- Betaxolol hydrochloride, 2425
ophthalmic solution, 2425
tablets, 2426
- Bethanechol chloride, 2427
injection, 2428
oral solution, 2429
oral suspension, 2430
tablets, 2430
- Beta-lactamase, 1822
- Bibenzyl, 1822
- Bicalutamide, 2432
tablets, 2433
- Bilberry extract, powdered, 5909
- Bile salts, 1822
- Bioburden control of nonsterile drug substances and products (1115), 1185
- Biocompatibility of materials used in drug containers, medical devices, and implants, the (1031), 759
- Biological assay chapters—overview and glossary (1030), 748
assay validation (1033), 787
indicator for dry-heat sterilization, paper carrier, 2435
indicator for ethylene oxide sterilization, paper carrier, 2435
indicator for steam sterilization, paper carrier, 2438
indicator for steam sterilization, self-contained, 2439
indicators for moist heat, dry heat, and gaseous modes of sterilization, liquid spore suspensions, 2436
indicators for moist heat, dry heat, and gaseous modes of sterilization, nonpaper carriers, 2437
indicators—resistance performance tests (55), 103
indicators for sterilization (1035), 814
reactivity tests, in vitro (87), 156
reactivity tests, in vivo (88), 158
- Biologics (1041), 818
- Biotechnology products: stability testing of biotechnological/biological products, quality of (1049), 913
- Biotechnology-derived articles
amino acid analysis (1052), 931
capillary electrophoresis (1053), 944
isoelectric focusing (1054), 951
peptide mapping (1055), 954
polyacrylamide gel electrophoresis (1056), 960
total protein assay (1057), 967
- Biotechnology-derived articles, 840
- Biotechnology products derived from cell lines of human or animal origin, viral safety evaluation of (1050), 918
- Biotin, 2440
capsules, 2441
tablets, 2441

Biperiden, 2442
 hydrochloride, 2443
 hydrochloride tablets, 2443
 lactate injection, 2445

Biphenyl, 1822

2,2'-Bipyridine, 1822

Bis(4-sulfobutyl) ether disodium, 1823

Bisacodyl, 2445
 rectal suspension, 2447
 suppositories, 2446
 delayed-release tablets, 2447

4,4'-Bis(4-amino-naphthylazo)-2,2'-stilbenedisulfonic acid, 1822

Bis(2-ethylhexyl) maleate, 1823
 (phosphoric acid), 1823
 phthalate, 1823
 sebacate, 1823

Bismuth, 7206
 citrate, 2449
 iodide TS, potassium, 1891
 milk of, 2448
 nitrate pentahydrate, 1823
 nitrate, 0.01 mol/L, 1894
 subcarbonate, 2449
 subgallate, 2451
 subnitrate, 1823, 2451
 subsalicylate, 2452
 subsalicylate magma, 2453
 subsalicylate oral suspension, 2455
 subsalicylate tablets, 2456
 sulfite, 1882
 sulfite agar, 1823

Bisotrizole, 2456

Bisoprolol fumarate, 2458
 and hydrochlorothiazide tablets, 2459
 tablets, 2458

Bis(trimethylsilyl) acetamide, 1823
 trifluoroacetamide, 1823
 trifluoroacetamide with trimethylchlorosilane, 1823

Biuret reagent TS, 1887

Black cohosh, 5911
 fluidextract, 5913
 powdered, 5915
 powdered extract, 5917
 tablets, 5919

Black pepper, 5921
 extract, powdered, 5924
 powdered, 5922

Bleomycin
 for injection, 2461
 sulfate, 2461

Blood

Blood, 1823
 Group A₁ red blood cells and blood group B red blood cells, 1823
 Grouping reagent, anti-A, grouping reagent, anti-B, and grouping reagent, anti-AB, 1823
 Technetium Tc 99m red blood cells injection, 5470

Blue
 B, oracet, 1883
 B TS, oracet, 1891
 G, brilliant TS, 1887
 tetrazolium, 1823

tetrazolium TS, 1887

Board of trustees
 USP Convention (2010–2015), xv, 6967

Boiling or distilling range for reagents, 1810

Boldine, 1824

Boluses
 amoxicillin, 2221
 ampicillin, 2240
 aspirin, 2290
 dihydrostreptomycin sulfate, 3121
 neomycin, 4510
 phenylbutazone, 4850
 tetracycline, 5511

Borage Seed Oil, 5926
 capsules, 7279

Boric acid, 1824, 6550
 (–)-Bornyl acetate, 1824

Boron trifluoride, 1824
 14% Boron trifluoride–methanol, 1824

Boswellia serrata, 5926
 extract, 5927

Botanical
 extracts (565), 370
 origin, identification of articles of (563), 358

Bovine acellular dermal matrix, 2462, 5259

Bovine collagen, 1824

Bovine serum (1024), 719

7 Percent bovine serum albumin certified standard, 1824

Branched polymeric sucrose, 1824

Bretylum tosylate, 2465
 in dextrose injection, 2466
 injection, 2466

Brilliant
 blue G TS, 1887
 green, 1882
 yellow, 1882

Brimonidamide, 2467
 ophthalmic suspension, 2468

Bromelain, 1824

Bromine, 1824
 sodium acetate TS, 1887
 tenth-normal (0.1 N), 1894
 TS, 1887

α-Bromo-2'-acetonephthone, 1824

p-Bromoaniline, 1824
 TS, 1887

Bromocresol
 blue, 1882
 blue TS, 1887
 green, 1882
 green-methyl red TS, 1887
 green sodium salt, 1882
 green TS, 1887
 purple, 1882
 purple sodium salt, 1882
 purple TS, 1887

Bromocriptine mesylate, 2469
 capsules, 2470
 tablets, 2472

Bromodiphenhydramine hydrochloride, 2473
 and codeine phosphate oral solution, 2474
 oral solution, 2473

Bromofluoromethane, 1824

Bromophenol blue, 1882
 sodium, 1882
 TS, 1887

N-Bromosuccinimide, 1824

Bromothymol blue, 1882
 TS, 1887

Brompheniramine maleate, 2475
 injection, 2476
 and pseudoephedrine sulfate oral solution, 2477

oral solution, 2476
 tablets, 2477

Brucine sulfate, 1824

Budesonide, 2478

Buffer

Acetate, 1885
 Acetate TS, 1886
 Acetic acid–ammonium acetate TS, 1886
 Acetone buffered, TS, 1886
 Acid phthalate, 1885
 Alkaline borate, 1885
 Ammonia-ammonium chloride TS, 1886
 Hydrochloric acid, 1885
 Neutralized phthalate, 1885
 Phosphate, 1885

Buffered acetone TS, 1887

Buffers, 1824

Buffer solutions, 1884, 7206
 acetate buffer, 1885
 acid phthalate buffer, 1885
 alkaline borate buffer, 1885
 hydrochloric acid buffer, 1884
 neutralized phthalate buffer, 1885
 phosphate buffer, 1885

Bulk density and tapped density (616), 420, 7059

Bulk pharmaceutical excipients—certificate of analysis (1080), 1044

Bulk powder sampling procedures (1097), 1105

Bumetanide, 2480
 injection, 2481
 tablets, 2482

Bupivacaine hydrochloride, 2483
 in dextrose injection, 2484
 and epinephrine injection, 2485
 injection, 2484

Buprenorphine
 hydrochloride, 2486

Buprenorphine compounded, veterinary
 buccal solution, 7343

Bupropion hydrochloride, 2487
 tablets, 2488
 extended-release tablets, 2489, 7343

Buspiron hydrochloride, 2495
 tablets, 2496

Busulfan, 2497
 tablets, 2498

Butabarbital, 2498
 sodium, 2499
 sodium oral solution, 2500, 7351
 sodium tablets, 2501, 7352

Butalbital, 2502
 acetaminophen, and caffeine capsules, 2503
 acetaminophen, and caffeine tablets, 2504
 aspirin, and caffeine capsules, 2506
 aspirin, caffeine, and codeine phosphate capsules, 2509
 aspirin, and caffeine tablets, 2507
 and aspirin tablets, 2504

Butamben, 2511
 benzocaine, and tetracaine hydrochloride topical aerosol, 2391
 benzocaine, and tetracaine hydrochloride gel, 2392
 benzocaine, and tetracaine hydrochloride ointment, 2392

Butamben (*continued*)
 benzocaine, and tetracaine hydrochloride
 topical solution, 2393
 Butane, 6550
 Butane-1,2-Diol, 1824
 Butane-1,4-Diol, 1824
 Butane-2,3-Diol, 1824
 1,3-Butanediol, 1824
 2,3-Butanedione, 1824
 1-Butanesulfonic acid sodium salt, 1825
 1,4-Butane sultone, 1825
 Butanol, 1825
 Butoconazole nitrate, 2511
 vaginal cream, 2512
 Butorphanol tartrate, 2512
 injection, 2513
 nasal solution, 2514
 nasal spray, 2515
 Butyl
 acetate, normal, 1825
 alcohol, 1825, 6551
 alcohol, normal, 1825
 alcohol, secondary, 1825
 alcohol, tertiary, 1825
 benzoate, 1825
 ether, 1825
 methacrylate, 1825
 palmitostearate, 6553
 stearate, 6553
n-Butyl chloride, 1825
tert-Butyl methyl ether, 1825
n-Butylamine, 1825
tert-Butylamine, 1825
 4-(Butylamino)benzoic acid, 1825
 Butylated
 hydroxyanisole, 6554
 hydroxytoluene, 6555
n-Butylboronic acid, 1825
tert-Butyldimethylchlorosilane in *N*-methyl-*N*-*tert*-butyldimethylsilyltrifluoroacetamide, (1 in 100), 1825
 Butylene glycol, 6555
 Butylparaben, 6558
 4-*tert*-Butylphenol, 1825
t-Butylthiol, 1825
 Butyraldehyde, 1825
 Butyric acid, 1825
 Butyrolactone, 1825
 Butyrolactone, 1825

C

C 13
 for oral solution, urea, 2601, 7354
 urea, 2600
 C 14
 capsules, urea, 2601
 Cabergoline, 2517
 tablets, 2518
 Cadmium
 acetate, 1825
 nitrate, 1826
 Caffeine, 2519
 acetaminophen and aspirin tablets, 2012
 and acetaminophen tablets, 2013
 aspirin and dihydrocodeine bitartrate
 capsules, 2301
 butalbital, and acetaminophen capsules,
 2503
 butalbital, and acetaminophen tablets,
 2504
 butalbital, and aspirin capsules, 2506
 butalbital, aspirin, and codeine phosphate
 capsules, 2509
 butalbital, and aspirin tablets, 2507
 citrate injection, 2520
 citrate oral solution, 2521
 and ergotamine tartrate suppositories,
 3340
 and ergotamine tartrate tablets, 3341
 orphenadrine citrate and aspirin tablets,
 4660
 propoxyphene hydrochloride, and aspirin
 capsules, 5052
 and sodium benzoate injection, 2522
 Calamine, 2523
 topical suspension, phenolated, 2524
 topical suspension, 2523
 Calcifediol, 2524
 capsules, 2524
 Calcitonin salmon, 2525
 injection, 2529
 nasal solution, 2529
 Calcitriol, 2530
 injection, 2531
 Calcium
 acetate, 1826, 2532
 acetate and aluminum sulfate tablets for
 topical solution, 2143
 acetate tablets, 2534
 ascorbate, 2535
 carbonate, 1826, 2536
 carbonate, alumina, and magnesia
 chewable tablets, 2118
 carbonate, alumina, magnesia, and
 simethicone chewable tablets, 2119
 carbonate, alumina, and magnesia oral
 suspension, 2117
 carbonate, chelometric standard, 1826
 carbonate lozenges, 2537
 carbonate, magnesia, and simethicone
 chewable tablets, 2541
 carbonate and magnesia chewable tablets,
 2540
 carbonate oral suspension, 2538
 carbonate tablets, 2539
 caseinate, 1826
 chloride, 1826, 2544
 chloride, anhydrous, 1826
 chloride injection, 2545
 chloride TS, 1887
 citrate, 1826, 2545
 citrate tablets, 5929
 glubionate syrup, 2546
 gluceptate, 2546
 gluceptate injection, 2547
 gluconate, 2548
 gluconate injection, 2550
 gluconate tablets, 2551
 glycerophosphate, 5930
 hydroxide, 1826, 2551
 hydroxide topical solution, 2552
 hydroxide TS, 1887
 lactate, 1826, 2552
 lactate tablets, 2553
 lactobionate, 2554
 levulinate, 2555
 levulinate injection, 2556
 and magnesium carbonates oral
 suspension, 2543
 and magnesium carbonates tablets, 2543
 nitrate, 1827
 pantothenate, 2556
 pantothenate assay (91), 171
 pantothenate, dextro, 1827
 pantothenate, racemic, 2558

pantothenate tablets, 2557
 phosphate, anhydrous dibasic, 2560
 phosphate tablets, dibasic, 2561
 phosphate, tribasic, 6559
 phosphate dihydrate, dibasic, 2558
 polycarbophil, 2562
 propionate, 6560
 saccharate, 2562
 silicate, 6561
 stearate, 6563
 sulfate, 1827, 6565
 sulfate TS, 1887
 undecylenate, 2563
 and vitamin D with minerals tablets, 5939
 with vitamin D tablets, 5938
 Calcium acetate
 and aluminum sulfate for topical solution,
 2142
 Calcium L-5-methyltetrahydrofolate, 5932
 capsules, 5935
 tablets, 5936
 Calconcarboxylic acid, 1827
 triturate, 1827
 Calf thymus DNA, 1827
d-Camphene, 1827
 Camphor, 2564
 spirit, 2564
d-10-Camphorsulfonic acid, 1827
d-10-Camphorsulfonic acid, 1827
 Canada balsam, 1827
 Candelilla wax, 6566
 Candesartan cilexetil, 2565
 Canola oil, 6566
 Capecitabine, 2566
 tablets, 2567
 Capreomycin
 for injection, 2570
 sulfate, 2569
 Capric acid, 1827
 Caprylic acid, 6567
 Caprylocaproyl polyoxyglycerides, 6568
 Capsaicin, 2570
 Capsicum, 2571
 oleoresin, 2573
 tincture, 2575

Capsules

Acebutolol hydrochloride, 2001
 Acetaminophen, 2006
 Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and phenylpropranolamine, 2014
 Containing at least three of the
 following—acetaminophen and (salts of)
 chlorpheniramine, dextromethorphan,
 and pseudoephedrine, 2020
 Acetaminophen and codeine phosphate,
 2030
 Acitretin, 2052
 Acyclovir, 2055
 Altretamine, 2113
 Aluminum hydroxide gel, dried, 2138
 Amantadine hydrochloride, 2161
 Aminobenzoate potassium, 2175
 Amlodipine and benazepril hydrochloride,
 2205
 Amoxicillin, 2221
 Ampicillin, 2241
 Anagrelide, 2253
 Arginine, 5881
 Aspirin, 2290

Capsules (continued)

- Aspirin, caffeine, and dihydrocodeine bitartrate, 2301
 Aspirin delayed-release, 2291
 Atomoxetine, 2311
 Azithromycin, 2343
 Balsalazide disodium, 2367
 Benzonatate, 2397
 Beta carotene, 2407
 Biotin, 2441
 Borage seed oil, 7279
 Bromocriptine mesylate, 2470
 Butalbital, acetaminophen, and caffeine, 2503
 Butalbital, aspirin, and caffeine, 2506
 Butalbital, aspirin, caffeine, and codeine phosphate, 2509
 Calcifediol, 2524
 Calcium L-5-methyltetrahydrofolate, 5935
 C 14, urea, 2601
 Castor oil, 2634
 Cat's claw, 5947
 Cefaclor, 2637
 Cefadroxil, 2642
 Cefdinir, 2656, 7355
 Cephalexin, 2717
 Cephadrine, 2726
 Chloral hydrate, 2740
 Chloramphenicol, 2743
 Chlordiazepoxide hydrochloride, 2755
 Chlordiazepoxide hydrochloride and clidinium bromide, 2756
 Chlorpheniramine maleate extended-release, 2777
 Chlorpheniramine maleate and phenylpropanolamine hydrochloride extended-release, 2780
 Chlorpheniramine maleate and pseudoephedrine hydrochloride extended-release, 2782
 Cholecalciferol, 2795
 Cinoxacin, 2815
 Clindamycin hydrochloride, 2862
 Clofazimine, 2882
 Clofibrate, 2884
 Clomipramine hydrochloride, 2887
 Cloxacillin sodium, 2916
 Cod liver oil, 5976
Cryptocodinium cohnii oil, 5982
 Curcuminoids, 5985
 Cyanocobalamin Co 57, 2920
 Cyanocobalamin Co 58, 2922
 Cycloserine, 2980
 Cyclosporine, 2982
 Danazol, 2997
 Dantrolene sodium, 2999
 Demeclocycline hydrochloride, 3011
 Dextroamphetamine sulfate, 3061
 Diazepam, 3074
 Diazepam extended-release, 3074
 Diazoxide, 3077
 Dicloxacillin sodium, 3091
 Dicyclomine hydrochloride, 3092
 Didanosine delayed-release, 3097
 Digitalis, 3112
 Dihydrotachysterol, 3122
 Diltiazem hydrochloride extended-release, 3128
 Diphenhydramine hydrochloride, 3150
 Diphenhydramine and pseudoephedrine, 3152
 Disopyramide phosphate, 3162
 Disopyramide phosphate extended-release, 3163
 Divalproex sodium delayed-release, 3165
 Docusate calcium, 3183
 Docusate potassium, 3185
 Docusate sodium, 3187
 Doxepin hydrochloride, 3212
 Doxycycline, 3218
 Doxycycline extended-release, 3218
 Doxycycline hyclate, 3226
 Doxycycline hyclate delayed-release, 3227
 Dronabinol, 3235
 Duloxetine delayed-release, 3244
 Efavirenz, 3268
 Ephedrine sulfate, 3313
 Ergocalciferol, 3326
 Ergoloid mesylates, 3330
 Erythromycin delayed-release, 3346
 Erythromycin estolate, 3351
 Esomeprazole magnesium delayed-release, 3371
 Ethchlorvynol, 3405
 Ethosuximide, 3413
 Etodolac, 3423
 Etoposide, 3429
 Fenofibrate, 3455
 Fenopropfen calcium, 3464
 Ferrous gluconate, 3474
 Fexofenadine hydrochloride, 3485
 Fish oil containing omega-3 acids, 6025
 Fish oil containing omega-3 acids, delayed-release, 6027
 Flax seed oil, 7280
 Flucytosine, 3518
 Fluoxetine, 3554
 Fluoxetine delayed-release, 3555
 Flurazepam hydrochloride, 3572
 Flutamide, 3577
 Fluvastatin, 3596
 Gabapentin, 3631
 Galantamine extended-release, 7399
 Gemfibrozil, 3661
 Ginger, 6058
 Ginkgo, 6067
 Ginseng, American, 5872
 Griseofulvin, 3721
 Guaifenesin, 3726
 Guaifenesin and pseudoephedrine hydrochloride, 3729
 Guaifenesin, pseudoephedrine hydrochloride, and dextromethorphan hydrobromide, 3730
 Hydrochlorothiazide, 3772
 Hydroxyurea, 3812
 Hydroxyzine pamoate, 3817
 Indomethacin, 3860
 Indomethacin extended-release, 3861
 Sodium iodide I 123, 3894
 Sodium iodide I 131, 3899
 Ipratropium bromide, 3932
 Isometheptene mucate, dichloralphenazone, and acetaminophen, 3953
 Isosorbide dinitrate extended-release, 3969
 Isotretinoin, 3981
 Isradipine, 3987
 Kanamycin sulfate, 4001
 Ketoprofen, 4007
 Ketoprofen extended-release, 4009
 Krill Oil, 6118
 Krill Oil Delayed-Release, 6121
 Lansoprazole delayed-release, 4041
 Levodopa, 4078
 Lincomycin hydrochloride, 4103
 Alpha lipoic acid, 6129
 Lithium carbonate, 4117
 Lomustine, 4124
 Loperamide hydrochloride, 4126
 Loracarbef, 4136
 Loxapine, 4162
 Lutein, 6131
 Magnesium oxide, 4187
 Meclofenamate sodium, 4220
 Mefenamic acid, 4224
 Menaquinone-7, 7290
 Mesalamine extended-release, 4269
 Methacycline hydrochloride, 4295
 Methoxsalen, 4324
 Methsuximide, 4328
 Methyltestosterone, 4359
 Metronidazole, 4383
 Metyrosine, 4388
 Mexiletine hydrochloride, 4390
 Milk thistle, 6154
 Minerals, 6157
 Minocycline hydrochloride, 4405
 Morphine sulfate extended-release, 4450
 Mycophenolate mofetil, 4465
 Nafcillin sodium, 4479
 Nifedipine, 4556
 Nitrofurantoin, 4565
 Nizatidine, 4579
 Nortriptyline hydrochloride, 4599
 Oil- and water-soluble vitamins with minerals, 6344
 Olanzapine and fluoxetine, 4617
 Oleovitamin A and D, 4622
 Omega-3 ethyl esters, 4630
 Omeprazole delayed-release, 4633
 Orlistat, 4654
 Osetamivir phosphate, 4664
 Oxacillin sodium, 4666
 Oxazepam, 4684
 Oxycodone and acetaminophen, 4711
 Oxytetracycline hydrochloride, 4726
 Oxytetracycline and nystatin, 4724
 Pancrelipase, 4744
 Pancrelipase delayed-release, 4744
 Paromomycin sulfate, 4765
 Penicillamine, 4777
 Phendimetrazine tartrate, 4830
 Phenoxybenzamine hydrochloride, 4842
 Phensuximide, 4844
 Phentermine hydrochloride, 4845
 Phenylpropanolamine hydrochloride, 4857
 Phenylpropanolamine hydrochloride extended-release, 4858
 Phenytoin sodium, extended, 4866
 Phenytoin sodium, prompt, 4869
 Piroxicam, 4911
 Potassium chloride extended-release, 4932
 Potassium perchlorate, 4950
 Prazosin hydrochloride, 4971
 Procainamide hydrochloride, 5004
 Procarbazine hydrochloride, 5010
 Propoxyphene hydrochloride, 5050
 Propoxyphene hydrochloride, aspirin, and caffeine, 5052
 Propranolol hydrochloride extended-release, 5060
 Pseudoephedrine hydrochloride extended-release, 5075
 Pygeum, 6183
 Quinidine sulfate, 5118
 Quinine sulfate, 5123
 Ramipril, 5135
 Ribavirin, 5159
 Rifabutin, 5168
 Rifampin, 5171
 Rifampin and isoniazid, 5173
 Ritonavir, 5203
 Rivastigmine tartrate, 5215
 Salsalate, 5252

Capsules (continued)

- Saquinavir, 5255
 Saw palmetto, 6219
 Schizochytrium oil, 6224
 Secobarbital sodium, 5268
 Secobarbital sodium and amobarbital sodium, 5270
 Selegiline hydrochloride, 5272
 Simethicone, 5296
 Soy isoflavones, 6230
 Stavudine, 5357
 Sulfinpyrazone, 5405
 Tacrine, 5424
 Tacrolimus, 5428
 Tamsulosin hydrochloride, 5442
 Temazepam, 5479
 Terazosin, 5482
 Tetracycline hydrochloride, 5512
 Tetracycline hydrochloride and nystatin, 5519
 Thalidomide, 5522
 Theophylline, 5525
 Theophylline extended-release, 5525
 Theophylline and guaifenesin, 5532
 Thiothixene, 5558
 Tolmetin sodium, 5616
 Topiramate, 5622
 Triamterene, 5665
 Triamterene and hydrochlorothiazide, 5667
 Trientine hydrochloride, 5679
 Trihexyphenidyl hydrochloride extended-release, 5686
 Trimethobenzamide hydrochloride, 5691
 Ubidecarenone, 6244
 Ursodiol, 5721
 Valproic acid, 5737
 Vancomycin hydrochloride, 5749
 Venlafaxine hydrochloride extended-release, 5756
 Verapamil hydrochloride extended-release, 5769
 Vinpocetine, 6254
 Vitamin A, 5790
 Vitamin E, 5795
 Vitamins with minerals, oil-soluble, 6272
 Vitamins with minerals, oil- and water-soluble, 6344
 Vitamins with minerals, water-soluble, 6432
 Vitamins, oil-soluble, 6256
 Vitamins, oil- and water-soluble, 6298
 Vitamins, water-soluble, 6408
 Zaleplon, 5827
 Zidovudine, 5831
 Zonisamide, 5861
-
- Capsules—dissolution testing and related quality attributes (1094), 1097
 Captopril, 2576
 and hydrochlorothiazide tablets, 2579
 oral solution, 2577
 oral suspension, 2578
 tablets, 2578
 Caramel, 6569
 Caraway, 6569
 oil, 6570
 Carbachol, 2581
 intraocular solution, 2581
 ophthalmic solution, 2582
 Carbamazepine, 2582
 oral suspension, 2584
 tablets, 2584
 extended-release tablets, 2586
 Carbamide peroxide, 2587
 topical solution, 2587
 Carbazole sulfate, 1827
 Carbenicillin
 disodium, 2588
 indanyl sodium, 2588
 indanyl sodium tablets, 2589
 for injection, 2588
 Carbidopa, 2589
 and levodopa extended-release tablets, 2592
 and levodopa orally disintegrating tablets, 2596, 7353
 and levodopa tablets, 2590
 Carbinoxamine maleate, 2598
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide oral solution, 5079
 tablets, 2598
 Carbol-fuchsin topical solution, 2599
 Carbomer
 934, 6570
 934P, 6571
 940, 6572
 941, 6574
 1342, 6575
 copolymer, 6576
 homopolymer, 6579
 interpolymer, 6582
 Carbon
 C 13 for oral solution, urea, 2601, 7354
 C 13, urea, 2600
 C 14 capsules, urea, 2601
 dioxide, 2599
 dioxide detector tube, 1827
 disulfide, chromatographic, 1827
 disulfide, CS, 1827
 monoxide detector tube, 1827
 tetrachloride, 1827
 Carbonates
 calcium and magnesium, oral suspension, 2543
 calcium and magnesium, tablets, 2543
 Carboplatin, 2602
 for injection, 2603
 Carboprost
 tromethamine, 2604
 tromethamine injection, 2605
 Carboxylate (sodium form) cation-exchange resin (50- to 100-mesh), 1827
 Carboxymethoxylamine hemihydrochloride, 1827
 Carboxymethylcellulose
 calcium, 6584
 sodium, 2606
 sodium 12, 6586
 sodium, low-substituted, 6585
 sodium and microcrystalline cellulose, 6598
 sodium paste, 2607
 sodium tablets, 2608
 Carboxymethylcellulose sodium enzymatically-hydrolyzed, 6588
 Cardamom
 oil, 6591
 seed, 6591
 tincture, compound, 6591
 Carisoprodol, 2608
 aspirin and codeine phosphate tablets, 2612
 and aspirin tablets, 2611
 tablets, 2609
 Carmellose, 6592
 Carmine, 1827
 Carmustine, 2614
 for injection, 2616
 Carprofen, 2617
 tablets, 2619
 Carrageenan, 6592
 Carteolol hydrochloride, 2620
 ophthalmic solution, 2622
 tablets, 2622
 Carvedilol, 2623
 tablets, 2626
 (R)-(-)-Carvone, 1827
 Casanthranol, 2628
 Cascara
 fluidextract, aromatic, 2633
 sagrada, 2629
 sagrada extract, 2630
 sagrada fluidextract, 2633
 tablets, 2632
 Casein, 1827
 hammersten, 1828
 Castor oil, 2633
 aromatic, 2635
 capsules, 2634
 emulsion, 2635
 hydrogenated, 6594
 polyoxyl 35, 6820
 Catechol, 1828
 Cation-exchange resin, 1828
 carboxylate (sodium form) (50- to 100-mesh), 1828
 polystyrene, 1828
 styrene-divinylbenzene, 1828
 styrene-divinylbenzene, strongly acidic, 1828
 sulfonic acid, 1828
 Cat's claw, 5942
 capsules, 5947
 extract, powdered, 5945
 powdered, 5944
 tablets, 5948
 Cedar oil, 1828
 Cefaclor, 2636
 capsules, 2637
 chewable tablets, 2639
 for oral suspension, 2638
 extended-release tablets, 2640
 Cefadroxil, 2640
 capsules, 2642
 for oral suspension, 2644
 tablets, 2645
 Cefamandole nafate, 2646
 for injection, 2647
 Cefazolin, 2648
 injection, 2652
 for injection, 2652
 ophthalmic solution, 2653
 sodium, 2650
 Cefdinir, 2654
 capsules, 2656, 7355
 for oral suspension, 2659, 7357
 Cefepime
 hydrochloride, 2661
 for injection, 2663
 Cefixime, 2665
 for oral suspension, 2666
 tablets, 2666
 Cefmenoxime
 hydrochloride, 2667
 for injection, 2668
 Cefmetazole, 2669
 injection, 2670
 for injection, 2670
 sodium, 2670
 Cefonicid
 for injection, 2672

- Cefonicid (*continued*)
sodium, 2671
- Cefoperazone
injection, 2673
for injection, 2673
sodium, 2672
- Ceforanide, 2674
for injection, 2675
- Cefotaxime
injection, 2677
for injection, 2678
sodium, 2676, 7360
- Cefotetan, 2679
disodium, 2682
injection, 2680
for injection, 2681
- Cefotiam
hydrochloride, 2683
for injection, 2684
- Cefoxitin
injection, 2686
for injection, 2686
sodium, 2684
- Cefpiramide, 2687
for injection, 2688
- Cefpodoxime proxetil, 2689
for oral suspension, 2691
tablets, 2691
- Cefprozil, 2692
for oral suspension, 2695
tablets, 2696
- Ceftazidime, 2698
injection, 2699
for injection, 2699
- Ceftizoxime
injection, 2702
for injection, 2702
sodium, 2701
- Ceftriaxone
injection, 2704
for injection, 2705
sodium, 2703
- Cefuroxime
axetil, 2706
axetil for oral suspension, 2707
axetil tablets, 2708
injection, 2709
for injection, 2710
sodium, 2709
- Celecoxib, 2710
- Cellaburate, 6594
- Cellacéfate, 6595
- Cellular and tissue-based products (1046), 854
- Cellulose
acetate, 6601
chromatographic, 1828
microcrystalline, 1828, 6596
microcrystalline and
carboxymethylcellulose sodium, 6598
mixture, chromatographic, 1828
oxidized, 2712
oxidized regenerated, 2713
powdered, 6600
silicified microcrystalline, 6598
sodium phosphate, 2714
sodium phosphate for oral suspension,
2715
- Centella asiatica*, 5949
extract, powdered, 5953
powdered, 5951
triterpenes, 5954
- Cephalexin, 2715
capsules, 2717
hydrochloride, 2716
for oral suspension, 2718
tablets, 2718
tablets for oral suspension, 2719
- Cephalothin
injection, 2721
for injection, 2721
sodium, 2720
- Cephapirin
benzathine, 2722
benzathine intramammary infusion, 2723
for injection, 2724
sodium, 2723
sodium intramammary infusion, 2724
- Cephradine, 2725
capsules, 2726
for injection, 2726
for oral suspension, 2727
tablets, 2727
- Ceric
ammonium nitrate, 1828
ammonium nitrate TS, 1887
ammonium nitrate, twentieth-normal (0.05
N), 1895
ammonium sulfate, 1828
sulfate, 1828
sulfate, tenth-normal (0.1 N), 1895
- Cesium chloride, 1829
- Cetirizine hydrochloride, 2728
and pseudoephedrine hydrochloride
extended-release tablets, 2733
oral solution, 2730
tablets, 2731
- Cetostearyl alcohol, 6602
- Cetrimide, 1829
- Cetrimonium bromide, 6603
- Cetyl
alcohol, 6604
esters wax, 6604
palmitate, 6604
- Cetylpyridinium chloride, 2737
lozenges, 2738
topical solution, 2738
- Cetyltrimethylammonium bromide, 1829
- Cetyltrimethylammonium chloride, 25
percent in water, 1829
- Chamomile, 5955
- Characterization of crystalline and partially
crystalline solids by X-ray powder
diffraction (XRPD) (941), 692
- Charcoal
activated, 1829, 2739
- Chaste tree, 5958
powdered, 5959
powdered, extract, 5961
- Chenodeoxycholic acid, 1829
- Cherry
juice, 6605
syrup, 6606
- Chinese salvia, 5963
powdered, 5965
- Chitosan, 6606
- Chloral hydrate, 2740
capsules, 2740
oral solution, 2740
TS, 1887
- Chlorambucil, 2741
tablets, 2741
- Chloramine T, 1829
- Chloramphenicol, 2742
capsules, 2743
cream, 2743
and hydrocortisone acetate for ophthalmic
suspension, 2746
injection, 2743
ophthalmic ointment, 2744
ophthalmic solution, 2744
for ophthalmic solution, 2745
otic solution, 2745
palmitate, 2747
palmitate oral suspension, 2748
and polymyxin B sulfate ophthalmic
ointment, 2747
sodium succinate, 2748
sodium succinate for injection, 2749
oral solution, 2745
tablets, 2746
- Chlordiazepoxide, 2750
and amitriptyline hydrochloride tablets,
2752
hydrochloride, 2753
hydrochloride capsules, 2755
hydrochloride and clidinium bromide
capsules, 2756
hydrochloride for injection, 2756
tablets, 2751
- Chlorhexidine
acetate, 2758, 7363
acetate topical solution, 2760
gluconate oral rinse, 2761, 7365
gluconate solution, 2760
gluconate topical solution, 2763
hydrochloride, 2764, 7367
- Chloride
cobaltous, TS, 1887
ferric, TS, 1888
ferrous tetrahydrate, 1842
gold, 1843
gold, TS, 1889
platinic, 1859
platinic, TS, 1891
in reagents, 1811
stannous, 6892
and sulfate (221), 235
- Chlorine, 1829
detector tube, 1829
TS, 1887
m-Chloroacetanilide, 1829
p-Chloroacetanilide, 1829
1-Chloroadamantane, 1829
2-Chloro-4-aminobenzoic acid, 1829
5-Chloro-2-aminobenzophenone, 1829
3-Chloroaniline, 1829
p-Chloroaniline, 1829
Chlorobenzene, 1829
4-Chlorobenzoic acid, 1829
m-Chlorobenzoic acid, 1829
4-Chlorobenzophenone, 1829
1-Chlorobutane, 1829
Chlorobutanol, 6610
Chlorocresol, 6611
2-Chloroethanol, 1830
2-Chloroethylamine monohydrochloride,
1830
Chloroform, 1830
alcohol-free, 1830
methyl, 1830
Chlorogenic acid, 1830
Chloromethylated polystyrene-divinylbenzene
anion-exchange resin, 1830
1-Chloronaphthalene, 1830
4-Chloro-1-naphthol, 1830
2-Chloronicotinic acid, 1830
2-Chloro-4-nitroaniline, 99%, 1830
Chlorophyllin copper complex sodium, 2765
Chloroplatinic acid, 1830
Chloroprocaine hydrochloride, 2766
injection, 2767
Chloroquine, 2768
hydrochloride injection, 2768
phosphate, 2769

- Chloroquine (*continued*)
 phosphate oral suspension, 2770
 phosphate tablets, 2771
- 5-Chlorosalicylic acid, 1830
- Chlorothiazide, 2772
 and methyl dopa tablets, 4337
 and reserpine tablets, 5153
 sodium for injection, 2774
 oral suspension, 2773
 tablets, 2773
- 1-Chloro-2,2,2-trifluoroethylchlorodifluoromethyl ether, 1830
- Chlorotrimethylsilane, 1830
- Chloroxylenol, 2774
- Chlorpheniramine
 dextromethorphan, phenylpropanolamine (salts of), and acetaminophen, capsules containing at least three of the following, 2014
 dextromethorphan, phenylpropanolamine (salts of), and acetaminophen, oral solution containing at least three of the following, 2016
 dextromethorphan, phenylpropanolamine (salts of), and acetaminophen, tablets containing at least three of the following, 2018
 dextromethorphan, pseudoephedrine, (salts of), and acetaminophen, capsules containing at least three of the following, 2020
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral powder containing at least three of the following, 2022
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, oral solution containing at least three of the following, 2024
 dextromethorphan, pseudoephedrine (salts of), and acetaminophen, tablets containing at least three of the following, 2026
 maleate, 2776
 maleate extended-release capsules, 2777
 maleate injection, 2778
 maleate, penicillin G procaine, dihydrostreptomycin sulfate, and dexamethasone injectable suspension, 4793
 maleate and phenylpropanolamine hydrochloride extended-release capsules, 2780
 maleate and phenylpropanolamine hydrochloride extended-release tablets, 2781
 maleate and pseudoephedrine hydrochloride extended-release capsules, 2782
 maleate and pseudoephedrine hydrochloride oral solution, 2783
 maleate oral solution, 2779
 maleate tablets, 2779
 maleate, acetaminophen, and dextromethorphan hydrobromide tablets, 2028
- Chlorpromazine, 2784
 hydrochloride, 2784
 hydrochloride injection, 2785
 hydrochloride oral concentrate, 2785
 hydrochloride syrup, 2786
 hydrochloride tablets, 2787
 suppositories, 2784
- Chlorpropamide, 2787
 tablets, 2788
- Chlortetracycline
 bisulfate, 2788
 hydrochloride, 1830, 2789
 hydrochloride ointment, 2790
 hydrochloride ophthalmic ointment, 2790
 hydrochloride soluble powder, 2790
 hydrochloride tablets, 2791
 and sulfamethazine bisulfates soluble powder, 2789
- Chlorthalidone, 2791
 and atenolol tablets, 2310
 and clonidine hydrochloride tablets, 2895
 tablets, 2792
- Chlorzoxazone, 2792
 tablets, 2793
- Chocolate, 6612
 syrup, 6612
- Cholecalciferol, 2794
 capsules, 2795
 solution, 2796
- Cholestane, 1830
- Cholestanol, 1830
- Cholesterol, 1830, 6612
- Cholesteryl
 benzoate, 1830
n-heptylate, 1830
- Cholestyramine
 resin, 2797
 for oral suspension, 2798
- Choline
 bitartrate, 5967
 chloride, 1830, 5969
- Chondroitin sulfate sodium, 5970
 and glucosamine tablets, 6070
 glucosamine, and methylsulfonylmethane tablets, 6077
 tablets, 5973
- Chromate, sodium, Cr 51 injection, 2800
- Chromatographic
 columns, 1902, 7208
 fuller's earth, 1830
n-heptane, 1830
 magnesium oxide, 1830
 reagents, 1830
 silica gel, 1830
 silica gel mixture, 1830
 siliceous earth, 1830
 siliceous earth, silanized, 1830
 solvent hexane, 1830
- Chromatography (621), 424
- Chromatography, ion (1065), 1000
- Chromic chloride, 2798
 injection, 2799
- Chromium
 Cr 51 edetate injection, 2800
 Cr 51 injection, sodium chromate, 2800
 picolinate, 5974
 picolinate tablets, 5975
 potassium sulfate dodecahydrate, 1831
 trioxide, 1831
- Chromogenic
 substrate for amidolytic test, 1831
- Chromotrope 2R, 1831
- Chromotropic acid, 1831
 disodium salt, 1831
 TS, 1887
- Chymotrypsin, 2801
 for ophthalmic solution, 2802
- Ciclopirox, 2803
 olamine, 2805
 olamine cream, 2806
 olamine topical suspension, 2807
 topical solution, 2804
- Cilastatin
 and imipenem for injectable suspension, 3841
 and imipenem for injection, 3840
 sodium, 2807
- Cilostazol, 2808
 tablets, 2809
- Cimetidine, 2810
 hydrochloride, 2812
 injection, 2813
 in sodium chloride injection, 2813
 tablets, 2811
- Cinchonidine, 1831
- Cinchonine, 1831
- Cinoxacin, 2814
 capsules, 2815
- Ciprofloxacin, 2816
 and dexamethasone otic suspension, 2819
 extended-release tablets, 2824, 7370
 hydrochloride, 2818
 injection, 2821
 ophthalmic ointment, 2822
 ophthalmic solution, 2823
 tablets, 2824
- Cisapride, 2827
- Cisatracurium
 Besylate, 2828
 Cisatracurium besylate
 injection, 2830
- Cisplatin, 2832
 for injection, 2833
- Citalopram
 hydrobromide, 2834
 oral solution, 2837
 tablets, 2838
- Citrate
 cupric TS, alkaline, 1888
 cupric TS 2, alkaline, 1888
- Citric acid, 1831
 anhydrous, 1831, 2840
 and magnesium carbonate for oral solution, 4176
 magnesium carbonate, and potassium citrate for oral solution, 4177
 magnesium oxide, and sodium carbonate irrigation, 2844
 monohydrate, 2842
 and potassium citrate oral solution, 4940
 and potassium and sodium bicarbonates effervescent tablets for oral solution, 4928
 and sodium citrate oral solution, 5317
- Cladribine, 2845
 injection, 2846
- Clarithromycin, 2847
 for oral suspension, 2849
 tablets, 2850
 extended-release tablets, 2852
- Clavulanate
 potassium, 2855
 potassium and amoxicillin for oral suspension, 2226
 potassium and amoxicillin tablets, 2227
- Clavulanic acid
 and amoxicillin extended-release tablets, 2228
- Clavulanic acid
 and ticarcillin injection, 5570
 and ticarcillin for injection, 5571
- Cleaning glass apparatus (1051), 931
- Clemastine fumarate, 2857
 tablets, 2858
- Clenbuterol hydrochloride, 2859

- Clidinium bromide, 2860
and chlordiazepoxide hydrochloride capsules, 2756
- Clindamycin
hydrochloride, 2861
hydrochloride capsules, 2862
hydrochloride oral solution, 2863
injection, 2868
for injection, 2868
palmitate hydrochloride, 2864
palmitate hydrochloride for oral solution, 2864
phosphate, 2865
phosphate gel, 2867
phosphate topical solution, 2869
phosphate topical suspension, 2870
phosphate vaginal cream, 2867
phosphate vaginal inserts, 2870
- Clioquinol, 2871
cream, 2872
and hydrocortisone cream, 2874
and hydrocortisone ointment, 2875
ointment, 2873
topical powder, compound, 2874
- Clobetasol propionate, 2876
cream, 2877
ointment, 2878
topical solution, 2879
- Clocortolone pivalate, 2880
cream, 2881
- Clofazimine, 2881
capsules, 2882
- Clofibrate, 2883
capsules, 2884
- Clomiphene citrate, 2884
tablets, 2885
- Clomipramine hydrochloride, 2886
capsules, 2887
- Clonazepam, 2888
oral suspension, 2889
tablets, 2890
orally disintegrating tablets, 2891
- Clonidine, 2892
hydrochloride, 2893
hydrochloride and chlorthalidone tablets, 2895
hydrochloride tablets, 2894
transdermal system, 2896
- Clopidogrel
bisulfate, 2899
tablets, 2902
- Clopidogrel compounded
oral suspension, 2901
- Cloprostenol
injection, 2904
sodium, 2903
- Clorazepate dipotassium, 2905
tablets, 2906
- Clorsulon, 2907
and ivermectin injection, 3996
- Clotrimazole, 2908
and betamethasone dipropionate cream, 2913
cream, 2909
lotion, 2910
lozenges, 2911
topical solution, 2912
vaginal inserts, 2912
- Clove oil, 6613
- Clover, red, 6185
extract, powdered, 6191
powdered, 6189
tablets, 6188
- Cloxacillin
benzathine, 2914
benzathine intramammary infusion, 2915
sodium, 2916
sodium capsules, 2916
sodium intramammary infusion, 2917
sodium for oral solution, 2917
- Clozapine, 2918
tablets, 2919
- Co
57 capsules, cyanocobalamin, 2920
57 oral solution, cyanocobalamin, 2921
58 capsules, cyanocobalamin, 2922
- Coal tar, 2920
ointment, 2920
topical solution, 2920
- Cobalamin radiotracer assay (371), 268
- Cobalt
chloride, 1831
Co 57 capsules, cyanocobalamin, 2920
Co 57 oral solution, cyanocobalamin, 2921
Co 58 capsules, cyanocobalamin, 2922
nitrate, 1831
platinum, TS, 1891
uranyl acetate TS, 1887
- Cobaltous
acetate, 1831
chloride, 1831
chloride CS, 1885
chloride TS, 1887
- Cocaine, 2923
hydrochloride, 2923
hydrochloride tablets for topical solution, 2924
and tetracaine hydrochlorides and epinephrine topical solution, 2924
- Cocoa butter, 6613
- Coconut
oil, 6614
oil, hydrogenated, 6615
- Codeine, 2928
phosphate, 2928
phosphate and acetaminophen capsules, 2030
phosphate and acetaminophen oral solution, 2031
phosphate and acetaminophen oral suspension, 2032
phosphate and acetaminophen tablets, 2033
phosphate, aspirin, alumina, and magnesia tablets, 2303
phosphate and aspirin tablets, 2302
phosphate and bromodiphenhydramine hydrochloride oral solution, 2474
phosphate, butalbital, aspirin, and caffeine capsules, 2509
phosphate, carisoprodol, and aspirin tablets, 2612
phosphate and guaifenesin oral solution, 3728
phosphate injection, 2929
phosphate tablets, 2930
phosphate and promethazine and phenylephrine hydrochloride oral solution, 5033
phosphate oral solution, 2929
sulfate, 2930
sulfate oral solution, 2932
sulfate tablets, 2933
and terpin hydrate oral solution, 5498
- Cod liver oil, 2925
capsules, 5976
- Coenzyme Q9, 1831
- Cohosh
black fluidextract, 5913
- Colchicine, 2934
injection, 2935
and probenecid tablets, 5000
tablets, 2935
- Colestipol hydrochloride, 2936
for oral suspension, 2937
tablets, 2937
- Colistimethate
for injection, 2939
sodium, 2938
- Colistin
and neomycin sulfates and hydrocortisone acetate otic suspension, 2940
sulfate, 2939
sulfate for oral suspension, 2940
- Collagen, 1831
rat tail, 1831
- Collagenase, 1831
- Collodion, 2941
flexible, 2942
- Colloidal oatmeal, 2942
- Color
and achromicity (631), 434
instrumental measurement (1061), 997
- Colorimetric solutions (CS), 1885
- Compactin, 1831
- Completeness of solution (641), 436
- Compound cardamom tincture, 6591
- Conformance to standards, 3, 6987
- Congealing temperature (651), 441
- Congo red, 1831, 1882
TS, 1887
- Constitution and bylaws, xxxv
- Construct human fibroblasts in bilayer synthetic scaffold, 2943
- Construct human fibroblasts in polyglactin scaffold, 2947
- Container content for injections (697), 478
- Containers
glass (660), 450
performance testing (671), 465
plastics (661), 457
- Container specifications for capsules and tablets, 1907, 7209
- Coomassie
blue G-250, 1831
brilliant blue R-250, 1831
- Copovidone, 6616
- Copper, 1831
gluconate, 2951
- Coriander oil, 6618
- Corn
oil, 6618
starch, 6893
syrup, 6619
high fructose syrup, 6622
syrup solids, 6625
- Corticotropin
injection, 2953
for injection, 2954
injection, repository, 2955
- Cortisone, 1831
acetate, 2955
acetate injectable suspension, 2956
acetate tablets, 2956
- Cosyntropin, 2958
- Cotton
absorbent, 1831
purified, 2959
- Cotton (691), 472
- Cottonseed oil, 6627
hydrogenated, 6628

Council of experts
(2010–2015), xv, 6967
Cr 51
 edetate injection, chromium, 2800
 injection, sodium chromate, 2800
Cranberry
 liquid preparation, 5978

Cream

Alclometasone dipropionate, 2074
Amcinonide, 2163
Amphotericin B, 2233
Anthralin, 2260
Benzocaine, 2388, 7340
Betamethasone, 2410
Betamethasone dipropionate, 2417
Betamethasone valerate, 2423
Butoconazole nitrate, vaginal, 2512
Chloramphenicol, 2743
Ciclopirox olamine, 2806
Clindamycin phosphate, vaginal, 2867
Clioquinol, 2872
Clioquinol and hydrocortisone, 2874
Clobetasol propionate, 2877
Clocortolone pivalate, 2881
Clotrimazole, 2909
Clotrimazole and betamethasone dipropionate, 2913
Crotamiton, 2962
Desoximetasone, 3026
Dexamethasone sodium phosphate, 3039
Dibucaine, 3080
Dienestrol, 3101
Difflorason diacetate, 3108
Dioxybenzone and oxybenzone, 3144
Estradiol, vaginal, 3377
Estropipate, vaginal, 3399
Flumethasone pivalate, 3529
Fluocinolone acetonide, 3536
Fluocinonide, 3538
Fluorometholone, 3549
Fluorouracil, 3551
Flurandrenolide, 3568
Fluticasone propionate, 3579
Gentamicin sulfate, 3663
Gentian violet, 3671
Halcinonide, 3740
Hydrocortisone, 3780
Hydrocortisone acetate, 3786
Hydrocortisone butyrate, 3790
Hydrocortisone valerate, 3795
Hydroquinone, 3805
Lidocaine and prilocaine, 4100
Lindane, 4105
Mafenide acetate, 4168
Meclocycline sulfosalicylate, 4218
Methylprednisolone acetate, 4354
Miconazole nitrate, 4395
Mometasone furoate, 4436
Monobenzone, 4443
Mupirocin, 4461
Naftifine hydrochloride, 4481
Neomycin and polymyxin B sulfates, 4521
Neomycin and polymyxin B sulfates and gramicidin, 4528
Neomycin and polymyxin B sulfates, gramicidin, and hydrocortisone acetate, 4528
Neomycin and polymyxin B sulfates and hydrocortisone acetate, 4530
Neomycin and polymyxin B sulfates and lidocaine, 4531

Neomycin and polymyxin B sulfates and pramoxine hydrochloride, 4531
Neomycin sulfate, 4511
Neomycin sulfate and dexamethasone sodium phosphate, 4513
Neomycin sulfate and fluocinolone acetonide, 4514
Neomycin sulfate and flurandrenolide, 4515
Neomycin sulfate and hydrocortisone, 4516
Neomycin sulfate and hydrocortisone acetate, 4517
Neomycin sulfate and methylprednisolone acetate, 4520
Neomycin sulfate and triamcinolone acetonide, 4534
Nystatin, 4603
Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 4605
Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 4606
Nystatin and triamcinolone acetonide, 4608
Piroxicam, 4912
Pramoxine hydrochloride, 4962
Prednicarbate, 4973
Prednisolone, 4976
Sulfadiazine, silver, 5385
Sulfa, vaginal, triple, 5372
Tetracaine hydrochloride, 5507
Tolnaftate, 5618
Tretinoin, 5655
Triamcinolone acetonide, 5659

Creatinine, 6628
Cresol, 6629
 red, 1882
 red–thymol blue TS, 1887
 red TS, 1887
m-Cresol purple, 1831
 TS, 1887
Cromolyn sodium, 2960
 inhalation powder, 2961
 inhalation solution, 2961, 7372
 nasal solution, 2961, 7374
 ophthalmic solution, 2962
Croscarmellose sodium, 6630
Crosopovidone, 6631
Crotamiton, 2962
 cream, 2962
Cryopreservation of cells <1044>, 827
Cryptocodinium cohnii oil, 5979
 capsules, 5982
Crystallinity <695>, 474
Crystallinity determination by solution calorimetry <696>, 474
Crystal violet, 1882
 TS, 1887
Cupric
 acetate, 1831
 acetate TS, 1887
 acetate TS, stronger, 1887
 ammonium sulfate TS, 1887
 chloride, 1832, 2963
 chloride injection, 2964
 citrate, 1832
 citrate TS, 1887
 citrate TS 2, alkaline, 1888
 citrate TS, alkaline, 1886, 1888
 iodide TS, alkaline, 1888
 nitrate, 1832
 nitrate hydrate, 1832

nitrate, tenth-normal (0.1 N), 1895
oxide, ammoniated, TS, 1888
sulfate, 1832, 2965
sulfate, anhydrous, 1832
sulfate CS, 1885
sulfate injection, 2966
sulfate test paper, 1883
sulfate TS, 1888
Tartrate, alkaline, solution (Fehling's Solution), 1888
tartrate TS, alkaline, 1888
Cupriethylenediamine hydroxide solution, 1.0 M, 1832
Curcuminoids, 5984
 capsules, 5985
 tablets, 5986
Cyanoacetic acid, 1832
Cyanocobalamin, 2966
 Co 57 capsules, 2920
 Co 57 oral solution, 2921
 Co 58 capsules, 2922
 injection, 2967
 tablets, 2968
Cyanogen bromide, 1832
4-Cyanophenol, 1832
Cyclam, 1832
Cyclandelate, 2968
Cyclizine hydrochloride, 2969
 tablets, 2970
Cyclobenzaprine hydrochloride, 2971
 tablets, 2972
 α -Cyclodextrin, 1832
 β -Cyclodextrin, 1832
Cyclohexane, 1832
Cyclohexanol, 1832
(1,2-Cyclohexylenedinitrilo)tetraacetic acid, 1832
Cyclohexylmethanol, 1832
Cyclomethicone, 6634
Cyclopentolate hydrochloride, 2974
 ophthalmic solution, 2974
Cyclophosphamide, 2975
 for injection, 2977
 tablets, 2978
Cyclopropane, 2979
Cycloserine, 2980
 capsules, 2980
Cyclosporine, 2981
 capsules, 2982
 injection, 2983
 oral solution, 2984
Cyproheptadine hydrochloride, 2986
 oral solution, 2987
 tablets, 2987
Cyromazine, 2988
Cysteine hydrochloride, 2988
 injection, 2989
Cystine, 5988
L-Cystine, 1832
Cytarabine, 2990
 for injection, 2991

D

Dacarbazine, 2993
 for injection, 2993
Dactinomycin, 2995
 for injection, 2995
Danazol, 2996
 capsules, 2997

- Dantrolene sodium, 2997
capsules, 2999
for injection, 3000
- Dapsone, 3001
oral suspension, 3002
tablets, 3003
- Daunorubicin hydrochloride, 3004
for injection, 3004
- DEAE-Agarose, 1832
- Decanol, 1832
- Decoquinat, 3005
premix, 3005
- Decyl sodium sulfate, 1832
- Deferoxamine mesylate, 3006
for injection, 3007
- Dehydrated alcohol, 1832
- Dehydroacetic acid, 6635
- Dehydrocholic acid, 3008
tablets, 3008
- Delafield's hematoxylin TS, 1888
- Deliverable volume (698), 478
- Delta-8-tetrahydrocannabinol, 1874
- Demecarium bromide, 3008
ophthalmic solution, 3009
- Demeclocycline, 3009
hydrochloride, 3011
hydrochloride capsules, 3011
hydrochloride tablets, 3012
oral suspension, 3010
- Denatonium benzoate, 6635
- Denaturated alcohol TS, 1888
- Denigès' reagent, 1888
- Density of solids (699), 481
- Dental paste
triamcinolone acetonide, 5661
- Deoxyadenosine triphosphate, 1832
- Deoxycytidine triphosphate, 1832
- Deoxyguanosine triphosphate, 1832
- Deoxyribonucleic acid polymerase, 1832
- Deoxythymidine triphosphate, 1832
- Description and relative solubility of USP and NF articles, 1917, 7219
- Desflurane, 3012
- Design and analysis of biological assays (111), 176
- Design and development of biological assays (1032), 769
- Desipramine hydrochloride, 3014
tablets, 3016
- Deslanoside, 3018
injection, 3019
- Desmopressin acetate, 3019
injection, 3022
nasal spray, 3022
- Desogestrel
and ethinyl estradiol tablets, 3023
- Desonide, 3024
- Desoximetasone, 3025
cream, 3026
gel, 3027
ointment, 3027
- Desoxycholic acid, 6636
- Desoxycorticosterone
acetate, 3028
acetate injection, 3028
acetate pellets, 3029
pivalate, 3029
pivalate injectable suspension, 3030
- Detection of irradiated dietary supplements (2250), 1786
- Determination
methoxy (431), 299
nitrogen (461), 306
- Deuterated methanol, 1832
- Deuterated water, 1832
- Deuterium
chloride, 1832
oxide, 1832
- Deuteriochloroform, 1832
- Devarda's alloy, 1832
- Dexamethasone, 3030
acetate, 3035
acetate injectable suspension, 3036
topical aerosol, 3031
and ciprofloxacin otic suspension, 2819
elixir, 3031
gel, 3032
injection, 3032
and neomycin and polymyxin B sulfates
ophthalmic ointment, 4527
and neomycin and polymyxin B sulfates
ophthalmic suspension, 4527
ophthalmic suspension, 3033
penicillin G procaine, dihydrostreptomycin
sulfate, and chlorpheniramine maleate
injectable suspension, 4793
sodium phosphate, 3036
sodium phosphate cream, 3039
sodium phosphate inhalation aerosol, 3038
sodium phosphate injection, 3040
sodium phosphate and neomycin sulfate
cream, 4513
sodium phosphate and neomycin sulfate
ophthalmic ointment, 4513
sodium phosphate and neomycin sulfate
ophthalmic solution, 4514
sodium phosphate ophthalmic ointment,
3041
sodium phosphate ophthalmic solution,
3041
oral solution, 3034
tablets, 3034
and tobramycin ophthalmic ointment,
5601
and tobramycin ophthalmic suspension,
5602
- Dexbrompheniramine maleate, 3042
and pseudoephedrine sulfate oral solution,
3043
- Dexchlorpheniramine maleate, 3044
oral solution, 3046
tablets, 3046
- Dexmedetomidine hydrochloride, 3047
- Dexpanthenol, 3049
assay (115), 191
preparation, 3050
- Dextran
1, 3051
40, 3052
40 in dextrose injection, 3055
40 in sodium chloride injection, 3056
70, 3056
70 in dextrose injection, 3058
70 in sodium chloride injection, 3059
high molecular weight, 1832
- Dextrates, 6637
- Dextrin, 1833, 6637
- Dextro calcium pantothenate, 1833
- Dextroamphetamine sulfate, 3060
capsules, 3061
tablets, 3062
- Dextromethorphan, 3063
chlorpheniramine, phenylpropranolamine
(salts of), and acetaminophen, capsules
containing at least three of the
following, 2014
chlorpheniramine, phenylpropranolamine
(salts of), and acetaminophen, oral
solution containing at least three of the
following, 2016
- chlorpheniramine, phenylpropranolamine
(salts of), and acetaminophen, tablets
containing at least three of the
following, 2018
- chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, capsules
containing at least three of the
following, 2020
- chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, oral powder
containing at least three of the
following, 2022
- chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, oral solution
containing at least three of the
following, 2024
- chlorpheniramine, pseudoephedrine (salts
of), and acetaminophen, tablets
containing at least three of the
following, 2026
- hydrobromide, 3063
- hydrobromide, acetaminophen,
doxylamine succinate, and
pseudoephedrine hydrochloride oral
solution, 2034
- hydrobromide, guaifenesin, and
pseudoephedrine hydrochloride
capsules, 3730
- hydrobromide, pseudoephedrine
hydrochloride, and carbinoxamine
maleate oral solution, 5079
- hydrobromide oral solution, 3064
- hydrobromide, acetaminophen, and
chlorpheniramine maleate tablets, 2028
- Dextrose, 3065
adenine solution, anticoagulant citrate
phosphate, 2266
anhydrous, 1833
and dopamine hydrochloride injection,
3201
excipient, 6638
and half-strength lactated Ringer's
injection, 5186
injection, 3065
injection, alcohol in, 2080
injection, bretylium tosylate in, 2466
injection, bupivacaine hydrochloride in,
2484
injection, dobutamine in, 3177
injection, magnesium sulfate in, 4191
injection, potassium chloride in, 4935
injection and potassium chloride in
lactated Ringer's, 4937
injection and sodium chloride injection,
potassium chloride in, 4936
injection, tetracaine hydrochloride in, 5509
injection, theophylline in, 5530
injection type 1 and multiple electrolytes,
3276
injection type 2 and multiple electrolytes,
3278
injection type 3 and multiple electrolytes,
3279
injection type 4 and multiple electrolytes,
3281
and lactated Ringer's injection, 5185
and lidocaine hydrochloride injection,
4099
and modified lactated Ringer's injection,
5187
and Ringer's injection, 5183
and sodium chloride injection, 3066
and sodium chloride tablets, 5317
solution, anticoagulant citrate, 2264

- Dextrose (*continued*)
 solution, anticoagulant citrate phosphate, 2265
- Diacetyl, 1833
- Diacetylated monoglycerides, 6639
- 3,3'-Diaminobenzidine hydrochloride, 1833
- 2,3-Diaminonaphthalene, 1833
- Diatomaceous earth, 1833
 flux-calcined, 1833
 silanized, 1833
- Diatomaceous silica
 calcined, 1833
- Diatrizoate
 meglumine, 3067
 meglumine and diatrizoate sodium injection, 3068
 meglumine and diatrizoate sodium solution, 3069
 meglumine injection, 3067
 sodium, 3070
 sodium and diatrizoate meglumine injection, 3068
 sodium and diatrizoate meglumine solution, 3069
 sodium injection, 3070
 sodium solution, 3071
- Diatrizoic acid, 3072
- Diaveridine, 1833
- Diazepam, 3073
 capsules, 3074
 extended-release capsules, 3074
 injection, 3075
 tablets, 3076
- Diazobenzenesulfonic acid TS, 1888
- Diazoxide, 3076
 capsules, 3077
 injection, 3078
 oral suspension, 3078
- Dibasic
 ammonium citrate, 1833
 ammonium phosphate, 1833
 calcium phosphate, anhydrous, 2560
 calcium phosphate dihydrate, 2558
 calcium phosphate tablets, 2561
 potassium phosphate, 1833, 4951
 sodium phosphate, 5330
- Dibenzyl, 1833
- 2,6-Dibromoquinone-chlorimide, 1833
- Dibucaine, 3079
 cream, 3080
 hydrochloride, 3080
 hydrochloride injection, 3081
 ointment, 3080
- Dibutyl
 phthalate, 1833, 6639
 sebacate, 6640
- Dibutylamine, 1834
- Dibutylammonium phosphate, 1834
- 1,3-Dicaffeoylquinic acid, 1834
- Dichloralphenazone, 3082
 isometheptene mucate and acetaminophen capsules, 3953
- Dichloroacetic acid, 1834
- 2,5-Dichloroaniline, 1834
- 2,6-Dichloroaniline, 1834
- o-Dichlorobenzene, 1834
- Dichlorodifluoromethane, 6641
- 1,2-Dichloroethane, 1834
- Dichlorofluorescein, 1834
 TS, 1888
- Dichlorofluoromethane, 1834
- 2,6-Dichloroindophenol sodium, 1834
- Dichloromethane, 1834
- 2,4-Dichloro-1-naphthol, 1834
- 2,6-Dichlorophenol-indophenol sodium, 1834
- Dichlorophenol-indophenol solution, standard, 1895
- 2,6-Dichlorophenylacetic acid, 1834
- 2,6-Dichloroquinone-chlorimide, 1834
- Dichlorotetrafluoroethane, 6641
- Dichlorophenamide, 3082
 tablets, 3083
- Diclazuril, 3084
- Diclofenac potassium, 3085
 tablets, 3086
- Diclofenac sodium, 3087
 and misoprostol delayed-release tablets, 7375
 delayed-release tablets, 3088
 extended-release tablets, 3089
- Dicloxacillin sodium, 3090
 capsules, 3091
 for oral suspension, 3091
- Dicyclohexyl, 1834
- Dicyclohexylamine, 1834
- Dicyclohexyl phthalate, 1834
- Dicyclomine hydrochloride, 3092
 capsules, 3092
 injection, 3093
 oral solution, 3094
 tablets, 3095
- Didanosine, 3096
 delayed-release capsules, 3097
 for oral solution, 3099
 tablets for oral suspension, 3099
- Dienestrol, 3101
 cream, 3101
- Dietary supplements
 N-acetylglucosamine, 5865
 Ademetonine disulfate tosylate, 6206
 L-Alanyl-L-glutamine, 5867
 Andrographis, 5876
 Andrographis, powdered, 5878
 Andrographis extract, powdered, 5879
 Arginine capsules, 5881
 Arginine tablets, 5881
 Ashwagandha root, 5882
 Ashwagandha root extract, powdered, 5886
 Ashwagandha root, powdered, 5884
 Astaxanthin esters, 5892
 Aztec marigold zeaxanthin extract, 5894
Bacillus subtilis subsp. *subtilis*
 menaquinone-7 extract, 7294
 Bacopa, 5896
 Bacopa, powdered, 5897
 Bacopa extract, powdered, 5899
 Banaba leaf, 5900
 Banaba leaf dry extract, 5902
 Banaba leaf powder, 5903
 Beta carotene preparation, 5905
 Beta glucan, 5907
 Bilberry, powdered, extract, 5909
 Black cohosh, 5911
 Black cohosh, powdered, 5915
 Black cohosh, powdered extract, 5917
 Black cohosh tablets, 5919
 Black pepper, 5921
 Powdered black pepper extract, 5924
 Powdered black pepper, 5922
 Borage Seed Oil, 5926
 Borage seed oil capsules, 7279
Boswellia serrata, 5926
Boswellia serrata extract, 5927
 Calcium citrate tablets, 5929
 Calcium L-5-methyltetrahydrofolate, 5932
 Calcium L-5-methyltetrahydrofolate capsules, 5935
- Calcium L-5-methyltetrahydrofolate tablets, 5936
- Calcium and vitamin D with minerals tablets, 5939
- Calcium with vitamin D tablets, 5938
- Cat's claw, 5942
- Cat's claw capsules, 5947
- Cat's claw extract, powdered, 5945
- Cat's claw, powdered, 5944
- Cat's claw tablets, 5948
- Centella asiatica*, 5949
Centella asiatica, powdered, 5951
Centella asiatica extract, powdered, 5953
Centella asiatica triterpenes, 5954
 Chamomile, 5955
 Chaste tree, 5958
 Chaste tree, powdered, 5959
 Chaste tree extract, powdered, 5961
 Chinese salvia, 5963
 Chinese salvia, powdered, 5965
 Choline bitartrate, 5967
 Choline chloride, 5969
 Chondroitin sulfate sodium, 5970
 Chondroitin sulfate sodium tablets, 5973
 Chromium picolinate, 5974
 Chromium picolinate tablets, 5975
 Clover, red, 6185
 Clover, powdered red, 6189
 Clover extract, powdered red, 6191
 Clover tablets, red, 6188
 Cod liver oil capsules, 5976
 Cohosh, black, fluidextract, 5913
 Cranberry liquid preparation, 5978
Cryptocodinium cohnii oil, 5979
Cryptocodinium cohnii oil capsules, 5982
 Curcuminoids, 5984
 Curcuminoids capsules, 5985
 Curcuminoids tablets, 5986
 Diosmin, 5989
Echinacea angustifolia, 5990
Echinacea angustifolia, powdered, 5993
Echinacea angustifolia, powdered, extract, 5995
Echinacea pallida, 5998
Echinacea pallida, powdered, 6000
Echinacea pallida, powdered, extract, 6002
Echinacea purpurea aerial parts, 6004
Echinacea purpurea, powdered, 6009
Echinacea purpurea, powdered, extract, 6012
Echinacea purpurea root, 6007
 Eleuthero, 6014
 Eleuthero, powdered, 6016
 Eleuthero, powdered, extract, 6017
 Evening primrose oil, 6019
 Feverfew, 6020
 Feverfew, powdered, 6021
 Fish oil containing omega-3 acids, 6022
 Fish oil containing omega-3 acids capsules, 6025
 Fish oil containing omega-3 acids delayed-release capsules, 6027
 Flax seed oil, 6028
 Flax seed oil capsules, 7280
 Forskohlii, 6029
 Powdered forskohlii, 6030
 Powdered forskohlii extract, 6032
 Ganoderma lucidum fruiting body, 6033, 7282
 Ganoderma lucidum fruiting body powder, 6037, 7285
Garcinia cambogia, 6040
Garcinia cambogia, powdered, 6042
 Garcinia hydroxycitrate extract, powdered, 6043

Dietary supplements (continued)

- Garcinia indica*, 6044
Garcinia indica, powdered, 6046
 Garlic, 6047
 Garlic, powdered, 6049
 Garlic extract, powdered, 6051
 Garlic fluidextract, 6052
 Garlic delayed-release tablets, 6053
 Ginger, 6055
 Ginger, powdered, 6057
 Ginger capsules, 6058
 Ginger tincture, 6060
 Ginkgo, 6061
 Ginkgo extract, powdered, 6064
 Ginkgo capsules, 6067
 Ginkgo tablets, 6068
 Ginseng, American, 5868
 Ginseng, American, capsules, 5872
 Ginseng, American, powdered, 5870
 Ginseng, American, powdered, extract, 5871
 Ginseng, American, tablets, 5875
 Ginseng, Asian, 5887
 Ginseng, Asian, powdered, 5888
 Ginseng, Asian, powdered, extract, 5890
 Ginseng, Asian, tablets, 5891
 Glucosamine and chondroitin sulfate sodium tablets, 6070
 Glucosamine hydrochloride, 6072
 Glucosamine tablets, 6073
 Glucosamine sulfate potassium chloride, 6074
 Glucosamine sulfate sodium chloride, 6075
 Glucosamine and methylsulfonylmethane tablets, 6076
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane tablets, 6077
 Glutamic acid, 6079
 Glutathione, 6080
 Glycyl-L-Glutamine, 6081
 Glycyl-L-Tyrosine, 6083
 Goldenseal, 6084
 Goldenseal, powdered, 6086
 Goldenseal, powdered, extract, 6087
 Grape seeds oligomeric proanthocyanidins, 6088
 Green tea, decaffeinated, powdered, extract, 6090
 Guggul, 6092
 Native guggul extract, 6093
 Purified guggul extract, 6094
 Guggul tablets, 6095
 Gymnema, 6096
 Native gymnema extract, 6098
 Purified gymnema extract, 6101
 Powdered gymnema, 6099
 Hawthorn leaf with flower, 6102
 Hawthorn leaf with flower, powdered, 6104
 Holy basil leaf, 6106
 Holy basil leaf powdered, 6108
 Holy basil leaf powdered, extract, 6110
 Horse chestnut, 6112
 Horse chestnut, powdered, 6113
 Horse chestnut, powdered, extract, 6114
 Krill Oil Capsules, 6118
 Krill Oil Delayed-Release Capsules, 6121
 Licorice, 6124
 Licorice, powdered, 6125
 Licorice, powdered, extract, 6126
 Ground limestone, 6127
 Lipoic acid, alpha, 6128
 Lipoic acid capsules, alpha, 6129
 Lipoic acid tablets, alpha, 6130
 Lutein, 6130
 Lutein capsules, 6131
 Lutein preparation, 6132
 Lycopene, 6133
 Lycopene preparation, 6135
 Lysine hydrochloride tablets, 6139
 Malabar-nut-tree, leaf, 6139
 Malabar-nut-tree, leaf, powdered, 6141
 Malabar-nut-tree, leaf extract, powdered, 6142
 Maritime pine, 6143
 Maritime pine extract, 6144
 Melatonin, 6146
 Melatonin tablets, 6147
 Menaquinone-7, 7288
 Menaquinone-7 capsules, 7290
 Menaquinone-7 preparation, 7291
 Menaquinone-7 tablets, 7292
 Methylcobalamin, 7295
 Methylsulfonylmethane, 6148
 Methylsulfonylmethane tablets, 6149
 Milk thistle, 6150
 Milk thistle, powdered, 6151
 Milk thistle, powdered, extract, 6153
 Milk thistle capsules, 6154
 Milk thistle tablets, 6156
 Minerals capsules, 6157
 Minerals tablets, 6165
 Omega-3 acids triglycerides, 6173
Phyllanthus amarus, 6176
Phyllanthus amarus, powdered, 6177
 Potassium citrate tablets, 6179
 Powdered *Rhodiola rosea*, 6196
 Powdered *Rhodiola rosea* Extract, 6198
 Powdered rosemary, 6203
 Pygeum extract, 6181
 Quercetin, 6184
Rhodiola rosea, 6193
Rhodiola rosea Tincture, 6195
 Rosemary, 6200
 Rosemary leaf dry aqueous extract, 6201
 Rutin, 6204
 Saw palmetto, 6212
 Saw palmetto, powdered, 6215
 Saw palmetto capsules, 6219
 Saw palmetto extract, 6217
 Schizochytrium oil, 6221
 Schizochytrium oil capsules, 6224
 Selenomethionine, 6226
 Soy isoflavones capsules, 6230
 Soy isoflavones extract, powdered, 6228
 Soy isoflavones tablets, 6231
 Stinging nettle, 6233
 Stinging nettle extract, powdered, 6237
 Stinging nettle, powdered, 6235
 St. John's wort, 6207
 St. John's wort, powdered, 6209
 St. John's wort, powdered, extract, 6211
 Tienchi ginseng root and rhizome, 7296
 Tienchi ginseng root and rhizome dry extract, 7298
 Tienchi ginseng root and rhizome powder, 7300
 Tomato extract containing lycopene, 6136
 Turmeric, 6239
 Turmeric, powdered, 6240
 Turmeric extract, powdered, 6241
 Ubidecarenone, 6243
 Ubidecarenone capsules, 6244
 Ubidecarenone tablets, 6245
 Valerian, 6246
 Valerian, powdered, 6249
 Valerian, powdered, extract, 6250
 Valerian tablets, 6252
 Valerian tincture, 6247
 Vinpocetine, 6253
 Vinpocetine capsules, 6254
 Vinpocetine tablets, 6255
 Vitamin A oral liquid preparation, 5790
 Vitamins tablets, oil-soluble, 6265
 Vitamins capsules, oil-soluble, 6256
 Vitamins capsules, oil- and water-soluble, 6298
 Vitamins capsules, water-soluble, 6408
 Vitamins with minerals capsules, oil- and water-soluble, 6344
 Vitamins with minerals capsules, water-soluble, 6432
 Vitamins with minerals oral solution, water-soluble, 6452
 Vitamins with minerals tablets, oil- and water-soluble, 6383
 Vitamins with minerals tablets, water-soluble, 6460
 Vitamins tablets, oil- and water-soluble, 6326
 Vitamins tablets, water-soluble, 6421
 Vitamins with minerals oral solution, oil- and water-soluble, 6370
 Oil-soluble vitamins with minerals capsules, 6272
 Oil-soluble vitamins with minerals oral solution, 6282
 Oil-soluble vitamins with minerals tablets, 6288
 Oil-soluble vitamins oral solution, 6263
 Vitamins oral solution, oil- and water-soluble, 6317
meso-Zeaxanthin, 6479
meso-Zeaxanthin preparation, 6481
 Zinc citrate, 6482
 Zinc citrate tablets, 6483
 Zinc and vitamin C lozenges, 6484
 Diethanolamine, 6642
 Diethylamine, 1834
 Diethylamine phosphate, 1834
N,N-Diethylaniline, 1835
 Diethylcarbamazine citrate, 3101
 tablets, 3102
 Diethylene glycol, 1835
 monoethyl ether, 6644
 stearates, 6646
 succinate polyester, 1835
 Di(ethylene glycol) methyl ether, 1835
 Diethylenetriamine, 1835
 Di(2-ethylhexyl)phthalate, 1835
 Diethyl phthalate, 6643
 Diethylpropion hydrochloride, 3103
 tablets, 3104
 Diethylpyrocarbonate, 1835
 Diethyl sebacate, 6643
 Diethylstilbestrol, 3104
 injection, 3105
 tablets, 3106
 Diethyl sulfone, 1835
 Diethyltoluamide, 3106
 topical solution, 3107
 Diflorasone diacetate, 3107
 cream, 3108
 ointment, 3108
 Diflunisal, 3109
 tablets, 3109
 Digitalis, 3110
 capsules, 3112
 powdered, 3111
 tablets, 3112
 Digitonin, 1835
 Digitoxin, 3113
 injection, 3113
 tablets, 3114

- Digoxigenin, 1835
 Digoxin, 3115
 injection, 3116
 oral solution, 3116
 tablets, 3117
 Dihydrocodeine bitartrate, 3118
 aspirin and caffeine capsules, 2301
 Dihydroergotamine mesylate, 3119
 injection, 3120
 24,25-Dihydrolanosterol, 1835
 Dihydroquinidine hydrochloride, 1835
 Dihydroquinine, 1835
 Dihydrostreptomycin
 injection, 3121
 sulfate, 3120
 sulfate boluses, 3121
 sulfate, penicillin G procaine,
 chlorpheniramine maleate, and
 dexamethasone injectable suspension,
 4793
 sulfate and penicillin G procaine injectable
 suspension, 4792
 sulfate and penicillin G procaine
 intramammary infusion, 4791
 sulfate, penicillin G procaine, and
 prednisolone injectable suspension, 4794
 Dihydrotachysterol, 3122
 capsules, 3122
 oral solution, 3122
 tablets, 3123
 Dihydroxyacetone, 3123
 Dihydroxyaluminum
 aminoacetate, 3124
 aminoacetate magma, 3125
 sodium carbonate, 3125
 sodium carbonate chewable tablets, 3126
 2,5-Dihydroxybenzoic acid, 1835
 2,7-Dihydroxynaphthalene, 1835
 2,7-Dihydroxynaphthalene TS, 1888
 4,5-Dihydroxy-3-(*p*-sulfophenylazo)-2,7-
 naphthalenedisulfonic acid, trisodium salt,
 1882
 Diiodofluorescein, 1835
 TS, 1888
 Diisodecyl phthalate, 1835
 Diisopropanolamine, 6647
 Diisopropyl ether, 1836
 Diisopropylamine, 1836
 Diisopropylethylamine, 1836
 1,2-Dilinoleoyl-3-oleoyl-*rac*-glycerol, 1836
 1,2-Dilinoleoyl-3-palmitoyl-*rac*-glycerol, 1836
 Diloxanide furoate, 3126
 Diltiazem hydrochloride, 3127
 extended-release capsules, 3128
 oral solution, 3132
 oral suspension, 3132
 tablets, 3133
 Diluted
 acetic acid, 1836, 6505
 alcohol, 1836
 hydrochloric acid, 1836
 lead subacetate TS, 1888
 nitric acid, 1836
 sulfuric acid, 1836
 Dimenhydrinate, 3134
 injection, 3135
 oral solution, 3136
 tablets, 3136
 Dimercaprol, 3137
 injection, 3138
 Dimethicone, 6647
 viscosity 500 centistokes, 1836
 2,5-Dimethoxybenzaldehyde, 1836
 1,2-Dimethoxyethane, 1836
 Dimethoxymethane, 1836
 (3,4-Dimethoxyphenyl)-acetonitrile, 1836
 Dimethyl
 phthalate, 1836
 sulfone, 1836
 sulfoxide, 1836, 3138
 sulfoxide gel, 3139
 sulfoxide irrigation, 3139
 sulfoxide topical solution, 3140
 sulfoxide spectrophotometric grade, 1836
N,N-Dimethylacetamide, 1836
p-Dimethylaminoazobenzene, 1836
p-Dimethylaminobenzaldehyde, 1836
 TS, 1888
p-Dimethylaminocinnamaldehyde, 1837
 2-Dimethylaminoethyl methacrylate, 1837
 Dimethylaminophenol, 1837
 Dimethylaniline (223), 236
 2,6-Dimethylaniline, 1837
N,N-Dimethylaniline, 1837
 3,4-Dimethylbenzophenone, 1837
 5,5-Dimethyl-1,3-cyclohexanedione, 1837
N,N-Dimethyldecylamine, 1837
 1,5-Dimethyl-1,5-diazaundecamethylene
 polymethobromide, 1837
N,N-Dimethyldodecylamine-*N*-oxide, 1837
 Dimethylethyl(3-hydroxyphenyl)ammonium
 chloride, 1837
 Dimethylformamide, 1837
N,N-Dimethylformamide diethyl acetal, 1837
 1,3-Dimethyl-2-imidazolidinone, 1837
 1,9-Dimethyl-methylene blue, 1837
N,N-Dimethyl-1-naphthylamine, 1837
N,N-Dimethyltolylamine, 1837
 2,5-Dimethylphenol, 1837
 2,6-Dimethylphenol, 1837
 3,5-Dimethylphenol, 1838
 3-(4,5-Dimethylthiazol-2-yl)-2,5-diphenyl
 tetrazolium bromide, 1838
 Dimethyltin dibromide, 1838
N,N-Dimethyl-*p*-phenylenediamine
 dihydrochloride, 1838
m-Dinitrobenzene, 1838
 3,5-Dinitrobenzoyl chloride, 1838
 2,4-Dinitrochlorobenzene, 1838
 2,4-Dinitrofluorobenzene, 1838
 2,4-Dinitrophenylhydrazine, 1838
 Dinitrophenylhydrazine TS, 1888
 Dinoprost tromethamine, 3141
 injection, 3141
 Dinoprostone, 3142, 7379
 Dioctyl sodium sulfosuccinate, 1838
 Diosmin, 5989
 Dioxane, 1838
 Dioxybenzone, 3143
 and oxybenzone cream, 3144
 Diphenhydramine
 citrate, 3145
 citrate and ibuprofen tablets, 3146
 citrate and acetaminophen tablets, 2035
 hydrochloride, 3148
 hydrochloride, acetaminophen, and
 pseudoephedrine hydrochloride tablets,
 2036
 hydrochloride capsules, 3150
 hydrochloride injection, 3150
 hydrochloride oral solution, 3151
 and pseudoephedrine capsules, 3152
 Diphenoxylate hydrochloride, 3153, 7380
 and atropine sulfate oral solution, 3153
 and atropine sulfate tablets, 3154
 Diphenyl ether, 1838
 Diphenylamine, 1838
 TS, 1888
 Diphenylborinic acid, ethanolamine ester,
 1838
 Diphenylcarbazine, 1838
 Diphenylcarbazone, 1838
 TS, 1888
 2,2-Diphenylglycine, 1838
 Dipicrylamine, 1838
 Dipivefrin hydrochloride, 3155, 7381
 ophthalmic solution, 3156, 7383
 Dipropyl phthalate, 1838
 Dipyridamole, 3156
 injection, 3157
 oral suspension, 3158
 tablets, 3159
 4,4'-Dipyridyl, 1838
 α,α' -Dipyridyl, 1838
 Direct red 80, 1863
 Dirithromycin, 3159
 delayed-release tablets, 3160
 Disinfectants and antiseptics (1072), 1010
 Disintegration
 (701), 483
 and dissolution of dietary supplements
 (2040), 1774
 Disodium
 chromotropate, 1838
 ethylenediaminetetraacetate, 1838
 phosphate, 1838
 Disopyramide phosphate, 3162
 capsules, 3162
 extended-release capsules, 3163
 Dissolution (711), 486
 The dissolution procedure: development and
 validation (1092), 1090, 7103
 Distilling range (721), 496
 Disulfiram, 3164
 tablets, 3164
 5,5'-Dithiobis (2-nitrobenzoic acid), 1838
 Dithiothreitol, 1838
 Dithizone, 1838
 TS, 1888
 Divalproex sodium, 3165
 delayed-release capsules, 3165
 delayed-release tablets, 3168
 extended-release tablets, 3169
 Dobutamine
 in dextrose injection, 3177
 hydrochloride, 3174
 injection, 3175
 for injection, 3176
 Docetaxel, 3178
 injection, 3180
 Docusate
 calcium, 3182
 calcium capsules, 3183
 potassium, 3184
 potassium capsules, 3185
 sodium, 3186
 sodium capsules, 3187
 sodium and ferrous fumarate extended-
 release tablets, 3471
 sodium solution, 3187
 sodium syrup, 3188
 sodium tablets, 3189
 1-Dodecanol, 1838
 Dodecyl
 alcohol, 1838
 lithium sulfate, 1838
 sodium sulfonate, 1838
 3-(Dodecyltrimethylammonium)
 propanesulfonate, 1838
 Dodecyltriethylammonium phosphate, 0.5
 M, 1839
 Dodecyltrimethylammonium bromide, 1839
 Dofetilide, 3189
 Dolasetron mesylate, 3190
 injection, 3192

Dolasetron mesylate (*continued*)
 oral solution, 3192
 oral suspension, 3193
 tablets, 3193

Donepezil hydrochloride, 3194, 7384
 tablets, 3196

orally disintegrating tablets, 3198

Dopamine hydrochloride, 3200
 and dextrose injection, 3201
 injection, 3200

Dorzolamide
 Hydrochloride and timolol maleate
 ophthalmic solution, 3204

Dorzolamide hydrochloride
 ophthalmic solution, 3203

Dorzolamide hydrochloride, 3202

Doxapram hydrochloride, 3207
 injection, 3208

Doxazosin mesylate, 3208, 7387
 tablets, 3210

Doxepin hydrochloride, 3211
 capsules, 3212
 oral solution, 3213

Doxorubicin hydrochloride, 3214
 injection, 3215
 for injection, 3216

Doxycycline, 3216
 calcium oral suspension, 3223
 capsules, 3218
 extended-release capsules, 3218
 hyclate, 3225
 hyclate capsules, 3226
 hyclate delayed-release capsules, 3227
 hyclate tablets, 3232
 hyclate delayed-release tablets, 3228
 for injection, 3220
 for oral suspension, 3221
 tablets, 3222

Doxycycline Compounded, Veterinary
 oral suspension, 3224

Doxylamine succinate, 3233
 acetaminophen, dextromethorphan
 hydrobromide, and pseudoephedrine
 hydrochloride oral solution, 2034
 oral solution, 3233
 tablets, 3234

Drabkin's reagent, 1839

Dragendorff's TS, 1888

Dried peptone, 1839

Dronabinol, 3234
 capsules, 3235

Droperidol, 3236
 injection, 3236

Drospirenone, 3237
 and ethinyl estradiol tablets, 3240

Drug release (724), 497

Dry heat sterilization (1229.8), 1485

Duloxetine
 delayed-release capsules, 3244

Duloxetine hydrochloride, 3243

Dusting powder, absorbable, 3250

Dutasteride, 3247

Dyclonine hydrochloride, 3250
 gel, 3250
 topical solution, 3251

Dydrogesterone, 3251
 tablets, 3252

Dyphylline, 3252
 and guaifenesin oral solution, 3254
 and guaifenesin tablets, 3255
 injection, 3253
 oral solution, 3253
 tablets, 3254

E

Earth, chromatographic, silanized, acid-base
 washed, 1839

Ecamsule
 solution, 3257

Echinacea
angustifolia, 5990
angustifolia extract, powdered, 5995
angustifolia, powdered, 5993
pallida, 5998
pallida extract, powdered, 6002
pallida, powdered, 6000
purpurea aerial parts, 6004
purpurea extract, powdered, 6012
purpurea, powdered, 6009
purpurea root, 6007

Echothiophate
 iodide, 3259
 iodide for ophthalmic solution, 3260

Econazole nitrate, 3261

Edetate
 calcium disodium, 3262
 calcium disodium injection, 3263
 disodium, 1839, 3263
 disodium injection, 3264
 disodium TS, 1888
 disodium, twentieth-molar (0.05 M), 1895

Edetic acid, 1839, 6649

Edrophonium
 chloride, 3264
 chloride injection, 3265

Efavirenz, 3265
 capsules, 3268
 Tablets, 3270

Egg phospholipids, 6650

n-Eicosane, 1839

Eicosanol, 1839

Elastomeric closures for injections (381), 270

Electrolytes
 and dextrose injection type 1, multiple,
 3276
 and dextrose injection type 2, multiple,
 3278
 and dextrose injection type 3, multiple,
 3279
 and dextrose injection type 4, multiple,
 3281
 and invert sugar injection type 1, multiple,
 3282
 and invert sugar injection type 2, multiple,
 3283
 and invert sugar injection type 3, multiple,
 3284
 and polyethylene glycol 3350 for oral
 solution, 4917
 injection type 1, multiple, 3273
 injection type 2, multiple, 3274

Elemental contaminants in dietary
 supplements (2232), 1783

Elemental impurities—limits (232), 243

Elemental impurities—procedures (233), 245

Elements
 injection, trace, 3285

Eleuthero, 6014
 extract, powdered, 6017
 powdered, 6016

Elixir

Aromatic, 6528
 Benzaldehyde, compound, 6538

Dexamethasone, 3031
 Fluphenazine hydrochloride, 3564
 Hyoscyamine sulfate, 3821

Elm, 3286

Emedastine
 difumarate, 3287
 ophthalmic solution, 3288

Emetine hydrochloride, 3288
 injection, 3289

Enalapril maleate, 3290
 and hydrochlorothiazide tablets, 3294
 tablets, 3292

Enalaprilat, 3296
 injection, 3297

Enalapril maleate
 oral suspension, 3292

Enalapril Maleate Compounded, Veterinary
 oral suspension, 3291

Endotoxin indicator for depyrogenation,
 3299

Enflurane, 3299

Enoxaparin sodium, 3300
 injection, 3303

Enrofloxacin, 3305

Ensulizole, 3307

Entacapone, 3308
 tablets, 3309

Enzacamene, 3311

Enzymatically-hydrolyzed
 carboxymethylcellulose sodium, 6588

Enzymes used as ancillary materials in
 pharmaceutical manufacturing (89), 164

Eosin Y, 1839, 1882
 TS, 1888

Ephedrine, 3311
 hydrochloride, 3312
 hydrochloride, theophylline, and
 phenobarbital tablets, 5530
 sulfate, 3312
 sulfate capsules, 3313
 sulfate injection, 3313
 sulfate nasal solution, 3314
 sulfate oral solution, 3314

Epiandrosterone, 1839

4-Epiandrotetracycline (226), 236

Epinephrine, 3314
 and articaine hydrochloride injection, 2284
 assay (391), 275
 bitartrate, 3318
 bitartrate inhalation aerosol, 3318
 bitartrate ophthalmic solution, 3319
 bitartrate for ophthalmic solution, 3320
 and bupivacaine hydrochloride injection,
 2485
 and cocaine and tetracaine hydrochlorides
 topical solution, 2924
 inhalation aerosol, 3315
 inhalation solution, 3316
 injection, 3316
 and lidocaine hydrochloride injection,
 4099
 nasal solution, 3317
 ophthalmic solution, 3317
 and prilocaine injection, 4992
 and procaine hydrochloride injection, 5008

Epinephryl borate ophthalmic solution, 3320

Epirubicin hydrochloride, 3321, 7389
 injection, 7390

Epitetracycline hydrochloride, 3322

Eprinomectin, 3323

Equilenin, 1839

Equilin, 3325

- Ergocalciferol, 3325
 capsules, 3326
 oral solution, 3328
 tablets, 3328
- α -Ergocryptine, 1839
- Ergoloid mesylates, 3329
 capsules, 3330
 oral solution, 3331
 sublingual tablets, 3332
 tablets, 3331
- Ergonovine maleate, 3333
 injection, 3334
 tablets, 3334
- Ergotamine tartrate, 3335
 and caffeine suppositories, 3340
 and caffeine tablets, 3341
 inhalation aerosol, 3336
 injection, 3337
 sublingual tablets, 3339
 tablets, 3338
- Eriochrome
 black T, 1882
 black TS, 1888
 black T–sodium chloride indicator, 1839
 black T trituration, 1882
 cyanine R, 1839
 cyanine TS, 1888
- Erythorbic acid, 6651
- Erythritol, 6652
- Erythromycin, 3344
 and benzoyl peroxide topical gel, 3350
 delayed-release capsules, 3346
 estolate, 3351
 estolate capsules, 3351
 estolate and sulfisoxazole acetyl oral suspension, 3353
 estolate oral suspension, 3352
 estolate for oral suspension, 3352
 estolate tablets, 3352
 ethylsuccinate, 3354
 ethylsuccinate injection, 3355
 ethylsuccinate, sterile, 3355
 ethylsuccinate and sulfisoxazole acetyl oral suspension, 3358
 ethylsuccinate oral suspension, 3356
 ethylsuccinate for oral suspension, 3356
 ethylsuccinate tablets, 3356
 topical gel, 3346
 gluceptate, sterile, 3359
 injection, 3347
 intramammary infusion, 3346
 lactobionate for injection, 3359
 lactobionate, sterile, 3360
 ointment, 3347
 ophthalmic ointment, 3348
 pledgets, 3348
 topical solution, 3349
 stearate, 3360
 stearate tablets, 3362
 tablets, 3349
 delayed-release tablets, 3350
- Erythropoietin bioassays (124), 200
- Escin, 1839
- Escitalopram
 oral solution, 3362
- Escitalopram oxalate, 3366
- Escitalopram
 tablets, 3364
- Esmolol hydrochloride, 3368, 7391
- Esomeprazole magnesium, 3369
 delayed-release capsules, 3371
- Estazolam, 3373
 tablets, 3374
- Estradiol, 3375
 vaginal cream, 3377
- vaginal inserts, 3378
 transdermal system, 3380
 tablets, 3383
 benzoate, 3376
 cypionate, 3384, 7393
 cypionate injection, 3384
 and norethindrone acetate tablets, 3385
 valerate, 3387
 valerate injection, 3388
- Estriol, 3389
- Estrogens
 conjugated, 3390
 esterified, 3394
 tablets, conjugated, 3392
 tablets, esterified, 3395
- Estrone, 3397
 injectable suspension, 3397
- Estropipate, 3398
 tablets, 3399
 vaginal cream, 3399
- Ethacrynate sodium for injection, 3400
- Ethacrynic acid, 3401
 tablets, 3402
- Ethambutol hydrochloride, 3403
 rifampin, isoniazid, and pyrazinamide tablets, 5176
 tablets, 3404
- Ethanesulfonic acid, 1839
- Ethchlorvynol, 3405
 capsules, 3405
- Ether, 1839, 3406
 absolute, 1814, 1839
 diphenyl, 1839
 isopropyl, 1839
 nonyl phenyl polyethylene glycol, 1839
 peroxide-free, 1839
- Ethidium bromide, 1839
- Ethinyl estradiol, 3407
 and desogestrel tablets, 3023
 and drospirenone tablets, 3240
 and ethynodiol diacetate tablets, 3418
 and levonorgestrel tablets, 4087
 and norethindrone acetate tablets, 4589
 and norethindrone tablets, 4586
 and norgestimate tablets, 4595
 and norgestrel tablets, 4597
 tablets, 3408
- Ethiodized oil injection, 3410
- Ethionamide, 3410
 tablets, 3411
- Ethopabate, 3411
- Ethosuximide, 3412
 capsules, 3413
 oral solution, 3414
- Ethotoin, 3415
 tablets, 3416
- 4'-Ethoxyacetophenone, 1839
- 2-Ethoxyethanol, 1839
- Ethyl
 acetate, 1839, 6653, 7313
 acrylate, 1840
 acrylate and methacrylic acid copolymer, 6753
 acrylate and methacrylic acid copolymer, partially-neutralized, 6756
 acrylate and methyl methacrylate copolymer dispersion, 6654
 alcohol, 1840
 arachidate, 1840
 benzoate, 1840
 chloride, 3417
 cyanoacetate, 1840
 ether, 1840
 ether, anhydrous, 1840
 maltol, 6655
 oleate, 6656
 salicylate, 1840
 vanillin, 6656
- 2-Ethylaminopropiophenone hydrochloride, 1840
- 4-Ethylbenzaldehyde, 1840
- Ethylbenzene, 1840
- Ethylcellulose, 6656
 aqueous dispersion, 6658
 dispersion type b, 6659
- Ethylene
 dichloride, 1840
 glycol, 1840
 Glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 324
 glycol monoethyl ether, 1840
 glycol stearates, 6664
 glycol and vinyl alcohol graft copolymer, 6662
 oxide and dioxane (228), 238
 oxide in methylene chloride (50 mg/mL), 1840
- Ethylenediamine, 1840, 3417
- N-Ethylmaleimide, 1840
- 2-Ethyl-2-methylsuccinic acid, 1840
- Ethylparaben, 6665
- 1-Ethylquinaldinium iodide, 1840
- Ethynodiol diacetate, 3417
 and ethinyl estradiol tablets, 3418
 and mestranol tablets, 3419
- Etidronate disodium, 3420
 tablets, 3421
- Etodolac, 3421
 capsules, 3423
 tablets, 3423
 extended-release tablets, 3424
- Etomidate, 3425
 injection, 3426
- Etoposide, 3428
 capsules, 3429
 injection, 3431
- Eucalyptol, 3432
- Eugenol, 3433
- Evaluation of the inner surface durability of glass containers (1660), 1620
- Evening primrose oil, 6019
- Excipient biological safety evaluation guidelines (1074), 1015
- Excipient performance (1059), 977
- Excipients
 USP and NF, listed by category, 6493
- Expert committees (2010–2015), xvi, 6968
Food Chemicals Codex, xxii, 6974
USP Medicines Compendium, xxiii, 6975
National Formulary, xxi, 6973
United States Pharmacopeia, xvi, 6968
United States Pharmacopeia and the Dietary Supplements Compendium, xxii, 6974
United States Pharmacopeia and USP on Compounding, xxii, 6974
-
- Extract**
 Andrographis, powdered, 5879
 Ashwagandha root, powdered, 5886
 Aztec Marigold Zeaxanthin Extract, 5894
Bacillus subtilis subsp. *subtilis* menaquinone-7, 7294
 Bacopa, powdered, 5899
 Beef, 1821
 Belladonna, 2376
 Belladonna tablets, 2377

Extract (continued)

Bilberry, powdered, 5909
 Black cohosh, powdered, 5917
 Black pepper, powdered, 5924
Boswellia serrata, 5927
 Cascara fluidextract, aromatic, 2633
 Cascara sagrada, 2630
 Cascara sagrada fluidextract, 2633
 Cat's claw, powdered, 5945
Centella asiatica, powdered, 5953
 Chaste tree, powdered, 5961
 Clover, red, powdered, 6191
Echinacea angustifolia, powdered, 5995
Echinacea pallida, powdered, 6002
Echinacea purpurea, powdered, 6012
 Eleuthero, powdered, 6017
 Garcinia hydroxycitrate, powdered, 6043
 Garlic, powdered, 6051
 Garlic fluidextract, 6052
 Ginkgo, powdered, 6064
 Ginseng, American, powdered, 5871
 Ginseng, Asian, powdered, 5890
 Goldenseal, powdered, 6087
 Green tea, decaffeinated, powdered, 6090
 Guggul, native, 6093
 Guggul, purified, 6094
 Gymnema, native, 6098
 Gymnema, purified, 6101
 Holy basil leaf powdered, 6110
 Horse chestnut, powdered, 6114
 Licorice, powdered, 6126
 Licorice fluidextract, 6729
 Malabar-nut-tree, leaf, powdered, 6142
 Maritime pine, 6144
 Milk thistle, powdered, 6153
 Powdered *Rhodiola rosea*, 6198
 Pygeum, 6181
 Pyrethrum, 5089
 Saw palmetto, 6217
 Senna fluidextract, 5277
 Soy isoflavones, powdered, 6228
 St. John's wort, powdered, 6211
 Stinging nettle, powdered, 6237
 Tienchi ginseng root and rhizome, dry, 7298
 Tomato, containing lycopene, 6136
 Turmeric, powdered, 6241
 Valerian, powdered, 6250
 Yeast, 1881

F

F 18
 injection, fludeoxyglucose, 3544
 injection, sodium fluoride, 3546
 Factor IX complex, 3434
 Factor X_a (activated factor X) for anti-factor X_a test, 1840
 Famciclovir, 3434
 Famotidine, 3437
 injection, 3439
 for oral suspension, 3440
 tablets, 3441
 Fast
 blue B salt, 1841
 blue BB salt, 1841
 green FCF, 1841
 Fat, hard, 6666
 Fats and fixed oils (401), 276
 FD&C blue no. 1, 1841
 Fehling's solution, 1888

Felbamate, 3443
 oral suspension, 3445
 tablets, 3446
 Felodipine, 3448
 extended-release tablets, 3449
 Fenbendazole, 3453
 Fennel oil, 6666
 Fenofibrate, 3454
 capsules, 3455
 tablets, 3458
 Fenoldopam mesylate, 3460
 injection, 3462
 Fenopropfen calcium, 3463
 capsules, 3464
 tablets, 3464
 Fentanyl, 3465
 Fentanyl citrate, 3467
 injection, 3467
 Ferric
 ammonium citrate, 1841, 2212
 ammonium citrate for oral solution, 2212
 ammonium sulfate, 1841
 ammonium sulfate, tenth-normal (0.1 N), 1896
 ammonium sulfate TS, 1888
 chloride, 1841
 chloride CS, 1885
 chloride TS, 1888
 nitrate, 1841
 oxide, 6666
 subsulfate solution, 3468
 sulfate, 1841, 3468
 Ferrocypen, 1841
 Ferroin TS, 1888
 Ferrosulfate, 6668
 Ferrous
 ammonium sulfate, 1842
 ammonium sulfate, tenth-normal (0.1 N), 1896
 fumarate, 3469
 fumarate and docusate sodium extended-release tablets, 3471
 fumarate tablets, 3471
 gluconate, 3472
 gluconate capsules, 3474
 gluconate oral solution, 3475
 gluconate tablets, 3476
 sulfate, 1842, 3477
 sulfate, dried, 3480
 sulfate oral solution, 3478
 sulfate syrup, 3478
 sulfate tablets, 3479
 sulfate TS, 1888
 sulfate, acid, TS, 1888
 Ferulic acid, 1842
 Ferumoxides injection, 3481
 Ferumoxsil oral suspension, 3483
 Fetal bovine serum quality attributes and functionality tests (90), 167
 Feverfew, 6020
 powdered, 6021
 Fexofenadine hydrochloride, 3484
 capsules, 3485
 and pseudoephedrine hydrochloride extended-release tablets, 3490
 tablets, 3487
 Fibroblast growth factor-2, 1842
 Fibroblasts
 bilayer synthetic scaffold, construct human, 2943
 polyglactin scaffold, construct human, 2947
 Filgrastim, 3497
 Filter paper, quantitative, 1842
 Finasteride, 3501
 tablets, 3502
 Fish oil containing omega-3 acids, 6022
 capsules, 6025
 delayed-release capsules, 6027
 Flame photometry for reagents, 1811
 Flavoxate hydrochloride, 3503
 tablets, 3504
 Flax seed oil, 6028
 capsules, 7280
 Flecainide acetate, 3505
 oral suspension, 3506
 tablets, 3507
 Flow cytometry (1027), 732
 Floxuridine, 3508
 for injection, 3509
 Fluconazole, 3509
 for oral suspension, 3514
 injection, 3511
 tablets, 3516
 Flucytosine, 3517
 capsules, 3518
 oral suspension, 3519
 Fludarabine phosphate, 3519
 injection, 3522
 for injection, 3523
 Fludeoxyglucose F18 injection, 3544
 Fludrocortisone acetate, 3524
 tablets, 3525
 Flumazenil, 3526, 7394
 injection, 3527, 7396
 Flumethasone pivalate, 3528
 cream, 3529
 Flunisolide, 3530
 nasal solution, 3530
 Flunixin meglumine, 3531
 granules, 3532
 injection, 3533
 paste, 3534
 Fluocinolone acetonide, 3535
 cream, 3536
 and neomycin sulfate cream, 4514
 ointment, 3536
 topical solution, 3537
 Fluocinonide, 3537
 cream, 3538
 gel, 3539
 ointment, 3539
 topical solution, 3540
 Fluorene, 1842
 9-Fluorenylmethyl chloroformate, 1842
 Fluorescamine, 1842
 Fluorescein, 3540
 injection, 3541
 sodium, 3541
 sodium and benoxinate hydrochloride ophthalmic solution, 3543
 sodium ophthalmic strips, 3542
 sodium and proparacaine hydrochloride ophthalmic solution, 3544
 Fluorescence spectroscopy (853), 652
 Fluorescence spectroscopy—theory and practice (1853), 1714
 Fluorine
 F 18 injection, fludeoxyglucose, 3544
 F 18 injection, sodium fluoride, 3546
 4'-Fluoroacetophenone, 1842
 Fluorometholone, 3547
 acetate, 3547
 acetate and tobramycin ophthalmic suspension, 5604
 cream, 3549
 and neomycin sulfate ointment, 4515
 ophthalmic suspension, 3549

Fluorouracil, 3550
 cream, 3551
 injection, 3552
 topical solution, 3553

Fluoxetine
 capsules, 3554
 delayed-release capsules, 3555
 hydrochloride, 3553
 and olanzapine capsules, 4617
 oral solution, 3557
 tablets, 3558

Fluoxymesterone, 3559
 tablets, 3560

Fluphenazine
 decanoate, 3561
 decanoate injection, 3561
 enanthate, 3563
 enanthate injection, 3563
 hydrochloride, 3563
 hydrochloride elixir, 3564
 hydrochloride injection, 3565
 hydrochloride oral solution, 3566
 hydrochloride tablets, 3567

Flurandrenolide, 3568
 cream, 3568
 lotion, 3569
 and neomycin sulfate cream, 4515
 and neomycin sulfate lotion, 4515
 and neomycin sulfate ointment, 4516
 ointment, 3569
 tape, 3570

Flurazepam hydrochloride, 3570
 capsules, 3572

Flurbiprofen, 3572
 sodium, 3574
 sodium ophthalmic solution, 3575
 tablets, 3573

Flutamide, 3576
 capsules, 3577

Fluticasone propionate, 3578
 cream, 3579
 inhalation aerosol, 3581
 inhalation powder, 3585
 nasal spray, 3590
 ointment, 3593

Fluvastatin
 capsules, 3596
 sodium, 3594

Fluvoxamine maleate, 3598
 tablets, 3599

Folic acid, 3601
 assay (411), 290
 injection, 3602
 tablets, 3602

Folin-ciocalteu phenol TS, 1888

Fondaparinux sodium, 3603
 injection, 3607

Formaldehyde
 solution, 1842, 3609
 TS, 1889

Formamide, 1842
 anhydrous, 1842

Formic acid, 1842
 96 percent, 1842
 anhydrous, 1842

Formoterol fumarate, 3610, 7397

Forskohlii, 6029
 extract, powdered, 6032
 powdered, 6030

Foscarnet sodium, 3611

Fosfomicin tromethamine, 3613

Fosinopril sodium, 3614
 and hydrochlorothiazide tablets, 3617
 tablets, 3616

Fosphenytoin sodium, 3619
 injection, 3620

Fructose, 3621
 injection, 3622
 and sodium chloride injection, 3623

Fuchsin
 basic, 1842, 3623, 7206
 pyrogallol TS, 1889
 sulfurous acid TS, 1889

Fuller's earth, chromatographic, 1842

Fulvestrant, 3624

Fumaric acid, 6670

Fuming
 nitric acid, 1842
 sulfuric acid, 1842

Furazolidone, 3625
 oral suspension, 3625
 tablets, 3626

Furfural, 1842

Furosemide, 3626
 injection, 3627
 oral solution, 3628
 tablets, 3629

G

G designations, 1842

Ga 67 injection, gallium citrate, 3652

Gabapentin, 3630
 capsules, 3631
 tablets, 3632

Gadodiamide, 3634
 injection, 3636

Gadolinium (Gd III) acetate hydrate, 1842

Gadolinium sulfate, 1842

Gadopentetate dimeglumine injection, 3638

Gadoteridol, 3639
 injection, 3642

Gadoversetamide, 3643
 injection, 3645

Galactose, 6671

Galageenan, 6672

Galantamine
 extended-release capsules, 7399
 hydrobromide, 3646
 oral solution, 7402
 tablets, 3649

Gallamine triethiodide, 3651
 injection, 3652

Gallium citrate Ga 67 injection, 3652

Gamma cyclodextrin, 6632

Ganciclovir, 3653
 for injection, 3653
 oral suspension, 3654

Ganoderma lucidum fruiting body, 6033,
 7282

Ganoderma lucidum fruiting body powder,
 6037, 7285

Garcinia cambogia, 6040
 powdered, 6042

Garcinia hydroxycitrate
 extract, powdered, 6043

Garcinia indica, 6044
 powdered, 6046

Garlic, 6047
 delayed-release tablets, 6053
 extract, powdered, 6051
 fluidextract, 6052
 powdered, 6049

Gaseous sterilization (1229.7), 1482

Gastric fluid, simulated, TS, 1889

Gauze
 absorbent, 3655
 petrolatum, 3656

Gel

Aluminum hydroxide, 2137

Aluminum hydroxide, dried, 2137

Aluminum hydroxide capsules, dried, 2138

Aluminum hydroxide tablets, dried, 2138

Aluminum phosphate, 2139

Aminobenzoic acid, 2178

Benzocaine, 2388, 7341

Benzocaine, butamben, and tetracaine
 hydrochloride, 2392

Benzoyl peroxide, 2399

Betamethasone benzoate, 2415

Chromatographic silica, 1830

Chromatographic silica mixture, 1830

Clindamycin phosphate, 2867

Desoximetasone, 3027

Dexamethasone, 3032

Dimethyl sulfoxide, 3139

Dyclonine hydrochloride, 3250

Erythromycin and benzoyl peroxide,
 topical, 3350

Erythromycin, topical, 3346

Fluocinonide, 3539

Gelatin, 6673

Gelatin film, absorbable, 3657

Gelatin sponge, absorbable, 3657

Gelatin TS, 1889

Hydrocortisone, 3781

Indomethacin, topical, 3864

Metronidazole, 4384

Naftifine hydrochloride, 4482

Phenol topical, camphorated, 4840

Salicylic acid, 5244

Selegiline compounded topical, 7463

Silica, 1865

Silica, binder-free, 1865

Silica, chromatographic, 1865

Silica, impregnated glass microfiber sheet,
 1865

Silica mixture, chromatographic, 1865

Silica mixture, chromatographic, with
 chemically bound amino groups, 1865

Silica mixture, dimethylsilanized,
 chromatographic, 1865

Silica mixture, octadecylsilanized
 chromatographic, 1865

Silica mixture, octylsilanized,
 chromatographic, 1865

Silica, octadecylsilanized chromatographic,
 1865

Silica, porous, 1865

Sodium fluoride and phosphoric acid,
 5322

Sodium sulfide topical, 5337

Stannous fluoride, 5353

Tolnaftate, 5619

Tretinoin, 5655

Gelatin, 6673
 film, absorbable, 3657
 sponge, absorbable, 3657
 TS, 1889

Gellan gum, 6675

Gemcitabine
 for injection, 3658
 hydrochloride, 3657

Gemfibrozil, 3660
 capsules, 3661
 tablets, 3661
 Gene therapy products (1047), 883

General chapters

- (1) Injections, 53
- (2) Oral drug products—product quality tests, 66
- (3) Topical and transdermal drug products—product quality tests, 71
- (4) Mucosal drug products—product quality tests, 76
- (5) Inhalation and nasal drug products general information and product quality tests, 80
- (7) Labeling, 87
- (11) USP reference standards, 93
- (17) Prescription container labeling, 96
- (21) Thermometers, 98
- (31) Volumetric apparatus, 99
- (41) Weights and balances, 99
- (51) Antimicrobial effectiveness testing, 100
- (55) Biological indicators—resistance performance tests, 103
- (61) Microbiological examination of nonsterile products: microbial enumeration tests, 106
- (62) Microbiological examination of nonsterile products: tests for specified organisms, 112
- (63) Mycoplasma tests, 120
- (71) Sterility tests, 125
- (81) Antibiotics—microbial assays, 133
- (85) Bacterial endotoxins test, 151
- (87) Biological reactivity tests, in vitro, 156
- (88) Biological reactivity tests, in vivo, 158
- (89) Enzymes used as ancillary materials in pharmaceutical manufacturing, 164
- (90) Fetal bovine serum quality attributes and functionality tests, 167
- (91) Calcium pantothenate assay, 171
- (92) Growth factors and cytokines used in cell therapy manufacturing, 172
- (111) Design and analysis of biological assays, 176
- (115) Dexpanthenol assay, 191
- (121) Insulin assays, 193
- (121.1) Physicochemical analytical procedures for insulins, 195
- (123) Glucagon bioidentity tests, 198
- (124) Erythropoietin bioassays, 200
- (126) Somatropin bioidentity tests, 202
- (130) Protein A quality attributes, 204
- (151) Pyrogen test, 211
- (171) Vitamin B₁₂ activity assay, 213
- (181) Identification—organic nitrogenous bases, 216
- (191) Identification tests—general, 216
- (193) Identification—tetracyclines, 219
- (197) Spectrophotometric identification tests, 220
- (201) Thin-layer chromatographic identification test, 221
- (202) Identification of fixed oils by thin-layer chromatography, 7042
- (203) High-performance thin-layer chromatography procedure for identification of articles of botanical origin, 7044
- (206) Aluminum, 222
- (207) Test for 1,6-anhydro derivative for enoxaparin sodium, 223
- (208) Anti-factor Xa and anti-factor IIa assays for unfractonated and low molecular weight heparins, 228
- (209) Low molecular weight heparin molecular weight determinations, 232
- (211) Arsenic, 233
- (221) Chloride and sulfate, 235
- (223) Dimethylaniline, 236
- (226) 4-Epiandrotetracycline, 236
- (227) 4-Aminophenol in acetaminophen-containing drug products, 237
- (228) Ethylene oxide and dioxane, 238
- (231) Heavy metals, 241
- (232) Elemental impurities—limits, 243
- (233) Elemental impurities—procedures, 245
- (241) Iron, 249
- (251) Lead, 250
- (261) Mercury, 251
- (267) Porosimetry by mercury intrusion, 253
- (268) Porosity by nitrogen adsorption-desorption, 256
- (271) Readily carbonizable substances test, 260
- (281) Residue on ignition, 260
- (291) Selenium, 261
- (301) Acid-neutralizing capacity, 261
- (311) Alginates assay, 262
- (341) Antimicrobial agents—content, 264
- (345) Assay for citric acid/citrate and phosphate, 267
- (351) Assay for steroids, 268
- (361) Barbiturate assay, 268, 7046
- (371) Cobalamin radiotracer assay, 268
- (381) Elastomeric closures for injections, 270
- (391) Epinephrine assay, 275
- (401) Fats and fixed oils, 276
- (411) Folic acid assay, 290
- (413) Impurities testing in medical gases, 290
- (415) Medical gases assay, 291
- (425) Iodometric assay—antibiotics, 293
- (429) Light diffraction measurement of particle size, 294
- (431) Methoxy determination, 299
- (441) Niacin or niacinamide assay, 301
- (451) Nitrite titration, 306
- (461) Nitrogen determination, 306
- (466) Ordinary impurities, 307
- (467) Residual solvents, 309
- (469) Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances, 324
- (471) Oxygen flask combustion, 325
- (481) Riboflavin assay, 326
- (501) Salts of organic nitrogenous bases, 327
- (503) Acetic acid in peptides, 327
- (511) Single-steroid assay, 328
- (525) Sulfur dioxide, 329
- (531) Thiamine assay, 334
- (541) Titrimetry, 335
- (551) Vitamin E assay, 338
- (561) Articles of botanical origin, 345, 7046
- (563) Identification of articles of botanical origin, 358
- (565) Botanical extracts, 370
- (571) Vitamin A assay, 373
- (581) Vitamin D assay, 378
- (591) Zinc determination, 387
- (601) Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests, 388
- (602) Propellants, 414
- (603) Topical aerosols, 415
- (604) Leak rate, 416
- (610) Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests, 416
- (611) Alcohol determination, 418
- (616) Bulk density and tapped density, 420, 7059
- (621) Chromatography, 424
- (631) Color and achromicity, 434
- (641) Completeness of solution, 436
- (643) Total organic carbon, 436
- (645) Water conductivity, 438
- (651) Congealing temperature, 441
- (659) Packaging and storage requirements, 443
- (660) Containers—glass, 450
- (661) Containers—plastics, 457
- (670) Auxiliary packaging components, 463
- (671) Containers—performance testing, 465
- (691) Cotton, 472
- (695) Crystallinity, 474
- (696) Crystallinity determination by solution calorimetry, 474
- (697) Container content for injections, 478
- (698) Deliverable volume, 478
- (699) Density of solids, 481
- (701) Disintegration, 483
- (705) Quality attributes of tablets labeled as having a functional score, 485
- (711) Dissolution, 486
- (721) Distilling range, 496
- (724) Drug release, 497
- (729) Globule size distribution in lipid injectable emulsions, 504
- (730) Plasma spectrochemistry, 506
- (731) Loss on drying, 513
- (733) Loss on ignition, 514
- (735) X-ray fluorescence spectrometry, 514
- (736) Mass spectrometry, 519
- (741) Melting range or temperature, 525
- (751) Metal particles in ophthalmic ointments, 527
- (755) Minimum fill, 527
- (761) Nuclear magnetic resonance, 528
- (771) Ophthalmic ointments, 537
- (776) Optical microscopy, 537
- (781) Optical rotation, 540
- (785) Osmolality and osmolarity, 541
- (786) Particle size distribution estimation by analytical sieving, 543
- (787) Subvisible particulate matter in therapeutic protein injections, 547
- (788) Particulate matter in injections, 550
- (789) Particulate matter in ophthalmic solutions, 553, 7063
- (790) Visible particulates in injections, 555
- (791) pH, 556
- (795) Pharmaceutical compounding—nonsterile preparations, 559
- (797) Pharmaceutical compounding—sterile preparations, 567
- (801) Polarography, 611
- (811) Powder fineness, 616
- (821) Radioactivity, 616
- (823) Positron emission tomography drugs for compounding, investigational, and research uses, 627
- (831) Refractive index, 636

General chapters (*continued*)

- (841) Specific gravity, 636
- (846) Specific surface area, 638
- (851) Spectrophotometry and light-scattering, 641
- (852) Atomic absorption spectroscopy, 649
- (853) Fluorescence spectroscopy, 652
- (854) Mid-infrared spectroscopy, 659
- (857) Ultraviolet-visible spectroscopy, 663
- (861) Sutures—diameter, 669
- (871) Sutures—needle attachment, 670
- (881) Tensile strength, 671
- (891) Thermal analysis, 672
- (905) Uniformity of dosage units, 675
- (911) Viscosity—capillary viscometer methods, 679
- (912) Rotational rheometer methods, 681
- (913) Rolling ball viscometer method, 686
- (921) Water determination, 688
- (941) Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD), 692
- (1005) Acoustic emission, 699
- (1010) Analytical data—interpretation and treatment, 703, 7065
- (1015) Automated radiochemical synthesis apparatus, 717
- (1024) Bovine serum, 719
- (1027) Flow cytometry, 732
- (1030) Biological assay chapters—overview and glossary, 748
- (1031) The biocompatibility of materials used in drug containers, medical devices, and implants, 759
- (1032) Design and development of biological assays, 769
- (1033) Biological assay validation, 787
- (1034) Analysis of biological assays, 801
- (1035) Biological indicators for sterilization, 814
- (1041) Biologics, 818
- (1043) Ancillary materials for cell, gene, and tissue-engineered products, 819
- (1044) Cryopreservation of cells, 827
- (1045) Biotechnology-derived articles, 840
- (1046) Cellular and tissue-based products, 854
- (1047) Gene therapy products, 883
- (1048) Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products, 911
- (1049) Quality of biotechnological products: stability testing of biotechnological/biological products, 913
- (1050) Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin, 918
- (1051) Cleaning glass apparatus, 931
- (1052) Biotechnology-derived articles—amino acid analysis, 931
- (1053) Biotechnology-derived articles—capillary electrophoresis, 944
- (1054) Biotechnology-derived articles—isoelectric focusing, 951
- (1055) Biotechnology-derived articles—peptide mapping, 954
- (1056) Biotechnology-derived articles—polyacrylamide gel electrophoresis, 960
- (1057) Biotechnology-derived articles—total protein assay, 967
- (1058) Analytical instrument qualification, 971
- (1059) Excipient performance, 977
- (1061) Color—instrumental measurement, 997
- (1064) Identification of articles of botanical origin using high-performance thin-layer chromatography procedure, 7081
- (1065) Ion chromatography, 1000
- (1066) Physical environments that promote safe medication use, 1003, 7091
- (1072) Disinfectants and antiseptics, 1010
- (1074) Excipient biological safety evaluation guidelines, 1015
- (1078) Good manufacturing practices for bulk pharmaceutical excipients, 1019
- (1079) Good storage and shipping practices, 1035
- (1080) Bulk pharmaceutical excipients—certificate of analysis, 1044
- (1084) Glycoprotein and glycan analysis—general considerations, 1052
- (1086) Impurities in official articles, 1063
- (1087) Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk, 1066
- (1088) In vitro and in vivo evaluation of dosage forms, 1070
- (1090) Assessment of drug product performance—bioavailability, bioequivalence, and dissolution, 1081
- (1091) Labeling of inactive ingredients, 1089
- (1092) The dissolution procedure: development and validation, 1090, 7103
- (1094) Capsules—dissolution testing and related quality attributes, 1097
- (1097) Bulk powder sampling procedures, 1105
- (1102) Immunological test methods—general considerations, 1118
- (1103) Immunological test methods—enzyme-linked immunosorbent assay (ELISA), 1125
- (1104) Immunological test methods—immunoblot analysis, 1135
- (1105) Immunological test methods—surface plasmon resonance, 1146
- (1106.1) Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody, 7123
- (1106) Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies, 1161
- (1111) Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use, 1176
- (1112) Application of water activity determination to nonsterile pharmaceutical products, 1178
- (1113) Microbial characterization, identification, and strain typing, 1180
- (1115) Bioburden control of nonsterile drug substances and products, 1185
- (1116) Microbiological control and monitoring of aseptic processing environments, 1191
- (1117) Microbiological best laboratory practices, 1204
- (1118) Monitoring devices—time, temperature, and humidity, 1210
- (1119) Near-infrared spectrophotometry, 1215
- (1120) Raman spectroscopy, 1222
- (1121) Nomenclature, 1230
- (1125) Nucleic acid-based techniques—general, 1232
- (1126) Nucleic acid-based techniques—extraction, detection, and sequencing, 1237
- (1127) Nucleic acid-based techniques—amplification, 1247
- (1128) Nucleic acid-based techniques—microarray, 1256
- (1129) Nucleic acid-based techniques—genotyping, 1262
- (1130) Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing), 1267
- (1136) Packaging—unit-of-use, 1269
- (1151) Pharmaceutical dosage forms, 1278
- (1152) Animal drugs for use in animal feeds, 1301
- (1160) Pharmaceutical calculations in pharmacy practice, 1303, 7141
- (1163) Quality assurance in pharmaceutical compounding, 1317
- (1171) Phase-solubility analysis, 1324
- (1174) Powder flow, 1326
- (1176) Prescription balances and volumetric apparatus, 1331
- (1177) Good packaging practices, 1332
- (1178) Good repackaging practices, 1335
- (1180) Human plasma, 1337
- (1181) Scanning electron microscopy, 1360
- (1184) Sensitization testing, 1370
- (1191) Stability considerations in dispensing practice, 1381
- (1195) Significant change guide for bulk pharmaceutical excipients, 1385
- (1197) Good distribution practices for bulk pharmaceutical excipients, 1396
- (1207) Sterile product packaging—integrity evaluation, 1418
- (1208) Sterility testing—validation of isolator systems, 1420
- (1209) Sterilization—chemical and physicochemical indicators and integrators, 1424
- (1211) Sterilization and sterility assurance of compendial articles, 1427
- (1216) Tablet friability, 1432
- (1217) Tablet breaking, 1433
- (1222) Terminally sterilized pharmaceutical products—parametric release, 1436
- (1223) Validation of alternative microbiological methods, 1439
- (1224) Transfer of analytical procedures, 1443
- (1225) Validation of compendial procedures, 1445
- (1226) Verification of compendial procedures, 1451
- (1227) Validation of microbial recovery from pharmacopeial articles, 1452
- (1229) Sterilization of compendial articles, 1456
- (1229.1) Steam sterilization by direct contact, 1461
- (1229.2) Moist heat sterilization of aqueous liquids, 1464
- (1229.3) Monitoring of bioburden, 1468
- (1229.4) Sterilizing filtration of liquids, 1472
- (1229.6) Liquid-phase sterilization, 1479
- (1229.7) Gaseous sterilization, 1482
- (1229.8) Dry heat sterilization, 1485
- (1229.10) Radiation sterilization, 1487
- (1229.11) Vapor phase sterilization, 7164
- (1230) Water for hemodialysis applications, 1491

General chapters (continued)

- (1231) Water for pharmaceutical purposes, 1492
- (1234) Vaccines for human use—polysaccharide and glycoconjugate vaccines, 1518
- (1235) Vaccines for human use—general considerations, 1534
- (1237) Virology test methods, 1550
- (1238) Vaccines for human use—bacterial vaccines, 1570
- (1240) Virus testing of human plasma for further manufacture, 1582
- (1241) Water–solid interactions in pharmaceutical systems, 1592
- (1251) Weighing on an analytical balance, 1597
- (1265) Written prescription drug information—guidelines, 1602
- (1285) Preparation of biological specimens for histologic and immunohistochemical analysis, 1603
- (1285.1) Hematoxylin and eosin staining of sectioned tissue for microscopic examination, 1607
- (1601) Products for nebulization—characterization tests, 1610
- (161) Medical devices—bacterial endotoxin and pyrogen tests, 212, 7039
- (1644) Theory and practice of electrical conductivity measurements of solutions, 1613
- (1660) Evaluation of the inner surface durability of glass containers, 1620
- (1663) Assessment of extractables associated with pharmaceutical packaging/delivery systems, 7166
- (1664.1) Orally inhaled and nasal drug products, 7193
- (1664) Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems, 7181
- (1724) Semi-solid drug products—performance tests, 1625
- (1736) Applications of mass spectrometry, 1637
- (1761) Applications of nuclear magnetic resonance spectroscopy, 1659
- (1787) Measurement of subvisible particulate matter in therapeutic protein injections, 1680
- (1788) Methods for the determination of particulate matter in injections and ophthalmic solutions, 1693
- (1852) Atomic absorption spectroscopy—theory and practice, 1706
- (1853) Fluorescence spectroscopy—theory and practice, 1714
- (1854) Middle infrared spectroscopy—theory and practice, 1724
- (1857) Ultraviolet-visible spectroscopy—theory and practice, 1733
- (1911) Rheometry, 1742
- (2021) Microbial enumeration tests—nutritional and dietary supplements, 1751
- (2022) Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements, 1756
- (2023) Microbiological attributes of nonsterile nutritional and dietary supplements, 1762

- (2030) Supplemental information for articles of botanical origin, 1765
- (2040) Disintegration and dissolution of dietary supplements, 1774
- (2091) Weight variation of dietary supplements, 1782
- (2232) Elemental contaminants in dietary supplements, 1783
- (2250) Detection of irradiated dietary supplements, 1786
- (2750) Manufacturing practices for dietary supplements, 1789

General chapters

- Applications of mass spectrometry (1736), 1637
- Bioburden control of nonsterile drug substances and products (1115), 1185
- Measurement of subvisible particulate matter in therapeutic protein injections (1787), 1680
- Acetic acid in peptides (503), 327
- Acid-neutralizing capacity (301), 261
- Acoustic emission (1005), 699
- Alcohol determination (611), 418
- Alginates assay (311), 262
- Alternative microbiological sampling methods for nonsterile inhaled and nasal products (610), 416
- Aluminum (206), 222
- 4-Aminophenol in acetaminophen-containing drug products (227), 237
- Analysis of biological assays (1034), 801
- Analytical data—interpretation and treatment (1010), 703, 7065
- Analytical instrument qualification (1058), 971
- Ancillary materials for cell, gene, and tissue-engineered products (1043), 819
- Animal drugs for use in animal feeds (1152), 1301
- Antibiotics—microbial assays (81), 133
- Anti-factor Xa and anti-factor IIa assays for unfractionated and low molecular weight heparins (208), 228
- Antimicrobial agents—content (341), 264
- Antimicrobial effectiveness testing (51), 100
- Apparent intrinsic dissolution—dissolution testing procedures for rotating disk and stationary disk (1087), 1066
- Applications of nuclear magnetic resonance spectroscopy (1761), 1659
- Application of water activity determination to nonsterile pharmaceutical products (1112), 1178
- Arsenic (211), 233
- Articles of botanical origin (561), 345, 7046
- Assay for citric acid/citrate and phosphate (345), 267
- Assay for steroids (351), 268
- Assessment of drug product performance—bioavailability, bioequivalence, and dissolution (1090), 1081
- Assessment of drug product leachables associated with pharmaceutical packaging/delivery systems (1664), 7181
- Assessment of extractables associated with pharmaceutical packaging/delivery systems (1663), 7166
- Atomic absorption spectroscopy (852), 649
- Atomic absorption spectroscopy—theory and practice (1852), 1706
- Automated radiochemical synthesis apparatus (1015), 717
- Auxiliary packaging components (670), 463
- Bacterial endotoxins test (85), 151
- Barbiturate assay (361), 268, 7046
- The biocompatibility of materials used in drug containers, medical devices, and implants (1031), 759
- Biological assay chapters—overview and glossary (1030), 748
- Biological assay validation (1033), 787
- Biological indicators—resistance performance tests (55), 103
- Biological indicators for sterilization (1035), 814
- Biological reactivity tests, in vitro (87), 156
- Biological reactivity tests, in vivo (88), 158
- Biologics (1041), 818
- Biotechnology-derived articles (1045), 840
- Biotechnology-derived articles—amino acid analysis (1052), 931
- Biotechnology-derived articles—capillary electrophoresis (1053), 944
- Biotechnology-derived articles—isoelectric focusing (1054), 951
- Biotechnology-derived articles—peptide mapping (1055), 954
- Biotechnology-derived articles—polyacrylamide gel electrophoresis (1056), 960
- Biotechnology-derived articles—total protein assay (1057), 967
- Botanical extracts (565), 370
- Bovine serum (1024), 719
- Bulk density and tapped density (616), 420, 7059
- Bulk pharmaceutical excipients—certificate of analysis (1080), 1044
- Bulk powder sampling procedures (1097), 1105
- Calcium pantothenate assay (91), 171
- Capsules—dissolution testing and related quality attributes (1094), 1097
- Cellular and tissue-based products (1046), 854
- Characterization of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (941), 692
- Chloride and sulfate (221), 235
- Chromatography (621), 424
- Cleaning glass apparatus (1051), 931
- Cobalamin radiotracer assay (371), 268
- Color and achromicity (631), 434
- Color—instrumental measurement (1061), 997
- Completeness of solution (641), 436
- Congealing temperature (651), 441
- Container content for injections (697), 478
- Containers—glass (660), 450
- Containers—performance testing (671), 465
- Containers—plastics (661), 457
- Cotton (691), 472
- Cryopreservation of cells (1044), 827
- Crystallinity (695), 474
- Crystallinity determination by solution calorimetry (696), 474
- Deliverable volume (698), 478
- Density of solids (699), 481
- Design and analysis of biological assays (111), 176

General chapters (*continued*)

- Design and development of biological assays (1032), 769
- Detection of irradiated dietary supplements (2250), 1786
- Dexpanthenol assay (115), 191
- Dimethylaniline (223), 236
- Disinfectants and antiseptics (1072), 1010
- Disintegration (701), 483
- Disintegration and dissolution of dietary supplements (2040), 1774
- Dissolution (711), 486
- The dissolution procedure: development and validation (1092), 1090, 7103
- Distilling range (721), 496
- Drug release (724), 497
- Dry heat sterilization (1229.8), 1485
- Elastomeric closures for injections (381), 270
- Elemental contaminants in dietary supplements (2232), 1783
- Elemental impurities—limits (232), 243
- Elemental impurities—procedures (233), 245
- Enzymes used as ancillary materials in pharmaceutical manufacturing (89), 164
- 4-Epianhydrotetracycline (226), 236
- Epinephrine assay (391), 275
- Erythropoietin bioassays (124), 200
- Ethylene glycol, diethylene glycol, and triethylene glycol in ethoxylated substances (469), 324
- Ethylene oxide and dioxane (228), 238
- Evaluation of the inner surface durability of glass containers (1660), 1620
- Excipient biological safety evaluation guidelines (1074), 1015
- Excipient performance (1059), 977
- Fats and fixed oils (401), 276
- Fetal bovine serum quality attributes and functionality tests (90), 167
- Flow cytometry (1027), 732
- Fluorescence spectroscopy (853), 652
- Fluorescence spectroscopy—theory and practice (1853), 1714
- Folic acid assay (411), 290
- Gaseous sterilization (1229.7), 1482
- Gene therapy products (1047), 883
- Globule size distribution in lipid injectable emulsions (729), 504
- Glucagon bioidentity tests (123), 198
- Glycoprotein and glycan analysis—general considerations (1084), 1052
- Good distribution practices for bulk pharmaceutical excipients (1197), 1396
- Good manufacturing practices for bulk pharmaceutical excipients (1078), 1019
- Good packaging practices (1177), 1332
- Good repackaging practices (1178), 1335
- Good storage and shipping practices (1079), 1035
- Growth factors and cytokines used in cell therapy manufacturing (92), 172
- Heavy metals (231), 241
- Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 1607
- High-performance thin-layer chromatography procedure for identification of articles of botanical origin (203), 7044
- Human plasma (1180), 1337
- Identification of articles of botanical origin (563), 358
- Identification of articles of botanical origin using high-performance thin-layer chromatography procedure (1064), 7081
- Identification of fixed oils by thin-layer chromatography (202), 7042
- Identification—organic nitrogenous bases (181), 216
- Identification tests—general (191), 216
- Identification—tetracyclines (193), 219
- Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 7123
- Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 1161
- Immunological test methods—surface plasmon resonance (1105), 1146
- Immunological test methods—enzyme-linked immunosorbent assay (ELISA) (1103), 1125
- Immunological test methods—general considerations (1102), 1118
- Immunological test methods—immunoblot analysis (1104), 1135
- Impurities in official articles (1086), 1063
- Impurities testing in medical gases (413), 290
- Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 388
- Inhalation and nasal drug products—general information and product quality tests (5), 80
- Injections (1), 53
- Insulin assays (121), 193
- In vitro and in vivo evaluation of dosage forms (1088), 1070
- Iodometric assay—antibiotics (425), 293
- Ion chromatography (1065), 1000
- Iron (241), 249
- Labeling (7), 87
- Labeling of inactive ingredients (1091), 1089
- Lead (251), 250
- Leak rate (604), 416
- Light diffraction measurement of particle size (429), 294
- Liquid-phase sterilization (1229.6), 1479
- Loss on drying (731), 513
- Loss on ignition (733), 514
- Low molecular weight heparin molecular weight determinations (209), 232
- Manufacturing practices for dietary supplements (2750), 1789
- Mass spectrometry (736), 519
- Medical devices—bacterial endotoxin and pyrogen tests (161), 212, 7039
- Medical gases assay (415), 291
- Melting range or temperature (741), 525
- Mercury (261), 251
- Metal particles in ophthalmic ointments (751), 527
- Methods for the determination of particulate matter in injections and ophthalmic solutions (1788), 1693
- Methoxy determination (431), 299
- Microbial characterization, identification, and strain typing (1113), 1180
- Microbial enumeration tests—nutritional and dietary supplements (2021), 1751
- Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 1762
- Microbiological best laboratory practices (1117), 1204
- Microbiological control and monitoring of aseptic processing environments (1116), 1191
- Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 1176
- Microbiological examination of nonsterile products: microbial enumeration tests (61), 106
- Microbiological examination of nonsterile products: tests for specified organisms (62), 112
- Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 1756
- Middle infrared spectroscopy—theory and practice (1854), 1724
- Mid-infrared spectroscopy (854), 659
- Minimum fill (755), 527
- Moist heat sterilization of aqueous liquids (1229.2), 1464
- Monitoring devices—time, temperature, and humidity (1118), 1210
- Monitoring of bioburden (1229.3), 1468
- Mucosal drug products—product quality tests (4), 76
- Mycoplasma tests (63), 120
- Near-infrared spectrophotometry (1119), 1215
- Niacin or niacinamide assay (441), 301
- Nitrite titration (451), 306
- Nitrogen determination (461), 306
- Nomenclature (1121), 1230
- Nuclear magnetic resonance (761), 528
- Nucleic acid-based techniques—amplification (1127), 1247
- Nucleic acid-based techniques—approaches for detecting trace nucleic acids (residual DNA testing) (1130), 1267
- Nucleic acid-based techniques—extraction, detection, and sequencing (1126), 1237
- Nucleic acid-based techniques—general (1125), 1232
- Nucleic acid-based techniques—genotyping (1129), 1262
- Nucleic acid-based techniques—microarray (1128), 1256
- Ophthalmic ointments (771), 537
- Optical microscopy (776), 537
- Optical rotation (781), 540
- Oral drug products—product quality tests (2), 66
- Orally inhaled and nasal drug products (1664.1), 7193
- Ordinary impurities (466), 307
- Osmolality and osmolarity (785), 541
- Oxygen flask combustion (471), 325
- Packaging and storage requirements (659), 443
- Packaging—unit-of-use (1136), 1269
- Particle size distribution estimation by analytical sieving (786), 543
- Particulate matter in injections (788), 550
- Particulate matter in ophthalmic solutions (789), 553, 7063
- pH (791), 556
- Pharmaceutical calculations in pharmacy practice (1160), 1303, 7141
- Pharmaceutical compounding—nonsterile preparations (795), 559

General chapters (continued)

- Pharmaceutical compounding—sterile preparations (797), 567
 Pharmaceutical dosage forms (1151), 1278
 Phase-solubility analysis (1171), 1324
 Physical environments that promote safe medication use (1066), 1003, 7091
 Physicochemical analytical procedures for insulins (121.1), 195
 Plasma spectrochemistry (730), 506
 Polarography (801), 611
 Porosimetry by mercury intrusion (267), 253
 Porosity by nitrogen adsorption-desorption (268), 256
 Positron emission tomography drugs for compounding, investigational, and research uses (823), 627
 Powder fineness (811), 616
 Powder flow (1174), 1326
 Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 1603
 Prescription balances and volumetric apparatus (1176), 1331
 Prescription container labeling (17), 96
 Products for nebulization—characterization tests (1601), 1610
 Propellants (602), 414
 Protein A quality attributes (130), 204
 Pyrogen test (151), 211
 Quality assurance in pharmaceutical compounding (1163), 1317
 Quality attributes of tablets labeled as having a functional score (705), 485
 Quality of biotechnological products: analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 911
 Quality of biotechnological products: stability testing of biotechnological/biological products (1049), 913
 Radiation sterilization (1229.10), 1487
 Radioactivity (821), 616
 Raman spectroscopy (1120), 1222
 Readily carbonizable substances test (271), 260
 Refractive index (831), 636
 Residual solvents (467), 309
 Residue on ignition (281), 260
 Rheometry (1911), 1742
 Riboflavin assay (481), 326
 Rolling ball viscometer method (913), 686
 Rotational rheometer methods (912), 681
 Salts of organic nitrogenous bases (501), 327
 Scanning electron microscopy (1181), 1360
 Selenium (291), 261
 Semi-solid drug products—performance tests (1724), 1625
 Sensitization testing (1184), 1370
 Significant change guide for bulk pharmaceutical excipients (1195), 1385
 Single-steroid assay (511), 328
 Somatropin bioidentity tests (126), 202
 Specific gravity (841), 636
 Specific surface area (846), 638
 Spectrophotometric identification tests (197), 220
 Spectrophotometry and light-scattering (851), 641
 Stability considerations in dispensing practice (1191), 1381
 Steam sterilization by direct contact (1229.1), 1461
 Sterile product packaging—integrity evaluation (1207), 1418
 Sterility testing—validation of isolator systems (1208), 1420
 Sterility tests (71), 125
 Sterilization—chemical and physicochemical indicators and integrators (1209), 1424
 Sterilization of compendial articles (1229), 1456
 Sterilization and sterility assurance of compendial articles (1211), 1427
 Sterilizing filtration of liquids (1229.4), 1472
 Subvisible particulate matter in therapeutic protein injections (787), 547
 Sulfur dioxide (525), 329
 Supplemental information for articles of botanical origin (2030), 1765
 Sutures—diameter (861), 669
 Sutures—needle attachment (871), 670
 Tablet breaking (1217), 1433
 Tablet friability (1216), 1432
 Tensile strength (881), 671
 Terminally sterilized pharmaceutical products—parametric release (1222), 1436
 Test for 1,6-anhydro derivative for enoxaparin sodium (207), 223
 Theory and practice of electrical conductivity measurements of solutions (1644), 1613
 Thermal analysis (891), 672
 Thermometers (21), 98
 Thiamine assay (531), 334
 Thin-layer chromatographic identification test (201), 221
 Titrimetry (541), 335
 Topical aerosols (603), 415
 Topical and transdermal drug products—product quality tests (3), 71
 Total organic carbon (643), 436
 Transfer of analytical procedures (1224), 1443
 Ultraviolet-visible spectroscopy (857), 663
 Ultraviolet-visible spectroscopy—theory and practice (1857), 1733
 Uniformity of dosage units (905), 675
 USP reference standards (11), 93
 Vaccines for human use—bacterial vaccines (1238), 1570
 Vaccines for human use—general considerations (1235), 1534
 Vaccines for human use—polysaccharide and glycoconjugate vaccines (1234), 1518
 Validation of alternative microbiological methods (1223), 1439
 Validation of compendial procedures (1225), 1445
 Validation of microbial recovery from pharmacopeial articles (1227), 1452
 Vapor phase sterilization (1229.11), 7164
 Verification of compendial procedures (1226), 1451
 Viral safety evaluation of biotechnology products derived from cell lines of human or animal origin (1050), 918
 Virology test methods (1237), 1550
 Virus testing of human plasma for further manufacture (1240), 1582
 Viscosity (911), 679
 Visible particulates in injections (790), 555
 Vitamin A assay (571), 373
 Vitamin B₁₂ activity assay (171), 213
 Vitamin D assay (581), 378
 Vitamin E assay (551), 338
 Volumetric apparatus (31), 99
 Water conductivity (645), 438
 Water determination (921), 688
 Water for hemodialysis applications (1230), 1491
 Water for pharmaceutical purposes (1231), 1492
 Water-solid interactions in pharmaceutical systems (1241), 1592
 Weighing on an analytical balance (1251), 1597
 Weight variation of dietary supplements (2091), 1782
 Weights and balances (41), 99
 Written prescription drug information—guidelines (1265), 1602
 X-ray fluorescence spectrometry (735), 514
 Zinc determination (591), 387
-
- General notices and requirements, 1, 6987
 Conformance to standards, 3, 6987
 Monograph components, 5, 6989
 Monographs and general chapters, 4, 6988
 Official status and legal recognition, 3, 6987
 Prescribing and dispensing, 11, 6995
 Preservation, packaging, storage, and labeling, 11, 6995
 Terms and definitions, 9, 6993
 Test results, 8, 6992
 Testing practices and procedures, 7, 6991
 Title and revision, 3, 6987
 General tests for reagents, 1810
 Geneticin, 1842
 Gentamicin
 injection, 3664
 and prednisolone acetate ophthalmic ointment, 3668
 and prednisolone acetate ophthalmic suspension, 3669
 sulfate, 3662
 sulfate and betamethasone acetate ophthalmic solution, 3665
 sulfate and betamethasone valerate ointment, 3666
 sulfate and betamethasone valerate otic solution, 3666
 sulfate and betamethasone valerate topical solution, 3667
 sulfate cream, 3663
 sulfate ointment, 3664
 sulfate ophthalmic ointment, 3664
 sulfate ophthalmic solution, 3665
 uterine infusion, 3664
 Gentian violet, 3669
 cream, 3671
 topical solution, 3671
 Ginger, 6055
 capsules, 6058
 powdered, 6057
 tincture, 6060
 Ginkgo, 6061
 capsules, 6067
 extract, powdered, 6064
 tablets, 6068
 Ginseng
 American, 5868
 Asian, 5887

Ginseng (*continued*)
 capsules, American, 5872
 extract, powdered American, 5871
 extract, powdered Asian, 5890
 powdered, American, 5870
 powdered, Asian, 5888
 tablets, American, 5875
 tablets, Asian, 5891
 Tienchi, root and rhizome, 7296
 Tienchi, root and rhizome dry extract, 7298
 Tienchi, root and rhizome powder, 7300
 Girard reagent T, 1842
 Gitoxin, 1842
 Glacial acetic acid, 1842, 2043
 TS, 1889
 Glass wool, 1842
 Glaze, pharmaceutical, 6676
 Glimepiride, 3671
 and pioglitazone tablets, 4889
 tablets, 3673
 Glipizide, 3675
 and metformin hydrochloride tablets, 3678
 tablets, 3677
 Globule size distribution in lipid injectable emulsions (729), 504
 Globulin
 immune, 3681
 reagent, anti-human, 1820
 RH₀ (D) immune, 3681
 Glucagon, 3681
 for injection, 3682
 Glucagon bioidentity tests (123), 198
 D-Gluconic acid, 50 percent in water, 1842
 Gluconolactone, 3683
 Glucosamine
 and chondroitin sulfate sodium tablets, 6070
 chondroitin sulfate sodium, and methylsulfonylmethane tablets, 6077
 hydrochloride, 6072
 and methylsulfonylmethane tablets, 6076
 sulfate potassium chloride, 6074
 sulfate sodium chloride, 6075
 tablets, 6073
 Glucose, 1843
 enzymatic test strip, 3684
 liquid, 6677
 oxidase-chromogen TS, 1889
 D-Glucuronolactone, 1843
 Glutamic acid, 1843, 6079
 L-Glutamic acid, 1843
 hydrochloride, 6678
 Glutamine, 3684
 L-Glutamine, 1843
 Glutaral
 concentrate, 3685
 disinfectant solution, 6678
 Glutathione, 6080
 Glyburide, 3686
 and metformin hydrochloride tablets, 3689
 tablets, 3687
 Glycerin, 1843, 3691
 base TS, 1889
 ophthalmic solution, 3693
 oral solution, 3693
 suppositories, 3693
 Glyceryl
 behenate, 6680
 dibehenate, 6680
 distearate, 6682
 monolinoleate, 6683
 monooleate, 6684
 monostearate, 6685
 tristearate, 6686

Glycine, 3694
 irrigation, 3694
 Glycolic acid, 1843
 Glycoprotein and glycan analysis—general considerations (1084), 1052
 Glycopyrrolate, 3695
 injection, 3697
 tablets, 3698
 Glycyl-L-Glutamine, 6081
 Glycyl-L-Tyrosine, 6083
 Gold
 chloride, 1843
 chloride TS, 1889
 sodium thiomalate, 3699
 sodium thiomalate injection, 3700
 Goldenseal, 6084
 extract, powdered, 6087
 powdered, 6086
 Gonadorelin
 acetate, 3701
 hydrochloride, 3703
 for injection, 3704
 Gonadotropin
 chorionic, 3705
 chorionic, for injection, 3706
 Good distribution practices for bulk pharmaceutical excipients (1197), 1396
 Good manufacturing practices for bulk pharmaceutical excipients (1078), 1019
 Good packaging practices (1177), 1332
 Good repackaging practices (1178), 1335
 Good storage and shipping practices (1079), 1035
 Goserelin acetate, 3707
 Government Liaisons to Expert Committees and Expert Panels, xxiii, 6975
 Graftskin, 3709
 Gramicidin, 3714
 and neomycin and polymyxin B sulfates cream, 4528
 and neomycin and polymyxin B sulfates and hydrocortisone acetate cream, 4528
 and neomycin and polymyxin B sulfates ophthalmic solution, 4528
 and neomycin sulfate ointment, 4516
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 4605
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 4606
 Granisetron hydrochloride, 3714
 injection, 3716
 oral suspension, 3717
 tablets, 3717
 Grape seeds oligomeric proanthocyanidins, 6088
 Gravity, specific (841), 636
 Green
 brilliant, 1824
 FCF, fast, 1841
 soap, 3719
 soap tincture, 3720
 Green tea
 decaffeinated, powdered, extract, 6090
 Griseofulvin, 3720
 capsules, 3721
 oral suspension, 3722
 tablets, 3723
 tablets, ultramicrosize, 3724
 Growth factors and cytokines used in cell therapy manufacturing (92), 172
 Guaiaicol, 1843
 Guaifenesin, 3725
 capsules, 3726
 and codeine phosphate oral solution, 3728
 and dyphylline oral solution, 3254

and dyphylline tablets, 3255
 and pseudoephedrine hydrochloride capsules, 3729
 pseudoephedrine hydrochloride, and dextromethorphan hydrobromide capsules, 3730
 and theophylline capsules, 5532
 and theophylline oral solution, 5533
 for injection, 3726
 oral solution, 3727
 tablets, 3727
 Guanabenz acetate, 3731
 tablets, 3732
 Guanadrel sulfate, 3733
 tablets, 3734
 Guanethidine monosulfate, 3735
 tablets, 3735
 Guanfacine
 hydrochloride, 3736
 tablets, 3737
 Guanidine hydrochloride, 1843
 Guanidine isothiocyanate, 1843
 Guanine hydrochloride, 1843
 Guar gum, 6689
 Guggul, 6092
 extract, native, 6093
 extract, purified, 6094
 tablets, 6095
 Guide to general chapters
 charts, 15, 6998
 table of contents, 49
 Gutta percha, 3738
 Gymnema, 6096
 extract, native, 6098
 extract, purified, 6101
 powdered, 6099

H

Halazone, 3739
 tablets for solution, 3739
 Halcinonide, 3739
 cream, 3740
 ointment, 3740
 topical solution, 3741
 Halobetasol propionate, 3741
 Haloperidol, 3743
 decanoate, 3745
 injection, 3744
 oral solution, 3744
 tablets, 3745
 Halothane, 3747
 Hawthorn leaf
 with flower, 6102
 with flower, powdered, 6104
 Heavy metals (231), 241
 Heavy metals in reagents, 1812
 Helium, 3748
 oxygen certified standard, 1855
 Hematein, 1843
 Hematoxylin, 1843
 TS, Delafield's, 1888
 Hematoxylin and eosin staining of sectioned tissue for microscopic examination (1285.1), 1607
 Hemoglobin, bovine, 1843
 Heparin
 lock flush solution, 3753
 sodium, 3748
 sodium injection, 3753

- Hepatitis B
immune globulin, 3755
- 1-Heptadecanol, 1843
- Heptafluorobutyric acid, 1843
- Heptakis(2,6-di-*O*-methyl)- β -cyclodextrin, 1843
- n*-Heptane, 1844
chromatographic, 1843
- Heptyl *p*-hydroxybenzoate, 1843
- Hexachlorophene, 3755
cleansing emulsion, 3756
liquid soap, 3756
- Hexadecyl hexadecanoate, 1843
- Hexadecyltrimethylammonium bromide, 1843
- Hexadimethrine bromide, 1843
- Hexamethyldisilazane, 1844
- Hexamethyleneimine, 1844
- Hexamethylenetetramine, 1844
- n*-Hexane, 1843
- Hexane, solvent, 1844
chromatographic, 1844
- Hexanes, 1844
- Hexanitrodiphenylamine, 1844
- Hexanophenone, 1844
- Hexylamine, 1844
- Hexylene glycol, 6690
- Hexylresorcinol, 3758
lozenges, 3759
- High-performance thin-layer chromatography
procedure for identification of articles of botanical origin (203), 7044
- Histamine
dihydrochloride, 1844
phosphate, 3759
phosphate injection, 3759
- Histidine, 3760
- L-Histidine hydrochloride monohydrate, 1844
- Holy basil leaf, 6106
extract, powdered, 6110
powdered, 6108
- Homatropine
hydrobromide, 3761
hydrobromide ophthalmic solution, 3762
methylbromide, 3762
methylbromide and hydrocodone bitartrate tablets, 3777
methylbromide tablets, 3763
- Homosalate, 3764
- Honey, purified, 6690
- Horse chestnut, 6112
extract, powdered, 6114
powdered, 6113
- Horseradish peroxidase conjugated to goat anti-mouse IgG, 1844
- Human plasma (1180), 1337
- Hyaluronidase
injection, 3765
for injection, 3765
- Hydralazine hydrochloride, 3766
injection, 3768
oral solution, 3768
tablets, 3769
- Hydrazine
dihydrochloride, 1844
hydrate, 85% in water, 1844
sulfate, 1844
- Hydrindantin, 1844
- Hydriodic acid, 1844
- Hydrobromic acid, 1844
- Hydrochloric acid, 1844, 6690
alcoholic, tenth-molar (0.1M), 1896
buffer, 1884
diluted, 1844, 6691
half-normal (0.5 N), 1896
half-normal (0.5 N) in methanol, 1896
injection, 3770
normal (1 N), 1896
- Hydrochloride
Nile blue, 1883
- Hydrochlorothiazide, 3770
and amiloride hydrochloride tablets, 2172
amlodipine, valsartan, tablets, 7329
and bisoprolol fumarate tablets, 2459
capsules, 3772
and captopril tablets, 2579
and enalapril maleate tablets, 3294
and fosinopril tablets, 3617
and irbesartan tablets, 3936
and lisinopril tablets, 4113
and losartan potassium tablets, 4155
and methyldopa tablets, 4338
and metoprolol tartrate tablets, 4377
and moxipril hydrochloride and tablets, 4431
and propranolol hydrochloride tablets, 5063
and quinapril tablets, 5108
and reserpine tablets, 5155
and spironolactone oral suspension, 5351
and spironolactone tablets, 5351
tablets, 3773
and telmisartan tablets, 5474
and timolol maleate tablets, 5585
and triamterene capsules, 5667
and triamterene tablets, 5669
and valsartan tablets, 5743
- Hydrocodone bitartrate, 3774
and acetaminophen tablets, 3776
and homatropine methylbromide tablets, 3777
tablets, 3775
- Hydrocodone Diol, 1844
- Hydrocortisone, 3779
acetate, 3785
acetate and chloramphenicol for ophthalmic suspension, 2746
acetate and colistin and neomycin sulfates otic suspension, 2940
acetate cream, 3786
acetate injectable suspension, 3788
acetate lotion, 3787
acetate, neomycin and polymyxin B sulfates, and bacitracin ointment, 4523
acetate, neomycin and polymyxin B sulfates, and bacitracin ophthalmic ointment, 4523
acetate, neomycin and polymyxin B sulfates, and bacitracin zinc ophthalmic ointment, 4526
acetate and neomycin and polymyxin B sulfates cream, 4530
acetate, neomycin and polymyxin B sulfates, and gramicidin cream, 4528
acetate and neomycin and polymyxin B sulfates ophthalmic suspension, 4530
acetate and neomycin sulfate cream, 4517
acetate and neomycin sulfate lotion, 4517
acetate and neomycin sulfate ointment, 4518
acetate and neomycin sulfate ophthalmic suspension, 4518
acetate ointment, 3787
acetate ophthalmic ointment, 3787
acetate ophthalmic suspension, 3788
acetate and oxytetracycline hydrochloride ophthalmic suspension, 4727
acetate, penicillin G, neomycin, polymyxin B, and hydrocortisone sodium succinate topical suspension, 4780
- acetate, penicillin G procaine, and neomycin and polymyxin B sulfates topical suspension, 4795
and acetic acid otic solution, 3784
and clioquinol cream, 2874
and clioquinol ointment, 2875
and neomycin and polymyxin B sulfates ophthalmic suspension, 4529
and neomycin and polymyxin B sulfates otic solution, 4529
and neomycin and polymyxin B sulfates otic suspension, 4530
and neomycin sulfate cream, 4516
and neomycin sulfate ointment, 4516
and neomycin sulfate otic suspension, 4517
and oxytetracycline hydrochloride ointment, 4728
and polymyxin B sulfate otic solution, 4922
butyrate, 3788
butyrate cream, 3790
cream, 3780
gel, 3781
hemisuccinate, 3790
injectable suspension, 3783
lotion, 3781
neomycin and polymyxin B sulfates and bacitracin zinc ointment, 4525
neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 4525
ointment, 3782
rectal suspension, 3783
sodium phosphate, 3791
sodium phosphate injection, 3792
sodium succinate, 3793
sodium succinate for injection, 3793
sodium succinate, penicillin G, neomycin, polymyxin B, and hydrocortisone acetate topical suspension, 4780
tablets, 3783
valerate, 3795
valerate cream, 3795
valerate ointment, 3796
- Hydroflumethiazide, 3797
tablets, 3797
- Hydrofluoric acid, 1844
- Hydrogen
peroxide, 10 percent, 1844
peroxide, 30 percent, 1844
peroxide, 30 percent, unstabilized, 1844
peroxide, 50 percent in water, 1844
peroxide concentrate, 3798
peroxide solution, 1844
peroxide topical solution, 3799
peroxide TS, 1889
sulfide, 1844
sulfide detector tube, 1845
sulfide TS, 1889
- Hydrogenated Lanolin, 6723
- Hydrogenated polydextrose, 6800
- Hydrogenated vegetable oil, 6947
- Hydromorphone hydrochloride, 3799
injection, 3802
oral solution, 3802
tablets, 3804
- Hydroquinone, 1845, 3804
cream, 3805
topical solution, 3805
- Hydroxocobalamin, 3805, 7404
injection, 3807

Hydroxy naphthol blue, 1845
 3'-Hydroxyacetophenone, 1845
 4'-Hydroxyacetophenone, 1845
 Hydroxyamphetamine hydrobromide, 3807
 ophthalmic solution, 3808
 Hydroxyanisole, butylated, 6554
p-Hydroxybenzoic acid, 1845
 4-Hydroxybenzoic acid isopropyl ester, 1845
 2-Hydroxybenzyl alcohol, 1845
 4-Hydroxybutane-1-sulfonic acid, 1845
 4-Hydroxy-2-Butanone, 1845
 Hydroxychloroquine sulfate, 3808
 tablets, 3809
 Hydroxyethyl cellulose, 6692
N-(2-Hydroxyethyl)piperazine-*N'*-(2-ethanesulfonic acid), 1845
 Hydroxylamine hydrochloride, 1845
 TS, 1889
 10 β -Hydroxynorandrostenedione, 1845
 2'-(4-Hydroxyphenyl)-5-(4-methyl-1-piperazinyl)-2,5'-bi-1*H*-benzimidazole trihydrochloride pentahydrate, 1845
 4-(4-Hydroxyphenyl)-2-butanone, 1845
 3-Hydroxyphenyldimethylethyl ammonium chloride, 1845
 D- α -4-Hydroxyphenylglycine, 1845
 Hydroxyprogesterone caproate, 3809
 injection, 3810
 Hydroxypropyl
 betadex, 6692
 cellulose, 6695
 cellulose, low-substituted, 6696
 cellulose ocular system, 3810
 corn starch, 6895
 pea starch, 6904
 potato starch, 6909
 Hydroxypropyl- β -cyclodextrin, 1845
 8-Hydroxyquinoline, 1845
 TS, 1889
 Hydroxytoluene, butylated, 6555
 Hydroxyurea, 3811
 capsules, 3812
 Hydroxyzine
 hydrochloride, 3812
 hydrochloride injection, 3813
 hydrochloride oral solution, 3814
 hydrochloride tablets, 3815
 pamoate, 3816, 7406
 pamoate capsules, 3817
 pamoate oral suspension, 3817
 Hymetellose, 6697
 Hyoscyamine, 3818
 hydrobromide, 3820
 sulfate, 3820
 sulfate elixir, 3821
 sulfate injection, 3822
 sulfate oral solution, 3823
 sulfate tablets, 3823
 tablets, 3819
 Hypophosphorous acid, 6698
 50 percent, 1845
 Hypoxanthine, 1845
 Hypromellose, 3824
 acetate succinate, 6699
 ophthalmic solution, 3826
 phthalate, 6701

I 123

capsules, sodium iodide, 3894

injection, iobenguane, 3892
 injection, iodohippurate sodium, 3893
 solution, sodium iodide, 3895
 I 125
 albumin injection, iodinated, 3895
 injection, iothalamate sodium, 3896
 I 131
 albumin aggregated injection, iodinated, 3897
 albumin injection, iodinated, 3896
 capsules, sodium iodide, 3899
 injection, iobenguane, 3893
 injection, iodohippurate sodium, 3897
 injection, rose bengal sodium, 3898
 solution, sodium iodide, 3899
 Ibuprofen, 3827
 and diphenhydramine citrate tablets, 3146
 and pseudoephedrine hydrochloride tablets, 3830
 oral suspension, 3828
 tablets, 3829
 Ibutilide fumarate, 7407
 Ichthammol, 3831
 ointment, 3832
 Idarubicin hydrochloride, 3832
 injection, 3833, 3834
 Identification
 of articles of botanical origin (563), 358
 organic nitrogenous bases (181), 216
 test, thin-layer chromatographic (201), 221
 tests—general (191), 216
 tests, spectrophotometric (197), 220
 tetracyclines (193), 219
 Identification of articles of botanical origin using high-performance thin-layer chromatography procedure (1064), 7081
 Identification of fixed oils by thin-layer chromatography (202), 7042
 Idoxuridine, 3835
 ophthalmic ointment, 3835
 ophthalmic solution, 3836
 Ifosfamide, 3837
 for injection, 3838
 IgG-coated red cells, 1845
 Imidazole, 1846
 Imidurea, 6702
 Imipenem, 3839
 and cilastatin for injectable suspension, 3841
 and cilastatin for injection, 3840
 Imipramine Pamoate, 3844
 Imipramine hydrochloride, 3842
 injection, 3843
 tablets, 3844
 Imiquimod, 3846
 cream, 7409
 Immunogenicity assays—design and validation of assays to detect anti-drug neutralizing antibody (1106.1), 7123
 Immunogenicity assays—design and validation of immunoassays to detect anti-drug antibodies (1106), 1161
 Immunological test methods—surface plasmon resonance (1105), 1146
 Immunological test methods
 enzyme-linked immunosorbent assay (ELISA) (1103), 1125
 general considerations (1102), 1118
 immunoblot analysis (1104), 1135
 Impurities
 in official articles (1086), 1063
 ordinary (466), 307
 testing in medical gases (413), 290
 Inamrinone, 3847
 injection, 3848

Indapamide, 3849
 tablets, 3850
 Indene, 1846
 Indicator and test papers, 1883
 Indicators, 1881
 indicator papers, 1883
 reagents, and solutions, 1809, 7201
 test papers, 1883
 Indigo carmine, 1846
 TS, 1889
 Indigotindisulfonate sodium, 3851
 injection, 3852
 Indinavir sulfate, 3852
 Indium In 111
 capromab pendetide injection, 3854
 chloride solution, 3854
 ibritumomab tiuxetan injection, 3855
 oxyquinoline solution, 3856
 pentetate injection, 3857
 pentetate injection, 3857
 satumomab pendetide injection, 3858
 Indocyanine green, 3859
 for injection, 3859
 Indole, 1846
 Indole-3-carboxylic acid, 1846
 Indomethacin, 3860, 7410
 capsules, 3860
 extended-release capsules, 3861
 for injection, 3867
 topical gel, 3864
 oral suspension, 3865
 sodium, 3866
 suppositories, 3864, 7411
 Indophenol-acetate TS, 1889
 Inhalant
 amyl nitrite, 2251
 propylhexedrine, 5066

Inhalation

Acetylcysteine and isoproterenol hydrochloride solution, 2050
 Cromolyn sodium powder, 2961
 Cromolyn sodium solution, 2961, 7372
 Dexamethasone sodium phosphate aerosol, 3038
 Epinephrine aerosol, 3315
 Epinephrine bitartrate aerosol, 3318
 Epinephrine solution, 3316
 Ergotamine tartrate aerosol, 3336
 Fluticasone propionate aerosol, 3581
 Fluticasone propionate powder, 3585
 Isoetharine mesylate aerosol, 3948
 Isoetharine solution, 3946
 Isoproterenol hydrochloride aerosol, 3960
 Isoproterenol hydrochloride and phenylephrine bitartrate aerosol, 3963
 Isoproterenol solution, 3960
 Isoproterenol sulfate aerosol, 3965
 Isoproterenol sulfate solution, 3966
 Levalbuterol solution, 4056
 Metaproterenol sulfate aerosol, 4280
 Metaproterenol sulfate solution, 4281
 Racepinephrine solution, 5128
 Ribavirin for solution, 5161
 Salmeterol powder, 5244
 Sodium chloride, solution, 5316

Inhalation (continued)

Sterile water for, 5806
Terbutaline sulfate aerosol, 5493
Tobramycin solution, 5598

Inhalation and nasal drug products: aerosols, sprays, and powders—performance quality tests (601), 388

Inhalation and nasal drug products general information and product quality tests (5), 80

Injection

Acepromazine maleate, 2003
Acetazolamide for, 2041
Acyclovir for, 2055
Adenosine, 2063
Alcohol, dehydrated, 2080
Alcohol in dextrose, 2080
Alfentanil, 2086
Alprostadil, 2108
Alteplase for, 2112
Amifostine for, 2165
Amikacin sulfate, 2169
Aminocaproic acid, 2180
Aminohippurate sodium, 2184
Aminopentamide sulfate, 2185
Aminophylline, 2187
Amitriptyline hydrochloride, 2203
Ammonium chloride, 2211
Ammonium molybdate, 2214
Amobarbital sodium for, 2215, 7334
Amphotericin B for, 2233
Ampicillin for, 2242
Ampicillin and sulbactam for, 2248
Anileridine, 2256
Aprotinin, 2278
Arginine hydrochloride, 2280
Articaine hydrochloride and epinephrine, 2284
Ascorbic acid, 2286
Atenolol, 2307
Atracurium besylate, 2323
Atropine sulfate, 2326
Azaperone, 2332
Azathioprine sodium for, 2337
Azithromycin for, 2344
Aztreonam, 2353
Aztreonam for, 2354
Bacitracin for, 2357
Bacteriostatic sodium chloride, 5314
Bacteriostatic water for, 5806
Benzotropine mesylate, 2402
Benzylpenicilloyl polylysine, 2405
Betamethasone sodium phosphate, 2421
Bethanechol chloride, 2428
Biperiden lactate, 2445
Bleomycin for, 2461
Bretylum tosylate, 2466
Bretylum tosylate in dextrose, 2466
Brompheniramine maleate, 2476
Bumetanide, 2481
Bupivacaine hydrochloride, 2484
Bupivacaine hydrochloride in dextrose, 2484
Bupivacaine hydrochloride and epinephrine, 2485
Butorphanol tartrate, 2513
Caffeine citrate, 2520
Caffeine and sodium benzoate, 2522

Calcitonin salmon, 2529
Calcitriol, 2531
Calcium chloride, 2545
Calcium gluceptate, 2547
Calcium gluconate, 2550
Calcium levulinate, 2556
Capreomycin for, 2570
Carbenicillin for, 2588
Carboplatin for, 2603
Carboprost tromethamine, 2605
Carmustine for, 2616
Cefamandole nafate for, 2647
Cefazolin, 2652
Cefazolin for, 2652
Cefepime for, 2663
Cefmenoxime for, 2668
Cefmetazole, 2670
Cefmetazole for, 2670
Cefonicid for, 2672
Cefoperazone, 2673
Cefoperazone for, 2673
Ceforanide for, 2675
Cefotaxime, 2677
Cefotaxime for, 2678
Cefotetan, 2680
Cefotetan for, 2681
Cefotiam for, 2684
Cefoxitin, 2686
Cefoxitin for, 2686
Cefpiramide for, 2688
Ceftazidime, 2699
Ceftazidime for, 2699
Ceftizoxime, 2702
Ceftizoxime for, 2702
Ceftriaxone, 2704
Ceftriaxone for, 2705
Cefuroxime, 2709
Cefuroxime for, 2710
Cephalothin, 2721
Cephalothin for, 2721
Cephapirin for, 2724
Cephadrine for, 2726
Chloramphenicol, 2743
Chloramphenicol sodium succinate for, 2749
Chlordiazepoxide hydrochloride for, 2756
Chloroprocaine hydrochloride, 2767
Chloroquine hydrochloride, 2768
Chlorothiazide sodium for, 2774
Chlorpheniramine maleate, 2778
Chlorpromazine hydrochloride, 2785
Chorionic gonadotropin for, 3706
Chromic chloride, 2799
Chromium Cr 51 edetate, 2800
Cimetidine, 2813
Cimetidine in sodium chloride, 2813
Ciprofloxacin, 2821
Cisatracurium besylate, 2830
Cisplatin for, 2833
Cladribine, 2846
Clavulanic acid and ticarcillin, 5570
Clindamycin, 2868
Clindamycin for, 2868
Cloprostenol, 2904
Codeine phosphate, 2929
Colchicine, 2935
Colistimethate for, 2939
Corticotropin, 2953
Corticotropin for, 2954
Corticotropin, repository, 2955
Cr 51, sodium chromate, 2800
Cupric chloride, 2964
Cupric sulfate, 2966
Cyanocobalamin, 2967
Cyclophosphamide for, 2977

Cyclosporine, 2983
Cysteine hydrochloride, 2989
Cytarabine for, 2991
Dacarbazine for, 2993
Dactinomycin for, 2995
Dantrolene sodium for, 3000
Daunorubicin hydrochloride for, 3004
Deferoxamine mesylate for, 3007
Dehydrated alcohol, 2080
Deslanoside, 3019
Desmopressin acetate, 3022
Desoxycorticosterone acetate, 3028
Dexamethasone, 3032
Dexamethasone sodium phosphate, 3040
Dextran 40 in dextrose, 3055
Dextran 40 in sodium chloride, 3056
Dextran 70 in dextrose, 3058
Dextran 70 in sodium chloride, 3059
Dextrose, 3065
Dextrose and sodium chloride, 3066
Diatrizoate meglumine, 3067
Diatrizoate meglumine and diatrizoate sodium, 3068
Diatrizoate sodium, 3070
Diazepam, 3075
Diazoxide, 3078
Dibucaine hydrochloride, 3081
Dicyclomine hydrochloride, 3093
Diethylstilbestrol, 3105
Digitoxin, 3113
Digoxin, 3116
Dihydroergotamine mesylate, 3120
Dihydrostreptomycin, 3121
Dimenhydrinate, 3135
Dimercaprol, 3138
Dinoprost tromethamine, 3141
Diphenhydramine hydrochloride, 3150
Dipyridamole, 3157
Dobutamine, 3175
Dobutamine for, 3176
Dobutamine in dextrose, 3177
Docetaxel, 3180
Dolasetron mesylate, 3192
Dopamine hydrochloride, 3200
Dopamine hydrochloride and dextrose, 3201
Doxapram hydrochloride, 3208
Doxorubicin hydrochloride, 3215
Doxorubicin hydrochloride for, 3216
Doxycycline for, 3220
Droperidol, 3236
Dyphylline, 3253
Edetate calcium disodium, 3263
Edetate disodium, 3264
Edrophonium chloride, 3265
Electrolytes and dextrose type 1, multiple, 3276
Electrolytes and dextrose type 2, multiple, 3278
Electrolytes and dextrose type 3, multiple, 3279
Electrolytes and dextrose type 4, multiple, 3281
Electrolytes and invert sugar type 1, multiple, 3282
Electrolytes and invert sugar type 2, 3283
Electrolytes and invert sugar type 3, 3284
Electrolytes type 1, multiple, 3273
Electrolytes type 2, multiple, 3274
Elements, trace, 3285
Emetine hydrochloride, 3289
Enalaprilat, 3297
Enoxaparin sodium, 3303
Ephedrine sulfate, 3313
Epinephrine, 3316

Injection (continued)

- Epirubicin hydrochloride, 7390
- Ergonovine maleate, 3334
- Ergotamine tartrate, 3337
- Erythromycin, 3347
- Erythromycin ethylsuccinate, 3355
- Erythromycin lactobionate for, 3359
- Estradiol cypionate, 3384
- Estradiol valerate, 3388
- Ethacrynate sodium for, 3400
- Ethiodized oil, 3410
- Etomidate, 3426
- Etoposide, 3431
- Famotidine, 3439
- Fenoldopam mesylate, 3462
- Fentanyl citrate, 3467
- Ferumoxides, 3481
- Floxuridine for, 3509
- Fluconazole, 3511
- Fludarabine phosphate, 3522
- Fludarabine phosphate for, 3523
- Fludeoxyglucose F18, 3544
- Flumazenil, 3527, 7396
- Flunixin meglumine, 3533
- Fluorescein, 3541
- F 18, sodium fluoride, 3546
- Fluorouracil, 3552
- Fluphenazine decanoate, 3561
- Fluphenazine enanthate, 3563
- Fluphenazine hydrochloride, 3565
- Folic acid, 3602
- Fondaparinux sodium, 3607
- Fosphenytoin sodium, 3620
- Fructose, 3622
- Fructose and sodium chloride, 3623
- Furosemide, 3627
- Gadodiamide, 3636
- Gadopentetate dimeglumine, 3638
- Gadoteridol, 3642
- Gadoversetamide, 3645
- Gallamine triethiodide, 3652
- Gallium citrate Ga 67, 3652
- Ganciclovir for, 3653
- Gemcitabine for, 3658
- Gentamicin, 3664
- Glucagon for, 3682
- Glycopyrrolate, 3697
- Gold sodium thiomalate, 3700
- Gonadorelin for, 3704
- Gonadotropin, chorionic for, 3706
- Granisetron hydrochloride, 3716
- Guaifenesin for, 3726
- Haloperidol, 3744
- Heparin sodium, 3753
- Histamine phosphate, 3759
- Hyaluronidase, 3765
- Hyaluronidase for, 3765
- Hydralazine hydrochloride, 3768
- Hydrochloric acid, 3770
- Hydrocortisone sodium phosphate, 3792
- Hydrocortisone sodium succinate for, 3793
- Hydromorphone hydrochloride, 3802
- Hydroxocobalamin, 3807
- Hydroxyprogesterone caproate, 3810
- Hydroxyzine hydrochloride, 3813
- Hyoscyamine sulfate, 3822
- I 123, iobenguane, 3892
- I 123, iodohippurate sodium, 3893
- I 125, iothalamate sodium, 3896
- I 125, albumin, iodinated, 3895
- I 131, iobenguane, 3893
- I 131, iodohippurate sodium, 3897
- I 131, rose bengal sodium, 3898
- I 131, albumin, iodinated, 3896
- I 131, albumin aggregated, iodinated, 3897
- Idarubicin hydrochloride, 3834
- Idarubicin hydrochloride for, 3833
- Ifosfamide for, 3838
- Imipenem and cilastatin for, 3840
- Imipramine hydrochloride, 3843
- Inamrinone, 3848
- Indigotindisulfonate sodium, 3852
- Indium In 111 capromab pendetide, 3854
- Indium In 111 ibritumomab tiuxetan, 3855
- Indium In 111 pentetate, 3857
- Indium In 111 pentetreotide, 3857
- Indium In 111 satumomab pendetide, 3858
- Indocyanine green for, 3859
- Indomethacin for, 3867
- Insulin, 3871
- Insulin aspart, 3873
- Insulin glargine, 3876
- Insulin human, 3879
- Human insulin and human insulin isophane suspension, 3880
- Insulin lispro, 3884
- Inulin in sodium chloride, 3889
- Invert sugar, 5369
- Iodipamide meglumine, 3900
- Iodixanol, 3905
- Iohexol, 3912
- Iopamidol, 3915
- Iophendylate, 3917
- Iopromide, 3919
- Iothalamate meglumine, 3920
- Iothalamate meglumine and iothalamate sodium, 3921
- Iothalamate sodium, 3922
- Ioversol, 3924
- Ioxaglate meglumine and ioxaglate sodium, 3925
- Ioxilan, 3928
- Irinotecan hydrochloride, 3941
- Iron dextran, 3942
- Iron sorbitex, 3943
- Iron sucrose, 3944
- Isoniazid, 3954
- Isoproterenol hydrochloride, 3961
- Isosuprine hydrochloride, 3985
- Ivermectin, 3992
- Ivermectin and clorsulon, 3996
- Kanamycin, 4002
- Ketamine hydrochloride, 4004
- Ketorolac tromethamine, 4011
- Labetalol hydrochloride, 4016
- Leucovorin calcium, 4050
- Levetiracetam, 7423
- Levocarnitine, 4075, 7423
- Levorphanol tartrate, 4088
- Lidocaine hydrochloride, 4097
- Lidocaine hydrochloride and dextrose, 4099
- Lidocaine hydrochloride and epinephrine, 4099
- Lincomycin, 4103
- Lorazepam, 4146
- Magnesium sulfate, 4191
- Magnesium sulfate in dextrose, 4191
- Mangafodipir trisodium, 4197
- Manganese chloride, 4198
- Manganese sulfate, 4201
- Mannitol, 4203
- Mannitol in sodium chloride, 4204
- Mechlorethamine hydrochloride for, 4214
- Menadiol sodium diphosphate, 4243
- Menadione, 4245
- Meperidine hydrochloride, 4248
- Mepivacaine hydrochloride, 4254
- Mepivacaine hydrochloride and levonordefrin, 4255
- Meropenem for, 4265
- Mesoridazine besylate, 4275
- Metaraminol bitartrate, 4283
- Methadone hydrochloride, 4297
- Methocarbamol, 4314
- Methohexital sodium for, 4317
- Methotrexate, 4320
- Methotrexate for, 4320
- Methotrimeprazine, 4322
- Methyldopate hydrochloride, 4340
- Methylene blue, 4341
- Methylene blue, veterinary, 4342
- Methylergonovine maleate, 4343
- Methylprednisolone sodium succinate for, 4357
- Metoclopramide, 4363
- Metoprolol tartrate, 4374
- Metronidazole, 4384, 7433
- Mezlocillin for, 4391
- Miconazole, 4393
- Midazolam, 4398
- Minocycline for, 4406
- Mitomycin for, 4421
- Mitoxantrone, 4424
- Morphine sulfate, 4451
- Morrhuate sodium, 4453
- Mycophenolate mofetil for, 4467
- N 13, ammonia, 4572
- Nafcillin, 4479
- Nafcillin for, 4480
- Nalorphine hydrochloride, 4485
- Naloxone hydrochloride, 4486
- Nandrolone decanoate, 4490
- Nandrolone phenpropionate, 4491
- Neomycin for, 4511
- Neostigmine methylsulfate, 4535
- Netilmicin sulfate, 4536
- Niacin, 4542
- Niacinamide, 4545
- Nicardipine hydrochloride, 4548
- Nitroglycerin, 4574
- Norepinephrine bitartrate, 4583
- Ondansetron, 4641
- Orphenadrine citrate, 4657
- Oxacillin, 4667
- Oxacillin for, 4667
- Oxaliplatin, 4672
- Oxaliplatin for, 4674
- Oxymorphone hydrochloride, 4721
- Oxytetracycline, 4723
- Oxytetracycline for, 4726
- Oxytocin, 4731
- Paclitaxel, 4734
- Pamidronate disodium for, 4739
- Pancuronium bromide, 4746
- Papaverine hydrochloride, 4757
- Paricalcitol, 4762
- Particulate matter in injections (788), 550
- Penicillin G potassium, 4785
- Penicillin G potassium for, 4786
- Penicillin G sodium for, 4797
- Pentazocine, 4808
- Pentobarbital sodium, 4811
- Perphenazine, 4823
- Phenobarbital sodium, 4838
- Phentolamine mesylate for, 4848
- Phenylbutazone, 4851
- Phenylephrine hydrochloride, 4853
- Phenytoin sodium, 4869
- Physostigmine salicylate, 4872
- Phytonadione injectable emulsion, 4874
- Piperacillin for, 4898

Injection (continued)

- Piperacillin and tazobactam for, 4900
 Polymyxin B for, 4921
 Potassium acetate, 4926
 Potassium chloride concentrate for, 4933
 Potassium chloride in dextrose, 4935
 Potassium chloride in dextrose and sodium chloride, 4936
 Potassium chloride in lactated Ringer's and dextrose, 4937
 Potassium chloride in sodium chloride, 4938
 Potassium phosphates, 4952
 Pralidoxime chloride for, 4959
 Prednisolone sodium phosphate, 4983
 Prednisolone sodium succinate for, 4984
 Prilocaine and epinephrine, 4992
 Prilocaine hydrochloride, 4992
 Procainamide hydrochloride, 5004
 Procaine hydrochloride, 5008
 Procaine hydrochloride and epinephrine, 5008
 Procaine and tetracaine hydrochlorides and levonordefrin, 5009
 Prochlorperazine edisylate, 5013
 Progesterone, 5018
 Promazine hydrochloride, 5025
 Promethazine hydrochloride, 5027
 Propofol injectable emulsion, 5045
 Propoxycaine and procaine hydrochlorides and levonordefrin, 5047
 Propoxycaine and procaine hydrochlorides and norepinephrine bitartrate, 5048
 Propranolol hydrochloride, 5062
 Protamine sulfate, 5071
 Protamine sulfate for, 5072
 Pyridostigmine bromide, 5090
 Pyridoxine hydrochloride, 5093
 Quinidine gluconate, 5113
 Ranitidine, 5139
 Ranitidine in sodium chloride, 5141
 Repository corticotropin, 2955
 Reserpine, 5151
 Riboflavin, 5165
 Rifampin for, 5172
 Ringer's, 5182
 Ringer's and dextrose, 5183
 Ringer's and dextrose, half-strength lactated, 5186
 Ringer's and dextrose, lactated, 5185
 Ringer's and dextrose, modified, lactated, 5187
 Ringer's, lactated, 5184
 Ritodrine hydrochloride, 5199
 Ropivacaine hydrochloride, 5227
 Rose bengal sodium I 131, 3898
 Rubidium chloride Rb 82, 5231
 Sargramostim for, 5258
 Scopolamine hydrobromide, 5265
 Secobarbital sodium, 5269
 Secobarbital sodium for, 5270
 Selenious acid, 5275
 Sisomicin sulfate, 5303
 Sm 153 lexidronam, samarium, 5254
 Sodium acetate, 5304
 Sodium bicarbonate, 5309
 Sodium bromide, veterinary, 5310
 Sodium chloride, 5314
 Sodium chloride, bacteriostatic, 5314
 Sodium chromate Cr 51, 2800
 Sodium lactate, 5324
 Sodium nitrite, 5326
 Sodium nitroprusside for, 5328
 Sodium phosphates, 5332
 Sodium sulfate, 5337
 Sodium thiosulfate, 5338
 Somatropin for, 5340
 Strontium chloride Sr 89, 5362
 Streptomycin, 5361
 Streptomycin for, 5361
 Succinylcholine chloride, 5365
 Succinylcholine chloride for, 5365
 Sufentanil citrate, 5368
 Sugar, invert, 5369
 Sulfadiazine sodium, 5386
 Sulfamethoxazole and trimethoprim, 5396
 Sumatriptan, 5413
 Technetium Tc 99m albumin, 5453
 Technetium Tc 99m albumin aggregated, 5454
 Technetium Tc 99m albumin colloid, 5455
 Technetium Tc 99m apcitide, 5456
 Technetium Tc 99m arcitumomab, 5457
 Technetium Tc 99m bicipitate, 5457
 Technetium Tc 99m depreotide, 5458
 Technetium Tc 99m disofenin, 5459
 Technetium Tc 99m etidronate, 5459
 Technetium Tc 99m exametazime, 5460
 Technetium Tc 99m fanolesomab, 5460
 Technetium Tc 99m gluceptate, 5462
 Technetium Tc 99m lidofenin, 5462
 Technetium Tc 99m mebrofenin, 5463
 Technetium Tc 99m medronate, 5464
 Technetium Tc 99m mertiatide, 5465
 Technetium Tc 99m nofetumomab merpentan, 5466
 Technetium Tc 99m oxiseonate, 5466
 Technetium Tc 99m pentetate, 5467
 Technetium Tc 99m pertechnetate, sodium, 5467
 Technetium Tc 99m pyrophosphate, 5469
 Technetium Tc 99m (pyro- and trimeta-) phosphates, 5469
 Technetium Tc 99m red blood cells, 5470
 Technetium Tc 99m sestamibi, 5471
 Technetium Tc 99m succimer, 5471
 Technetium Tc 99m sulfur colloid, 5472
 Technetium Tc 99m tetrofosmin, 5473
 Terbutaline sulfate, 5495
 Testosterone cypionate, 5502
 Testosterone enanthate, 5503
 Testosterone propionate, 5504
 Tetracaine hydrochloride, 5507
 Tetracaine hydrochloride for, 5508
 Tetracaine hydrochloride in dextrose, 5509
 Tetracycline hydrochloride for, 5514
 Thallous chloride Tl 201, 5523
 Theophylline in dextrose, 5530
 Thiamine hydrochloride, 5538
 Thiopental sodium for, 5551
 Thiotepa for, 5556
 Thiothixene hydrochloride, 5560
 Thiothixene hydrochloride for, 5560
 Ticarcillin and clavulanic acid, 5570
 Ticarcillin and clavulanic acid for, 5571
 Ticarcillin for, 5569
 Tiletamine and zolazepam for, 5580
 Tilmicosin, 5582
 Tobramycin, 5594
 Tobramycin for, 5595
 Tolazoline hydrochloride, 5611
 Tolbutamide for, 5612
 Trifluoperazine hydrochloride, 5681
 Triflupromazine hydrochloride, 5684
 Trimethobenzamide hydrochloride, 5692
 Tripeleminamine hydrochloride, 5698
 Tromethamine for, 5705
 Tubocurarine chloride, 5712
 Tylosin, 5714
 Urea for, 5720
 Valproate sodium, 5735
 Vancomycin, 5749
 Vancomycin hydrochloride for, 5750
 Vasopressin, 5753
 Verapamil hydrochloride, 5765
 Verteporfin for, 5774
 Vinblastine sulfate for, 5781
 Vincristine sulfate, 5784
 Vincristine sulfate for, 5785
 Vinorelbine, 5788
 Warfarin sodium for, 5802
 Water for, bacteriostatic, 5806
 Water for, sterile, 5806
 Water for, 5805
 Xenon Xe 133, 5814
 Xylazine, 5817
 Yohimbine, 5821
 Yttrium Y 90 ibritumomab tiuxetan, 5822
 Zidovudine, 5832
 Zinc chloride, 5841
 Zinc sulfate, 5848
 Zolazepam and tiletamine for injection, 5580
-
- Injections (1), 53
 Inosine, 1846
 Inositol, 1846, 6703
 Insoluble matter in reagents, 1813
 Insulin, 3868
 aspart, 3871
 assays (121), 193
 glargine, 3874
 glargine injection, 3876
 human, 3878
 human injection, 3879
 human isophane suspension and human insulin injection, 3880
 human suspension, isophane, 3882
 human zinc suspension, 3886
 human zinc suspension, extended, 3887
 injection, 3871
 lispro, 3883
 lispro injection, 3884
 suspension, isophane, 3881
 zinc suspension, 3885
 zinc suspension, extended, 3886
 zinc suspension, prompt, 3886
 Insulin aspart injection, 3873
 Intestinal fluid, simulated, TS, 1889
 Intramammary infusion
 amoxicillin, 2222
 cloxacillin benzathine, 2915
 Intrauterine contraceptive system
 progesterone, 5019
 Intrinsic viscosity table, 1991
 Inulin, 3887
 in sodium chloride injection, 3889
 Invert sugar, 6705
 In vitro
 and in vivo evaluation of dosage forms (1088), 1070
 biological reactivity tests (87), 156
 In vivo
 biological reactivity tests (88), 158
 and in vitro evaluation of dosage forms (1088), 1070
 Iobenguane
 I 123 injection, 3892
 I 131 injection, 3893
 sulfate, 1846
 Iodic acid, 1846

- Iodinated
 I 125 albumin injection, 3895
 I 131 albumin aggregated injection, 3897
 I 131 albumin injection, 3896
 Iodine, 1846, 3889
 diluted TS, 1889
 hundredth-normal (0.01 N), 1896
 I 123 capsules, sodium iodide, 3894
 I 123 injection, iobenguane, 3892
 I 123 injection, iodohippurate sodium, 3893
 I 123 solution, sodium iodide, 3895
 I 125 albumin injection, iodinated, 3895
 I 125 injection, iothalamate sodium, 3896
 I 131 albumin aggregated injection, iodinated, 3897
 I 131 albumin injection, iodinated, 3896
 I 131 capsules, sodium iodide, 3899
 I 131 injection, iobenguane, 3893
 I 131 injection, iodohippurate sodium, 3897
 I 131 injection, rose bengal sodium, 3898
 I 131 solution, sodium iodide, 3899
 monobromide, 1846
 monochloride, 1846
 monochloride TS, 1889
 and potassium iodide TS 1, 1889
 and potassium iodide TS 2, 1889
 and potassium iodide TS 3, 1889
 solution, strong, 3890
 topical solution, 3890
 tenth-normal (0.1 N), 1896
 tincture, 3891
 tincture, strong, 3891
 TS, 1889
 twentieth-normal (0.05 N), 1896
 Iodipamide, 3900
 meglumine injection, 3900
 Iodixanol, 3901
 injection, 3905
 Iodobromide TS, 1889
 Iodochloride TS, 1889
 Iodoethane, 1846
 Iodoform, 3908
 Iodohippurate sodium
 I 123 injection, 3893
 I 131 injection, 3897
 Iodometric assay—antibiotics (425), 293
p-Iodonitrotetrazolium violet, 1846
 Iodoplatinate TS, 1889
 Iodoquinol, 3908
 tablets, 3909
 Iohexol, 3910
 injection, 3912
 Ion chromatography (1065), 1000
 Ion-exchange resin, 1846
 Iopamidol, 3913
 injection, 3915
 Iopanoic acid, 3916
 tablets, 3916
 Iophendylate, 3916
 injection, 3917
 Iopromide, 3917
 injection, 3919
 Iothalamate
 meglumine injection, 3920
 meglumine and iothalamate sodium injection, 3921
 sodium I 125 injection, 3896
 sodium injection, 3922
 sodium and iothalamate meglumine injection, 3921
 Iothalamic acid, 3922
 Ioversol, 3923
 injection, 3924
 Ioxaglate
 meglumine and ioxaglate sodium injection, 3925
 sodium and ioxaglate meglumine injection, 3925
 Ioxaglic acid, 3926
 Ioxilan, 3926
 injection, 3928
 Ipecac, 3929
 powdered, 3930
 oral solution, 3931
 Ipodate sodium, 3932
 capsules, 3932
 Ipratropium bromide, 3932
 Irbesartan, 3934
 and hydrochlorothiazide tablets, 3936
 tablets, 3935
 Irinotecan hydrochloride, 3938
 injection, 3941
 Iron
 carbonyl, 3942
 dextran injection, 3942
 phenol TS, 1889
 salicylate TS, 1889
 sorbitex injection, 3943
 sucrose injection, 3944
 wire, 1846
 Iron (241), 249
 Isoamyl
 alcohol, 1846
 Isobutane, 6709
 Isobutyl
 acetate, 1846
 alcohol, 1846, 6709
 4-Isobutylacetophenone, 1846
N-Isobutylpiperidone, 1846
 Isoetharine
 hydrochloride, 3946
 inhalation solution, 3946
 mesylate, 3947
 mesylate inhalation aerosol, 3948
 Isoflupredone acetate, 1846, 3948
 injectable suspension, 3949
 neomycin sulfate and tetracaine hydrochloride ointment, 4519
 neomycin sulfate and tetracaine hydrochloride topical powder, 4519
 Isoflurane, 3950
 Isoleucine, 3951
 L-isoleucine, 1846
 Isomalt, 6710
 Isomaltotriose, 1846
 Isometheptene mucate, 3952
 dichloralphenazone, and acetaminophen capsules, 3953
 Isoniazid, 3954, 7413
 injection, 3954
 and rifampin capsules, 5173
 rifampin, pyrazinamide, and ethambutol hydrochloride tablets, 5176
 rifampin and pyrazinamide tablets, 5174
 oral solution, 3955
 tablets, 3955
 Isonicotinic acid, 1846
 hydrazide, 1846
 Isooctane, 1846
 Isopropamide iodide, 3956
 tablets, 3957
 Isopropyl
 acetate, 1846
 alcohol, 1846, 3957
 alcohol, azeotropic, 3958
 alcohol, dehydrated, 1847
 alcohol, rubbing, 3959
 ether, 1847
 iodide, 1847
 myristate, 1847, 6713
 palmitate, 6713
 salicylate, 1847
 Isopropylamine, 1847
 Isoproterenol
 hydrochloride, 3959
 hydrochloride and acetylcysteine inhalation solution, 2050
 hydrochloride inhalation aerosol, 3960
 hydrochloride injection, 3961
 hydrochloride and phenylephrine bitartrate inhalation aerosol, 3963
 hydrochloride tablets, 3962
 inhalation solution, 3960
 sulfate, 3965
 sulfate inhalation aerosol, 3965
 sulfate inhalation solution, 3966
 Isorhamnetin, 1847
 Isosorbide
 concentrate, 3967
 dinitrate extended-release capsules, 3969
 dinitrate chewable tablets, 3970
 dinitrate, diluted, 3968
 dinitrate sublingual tablets, 3972
 dinitrate extended-release tablets, 3971
 mononitrate, diluted, 3973
 mononitrate tablets, 3974
 mononitrate extended-release tablets, 3976, 7415
 oral solution, 3968
 Isotretinoin, 3980
 capsules, 3981
 Isovaleric acid, 1847
 Isoxsuprine hydrochloride, 3984
 injection, 3985
 tablets, 3986
 Isradipine, 3986
 capsules, 3987
 oral suspension, 3988
 Itraconazole, 3989
 Ivermectin, 3990
 and clorsulon injection, 3996
 injection, 3992
 paste, 3992
 and pyrantel pamoate tablets, 3997
 topical solution, 3995
 tablets, 3993

J

Juniper tar, 3999

K

Kaempferol, 1847
 Kanamycin
 injection, 4002
 sulfate, 4000
 sulfate capsules, 4001
 Kaolin, 4002
 Kerosene, 1847
 Ketamine hydrochloride, 4003
 injection, 4004
 Ketoconazole, 4005
 oral suspension, 4005
 tablets, 4006

- Ketoprofen, 4007
 capsules, 4007
 extended-release capsules, 4009
 Ketorolac tromethamine, 4010
 injection, 4011
 tablets, 4012
 Kr 81m
 krypton, 4014
 Krill oil
 capsules, 6118
 delayed-release capsules, 6121
 Krypton Kr 81m, 4014
- L**
- L designations, 1847
 Labeling (7), 87
 Labeling of inactive ingredients (1091), 1089
 Labetalol hydrochloride, 4015
 injection, 4016
 oral suspension, 4016
 tablets, 4017
 alpha-Lactalbumin, 6714
 Lactase, 4017
 Lactic acid, 4018
 Lactitol, 6718
 Lactobionic acid, 6719
 Lactose, 1847
 anhydrous, 6720
 beta, 1847
 monohydrate, 6721
 monohydrate, alpha, 1847
 Lactulose
 concentrate, 4019
 solution, 4020
 Lamivudine, 4021
 oral solution, 4023
 and zidovudine tablets, 4024
 Lamotrigine, 4026
 tablets, 4028
 Lamotrigine
 tablets for oral suspension, 4030
 Lamotrigine compounded
 oral suspension, 4028
 Lanolin, 4033
 alcohols, 6722
 modified, 4035
 Lansoprazole, 4038
 delayed-release capsules, 4041
 Lansoprazole compounded
 oral suspension, 4040
 Lanthanum
 alizarin complexan mixture, 1847
 chloride, 1847
 nitrate hexahydrate, 1847
 nitrate TS, 1890
 oxide, 1847
 Latanoprost, 4042
 Lauric acid, 6724
 Lauroyl polyoxylglycerides, 6725
 Lauryl dimethyl amine oxide, 1847
 Lead
 acetate, 1847
 acetate paper, 1847
 acetate test paper, 1883
 acetate TS, 1890
 acetate TS, alcoholic, 1890
 monoxide, 1847
 nitrate, 1848
 nitrate, hundredth-molar (0.01 M), 1897
 nitrate stock solution TS, 1890
 perchlorate, 1848
 perchlorate, hundredth-molar (0.01 M), 1897
 perchlorate, tenth-molar (0.1 M), 1897
 solution, standard, 1893
 subacetate TS, 1890
 subacetate TS, diluted, 1890
 tetraacetate, 1848
 Lead (251), 250
 Leak rate (604), 416
 Lecithin, 6726
 Leflunomide, 4043
 tablets, 4045
 Lemon
 oil, 6728
 tincture, 6729
 Letrozole, 4046
 tablets, 4047
 Leucine, 4049
 Leucovorin calcium, 4050
 injection, 4050
 tablets, 4051
 Leuprolide acetate, 4052
 Levalbuterol
 inhalation solution, 4056
 Levalbuterol hydrochloride, 4054, 7420
 Levamisole hydrochloride, 4058
 tablets, 4059
 Levetiracetam, 4060
 extended-release tablets, 4065
 injection, 7422
 oral solution, 4062
 tablets, 4063
 Levmetamfetamine, 4070
 Levobunolol hydrochloride, 4071
 ophthalmic solution, 4072
 Levocabastine hydrochloride, 4073
 Levocarnitine, 4074
 injection, 4075, 7423
 oral solution, 4076
 tablets, 4076
 Levodopa, 4077
 capsules, 4078
 Levodopa
 and carbidopa extended-release tablets, 2592
 and carbidopa orally disintegrating tablets, 2596, 7353
 and carbidopa tablets, 2590
 tablets, 4079
 Levofloxacin, 4080
 oral solution, 4082
 tablets, 4083
 Levonordefrin, 4086
 and mepivacaine hydrochloride injection, 4255
 and procaine and tetracaine hydrochlorides injection, 5009
 and propoxycaïne and procaine hydrochlorides injection, 5047
 Levonorgestrel, 4086
 and ethinyl estradiol tablets, 4087
 Levorphanol tartrate, 4088
 injection, 4088
 tablets, 4089
 Levothyroxine sodium, 4089
 oral powder, 4092
 tablets, 4092
 Licorice, 6124
 extract, powdered, 6126
 fluidextract, 6729
 powdered, 6125
 Lidocaine, 4094
 topical aerosol, 4095
 hydrochloride, 4096
 hydrochloride and dextrose injection, 4099
 hydrochloride and epinephrine injection, 4099
 hydrochloride injection, 4097
 hydrochloride jelly, 4097
 hydrochloride oral topical solution, 4098, 7425
 hydrochloride topical solution, 4099, 7426
 neomycin and polymyxin B sulfates and bacitracin ointment, 4523
 neomycin and polymyxin B sulfates and bacitracin zinc ointment, 4526
 and neomycin and polymyxin B sulfates cream, 4531
 ointment, 4095
 and prilocaine cream, 4100
 oral topical solution, 4096
 Light diffraction measurement of particle size (429), 294
 Lime, 4102
 Limestone
 ground, 6127
 Linalool, 1848
 Lincomycin
 hydrochloride, 4102
 hydrochloride capsules, 4103
 hydrochloride soluble powder, 4104
 injection, 4103
 oral solution, 4104
 Lindane, 4104
 cream, 4105
 lotion, 4106
 shampoo, 4106
 Linoleic acid, 1848
 Linoleoyl polyoxylglycerides, 6729
 Liothyronine sodium, 4107
 tablets, 4108
 Liotrix tablets, 4109
 Lipid injectable emulsion, 4109
 Lipoic acid
 alpha, 6128
 capsules, alpha, 6129
 tablets, alpha, 6130
 alpha-Lipoic acid, 1848
 Liquid petrolatum, 1848
 Liquid-phase sterilization (1229.6), 1479
 Lisinopril, 4111
 and hydrochlorothiazide tablets, 4113
 oral suspension, 4111
 tablets, 4112
 Lithium
 carbonate, 4115
 carbonate capsules, 4117
 carbonate tablets, 4117
 carbonate extended-release tablets, 4118
 chloride, 1848
 citrate, 4120
 hydroxide, 1848, 4121
 metaborate, 1848
 methoxide, fiftieth-normal (0.02 N) in methanol, 1897
 methoxide, tenth-normal (0.1 N) in chlorobenzene, 1897, 7208
 methoxide, tenth-normal (0.1 N) in methanol, 1897, 7208
 methoxide, tenth-normal (0.1 N) in toluene, 1897, 7208
 nitrate, 1848
 perchlorate, 1848
 oral solution, 4121
 sulfate, 1848
 Lithocholic acid, 1848
 Litmus, 1848, 1882
 paper, blue, 1883
 paper, red, 1883

Litmus (*continued*)
 TS, 1890
 Locke-Ringer's
 solution, 1890
 TS, 1890
 Locust bean gum, 1848
 Lomustine, 4122
 capsules, 4124
 Loperamide hydrochloride, 4126
 capsules, 4126
 oral solution, 4127
 tablets, 4128
 Lopinavir, 4129
 Lopinavir
 and ritonavir tablets, 4131
 Loracarbef, 4135
 capsules, 4136
 for oral suspension, 4137
 Loratadine, 4138
 chewable tablets, 4141
 oral solution, 4139
 tablets, 4141
 orally disintegrating tablets, 4143
 Lorazepam, 4145
 injection, 4146
 oral concentrate, 4148
 tablets, 4149
 Losartan potassium, 4151
 and hydrochlorothiazide tablets, 4155
 tablets, 4152
 Loss on drying (731), 513
 Loss on drying for reagents, 1813
 Loss on ignition (733), 514

Lotion

Amphotericin B, 2234
 Benzoyl peroxide, 2400
 Benzyl benzoate, 2404
 Betamethasone dipropionate, 2418
 Betamethasone valerate, 2424
 Clotrimazole, 2910
 Flurandrenolide, 3569
 Hydrocortisone, 3781
 Hydrocortisone acetate, 3787
 Lindane, 4106
 Malathion, 4194
 Methylbenzethonium chloride, 4331
 Neomycin sulfate and flurandrenolide,
 4515
 Neomycin sulfate and hydrocortisone
 acetate, 4517
 Nystatin, 4603
 Padimate O, 4736
 Triamcinolone acetonide, 5660

Lovastatin, 4158
 tablets, 4159
 Low molecular weight heparin molecular
 weight determinations (209), 232
 Loxapine
 capsules, 4162
 succinate, 4161
 Lumefantrine, 4162
 Lutein, 6130
 capsules, 6131
 preparation, 6132
 Lycopene, 6133
 preparation, 6135
 tomato extract containing, 6136
 Lypressin nasal solution, 4164

Lysine
 acetate, 4164
 hydrochloride, 4165
 hydrochloride tablets, 6139
 L-Lysine, 1848

M

Mafenide acetate, 4167
 cream, 4168
 for topical solution, 4168
 Magaldrate, 4170
 and simethicone chewable tablets, 4173
 and simethicone oral suspension, 4172
 oral suspension, 4171
 tablets, 4171
 Magnesia
 alumina and calcium carbonate chewable
 tablets, 2118
 alumina, calcium carbonate, and
 simethicone chewable tablets, 2119
 alumina and calcium carbonate oral
 suspension, 2117
 alumina and simethicone chewable tablets,
 2123
 alumina and simethicone oral suspension,
 2122
 and alumina oral suspension, 2115
 and alumina tablets, 2116
 aspirin and alumina tablets, 2297
 aspirin, codeine phosphate, and alumina
 tablets, 2303
 calcium carbonate and simethicone
 chewable tablets, 2541
 and calcium carbonate chewable tablets,
 2540
 milk of, 4174
 mixture TS, 1890
 tablets, 4174
 Magnesium, 1848
 acetate, 1848
 aluminometasilicate, 6730
 aluminosilicate, 6732
 aluminum silicate, 6733
 and calcium carbonates oral suspension,
 2543
 and calcium carbonates tablets, 2543
 carbonate, 4175
 carbonate and citric acid for oral solution,
 4176
 carbonate, citric acid, and potassium
 citrate for oral solution, 4177
 carbonate and sodium bicarbonate for oral
 suspension, 4177
 carbonate, alumina, and magnesium oxide
 tablets, 2126
 carbonate and alumina oral suspension,
 2125
 carbonate and alumina tablets, 2126
 chloride, 1848, 4178
 chloride, 0.01 M, 1897
 citrate, 4179
 citrate oral solution, 4180
 citrate for oral solution, 4181
 gluconate, 4182
 gluconate tablets, 4183
 hydroxide, 4183
 hydroxide paste, 4184
 nitrate, 1848
 oxide, 1848, 4185

oxide, alumina, and magnesium carbonate
 tablets, 2126
 oxide, aspirin, and alumina tablets, 2298
 oxide capsules, 4187
 oxide, chromatographic, 1848
 oxide, citric acid, and sodium carbonate
 irrigation, 2844
 oxide tablets, 4187
 perchlorate, anhydrous, 1848
 phosphate, 4188
 salicylate, 4189
 salicylate tablets, 4189
 silicate, 6735
 silicate, activated, 1815, 1848
 silicate, chromatographic, 1848
 stearate, 6737
 sulfate, 1848, 4190
 sulfate, anhydrous, 1848
 sulfate in dextrose injection, 4191
 sulfate injection, 4191
 sulfate TS, 1890
 trisilicate, 4192
 trisilicate and alumina oral suspension,
 2127
 trisilicate and alumina tablets, 2128
 trisilicate tablets, 4193
 Malabar-nut-tree, leaf, 6139
 powdered, 6141
 powdered extract, 6142
 Malachite green
 G, 1848
 oxalate, 1882
 TS, 1890
 Malathion, 4193
 lotion, 4194
 Maleic acid, 1848, 6739
 Malic acid, 6740
 Mallory's stain, 1890
 Maltitol, 6741
 solution, 6742
 Maltodextrin, 6744
 Maltol, 6746
 Maltose, 6747
 Maltotriose, 1849
 Mandelic acid, 6747
 Mangafodipir trisodium, 4195
 injection, 4197
 Manganese
 chloride, 4198
 chloride injection, 4198
 chloride for oral solution, 4199
 dioxide, 1849
 dioxide, activated, 1849
 gluconate, 4199
 sulfate, 4201
 sulfate injection, 4201
 Mannitol, 4201, 7428
 injection, 4203
 in sodium chloride injection, 4204
 Manufacturing practices for dietary
 supplements (2750), 1789
 Maprotiline hydrochloride, 4204
 tablets, 4205
 Maritime pine, 6143
 extract, 6144
 Mass spectrometry (736), 519
 Matrix
 bovine acellular dermal, 2462, 5259
 Mayer's reagent, 1890
 Mazindol, 4206
 tablets, 4207
 Mebendazole, 4208
 oral suspension, 4209
 tablets, 4210
 Mebrofenin, 4211

- Mecamylamine hydrochloride, 4212
tablets, 4213
- Mechlorethamine hydrochloride, 4214
for injection, 4214
- Meclizine hydrochloride, 4215
tablets, 4216
- Meclocycline sulfosalicylate, 4218
cream, 4218
- Meclofenamate sodium, 4219
capsules, 4220
- Medical air, 2064
- Medical devices—bacterial endotoxin and
pyrogen tests (161), 212, 7039
- Medical gases assay (415), 291
- Medium-chain triglycerides, 1849, 6943
- Medroxyprogesterone acetate, 4220
injectable suspension, 4221
tablets, 4222
- Mefenamic acid, 4223
capsules, 4224
- Mefloquine hydrochloride, 4224
tablets, 4225
- Megestrol acetate, 4227
oral suspension, 4227
tablets, 4229
- Meglumine, 4230
- Melamine, 1849
- Melatonin, 6146
tablets, 6147
- Melengestrol acetate, 4230
- Meloxicam, 4231
oral suspension, 4234
tablets, 4235
- Melphalan, 4237
tablets, 4237
- Melting range or temperature (741), 525
- Memantine hydrochloride, 4238
tablets, 4240
- Members of the United States Pharmacopeial
Convention, xxv
- Menadiol sodium diphosphate, 4243
injection, 4243
tablets, 4244
- Menadione, 4244
injection, 4245
- Menaquinone-7, 7288
Bacillus subtilis subsp. *subtilis*, extract, 7294
capsules, 7290
preparation, 7291
tablets, 7292
- Menthol, 4245
and benzocaine topical aerosol, 2394
lozenges, 4246
and tetracaine ointment, 5505
- Meperidine hydrochloride, 4247
injection, 4248
oral solution, 4248
tablets, 4249
- Mephénytoin, 4250
tablets, 4251
- Mephobarbital, 4252
tablets, 4252
- Mepivacaine hydrochloride, 4253
injection, 4254
and levonordefrin injection, 4255
- Meprednisone, 4256
- Meprobamate, 4257
oral suspension, 4258
tablets, 4258
- Meradimate, 4259
- 2-Mercaptoethanol, 1849
- Mercaptopurine, 4260
tablets, 4262
- Mercuric
acetate, 1849
acetate TS, 1890
ammonium thiocyanate TS, 1890
bromide, 1849
bromide test paper, 1883
bromide TS, alcoholic, 1890
chloride, 1849
chloride TS, 1890
iodide, red, 1849
iodide TS, 1890
nitrate, 1849
nitrate, tenth-molar (0.1 M), 1897
nitrate TS, 1890
oxide, yellow, 1849
potassium iodide TS, 1890
potassium iodide TS, alkaline, 1890
sulfate, 1849
sulfate TS, 1890
thiocyanate, 1849
- Mercurous nitrate
dihydrate, 1849
TS, 1890
- Mercury, 1849
ammoniated, 4263
- Mercury (261), 251
- Meropenem, 4264
for injection, 4265
- Mesalamine, 4267
extended-release capsules, 4269
rectal suspension, 4270
delayed-release tablets, 4271
- Mesityl oxide, 1849
- Mesna, 4273
- Mesoridazine besylate, 4274
injection, 4275
oral solution, 4275
tablets, 4276
- Mestranol, 4277
and ethynodiol diacetate tablets, 3419
and norethindrone tablets, 4587
- Metacresol, 4277
- Metal particles in ophthalmic ointments
(751), 527
- Metanil
yellow, 1849
- Metaphenylenediamine hydrochloride, 1849
TS, 1890
- Metaphosphoric-acetic acid TS, 1890
- Metaphosphoric acid, 1849
- Metaproterenol sulfate, 4279
inhalation aerosol, 4280
inhalation solution, 4281
oral solution, 4281
tablets, 4282
- Metaraminol bitartrate, 4282
injection, 4283
- Metaxalone, 7430
tablets, 7432
- Metformin hydrochloride, 4283
extended-release tablets, 4286
and glipizide tablets, 3678
and glyburide tablets, 3689
and pioglitazone tablets, 4893, 7456
tablets, 4284
- Methacholine chloride, 4293
- Methacrylic acid, 1849
copolymer, 6749
copolymer dispersion, 6751
and ethyl acrylate copolymer, 6753
and ethyl acrylate copolymer dispersion,
6752
and ethyl acrylate copolymer, partially-
neutralized, 6756
and methyl methacrylate copolymer, 6755
- Methacycline hydrochloride, 4294
capsules, 4295
oral suspension, 4296
- Methadone hydrochloride, 4296
injection, 4297
oral concentrate, 4297
oral solution, 4298
tablets, 4298
tablets for oral suspension, 4299
- Methamphetamine hydrochloride, 4300
tablets, 4300
- Methanesulfonic acid, 1849
- Methanol, 1849
aldehyde-free, 1849
anhydrous, 1849
deuterated, 1832
spectrophotometric, 1849
- Methazolamide, 4302
tablets, 4302
- Methdilazine hydrochloride, 4303
oral solution, 4303
tablets, 4304
- Methenamine, 1849, 4305
hippurate, 4307
hippurate tablets, 4307
mandelate, 4308
mandelate for oral solution, 4309
mandelate oral suspension, 4309
mandelate tablets, 4310
mandelate delayed-release tablets, 4310
oral solution, 4305
tablets, 4306
- Methimazole, 4311
tablets, 4311
- Methionine, 4312
- Methocarbamol, 4313
injection, 4314
tablets, 4315
- Methods for the determination of particulate
matter in injections and ophthalmic
solutions (1788), 1693
- Methohexital, 4316
sodium for injection, 4317
- Methotrexate, 4318
injection, 4320
for injection, 4320
tablets, 4321
- Methotrimeprazine, 4322
injection, 4322
- Methoxsalen, 4323
capsules, 4324
topical solution, 4324
- 5-Methoxy-1*H*-benzimidazole-2-thiol, 1849
- 7-Methoxycoumarin, 1849
- Methoxy determination (431), 299
- Methoxyethanol, 1849
- 2-Methoxyethanol, 1849
- Methoxyflurane, 4325
- 5-Methoxy-2-methyl-3-indoleacetic acid,
1849
- Methoxyphenylacetic acid, 1849
- Methoxyphenylacetic TS, 1890
- Methscopolamine bromide, 4325
tablets, 4326
- Methsuximide, 4328
capsules, 4328
- Methylclothiazide, 4329
tablets, 4330
- Methyl
acetate, 1849
alcohol, 6757
4-aminobenzoate, 1849
arachidate, 1849
behenate, 1850
benzenesulfonate, 1850
caprate, 1850
caprylate, 1850

- Methyl (*continued*)
 carbamate, 1850
 chloroform, 1850
 erucate, 1850
 ethyl ketone, 1850
 green, 1850
 green–iodomercurate paper, 1884
 heptadecanoate, 1850
 iodide, 1850
 isobutyl ketone, 1850, 6758
 laurate, 1850
 lignocerate, 1850
 linoleate, 1850
 linolenate, 1850
 methacrylate, 1850
 methacrylate and ethyl acrylate copolymer dispersion, 6654
 myristate, 1850
 oleate, 1850
 orange, 1882
 orange TS, 1890
 palmitate, 1851
 purple TS, 1890
 red, 1851, 1882
 red–methylene blue TS, 1890
 red sodium, 1883
 red TS, 1890
 red TS 2, 1890
 red TS, methanolic, 1890
 salicylate, 6759
 stearate, 1851
 sulfoxide, 1851
 violet TS, 1890
 yellow, 1851, 1883
 yellow–methylene blue TS, 1890
 yellow paper, 1884
 yellow TS, 1890
 3-Methyl-2-benzothiazolinone hydrazone hydrochloride TS, 1890
 Methylamine, 40 percent in water, 1851
 Methylamine hydrochloride, 1851
p-Methylaminophenol sulfate, 1851
 Methylbenzethonium chloride, 4330
 lotion, 4331
 ointment, 4331
 topical powder, 4332
 4-Methylbenzophenone, 1851
 Methylbenzothiazolone hydrazone hydrochloride, 1851
 (*R*)-(+)- α -Methylbenzyl isocyanate, 1851
 (*S*)-(–)- α -Methylbenzyl isocyanate, 1851
 Methylcellulose, 4332
 ophthalmic solution, 4334
 oral solution, 4334
 tablets, 4335
 Methylcobalamin, 7295
 Methyl dopa, 4335
 and chlorothiazide tablets, 4337
 and hydrochlorothiazide tablets, 4338
 oral suspension, 4336
 tablets, 4336
 Methyl dopate hydrochloride, 4339
 injection, 4340
 Methylene
 blue, 1851, 4341
 blue injection, 4341
 blue injection, veterinary, 4342
 blue TS, 1890
 chloride, 1851, 6759
 5,5'-Methylenedisalicylic acid, 1851
 Methylergonovine maleate, 4343
 injection, 4343
 tablets, 4344
 3-O-Methylestrone, 1851
 Methyl methacrylate
 and methacrylic acid copolymer, 6755
 2-Methyl-5-nitroimidazole, 1851
N-Methyl-*N*-nitroso-*p*-toluenesulfonamide, 1851
 Methylparaben, 6760
 sodium, 6761
 4-Methylpentan-2-ol, 1851
 2-Methylpentane, 1851
 4-Methyl-2-pentanone, 1851
 Methylphenidate hydrochloride, 4345
 tablets, 4347
 extended-release tablets, 4348
 Methylprednisolone, 4351
 acetate, 4353
 acetate cream, 4354
 acetate injectable suspension, 4354
 acetate and neomycin sulfate cream, 4520
 hemisuccinate, 4355
 sodium succinate, 4356
 sodium succinate for injection, 4357
 tablets, 4352
 2-Methyl-2-propyl-1,3-propanediol, 1851
 Methyl *p*-toluenesulfonate, 1851
N-Methylpyrrolidine, 1851
 Methylpyrrolidone, 6762
 Methylsulfonylmethane, 6148
 and glucosamine tablets, 6076
 glucosamine, and chondroitin sulfate sodium tablets, 6077
 tablets, 6149
 Methyltestosterone, 4358
 capsules, 4359
 tablets, 4360
 Methylthionine perchlorate TS, 1890
 Methysergide maleate, 4361
 tablets, 4361
 Metoclopramide
 hydrochloride, 4362
 injection, 4363
 oral solution, 4364
 tablets, 4365
 Metolazone, 4367
 oral suspension, 4368
 tablets, 4368
 Metoprolol
 fumarate, 4369
 succinate, 4370
 succinate extended-release tablets, 4371
 tartrate, 4373
 tartrate and hydrochlorothiazide tablets, 4377
 tartrate injection, 4374
 tartrate oral solution, 4375
 tartrate oral suspension, 4376
 tartrate tablets, 4376
 Metrifonate, 4379
 Metronidazole, 4380
 benzoate, 4381
 capsules, 4383
 gel, 4384
 injection, 4384, 7433
 tablets, 4385, 7434
 Metronidazole benzoate compounded oral suspension, 4382
 Metyrapone, 4386
 tablets, 4387
 Metyrosine, 4388
 capsules, 4388
 Mexiletine hydrochloride, 4389
 capsules, 4390
 Mezlocillin
 for injection, 4391
 sodium, 4390
 Mibolerone, 4392
 oral solution, 4392
 Miconazole, 4393
 injection, 4393
 nitrate, 4394
 nitrate cream, 4395
 nitrate topical powder, 4395
 nitrate vaginal suppositories, 4396
 Microbial characterization, identification, and strain typing (1113), 1180
 Microbial enumeration tests—nutritional and dietary supplements (2021), 1751
 Microbiological attributes of nonsterile nutritional and dietary supplements (2023), 1762
 Microbiological best laboratory practices (1117), 1204
 Microbiological control and monitoring of aseptic processing environments (1116), 1191
 Microbiological examination of nonsterile products: acceptance criteria for pharmaceutical preparations and substances for pharmaceutical use (1111), 1176
 Microbiological examination of nonsterile products: microbial enumeration tests (61), 106
 Microbiological examination of nonsterile products: tests for specified microorganisms (62), 112
 Microbiological procedures for absence of specified microorganisms—nutritional and dietary supplements (2022), 1756
 Microscopy, optical (776), 537
 Midazolam, 4397
 injection, 4398
 Middle infrared spectroscopy—theory and practice (1854), 1724
 Mid-infrared spectroscopy (854), 659
 Midodrine hydrochloride, 4399
 tablets, 4400
 Milk thistle, 6150
 capsules, 6154
 extract, powdered, 6153
 powdered, 6151
 tablets, 6156
 Millon's reagent, 1891
 Milrinone, 4402, 7436
 Mineral
 acid, 1852
 oil, 4402
 oil emulsion, 4403
 oil, light, 6763
 oil, rectal, 4404
 oil, topical light, 4404
 Minerals
 with calcium and vitamin D tablets, 5939
 capsules, 6157
 oil- and water-soluble vitamins with, capsules, 6344
 oil- and water-soluble vitamins with, oral solution, 6370
 oil- and water-soluble vitamins with, tablets, 6383
 tablets, 6165
 water-soluble vitamins with, capsules, 6432
 water-soluble vitamins with, oral solution, 6452
 water-soluble vitamins with, tablets, 6460
 Minimum fill (755), 527
 Minocycline
 hydrochloride, 4404
 hydrochloride capsules, 4405
 periodontal system, 4408

Minocycline (*continued*)
 hydrochloride oral suspension, 4407
 hydrochloride tablets, 4409
 hydrochloride extended-release tablets, 7437
 for injection, 4406
 Minoxidil, 4410
 topical solution, 4411
 tablets, 4411
 Mirtazapine, 4412
 tablets, 4414
 orally disintegrating tablets, 4415
 Misoprostol, 4417
 dispersion, 4418
 Mission
 and preface, vii, 6959
 statement, vii, 6959
 Mitomycin, 4420
 for injection, 4421
 Mitotane, 4422
 tablets, 4422
 Mitoxantrone
 hydrochloride, 4423
 injection, 4424
 Modafinil, 4425
 tablets, 4425, 7440
 Moexipril hydrochloride, 4427
 Moexipril hydrochloride
 and hydrochlorothiazide tablets, 4431
 tablets, 4429, 7442
 Moist heat sterilization of aqueous liquids
 (1229.2), 1464
 Molindone hydrochloride, 4433
 tablets, 4434
 Molybdenum, 7206
 Molybdic acid, 1852
 Molybdo-phosphotungstate TS, 1891
 Mometasone furoate, 4435
 cream, 4436
 ointment, 4437
 topical solution, 4439
 Monensin, 4440
 granulated, 4441
 premix, 4442
 sodium, 4442
 Monitoring devices—time, temperature, and
 humidity (1118), 1210
 Monitoring of bioburden (1229.3), 1468
 Monobasic
 potassium phosphate, 1852, 6837
 sodium phosphate, 1852, 5331
 Monobenzene, 4443
 cream, 4443
 Monochloroacetic acid, 1852
 Mono- and di-glycerides, 6764
 Monoethanolamine, 1852, 6765
 Monoglyceride citrate, 6765
 Monograph components, 5, 6989
 Monograph and reference material donors
 2010 recognition, xxxii
 Monographs and general chapters, 4, 6988
 Monosodium glutamate, 6766
 Monothioglycerol, 6767
 Montelukast sodium, 4444
 Morantel tartrate, 4445
 Moricizine hydrochloride, 4446
 tablets, 4448
 Morin, 1852
 Morphine sulfate, 4449
 extended-release capsules, 4450
 injection, 4451
 suppositories, 4452
 Morpholine, 1852
 Morrhuate sodium injection, 4453
 Moxidectin, 4453
 Moxifloxacin
 hydrochloride, 4456
 ophthalmic solution, 4457
 Mucosal drug products—product quality
 tests (4), 76
 Mupirocin, 4459
 calcium, 4460
 cream, 4461
 ointment, 4462
 nasal ointment, 4463
 Mycophenolate mofetil, 4464
 capsules, 4465
 for injection, 4467
 for oral suspension, 4468
 tablets, 4470
 Mycoplasma tests (63), 120
 Myristic acid, 6767
 Myristyl alcohol, 6768
 Myristyltrimethylammonium bromide, 1852
 Myrrh, 4472
 topical solution, 4473

N

N 13 injection, ammonia, 4572
 Nabumetone, 4474
 tablets, 4475
 Nadolol, 4475
 and bendroflumethiazide tablets, 4477
 tablets, 4476
 Nafacillin
 injection, 4479
 for injection, 4480
 sodium, 4478
 sodium capsules, 4479
 sodium for oral solution, 4480
 sodium tablets, 4480
 Naftifine hydrochloride, 4481
 cream, 4481
 gel, 4482
 Nalidixic acid, 4483
 oral suspension, 4483
 tablets, 4484
 Nalorphine hydrochloride, 4485
 injection, 4485
 Naloxone
 hydrochloride, 4486
 hydrochloride injection, 4486
 and pentazocine tablets, 4807
 Naltrexone hydrochloride, 4487
 tablets, 4489
 Nandrolone
 decanoate, 4489
 decanoate injection, 4490
 phenpropionate, 4491
 phenpropionate injection, 4491
 Naphazoline hydrochloride, 4492
 nasal solution, 4492
 ophthalmic solution, 4493
 and pheniramine maleate ophthalmic
 solution, 4493
 Naphthalene, 1852
 1,3-Naphthalenediol, 1852
 2,7-Naphthalenediol, 1852
 2-Naphthalenesulfonic acid, 1852
 Naphthol
 dipotassium disulfonate, 1852
 disodium disulfonate, 1852
 1-Naphthol, 1852
 reagent, 1891
 TS, 1891
 2-Naphthol, 1852
 TS, 1891
p-Naphtholbenzein, 1852, 1883
 TS, 1891
 β -Naphthoquinone-4-sodium sulfonate, 1852
 Naphthoresorcinol, 1852
 1-Naphthylamine, 1852
 1-Naphthylamine hydrochloride, 1852
 2-Naphthyl chloroformate, 1852
N-(1-Naphthyl)ethylenediamine
 dihydrochloride, 1852
 TS, 1891
 Naproxen, 4494
 sodium, 4497
 sodium tablets, 4498, 7445
 oral suspension, 4495
 tablets, 4495, 7443
 delayed-release tablets, 4496
 Narasin
 granular, 4498
 premix, 4499
 Naratriptan
 hydrochloride, 4500
 hydrochloride oral suspension, 4501
 tablets, 4502

Nasal solution

Butorphanol tartrate, 2514
 Calcitonin salmon, 2529
 Cromolyn sodium, 2961, 7374
 Ephedrine sulfate, 3314
 Epinephrine, 3317
 Flunisolide, 3530
 Lypressin, 4164
 Naphazoline hydrochloride, 4492
 Oxymetazoline hydrochloride, 4717
 Phenylephrine hydrochloride, 4855
 Tetrahydrozoline hydrochloride, 5520
 Xylometazoline hydrochloride, 5818

Nasal spray

Butorphanol tartrate, 2515
 Desmopressin acetate, 3022
 Fluticasone propionate, 3590

Natamycin, 4504
 ophthalmic suspension, 4504
 Nateglinide, 4505
 tablets, 4507
 Near-infrared spectrophotometry (1119),
 1215
 Nefazodone hydrochloride, 4508
 tablets, 4509
 Neomycin
 boluses, 4510
 and colistin sulfates and hydrocortisone
 acetate otic suspension, 2940
 for injection, 4511
 penicillin G, polymyxin B, hydrocortisone
 acetate, and hydrocortisone sodium
 succinate topical suspension, 4780
 and polymyxin B sulfates, bacitracin, and
 hydrocortisone acetate ointment, 4523
 and polymyxin B sulfates, bacitracin, and
 hydrocortisone acetate ophthalmic
 ointment, 4523

Neomycin (*continued*)

- and polymyxin B sulfates, bacitracin, and lidocaine ointment, 4523
- and polymyxin B sulfates and bacitracin ointment, 4522
- and polymyxin B sulfates and bacitracin ophthalmic ointment, 4522
- and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ointment, 4525
- and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic ointment, 4525
- and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic ointment, 4526
- and polymyxin B sulfates, bacitracin zinc, and lidocaine ointment, 4526
- and polymyxin B sulfates and bacitracin zinc ointment, 4524
- and polymyxin B sulfates and bacitracin zinc ophthalmic ointment, 4524
- and polymyxin B sulfates cream, 4521
- and polymyxin B sulfates and dexamethasone ophthalmic ointment, 4527
- and polymyxin B sulfates and dexamethasone ophthalmic suspension, 4527
- and polymyxin B sulfates and gramicidin cream, 4528
- and polymyxin B sulfates, gramicidin, and hydrocortisone acetate cream, 4528
- and polymyxin B sulfates and gramicidin ophthalmic solution, 4528
- and polymyxin B sulfates and hydrocortisone ophthalmic suspension, 4529
- and polymyxin B sulfates and hydrocortisone otic solution, 4529
- and polymyxin B sulfates and hydrocortisone otic suspension, 4530
- and polymyxin B sulfates and hydrocortisone acetate cream, 4530
- and polymyxin B sulfates and hydrocortisone acetate ophthalmic suspension, 4530
- and polymyxin B sulfates and lidocaine cream, 4531
- and polymyxin B sulfates ophthalmic ointment, 4522
- and polymyxin B sulfates ophthalmic solution, 4522
- and polymyxin B sulfates, penicillin G procaine, and hydrocortisone acetate topical suspension, 4795
- and polymyxin B sulfates and pramoxine hydrochloride cream, 4531
- and polymyxin B sulfates and prednisolone acetate ophthalmic suspension, 4532
- and polymyxin B sulfates solution for irrigation, 4521
- sulfate, 4510
- sulfate and bacitracin ointment, 4512
- sulfate and bacitracin zinc ointment, 4513
- sulfate cream, 4511
- sulfate and dexamethasone sodium phosphate cream, 4513
- sulfate and dexamethasone sodium phosphate ophthalmic ointment, 4513
- sulfate and dexamethasone sodium phosphate ophthalmic solution, 4514
- sulfate and fluocinolone acetonide cream, 4514
- sulfate and fluorometholone ointment, 4515
- sulfate and flurandrenolide cream, 4515
- sulfate and flurandrenolide lotion, 4515
- sulfate and flurandrenolide ointment, 4516
- sulfate and gramicidin ointment, 4516
- sulfate and hydrocortisone cream, 4516
- sulfate and hydrocortisone ointment, 4516
- sulfate and hydrocortisone otic suspension, 4517
- sulfate and hydrocortisone acetate cream, 4517
- sulfate and hydrocortisone acetate lotion, 4517
- sulfate and hydrocortisone acetate ointment, 4518
- sulfate and hydrocortisone acetate ophthalmic suspension, 4518
- sulfate, isoflupredone acetate, and tetracaine hydrochloride ointment, 4519
- sulfate, isoflupredone acetate, and tetracaine hydrochloride topical powder, 4519
- sulfate and methylprednisolone acetate cream, 4520
- sulfate, nystatin, gramicidin, and triamcinolone acetonide cream, 4605
- sulfate, nystatin, gramicidin, and triamcinolone acetonide ointment, 4606
- sulfate, nystatin, thiostrepton, and triamcinolone acetonide cream, 4606
- sulfate, nystatin, thiostrepton, and triamcinolone acetonide ointment, 4607
- sulfate ointment, 4511
- sulfate ophthalmic ointment, 4512
- sulfate and prednisolone acetate ophthalmic suspension, 4533
- sulfate oral solution, 4512
- sulfate tablets, 4512
- sulfate and triamcinolone acetonide cream, 4534
- Neostigmine
 - bromide, 4534
 - bromide tablets, 4534
 - methylsulfate, 4535
 - methylsulfate injection, 4535
- Neotame, 6769
- Nessler's reagent, 1891
- Netilmicin sulfate, 4536
 - injection, 4536
- Neutralized
 - alcohol, 1852
 - phthalate buffer, 1885
- Neutral red, 1883
 - TS, 1891
- Nevirapine, 4537
 - oral suspension, 4538
 - tablets, 4540
- Niacin, 4541, 7447
 - extended-release tablets, 4543, 7449
 - injection, 4542
 - or niacinamide assay (441), 301
 - tablets, 4542
- Niacinamide, 4545
 - injection, 4545
 - or niacin assay (441), 301
 - tablets, 4546
- Nicardipine hydrochloride, 4546
 - injection, 4548
- Nickel-aluminum catalyst, 1852
- Nickel, 1852
 - standard solution TS, 1891
 - sulfate, 1852
 - (II) sulfate heptahydrate, 1852
- β -Nicotinamide adenine dinucleotide, 1852
- Nicotinamide adenine dinucleotide phosphate-adenosine-5'-triphosphate mixture, 1852
- Nicotine, 4550
 - polacrilex, 4553
 - polacrilex gum, 4554
 - transdermal system, 4551
- Nicotinic acid, 1853
- Nifedipine, 4555
 - capsules, 4556
 - extended-release tablets, 4558
- Nile blue hydrochloride, 1883
- Nimodipine, 4563
- Ninhydrin, 1853
 - TS, 1891
- Nitrate
 - mercurous, dihydrate, 1849
 - mercurous, TS, 1890
 - ophthalmic solution, silver, 5294
 - in reagents, 1813
 - silver, 1866, 5294
 - silver, TS, 1892
 - tenth-normal (0.1 N), silver, 1899
 - toughened silver, 5295
- Nitric
 - acid, 1853, 6770
 - acid, diluted, 1853
 - acid, fuming, 1853
 - acid, lead-free, 1853
 - oxide-nitrogen dioxide detector tube, 1853
- Nitrioltriacetic acid, 1853
- Nitrite titration (451), 306
- 4'-Nitroacetophenone, 1853
- o*-Nitroaniline, 1853
- p*-Nitroaniline, 1853
 - TS, 1891
- Nitrobenzene, 1853
- p*-Nitrobenzenediazonium tetrafluoroborate, 1853
- 4-Nitrobenzoic acid, 7206
- p*-Nitrobenzyl bromide, 1853
- 4-(*p*-Nitrobenzyl) pyridine, 1853
- Nitrofurantoin, 4564
 - capsules, 4565
 - oral suspension, 4568
 - tablets, 4569
- Nitrofurazone, 4570
 - ointment, 4571
 - topical solution, 4572
- Nitrogen, 6771
 - 97 percent, 6771
 - certified standard, 1853
 - compounds in reagents, 1813
 - determination (461), 306
 - N 13 injection, ammonia, 4572
- Nitroglycerin
 - diluted, 4573
 - injection, 4574
 - ointment, 4574
 - sublingual tablets, 4575
- Nitromersol, 4576
 - topical solution, 4576
- Nitromethane, 1853
- 5-Nitro-1,10-phenanthroline, 1853
- Nitrophenanthroline TS, 1891
- 1-Nitroso-2-naphthol, 1853
- Nitroso R salt, 1853
- Nitrous
 - oxide, 4577
 - oxide certified standard, 1854
- Nizatidine, 4578
 - capsules, 4579
- Nomenclature (1121), 1230
- Nonadecane, 1854

Nonanoic acid, 1854
 Nonionic wetting agent, 1854
 Nonoxynol 9, 1854, 4580
 1-Nonyl alcohol, 1854
n-Nonylamine, 1854
 Nonylphenol polyoxyethylene ether, 1854
 Nonylphenoxypoly(ethyleneoxy)ethanol, 1854
 Norelgestromin, 7451
 Norepinephrine bitartrate, 4582
 injection, 4583
 and propoxycaïne and procaine hydrochlorides injection, 5048
 Norethindrone, 4583
 acetate, 4588
 acetate and estradiol tablets, 3385
 acetate and ethinyl estradiol tablets, 4589
 acetate tablets, 4589
 and ethinyl estradiol tablets, 4586
 and mestranol tablets, 4587
 tablets, 4584
 Norfloxacin, 4590, 7453
 ophthalmic solution, 4591
 tablets, 4592
 Norgestimate, 4592
 and ethinyl estradiol tablets, 4595
 Norgestrel, 4596
 and ethinyl estradiol tablets, 4597
 tablets, 4597
 Normal
 butyl acetate, 1825
 butyl alcohol, 1854
 butylamine, 1854
 butyl nitrite, 1854
 Nortriptyline hydrochloride, 4598
 capsules, 4599
 oral solution, 4600
 Noscapine, 4600
 Novobiocin
 sodium, 4601
 sodium intramammary infusion, 4601
 sodium and penicillin G procaine intramammary infusion, 4796
 sodium, tetracycline hydrochloride, and prednisolone tablets, 5518
 sodium and tetracycline hydrochloride tablets, 5518
 Nuclear magnetic resonance (761), 528
 Nucleic acid-based techniques
 amplification (1127), 1247
 approaches for detecting trace nucleic acids (residual DNA testing) (1130), 1267
 extraction, detection, and sequencing (1126), 1237
 general (1125), 1232
 genotyping (1129), 1262
 microarray (1128), 1256
 Nystatin, 4602
 cream, 4603
 lotion, 4603
 lozenges, 4603
 neomycin sulfate, gramicidin, and triamcinolone acetonide cream, 4605
 neomycin sulfate, gramicidin, and triamcinolone acetonide ointment, 4606
 neomycin sulfate, thiostrepton, and triamcinolone acetonide cream, 4606
 neomycin sulfate, thiostrepton, and triamcinolone acetonide ointment, 4607
 ointment, 4603
 and oxytetracycline capsules, 4724
 and oxytetracycline for oral suspension, 4724
 topical powder, 4603

oral suspension, 4604
 for oral suspension, 4604
 tablets, 4604
 and tetracycline hydrochloride capsules, 5519
 and triamcinolone acetonide cream, 4608
 and triamcinolone acetonide ointment, 4608
 vaginal inserts, 4605
 vaginal suppositories, 4604

O

n-Octadecane, 1854
 Octadecyl silane, 1854
 Octanesulfonic acid sodium salt, 1854
 1-Octanol, 1854
 Octanophenone, 1854
 Octinoxate, 4609
 Octisalate, 4609
 Octocrylene, 4610
 Octoxynol 9, 1854, 6772
 Octyldodecanol, 6774
 (*p*-*tert*-Octylphenoxy)nonaethoxyethanol, 1854
 (*p*-*tert*-Octylphenoxy)polyethoxyethanol, 1854
 Octyl sulfate, sodium salt, 1854
 Odorless absorbent paper, 1854
 Officers (2010–2015), xv, 6967
 Official status and legal recognition, 3, 6987
 Ofloxacin, 4610
 ophthalmic solution, 4612
 tablets, 4612

Oil

Almond, 6515
 Anise, 6528
 Borage Seed, 5926
 Borage seed, capsules, 7279
 Canola, 6566
 Caraway, 6570
 Cardamom, 6591
 Castor, 2633
 Castor, aromatic, 2635
 Castor, capsules, 2634
 Castor, emulsion, 2635
 Castor, hydrogenated, 6594
 Cedar, 1828
 Clove, 6613
 Coconut, 6614
 Coconut, hydrogenated, 6615
 Cod liver, 2925
 Cod liver, capsules, 5976
 Coriander, 6618
 Corn, 6618
 Cottonseed, 6627
 Cottonseed, hydrogenated, 6628
Cryptocodinium cohnii, 5979
Cryptocodinium cohnii, capsules, 5982
 Ethiodized injection, 3410
 Evening primrose, 6019
 Fats and fixed oils (401), 276
 Fennel, 6666
 Flax Seed, 6028
 Flax seed, capsules, 7280
 Krill, Capsules, 6118
 Krill Delayed-Release Capsules, 6121

Lemon, 6728
 Mineral, 4402
 Mineral emulsion, 4403
 Mineral, light, 6763
 Mineral, rectal, 4404
 Mineral, topical light, 4404
 Olive, 6778
 Orange, 6780
 Palm, 6782
 Palm, hydrogenated, 6782
 Palm kernel, 6783
 Peanut, 6786
 Peppermint, 6787
 Polyoxyl 35 castor, 6820
 Polyoxyl 40 hydrogenated castor, 6821
 Propylidone injectable suspension, 5067
 Fully hydrogenated rapeseed, 6854
 Superglycerinated fully hydrogenated rapeseed, 6855
 Rose, 6856
 Safflower, 5240, 7461
 Schizochytrium, 6221
 Schizochytrium, capsules, 6224
 Sesame, 6858
 Soybean, 5346
 Soybean, hydrogenated, 6890
 Sunflower, 6933, 7317
 Vegetable, hydrogenated, 6947
 Vitamins capsules, oil-soluble, 6256
 Vitamins capsules, oil- and water-soluble, 6298
 Vitamins with minerals capsules, oil- and water-soluble, 6344
 Vitamins with minerals oral solution, oil- and water-soluble, 6370
 Vitamins with minerals tablets, oil- and water-soluble, 6383
 Vitamins oral solution, oil- and water-soluble, 6317
 Vitamins tablets, oil-soluble, 6265
 Vitamins tablets, oil- and water-soluble, 6326

Oil-soluble vitamins
 capsules, 6256
 tablets, 6265
 Oil- and water-soluble vitamins
 capsules, 6298
 with minerals capsules, 6344
 with minerals oral solution, 6370
 with minerals tablets, 6383
 oral solution, 6317
 tablets, 6326

Ointment

Acyclovir, 2056
 Alclometasone dipropionate, 2075
 Amcinonide, 2164
 Amphotericin B, 2234
 Anthralin, 2260
 Atropine sulfate ophthalmic, 2327
 Bacitracin ophthalmic, 2358
 Bacitracin zinc, 2361
 Bacitracin zinc and polymyxin B sulfate, 2361
 Bacitracin zinc and polymyxin B sulfate ophthalmic, 2362
 Benzocaine, 2390
 Benzocaine, butamben, and tetracaine hydrochloride, 2392

Ointment (*continued*)

Benzoic and salicylic acids, 2395
 Betamethasone dipropionate, 2419
 Betamethasone valerate, 2424
 Bland lubricating ophthalmic, 4647
 Chloramphenicol and polymyxin B sulfate ophthalmic, 2747
 Chloramphenicol ophthalmic, 2744
 Chlortetracycline hydrochloride, 2790
 Chlortetracycline hydrochloride ophthalmic, 2790
 Ciprofloxacin ophthalmic, 2822
 Cloquinol, 2873
 Cloquinol and hydrocortisone, 2875
 Clobetasol propionate, 2878
 Coal tar, 2920
 Desoximetasone, 3027
 Dexamethasone sodium phosphate ophthalmic, 3041
 Dibucaine, 3080
 Diflorasone diacetate, 3108
 Erythromycin, 3347
 Erythromycin ophthalmic, 3348
 Fluocinolone acetonide, 3536
 Fluocinonide, 3539
 Flurandrenolide, 3569
 Fluticasone propionate, 3593
 Gentamicin and prednisolone acetate ophthalmic, 3668
 Gentamicin sulfate, 3664
 Gentamicin sulfate and betamethasone valerate, 3666
 Gentamicin sulfate ophthalmic, 3664
 Halcinonide, 3740
 Hydrocortisone, 3782
 Hydrocortisone acetate, 3787
 Hydrocortisone acetate ophthalmic, 3787
 Hydrocortisone valerate, 3796
 Hydrophilic, 4614
 Ichthammol, 3832
 Idoxuridine ophthalmic, 3835
 Lidocaine, 4095
 Methylbenzethonium chloride, 4331
 Mometasone furoate, 4437
 Mupirocin, 4462
 Mupirocin nasal, 4463
 Neomycin and polymyxin B sulfates and bacitracin, 4522
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 4523
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate ophthalmic, 4523
 Neomycin and polymyxin B sulfates, bacitracin, and lidocaine, 4523
 Neomycin and polymyxin B sulfates and bacitracin ophthalmic, 4522
 Neomycin and polymyxin B sulfates and bacitracin zinc, 4524
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 4525
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate ophthalmic, 4526
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone ophthalmic, 4525
 Neomycin and polymyxin B sulfates, bacitracin zinc, and lidocaine, 4526
 Neomycin and polymyxin B sulfates and bacitracin zinc ophthalmic, 4524
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 4527

Neomycin and polymyxin B sulfates ophthalmic, 4522
 Neomycin sulfate, 4511
 Neomycin sulfate and bacitracin, 4512
 Neomycin sulfate and bacitracin zinc, 4513
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 4513
 Neomycin sulfate and fluorometholone, 4515
 Neomycin sulfate and flurandrenolide, 4516
 Neomycin sulfate and gramicidin, 4516
 Neomycin sulfate and hydrocortisone, 4516
 Neomycin sulfate and hydrocortisone acetate, 4518
 Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride, 4519
 Neomycin sulfate ophthalmic, 4512
 Nitrofurazone, 4571
 Nitroglycerin, 4574
 Nystatin, 4603
 Nystatin, neomycin sulfate, gramicidin, and triamcinolone acetonide, 4606
 Nystatin, neomycin sulfate, thiostrepton, and triamcinolone acetonide, 4607
 Nystatin and triamcinolone acetonide, 4608
 Oxytetracycline hydrochloride and hydrocortisone, 4728
 Oxytetracycline hydrochloride and polymyxin B sulfate, 4728
 Oxytetracycline hydrochloride and polymyxin B sulfate ophthalmic, 4729
 Polyethylene glycol, 6806
 Povidone-iodine, 4957
 Prednicarbate, 4974
 Resorcinol ointment, compound, 5157
 Rose water, 5228
 Sodium chloride ophthalmic, 5315
 Sulfacetamide sodium ophthalmic, 5377
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 5379
 Sulfur, 5409
 Tetracaine, 5505
 Tetracaine and menthol, 5505
 Tetracycline hydrochloride, 5514
 Tetracycline hydrochloride ophthalmic, 5515
 Tobramycin and dexamethasone ophthalmic, 5601
 Tobramycin ophthalmic, 5597
 Triamcinolone acetonide, 5660
 Undecylenic acid, compound, 5719
 White, 4614
 Yellow, 4614
 Zinc oxide, 5846

Ointments, ophthalmic (771), 537
 Olanzapine, 4614
 and fluoxetine capsules, 4617
 tablets, 4615
 Olanzapine orally disintegrating tablets, 4619
 Olefin detector tube, 1854
 Oleic acid, 6775
 Oleoresin, capsicum, 2573
 Oleovitamin A and D, 4621
 capsules, 4622
 Oleoyl polyoxylglycerides, 6776
 Oleyl
 alcohol, 6777
 oleate, 6778

Oligo-deoxythymidine, 1854
 Olive oil, 6778
 Olmesartan medoxomil, 4622
 Olopatadine hydrochloride ophthalmic solution, 4625
 Omega-3
 acids triglycerides, 6173
 ethyl esters capsules, 4630
 ethyl esters, 4627
 Omeprazole, 4631
 delayed-release capsules, 4633
 magnesium, 4636
 oral suspension, 4636
 Ondansetron, 4638
 hydrochloride, 4639
 hydrochloride oral suspension, 4641
 injection, 4641
 oral solution, 4642
 tablets, 4644
 orally disintegrating tablets, 4646

Ophthalmic ointment

Atropine sulfate, 2327
 Bacitracin, 2358
 Bacitracin zinc and polymyxin B sulfate, 2362
 Bland lubricating, 4647
 Chloramphenicol, 2744
 Chloramphenicol and polymyxin B sulfate, 2747
 Chlortetracycline hydrochloride, 2790
 Ciprofloxacin, 2822
 Dexamethasone sodium phosphate, 3041
 Erythromycin, 3348
 Gentamicin and prednisolone acetate, 3668
 Gentamicin sulfate, 3664
 Hydrocortisone acetate, 3787
 Idoxuridine, 3835
 Neomycin and polymyxin B sulfates, 4522
 Neomycin and polymyxin B sulfates and bacitracin, 4522
 Neomycin and polymyxin B sulfates, bacitracin, and hydrocortisone acetate, 4523
 Neomycin and polymyxin B sulfates and bacitracin zinc, 4524
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone, 4525
 Neomycin and polymyxin B sulfates, bacitracin zinc, and hydrocortisone acetate, 4526
 Neomycin and polymyxin B sulfates and dexamethasone, 4527
 Neomycin sulfate, 4512
 Neomycin sulfate and dexamethasone sodium phosphate, 4513
 Oxytetracycline hydrochloride and polymyxin B sulfate, 4729
 Sodium chloride, 5315
 Sulfacetamide sodium, 5377
 Sulfacetamide sodium and prednisolone acetate, 5379
 Tetracycline hydrochloride, 5515
 Tobramycin, 5597
 Tobramycin and dexamethasone, 5601

Ophthalmic ointments (771), 537

Ophthalmic solution

Acetylcholine chloride for, 2047
 Apraclonidine, 2275
 Atropine sulfate, 2327
 Benoxinate hydrochloride, 2384
 Betaxolol, 2425
 Carbachol, 2582
 Carteolol hydrochloride, 2622
 Cefazolin, 2653
 Chloramphenicol, 2744
 Chloramphenicol for, 2745
 Chymotrypsin for, 2802
 Ciprofloxacin, 2823
 Cromolyn sodium, 2962
 Cyclopentolate hydrochloride, 2974
 Demecarium bromide, 3009
 Dexamethasone sodium phosphate, 3041
 Dipivefrin hydrochloride, 3156, 7383
 Dorzolamide hydrochloride, 3203
 Dorzolamide hydrochloride and timolol maleate, 3204
 Echothiophate iodide for, 3260
 Emedastine, 3288
 Epinephrine, 3317
 Epinephrine bitartrate, 3319
 Epinephrine bitartrate for, 3320
 Epinephryl borate, 3320
 Fluorescein sodium and benoxinate hydrochloride, 3543
 Fluorescein sodium and proparacaine hydrochloride, 3544
 Flurbiprofen sodium, 3575
 Gentamicin sulfate, 3665
 Gentamicin sulfate and betamethasone acetate, 3665
 Glycerin, 3693
 Homatropine hydrobromide, 3762
 Hydroxyamphetamine hydrobromide, 3808
 Hypromellose, 3826
 Idoxuridine, 3836
 Levobunolol hydrochloride, 4072
 Methylcellulose, 4334
 Moxifloxacin, 4457
 Naphazoline hydrochloride, 4493
 Naphazoline hydrochloride and pheniramine maleate, 4493
 Neomycin and polymyxin B sulfates, 4522
 Neomycin and polymyxin B sulfates and gramicidin, 4528
 Neomycin sulfate and dexamethasone sodium phosphate, 4514
 Norfloxacin, 4591
 Ofloxacin, 4612
 Olopatadine hydrochloride, 4625
 Oxymetazoline hydrochloride, 4718
 Phenylephrine hydrochloride, 4855
 Physostigmine salicylate, 4873
 Pilocarpine hydrochloride, 4879
 Pilocarpine nitrate, 4881
 Polymyxin B sulfate and trimethoprim, 4923
 Prednisolone sodium phosphate, 4984
 Proparacaine hydrochloride, 5042
 Scopolamine hydrobromide, 5266
 Silver nitrate, 5294
 Sodium chloride, 5316
 Sulfacetamide sodium, 5378

Suprofen, 5420
 Tetracaine hydrochloride, 5508
 Tetrahydrozoline hydrochloride, 5521
 Timolol maleate, 5584
 Tobramycin, 5600
 Travoprost, 5648
 Tropicamide, 5706
 Voriconazole compounded, veterinary, 7481
 Zinc sulfate, 5849

Ophthalmic suspension

Brinzolamide, 2468
 Chloramphenicol and hydrocortisone acetate for, 2746
 Dexamethasone, 3033
 Fluorometholone, 3549
 Gentamicin and prednisolone acetate, 3669
 Hydrocortisone acetate, 3788
 Natamycin, 4504
 Neomycin and polymyxin B sulfates and dexamethasone, 4527
 Neomycin and polymyxin B sulfates and hydrocortisone, 4529
 Neomycin and polymyxin B sulfates and hydrocortisone acetate, 4530
 Neomycin and polymyxin B sulfates and prednisolone acetate, 4532
 Neomycin sulfate and hydrocortisone acetate, 4518
 Neomycin sulfate and prednisolone acetate, 4533
 Oxytetracycline hydrochloride and hydrocortisone acetate, 4727
 Prednisolone acetate, 4979
 Rimexolone, 5181
 Sulfacetamide sodium and prednisolone acetate, 5380
 Tetracycline hydrochloride, 5516
 Tobramycin and dexamethasone, 5602
 Tobramycin and fluorometholone acetate, 5604

Opium, 4648
 powdered, 4648
 tincture, 4648
 Optical
 microscopy (776), 537
 rotation (781), 540
 Oracet blue B, 1883
 TS, 1891
 Oral drug products—product quality tests (2), 66
 Orally inhaled and nasal drug products (1664.1), 7193

Oral powder

Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2022
 Levothyroxine sodium, 4092
 Sodium bicarbonate, 5309

Oral solution

Abacavir, 1995
 Acacia syrup, 6503
 Acetaminophen, 2007
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and phenylpropanolamine, 2016
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2024
 Acetaminophen and codeine phosphate, 2031
 Acetaminophen, dextromethorphan hydrobromide, doxylamine succinate, and pseudoephedrine hydrochloride, 2034
 Acetaminophen for effervescent, 2007
 Amantadine hydrochloride, 2162
 Aminobenzoate potassium for, 2176
 Aminocaproic acid, 2180
 Aminophylline, 2188
 Amprolium, 2250
 Aromatic elixir, 6528
 Ascorbic acid, 2287
 Aspirin effervescent tablets for, 2296
 Atenolol, 2309
 Benzaldehyde elixir, compound, 6538
 Betamethasone, 2411
 Bethanechol chloride, 2429
 Bromodiphenhydramine hydrochloride, 2473
 Bromodiphenhydramine hydrochloride and codeine phosphate, 2474
 Brompheniramine maleate, 2476
 Brompheniramine maleate and pseudoephedrine sulfate, 2477
 Butabarbital sodium, 2500, 7351
 Caffeine citrate, 2521
 Calcium glubionate syrup, 2546
 Captopril, 2577
 C 13 for, urea, 2601, 7354
 Cetirizine hydrochloride, 2730
 Cherry syrup, 6606
 Chloral hydrate, 2740
 Chloramphenicol, 2745
 Chlorpheniramine maleate, 2779
 Chlorpheniramine maleate and pseudoephedrine hydrochloride, 2783
 Chlorpromazine hydrochloride syrup, 2786
 Chocolate syrup, 6612
 Citalopram, 2837
 Clindamycin hydrochloride, 2863
 Clindamycin palmitate hydrochloride for, 2864
 Cloxacillin sodium for, 2917
 Cyanocobalamin Co 57, 2921
 Codeine phosphate, 2929
 Codeine sulfate, 2932
 Cyclosporine, 2984
 Cyproheptadine hydrochloride, 2987
 Dexamethasone, 3034
 Dexamethasone elixir, 3031
 Dexbrompheniramine maleate and pseudoephedrine sulfate, 3043
 Dexchlorpheniramine maleate, 3046
 Dextromethorphan hydrobromide, 3064
 Dicyclomine hydrochloride, 3094
 Didanosine for, 3099, 3099
 Digoxin, 3116
 Dihydratachysterol, 3122
 Diltiazem hydrochloride, 3132
 Dimenhydrinate, 3136

Oral solution (*continued*)

Diphenhydramine hydrochloride, 3151
 Diphenoxylate hydrochloride and atropine sulfate, 3153
 Docusate sodium syrup, 3188
 Dolasetron mesylate, 3192
 Doxepin hydrochloride, 3213
 Doxylamine succinate, 3233
 Dyphylline, 3253
 Dyphylline and guaifenesin, 3254
 Ephedrine sulfate, 3314
 Ergocalciferol, 3328
 Ergoloid mesylates, 3331
 Escitalopram, 3362
 Ethosuximide, 3414
 Ferric ammonium citrate for, 2212
 Ferrous gluconate, 3475
 Ferrous sulfate, 3478
 Ferrous sulfate syrup, 3478
 Fluoxetine, 3557
 Fluphenazine hydrochloride, 3566
 Fluphenazine hydrochloride elixir, 3564
 Furosemide, 3628
 Galantamine, 7402
 Glycerin, 3693
 Guaifenesin, 3727
 Guaifenesin and codeine phosphate, 3728
 Haloperidol, 3744
 Hydralazine hydrochloride, 3768
 Hydromorphone hydrochloride, 3802
 Hydroxyzine hydrochloride, 3814
 Hyoscyamine sulfate, 3823
 Hyoscyamine sulfate elixir, 3821
 Ipecac, 3931
 Isoniazid, 3955
 Isosorbide, 3968
 Lamivudine, 4023
 Levetiracetam, 4062
 Levocarnitine, 4076
 Levofloxacin, 4082
 Lincomycin, 4104
 Lithium, 4121
 Loperamide hydrochloride, 4127
 Loratadine, 4139
 Magnesium carbonate, citric acid, and potassium citrate for, 4177
 Magnesium carbonate and citric acid for, 4176
 Manganese chloride for, 4199
 Magnesium citrate, 4180
 Magnesium citrate for, 4181
 Meperidine hydrochloride, 4248
 Mesoridazine besylate, 4275
 Metaproterenol sulfate, 4281
 Methadone hydrochloride, 4298
 Methdilazine hydrochloride, 4303
 Methenamine, 4305
 Methenamine mandelate for, 4309
 Methylcellulose, 4334
 Metoclopramide, 4364
 Metoprolol tartrate, 4375
 Mibolerone, 4392
 Nafcillin sodium for, 4480
 Neomycin sulfate, 4512
 Nortriptyline hydrochloride, 4600
 Ondansetron, 4642
 Orange syrup, 6781
 Oxacillin sodium for, 4668
 Oxtriphylline, 4695
 Oxybutynin chloride, 4700
 Oxycodone hydrochloride, 4707
 Paromomycin, 4765
 Penicillin G potassium for, 4787
 Penicillin V potassium for, 4801
 Perphenazine, 4823

Phenobarbital, 4836
 Phenylpropanolamine hydrochloride, 4859
 Piperazine citrate syrup, 4908
 Polyethylene glycol 3350 and electrolytes for, 4917
 Potassium bicarbonate effervescent tablets for, 4927
 Potassium bicarbonate and potassium chloride for effervescent, 4927
 Potassium bicarbonate and potassium chloride effervescent tablets for, 4928
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for, 4937
 Potassium bromide, veterinary, 4931
 Potassium chloride, 4934
 Potassium chloride for, 4934
 Potassium citrate and citric acid, 4940
 Potassium gluconate, 4943
 Potassium gluconate and potassium chloride, 4944
 Potassium gluconate and potassium chloride for, 4944
 Potassium gluconate and potassium citrate, 4945
 Potassium gluconate, potassium citrate, and ammonium chloride, 4945
 Potassium iodide, 4947
 Potassium and sodium bicarbonates and citric acid effervescent tablets for, 4928
 Prednisolone, 4977
 Prednisolone sodium phosphate compounded, 4983
 Prednisone, 4987
 Prochlorperazine, 5011
 Promazine hydrochloride, 5026
 Promazine hydrochloride syrup, 5026
 Promethazine and phenylephrine hydrochloride, 5030
 Promethazine and phenylephrine hydrochloride and codeine phosphate, 5033
 Promethazine hydrochloride, 5028
 Pseudoephedrine hydrochloride, 5076
 Pseudoephedrine hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide, 5079
 Pyridostigmine bromide, 5091
 Ranitidine, 5140
 Reserpine, 5152
 Risperidone, 5193
 Ritonavir, 5206
 Saccharin sodium, 5239
 Senna, 5278
 Sertraline hydrochloride, 5285
 Sodium bromide, veterinary, 5311
 Sodium citrate and citric acid, 5317
 Sodium fluoride, 5320
 Sodium phosphates, 5332
 Stavudine for, 5359
 Sulfadoxine, 5401
 Syrup, 6935
 Terpin hydrate, 5497
 Terpin hydrate and codeine, 5498
 Theophylline, 5527
 Theophylline and guaifenesin, 5533
 Theophylline sodium glycinate, 5534
 Thiamine hydrochloride, 5538
 Thiamine mononitrate, 5541
 Thioridazine hydrochloride, 5554
 Thiothixene hydrochloride, 5560
 Tolu balsam syrup, 6938
 Triamcinolone diacetate, 5662
 Tricitrates, 5673
 Trifluoperazine, 5681

Trihexyphenidyl hydrochloride, 5687
 Trikates, 5688
 Trimeprazine, 5689
 Triprolidine hydrochloride, 5699
 Triprolidine and pseudoephedrine hydrochlorides, 5701
 Valproic acid, 5738
 Vancomycin hydrochloride for, 5752
 Vehicle for, 6779
 Vehicle for, sugar free, 6779
 Verapamil hydrochloride, 5766
 Vigabatrin for, 5777
 Vitamins with minerals, oil-soluble, 6282
 Vitamins with minerals, oil- and water-soluble, 6370
 Vitamins with minerals, water-soluble, 6452
 Vitamins, oil-soluble, 6263
 Vitamins, oil- and water-soluble, 6317
 Zidovudine, 5833
 Zinc acetate, 5839
 Zinc sulfate, 5849

Oral suspension

Acetaminophen, 2008
 Acetaminophen and codeine phosphate, 2032
 Acetazolamide, 2042
 Acyclovir, 2057
 Albendazole, 2066
 Allopurinol, 2095
 Alprazolam, 2098
 Alumina and magnesia, 2115
 Alumina, magnesia, and calcium carbonate, 2117
 Alumina, magnesia, and simethicone, 2122
 Alumina and magnesium carbonate, 2125
 Alumina and magnesium trisilicate, 2127
 Amiodarone hydrochloride, 2200
 Amlodipine, 2204
 Amoxicillin, 2223
 Amoxicillin and clavulanate potassium for, 2226
 Amoxicillin for, 2223
 Amoxicillin tablets for, 2225
 Ampicillin for, 2244
 Ampicillin and probenecid for, 2246
 Atenolol compounded, 2307
 Atenolol compounded, veterinary, 2308
 Atovaquone, 2319
 Azathioprine, 2335
 Azithromycin for, 2347
 Baclofen, 2363
 Benazepril hydrochloride compounded, veterinary, 2381
 Bethanechol chloride, 2430
 Bismuth subsalicylate, 2455
 Calcium carbonate, 2538
 Calcium and magnesium carbonates, 2543
 Captopril, 2578
 Carbamazepine, 2584
 Cefaclor for, 2638
 Cefadroxil for, 2644
 Cefdinir for, 2659, 7357
 Cefixime for, 2666
 Cefpodoxime proxetil for, 2691
 Cefprozil for, 2695
 Cefuroxime axetil for, 2707
 Cellulose sodium phosphate for, 2715
 Cephalixin for, 2718
 Cephalixin tablets for, 2719
 Cephradine for, 2727

Oral suspension (continued)

Chloramphenicol palmitate, 2748
 Chloroquine phosphate, 2770
 Chlorothiazide, 2773
 Cholestyramine for, 2798
 Clarithromycin for, 2849
 Clavulanate potassium and amoxicillin for, 2226
 Clonazepam, 2889
 Clopidogrel compounded, 2901
 Colestipol hydrochloride for, 2937
 Colistin sulfate for, 2940
 Dapsone, 3002
 Demeclocycline, 3010
 Diazoxide, 3078
 Dicloxacillin sodium for, 3091
 Didanosine tablets for, 3099
 Diltiazem hydrochloride, 3132
 Dipyridamole, 3158
 Dolasetron mesylate, 3193
 Doxycycline for, 3221
 Doxycycline calcium, 3223
 Doxycycline compounded, veterinary, 3224
 Enalapril maleate, 3292
 Enalapril maleate compounded, veterinary, 3291
 Erythromycin estolate, 3352
 Erythromycin estolate for, 3352
 Erythromycin estolate and sulfisoxazole acetyl, 3353
 Erythromycin ethylsuccinate, 3356
 Erythromycin ethylsuccinate for, 3356
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for, 3358
 Famotidine for, 3440
 Felbamate, 3445
 Ferumoxsil, 3483
 Flecainide acetate, 3506
 Fluconazole for, 3514
 Flucytosine, 3519
 Furazolidone, 3625
 Ganciclovir, 3654
 Granisetron hydrochloride, 3717
 Griseofulvin, 3722
 Hydroxyzine pamoate, 3817
 Ibuprofen, 3828
 Indomethacin, 3865
 Isradipine, 3988
 Ketoconazole, 4005
 Labetalol hydrochloride, 4016
 Lamotrigine compounded, 4028
 Lamotrigine tablets, 4030
 Lansoprazole compounded, 4040
 Lisinopril, 4111
 Loracarbef for, 4137
 Magaldrate, 4171
 Magaldrate and simethicone, 4172
 Magnesium carbonate and sodium bicarbonate for, 4177
 Mebendazole, 4209
 Megestrol acetate, 4227
 Meloxicam, 4234
 Meprobamate, 4258
 Methacycline hydrochloride, 4296
 Methadone hydrochloride tablets for, 4299
 Methenamine mandelate, 4309
 Methyl dopa, 4336
 Metolazone, 4368
 Metoprolol tartrate, 4376
 Metronidazole benzoate compounded, 4382
 Minocycline hydrochloride, 4407
 Mycophenolate mofetil for, 4468
 Nalidixic acid, 4483

Naproxen, 4495
 Naratriptan hydrochloride, 4501
 Nevirapine, 4538
 Nitrofurantoin, 4568
 Nystatin, 4604
 Nystatin for, 4604
 Omeprazole, 4636
 Ondansetron hydrochloride, 4641
 Oxcarbazepine, 4687
 Oxfendazole, 4692
 Oxytetracycline and nystatin for, 4724
 Oxytetracycline calcium, 4725
 Pantoprazole, 4748
 Penicillin G benzathine, 4782
 Penicillin V for, 4798
 Penicillin V benzathine, 4800
 Pentoxifylline, 4813
 Pergolide, veterinary, 4820
 Phenobarbital, 4837
 Phenoxybenzamine hydrochloride compounded, 4843
 Phenytoin, 4862
 Piroxicam compounded, 4913
 Prednisolone compounded, veterinary, 4980
 Primidone, 4997
 Propoxyphene napsylate, 5055
 Propylthiouracil, 5068
 Psyllium hydrophilic mucilloid for, 5083
 Pyrantel pamoate, 5086
 Pyrazinamide, 5088
 Pyrimethamine, 5096
 Pyrvinium pamoate, 5099
 Quinidine sulfate, 5118
 Rifabutin, 5169
 Rifampin, 5172
 Sildenafil citrate, 5293
 Simethicone, 5298
 Sodium phenylbutyrate, 5330
 Sotalol hydrochloride, 5344
 Spironolactone, 5349
 Spironolactone and hydrochlorothiazide, 5351
 Spironolactone compounded, 5348
 Sulfadimethoxine, 5388
 Sulfamethizole, 5392
 Sulfamethoxazole, 5394
 Sulfamethoxazole and trimethoprim, 5397
 Sulfisoxazole acetyl, 5408
 Sumatriptan succinate, 5418
 Tacrolimus, 5433
 Tadalafil compounded, 7464
 Temozolomide, 5481
 Terbinafine, 5490
 Terbutaline, 5492
 Tetracycline, 5511
 Tetracycline hydrochloride, 5517
 Theophylline, 5528
 Thiabendazole, 5535
 Thioridazine, 5552
 Tiagabine hydrochloride, 5565
 Topiramate compounded, 5624
 Tramadol hydrochloride, 5631
 Tramadol hydrochloride and acetaminophen, 5636
 Tramadol hydrochloride compounded, veterinary, 7475
 Trifluopromazine, 5683
 Trisulfapyrimidines, 5702
 Ursodiol, 5722
 Valacyclovir, 5725
 Vehicle for, 6779
 Verapamil hydrochloride, 5767

Zonisamide compounded, 7482

Orange

G, 1854
 oil, 6780
 peel tincture, sweet, 6781
 spirit, compound, 6780
 syrup, 6781
 Orbifloxacin, 4649
 tablets, 4650
 Orcinol, 1854
 Ordinary impurities (466), 307
 Organic
 nitrogenous bases—identification (181), 216
 nitrogenous bases, salts of (501), 327
 Orlistat, 4652
 capsules, 4654
 Orphenadrine citrate, 4656
 aspirin and caffeine tablets, 4660
 injection, 4657
 extended-release tablets, 4658
 Orthophenanthroline, 1855
 TS, 1891
 Oseltamivir phosphate, 4663
 capsules, 4664
 Osmium tetroxide, 1855
 Osmolality and osmolarity (785), 541
 Otic solution
 acetic acid, 2044
 antipyrine and benzocaine, 2270
 antipyrine, benzocaine, and phenylephrine hydrochloride, 2270
 benzocaine, 2390
 chloramphenicol, 2745
 gentamicin sulfate and betamethasone valerate, 3666
 hydrocortisone and acetic acid, 3784
 neomycin and polymyxin B sulfates and hydrocortisone, 4529
 polymyxin B sulfate and hydrocortisone, 4922
 Otic suspension
 Ciprofloxacin and dexamethasone, 2819
 Oxacillin
 injection, 4667
 for injection, 4667
 sodium, 4666
 sodium capsules, 4666
 sodium for oral solution, 4668
 Oxalic acid, 1855
 tenth-normal (0.1 N), 1898
 TS, 1891
 Oxaliplatin, 4668
 injection, 4672
 for injection, 4674
 Oxandrolone, 4677
 tablets, 4678
 Oxaprozin, 4680
 tablets, 4681
 Oxazepam, 4683
 capsules, 4684
 tablets, 4685
 Oxcarbazepine, 4685
 oral suspension, 4687
 tablets, 4689
 Oxfendazole, 4692
 oral suspension, 4692
 Oxidized cellulose, 2712
 regenerated, 2713
 Oxprenolol hydrochloride, 4693
 tablets, 4694
 extended-release tablets, 4694

Oxtriphylline, 4695
 oral solution, 4695
 tablets, 4696
 delayed-release tablets, 4696
 extended-release tablets, 4697
 Oxybenzone, 4698
 and dioxybenzone cream, 3144
 Oxybutynin chloride, 4699
 oral solution, 4700
 tablets, 4701
 tablets, extended-release, 4702
 Oxycodone
 and acetaminophen capsules, 4711
 and acetaminophen tablets, 4712
 and aspirin tablets, 4713
 terephthalate, 4715
 Oxycodone hydrochloride, 4705
 oral solution, 4707
 tablets, 4708
 extended-release tablets, 4708
 3,3'-Oxydipropionitrile, 1855
 Oxygen, 4716
 21 percent certified standard, 1855
 93 percent, 4717
 93 percent certified standard, 1855
 certified standard, 1855
 flask combustion (471), 325
 helium certified standard, 1855
 Oxymetazoline hydrochloride, 4717
 nasal solution, 4717
 ophthalmic solution, 4718
 Oxymetholone, 4718
 tablets, 4719
 Oxymorphone hydrochloride, 4720
 injection, 4721
 suppositories, 4721
 Oxyquinoline sulfate, 6781
 Oxytetracycline, 4722
 calcium, 4725
 calcium oral suspension, 4725
 for injection, 4726
 hydrochloride, 4725
 hydrochloride capsules, 4726
 hydrochloride and hydrocortisone acetate
 ophthalmic suspension, 4727
 hydrochloride and hydrocortisone
 ointment, 4728
 hydrochloride and polymyxin B sulfate
 ointment, 4728
 hydrochloride and polymyxin B sulfate
 ophthalmic ointment, 4729
 hydrochloride and polymyxin B sulfate
 topical powder, 4729
 hydrochloride and polymyxin B sulfate
 vaginal inserts, 4729
 hydrochloride soluble powder, 4727
 injection, 4723
 and nystatin capsules, 4724
 and nystatin for oral suspension, 4724
 tablets, 4723
 Oxytocin, 4730
 injection, 4731

P

P 32
 solution, sodium phosphate, 4871
 suspension, chromic phosphate, 4871
 Packaging and storage requirements (659),
 443
 Packaging—unit-of-use (1136), 1269

Packings for high-pressure liquid
 chromatography, 1855
 Paclitaxel, 4732
 injection, 4734
 Padimate O, 4735
 lotion, 4736
 Palladium
 catalyst, 1855
 chloride, 1855
 chloride TS, buffered, 1891
 Palladous chloride, 1855
 Pallida
 echinacea, 5998
 extract, powdered echinacea, 6002
 powdered echinacea, 6000
 Palm
 oil, 6782
 oil, hydrogenated, 6782
 kernel oil, 6783
 Palmitic acid, 6784
 Pamabrom, 4737
 Pamidronate disodium, 4738
 for injection, 4739
 Pancreatic digest of casein, 1855
 Pancreatin, 1855, 4740
 tablets, 4742
 Pancrelipase, 4742
 capsules, 4744
 delayed-release capsules, 4744
 tablets, 4745
 Pancuronium bromide, 4745
 Pancuronium bromide
 injection, 4746
 Panthenol, 4748
 Pantoprazole
 oral suspension, 4748
 Pantoprazole sodium, 4749
 delayed-release tablets, 4751
 Papaia digest of soybean meal, 1855
 Papain, 4755
 tablets for topical solution, 4756
 Papaverine hydrochloride, 4757
 injection, 4757
 tablets, 4757
 Paper
 lead acetate, 1847
 odorless absorbent, 1855
 quantitative filter, 1863
 Para-aminobenzoic acid, 1855
 Parachlorophenol, 4758
 camphorated, 4759
 Paraffin, 6785
 synthetic, 6786
 Paraformaldehyde, 1855
 Paraldehyde, 4759
 Paregoric, 4760
 Paricalcitol, 4761
 injection, 4762
 Paromomycin
 oral solution, 4765
 sulfate, 4764
 sulfate capsules, 4765
 Paroxetine
 hydrochloride, 4765
 tablets, 4768
 extended-release tablets, 4769
 Partially-neutralized methacrylic acid and
 ethyl acrylate copolymer, 6756
 Particle size distribution estimation by
 analytical sieving (786), 543
 Particulate matter in injections (788), 550
 Particulate matter in ophthalmic solutions
 (789), 553, 7063
 Peanut oil, 6786
 Pea starch, 6902

Pectate lyase, 1856
 Pectin, 4771
 Penbutolol sulfate, 4774
 tablets, 4775
 Penicillamine, 4776
 capsules, 4777
 tablets, 4779
 Penicillin
 G benzathine, 4781
 G benzathine injectable suspension, 4782
 G benzathine and penicillin G procaine
 injectable suspension, 4783
 G benzathine oral suspension, 4782
 G benzathine tablets, 4783
 G, neomycin, polymyxin B, hydrocortisone
 acetate, and hydrocortisone sodium
 succinate topical suspension, 4780
 G potassium, 4785
 G potassium injection, 4785
 G potassium for injection, 4786
 G potassium for oral solution, 4787
 G potassium tablets, 4787
 G procaine, 4789
 G procaine, dihydrostreptomycin sulfate,
 chlorpheniramine maleate, and
 dexamethasone injectable suspension,
 4793
 G procaine and dihydrostreptomycin
 sulfate injectable suspension, 4792
 G procaine and dihydrostreptomycin
 sulfate intramammary infusion, 4791
 G procaine, dihydrostreptomycin sulfate,
 and prednisolone injectable suspension,
 4794
 G procaine injectable suspension, 4790
 G procaine for injectable suspension, 4791
 G procaine intramammary infusion, 4790
 G procaine, neomycin and polymyxin B
 sulfates, and hydrocortisone acetate
 topical suspension, 4795
 G procaine and novobiocin sodium
 intramammary infusion, 4796
 G procaine and penicillin G benzathine
 injectable suspension, 4783
 G sodium, 4796
 G sodium for injection, 4797
 V, 4797
 V benzathine, 4799
 V benzathine oral suspension, 4800
 V potassium, 4800
 V potassium for oral solution, 4801
 V potassium tablets, 4801
 V for oral suspension, 4798
 V tablets, 4799
 Penicillinase, 1856
 Pentadecane, 1856
 Pentafluoropropionic acid, 1856
 Pentamidine isethionate, 4801
 Pentane, 1856
 1-Pentanesulfonic acid sodium salt, 1856
 2-Pentanone, 1856
 Pentazocine, 4802
 and acetaminophen tablets, 4803
 and aspirin tablets, 4805
 hydrochloride, 4803
 injection, 4808
 and naloxone tablets, 4807
 Pentetic acid, 4809
 Pentobarbital, 4809
 sodium, 4810
 sodium injection, 4811
 Pentoxifylline, 4812
 oral suspension, 4813
 extended-release tablets, 4814
 People, xv, 6967

- Peppermint, 6787
 oil, 6787
 spirit, 4816
 water, 6788
- Pepsin, 1856
 purified, 1856
- Peptic digest of animal tissue, 1857
- Peptone, dried, 1857
- Perchloric acid, 1857
 tenth-normal (0.1 N) in dioxane, 1898
 tenth-normal (0.1 N) in glacial acetic acid, 1898
 TS, 1891
- Perflubron, 4816
- Perflutren protein-type A microspheres
 injectable suspension, 4817
- Pergolide
 mesylate, 4819
 oral suspension veterinary, 4820
 tablets, 4821
- Periodic acid, 1857
- Periodontal system
 minocycline, 4408
- Perphenazine, 4822
 and amitriptyline hydrochloride tablets, 4825
 injection, 4823
 oral solution, 4823
 syrup, 4824
 tablets, 4825
- Pertussis
 immune globulin, 4826
- Petrolatum, 4826
 hydrophilic, 4827
 white, 4827
- Petroleum benzin, 1857
- pH (791), 556
- Pharmaceutical calculations in pharmacy
 practice (1160), 1303, 7141
- Pharmaceutical compounding
 nonsterile preparations (795), 559
 sterile preparations (797), 567
- Pharmaceutical dosage forms (1151), 1278
- Phases for gas chromatography, 1857
- Phase-solubility analysis (1171), 1324
- Phenacetin, 1857
- 1,10-Phenanthroline, 1857
- o*-Phenanthroline monohydrochloride
 monohydrate, 1857
- Phenazopyridine hydrochloride, 4828
 tablets, 4829
- Phendimetrazine tartrate, 4829
 capsules, 4830
 tablets, 4831
- Phenelzine sulfate, 4832
 tablets, 4833
- Pheniramine maleate, 4834
 and naphazoline hydrochloride ophthalmic
 solution, 4493
- Phenmetrazine hydrochloride, 4834
 tablets, 4835
- Phenobarbital, 4836
 sodium, 4838
 sodium injection, 4838
 sodium for injection, 4839
 oral solution, 4836
 oral suspension, 4837
 tablets, 4837
 theophylline and ephedrine hydrochloride
 tablets, 5530
- Phenol, 1857, 4839
 alcohol TS, 1886
 topical gel, camphorated, 4840
 iron, TS, 1889
 liquefied, 4841
 red, 1883
 red, sodium, 1857
 red TS, 1891
 red TS, pH 4.7, 1891
 camphorated, topical solution, 4840
 TS, 1891
- Phenolated
 calamine topical suspension, 2524
- Phenoldisulfonic acid TS, 1891
- Phenolphthalein, 1883
 paper, 1884
 Phenolphthalein TS, 1891
- Phenolsulfonphthalein, 1857, 6788
- Phenoxybenzamine hydrochloride, 1857, 4841
 capsules, 4842
- Phenoxybenzamine hydrochloride
 compounded
 oral suspension, 4843
- 3-Phenoxybenzoic acid, 1857
- 2-Phenoxyethanol, 1857
- Phenoxyethanol, 6789
- Phensuximide, 4844
 capsules, 4844
- Phentermine hydrochloride, 4845
 capsules, 4845
 tablets, 4846
- Phentolamine mesylate, 4847
 for injection, 4848
- Phenyl
 ether, 1857
 isocyanate, 1857
- 2-Phenylacetamide, 1857
- Phenylalanine, 4849
dl-Phenylalanine, 1857
- Phenylbutazone, 4849
 boluses, 4850
 injection, 4851
 tablets, 4851
- p*-Phenylenediamine
 dihydrochloride, 1857
 hydrochloride, 1857
- o*-Phenylenediamine dihydrochloride, 1857
- Phenylephrine
 bitartrate, 4852
 bitartrate and isoproterenol hydrochloride
 inhalation aerosol, 3963
 hydrochloride, 4853
 hydrochloride, antipyrine, and benzocaine
 otic solution, 2270
 hydrochloride and promethazine and
 codeine phosphate oral solution, 5033
 hydrochloride and promethazine oral
 solution, 5030
 hydrochloride injection, 4853
 hydrochloride nasal jelly, 4854
 hydrochloride nasal solution, 4855
 hydrochloride ophthalmic solution, 4855
- Phenylethyl alcohol, 4855
- Phenylglycine, 1858
- Phenylhydrazine, 1858
 acetate TS, 1891
 hydrochloride, 1858
 sulfuric acid TS, 1891
- Phenylmercuric
 acetate, 6790
 nitrate, 6791
- Phenylmethylsulfonyl fluoride, 1858
- 3-Phenylphenol, 1858
- Phenylpropanolamine
 bitartrate, 4856
 chlorpheniramine, dextromethorphan (salts
 of) and acetaminophen, capsules
 containing at least three of the
 following, 2014
- chlorpheniramine, dextromethorphan (salts
 of) and acetaminophen, oral solution
 containing at least three of the
 following, 2016
- chlorpheniramine, dextromethorphan (salts
 of) and acetaminophen, tablets
 containing at least three of the
 following, 2018
- hydrochloride, 4857
 hydrochloride capsules, 4857
 hydrochloride extended-release capsules,
 4858
 hydrochloride and chlorpheniramine
 maleate extended-release capsules, 2780
 hydrochloride and chlorpheniramine
 maleate extended-release tablets, 2781
 hydrochloride oral solution, 4859
 hydrochloride tablets, 4859
 hydrochloride extended-release tablets,
 4860
- Phenyltoloxamine citrate, 4860
- Phenytoin, 4861
 chewable tablets, 4864
 sodium, 4865, 7454
 sodium capsules, extended, 4866
 sodium capsules, prompt, 4869
 sodium injection, 4869
 oral suspension, 4862
- pH indicator paper, short-range, 1884
- Phloroglucinol, 1858
 TS, 1891
- Phloxine B, 1858
- Phosphatase enzyme, alkaline, 1858
- Phosphate
 acidulated, and sodium fluoride topical
 solution, 5321
 buffer, 1885
 diethylamine, 1834
 P 32 solution, sodium, 4871
 P 32 suspension, chromic, 4871
 in reagents, 1813
- Phosphatic enzyme, 1858
 TS, 1891
- Phosphomolybdic acid, 1858
 TS, 1891
- Phosphoric acid, 1858, 6791
 diluted, 6792
 and sodium fluoride gel, 5322
- Phosphorous acid, 1858
- Phosphorus
 pentoxide, 1858
 red, 1858
- Phosphotungstic acid, 1858
 TS, 1891
- o*-Phthalaldehyde, 1858
- Phthalazine, 1858
- Phthalic
 acid, 1858
 anhydride, 1858
- Phthalimide, 1858
- Phyllanthus amarus*, 6176
 powdered, 6177
- Physical environments that promote safe
 medication use (1066), 1003, 7091
- Physicochemical analytical procedures for
 insulins (121.1), 195
- Physostigmine
 salicylate, 4872
 salicylate injection, 4872
 salicylate ophthalmic solution, 4873
- Phytonadione, 4873
 injectable emulsion, 4874
 tablets, 4875
- 2-Picoline, 1859
- Picrate TS, alkaline, 1891

- Picric acid, 1859
TS, 1891
- Picolonic acid, 1859
- Pilocarpine, 4875
hydrochloride, 4877
hydrochloride ophthalmic solution, 4879
hydrochloride tablets, 4879
nitrate, 4881
nitrate ophthalmic solution, 4881
ocular system, 4877
- Pimozide, 4881
tablets, 4882
- Pindolol, 4884
tablets, 4885
- Pioglitazone
and glimepiride tablets, 4889
hydrochloride, 4886
and metformin hydrochloride tablets,
4893, 7456
tablets, 4887
- Pipemidic acid, 1859
- Piperacillin, 4895
for injection, 4898
sodium, 4897
and tazobactam for injection, 4900
- Piperazine, 1859, 4906
adipate, 4907
citrate, 4907
citrate syrup, 4908
citrate tablets, 4908
dihydrochloride, 4909
phosphate, 4909
- Piperidine, 1859
- Piroxicam, 4910
capsules, 4911
cream, 4912
- Piroxicam compounded
oral suspension, 4913
- Plantago seed, 4913
- Plasma protein fraction, 4914
- Plasma spectrochemistry (730), 506
- Platinic
chloride, 1859
chloride TS, 1891
- Platinum
cobalt TS, 1891
- Podophyllum, 4914
resin, 4915
resin topical solution, 4915
- Polacrillin potassium, 6793
- Polarography (801), 611
- Policies, USP, xxxv
- Poloxalene, 4915
- Poloxamer, 6794
- Polycarbophil, 4916
calcium, 2562
- Polydecene
hydrogenated, 6796
- Polydextrose, 6798
hydrogenated, 6800
- Polydimethylsiloxane, viscosity 0.65
centistokes, 1859
- Polyethylene
glycol, 6803
glycol 200, 1859
glycol 600, 1859
glycol 20,000, 1859
glycol 3350 and electrolytes for oral
solution, 4917
glycol monomethyl ether, 6806
ointment, 6806
oxide, 6808
- Polyglyceryl
3 diisostearate, 6812
dioleate, 6810
- Polyisobutylene, 6813
- Polymyxin B
for injection, 4921
and neomycin sulfates, bacitracin, and
hydrocortisone acetate ointment, 4523
and neomycin sulfates, bacitracin, and
hydrocortisone acetate ophthalmic
ointment, 4523
and neomycin sulfates, bacitracin, and
lidocaine ointment, 4523
and neomycin sulfates and bacitracin
ointment, 4522
and neomycin sulfates and bacitracin
ophthalmic ointment, 4522
and neomycin sulfates, bacitracin zinc, and
hydrocortisone acetate ophthalmic
ointment, 4526
and neomycin sulfates, bacitracin zinc, and
hydrocortisone ointment, 4525
and neomycin sulfates, bacitracin zinc, and
hydrocortisone ophthalmic ointment,
4525
and neomycin sulfates, bacitracin zinc, and
lidocaine ointment, 4526
and neomycin sulfates and bacitracin zinc
ointment, 4524
and neomycin sulfates and bacitracin zinc
ophthalmic ointment, 4524
and neomycin sulfates cream, 4521
and neomycin sulfates and dexamethasone
ophthalmic ointment, 4527
and neomycin sulfates and dexamethasone
ophthalmic suspension, 4527
and neomycin sulfates and gramidicin
cream, 4528
and neomycin sulfates, gramidicin, and
hydrocortisone acetate cream, 4528
and neomycin sulfates and gramidicin
ophthalmic solution, 4528
and neomycin sulfates and hydrocortisone
acetate cream, 4530
and neomycin sulfates and hydrocortisone
acetate ophthalmic suspension, 4530
and neomycin sulfates and hydrocortisone
ophthalmic suspension, 4529
and neomycin sulfates and hydrocortisone
otic solution, 4529
and neomycin sulfates and hydrocortisone
otic suspension, 4530
and neomycin sulfates and lidocaine
cream, 4531
and neomycin sulfates ophthalmic
ointment, 4522
and neomycin sulfates ophthalmic
solution, 4522
and neomycin sulfates, penicillin G
procaine, and hydrocortisone acetate
topical suspension, 4795
and neomycin sulfates and pramoxine
hydrochloride cream, 4531
and neomycin sulfates and prednisolone
acetate ophthalmic suspension, 4532
and neomycin sulfates solution for
irrigation, 4521
penicillin G, neomycin, hydrocortisone
acetate, and hydrocortisone sodium
succinate topical suspension, 4780
sulfate, 4919
sulfate and bacitracin topical aerosol, 2359
sulfate and bacitracin zinc topical aerosol,
4921
sulfate and bacitracin zinc ointment, 2361
sulfate and bacitracin zinc ophthalmic
ointment, 2362
- sulfate and bacitracin zinc topical powder,
4922
sulfate and chloramphenicol ophthalmic
ointment, 2747
sulfate and hydrocortisone otic solution,
4922
sulfate and oxytetracycline hydrochloride
ointment, 4728
sulfate and oxytetracycline hydrochloride
ophthalmic ointment, 4729
sulfate and oxytetracycline hydrochloride
topical powder, 4729
sulfate and oxytetracycline hydrochloride
vaginal inserts, 4729
sulfate and trimethoprim ophthalmic
solution, 4923
- Polyoxyethylene 10 lauryl ether, 1859
- Polyoxyethylene (20) sorbitan monolaurate,
1859
- Polyoxyethylene (23) lauryl ether, 1859
- Polyoxyl
10 oleyl ether, 6814
15 hydroxystearate, 6815
20 cetostearyl ether, 6819
35 castor oil, 6820
40 hydrogenated castor oil, 6821
lauryl ether, 6821
oleate, 6822
stearate, 6822
stearyl ether, 6824
- Polysaccharide molecular weight standards,
1859
- Polysorbate
20, 6824, 7314
40, 6825
60, 6826
80, 6827
- Polystyrene
cation-exchange resin, 1859
- Polytef, 1859
- Polyvinyl
acetate, 6829
acetate dispersion, 6831
acetate phthalate, 6833
alcohol, 1859, 4923
alcohol and ethylene glycol graft
copolymer, 6662
- Porosimetry by mercury intrusion (267), 253
- Porosity by nitrogen adsorption-desorption
(268), 256
- Positron emission tomography drugs for
compounding, investigational, and
research uses (823), 627
- Potash, sulfurated, 4925
- Potassium
acetate, 1859, 4925
acetate injection, 4926
acetate TS, 1891
alginate, 6834
alum, 1859, 2115
arsenate monobasic, 1859
arsenite, tenth-normal (0.1 N), 1898
benzoate, 6835
bicarbonate, 1859, 4926
bicarbonate effervescent tablets for oral
solution, 4927
bicarbonate and potassium chloride for
effervescent oral solution, 4927
bicarbonate and potassium chloride
effervescent tablets for oral solution,
4928
bicarbonate, potassium chloride, and
potassium citrate effervescent tablets for
oral solution, 4937
biphosphate, 1859

Potassium (*continued*)

biphthalate, 1859
 bismuth iodide TS, 1891
 bisulfate, 1859
 bitartrate, 4929
 bromate, 1860
 bromate, tenth-normal (0.1 N), 1898
 bromide, 1860, 4930
 bromide-bromate, tenth-normal (0.1 N), 1898
 bromide oral solution, veterinary, 4931
 carbonate, 1860, 4931
 carbonate, anhydrous, 1860
 carbonate TS, 1891
 chlorate, 1860
 chloride, 1860, 4932
 chloride extended-release capsules, 4932
 chloride in dextrose injection, 4935
 chloride in dextrose and sodium chloride injection, 4936
 chloride for injection concentrate, 4933
 chloride in lactated Ringer's and dextrose injection, 4937
 chloride, potassium bicarbonate, and potassium citrate effervescent tablets for oral solution, 4937
 chloride and potassium bicarbonate for effervescent oral solution, 4927
 chloride and potassium bicarbonate effervescent tablets for oral solution, 4928
 chloride and potassium gluconate oral solution, 4944
 chloride and potassium gluconate for oral solution, 4944
 chloride in sodium chloride injection, 4938
 chloride oral solution, 4934
 chloride for oral solution, 4934
 chloride extended-release tablets, 4935
 chloroplatinate, 1860
 chromate, 1860
 chromate TS, 1891
 citrate, 4939
 citrate and citric acid oral solution, 4940
 citrate, magnesium carbonate, and citric acid for oral solution, 4177
 citrate, potassium chloride, and potassium bicarbonate effervescent tablets for oral solution, 4937
 citrate, potassium gluconate, and ammonium chloride oral solution, 4945
 citrate and potassium gluconate oral solution, 4945
 citrate tablets, 6179
 citrate extended-release tablets, 4939
 cyanide, 1860
 dichromate, 1860
 dichromate, tenth-normal (0.1 N), 1898
 dichromate TS, 1891
 ferricyanide, 1860
 ferricyanide TS, 1891
 ferricyanide, twentieth-molar (0.05 M), 1898
 ferrocyanide, 1860
 ferrocyanide TS, 1891
 gluconate, 4941
 gluconate and potassium chloride oral solution, 4944
 gluconate and potassium chloride for oral solution, 4944
 gluconate, potassium citrate, and ammonium chloride oral solution, 4945
 gluconate and potassium citrate oral solution, 4945
 gluconate oral solution, 4943
 gluconate tablets, 4943
 guaiacolsulfonate, 4946
 hyaluronate, 1860
 hydrogen sulfate, 1860
 hydroxide, 1860, 6835
 hydroxide, alcoholic, half-normal (0.5 N), 1898
 hydroxide, alcoholic, tenth-molar (0.1 M), 1899
 hydroxide, methanolic, tenth-normal (0.1 N), 1899
 hydroxide, normal (1 N), 1899
 hydroxide TS, 1891
 hydroxide TS, alcoholic, 1891
 hydroxide TS 2, alcoholic, 1891
 iodate, 1860
 iodate, twentieth-molar (0.05 M), 1899
 iodide, 1860, 4946
 iodide and iodine TS 1, 1889
 iodide and iodine TS 2, 1889
 iodide and iodine TS 3, 1889
 iodide oral solution, 4947
 iodide and starch TS, 1892
 iodide tablets, 4947
 iodide delayed-release tablets, 4948
 iodide TS, 1892
 iodoplatinate TS, 1892
 metabisulfite, 1860, 6836
 metaphosphate, 6836, 7315
 nitrate, 1860, 4948
 nitrate solution, 4949
 nitrite, 1860
 perchlorate, 1860, 4950
 perchlorate capsules, 4950
 periodate, 1860
 permanganate, 1860, 4950
 permanganate, tenth-normal (0.1 N), 1899
 permanganate TS, 1892
 persulfate, 1860
 phosphate, dibasic, 1860, 4951
 phosphate, dibasic, trihydrate, 1860
 phosphate, monobasic, 1860, 6837
 phosphate, tribasic, 1860
 phosphates injection, 4952
 pyroantimonate, 1860
 pyroantimonate TS, 1892
 pyrophosphate, 1861
 pyrosulfate, 1861
 and sodium bicarbonates and citric acid effervescent tablets for oral solution, 4928
 sodium tartrate, 1861, 4953
 sorbate, 6838
 sulfate, 1861
 sulfate TS, 1892
 tellurite, 1861
 thiocyanate, 1861
 thiocyanate, tenth-normal (0.1 N), 1899
 thiocyanate TS, 1892
 Potato starch, 1861, 6908
 Povidone, 4953
 Povidone-iodine, 4956
 topical aerosol, 4957
 cleansing solution, 4957
 ointment, 4957
 topical solution, 4958

Powder

Absorbable dusting, 3250
 Ampicillin soluble, 2243
 Amprolium soluble, 2249

Bacitracin methylene disalicylate soluble, 2358
 Bacitracin zinc soluble, 2361
 Chlortetracycline and sulfamethazine bisulfates soluble, 2789
 Chlortetracycline hydrochloride soluble, 2790
 Compound cloiquinol topical, 2874
 Cromolyn sodium inhalation, 2961
 Fluticasone propionate inhalation, 3585
 Ganoderma lucidum fruiting body, 6037, 7285
 Levothyroxine sodium oral, 4092
 Lincomycin hydrochloride soluble, 4104
 Methylbenzethonium chloride topical, 4332
 Miconazole nitrate topical, 4395
 Neomycin sulfate, isoflupredone acetate, and tetracaine hydrochloride topical, 4519
 Nystatin topical, 4603
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2022
 Oxytetracycline hydrochloride and polymyxin B sulfate topical, 4729
 Oxytetracycline hydrochloride soluble, 4727
 Polymyxin B sulfate and bacitracin zinc topical, 4922
 Salmeterol inhalation, 5244
 Sodium bicarbonate oral, 5309
 Soy isoflavones, powdered extract, 6228
 Sulfadimethoxine soluble, 5387
 Tetracycline hydrochloride soluble, 5515
 Tienchi ginseng root and rhizome, 7300
 Tolnaftate topical, 5619

Powdered

American ginseng, 5870
 American ginseng extract, 5871
 andrographis, 5878
 andrographis extract, 5879
 ashwagandha root, 5884
 ashwagandha root extract, 5886
 Asian ginseng, 5888
 Asian ginseng extract, 5890
 bilberry extract, 5909
 black cohosh, 5915
 black cohosh extract, 5917
 black pepper, 5922
 black pepper extract, 5924
 cat's claw, 5944
 cat's claw extract, 5945
 cellulose, 6600
 Chinese salvia, 5965
 digitalis, 3111
Echinacea angustifolia, 5993
Echinacea angustifolia extract, 5995
Echinacea pallida, 6000
Echinacea pallida extract, 6002
Echinacea purpurea, 6009
Echinacea purpurea extract, 6012
 eleuthero, 6016
 eleuthero extract, 6017
 feverfew, 6021
 garlic, 6049
 garlic extract, 6051
 ginger, 6057
 ginkgo extract, 6064
 goldenseal, 6086
 goldenseal extract, 6087

- Powdered (*continued*)
 green tea extract, decaffeinated, 6090
 gymnema, 6099
 hawthorn leaf with flower, 6104
 holy basil leaf, 6108
 holy basil leaf extract, 6110
 horse chestnut, 6113
 horse chestnut extract, 6114
 ipecac, 3930
 licorice, 6125
 licorice extract, 6126
 Malabar-nut-tree, leaf, 6141
 milk thistle, 6151
 milk thistle extract, 6153
 opium, 4648
Phyllanthus amarus, 6177
rauwolfia serpentina, 5144
Rhodiola rosea, 6196
 saw palmetto, 6215
 St. John's wort, 6209
 St. John's wort extract, 6211
 stinging nettle, 6235
 stinging nettle extract, 6237
 turmeric, 6240
 turmeric extract, 6241
 valerian, 6249
 valerian extract, 6250
 zinc chloride, anhydrous, 1881
- Powdered *Rhodiola rosea*, 6196
 Powdered *Rhodiola rosea* dry extract, 6198
 Powder fineness (811), 616
 Powder flow (1174), 1326
 Pralidoxime
 chloride, 4958
 chloride for injection, 4959
 Pramipexole dihydrochloride, 4959
 Pramoxine
 hydrochloride, 4962
 hydrochloride cream, 4962
 hydrochloride jelly, 4963
 hydrochloride and neomycin and polymyxin B sulfates cream, 4531
- Pravastatin sodium, 4964
 tablets, 4966
 Praziquantel, 4967
 tablets, 4969
 Prazosin hydrochloride, 4970
 capsules, 4971
 Prednicarbate, 4972
 cream, 4973
 ointment, 4974
 Prednisolone, 4975
 acetate, 4978
 acetate and gentamicin ophthalmic ointment, 3668
 acetate and gentamicin ophthalmic suspension, 3669
 acetate injectable suspension, 4979
 acetate and neomycin and polymyxin B sulfates ophthalmic suspension, 4532
 acetate and neomycin sulfate ophthalmic suspension, 4533
 acetate ophthalmic suspension, 4979
 acetate and sulfacetamide sodium ophthalmic ointment, 5379
 acetate and sulfacetamide sodium ophthalmic suspension, 5380
 cream, 4976
 hemisuccinate, 4981
 penicillin G procaine, and dihydrostreptomycin sulfate injectable suspension, 4794
 sodium phosphate, 4981
 sodium phosphate injection, 4983
 sodium phosphate ophthalmic solution, 4984
 sodium succinate for injection, 4984
 oral solution, 4977
 tablets, 4978
 tebutate, 4985
 tebutate injectable suspension, 4985
 tetracycline hydrochloride and novobiocin sodium tablets, 5518
- Prednisolone compounded oral suspension, veterinary, 4980
 Prednisolone sodium phosphate compounded oral solution, 4983
 Prednisone, 4986
 injectable suspension, 4987
 oral solution, 4987
 tablets, 4988
- Preface
 and mission, vii, 6959
 Pregnenolone acetate, 1861
 Preparation of biological specimens for histologic and immunohistochemical analysis (1285), 1603
 Prescribing and dispensing, 11, 6995
 Prescription balances and volumetric apparatus (1176), 1331
 Prescription container labeling (17), 96
 Preservation, packaging, storage, and labeling, 11, 6995
 Prilocaine, 4989
 and epinephrine injection, 4992
 hydrochloride, 4990
 hydrochloride injection, 4992
 and lidocaine cream, 4100
 Primaquine phosphate, 4994
 tablets, 4995
 Primidone, 4996
 oral suspension, 4997
 tablets, 4998
 Probenecid, 4999
 and ampicillin for oral suspension, 2246
 and colchicine tablets, 5000
 tablets, 5000
 Probutol, 5001
 tablets, 5002
 Procainamide hydrochloride, 5003
 capsules, 5004
 injection, 5004
 tablets, 5005
 extended-release tablets, 5005
 Procaine
 hydrochloride, 5007
 hydrochloride and epinephrine injection, 5008
 hydrochloride injection, 5008
 and propoxycaine hydrochlorides and levonordefrin injection, 5047
 and propoxycaine hydrochlorides and norepinephrine bitartrate injection, 5048
 and tetracaine hydrochlorides and levonordefrin injection, 5009
 Procabazine hydrochloride, 5010
 capsules, 5010
 Prochlorperazine, 5011
 edisylate, 5012
 edisylate injection, 5013
 maleate, 5013
 maleate tablets, 5015
 oral solution, 5011
 suppositories, 5012
 Procyclidine hydrochloride, 5016
 tablets, 5017
 Products for nebulization—characterization tests (1601), 1610
- Progesterone, 5018
 injectable suspension, 5020
 injection, 5018
 intrauterine contraceptive system, 5019
 vaginal suppositories, 5020
 Proguanil hydrochloride, 5021
 Proline, 5024
 Promazine hydrochloride, 5025
 injection, 5025
 oral solution, 5026
 syrup, 5026
 tablets, 5027
 Promethazine
 and phenylephrine hydrochloride and codeine phosphate oral solution, 5033
 and phenylephrine hydrochloride oral solution, 5030
 Promethazine hydrochloride, 5027
 injection, 5027
 oral solution, 5028
 suppositories, 5028
 tablets, 5029
 Propafenone hydrochloride, 5036
 Tablets, 5038
 Propane, 6839
 Propanediol, 6840
 Propantheline bromide, 5039
 tablets, 5040
 Proparacaine hydrochloride, 5042
 and fluorescein sodium ophthalmic solution, 3544
 ophthalmic solution, 5042
 Propellants (602), 414
 Propionaldehyde, 1861
 Propionic acid, 6841
 anhydride, 1861
 Propiophenone, 1861
 Propofol, 5043
 injectable emulsion, 5045
 Propoxycaine
 hydrochloride, 5046
 and procaine hydrochlorides and levonordefrin injection, 5047
 and procaine hydrochlorides and norepinephrine bitartrate injection, 5048
 Propoxyphene
 hydrochloride, 5049
 hydrochloride and acetaminophen tablets, 5051
 hydrochloride, aspirin, and caffeine capsules, 5052
 hydrochloride capsules, 5050
 napsylate, 5054
 napsylate and acetaminophen tablets, 5056
 napsylate and aspirin tablets, 5057
 napsylate oral suspension, 5055
 napsylate tablets, 5055
 Propranolol hydrochloride, 5059
 extended-release capsules, 5060
 and hydrochlorothiazide tablets, 5063
 injection, 5062
 tablets, 5062
iso-Propyl alcohol, 1861
n-Propyl alcohol, 1861
 Propyl gallate, 6842
 Propylamine hydrochloride, 1861
 Propylene
 carbonate, 6842
 glycol, 5065
 glycol alginate, 6843
 glycol dicaprylate/dicaprate, 6844
 glycol dilaurate, 6845
 glycol monocaprylate, 6846

- Propylene (*continued*)
 glycol monolaurate, 6847
 glycol monostearate, 6848
- Propylhexedrine, 5066
 inhalant, 5066
- Propylidone, 5066
 injectable oil suspension, 5067
- Propylparaben, 6849
 sodium, 6850
- Propylthiouracil, 5067
 oral suspension, 5068
 tablets, 5069
- Protamine sulfate, 5069
 injection, 5071
 for injection, 5072
- Protein
 molecular weight standard, 1861
 standard solution (8 g/dL), 1861
- Protein A quality attributes (130), 204
- Protocatechuic acid, 1861
- Protriptyline hydrochloride, 5073
 tablets, 5073
- Pseudoephedrine
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, capsules containing at least three of the following, 2020
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral powder containing at least three of the following, 2022
 chlorpheniramine, dextromethorphan (salts of), and acetaminophen, oral solution containing at least three of the following, 2024
 chlorpheniramine, dextromethorphan (salts of) and acetaminophen, tablets containing at least three of the following, 2026
 and diphenhydramine capsules, 3152
 hydrochloride, 5074
 hydrochloride, acetaminophen, dextromethorphan hydrobromide, and doxylamine succinate oral solution, 2034
 hydrochloride, acetaminophen, and diphenhydramine hydrochloride tablets, 2036
 hydrochloride and acetaminophen tablets, 2037
 hydrochloride extended-release capsules, 5075
 hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide oral solution, 5079
 hydrochloride and chlorpheniramine maleate extended-release capsules, 2782
 hydrochloride and chlorpheniramine maleate oral solution, 2783
 hydrochloride and guaifenesin capsules, 3729
 hydrochloride, guaifenesin, and dextromethorphan hydrobromide capsules, 3730
 hydrochloride and ibuprofen tablets, 3830
 hydrochloride oral solution, 5076
 hydrochloride tablets, 5076
 hydrochloride extended-release tablets, 5077
 hydrochloride and cetirizine hydrochloride extended-release tablets, 2733
 hydrochloride and fexofenadine hydrochloride extended-release tablets, 3490
 sulfate, 5080
- sulfate and brompheniramine maleate oral solution, 2477
 sulfate and dexbrompheniramine maleate oral solution, 3043
 and triprolidine hydrochlorides oral solution, 5701
 and triprolidine hydrochlorides tablets, 5701
- Psyllium
 hemicellulose, 5080
 husk, 5082
 hydrophilic mucilloid for oral suspension, 5083
- Pullulan, 6851
- Pullulanase, 1861
 5,800, 23,700, and 100,000 molecular weight (MW) pullulan standards, 1852
- Pumice, 1862, 5084
- Pure steam, 5808
- Purine, 1862
- Purpurea*
 extract, powdered *Echinacea*, 6012
 powdered *Echinacea*, 6009
 root, *Echinacea*, 6007
- Putrescine dihydrochloride, 1862
- Pygeum, 6180
 capsules, 6183
 extract, 6181
- Pyrantel pamoate, 5084
 and ivermectin tablets, 3997
 oral suspension, 5086
- Pyrantel tartrate, 5087
- Pyrazinamide, 5088
 rifampin, isoniazid, and ethambutol hydrochloride tablets, 5176
 rifampin and isoniazid tablets, 5174
 oral suspension, 5088
 tablets, 5089
- Pyrazole, 1862
- Pyrene, 1862
- Pyrethrum extract, 5089
- 4-(2-Pyridylazo)resorcinol, 1863
- Pyridine, 1862
 dried, 1862
- Pyridine-pyrazolone TS, 1892
- Pyridostigmine bromide, 5090
 injection, 5090
 oral solution, 5091
 tablets, 5091
- Pyridoxal
 hydrochloride, 1862
 5-phosphate, 1863
- Pyridoxamine dihydrochloride, 1863
- Pyridoxine hydrochloride, 5092
 injection, 5093
 tablets, 5093
- 1-(2-Pyridylazo)-2-naphthol, 1863
- 3-(2-Pyridyl)-5,6-di(2-furyl)-1,2,4-triazine-5',5''-disulfonic acid, disodium salt, 1863
- Pyrimamine maleate, 5095
 tablets, 5095
- Pyrimethamine, 5096
 and sulfadoxine tablets, 5390
 oral suspension, 5096
 tablets, 5097
- Pyrogallol, 1863
 TS, alkaline, 1892
- Pyrogen test (151), 211
- Pyroxylin, 5098
- Pyrrole, 1863
- Pyruvic acid, 1863
- Pyrvinium pamoate, 5098
 oral suspension, 5099
 tablets, 5099
- Q**
- Quality assurance in pharmaceutical compounding (1163), 1317
- Quality attributes of tablets labeled as having a functional score (705), 485
- Quality of biotechnological products
 analysis of the expression construct in cells used for production of r-DNA derived protein products (1048), 911
 stability testing of biotechnological/biological products (1049), 913
- Quantitative filter paper, 1863
- Quazepam, 5101
 tablets, 5101
- Quercetin, 6184
- Quetiapine
 tablets, 5104
- Quetiapine fumarate, 5102
- Quinaldine red, 1883
 TS, 1892
- Quinapril
 hydrochloride, 5107
 and hydrochlorothiazide tablets, 5108
 tablets, 5111
- Quinhydrone, 1863
- Quinidine gluconate, 5112
 injection, 5113
 extended-release tablets, 5114
- Quinidine sulfate, 5116
 capsules, 5118
 oral suspension, 5118
 tablets, 5119
 extended-release tablets, 5120
- Quinine sulfate, 5122
 capsules, 5123
 tablets, 5125
- Quinone, 1863
 TS, 1892
- R**
- Rabies
 immune globulin, 5127
- Racemethionine, 6852
- Racemic
 calcium pantothenate, 2558
- Racpinephrine, 5127
 hydrochloride, 5128
 inhalation solution, 5128
- Ractopamine hydrochloride
 suspension, 5129
- Radiation sterilization (1229.10), 1487
- Radioactivity (821), 616
- Radiopharmaceuticals
 C 13, urea, 2600
 C 13, urea for oral solution, 2601, 7354
 C 14, urea capsules, 2601
 Cr 51, sodium chromate injection, 2800
 Cr 51, chromium edetate injection, 2800
 Co 57, cyanocobalamin capsules, 2920
 Co 57, cyanocobalamin oral solution, 2921
 Co 58, cyanocobalamin capsules, 2922
 F 18, fludeoxyglucose injection, 3544
 F 18, sodium fluoride injection, 3546
 Ga 67 injection, gallium citrate, 3652
 Indium In 111 capromab pendetide injection, 3854
 Indium In 111 chloride solution, 3854

Radiopharmaceuticals (*continued*)

- Indium In 111 ibritumomab tiuxetan injection, 3855
- Indium In 111 oxyquinoline solution, 3856
- Indium In 111 pentetate injection, 3857
- Indium In 111 pentetate injection, 3857
- Indium In 111 satumomab pendetide injection, 3858
- I 123, iobenguane injection, 3892
- I 123, iodohippurate sodium injection, 3893
- I 123, sodium iodide capsules, 3894
- I 123, sodium iodide solution, 3895
- I 125, iodinated albumin injection, 3895
- I 125, iothalamate sodium injection, 3896
- I 131, iodinated albumin aggregated injection, 3897
- I 131, iodinated albumin injection, 3896
- I 131, iobenguane injection, 3893
- I 131, iodohippurate sodium injection, 3897
- I 131, rose bengal sodium injection, 3898
- I 131, sodium iodide capsules, 3899
- I 131, sodium iodide solution, 3899
- Krypton Kr 81m, 4014
- N 13, ammonia injection, 4572
- P 32, chromic phosphate suspension, 4871
- P 32, sodium phosphate solution, 4871
- Rubidium chloride Rb 82 injection, 5231
- Samarium Sm 153 lexidronam injection, 5254
- Sr 89 injection, strontium chloride, 5362
- Technetium Tc 99m albumin aggregated injection, 5454
- Technetium Tc 99m albumin colloid injection, 5455
- Technetium Tc 99m albumin injection, 5453
- Technetium Tc 99m apcitide injection, 5456
- Technetium Tc 99m arcutumomab injection, 5457
- Technetium Tc 99m bicisate injection, 5457
- Technetium Tc 99m depreotide injection, 5458
- Technetium Tc 99m disofenin injection, 5459
- Technetium Tc 99m etidronate injection, 5459
- Technetium Tc 99m exametazime injection, 5460
- Technetium Tc 99m gluceptate injection, 5462
- Technetium Tc 99m lidofenin injection, 5462
- Technetium Tc 99m mebrotfenin injection, 5463
- Technetium Tc 99m medronate injection, 5464
- Technetium Tc 99m mertiatide injection, 5465
- Technetium Tc 99m nofetumomab merpentan injection, 5466
- Technetium Tc 99m oxidronate injection, 5466
- Technetium Tc 99m pentetate injection, 5467
- Technetium Tc 99m pertechnetate injection, sodium, 5467
- Technetium Tc 99m pyrophosphate injection, 5469
- Technetium Tc 99m (pyro- and trimeta-) phosphates injection, 5469
- Technetium Tc 99m red blood cells injection, 5470
- Technetium Tc 99m sestamibi injection, 5471
- Technetium Tc 99m succimer injection, 5471
- Technetium Tc 99m sulfur colloid injection, 5472
- Technetium Tc 99m tetrofosmin injection, 5473
- Thallous chloride Tl 201 injection, 5523
- Xenon Xe 127, 5814
- Xenon Xe 133, 5814
- Xenon Xe 133 injection, 5814
- Yttrium Y 90 ibritumomab tiuxetan injection, 5822
- Raloxifene hydrochloride, 5131 tablets, 5132
- Raman spectroscopy (1120), 1222
- Ramipril, 5134 capsules, 5135
- Ranitidine hydrochloride, 5137 injection, 5139 in sodium chloride injection, 5141 oral solution, 5140 tablets, 5141
- Rapeseed oil fully hydrogenated, 6854 superglycerinated fully hydrogenated, 6855
- Rat tail collagen, 1831
- Rauwolfia serpentina, 5142 powdered, 5144 tablets, 5144
- Rayon, 1863 purified, 5145
- Rb 82 injection, rubidium chloride, 5231
- Readily carbonizable substances test (271), 260
- Reagent specifications, 1814
- Reagents, 1810, 7201 arsenic in, 1810 boiling or distilling range for, 1810 chloride in, 1811 flame photometry for, 1811 general tests for, 1810 heavy metals in, 1812 indicators and solutions, 1809, 7201 insoluble matter in, 1813 loss on drying for, 1813 nitrate in, 1813 nitrogen compounds in, 1813 phosphate in, 1813 residue on ignition in, 1813 sulfate in, 1813
- Rectal solution aminophylline, 2189 sodium phosphates, 5333
- Red 80, direct, 1863 phosphorus, 1863
- Red-cell lysing agent, 1863
- Reference standards USP (11), 93
- Reference tables, 1907 Alcoholometric, 1989 Atomic weights, 1984 Container specifications for capsules and tablets, 1907, 7209 Description and relative solubility of USP and NF articles, 1917, 7219 Intrinsic viscosity table, 1991

- Relative atomic masses and half-lives of selected radionuclides, 1987
- Solubilities, 1976
- Thermometric equivalents, 1993
- Refractive index (831), 636
- Rehydration salts, oral, 5145
- Relative atomic masses and half-lives of selected radionuclides, 1987
- Repaglinide, 5147, 7459 tablets, 5149
- Resazurin (sodium), 1863
- Reserpine, 5150 and chlorothiazide tablets, 5153 and hydrochlorothiazide tablets, 5155 injection, 5151 oral solution, 5152 tablets, 5152
- Residual solvents (467), 309
- Residue on ignition (281), 260
- Residue on ignition in reagents, 1813

Resin

- Anion-exchange, 50- to 100-mesh, styrene-divinylbenzene, 1819
- Anion-exchange, chloromethylated polystyrene-divinylbenzene, 1818
- Anion-exchange, strong, lightly cross-linked, in the chloride form, 1819
- Anion-exchange, styrene-divinylbenzene, 1819
- Capsicum oleoresin, 2573
- Carboxylate (sodium form) cation-exchange (50- to 100-mesh), 1827
- Cation-exchange, 1828
- Cation-exchange, carboxylate (sodium form) 50- to 100-mesh, 1828
- Cation-exchange, polystyrene, 1828
- Cation-exchange, styrene-divinylbenzene, 1828
- Cation-exchange, styrene-divinylbenzene, strongly acidic, 1828
- Cation-exchange, sulfonic acid, 1828
- Chloromethylated polystyrene-divinylbenzene anion-exchange, 1830
- Cholestyramine, 2797
- Ion-exchange, 1846
- Podophyllum, 4915
- Podophyllum topical solution, 4915
- Polystyrene cation-exchange, 1859
- Styrene-divinylbenzene anion-exchange, 50- to 100-mesh, 1872
- Styrene-divinylbenzene cation-exchange, strongly acidic, 1872
- Sulfonic acid cation-exchange, 1873

-
- Resorcinol, 5157 monoacetate, 5158 ointment, compound, 5157 and sulfur topical suspension, 5158 TS, 1892
 - Retinyl palmitate, 1863
 - Reverse transcriptase, 1864
 - Rheometry (1911), 1742
 - Rhodamine 6G, 1864
 - Rhodamine B, 1864
 - Rhodiola rosea*, 6193
 - Rhodiola rosea* tincture, 6195
 - Ribavirin, 5159 capsules, 5159 for inhalation solution, 5161

- Ribavirin (*continued*)
tablets, 5162
- Riboflavin, 5164
assay (481), 326
injection, 5165
5'-phosphate sodium, 5166
tablets, 5165
- Ribonuclease inhibitor, 1864
- Rifabutin, 5167
capsules, 5168
oral suspension, 5169
- Rifampin, 5170
capsules, 5171
for injection, 5172
and isoniazid capsules, 5173
isoniazid, pyrazinamide, and ethambutol hydrochloride tablets, 5176
isoniazid, and pyrazinamide tablets, 5174
oral suspension, 5172
- Riluzole, 5177
tablets, 5178
- Rimantadine hydrochloride, 5179
tablets, 5180
- Rimexolone, 5181
ophthalmic suspension, 5181
- Ringer's
and dextrose injection, 5183
and dextrose injection, half-strength lactated, 5186
and dextrose injection, lactated, 5185
and dextrose injection, modified lactated, 5187
injection, 5182
injection, lactated, 5184
irrigation, 5188
lactated, and dextrose injection, potassium chloride in, 4937
- Risedronate sodium, 5188
tablets, 5190
- Risperidone, 5192
oral solution, 5193
tablets, 5195
orally disintegrating tablets, 5196
- Ritodrine hydrochloride, 5198
injection, 5199
tablets, 5199
- Ritonavir, 5200
capsules, 5203
and lopinavir tablets, 4131
oral solution, 5206
tablets, 5209
- Rivastigmine, 5212
- Rivastigmine tartrate, 5213
capsules, 5215
- Rizatriptan benzoate, 5216
- Rocuronium bromide, 5218
- Rolling ball viscometer method (913), 686
- Ropinirole
tablets, 5220
- Ropinirole hydrochloride, 5222
- Ropivacaine hydrochloride, 5225
injection, 5227
- Rose
bengal sodium, 1864
bengal sodium I 131 injection, 3898
oil, 6856
water ointment, 5228
water, stronger, 6857
- Rosiglitazone maleate, 5228
- Rotational rheometer methods (912), 681
- Roxarsone, 5230
- Rubidium chloride Rb 82 injection, 5231
- Rufinamide, 5232
tablets, 5233
- Rules and Procedures, xxxv
- Ruthenium red, 1864
TS, 1892
- Rutin, 6204
- ## S
- Saccharin, 6857
calcium, 5236
sodium, 5237
sodium oral solution, 5239
sodium tablets, 5239
- Saccharose, 1864
- Safflower oil, 5240, 7461
- Safranin O, 1864
- Salicylaldazine, 1864
- Salicylaldehyde, 1864
- Salicylamide, 5241
- Salicylic
acid, 1864, 5241
acid collodion, 5243
acid gel, 5244
acid plaster, 5244
acid topical foam, 5243
acid and zinc paste, 5846
and benzoic acids ointment, 2395
- Saline TS, 1892
pyrogen-free, 1892
- Salmeterol
inhalation powder, 5244
- Salmeterol xinafoate, 5249
- Salsalate, 5251
capsules, 5252
tablets, 5253
- Salt
octanesulfonic acid sodium, 1854
- Salts of organic nitrogenous bases (501), 327
- Samarium Sm 153 lexidronam injection, 5254
- Sand
standard 20- to 30-mesh, 1864
washed, 1864
- Saquinavir mesylate, 5254
capsules, 5255
- Sargramostim, 5256
for injection, 5258
- Sawdust, purified, 1864
- Saw palmetto, 6212
capsules, 6219
extract, 6217
powdered, 6215
- Scaffold human
dermis, 5262
- Scandium oxide, 1864
- Scanning electron microscopy (1181), 1360
- Schizochytrium oil, 6221
capsules, 6224
- Schweitzer's reagent, 1892
- Scopolamine hydrobromide, 5265
injection, 5265
ophthalmic solution, 5266
tablets, 5266
- S designations, 1864
- Secobarbital, 5267
sodium, 5267
sodium capsules, 5268
sodium injection, 5269
sodium for injection, 5270
sodium and amobarbital sodium capsules, 5270
- Secondary butyl alcohol, 1864
- Selegiline hydrochloride, 5271
capsules, 5272
tablets, 5273
- Selegiline hydrochloride compounded
topical gel, 7463
- Selenious acid, 1865, 5274
injection, 5275
- Selenium, 1865
sulfide, 5275
sulfide topical suspension, 5276
- Selenium (291), 261
- Selenomethionine, 1865, 6226
- Semi-solid drug products—performance tests (1724), 1625
- Senna
fluidextract, 5277
leaf, 5276
pods, 5277
oral solution, 5278
- Sennosides, 5279
tablets, 5279
- Sensitization testing (1184), 1370
- Serine, 5280
- Sertraline
hydrochloride, 5283
hydrochloride oral solution, 5285
tablets, 5281, 5286
- Sesame oil, 6858
- Sevoflurane, 5288
- Shellac, 6859
- Sibutramine hydrochloride, 5290
- Significant change guide for bulk pharmaceutical excipients (1195), 1385
- Sildenafil citrate, 5292
oral suspension, 5293
- Silica
calcined diatomaceous, 1865
chromatographic, silanized, flux-calcined, acid-washed, 1865
colloidal, hydrophobic, 6861
dental-type, 6860
gel, 1865
gel, binder-free, 1865
gel, chromatographic, 1865
gel-impregnated glass microfiber sheet, 1865
gel mixture, chromatographic, 1865
gel mixture, chromatographic, with chemically bound amino groups, 1865
gel mixture, dimethylsilanized, chromatographic, 1865
gel mixture, octadecylsilanized chromatographic, 1865
gel mixture, octylsilanized, chromatographic, 1865
gel, octadecylsilanized chromatographic, 1865
gel, porous, 1865
microspheres, 1865
- Siliceous earth
chromatographic, 1865
chromatographic, silanized, 1865
purified, 6862
- Silicic
acid, 1866
acid-impregnated glass microfilament sheets with fluorescent indicator, 1866
- Silicon
carbide, 1866
dioxide, 6862
dioxide colloidal, 6863
- Silicone
75 percent phenyl, methyl, 1866
- Silicotungstic acid, *n*-hydrate, 1866

- Silicified
microcrystalline cellulose, 6598
- Silver
diethyldithiocarbamate, 1866
diethyldithiocarbamate TS, 1892
nitrate, 1866, 5294
nitrate ophthalmic solution, 5294
nitrate, tenth-normal (0.1 N), 1899
nitrate, toughened, 5295
nitrate TS, 1892
oxide, 1866
- Silver-ammonia-nitrate TS, 1892
Silver-ammonium nitrate TS, 1892
- Simethicone, 5295
alumina, magnesia, and calcium carbonate
chewable tablets, 2119
alumina and magnesia oral suspension,
2122
alumina and magnesia chewable tablets,
2123
calcium carbonate and magnesia chewable
tablets, 2541
capsules, 5296
emulsion, 5296
and magaldrate chewable tablets, 4173
and magaldrate oral suspension, 4172
oral suspension, 5298
tablets, 5298
- Simulated gastric fluid TS, 1892
Simulated intestinal fluid TS, 1892
- Simvastatin, 5299
tablets, 5300
- Single-steroid assay (511), 328
- Sipuleucel-T, 5301
- Sisomicin sulfate, 5302
injection, 5303
- β -Sitosterol, 1866
- Sm 153 lexidronam injection, samarium,
5254
- Soda lime, 1866, 6864
- Sodium, 1866
acetate, 1866, 5303
acetate, anhydrous, 1866
acetate injection, 5304
acetate solution, 5304
acetate TS, 1892
alendronate, tablets, 2083
alginate, 6864
alizarinsulfonate, 1866
alizarinsulfonate TS, 1892
aminoacetate TS, 1892
ammonium phosphate, 1866
arsenate, 1867
arsenite, 1867
arsenite, twentieth-molar (0.05 M), 1899
ascorbate, 5305
azide, 1867
benzoate, 6865
benzoate and caffeine injection, 2522
bicarbonate, 1867, 5305
bicarbonate injection, 5309
bicarbonate and magnesium carbonate for
oral suspension, 4177
bicarbonate oral powder, 5309
bicarbonate tablets, 5309
biphenyl, 1867
biphosphate, 1867
bisulfite, 1867
bisulfite TS, 1892
bitartrate, 1867
bitartrate TS, 1892
borate, 1867, 6866
borohydride, 1868
bromide, 1868, 5309
bromide injection, veterinary, 5310
bromide oral solution, veterinary, 5311
butyrate, 5311
caprylate, 6866
carbonate, 1868, 6867
carbonate, anhydrous, 1868
carbonate, citric acid, and magnesium
oxide irrigation, 2844
carbonate, monohydrate, 1868
carbonate TS, 1892
carboxymethylcellulose, 2606
carboxymethylcellulose, and
microcrystalline cellulose, 6598
carboxymethylcellulose, paste, 2607
carboxymethylcellulose, tablets, 2608
12, carboxymethylcellulose, 6586
cefazolin, 2650
cefmetazole, 2670
cefoperazone, 2672
cefotaxime, 2676, 7360
cetostearyl sulfate, 6868
chloride, 1868, 5312
chloride and dextrose injection, 3066
chloride and dextrose tablets, 5317
chloride and fructose injection, 3623
chloride inhalation solution, 5316
chloride injection, 5314
chloride injection, bacteriostatic, 5314
chloride injection, dextran 40 in, 3056
chloride injection, dextran 70 in, 3059
chloride injection, mannitol in, 4204
chloride injection, potassium chloride in,
4938
chloride injection, potassium chloride in
dextrose injection and, 4936
chloride injection, ranitidine in, 5141
chloride irrigation, 5315
chloride ophthalmic ointment, 5315
chloride ophthalmic solution, 5316
chloride solution, isotonic, 1868
chloride tablets, 5316
chloride tablets for solution, 5316
chloride TS, alkaline, 1892
cholate hydrate, 1868
chromate, 1868
chromate, Cr 51 injection, 2800
chromotropate, 1868
cilastatin, 2807
citrate, 5317
citrate and citric acid oral solution, 5317
citrate dihydrate, 1868
citrate TS, 1892
citrate TS, alkaline, 1892
cobaltinitrite, 1868
cobaltinitrite TS, 1892
cyanide, 1868
1-decanesulfonate, 1868
dehydroacetate, 6870
desoxycholate, 1868
dichromate, 1868
diethyldithiocarbamate, 1868
2,2-dimethyl-2-silapentane-5-sulfonate,
1868
dithionite, 1868
dodecyl sulfate, 1868
ferrocyanide, 1868
fluorescein, 1868
fluoride, 1868, 5318
fluoride and acidulated phosphate topical
solution, 5321
fluoride F18 injection, 3546
fluoride and phosphoric acid gel, 5322
fluoride oral solution, 5320
fluoride tablets, 5320
fluoride TS, 1892
formaldehyde sulfoxylate, 6870
gluconate, 5322
glycocholate, 1868
1-heptanesulfonate, 1868
1-heptanesulfonate, monohydrate, 1868
1-hexanesulfonate, 1868
1-hexanesulfonate, monohydrate, 1868
hydrogen sulfate, 1869
hydrosulfite, 1869
hydrosulfite TS, alkaline, 1892
hydroxide, 1869, 6871
hydroxide, alcoholic, tenth-normal (0.1 N),
1899
hydroxide, normal (1 N), 1900
hydroxide TS, 1892
hydroxide TS 2, 1892
hydroxide TS 3, 1892
hypobromite TS, 1892
hypochlorite solution, 1869, 5323
hypochlorite topical solution, 5323
hypochlorite TS, 1892
iodate, 1869
iodide, 5323
iodide I 123 capsules, 3894
iodide I 123 solution, 3895
iodide I 131 capsules, 3899
iodide I 131 solution, 3899
iodohydroxyquinolinesulfonate TS, 1892
lactate injection, 5324
lactate solution, 5325
lauryl sulfate, 1869, 6872
low-substituted carboxymethylcellulose,
6585
metabisulfite, 1869, 6873
metaperiodate, 1869
methoxide, 1869
methoxide, half-normal (0.5 N) in
methanol, 1900
methoxide, tenth-normal (0.1 N) in
toluene, 1900
molybdate, 1869
monofluorophosphate, 5325
nitrate, 1869
nitrite, 1869, 5326
nitrite injection, 5326
nitrite, tenth-molar (0.1 M), 1900
nitroferricyanide, 1869
nitroferricyanide TS, 1892
nitroprusside, 5327
nitroprusside for injection, 5328
1-octanesulfonate, 1869
oxalate, 1869
(tri) pentacyanoamino ferrate, 1869
1-pentanesulfonate, 1870
1-pentanesulfonate, anhydrous, 1870
perchlorate, 1870
peroxide, 1870
pertechnetate Tc 99m injection, 5467
phenylbutyrate, 5328
phenylbutyrate oral suspension, 5330
phosphate, dibasic, 1870, 5330
phosphate, dibasic, anhydrous, 1870
phosphate, dibasic, dihydrate, 1870
phosphate, dibasic, dodecahydrate, 1870
phosphate, dibasic, heptahydrate, 1870
phosphate, dibasic, TS, 1892
phosphate, monobasic, 1870, 5331
phosphate, monobasic, anhydrous, 1870
phosphate, monobasic, dihydrate, 1870
phosphate P 32 solution, 4871
phosphates injection, 5332
phosphates oral solution, 5332
phosphates rectal solution, 5333
phosphate, tribasic, 1870, 6873
phosphite pentahydrate, 1870
phosphotungstate TS, 1892

Sodium (*continued*)
 picosulfate, 5333
 polystyrene sulfonate, 5334
 polystyrene sulfonate suspension, 5335
 and potassium bicarbonates and citric acid
 effervescent tablets for oral solution,
 4928
 propionate, 6874
 pyrophosphate, 1870
 pyruvate, 1870
 salicylate, 1870, 5335
 salicylate tablets, 5336
 selenite, 1870
 starch glycolate, 6875
 stearate, 6876
 stearyl fumarate, 6877
 sulfate, 1870, 5336
 sulfate, anhydrous, 1870
 sulfate decahydrate, 1871
 sulfate injection, 5337
 sulfide, 1871, 5337
 sulfide topical gel, 5337
 sulfide TS, 1892
 sulfite, 1871, 6878
 sulfite, anhydrous, 1871
p-sulfophenylazochromotrope, 1871
 tartrate, 1871, 6880
 tartrate TS, 1892
 tetraphenylborate, 1871
 tetraphenylboron, 1871
 tetraphenylboron, fiftieth-molar (0.02 M),
 1900
 tetraphenylboron TS, 1892
 thioglycolate, 1871
 thioglycolate TS, 1892
 thiosulfate, 1871, 5338
 thiosulfate injection, 5338
 thiosulfate, tenth-normal (0.1 N), 1900
 thiosulfate TS, 1892
 L-thyroxine, 1871
 3-(trimethylsilyl)-1-propane sulfonate, 1871
 tungstate, 1871
 Sodium phenylbutyrate, 5328
 Solubilities, 1976
 Soluble starch, 1871

Solution

Acetaminophen and codeine phosphate
 oral, 2031
 Acetaminophen, dextromethorphan
 hydrobromide, doxylamine succinate,
 and pseudoephedrine hydrochloride
 oral, 2034
 Acetaminophen for effervescent oral, 2007
 Acetaminophen oral, 2007
 Acetic acid otic, 2044
 Acetylcholine chloride for ophthalmic,
 2047
 Acetylcysteine, 2049
 Acidulated phosphate and sodium fluoride
 topical, 5321
 Aluminum acetate topical, 2129
 Aluminum chlorohydrate, 2131
 Aluminum dichlorohydrate, 2135
 Aluminum sesquichlorohydrate, 2140
 Aluminum subacetate topical, 2141
 Aluminum sulfate and calcium acetate for
 topical, 2142
 Aluminum sulfate and calcium acetate
 tablets for topical, 2143
 Aluminum zirconium octachlorohydrate,
 2145

Aluminum zirconium octachlorohydrate gly,
 2147
 Aluminum zirconium pentachlorohydrate,
 2149
 Aluminum zirconium pentachlorohydrate
 gly, 2151
 Aluminum zirconium tetrachlorohydrate,
 2153
 Aluminum zirconium tetrachlorohydrate
 gly, 2155
 Aluminum zirconium trichlorohydrate,
 2157
 Aluminum zirconium trichlorohydrate gly,
 2159
 Amantadine hydrochloride oral, 2162
 Aminobenzoate potassium for oral, 2176
 Aminobenzoic acid topical, 2179
 Aminocaproic acid oral, 2180
 Aminophylline oral, 2188
 Aminophylline rectal, 2189
 Ammonia, diluted, 1858
 Ammonia, strong, 6521
 Amprolium oral, 2250
 Anticoagulant citrate dextrose, 2264
 Anticoagulant citrate phosphate dextrose,
 2265
 Anticoagulant citrate phosphate dextrose
 adenine, 2266
 Anticoagulant heparin, 3754
 Anticoagulant sodium citrate, 2267
 Antipyrine and benzocaine otic, 2270
 Antipyrine, benzocaine, and phenylephrine
 hydrochloride otic, 2270
 Apraclonidine ophthalmic, 2275
 Aromatic elixir, 6528
 Ascorbic acid oral, 2287
 Aspirin effervescent tablets for oral, 2296
 Atenolol oral, 2309
 Atropine sulfate ophthalmic, 2327
 Benoxinate hydrochloride ophthalmic,
 2384
 Benzaldehyde elixir, compound, 6538
 Benzalkonium chloride, 6540
 Benzethonium chloride topical, 2385
 Benzocaine, butamben, and tetracaine
 hydrochloride topical, 2393
 Benzocaine otic, 2390
 Benzocaine topical, 2391
 Betamethasone oral, 2411
 Betaxolol ophthalmic, 2425
 Bethanechol chloride oral, 2429
 Bromodiphenhydramine hydrochloride and
 codeine phosphate oral, 2474
 Bromodiphenhydramine hydrochloride
 oral, 2473
 Brompheniramine maleate and
 pseudoephedrine sulfate oral, 2477
 Brompheniramine maleate oral, 2476
 Buprenorphine compounded buccal,
 veterinary, 7343
 Butabarbital sodium oral, 2500, 7351
 Butorphanol tartrate nasal, 2514
 Caffeine citrate oral, 2521
 Calcitonin salmon nasal, 2529
 Calcium glubionate syrup, 2546
 Calcium hydroxide topical, 2552
 Captopril oral, 2577
 Carbachol intraocular, 2581
 Carbachol ophthalmic, 2582
 Carbamide peroxide topical, 2587
 Carbol-fuchsin topical, 2599
 C 13 for oral, urea, 2601, 7354
 Carteolol hydrochloride ophthalmic, 2622
 Cefazolin ophthalmic, 2653
 Cetylpyridinium chloride topical, 2738
 Cherry syrup, 6606
 Chloral hydrate oral, 2740
 Chloramphenicol for ophthalmic, 2745
 Chloramphenicol ophthalmic, 2744
 Chloramphenicol oral, 2745
 Chloramphenicol otic, 2745
 Chlorhexidine gluconate, 2760
 Chlorpheniramine maleate and
 pseudoephedrine hydrochloride oral,
 2783
 Chlorpheniramine maleate oral, 2779
 Chlorpromazine hydrochloride syrup, 2786
 Chocolate syrup, 6612
 Cholecalciferol, 2796
 Chymotrypsin for ophthalmic, 2802
 Ciprofloxacin ophthalmic, 2823
 Clindamycin hydrochloride oral, 2863
 Clindamycin palmitate hydrochloride for
 oral, 2864
 Clindamycin phosphate topical, 2869
 Clobetasol propionate topical, 2879
 Clotrimazole topical, 2912
 Cloxacillin sodium for oral, 2917
 Coal tar topical, 2920
 Cyanocobalamin Co 57 oral, 2921
 Cocaine hydrochloride tablets for topical,
 2924
 Cocaine and tetracaine hydrochlorides and
 epinephrine topical, 2924
 Codeine sulfate oral, 2932
 Cromolyn sodium ophthalmic, 2962
 Cupriethylenediamine hydroxide, 1.0 M,
 1832
 Cyclopentolate hydrochloride ophthalmic,
 2974
 Cyclosporine oral, 2984
 Cyproheptadine hydrochloride oral, 2987
 Demecarium bromide ophthalmic, 3009
 Dexamethasone elixir, 3031
 Dexamethasone oral, 3034
 Dexamethasone sodium phosphate
 ophthalmic, 3041
 Dexbrompheniramine maleate and
 pseudoephedrine sulfate oral, 3043
 Dexchlorpheniramine maleate oral, 3046
 Dextromethorphan hydrobromide oral,
 3064
 Diatrizoate meglumine and diatrizoate
 sodium, 3069
 Diatrizoate sodium, 3071
 Dichlorophenol-indophenol, standard,
 1895
 Dicyclomine hydrochloride oral, 3094
 Diethyltoluamide topical, 3107
 Digoxin oral, 3116
 Dihydrotestosterone oral, 3122
 Diltiazem hydrochloride oral, 3132
 Dimenhydrinate oral, 3136
 Dimethyl sulfoxide topical, 3140
 Diphenhydramine hydrochloride oral, 3151
 Diphenoxylate hydrochloride and atropine
 sulfate oral, 3153
 Dipivefrin hydrochloride ophthalmic, 3156,
 7383
 Docusate sodium, 3187
 Docusate sodium syrup, 3188
 Dolasetron mesylate oral, 3192
 Dorzolamide hydrochloride and timolol
 maleate ophthalmic, 3204
 Doxepin hydrochloride oral, 3213
 Doxylamine succinate oral, 3233
 Dyclonine hydrochloride topical, 3251
 Dyphylline and guaifenesin oral, 3254
 Dyphylline oral, 3253
 Ecamsule, 3257

Solution (continued)

- Echothiophate iodide for ophthalmic, 3260
 Emedastine ophthalmic, 3288
 Ephedrine sulfate oral, 3314
 Epinephrine bitartrate for ophthalmic, 3320
 Epinephrine bitartrate ophthalmic, 3319
 Epinephrine ophthalmic, 3317
 Epinephryl borate ophthalmic, 3320
 Ergocalciferol oral, 3328
 Ergoloid mesylates oral, 3331
 Erythromycin topical, 3349
 Escitalopram oral, 3362
 Ethosuximide oral, 3414
 Fehling's, 1888
 Ferric ammonium citrate for oral, 2212
 Ferric subsulfate, 3468
 Ferrous gluconate oral, 3475
 Ferrous sulfate oral, 3478
 Ferrous sulfate syrup, 3478
 Fluocinolone acetate topical, 3537
 Fluocinonide topical, 3540
 Fluorescein sodium and benoxinate hydrochloride ophthalmic, 3543
 Fluorescein sodium and proparacaine hydrochloride ophthalmic, 3544
 Fluorouracil topical, 3553
 Fluoxetine oral, 3557
 Fluphenazine hydrochloride elixir, 3564
 Fluphenazine hydrochloride oral, 3566
 Flurbiprofen sodium ophthalmic, 3575
 Formaldehyde, 1842, 3609
 Furosemide oral, 3628
 Gentamicin sulfate and betamethasone acetate ophthalmic, 3665
 Gentamicin sulfate and betamethasone valerate otic, 3666
 Gentamicin topical, 3667
 Gentamicin sulfate ophthalmic, 3665
 Gentian violet topical, 3671
 Glutaral disinfectant, 6678
 Glycerin ophthalmic, 3693
 Glycerin oral, 3693
 Guaifenesin and codeine phosphate oral, 3728
 Guaifenesin oral, 3727
 Halazone tablets for, 3739
 Halcinonide topical, 3741
 Haloperidol oral, 3744
 Heparin lock flush, 3753
 Homatropine hydrobromide ophthalmic, 3762
 Hydroalazine hydrochloride oral, 3768
 Hydrocortisone and acetic acid otic, 3784
 Hydrogen peroxide, 1844
 Hydrogen peroxide topical, 3799
 Hydroquinone topical, 3805
 Hydroxyamphetamine hydrobromide ophthalmic, 3808
 Hydroxyzine hydrochloride oral, 3814
 Hyoscyamine sulfate elixir, 3821
 Hyoscyamine sulfate oral, 3823
 Hypromellose ophthalmic, 3826
 Idoxuridine ophthalmic, 3836
 Indium In 111 chloride, 3854
 Indium In 111 oxyquinoline, 3856
 Iodine, strong, 3890
 Sodium iodide I 123, 3895
 Sodium iodide I 131, 3899
 Iodine topical, 3890
 Ipecac oral, 3931
 Isoniazid oral, 3955
 Isosorbide oral, 3968
 Ivermectin topical, 3995
 Lactulose, 4020
 Lead, standard, 1893
 Levalbuterol inhalation, 4056
 Levobunolol hydrochloride ophthalmic, 4072
 Levocarnitine oral, 4076
 Levofloxacin oral, 4082
 Lidocaine hydrochloride topical, 4099, 7426
 Lincomycin oral, 4104
 Lithium oral, 4121
 Locke-Ringer's, 1890
 Loperamide hydrochloride oral, 4127
 Loratadine oral, 4139
 Mafenide acetate for topical, 4168
 Magnesium carbonate and citric acid for oral, 4176
 Magnesium carbonate, citric acid, and potassium citrate for oral, 4177
 Manganese chloride for oral, 4199
 Magnesium citrate for oral, 4181
 Magnesium citrate oral, 4180
 Maltitol, 6742
 Meperidine hydrochloride oral, 4248
 Mesoridazine besylate oral, 4275
 Metaproterenol sulfate oral, 4281
 Methadone hydrochloride oral, 4298
 Methdilazine hydrochloride oral, 4303
 Methenamine mandelate for oral, 4309
 Methenamine oral, 4305
 Methoxsalen topical, 4324
 Methylcellulose ophthalmic, 4334
 Methylcellulose oral, 4334
 Metoclopramide oral, 4364
 Metoprolol tartrate oral, 4375
 Mibolerone oral, 4392
 Minoxidil topical, 4411
 Mometasone furoate topical, 4439
 Moxifloxacin ophthalmic, 4457
 Myrrh topical, 4473
 Nafcillin sodium for oral, 4480
 Naphazoline hydrochloride ophthalmic, 4493
 Naphazoline hydrochloride and pheniramine maleate ophthalmic, 4493
 Neomycin and polymyxin B sulfates and gramicidin ophthalmic, 4528
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 4529
 Neomycin and polymyxin B sulfates for irrigation, 4521
 Neomycin and polymyxin B sulfates ophthalmic, 4522
 Neomycin sulfate and dexamethasone sodium phosphate ophthalmic, 4514
 Neomycin sulfate oral, 4512
 Nickel standard TS, 1891
 Nitrofurazone topical, 4572
 Nitromersol topical, 4576
 Norfloxacin ophthalmic, 4591
 Nortriptyline hydrochloride oral, 4600
 Ofloxacin ophthalmic, 4612
 Olopatadine hydrochloride ophthalmic, 4625
 Ondansetron, oral, 4642
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and phenylpropranolamine, 2016
 Oral, containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2024
 Orange syrup, 6781
 Oxacillin sodium for oral, 4668
 Oxttriphylline oral, 4695
 Oxybutynin chloride oral, 4700
 Oxycodone hydrochloride oral, 4707
 Oxymetazoline hydrochloride ophthalmic, 4718
 Papain tablets for topical, 4756
 Paromomycin oral, 4765
 Penicillin G potassium for oral, 4787
 Penicillin V potassium for oral, 4801
 Perphenazine oral, 4823
 Perphenazine syrup, 4824
 Phenobarbital oral, 4836
 Phenol, topical, camphorated, 4840
 Phenylephrine hydrochloride ophthalmic, 4855
 Phenylpropranolamine hydrochloride oral, 4859
 Phosphate P 32, sodium, 4871
 Physostigmine salicylate ophthalmic, 4873
 Pilocarpine hydrochloride ophthalmic, 4879
 Pilocarpine nitrate ophthalmic, 4881
 Piperazine citrate syrup, 4908
 Podophyllum resin topical, 4915
 Polyethylene glycol 3350 and electrolytes for oral, 4917
 Polymyxin B sulfate and hydrocortisone otic, 4922
 Polymyxin B sulfate and trimethoprim ophthalmic, 4923
 Potassium bicarbonate effervescent tablets for oral, 4927
 Potassium bicarbonate and potassium chloride for effervescent oral, 4927
 Potassium bicarbonate and potassium chloride effervescent tablets for oral, 4928
 Potassium bicarbonate, potassium chloride, and potassium citrate effervescent tablets for oral, 4937
 Potassium bromide oral, veterinary, 4931
 Potassium chloride for oral, 4934
 Potassium chloride oral, 4934
 Potassium citrate and citric acid oral, 4940
 Potassium gluconate and potassium chloride for oral, 4944
 Potassium gluconate and potassium chloride oral, 4944
 Potassium gluconate, potassium citrate, and ammonium chloride oral, 4945
 Potassium gluconate and potassium citrate oral, 4945
 Potassium gluconate oral, 4943
 Potassium iodide oral, 4947
 Potassium nitrate, 4949
 Potassium and sodium bicarbonates and citric acid effervescent tablets for oral, 4928
 Povidone-iodine cleansing, 4957
 Povidone-iodine topical, 4958
 Prednisolone oral, 4977
 Prednisolone sodium phosphate compounded oral, 4983
 Prednisolone sodium phosphate ophthalmic, 4984
 Prednisone oral, 4987
 Prochlorperazine oral, 5011
 Promazine hydrochloride oral, 5026
 Promazine hydrochloride syrup, 5026
 Promethazine and phenylephrine hydrochloride and codeine phosphate oral, 5033
 Promethazine and phenylephrine hydrochloride oral, 5030
 Promethazine hydrochloride oral, 5028

Solution (continued)

Proparacaine hydrochloride ophthalmic, 5042
 Protein standard (8 g/dL), 1861
 Pseudoephedrine hydrochloride, carbinoxamine maleate, and dextromethorphan hydrobromide oral, 5079
 Pseudoephedrine hydrochloride oral, 5076
 Pyridostigmine bromide oral, 5091
 Ranitidine oral, 5140
 Reserpine oral, 5152
 Risperidone oral, 5193
 Saccharin sodium oral, 5239
 Scopolamine hydrobromide ophthalmic, 5266
 Senna oral, 5278
 Silver nitrate ophthalmic, 5294
 Sodium acetate, 5304
 Sodium bromide oral, veterinary, 5311
 Sodium chloride, isotonic, 1868
 Sodium chloride ophthalmic, 5316
 Sodium chloride tablets for, 5316
 Sodium citrate and citric acid oral, 5317
 Sodium fluoride and acidulated phosphate topical, 5321
 Sodium fluoride oral, 5320
 Sodium hypochlorite, 1869, 5323
 Sodium hypochlorite topical, 5323
 Sodium lactate, 5325
 Sodium phosphate P 32, 4871
 Sodium phosphates oral, 5332
 Sodium phosphates rectal, 5333
 Sorbitol, 5341
 Sorbitol noncrystallizing, 6887
 Sorbitol sorbitan, 6889
 Stavudine for oral, 5359
 Sulfacetamide sodium ophthalmic, 5378
 Sulfaquinolaxaline oral, 5401
 Suprofen ophthalmic, 5420
 Syrup, 6935
 Terpin hydrate and codeine oral, 5498
 Terpin hydrate oral, 5497
 Tetracaine hydrochloride ophthalmic, 5508
 Tetracaine hydrochloride topical, 5509
 Tetracycline hydrochloride for topical, 5515
 Tetrahydrozoline hydrochloride ophthalmic, 5521
 Tetramethylammonium hydroxide, in methanol, 1875
 Theophylline and guaifenesin oral, 5533
 Theophylline oral, 5527
 Theophylline sodium glycinate oral, 5534
 Thiamine hydrochloride oral, 5538
 Thiamine mononitrate oral, 5541
 Thimerosal topical, 5546
 Thioridazine hydrochloride oral, 5554
 Thiothixene hydrochloride oral, 5560
 Timolol maleate ophthalmic, 5584
 Tobramycin ophthalmic, 5600
 Tolnaftate topical, 5619
 Tolu balsam syrup, 6938
 Travoprost ophthalmic, 5648
 Tretinoin topical, 5656
 Triamcinolone diacetate oral, 5662
 Tricitrates oral, 5673
 Trifluoperazine oral, 5681
 Trihexyphenidyl hydrochloride oral, 5687
 Trikates oral, 5688
 Trimeprazine oral, 5689
 Triprolidine hydrochloride oral, 5699
 Triprolidine and pseudoephedrine hydrochlorides oral, 5701
 Tropicamide ophthalmic, 5706

Valproic acid oral, 5738
 Valrubicin intravesical, 5740
 Vancomycin hydrochloride for oral, 5752
 Vehicle for oral, 6779
 Vehicle for oral, sugar free, 6779
 Verapamil hydrochloride oral, 5766
 Vitamins with minerals, water-soluble oral, 6452
 Vitamins with minerals, oil- and water-soluble oral, 6370
 Vitamins, oil- and water-soluble oral, 6317
 Xanthan gum, 6952
 Zidovudine oral, 5833
 Zinc sulfate ophthalmic, 5849
 Zinc sulfate oral, 5849

Solutions

reagents, and indicators, 1809, 7201
 Solvent hexane, 1871
 Somatropin, 5339
 for injection, 5340
 Somatropin bioidentity tests, 202
 Sorbic acid, 6880
 Sorbitan
 monolaurate, 6880
 monooleate, 6881
 monopalmitate, 6882
 monostearate, 6883
 sesquioleate, 6884
 sorbitol, solution, 6889
 trioleate, 6885
 Sorbitol, 1871, 6886
 solution, 5341
 solution noncrystallizing, 6887
 sorbitan solution, 6889
 Sotalol hydrochloride, 5343
 oral suspension, 5344
 tablets, 5345
 Soybean oil, 5346
 hydrogenated, 6890
 Soy isoflavones
 capsules, 6230
 powdered extract, 6228
 tablets, 6231
 Specific gravity (841), 636
 Specific surface area (846), 638
 Spectinomycin
 hydrochloride, 5346
 for injectable suspension, 5347
 Spectrophotometric identification tests (197), 220
 Spectrophotometry and light-scattering (851), 641
 Spironolactone, 5348
 and hydrochlorothiazide oral suspension, 5351
 and hydrochlorothiazide tablets, 5351
 tablets, 5350
 Spironolactone compounded
 oral suspension, 5348
 Spironolactone compounded, veterinary
 oral suspension, 5349
 Spray
 Butorphanol tartrate nasal, 2515
 Squalene, 6891
 Sr 89 injection, strontium chloride, 5362
 Stability considerations in dispensing practice (1191), 1381
 Stachyose hydrate, 1871
 Standard sand, 20- to 30-mesh, 1871
 Stannous
 chloride, 1871, 6892
 chloride acid, stronger, TS, 1893

chloride acid TS, 1893
 fluoride, 5352
 fluoride gel, 5353
 Stanazolol, 5354
 tablets, 5355
 Starch
 corn, 6893
 corn, pregelatinized hydroxypropyl, 6897
 hydrolysate, hydrogenated, 6899
 hydroxypropyl corn, 6895
 iodate paper, 1884
 iodide-free TS, 1893
 iodide paper, 1884
 iodide paste TS, 1893
 modified, 6902
 pea, 6902
 pea, pregelatinized hydroxypropyl, 6906
 potassium iodide TS, 1893
 potassium iodide and, TS, 1892
 potato, 1871, 6908
 potato, pregelatinized hydroxypropyl, 6911
 pregelatinized, 6913
 pregelatinized modified, 6913
 sodium, glycolate, 6875
 soluble, 1871
 soluble, purified, 1871
 tapioca, 6915
 topical, 5356
 TS, 1893
 wheat, 6916
 Stavudine, 5356
 capsules, 5357
 for oral solution, 5359
 Steam, pure, 5808
 Steam sterilization by direct contact (1229.1), 1461
 Stearic acid, 1872, 6918
 purified, 6919
 Stearoyl polyoxylglycerides, 6921
 Stearyl alcohol, 1872, 6922

Sterile

Erythromycin ethylsuccinate, 3355
 Erythromycin gluceptate, 3359
 Erythromycin lactobionate, 3360
 Pharmaceutical compounding—sterile preparations (797), 567
 Sterile product packaging—integrity evaluation (1207), 1418
 Sterility testing—validation of isolator systems (1208), 1420
 Sterilization—chemical and physicochemical indicators and integrators (1209), 1424
 Sterilization and sterility assurance of compendial articles (1211), 1427
 Water, purified, 5807
 Water for inhalation, 5806
 Water for injection, 5806
 Water for irrigation, 5807

Sterile product packaging—integrity evaluation (1207), 1418
 Sterility
 testing—validation of isolator systems (1208), 1420
 tests (71), 125
 Sterilization—chemical and physicochemical indicators and integrators (1209), 1424

Sterilization of compendial articles (1229), 1456
 Sterilization and sterility assurance of compendial articles (1211), 1427
 Sterilizing filtration of liquids (1229.4), 1472
 Stinging nettle, 6233
 extract, powdered, 6237
 powdered, 6235
 St. John's wort, 6207
 extract, powdered, 6211
 powdered, 6209
 Storax, 5359
 Streptomycin
 injection, 5361
 for injection, 5361
 sulfate, 5360
 Stronger
 ammonia water, 1872
 cupric acetate TS, 1893
 Strontium
 acetate, 1872
 chloride Sr 89 injection, 5362
 hydroxide, 1872
 Strychnine sulfate, 1872
 Styrene-divinylbenzene
 anion-exchange resin, 50- to 100-mesh, 1872
 cation-exchange resin, strongly acidic, 1872
 copolymer beads, 1872
 Subvisible particulate matter in therapeutic protein injections (787), 547
 Succinic acid, 1873, 6923
 Succinylcholine chloride, 5363
 injection, 5365
 for injection, 5365
 Sucralfate, 5365
 tablets, 5367
 Sucralose, 6923
 Sucrose, 6924
 octaacetate, 6926
 palmitate, 6926
 stearate, 6928
 Sudan
 III, 1873
 III TS, 1893
 IV, 1873
 IV TS, 1893
 Sufentanil citrate, 5368
 injection, 5368
 Sugar
 compressible, 6929
 confectioner's, 6930
 free suspension structured vehicle, 6935
 injection, invert, 5369
 invert injection type 1, and multiple electrolytes, 3282
 invert injection type 2, and multiple electrolytes, 3283
 invert injection type 3, and multiple electrolytes, 3284
 spheres, 6931
 Sulbactam
 and ampicillin for injection, 2248
 sodium, 5370
 Sulconazole nitrate, 5371
 Sulfa
 vaginal cream, triple, 5372
 vaginal inserts, triple, 5373
 Sulfabenzamide, 5373
 Sulfacetamide, 5374
 sodium, 5375
 sodium ophthalmic ointment, 5377
 sodium ophthalmic solution, 5378
 sodium and prednisolone acetate ophthalmic ointment, 5379
 sodium and prednisolone acetate ophthalmic suspension, 5380
 sodium topical suspension, 5378
 Sulfachlorpyridazine, 5381
 Sulfadiazine, 5382
 cream, silver, 5385
 silver, 5383
 sodium, 5386
 sodium injection, 5386
 tablets, 5383
 Sulfadimethoxine, 5387
 sodium, 5388
 soluble powder, 5387
 oral suspension, 5388
 tablets, 5388
 Sulfadoxine, 5389
 and pyrimethamine tablets, 5390
 Sulfamerazine, 1873
 Sulfamethazine, 5390
 and chlortetracycline bisulfates soluble powder, 2789
 granulated, 5391
 Sulfamethizole, 5392
 oral suspension, 5392
 tablets, 5393
 Sulfamethoxazole, 5394
 oral suspension, 5394
 tablets, 5395
 and trimethoprim injection, 5396
 and trimethoprim oral suspension, 5397
 and trimethoprim tablets, 5399
 Sulfamic acid, 1873
 Sulfanilamide, 1873
 Sulfanilic
 acid, 1873
 acid, diazotized TS, 1893
 acid TS, 1893
 1-naphthylamine TS, 1893
 α -naphthylamine TS, 1893
 Sulfapyridine, 5400
 tablets, 5400
 Sulfaquinoxaline, 5401
 oral solution, 5401
 Sulfasalazine, 5402
 tablets, 5403
 delayed-release tablets, 5403
 Sulfatase enzyme preparation, 1873
 Sulfate
 acid, ferrous, TS, 1888
 and chloride (221), 235
 ferrous, TS, 1888
 magnesium, TS, 1890
 mercuric, TS, 1890
 potassium, 1861
 potassium, TS, 1892
 in reagents, 1813
 strychnine, 1872
 Sulfathiazole, 5404
 sodium, 1873
 Sulfinpyrazone, 5405
 capsules, 5405
 tablets, 5406
 Sulfisoxazole, 5407
 acetyl, 5408
 acetyl and erythromycin estolate oral suspension, 3353
 acetyl and erythromycin ethylsuccinate for oral suspension, 3358
 acetyl oral suspension, 5408
 tablets, 5407
 Sulfomolybdic acid TS, 1893
 Sulfonic acid cation-exchange resin, 1873

2-(4-Sulfophenylazo)-1,8-dihydroxy-3,6-naphthalenedisulfonic acid, trisodium salt, 1883
 Sulfosalicylic acid, 1873
 Sulfur, 1873
 dioxide, 6932
 dioxide detector tube, 1873
 ointment, 5409
 precipitated, 5408
 and resorcinol topical suspension, 5158
 sublimed, 5409
 Sulfur dioxide (525), 329
 Sulfuric acid, 1873, 6933
 diluted, 1873
 fluorometric, 1873
 fuming, 1873
 half-normal (0.5 N) in alcohol, 1901
 nitrogen free, 1873
 normal (1 N), 1901
 phenylhydrazine, TS, 1891
 TS, 1893
 Sulfuric acid-formaldehyde TS, 1893
 Sulfurous acid, 1873
 Sulindac, 5409
 tablets, 5410
 Sulisobenzonide, 5411
 Sumatriptan, 5411
 nasal spray, 5413
 injection, 5413
 succinate, 5417
 succinate oral suspension, 5418
 tablets, 5415
 Sunflower oil, 1873, 6933, 7317
 Supplemental information for articles of botanical origin (2030), 1765
 Supports for gas chromatography, 1873

Suppositories

Acetaminophen, 2008
 Aminophylline, 2189
 Aspirin, 2292
 Bisacodyl, 2446
 Chlorpromazine, 2784
 Ergotamine tartrate and caffeine, 3340
 Glycerin, 3693
 Indomethacin, 3864, 7411
 Miconazole nitrate vaginal, 4396
 Morphine sulfate, 4452
 Nystatin vaginal, 4604
 Oxymorphone hydrochloride, 4721
 Prochlorperazine, 5012
 Progesterone vaginal, 5020
 Promethazine hydrochloride, 5028
 Thiethylperazine maleate, 5542

Suprofen, 5419
 ophthalmic solution, 5420

Suspension

Acetaminophen and codeine phosphate oral, 2032
 Acetaminophen oral, 2008
 Acetazolamide oral, 2042
 Acyclovir oral, 2057
 Albendazole oral, 2066
 Allopurinol oral, 2095
 Alprazolam oral, 2098

Suspension (continued)

- Alumina, magnesia, and calcium carbonate oral, 2117
 Alumina and magnesia oral, 2115
 Alumina, magnesia, and simethicone oral, 2122
 Alumina and magnesium carbonate oral, 2125
 Alumina and magnesium trisilicate oral, 2127
 Amoxicillin and clavulanate potassium for oral, 2226
 Amoxicillin for oral, 2223
 Amoxicillin for injectable, 2222
 Amoxicillin oral, 2223
 Amoxicillin tablets for oral, 2225
 Ampicillin for injectable, 2243
 Ampicillin for oral, 2244
 Ampicillin and probenecid for oral, 2246
 Atenolol compounded oral, 2307
 Atenolol compounded oral, veterinary, 2308
 Atovaquone oral, 2319
 Aurothioglucose injectable, 2330
 Azathioprine oral, 2335
 Azithromycin for oral, 2347
 Baclofen oral, 2363
 Barium sulfate, 2371
 Barium sulfate for, 2372
 Benazepril hydrochloride compounded oral, veterinary, 2381
 Betamethasone sodium phosphate and betamethasone acetate injectable, 2421
 Bethanechol chloride oral, 2430
 Bisacodyl rectal, 2447
 Bismuth subsalicylate oral, 2455
 Brinzolamide ophthalmic, 2468
 Calamine topical, 2523
 Calamine topical, phenolated, 2524
 Calcium carbonate oral, 2538
 Calcium and magnesium carbonates oral, 2543
 Captopril oral, 2578
 Carbamazepine oral, 2584
 Cefaclor for oral, 2638
 Cefadroxil for oral, 2644
 Cefdinir for oral, 2659, 7357
 Cefixime for oral, 2666
 Cefpodoxime proxetil for oral, 2691
 Cefprozil for oral, 2695
 Cefuroxime axetil for oral, 2707
 Cellulose sodium phosphate for oral, 2715
 Cephalixin for oral, 2718
 Cephadrine for oral, 2727
 Chloramphenicol and hydrocortisone acetate for ophthalmic, 2746
 Chloramphenicol palmitate oral, 2748
 Chlorothiazide oral, 2773
 Cholestyramine for oral, 2798
 Chromic phosphate P 32, 4871
 Ciclopirox olamine topical, 2807
 Ciprofloxacin and dexamethasone otic, 2819
 Clarithromycin for oral, 2849
 Clavulanate potassium and amoxicillin for oral, 2226
 Clindamycin phosphate topical, 2870
 Clonazepam oral, 2889
 Clopidogrel compounded oral, 2901
 Colestipol hydrochloride for oral, 2937
 Colistin and neomycin sulfates and hydrocortisone acetate otic, 2940
 Colistin sulfate for oral, 2940
 Cortisone acetate injectable, 2956
 Demeclocycline oral, 3010
 Desoxycorticosterone pivalate injectable, 3030
 Dexamethasone acetate injectable, 3036
 Dexamethasone ophthalmic, 3033
 Diazoxide oral, 3078
 Dicloxacillin sodium for oral, 3091
 Didanosine tablets for oral, 3099
 Diltiazem hydrochloride oral, 3132
 Dipyrindamole oral, 3158
 Dolasetron mesylate oral, 3193
 Doxycycline calcium oral, 3223
 Doxycycline compounded oral, veterinary, 3224
 Doxycycline for oral, 3221
 Enalapril maleate compounded oral, veterinary, 3291
 Erythromycin estolate for oral, 3352
 Erythromycin estolate oral, 3352
 Erythromycin estolate and sulfisoxazole acetyl oral, 3353
 Erythromycin ethylsuccinate for oral, 3356
 Erythromycin ethylsuccinate oral, 3356
 Erythromycin ethylsuccinate and sulfisoxazole acetyl for oral, 3358
 Estrone injectable, 3397
 Famotidine for oral, 3440
 Ferumoxsil oral, 3483
 Flucytosine oral, 3519
 Fluorometholone ophthalmic, 3549
 Furazolidone oral, 3625
 Ganciclovir oral, 3654
 Gentamicin and prednisolone acetate ophthalmic, 3669
 Griseofulvin oral, 3722
 Hydrocortisone acetate injectable, 3788
 Hydrocortisone acetate ophthalmic, 3788
 Hydrocortisone injectable, 3783
 Hydrocortisone rectal, 3783
 Hydroxyzine pamoate oral, 3817
 Ibuprofen oral, 3828
 Imipenem and cilastatin for injectable, 3841
 Indomethacin oral, 3865
 Isophane insulin human, 3882
 Human insulin isophane and human insulin injection, 3880
 Insulin human zinc, 3886
 Insulin human zinc, extended, 3887
 Isophane insulin, 3881
 Insulin zinc, 3885
 Insulin zinc, extended, 3886
 Insulin zinc, prompt, 3886
 Isoflupredone acetate injectable, 3949
 Ketoconazole oral, 4005
 Labetalol hydrochloride oral, 4016
 Lamotrigine compounded oral, 4028
 Lansoprazole compounded oral, 4040
 Loracarbef for oral, 4137
 Magaldrate and simethicone oral, 4172
 Magaldrate oral, 4171
 Magnesium carbonate and sodium bicarbonate for oral, 4177
 Mebendazole oral, 4209
 Medroxyprogesterone acetate injectable, 4221
 Megestrol acetate oral, 4227
 Meloxicam oral, 4234
 Meprobamate oral, 4258
 Mesalamine rectal, 4270
 Methacycline hydrochloride oral, 4296
 Methadone hydrochloride tablets for oral, 4299
 Methenamine mandelate oral, 4309
 Methyl dopa oral, 4336
 Methylprednisolone acetate injectable, 4354
 Metolazone oral, 4368
 Metoprolol tartrate oral, 4376
 Metronidazole benzoate compounded oral, 4382
 Minocycline hydrochloride oral, 4407
 Nalidixic acid oral, 4483
 Naproxen oral, 4495
 Natamycin ophthalmic, 4504
 Neomycin and polymyxin B sulfates and dexamethasone ophthalmic, 4527
 Neomycin and polymyxin B sulfates and hydrocortisone otic, 4530
 Neomycin and polymyxin B sulfates and hydrocortisone acetate ophthalmic, 4530
 Neomycin and polymyxin B sulfates and hydrocortisone ophthalmic, 4529
 Neomycin and polymyxin B sulfates and prednisolone acetate ophthalmic, 4532
 Neomycin sulfate and hydrocortisone otic, 4517
 Neomycin sulfate and hydrocortisone acetate ophthalmic, 4518
 Neomycin sulfate and prednisolone acetate ophthalmic, 4533
 Nevirapine oral, 4538
 Nitrofurantoin oral, 4568
 Nystatin for oral, 4604
 Nystatin oral, 4604
 Ondansetron hydrochloride oral, 4641
 Oxfendazole oral, 4692
 Oxytetracycline and nystatin for oral, 4724
 Oxytetracycline calcium oral, 4725
 Oxytetracycline hydrochloride and hydrocortisone acetate ophthalmic, 4727
 Pantoprazole oral, 4748
 Penicillin G benzathine injectable, 4782
 Penicillin G benzathine and penicillin G procaine injectable, 4783
 Penicillin G benzathine oral, 4782
 Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate topical, 4780
 Penicillin G procaine, dihydrostreptomycin sulfate, chlorpheniramine maleate, and dexamethasone injectable, 4793
 Penicillin G procaine and dihydrostreptomycin sulfate injectable, 4792
 Penicillin G procaine, dihydrostreptomycin sulfate, and prednisolone injectable, 4794
 Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate topical, 4795
 Penicillin G procaine injectable, 4790
 Penicillin G procaine for injectable, 4791
 Penicillin V benzathine oral, 4800
 Penicillin V for oral, 4798
 Perflutren protein-type A microspheres injectable, 4817
 Pergolide oral, veterinary, 4820
 Phenoxybenzamine hydrochloride compounded oral, 4843
 Phenytoin oral, 4862
 Phosphate P 32, chromic, 4871
 Piroxicam compounded oral, 4913
 Prednisolone acetate injectable, 4979
 Prednisolone acetate ophthalmic, 4979
 Prednisolone compounded oral, veterinary, 4980
 Prednisone injectable, 4987
 Prednisolone tebutate injectable, 4985

Suspension (continued)

Primidone oral, 4997
 Progesterone injectable, 5020
 Propoxyphene napsylate oral, 5055
 Propylidone injectable oil, 5067
 Psyllium hydrophilic mucilloid for oral, 5083
 Pyrantel pamoate oral, 5086
 Pyrvinium pamoate oral, 5099
 Quinidine sulfate oral, 5118
 Ractopamine hydrochloride, 5129
 Resorcinol and sulfur topical, 5158
 Rifampin oral, 5172
 Rimexolone ophthalmic, 5181
 Selenium sulfide topical, 5276
 Simethicone oral, 5298
 Sodium polystyrene sulfonate, 5335
 Spectinomycin for injectable, 5347
 Spironolactone compounded oral, 5348
 Structured vehicle, 6935
 Structured vehicle, sugar-free, 6935
 Sulfacetamide sodium and prednisolone acetate ophthalmic, 5380
 Sulfacetamide sodium topical, 5378
 Sulfadimethoxine oral, 5388
 Sulfamethizole oral, 5392
 Sulfamethoxazole oral, 5394
 Sulfamethoxazole and trimethoprim oral, 5397
 Sulfisoxazole acetyl oral, 5408
 Sumatriptan succinate oral, 5418
 Temozolomide oral, 5481
 Testosterone injectable, 5501
 Tetracycline hydrochloride ophthalmic, 5516
 Tetracycline hydrochloride oral, 5517
 Tetracycline oral, 5511
 Thiabendazole oral, 5535
 Thioridazine oral, 5552
 Tobramycin and dexamethasone ophthalmic, 5602
 Tobramycin and fluorometholone acetate ophthalmic, 5604
 Topiramate compounded oral, 5624
 Triamcinolone acetonide injectable, 5661
 Triamcinolone diacetate injectable, 5663
 Triamcinolone hexacetonide injectable, 5664
 Trifluorpromazine oral, 5683
 Trisulfapyrimidines oral, 5702
 Vehicle for oral, 6779
 Verapamil hydrochloride oral, 5767
 Zinc sulfide topical, 5850

Suspension structured vehicle, 6935
 sugar-free, 6935

Suture
 absorbable surgical, 5420
 nonabsorbable surgical, 5422

Sutures
 diameter <861>, 669
 needle attachment <871>, 670

Syrup, 6935

Acacia, 6503
 Calcium glubionate, 2546
 Cherry, 6606
 Chlorpromazine hydrochloride, 2786
 Chocolate, 6612
 Corn, 6619

Corn, solids, 6625
 High fructose corn, 6622
 Docusate sodium, 3188
 Ferrous sulfate, 3478
 Orange, 6781
 Perphenazine, 4824
 Piperazine citrate, 4908
 Promazine hydrochloride, 5026
 Tolu balsam, 6938

T

Tablet breaking <1217>, 1433
 Tablet friability <1216>, 1432

Tablets

Abacavir, 6916
 Acepromazine maleate, 2003
 Acetaminophen, 2009
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and phenylpropanolamine, 2018
 Containing at least three of the following—acetaminophen and (salts of) chlorpheniramine, dextromethorphan, and pseudoephedrine, 2026
 Acetaminophen and aspirin, 2011
 Acetaminophen, aspirin, and caffeine, 2012
 Acetaminophen and caffeine, 2013
 Acetaminophen, chlorpheniramine maleate, and dextromethorphan hydrobromide, 2028
 Acetaminophen and codeine phosphate, 2033
 Acetaminophen and diphenhydramine citrate, 2035
 Acetaminophen, diphenhydramine hydrochloride, and pseudoephedrine hydrochloride, 2036
 Acetaminophen extended-release, 2010
 Acetaminophen and hydrocodone bitartrate, 3776
 Acetaminophen and pseudoephedrine hydrochloride, 2037
 Acetaminophen and tramadol hydrochloride, 2038
 Acetazolamide, 2042
 Acetohexamide, 2045
 Acetohydroxamic acid, 2046
 Acyclovir, 2058
 Albendazole, 2066
 Albuterol, 2072
 Albuterol extended-release, 2068
 Alendronate sodium, 2083
 Alfuzosin hydrochloride extended-release, 2088
 Allopurinol, 2095
 Almotriptan, 7328
 Alprazolam, 2099
 Alprazolam extended-release, 2100
 Alprazolam orally disintegrating, 2104
 Alumina and magnesia, 2116
 Alumina, magnesia, and calcium carbonate chewable, 2118
 Alumina, magnesia, calcium carbonate, and simethicone chewable, 2119

Alumina, magnesia, and simethicone chewable, 2123
 Alumina and magnesium carbonate, 2126
 Alumina, magnesium carbonate, and magnesium oxide, 2126
 Alumina and magnesium trisilicate, 2128
 Aluminum hydroxide gel, dried, 2138
 Aluminum sulfate and calcium acetate for topical solution, 2143
 Amiloride hydrochloride, 2170
 Amiloride hydrochloride and hydrochlorothiazide, 2172
 Aminobenzoate potassium, 2176
 Aminocaproic acid, 2181
 Aminoglutethimide, 2183
 Aminopentamide sulfate, 2185
 Aminophylline, 2190
 Aminophylline delayed-release, 2191
 Aminosalicylate sodium, 2194
 Aminosalicylic acid, 2196
 Amitriptyline hydrochloride, 2204
 Amlodipine besylate, 2209, 7332
 Amlodipine, valsartan and hydrochlorothiazide, 7329
 Ammonium chloride delayed-release, 2211
 Amodiaquine hydrochloride, 2217
 Amoxapine, 2218
 Amoxicillin, 2224
 Amoxicillin and clavulanic acid extended-release, 2228
 Amoxicillin and clavulanate potassium, 2227
 Amphetamine sulfate, 2232
 Ampicillin, 2244
 Anastrozole, 7335
 Anileridine hydrochloride, 2257
 Apomorphine hydrochloride, 2274
 Arginine, 5881
 Ascorbic acid, 2287
 Aspirin, 2293
 Aspirin, alumina, and magnesia, 2297
 Aspirin, alumina, and magnesium oxide, 2298
 Aspirin, buffered, 2294
 Aspirin and codeine phosphate, 2302
 Aspirin, codeine phosphate, alumina, and magnesia, 2303
 Aspirin delayed-release, 2295
 Aspirin effervescent for oral solution, 2296
 Aspirin extended-release, 2296
 Astemizole, 2305
 Atenolol, 2309
 Atenolol and chlorthalidone, 2310
 Atropine sulfate, 2328
 Azatadine maleate, 2333
 Azathioprine, 2336
 Azithromycin, 2348
 Baclofen, 2364
 Barium sulfate, 2373
 Belladonna extract, 2377
 Benazepril hydrochloride, 2380
 Bendroflumethiazide, 2383
 Benzotropine mesylate, 2402
 Betamethasone, 2412
 Betaxolol, 2426
 Bethanechol chloride, 2430
 Bicalutamide, 2433
 Biotin, 2441
 Biperiden hydrochloride, 2443
 Bisacodyl delayed-release, 2447
 Bismuth subsalicylate, 2456
 Bisoprolol fumarate, 2458
 Bisoprolol fumarate and hydrochlorothiazide, 2459
 Black cohosh, 5919

Tablets (continued)

- Bromocriptine mesylate, 2472
 Brompheniramine maleate, 2477
 Bumetanide, 2482
 Bupropion hydrochloride, 2488
 Bupropion hydrochloride extended-release, 2489, 7343
 Buspirone hydrochloride, 2496
 Busulfan, 2498
 Butabarbital sodium, 2501, 7352
 Butalbital, acetaminophen, and caffeine, 2504
 Butalbital and aspirin, 2504
 Butalbital, aspirin, and caffeine, 2507
 Cabergoline, 2518
 Calcium acetate, 2534
 Calcium carbonate, 2539
 Calcium carbonate, magnesia, and simethicone chewable, 2541
 Calcium citrate, 5929
 Calcium gluconate, 2551
 Calcium L-5-methyltetrahydrofolate, 5936
 Calcium lactate, 2553
 Calcium and magnesium carbonates, 2543
 Calcium pantothenate, 2557
 Calcium phosphate, dibasic, 2561
 Calcium with vitamin D, 5938
 Calcium and vitamin D with minerals, 5939
 Capecitabine, 2567
 Captopril, 2578
 Captopril and hydrochlorothiazide, 2579
 Carbamazepine, 2584
 Carbamazepine extended-release, 2586
 Carbenicillin indanyl sodium, 2589
 Carbidopa and levodopa, 2590
 Levodopa and carbidopa extended-release, 2592
 Carbidopa and levodopa orally disintegrating, 2596, 7353
 Carbinoxamine maleate, 2598
 Calcium carbonate and magnesia chewable, 2540
 Carboxymethylcellulose sodium, 2608
 Carisoprodol, 2609
 Carisoprodol, aspirin, and codeine phosphate, 2612
 Carisoprodol and aspirin, 2611
 Carprofen, 2619
 Carteolol hydrochloride, 2622
 Carvedilol, 2626
 Cascara, 2632
 Cat's claw, 5948
 Cefaclor chewable, 2639
 Cefaclor extended-release, 2640
 Cefadroxil, 2645
 Cefixime, 2666
 Cefpodoxime proxetil, 2691
 Cefprozil, 2696
 Cefuroxime axetil, 2708
 Cephalixin, 2718
 Cephalixin, for oral suspension, 2719
 Cephadrine, 2727
 Cetirizine hydrochloride, 2731
 Cetirizine hydrochloride and pseudoephedrine hydrochloride extended-release, 2733
 Chlorambucil, 2741
 Chloramphenicol, 2746
 Chlordiazepoxide, 2751
 Chlordiazepoxide and amitriptyline hydrochloride, 2752
 Chloroquine phosphate, 2771
 Chlorothiazide, 2773
 Chlorpheniramine maleate, 2779
 Chlorpheniramine maleate and phenylpropanolamine hydrochloride extended-release, 2781
 Chlorpromazine hydrochloride, 2787
 Chlorpropamide, 2788
 Chlortetracycline hydrochloride, 2791
 Chlorthalidone, 2792
 Chlorzoxazone, 2793
 Chondroitin sulfate sodium, 5973
 Chromium picolinate, 5975
 Cilostazol, 2809
 Cimetidine, 2811
 Ciprofloxacin, 2824
 Ciprofloxacin extended-release, 2824, 7370
 Citalopram, 2838
 Clarithromycin, 2850
 Clarithromycin extended-release, 2852
 Clemastine fumarate, 2858
 Clomiphene citrate, 2885
 Clonazepam, 2890
 Clonazepam orally disintegrating, 2891
 Clonidine hydrochloride, 2894
 Clonidine hydrochloride and chlorthalidone, 2895
 Clopidogrel, 2902
 Clorazepate dipotassium, 2906
 Clover, red, 6188
 Clozapine, 2919
 Cocaine hydrochloride, for topical solution, 2924
 Codeine phosphate, 2930
 Codeine sulfate, 2933
 Colchicine, 2935
 Colestipol hydrochloride, 2937
 Cortisone acetate, 2956
 Curcuminoids, 5986
 Cyanocobalamin, 2968
 Cyclizine hydrochloride, 2970
 Cyclobenzaprine hydrochloride, 2972
 Cyclophosphamide, 2978
 Cyproheptadine hydrochloride, 2987
 Dapsone, 3003
 Dehydrocholic acid, 3008
 Demeclocycline hydrochloride, 3012
 Desipramine hydrochloride, 3016
 Desogestrel and ethinyl estradiol, 3023
 Dexamethasone, 3034
 Dexchlorpheniramine maleate, 3046
 Dextroamphetamine sulfate, 3062
 Diazepam, 3076
 Dichlorphenamide, 3083
 Diclofenac potassium, 3086
 Diclofenac sodium and misoprostol delayed-release, 7375
 Diclofenac sodium delayed-release, 3088
 Diclofenac sodium extended-release, 3089
 Dicyclomine hydrochloride, 3095
 Didanosine for oral suspension, 3099
 Diethylcarbamazine citrate, 3102
 Diethylpropion hydrochloride, 3104
 Diethylstilbestrol, 3106
 Diflunisal, 3109
 Digitalis, 3112
 Digitoxin, 3114
 Digoxin, 3117
 Dihydrotachysterol, 3123
 Dihydroxyaluminum sodium carbonate chewable, 3126
 Diltiazem hydrochloride, 3133
 Dimenhydrinate, 3136
 Diphenhydramine citrate and ibuprofen, 3146
 Diphenoxylate hydrochloride and atropine sulfate, 3154
 Dipyrnidamole, 3159
 Dirithromycin delayed-release, 3160
 Disulfiram, 3164
 Divalproex sodium delayed-release, 3168
 Divalproex sodium extended-release, 3169
 Docusate sodium, 3189
 Dolasetron mesylate, 3193
 Donepezil hydrochloride, 3196
 Donepezil hydrochloride orally disintegrating, 3198
 Doxazosin, 3210
 Doxycycline, 3222
 Doxycycline hyclate, 3232
 Doxycycline hyclate delayed-release, 3228
 Doxylamine succinate, 3234
 Drospirenone and ethinyl estradiol, 3240
 Dydrogesterone, 3252
 Dyphylline, 3254
 Dyphylline and guaifenesin, 3255
 Efavirenz, 3270
 Enalapril maleate, 3292
 Enalapril maleate and hydrochlorothiazide, 3294
 Entacapone, 3309
 Ergocalciferol, 3328
 Ergoloid mesylates, 3331
 Ergoloid mesylates sublingual, 3332
 Ergonovine maleate, 3334
 Ergotamine tartrate, 3338
 Ergotamine tartrate and caffeine, 3341
 Ergotamine tartrate sublingual, 3339
 Erythromycin, 3349
 Erythromycin delayed-release, 3350
 Erythromycin estolate, 3352
 Erythromycin ethylsuccinate, 3356
 Erythromycin stearate, 3362
 Escitalopram, 3364
 Estazolam, 3374
 Estradiol, 3383
 Estradiol and norethindrone acetate, 3385
 Estrogens, conjugated, 3392
 Estrogens, esterified, 3395
 Estropipate, 3399
 Ethacrynic acid, 3402
 Ethambutol hydrochloride, 3404
 Ethinyl estradiol, 3408
 Ethionamide, 3411
 Ethotoin, 3416
 Ethynodiol diacetate and ethinyl estradiol, 3418
 Ethynodiol diacetate and mestranol, 3419
 Etidronate disodium, 3421
 Etodolac, 3423
 Etodolac extended-release, 3424
 Famotidine, 3441
 Felbamate, 3446
 Felodipine extended-release, 3449
 Fenofibrate, 3458
 Fenoprofen calcium, 3464
 Ferrous fumarate, 3471
 Ferrous fumarate and docusate sodium extended-release, 3471
 Ferrous gluconate, 3476
 Ferrous sulfate, 3479
 Fexofenadine hydrochloride, 3487
 Fexofenadine hydrochloride and pseudoephedrine hydrochloride extended-release, 3490
 Finasteride, 3502
 Flavoxate hydrochloride, 3504
 Flecainide acetate, 3507
 Fluconazole, 3516
 Fludrocortisone acetate, 3525
 Fluoxetine, 3558
 Fluoxymesterone, 3560

Tablets (continued)

- Flurbiprofen, 3573
 Fluvoxamine maleate, 3599
 Folic acid, 3602
 Fosinopril sodium, 3616
 Fosinopril sodium and hydrochlorothiazide, 3617
 Furazolidone, 3626
 Furosemide, 3629
 Gabapentin, 3632
 Galantamine, 3649
 Garlic delayed-release, 6053
 Gemfibrozil, 3661
 Ginkgo, 6068
 Ginseng, American, 5875
 Ginseng, Asian, 5891
 Glimepiride, 3673
 Glipizide, 3677
 Glipizide and metformin hydrochloride, 3678
 Glucosamine, 6073
 Glucosamine and chondroitin sodium sulfate, 6070
 Glucosamine, chondroitin sulfate sodium, and methylsulfonylmethane, 6077
 Glucosamine and methylsulfonylmethane, 6076
 Glyburide, 3687
 Glyburide and metformin hydrochloride, 3689
 Glycopyrrolate, 3698
 Granisetron hydrochloride, 3717
 Griseofulvin, 3723
 Griseofulvin, ultramicrosize, 3724
 Guaifenesin, 3727
 Guanabenz acetate, 3732
 Guanadrel sulfate, 3734
 Guanethidine monosulfate, 3735
 Guanfacine, 3737
 Guggul, 6095
 Halazone for solution, 3739
 Haloperidol, 3745
 Homatropine methylbromide, 3763
 Hydralazine hydrochloride, 3769
 Hydrochlorothiazide, 3773
 Hydrochlorothiazide and amiloride hydrochloride, 2172
 Hydrocodone bitartrate, 3775
 Hydrocodone bitartrate and acetaminophen, 3776
 Hydrocodone bitartrate and homatropine methylbromide, 3777
 Hydrocortisone, 3783
 Hydroflumethiazide, 3797
 Hydromorphone hydrochloride, 3804
 Hydroxychloroquine sulfate, 3809
 Hydroxyzine hydrochloride, 3815
 Hyoscyamine, 3819
 Hyoscyamine sulfate, 3823
 Ibuprofen, 3829
 Ibuprofen and pseudoephedrine hydrochloride, 3830
 Imipramine hydrochloride, 3844
 Indapamide, 3850
 Iodoquinol, 3909
 Iopanoic acid, 3916
 Irbesartan, 3935
 Irbesartan and hydrochlorothiazide, 3936
 Isoniazid, 3955
 Isopropamide iodide, 3957
 Isoproterenol hydrochloride, 3962
 Isosorbide dinitrate chewable, 3970
 Isosorbide dinitrate extended-release, 3971
 Isosorbide dinitrate sublingual, 3972
 Isosorbide mononitrate, 3974
 Isosorbide mononitrate extended-release, 3976, 7415
 Isoxsuprine hydrochloride, 3986
 Ivermectin, 3993
 Ivermectin and pyrantel pamoate, 3997
 Ketoconazole, 4006
 Ketorolac tromethamine, 4012
 Labetalol hydrochloride, 4017
 Lamivudine and zidovudine, 4024
 Lamotrigine, 4028
 Lamotrigine for oral suspension, 4030
 Leflunomide, 4045
 Letrozole, 4047
 Leucovorin calcium, 4051
 Levamisole hydrochloride, 4059
 Levetiracetam, 4063
 Levetiracetam extended-release, 4065
 Levocarnitine, 4076
 Levodopa, 4079
 Levofloxacin, 4083
 Levonorgestrel and ethinyl estradiol, 4087
 Levorphanol tartrate, 4089
 Levothyroxine sodium, 4092
 Liothyronine sodium, 4108
 Liotrix, 4109
 Lipoic acid, alpha, 6130
 Lisinopril, 4112
 Lisinopril and hydrochlorothiazide, 4113
 Lithium carbonate, 4117
 Lithium carbonate extended-release, 4118
 Loperamide hydrochloride, 4128
 Lopinavir and ritonavir, 4131
 Loratadine, 4141
 Loratadine chewable, 4141
 Loratadine orally disintegrating, 4143
 Lorazepam, 4149
 Losartan potassium, 4152
 Losartan potassium and hydrochlorothiazide, 4155
 Lovastatin, 4159
 Lysine hydrochloride, 6139
 Magaldrate, 4171
 Magaldrate and simethicone chewable, 4173
 Magnesia, 4174
 Magnesium gluconate, 4183
 Magnesium oxide, 4187
 Magnesium salicylate, 4189
 Magnesium trisilicate, 4193
 Maprotiline hydrochloride, 4205
 Mazindol, 4207
 Mebendazole, 4210
 Mecamylamine hydrochloride, 4213
 Meclizine hydrochloride, 4216
 Medroxyprogesterone acetate, 4222
 Mefloquine hydrochloride, 4225
 Megestrol acetate, 4229
 Melatonin, 6147
 Meloxicam, 4235
 Melphalan, 4237
 Memantine hydrochloride, 4240
 Menadiol sodium diphosphate, 4244
 Menaquinone-7, 7292
 Meperidine hydrochloride, 4249
 Mepherytoin, 4251
 Mephobarbital, 4252
 Meprobamate, 4258
 Mercaptopurine, 4262
 Mesalamine delayed-release, 4271
 Mesoridazine besylate, 4276
 Metaproterenol sulfate, 4282
 Metaxalone, 7432
 Metformin hydrochloride, 4284
 Metformin hydrochloride extended-release, 4286
 Methadone hydrochloride, 4298
 Methamphetamine hydrochloride, 4300
 Methazolamide, 4302
 Methdilazine hydrochloride, 4304
 Methenamine, 4306
 Methenamine hippurate, 4307
 Methenamine mandelate, 4310
 Methenamine mandelate delayed-release, 4310
 Methimazole, 4311
 Methocarbamol, 4315
 Methotrexate, 4321
 Methscopolamine bromide, 4326
 Methylclothiazide, 4330
 Methylcellulose, 4335
 Methyl dopa, 4336
 Methyl dopa and chlorothiazide, 4337
 Methyl dopa and hydrochlorothiazide, 4338
 Methylergonovine maleate, 4344
 Methylphenidate hydrochloride, 4347
 Methylphenidate hydrochloride extended-release, 4348
 Methylprednisolone, 4352
 Methylsulfonylmethane, 6149
 Methyltestosterone, 4360
 Methysergide maleate, 4361
 Metoclopramide, 4365
 Metolazone, 4368
 Metoprolol succinate extended-release, 4371
 Metoprolol tartrate, 4376
 Metoprolol tartrate and hydrochlorothiazide, 4377
 Metronidazole, 4385, 7434
 Metyrapone, 4387
 Midodrine hydrochloride, 4400
 Milk thistle, 6156
 Minerals, 6165
 Minocycline hydrochloride, 4409
 Minocycline hydrochloride extended-release, 7437
 Minoxidil, 4411
 Mirtazapine, 4414
 Mirtazapine orally disintegrating, 4415
 Mitotane, 4422
 Modafinil, 4425, 7440
 Memantine hydrochloride, 4429, 7442
 Moexipril hydrochloride and hydrochlorothiazide, 4431
 Molindone hydrochloride, 4434
 Moricizine hydrochloride, 4448
 Mycophenolate mofetil, 4470
 Nabumetone, 4475
 Nadolol, 4476
 Nadolol and bendroflumethiazide, 4477
 Nafcillin sodium, 4480
 Nalidixic acid, 4484
 Naltrexone hydrochloride, 4489
 Naproxen, 4495, 7443
 Naproxen delayed-release, 4496
 Naproxen sodium, 4498, 7445
 Naratriptan, 4502
 Nateglinide, 4507
 Nefazodone hydrochloride, 4509
 Neomycin sulfate, 4512
 Neostigmine bromide, 4534
 Nevirapine, 4540
 Niacin, 4542
 Niacinamide, 4546
 Niacin extended-release, 4543, 7449
 Nifedipine extended-release, 4558
 Nitrofurantoin, 4569
 Nitroglycerin, sublingual, 4575
 Norethindrone, 4584

Tablets (continued)

- Norethindrone acetate, 4589
 Norethindrone acetate and ethinyl estradiol, 4589
 Norethindrone and ethinyl estradiol, 4586
 Norethindrone and mestranol, 4587
 Norfloxacin, 4592
 Norgestimate and ethinyl estradiol, 4595
 Norgestrel, 4597
 Norgestrel and ethinyl estradiol, 4597
 Nystatin, 4604
 Ofloxacin, 4612
 Olanzapine, 4615
 Olanzapine orally disintegrating, 4619
 Ondansetron, 4644
 Ondansetron orally disintegrating, 4646
 Orbifloxacin, 4650
 Orphenadrine citrate, aspirin, and caffeine, 4660
 Orphenadrine citrate extended-release, 4658
 Oxandrolone, 4678
 Oxaprozin, 4681
 Oxazepam, 4685
 Oxcarbazepine, 4689
 Oxprenolol hydrochloride, 4694
 Oxprenolol hydrochloride extended-release, 4694
 Oxtriphylline, 4696
 Oxtriphylline delayed-release, 4696
 Oxtriphylline extended-release, 4697
 Oxybutynin chloride, 4701
 Oxybutynin chloride extended-release, 4702
 Oxycodone and acetaminophen, 4712
 Oxycodone and aspirin, 4713
 Oxycodone hydrochloride, 4708
 Oxycodone hydrochloride extended-release, 4708
 Oxymetholone, 4719
 Oxytetracycline, 4723
 Pancreatin, 4742
 Pancrelipase, 4745
 Pantoprazole sodium delayed-release, 4751
 Papain for topical solution, 4756
 Papaverine hydrochloride, 4757
 Paroxetine, 4768
 Paroxetine extended-release, 4769
 Penbutolol sulfate, 4775
 Penicillamine, 4779
 Penicillin G benzathine, 4783
 Penicillin G potassium, 4787
 Penicillin V, 4799
 Penicillin V potassium, 4801
 Pentazocine and acetaminophen, 4803
 Pentazocine and aspirin, 4805
 Pentazocine and naloxone, 4807
 Pentoxifylline extended-release, 4814
 Pergolide, 4821
 Perphenazine, 4825
 Perphenazine and amitriptyline hydrochloride, 4825
 Phenazopyridine hydrochloride, 4829
 Phendimetrazine tartrate, 4831
 Phenelzine sulfate, 4833
 Phenmetrazine hydrochloride, 4835
 Phenobarbital, 4837
 Phentermine hydrochloride, 4846
 Phenylbutazone, 4851
 Phenylpropanolamine hydrochloride, 4859
 Phenylpropanolamine hydrochloride extended-release, 4860
 Phenytoin chewable, 4864
 Phytonadione, 4875
 Pilocarpine hydrochloride, 4879
 Pimozide, 4882
 Pindolol, 4885
 Pioglitazone, 4887
 Pioglitazone and glimepiride, 4889
 Pioglitazone and metformin hydrochloride, 4893, 7456
 Piperazine citrate, 4908
 Potassium and sodium bicarbonates and citric acid effervescent, for oral solution, 4928
 Potassium bicarbonate effervescent, for oral solution, 4927
 Potassium bicarbonate and potassium chloride effervescent, for oral solution, 4928
 Potassium chloride extended-release, 4935
 Potassium chloride, potassium bicarbonate, and potassium citrate effervescent, for oral solution, 4937
 Potassium citrate, 6179
 Potassium citrate extended-release, 4939
 Potassium gluconate, 4943
 Potassium iodide, 4947
 Potassium iodide delayed-release, 4948
 Pravastatin sodium, 4966
 Praziquantel, 4969
 Prednisolone, 4978
 Prednisone, 4988
 Primaquine phosphate, 4995
 Primidone, 4998
 Probenecid, 5000
 Probenecid and colchicine, 5000
 Probucof, 5002
 Procainamide hydrochloride, 5005
 Procainamide hydrochloride extended-release, 5005
 Prochlorperazine maleate, 5015
 Procyclidine hydrochloride, 5017
 Promazine hydrochloride, 5027
 Promethazine hydrochloride, 5029
 Propafenone hydrochloride, 5038
 Propantheline bromide, 5040
 Propoxyphene hydrochloride and acetaminophen, 5051
 Propoxyphene napsylate, 5055
 Propoxyphene napsylate and acetaminophen, 5056
 Propoxyphene napsylate and aspirin, 5057
 Propranolol hydrochloride, 5062
 Propranolol hydrochloride and hydrochlorothiazide, 5063
 Propylthiouracil, 5069
 Protriptyline hydrochloride, 5073
 Pseudoephedrine hydrochloride, 5076
 Pseudoephedrine hydrochloride extended-release, 5077
 Pyrazinamide, 5089
 Pyridostigmine bromide, 5091
 Pyridoxine hydrochloride, 5093
 Pyrilamine maleate, 5095
 Pyrimethamine, 5097
 Pyrvinium pamoate, 5099
 Quazepam, 5101
 Quetiapine, 5104
 Quinapril, 5111
 Quinapril and hydrochlorothiazide, 5108
 Quinidine gluconate extended-release, 5114
 Quinidine sulfate, 5119
 Quinidine sulfate extended-release, 5120
 Quinine sulfate, 5125
 Raloxifene hydrochloride, 5132
 Ranitidine, 5141
 Rauwolfia serpentina, 5144
 Repaglinide, 5149
 Reserpine, 5152
 Reserpine and chlorothiazide, 5153
 Reserpine and hydrochlorothiazide, 5155
 Ribavirin, 5162
 Riboflavin, 5165
 Rifampin, isoniazid, and pyrazinamide, 5174
 Rifampin, isoniazid, pyrazinamide, and ethambutol hydrochloride, 5176
 Riluzole, 5178
 Rimantadine hydrochloride, 5180
 Risedronate sodium, 5190
 Risperidone, 5195
 Risperidone orally disintegrating, 5196
 Ritodrine hydrochloride, 5199
 Ritonavir, 5209
 Ropinirole, 5220
 Rufinamide, 5233
 Saccharin sodium, 5239
 Salsalate, 5253
 Scopolamine hydrobromide, 5266
 Selegiline hydrochloride, 5273
 Sennosides, 5279
 Sertraline, 5281, 5286
 Simethicone, 5298
 Simvastatin, 5300
 Sodium bicarbonate, 5309
 Sodium chloride, 5316
 Sodium chloride and dextrose, 5317
 Sodium chloride, for solution, 5316
 Sodium fluoride, 5320
 Sodium salicylate, 5336
 Sotalol hydrochloride, 5345
 Soy isoflavones, 6231
 Spironolactone, 5350
 Spironolactone and hydrochlorothiazide, 5351
 Stanazolol, 5355
 Sucralfate, 5367
 Sulfadiazine, 5383
 Sulfadimethoxine, 5388
 Sulfadoxine and pyrimethamine, 5390
 Sulfamethizole, 5393
 Sulfamethoxazole, 5395
 Sulfamethoxazole and trimethoprim, 5399
 Sulfapyridine, 5400
 Sulfasalazine, 5403
 Sulfasalazine delayed-release, 5403
 Sulfipyrazone, 5406
 Sulfisoxazole, 5407
 Sulindac, 5410
 Sumatriptan, 5415
 Tadalafil, 5435
 Tamoxifen citrate, 5440
 Telmisartan, 5477
 Telmisartan and hydrochlorothiazide, 5474
 Terazosin, 5486
 Terbinafine, 5490
 Terbutaline sulfate, 5495
 Testolactone, 5499
 Tetracycline hydrochloride, 5517
 Tetracycline hydrochloride and novobiocin sodium, 5518
 Tetracycline hydrochloride, novobiocin sodium, and prednisolone, 5518
 Theophylline, 5529
 Theophylline, ephedrine hydrochloride, and phenobarbital, 5530
 Theophylline sodium glycinate, 5534
 Thiabendazole chewable, 5536
 Thiamine hydrochloride, 5539
 Thiethylperazine maleate, 5543
 Thioguanine, 5549
 Thioridazine hydrochloride, 5554
 Thyroid, 5563

Tablets (*continued*)

Ticlopidine hydrochloride, 5575
 Timolol maleate, 5585
 Timolol maleate and hydrochlorothiazide, 5585
 Tizanidine, 5591
 Tocainide hydrochloride, 5608
 Tolazamide, 5610
 Tolbutamide, 5612
 Tolcapone, 5614
 Tolmetin sodium, 5617
 Topiramate, 5625
 Torseamide, 5628, 7473
 Tramadol hydrochloride, 5632
 Tramadol hydrochloride extended-release, 5634
 Trandolapril, 5641
 Tranlycypromine, 5645
 Trazodone hydrochloride, 5651
 Triamcinolone, 5657
 Triamterene and hydrochlorothiazide, 5669
 Triazolam, 5671
 Trichlormethiazide, 5673
 Trifluoperazine hydrochloride, 5681
 Triflupromazine hydrochloride, 5684
 Trihexyphenidyl hydrochloride, 5688
 Trimeprazine tartrate, 5690
 Trimethoprim, 5693
 Trioxsalen, 5696
 Tripeleppamine hydrochloride, 5698
 Triprolidine hydrochloride, 5700
 Triprolidine and pseudoephedrine hydrochlorides, 5701
 Trisulfapyrimidines, 5703
 Tropicium chloride, 5708
 Ubidecarenone, 6245
 Ursodiol, 5723
 Valacyclovir, 5725
 Valerian, 6252
 Valganciclovir, 5732
 Valsartan, 5742
 Valsartan and hydrochlorothiazide, 5743
 Venlafaxine, 5763
 Verapamil hydrochloride, 5767
 Verapamil hydrochloride extended-release, 5770, 7478
 Vigabatrin, 5778
 Vinpocetine, 6255
 Vitamin A, 5792
 Vitamins with minerals, oil-soluble, 6288
 Vitamins with minerals, oil- and water-soluble, 6383
 Vitamins with minerals, water-soluble, 6460
 Vitamins, oil-soluble, 6265
 Vitamins, oil- and water-soluble, 6326
 Vitamins, water-soluble, 6421
 Warfarin sodium, 5804
 Zalcitabine, 5825
 Zidovudine, 5835
 Zinc citrate, 6483
 Zinc gluconate, 5843
 Zinc sulfate, 5850
 Zolpidem tartrate, 5855
 Zolpidem tartrate extended-release, 5857

Tacrine

capsules, 5424
 hydrochloride, 5424

Tacrolimus, 5425

capsules, 5428
 oral suspension, 5433

Tadalafil, 5433
 tablets, 5435
 Tadalafil compounded oral suspension, 7464
 Tagatose, 6935
 Talc, 5437
 Tamoxifen citrate, 5439
 tablets, 5440
 Tamsulosin hydrochloride, 5441
 capsules, 5442
 Tannic acid, 1873, 5450
 TS, 1893
 Tape, adhesive, 5451
 Tapioca starch, 6915
 Tartaric acid, 1873, 6936
 TS, 1893
 Taurine, 5451
 Tazobactam, 5452
 and piperacillin for injection, 4900
 Tc 99m
 albumin aggregated injection, technetium, 5454
 albumin colloid injection, technetium, 5455
 albumin injection, technetium, 5453
 apcitide injection, technetium, 5456
 arcitumomab injection, technetium, 5457
 bicisate injection, technetium, 5457
 depreotide injection, technetium, 5458
 disofenin injection, technetium, 5459
 etidronate injection, technetium, 5459
 exametazime injection, technetium, 5460
 fanolesomab injection, technetium, 5460
 gluceptate injection, technetium, 5462
 lidofenin injection, technetium, 5462
 mebromfenin injection, technetium, 5463
 medronate injection, technetium, 5464
 mertiatide injection, technetium, 5465
 nofetumomab merpentan injection, technetium, 5466
 oxidronate injection, technetium, 5466
 pentetate injection, technetium, 5467
 pertechnetate injection, sodium, 5467
 (pyro- and trimeta-) phosphates injection, technetium, 5469
 pyrophosphate injection, technetium, 5469
 red blood cells injection, technetium, 5470
 sestamibi injection, technetium, 5471
 succimer injection, technetium, 5471
 sulfur colloid injection, technetium, 5472
 tetrofosmin injection, technetium, 5473
 T-dodecyl mercaptan ethoxylate, 1838
 Technetium
 Tc 99m albumin aggregated injection, 5454
 Tc 99m albumin colloid injection, 5455
 Tc 99m albumin injection, 5453
 Tc 99m apcitide injection, 5456
 Tc 99m arcitumomab injection, 5457
 Tc 99m bicisate injection, 5457
 Tc 99m depreotide injection, 5458
 Tc 99m disofenin injection, 5459
 Tc 99m etidronate injection, 5459
 Tc 99m exametazime injection, 5460
 Tc 99m fanolesomab injection, 5460
 Tc 99m gluceptate injection, 5462
 Tc 99m lidofenin injection, 5462
 Tc 99m mebromfenin injection, 5463
 Tc 99m medronate injection, 5464
 Tc 99m mertiatide injection, 5465
 Tc 99m nofetumomab merpentan injection, 5466
 Tc 99m oxidronate injection, 5466
 Tc 99m pentetate injection, 5467

Tc 99m pertechnetate injection, sodium, 5467
 Tc 99m pyrophosphate injection, 5469
 Tc 99m (pyro- and trimeta-) phosphates injection, 5469
 Tc 99m red blood cells injection, 5470
 Tc 99m sestamibi injection, 5471
 Tc 99m succimer injection, 5471
 Tc 99m sulfur colloid injection, 5472
 Tc 99m tetrofosmin injection, 5473
 Telmisartan, 5473
 and hydrochlorothiazide tablets, 5474
 tablets, 5477
 Temazepam, 5478, 7464
 capsules, 5479
 Temozolomide, 5480
 oral suspension, 5481
 Temperature
 congealing (651), 441
 Tensile strength (881), 671
 Terazosin
 capsules, 5482
 hydrochloride, 5484
 tablets, 5486
 Terbinafine
 hydrochloride, 5488
 oral suspension, 5490
 tablets, 5490
 Terbutaline
 sulfate, 5493
 sulfate inhalation aerosol, 5493
 sulfate injection, 5495
 sulfate tablets, 5495
 oral suspension, 5492
 Terconazole, 5496
 Terminally sterilized pharmaceutical products—parametric release (1222), 1436
 Terms and definitions, 9, 6993
 Terpin hydrate, 5497
 and codeine oral solution, 5498
 oral solution, 5497
 tert-Butyl hydroperoxide solution, 1873
 Tertiary butyl alcohol, 1873
 Test for 1,6-anhydro derivative for enoxaparin sodium (207), 223
 Testing practices and procedures, 7, 6991
 Testolactone, 5499
 tablets, 5499
 Testosterone, 5500
 benzoate, 1873
 cypionate, 5501
 cypionate injection, 5502
 enanthate, 5502
 enanthate injection, 5503
 injectable suspension, 5501
 propionate, 5504
 propionate injection, 5504
 Test papers
 and indicator, 1883
 indicators and indicator, 1881
 Test results, 8, 6992
 Test solutions, 1886
 Tetanus
 immune globulin, 5504
 2',4',5',7'-Tetrabromofluorescein, 1873
 Tetrabromophenolphthalein ethyl ester, 1873
 TS, 1893
 Tetrabutylammonium
 bromide, 1873
 hydrogen sulfate, 1873
 hydrogen sulfate ion pairing reagent, 1873
 hydroxide, 1.0 M in methanol, 1873
 hydroxide, 0.4 M aqueous, 1873
 hydroxide 30-hydrate, 1873

- Tetrabutylammonium (*continued*)
 hydroxide in methanol/isopropyl alcohol (0.1 N), 1901
 hydroxide, tenth-normal (0.1 N), 1901
 iodide, 1873
 phosphate, 1874
 Tetrabutylammonium hydroxide, 40 percent in water, 1873
 Tetracaine, 5504, 7466
 and cocaine hydrochlorides and epinephrine topical solution, 2924
 hydrochloride, 5506, 7468
 hydrochloride, benzocaine, and butamben topical aerosol, 2391
 hydrochloride, benzocaine, and butamben gel, 2392
 hydrochloride, benzocaine, and butamben ointment, 2392
 hydrochloride, benzocaine, and butamben topical solution, 2393
 hydrochloride cream, 5507
 hydrochloride in dextrose injection, 5509
 hydrochloride injection, 5507
 hydrochloride for injection, 5508
 hydrochloride, neomycin sulfate, and isoflupredone acetate ointment, 4519
 hydrochloride, neomycin sulfate, and isoflupredone acetate topical powder, 4519
 hydrochloride ophthalmic solution, 5508
 hydrochloride topical solution, 5509
 and menthol ointment, 5505
 ointment, 5505
 and procaine hydrochlorides and levonordefrin injection, 5009
 2,3,7,8-Tetrachlorodibenzo-*p*-dioxin, ¹³C-labeled, 1874
 2,3,7,8-Tetrachlorodibenzofuran, ¹³C-labeled, 1874
 1,1,2,2-Tetrachloroethane, 1874
 Tetracosane, 1874
 Tetracycline, 5510
 boluses, 5511
 hydrochloride, 5511
 hydrochloride capsules, 5512
 hydrochloride for injection, 5514
 hydrochloride, novobiocin sodium, and prednisolone tablets, 5518
 hydrochloride and novobiocin sodium tablets, 5518
 hydrochloride and nystatin capsules, 5519
 hydrochloride ointment, 5514
 hydrochloride ophthalmic ointment, 5515
 hydrochloride ophthalmic suspension, 5516
 hydrochloride soluble powder, 5515
 hydrochloride for topical solution, 5515
 hydrochloride oral suspension, 5517
 hydrochloride tablets, 5517
 oral suspension, 5511
 Tetradecane, 1874
 Tetradecylammonium bromide, 1874
 Tetraethylammonium perchlorate, 1874
 Tetraethylene glycol, 1874
 Tetraethylenepentamine, 1874
 Tetraheptylammonium bromide, 1874
 Tetrahexylammonium hydrogen sulfate, 1874
 Tetrahydrofuran, 1874
 peroxide-free, 1874
 stabilizer-free, 1874
 Tetrahydro-2-furancarboxylic acid, 1874
N-(2-Tetrahydrofuroyl)piperazine, 1874
 1,2,3,4-Tetrahydronaphthalene, 1874
 Tetrahydrozoline hydrochloride, 5520
 nasal solution, 5520
 ophthalmic solution, 5521
 Tetramethylammonium
 bromide, 1874
 bromide, tenth-molar (0.1 M), 1901
 chloride, 1874
 chloride, tenth-molar (0.1 M), 1901
 hydroxide, 1875
 hydroxide, pentahydrate, 1875
 hydroxide solution in methanol, 1875
 hydroxide TS, 1893
 nitrate, 1875
 Tetramethylbenzidine, 1875
 4,4'-Tetramethyldiaminodiphenylmethane, 1875
 Tetramethylsilane, 1875
 Tetrapropylammonium
 chloride, 1875
 Tetrasodium ethylenediaminetetraacetate, 1875
 Thalidomide, 5521
 capsules, 5522
 Thallous chloride, 1875
 TI 201 injection, 5523
 Theobromine, 1875
 Theophylline, 5524
 capsules, 5525
 extended-release capsules, 5525
 in dextrose injection, 5530
 ephedrine hydrochloride, and phenobarbital tablets, 5530
 and guaifenesin capsules, 5532
 and guaifenesin oral solution, 5533
 sodium glycinolate, 5533
 sodium glycinolate oral solution, 5534
 sodium glycinolate tablets, 5534
 oral solution, 5527
 oral suspension, 5528
 tablets, 5529
 Theory and practice of electrical conductivity measurements of solutions (1644), 1613
 Thermal analysis (891), 672
 Thermometers (21), 98
 Thermometric equivalents, 1993
 Thiabendazole, 5535
 chewable tablets, 5536
 oral suspension, 5535
 Thiamine
 hydrochloride, 5537
 hydrochloride injection, 5538
 hydrochloride oral solution, 5538
 hydrochloride tablets, 5539
 mononitrate, 5540
 mononitrate oral solution, 5541
 Thiamine assay (531), 334
 Thiazole yellow, 1875
 paper, 1884
 Thiethylperazine maleate, 5541
 suppositories, 5542
 tablets, 5543
 Thimerosal, 5544
 topical aerosol, 5545
 topical solution, 5546
 tincture, 5547
 Thin-layer chromatographic identification test (201), 221
 Thioacetamide, 1875
 TS, 1893
 Thioacetamide-glycerin base TS, 1893
 2-Thiobarbituric acid, 1875
 2,2'-Thiodiethanol, 1875
 Thioglycolic acid, 1875
 Thioguanine, 5548
 tablets, 5549
 Thionine acetate, 1876
 Thiopental sodium, 5550
 for injection, 5551
 Thioridazine, 5552
 hydrochloride, 5553
 hydrochloride oral solution, 5554
 hydrochloride tablets, 5554
 oral suspension, 5552
 Thiostrepton, 5555
 nystatin, neomycin sulfate, and triamcinolone acetonide cream, 4606
 nystatin, neomycin sulfate, and triamcinolone acetonide ointment, 4607
 Thiotepa, 5555
 for injection, 5556
 Thiothixene, 5557
 capsules, 5558
 hydrochloride, 5559
 hydrochloride injection, 5560
 hydrochloride for injection, 5560
 hydrochloride oral solution, 5560
 Thiourea, 1876
 Thorium nitrate, 1876
 TS, 1893
 Threonine, 5561
 Thrombin human, 1876
 Thromboplastin, 1876
 Thymidine, 1876
 Thymol, 1876, 6937
 blue, 1883
 blue TS, 1893
 Thymolphthalein, 1883
 TS, 1893
 Thyroglobulin, 1876
 Thyroid, 5562
 tablets, 5563
 Tiagabine hydrochloride, 5563
 oral suspension, 5565
 Tiamulin, 5566
 fumarate, 5567
 Ticarcillin
 and clavulanic acid injection, 5570
 and clavulanic acid for injection, 5571
 disodium, 5569, 7469
 for injection, 5569
 monosodium, 5572, 7471
 Ticlopidine hydrochloride, 5573
 tablets, 5575
 Tienchi ginseng
 root and rhizome, 7296
 root and rhizome dry extract, 7298
 root and rhizome powder, 7300
 Tiletamine
 hydrochloride, 5579
 and zolazepam for injection, 5580
 Tilmicosin, 5581
 injection, 5582
 Timolol
 maleate, 5583
 maleate and hydrochlorothiazide tablets, 5585
 maleate ophthalmic solution, 5584
 maleate tablets, 5585
 Timolol maleate
 and dorzolamide hydrochloride ophthalmic solution, 3204
 Tin, 1876

Tincture

- Belladonna, 2377
 Benzethonium chloride, 2386
 Benzoin, compound, 2397
 Capsicum, 2575

Tincture (continued)

Cardamom, compound, 6591
 Ginger, 6060
 Green soap, 3720
 Iodine, 3891
 Iodine, strong, 3891
 Lemon, 6729
 Opium, 4648
 Orange peel, sweet, 6781
Rhodiola rosea, 6195
 Thimerosal, 5547
 Tolu balsam, 6938
 Valerian, 6247
 Vanilla, 6946

Tinidazole, 5587
 Tioconazole, 5588
 Titanium
 dioxide, 5589
 tetrachloride, 1876
 trichloride, 1876
 trichloride-sulfuric acid TS, 1893
 trichloride, tenth-normal (0.1 N), 1901
 trichloride TS, 1893
 Title and revision, 3, 6987
 Titration, nitrite (451), 306
 Titrimetry (541), 335
 Tizanidine
 hydrochloride, 5590
 tablets, 5591
 TI 201
 injection, thallos chloride, 5523
 Tobramycin, 5593
 and dexamethasone ophthalmic ointment, 5601
 and dexamethasone ophthalmic suspension, 5602
 and fluorometholone acetate ophthalmic suspension, 5604
 inhalation solution, 5598
 injection, 5594
 for injection, 5595
 ophthalmic ointment, 5597
 ophthalmic solution, 5600
 sulfate, 5605
 Tocainide hydrochloride, 5607
 tablets, 5608
 Tocopherols excipient, 6937
 Tolazamide, 5608
 tablets, 5610
 Tolazoline hydrochloride, 5610
 injection, 5611
 Tolbutamide, 5611
 for injection, 5612
 tablets, 5612
 Tolcapone, 5613
 tablets, 5614
 o-Tolidine, 1876
 Tolmetin sodium, 5615
 capsules, 5616
 tablets, 5617
 Tolnaftate, 5617
 topical aerosol, 5618
 cream, 5618
 gel, 5619
 topical powder, 5619
 topical solution, 5619
 Tolualdehyde, 1876
 p-Tolualdehyde, 1876
 Tolu balsam, 5620
 syrup, 6938
 tincture, 6938
 Toluene, 1876

p-Toluenesulfonic acid, 1876
 TS, 1893
 p-Toluenesulfonyl-L-arginine methyl ester hydrochloride, 1876
 p-Toluic acid, 1876
 Toluidine
 blue, 1876
 blue O, 1877
 o-Toluidine, 1876
 p-Toluidine, 1876
 Tomato extract containing lycopene, 6136
 Topical aerosols (603), 415
 Topical and transdermal drug products—
 product quality tests (3), 71

Topical solution

Aluminum acetate, 2129
 Aluminum subacetate, 2141
 Aluminum sulfate and calcium acetate for, 2142
 Aluminum sulfate and calcium acetate tablets for, 2143
 Aminobenzoic acid, 2179
 Benzethonium chloride, 2385
 Benzocaine, 2391
 Benzocaine, butamben, and tetracaine hydrochloride, 2393
 Calcium hydroxide, 2552
 Carbamide peroxide, 2587
 Carbol-fuchsin, 2599
 Cetylpyridinium chloride, 2738
 Chlorhexidine acetate, 2760
 Chlorhexidine gluconate, 2763
 Ciclopirox, 2804
 Clindamycin phosphate, 2869
 Clobetasol propionate, 2879
 Clotrimazole, 2912
 Coal tar, 2920
 Cocaine hydrochloride tablets for, 2924
 Cocaine and tetracaine hydrochlorides and epinephrine, 2924
 Diethyltoluamide, 3107
 Dimethyl sulfoxide, 3140
 Dyclonine hydrochloride, 3251
 Erythromycin, 3349
 Fluocinolone acetonide, 3537
 Fluocinonide, 3540
 Fluorouracil, 3553
 Gentamicin sulfate and betamethasone valerate, 3667
 Gentian violet, 3671
 Halcinonide, 3741
 Hydrogen peroxide, 3799
 Hydroquinone, 3805
 Iodine, 3890
 Ivermectin, 3995
 Lidocaine hydrochloride, 4099, 7426
 Mafenide acetate for, 4168
 Methoxsalen, 4324
 Minoxidil, 4411
 Mometasone furoate, 4439
 Myrrh, 4473
 Nitrofurazone, 4572
 Nitromersol, 4576
 Papain tablets for, 4756
 Phenol, camphorated, 4840
 Podophyllum resin, 4915
 Povidone-iodine, 4958
 Sodium fluoride and acidulated phosphate, 5321
 Sodium hypochlorite, 5323
 Tetracaine hydrochloride, 5509

Tetracycline hydrochloride for, 5515
 Thimerosal, 5546
 Tolnaftate, 5619
 Tretinoin, 5656

Topical suspension

Calamine, 2523
 Calamine, phenolated, 2524
 Ciclopirox olamine, 2807
 Clindamycin phosphate, 2870
 Penicillin G, neomycin, polymyxin B, hydrocortisone acetate, and hydrocortisone sodium succinate, 4780
 Penicillin G procaine, neomycin and polymyxin B sulfates, and hydrocortisone acetate, 4795
 Resorcinol and sulfur, 5158
 Selenium sulfide, 5276
 Sulfacetamide sodium, 5378
 Zinc sulfide, 5850

Topiramate, 5620
 capsules, 5622
 tablets, 5625
 Topiramate compounded oral suspension, 5624
 Torsemide, 5627
 tablets, 5628, 7473
 Total organic carbon (643), 436
 Tragacanth, 6939
 Tramadol hydrochloride, 5630
 and acetaminophen oral suspension, 5636
 and acetaminophen tablets, 5637
 oral suspension, 5631
 tablets, 5632
 extended-release tablets, 5634
 Tramadol hydrochloride compounded, veterinary oral suspension, 7475
 Trandolapril, 5639
 tablets, 5641
 Tranexamic acid, 5642
 Transdermal system
 clonidine, 2896
 nicotine, 4551
 Transfer of analytical procedures (1224), 1443
 Tranlycypromine sulfate, 5643
 tablets, 5645
 Travoprost, 5646
 ophthalmic solution, 5648
 Trazodone hydrochloride, 5649
 tablets, 5651
 Trehalose, 6939
 Trenbolone acetate, 5653
 Tretinoin, 5654
 cream, 5655
 gel, 5655
 topical solution, 5656
 Triacetin, 5656
 n-Triacontane, 1877
 Triamcinolone, 5657
 acetonide, 5658

- Triamcinolone (*continued*)
 acetone cream, 5659
 acetone dental paste, 5661
 acetone injectable suspension, 5661
 acetone topical aerosol, 5659
 acetone lotion, 5660
 acetone and neomycin sulfate cream, 4534
 acetone and nystatin cream, 4608
 acetone, nystatin, neomycin sulfate, and gramicidin cream, 4605
 acetone, nystatin, neomycin sulfate, and gramicidin ointment, 4606
 acetone, nystatin, neomycin sulfate and thioestrepton cream, 4606
 acetone, nystatin, neomycin sulfate, and thioestrepton ointment, 4607
 acetone and nystatin ointment, 4608
 acetone ointment, 5660
 diacetate, 5662
 diacetate injectable suspension, 5663
 diacetate oral solution, 5662
 hexacetone, 5663
 hexacetone injectable suspension, 5664
 tablets, 5657
 2,4,6-Triamino-5-nitrosopyrimidine, 1877
 Triamterene, 5665
 capsules, 5665
 and hydrochlorothiazide capsules, 5667
 and hydrochlorothiazide tablets, 5669
 Triazolam, 5670
 tablets, 5671
 Tribasic calcium phosphate, 6559
 Tribasic sodium phosphate, 6873
 Tributyl
 citrate, 6941
 phosphate, 1877
 Tributylethylammonium hydroxide, 1877
 Tributyrin, 1877
 Trichlormethiazide, 5672
 tablets, 5673
 Trichloroacetic acid, 1877
 Trichloroethane, 1877
 Trichlorofluoromethane, 1877
 Trichloromonofluoromethane, 6941
 Trichlorotrifluoroethane, 1877
 Tricitrates oral solution, 5673
 Triclocarban, 5674
 Triclosan, 5676
 n-Tricosane, 1877
 Trientine hydrochloride, 5678
 capsules, 5679
 Triethanolamine, 1877
 Triethylamine, 1877
 hydrochloride, 1877
 phosphate, 1877
 Triethyl citrate, 6942
 Triethylenediamine, 1877
 Triethylene glycol, 1877
 Trifluoperazine
 hydrochloride, 5680
 hydrochloride injection, 5681
 hydrochloride tablets, 5681
 oral solution, 5681
 Trifluoroacetic
 acid, 1877
 anhydride, 1877
 2,2,2-Trifluoroethanol, 1878
 2,2,2-Trifluoroethyl difluoromethyl ether, 1878
 (*m*-Trifluoromethylphenyl)
 trimethylammonium hydroxide in methanol, 1878
 5-(Trifluoromethyl)uracil, 1878
 α,α,α -Trifluoro-*p*-cresol, 1878
 Trifluorovinyl chloride polymer, 1878
 Triflupromazine, 5682
 hydrochloride, 5683
 hydrochloride injection, 5684
 hydrochloride tablets, 5684
 oral suspension, 5683
 Trifluridine, 5685
 Triglycerides medium-chain, 6943
 Trihexyphenidyl hydrochloride, 5686
 extended-release capsules, 5686
 oral solution, 5687
 tablets, 5688
 Trikates oral solution, 5688
 Triketohydrindene hydrate
 TS, 1893
 Trimeprazine
 oral solution, 5689
 tartrate, 5689
 tartrate tablets, 5690
 Trimethobenzamide hydrochloride, 5691
 capsules, 5691
 injection, 5692
 Trimethoprim, 5692
 and polymyxin B sulfate ophthalmic solution, 4923
 and sulfamethoxazole injection, 5396
 and sulfamethoxazole oral suspension, 5397
 and sulfamethoxazole tablets, 5399
 sulfate, 5694
 tablets, 5693
 Trimethylacetylhydrazide ammonium chloride, 1878
 Trimethylchlorosilane, 1878
 2,2,4-Trimethylpentane, 1878
 2,4,6-Trimethylpyridine, 1878
N-(Trimethylsilyl)-imidazole, 1878
 Trimethyltin bromide, 1878
 Trimipramine maleate, 5694
 2,4,6-Trinitrobenzenesulfonic acid, 1878
 Trinitrophenol, 1878
 TS, 1893
 Trioctylphosphine oxide, 1878
 Trioxsalen, 5696
 tablets, 5696
 Tripelennamine hydrochloride, 5697
 injection, 5698
 tablets, 5698
 1,3,5-Triphenylbenzene, 1878
 Triphenylmethane, 1878
 Triphenylmethanol, 1878
 Triphenyltetrazolium
 chloride, 1878
 chloride TS, 1893
 Triprolidine
 hydrochloride, 5699
 hydrochloride oral solution, 5699
 hydrochloride tablets, 5700
 and pseudoephedrine hydrochlorides oral solution, 5701
 and pseudoephedrine hydrochlorides tablets, 5701
 Tris(2-aminoethyl)amine, 1879
 Tris(hydroxymethyl)aminomethane, 1879
 acetate, 1879
 hydrochloride, 1879
 N-Tris(hydroxymethyl)methylglycine, 1879
 Trisulfapyrimidines
 oral suspension, 5702
 tablets, 5703
 Tritirachium album proteinase K, 1879
 Trolamine, 6945
 salicylate, 5703
 Tromethamine, 1879, 5704
 carboprost, 2604
 carboprost, injection, 2605
 for injection, 5705
 Tropaeolin OO, 1879
 Tropic acid, 1879
 Tropicamide, 5705, 7476
 ophthalmic solution, 5706
 Tropine, 1879
 Trosipium chloride, 5706
 tablets, 5708
 Trypan blue, 1879
 Trypsin, crystallized, 5709
 Tryptone, 1879
 Tryptophan, 5710
 L-Tryptophane, 1879
 Tuberculin purified protein derivative (*Tuberculin PPD*), 1879
 Tubocurarine chloride, 1879, 5712
 injection, 5712
 Tungstic acid, 1879
 Turmeric, 6239
 powdered, extract, 6241
 powdered, 6240
 Turmeric paper, 1884
 Tylosin, 5713
 granulated, 5714
 injection, 5714
 tartrate, 5715
 Tyloxapol, 5716
 Tyrosine, 5717
 L-Tyrosine disodium, 1879
 Tyrothricin, 5718

U

- Ubidecarenone, 6243
 capsules, 6244
 tablets, 6245
 Ultraviolet-visible spectroscopy (857), 663
 Ultraviolet-visible spectroscopy—theory and practice (1857), 1733
 Undecylenic acid, 5719
 ointment, compound, 5719
 Uniformity of dosage units (905), 675
 Uracil, 1879
 Uranyl acetate, 1879
 cobalt, TS, 1887
 zinc, TS, 1893
 Urea, 1879, 5720
 C 13, 2600
 C 13 for oral solution, 2601, 7354
 C 14 capsules, 2601
 for injection, 5720
 Urethane, 1879
 Uridine, 1879
 Ursodiol, 5721
 capsules, 5721
 oral suspension, 5722

Ursodiol (*continued*)
 tablets, 5723
 USP and NF excipients listed by category,
 6493
 USP policies, xxxv
 USP reference standards <11>, 93

V

Vaccine

Anthrax adsorbed, 2261
 BCG, 2374

Vaccines for human use
 bacterial vaccines <1238>, 1570
 general considerations <1235>, 1534
 polysaccharide and glycoconjugate
 vaccines <1234>, 1518
 Vaccinia immune globulin, 5725
 Valacyclovir
 oral suspension, 5725
 tablets, 5725
 Valacyclovir hydrochloride, 5727
 Valerian, 6246
 extract, powdered, 6250
 powdered, 6249
 tablets, 6252
 tincture, 6247
 Valeric acid, 1879
 Valerophenone, 1879
 Valganciclovir
 hydrochloride, 5729
 tablets, 5732
 Validation
 of alternative microbiological methods
 <1223>, 1439
 of compendial procedures <1225>, 1445
 of microbial recovery from pharmacopeial
 articles <1227>, 1452
 Valine, 5734
 Valproate sodium
 injection, 5735
 Valproic acid, 5736
 capsules, 5737
 oral solution, 5738
 Valrubicin, 5738
 intravesical solution, 5740
 Valsartan, 5741
 amlodipine, and hydrochlorothiazide
 tablets, 7329
 tablets, 5742
 and hydrochlorothiazide tablets, 5743
 Vanadium pentoxide, 1880
 Vanadyl sulfate, 1880
 Vancomycin, 5746
 hydrochloride, 5747
 hydrochloride capsules, 5749
 hydrochloride for injection, 5750
 hydrochloride for oral solution, 5752
 injection, 5749
 Vanilla, 6945
 tincture, 6946
 Vanillin, 6946
 Vapor phase sterilization <1229.11>, 7164
 Varicella-zoster immune globulin, 5752

Vasopressin, 5752
 injection, 5753
 Vecuronium bromide, 5753
 Vegetable oil, hydrogenated, 6947
 Vehicle
 for oral solution, 6779
 for oral solution, sugar free, 6779
 for oral suspension, 6779
 suspension structured, 6935
 suspension structured, sugar-free, 6935
 Venlafaxine
 hydrochloride, 5755
 hydrochloride extended-release capsules,
 5756
 tablets, 5763
 Verapamil hydrochloride, 5764
 extended-release capsules, 5769
 injection, 5765
 oral solution, 5766
 oral suspension, 5767
 tablets, 5767
 extended-release tablets, 5770, 7478
 Verification of compendial procedures
 <1226>, 1451
 Verteporfin, 5773
 for injection, 5774
 Veterinary
 Atenolol compounded oral suspension,
 2308
 Benazepril hydrochloride compounded oral
 suspension, 2381
 Buprenorphine compounded buccal
 solution, 7343
 Doxycycline compounded oral suspension,
 veterinary, 3224
 Enalapril maleate compounded oral
 suspension, 3291
 Methylene blue injection, 4342
 Pergolide oral suspension, 4820
 Potassium bromide oral solution, 4931
 Prednisolone compounded oral suspension,
 4980
 Sodium bromide injection, 5310
 Sodium bromide oral solution, 5311
 Spirolactone compounded oral
 suspension, 5349
 Tramadol hydrochloride compounded oral
 suspension, 7475
 Voriconazole compounded ophthalmic
 solution, 7481
 Vigabatrin, 5775
 for oral solution, 5777
 tablets, 5778
 Vinblastine sulfate, 5780
 for injection, 5781
 Vincristine sulfate, 5782
 injection, 5784
 for injection, 5785
 Vinorelbine
 injection, 5788
 tartrate, 5787
 Vinpocetine, 6253
 Vinpocetine capsules, 6254
 Vinpocetine tablets, 6255
 Vinyl acetate, 1880
 2-Vinylpyridine, 1880
 Vinylpyrrolidinone, 1880
 Viral safety evaluation of biotechnology
 products derived from cell lines of human
 or animal origin <1050>, 918
 Virology test methods <1237>, 1550
 Virus testing of human plasma for further
 manufacture <1240>, 1582
 Viscosity <911>, 679
 Visible particulates in injections <790>, 555

Vitamin
 A, 5789
 A assay <571>, 373
 A capsules, 5790
 A oral liquid preparation, 5790
 A tablets, 5792
 B₁₂ activity assay <171>, 213
 C and zinc lozenges, 6484
 D assay <581>, 378
 D and calcium with minerals tablets, 5939
 D with calcium tablets, 5938
 E, 5793
 E assay <551>, 338
 E capsules, 5795
 E polyethylene glycol succinate, 6947
 E preparation, 5796
 Vitamins
 capsules, oil-soluble, 6256
 capsules, oil- and water-soluble, 6298
 capsules, water-soluble, 6408
 with minerals capsules, oil- and water-
 soluble, 6344
 with minerals capsules, water-soluble,
 6432
 with minerals oral solution, oil- and water-
 soluble, 6370
 with minerals oral solution, water-soluble,
 6452
 with minerals tablets, oil- and water-
 soluble, 6383
 with minerals tablets, water-soluble, 6460
 with minerals capsules, oil-soluble, 6272
 with minerals oral solution, oil-soluble,
 6282
 with minerals tablets, oil-soluble, 6288
 oral solution, oil-soluble, 6263
 oral solution, oil- and water-soluble, 6317
 tablets, oil-soluble, 6265
 tablets, oil- and water-soluble, 6326
 tablets, water-soluble, 6421
 Volumetric
 apparatus <31>, 99
 solutions, 1894
 Voriconazole, 5798
 Voriconazole compounded, veterinary
 ophthalmic solution, 7481

W

Warfarin sodium, 5801
 for injection, 5802
 tablets, 5804
 Washed sand, 1880

Water

Ammonia, stronger, 1817
 Ammonia, 25 percent, 1817
 Ammonia-free, 1880
 Carbon dioxide-free, 1880
 Cetyltrimethylammonium chloride, 25
 percent in, 1829
 Deaerated, 1880
 Deuterated, 1832
 D-Gluconic acid, 50 percent in, 1842
 For hemodialysis, 5805
 Water for hemodialysis applications <1230>,
 1491
 Hydrazine hydrate, 85% in, 1844

Water (continued)

- For inhalation, sterile, 5806
- For injection, 5805
- For injection, bacteriostatic, 5806
- For injection, sterile, 5806
- For irrigation, sterile, 5807
- Methylamine, 40 percent in, 1851
- Peppermint, 6788
- Water for pharmaceutical purposes (1231), 1492
- Pure steam, 5808
- Purified, 5807
- Purified, sterile, 5807
- Rose ointment, 5228
- Rose, stronger, 6857
- Soluble vitamins capsules, 6408
- Soluble vitamins with minerals capsules, 6432
- Soluble vitamins with minerals oral solution, 6452
- Soluble vitamins with minerals tablets, 6460
- Soluble vitamins tablets, 6421
- Stronger ammonia, 1872
- Vapor detector tube, 1880
- Vitamins capsules, and oil-soluble, 6298
- Vitamins with minerals capsules, and oil-soluble, 6344
- Vitamins with minerals oral solution, and oil-soluble, 6370
- Vitamins with minerals tablets, and oil-soluble, 6383
- Vitamins oral solution, and oil-soluble, 6317
- Vitamins tablets, and oil-soluble, 6326
- Water conductivity (645), 438
- Water determination (921), 688
- Water–solid interactions in pharmaceutical systems (1241), 1592

Wax

- carnauba, 6949
- emulsifying, 6949
- microcrystalline, 6949
- white, 6950
- yellow, 6951
- Weighing on an analytical balance (1251), 1597
- Weight variation of dietary supplements (2091), 1782
- Weights and balances (41), 99
- Wheat
 - bran, 5808
 - starch, 6916
- Witch hazel, 5809
- Wound matrix small intestinal submucosa, 5810
- Wright's stain, 1880
- Written prescription drug information—guidelines (1265), 1602

X

- Xanthan gum, 6951
 - solution, 6952
- Xanthine, 1880
- Xanthidrol, 1880
- Xenon Xe 127, 5814

- Xenon Xe 133, 5814
 - injection, 5814
- X-ray fluorescence spectrometry (735), 514
- Xylazine, 5815
 - hydrochloride, 5816
 - injection, 5817
- Xylene, 1880
 - m*-Xylene, 1881
 - o*-Xylene, 1881
 - p*-Xylene, 1881
- Xylene cyanole FF, 1881
- Xylenol orange, 1883
 - TS, 1893
- Xylitol, 6953
- Xylometazoline hydrochloride, 5817
 - nasal solution, 5818
- Xylose, 1881, 5819

Y

- Yeast extract, 1881
- Yellow mercuric oxide, 1881
- Yohimbine
 - hydrochloride, 5821
 - injection, 5821
- Yttrium Y 90 ibritumomab tiuxetan
 - injection, 5822

Z

- Zalcitabine, 5824
 - tablets, 5825
- Zaleplon, 5825
 - capsules, 5827
- Zanamivir, 5829
 - meso*-Zeaxanthin, 6479
 - preparation, 6481
- Zein, 6954
- Zidovudine, 5830
 - capsules, 5831
 - injection, 5832
 - and lamivudine tablets, 4024
 - oral solution, 5833
 - tablets, 5835
- Zileuton, 5836
- Zinc, 1881
 - acetate, 1881, 5838
 - acetate oral solution, 5839
 - activated, 1881
 - amalgam, 1881
 - carbonate, 5839
 - chloride, 5840
 - chloride, anhydrous, powdered, 1881
 - chloride injection, 5841
 - citrate, 6482
 - citrate tablets, 6483
 - determination (591), 387
 - gluconate, 5842
 - gluconate tablets, 5843
 - oxide, 5844
 - oxide neutral, 5845
 - oxide ointment, 5846
 - oxide paste, 5846
 - oxide and salicylic acid paste, 5846
 - stearate, 5847
 - sulfate, 5848
 - sulfate heptahydrate, 1881

- sulfate injection, 5848
- sulfate ophthalmic solution, 5849
- sulfate oral solution, 5849
- sulfate tablets, 5850
- sulfate, twentieth-molar (0.05 M), 1902
- sulfide topical suspension, 5850
- undecylenate, 5850
- uranyl acetate TS, 1893
- and vitamin C lozenges, 6484
- Ziprasidone hydrochloride, 5851
- Zirconyl
 - chloride, octahydrate, basic, 1881
 - nitrate, 1881
- Zolazepam
 - hydrochloride, 5854
 - and tiletamine for injection, 5580
- Zolpidem tartrate, 5854
 - tablets, 5855
 - extended-release tablets, 5857
- Zonisamide, 5860
 - capsules, 5861
- Zonisamide compounded
 - oral suspension, 7482