

Index

Page numbers in **bold type** relate to monograph titles.

Pages – Vol I:	i – xxxii,	(Preliminaries and Introduction)
	1 – 1280,	(General Notices and Monographs)
Pages – Vol II:	i – viii,	(Preliminaries)
	1 – 1220,	(General Notices and Monographs)
Pages – Vol III:	i – viii,	(Preliminaries)
	1 – 1238,	(General Notices and Monographs)
Pages – Vol IV:	i – viii,	(Preliminaries)
	1 – 754,	(General Notices and Monographs)
Pages – Vol V:	i – viii,	(Preliminaries)
	1 – 34,	(General Notices)
	S1 – S144,	(Spectra)
	A1 – A796,	(Appendices; Supplementary Chapters)

A

Abacavir, **V-S4**
 Abacavir Oral Solution, **III-85**
 Abacavir Sulfate, **I-39**
 Abacavir Tablets, **III-86**
 Abbreviated, **V-598**
 Adjectives, **V-598**
 Anions, **V-598**
 Cations, **V-598**
 Preparations, **V-598**
 Titles of Monographs, **V-598**
 Abbreviated Titles, Status of, **I-7**, **II-7**,
III-7, **IV-7**, **V-7**
 Abbreviations and symbols, **I-30**, **II-30**,
III-30, **IV-30**, **V-30**
 Abnormal Toxicity, Test for, **V-409**
 About, definition of, **I-5**, **II-5**, **III-5**,
IV-5, **V-5**
 Absence of Mycoplasmas, Test for
V-487
 Absolute Ethanol, **V-A61**
 Absolute Ethanol R1, **V-A62**
 Absorbent Cotton, **IV-743**
 Absorbent Viscose Wadding, **IV-744**
 Absorption spectrophotometry, infrared,
V-162
 Absorption Spectrophotometry,
 Ultraviolet and Visible, **V-169**
 Acacia, **I-41**, **V-A19**
 Acacia Solution, **V-A19**
 Acacia Spray-dried, **I-42**
 Acamprosate Calcium, **I-43**
 Acanthopanax Bark, **IV-49**
 Acarbose, **I-44**
 Accuracy, **V-674**
 Acebutolol Capsules, **III-87**
 Acebutolol Hydrochloride, **I-46**, **V-S5**,
V-A19
 Acebutolol Tablets, **III-88**
 Aceclofenac, **I-48**
 Acemetacin, **I-50**
 Acenocoumarol, **I-52**, **V-S5**
 Acenocoumarol Tablets, **III-88**
 Acesulfame Potassium, **I-52**
 Acetal, **V-A19**
 Acetaldehyde, **V-A19**
 Acetaldehyde Ammonia Trimer
 Trihydrate, **V-A20**
 Acetaldehyde Standard Solution
 (100 ppm C₂H₄O), **V-A148**
 Acetaldehyde Standard Solution
 (100 ppm C₂H₄O) R1, **V-A148**
 Acetamide, **V-A20**
 Acetate Buffer pH 2.8, **V-A152**
 Acetate Buffer pH 2.45, **V-A152**
 Acetate Buffer pH 3.4, **V-A152**
 Acetate Buffer pH 3.5, **V-A152**
 Acetate Buffer pH 3.7, **V-A152**
 Acetate Buffer pH 4.4, **V-A152**
 Acetate Buffer pH 4.6, **V-A152**
 Acetate Buffer pH 5.0, **V-A152**
 Acetate Buffer pH 6.0, **V-A152**
 Acetate Buffer Solution pH 4.7 R1,
V-A153
 Acetate Buffer Solution pH 4.4, *see*
Acetate Buffer pH 4.4
 Acetate Buffer Solution pH 4.6, *see*
Acetate Buffer pH 4.6

Acetate Buffer Solution pH 6.0, *see*
Acetate Buffer pH 6.0
 Acetate Buffer Solution pH 4.4, **V-A152**
 Acetate Buffer Solution pH 4.5, **V-A152**
 Acetate Buffer Solution pH 4.7, **V-A152**
 Acetate Buffer Solution pH 5.0, **V-A153**
 Acetate Buffer Solution pH 6.0, **V-A153**
 Acetate–edetate Buffer Solution pH 5.5,
V-A153
 Acetates, Reactions of, **V-266**
 Acetazolamide, **I-54**, **V-S5**
 Acetazolamide Oral Suspension, **III-89**
 Acetazolamide Tablets, **III-90**
 Acetic Acid, **V-A20**
 Acetic Acid (6 per cent), **I-56**
 Acetic Acid (33 per cent), **I-56**
 Acetic Acid, Anhydrous, **V-A20**
 Acetic Acid, Deuterated, **V-A50**
 Acetic Acid, Dilute, **V-A20**
 Acetic Acid, Dilute, *see Acetic Acid*
 (6 per cent)
 Acetic Acid, Glacial, **I-55**, **V-A20**
 Acetic Acid in Synthetic Peptides,
 Determination of, **V-299**
 Acetic Acid VS, **V-A142**
 Acetic Acid, *see Acetic Acid* (33 per cent)
 Acetic Anhydride, **V-A20**
 Acetic Anhydride Solution R1, **V-A20**
 Acetic Anhydride–Dioxan Solution,
V-A20
 Acetic Anhydride–Sulfuric Acid Solution,
V-A20
 Acetic Anhydride–Sulphuric Acid
 Solution, *see Acetic Anhydride–Sulfuric
 Acid Solution*
 Acetic Bromine Solution, **V-A34**
 Acetone, **I-57**, **V-A20**
 Acetone, Deuterated, **V-A50**
 Acetone Solution, Buffered, **V-A153**
 Acetone-dried Ox Brain, **V-A98**
 Acetonitrile, **V-A20**
 Acetonitrile for Chromatography, **V-A20**
 Acetonitrile R1, **V-A20**
 Acetoxyvalerenic Acid, **V-A20**
 Acetyl Chloride, **V-A20**
 Acetyl Groups, Reactions of, **V-266**
 Acetyl Salicylic Acid *see Aspirin*
 Acetyl Value, Determination of, **V-317**
 Acetylacetamide, **V-A20**
 Acetylacetone, **V-A20**
 Acetylacetone Reagent R1, **V-A20**
 Acetylacetone Reagent R2, **V-A20**
 4-Acetylbenzyl, **V-A20**
 O-Acetyl Groups in Polysaccharide
 Vaccines, **V-467**
 N-Acetyl- α -caprolactam, **V-A20**
 Acetylcholine Chloride, **I-58**, **V-A20**
 Acetylcysteine, **I-59**, **V-S6**
 Acetylcysteine Eye Drops, **III-90**
 Acetylcysteine Injection, **III-91**
 Acetyldigoxin, **I-61**
 β -Acetyldigoxin *see Acetyldigoxin*
 Acetyleneugenol, **V-A20**
 N-Acetylglucosamine, **V-A21**
 Acetyl-11-keto- β -boswellic Acid, **V-A21**
 N-Acetyl-L-cysteine, **V-A20**
 N-Acetylneurameric Acid, **V-A21**
 Acetylsalicylic Acid Tablets, *see Aspirin*
 Tablets
 N-Acetyltryptophan, **V-A21**
 N-Acetyltryptophan *see Acetyltryptophan*
 Acetyltryptophan, **I-63**
 Acetyltyrosine, **I-65**
 N-Acetyltyrosine *see Acetyltyrosine*
 Acetyltyrosine Ethyl Ester, **V-A21**
 Acetyltyrosine Ethyl Ester, 0.2M, **V-A21**
 Aciclovir, **I-67**
 Aciclovir Cream, **III-93**
 Aciclovir Eye Ointment, **III-94**
 Aciclovir Infusion, **III-95**
 Aciclovir Intravenous Infusion, *see*
Aciclovir Infusion,
 Aciclovir Oral Suspension, **III-97**
 Aciclovir Sodium for Infusion, **III-95**
 Aciclovir Sodium for Intravenous
 Infusion, *see Aciclovir Sodium for*
Infusion,
 Aciclovir Tablets, **III-98**
 Aciclovir Tablets, Dispersible, **III-99**
 Acid Blue 92, **V-A21**
 Acid Blue 92 Solution, **V-A21**
 Acid Blue 83, **V-A21**
 Acid Blue 93 Solution, **V-A21**
 Acid Blue 90, **V-A21**
 Acid Gentian Mixture, **IV-197**
 Acid Gentian Oral Solution, **IV-197**
 Acid Potassium Iodobismuthate
 Solution, **V-A108**
 Acid Value, **V-317**
 Acid/base Indicators, **V-789**
 Acid-base titrations, **V-788**
 Acidified Chloroform, **V-A41**
 Acidified Dichloromethane, **V-A52**
 Acidified Methanol, **V-A85**
 Acidified Methylene Chloride, *see*
Acidified Dichloromethane
 Acid-insoluble Ash, Determination of,
V-336
 Acid-washed Diatomaceous Support,
V-A51
 Acitretin, **I-69**
 Acitretin Capsules, **III-100**
 Acknowledgements, **I-xxvii**
 Acrylamide, **V-A21**
 Acrylamide/bisacrylamide (29:1)
 Solution, 30 per cent, **V-A21**
 Acrylamide/bisacrylamide (36.5:1)
 Solution, 30 per cent, **V-A21**
 Acrylic Acid, **V-A21**
 Actein, **V-A21**
 Acteoside, **V-A21**
 Action and Use Statement, Status of,
I-17, **II-17**, **III-17**, **IV-17**, **V-17**
 Activated Acid Aluminium Oxide, **V-A23**
 Activated Attapulgite, **I-220**
 Activated Charcoal, **I-496**, **V-A40**
 Activated Zinc, **V-A140**
 Active Moiety, **V-651**
 Adamantane, **V-A21**
 Adapalene, **I-71**
 Adapalene Cream, **III-101**
 Adapalene Gel, **III-103**
 Additions, List of, **I-xxviii**
 Additions, List of Monographs, **I-xxii**
 Additives, Plastic, **V-592**
 Adenine, **I-72**, **V-A21**
 Adenosine, **I-73**, **V-A21**
 Adipic Acid, **I-75**, **V-A21**
 Adrenaline, **V-A21**
 Adrenaline / Epinephrine, **I-76**

- Adrenaline Acid Tartrate, V-A21
 Adrenaline Acid Tartrate / Epinephrine Acid Tartrate, I-77
 Adrenaline and Cocaine Intranasal Solution, III-107
 Adrenaline (Epinephrine), V-S6
 Adrenaline Eye Drops, Epinephrine Eye Drops, Neutral, III-104
 Adrenaline Eye Drops/Epinephrine Eye Drops, III-104
 Adrenaline Injection, Bupivacaine and, III-220
 Adrenaline Injection, Dilute (1 in 10,000), III-106
 Adrenaline Injection, Lidocaine and, III-751
 Adrenaline Injection/Epinephrine Injection, III-105
 Adrenaline Solution/Epinephrine Solution, III-106
 Adrenaline Tartrate *see Adrenaline Acid Tartrate*
 Adrenaline Tartrate Injection/Epinephrine Tartrate Injection, III-105
 Adrenaline Tartrate Solution/Epinephrine Tartrate Solution, III-106
 Adrenalone Hydrochloride, V-A21
 Adsorbed Diphtheria and Tetanus Vaccine, IV-537
 Adsorbed Diphtheria and Tetanus Vaccine for Adults and Adolescents, *see Adsorbed Diphtheria and Tetanus Vaccine (adsorbed, Reduced Antigen(s) Content)*
 Adsorbed Diphtheria, Tetanus and Pertussis (Acellular Component) Vaccine, IV-541
 Adsorbed Diphtheria, Tetanus, Pertussis (Acellular Component) and Haemophilus Type b Conjugate Vaccine, IV-545
 Adsorbed Diphtheria, Tetanus, Pertussis (Acellular Component) and Hepatitis B (rDNA) Vaccine, IV-547
 Adsorbed Diphtheria, Tetanus, Pertussis (Acellular Component) and Inactivated Poliomyelitis Vaccine, IV-548
 Adsorbed Diphtheria Vaccine, IV-534
 Adsorbed Diphtheria Vaccine for Adults and Adolescents, *see Diphtheria Vaccine (Adsorbed, Reduced Antigen Content)*
 Adsorbed Pertussis Vaccine (Acellular Component), IV-604
 Adsorbed Pertussis Vaccine (Acellular, Co-purified), IV-605
 Adsorbed Tetanus Vaccine, IV-633
 Adsorbed Vaccines, Aluminium in, V-463
 Adsorbed Vaccines, Calcium in, V-464
 Adsorption, Gas, Specific Surface Area By (2.9.26.) (5.8.), V-701
 Aescin, V-A22
 Aflatoxin B1, V-A22
 Aflatoxin B, in Herbal Drugs, Determination of, V-341
 Agar, I-79, V-A22
 Agarose for Chromatography, V-A22
- Agarose for Chromatography, Cross-linked, V-A22
 Agarose for Chromatography R1, Cross-linked, V-A22
 Agarose for Electrophoresis, V-A22
 Agarose/Cross-linked Polyacrylamide, V-A22
 Agarose-DEAE for Ion Exchange Chromatography, V-A22
 Agnus Castus Fruit, IV-50
 Agrimony, IV-52
 Air, Medical, I-78
 Air, Medicinal *see Medical Air*
 Air Permeability, Specific Surface Area by, V-505
 Air, Synthetic, I-81
 Air, Synthetic Medicinal *see Synthetic Air*
 Alanine, I-83, V-A22
 β-Alanine, *see 3-Aminopropionic Acid*
 Albendazole, I-84
 Albumin, Bovine, V-A22
 Albumin, Bovine R1, V-A22
 Albumin, Human, V-A22
 Albumin Solution, IV-467
 Albumin Solution, Human, V-A22
 Albumin Solution R1, Human, V-A22
 Alchemilla, IV-53
 Alcohol (20 per cent), I-900
 Alcohol (25 per cent), I-900
 Alcohol (45 per cent), I-900
 Alcohol (50 per cent), I-900
 Alcohol (60 per cent), I-900
 Alcohol (70 per cent), I-900
 Alcohol (80 per cent), I-900
 Alcohol (90 per cent), I-900
 Alcohol, Aldehyde-free, *see Ethanol (96%), Aldehyde-free*
 Alcoholic Calcium Standard Solution (100 ppm Ca), V-A149
 Alcoholic Dimethylaminobenzaldehyde Solution, V-A55
 Alcoholic Hydroxylamine Solution, V-A74
 Alcoholic Iodine Solution, III-696, V-A75
 Alcoholic Potassium Hydroxide, 2M, V-A108
 Alcoholic Potassium Hydroxide, *see Potassium Hydroxide VS, Ethanolic*
 Alcoholic Potassium Hydroxide Solution, V-A108
 Alcoholic Potassium Hydroxide Solution R1, V-A108
 Alcoholic Solution of Sulfuric Acid, V-A128
 Alcoholic Sulfuric Acid, 0.25M, V-A128
 Alcoholimetric Tables, V-687
 Alcohol, *see Ethanol (96%)*
 Alcuronium Chloride, I-85
 Aldehyde Dehydrogenase, V-A22
 Aldehyde Dehydrogenase Solution, V-A22
 Aldehyde-free alcohol, *see Ethanol (96%), Aldehyde-free*
 Aldehyde-free Ethanol (96%), V-A62
 Aldehyde-free Methanol, V-A85
 Aldehydes, Determination of, V-321
 Aldrin, V-A22
 Alendronate Sodium Tablets, *see Alendronic Acid Tablets*
- Alendronic Acid Tablets, III-109
 Aleuritic Acid, V-A22
 Alexandrian Senna Fruit, IV-362
 Alfacalcidol, I-87
 Alfadex, I-88
 Alfentanil Hydrochloride, I-89
 Alfuzosin, V-S7
 Alfuzosin Hydrochloride, I-91
 Alfuzosin Tablets, III-111
 Alfuzosin Tablets, Prolonged-release, III-112
 Alginate Antacid Oral Suspension, Compound, III-113
 Alginate Oral Suspension, Raft-forming, III-114
 Alginate Raft-forming Oral Suspension, III-114
 Alginic Acid, I-92
 Alimemazine, V-S7
 Alimemazine Oral Solution, Paediatric, III-115
 Alimemazine Tablets, III-116
 Alimemazine Tartrate, I-93
 Alizarin S, V-A22
 Alizarin S Solution, V-A22
 Alkaline Corallin Solution, V-A46
 Alkaline Eye Drops, *see Hypromellose Eye Drops*
 Alkaline Gentian Mixture, IV-198
 Alkaline Gentian Oral Solution, IV-198
 Alkaline Hydroxylamine Solution, V-A74
 Alkaline Hydroxylamine Solution R1, V-A74
 Alkaline Potassium Mercuri-iodide Solution, V-A109
 Alkaline Potassium Tetraiodomercurate Solution, V-A109
 Alkaline Pyrogallol Solution, V-A111
 Alkaline Sodium Picrate Solution, V-A124
 Alkaline Tetrazolium Blue Solution, V-A132
 Alkali-washed Diatomaceous Support, V-A51
 Alkaloids, Complete Extraction of, V-335
 Alkaloids, Reactions of, V-266
 all-Alpha-Tocopherol, II-1051
 Allantoin, I-94, V-A23
 Allergen Products, I-95
 Allium Sativum for Homoeopathic Preparations, IV-427
 Allopurinol, I-98
 Allopurinol Oral Suspension, III-117
 Allopurinol Tablets, III-118
 all-rac-Alpha-Tocopheryl Acetate, II-1054
 all-rac- α -Tocopheryl *see all-rac-Alpha-Tocopheryl*
 all-rac-Tocopheryl Acetate *see all-rac-Alpha-Tocopheryl Acetate*
 Almagate, I-100
 Almond Oil Ear Drops, III-119
 Almond Oil, Refined, I-100
 Almond Oil, Virgin, I-99
 Almond Oil *see Virgin Almond Oil*
 Aloes, Barbados, IV-53
 Aloes, Cape, IV-54
 Alovudine, V-A23
 Alovudine (^{18}F) Injection, IV-669

- Aloxiulin, **I-102**
 Aloxiulin Tablets, **III-119**
 Alpha Tocopheryl Acetate Concentrate (Powder Form), **II-1057**
 Alpha Tocopheryl Hydrogen Succinate, **II-1058**
 Alpha Tocopheryl Succinate Tablets, **III-1164**
Alphacyclodextrin see *Alfadex*
 Alprazolam, **I-103**
 Alprenolol Hydrochloride, **I-105**
 Alprostadiol, **I-107**
 Alteplase for Injection, **I-109**
 Alternative methods, **I-20**, **II-20**, **III-20**, **IV-20**, **V-20**
 Alternative Methods for Control of Microbiological Quality, **V-745**
 Altizide, **I-113**
 Alum, **I-114**
 Aluminium, **V-A23**
 Aluminium Acetate Ear Drops, **III-120**
 Aluminium Chloride, **V-A23**
 Aluminium Chloride Hexahydrate, **I-114**
 Aluminium Chloride Reagent, **V-A23**
 Aluminium Chloride Solution, **III-121**, **V-A23**
 Aluminium Glycinate, **I-115**
 Aluminium Hydroxide and Magnesium Trisilicate Tablets, Chewable, **III-776**
 Aluminium Hydroxide, Dried, **I-115**
 Aluminium Hydroxide Gel, **V-A23**
 Aluminium Hydroxide, Hydrated for Adsorption, **I-114**
 Aluminium Hydroxide Oral Suspension, **III-121**
 Aluminium Hydroxide Oral Suspension, Magnesium Hydroxide and, **III-401**
 Aluminium Hydroxide Tablets, Chewable, **III-122**
 Aluminium Hydroxide Tablets, Magnesium Hydroxide and, **III-402**
 Aluminium Hydroxide Tablets see Chewable Aluminium Hydroxide Tablets, **III-122**
 Aluminium in Adsorbed Vaccines, **V-463**
 Aluminium Magnesium Silicate, **I-118**
 Aluminium Nitrate, **V-A23**
 Aluminium Oxide, Activated Acid, **V-A23**
 Aluminium Oxide, Anhydrous, **V-A23**
 Aluminium Oxide, Basic, **V-A23**
 Aluminium Oxide, Deactivated, **V-A23**
 Aluminium Oxide G, **V-A23**
 Aluminium Oxide, Neutral, **V-A23**
 Aluminium Paste, Compound, **III-120**
 Aluminium Phosphate Gel, **I-120**
 Aluminium Phosphate, Hydrated see *Dried Aluminium Phosphate*
 Aluminium Potassium Sulfate, **V-A23**
 Aluminium Potassium Sulphate, see *Aluminium Potassium Sulfate*
 Aluminium Powder, **I-121**
 Aluminium Salts, Reactions of, **V-266**
 Aluminium Sodium Silicate, **I-122**
 Aluminium Standard Solution (2 ppm Al), **V-A148**
 Aluminium Standard Solution (10 ppm Al), **V-A148**
 Aluminium Standard Solution (100 ppm Al), **V-A148**
 Aluminium Standard Solution (200 ppm Al), **V-A148**
 Aluminium Stearate, **I-123**
 Aluminium Sulfate, **I-125**, **V-A23**
 Aluminium Sulphate, see *Aluminium Sulfate*
 Alverine Capsules, **III-122**
 Alverine Citrate, **I-126**, **V-S7**
 Amantadine Capsules, **III-123**
 Amantadine Hydrochloride, **I-127**
 Amantadine Oral Solution, **III-124**
 Amantidine, **V-S8**
 Amaranth S, **V-A23**
 Amaranth Solution, **V-A23**
 Ambroxol Hydrochloride, **I-128**
 Americium-243 Spiking Solution, **V-A23**
 Amethocaine Eye Drops, see *Tetracaine Eye Drops*
 Amfetamine Sulfate, **I-130**
 Amfetamine Sulphate, see *Amfetamine Sulfate*, **I-130**
 Amido Black 10B Solution, **V-A23**
 Amidohexamethylsilyl Silica Gel for chromatography, **V-A115**
 Amidotriozic Acid Dihydrate, **I-130**
 Amikacin, **I-132**
 Amikacin Injection, **III-124**
 Amikacin Sulfate, **I-135**
 Amiloride and Furosemide Tablets, see *Co-amilofruse Tablets*
 Amiloride and Hydrochlorothiazide Oral Solution, see *Co-amilozone Oral Solution*
 Amiloride and Hydrochlorothiazide Tablets, see *Co-amilozone Tablets*
 Amiloride Hydrochloride, **I-138**
 Amiloride Tablets, **III-125**
 Amines, Primary Aromatic, Reactions of, **V-266**
 Amino Acid Analysis, **V-221**
 Amino Acid Analysis (2.2.56.) (5.8.), **V-700**
 Amino Acids, Use of Codes for, **I-8**, **II-8**, **III-8**, **IV-8**, **V-8**
 Aminoazobenzene, **V-A23**
 Aminobenzoic Acid, **I-139**, **V-A23**, **V-A24**
 4-Aminobenzoic Acid Solution, **V-A24**
 (4-Aminobenzoyl)-L-glutamic Acid, **V-A24**
 4-Aminobutanoic acid, see *4-Amino-n-butrylic Acid*
 2-Aminobutan-1-ol, **V-A24**
 Aminocaproic Acid, **I-140**
 2-Amino-5-chlorobenzophenone, **V-A24**
 Aminochlorobenzophenone, see *2-Amino-5-chlorobenzophenone*
 4-Aminofolic Acid, **V-A24**
 Aminoglutethimide, **I-141**, **V-S8**
 Aminoglutethimide Tablets, **III-126**
 Aminohexamethylsilyl Silica Gel for Chromatography, **V-A115**
 6-Aminohexanoic Acid, **V-A24**
 p-Aminohippuric Acid, **V-A24**
 Aminohippuric Acid Reagent, **V-A24**
 4-Amino-3-hydroxynaphthalene-1-sulfonic Acid, **V-A24**
 Aminohydroxynaphthalenesulfonic Acid Solution, **V-A24**
 Aminohydroxynaphthalenesulfonic Acid Solution, Strong, **V-A24**
- Aminohydroxynaphthalenesulphonic Acid Solution, Strong, *see* *Aminohydroxynaphthalenesulfonic Acid Solution, Strong*
 Aminohydroxynaphthalenesulphonic Acid Solution, *see* *Aminohydroxynaphthalenesulfonic Acid Solution*
 4-Amino-3-hydroxynaphthalene-1-sulfonic Acid, *see* *4-Amino-3-hydroxynaphthalene-1-sulfonic Acid*
 Aminohydroxynaphthalenesulphonic Acid, *see* *Aminonaphthalenesulfonic Acid Solution*
 5-Aminoimidazole-4-carboxamide Hydrochloride, **V-A24**
cis-Aminoindanol, **V-A24**
 Aminomethylalizarindiacetic Acid Reagent, **V-A24**
 Aminomethylalizarindiacetic Acid Solution, **V-A25**
 3-Aminomethylalizarin-N,N-diacetic Acid, **V-A24**
 4-Aminomethylbenzoic acid, **V-A25**
 3-(Aminomethyl)pyridine, **V-A25**
 8-Aminonaphthalene-2-sulfonic Acid, **V-A25**
 Aminonaphthalenesulfonic Acid Solution, **V-A25**
 Aminonaphthalenesulphonic Acid Solution, *see* *Aminonaphthalenesulfonic Acid Solution*
 8-Aminonaphthalene-2-sulphonic Acid, *see* *8-Aminonaphthalene-2-sulfonic Acid*
 4-Amino-n-butyric Acid, **V-A24**
 2-Amino-5-nitrobenzophenone, **V-A25**
 Aminonitrobenzophenone, *see* *2-Amino-5-nitrobenzophenone*
 4-Aminophenazole, **V-A25**
 Aminophenazole Solution, **V-A25**
 3-Aminophenol, **V-A25**
 4-Aminophenol-free Paracetamol, **V-A99**
 Aminophylline, **I-143**
 Aminophylline Hydrate, **I-145**
 Aminophylline Injection, **III-128**
 Aminophylline Tablets, **III-128**
 Aminophylline Tablets, Prolonged-release, **III-129**
 Aminopolyether, **V-A25**
 3-Aminopropanol, **V-A25**
 3-Aminopropionic Acid, **V-A25**
 Aminopropylmethylsilyl Silica Gel for Chromatography, **V-A115**
 Aminopropylsilyl Silica Gel for Chromatography, **V-A115**
 Aminopropylsilyl Silica Gel for Chromatography R1, **V-A115**
 Aminopyrazolone, *see* *4-Aminophenazole*
 Aminopyrazolone Solution, *see* *Aminophenazole Solution*
 3-Aminosalicylic Acid, **V-A25**
 Amiodarone, **V-S8**
 Amiodarone Concentrate, Sterile, **III-130**
 Amiodarone Hydrochloride, **I-147**
 Amiodarone Infusion, **III-129**
 Amiodarone Intravenous Infusion, *see* *Amiodarone Infusion*,
 Amiodarone Oral Suspension, **III-131**
 Amiodarone Sterile Concentrate, **III-130**

- Amiodarone Tablets, III-132**
Amisulpride, I-149, V-S9
Amisulpride Oral Solution, III-133
Amisulpride Tablets, III-134
Amitriptyline Embonate, I-150
Amitriptyline Hydrochloride, I-151
Amitriptyline Tablets, III-135
Amlodipine Besilate, I-153
Ammonia, V-A25
Ammonia (^{13}N) Injection, IV-672
Ammonia Buffer pH 9.5, see Ammonium Chloride Buffer Solution pH 9.5
Ammonia Buffer pH 10.9, V-A153
Ammonia Buffer pH 10.9, Dilute, V-A153
Ammonia Buffer pH 10.0, V-A153
Ammonia, Chloride-free, V-A25
Ammonia, Concentrated, V-A25
Ammonia, Lead-free, V-A25
Ammonia, Methanolic, V-A25
Ammonia R1, Concentrated, V-A26
Ammonia R1, Dilute, V-A26
Ammonia R2, Dilute, V-A26
Ammonia R3, Dilute, V-A26
Ammonia Solution, Aromatic, III-136
Ammonia Solution, Concentrated see Strong Ammonia Solution
Ammonia Solution, Dilute, III-137
Ammonia Spirit, Aromatic, III-137
Ammoniacal Copper Oxide Solution, V-A46
Ammoniacal Silver Nitrate Solution, V-A120
Ammoniacal Solution of Copper Tetrammine, V-A46
Ammonia-free Water, V-A139
Ammonio Methacrylate Copolymer (Type A), I-155
Ammonio Methacrylate Copolymer (Type B), I-156
0.5M Ammonium acetate buffer solution pH 4.5, see Ammonium acetate buffer pH 4.5, 0.5M
0.01M Ammonium and Cerium Nitrate, see Ammonium Cerium(iv) Nitrate VS
0.1M Ammonium and Cerium Sulfate, see Ammonium Cerium(iv) Sulfate VS
Ammonium Acetate, V-A26
Ammonium acetate buffer pH 4.5, 0.5M, V-A153
Ammonium Acetate Solution, V-A26
Ammonium Acetate Solution, Strong, III-137
Ammonium and Cerium Nitrate, see Ammonium Cerium(iv) Nitrate
Ammonium and Cerium Sulfate, see Ammonium Cerium(iv) Sulfate
Ammonium and Cerium Sulphate, see Ammonium and Cerium Sulfate
Ammonium Bicarbonate, I-157
Ammonium Bromide, I-158
Ammonium Carbamate, V-A26
Ammonium Carbonate, V-A26
Ammonium Carbonate Buffer Solution pH 10.3, 0.1M, V-A153
Ammonium Carbonate Solution, V-A26
Ammonium Carbonate Solution, Dilute, V-A26
Ammonium carbonate solution R1, V-A26
Ammonium Cerium(iv) Nitrate, V-A26
Ammonium Cerium(iv) Nitrate VS, V-A142
Ammonium Cerium(iv) Sulfate, V-A26
Ammonium Cerium(iv) Sulfate VS, V-A142
Ammonium Cerium(iv) Sulphate VS, see Ammonium Cerium(iv) Sulfate VS
Ammonium Cerium(iv) Sulphate, see Ammonium Cerium(iv) Sulfate
Ammonium Chloride, I-159, V-A26
Ammonium Chloride Buffer Solution pH 10.0, see Ammonia Buffer pH 10.0
Ammonium Chloride Buffer Solution pH 10.4, V-A153
Ammonium Chloride Buffer Solution pH 10.7, V-A153
Ammonium Chloride Buffer Solution pH 9.5, V-A153
Ammonium Chloride Buffer Solution pH 10.0, V-A153
Ammonium Chloride Mixture, III-137
Ammonium Chloride Oral Solution, III-137
Ammonium Chloride Solution, V-A26
Ammonium Citrate, V-A26
Ammonium Citrate Solution, V-A26
Ammonium Cobaltothiocyanate Solution, V-A26
Ammonium Dihydrogen Orthophosphate, V-A26
Ammonium Formate, V-A26
Ammonium Glycyrrhizinate, I-160
Ammonium Hexafluorogermanate, V-A26
Ammonium Hydrogen Carbonate, V-A26
Ammonium Hydrogen Carbonate see Ammonium Bicarbonate
Ammonium Ichthosulphonate see Ichthammol
Ammonium Iron(II) Sulfate, V-A26
Ammonium Iron(II) Sulfate VS, V-A142
Ammonium Iron(II) Sulphate VS, see Ammonium Iron(II) Sulfate VS
Ammonium Iron(II) Sulphate, see Ammonium Iron(II) Sulfate
Ammonium Iron(III) Citrate, V-A26
Ammonium Iron(III) Sulfate, V-A26
Ammonium Iron(III) Sulfate Solution R1, V-A26
Ammonium Iron(III) Sulfate Solution R2, V-A26
Ammonium Iron(III) Sulfate Solution R5, V-A26
Ammonium Iron(III) Sulfate Solution R6, V-A27
Ammonium Iron(III) Sulfate VS, V-A142
Ammonium Iron(III) Sulphate Solution R1, see Ammonium Iron(III) Sulfate Solution R1
Ammonium Iron(III) Sulphate Solution R2, see Ammonium Iron(III) Sulfate Solution R2
Ammonium Iron(III) Sulphate Solution R5, see Ammonium Iron(III) Sulfate Solution R5
Ammonium Iron(III) Sulphate VS, see Ammonium Iron(III) Sulfate VS
Ammonium Iron(III) Sulphate, see Ammonium Iron(III) Sulfate
Ammonium Mercaptoacetate Solution, V-A27
Ammonium Mercurithiocyanate Reagent, V-A27
Ammonium Metavanadate, V-A27
Ammonium Metavanadate Solution, V-A27
Ammonium Molybdate, V-A27
Ammonium Molybdate Reagent, V-A27
Ammonium Molybdate Reagent R1, V-A27
Ammonium Molybdate Reagent R2, V-A27
Ammonium Molybdate Solution, V-A27
Ammonium Molybdate Solution R2, V-A27
Ammonium Molybdate Solution R3, V-A27
Ammonium Molybdate Solution R4, V-A27
Ammonium Molybdate Solution R5, V-A27
Ammonium Molybdate Solution R6, V-A27
Ammonium Molybdate-Sulfuric Acid Solution, V-A27
Ammonium Molybdate-Sulphuric Acid Solution, see Ammonium Molybdate-Sulfuric Acid Solution
Ammonium Muriaticum, V-609
Ammonium Nitrate, V-A27
Ammonium Nitrate R1, V-A27
Ammonium Oxalate, V-A27
Ammonium Oxalate Solution, V-A27
Ammonium Persulfate, V-A27
Ammonium Persulphate, see Ammonium Persulfate
Ammonium Phosphate, see Diammonium Hydrogen Orthophosphate
Ammonium Polysulfide Solution, V-A27
Ammonium Polysulphide Solution, see Ammonium Polysulfide Solution
Ammonium Pyrrolidinedithiocarbamate, V-A27
Ammonium Pyrrolidinedithiocarbamate Solution, V-A27
Ammonium Reinecke, V-A27
Ammonium Reinecke Solution, V-A28
Ammonium Salts and Salts of Volatile Bases, Reactions of, V-267
Ammonium Salts Reactions of, V-266
Ammonium Standard Solution (1 ppm NH_4), V-A148
Ammonium Standard Solution (2.5 ppm NH_4), V-A148
Ammonium Standard Solution (3 ppm NH_4), V-A148
Ammonium Standard Solution (100 ppm NH_4), V-A148
Ammonium Sulfamate, V-A28
Ammonium Sulfate, V-A28
Ammonium Sulfide Solution, V-A28
Ammonium Sulphamate, see Ammonium Sulfamate
Ammonium Sulphate, see Ammonium Sulfate
Ammonium Sulphide Solution, see Ammonium Sulfide Solution

- Ammonium Thiocyanate, **V-A28**
 Ammonium Thiocyanate Solution, **V-A28**
 Ammonium Thiocyanate VS, **V-A142**
 Ammonium Vanadate Solution, **V-A28**
 Ammonium Vanadate, *see Ammonium Metavanadate*
Amobarbital, I-161
Amobarbital Sodium, I-162
Amomum fruit, IV-56
Amorphous Organosilica Polymer, Octadecylsilyl, V-A98
Amoxicillin and Potassium Clavulanate Injection, *see Co-amoxiclav Injection*
Amoxicillin and Potassium Clavulanate Oral Suspension, *see Co-amoxiclav Oral Suspension*
Amoxicillin and Potassium Clavulanate Tablets, Dispersible, *see Dispersible Co-amoxiclav Tablets*
Amoxicillin and Potassium Clavulanate Tablets, *see Co-amoxiclav Tablets*
Amoxicillin Capsules, III-138
Amoxicillin Injection, III-139
Amoxicillin Oral Suspension, III-141
Amoxicillin Sodium, I-163, V-S9
Amoxicillin Sodium for Injection, III-139
Amoxicillin Trihydrate, I-165, V-S9, V-A28
Ampere, Definition of, I-32, II-32, III-32, IV-32, V-32
Amperometric, Potentiometric and Voltametric Titrations, V-280
Amperometric Titration, V-280
Amphotericin, I-168
Amphotericin B *see Amphotericin*
Amphotericin for Infusion, III-142
Amphotericin Lozenges, I-xxix
Amphotericin Oral Suspension, I-xxix
Amphotericin Trihydrate, I-170
Amoxicillin Capsules, III-143
*Amoxicillin Capsules, Flucloxacillin and, *see Co-fluampicil Capsules**
Amoxicillin Injection, III-144
Amoxicillin Oral Suspension, III-146
*Amoxicillin Oral Suspension, Flucloxacillin and, *see Co-fluampicil Oral Suspension**
Amoxicillin Sodium, I-172, V-S10
Amoxicillin Sodium for Injection, III-144
Amoxicillin Trihydrate, I-175, V-S10
Amyl Acetate, V-A28
*Amyl Alcohol, *see Isoamyl Alcohol**
α-Amylase, V-A28
α-Amylase Solution, V-A28
Amylmetacresol, I-178, V-S10
Amylose-derivative Silica Gel for Chromatography, V-A115
β-Amyrin, V-A28
Anacardium for Homoeopathic Preparations, IV-428
Aнаesthetic Ether, I-902
Analytical Procedures, Validation of, V-673
Analytical Sieving, Particle-size Distribution Estimation By, V-503
Anastrozole, I-179
cis-Anethole, V-A28
*Anethum Graveolens L. Sowa Group, *see Anethum Graveolens Sowa Fruit**
Anethum Graveolens Sowa Fruit, IV-58
Angelica Archangelica Root, IV-59
Angelica Dahurica Root, IV-60
Angelica Pubescens Root, IV-62
Angelica Sinensis Root, IV-63
*Angelica Sinensis Root, *see Processed Angelica Sinensis Root**
Anhydrous Acetic Acid, V-A20
Anhydrous Aluminium Oxide, V-A23
*Anhydrous Ampicillin *see Ampicillin**
Anhydrous Azapropazone, V-S12
Anhydrous Beclometasone Dipropionate, I-239
*Anhydrous Caffeine, *see Caffeine**
Anhydrous Calcipotriol, I-353
*Anhydrous Calcium Acetate, *see Calcium Acetate**
Anhydrous Calcium Chloride, V-A37
Anhydrous Calcium Gluconate, I-372
Anhydrous Calcium Hydrogen Phosphate, I-377
Anhydrous Calcium Lactate, I-378
Anhydrous Chlorobutanol, I-518
Anhydrous Citric Acid, I-569, V-A45
Anhydrous Copper Sulfate, I-647
Anhydrous Disodium Hydrogen Orthophosphate, V-A59
Anhydrous Disodium Hydrogen Phosphate, I-788
Anhydrous Docetaxel, I-796
Anhydrous Ephedrine, I-849
Anhydrous Formic Acid, V-A67
Anhydrous Glucose, I-1083
Anhydrous Iron(II) Chloride, V-A77
Anhydrous Lactose, II-66
Anhydrous Lithium Metaborate, V-A81
Anhydrous Magnesium Citrate, II-166
Anhydrous Methanol, V-A85
Anhydrous Morphine, V-A91
Anhydrous Nevirapine, II-358
Anhydrous Niclosamide, II-362
Anhydrous Paroxetine Hydrochloride, II-504
Anhydrous Phloroglucinol, II-566
Anhydrous Pyridine, V-A110
Anhydrous Silica Gel, V-A114
Anhydrous Silica, Hydrophobic Colloidal, II-807
Anhydrous Sodium Acetate, V-A120
Anhydrous Sodium Carbonate, II-830, V-A121, V-A141
Anhydrous Sodium Dihydrogen Orthophosphate, V-A122
Anhydrous Sodium Dihydrogen Phosphate, II-839, V-A122
Anhydrous Sodium Sulfate, II-872, V-A124
Anhydrous Sodium Sulfite, II-873, V-A124
*Anhydrous Sodium Sulphate *see Anhydrous Sodium Sulfate**
*Anhydrous Sodium Sulphite *see Anhydrous Sodium Sulfite**
Anhydrous Torasemide, II-1066
Anhydrous Valaciclovir Hydrochloride, II-1134
Aniline, V-A28
Aniline Hydrochloride, V-A28
Aniline Hydrochloride Solution, V-A28
Animal Spongiform Encephalopathy Agents Via Human and Veterinary Medicinal Products, Minimising the Risk of Transmitting, V-611
Animals, Use of, I-15, II-15, III-15, IV-15, V-15
Anion Exchange Resin, V-A28
Anion Exchange Resin for Chromatography, Strongly Basic, V-A28
Anion Exchange Resin R1, V-A28
Anion Exchange Resin R2, V-A28
Anion exchange resin R3, V-A29
Anion Exchange Resin, Strongly Basic, V-A28
Anion Exchange Resin, Weak, V-A29
Anion-exchange Resin for Chromatography, Strongly Basic R1, V-A28
*Anionic Emulsifying Wax, *see Emulsifying Wax**
Anisaldehyde, V-A29
Anisaldehyde Solution, V-A29
Anisaldehyde Solution R1, V-A29
Anise Ketone, V-A29
Anise Oil, IV-71
Anise Water, Concentrated, IV-73
Aniseed, IV-66
*Aniseed Oil, *see Anise Oil**
p-Anisidine, V-A29
Anisidine Value, V-326
Anolyte for Isoelectric Focusing pH 3 to 5, V-A29
Antazoline Hydrochloride, I-181
Anthracene, V-A29
*Anthranilic Acid, *see 2-Aminobenzoic Acid**
*Anthrax, *see Anthrax Vaccine for Human Use (Adsorbed, Prepared from Culture Filtrates)**
Anthrax Vaccine for Human Use (Adsorbed, Prepared from Culture Filtrates), IV-527
Anthrone, V-A29
Anthrone Reagent, V-A29
Antibiotics, Microbiological Assay of, V-396, V-655
Antibiotics, Potency of, I-14, II-14, III-14, IV-14, V-14
Anticoagulant and Preservative Solutions for Blood, IV-461
Anti-D Immunoglobulin for Intravenous Use, IV-497
Anti-D (Rh_0) Immunoglobulin, IV-496
Antimicrobial Preservation, Efficacy of, V-494, V-653
Antithrombin III Concentrate
Anticomplimentary activity of immunoglobulin, Test for V-427
Anti-D immunoglobulin, human, Assay of V-429
Anti-D antibodies in human immunoglobulin V-431
Anti-A and anti-B haemagglutinins V-432
Antimicrobial Preservatives, Definition of Suitable, I-11, II-11, III-11, IV-11, V-11
Antimony Compounds, Reactions of, V-267

- Antimony Potassium Tartrate, V-A29
 Antimony Standard Solution (1 ppm Sb), V-A148
 Antimony Standard Solution (100 ppm Sb), V-A148
 Antimony Trichloride, V-A29
 Antimony Trichloride in Dichloroethane Solution, V-A29
 Antimony Trichloride Solution, V-A29
 Antimony Trichloride Solution R1, V-A29
 Anti-T Lymphocyte Immunoglobulin for Human Use, Animal, IV-514
 Antithrombin III, V-A29
 Antithrombin III, human, Assay of V-424
 Antithrombin III Concentrate, IV-469
 Antithrombin III Solution R1, V-A29
 Antithrombin III Solution R2, V-A29
 Antithrombin III Solution R3, V-A29
 Antithrombin III Solution R4, V-A29
 Apigenin, V-A29
 Apigenin-7-glucoside, V-A30
 Apiole, V-A30
 Apis for Homoeopathic Preparations, IV-429
 Apomorphine Hydrochloride for Homoeopathic Preparations, IV-430
 Apomorphine Hydrochloride Hemihydrate, I-182
 Apomorphinum Muraticum for Homoeopathic Preparations, *see* *Apomorphine Hydrochloride for Homoeopathic Preparations*
 Apparatus and procedures, I-23, II-23, III-23, IV-23, V-23
 Apparent Density, Determination of, V-246
 Apparent Dissolution V-368
 Appendices, I-xxiii
 Appendices, Contents of the, V-A3
 Application of dissolution limits, V-649
 Approved Synonyms, V-598
 Approved Synonyms for Homoeopathic Use, V-609
 Aprotinin, I-183, V-A30
 Aprotinin Concentrated Solution, I-186
 aP, *see Adsorbed Pertussis Vaccine (Acellular Component)*
 aP, *see Adsorbed Pertussis Vaccine (Acellular, Co-purified)*
 Aqueous Calamine Cream, III-227
 Aqueous Cream, III-147
 Aqueous Cream, Menthol in, *see Levomenthol Cream*
 Aqueous Iodine Oral Solution, III-696
 Aqueous Nile Blue A Solution, V-A93
 Aqueous Phenol Injection, III-977
 L-Arabinose, V-A30
 Arabinose, *see L-Arabinose*
 Arachidic Alcohol, V-A30
 Arachis Oil, I-188
 Arachis Oil Enema, III-147
 Arbutin, V-A30
 Argentum Nitricum, V-609
 Arginine, I-189, V-A30
 Arginine Aspartate, I-191
 Arginine Hydrochloride, I-192, V-S11
 Arginine Hydrochloride Concentrate, Sterile, III-148
 Arginine Hydrochloride Infusion, III-148
 Arginine Hydrochloride Intravenous Infusion, III-148
 Arginine Hydrochloride Oral Solution, III-149
 Argon, I-193, V-A30
 Argon for Chromatography, V-A30
 Argon R1, V-A30
 Aristolochic Acids in Herbal Drugs, V-339
 Aripiprazole, I-194
 Aristolochic Acids I and II in Herbal Drugs, Test for, V-339, V-341
 Arjuna Stem Bark, *see Terminalia Arjuna Stem Bark*
 Arnica Flower, IV-73
 Arnica Tincture, IV-75
 Aromadendrene, V-A30
 Aromatic Ammonia Solution, III-136
 Aromatic Ammonia Spirit, III-137
 Aromatic Cardamom Tincture, IV-128
 Aromatic Magnesium Carbonate Mixture, III-771
 Aromatic Magnesium Carbonate Oral Suspension, III-771
 Aromatic Waters, III-81
 Aromatic-free Petroleum Spirit, (boiling range, 40° to 60°), V-A101
 Arsenic Compounds, Reactions of, V-267
 Arsenic Standard Solution (0.1 ppm As), V-A148
 Arsenic Standard Solution (1 ppm As), V-A148
 Arsenic Standard Solution (10 ppm As), V-A148
 Arsenic Trioxide, V-A141
 Arsenious Trioxide, V-A30, V-A141
 Arsenious Trioxide for Homoeopathic Preparations, IV-430
 Arsenite Solution, V-A30
 Artemisia Cina for Homoeopathic Preparations, IV-431
 Articaine Hydrochloride, I-196
 Artichoke Leaf, IV-76
 Artichoke Leaf Dry Extract, IV-78
 Artificial Gastric Juice, V-A68
 Artificial Tears, *see Hypromellose Eye Drops*
 Ascorbic Acid, I-198, V-A30
 Ascorbic Acid Injection, III-150
 Ascorbic Acid, *see L-Ascorbic Acid*
 Ascorbic Acid Solution, V-A30
 Ascorbic Acid Tablets, III-150
 Ascorbic Acid Tablets, Chewable, III-150, III-151
 Ascorbyl Palmitate, I-200
 Ash, Determination of, V-335
 Ash, Determination of Acid-insoluble, V-336
 Ash, Determination of Sulfated, V-306
 Ash Insoluble in Hydrochloric Acid, V-336
 Ash Leaf, IV-79
 Ash, Sulfated (2.4.14.) (5.8.), V-700
 Asiaticoside, V-A30
 Asparagine Monohydrate, I-200
 Aspartame, I-201
 Aspartic Acid, I-203, V-A30
 L-Aspartyl-L-phenylalanine, V-A30
 Aspirin, I-204
 Aspirin and Caffeine Tablets, III-154
 Aspirin and Codeine Tablets, Dispersible, *see Co-codaprin Tablets, Dispersible*
 Aspirin and Codeine Tablets, *see Co-codaprin Tablets*
 Aspirin Tablets, III-151
 Aspirin Tablets, Dispersible, III-152
 Aspirin Tablets, Effervescent, III-152
 Aspirin Tablets, Gastro-resistant, III-153
 Assay of 1,8-cineole in essential oils, *see Determination of Cineole*
 Assay of Diphtheria Vaccine (Adsorbed) (2.7.6.), V-436
 Assay of Interferons, V-456
 Assay of Pancreatin, V-416
 Assay, Release and Check, V-657
 Assays and Tests, I-12, II-12, III-12, IV-12, V-12
 Astragaloside I CRS, V-A160
 Astragaloside II CRS, V-A160
 Astragaloside IV, V-A31
 Astragaloside IV CRS, V-A160
 Astragalus Mongholicus Root, IV-80
 ATCC, V-628
 ATCC - American Type Culture Collection, address of, I-31, II-31, III-31, IV-31, V-31
 Atenolol, I-205, V-S11, V-A31
 Atenolol and Chlortalidone Tablets, III-405
 Atenolol Injection, III-155
 Atenolol Oral Solution, III-156
 Atenolol Tablets, III-157
 Atomic Absorption Spectrometry, V-177
 Atomic Emission Spectrometry, V-174
 Atomic Spectrometry, Elementary Standard Solutions for, V-A149
 Atomic Spectrophotometry, Emission and Absorption, V-174
 Atomic Weights, I-6, II-6, III-6, IV-6, V-6
 Atomic Weights of Elements, Names, Symbols and, V-629
 Atomoxetine Hydrochloride, I-207
 Atorvastatin Calcium Trihydrate, I-209
 Atovaquone, I-212
 Atractylodes Lancea Rhizome, IV-82
 Atractylodes Rhizome, Largehead, *see Largehead Atractylodes Rhizome*
 Atracurium Besilate, I-213
 Atropine, I-215
 Atropine Eye Drops, III-157
 Atropine Eye Ointment, III-158
 Atropine Injection, III-158
 Atropine Injection, Morphine and, III-865
 Atropine Sulfate, I-217, V-A31
 Atropine Sulphate, *see Atropine Sulfate*
 Atropine Tablets, III-159
 Atropinum Sulfuricum, V-609
 Attapulgite, I-219
 Attapulgite, Activated, I-220
 Aucubin, V-A31
 Aurum Chloratum Natronatum for Homoeopathic Preparations, *see Sodium Tetrachloroaurate Dihydrate for Homoeopathic Preparations*
 Azadirachta Indica Leaf, IV-84

Azadirachtin, **V-A31**
 Azadirachtin A CRS, **V-A160**
 Azapropazole, **I-220**, **V-S11**
 Azapropazole, Anhydrous, **V-S12**
 Azapropazole Capsules, **III-160**
 Azapropazole Tablets, **III-161**
 Azathioprine, **I-222**
 Azathioprine Oral Suspension, **III-161**
 Azathioprine Tablets, **III-163**
 Azelastine Hydrochloride, **I-223**, **V-S12**
 Azithromycin, **I-225**
 Azobenzene, **V-A31**
 Azomethine H, **V-A31**
 Azomethine H Solution, **V-A31**

B

B1. Assay of Heparin in Coagulation Factors, **V-424**
 B2. Assay of Heparin, **V-425**
 B3. Assay of Human Antithrombin III, **V-426**
 B4. Assay of Human Protein C, **V-426**
 B5. Assay of Human Protein S, **V-427**
 Bacampicillin Hydrochloride, **I-227**
 Bacillus Calmette-Guérin Vaccine, **IV-528**
 Bacitracin, **I-229**
 Bacitracin Eye Ointment, Polymyxin and, **III-999**
 Bacitracin Ointment, Polymyxin and, **III-1001**
 Bacitracin Zinc, **I-232**
 Back titrations, **V-789**
 Baclofen, **I-234**
 Baclofen Oral Solution, **III-163**
 Baclofen Tablets, **III-164**
 Bacopa Monnieri, **IV-85**
 Bacopaside I CRS, **V-A160**
 Bacopaside II CRS, **V-A160**
 Bacosome A CRS, **V-A160**
 Bacterial Endotoxin Testing, **V-640**
 Bacterial Endotoxin Testing, Supplementary Information, **V-640**
 Bacterial Endotoxins, Guidelines for Using the Test for (5.1.10.), **V-641**
 Bacterial Endotoxins, Test for, **V-404**
 Baicalin, **V-A31**
 Baltimore Paste, **III-120**
 Bambuterol Hydrochloride, **I-236**
 BAN, **V-659**
 Barbados Aloes, **IV-53**
 Barbaloin, **V-A31**
 Barbital, **I-237**, **V-A31**
 Barbital Buffer Solution pH 8.6 R1, see *Barbitone Buffer pH 8.6 R1*
 Barbital Buffer Solution pH 7.4, see *Barbitone Buffer pH 7.4*
 Barbital Buffer Solution pH 7.4, **V-A153**
 Barbital Buffer Solution pH 8.6 R1, **V-A153**
 Barbital Sodium, **V-A31**
 Barbital Sodium, see *Barbitone Sodium*
 Barbitone, **V-A31**
 Barbitone Buffer pH 8.6 R1, **V-A153**
 Barbitone Buffer pH 8.4, **V-A153**
 Barbitone Sodium, **V-A31**
 Barbiturates, Non-nitrogen Substituted, Reactions of, **V-267**

Barbituric Acid, **V-A31**
 Barium Acetate, **V-A31**
 Barium Carbonate, **V-A31**
 Barium Chloride, **V-A31**
 Barium Chloride Dihydrate for Homoeopathic Preparations, **IV-432**
 Barium Chloride Solution, **V-A31**
 Barium Chloride Solution R1, **V-A31**
 Barium Chloride Solution R2, **V-A31**
 Barium Chloride VS, **V-A142**
 Barium Hydroxide, **V-A31**
 Barium Hydroxide Solution, **V-A31**
 Barium Nitrate, **V-A31**
 Barium Perchlorate VS, **V-A142**
 Barium Standard Solution (2 ppm Ba), **V-A149**
 Barium Standard Solution (50 ppm Ba), **V-A148**
 Barium Sulfate, **I-238**, **V-A31**
 Barium Sulfate for Suspension, **I-238**
 Barium Sulfate Oral Suspension, **III-165**
 Barium Sulphate for Suspension, see *Barium Sulfate for Suspension*
 Barium Sulphate Oral Suspension, see *Barium Sulfate Oral Suspension*
 Barium Sulphate, see *Barium Sulfate*
 Base-deactivated End-capped Octadecylsilyl Silica Gel for Chromatography, **V-A116**
 Base-deactivated End-capped Octadecylsilyl Silica Gel for Chromatography R1, **V-A118**
 Base-deactivated End-capped Octylsilyl Silica Gel for Chromatography, **V-A117**
 Base-deactivated Octadecylsilyl Silica Gel for Chromatography, **V-A116**
 Base-deactivated Octylsilyl Silica Gel for Chromatography, **V-A117**
 Basic Aluminium Oxide, **V-A23**
 Basic Butylated Methacrylate Copolymer, **II-231**
 Basic Fuchsin, **V-A67**
 Basic Fuchsin Solution, **V-A67**
 Batch Release, **I-9**, **II-9**, **III-9**, **IV-9**, **V-9**
 BCG for Immunotherapy, **IV-530**
 BCG Vaccine, see *Bacillus Calmette-Guérin Vaccine*
 BCG, see *Bacillus Calmette-Guérin Vaccine*
 Bearberry Leaf, **IV-86**
 Beclometasone Aqueous Nasal Spray, **III-170**
 Beclometasone Cream, **III-166**
 Beclometasone Dipropionate (1), **V-S12**
 Beclometasone Dipropionate (2), **V-S13**
 Beclometasone Dipropionate Monohydrate, **I-241**, **V-S13**
 Beclometasone Inhalation Powder, **III-167**
 Beclometasone Inhalation Powder, pre-dispensed, **III-168**
 Beclometasone Nasal Spray, **III-170**
 Beclometasone Ointment, **III-171**
 Beclometasone Powder for Inhalation, Metered dose Powder Inhaler, see *Beclometasone Inhalation Powder*
 Beclometasone Powder for Inhalation, pre-metered units, see *Beclometasone Inhalation Powder, pre-dispensed*

Beclometasone Pressurised Inhalation, **III-169**
 Belamcanda Chinensis Rhizome, **IV-88**
 Beleric Fruit, see *Terminalia Beleric*
 Belladonna Herb, see *Belladonna Leaf*
 Belladonna Herb, Prepared, see *Prepared Belladonna*
 Belladonna Leaf, **IV-89**
 Belladonna Leaf Dry Extract, Standardised, see *Standardised Belladonna Leaf Dry Extract*
 Belladonna Leaf Tincture, Standardised, see *Standardised Belladonna Leaf Dry Tincture*
 Belladonna Prepared, see *Prepared Belladonna*
 Belladonna Tincture, **IV-93**
 Benazepril Hydrochloride, **I-245**
 Bendrofluazide Tablets, see *Bendroflumethiazide Tablets*
 Bendroflumethiazide, **I-247**
 Bendroflumethiazide Tablets, **III-172**
 Benorilate, **I-247**, **V-S13**
 Benorilate Oral Suspension, **III-172**
 Benorilate Tablets, **III-173**
 Benperidol, **I-248**
 Benserazide Hydrochloride, **I-250**
 Benserazide Hydrochloride and Levodopa Capsules, see *Co-beneldopa Capsules*
 Benserazide Hydrochloride and Levodopa Tablets, Dispersible, see *Dispersible Co-beneldopa Tablets*
 Bentonite, **I-251**
 Benzalacetone, **V-A31**
 Benzaldehyde, **I-252**, **V-A31**
 Benzalkonium Chloride, **I-253**, **V-A31**
 Benzalkonium Chloride Solution, **I-255**, **V-A31**
 Benzathine Benzylpenicillin, **I-257**
 Benzatropine Injection, **III-174**
 Benzatropine Mesilate, **I-259**, **V-S14**
 Benzatropine Tablets, **III-175**
 Benz bromarone, **I-260**
 Benzene, **V-A31**
 Benzene-1,2,4-triol, **V-A31**
 Benzethonium Chloride, **I-261**, **V-A31**
 Benzethonium Chloride VS, 0.004M, **V-A143**
 Benhexol Tablets, see *Trihexyphenidyl Tablets*
 Benzidine, **V-A32**
 Benzel, **V-A32**
 Benzoates, Reactions of, **V-267**
 Benzocaine, **I-262**, **V-A32**
 Benzoic Acid, **I-262**, **V-S14**, **V-A32**, **V-A141**
 Benzoic Acid Ointment, Compound, **III-175**
 Benzoic Acid Solution, **III-176**
 Benzoin, **V-A32**
 Benzoin, see *Sumatra Benzoin*
 Benzoin Inhalation, **IV-98**
 Benzoin Inhalation, Menthol and, **IV-277**
 Benzoin Inhalation Vapour, **IV-98**
 Benzoin Inhalation Vapour, Menthol and, **IV-277**
 Benzoin Tincture, Compound, **IV-98**
 Benzophenone, **V-A32**

- 1,4-Benzoquinone, V-A32
 Benzoyl Chloride, V-A32
 Benzoyl Peroxide, V-A32
 Benzoyl Peroxide Cream, III-176
 Benzoyl Peroxide Cream, Potassium Hydroxyquinoline and, III-1008
 Benzoyl Peroxide Cutaneous Suspension, III-178
 Benzoyl Peroxide Gel, III-177
 Benzoyl Peroxide Lotion, III-178
 Benzoylarginine Ethyl Ester Hydrochloride, V-A32
 Benzoylecgonine Hydrate, V-A32
N-Benzoyl-L-prolyl-L-phenylalanyl-L-arginine 4-Nitroanilide Acetate, V-A32
 3-Benzoylpropionic Acid, V-A32
 2-Benzoylpypyridine, V-A32
 Benzydamine Cream, III-179
 Benzydamine Hydrochloride, I-265, V-S14
 Benzydamine Mouthwash, III-180
 Benzydamine Oromucosal Spray, III-181
 Benzyl Alcohol, I-266, V-A32
 Benzyl Benzoate, I-268, V-A32
 Benzyl Benzoate Application, III-182
 Benzyl Cinnamate, V-A32
 Benzyl Cyanide, V-A32
 Benzyl Ether, V-A32
 Benzyl Hydroxybenzoate, I-268, V-S15
 Benzylparaben, see Benzyl Hydroxybenzoate
 Benzylpenicillin for Injection, III-182
 Benzylpenicillin Injection, III-182
 Benzylpenicillin Potassium, I-269
 Benzylpenicillin Sodium, I-271, V-A32
 2-Benzylpyridine, V-A32
 Benzyltrimethylammonium Chloride, V-A32
 Berberine Chloride, V-A32
 Berberis Aristata, IV-98
 Bergapten, V-A32
 Betacarotene, I-273
 Betacyclodextrin see Betadex
 Betadex, I-273
 Betahistine Dihydrochloride, I-275
 Betahistine Dihydrochloride Tablets, III-183
 Betahistine Mesilate, I-276
 Betamethasone, I-278, V-S15, V-A33
 Betamethasone Acetate, I-280
 Betamethasone and Clioquinol Cream, III-188
 Betamethasone and Clioquinol Ointment, III-189
 Betamethasone Dipropionate, I-281
 Betamethasone Eye Drops, III-184
 Betamethasone Injection, III-186
 Betamethasone Sodium Phosphate, I-284
 Betamethasone Sodium Phosphate Tablets, III-190
 Betamethasone Tablets, III-187
 Betamethasone Valerate, I-285
 Betamethasone Valerate Cream, III-191
 Betamethasone Valerate Cutaneous Solution, III-192
 Betamethasone Valerate Lotion, III-192
 Betamethasone Valerate Ointment, III-193
 Betamethasone Valerate Scalp Application, III-191
 Betaxolol Eye Drops, Solution, III-193
 Betaxolol Eye Drops, Suspension, III-195
 Betaxolol Hydrochloride, I-287
 Betulin, V-A33
 Bezafibrate, I-289, V-S15
 Bezafibrate Tablets, III-195
 Bezafibrate Tablets, Prolonged-release, III-196
 Bibenzyl, V-A33
 Bilberry, Dried, see *Dried Bilberry*
 Bicalutamide, I-290, V-S16
 Bicalutamide Tablets, III-197
 Bicarbonates, Reactions of, V-267
 Bifonazole, I-292
 Bilberry, Fresh, see *Fresh Bilberry*
 Bilberry Fruit, Dried, see *Dried Bilberry*
 Bilberry Fruit, Dry Extract, Refined and Standardised Fresh, see *Refined and Standardised Fresh Bilberry Fruit Dry Extract*
 Bilberry Fruit, Fresh, see *Fresh Bilberry*
 Bioavailability, V-649
 Bioequivalence, V-649
 Bioequivalence of Oral Liquids, V-784
 Biological Assays and Tests, V-396
 Biological Assays and Tests, V-652
 Biological Assays and Tests, Supplementary Information, V-652
 Biological Medicinal Products, Similar, V-795
 Biological Products, Terminology used in Monographs on, V-463
 Biological Reference Materials, see *Reference Materials*
 Biological Reference Preparations, I-15, II-15, III-15, IV-15, V-15
 Biological Tests, V-396
 Biosimilar, see *Similar Biological Medicinal Products*
 Biotin, I-293
 Biperiden Hydrochloride, I-295
 Biphasic Insulin, see *Biphasic Insulin Injection*
 Biphasic Insulin Injection, III-688
 Biphasic Isophane Insulin Injection, III-689
 Biphasic Isophane Insulin, see *Biphasic Isophane Insulin Injection*
 Biphenyl, V-A33
 Biphenyl-4-ol, V-A33
 Birch Leaf, IV-103
 (-)- α -Bisabolol, V-A33
 Bisacodyl, I-296
 Bisacodyl Suppositories, III-199
 Bisacodyl Tablets, Gastro-resistant, see *Gastro-resistant Bisacodyl Tablets*
 Bisbenzimide, V-A33
 Bisbenzimide Stock Solution, V-A33
 Bisbenzimide Working Solution, V-A33
 Bismuth and Bismuth Compounds, Reactions of, V-267
 Bismuth Carbonate see *Bismuth Subcarbonate*
 Bismuth Nitrate Pentahydrate, V-A33
 Bismuth Oxycarbonate, V-A33
 Bismuth Oxynitrate, V-A33
 Bismuth Oxynitrate R1, V-A33
 Bismuth Oxynitrate Solution, V-A33
 Bismuth Standard Solution (100 ppm Bi), V-A149
 Bismuth Subcarbonate, I-298, V-A33
 Bismuth Subcarbonate, see *Bismuth Oxycarbonate*
 Bismuth Subgallate, I-299
 Bismuth Subnitrate, V-A33
 Bismuth Subnitrate R1, V-A33
 Bismuth Subnitrate Solution, V-A33
 Bismuth Subsalsicylate, I-301
 Bisoprolol Fumarate, I-302
 Bisoprolol Tablets, III-201
 Bistort Rhizome, IV-104
 Bis(trimethylsilyl)trifluoroacetamide, V-A33
 Bis-tris propane, V-A109
 Bitter Fennel, IV-180
 Bitter-Fennel Fruit Oil, IV-181
 Bitter-Fennel Herb Oil, IV-183
 Bitterness Value, Determination of, V-338
 Bitter-Orange Flower, IV-301
 Biuret, V-A33
 Biuret Reagent, V-A33
 Black Cohosh, IV-105
 Black Currant, IV-109
 Black Currant Syrup, IV-109
 Black Horehound, IV-111
 Blackcurrant Leaf, IV-109
 Bleomycin Injection, III-203
 Bleomycin Sulfate, I-304, V-S16
 Bleomycin Sulfate for Injection, III-203
 Bleomycin Sulphate, see *Bleomycin Sulfate*
 Bleomycin Sulphate for Injection, see *Bleomycin Sulfate for Injection*
 Blocking Solution, V-A33
 Blood, Components,
 Containers for, V-555
 Containers for, V-555
 Blood and Blood Components, Human, Materials for Containers for, V-563
 Blood and Related Products, V-418
 Blue Dextran 2000, V-A33
 Blue Litmus Paper, V-A81
 Bogbean Leaf, IV-112
 Boiling Point, Determination of, V-243
 Boldine, V-A33
 Boldo Leaf, IV-113
 Boldo Leaf Dry Extract, IV-114
 Borage Oil, Refined I-305
 Borate Buffer pH 7.5, V-A153
 Borate Buffer pH 9.6, V-A153
 Borate Buffer pH 8.0, V-A153
 Borate Buffer pH 9.0, V-A153
 Borate Buffer Solution pH 8.0, 0.0015M, V-A153
 Borate Buffer Solution pH 7.5, see *Borate Buffer pH 7.5*
 Borate Buffer Solution pH 10.4, V-A154
 Borate Buffer Solution pH 7.5, V-A153
 Borate Solution, V-A33
 Borax, I-306
 Boric Acid, I-306, V-A33
 Boric Acid Solution, V-A34
 Boric Acid Solution, Cold Saturated, V-A34
 Boric Buffer pH 9.0, V-A154
 Borneol, V-A34
 D-Bornyl Acetate, V-A34
 Boron Trichloride, V-A34

- Boron Trichloride-Methanol Solution, **V-A34**
 Boron Trifluoride, **V-A34**
 Boron Trifluoride Solution, **V-A34**
 Boron Trifluoride-Methanol Solution, **V-A34**
Bot/Ser, see Botulinum Antitoxin
 Botulinum Antitoxin, **IV-517**
 Botulinum Toxin Type B for Injection, **I-309**
 Botulinum Toxin Type A for Injection, **I-307**
 Bovine Albumin, **V-A22**
 Bovine Coagulation Factor Xa, **V-A34**
 Bovine Euglobulins, **V-A64**
 Bovine Factor Xa Solution, **V-A34**
 Bovine Factor Xa Solution R1, **V-A34**
 Bovine Insulin, **I-1211**
 Bovine Serum, **I-310**
 Bovine Thrombin, **V-A132**
 BP, **I-3, II-3, III-3, IV-3, V-3**
 BPCRS, **I-15, II-15, III-15, IV-15, V-628, V-15**
BPCRS, see British Pharmacopoeia Chemical Reference Substances
 Bretylium Injection, **III-204**
 Bretylium Tosilate, **I-312, V-S16**
 Brilliant Blue, *see Acid Blue 83*
 Brilliant Green, **V-A34**
 Brimonidine Tartrate, **I-313**
 British Approved Names, **V-659**
 British Pharmacopoeia Chemical Reference Substances, **V-673**
 British Pharmacopoeia Commission, **I-xi**
 Bromazepam, **I-314**
 Bromelains, **V-A34**
 Bromelains Solution, **V-A34**
 Bromhexine Hydrochloride, **I-315**
 0.0167M Bromide-bromate, *see Bromine VS*
 Bromides, Reactions of, **V-267**
 Brominated Hydrochloric Acid, **V-A72**
 Bromine, **V-A34**
 Bromine Solution, **V-A34**
 Bromine Solution, Acetic, **V-A34**
 Bromine VS, **V-A143**
 Bromine Water, **V-A34**
 Bromine Water R1, **V-A34**
 Bromobenzene, **V-A34**
 Bromocresol Green, **V-A34**
 Bromocresol Green Solution, **V-A34**
 Bromocresol Green-Methyl Red Solution, **V-A34**
 Bromocresol Purple, **V-A35**
 Bromocresol Purple Solution, **V-A35**
 Bromocriptine Capsules, **III-205**
 Bromocriptine Mesilate, **I-317**
 Bromocriptine Tablets, **III-206**
 5-Bromo-2-deoxyuridine, **V-A35**
 Bromomethoxynaphthalene, **V-A35**
 Bromophenol Blue, **V-A35**
 Bromophenol Blue Solution, **V-A35**
 Bromophenol Blue Solution R1, **V-A35**
 Bromophenol Blue Solution R2, **V-A35**
 Bromophos, **V-A35**
 Bromophos-ethyl, **V-A35**
 Bromothymol Blue, **V-A35**
 Bromothymol Blue Solution R1, **V-A35**
 Bromothymol Blue Solution R2, **V-A35**
 Bromothymol Blue Solution R3, **V-A35**
 Bromothymol Blue Solution R4, **V-A35**
 Bromperidol, **I-319**
 Bromperidol Decanoate, **I-321**
 Brompheniramine Maleate, **I-323**
 Brompheniramine Tablets, **III-207**
 Bronopol, **I-324, V-S17**
 Brotizolam, **I-325**
 BRP, **I-15, II-15, III-15, IV-15, V-628, V-15**
 BRP Indicator Solution, **V-A35**
 Brucine, **V-A35**
 BS, **V-628**
 Buccal Tablets and Sublingual Tablets, **III-63**
 Buckwheat Herb, **IV-115**
 Buclizine Hydrochloride, **I-326, V-S17**
 Budesonide, **I-327**
 Budesonide Aqueous Nasal Spray, **III-207**
 Budesonide Inhalation Powder, **III-210**
 Budesonide Inhalation Powder, pre-dispensed, **III-211**
 Budesonide Nebuliser Suspension, **III-208**
 Budesonide Powder for Inhalation, metered dose powder inhaler, *see Budesonide Inhalation Powder*
 Budesonide Powder for Inhalation, pre-metered units, *see Budesonide Inhalation Powder, pre-dispensed*
 Budesonide Pressurised Inhalation, **III-212**
 Bufexamac, **I-330**
 Buffer (Acetate) Solution pH 5.0, **V-A154**
 Buffer (HEPES) Solution pH 7.5, **V-A154**
 Buffer (Phosphate) Solution pH 9.0, **V-A154**
 Buffer Solution pH 9.0 R1, *see Boric Buffer pH 9.0*
 Buffer Solution pH 2.5 R1, **V-A154**
 Buffer Solution pH 10.9, *see Ammonia Buffer pH 10.9*
 Buffer solution pH 9.0, *see Borate Buffer pH 9.0*
 Buffer Solution pH 2.0, *see Chloride Buffer pH 2.0, 0.1M*
 Buffer Solution pH 3.6, *see Phthalate Buffer pH 3.6*
 Buffer Solution pH 10.9, **V-A154**
 Buffer Solution pH 7.2, **V-A154**
 Buffer Solution pH 2.0, **V-A154**
 Buffer Solution pH 2.2, **V-A154**
 Buffer Solution pH 2.5, **V-A154**
 Buffer Solution pH 3.0, **V-A154**
 Buffer Solution pH 3.5, **V-A154**
 Buffer Solution pH 3.6, **V-A154**
 Buffer Solution pH 3.7, **V-A154**
 Buffer Solution pH 7.4, **V-A154**
 Buffer Solution pH 6.5, **V-A154**
 Buffer Solution pH 5.5, **V-A154**
 Buffer Solution pH 6.6, **V-A154**
 Buffer Solution pH 7.0, **V-A154**
 Buffer Solution pH 8.0, **V-A154**
 Buffer Solution pH 9.0, **V-A154**
 Buffer Solution pH 11, **V-A154**
 Buffer Solution pH 9.0 R1, **V-A154**
 Buffer Solution pH 3.5, *see Acetate Buffer pH 3.5*
- Buffer Solutions, **V-A152**
 Buffered Acetone Solution, **V-A153**
 Buffered Copper Sulfate Solution pH 5.2, **V-A155**
 Buffered Copper Sulfate Solution pH 4.0, **V-A155**
 Buffered Copper Sulphate Solution pH 5.2, *see Buffered Copper Sulfate Solution pH 5.2*
 Buffered Copper Sulphate Solution pH 4.0, *see Buffered Copper Sulfate Solution pH 4.0*
 Buffered Cream, **III-213**
 Buffered Salt Solution pH 7.2, **V-A154**
 Buffered Sodium Acetate Solution pH 6.0, **V-A158**
 Buflomedil Hydrochloride, **I-331**
 Bulk Density and Tapped Density of Powders, **V-534**
 Bumetanide, **I-332, V-S17**
 Bumetanide and Prolonged-release Potassium Tablets, **III-216**
 Bumetanide Injection, **III-214**
 Bumetanide Oral Solution, **III-215**
 Bumetanide Tablets, **III-215**
 Bupivacaine, **V-S18**
 Bupivacaine and Adrenaline Injection, **III-220**
 Bupivacaine and Dextrose Injection, **III-218**
 Bupivacaine and Diamorphine Injection, **III-221**
 Bupivacaine and Epinephrine Injection, *see Bupivacaine and Adrenaline Injection*
 Bupivacaine and Fentanyl Injection, **III-221**
 Bupivacaine and Glucose Injection, **III-218**
 Bupivacaine Heavy Injection, **III-218**
 Bupivacaine Hydrochloride, **I-333**
 Bupivacaine Injection, **III-218**
 Buprenorphine, **I-336**
 Buprenorphine Hydrochloride, **I-337**
 Buprenorphine Injection, **III-222**
 Buprenorphine Sublingual Tablets, **III-224**
 Buprenorphine Transdermal Patches, **III-223**
 Burnet Root, Greater, **IV-117**
 Buserelin, **I-339**
 Buspirone Hydrochloride, **I-341**
 Busulfan, **I-343, V-S18**
 Busulfan Tablets, **III-225**
 Butanal, **V-A35**
 Butane-1,3-diol, **V-A35**
 Butanol, **V-A35, V-A36**
 2-Butanol R1, **V-A35, V-A36**
 Butan-2-one, **V-A36**
 Butcher's Broom, **IV-118**
 Butyl Acetate, **V-A36**
 Butyl Acetate R1, **V-A36**
 Butyl Chloride, *see 1-Chlorobutane*
 Butyl Hydroxybenzoate, **I-344, V-S18, V-A36**
 Butyl Methacrylate, **V-A36**
 Butyl Parahydroxybenzoate, **V-A36**
 Butyl Parahydroxybenzoate, *see Butyl Hydroxybenzoate*
n-Butylamine, **V-A36**
 Butylated Hydroxyanisole, **I-345, V-A36**

Butylated Hydroxytoluene, **I-346**, V-A36
 Butylboronic Acid, V-A36
Butylhydroxyanisole, *see Butylated Hydroxyanisole*
Butylhydroxytoluene, *see Butylated Hydroxytoluene*
Butylparaben, *see Butyl Hydroxybenzoate*
 Butylsilyl Silica Gel for Chromatography, V-A115
 Butyric Acid, V-A36
 Butyrolactone, V-A36

C

Cabergoline, **I-347**
 Cadmium, **V-A36**
 Cadmium Acetate, **V-A36**
 Cadmium- and Lead-free Nitric Acid, V-A94
 Cadmium and Ninhydrin Solution, V-A36
 Cadmium Iodide, **V-A36**
 Cadmium Iodide Solution, **V-A36**
 Cadmium Nitrate Tetrahydrate, **V-A36**
 Cadmium Standard Solution (0.1% Cd), V-A149
 Cadmium Standard Solution (10 ppm Cd), **V-A149**
 Cadmium Sulfate Hydrate for Homoeopathic Preparations, **IV-433**
 Caesium Chloride, **V-A36**
 Caffeic Acid, **V-A36**
 Caffeine, **I-348**, **V-A36**
Caffeine Citrate Injection, **III-226**
Caffeine Citrate Oral Solution, **III-227**
 Caffeine Hydrate, **I-350**
Caffeine Monohydrate, *see Caffeine Hydrate*
Caffeine Tablets, Aspirin and, **III-154**
Caffeine Tablets, Paracetamol and, *see Paracetamol and Caffeine Tablets*
 Calamine, **I-351**
 Calamine and Coal Tar Ointment, **III-228**
 Calamine Cream, Aqueous, **III-227**
 Calamine Lotion, **III-227**
 Calamine Ointment, **III-228**
 Calamine Ointment, Compound, **III-228**
 Calamine, Prepared, **I-351**
 Calcifediol, **I-352**
 Calciferol, **V-A36**
Calciferol Tablets, *see Colecalciferol Tablets or Ergocalciferol Tablets*
 Calcipotriol, Anhydrous **I-353**
Calcipotriol Cream, **III-228**
 Calcipotriol Monohydrate, **I-356**
 Calcipotriol Ointment, **III-230**
Calcipotriol Scalp Application, **III-231**
 Calcitonin (Salmon), **I-358**
Calcitonin (Salmon) Injection, **III-232**
 Calcitriol, **I-361**
Calcitriol Capsules, **III-233**
 Calcium Acetate, **I-362**
Calcium Acetate, Anhydrous, *see Calcium Acetate*
 Calcium Acetate, Dried, **V-A36**
 Calcium and Calcium Salts, Reactions of, V-267

Calcium and Colecalciferol Tablets, **III-234**
 Calcium and Colecalciferol Tablets, Chewable, **III-235**
 Calcium and Ergocalciferol Tablets, **III-236**
 Calcium and Ergocalciferol Tablets, Chewable, **III-237**
 Calcium Ascorbate, **I-363**
 Calcium Carbonate, **I-364**, **V-A36**
 Calcium Carbonate and Heavy Magnesium Carbonate Tablets, Chewable, **III-238**
 Calcium Carbonate R1, **V-A37**
 Calcium Carbonate Tablets, Chewable, **III-238**
 Calcium Chloride, **V-A37**
 Calcium Chloride, Anhydrous, **V-A37**
 Calcium Chloride Dihydrate, **I-365**
 Calcium Chloride Hexahydrate, **I-366**
Calcium Chloride Injection, **III-239**
 Calcium Chloride Intravenous Infusion, *see Calcium Chloride Injection*
 Calcium Chloride R1, **V-A37**
 Calcium Chloride Solution, **V-A37**
 Calcium chloride solution, 0.025m, **V-A37**
 Calcium Chloride Solution, 0.02M, **V-A37**
 Calcium Dobesilate Monohydrate, **I-367**
 Calcium Folinate, **I-368**, **V-S19**
 Calcium Folinate for Injection, **III-240**
 Calcium Folinate Injection, **III-239**
 Calcium Folinate Tablets, **III-240**
 Calcium Glucoheptonate, **I-370**
 Calcium Gluconate, **I-371**
 Calcium Glucanate, Anhydrous **I-372**
 Calcium Gluconate for Injection, **I-373**
Calcium Gluconate Injection, **III-241**
 Calcium Gluconate Tablets, **III-242**
 Calcium Gluconate Tablets, Chewable, **III-242**
 Calcium Gluconate Tablets, Effervescent, **III-243**
 Calcium Glycerophosphate, **I-375**
 Calcium Hydrogen Phosphate, **I-375**
 Calcium Hydrogen Phosphate, Anhydrous **I-377**
 Calcium Hydrogen Phosphate Dihydrate, *see Calcium Hydrogen Phosphate*
 Calcium Hydroxide, **I-378**, **V-A37**
Calcium Hydroxide Solution, **III-243**, **V-A37**
 Calcium in Adsorbed Vaccines, **V-464**
Calcium Iodide Tetrahydrate for Homoeopathic Preparations, **IV-433**
 Calcium Lactate, **V-A37**
 Calcium Lactate, Anhydrous **I-378**
 Calcium Lactate Monohydrate, **I-379**
 Calcium Lactate Pentahydrate, **I-380**
 Calcium Lactate Tablets, **III-243**
 Calcium Lactate Trihydrate, **I-381**
Calcium Lactate, *see Calcium Lactate Pentahydrate*
 Calcium Levofolinate Pentahydrate, **I-381**
 Calcium Levulinate Dihydrate, **I-384**
 Calcium Pantothenate, **I-385**
 Calcium Phosphate, **I-386**
 Calcium Phosphate for Homoeopathic Preparations, **IV-434**
 Calcium Phosphate Monobasic Monohydrate, **V-A37**
 Calcium Phosphoricum for Homoeopathic Preparations, *see Calcium Phosphate for Homoeopathic Preparations*
 Calcium Polystyrene Sulfonate, **I-387**, **V-S19**
Calcium Polystyrene Sulphonate, *see Calcium Polystyrene Sulfonate*
 Calcium Standard Solution (10 ppm Ca), **V-A149**
 Calcium Standard Solution (100 ppm Ca), **V-A149**
 Calcium Standard Solution (100 ppm Ca), Alcoholic, **V-A149**
 Calcium Standard Solution (100 ppm Ca) R1, **V-A149**
 Calcium Standard Solution (400 ppm Ca), **V-A149**
 Calcium Standard Solution (1000 ppm Ca), **V-A149**
 Calcium Stearate, **I-388**
 Calcium Sulfate, **V-A37**
 Calcium Sulfate Dihydrate, **I-390**
 Calcium Sulfate, Dried, **I-389**
 Calcium Sulfate Solution, **V-A37**
 Calcium Sulphate, Dihydrate, *see Calcium Sulfate Dihydrate*
Calcium Sulphate Solution, *see Calcium Sulfate Solution*
 Calcium Sulphate, *see Calcium Sulfate*
 Calconcarboxylic Acid, **V-A37**
 Calconcarboxylic Acid Triturate, **V-A37**
 Calculations, Pharmacopoeial, **V-786**
 Calendula Flower, **IV-119**
 Camphene, **V-A37**
 Camphor, **V-A37**
 Camphor, Racemic **I-392**
 Camphor Water, Concentrated, **III-243**
D-Camphor, *see Natural Camphor*
 Camphorated Opium Tincture, **IV-300**
 Camphorated Opium Tincture, Concentrated, **IV-300**
 Candela, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Candesartan Cilexetil, **I-393**
 Cape Aloes, **IV-54**
 Capecitabine, **I-395**
 Capillary Electrophoresis, **V-210**
 Capillary Viscometer Method, **V-247**
 Capital Initial Letters, Significance of, **I-8**, **II-8**, **III-8**, **IV-8**, **V-8**
 Capric Acid, **V-A37**
 Capric Alcohol, *see Decan-1-ol*
 Caproic Acid, **V-A37**
 ε-Caprolactam, **V-A37**
 Caprylic Acid, **V-A37**
 Caprylocaproyl Macrogolglycerides, **I-397**
 Capsaicin, **V-A38**
 Capsicum, **IV-121**
 Capsicum Oleoresin, Refined and Standardised, *see Refined and Standardised Capsicum Oleoresin*
 Capsicum Soft Extract, Standardised, **IV-123**

- Capsicum Tincture, Standardised, *see Standardised Capsicum Tincture*
- Capsules, **III-40**
- Capsules and Tablets, Disintegration of, **V-346**
- Capsules, Disintegration Test for, **V-346**
- Capsules of the BP, **III-41**
- Capsules, Oromucosal, **III-63**
- Capsules, Rectal, **III-69**
- Capsules, Vaginal, **III-80**
- Captopril, **I-398**, **V-S19**
- Captopril Oral Solution, **III-244**
- Captopril Powder for Oral Solution, **III-244**
- Captopril Tablets, **III-245**
- Caraway, **IV-125**
- Caraway Fruit, *see Caraway*
- Caraway Oil, **IV-126**
- Carbachol, **I-400**
- Carbamazepine, **I-401**, **V-S20**
- Carbamazepine Tablets, **III-246**
- Carbaryl, **I-403**, **V-S20**
- Carbaryl Cutaneous Solution, **III-247**
- Carbaryl Lotion, **III-247**
- Carbasalate Calcium, **I-404**
- Carbazole, **V-A38**
- Carbenoxolone, **V-S20**
- Carbenoxolone Sodium, **I-405**
- Carbidopa, **I-406**
- Carbidopa Tablets, Levodopa and, **III-376**
- Carbimazole, **I-407**, **V-S21**
- Carbimazole Tablets, **III-247**
- Carbocisteine, **I-408**
- Carbomer, **V-A38**
- Carbomer Eye Drops, **III-248**
- Carbomers, **I-409**
- Carbon, Determination of Total Organic, **V-257**
- Carbon Dioxide, **I-411**, **V-A38**
- Carbon Dioxide R1, **V-A38**
- Carbon Dioxide R2, **V-A38**
- Carbon Dioxide-free Water, **V-A139**
- Carbon Disulfide, **V-A38**
- Carbon Disulphide, *see Carbon Disulfide*
- Carbon for Chromatography, Graphitised, **V-A38**
- Carbon Monoxide, **I-412**, **V-A38**
- Carbon Monoxide (¹⁵O), **IV-672**
- Carbon Monoxide in Medicinal Gases, Limit Test for, **V-309**
- Carbon Monoxide, R1, **V-A38**
- Carbon Tetrachloride, **V-A38**
- Carbonate Buffer pH 9.7, **V-A154**
- Carbonate-free Sodium Hydroxide Solution, **V-A123**
- Carbonates and Bicarbonates, Reactions of, **V-268**
- Carbonates, Reactions of, **V-268**
- Carbophenothon, **V-A38**
- Carboplatin, **I-413**
- Carboplatin Injection, **III-248**
- Carboprost Trometamol, **I-415**
- Cardamom Fruit, **IV-127**
- Cardamom Oil, **IV-128**
- Cardamom Tincture, Aromatic, **IV-128**
- Cardamom Tincture, Compound, **IV-128**
- Car-3-ene, **V-A38**
- Carisoprodol, **I-416**
- Carmellose, **I-417**
- Carmellose Calcium, **I-418**
- Carmellose Sodium, **I-418**
- Carmellose Sodium Eye Drops, **III-249**
- Carmellose Sodium, Low-substituted **I-419**
- Carminic Acid, **V-A38**
- Carmustine, **I-421**
- Carnauba Wax, **I-421**
- Carob Bean Gum, **V-A38**
- Carrageenan, **I-422**
- Carteolol Eye Drops, **III-250**
- Carteolol Hydrochloride, **I-423**
- Carum Carvi, **V-609**
- Carvacrol, **V-A38**
- Carvedilol, **I-424**
- Carveol, **V-A38**
- Carvone, **V-A38**, **V-A39**
- Carvone R1, **V-A39**
- β -Caryophyllene, **V-A39**
- Caryophyllene Oxide, **V-A39**
- Cascara, **IV-129**
- Cascara Dry Extract, Standardised, *see Standardised Cascara Dry Extract*
- Cascara Sagrada, **V-609**
- Cascara Tablets, **IV-132**
- Casein, **V-A39**
- Casein Substrate, Concentrated, **V-A39**
- Cassava Starch, **II-916**
- Cassia Oil, **IV-133**
- Casticin, **V-A39**
- Castor Oil Cream, Zinc and, **III-1229**
- Castor Oil, Hydrogenated Polyoxyl **I-428**
- Castor Oil Ointment, Zinc and, **III-1229**
- Castor Oil, Polyoxyethylated, **V-A106**
- Castor Oil, Polyoxyl **I-427**
- Castor Oil, Refined **I-429**
- Castor Oil, Virgin, **I-430**
- Castor Oil, *see Virgin Castor Oil*
- Catalpol, **V-A39**
- Catechin, **V-A39**
- Catechol, **V-A39**
- Catgut, Sterile, *see Sterile Catgut*
- Catholyte for Isoelectric Focusing pH 3 to 5, **V-A39**
- Cation Exchange Resin, **V-A39**
- Cation Exchange Resin (Calcium Form), Strong, **V-A39**
- Cation Exchange Resin R1, **V-A39**
- Cation-exchange resin (sodium form), strong, **V-A39**
- Cation-Exchange Resin, Strong, **V-A39**
- Cationic Resin, Weak, **V-A39**
- Caustic Soda, *see Sodium Hydroxide*
- Caustic Potash, *see Potassium Hydroxide*
- Caution Statements, **I-7**, **II-7**, **III-7**, **IV-7**, **V-7**
- CCID₅₀, Definition of, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
- CCID₅₀, **V-628**
- CD34/CD45+ Cells in Haematopoietic Products, Numeration of, **V-458**
- Cedarwood Oil, **V-A39**
- Cefaclor, **I-431**
- Cefaclor Capsules, **III-251**
- Cefaclor Oral Suspension, **III-252**
- Cefaclor Tablets, Prolonged-release, **III-253**
- Cefadroxil Capsules, **III-254**
- Cefadroxil Monohydrate, **I-433**
- Cefadroxil Oral Suspension, **III-255**
- Cefalexin, **V-S21**
- Cefalexin Capsules, **III-257**
- Cefalexin Monohydrate, **I-434**
- Cefalexin Oral Suspension, **III-258**
- Cefalexin Tablets, **III-259**
- Cefalotin Sodium, **I-436**
- Cefamandole Nafate, **I-438**
- Cefapirin Sodium, **I-439**
- Cefatrizine Propylene Glycol, **I-441**
- Cefazolin Injection, **III-260**
- Cefazolin Sodium, **I-442**
- Cefazolin Sodium for Injection, **III-260**
- Cefepime Hydrochloride Monohydrate, **I-445**
- Cefepime Dihydrochloride Monohydrate, *see Cefepime Hydrochloride Monohydrate*
- Cefixime, **I-447**
- Cefoperazone Sodium, **I-448**
- Cefotaxime Injection, **III-262**
- Cefotaxime Sodium, **I-450**, **V-S21**
- Cefotaxime Sodium for Injection, **III-262**
- Cefoxitin Injection, **III-263**
- Cefoxitin Sodium, **I-452**, **V-S22**
- Cefoxitin Sodium for Injection, **III-263**
- Cefpodoxime Proxetil, **I-454**
- Cefprozil Monohydrate, **I-457**
- Cefradine, **I-459**, **V-S22**
- Cefradine Capsules, **III-265**
- Cefradine for Injection, **III-267**
- Cefradine Injection, **III-267**
- Cefradine Oral Suspension, **III-269**
- Ceftazidime for Injection, **III-270**
- Ceftazidime Injection, **III-270**
- Ceftazidime Pentahydrate, **I-461**
- Ceftazidime Pentahydrate with Sodium Carbonate for Injection, **I-464**
- Ceftazidime, *see Ceftazidime Pentahydrate*
- Ceftriaxone Injection, **III-272**
- Ceftriaxone Sodium, **I-466**, **V-S22**
- Ceftriaxone Sodium for Injection, **III-272**
- Cefuroxime Axetil, **I-468**, **V-S23**
- Cefuroxime Axetil Oral Suspension, **III-277**
- Cefuroxime Axetil Tablets, **III-278**
- Cefuroxime Eye Drops, **III-273**
- Cefuroxime Injection, **III-274**
- Cefuroxime Injection, Intracameral, **III-275**
- Cefuroxime Intracameral Injection, **III-275**
- Cefuroxime Sodium, **I-469**, **V-S23**
- Cefuroxime Sodium for Injection, **III-274**
- Celandine, Greater, **IV-134**
- Celecoxib, **I-471**
- Celiprolol Hydrochloride, **I-472**, **V-S23**
- Celiprolol Tablets, **III-279**
- Cell Substrates for the Production of Vaccines for Human Use, **V-471**
- Cellacefate, **I-473**
- Cellular Products, Microbiological Control of, **V-496**
- Cellulose Acetate, **I-483**
- Cellulose Acetate Butyrate, **I-484**
- Cellulose Acetate Phthalate, *see Cellacefate*

- Cellulose, Dihydrochloride *see Cellulose Hydrochloride*
 Cellulose, Dispersible, **I-475**
 Cellulose for Chromatography, **V-A40**
 Cellulose for Chromatography F₂₅₄, **V-A40**
 Cellulose for Chromatography R1, **V-A40**
 Cellulose F₂₅₄, *see Cellulose for Chromatography F₂₅₄*
 Cellulose, Microcrystalline, *see Cellulose for Chromatography R1*
 Cellulose Nitrate, *see Pyroxylon*
 Cellulose Powdered, **I-473**
 Cellulose, *see Cellulose for Chromatography*
 Celsius, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Centaury, **IV-135**
 Centella, **IV-136**
 Centigrade, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Centrifugation, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Cephalin Regent, **V-A40**
 Cephaeline Dihydrochloride, **V-A40**
 Cerium (iv) Sulfate, *see Cerium Sulfate*
 Cerium Sulfate, *see Cerium Sulfate*
 Cerium Sulphate, *see Cerium Sulfate*
 Cerium(m) Nitrate, **V-A40**
 Cerium(m) Nitrate Solution, **V-A40**
 Cerium(iv) Sulfate, **V-A40**
 Cerium(iv) Sulfate VS, **V-A143**
 Cerium(iv) Sulphate VS, *see Cerium(iv) Sulfate VS*
 Cerium(iv) Sulphate, *see Cerium Sulfate*
 Cerous Nitrate, *see Cerium(m) Nitrate*
 Certification Scheme, European Pharmacopoeia, **V-677**
 Cetirizine Capsules, **III-281**
 Cetirizine Hydrochloride, **I-485**, **V-S24**
 Cetirizine Oral Solution, **III-282**
 Cetirizine Tablets, **III-283**
 Cetomacrogol Emulsifying Ointment, **III-285**
 Cetomacrogol Emulsifying Wax, **III-285**
 Cetostearyl Alcohol, **I-487**, **V-A40**
 Cetostearyl Alcohol, Emulsifying (Type A) *see Emulsifying Cetostearyl Alcohol (Type A)*
 Cetostearyl Alcohol, Emulsifying (Type B) *see Emulsifying Cetostearyl Alcohol (Type B)*
 Cetostearyl Isononanoate, **I-491**
 Cetrimide, **I-491**, **V-A40**
 Cetrimide Cream, **III-285**
 Cetrimide Cutaneous Solution, **III-286**
 Cetrimide Cutaneous Solution, Sterile, **III-286**
 Cetrimide Emulsifying Ointment, **III-286**
 Cetrimide Solution, **III-286**
 Cetrimide Solution, Sterile, **III-286**
 Cetrimide Solution, Strong, **I-492**
 Cetyl Alcohol, **I-493**, **V-A40**
 Cetyl Palmitate, **I-494**
 Cetylpyridinium Chloride, **I-495**, **V-A40**
 Cetylpyridinium Chloride Monohydrate, **V-A40**
 Cetylpyridinium Chloride VS, **V-A143**
 Cetyltrimethylammonium Bromide, **V-A40**
 Ceylon Cinnamon, *see Cinnamon*
 Ceylon Cinnamon Bark Oil, **IV-142**
 Ceylon Cinnamon Leaf Oil, **IV-144**
 Chalk, **I-496**
 Chalk, Prepared, **I-496**
 Chamazulene, **V-A40**
 Chamomile Flowers, **IV-137**
 Changes in Monograph Titles, **V-659**
 Changes in Title of Monographs, **I-xxxii**
 Characterisation of Crystalline and Partially Crystalline Solids by X-ray Powder Diffraction (XRPD), **V-526**
 Characterisation of Crystalline Solids by Microcalorimetry and Solution Calorimetry, **V-541**
 Characteristics, Status of, **I-11**, **II-11**, **III-11**, **IV-11**, **V-11**
 Characters, **I-26**, **II-26**, **III-26**, **IV-26**, **V-26**
 Characters Section in Monographs, **V-745**
 Charcoal, Activated, **V-A40**
 Charcoal, Activated *see Activated Charcoal*
 Chebula Fruit, *see Terminalia Chebula Fruit*
 Check Assay, **V-657**
 Chemical Abstracts Service (CAS) Registry Number, **I-25**, **II-25**, **III-25**, **IV-25**, **V-25**
 Chemical Abstracts Service Registry Number, Status, **I-4**, **II-4**, **III-4**, **IV-4**, **V-4**
 Chemical and Biological Reference Materials, *see Reference Materials*
 Chemical Formulae, **I-8**, **II-8**, **III-8**, **IV-8**, **V-8**
 Chemical Reference Materials, *see Reference Materials*
 Chemical Reference Substances, **I-15**, **II-15**, **III-15**, **IV-15**, **V-15**
 Chenodeoxycholic Acid, **I-497**
 Chewable Aluminium Hydroxide and Magnesium Trisilicate Tablets, **III-776**
 Chewable Aluminium Hydroxide Tablets, **III-122**
 Chewable Ascorbic Acid Tablets, **III-151**
 Chewable Calcium and Colecalciferol Tablets, **III-235**
 Chewable Calcium and Ergocalciferol Tablets, **III-237**
 Chewable Calcium and Ergocalciferol Tablets, Chewable Calcium and, **III-237**
 Chewable Calcium Carbonate and Heavy Magnesium Carbonate Tablets, **III-238**
 Chewable Calcium Carbonate Tablets, **III-238**
 Chewable Calcium Gluconate Tablets, **III-242**
 Chewable Compound Magnesium Trisilicate Tablets, **III-776**
 Chewable Heavy Magnesium Carbonate and Calcium Carbonate Tablets, **III-238**
 Chewable Magnesium Glycerophosphate Tablets, **III-772**
 Chewable Magnesium Trisilicate Tablets, Aluminium Hydroxide and, **III-776**
 Chewable Magnesium Trisilicate Tablets, Compound, **III-776**
 Chewable Montelukast Tablets, **III-860**
 Chewable Piperazine Phosphate Tablets, **III-996**
 Chewable Tablets, **III-75**
 Chewable Vitamin C Tablets *see Chewable Ascorbic Acid Tablets, III-151*
 Chewing Gums, Medicated, Dissolution Test for, **V-363**
 Chicken Flocks Free from Specified Pathogens for the Production and Quality Control of Vaccines, **V-469**
 China, **V-609**
 Chininum Sulfuricum, **V-609**
 Chitosan Hydrochloride, **I-499**
 Chlor Hydrate, **I-500**, **V-A40**
 Chloral Hydrate Oral Solution, **III-286**
 Chloral Hydrate Solution, **V-A40**
 Chlorambucil, **I-500**
 Chlorambucil Tablets, **III-287**
 Chloramine Solution, **V-A40**
 Chloramine Solution R1, **V-A40**
 Chloramine Solution R2, **V-A40**
 Chloramine T, **V-A40**
 Chloramine, *see Chloramine T*
 Chloramphenicol, **I-502**
 Chloramphenicol Capsules, **III-287**
 Chloramphenicol Ear Drops, **III-288**
 Chloramphenicol Eye Drops, **III-289**
 Chloramphenicol Eye Ointment, **III-290**
 Chloramphenicol Palmitate, **I-503**
 Chloramphenicol Sodium Succinate, **I-504**
 Chloramphenicol Sodium Succinate for Injection, **III-291**
 Chloramphenicol Sodium Succinate Injection, **III-291**
 Chlorycyclizine Hydrochloride, **I-506**
 Chlordane, **V-A40**
 Chlordiazepoxide, **I-507**, **V-A40**
 Chlordiazepoxide Capsules, **III-292**
 Chlordiazepoxide Hydrochloride, **I-508**
 Chlordiazepoxide Hydrochloride Tablets, **III-293**
 Chlorfenvinphos, **V-A41**
 Chlorhexidine **V-S24**
 Chlorhexidine Acetate, **I-509**, **V-A41**
 Chlorhexidine Diacetate, *see Chlorhexidine Acetate*
 Chlorhexidine Dihydrochloride, *see Chlorhexidine Hydrochloride*
 Chlorhexidine Digluconate Eye Drops, *see Chlorhexidine Gluconate Eye Drops*
 Chlorhexidine Digluconate Solution, *see Chlorhexidine Gluconate Solution*
 Chlorhexidine Gel, Lidocaine and, **III-752**
 Chlorhexidine Gel, Lignocaine and, *see Lidocaine and Chlorhexidine Gel*
 Chlorhexidine Gluconate Eye Drops, **III-294**
 Chlorhexidine Gluconate Gel, **III-295**
 Chlorhexidine Gluconate Solution, **I-510**
 Chlorhexidine Hydrochloride, **I-513**, **V-A41**

- Chlorhexidine Irrigation Solution, **III-296**
 Chlorhexidine Mouthwash, **III-297**
 Chloride Buffer pH 2.0, 0.1M, **V-A154**
 Chloride Standard Solution (5 ppm Cl), **V-A149**
 Chloride Standard Solution (8 ppm Cl), **V-A149**
 Chloride Standard Solution (50 ppm Cl), **V-A149**
 Chloride-free Ammonia, **V-A25**
 Chlorides, Reactions of, **V-268**
 Chlorinated Lime, **I-515**
 Chlormadinone Acetate, **I-515**
 Chlormethine Hydrochloride, **I-517**
 Chlormethine Hydrochloride for Injection, **III-298**
 Chlormethine Injection, **III-298**
 4-Chloroacetanilide, **V-A41**
 Chloroacetanilide, *see* 4-Chloroacetanilide
 Chloroacetic Acid, **V-A41**
 3-Chloroaniline, **V-A41**
 Chloroaniline, *see* 4-Chloroaniline
 Chloroauric Acid, **V-A41**
 Chloroauric Acid Solution, **V-A41**
 Chlorobenzene, **V-A41**
 4-Chlorobenzenesulfonamide, **V-A41**
 4-Chlorobenzenesulphonamide, *see* 4-Chlorobenzenesulfonamide
 2-Chlorobenzoic Acid, **V-A41**
 3-(4-Chlorobenzoyl)propionic Acid, **V-A41**
 1-(2-Chlorobenzoyl)-3-(4-trifluoromethoxyphenyl)urea See Triflumuron, **V-A137**
 1-Chlorobutane, **V-A41**
 Chlorobutanol, **I-511**, **V-A41**
 Chlorobutanol, Anhydrous *see* Anhydrous Chlorobutanol
 Chlorobutanol Hemihydrate *see* Chlorobutanol
 Chlorocresol, **I-519**
 2-Chloro-2-deoxy-d-glucose, **V-A41**
 1-Chloro-2,4-dinitrobenzene, **V-A41**
 Chlorodyne, **III-298**
 2-Chloroethanol, **V-A41**
 2-Chloroethanol Solution, **V-A41**
 Chloroethylamine Hydrochloride, **V-A41**
 (2-Chloroethyl)diethylamine Hydrochloride, **V-A41**
 Chloroform, **I-519**, **V-S24**, **V-A41**
 Chloroform, Acidified, **V-A41**
 Chloroform and Morphine Tincture, **III-298**
 Chloroform, Ethanol-free, **V-A42**
 Chloroform IR, **V-A42**
 Chloroform Spirit, **III-298**
 Chloroform Stabilised with Amylene, **V-A42**
 Chloroform Water, **V-A42**
 Chloroform Water, Double-strength, **III-299**
 Chloroformic Iodine Solution, **V-A76**
 Chlorogenic Acid, **V-A42**
 5-Chloro-8-hydroxyquinoline, **V-A42**
 3-Chloro-2-methylaniline, **V-A42**
 2-Chloro-N-(2,6-dimethylphenyl)acetamide, **V-A42**
 2-Chloronicotinic Acid, **V-A42**
 2-Chloro-4-nitroaniline, **V-A42**
 2-Chloro-5-Nitrobenzoic Acid, **V-A42**
 4-Chloro-o-cresol, **V-A41**
 4-Chlorophenol, **V-A42**
Chlorophenol, see 4-Chlorophenol
 Chloroplatinic Acid Solution, **V-A42**
Chloroplatinic Acid, see Chloroplatinic(iv) Acid
 Chloroplatinic(iv) Acid, **V-A42**
 3-Chloropropane-1,3-diol, **V-A42**
 1-Chloropropyl(dimethyl)amine Hydrochloride, **V-A42**
 Chloroquine, **V-S25**
Chloroquine Phosphate, I-521
Chloroquine Phosphate Tablets, III-299
Chloroquine Sulfate, I-522
Chloroquine Sulfate Injection, III-300
Chloroquine Sulfate Tablets, III-300
Chloroquine Sulphate Injection, see Chloroquine Sulfate Injection
Chloroquine Sulphate Tablets, see Chloroquine Sulfate Tablets
 5-Chloroquinolin-8-ol, **V-A42**
 4-Chlororesorcinol, **V-A42**
 5-Chlorosalicylic Acid, **V-A42**
 4-Chlorosulfamoylbenzoic Acid, **V-A42**
 Chlorothiazide, **V-A42**
Chlorotrimethylsilane, see Trimethylchlorosilane
 Chlorotriphenylmethane, **V-A42**
 Chloroxylenol, **I-523**, **V-S25**
Chloroxylenol Solution, III-301
Chloroxylenol Cutaneous Solution, III-301
Chlorphenamine Injection, III-302
Chlorphenamine Maleate, I-524
Chlorphenamine Oral Solution, III-302
Chlorphenamine Tablets, III-303
Chlorpheniramine Injection, see Chlorphenamine Injection
Chlorpheniramine Oral Solution, see Chlorphenamine Oral Solution
Chlorpheniramine Tablets, see Chlorphenamine Tablets
 Chlorpromazine, **I-525**, **V-S25**
Chlorpromazine Elixir, III-304
Chlorpromazine Hydrochloride, I-525
Chlorpromazine Injection, III-303
Chlorpromazine Oral Solution, III-304
Chlorpromazine Suppositories, III-304
Chlorpromazine Tablets, III-305
Chlorpropamide, I-527, **V-S26**
Chlorpropamide Tablets, III-306
Chlorprothixene Hydrochloride, I-528
Chlorpyriphos, V-A42
Chlorpyriphos-methyl, V-A42
Chlortalidone, I-530, **V-S26**
Chlortalidone Tablets, III-306
Chlortalidone Tablets, Atenolol and, III-405
Chlortetracycline Eye Ointment, III-307
Chlortetracycline Hydrochloride, I-531, V-A43
Chlortetracycline Ointment, III-308
Chocolate Basis for Tablets, III-76
Cholecalciferol Concentrate (Oily Form) see Colecalciferol Concentrate (Oily Form)
Cholecalciferol Concentrate (Powder Form) see Colecalciferol Concentrate (Power Form)
Cholecalciferol Concentrate, (Water Dispersible Form) see Colecalciferol Concentrate (Water Dispersible Form)
Cholera Vaccine, IV-531
Cholera Vaccine, Freeze-dried, IV-532
Cholera Vaccine (Inactivated, Oral), IV-533
Cholera(oral), see Cholera Vaccine (Inactivated, Oral)
Cholera, see Cholera Vaccine
(5 α)-Cholestane, V-A43
Cholesterinum, V-609
Cholesterol, I-534, **V-A43**
Cholesterol for Parenteral Use, I-536
Cholesteryl Benzoate, V-A43
Choline Chloride, V-A43
Choline Salicylate, V-S26
Choline Salicylate Ear Drops, III-309
Choline Salicylate Oromucosal Gel, III-309
Choline Salicylate Solution, I-537
Choline Theophyllinate, I-538, **V-S27**
Choline Theophyllinate Tablets, III-309
Chondroitin Sulfate Sodium, I-538
Chondroitinase ABC, V-A43
Chondroitinase AC, V-A43
Chorionic Gonadotrophin, I-541, **V-A69**
Chorionic Gonadotrophin for Injection, III-310
Chorionic Gonadotrophin Injection, III-310
Chromatographic Separation Techniques, V-188
Chromatographic Tests, Materials Used in, V-741
Chromatography, Liquid, V-202
Chromazurol S, see Chrome Azurol S
Chrome Azurol S, V-A43
Chromic Acid Cleansing Mixture, see Chromic-Sulfuric Acid Mixture
Chromic Potassium Sulfate, see Chromium(iii) Potassium Sulfate
Chromic Potassium Sulphate, see Chromic Potassium Sulfate
Chromic-Sulfuric Acid Mixture, V-A43
Chromic-Sulphuric Acid Mixture, see Chromic-Sulfuric Acid Mixture
Chromium (^{51}Cr) Eddate Injection, IV-674
Chromium Liposoluble Standard Solution (1000 ppm Cr), V-A149
Chromium Standard Solution (0.1% Cr), V-A149
Chromium Standard Solution (0.1 ppm Cr), V-A149
Chromium Standard Solution (100 ppm Cr), V-A149
Chromium Trioxide, see Chromium(vi) Oxide
Chromium(iii) Acetylacetone, V-A43
Chromium(iii) Potassium Sulfate, V-A43
Chromium(iii) Potassium Sulphate, see Chromium(iii) Potassium Sulfate
Chromium(iii) Trichloride Hexahydrate, V-A43
Chromium(vi) Oxide, V-A43
Chromogenic Substrate R1, V-A43
Chromogenic Substrate R2, V-A43
Chromogenic Substrate R3, V-A43
Chromogenic Substrate R4, V-A43

- Chromogenic Substrate R5, V-A43
 Chromophore Substrate R1, V-A43
 Chromophore Substrate R2, V-A43
 Chromophore Substrate R3, V-A43
 Chromotrope IIB, V-A43
 Chromotrope IIB Solution, V-A43
 Chromotropic Acid, V-A43
 Chromotropic Acid Sodium Salt, V-A43
 Chromotropic Acid Sodium Salt Solution, V-A43
 Chromotropic Acid Solution, V-A43
 Chromotropic Acid-Sulfuric Acid Solution, V-A43
 Chromotropic Acid-Sulphuric Acid Solution, *see Chromotropic Acid-Sulfuric Acid Solution*
 Chrysanthemin, V-A43
 Chymotrypsin, I-542
 α -Chymotrypsin for Peptide Mapping, V-A44
 Ciclesonide, I-543
 Ciclopirox, I-544
 Ciclopirox Olamine, I-546
 Ciclosporin, I-547, V-S27
 Ciclosporin Concentrate, Sterile, III-311
 Ciclosporin Eye Drops, III-312
 Ciclosporin Oral Solution, III-312
 Cilastatin Sodium, I-549
 Cilazapril, I-551
 Cimetidine, I-552, V-S27
 Cimetidine Hydrochloride, I-554
 Cimetidine Injection, III-313
 Cimetidine Oral Solution, III-314
 Cimetidine Oral Suspension, III-315
 Cimetidine Tablets, III-316
 Cimifugin, V-A44
 Cinchocaine Hydrochloride, I-556
Cinchona, *see Cinchona Bark*
Cinchona Bark, IV-138
Cinchona Liquid Extract, Standardised, *see Standardised Cinchona Liquid Extract*
 Cinchonidine, V-A44
 Cinchonine, V-A44
 Cineole, I-557, V-A44
 Cineole, Determination of, V-321
 Cineole Type Niaouli Oil, IV-285
 Cineraria Maritima for Homoeopathic Preparations, IV-434
 Cinnamaldehyde, V-A44
 Cinnamamide, V-A44
 Cinnamic Acid, I-558, V-S28, V-A44
Cinnamic Aldehyde, *see Cinnamaldehyde*
 Cinnamomum, V-609
 Cinnamon, IV-141
Cinnamon Bark, *see Cinnamon*
Cinnamon Oil, *see Ceylon Cinnamon Bark Oil*
 Cinnamon Tincture, IV-143
 Cinnamon Water, Concentrated, IV-143
 Cinnamyl Acetate, V-A44
 Cinnarizine, I-559
 CIP, V-628
 C.I.P. - Collection de Bactéries de l'Institut Pasteur, address of, I-31, II-31, III-31, IV-31, V-31
 Ciprofibrate, I-560
 Ciprofloxacin, I-562
 Ciprofloxacin Eye Drops, III-317
 Ciprofloxacin Hydrochloride, I-563
 Ciprofloxacin Infusion, III-318
 Ciprofloxacin Intravenous Infusion, *see Ciprofloxacin Infusion*
 Ciprofloxacin Tablets, III-320
 Circular Dichroism, Determination of, V-250
 Cisplatin, I-565
 Cisplatin for Injection, III-322
 Cisplatin Injection, III-321
 Citalopram, V-S28
 Citalopram Hydrobromide, I-567
 Citalopram Hydrochloride, I-568
 Citalopram Oral Drops, III-323
 Citalopram Tablets, III-324
 Citral, V-A44
 0.25M Citrate Buffer Solution pH 3.0, V-A155
 Citrate Buffer Solution pH 5.0, V-A155
 Citrate Buffered Saline, V-A44
 Citrated Rabbit Plasma, V-A45, V-A104
 Citrates, Reactions of, V-268
 Citric Acid, V-A45
 Citric Acid, Anhydrous, V-A45
 Citric Acid, Anhydrous *see Anhydrous Citric Acid*
 Citric Acid Monohydrate, I-570
 Citric-Molybdic Acid Solution, V-A45
 Citronella Oil, IV-144
 Citronellal, V-A45
 Citronellol, V-A45
 Citronellyl Acetate, V-A45
 Citro-phosphate Buffer pH 4.5, V-A155
 Citro-phosphate Buffer pH 5.0, V-A155
 Citro-phosphate Buffer pH 6.0, V-A155
 Citro-phosphate Buffer pH 6.5, V-A155
 Citro-phosphate Buffer pH 6.8, V-A155
 Citro-phosphate Buffer pH 7.0, V-A155
 Citro-phosphate Buffer pH 7.2, V-A155
 Citro-phosphate Buffer pH 7.6, V-A155
 Citropten, V-A45
 Citrullus Colocynthis Fruit for Homoeopathic Preparations, IV-436
 Cladribine, I-571
 Clarithromycin, I-573, V-S28
 Clarithromycin for Infusion, III-325
 Clarithromycin Tablets, III-327
 Clarithromycin Tablets, Prolonged-release, III-328
 Clarity of Solution, V-234
 Clavulanic Acid for Infusion, Ticarcillin and, III-1155
 Clavulanic Acid for Intravenous Infusion, Ticarcillin and, *see Ticarcillin and Clavulanic Acid for Infusion*
 Clavulanic Acid Infusion, Ticarcillin and, III-1155
 Clavulanic Acid Intravenous Infusion, Ticarcillin and, *see Ticarcillin and Clavulanic Acid for Infusion*
 Clebopride Malate, I-575
 Clemastine Fumarate, I-577
 Clemastine Oral Solution, III-329
 Clemastine Tablets, III-331
 Clematis Armandii Stem, IV-145
 Clenbuterol Hydrochloride, I-578
 Clindamycin Capsules, III-332
 Clindamycin Hydrochloride, I-580, V-S29
 Clindamycin Injection, III-333
 Clindamycin Phosphate, I-581
 Clioquinol, I-582, V-S29
 Clioquinol Cream, Hydrocortisone and, III-650
 Clobazam, I-584, V-S29
 Clobazam Oral Suspension, III-334
 Clobazam Tablets, III-335
 Clobetasol Cream, III-336
 Clobetasol Cutaneous Foam, III-337
 Clobetasol Ointment, III-338
 Clobetasol Propionate, I-585, V-S30, V-A45
 Clobetasol Scalp Application, III-339
 Clobetasol Shampoo, III-340
 Clobetasone Butyrate, I-587
 Clobetasone Cream, III-342
 Clodronate Disodium Tetrahydrate, II-835
 Clobetasone Ointment, III-342
 Clofazimine, I-588, V-S30
 Clofazimine Capsules, III-343
 Clofibrate, I-589
 Clofibrate Capsules, III-343
 Clomethiazole, I-590, V-S30
 Clomethiazole Capsules, III-344
 Clomethiazole Edisilate, I-591, V-S31
 Clomethiazole Infusion, III-345
 Clomethiazole Intravenous Infusion, *see Clomethiazole Infusion*
 Clomethiazole Oral Solution, III-346
 Clomifene Citrate, I-592
 Clomifene Tablets, III-347
 Clomipramine Capsules, III-348
 Clomipramine Hydrochloride, I-594, V-S31
 Clomipramine Tablets, Prolonged-release, III-349
 Clonazepam, I-596, V-S31
 Clonazepam Concentrate, Sterile, III-350
 Clonazepam Injection, III-350
 Clonazepam Oral Suspension, III-351
 Clonazepam Tablets, III-352
 Clonidine Hydrochloride, I-597
 Clonidine Injection, III-354
 Clonidine Tablets, III-355
 Clopamide, I-598
 Clopidogrel Hydrogen Sulfate, I-599
 Closures for Containers for Aqueous Preparations for Parenteral Use, Rubber, V-558
 Clotrimazole, I-601
 Clotrimazole and Hydrocortisone Acetate Cream, III-357
 Clotrimazole Cream, III-355
 Clotrimazole Pessaries, III-356
 Clove, IV-146
 Clove Oil, IV-147
 Cloxacillin Sodium, I-603
 Clozapine, I-604, V-S32
 Clozapine Oral Suspension, III-359
 Coagulation Factor II, human, Assay of V-416
 Coagulation Factor V Solution, V-A45
 Coagulation Factor VII, human, Assay of V-417
 Coagulation Factor X, human, Assay of V-419
 Coagulation Factor XI, human, Assay of V-420
 Coagulation Factors, Activated V-420

- Coal Tar, **II-976**
 Coal Tar and Salicylic Acid Ointment, **III-1134**
 Coal Tar and Zinc Ointment, **III-1134**
 Coal Tar Ointment, Calamine and, **III-228**
 Coal Tar Paste, **III-1133**
 Coal Tar Paste, Zinc and, **III-1229**
 Coal Tar Solution, **III-1134**
 Coal Tar Solution, Strong, **III-1134**
 Co-amilofruse Tablets, **III-360**
 Co-amilozide Oral Solution, **III-361**
 Co-amilozide Tablets, **III-362**
 Co-amoxiclav for Injection, **III-363**
 Co-amoxiclav Injection, **III-363**
 Co-amoxiclav Oral Suspension, **III-365**
 Co-amoxiclav Tablets, **III-366**
 Co-amoxiclav Tablets, Dispersible, **III-368**
 Coated Granules, **III-49**
 Coated Tablets, **III-74**
 Cobalt Chloride, *see Cobalt(ii) Chloride*
 Cobalt Nitrate, *see Cobalt(ii) Nitrate*
 Cobalt Standard Solution (100 ppm Co), **V-A149**
 Cobalt(ii) Acetate, **V-A45**
 Cobalt(ii) Chloride, **V-A45**
 Cobalt(ii) Nitrate, **V-A46**
 Co-beneldopa Capsules, **III-370**
 Co-beneldopa Tablets, Dispersible, **III-373**
 Co-beneldopa Capsules, Prolonged-release, **III-371**
 Cocaine, **I-606**, **V-S32**
 Cocaine Eye Drops, **III-374**
 Cocaine Hydrochloride, **I-607**
 Cocaine Hydrochloride, Hydrate *see Cocaine Hydrochloride*
 Cocaine Intranasal Solution, Adrenaline and, **III-107**
 Cocaine Intranasal Solution, Epinephrine and, *see Adrenaline and Cocaine Intranasal Solution*
 Cocaine Paste, **III-375**
 Co-careldopa Tablets, **III-376**
 Coccus for Homoeopathic Preparations, **IV-437**
 Coccus Indicus for Homoeopathic Preparations, *see Coccus for Homoeopathic Preparations*
 Cochineal, **I-608**
 Cocoa Butter, *see Theobroma Oil*
 Co-codamol Capsules, **III-377**
 Co-codamol Tablets, **III-378**
 Co-codamol Tablets, Effervescent, **III-380**
 Co-codaprin Tablets, **III-381**
 Co-codaprin Tablets, Dispersible, **III-382**
 Coconut Oil, **I-608**
 Cocoyl Caprylocaprate, **I-609**
 Cod Liver Oil, Farmed *see Farmed Cod Liver Oil*
 Co-danthrusate Capsules, **III-383**
 Code of Practice, **I-xiii**, **I-xxv**
 Codeine, **I-610**, **V-S32**, **V-A46**
 Codeine Hydrochloride, **I-612**
 Codeine Linctus, **III-384**
 Codeine Linctus, Paediatric, **III-385**
 Codeine Oral Solution, **III-384**
 Codeine Oral Solution, Paediatric, **III-385**
 Codeine Phosphate, **I-613**, **V-A46**
 Codeine Phosphate and Paracetamol Tablets, Effervescent, *see Effervescent Co-codamol Tablets*
 Codeine Phosphate and Paracetamol Tablets, *see Co-codamol Tablets*
 Codeine Phosphate Injection, **III-386**
 Codeine Phosphate Oral Solution, **III-386**
 Codeine Phosphate, Paracetamol Capsules, *see Co-codamol Capsules*
 Codeine Phosphate Sesquihydrate, **I-615**
 Codeine Phosphate Tablets, **III-387**
 Codeine Tablets, Aspirin and, *see Co-codaprin Tablets*
 Codeine Tablets, Dispersible Aspirin and, *see Co-codaprin Tablets, Dispersible*
 Codergocrine Mesilate, **I-617**
 Codergocrine Tablets, **III-388**
 Cod-liver Oil (Type A), **I-623**
 Cod-liver Oil (Type B), **I-628**
 Co-dydramol Tablets, **III-389**
 Co-fluampicil Capsules, **III-391**
 Co-fluampicil Oral Suspension, **III-392**
 Coix Seed, **IV-148**
 Cola, **IV-149**
 Colchicine, **I-632**
 Colchicine Tablets, **III-393**
 Cold Saturated Boric Acid Solution, **V-A34**
 Colecalciferol, **I-633**
 Colecalciferol Concentrate (Oily Form), **I-635**
 Colecalciferol Concentrate (Powder Form), **I-636**
 Colecalciferol Concentrate (Water-dispersible Form), **I-638**
 Colecalciferol Injection, **III-394**
 Colecalciferol Tablets, **III-395**
 Colecalciferol Tablets, Calcium and, **III-234**
 Colecalciferol Tablets, Chewable Calcium and, **III-235**
 Colestipol Granules, **III-396**
 Colestipol Hydrochloride, **I-640**
 Colestyramine, **I-641**, **V-S33**
 Colestyramine Oral Powder, **III-396**
 Colistimethate Injection, **III-397**
 Colistimethate Nebuliser Solution, *see Colistimethate Sodium Powder for Nebuliser Solution*
 Colistimethate Sodium, **I-643**
 Colistimethate Sodium for Injection, **III-397**
 Colistimethate Sodium for Nebulisation, *see Colistimethate Sodium Powder for Nebuliser Solution*
 Colistimethate Sodium Powder for Nebuliser Solution, **III-398**
 Colistin Sulfate, **I-644**
 Colistin Tablets, **III-399**
 2,4,6-Collidine, **V-A46**
 Collodion, Flexible, **III-400**
 Collodion for the Preparation of Flexible Collodion, **III-401**
 Collodions, **III-43**
 Colloidal Anhydrous Silica, **II-805**
 Colloidal, Anhydrous Silica, Hydrophobic, **II-807**
 Colloidal Hydrated Silica, **II-806**
 Colloidal Silver for External Use, **II-808**
 Colony-forming Cell Assay for Human Haematopoietic Progenitor Cells, **V-459**
 Colophony, **IV-150**
 Colour Change Interval, **V-789**
 Colour of Certain Indicators, Reaction of Solution and, **V-252**
 Colour of Solution, **V-236**
 Colouring Agents, Permitted Alternatives, **I-11**, **II-11**, **III-11**, **IV-11**, **V-11**
 Co-magaldox Oral Suspension, **III-401**
 Co-magaldox Tablets, **III-402**
 Competent authority, Definition of, **I-5**, **II-5**, **III-5**, **IV-5**, **V-5**
 Complementary Medicines, Crude Drugs; Traditional Herbal and, Status of, **I-17**, **II-17**, **III-17**, **IV-17**, **V-17**
 Complete Extraction of Alkaloids, **V-335**
 Complexometric indicators, **V-789**
 Complexometric Titrations, **V-281**, **V-788**
 compliance with the Pharmacopoeia, Demonstration of, **I-21**, **II-21**, **III-21**, **IV-21**, **V-21**
 Composition of Fatty Acids, **V-327**
 Composition of Polysaccharide Vaccines, **V-466**
 Compound Alginate Antacid Oral Suspension, **III-113**
 Compound Aluminium Paste, **III-120**
 Compound Benzoic Acid Ointment, **III-175**
 Compound Benzoin Tincture, **IV-98**
 Compound Calamine Ointment, **III-228**
 Compound Cardamom Tincture, **IV-128**
 Compound Docusate Enema, **III-486**
 Compound Gentian Infusion, **IV-197**
 Compound Gentian Infusion, Concentrated, **IV-197**
 Compound Glucose, Sodium Chloride and Sodium Citrate Oral Solution, **III-617**
 Compound Magnesium Trisilicate Mixture, **III-775**
 Compound Magnesium Trisilicate Oral Powder, **III-775**
 Compound Magnesium Trisilicate Tablets, Chewable, **III-776**
 Compound Orange Spirit, **IV-304**
 Compound Podophyllin Cutaneous Solution, **IV-328**
 Compound Podophyllin Paint, **IV-328**
 Compound Rhubarb Tincture, **IV-338**
 Compound Sodium Bicarbonate Tablets, **III-1091**
 Compound Sodium Chloride Mouthwash, **III-1093**
 Compound Sodium Lactate Infusion, **III-1102**
 Compound Sodium Lactate Injection, **III-1102**
 Compound Sodium Lactate Intravenous Infusion, *see Compound Sodium Lactate Infusion*

- Compound Sodium Picosulfate Powder for Oral Soution, **III-1105**
 Compound Squill Linctus, **IV-373**
 Compound Tolu Linctus, Paediatric, **IV-392**
 Compound Tolu Oral Solution, Paediatric, **IV-392**
 Compound Zinc Paste, **III-1228**
 Compressed Lozenges, **III-63**
 Compressible Sugar, **II-936**, **V-S33**
 Concentrated Ammonia, **V-A25**
 Concentrated Ammonia R1, **V-A26**
 Concentrated Anise Water, **IV-73**
 Concentrated Camphor Water, **III-243**
 Concentrated Camphorated Opium Tincture, **IV-300**
 Concentrated Casein Substrate, **V-A39**
 Concentrated Cinnamon Water, **IV-143**
 Concentrated Compound Gentian Infusion, **IV-197**
 Concentrated Hydrochloric Acid *see* *Hydrochloric Acid*
 Concentrated Orange Peel Infusion, **IV-305**
 Concentrated Peppermint Emulsion, **IV-320**
 Concentrated Phosphoric Acid, *see* *Phosphoric Acid*
 Concentrated Solutions for Injections, **III-66**
 Concentrates for Injections or Infusions, **III-65**
 Concentrations, Expression of, **I-6**, **II-6**, **III-6**, **IV-6**, **V-6**
 Conductivity, Determination of, **V-256**
 Coneflower Herb, Purple, *see* *Echinacea Purpurea Herb*
 Coneflower Root, Pale, *see* *Echinacea Pallida Root*
 Coneflower Root, Purple, *see* *Echinacea Purpurea Root*
 Confidence Interval, **V-657**
 Congo Red, **V-A46**
 Congo Red Fibrin, **V-A46**
 Congo Red Paper, **V-A46**
 Congo Red Solution, **V-A46**
 Conjugated Estrogens, **I-888**
 Consistency, Measurement of, **V-508**
 Consistency of Formulated Preparations, **V-371**
 Constant Weight, Definition of, **I-6**, **II-6**, **III-6**, **IV-6**, **V-6**
 Contact Points, **V-667**
 Containers, **I-25**, **II-25**, **III-25**, **IV-25**, **V-548**, **V-555**, **V-25** for Blood and Blood Components, **V-555**
 Containers and Closures, Plastic, **V-553**
 Containers and Closures for Parenteral Preparations and Ophthalmic Preparations, Polypropylene for, **V-584**
 Containers and Tubing for Total Parenteral Nutrition Preparations, Poly(ethylene - vinyl acetate) for, **V-588**
 Containers for Aqueous Solutions for Parenteral Infusions, Plastic, **V-554**
 Containers for Human Blood and Blood Components, Materials for, **V-563**
 Containers for Pharmaceutical Use, Glass, **V-548**
 Containers for Preparations not for Parenteral Use, Polyethylene Terephthalate for, **V-595**
 Containers, Materials Used for the Manufacture of, **V-563**
 Containers for Blood and Blood Components, **V-555**
 Containers, Polyethylene, **V-579**
 Contamination, Microbial Test for Specified Micro-organisms, **V-700**
 Contamination, Microbial Test for Specified Micro-organisms, **V-478**
 Content of Active Ingredient in, **III-41** Capsules, **III-41**
 Content of Active Ingredient of, **III-76** Tablets, **III-76**
 Content, Standards for, **I-5**, **II-5**, **III-5**, **IV-5**, **V-5**
 Contents of the Appendices, **V-A3**
 Continuous Extraction of Drugs, **V-334**
 Control of Impurities in Substances for Pharmaceutical Use, **V-742**
 Conventional terms, **I-22**, **II-22**, **III-22**, **IV-22**, **V-22**
 Conversion tables for commonly used units, **V-627**
 Coomassie Blue, *see* *Acid Blue 92*
 Coomassie Blue Solution, *see* *Acid Blue 92 Solution*
 Coomassie Staining Solution, **V-A46**
 Coomassie Staining Solution R1, **V-A46**
 Copovidone, **I-645**
 Copper, **V-A46**
 Copper Acetate Monohydrate for Homoeopathic Preparations, **IV-439**
 Copper Acetate, *see* *Copper(ii) Acetate*
 Copper Carbonate, **V-A46**
 Copper Chloride-Pyridine Reagent, **V-A46**
 Copper Eddate Solution, **V-A46**
 Copper for Homoeopathic Preparations, **IV-438**
 Copper for Homoeopathic Use, *see* *Copper for Homoeopathic Preparations*
 Copper Liposoluble Standard Solution (1000 ppm Cu), **V-A149**
 Copper Oxide Solution, Ammoniacal, **V-A46**
 Copper Standard Solution (0.1% Cu), **V-A149**
 Copper Standard Solution (0.1 ppm Cu), **V-A149**
 Copper Standard Solution (10 ppm Cu), **V-A149**
 Copper Sulfate, Anhydrous *see* *Anhydrous Copper Sulfate*
 Copper Sulfate Pentahydrate, **I-648**
 Copper Sulfate Solution, **V-A46**
 Copper Sulfate Solution pH 5.2, Buffered, **V-A155**
 Copper Sulfate Solution pH 2.0, **V-A155**
 Copper Sulfate Solution pH 4.0, Buffered, **V-A155**
 Copper Sulfate Solution, Weak, **V-A46**
 Copper Sulfate VS, **V-A143**
 Copper Sulfate-Pyridine Reagent, **V-A46**
 Copper Sulfate *see* *Copper(ii) Sulfate*, **V-A46**
 Copper Sulphate, Anhydrous *see* *Anhydrous Copper Sulfate*
 Copper Sulphate Pentahydrate *see* *Copper Sulfate Pentahydrate*
 Copper Sulphate Solution pH 5.2, Buffered, *see* *Copper Sulfate Solution pH 5.2, Buffered*
 Copper Sulphate Solution pH 4.0, Buffered, *see* *Copper Sulfate Solution pH 4.0, Buffered*
 Copper Sulphate Solution pH 2.0, *see* *Copper Sulfate Solution pH 2.0*
 Copper Sulphate Solution, Weak, *see* *Copper Sulfate Solution, Weak*
 Copper Sulphate Solution, *see* *Copper Sulfate Solution*
 Copper Sulphate VS, *see* *Copper Sulfate VS*
 Copper Sulphate-Pyridine Reagent, *see* *Copper Sulfate-Pyridine Reagent*
 Copper Sulphate, *see* *Copper Sulfate*
 Copper Tetrammine, Ammoniacal Solution of, **V-A46**
 Copper(ii) Acetate, **V-A46**
 Copper(ii) Chloride, **V-A46**
 Copper(ii) Nitrate, **V-A46**
 Copper(ii) Sulfate, **V-A46**
 Copper(ii) Sulphate, *see* *Copper(ii) Sulfate*
 Co-proxamol Tablets, **III-402**
 Corallin, **V-A46**
 Corallin Solution, Alkaline, **V-A46**
 Coriander, **IV-151**
 Coriander Oil, **IV-152**
 Cornflower Root, Narrow-leaved, *see* *Echinacea Angustifolia Root*
 Correction Factor, Definition of, **V-638**
 Corresponds, definition of, **I-5**, **II-5**, **III-5**, **IV-5**, **V-5**
 Cortisone, **V-A46**
 Cortisone Acetate, **I-649**, **V-A47**
 Cortisone Tablets, **III-404**
 Co-tenidone Tablets, **III-405**
 Co-triamteride Tablets, **III-406**
 Co-trimoxazole Concentrate, Sterile, **III-408**
 Co-trimoxazole Infusion, **III-407**
 Co-trimoxazole Intravenous Infusion, **III-407**
 Co-trimoxazole Oral Suspension, **III-408**
 Co-trimoxazole Oral Suspension, Paediatric, **III-409**
 Co-trimoxazole Tablets, **III-410**
 Co-trimoxazole Tablets, Dispersible, **III-410**
 Co-trimoxazole Tablets, Paediatric, **III-411**
 Cotton, Absorbent *see* *Absorbent Cotton*
 Cottonseed Oil, Hydrogenated *see* *Hydrogenated Cottonseed Oil*
 Couch Grass Rhizome, **IV-153**
 Coumaphos, **V-A47**
 o-Coumaric Acid, **V-A47**
 Coumarin, **V-A47**
 Couimestrol, **V-A47**
 Cream of Tartar, *see* *Potassium Hydrogen Tartrate*
 Cream, Oily, **III-660**
 Creams, **III-71**, **III-72**
 Cresol, **I-651**, **V-A47**
 m-Cresol Purple, **V-A47**
-

- m*-Cresol Purple Solution, **V-A47**
 Cresol Red, **V-A47**
 Cresol Red Solution, **V-A47**
Cresol, see o-Cresol
 Crocus for Homoeopathic Preparations, **IV-440**
 Croscarmellose Sodium, **I-652**
 Crospovidone, **I-654**
 Cross-linked Agarose for Chromatography, **V-A22**
 Cross-linked Agarose for Chromatography R1, **V-A22**
 Cross-linked Dextran for Chromatography R2, **V-A50**
 Cross-linked Dextran for Chromatography R3, **V-A50**
 Crotamiton, **I-655**
 Crotamiton Cream, **III-411**
 Crotamiton Cutaneous Suspension, **III-412**
 Crotamiton Lotion, **III-412**
 CRS, **I-15, II-15, III-15, IV-15, V-628, V-15**
 Crude Cresol, **I-652**
 Crude Drugs, Macroscopical characteristics of, **I-17, II-17, III-17, IV-17, V-17**
 Crude Drugs; Traditional Herbal and Complementary Medicines, Status of, **I-17, II-17, III-17, IV-17, V-17**
 Crushing of Tablets, Resistance to, **V-513**
 Crystal Violet, **V-A47**
 Crystal Violet Solution, **V-A47**
 Crystalline and Partially Crystalline Solids by X-ray Powder Diffraction (XRPD), Characterisation of, **V-526**
 Crystallinity, **V-539**
Cupric Chloride, see Copper(II) Chloride
 Cupri-citric Solution, **V-A47**
 Cupri-citric Solution R1, **V-A47**
 Cupriethylenediamine hydroxide solution, **V-A48, V-A143**
 Cupri-tartaric Solution, **V-A48**
 Cupri-tartaric Solution R1, **V-A48**
 Cupri-tartaric Solution R2, **V-A48**
 Cupri-tartaric Solution R3, **V-A48**
 Cupri-tartaric Solution R4, **V-A48**
Cuprum Aceticum for Homoeopathic Preparations, see Copper Acetate Monohydrate for Homoeopathic Preparations
Cuprum Metallicum for Homoeopathic Preparations, see Copper for Homoeopathic Preparations
Curaçao Aloes, see Barbados Aloes
 Curcumin, **V-A48**
 Curcuminoids, **V-A48**
Cut Valerian, IV-398
Cutaneous Foams, III-43
 Cyanoacetic Acid, **V-A48**
Cyanocobalamin, I-657, V-A48
Cyanocobalamin (⁵⁷Co) Capsules, IV-674
Cyanocobalamin (⁵⁷Co) Solution, IV-675
Cyanocobalamin (⁵⁸Co) Capsules, IV-676
Cyanocobalamin (⁵⁸Co) Solution, IV-676
Cyanocobalamin Oral Solution, III-413
Cyanocobalamin Tablets, III-413
- Cyanogen Bromide Solution, **V-A48**
 1-Cyanoguanidine, **V-A48**
Cyanoguanidine, see 1-Cyanoguanidine
 Cyanosilyl Silica Gel for Chromatography, **V-A115**
 Cyclizine, **I-658, V-S33**
 Cyclizine Hydrochloride, **I-659, V-S34**
 Cyclizine Injection, **III-414**
 Cyclizine Tablets, **III-415**
 Cyclizine Tablets, Dipipanone and, **III-470**
 Cyclobutane-1,1-dicarboxylic Acid, **V-A48**
 -Cyclodextrin, **V-A48**
β-Cyclodextrin for Chiral Chromatography, Modified, V-A48
β-Cyclodextrin for Chiral Chromatography, Modified R1, V-A48
 Cyclohexane, **V-A48**
 Cyclohexane R1, **V-A48**
 Cyclohexylamine, **V-A48**
 Cyclohexylenedinitrilotetra-acetic Acid, **V-A48**
 Cyclohexylmethanol, **V-A48**
 3-Cyclohexylpropionic Acid, **V-A49**
 Cyclopenthiazide, **I-660, V-S34**
 Cyclopenthiazide Tablets, **III-416**
 Cyclopentolate, **V-S34**
 Cyclopentolate Eye Drops, **III-417**
 Cyclopentolate Hydrochloride, **I-661**
 Cyclophosphamide, **I-662, V-S35**
 Cyclophosphamide for Injection, **III-417**
 Cyclophosphamide Injection, **III-417**
 Cyclophosphamide Oral Solution, **III-418**
 Cyclophosphamide Tablets, **III-419**
Cydonia Oblonga for Homoeopathic Preparations, IV-441
 Cyhalothrin, **V-A49**
p-Cymene, V-A49
 Cynarin, **V-A49**
 Cypermethrin, **V-A49**
 Cyproheptadine, **V-S35**
 Cyproheptadine Hydrochloride, **I-663**
 Cyproheptadine Tablets, **III-420**
 Cyproterone Acetate, **I-664, V-S35**
 Cyproterone Tablets, **III-420**
L-Cysteine, V-A49
Cysteine Hydrochloride, I-666, V-A49
Cysteine Hydrochloride Monohydrate see Cysteine Hydrochloride
Cystine, I-668, V-A49
Cytarabine, I-669, V-S36
Cytarabine for Injection, III-423
Cytarabine Injection, III-422
Cytosine, V-A49
- D**
- Dacarbazine, **I-670, V-S36**
 Dacarbazine for Injection, **III-423**
 Dacarbazine Injection, **III-423**
 Daidzein, **V-A49**
 Daidzin, **V-A49**
 Dalteparin Sodium, **I-672**
 Dalteparin Sodium Injection, **III-424**
 Danaparoid Sodium, **I-673**
Dandelion Herb with Root, IV-154
Dandelion Root, IV-155
- Dantrolene Oral Suspension, **III-426**
 Dantrolene Sodium, **I-676, V-S36**
 Dantron, **I-677, V-S36**
Dantron and Docusate Sodium Capsules, see Co-danthrusate Capsules
Dantron, see 1,8-Dihydroxyanthraquinone
 Dapsone, **I-678, V-S37**
 Dapsone Tablets, **III-427**
 Date, Effective dates, **I-ix, II-vii, III-vii, IV-vii, V-vii**
 Dates of Implementation, **V-677**
 Daunorubicin Hydrochloride, **I-679**
 Deactivated Aluminium Oxide, **V-A23**
 Debrisoquine Sulfate, **I-680**
Debrisoquine Sulphate, see Debrisoquine Sulfate
 Decanal, **V-A49**
n-Decane, V-A49
Decane, see n-Decane
Decan-1-ol, V-A49
Decanol, see Decan-1-ol
 Declaration of Interests, **I-xiii**
 Decolorised Fuchsin Solution, **V-A67**
 Decolorised Fuchsin Solution R1, **V-A67**
 Decolorised Pararosaniline Solution, **V-A99**
 Decyl Oleate, **I-681**
DeFeroxamine Mesilate, see Desferrioxamine Mesilate
M, Definition of, I-7, II-7, III-7, IV-7, V-7
Definition, I-25, II-25, III-25, IV-25, V-25
Definition of Terms, I-5, II-5, III-5, IV-5, V-5
Definition, Status of, I-8, II-8, III-8, IV-8, V-8
Deltamethrin, V-A49
Demeclocycline Capsules, III-428
Demeclocycline Hydrochloride, I-681, V-A49
Dementholised Mint Oil, IV-280
Demethylflumazenil, V-A49
Demonstration of compliance with the Pharmacopoeia, I-21, II-21, III-21, IV-21, V-21
Demonstration of Uniformity of Dosage Units Using Large Samples Sizes, V-390
Denatured Alcohol, Industrial, see Industrial Methylated Spirit
Denatured Alcohol (Ketone-free), Industrial, see Industrial Methylated Spirit (Ketone-free)
 Density, Determination of, **V-245**
 Density, Determination of Apparent, **V-246**
 Density of Solids, Determination of, **V-257**
 Density of Solids, Pycnometric, **V-514**
 Density, Relative Density and Apparent Density, Determination of Weight per Millilitre, **V-245**
 Dental-type Silica, **II-807**
 Deodorised Kerosene, **V-A78**
2-Deoxy-d-ribose, V-A49
2-Deoxyuridine, V-A49
Depressor Substances, Test for, V-409
Deptropine Citrate, I-683
Dequalinium Chloride, I-684

- Desferrioxamine Injection, **III-429**
 Desferrioxamine Mesilate, **I-687**, **V-S37**
 Desferrioxamine Mesilate for Injection, **III-429**
Desflurane, **I-689**
 Design of Biological Assays, **V-653**
 Desipramine Hydrochloride, **I-688**, **V-S37**
 Desipramine Tablets, **III-430**
 Deslanoside, **I-691**
 Desloratadine, **I-692**
 Desmethylmisonidazole, **V-A50**
 Desmopressin, **I-693**
 Desmopressin Injection, **III-430**
 Desmopressin Intranasal Solution, **III-431**
 Desmopressin Tablets, **III-432**
 Desogestrel, **I-695**, **V-S38**
 Desogestrel Tablets, **III-433**
 Desoxycortone Acetate, **I-696**
 4-Desoxypyridoxine Hydrochloride, **V-A50**
 Destaining Solution, **V-A50**
 Detection and Measurement of Radioactivity, **V-258**
 Detection Limit, **V-675**
 Detector Tubes, Gas, **V-312**
 Determination of Aflatoxin B₁ in Herbal Drugs, **V-341**
 Determination of Carbon Dioxide in Medicinal Gases, **V-310**
 Determination of Cineole, **V-321**
 Determination of Ethanol, **V-283**
 Determination of Metal Catalyst or Metal Reagent Residues, **V-302**
 Determination of Mycotoxins in Herbal Drugs, **V-341**
 Determination of Nitrogen, **V-287**
 Determination of N,N-Dimethylaniline, **V-294**
 Determination of Ochratoxin A in Herbal Drugs, **V-343**
 Determination of Oxygen in Medicinal Gases, **V-311**
 Determination of Primary Aromatic Amino-nitrogen, **V-281**
 Determination of Sorption-Desorption Isotherms and of Water Activity Water-Solid Interactions, **V-313**
 Determination of Sulfated Ash, **V-306**
 Determination of Sulfur Dioxide, **V-306**
 Determination of Sulphated Ash, *see* Determination of Sulfated Ash
 Determination of Sulphur Dioxide, *see* Determination of Sulfur Dioxide
 Determination of Water, **V-307**
 Determination of Water in Medicinal Gases, **V-311**
 Determination of Weight per Millilitre, Density, Relative Density and Apparent Density, **V-245**
 Deuterated Acetic Acid, **V-A50**
 Deuterated Acetone, **V-A50**
 Deuterated Acetonitrile, **V-A50**
 Deuterated Chloroform, *see* Deuterochloroform
 Deuterated Dimethyl Sulfoxide, **V-A50**
 Deuterated Dimethyl Sulphoxide, *see* Deuterated Dimethyl Sulfoxide
 Deuterated Methanol, **V-A50**
 Deuterated Sodium Phosphate Buffer Solution pH 5.0, 0.2M, **V-A155**
 Deuterated Sodium Trimethylsilylpropionate, **V-A50**
 Deuterium Chloride, **V-A50**
 Deuterium chloride solution, **V-A50**
 Deuterium Oxide, **V-A50**
 Deuterium Oxide, Isotopically Pure, **V-A50**
 Deuterium Oxide R1, **V-A50**
 Deuterochloroform, **V-A50**
 Devarda's Alloy, **V-A50**
 Developer Solution, **V-A50**
 Devil's Claw Dry Extract, **IV-157**
 Devil's Claw Root, **IV-156**
 Dexamethasone, **I-697**, **V-S38**, **V-A50**
 Dexamethasone Acetate, **I-700**
 Dexamethasone and Neomycin Ear Spray, **III-438**
 Dexamethasone Eye Drops, Suspension, **III-435**
 Dexamethasone Isonicotinate, **I-702**
 Dexamethasone Sodium Phosphate, **I-703**
 Dexamethasone Sodium Phosphate Eye Drops, Solution, **III-440**
 Dexamethasone Sodium Phosphate Injection, **III-441**
 Dexamethasone Sodium Phosphate Oral Solution, **III-442**
 Dexamethasone Tablets, **III-436**
 Dexamfetamine Sulfate, **I-706**
 Dexamfetamine Sulphate, *see* Dexamfetamine Sulfate
 Dexamfetamine Tablets, **III-443**
 Dexchlorpheniramine Maleate, **I-706**
 Dexpanthenol, **I-708**
 Dextran 1 for Injection, **I-709**
 Dextran 40 for Injection, **I-710**
 Dextran 40 Infusion, **III-444**
 Dextran 40 Injection, **III-444**
 Dextran 40 Intravenous Infusion, **III-444**
 Dextran 60 for Injection, **I-711**
 Dextran 70 for Injection, **I-712**
 Dextran 70 Infusion, **III-444**
 Dextran 70 Injection, **III-444**
 Dextran 70 Intravenous Infusion, **III-444**
 Dextran 2000, Blue, **V-A33**
 Dextran for Chromatography R3, Cross-linked, **V-A50**
 Dextranomer, **I-713**
 Dextrin, **I-713**
 Dextromethorphan Hydrobromide, **I-714**
 Dextromoramide, **V-S38**
 Dextromoramide Tablets, **III-445**
 Dextromoramide Tartrate, **I-716**
 Dextropropoxyphene, **V-S39**
 Dextropropoxyphene Capsules, **III-446**
 Dextropropoxyphene Hydrochloride, **I-716**
 Dextropropoxyphene Hydrochloride and Paracetamol Tablets, *see* Co-proxamol Tablets
 Dextropropoxyphene Napsilate, **I-718**, **V-S39**
 Dextrose Infusion, Potassium Chloride and, *see* Potassium Chloride and Glucose Infusion
 Dextrose Infusion, Potassium Chloride, Sodium Chloride and, *see* Potassium Chloride and Glucose Infusion
- Chloride, Sodium Chloride and Glucose Infusion*
- Dextrose Infusion, Sodium Chloride and, *see* Sodium Chloride and Glucose Infusion
- Dextrose Injection, Bupivacaine and, **III-218**
- Dextrose Intravenous Infusion, Potassium Chloride and, *see* Potassium Chloride and Glucose Infusion
- Dextrose Intravenous Infusion, Potassium Chloride, Sodium Chloride and, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
- Dextrose Intravenous Infusion, Sodium Chloride and, *see* Sodium Chloride and Glucose Infusion
- Dextrose, *see* D-Glucose
- 8-β-D-Glucopyranosyl-7-hydroxy-3-(4-hydroxyphenyl)-4H-1-benzopyran-4-one *see* Puerarin
- Diacerein, **I-719**
- 3,3-Diaminobenzidine Tetrahydrochloride, **V-A50**
- Diammonium 2,2'-azinobis(3-ethylbenzothiazoline-6-sulfonate), **V-A50**
- Diammonium 2,2'-azinobis(3-ethylbenzothiazoline-6-sulphonate), *see* Diammonium 2,2'-azinobis(3-ethylbenzothiazoline-6-sulfonate)
- Diammonium Hydrogen Orthophosphate, **V-A50**
- Diamorphine Hydrochloride, **I-721**, **V-S39**
- Diamorphine Hydrochloride for Injection, **III-447**
- Diamorphine Injection, **III-446**
- Diamorphine Injection, Bupivacaine and, **III-221**
- Diatomaceous Earth for Gas Chromatography, *see* Diatomaceous Support, Acid-Washed
- Diatomaceous Earth for GC R1, **V-A50**
- Diatomaceous Earth for GC R1, Silanised, **V-A51**
- Diatomaceous Earth for GC R2, **V-A51**
- Diatomaceous Earth, *see* Diatomaceous Support
- Diatomaceous Filter-aid, Washed, Flux-calcined, **V-A51**
- Diatomaceous Support, **V-A51**
- Diatomaceous Support, Acid-washed, **V-A51**
- Diatomaceous Support, Alkali-washed, **V-A51**
- Diatomaceous Support, Silanised, **V-A51**
- Diazepam, **I-722**
- Diazepam Injection, **III-447**
- Diazepam Oral Solution, **III-448**
- Diazepam Rectal Solution, **III-448**
- Diazepam Tablets, **III-449**
- Diazinon, **V-A51**
- Diazobenzenesulfonic Acid Solution, **V-A51**
- Diazobenzenesulfonic Acid Solution R1, **V-A51**
- Diazobenzenesulphonic Acid Solution R1, *see* Diazobenzenesulfonic Acid Solution R1

Diazobenzenesulphonic Acid Solution, *see* *Diazobenzenesulfonic Acid Solution*
 Diazotised Nitroaniline Solution, **V-A95**
 Diazotised Sulfanilic Acid Solution, **V-A127**
Diazoxide, I-724, V-S40
Diazoxide Injection, III-450
Diazoxide Tablets, III-450
 Dibasic Calcium Phosphate, *see* *Calcium Hydrogen Phosphate*
Dibenzosuberone, V-A51
Dibrompropamidine Disetionate *see* *Dibrompropamidine Isetionate*
Dibrompropamidine Isetionate, I-724, V-S40
Dibutyl Ether, V-A51
Dibutyl Phthalate, I-726, V-A51
Dibutylamine, V-A51
 Dibutylamine, *see* *Di-n-butylamine*
Dibutylammonium Phosphate for Ion-pairing, V-A51
Dicarboxidine Hydrochloride, V-A51
Dichlofenthion, V-A51
Dichloroacetic Acid, V-A51
Dichloroacetic Acid Solution, V-A52
3,5-Dichloroaniline, V-A52
1,2-Dichlorobenzene, V-A52
Dichlorobenzene, *see* *1,2-Dichlorobenzene*
2,4-Dichlorobenzoic acid, V-A52
2,4-Dichlorobenzyl Alcohol, I-727
2,3-Dichloro-5,6-dicyanobenzoquinone, V-A52
1,2-Dichloroethane, V-A52
2,7-Dichlorofluorescein, V-A52
 Dichlorofluorescein, *see* *2,7-Dichlorofluorescein*
5,7-Dichloro-8-hydroxyquinoline, V-A52
Dichloromethane, I-728, V-A52
Dichloromethane, Acidified, V-A52
Dichloromethane IR, V-A52
Dichloromethane Reagent, V-A52
2,4-Dichloro-1-naphthol, V-A52
Dichlorophen, I-729
Dichlorophen Tablets, III-451
2,6-Dichlorophenol, V-A52
2,6-Dichlorophenolindophenol Sodium Salt, V-A52
Dichlorophenolindophenol, Sodium Salt, *see* *2,6-Dichlorophenolindophenol Sodium Salt*
2,6-Dichlorophenolindophenol Solution, V-A52
2,6-Dichlorophenolindophenol Solution, Double-strength, Standard, V-A52
Dichlorophenolindophenol Solution, Standard, V-A52
5,7-Dichloroquinolin-8-ol, V-A52
Dichloroquinonechlorimide, *see* *2,6-Dichloroquinone-4-chloroimide*
2,6-Dichloroquinone-4-chloroimide, V-A53
Dichlorvos, V-A53
Diclofenac, V-S40
Diclofenac Capsules, Prolonged-release, III-452
Diclofenac Diethylamine, I-730, V-S41
Diclofenac Gel, III-453
Diclofenac Potassium, I-731
Diclofenac Sodium, I-733

Diclofenac Tablets, Gastro-resistant, **III-454**
 Diclofenac Tablets, Prolonged-release, **III-455**
 Diclofenac Tablets, *see* *Gastro-resistant Diclofenac Tablets*
Dicloxacillin Sodium, I-735
Di-2-cyanoethyl Ether, V-A53
Dicyclohexyl, V-A53
Dicyclohexylamine, V-A53
1,3-Dicyclohexylurea, V-A53
Dicyclohexylurea, *see* *1,3-Dicyclohexylurea*
Dicyclomine Oral Solution, *see* *Dicycloverine Oral Solution*
Dicyclomine Tablets, *see* *Dicycloverine Tablets*
Dicycloverine Hydrochloride, I-736, V-S41
Dicycloverine Oral Solution, III-456
Dicycloverine Tablets, III-456
Didanosine, I-737
Didocosahexaenoic acid, V-A53
Didodecyl 3,3-thiodipropionate, V-A53
Dieldrin, V-A53
Diethanolamine, V-A53
Diethanolamine Buffer Solution pH 10.0, V-A155
2,5-Diethoxytetrahydrofuran, V-A53
Diethoxytetrahydrofuran, *see* *2,5-Diethoxytetrahydrofuran*
Diethyl Phthalate, I-739, V-A54
Diethylamine, V-A53
Diethylamine R1, V-A53
Diethylamine Salicylate, I-740, V-S41
Diethylamine Salicylate Cream, III-457
Diethylaminoethyldextran, V-A53
Diethylammonium Phosphate Buffer Solution pH 6.0, V-A155
Diethylcarbamazine, V-S42
Diethylcarbamazine Citrate, I-740
Diethylcarbamazine Tablets, III-457
N,N-Diethylaniline, V-A53
Diethylene Glycol, V-A53
Diethylene Glycol in Ethoxylated Substances, Ethylene Glycol and, V-288
Diethylene Glycol Monoethyl Ether, I-742
Diethylene Glycol Palmitostearate, I-743
N,N-Diethylethane-1,2-diamine, *see* *N,N-Diethylenediamine*
N,N-Diethylethylenediamine, V-A53
N,N-Diethyl-p-phenylenediamine Sulfate, V-A54
N,N-Diethyl-p-phenylenediamine Sulphate, *see* *N,N-Diethyl-p-phenylenediamine Sulfate*
Di(2-ethylhexyl) Phthalate, V-A53
Diethylphenylenediamine Sulfate Solution, V-A54
Diethylphenylenediamine Sulfate, *see* *N,N-Diethyl-p-phenylenediamine Sulfate*
Diethylphenylenediamine Sulphate Solution, *see* *Diethylphenylenediamine Sulfate*
Diethylphenylenediamine Sulphate, *see* *Diethylphenylenediamine Sulfate*
Diethylstilbestrol, I-744
Diethylstilbestrol Pessaries, III-458
Diethylstilbestrol Tablets, III-459
Diffraction, Particle Size Analysis by Laser Light, V-522
Diflubenzuron, V-A54
Diflucortolone Cream, III-459
Diflucortolone Oily Cream, III-460
Diflucortolone Ointment, III-460
Diflucortolone Valerate, I-745, V-S42
Diflunisal, I-xxix
Diflunisal (Form B), V-S42
Diflunisal Tablets, I-xxix
Digitalis Leaf, IV-158
Digitonin, V-A54
Digitoxin, I-746, V-A54
Digitoxin Standard Solution, V-A149
Digitoxin Tablets, III-461
Digoxin, I-747
Digoxin Injection, III-461
Digoxin Injection, Paediatric, III-462
Digoxin Oral Solution, Paediatric, III-462
Digoxin Reagent, V-A54
Digoxin Tablets, III-462
Dihydrocapsaicin, V-A54
10,11-Dihydrocarbamazepine, V-A54
Dihydrocarvone, V-A54
Dihydrocodeine, V-S43
Dihydrocodeine Hydrogen Tartrate *see* *Dihydrocodeine Tartrate*
Dihydrocodeine Injection, III-463
Dihydrocodeine Oral Solution, III-463
Dihydrocodeine Tablets, III-464
Dihydrocodeine Tartrate, I-750
Dihydroergocristine Mesilate, I-752
Dihydroergotamine Mesilate, I-754
Dihydroergotamine Tartrate, I-756
Dihydrotachysterol, I-757
1,8-Dihydroxyanthraquinone, V-A54
2,5-Dihydroxybenzoic Acid, V-A54
7,4-Dihydroxy-8-C-glucosyliso-haloprone *see* *Puerarin, V-A110*
5,7-Dihydroxy-4-methylcoumarin, V-A54
2,7-Dihydroxynaphthalene Solution, *see* *Naphthalenediol Solution*
1,3-Dihydroxynaphthalene, *see* *Naphthalene-1,3-diol*
5,7-Di-iodo-8-hydroxyquinoline, V-A54
1,5-Di-iodopentane, V-A54
5,7-Di-iodoquinolin-8-ol, V-A54
Di-isobutyl Ketone, V-A54
Di-isobutyl octadecylsilyl Silica Gel for Chromatography, V-A115
Di-isopropyl Ether, V-A54
Di-isopropyl Ether, Stabiliser-free, V-A54
Diisopropylcyanopropylsilyl silica gel for chromatography, V-A115
Di-isopropylethylamine, V-A55
Dill Oil, IV-159
Dillapiole, V-A55
Diloxanide Furoate, I-759, V-S43
Diloxanide Tablets, III-465
Diltiazem Hydrochloride, I-759
Diltiazem Tablets, Prolonged-release, III-465
Dilute Acetic Acid, V-A20
Dilute Acetic Acid, *see* *Acetic Acid (6 per cent)*
Dilute Adrenaline Injection 1 in 10,000/Dilute Epinephrine Injection 1 in 10,000, III-106

- Dilute Ammonia Buffer pH 10.9, **V-A153**
 Dilute Ammonia R1, **V-A26**
 Dilute Ammonia R2, **V-A26**
 Dilute Ammonia R3, **V-A26**
 Dilute Ammonia Solution, **III-137**
 Dilute Ammonium Carbonate Solution, **V-A26**
 Dilute Ethanols, **I-900**
 Dilute Hydrobromic Acid, **V-A72**
 Dilute Hydrobromic Acid R1, **V-A72**
 Dilute Hydrochloric Acid, **I-1151, V-A72**
 Dilute Hydrochloric Acid R1, **V-A73**
 Dilute Hydrochloric Acid R2, **V-A73**
 Dilute Hydrogen Peroxide Solution *see*
Hydrogen Peroxide Solution (3 per cent)
 Dilute Nitric Acid, **V-A94**
 Dilute Phosphomolybdtungstic Reagent, **V-A103**
 Dilute Phosphoric Acid, **II-572, V-A103**
 Dilute Potassium Dichromate Solution, **V-A107**
 Dilute Potassium Hexacyanoferrate(III) Solution, **V-A107**
 Dilute Potassium Iodide Solution, **V-A108**
 Dilute Potassium Iodobismuthate Solution, **V-A108**
 Dilute Potassium Permanganate Solution, **V-A109**
 Dilute Sodium Carbonate Solution, **V-A121**
 Dilute Sodium Hydroxide Solution, **V-A123**
 Dilute Sodium Hypochlorite Solution, **III-1101, V-A123**
 Dilute Sulfuric Acid, **II-954, V-A128**
 Dilute Sulphuric Acid, *see Dilute Sulfuric Acid*
 Dilute Tetramethylammonium Hydroxide Solution, **V-A131**
 Diluted Isosorbide Dinitrate, **I-1267**
 Diluted Isosorbide Mononitrate, **I-1269**
 Diluted Potassium Clavulanate, **II-625**
 Dilution of Creams, **III-72**
 Dilution of Ointments, **III-73**
 Dimenhydrinate, **I-761, V-S43**
 Dimenhydrinate Tablets, **III-466**
 Dimercaprol, **I-763**
 Dimercaprol Injection, **III-467**
 2,5-Dimethoxybenzaldehyde, **V-A55**
 4,4-Dimethoxybenzophenone, **V-A55**
 3,4-Dimethoxyphenethylamine, **V-A55**
 2,2-Dimethoxypropane, **V-A55**
 Dimethoxypropane, *see* *2,2-Dimethoxypropane*
N,N-Dimethylaniline, Determination of, V-294
N,N-Dimethyldodecylamine N-oxide, V-A56
N,N-Dimethyl-L-phenylalanine, V-A56
N,N-Dimethylaniline, V-A56
 Dimethyl Carbonate, **V-A56**
N,N-Dimethylformamide dimethylacetal, V-A56
N,N-Dimethyloctylamine, V-A56
N,N-Dimethylpiperazine, V-A57
N,N-Dimethyl-p-nitrosoaniline, V-A56
N,N-Dimethyl-p-phenylenediamine Dihydrochloride, V-A56
N,N-Dimethyltetradecylamine, V-A57
N,N-Diphenylbenzidine, V-A58
 Dimethyl Phthalate, **I-765, V-S44, V-A57**
 Dimethyl Sulfone, **V-A57**
 Dimethyl Sulfoxide, **I-765, V-A57**
 Dimethyl Sulfoxide, Deuterated, **V-A50**
 Dimethyl Sulfoxide R1, **V-A57**
Dimethyl Sulphone, see Dimethyl Sulfone
Dimethyl Sulphoxide R1, see Dimethyl Sulfoxide R1
Dimethyl Sulphoxide, see Dimethyl Sulfoxide
 Dimethyl Yellow, **V-A57**
 Dimethyl Yellow and Oracet Blue 2R Solution, **V-A57**
 Dimethyl Yellow and Oracet Blue Solution, **V-A57**
 Dimethyl Yellow Solution, **V-A57**
 Dimethylacetamide, **I-764, V-A55**
 Dimethylamine, **V-A55**
 Dimethylamine Hydrochloride, **V-A55**
 Dimethylamine solution, **V-A55**
 4-Dimethylaminobenzaldehyde, **V-A55**
 Dimethylaminobenzaldehyde Reagent, **V-A55**
 Dimethylaminobenzaldehyde Solution, Alcoholic, **V-A55**
 Dimethylaminobenzaldehyde Solution R1, **V-A55**
 Dimethylaminobenzaldehyde Solution R2, **V-A55**
 Dimethylaminobenzaldehyde Solution R6, **V-A55**
 Dimethylaminobenzaldehyde Solution R7, **V-A55**
 Dimethylaminobenzaldehyde Solution R8, **V-A55**
 Dimethylaminobenzaldehyde solution R9, **V-A55**
Dimethylaminobenzaldehyde, see 4-Dimethylaminobenzaldehyde
 4-Dimethylaminocinnamaldehyde, **V-A55**
 4-Dimethylaminocinnamaldehyde Solution, **V-A55**
 2-(Dimethylamino)ethyl Methacrylate, **V-A55**
 Dimethylaminonaphthalenesulfonyl Chloride, **V-A55**
 Dimethylaminonaphthalenesulphonyl Chloride, *see* *Dimethylaminonaphthalenesulfonyl Chloride*
 3-Dimethylaminophenol, **V-A56**
 2-(Dimethylamino)thioacetamide hydrochloride, **V-A56**
 2,4-Dimethylaniline, **V-A56**
N,N-Dimethylaniline, Determination of, V-294
 2,6-Dimethylaniline Hydrochloride, **V-A56**
Dimethylaniline, see N,N-Dimethylaniline
 Dimethyl- β -cyclodextrin, **V-A56**
 Dimethyldecylamine, **V-A56**
 1,1-Dimethylethyl Methyl Ether, **V-A56**
 1,1-Dimethylethyl Methyl Ether R1, **V-A56**
 1,1-Dimethylethylamine, **V-A56**
 Dimethylformamide, **V-A56**
 Dimethylformamide Diethylacetal, **V-A56**
 Dimethylglyoxime, **V-A56**
 1,3-Dimethyl-2-imidazolidinone, **V-A56**
 Dimethyloctadecylsilyl Silica Gel for Chromatography, **V-A115**
 2,5-Dimethylphenol, **V-A56**
Dimethylpiperazine, see N,N-Dimethylpiperazine
Dimethylstearamide, see Dimethylstearylamine
 Dimethylstearylamine, **V-A57**
 2,4-Dimethyl-6-tert-butylphenol, **V-A56**
 Dimeticon, **I-766, V-S44, V-A57**
 Dimetindene Maleate, **I-767**
 Dimidium Bromide, **V-A57**
 Dimidium Bromide-Sulfan Blue Mixed Solution, **V-A57**
 Dimidium Bromide-Sulphan Blue Mixed Solution, *see Dimidium Bromide-Sulfan Blue Mixed Solution*
 Di-n-butylamine, **V-A51**
 1,3-Dinitrobenzene, **V-A57**
 Dinitrobenzene Solution, **V-A57**
Dinitrobenzene, see 1,3-Dinitrobenzene
 3,5-Dinitrobenzoic Acid, **V-A57**
 Dinitrobenzoic Acid Solution, **V-A57**
Dinitrobenzoic Acid, see 3,5-Dinitrobenzoic Acid
 Dinitrobenzoyl Chloride, **V-A57**
 2,4-Dinitrophenylhydrazine, **V-A57**
Dinitrophenylhydrazine-aceto-hydrochloric Solution, V-A58
Dinitrophenylhydrazine-hydrochloric Solution, V-A58
Dinitrophenylhydrazine, see 2,4-Dinitrophenylhydrazine
Dinitrophenylhydrazine-sulfuric Acid Solution, V-A58
Dinitrophenylhydrazine-sulphuric Acid Solution, see Dinitrophenylhydrazine-sulfuric Acid Solution
 Dinonyl Phthalate, **V-A58**
 Dinoprost Trometamol, **I-769**
 Dinoprostone, **I-770, V-S44**
 Dinoprostone Oral Solution, **III-467**
 Dioctadecyl Disulfide, **V-A58**
Dioctadecyl Disulphide, see Dioctadecyl Disulfide
 Dioctadecyl 3,3-Thiodipropionate, **V-A58**
 2,2-Di(octadecyloxy)-5,5-spirobi(1,3,2-dioxaphosphorinane, **V-A58**
 Dioctyl Sodium Sulfosuccinate, **V-A58**
 Dioctyl Sodium Sulfosuccinate VS, **V-A143**
Dioctyl Sodium Sulphosuccinate VS, see Dioctyl Sodium Sulfosuccinate VS
Dioctyl Sodium Sulphosuccinate, see Dioctyl Sodium Sulfosuccinate
 Diol Silica Gel for Chromatography, **V-A115**
 Dioscorea Oppositifolia Rhizome, **IV-160**
 Diosmin, **I-771**
 1,4-Dioxan, **V-A58**
 Dioxan and Ethylene Oxide, Residual, **V-293**
 Dioxan Solution, **V-A58**
 Dioxan Solution R1, **V-A58**
 Dioxan Stock Solution, **V-A58**
-

- Dioxan, *see* *1,4-Dioxan*
Diphenhydramine Hydrochloride, **I-773**,
V-845
Diphenhydramine Oral Solution, **III-468**
Diphenhydramine Tablets, **III-469**
Diphenoxylate Hydrochloride, **I-774**
Diphenylamine, **V-A58**
Diphenylamine Solution, **V-A58**
Diphenylamine Solution R1, **V-A58**
Diphenylamine Solution R2, **V-A58**
9,10-Diphenylanthracene, **V-A58**
Diphenylanthracene, *see* *9,10-Diphenylanthracene*
Diphenylboric Acid Aminoethyl Ester,
V-A58
1,5-Diphenylcarbazide, **V-A58**
Diphenylcarbazide Solution, **V-A58**
Diphenylcarbazide, *see* *1,5-Diphenylcarbazide*
1,5-Diphenylcarbazone, **V-A58**
Diphenylcarbazone Mercuric Reagent,
V-A59
Diphenylcarbazone, *see* *1,5-Diphenylcarbazone*
2,2-Diphenylglycine, **V-A59**
1,2-Diphenylhydrazine, **V-A59**
Diphenylmethanol, **V-A59**
Diphenyloxazole, **V-A59**
Diphenylphenylene Oxide Polymer,
V-A59
Diphenylpyraline Hydrochloride, **I-775**,
V-S45
Diphtheria and Tetanus Vaccine
(Adsorbed, Reduced Antigen(s)
Content), **IV-538**
Diphtheria Antitoxin, **IV-518**
Diphtheria, Tetanus and Hepatitis B
(rDNA) Vaccine (Adsorbed), **IV-539**
Diphtheria, tetanus and pertussis
(acellular component) vaccine
(adsorbed, reduced antigen(s)
content), **IV-543**
Diphtheria, Tetanus and Pertussis
Vaccine (Adsorbed), *see* *Diphtheria, Tetanus and Pertussis (Whole Cell)*
Vaccine (Adsorbed)
Diphtheria, Tetanus and Pertussis
(Whole Cell) Vaccine (Adsorbed),
IV-540
Diphtheria, Tetanus and Poliomyelitis
(Inactivated) Vaccine (Adsorbed,
Reduced Antigen(s) Content), **IV-550**
Diphtheria, Tetanus, Pertussis (Acellular,
Component) and Poliomyelitis
(Inactivated) Vaccine (Adsorbed,
Reduced Antigen(s) Content), **IV-552**
Diphtheria, Tetanus, Pertussis (Acellular,
Component), Hepatitis B (rDNA),
Poliomyelitis (Inactivated) and
Haemophilus Type b Conjugate
Vaccine (Adsorbed), **IV-557**
Diphtheria, Tetanus, Pertussis (Acellular,
Component), Poliomyelitis
(Inactivated) and Haemophilus Type b
Conjugate Vaccine (Adsorbed), **IV-554**
Diphtheria, Tetanus, Pertussis and
Poliomyelitis (Inactivated) Vaccine
(Adsorbed), *see* *Diphtheria, Tetanus,*
Pertussis (Whole Cell) and Poliomyelitis
(Inactivated) Vaccine (Adsorbed),
- Diphtheria, Tetanus, Pertussis,
Poliomyelitis (Inactivated) and
Haemophilus Type b Conjugate
Vaccine (Adsorbed), *see* *Diphtheria,*
Tetanus, Pertussis (Whole Cell),
Poliomyelitis (Inactivated) and
Haemophilus Type b Conjugate Vaccine
(Adsorbed)
Diphtheria, Tetanus, Pertussis (Whole
Cell) and Poliomyelitis (Inactivated)
Vaccine (Adsorbed), **IV-562**
Diphtheria, Tetanus, Pertussis (Whole
Cell), Poliomyelitis (Inactivated) and
Haemophilus Type b Conjugate
Vaccine (Adsorbed), **IV-560**
Diphtheria Vaccine (Adsorbed), Assay of
(2.7.6.), **V-436**
Diphtheria and Tetanus Toxins and
Toxoids (Ramon assay), **V-452**
Diphtheria and Tetanus Vaccine,
(Adsorbed), *see* *Adsorbed Diphtheria*
and Tetanus Vaccine
Diphtheria Vaccine, (Adsorbed), *see*
Adsorbed Diphtheria Vaccine
Diphtheria Vaccine (Adsorbed, Reduced
Antigen Content), **IV-536**
Dipipanone, **V-S45**
Dipipanone and Cyclizine Tablets,
III-470
Dipipanone Hydrochloride, **I-776**
Dipivefrine Eye Drops, **III-471**
Dipivefrine Hydrochloride, **I-771**, **V-S46**
Dipotassium Clorazepate, **I-778**
Dipotassium Edetate, **V-A59**
Dipotassium Hydrogen Orthophosphate,
V-A59
Dipotassium Hydrogen Phosphate, **I-779**
Dipotassium Hydrogen Phosphate Injection,
III-471
Dipotassium Sulfate, *see* *Potassium Sulfate*
Dipotassium Sulphate, *see* *Dipotassium*
Sulfate
Dipotassium (+)-Tartrate, **V-A59**
Diprophylline, **I-780**
Dip/Ser, *see* *Diphtheria Antitoxin*
Dipyridamole, **I-781**
Dipyridamole Capsules, Prolonged-
release, **III-472**
Dipyridamole Infusion, **III-473**
Dipyridamole Oral Suspension, **III-474**
Dipyridamole Tablets, **III-475**
2,2-Dipyridyl, **V-A59**
2,2-Dipyridylamine, **V-A59**
Dipyrimadole, **V-S46**
Dipyrone, **I-783**
Direct titrations, **V-788**
Dirithromycin, **I-785**
Disintegration, **V-346**
Disintegration of Tablets and Capsules
V-346
Disintegration of Tablets and Capsules
(2.9.1.) (5.8.), **V-700**
Disintegration Test for Suppositories and
Pessaries, **V-349**
Disintegration Test for Tablets and
Capsules, **V-346**
Disodium Arsenate, **V-A59**
Disodium Bicinchoninate, **V-A59**
Disodium Catechol-3,5-disulfonate,
V-A59
Disodium Catechol-3,5-disulphonate, *see*
Disodium Catechol-3,5-disulfonate
Disodium Eddetate, **I-787**, **V-A59**
Disodium Eddetate Eye Drops, **III-476**
Disodium Eddetate VS, **V-A143**
Disodium Ethanedisulfonate, **V-A59**
Disodium Ethanedisulphonate, *see*
Disodium Ethanedisulfonate
Disodium Hydrogen Citrate, **II-816**,
V-A59
Disodium Hydrogen Orthophosphate,
V-A59
Disodium Hydrogen Orthophosphate,
Anhydrous, **V-A59**
Disodium Hydrogen Orthophosphate
Dihydrate, **V-A59**
Disodium Hydrogen Phosphate
Anhydrous, **I-788**
Disodium Hydrogen Phosphate,
Anhydrous, *see* *Disodium Hydrogen*
Orthophosphate Anhydrous
Disodium Hydrogen Phosphate
Dihydrate, **I-788**
Disodium Hydrogen Phosphate
Dihydrate, *see* *Disodium Hydrogen*
Orthophosphate Dihydrate
Disodium Hydrogen Phosphate
Dodecahydrate, **I-789**
Disodium Hydrogen Phosphate Solution,
V-A59
Disodium Hydrogen Phosphate, *see*
Disodium Hydrogen Orthophosphate
Disodium Pamidronate, **V-S46**
Disodium Pamidronate Intravenous
Infusion, *see* *Pamidronate Disodium*
Intravenous Infusion
Disodium Phosphate, Anhydrous, *see*
Disodium Hydrogen Phosphate,
Anhydrous
Disodium Phosphate, Dihydrate, *see*
Disodium Hydrogen Phosphate,
Dihydrate
Disodium Tetraborate, *see* *Sodium*
Tetraborate
Disodium thiosulfate, *see* *Sodium*
Thiosulfate, Anhydrous
Disopyramide, **I-790**, **V-S47**
Disopyramide Capsules, **III-477**
Disopyramide Phosphate, **I-791**
Disopyramide Phosphate Capsules,
III-477
Dispersible Aciclovir Tablets, **III-99**
Dispersible Amoxicillin and Potassium
Clavulanate Tablets, *see* Dispersible
Co-amoxiclav Tablets, **III-368**
Dispersible Aspirin and Codeine Tablets,
see *Co-codaprin Tablets, Dispersible*
Dispersible Aspirin Tablets, **III-152**
Dispersible Benserazide Hydrochloride
and Levodopa Tablets, *see* Dispersible
Co-beneldopa Tablets
Dispersible Cellulose, **I-475**
Dispersible Co-amoxiclav Tablets,
III-368

- Dispersible Co-beneldopa Tablets, **III-373**
 Dispersible Co-codaprin Tablets, **III-382**
 Dispersible Co-trimoxazole Tablets, **III-410**
 Dispersible Doxycycline Tablets, **III-501**
 Dispersible Lamotrigine Tablets, **III-733**
 Dispersible Paracetamol Tablets, **III-950**
 Dispersible Risperidone Tablets, **III-1063**
 Dispersible Tablets, **III-75**
 Dispersible Trimethoprim and Sulfamethoxazole Tablets, **III-410**
 Dissolution, **V-350**
 Dissolution, Apparent, **V-368**
 Dissolution, Intrinsic, **V-368**
 Dissolution limits, **V-649**
 Dissolution Test for Lipophilic Solid Dosage Forms **V-362**
 Dissolution Test for Medicated Chewing Guns, **V-363**
 Dissolution Test for Tablets and Capsules, Additional points for the British Pharmacopoeia, **V-357**
 Dissolution Test for Transdermal Patches **V-360**
 Dissolution Testing of Solid Oral Dosage Forms, **V-645**
 Dissolution Testing, Recommendations on, **V-358**
 Distillation Range, Determination of, **V-242**
 Distilled Water, **V-A140**
 Distribution Estimation By Analytical Sieving, Particle-size, **V-503**
 Distribution Estimation By Analytical Sieving, Particle-size, **V-702**
 Disulfiram, **I-792, V-S47**
 Disulfiram Tablets, **III-478**
 Ditalimphos, **V-A59**
 5,5-Dithiobis(2-nitrobenzoic) Acid, **V-A60**
 Dithioerythritol, **V-A60**
 Dithiol, **V-A60**
 Dithiol Reagent, **V-A60**
 Dithiothreitol, **V-A60**
 Dithizone, **V-A60**
 Dithizone R1, **V-A60**
 Dithizone Solution, **V-A60**
 Dithizone Solution R2, **V-A60**
 Dithranol, **I-793**
 Dithranol and Salicylic Acid Ointment, **III-482**
 Dithranol Cream, **III-479**
 Dithranol Ointment, **III-480**
 Dithranol Paste, **III-481, V-785**
 Divanadium Pentoxide, **V-A60**
 Divanadium Pentoxide Solution in Sulfuric Acid, **V-A60**
 Divanadium Pentoxide Solution in Sulphuric Acid, *see* *Divanadium Pentoxide Solution in Sulfuric Acid*
 Divinylbenzene and Vinylpyrrolidone Copolymer for Chromatography, **V-A60**
 DNA, **V-628**
 Dobutamine Concentrate, Sterile, **III-483**
 Dobutamine Hydrochloride, **I-794**
 Dobutamine Hydrochloride for Injection, **III-485**
 Dobutamine Infusion, **III-483**
 Dobutamine Intravenous Infusion, **III-483**
 Docetaxel Anhydrous, **I-796**
 Docetaxel Trihydrate, **I-798**
 Docosahexaenoic Acid Methyl Ester, **V-A60**
 Docusate Capsules, **III-486**
 Docusate Enema, Compound, **III-486**
 Docusate Oral Solution, **III-487**
 Docusate Oral Solution, Paediatric, **III-487**
 Docusate Sodium, **I-800, V-S47, V-A60**
 Docusate Sodium Capsules, Dantron and, *see* *Co-danthrusate Capsules*
 Dodecan-1-ol, **V-A60**
 Dodecyl Gallate, **I-801**
 4-Dodecylresorcinol, **V-A60**
 Dodecytrimethylammonium Bromide, **V-A60**
 Dog Rose, **IV-160**
 Domiphen Bromide, **I-802, V-S48, V-A60**
 Domperidone, **I-802**
 Domperidone Tablets, **III-488**
 D-Dopa, **V-A60**
 Dopamine Concentrate, Sterile, **III-490**
 Dopamine Hydrochloride, **I-806, V-S48**
 Dopamine Hydrochloride for Injection, **III-490**
 Dopamine Infusion, **III-489**
 Dopamine Intravenous Infusion, **III-489**
 Doxepamine Hydrochloride, **I-807**
 Dorzolamide and Timolol Eye Drops, **III-492**
 Dorzolamide Eye Drops, **III-491**
 Dorzolamide Hydrochloride, **I-809**
 Dosulepin Capsules, **III-494**
 Dosulepin Hydrochloride, **I-811, V-S48**
 Dosulepin Oral Solution, **III-495**
 Dosulepin Tablets, **III-496**
 Dothiepin Tablets, *see* *Dosulepin Tablets*
 Dotriacontane, **V-A60**
 Double-strength Chloroform Water, **III-299**
 Double-strength Standard 2,6-Dichlorophenolindophenol Solution, **V-A52**
 Doxapram Hydrochloride, **I-812, V-S49**
 Doxapram Injection, **III-497**
 Doxazosin Mesilate, **I-813**
 Doxepin Capsules, **III-497**
 Doxepin Hydrochloride, **I-815, V-S49**
 Doxorubicin Hydrochloride, **I-817**
 Doxorubicin Hydrochloride for Injection, **III-500**
 Doxorubicin Injection, **III-499**
 Doxycycline, **V-A61**
 Doxycycline Capsules, **III-500**
 Doxycycline Hyclate, **I-818**
 Doxycycline Monohydrate, **I-820**
 Doxycycline Tablets, Dispersible, **III-501**
 Doxylamine Succinate, **I-821**
 Dried Aluminium Hydroxide, **I-117**
 Dried Aluminium Phosphate, **I-119**
 Dried Bilberry, **IV-100**
 Dried Bitter-Orange Peel, **IV-304**
 Dried Calcium Acetate, **V-A36**
 Dried Calcium Sulfate, **I-389**
 Dried Calcium Sulphate, *see* *Dried Calcium Sulfate*
 Dried Epsom Salts, **II-178**
 Dried Factor IX Fraction, **IV-485**
 Dried Factor VII Fraction, **IV-470**
 Dried Factor VIIa (rDNA), **IV-472**
 Dried Factor VIII Fraction, **IV-478**
 Dried Factor VIII (rDNA), **IV-477**
 Dried Factor XI Fraction, **IV-486**
 Dried Ferrous Sulfate, **I-951**
 Dried Fibrinogen, **IV-488**
 Dried Lemon Peel, **IV-244**
 Dried Magnesium Sulfate, **II-178**
 Dried Magnesium Sulphate, *see* *Dried Magnesium Sulfate*
 Dried Prothrombin Complex, **IV-487**
 Dried/Cholera, *see* *Freeze-dried Cholera Vaccine*
 Droperidol, **I-823, V-S49**
 Droperidol Injection, **III-502**
 Droperidol Tablets, **III-503**
 Droppers, **V-A19**
 Drops, **III-47, III-60**
 Eye, **III-47**
 Nasal, **III-60**
 Drops (Nasal) and Sprays (liquid Nasal), **III-59**
 Drops, Oral, **III-57**
 Drosiprenone, **I-824**
 Dry Extracts, **IV-48**
 Dry Residue of Extracts, **V-339**
 Drying and ignition to constant mass, **I-24, II-24, III-24, IV-24, V-24**
 Drying, Determination of Loss on, **V-309**
 Drynaria Rhizome, **IV-161**
 DTaP/HepB/IPV/Hib, *see* *Diphtheria, Tetanus, Pertussis (Acellular, Component), Hepatitis B (rDNA), Poliomyelitis (Inactivated) and Haemophilus Type b Conjugate Vaccine (Adsorbed)*
 DTaP/Hib, *see* *Diphtheria, Tetanus, Pertussis (Acellular Component) and Haemophilus Type b Conjugate Vaccine, Adsorbed*
 DTaP/Hib, *see* *Diphtheria, Tetanus, Pertussis (Acellular Component) and Hepatitis B(rDNA) Vaccine, Adsorbed*
 DTaP/IPV, *see* *Diphtheria, Tetanus, Pertussis (Acellular Component) and Inactivated Poliomyelitis Vaccine, Adsorbed*
 DTaP/IPV/Hib, *see* *Diphtheria, Tetanus, Pertussis (Acellular, Component), Poliomyelitis (Inactivated) and Haemophilus Type b Conjugate Vaccine (Adsorbed)*
 DTaP/IPV/Hib, *see* *Diphtheria, Tetanus, Pertussis (Acellular Component) and Inactivated Poliomyelitis Vaccine, Adsorbed*
 dTaP/IPV, *see* *Diphtheria, Tetanus, Pertussis (Acellular, Component) and Poliomyelitis (Inactivated) Vaccine (Adsorbed, Reduced Antigen(s) Content)*
 DTaP, *see* *Diphtheria, Tetanus, and Pertussis (Acellular Component) Vaccine, Adsorbed*
 DT/HepB, *see* *Diphtheria, Tetanus and Hepatitis B (rDNA) Vaccine*
 DT, *see* *Diphtheria and Tetanus Vaccine, Adsorbed*

dT, *see Diphtheria and Tetanus Vaccine (Adsorbed, Reduced Antigen(s) Content)*
DTwP/IPV/Hib, *see Diphtheria, Tetanus, Pertussis, Poliomyelitis (Inactivated) and Haemophilus Type b Conjugate Vaccine (Adsorbed)*
DTwP/IPV, *see Diphtheria, Tetanus, Pertussis and Poliomyelitis (Inactivated) Vaccine (Adsorbed)*
DTwP, *see Adsorbed Diphtheria, Tetanus and Pertussis Vaccine*
Duloxetine Hydrochloride, **I-826**
Dusting Powders, **III-68**
Dwarf Pine Oil, **IV-324**
Dydrogesterone, **I-830**, **V-S50**
Dydrogesterone Tablets, **III-504**

E

Ear Drops and Ear Sprays, **III-44**
Ear Powders, **III-44**
Ear Preparations, **III-43**
Ear Preparations, Semi-solid, **III-44**
Ear Sprays and Ear Drops, **III-44**
Ear Tampons, **III-44**
Ear Washes, **III-44**
Ebastine, **I-832**
Echinacea Angustifolia Root, **IV-162**
Echinacea Pallida Root, **IV-164**
Echinacea Purpurea Herb, **IV-166**
Echinacea Purpurea Root, **IV-168**
Echinacoside, **V-A61**
Eclipta Herb, **IV-170**
Eclipta Prostrata Whole Plant, **IV-171**
Econazole, **I-833**
Econazole Cream, **III-505**
Econazole Nitrate, **I-834**
Econazole Pessaries, **III-505**
ED₅₀, Definition of, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
Edetic Acid, **I-835**
Edotreotide, **V-A61**
Edrophonium Chloride, **I-836**, **V-S50**
Edrophonium Injection, **III-506**
(E,E)-Farnesol, **V-A65**
Effective date, **I-ix**, **I-xii**, **II-vii**, **III-vii**, **IV-vii**, **V-vii**
Effervescent Aspirin Tablets, **III-152**
Effervescent Calcium Gluconate Tablets, **III-243**
Effervescent Co-codamol Tablets, **III-380**
Effervescent Granules, **III-49**
Effervescent Paracetamol Tablets, **III-950**
Effervescent Potassium Chloride Tablets, **III-1004**
Effervescent Ranitidine Tablets, **III-1056**
Effervescent Soluble Aspirin Tablets, **III-152**
Effervescent Tablets, **III-75**
Efficacy of Antimicrobial Preservation, **V-494**, **V-653**
Efficacy of Antimicrobial Preservation, Supplementary Information, **V-653**
n-Eicosane, **V-A61**
EID₅₀, Definition of, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
EID₅₀, **V-628**

Elder Flower, **IV-172**
Electrolyte Reagent for the Determination of Water, **V-A61**
Electrophoresis, **V-205**
Electrophoresis (2.2.31.) (5.8.), **V-699**
Electrophoresis, Capillary (2.2.47.) (5.8.), **V-699**
Electrophoresis, Capillary (2.2.47.), **V-210**
Elementary Standard Solutions for Atomic Spectrometry, 1.000 g/L, **V-A149**
Elements, Names, Symbols and Atomic Weights of, **V-629**
Eleutherococcus, **IV-174**
Elixirs, **III-58**
Embonic Acid, **V-A61**
Emedastine Fumarate, **I-837**
Emetine Dihydrochloride, **V-A61**
Emetine Hydrochloride Pentahydrate, **I-839**
Emodin, **V-A61**
Empty Sterile Containers of Plasticised Poly(Vinyl Chloride) for Human Blood and Blood Components, **V-557**
Emulsifying Cetostearyl Alcohol (Type A), **I-488**
Emulsifying Cetostearyl Alcohol (Type B), **I-489**
Emulsifying Ointment, **III-506**
Emulsifying Wax, **III-507**
Emulsions, **III-58**
Oral, **III-58**
Emulsions, Solutions and Suspensions, Oral, **III-57**
Enalapril Maleate, **I-840**
Enalapril Tablets, **III-507**
Enalaprilat Dihydrate, **I-841**
End-capped, Amorphous, Octadecylsilyl Organosilica Polymer for Mass Spectrometry, **V-A98**
End-capped Butylsilyl Silica Gel for Chromatography, **V-A115**
End-capped Dodecylsilyl Silica Gel for Chromatography, **V-A115**
End-capped Extra-dense bonded Octadecylsilyl Silica Gel for Chromatography, **V-A116**
End-capped Hexadecylamidylsilyl Silica Gel for Chromatography, **V-A115**
End-capped Nitrile Silica Gel for Chromatography, **V-A116**
End-capped Octadecylsilyl Silica Gel for Chromatography, **V-A116**
End-capped Octadecylsilyl Silica Gel for Chromatography compatible with 100% aqueous mobile phases, **V-A117**
End-capped Octadecylsilyl Silica Gel for Chromatography R1, **V-A118**
End-capped Octylsilyl Silica Gel for Chromatography, **V-A117**
End-capped Organosilica Polymer for Mass Spectrometry, Amorphous, Octadecylsilyl, **V-A98**
End-capped Palmitamidopropylsilyl Silica Gel for Chromatography, **V-A117**
End-capped Phenylethyl Silica Gel for Chromatography, **V-A117**

End-capped Phenylhexylsilyl Silica Gel for Chromatography, **V-A117**
End-capped Phenylsilyl Silica Gel for Chromatography, **V-A117**
End-capped Polar-embedded Octadecylsilyl Amorphous Organosilica Polymer, **V-A98**
End-capped Propoxybenzene Silica Gel for Chromatography, **V-A117**
End-capped with Embedded Polar Groups Octadecylsilyl Silica Gel for Chromatography, **V-A116**
End-capped with Polar Incorporated Groups Octadecylsilyl Silica Gel for Chromatography, **V-A117**
End-capped with Polar Incorporated Groups Octylsilyl Silica Gel for Chromatography, **V-A117**
Endopeptidase LysC, **V-A61**
α-Endosulfan, **V-A61**
β-Endosulphan, *see β-Endosulfan*
Endotoxins, Bacterial, Guidelines for Using the Test for (5.1.10.), **V-641**
Endotoxins, Test for Bacterial, **V-404**
Endrin, **V-A61**
Enoxaparin Sodium, **I-843**
Enoxaparin Sodium Injection, **III-508**
Enoxolone, **I-845**
Entacapone, **I-847**
Enteric-coated Aspirin Tablets, *see Gastro-resistant Aspirin Tablets*
Enteric-coated Diclofenac Tablets, *see Gastro-resistant Diclofenac Tablets*
Enteric-coated Naproxen Tablets, *see Gastro-resistant Naproxen Tablets*
Enteric-coated Sodium Valproate Tablets, *see Gastro-resistant Sodium Valproate Tablets*
Enteric-coated Sulfasalazine Tablets, *see Gastro-resistant Sulfasalazine Tablets*
Eosin, **V-A61**
EPBRP, **I-15**, **II-15**, **III-15**, **IV-15**, **V-628**, **V-15**
EPCRS, **I-15**, **II-15**, **III-15**, **IV-15**, **V-628**, **V-15**
Ephedra Herb, **IV-176**
Ephedrine, **I-848**, **V-S50**
Ephedrine Concentrate, Sterile, **III-512**
Ephedrine Elixir, **III-510**
Ephedrine Hydrochloride, **I-850**, **V-S51**
Ephedrine Hydrochloride, Racemic, *see Racephedrine Hydrochloride*
Ephedrine Hydrochloride Tablets, **III-513**
Ephedrine Injection, **III-511**
Ephedrine Nasal Drops, **III-512**
Ephedrine Oral Solution, *see Ephedrine Elixir*
(E)-4-Phenylbut-3-en-2-one, **V-A102**
Epinastine Hydrochloride, **I-851**
Epinephrine, **I-75**
Epinephrine Acid Tartrate, **I-76**
Epinephrine (Adrenaline), **V-S51**
Epinephrine and Cocaine Intranasal Solution, *see Adrenaline and Cocaine Intranasal Solution*
Epinephrine Eye Drops, *see Adrenaline Eye Drops*,
Epinephrine Injection, Bupivacaine and, *see Bupivacaine and Adrenaline Injection*

- Epinephrine Injection, Dilute (1 in 10,000), **III-106**
 Epinephrine Injection, Lidocaine and, *see Lidocaine and Adrenaline Injection*
 Epinephrine Solution/Adrenaline Solution, **III-106**
 Epirubicin Hydrochloride, **I-852**
 Epirubicin Injection, **III-513**
 Epsom Salts, **II-177**
Epsom Salts, see Magnesium Sulfate Heptahydrate
 Epsom Salts, Dried, **II-178**
 Equivalence point, **V-789**
 Equivalent Texts, European Pharmacopoeia, **V-A13**
 Ergocalciferol, **I-854**
 Ergocalciferol Injection, **III-515**
 Ergocalciferol Tablets, **III-515**
 Ergocalciferol Tablets, Calcium and, **III-236**
 Ergocalciferol Tablets, Chewable Calcium and, **III-237**
 Ergometrine and Oxytocin Injection, **III-517**
 Ergometrine Injection, **III-516**
 Ergometrine Maleate, **I-856**
 Ergometrine Tablets, **III-517**
 Ergotamine Sublingual Tablets, **III-518**
 Ergotamine Tartrate, **I-857**
 Error, Fiducial Limits of, **I-14, II-14, III-14, IV-14, V-657, V-14**
 Erucamide, **V-A61**
 Erythritol, **I-859, V-A61**
 Erythromycin, **I-860, V-S51**
*Erythromycin and Zinc Acetate Cutaneous Solution, *see Erythromycin and Zinc Acetate Lotion**
 Erythromycin and Zinc Acetate Lotion, **III-526**
 Erythromycin Capsules, Gastro-resistant, **III-519**
 Erythromycin Estolate, **I-863, V-S52**
 Erythromycin Estolate Capsules, **III-522**
 Erythromycin Ethyl Succinate, **I-865**
*Erythromycin Ethyl Succinate Oral Suspension, *III-522**
 Erythromycin Ethyl Succinate Tablets, **III-523**
 Erythromycin Ethylsuccinate, **V-S52**
 Erythromycin Lactobionate, **I-867, V-S52**
*Erythromycin Lactobionate for Infusion, *III-524**
*Erythromycin Lactobionate for Intravenous Infusion, *see Erythromycin Lactobionate for Infusion**
 Erythromycin Lactobionate Infusion, **III-524**
*Erythromycin Lactobionate Intravenous Infusion, *see Erythromycin Lactobionate Infusion**
 Erythromycin Stearate, **I-869, V-S53**
 Erythromycin Stearate Tablets, **III-525**
 Erythromycin Tablets, Gastro-resistant, **III-521**
*Erythromycin Tablets, *see Gastro-resistant Erythromycin Tablets**
 Erythropoietin Concentrated Solution, **I-872**
*Erythropoietin for Injection, *III-530**
 Erythropoietin Injection, **III-527**
 Esculetin, **V-A61**
 Esculin, **V-A61**
 Esketamine Hydrochloride, **I-876**
 Esomeprazole Magnesium Trihydrate, **I-879**
 Essential Oils, **IV-44, V-321**
 Essential Oils in Herbal Drugs, Determination of, **V-333**
 Ester Value, **V-317**
 Esters, Reactions of, **V-268**
 Estimated Potency, **I-14, II-14, III-14, IV-14, V-657, V-14**
 17 α -Estradiol, **V-A61**
 Estradiol and Norethisterone Acetate Tablets, **III-534**
 Estradiol and Norethisterone Tablets, **III-532**
 Estradiol Benzoate, **I-881**
 Estradiol Hemihydrate, **I-883**
 Estradiol Injection, **III-530**
 Estradiol Transdermal Patches, **III-531**
 Estradiol Valerate, **I-884**
 Estragole, **V-A61**
 Estramustine Phosphate Capsules, **III-536**
 Estramustine Sodium Phosphate, **I-885, V-S53**
 Estriol, **I-886**
 Estriol Cream, **III-536**
 Estropipate, **I-891, V-S53**
 Estropipate Tablets, **III-537**
 Etacrylic Acid, **V-S54**
 Etamiphylline, **V-S54**
 Etamiphylline Camsilate, **V-S54**
 Etamsylate, **I-893**
 Ethacridine Lactate Monohydrate, **I-894**
 Ethambutol Hydrochloride, **I-895, V-S55**
 Ethambutol Tablets, **III-538**
 Ethane-1,2-diol, **V-A61**
 Ethanol, **I-896**
 Ethanol (20 per cent), **I-900**
 Ethanol (25 per cent), **I-900**
 Ethanol (45 per cent), **I-900**
 Ethanol (50 per cent), **I-900**
 Ethanol (60 per cent), **I-900**
 Ethanol (70 per cent), **I-900**
 Ethanol (80 per cent), **I-900**
 Ethanol (90 per cent), **I-900**
 Ethanol (96%), **V-A62**
 Ethanol (96%), Aldehyde-free, **V-A62**
 Ethanol (96 per cent), **I-898**
 Ethanol, Absolute, **V-A61**
 Ethanol, Determination of, **V-283**
 Ethanol R1, Absolute, **V-A62**
 Ethanol R1, *see Ethanol R1, Absolute*
 Ethanolamine, **I-901, V-A62**
 Ethanolamine Oleate Injection, **III-539**
 Ethanol-free Chloroform, **V-A42**
 Ethanolic Acetic-ammonia Buffer pH 3.7, *see Buffer Solution pH 3.7*
 Ethanolic Hydrochloric Acid, **V-A72**
 Ethanolic Iron(III) Chloride Solution, **V-A77**
 Ethanolic Phosphomolybdic Acid Solution, **V-A103**
 Ethanolic Potassium Hydroxide, **V-A108**
 Ethanolic Potassium Hydroxide VS, **V-A145**
 Ethanolic Sodium Hydroxide, **V-A122**
 Ethanolic Sodium Hydroxide VS, **V-A146**
 Ethanolic Sulfuric Acid, **V-A128**
 Ethanols, Dilute, **I-900**
*Ethanol, *see Ethanol, Absolute**
*Ethanol-soluble Extractive, Determination of, *V-332**
 Ether, **I-902, V-A62**
 Ether, Peroxide-free, **V-A62**
 Ethical Considerations, Unlicensed Medicines, **V-781**
 Ethinylestradiol, **I-903**
 Ethinylestradiol Tablets, **III-539**
 Ethinylestradiol Tablets, Levonorgestrel and, **III-745**
 Ethion, **V-A62**
 Ethionamide, **I-905**
 Ethosuximide, **I-906**
 Ethosuximide Capsules, **III-540**
 Ethosuximide Oral Solution, **III-540**
 Ethoxychrysoidine Hydrochloride, **V-A62**
 Ethoxychrysoidine Solution, **V-A62**
 2-Ethoxyethanol, **V-A62**
 Ethoxylated Substances, Ethylene Glycol and Diethylene Glycol in, **V-288**
 Ethyl Acetate, **I-908, V-A62**
 Ethyl Acetate, Treated, **V-A62**
 Ethyl Acrylate, **V-A62**
 Ethyl Benzoate, **V-A62**
 Ethyl 5-Bromovalerate, **V-A62**
 Ethyl Cinnamate, **I-909, V-S55, V-A63**
 Ethyl Cyanoacetate, **V-A63**
 Ethyl Formate, **V-A63**
 Ethyl Gallate, **I-909**
 Ethyl Hydroxybenzoate, **I-910, V-A63**
 Ethyl Hydroxybenzoate Sodium, **I-911**
 Ethyl Methanesulfonate, **V-A63**
 Ethyl Methanesulfonate in Active Substances, *see Methyl, Ethyl and Isopropyl Methanesulfonate in Active Substances*
 Ethyl Methanesulfonate in Methanesulfonic Acid, *see Methyl, Ethyl and Isopropyl Methanesulfonate in Methanesulfonic Acid*
 Ethyl Methyl Ketone, *see Butan-2-one*
 Ethyl Oleate, **I-913**
 Ethyl Parahydroxybenzoate, **V-A63**
 4-[*(Ethylamino)methyl*]pyridine, **V-A63**
 Ethylbenzene, **V-A63**
 4-Ethylcatechol, **V-A63**
 Ethylcellulose, **I-913**
 Ethylene Bis[3,3-di(3-(1,1-dimethyl)ethyl-4-hydroxyphenyl)butyrate], **V-A63**
 Ethylene Bis[3,3-di(3-tert-butyl-4-hydroxyphenyl)butyrate], **V-A63**
*Ethylene Chloride, *see 1,2-Dichloroethane**
*Ethylene Glycol and Diethylene Glycol in Ethoxylated Substances, *V-288**
*Ethylene Glycol Monoethyl Ether, *see 2-Ethoxyethanol**
*Ethylene Glycol Monomethyl Ether, *V-A63**
*Ethylene Glycol Monomethyl Ether, *see 2-Methoxyethanol**
*Ethylene Glycol Monostearate, *I-914**
*Ethylene Glycol, *see Ethane-1,2-diol**
*Ethylene Oxide, *V-A63**

Ethylene Oxide and Dioxan, Residual, **V-293**
 Ethylene Oxide Solution, **V-A63**
 Ethylene Oxide Solution R1, **V-A63**
 Ethylene Oxide Solution R2, **V-A63**
 Ethylene Oxide Solution R3, **V-A63**
 Ethylene Oxide Solution R4, **V-A63**
 Ethylene Oxide Solution R5, **V-A63**
 Ethylene Oxide Stock Solution, **V-A63**
 Ethylene Oxide Stock Solution R1, **V-A64**
 Ethylenediamine, **I-915, V-A64**
 Ethylenediaminetetra-acetic Acid, **V-A64**
 (Ethylenedinitrilo)tetra-acetic Acid, *see Ethylenediaminetetra-acetic Acid*
 2-Ethylhexane-1,3-diol, **V-A64**
 2-Ethylhexanoic Acid, **V-A64**
 2-Ethylhexanoic Acid, Determination of, **V-295**
 1,1-Ethylidenebis(tryptophan), **V-A64**
N-Ethylmaleimide, **V-A64**
 2-Ethyl-2-methylsuccinic Acid, **V-A64**
 Ethylmorphine Hydrochloride, **I-916**
 2-Ethylpyridine, **V-A64**
 1-Ethylquinolinium Iodide, **V-A64**
 Ethylvinylbenzene-Divinylbenzene Copolymer, **V-A64**
 Ethylvinylbenzene-Divinylbenzene Copolymer R1, **V-A64**
 Etidronate Disodium, **I-917**
 Etidronate Sodium, **V-S55**
 Etidronate Tablets, **III-540**
 Etilefrine Hydrochloride, **I-918**
 Etodolac, **I-919, V-S56**
 Etodolac Capsules, **III-541**
 Etodolac Tablets, **III-543**
 Etofenamate, **I-921**
 Etomidate, **I-923**
 Etoposide, **I-924, V-S56**
 Etoposide Capsules, **III-544**
 Etoposide Concentrate, Sterile, **III-545**
 Etoposide Infusion, **III-545**
 Etoposide Intravenous Infusion, *see Etoposide Infusion*
 Etyndiol Diacetate, **I-928, V-S56**
Eucalyptus, **V-609**
Eucalyptus Leaf, **IV-177**
Eucalyptus Oil, **IV-178**
Eucommia Bark, **IV-179**
Eugenol, **I-928, V-A64**
Euglobulins, Bovine, **V-A64**
Euglobulins, Human, **V-A65**
European Goldenrod, **IV-208**
European Pharmacopoeia, **I-3, I-xxiv, II-3, III-3, IV-3, V-3**
European Pharmacopoeia Commission, Membership of the, **V-676**
European Pharmacopoeia Equivalent Texts, **V-A13**
European Pharmacopoeia General Methods, **V-A13**
European Pharmacopoeia, General Notices of the, **I-20, II-20, III-20, IV-20, V-20**
European Pharmacopoeia, Supplementary Chapter IV, **V-676**
European Viper Venom Antiserum, **IV-519**
Excipients, Functionality-related Characteristics of (5.15.), **V-773**

Excipients, Use of, **I-11, II-11, III-11, IV-11, V-11**
 Expert Advisory Groups, **I-xii, V-667**
 Expression of content, **I-24, II-24, III-24, IV-24, V-24**
 Expression of Standards, **I-5, II-5, III-5, IV-5, V-5**
Exsiccated Calcium Sulfate, see Dried Calcium Sulfate
 Extemporaneous Preparation, Status of, **I-9, II-9, III-9, IV-9, V-9**
 Extemporaneous Preparations, **V-785**
 Extractable Volume of Parenteral Preparations, Test for, **V-374**
 Extractable Volume of Parenteral Preparations, Test for (2.9.17.) (5.8.), **V-701**
 Extraction of Alkaloids, Complete, **V-335**
 Extraction of Drugs, Continuous, **V-334**
 Extraction Resin, Strontium Selective, **V-A126**
 Extractive, Determination of Ethanol-soluble, **V-332**
 Extractive, Determination of Water-soluble, **V-332**
 Extracts, Dry, **IV-48**
 Extracts, Dry Residue of, **V-339**
 Extracts, Liquid, **IV-47**
 Extracts, Loss on Drying of, **V-339**
 Extracts, Soft, **IV-48**
 Extraneous Agents in Viral Vaccines, **V-492**
 Extraneous Agents in Viral Vaccines, Tests for, **V-658**
 Eye, **III-47**
 Drops, **III-47**
 Ointments, **III-47**
 Eye Drops, **III-45, V-610**
 Codes for Single-dose Containers, **V-610**
 Eye Drops, Alkaline, **III-669**
 Eye Drops, Preservative-free, **V-783**
 Eye Lotions, **III-45**
 Eye Ointment Basis, **III-1085**
 Eye Ointment, Simple, **III-1085**
 Eye Preparations, **III-45**
 Eye Preparations of the BP, **III-47**
 Eye Preparations of the BP, Additional Requirements for, **III-47**
 Eye Preparations, Semi-solid, **III-46**

F

Factor IX (rDNA) Concentrated Solution, **IV-479**
 Factor VII-deficient Plasma, **V-A104**
 Factor VIII fraction, Assay of, **V-418**
 Factor Xa Solution, Bovine, **V-A34**
 Factor Xa Solution R1, Bovine, **V-A34**
 Factor IX fraction, Assay of, **V-419**
 Famotidine, **I-930**
 Famotidine Tablets, **III-546**
 Farmed Cod-liver Oil, **I-619**
 Farmed Salmon Oil, **II-787**
 Fast Blue B Salt, **V-A65**
 Fast Red B Salt, **V-A65**
 Fatty Oils and Resinified Essential Oils in Essential Oils, **V-321**

Fatty Oils, Sterols in, **V-329**
 Fc function of immunoglobulin, Text for, **V-426**
Felbinac, **I-933, V-S57**
Felbinac Cutaneous Foam, **III-547**
Felbinac Gel, **III-548**
Felodipine, **I-934**
Felodipine Tablets, Prolonged-release, **III-549**
Felypressin, **I-936**
Fenbufen, **I-937, V-S57, V-A65**
Fenbufen Capsules, **III-550**
Fenbufen Tablets, **III-551**
Fenchlorphos, **V-A65**
Fenchone, **V-A65**
Fennel, Bitter, *see Bitter Fennel*
Fenofibrate, **I-938**
Fenoprofen, **V-S57**
Fenoprofen Calcium, **I-940, V-S58**
Fenoprofen Tablets, **III-552**
Fenoterol Hydrobromide, **I-940**
Fentanyl, **I-942**
Fentanyl Citrate, **I-943**
Fentanyl Injection, **III-553**
Fentanyl Injection, Bupivacaine and, **III-221**
Fenticonazole Nitrate, **I-945**
Fenugreek, **IV-186**
Fenvalerate, **V-A65**
0.1M Ferric Ammonium Sulfate, see Ammonium Iron(III) Sulfate VS
Ferric Ammonium Sulfate, see Ammonium Iron(III) Sulfate
Ferric Ammonium Sulfate Solution R1, see Ammonium Iron(III) Sulfate Solution R1
Ferric Ammonium Sulfate Solution R2, see Ammonium Iron(III) Sulfate Solution R2
Ferric Ammonium Sulfate Solution R5, see Ammonium Iron(III) Sulfate Solution R5
Ferric Ammonium Sulfate Solution R6, see Ammonium Iron(III) Sulfate Solution R6
Ferric Ammonium Sulphate Solution R2, see Ferric Ammonium Sulfate Solution R2
Ferric Ammonium Sulphate Solution R5, see Ferric Ammonium Sulfate Solution R5
Ferric Ammonium Sulphate Solution R6, see Ferric Ammonium Sulfate Solution R6
Ferric Ammonium Sulphate, see Ferric Ammonium Sulfate
Ferric Chloride, Anhydrous, see Iron(III) Chloride, Anhydrous
Ferric Chloride Hexahydrate, **I-948**
Ferric Chloride Solution, Ethanolic, see Iron(III) Chloride Solution, Ethanolic
Ferric Chloride Solution R3, **V-A65**
Ferric Chloride Solution, Radiolabelled [59Fe], **V-A66**
Ferric Chloride Solution, Radiolabelled [59Fe], Concentrated, **V-A66**
Ferric Chloride Solution R1, see Iron(III) Chloride Solution R1
Ferric Chloride Solution R2, see Iron(III) Chloride Solution R2

- Ferric Chloride Solution, *see Iron(III) Chloride Solution*
 Ferric Chloride, *see Iron(III) Chloride Hexahydrate*
 Ferric Chloride-Sulfamic Acid Reagent, *see Iron(III) Chloride-sulfamic Acid Reagent*
 Ferric Chloride-Sulphamic Acid Reagent, *see Ferric Chloride-Sulfamic Acid Reagent*
 Ferric Nitrate, *see Iron(III) Nitrate*
 Ferric Sulfate Pentahydrate, *see Iron(III) Sulfate Pentahydrate*
 Ferric Sulfate, *see Iron(III) Sulfate*
 Ferric Sulphate, *see Ferric Sulfate*
 Ferricyanide Standard Solution (50 ppm Fe(CN)₆), V-A149
 Ferrocyanide Standard Solution (100 ppm Fe(CN)₆), V-A149
 Ferrocyphen, V-A66
 Ferrocyphen Solution, V-A66
Ferrocyphe, *see Ferrocyphen*
 Ferroin Solution, V-A66
Ferroin, *see Ferroin solution*
 0.1M Ferrous Ammonium Sulfate, *see Ammonium Iron(II) Sulfate VS*
 Ferrous Ammonium Sulfate, *see Ammonium Iron(II) Sulfate*
 Ferrous Ammonium Sulphate, *see Ferrous Ammonium Sulfate*
 Ferrous Fumarate, I-948
 Ferrous Fumarate and Folic Acid Tablets, III-556
 Ferrous Fumarate Capsules, III-554
 Ferrous Fumarate Oral Suspension, III-554
 Ferrous Fumarate Tablets, III-555
 Ferrous Gluconate, I-950
 Ferrous Gluconate Tablets, III-557
 Ferrous Sulfate Heptahydrate, I-952
 Ferrous Sulfate Oral Solution, Paediatric, III-557
 Ferrous Sulfate Solution R2, *see Iron(II) Sulfate Solution R2*
 Ferrous Sulfate Tablets, III-557
 Ferrous Sulfate Tablets, Prolonged-release, III-558
 Ferrous Sulfate, *see Iron(II) Sulfate*
 Ferrous Sulphate Solution R2, *see Ferrous Sulfate Solution R2*
 Ferrous Sulphate Tablets, *see Ferrous Sulfate Tablets*
 Ferrous Sulphate, *see Ferrous Sulfate*
 Ferrum Metallicum for Homoeopathic Preparations, *see Iron for Homoeopathic Preparations*
 Ferulic Acid, V-A66
 Feverfew, IV-186
 Fexofenadine Hydrochloride, I-953, V-S58
 Fexofenadine Tablets, III-558
 Fibrin Blue, V-A66
 Fibrin Congo Red, *see Congo Red Fibrin*
 Fibrin Sealant Kit, IV-489
 Fibrinogen, V-A66
 Fiducial Limits of Error, I-14, II-14, III-14, IV-14, V-657, V-14
 Fig, IV-188
 Filgrastim Concentrated Solution, I-955
 Films, Orodispersible, III-63
 Filters, Sieves and, V-501
 Finasteride, I-958
 Finasteride Tablets, III-559
 FIP, V-628
 Fish Oil, Rich in Omega-3-Acids, I-959
 Fixed Oils, V-322
 Fixing Solution, V-A66
 Fixing Solution for Isoelectric Focusing in Polyacrylamide Gel, V-A66
 Flavoxate Hydrochloride, I-961, V-S58
 Flavoxate Tablets, III-561
 Flecainide Acetate, I-963, V-S59
 Flecainide Injection, III-561
 Flecainide Tablets, III-562
 Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay), V-A448
 Fleeceflower Root, IV-188
 Flexible Collodion, III-400
 Flow Cytometry, V-185
 Flowability, V-507
 Flu(adj), *see Inactivated Influenza Vaccine (Surface Antigen)*
 Flu(adj), *see Influenza Vaccine (Surface Antigen, Inactivated, Prepared in Cell Cultures)*
 Flu(adj), *see Influenza Vaccine (Whole Virion, Inactivated, Prepared in Cell Cultures)*
 Flubendazole, I-964
 Flucloxacillin and Ampicillin Capsules, *see Co-fluampicil Capsules*
 Flucloxacillin and Ampicillin Oral Suspension, *see Co-fluampicil Oral Suspension*
 Flucloxacillin Capsules, III-563
 Flucloxacillin Injection, III-564
 Flucloxacillin Magnesium, V-S59
 Flucloxacillin Magnesium Octahydrate, I-965
 Flucloxacillin Oral Solution, III-564
 Flucloxacillin Oral Suspension, III-565
 Flucloxacillin Sodium, I-967, V-S59
 Flucloxacillin Sodium for Injection, III-564
 Fluconazole, I-969
 Flucytosine, I-971, V-S60
 Flucytosine Tablets, III-566
 Fludarabine Phosphate, I-973
 Fludeoxyglucose (¹⁸F) Injection, IV-677
 Fludrocortisone Acetate, I-975
 Fludrocortisone Tablets, III-566
 Flufenamic Acid, V-A66
 Flumazenil, I-977, V-A66
 Flumazenil (N-[¹¹C]methyl) Injection, IV-680
 Flumequine, I-978
 Flumetasone Pivalate, I-979
 Flunarizine Dihydrochloride, I-981
 Flunitrazepam, I-982, V-A66
 Fluocinolone Acetonide Dihydrate, V-S60
 Fluocinolone Acetonide, I-983
 Fluocinolone Acetonide Dihydrate, I-984
 Fluocinolone Cream, III-567
 Fluocinolone Ointment, III-568
 Fluocinonide, I-985, V-S60
 Fluocinonide Cream, III-569
 Fluocinonide Ointment, III-569
 Fluocortolone Cream, III-570
 Fluocortolone Hexanoate, I-986, V-S61
 Fluocortolone Pivalate, I-988
 Fluoranthene, V-A66
 Fluorene, V-A66
 9-Fluorenone, V-A66
 Fluorenone Solution, V-A66
 (9-Fluorenyl)methyl Chloroformate, V-A66
 Fluoren-9-ylmethyl chloromethanoate
See (9-Fluorenyl)methyl Chloroformate, V-A66
 Fluorescamine, V-A66
 Fluorescein, I-989, V-A66
 Fluorescein Eye Drops, III-571
 Fluorescein Injection, III-572
 Fluorescein Sodium, I-991, V-S61, V-A66
 Fluorescein, Soluble *see Fluorescein Sodium*
 Fluorescein-conjugated Rabies Antiserum, V-A112
 Fluorescence Spectrophotometry, V-179
 Fluoride (¹⁸F) Solution for Radiolabelling, IV-681
 Fluoride Standard Solution (1 ppm F), V-A149
 Fluoride Standard Solution (10 ppm F), V-A149
 Fluorimetry, V-179
 2-Fluoro-2-deoxy-D-glucose, V-A66
 2-Fluoro-2-deoxy-D-mannose, V-A66
 1-Fluoro-2,4-dinitrobenzene, V-A66
 Fluorodinitrobenzene, *see 1-Fluoro-2,4-dinitrobenzene*
 Fluorodopa (¹⁸F) Injection, IV-682
 Fluorodopa (¹⁸F) (Prepared by Electrophilic Substitution) Injection, *see Fluorodopa (¹⁸F) Injection*
 DL-6-Fluorodopa Hydrochloride, V-A66
 6-Fluorolevodopa Hydrochloride, V-A67
 Fluoromethalone, V-S61
 Fluoromethalone, I-992
 Fluoromethalone Eye Drops, III-573
 Fluromisonidazole, V-A67
 Fluromisonidazole (¹⁸F) Injection, IV-684
 1-Fluoro-2-nitro-4-trifluoromethylbenzene, V-A67
 Fluorouracil, I-993, V-S62
 Fluorouracil Cream, III-574
 Fluorouracil Injection, III-575
 Fluoxetine, V-S62
 Fluoxetine Capsules, III-575
 Fluoxetine Hydrochloride, I-995, V-S62
 Fluoxetine Oral Solution, III-577
 Flupentixol Decanoate, I-997, V-S63
 Flupentixol Dihydrochloride *see Flupentixol Hydrochloride*
 Flupentixol Hydrochloride, I-998
 Flupentixol Injection, III-578
 Fluphenazine Decanoate, I-994
 Fluphenazine Decanoate Injection, III-579
 Fluphenazine Dihydrochloride *see Fluphenazine Hydrochloride*
 Fluphenazine Enantate, I-1001
 Fluphenazine Hydrochloride, I-1003
 Fluphenazine Tablets, III-579
 Flurazepam Capsules, III-580

- Flurazepam Monohydrochloride, **I-1005**, **V-S63**
 Flurbiprofen, **I-1006**, **V-S63**
 Flurbiprofen Eye Drops, **III-581**
 Flurbiprofen Sodium, **I-1007**, **V-S64**
 Flurbiprofen Suppositories, **III-582**
 Flurbiprofen Tablets, **III-582**
 Flu, *see Inactivated Influenza Vaccine (Surface Antigen)*
 Flu, *see Inactivated Influenza Vaccine (Whole Virion)*
 Flu, *see Influenza Vaccine (Surface Antigen, Inactivated, Prepared in Cell Cultures)*
 Flu, *see Influenza Vaccine (Surface Antigen, Inactivated, Virosome)*
 Flu, *see Influenza Vaccine (Whole Virion, Inactivated, Prepared in Cell Cultures)*
 Fluspirilene, **I-1008**
 Flutamide, **I-1009**
 Fluticasone Cream, **III-583**
 Fluticasone Inhalation Powder, **III-587**
 Fluticasone Inhalation Powder, pre-dispensed, **III-588**
 Fluticasone Nasal Drops, **III-584**
 Fluticasone Nasal Spray, **III-585**
 Fluticasone Ointment, **III-586**
 Fluticasone powder for Inhalation, metered-dose powder inhaler, *see Fluticasone Inhalation Powder*
 Fluticasone Powder for Inhalation, pre-metered units, *see Fluticasone Inhalation Powder, pre-dispensed*
 Fluticasone Pressurised Inhalation, **III-589**
 Fluticasone Propionate, **I-1010**, **V-S64**
 Flutrimazole, **I-1013**
 Fluvastatin Sodium, **I-1014**
 Fluvoxamine Maleate, **I-1016**, **V-S64**
 Fluvoxamine Tablets, **III-590**
 Flux-calcinde Diatomaceous Filter-aid, Washed, **V-A51**
 Foams, Cutaneous, **III-43**
 Foams, Rectal, **III-70**
 Foams, Vaginal, **III-81**
 Foeniculum Vulgare, **V-609**
 Folic Acid, **I-1018**, **V-A67**
 Folic Acid Injection, **III-592**
 Folic Acid Tablets, **III-593**
 Folic Acid Tablets, Ferrous Fumarate and, **III-556**
 Follitropin, **I-1020**
 Follitropin Concentrated Solution, **I-1025**
 Foreign Esters in Essential Oils, **V-321**
 Foreign Matter, **V-333**
 Formaldehyde, *see Formaldehyde Solution*
 Formaldehyde Solution, **I-1031**, **V-A67**
 Formaldehyde Solution (35 per cent) *see Formaldehyde Solution*
 Formaldehyde Standard Solution (5 ppm CH₂O), **V-A149**
 Formalin *see Formaldehyde Solution*
 Formamide, **V-A67**
 Formamide R1, **V-A67**
 Formamide, Treated, **V-A67**
 Formic Acid, **V-A67**
 Formic Acid, Anhydrous, **V-A67**
 Formononetin, **V-A67**
 Formoterol Fumarate Dihydrate, **I-1032**
 Formulated Preparations, **I-37**, **III-37**, **IV-37**
General Monographs, I-37, III-37, IV-37
 Formulated Preparations, Consistency of, **V-371**
 Formulated Preparations, General Monographs for, **I-3**, **I-5**, **II-3**, **II-5**, **III-3**, **III-5**, **IV-3**, **IV-5**, **V-3**, **V-5**
 Formulated Preparations, Manufacture of, **I-9**, **II-9**, **III-9**, **IV-9**, **V-9**
 Foscarnet Infusion, **III-594**
Foscarnet Intravenous Infusion, see Foscarnet Infusion, III-594
 Foscarnet Sodium, **I-1034**, **V-S65**
Foscarnet Sodium Hexahydrate see Foscarnet Sodium
 Fosfestrol Injection, **III-595**
 Fosfestrol Sodium, **I-1035**, **V-S65**
 Fosfestrol Tablets, **III-596**
 Fosfomycin Calcium, **I-1037**
 Fosfomycin Sodium, **I-1038**
 Fosfomycin Trometamol, **I-1039**
 Fosinopril, **V-S65**
 Fosinopril Sodium, **I-1040**
 Fosinopril Tablets, **III-597**
 Fractionated Palm Kernel Oil, **II-488**
 Framycetin Sulfate, **I-1043**
Framycetin Sulphate see Framycetin Sulfate
 Frangula Bark, **IV-189**
Frangula Bark Dry Extract, Standardised, see Standardised Frangula Bark Dry Extract
 Fraxinus Rhynchophylla Bark, **IV-192**
 Free Formaldehyde, **V-464**
 Freezing Point, Determination of, **V-242**
 Fresh Bilberry, **IV-100**
 Freshly Prepared, Definition of, **I-10**, **II-10**, **III-10**, **IV-10**, **V-10**
 Friability, **V-510**
Friability of Granules and Spheroids, V-511
Friability of Uncoated Tablets, V-510
Friars' Balsam, IV-98
Fructose, I-1045, V-A67
Fructose Infusion, III-598
Fructose Intravenous Infusion, see Fructose Infusion
Fructose, see D-Fructose
Frusemide Injection, see Furosemide Injection
Frusemide Tablets, see Furosemide Tablets
Fuchsia, Basic, V-A67
Fuchsia Solution, Basic, V-A67
Fuchsia Solution, Decolorised, V-A67
Fuchsia Solution R1, Decolorised, V-A67
L-Fucose, V-A67
Fucose, see L-Fucose
Fulvestrant, I-1046
Fumaric Acid, V-S66, V-A67
Fuming Nitric Acid, V-A94
Fumitory, IV-193
Functionality-Related Characteristics of Excipients, I-29, II-29, III-29, IV-29, V-29
Functionality-related Characteristics of Excipients, V-773
Furazolidone, I-1048, V-S66
 Furfuraldehyde, **V-A68**
 Furosemide, **I-1048**
Furosemide Injection, III-598
Furosemide Tablets, III-599
Furosemide Tablets, Amiloride and, see Co-amilofruse Tablets
 Fusidic Acid, **I-1050**, **V-S66**
Fusidic Acid Cream, III-600
Fusidic Acid Eye Drops, III-601
Fusidic Acid Oral Suspension, III-602

G

- Gabapentin, **I-1053**
 Galactose, **I-1054**, **V-A68**
Galactose, see D-Galactose
 Galantamine Hydrobromide, **I-1055**
 Gallic Acid, **V-A68**
Gallium (⁶⁷Ga) Citrate Injection, IV-688
Gallium (⁶⁸Ga) Chloride Solution, V-A68
Gallium (⁶⁸Ga) Chloride Solution for Radiolabelling, IV-687
Gallium (⁶⁸Ga) Edotreotide Injection, IV-688
 Ganciclovir, **I-1058**
Gargles, III-61
Garlic for Homoeopathic Preparations, see Allium Sativum for Homoeopathic Preparations
 Garlic Powder, **IV-195**
Gas Adsorption, Specific Surface Area by, V-515
 Gas Chromatography, **V-198**
 Gas Detector Tubes, **V-312**
Gas-gangrene Antitoxin (Novyi), IV-520
Gas-gangrene Antitoxin (Oedermatiens), see Gas-gangrene Antitoxin (Novyi)
Gas-gangrene Antitoxin (Perfringens), IV-521
Gas-gangrene Antitoxin (Septicum), IV-522
Gas/Ser, see Mixed Gas-gangrene Antitoxin
 Gastric Juice, Artificial, **V-A68**
Gastro-resistant Aspirin Tablets, III-153
Gastro-resistant Bisacodyl Tablets, III-199
Gastro-resistant Diclofenac Tablets, III-454
Gastro-resistant Erythromycin Capsules, III-519
Gastro-resistant Erythromycin Tablets, III-521
Gastro-resistant Granules, III-49
Gastro-resistant Lansoprazole Capsules, III-735
Gastro-resistant Lansoprazole Tablets, III-736
Gastro-resistant Mesalazine Tablets, III-805
Gastro-resistant Naproxen Tablets, III-879
Gastro-resistant Omeprazole Capsules, III-913
Gastro-resistant Omeprazole Tablets, III-917
Gastro-resistant Pancreatin Tablets, III-942

- Gastro-resistant Peppermint Oil Capsules, **IV-321**
 Gastro-resistant Prednisolone Tablets, **III-1015**
 Gastro-resistant Sodium Valproate Tablets, **III-1109**
 Gastro-resistant Sulfasalazine Tablets, **III-1120**
 Gastro-resistant Tablets, **III-75**
 GC Concentrical Column, **V-A68**
 Gee's Linctus, **IV-373**
 Gelatin, **I-1060**, **V-A68**
 Gelatin, Hydrolysed, **V-A68**
 Gels, Texture Analysis of Semi-Solids or, **V-510**
 Gels, **III-71**, **III-72**
 Gels for Injections, **III-66**
 Gemcitabine Hydrochloride, **I-1061**
 Gemfibrozil, **I-1063**, **V-S67**
 Gemfibrozil Capsules, **III-603**
 Gemfibrozil Tablets, **III-604**
 Gene Transfer Medicinal Products for Human Use, **V-760**
 General Chapters, **V-A13**
 General Chapters of the European Pharmacopoeia, **V-25**
 General Methods of the European Pharmacopoeia, **V-A13**
 General Monograph for Unlicensed Medicines, **III-78**
 General monographs, **I-21**, **II-21**, **III-21**, **IV-21**, **V-21**
 General Monographs for Formulated Preparations, **I-3**, **I-5**, **II-3**, **II-5**, **III-3**, **III-5**, **IV-3**, **IV-5**, **V-3**, **V-5**
 General Notices, **I-1**, **I-xxii**, **II-1**, **III-1**, **IV-1**, **V-1**
 General Notices of the European Pharmacopoeia, **I-20**, **II-20**, **III-20**, **IV-20**, **V-20**
 General Notices, Part III, **I-xxii**
 General Statements of the European Pharmacopoeia, **V-20**
 Gentamicin and Hydrocortisone Acetate Ear Drops, **III-609**
 Gentamicin Cream, **III-605**
 Gentamicin Ear Drops, **III-606**
 Gentamicin Eye Drops, **III-606**
 Gentamicin Injection, **III-607**
 Gentamicin Ointment, **III-608**
 Gentamicin Sulfate, **I-1064**
 Gentian, **IV-196**
 Gentian Infusion, Compound, **IV-197**
 Gentian Infusion, Concentrated Compound, **IV-197**
 Gentian Mixture, Acid, **IV-197**
 Gentian Mixture, Alkaline, **IV-198**
 Gentian Oral Solution, Acid, **IV-197**
 Gentian Oral Solution, Alkaline, **IV-198**
 Gentian Root, *see* Gentian Tincture, **IV-197**
 Geraniol, **V-A68**
 Geranyl Acetate, **V-A68**
 Germanium Standard Solution (100 ppm Ge), **V-A149**
 Gestodene, **I-1066**
 Ginger, **IV-198**
 Ginger Essence, **IV-199**
 Ginger Tincture, Strong, **IV-199**
 Ginger Tincture, Weak, **IV-199**
 Gingival Solutions, **III-62**
 Ginkgo Leaf, **IV-199**
 Ginseng, **IV-203**
 Ginseng Dry Extract, **IV-205**
 Ginsenoside Rb1, **V-A68**
 Ginsenoside Re, **V-A68**
 Ginsenoside Rf, **V-A68**
 Ginsenoside Rg1, **V-A68**
 Ginsenoside Rg2, **V-A68**
 Gitoxin, **V-A68**
 Glacial Acetic Acid, **I-55**, **V-A20**
 Glass Containers for Pharmaceutical Use, **V-548**
 Glassware, Requirements for, **I-6**, **II-6**, **III-6**, **IV-6**, **V-6**
 Glibenclamide, **I-1069**
 Glibenclamide Tablets, **III-610**
 Gliclazide, **I-1070**, **V-S67**
 Gliclazide Tablets, **III-612**
 Glimepiride, **I-1072**, **V-S67**
 Glimepiride Tablets, **III-613**
 Glipizide, **I-1074**, **V-S68**
 Glipizide Tablets, **III-614**
 Gliquidone, **I-1077**, **V-S68**
 Gliquidone Tablets, **III-615**
 Glossary, **III-39**
 Glucagon for Injection, Human, **III-616**
 Glucagon, Human, **I-1071**
 Glucosamine Hydrochloride, **I-1079**, **V-A68**
 Glucosamine Sulfate Sodium Chloride, **I-1080**
 Glucose, **I-1081**, **V-A68**
 Glucose, Anhydrous, **I-1077**
 Glucose Infusion, **III-617**
 Glucose Infusion, Potassium Chloride and, *see* Potassium Chloride and Glucose Infusion
 Glucose Infusion, Potassium Chloride, Sodium Chloride and, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Glucose Infusion, Sodium Chloride and, *see* Sodium Chloride and Glucose Infusion
 Glucose Injection, Bupivacaine and, **III-218**
 Glucose Intravenous Infusion, Potassium Chloride and, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Glucose Intravenous Infusion, Potassium Chloride, Sodium Chloride and, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Glucose Intravenous Infusion, Sodium Chloride and, *see* Sodium Chloride and Glucose Infusion
 Glucose Intravenous Infusion, *see* Glucose Infusion
 Glucose Irrigation Solution, **III-617**
 Glucose, Liquid, **I-1078**
 Glucose, Monohydrate *see* Glucose
 D-Glucose Monohydrate, **V-A68**
 Glucose, Sodium Chloride and Sodium Citrate Oral Solution, Compound, **III-617**
 Glucose Spray-dried Liquid, **I-1085**
 Glucose Standard Solution, **V-A150**
 Glucose, *see* D-Glucose
 D-Glucuronic Acid, **V-A68**
 Glutamic Acid, **I-1085**, **V-A69**
 Glutamyl endopeptidase for peptide mapping, **V-A69**
 L- γ -Glutamyl-L-cysteine, **V-A69**
 Glutaraldehyde, **V-A69**
 Glutaraldehyde Solution, **III-618**
 Glutaraldehyde Solution, Strong, **I-1086**
 Glutaric Acid, **V-A69**
 Glutathione, **I-1087**
 L-Glutathione, Oxidised, **V-A69**
 Glycan Analysis of Glycoproteins, **V-228**
 Glycerin, *see* Glycerol
 Glycerin Suppositories, **III-619**
 Glycerol, **I-1089**, **V-A69**
 Glycerol (85%), **V-A69**
 Glycerol (85 per cent), **I-1090**
 Glycerol (85 per cent) R1, **V-A69**
 Glycerol 1-decanoate, **V-A69**
 Glycerol Dibehenate, **I-1092**
 Glycerol Distearate, **I-1093**
 Glycerol Eye Drops, **III-618**
 Glycerol Formal, **I-1094**
 Glycerol Injection, Phenol and, **III-978**
 Glycerol Monocaprylate, **I-1095**
 Glycerol Monocaprylocaprate, **I-1096**
 Glycerol Monolinoleate, **I-1097**
 Glycerol Mono-oleate, **I-1098**
 Glycerol Monostearate 40-55, **I-1099**
 Glycerol 1-octanoate, **V-A69**
 Glycerol R1, **V-A69**
 Glycerol Suppositories, **III-619**
 Glycerol Monostearate, Self-emulsifying, **I-1100**
 Glycerol Trinitrate Ointment, **III-619**
 Glycerol Trinitrate Solution, **I-1100**
 Glycerol Trinitrate Sublingual Spray, **III-620**
 Glycerol Trinitrate Sublingual Tablets, *see* Glycerol Trinitrate Tablets
 Glycerol Trinitrate Tablets, **III-621**
 Glycerol Trinitrate Transdermal Patches, **III-622**
 Glycidol, **V-A69**
 Glycine, **I-1102**, **V-S68**, **V-A69**
 Glycine Buffer pH 2.9, **V-A155**
 Glycine Buffer pH 11.3, **V-A155**
 Glycine Buffer Solution, **V-A155**
 Glycine Irrigation Solution, **III-623**
 Glycolic Acid, **V-A69**
 Glycopyrronium Bromide, **I-1103**
 Glycopyrronium Bromide Oral Solution, **III-624**
 Glycyrrhetic Acid, *see* Glycyrrhetic Acid
 Glycyrrhetic Acid, **V-A69**
 Glyoxal Bis(2-hydroxyanil), **V-A69**
 Glyoxal Sodium Bisulfite, **V-A69**
 Glyoxal Sodium Bisulphite, *see* Glyoxal Sodium Bisulphite
 Glyoxal Solution, **V-A69**
 Glyoxal Standard Solution (2 ppm C₂H₂O₂), **V-A150**
 Glyoxal Standard Solution (20 ppm C₂H₂O₂), **V-A150**
 Glyoxalhydroxyanil, *see* Glyoxal Bis(2-hydroxyanil)
 Goldenrod, **IV-207**
 Goldenseal Root, **IV-210**
 Gonadorelin Acetate, **I-1105**
 Gonadotrophin, Chorionic, **V-A69**
 Gonadotrophin, Serum, **V-A70**
 Goserelin, **I-1107**

Goserelin Implants, **III-624**
 Grade of materials, **I-21, II-21, III-21, IV-21, V-21**
 Graduated Glassware, Requirements for, **I-6, II-6, III-6, IV-6, V-6**
 Granules, Friability of, **V-513**
 Gramicidin, **I-1109**
 Granisetron Hydrochloride, **I-1110**
 Granules and Powders for Oral Solutions and Suspensions, **III-57**
 Granules and Powders for Syrups, **III-58**
 Granules, Coated, **III-49**
 Granules, Effervescent, **III-49**
 Granules, Gastro-resistant, **III-49**
 Granules, Modified-release, **III-49**
 Graphic Formula, Status of, **I-4, II-4, III-4, IV-4, V-4**
 Graphitised Carbon for Chromatography, **V-A38**
 Greater Burnet Root, **IV-117**
 Greater Celandine, **IV-134**
 Griseofulvin, **I-1112, V-S69**
 Griseofulvin Tablets, **III-628**
 Guaiacol, **I-1113, V-A70**
 Guaiacum Resin, **V-A70**
 Guiaiazulene, **V-A70**
 Guafenesin, **I-1115**
 Guaphenesin, **V-A70**
 Guanethidine Monosulfate, **I-1116**
 Guanethidine Monosulphate *see* *Guanethidine Monosulfate*
 Guanethidine Tablets, **III-629**
 Guanidine Hydrochloride, **V-A70**
 Guanidine-
 tris(hydroxymethyl)aminomethane-EDTA buffer solution pH 8.5, **V-A155, V-A159**
 Guanine, **V-A70**
 Guar, **I-1117**
 Guar Galactomannan, **I-1117**
 Guidance, Unlicensed Medicines, **V-781**
 Guidelines for Using the Test for Bacterial Endotoxins, **V-641**
 Guidelines for Using the Test for Sterility, **V-775**
 Guinea-pigs, **I-15, II-15, III-15, IV-15, V-15**

H

Haemodialysis Solutions, **III-630**
 Haemofiltration and Haemodiafiltration Solutions, **III-634**
 Haemoglobin, **V-A70**
 Haemoglobin Solution, **V-A70**
 Haemophilus Type b and Meningococcal Group C Conjugate Vaccine, **IV-567**
 Haemophilus Type b Conjugate Vaccine, **IV-564**
 Halibut-liver Oil, **I-1118**
 Halibut-liver Oil Capsules, **III-636**
 Halofantrine Hydrochloride, **I-1120**
 Haloperidol, **I-1121, V-S69**
 Haloperidol Capsules, **III-638**
 Haloperidol Decanoate, **I-1123**
 Haloperidol Injection, **III-639**
 Haloperidol Oral Drops, Strong, **III-640**
 Haloperidol Oral Drops, *see* *Haloperidol Oral Solution*,

Haloperidol Oral Solution, **III-639**
 Haloperidol Oral Solution, Strong, **III-640**
 Haloperidol Tablets, **III-640**
 Halothane, **I-1125**
 Hamamelis Leaf, **IV-211**
 Hard Fat, **I-932**
 Hard Paraffin, **II-499**
 Harmonisation, Pharmacopoeial, **V-699**
 Harmonised dissolution limits, **V-649**
 Harpagophytum, *see Devil's Claw Root*
 Harpagoside, **V-A70**
 Hartmann's Solution for Injection, **III-1102**
 Hawthorn Berries, **IV-212**
 Hawthorn Leaf and Flower, **IV-214**
 Hawthorn Leaf and Flower Dry Extract, **IV-215**
 Heavy Bismuth Subnitrate, **I-300**
 Heavy Kaolin, **II-45**
 Heavy Magnesium Carbonate, **II-162**
 Heavy Magnesium Carbonate and Calcium Carbonate Tablets, Chewable, **III-238**
 Heavy Magnesium Oxide, **II-171, V-A82**
 Heavy Metal-free Nitric Acid, **V-A94**
 Heavy Metal-free Sulfuric Acid, **V-A128**
 Hedera Helix for Homoeopathic Preparations, **IV-442**
 Hederacoside C, **V-A70**
 Hederagenin, **V-A70**
 α -Hederin, **V-A70**
 Helium, **I-1127, V-A70**
 Helium for Chromatography, **V-A70**
 Helium for Chromatography, *see Helium*
 Heparin, **V-A70**
 Heparin, Assay of, **V-423**
 Heparin Calcium, **I-1128**
 Heparin Injection, **III-641**
 Heparin Sodium, **I-1130**
 Heparinase I, **V-A70**
 Heparinase II, **V-A70**
 Heparinase III, **V-A70**
 Heparins, Low-molecular-mass *see Low-molecular-weight Heparins*
 Heparins, Low-molecular-weight, **1-1126**
 HepA, *see Hepatitis A Vaccine (Inactivated, Virosome)*
HepA, see Inactivated Hepatitis A Vaccine
 Hepatitis A vaccine, Assay of, **V-445**
 Hepatitis A Immunoglobulin, **IV-497**
 Hepatitis A (Inactivated, Adsorbed) and Typhoid Polysaccharide Vaccine, **IV-573**
 Hepatitis A (Inactivated) and Hepatitis B (rDNA) Vaccine, **IV-575**
 Hepatitis A Vaccine (Inactivated, Adsorbed), *see Inactivated Hepatitis A Vaccine*
 Hepatitis A Vaccine (Inactivated, Virosome), **IV-570**
 Hepatitis B Immunoglobulin, **IV-498**
 Hepatitis B Immunoglobulin for Intravenous Use, **IV-498**
 Hepatitis B Vaccine (rDNA), **IV-575**
 Hepatitis B Vaccine (rDNA), Assay of, **V-446**
HepA/HepB see Hepatitis A (Inactivated) and Hepatitis B (rDNA) Vaccine

HepA/Typhoid, *see Hepatitis A (Inactivated, Adsorbed) and Typhoid Polysaccharide Vaccine*
 HepB, *see Hepatitis B Vaccine (rDNA)*
 Heptachlor, **V-A70**
 Heptachlor Epoxide, **V-A70**
 Heptafluorobutyric Acid, **V-A70**
 Heptafluorobutyric Anhydride, **V-A70**
 Heptafluoro-N-methyl-N-(trimethylsilyl)butanamide, **V-A70**
 Heptaminol Hydrochloride, **I-1135**
 Heptane, **V-A71**
 2-Heptylamine, **V-A71**
 Herbal and Complementary Medicines, Crude Drugs; Traditional, Status of, **I-17, II-17, III-17, IV-17, V-17**
 Herbal Drug Preparations, **IV-44**
 Herbal Drugs, **IV-43**
 Herbal Drugs, Aristolochic Acids I and II in, Test for, **V-339, V-341**
 Herbal Drugs, Determination of Mycotoxins in, **V-341**
 Herbal Drugs for Homoeopathic Preparations, **IV-414**
 Herbal Drugs, Microscopic Examination of, **V-345**
 Herbal Drugs, Processed, *see Processed Herbal Drugs*
 Herbal drugs- sampling and sample preparation, **V-344**
 Herbal Medicinal Products for Oral Use, Microbiological Examination of, **V-497**
 Herbal Medicinal Products for Oral Use, Microbiological Quality of, **V-500**
 Herbal Medicines, Traditional, **I-xxii, V-792**
 Herbal Reference Materials, *see Reference Materials*
 Herbal Teas, **IV-48**
 Herbal Teas, Instant, *see Instant Herbal Teas*
 Hesperidin, **V-A71**
 Hexachlorobenzene, **V-A71**
 δ -Hexachlorocyclohexane, **V-A71**
 Hexachlorophene, **I-1136, V-S69**
 Hexachlorophene Dusting Powder, **III-642**
 Hexachlorophene Dusting Powder, Zinc and, **III-642**
 Hexacosane, **V-A71**
 Hexadecylamidylsilyl Silica Gel for Chromatography, **V-A115**
 Hexadecylamidylsilyl Silica Gel for Chromatography, End-capped, **V-A115**
 Hexadimethrine Bromide, **V-A71**
 2,2,2,6,6,6-Hexa-(1,1-dimethylethyl)-4,4,4-[2,4,6-trimethyl-1,3,5-benzenetriyltrismethylene]-triphenol, **V-A71**
 1,1,1,3,3,3-Hexafluoropropan-2-ol, **V-A71**
 Hexamethyldisilazane, **V-A71**
 Hexamethylenetetramine, **V-A71**
 Hexamidine Diisetonate *see Hexamidine Isetionate*
 Hexamidine Isetionate, **I-1136**
 Hexamine, **V-A71**
 n-Hexane, **V-A71**

- Hexane, Purified, V-A71
 Hexetidine, I-1138
 Hexosamines in Polysaccharide Vaccines, V-467
 Hexylamine, V-A71
 Hexylresorcinol, I-1139
 Hexylsilyl Silica Gel for Chromatography, V-A115
Hib/MenC, see *Haemophilus Type b and Meningococcal Group C Conjugate Vaccine*
Hib, see *Haemophilus Type b Conjugate Vaccine*
 Highly Purified Water, II-1177
 Histamine Dihydrochloride, I-1140, V-A71
 Histamine Phosphate, V-A71
 Histamine Solution, V-A71
 Histamine, Test for, V-410
 Histidine, I-1141, V-A71
 Histidine Hydrochloride Monohydrate, I-1142
 Histidine Monohydrochloride, V-A71
 HIV, V-628
 Holmium Oxide, V-A71
 Holmium Perchlorate Solution, V-A71
 Homatropine, V-S70
 Homatropine Eye Drops, III-642
 Homatropine Hydrobromide, I-1144
 Homatropine Methylbromide, I-1145
 DL-Homocysteine, V-A71
 L-Homocysteine Thiolactone Hydrochloride, V-A72
 Homoeopathic Medicines, Status of, I-18, II-18, III-18, IV-18, V-18
 Homoeopathic Pillules, Impregnated, see *Impregnated Homoeopathic Pillules*
 Homoeopathic Preparations, IV-413
 Homoeopathic Preparations, Materials for use in the Manufacture of, V-794
 Homoeopathic Use, Approved Synonyms for, V-609
 Honey, I-1147
 Honey Bee for Homoeopathic Preparations, see *Apis for Homoeopathic Preparations*
 Honokiol, V-A72
 Hop Strobile, IV-216
 Horsetail, IV-219
 HPV, see *Human Papillomavirus Vaccine rDNA*
 Human Albumin, V-A22
 Human Albumin Coated Silica Gel for Chromatography, V-A116
 Human Albumin Injection Iodinated (125I), see *Iodinated (¹²⁵I) Albumin Injection*
 Human Albumin Solution, V-A22
 Human Albumin Solution R1, V-A22
 Human Coagulation Factor VII, see *Dried Factor VII Fraction*
 Human Coagulation Factor VIIa (rDNA) Concentrated Solution, IV-472
 Human Coagulation Factor VIII, see *Dried Factor VIII Fraction*
 Human Coagulation Factor VIII (rDNA), see *Dried Factor VIII (rDNA)*
 Human Coagulation Factor IX, see *Dried Factor IX Fraction*
- Human Coagulation Factor XI, *see Dried Factor XI Fraction*
 Human Euglobulins, V-A65
 Human Glucagon, I-1077
 Human Glucagon for Injection, III-616
 Human Haematopoietic Progenitor Cells, Colony-forming Cell Assay for, V-459
 Human Haematopoietic Stem Cells, IV-491
 Human Insulin, I-1215
 Human Papillomavirus Vaccine (rDNA), IV-599
 Human Plasminogen, V-A105
 Human α -1-proteinase Inhibitor, IV-499
 Human Tissue Factor Solution, V-A72
 Hyaluronate Solution, V-A72
 Hyaluronidase, I-1148
 Hyaluronidase Diluent, V-A72
 Hyaluronidase for Injection, III-643
 Hyaluronidase Injection, III-643
 Hydralazine, V-S70
 Hydralazine Hydrochloride, I-1149, V-S70
 Hydralazine Hydrochloride for Injection, III-643
 Hydralazine Injection, III-643
 Hydralazine Tablets, III-644
 Hydrastine Hydrochloride, V-A72
 Hydrastis Canadensis for Homoeopathic Preparations, IV-443
 Hydrated Aluminium Hydroxide for Adsorption, I-116
 Hydrated Dihydralazine Sulfate, I-749
 Hydrated Iron (II) Phosphate for Homoeopathic Preparations, Hydrated Iron (II) and, IV-447
 Hydrated Iron(II) and Iron(III) Phosphate for Homoeopathic Preparations, IV-447
 Hydrated Iron(III) Phosphate for Homoeopathic Preparations, IV-446
 Hydrated Manganese Glycerophosphate, II-187
 Hydrated Sodium Glycerophosphate, II-846
 Hydrated Sodium Perborate *see Sodium Perborate*
 Hydrazine, V-A72
 Hydrazine Hydrate, V-A72
 Hydrazine Sulfate, V-A72
 Hydrazine Sulphate, *see Hydrazine Sulfate*
 Hydrindantin, V-A72
 Hydriodic Acid, V-A72
 Hydrobromic Acid, 30 per cent, V-A72
 Hydrobromic Acid, 47 per cent, V-A72
 Hydrobromic Acid, Dilute, V-A72
 Hydrobromic Acid R1, Dilute, V-A72
 Hydrocarbons (Type L), Low-vapour pressure, V-A72
 Hydrochloric Acid, I-1150, V-A72
 Hydrochloric Acid, Brominated, V-A72
 Hydrochloric Acid, Concentrated *see Hydrochloric Acid*
 Hydrochloric Acid, Dilute, I-1145, V-A72
 Hydrochloric Acid, Dilute, Heavy Metal-free, V-A72
 Hydrochloric Acid, Ethanolic, V-A72
- Hydrochloric Acid, Heavy Metal-free, V-A72
 Hydrochloric Acid, Lead-free, V-A73
 Hydrochloric Acid, Methanolic, V-A73
 Hydrochloric Acid R1, V-A73
 Hydrochloric Acid R1, Dilute, V-A73
 Hydrochloric Acid R2, Dilute, V-A73
 Hydrochloric Acid, Stannated, V-A73
 Hydrochloric Acid VS, V-A144
 Hydrochloric Methanol, V-A85
 Hydrochlorothiazide, I-1151, V-S71
 Hydrochlorothiazide Oral Solution, Amiloride and, *see Co-amiloride Oral Solution*
 Hydrochlorothiazide Tablets, III-645
 Hydrochlorothiazide Tablets, Amiloride and, *see Co-amiloride Tablets*
 Hydrochlorothiazide Tablets, Triamterene and, III-406
 Hydrocodone Hydrogen Tartrate Hydrate, I-1153
 Hydrocodone Hydrogen Tartrate 2.5 Hydrate *see Hydrocodone Hydrogen Tartrate Hydrate*
 Hydrocortisone, I-1155, V-A73
 Hydrocortisone Acetate, I-1158, V-S71, V-A73
 Hydrocortisone Acetate and Neomycin Ear Drops, III-654
 Hydrocortisone Acetate and Neomycin Eye Drops, III-654
 Hydrocortisone Acetate and Neomycin Eye Ointment, III-655
 Hydrocortisone Acetate Cream, III-648
 Hydrocortisone Acetate Cream, Miconazole and, III-841
 Hydrocortisone Acetate Ear Drops, Gentamicin and, III-609
 Hydrocortisone Acetate Injection, III-648
 Hydrocortisone Acetate Ointment, III-649
 Hydrocortisone Acetate Oral Suspension, III-650
 Hydrocortisone and Clioquinol Cream, III-650
 Hydrocortisone and Clioquinol Ointment, III-651
 Hydrocortisone and Neomycin Cream, III-652
 Hydrocortisone and Neomycin Ear Drops, III-654
 Hydrocortisone and Neomycin Eye Drops, III-654
 Hydrocortisone Cream, III-646
 Hydrocortisone Cream, Miconazole and, III-838
 Hydrocortisone Hydrogen Succinate, I-1160
 Hydrocortisone Ointment, III-647
 Hydrocortisone Ointment, Miconazole and, III-840
 Hydrocortisone Oromucosal Tablets, III-647
 Hydrocortisone Sodium Phosphate, I-1162, V-S71
 Hydrocortisone Sodium Phosphate Injection, III-656
 Hydrocortisone Sodium Phosphate Oral Solution, III-657

Hydrocortisone Sodium Succinate, **V-872**
 Hydrocortisone Sodium Succinate for Injection, **III-658**
 Hydrocortisone Sodium Succinate Injection, **III-658**
 Hydroflumethiazide, **I-1163**, **V-872**
 Hydroflumethiazide Tablets, **III-659**
 Hydrofluoric Acid, **V-A73**
 Hydrogen, **V-A73**
 Hydrogen for Chromatography, **V-A73**
 Hydrogen Peroxide Mouthwash, **III-659**
 Hydrogen Peroxide Solution, **I-1164**
 Hydrogen Peroxide Solution (3 per cent), **I-1163**
 Hydrogen Peroxide Solution (6 per cent), **I-1164**
 Hydrogen Peroxide Solution (10 vol), **V-A73**
 Hydrogen Peroxide Solution (20 vol), **V-A73**
 Hydrogen Peroxide Solution (30 per cent), **I-1164**
 Hydrogen Peroxide Solution (100 vol), **V-A73**
 Hydrogen Peroxide Solution (200 vol), **V-A73**
 Hydrogen Peroxide Solution, Dilute, **V-A73**
 Hydrogen Peroxide Solution, Dilute see *Hydrogen Peroxide Solution (3 per cent)*
 Hydrogen Peroxide Solution, Strong, **V-A73**
 Hydrogen Peroxide Standard Solution (2 ppm H₂O₂), **V-A150**
 Hydrogen Sulfide, **V-A73**
 Hydrogen Sulfide R1, **V-A73**
 Hydrogen Sulfide Solution, **V-A73**
 Hydrogen Sulphide R1, *see Hydrogen Sulfide R1*
Hydrogen Sulphide Solution
Hydrogen Sulphide, see Hydrogen Sulfide
 Hydrogenated Arachis Oil, **I-189**
 Hydrogenated Castor Oil, **I-426**
 Hydrogenated Cottonseed Oil, **I-650**
 Hydrogenated Peanut Oil *see Hydrogenated Arachis Oil*
 Hydrogenated Polyoxyl Castor Oil, **I-428**
 Hydrogenated Soya Oil, **II-893**
Hydrogenated Soya-bean Oil see Hydrogenated Soya Oil
 Hydrogenated Vegetable Oil, **II-1153**
 Hydrogenated Vegetable Oils, Nickel in, **V-299**
 Hydrogenated Wool Fat, **II-1189**
 Hydrolysed Gelatin, **V-A68**
 Hydrolysed Starch, **V-A126**
 Hydromorphone Hydrochloride, **I-1165**
 Hydrophilic Silica Gel for Chromatography, **V-A116**
 Hydrophobic Colloidal Anhydrous Silica, **II-807**
 Hydroquinone, **V-A73**
 Hydroquinone Solution, **V-A73**
 Hydrotalcite, **I-1166**
 Hydrotalcite Tablets, **III-660**
 Hydrous Benzoyl Peroxide, **I-263**
 Hydrous Ointment, **III-660**
 Hydrous Wool Fat, **II-1190**

Hydroxocobalamin Acetate, **I-1167**
 Hydroxocobalamin Chloride, **I-1168**
 Hydroxocobalamin Injection, **III-660**
 Hydroxocobalamin Sulfate, **I-1170**
 Hydroxocobalamin Sulphate *see Hydroxocobalamin Sulfate*
 4-Hydroxybenzaldehyde, **V-A73**
 2-Hydroxybenzimidazole, **V-A73**
 4-Hydroxybenzohydrazide, **V-A73**
 4-Hydroxybenzoic Acid, **V-A73**
 4-Hydroxybiphenyl, **V-A73**
 Hydroxycarbamide, **I-1171**, **V-S72**
 Hydroxycarbamide Capsules, **III-661**
 Hydroxychloroquine, **V-S73**
 Hydroxychloroquine Sulfate, **I-1172**
 Hydroxychloroquine Tablets, **III-662**
 4-Hydroxycoumarin, **V-A73**
 6-Hydroxdopa, **V-A73**
 Hydroxyethyl Salicylate, **I-1173**
 Hydroxyethyl Starches, **II-904**
 Hydroxyethylcellulose, **I-1174**
 Hydroxyethylmethylcellulose, **I-1176**
 2-[4-(2-Hydroxyethyl)piperazin-1-yl]ethanesulphonic Acid, *see 2-[4-(2-Hydroxyethyl)piperazin-1-yl]ethanesulfonic Acid*
 4-Hydroxyisophthalic Acid, **V-A74**
 Hydroxyl Value, **V-317**
 Hydroxylamine Hydrochloride, **V-A74**
 Hydroxylamine Hydrochloride Solution R2, **V-A74**
 Hydroxylamine Solution, Alcoholic, **V-A74**
 Hydroxylamine Solution, Alkaline, **V-A74**
 Hydroxylamine Solution R1, Alkaline, **V-A74**
 Hydroxylated Polymethacrylate Gel, **V-A106**
 Hydroxymethylfurfural, **V-A74**
 Hydroxynaphthol Blue Sodium Salt, **V-A74**
 4-(4-Hydroxyphenyl)butan-2-one, **V-A74**
 Hydroxypropyl Starch, **II-909**
 Hydroxypropyl Starch, Pregelatinised *see Pregelatinised Hydroxypropyl Starch*
 Hydroxypropylbetadex, **I-1177**
 2-Hydroxypropylbetadex for Chromatography, **V-A74**
 Hydroxypropylcellulose, **I-1179**
 Hydroxypropyl-β-cyclodextrin, **V-A74**
 8-Hydroxyquinoline, **V-A74**
 12-Hydroxystearic Acid, **V-A74**
 5-Hydroxyuracil, **V-A74**
 Hydroxyurea Capsules, *see Hydroxycarbamide Capsules*
 Hydroxyzine Hydrochloride, **I-1180**
 Hydroxyzine Oral Solution, **III-663**
 Hydroxyzine Tablets, **III-664**
 Hymecromone, **I-1181**
 Hyoscine, **I-1182**
 Hyoscine Butylbromide, **I-1183**, **V-S73**
 Hyoscine Butylbromide Injection, **III-667**
 Hyoscine Butylbromide Tablets, **III-668**
 Hyoscine Eye Drops, **III-665**
 Hyoscine Hydrobromide, **I-1185**, **V-A74**
 Hyoscine Injection, **III-666**
 Hyoscine Tablets, **III-666**
 Hyoscyamine Sulfate, **I-1186**, **V-A74**

Hyoscyamine Sulphate, *see Hyoscyamine Sulfate*
 Hyoscyamus for Homoeopathic Preparations, **IV-444**
 Hypericin, **V-A74**
 Hypericum for Homoeopathic Preparations, **IV-445**
 Hyperoside, **V-A74**
 Hypophosphorous Reagent, **V-A74**
 Hypoxanthine, **V-A74**
 Hypromellose, **I-1188**
 Hypromellose Eye Drops, **III-669**
 Hypromellose Phthalate, **I-1190**

I

Ibuprofen, **I-1191**, **V-S73**
 Ibuprofen Capsules, Prolonged-release, **III-670**
 Ibuprofen Cream, **III-671**
 Ibuprofen Gel, **III-672**
 Ibuprofen Oral Suspension, **III-673**
 Ibuprofen Tablets, **III-674**
 Ibuprofen Tablets, Prolonged-release, **III-675**
 Iceland Moss, **IV-220**
 Ichthammol, **I-1194**
 Ichthammol Cream, Zinc and, **III-1230**
 ID₅₀, Definition of, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
 ID₅₀, **V-628**
 Identification, **I-12**, **I-27**, **II-12**, **II-27**, **III-12**, **III-27**, **IV-12**, **IV-27**, **V-12**, **V-27**
 Identification of Fixed Oils By Thin-layer Chromatography, **V-322**, **V-325**
 Identification of Phenothiazines By Thin-layer Chromatography, **V-197**
 Identification of Steroids, **V-198**
 Idoxuridine, **I-1195**
 Idoxuridine Eye Drops, **III-676**
 Ifosfamide, **I-1196**, **V-S74**
 Ifosfamide for Injection, **III-677**
 Ifosfamide Injection, **III-677**
 IMI, **V-628**
 IMI - International Mycological Institute, address of, **I-31**, **II-31**, **III-31**, **IV-31**, **V-31**
 Imidazole, **V-A74**
 Imidazole Buffer Solution pH 7.3, **V-A155**
 Imidazole Buffer Solution pH 6.5, **V-A155**
 Imidazole, Recrystallised, **V-A74**
 Imidazole Solution, **V-A74**
 Imidazole-Mercury Reagent, **V-A75**
 Iminodibenzyl, **V-A75**
 Imipenem *see Imipenem Monohydrate*
 Imipenem Monohydrate, **I-1197**
 Imipramine Hydrochloride, **I-1199**
 Imipramine Tablets, **III-678**
 Immunoassays, **V-653**
 Immunochemical Methods, **V-402**
 Immunological Products, **V-436**
 Immunosera, **IV-511**
 Immunosera (Antisera) and Vaccines, Phenol in, **V-464**
 Immunosera for Human Use, Animal, *see Immunosera*

- Imperatorin, V-A75
 Implants, III-66
 Implementation, Dates of, V-677
 Implementation of pharmacopoeial methods, I-22, II-22, III-22, IV-22, V-22
 Impregnated Homoeopathic Pillules, IV-426
 Impurities, I-29, II-29, III-29, IV-29, V-29
 Impurities, Expression of Limits for, V-638
 Impurities in Substances for Pharmaceutical Use, Control of, V-742
 Impurities, Limitation of Potential, I-4, II-4, III-4, IV-4, V-4
 Impurities, Statements of, V-639
 Impurity Limits, Status of, I-13, II-13, III-13, IV-13, V-13
 Impurity Statements, Status of, I-4, II-4, III-4, IV-4, V-4
IMS, II-248
 IMS, *see Industrial Methylated Spirit*
 Inactivated Hepatitis A Vaccine, IV-568
 Inactivated Influenza Vaccine (Split Virion), IV-581
 Inactivated Influenza Vaccine (Surface Antigen), IV-583
 Inactivated Influenza Vaccine (Whole Virion), IV-577
 Inactivated Poliomyelitis Vaccine, IV-611
 2-Indanamine hydrochloride, V-A75
 Indapamide, I-1200
 Indapamide Tablets, III-679
 Indian Frankincense, IV-191
 Indian Squill, IV-372
 Indicators, V-789
 Indicators, Use of Chemical, I-7, II-7, III-7, IV-7, V-7
 Indigo Carmine, V-A75
 Indigo Carmine Solution, V-A75
 Indigo Carmine Solution R1, V-A75
 Indinavir Sulfate, I-1202
 Indinavir Sulphate *see Indinavir Sulfate*
 Indium (¹¹¹In) Chloride Solution, IV-690
 Indium (¹¹¹In) Oxine Solution, IV-691
 Indium (¹¹¹In) Pentetate Injection, IV-692
 Indometacin, I-1204, V-S74, V-A75
 Indometacin Capsules, III-681
 Indometacin Suppositories, III-682
 Indoramin, V-S74
 Indoramin Hydrochloride, I-1206
 Indoramin Tablets, III-682
 Inductively Coupled Plasma-atomic Emission Spectrometry, V-175
 Inductively Coupled Plasma-mass Spectrometry (2.2.58.), V-182
 Industrial Denatured Alcohol (Ketone-free), *see Industrial Methylated Spirit (Ketone-free)*
 Industrial Denatured Alcohol, *see Industrial Methylated Spirit*
 Industrial Methylated Spirit, II-248
 Industrial Methylated Spirit (95%), V-A75
 Industrial Methylated Spirit (Ketone-free), II-248
 Industrial Methylated Spirits, II-248
 Influenza Vaccine (Surface Antigen, Inactivated, Prepared in Cell Cultures), IV-585
 Influenza Vaccine (Surface Antigen, Inactivated, Virosome), IV-587
 Influenza Vaccine (Whole Virion, Inactivated, Prepared in Cell Cultures), IV-579
 Infrared Reference Spectra, I-xxiii
 Infrared Reference Spectra, Preparation of, V-S2
 Infrared Spectrophotometry, V-162
 Infusions, III-50, III-65, III-66
 Infusions, III-66
 Inhalations, III-55
 Pressurised, III-55
 Injectable Insulin Preparations, III-684
 Injection volume, Liquid Chromatography, V-204
 Injections, III-64, III-66
 Concentrated Solutions for, III-66
 Injections, Gels for, III-66
 Injections or Infusions, Concentrates for, III-65
 Injections or Infusions, Powders for, III-65
 INN, V-659
 Inosine, V-A75
 Inositol Nicotinate, I-1208, V-S75
 Inositol Nicotinate Tablets, III-683
 myo-Inositol, I-1201
 Inserts, Ophthalmic, III-46
 Instant Herbal Teas, IV-49
 Insulin Aspart, I-1208
 Insulin Aspart Injection, III-687
 Insulin, Biphasic Isophane, III-689
 Insulin, Bovine, *see Bovine Insulin*
 Insulin Glargin, I-1213
 Insulin Glargin Injection, III-689
 Insulin, Human, *see Human Insulin*
 Insulin Injection, III-687
 Insulin Injection, Biphasic, III-688
 Insulin Injection, Biphasic Isophane, III-689
 Insulin Injection, Isophane, III-689
 Insulin Injection, Protamine Zinc, III-692
 Insulin Injection, Soluble, *see Insulin Injection*
 Insulin Lispro, I-1218
 Insulin Lispro Injection, III-691
 Insulin, Porcine, *see Porrine Insulin*
 Insulin Preparations, Injectable, III-684
 Insulin Preparations, *see Injectables Insulin Preparations*
 Insulin Zinc Suspension, III-692
 Insulin Zinc Suspension (Amorphous), III-693
 Insulin Zinc Suspension (Crystalline), III-693
 Interchangeable methods, I-22, II-22, III-22, IV-22, V-22
 Interferon Alfa-2 Concentrated Solution, I-1223
 Interferon Alfa-2a Injection, III-694
 Interferon Beta-1a Concentrated Solution, I-1226
 Interferon Gamma-1b Concentrated Solution, I-1228
 Interferons, Assay of, V-456
 Intermediate Precision, V-674
 International Nonproprietary Names, V-659
 International Reference Preparation, I-14, II-14, III-14, IV-14, V-14
 International System Of Units, I-31, II-31, III-31, IV-31, V-31
 International Unit, Definition of, I-14, II-14, III-14, IV-14, V-14
 Intranasal Solutions, III-60
 Intranasal Suspensions, III-60
 Intrinsic Dissolution V-368
 Invert Syrup, III-1129
 Iobenguane (¹²³I) Injection, IV-693
 Iobenguane (¹³¹I) Injection for Diagnostic Use, IV-694
 Iobenguane (¹³¹I) Injection for Therapeutic Use, IV-695
 Iobenguane Sulfate for Radiopharmaceutical Preparations, IV-663
 Iobenguane Sulphate for Radiopharmaceutical Preparations, *see Iobenguane Sulfate for Radiopharmaceutical Preparations*
 Iodic Acid, V-A75
 Iodide Standard Solution (10 ppm I), V-A150
 Iodide Standard Solution (20 ppm I), V-A150
 Iodide-free Starch Solution, V-A126
 Iodides, Reactions of, V-268
 Iodinated (¹²⁵I) Albumin Injection, IV-668
 Iodinated (¹³¹I) Norcholesterol Injection, *see Iodomethylnorcholesterol (¹³¹I) Injection*
 Iodinated Potassium Iodide Solution, V-A108
 Iodinated Povidone, II-640
 Iodinated Zinc Chloride Solution, V-A141
 Iodine, I-1232, V-A75
 Iodine-123 and Ruthenium-106 Spiking Solution, V-A75
 Iodine Bromide, V-A75
 Iodine Bromide Solution, V-A75
 Iodine Chloride, V-A75
 Iodine Chloride Solution, V-A75
 Iodine Monochloride Reagent, Strong, V-A75
 Iodine Monochloride Solution, V-A75
 Iodine Oral Solution, Aqueous, III-696
 Iodine, Oxygen-flask Combustion Method for, V-281
 Iodine Pentoxide, Recrystallised, V-A75
 Iodine Solution, Alcoholic, III-696, V-A75
 Iodine Solution, Chloroformic, V-A76
 Iodine Solution R1, V-A76
 Iodine Solution R2, V-A76
 Iodine Solution R3, V-A76
 Iodine Solution R4, V-A76
 Iodine Trichloride, V-A76
 Iodine Value, V-318
 Iodine VS, V-A144
 Iodipamide, V-S75
 Iodised Oil Fluid Injection, III-696
 Iodixanol, I-1233

- Iodoacetamide, **V-A76**
 Iodoacetic Acid, **V-A76**
 2-Iodobenzoic Acid, **V-A76**
 3-Iodoethylammonium Chloride, **V-A76**
 Iodoethane, **V-A76**
 2-Iodohippuric Acid, **V-A76**
 Iodomethane, **V-A76**
 Iodomethylnorcholesterol (^{131}I) Injection, **IV-696**
 Iodoplatinate Reagent, **V-A76**
 Iodoplatinate Reagent R1, **V-A76**
 2-Iodopropane, **V-A76**
Iodosulfurous Reagent, see *Iodosulfurous Reagent*
 5-Iodouracil, **V-A76**
 Iofendylate Injection, **III-697**
 Iohexol, **I-1236**
 Ion-exchange Resin, Strongly Acidic, **V-A76**
 Ion-exclusion Resin for Chromatography, **V-A76**
 Ionic Concentration, Potentiometric Determination of, Using Ion-selective Electrodes, **V-282**
 Iopamidol, **I-1240, V-S75**
 Iopamidol Injection, **III-697**
 Iopamidol Oral Solution, **III-699**
 Iopanoic Acid, **I-1242, V-S76**
 Iopanoic Acid Tablets, **III-700**
 Iopromide, **I-1243**
 Iotrolan, **I-1246**
 Ioxaglic Acid, **I-1248**
 IP, **V-628**
 I.P. - Collection Nationale de Culture de Microorganismes (C.N.C.M.) Institut Pasteur, address of, **I-31, II-31, III-31, IV-31, V-31**
 Ipecacuanha, **IV-221**
 Ipecacuanha Emetic Mixture, Paediatric, **IV-225**
 Ipecacuanha Emetic, Paediatric, **IV-225**
 Ipecacuanha Liquid Extract, **IV-223**
 Ipecacuanha Oral Solution, Paediatric, **IV-225**
 Ipecacuanha Prepared, **IV-222, see Prepared Ipecacuanha**
 Ipratropium Bromide, **I-1250**
 Ipratropium Inhalation Powder, hard capsule, **III-702**
 Ipratropium Nebuliser Solution, **III-701**
 Ipratropium Powder for Inhalation, see *Ipratropium Inhalation powder, hard capsule*
 Ipratropium Pressurised Inhalation, **III-703**
 IPV, see *Inactivated Poliomyelitis Vaccine*
 Irbesartan, **I-1252, V-S76**
 Irbesartan Tablets, **III-705**
 Irisflorentin, **V-A76**
 Iron, **V-A76**
 Iron and Iron Salts, Reactions of, **V-268**
 Iron Dextran Injection, **III-706**
 Iron for Homoeopathic Preparations, **IV-446**
 Iron for Homoeopathic Use, see *Iron for Homoeopathic Preparations*
 Iron Salicylate Solution, **V-A77**
 Iron Standard Solution (8 ppm Fe), **V-A150**
 Iron Standard Solution (0.1% Fe), **V-A150**
 Iron Standard Solution (1 ppm Fe), **V-A150**
 Iron Standard Solution (2 ppm Fe), **V-A150**
 Iron Standard Solution (10 ppm Fe), **V-A150**
 Iron Standard Solution (20 ppm Fe), **V-A150**
 Iron Standard Solution (250 ppm Fe), **V-A150**
 Iron Sucrose Injection, **III-707**
 Iron(II) and Hydrated Iron(III) Phosphate for Homoeopathic Preparations, Hydrated, **IV-447**
 Iron(II) Sulfate, **V-A77**
 Iron(II) Sulfate Solution R2, **V-A77**
 Iron(II) Sulfate VS, **V-A144**
 Iron(II) Sulfate-Citrate Solution, **V-A77**
 Iron(II) Sulphate Solution R2, see *Iron(II) Sulfate Solution R2*
 Iron(II) Sulphate VS, see *Iron(II) Sulfate VS*
 Iron(II) Sulphate-Citrate Solution, see *Iron(II) Sulfate-Citrate Solution*
 Iron(II) Sulphate, see *Iron(II) Sulfate*
 Iron(III) Chloride, Anhydrous, **V-A77**
 Iron(III) Chloride Hexahydrate, **V-A77**
 Iron(III) Chloride Solution, **V-A77**
 Iron(III) Chloride Solution, Ethanolic, **V-A77**
 Iron(III) Chloride Solution R1, **V-A77**
 Iron(III) Chloride Solution R2, **V-A77**
 Iron(III) Chloride-Sulfamic Acid Reagent, **V-A77**
 Iron(III) Chloride-Sulphamic Acid Reagent, see *Iron(III) Chloride-Sulfamic Acid Reagent*
 Iron(III) Nitrate, **V-A77**
 Iron(III) Nitrate Solution, **V-A77**
 Iron(III) Phosphate for Homoeopathic Preparations, Hydrated, **IV-446**
 Iron(III) Phosphate for Homoeopathic Preparations, Hydrated Iron(II) and, Hydrated, **IV-447**
 Iron(III) Sulfate, **V-A77**
 Iron(III) Sulfate Pentahydrate, **V-A77**
 Iron(III) Sulphate Pentahydrate, see *Iron(III) Sulfate Pentahydrate*
 Iron(III) Sulphate, see *Iron(III) Sulfate*
 IR, see *Infrared Spectrophotometry*
 Irreversibility of Pertussis Toxoid, Residual Pertussis Toxin and, **V-452**
 Isatin, **V-A77**
 Isatin Reagent, **V-A77**
 Isatis Root, **IV-225**
 ISO, **V-628**
 Isoamyl Alcohol, **V-A77**
 Isoamyl Benzoate, **V-A77**
 Isoandrosterone, **V-A77**
 Isobutyl Acetate, **V-A77**
 N-Isobutyldodecatetraenamide, **V-A77**
 N-Isobutyldodecatetraenamide Solution, **V-A77**
 Isoconazole, **I-1253**
 Isoconazole Nitrate, **I-1254**
 Isoconazole Pessaries, **III-709**
 Isoconazole Vaginal Tablets, **III-709**
 Isodrin, **V-A77**
 Isoelectric Focusing, **V-216**
 Isoelectric Focusing (2.2.54.) (5.8.), **V-699**
 Isoelectric Focusing, Anolyte for, **V-A29**
 Isoelectric Focusing in Polyacrylamide Gel, Fixing Solution for, **V-A66**
 Isoelectric Focusing pH 3 to 5, Catholyte for, **V-A39**
 Isoflurane, **I-1256**
 IsohexaneSee 2-Methylpentane, **V-A89**
 Isoleucine, **I-1257, V-A77**
 Isomalt, **I-1259, V-A77**
 Isomaltitol, **V-A77**
 Isomenthol, **V-A78**
 (+)-Isomenthone, **V-A78**
 Isomethptene, **V-S76**
 Isomethptene Mucate, **I-1260**
 Isomethylengenol, **V-A78**
 Isoniazid, **I-1262, V-S77, V-A78**
 Isoniazid Injection, **III-710**
 Isoniazid Oral Solution, **III-710**
 Isoniazid Solution, **V-A78**
 Isoniazid Tablets, **III-711**
 Isonicotinamide, **V-A78**
 Isopentyl Benzoate, **V-A78**
 Isophane Insulin Injection, Biphasic, **III-689**
 Isophane Insulin Injection, **III-689**
 Isophane Insulin, see *Isophane Insulin Injection*
 Isophane Insulin (NPH), see *Isophane Insulin Injection*
 Isoprenaline Concentrate, Sterile, **III-712**
 Isoprenaline Hydrochloride, **I-1262**
 Isoprenaline Injection, **III-711**
 Isoprenaline Sulfate, **I-1264**
 Isoprenaline Sulphate see *Isoprenaline Sulfate*
 Isopropyl Alcohol, **I-1264**
 Isopropyl Iodide, **V-A78**
 Isopropyl Methanesulfonate, **V-A78**
 Isopropyl Methanesulfonate in Active Substances, see *Methyl, Ethyl and Isopropyl Methanesulfonate in Active Substances*
 Isopropyl Methanesulfonate in Methanesulfonic Acid, see *Methyl, Ethyl and Isopropyl Methanesulfonate in Methanesulfonic Acid*
 Isopropyl Myristate, **I-1265, V-A78**
 Isopropyl Palmitate, **I-1266**
 Isopropylamine, **V-A78**
 4-Isopropylphenol, **V-A78**
 Isopulegol, **V-A78**
 Isoquercitroside, **V-A78**
 Isosilibinin, **V-A78**
 Isosorbide Dinitrate, **V-S77**
 Isosorbide Dinitrate, Diluted, **I-1267**
 Isosorbide Dinitrate Injection, **III-713**
 Isosorbide Dinitrate Sublingual Tablets, **III-715**
 Isosorbide Dinitrate Tablets, **III-714**
 Isosorbide Mononitrate Capsules, Prolonged-release, **III-716**
 Isosorbide Mononitrate, Diluted, **I-1269**
 Isosorbide Mononitrate Tablets, **III-718**
 Isosorbide Mononitrate Tablets, Prolonged-release, **III-719**
 Isotopically Pure Deuterium Oxide, **V-A50**

Isotretinoin, **I-1271**
 Isotretinoin Capsules, **III-720**
 Isotretinoin Gel, **III-721**
 Isoxsuprine Hydrochloride, **I-1273**
 Ispaghula Husk, **IV-226**
 Ispaghula Husk Effervescent Granules, **IV-227**
 Ispaghula Husk Granules, **IV-227**
 Ispaghula Husk Oral Powder, **IV-227**
 Ispaghula Seed, **IV-228**
 Isradipine, **I-1274**, **V-S77**
 Isradipine Tablets, **III-722**
 Italic Type, Significance of, **I-8**, **II-8**,
III-8, **IV-8**, **V-8**
 Itraconazole, **I-1276**
 IU, **V-628**
 IU, Definition of, **I-14**, **II-14**, **III-14**,
IV-14, **V-14**
 IUPAC, **V-628**
 Ivermectin, **I-1278**
 Ivy Leaf, **IV-228**

J

Java Tea, **IV-230**
 Javanese Turmeric, **IV-394**
 Josamycin, **II-39**
 Josamycin Propionate, **II-42**
 Juniper, **IV-231**
 Juniper Oil, **IV-232**
 Justified and Authorised, Definition of,
I-5, **II-5**, **III-5**, **IV-5**, **V-5**

K

Kali Muriaticum, **V-609**
 Kalium Bichromicum for Homoeopathic
 Preparations, *see Potassium Dichromate
 for Homoeopathic Preparations*
 Kanamycin Acid Sulfate, **II-43**
 Kanamycin Acid Sulphate, *see
 Kanamycin Acid Sulfate*
 Kanamycin Monosulfate, *see Kanamycin
 Sulfate*
 Kanamycin Sulfate, **II-44**
 Kanamycin Sulphate, *see Kanamycin
 Sulfate*
 Kaolin and Morphine Mixture, **III-723**
 Kaolin and Morphine Oral Suspension
see Kaolin and Morphine Mixture,
III-723
 Kaolin, Heavy, **II-45**
 Kaolin, Light, **II-46**, **V-A78**
 Kaolin, Light (Natural), **II-47**
 Kaolin Mixture, **III-723**
 Kaolin Oral Suspension, **III-723**
 Kaolin Poultice, **III-724**
 Karaya Gum, *see Sterculia*
 Karl Fischer Reagent VS, **V-A144**
 µkat, **V-628**
 Kelp, **IV-233**
 Kelvin, Definition of, **I-32**, **II-32**, **III-32**,
IV-32, **V-32**
 Kerosene, Deodorised, **V-A78**
 Ketamine Hydrochloride, **II-48**
 Ketamine Injection, **III-725**
 11-Keto-β-boswellic acid, **V-A78**
 Ketoconazole, **II-50**
 Ketoprofen, **II-52**, **V-S78**

Ketoprofen Capsules, **III-725**
 Ketoprofen Gel, **III-726**
 Ketonolac Trometamol, **II-54**
 Ketotifen Fumarate, **II-55**
 Ketotifen Hydrogen Fumarate, *see
 Ketotifen Fumarate*
 Kieselguhr, **V-A78**
 Kieselguhr G, **V-A78**
 Kilogram, Definition of, **I-32**, **II-32**,
III-32, **IV-32**, **V-32**
 Knotgrass, **IV-234**
 Krypton (^{81m}Kr) Inhalation Gas, **IV-697**
 Kudzuvine Root, **IV-235**
 Kudzuvine Root, Thomson, **IV-236**

L

L+/10 dose, Definition of, **I-30**, **II-30**,
III-30, **IV-30**, **V-30**
 Labelled Potency, **V-657**
 Labelling, **I-29**, **II-29**, **III-29**, **IV-29**,
V-29
 Labelling of Unlicensed Medicinal
 Products, **V-782**
 Labelling, Requirements for, **I-16**, **II-16**,
III-16, **IV-16**, **V-16**
 Labetalol, **V-S78**
 Labetalol Hydrochloride, **II-57**
 Labetalol Injection, **III-727**
 Labetalol Tablets, **III-727**
 Lacidipine, **II-59**, **V-S78**
 Lacidipine Tablets, **III-728**
 Lactates, Reactions of, **V-268**
 Lactic Acid, **II-61**, **V-A79**
 (S)-Lactic Acid, **II-61**
 Lactic Acid Pessaries, **III-729**
 Lactic Reagent, **V-A79**
 Lactitol Monohydrate, **II-62**
 Lactobionic Acid, **II-64**, **V-A79**
 Lactose, **II-65**, **V-A79**
 Lactose, Anhydrous, **II-66**
 α-Lactose Monohydrate, **V-A79**
 Lactulose, **II-68**
 Lactulose Oral Powder, **III-729**
 Lactulose Solution, **II-70**
 LAL Test, *see Test for Bacterial Endotoxins*
 Lamivudine, **II-72**, **V-S79**
 Lamivudine Tablets, **III-731**
 Lamivudine Tablets, Zidovudine and, *see
 Zidovudine and Lamivudine Tablets*
 Lamotrigine, **II-75**
 Lamotrigine Tablets, **III-732**
 Lamotrigine Tablets, Dispersible, **III-733**
 Lanatoside C, **V-A79**
 Lansoprazole, **II-77**
 Lansoprazole Capsules, Gastro-resistant,
III-735
 Lansoprazole Capsules, *see Gastro-
 resistant Lansoprazole Capsules*
 Lansoprazole Tablets, Gastro-resistant,
III-736
 Lansoprazole Tablets, *see Gastro-resistant
 Lansoprazole Tablets*
 Lanthanum Chloride Heptahydrate,
V-A79
 Lanthanum Chloride Solution, **V-A79**
 0.1M Lanthanum Nitrate VS, **V-A144**
 Lanthanum Nitrate, **V-A79**
 Lanthanum Nitrate Solution, **V-A79**

Lanthanum Trioxide, **V-A79**
 Largehead Atractylodes Rhizome, **IV-83**

Laser Light Diffraction, Particle Size

Analysis by, **V-522**

Lassar's Paste, **III-1230**

Lauric Acid, **V-A79**

Lauromacrogol 400, **II-78**

Lauroyl Macrogolglycerides, **II-81**

Lauryl Alcohol, *see Dodecan-1-ol*

Lavandulol, **V-A79**

Lavandulyl Acetate, **V-A80**

Lavender Flower, **IV-238**

Lavender Oil, **IV-239**

Lavender Oil, Spike, **IV-240**

LCR, *see Nucleic acid amplification, ligase
 chain reaction (LCR)*

LD₅₀, Definition of, **I-30**, **II-30**, **III-30**,
IV-30, **V-30**

LD₅₀, **V-628**

L+ dose, Definition of, **I-30**, **II-30**,
III-30, **IV-30**, **V-30**

Lead Acetate, **V-A80**

Lead Acetate Cotton, **V-A80**

Lead Acetate Paper, **V-A80**

Lead Acetate Solution, **V-A80**

Lead and Lead Compounds, Reactions
 of, **V-269**

Lead Dioxide, **V-A80**

Lead Liposoluble Standard Solution
 (1000 ppm Pb), **V-A150**

Lead Nitrate, **V-A80**

Lead Nitrate Solution, **V-A80**

Lead Nitrate VS, **V-A144**

Lead Standard Solution (0.1% Pb),
V-A150

Lead Standard Solution (0.1% Pb) R1,
V-A150

Lead Standard Solution (0.1 ppm Pb),
V-A150

Lead Standard Solution (0.5 ppm Pb),
V-A150

Lead Standard Solution (0.25 ppm Pb),
V-A150

Lead Standard Solution (1 ppm Pb),
V-A150

Lead Standard Solution (2 ppm Pb),
V-A150

Lead Standard Solution (10 ppm Pb),
V-A150

Lead Standard Solution (10 ppm Pb)
 R1, **V-A150**

Lead Standard Solution (10 ppm Pb)
 R2, **V-A150**

Lead Standard Solution (20 ppm Pb),
V-A150

Lead Standard Solution (100 ppm Pb),
V-A150

Lead Subacetate Solution, **V-A80**

Lead-free Ammonia, **V-A25**

Lead-free Hydrochloric Acid, **V-A73**

Lead-free Nitric Acid, **V-A95**

Lead-free Potassium Cyanide Solution,
V-A107

Lead(II) Acetate, **V-A80**

Lead(II) Acetate, *see Lead Acetate*

Lead(II) Nitrate, **V-A80**

Lead(IV) Oxide, **V-A80**

Lead(IV) Oxide, *see Lead Dioxide*

Leflunomide, **II-82**

- Legal Requirements, Unlicensed Medicines, **V-781**
 Leiocarpaside, **V-A80**
 Lemon Balm, **IV-241**
 Lemon Balm Dry Extract, **IV-243**
 Lemon Oil, **IV-244**, **V-A80**
 Lemon Oil, Terpeneless, **IV-246**
 Lemon Peel, Dried, **IV-244**
 Lemon Spirit, **IV-246**
 Lemon Syrup, **IV-247**
 Lemon Verbena Leaf, **IV-247**
 Letrozole, **II-83**
 Leucine, **II-84**, **V-A80**
 Leuprorelin, **II-86**
 Leuprorelin for Injection, **III-737**
 Leuprorelin Injection, **III-737**
 Levamisole Hydrochloride, **II-87**
 Levetiracetam, **II-89**
 Levobunolol Eye Drops, **III-739**
 Levobunolol Hydrochloride, **II-91**, **V-879**
 Levocabastine Hydrochloride, **II-92**
 Levocarnitine, **II-94**
 Levodopa, **II-95**, **V-S79**, **V-A80**
 Levodopa and Carbidopa Tablets, **III-376**
 Levodopa Capsules, **III-740**
 Levodopa Capsules, Benserazide Hydrochloride and, *see Co-beneldopa Capsules*
 Levodopa Tablets, **III-740**
 Levodropipizine, **II-97**
 Levomenol, **V-A80**
 Levomenthol, **II-98**
 Levomenthol Cream, **III-741**, **V-785**
 Levomepromazine, **V-S80**
 Levomepromazine Hydrochloride, **II-100**
 Levomepromazine Injection, **III-742**
 Levomepromazine Maleate, **II-100**
 Levomepromazine Tablets, **III-742**
 Levomethadone Hydrochloride, **II-101**
 Levonorgestrel, **II-103**
 Levonorgestrel and Ethinylestradiol Tablets, **III-745**
 Levonorgestrel Tablets, **III-743**
 Levothyroxine Oral Solution, **III-746**
 Levothyroxine Sodium, **II-106**
 Levothyroxine Tablets, **III-747**
 Lf dose, Definition of, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
 Lidocaine, **II-108**
 Lidocaine (1), **V-S80**
 Lidocaine (2), **V-S80**
 Lidocaine and Adrenaline Injection, **III-751**
 Lidocaine and Chlorhexidine Gel, **III-752**
 Lidocaine and Epinephrine Injection, *see Lidocaine and Adrenaline Injection*
 Lidocaine Cutaneous Solution, Sterile, **III-751**
 Lidocaine Gel, **III-748**
 Lidocaine Hydrochloride, **II-110**
 Lidocaine Injection, **III-749**
 Lidocaine Injection, Intraocular, **III-749**
 Lidocaine Intraocular Injection, **III-749**
 Lidocaine Ointment, **III-750**
 Lidocaine Solution, Sterile, **III-751**
 Ligatures, Sterile Non-absorbable, *see Sterile Non-absorbable Sutures*
 Light Kaolin, **II-46**, **V-A78**
 Light Kaolin (Natural), **II-47**
 Light Liquid Paraffin, **II-500**
 Light Liquid Paraffin Eye Drops, **III-960**
 Light Magnesium Carbonate, **II-163**
 Light Magnesium Oxide, **II-171**
 Light Petroleum, **V-A100**
 Light Petroleum R1, **V-A100**
 Light Petroleum R2, **V-A100**
 Light Petroleum R3, **V-A100**
 Light petroleum R4, **V-A100**
 Light, Protected from, Definition of, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Light, Protection from, **V-197**
 Light, Subdued, Definition of, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Lignin, Reactions of, **V-269**
 Lignocaine and Chlorhexidine Gel, *see Lidocaine and Chlorhexidine Gel*
 Lignocaine Gel, *see Lidocaine Gel*
 Lignocaine Injection, *see Lidocaine Injection*
 Lignocaine Ointment, *see Lidocaine Ointment*
 Lignocaine Solution, Sterile, *see Lidocaine Solution, Sterile*
 Lime, Chlorinated, **I-515**
 Lime Flower, **IV-248**
 Lime Water, **III-243**
 Limit of Detection, **V-675**
 Limit of Quantitation, **V-675**
 Limit Test for Aluminium, **V-270**
 Limit Test for Ammonium, **V-270**
 Limit Test for Arsenic, **V-271**
 Limit Test for Calcium, **V-271**
 Limit Test for Carbon Monoxide in Medical Gases, **V-309**
 Limit Test for Chlorides, **V-272**
 Limit Test for Fluorides, **V-272**
 Limit Test for Heavy Metals, **V-272**
 Limit test for Heavy Metals in Herbal Drugs and Herbal Drug Preparations, **V-276**
 Limit Test for Iron, **V-275**
 Limit Test for Lead in Sugars, **V-276**
 Limit Test for Magnesium, **V-276**
 Limit Test for Magnesium and Alkaline earth Metals, **V-276**
 Limit Test for Nickel in Polyols, **V-278**
 Limit Test for Phosphates, **V-278**
 Limit Test for Potassium, **V-279**
 Limit Test for Sulfates, **V-279**
 Limit Tests, **V-270**
 Limitation of Impurities, Expression of, **V-638**
 Limits, Application of, **I-13**, **II-13**, **III-13**, **IV-13**, **V-13**
 Limits of Error, Fiducial, **V-657**
 Limonene, **V-A80**
 Linalol, **V-A80**
 Linalool, **V-A80**
 Linalool, *see Linalol*
 Linalyl Acetate, **V-A80**
 Lincomycin Capsules, **III-753**
 Lincomycin Hydrochloride, **II-111**, **V-S81**
 Lincomycin Injection, **III-754**
 Linctus, Paediatric Simple, **III-1085**
 Linctus, Simple, **III-1085**
 Linctuses, **III-58**
 Lindane, **V-A80**
 Linearity, **V-674**
 Liniments, **III-43**
 Linoleic Acid, **V-A81**
 Linolenic Acid, **V-A81**
 Linolenyl Alcohol, **V-A81**
 Linoleoyl Macrogolglycerides, **II-113**
 Linoley Alcohol, **V-A81**
 Linseed, **IV-249**
 Linseed Oil, Virgin, **II-114**
 Linsidomine Hydrochloride, **V-A81**
 Liothryronine Sodium, **II-115**
 Liothryronine Tablets, **III-755**
 Lipase Solvent, **V-A81**
 Lipophilic Solid Dosage Forms, Dissolution Test for, **V-362**
 Lipophilic Suppositories, Softening Time Determination of, **V-513**
 Liquefied Phenol, **II-544**, **V-A101**
 Liquid Chromatography, **V-202**
 Liquid Chromatography, Injection volume, **V-204**
 Liquid Chromatography, Resolution factor, **V-204**
 Liquid Chromatography, Run time, **V-204**
 Liquid Chromatography, Secondary peaks, **V-204**
 Liquid Extracts, **IV-47**
 Liquid Glucose, **I-1084**
 Liquid Glucose, Spray-dried, **I-1079**
 Liquid Lactulose, *see Lactulose Solution*
 Liquid Maltitol, **II-184**
 Liquid Paraffin, **II-501**, **V-A99**
 Liquid Paraffin and Magnesium Hydroxide Oral Emulsion, **III-961**
 Liquid Paraffin Light, **II-500**
 Liquid Paraffin Oral Emulsion, **III-960**
 Liquid Scintillation Cocktail, **V-A81**
 Liquid Scintillation Cocktail R1, **V-A81**
 Liquid Sorbitol (Crystallising), **II-890**
 Liquid Sorbitol (Non-crystallising), **II-891**
 Liquids for Cutaneous Application, **III-42**
 Liquids for Cutaneous Application of the BP, **III-43**
 Liquorice, **IV-250**
 Liquorice Dry Extract for Flavouring Purposes, **IV-251**
 Liquorice Liquid Extract, **IV-253**
 Liquorice Root for use in TCM, **IV-254**
 Liquorice Root for use in Traditional Chinese Medicine, *see Liquorice Root for use in TCM*
 Lisinopril Dihydrate, **II-116**
 Lisinopril Oral Solution, **III-756**
 Lisinopril Tablets, **III-757**
 Lithium, **V-A81**
 Lithium and Sodium Molybdotungstophosphate Solution, *see Phosphomolybdotungstic Reagent*
 Lithium Carbonate, **II-118**, **V-A81**
 Lithium Carbonate Tablets, **III-758**
 Lithium Carbonate Tablets, Prolonged-release, **III-759**
 Lithium Carbonicum, **V-609**
 Lithium Chloride, **V-A81**
 Lithium Citrate, **II-119**
 Lithium Citrate Oral Solution, **III-759**

Lithium Hydroxide, V-A81
 Lithium Metaborate, Anhydrous, V-A81
 Lithium Methoxide VS, V-A144
 Lithium Standard Solution (100 ppm Li), V-A150
 Lithium Sulfate, V-A81
 Lithium Sulphate, *see* Lithium Sulfate
 Lithium trifluoromethanesulfonate, V-A81
 Lithium trifluoromethanesulphonate, *see* Lithium Trifluoromethanesulfonate
 Litmus, V-A81
 Litmus Paper, V-A81
 Litmus Paper, Blue, V-A81
 Litmus Paper, Red, V-A81
 Litmus Solution, V-A81
 L-Leucine, *see* Leucine
 Lo/10 dose, Definition of, I-30, II-30, III-30, IV-30, V-30
 Lobeline Hydrochloride, II-119
 Lofepramine Hydrochloride, II-121
 Lofepramine Hydrochloride (Form A), V-S81
 Lofepramine Hydrochloride (Form B), V-S81
 Lofepramine Tablets, III-759
 Loganin, V-A81
 Lomustine, II-122, V-S82
 Lomustine Capsules, III-760
 Long Pepper, IV-256
 Longifolene, V-A81
 Loosestrife, IV-258
 Loperamide Capsules, III-761
 Loperamide Hydrochloride, II-123
 Loperamide Oxide Monohydrate, II-125
 Lopinavir, II-126
 Loprazolam Mesilate, II-130, V-S82
 Loprazolam Tablets, III-762
 Loratadine, II-131, V-S82
 Loratadine Tablets, III-763
 Lorazepam, II-133, V-S83
 Lorazepam Injection, III-764
 Lorazepam Tablets, III-765
 Lormetazepam, II-135, V-S83
 Lormetazepam Tablets, III-766
 Losartan, V-S83
 Losartan Potassium, II-136
 Losartan Potassium Tablets, III-767
 Loss on Drying, Definition of
 Temperature Range, I-12, II-12, III-12, IV-12, V-12
 Loss on Drying, Determination of, V-309
 Loss on Drying of Extracts, V-339
 Lotions, III-43
 Lotions, Powders for, III-43
 Lovage Root, IV-259
 Lovastatin, II-138
 Low-molecular-mass Heparins *see* Low-molecular-weight Heparins
 Low-molecular-weight Heparins, I-1132
 Low-Oxygen Nitrogen, II-389
 Low-substituted Carmellose Sodium, I-419
 Low-vapour-pressure Hydrocarbons (Type L), V-A72, V-A82
 Lozenges and Pastilles, III-63
 Lozenges, Compressed, III-63
 Lp/10 dose, Definition of, I-30, II-30, III-30, IV-30, V-30

lr/100 dose, Definition of, I-30, II-30, III-30, IV-30, V-30
 L-Serine, *see* Serine
 Lumiflavine, V-A82
 Luteolin-7-glucoside, V-A82
 Lymecycline, II-140
 Lymecycline Capsules, III-768
 Lynestrenol, II-142
 Lyophilisates, Oral, III-76
 Lysine Acetate, II-144
 Lysine Hydrochloride, II-145
 Lysyl endopeptidase, V-A82

M

0.5M Ammonium acetate buffer solution pH 4.5, *see* Ammonium acetate buffer pH 4.5, 0.5M
 0.01M Ammonium and Cerium Nitrate, *see* Ammonium Cerium(iv) Nitrate VS
 0.1M Ammonium and Cerium Sulfate, *see* Ammonium Cerium(iv) Sulfate VS
 0.0167M Bromide-bromate, *see* Bromine VS
 0.25M Citrate Buffer Solution pH 3.0, V-A155
 M, Definition of, V-7
 0.1M Ferric Ammonium Sulfate, *see* Ammonium Iron(III) Sulfate VS
 0.1M Ferrous Ammonium Sulfate, *see* Ammonium Iron(II) Sulfate VS
 0.1M Lanthanum Nitrate VS, V-A144
 0.2M Phosphate Buffer Solution pH 7.5, *see* Phosphate buffer pH 7.5, 0.2M
 0.1M Phosphate Buffer Solution pH 7.0, *see* Phosphate Buffer pH 7.0, 0.1M Mixed
 0.2M Phosphate Buffer Solution pH 2.5, *see* Phosphate Buffer Solution pH 2.5, 0.2M
 0.1M Phosphate Buffer Solution pH 6.7, *see* Phosphate Buffer Solution pH 6.7, 0.1M, V-A157
 0.1M Phosphate Buffer Solution pH 6.3, V-A157
 0.05M Phosphate Buffer Solution pH 7.5, *see* Phosphate Buffer Solution pH 7.5, 0.05M
 0.05M Tris-hydrochloride Buffer Solution pH 7.5, *see* Tris-chloride Buffer pH 7.5 R1
 3M Tris-hydrochloride Buffer Solution pH 8.8, *see* Tris-chloride Buffer pH 8.8
 1M Tris-hydrochloride Buffer Solution pH 8.0, V-A159
 Macrogol 20,000 2-Nitrophthalate, *see* Polyethylene Glycol 20,000 2-Nitrotetraphthalate
 Macrogol 200 R1, *see* Polyethylene Glycol 200 R1
 Macrogol 6 Glycerol Caprylocaprate, II-150
 Macrogol 15 Hydroxystearate, II-152
 Macrogol 20 Glycerol Monostearate, II-151
 Macrogol 23 Lauryl Ether, V-A82
 Macrogol 30 Dipolyhydroxystearate, II-150

Macrogol 40 Sorbitol Heptaoleate, II-157
 Macrogol Cetostearyl Ether, II-149
 Macrogol Glycerol Cocoates, II-151
 Macrogol Lauryl Ether, II-153
 Macrogol Oleate, II-154
 Macrogol Oleyl Ether, II-155
 Macrogol Poly(vinyl alcohol) Grafted Copolymer, II-155
 Macrogol 20,000, *see* Polyethylene Glycol 20,000
 Macrogol 200, *see* Polyethylene Glycol 200
 Macrogol 300, *see* Polyethylene Glycol 300
 Macrogol 400, *see* Polyethylene Glycol 400
 Macrogol 1000, *see* Polyethylene Glycol 1000
 Macrogol 1500, *see* Polyethylene Glycol 1500
 Macrogol Stearate, II-158
 Macrogol Stearyl Ether, II-158
 Macrogolglycerides, Caprylocoproyl I-397
 Macrogolglycerol Hydroxystearate, *see* Hydrogenated Polyoxyl Castor Oil
 Macrogols, II-146
 Macroscopical characteristics of Crude Drugs, I-17, II-17, III-17, IV-17, V-17
 Magaldrate, II-159
 Magaldrate Oral Suspension, III-771
 Magnesium, V-A82
 Magnesium Acetate, V-A82
 Magnesium Acetate Tetrahydrate, II-161
 Magnesium and Magnesium Salts, Reactions of, V-269
 Magnesium Aspartate, II-161
 Magnesium Aspartate Dihydrate, *see* Magnesium Aspartate
 Magnesium Carbonate, Heavy, II-162
 Magnesium Carbonate Heavy and Calcium Carbonate Tablets, Chewable, III-238
 Magnesium Carbonate, Light, II-163
 Magnesium Carbonate Mixture, Aromatic, III-771
 Magnesium Carbonate Oral Suspension, Aromatic, III-771
 Magnesium Chloride, V-A82
 Magnesium Chloride Hexahydrate, II-164
 Magnesium Chloride 45 Hydrate, *see* Magnesium Chloride, Partially Hydrated
 Magnesium Chloride Injection, III-772
 Magnesium Chloride, Partially Hydrated, II-165
 Magnesium Chloride VS, V-A145
 Magnesium Citrate, Anhydrous, II-166
 Magnesium Citrate Dodecahydrate, II-166
 Magnesium Citrate Nonahydrate, II-167
 Magnesium Gluconate, II-168
 Magnesium Glycerophosphate, II-169
 Magnesium Glycerophosphate Oral Solution, III-772
 Magnesium Glycerophosphate Tablets, Chewable, III-772
 Magnesium Hydroxide, II-169
 Magnesium Hydroxide and Aluminium Hydroxide Tablets, III-402
 Magnesium Hydroxide Mixture, III-773

- Magnesium Hydroxide Oral Emulsion, Liquid Paraffin and, **III-961**
 Magnesium Hydroxide Oral Suspension, **III-773**
 Magnesium Hydroxide Oral Suspension, Aluminium Hydroxide and, **III-401**
 Magnesium Lactate Dihydrate, **II-170**
 Magnesium Muriaticum, **V-609**
 Magnesium Nitrate, **V-A82**
 Magnesium Nitrate Solution, **V-A82**
 Magnesium Nitrate Solution R1, **V-A82**
 Magnesium Oxide, **V-A82**
 Magnesium Oxide, Heavy, **II-171**, **V-A82**
 Magnesium Oxide, Light, **II-171**
 Magnesium Oxide R1, **V-A82**
 Magnesium Peroxide, **II-172**
 Magnesium Phosphate for Homoeopathic Preparations, **IV-448**
 Magnesium Phosphoricum for Homoeopathic Preparations, *see* *Magnesium Phosphate for Homoeopathic Preparations*
 Magnesium Pidolate, **II-173**
 Magnesium Silicate for Pesticide Residue Analysis, **V-A82**
 Magnesium Standard Solution (0.1% Mg), **V-A150**
 Magnesium Standard Solution (10 ppm Mg), **V-A150**
 Magnesium Standard Solution (10 ppm Mg) R1, **V-A150**
 Magnesium Standard Solution (100 ppm Mg), **V-A150**
 Magnesium Standard Solution (1000 ppm Mg), **V-A150**
 Magnesium Stearate, **II-175**
 Magnesium Sulfate, **V-A82**
 Magnesium Sulfate, Dried, **II-178**
 Magnesium Sulfate Heptahydrate, **II-177**
 Magnesium Sulfate Injection, **III-773**
 Magnesium Sulfate Mixture, **III-774**
 Magnesium Sulfate Oral Suspension, **III-774**
 Magnesium Sulfate Paste, **III-774**
 Magnesium Sulfate VS, **V-A145**
 Magnesium Sulfuricum, **V-609**
 Magnesium Sulphate, Dried, *see* *Magnesium Sulfate Dried*
 Magnesium Sulphate Heptahydrate, *see* *Magnesium Sulfate Heptahydrate*
 Magnesium Sulphate Injection, *see* *Magnesium Sulfate Injection*
 Magnesium Sulphate Mixture, *see* *Magnesium Sulfate Mixture*
 Magnesium Sulphate Paste, *see* *Magnesium Sulfate Paste*
 Magnesium Sulphate VS, *see* *Magnesium Sulfate VS*
 Magnesium Sulphate, *see* *Magnesium Sulfate*
 Magnesium Trisilicate, **II-178**
 Magnesium Trisilicate Mixture, **III-775**
 Magnesium Trisilicate Mixture, Compound, **III-775**
 Magnesium Trisilicate Oral Powder, Compound, **III-775**
 Magnesium Trisilicate Oral Suspension, **III-775**
 Magnesium Trisilicate Tablets, Chewable Aluminium Hydroxide and, **III-776**
 Magnesium Trisilicate Tablets, Chewable Compound, **III-776**
 Magneson, **V-A82**
 Magneson Reagent, **V-A82**
 Magneson Solution, **V-A82**
 Magnolia Officinalis Bark, **IV-260**
 Magnolia Officinalis Flower, **IV-262**
 Magnolol, **V-A82**
 Maize Oil, **V-A83**
 Maize Oil, Refined, **II-179**
 Maize Starch, **II-912**
 Maize Starch, Pregelatinised *see* *Pregelatinised Starch*
 Malachite Green, **V-A83**
 Malachite Green Solution, **V-A83**
 Malathion, **II-180**, **V-A83**
 Malathion Lotion, **III-776**
 Malathion Shampoo, **III-777**
 Maleate Buffer Solution pH 7.0, **V-A155**
 Maleic Acid, **II-181**, **V-A83**
 Maleic Anhydride, **V-A83**
 Maleic Anhydride Solution, **V-A83**
 Malic Acid, **II-182**, **V-A83**
 Mallow Flower, **IV-264**
 Mallow Leaf, **IV-265**
 Maltitol, **II-183**, **V-A83**
 Maltitol, Liquid, **II-184**
 Maltodextrin, **II-185**
 Maltotriose, **V-A83**
 Mandarin Epicarp and Mesocarp, **IV-266**
 Mandarin Oil, **IV-267**
 Mandelic Acid, **V-A83**
 Manganese Gluconate, **II-186**
 Manganese Glycerophosphate, Hydrated, **II-187**
 Manganese Standard Solution (100 ppm Mn), **V-A151**
 Manganese Standard Solution (1000 ppm Mn), **V-A150**
 Manganese Sulfate, *see* *Manganese(ii) Sulfate*
 Manganese Sulphate, *see* *Manganese(ii) Sulfate*
 Manganese Sulphate Monohydrate, *see* *Manganese Sulfate Monohydrate*
 Manganese(ii) Sulfate, **V-A83**
 Manganese(ii) Sulphate, *see* *Manganese(ii) Sulfate*
 Mannitol, **II-189**, **V-A83**
 Mannitol Infusion, **III-778**
 Mannitol Intravenous Infusion, *see* *Mannitol Infusion*
 Mannitol, *see* *D-Mannitol*
 D-Mannose, **V-A83**
 Mannose, *see* *D-Mannose*
 Manufacture of Formulated Preparations, **I-9**, **II-9**, **III-9**, **IV-9**, **V-9**
 Manufacture of Unlicensed Medicines, **V-782**
 Maprotiline Hydrochloride, **II-191**
 Marrubiin, **V-A83**
 Marshmallow Leaf, **IV-268**
 Marshmallow Root, **IV-269**
 Mass Spectrometry, **V-180**
 Mastic, **IV-270**
 Materials Based on Plasticised Poly(Vinyl Chloride) for Containers for Human Blood and Blood Components, **V-562**
 Materials Based on Plasticised Poly(Vinyl Chloride) for Tubing Heal Insets for the Transfusion of Blood and Blood Components, **V-565**
 Materials Based on Non-plasticised Poly(Vinyl Chloride) for Containers for Non-injectable, Aqueous Solutions, **V-568**
 Materials Based on Non-plasticised Poly(Vinyl Chloride) for Dry Dosage Forms for Oral Administration, **V-569**
 Materials Based on Plasticised Poly(Vinyl Chloride) for Aqueous Solutions for Intravenous Infusion, **V-571**
 Materials for Containers for Human Blood and Blood Components, **V-563**
 Materials for use in the Manufacture of Homoeopathic Preparations, **V-794**
 Materials Used for the Manufacture of Containers (3.1.), **V-563**
 Materials Used in Chromatographic Tests, **V-741**
 Matricaria Flowers, **IV-270**
 Matricaria Liquid Extract, **IV-274**
 Matricaria Oil, **IV-272**
 m-Cresol, **V-A47**
 Meadowsweet, **IV-275**
 Measles Immunoglobulin, **IV-498**
 Measles, Mumps and Rubella Vaccine, Live, **IV-591**
 Measles, Mumps, Rubella and Varicella Vaccine (Live), **IV-592**
 Measles Vaccine, Live, **IV-589**
 Measles, *see* *Measles Vaccine, Live*
 Measures, Expression of Weights and, **I-6**, **II-6**, **III-6**, **IV-6**, **V-6**
 Measurement of Consistency and Texture Analysis, **V-508**
 Measurement of Consistency by Penetrometry, **V-508**
 Mebendazole, **II-193**, **V-A83**
 Mebeverine, **V-S84**
 Mebeverine Hydrochloride, **II-194**, **V-S84**
 Mebeverine Tablets, **III-779**
 Meclozine Dihydrochloride, *see* *Meclozine Hydrochloride*
 Meclozine Hydrochloride, **II-195**, **V-A83**
 Medicago Sativa for Homoeopathic Preparations, **IV-448**
 Medical Air, **I-79**
 Medicated Chewing Gums, **III-49**
 Medicated Chewing Gums, Dissolution Test for, **V-363**
 Medicated Foams, **III-47**
 Medicated Plasters, **III-72**
 Medicated Tampons, **III-76**
 Medicated Vaginal Tampons, **III-81**
 Medicinal Air *see* *Medical Air*
 Medicinal Products for Human Use, Gene Transfer, **V-760**
 Medicines, Unlicensed, **V-781**
 Medium-chain Triglycerides, **II-1101**
 Medronic Acid for Radiopharmaceutical Preparations, **IV-663**

- Medroxyprogesterone Acetate, **II-197**, **V-S84**
 Medroxyprogesterone Injection, **III-779**
 Medroxyprogesterone Tablets, **III-780**
 Mefenamic Acid, **II-199**, **V-S85**
 Mefenamic Acid Capsules, **III-782**
 Mefenamic Acid Tablets, **III-782**
 Mefloquine Hydrochloride, **II-200**
 Megestrol Acetate, **II-202**, **V-S85**
 Megestrol Tablets, **III-783**
 Meglumine, **II-204**
 Meglumine Amidotrizoate Injection, **III-784**
 Meglumine Iodipamide Injection, **III-784**
 Melaleuca Oil, *see* Tea Tree Oil
 Melamine, **V-A83**
 Melatonin, **II-205**, **V-S85**
 Melatonin Capsules, **III-785**
 Melilot, **IV-276**
 Meloxicam, **II-206**, **V-S86**
 Meloxicam Tablets, **III-787**
 Melphalan, **II-208**, **V-S86**
 Melphalan for Injection, **III-788**
 Melphalan Injection, **III-788**
 Melphalan Tablets, **III-790**
 Melting Point, Determination of, **V-238**
 Membership of the European Pharmacopoeia Commission, **V-676**
 Menadiol Phosphate Injection, **III-791**
 Menadiol Phosphate Tablets, **III-792**
 Menadiol Sodium Phosphate, **II-210**, **V-S86**
 Menadione, **II-211**, **V-S87**, **V-A83**
 MenC(conj), *see* Meningococcal Group C Conjugate Vaccine, **IV-593**
 Meningococcal Group C Conjugate Vaccine, **IV-593**
 Meningococcal Polysaccharide Vaccine, **IV-595**
 Menotrophin, **II-212**
 Menotrophin for Injection, **III-792**
 Menotrophin Injection, **III-792**
 Men, *see* Meningococcal Polysaccharide Vaccine
 Menthofuran, **V-A83**
 Menthol, **V-A83**
 Menthol and Benzoin Inhalation, **IV-277**
 Menthol and Benzoin Inhalation Vapour, **IV-277**
 Menthol in Aqueous Cream, *see* Levomenthol Cream
 Menthol, Racemic, *see* Racementhol
 Menthone, **V-A83**
 Menthyl Acetate, **V-A84**
 Mepivacaine Hydrochloride, **II-213**
 Meprobamate, **II-215**
 Meptazinol Hydrochloride, **II-215**, **V-S87**
 Meptazinol Injection, **III-793**
 Meptazinol Tablets, **III-793**
 Mepyramine Maleate, **II-217**, **V-S87**
 Mepyramine Tablets, **III-794**
 Mercaptoacetic Acid, **V-A84**
 2-Mercaptobenzimidazole, **V-A84**
 2-Mercaptoethanol, **V-A84**
 Mercaptopurine, **II-218**, **V-S88**, **V-A84**
 Mercaptopurine Oral Suspension, **III-795**
 Mercaptopurine Tablets, **III-795**
 Mercaptopurine, *see* 6-Mercaptopurine
 Mercuric Acetate Solution, *see* Mercury(ii) Acetate Solution
 Mercuric Acetate, *see* Mercury(ii) Acetate
 Mercuric Bromide Paper, *see* Mercury(ii) Bromide Paper
 Mercuric Bromide, *see* Mercury(ii) Bromide
 Mercuric Chloride, **II-219**
 Mercuric Chloride Solution, *see* Mercury(ii) Chloride Solution
 Mercuric Chloride, *see* Mercury(ii) Chloride
 Mercuric Iodide, *see* Mercury(ii) Iodide
 Mercuric Nitrate, *see* Mercury(ii) Nitrate
 Mercuric Oxide, *see* Mercury(ii) Oxide, Yellow
 Mercuric Sulfate Solution, *see* Mercury(ii) Sulfate Solution, **V-A84**
 Mercuric Sulphate Solution, *see* Mercuric Sulfate Solution
 Mercuric Thiocyanate Solution, *see* Mercury(ii) Thiocyanate Solution
 Mercuric Thiocyanate, *see* Mercury(ii) Thiocyanate
 Mercurius Corrosivus, **V-609**
 Mercurius Sublimatus Corrosivus, **V-609**
 Mercury, **V-A84**
 Mercury and Mercury Compounds, Reactions of, **V-269**
 Mercury, Nitric Acid Solution of, **V-A84**
 Mercury Standard Solution (5 ppm Hg), **V-A151**
 Mercury Standard Solution (10 ppm Hg), **V-A151**
 Mercury Standard Solution (100 ppm Hg), **V-A151**
 Mercury Standard Solution (1000 ppm Hg), **V-A151**
 Mercury(ii) Acetate, **V-A84**
 Mercury(ii) Acetate Solution, **V-A84**
 Mercury(ii) Bromide, **V-A84**
 Mercury(ii) Bromide Paper, **V-A84**
 Mercury(ii) Chloride, **V-A84**
 Mercury(ii) Chloride Solution, **V-A84**
 Mercury(ii) Iodide, **V-A84**
 Mercury(ii) Nitrate, **V-A84**
 Mercury(ii) Nitrate VS, **V-A145**
 Mercury(ii) Oxide, Yellow, **V-A84**
 Mercury(ii) Sulfate Solution, **V-A84**
 Mercury(ii) Sulphate Solution, *see* Mercury(ii) Sulfate Solution
 Mercury(ii) Thiocyanate, **V-A84**
 Mercury(ii) Thiocyanate Solution, **V-A85**
 Meropenem Trihydrate, **II-219**
 Mesalazine, **II-221**, **V-S88**
 Mesalazine Enema, **III-796**
 Mesalazine Foam Enema, **III-798**
 Mesalazine Granules, Prolonged-release, **III-800**
 Mesalazine Rectal Suspension, **III-796**
 Mesalazine Suppositories, **III-803**
 Mesalazine Tablets, Gastro-resistant, **III-805**
 Mesalazine Tablets, Prolonged-release, **III-807**
 Mesityl Oxide, **V-A85**
 Mesna, **II-224**
 Mesterolone, **II-225**
 Mestranol, **II-227**
 Metacresol, **II-227**
 Metal Catalyst or Metal Reagent Residues, **V-775**
 Metanil Yellow, **V-A85**
 Metanil Yellow Solution, **V-A85**
 Metaphosphoric Acid, **V-A85**
 Metaraminol Injection, **III-809**
 Metaraminol Tartrate, **II-229**
 Metered-dose Preparations for Inhalation, Pressurised, **III-55**
 Metformin Hydrochloride, **II-229**, **V-S88**
 Metformin Oral Solution, **III-810**
 Metformin Tablets, **III-811**
 Methacrylate Copolymer, Basic Butylated, **II-231**
 Methacrylic Acid, **V-A85**
 Methacrylic Acid - Ethyl Acrylate Copolymer (11), **II-233**
 Methacrylic Acid - Ethyl Acrylate Copolymer (11) Dispersion 30 per cent, **II-234**
 Methacrylic Acid - Methyl Methacrylate Copolymer (11), **II-235**
 Methacrylic Acid - Methyl Methacrylate Copolymer (12), **II-236**
 Methadone, **V-S89**
 Methadone Hydrochloride, **II-237**
 Methadone Hydrochloride Oral Concentrate, **III-813**
 Methadone Injection, **III-811**
 Methadone Linctus, **III-812**
 Methadone Oral Solution (1 mg per mL), **III-812**
 Methadone Oral Solution *see* Methadone Linctus
 Methadone Tablets, **III-813**
 Methane, **V-A85**
 Methane R1, **V-A85**
 Methanesulfonic Acid, **V-A85**
 Methanesulfonic Acid, Methanesulfonyl Chloride in, **V-301**
 Methanesulfonic Acid, Methanolic, **V-A85**
 Methanesulfonic Acid, Methyl, Ethyl and Isopropyl Methanesulfonate in, **V-300**
 Methanesulfonyl chloride, **V-A85**
 Methanesulfonyl Chloride in Methanesulfonic Acid, **V-301**
 Methanesulphonic Acid, Methanolic, *see* Methanesulfonic Acid, Methanolic
 Methanesulphonic Acid, *see* Methanesulfonic Acid
 Methanesulphonyl chloride, **V-A85**
 Methanol, **II-238**, **V-S89**, **V-A85**
 Methanol, Acidified, **V-A85**
 Methanol, Aldehyde-free, **V-A85**
 Methanol and Propan-2-ol, Determination of, **V-286**
 Methanol and 2-propanol, Test for (2.9.11.), **V-286**
 Methanol, Anhydrous, **V-A85**
 Methanol, Deuterated, **V-A50**
 Methanol, Hydrochloric, **V-A85**
 Methanol R1, **V-A85**
 Methanol R2, **V-A85**
 Methanolic Ammonia, **V-A25**
 Methanolic Hydrochloric Acid, **V-A73**
 Methanolic Methanesulfonic Acid, **V-A85**
 Methanolic Potassium Hydroxide, **V-A108**
-

- Methanolic Sodium Hydroxide, **V-A122**
 Methanolic Sodium Hydroxide Solution, **V-A123**
 Methanolic Sodium Hydroxide Solution **R1**, **V-A123**
 Methanolic Sulfuric Acid, **V-A128**
 Methanolic
 Tris(hydroxymethyl)methylamine
 Solution, **V-A138**
 Methenamine, **II-239**
 Methimazole, **V-A85**
 Methionine, **II-240**, **II-241**, **V-A85**
 $\text{L-Methionine} ([\text{C}^{11}\text{C}]\text{Methyl})$ Injection, **IV-698**
 Method I, **V-238**, **V-287**
 Method I, **V-307**
 Method II, **V-306**, **V-319**, **V-336**
 Method II, **V-306**, **V-320**, **V-336**
 Method II Determination of Water By
 Distillation, **V-308**
 Method III, **V-239**
 Method III, **V-283**
 Method III (Coulometric Titration),
 V-308
 Method III (Rotating Viscometer
 Method), **V-247**
 Method IV, **V-240**
 Method IV (Falling Ball Viscometer
 Method), **V-250**
 Methods of Analysis, Monograph
 Development, **V-671**
 Methods of Preparation of
 Homoeopathic Stocks and
 Potentisation, **IV-415**
 Methods of Preparation of Sterile
 Products - Methods of Sterilisation, **V-544**
 Methods of Sterilisation, **V-546**
 Methods of Sterilisation for Parenteral
 Preparations, **III-66**
 Methods of Sterilisation (Methods of
 Preparation of Sterile Products),
 V-544
 Method V, **V-240**
 Method VI, **V-241**
 Methotrexate, **II-242**
 Methotrexate Injection, **III-814**
 Methotrexate Oral Solution, **III-815**
 Methotrexate Tablets, **III-816**
 Methotripeprazine Injection, *see*
 Levomepromazine Injection
 Methotripeprazine Tablets, *see*
 Levomepromazine Tablets
 Methoxamine Hydrochloride, **II-244**,
 V-S90
 Methoxamine Injection, **III-817**
 Methoxyazobenzene, **V-A85**
 Methoxychlor, **V-A86**
 $\text{trans-2-Methoxycinnamaldehyde}$, **V-A86**
 2-Methoxyethanol, **V-A86**
 7-Methoxy-8-isopentenylcoumarin *See*
 Osthole, **V-A98**
 3-Methoxy-L-tyrosine, **V-A86**
 7-Methoxy-8-(3-methylbut-2-enyl)-2H-1-
 benzopyran-2-one *See* Osthole, **V-A98**
 1-(6-Methoxynaphthalen-2-yl)ethanone,
 V-A86
 6-Methoxy-2-naphthoic acid, **V-A86**
 Methoxyphenylacetic Acid, **V-A86**
 Methoxyphenylacetic Reagent, **V-A86**
 Methyl Acetate, **V-A86**
 Methyl 4-acetylbenzoate, **V-A86**
 Methyl 4-acetylbenzoate Reagent, **V-A86**
 Methyl Alcohol, *see* *Methanol*
 Methyl 4-aminobenzoate, **V-A86**
 Methyl Anthranilate, **V-A86**
 Methyl Arachidate, **V-A86**
 Methyl Behenate, *see* *Methyl Docosanoate*
 Methyl Benzenesulfonate, **V-A86**
 Methyl Benzenesulphonate, *see* *Methyl
 Benzenesulfonate*
 Methyl Benzoate, **V-A86**
 Methyl Caprate, *see* *Methyl Decanoate*
 Methyl Caproate, **V-A87**
 Methyl Caprylate, **V-A87**
 Methyl Cinnamate, **V-A87**
 Methyl Decanoate, **V-A87**
 Methyl Docosanoate, **V-A87**
 Methyl Eicosanoate, **V-A87**
 Methyl Erucate, **V-A88**
 Methyl, Ethyl and Isopropyl
 Methanesulfonate in Active
 Substances, **V-300**
 Methyl, Ethyl and Isopropyl
 Methanesulfonate in Methanesulfonic
 Acid, **V-300**
 Methyl Ethyl Ketone, *see* *Butan-2-one*
 Methyl Green, **V-A88**
 Methyl Green-Iodomercurate Paper,
 V-A88
 Methyl Hydroxybenzoate, **II-245**, **V-A88**
 Methyl Iodide, **V-A88**
 Methyl Isobutyl Ketone, **V-A88**
 Methyl Isobutyl Ketone R1, **V-A88**
 Methyl Isobutyl Ketone R3, **V-A88**
 Methyl Isobutyl Ketone R1, *see*
 4-Methylpentan-2-one R1
 Methyl Isobutyl Ketone R3, *see*
 4-Methylpentan-2-one R3
 Methyl Isobutyl Ketone, *see*
 4-Methylpentan-2-one
 Methyl Laurate, **V-A88**
 Methyl Lignocerate, **V-A88**
 Methyl Linoleate, **V-A88**
 Methyl Linolenate, **V-A88**
 Methyl Margarate, **V-A88**
 Methyl Methacrylate, **V-A88**
 Methyl Methanesulfonate, **V-A88**
 Methyl Methanesulfonate in
 Methanesulfonic Acid, *see* *Methyl,
 Ethyl and Isopropyl Methanesulfonate in
 Methanesulfonic Acid*
 Methyl Myristate, **V-A89**
 Methyl Nervonate, **V-A89**
 Methyl Nicotinate, **II-246**, **V-S90**
 Methyl N-methylantranilate, **V-A88**
 Methyl Oleate, **V-A89**
 Methyl Orange, **V-A89**
 Methyl Orange Mixed Solution, **V-A89**
 Methyl Orange Solution, **V-A89**
 Methyl Orange-Xylene Cyanol FF
 Solution, **V-A89**
 Methyl Palmitate, **V-A89**
 Methyl Palmitoleate, **V-A89**
 Methyl Paraben, *see* *Methyl
 Hydroxybenzoate*
 Methyl Parahydroxybenzoate, **V-A89**
 Methyl Parahydroxybenzoate, *see* *Methyl
 Hydroxybenzoate*
 Methyl Parahydroxybenzoate, *see* *Methyl
 4-hydroxybenzoate*
 Methyl Pelargonate, **V-A89**
 Methyl Red, **V-A90**
 Methyl Red Mixed Solution, **V-A90**
 Methyl Red Solution, **V-A90**
 Methyl Salicylate, **II-247**, **V-A90**
 Methyl Salicylate Cutaneous Emulsion,
 III-818
 Methyl Salicylate Liniment, **III-818**
 Methyl Salicylate Ointment, **III-818**
 Methyl Salicylate Ointment, Strong,
 III-818
 Methyl Stearate, **V-A90**
 Methyl Thymol Blue, **V-A90**
 Methyl Tricosanoate, **V-A90**
 Methyl Tridecanoate, **V-A90**
 Methyl 3,4,5-Trimethoxybenzoate,
 V-A90
 Methylal, **V-A86**
 4-Methylaminophenol sulfate, **V-A86**
 Methylaminophenol-Sulfite Reagent,
 V-A86
 Methylaminophenol-Sulphite Reagent,
 see *Methylaminophenol-Sulfite Reagent*
 3-(Methylamino)-1-phenylpropan-1-ol,
 V-A86
 Methylamphetamine Hydrochloride,
 V-A86
 Methylated Spirit, Industrial, **II-248**
 Methylated Spirit (Ketone-free),
 Industrial, **II-248**
 Methylated Spirits, Industrial, **II-248**
 3-Methylbenzothiazolin-2-one hydrazone
 hydrochloride, **V-A86**
 Methylbenzothiazolone hydrazone
 hydrochloride, **V-A86**
 2-Methylbutane, **V-A87**
 2-Methylbut-2-ene, **V-A87**
 9-[$(3\text{-Methylbut-2-enyl})\text{oxy}$]-7H-
 furo[3,2-g][1]benzopyran-7-one *See*
 Imperatorin, **V-A75**
 Methylcellulose, **II-248**
 Methylcellulose 450, **V-A87**
 Methylcellulose Granules, **III-818**
 Methylcellulose Tablets, **III-819**
 Methyldopa, **II-250**, **V-S90**
 Methyldopa, racemic, **V-A87**
 Methyldopa Tablets, **III-819**
 Methyldope Hydrochloride, **II-252**,
 V-S91
 Methyldope Injection, **III-820**
 Methylene blue, **V-A87**
 Methylene Blue Injection, *see*
 Methylthioninium Injection
 Methylene chloride, **V-A87**
 Methylene chloride, acidified, **V-A88**
 Methylene Chloride, Acidified, *see*
 Dichloromethane, Acidified
 Methylene Chloride, *see* *Dichloromethane*
 Methylenebisacrylamide, **V-A87**
 4,4-Methylenebis-N,N-dimethylaniline,
 V-A87
 4,4-Methylenebis-N,N-dimethylaniline
 Reagent, **V-A87**
 Methylergometrine Maleate, **II-253**
 Methyleugenol, **V-A88**
 N-Methylglucamine, **V-A88**
 Methylhydroxyethylcellulose *see*
 Hydroxyethylmethylcellulose

- 2-Methylimidazole, V-A88
 1-Methylimidazole R1, V-A88
N-Methyl-m-toluidine, V-A90
 2-Methyl-1,4-naphthoquinone, V-A89
 2-Methyl-5-nitroimidazole, V-A89
 2-Methyl-2-nitropropane-1,3-diol, V-A89
 2-Methylpentane, V-A89
 4-Methylpentan-2-ol, V-A89
 3-Methylpentan-2-one, V-A89
 4-Methylpentan-2-one R1, V-A89
 4-Methylpentan-2-one R3, V-A89
 Methylpentosesin Polysaccharide Vaccines, V-467
 4-Methylphenazone, V-A89
 Methylphenidate Hydrochloride, II-254
 Methylphenobarbital, II-256, V-S91
 Methylphenobarbital Tablets, III-820
 Methylphenyloxazolybenzene, V-A89
 1-Methyl-4-phenyl-1,2,3,6-tetrahydropyridine, V-A89
 Methylpiperazine, V-A89
 Methylpiperazine, see *N*-Methylpiperazine
 4-(4-Methylpiperidin-1-yl)pyridine, V-A89
 Methylprednisolone, II-257, V-S91
 Methylprednisolone Acetate, II-260, V-S92
 Methylprednisolone Acetate Injection, III-822
 Methylprednisolone Hydrogen Succinate, II-262
 Methylprednisolone Tablets, III-821
 2-Methylpropan-1-ol, V-A90
 2-Methylpropanol, see 2-Methylpropan-1-ol
 Methylpyrrolidone, II-264
 Methylrosanilinium Chloride, II-265
 Methylsilyl Silica Gel for Chromatography, V-A116
 Methyltestosterone, II-266
 5-Methylthiazol-2-ylamine, V-A90
 Methylthioninium Chloride, II-267
 Methylthioninium Injection, III-823
 Methylthymol Blue, V-A90
 Methylthymol Blue Mixture, V-A90
N-Methyltrimethylsilyl-trifluoroacetamide, V-A90
N-Methylpyrrolidine, V-A90
N-Methylpyrrolidone, V-A90
 Methysergide Maleate, II-269, V-S92
 Methysergide Tablets, III-823
 Metipranolol, II-270, V-S92
 Metipranolol Eye Drops, III-824
 Metixene Hydrochloride, II-271
 Metoclopramide, II-272
 Metoclopramide Hydrochloride, II-273
 Metoclopramide Injection, III-825
 Metoclopramide Oral Solution, III-826
 Metoclopramide Tablets, III-827
 Metolazone, II-274
 Metoprolol, V-S93
 Metoprolol Injection, III-828
 Metoprolol Succinate, II-275
 Metoprolol Tartrate, II-277
 Metoprolol Tartrate Tablets, III-829
 Metoprolol Tartrate Tablets, Prolonged-release, III-830
 Metre, Definition of, I-32, II-32, III-32, IV-32, V-32
 Metrifonate, II-279
 Metronidazole, II-281, V-S93
 Metronidazole Benzoate, II-282, V-S93
 Metronidazole Gel, III-831
 Metronidazole Infusion, III-832
 Metronidazole Intravenous Infusion, see *Metronidazole Infusion*
 Metronidazole Oral Suspension, III-832
 Metronidazole Suppositories, III-833
 Metronidazole Tablets, III-834
 Metyrapone, II-283
 Metyrapone (1), V-S94
 Metyrapone (2), V-S94
 Metyrapone Capsules, III-834
 Mexenone, II-284, V-S94
 Mexenone Cream, III-835
 Mexiletine Capsules, III-835
 Mexiletine Hydrochloride, II-284, V-S95
 Mexiletine Injection, III-836
 Mianserin Hydrochloride, II-286, V-S95
 Mianserin Tablets, III-836
 Mice, I-15, II-15, III-15, IV-15, V-15
 Miconazole, II-288
 Miconazole and Hydrocortisone Acetate Cream, III-841
 Miconazole and Hydrocortisone Cream, III-838
 Miconazole and Hydrocortisone Ointment, III-840
 Miconazole Cream, III-837
 Miconazole Nitrate, II-289
 Miconazole Oromucosal Gel, III-838
 Microbial Contamination, V-657
 Microbial Contamination, Supplementary Information, V-657
 Microbial Enumeration Tests, V-483
 Microbial Quality of Pharmaceutical Preparations, V-658
 Microbiological Assay of Antibiotics, V-396, V-655
 Microbiological Control of Cellular Products, V-496
 Microbiological Examination of Herbal Medicinal Products for Oral Use, V-497
 Microbiological Examination of Non-Sterile Products, V-478
 Microbiological Examination of Non-sterile Products: Microbial Enumeration Tests, V-700
 Microbiological Quality, Alternative Methods for Control of, V-745
 Microbiological Quality of Herbal Medicinal Products for Oral Use, V-500
 Microbiological Quality of Non-sterile Pharmaceutical Preparations and Substances for Pharmaceutical Use, V-495
 Microbiological Quality of Herbal Medicinal Products for Oral Use, V-500
 Microcalorimetry, Characterisation of Crystalline Solids by, V-539
 Microcrystalline Cellulose, I-475
 Microcrystalline Cellulose and Carmellose Sodium, I-478
 Microcrystalline Cellulose, see *Cellulose for chromatography R1*
 Microfine Powder, Definition of, V-501
 Microkatal, Definition of, I-32, II-32, III-32, IV-32, V-653, V-32
 Microscopic Examination of Herbal Drugs, V-345
 Microscopy, Optical, V-521
 MID, V-628
 Midazolam, II-291, V-S95
 Midazolam Injection, III-843
 Midazolam Oral Solution, III-843
 Midazolam Oromucosal Solution, III-844
 Milk-thistle Fruit, IV-278
 Minimising the Risk of Transmitting Animal Spongiform Encephalopathy Agents Via Human and Veterinary Medicinal Products, V-611
 Minocycline Capsules, Prolonged-release, III-845
 Minocycline Hydrochloride, V-A90
 Minocycline Hydrochloride see *Minocycline Hydrochloride Dihydrate*
 Minocycline Hydrochloride Dihydrate, II-294
 Minocycline Tablets, III-846
 Minoxidil, II-295, V-S96
 Minoxidil Scalp Application, III-848
 Minoxidil Scalp Cutaneous Solution, III-848
 Mirtazapine, II-297, V-S96
 Mirtazapine Oral Solution, III-849
 Mirtazapine Tablets, III-850
 Mirtazapine Tablets, Orosoluble, III-851
 Misoprostol, II-298
 Mitobronitol, II-300, V-S96
 Mitobronitol Tablets, III-852
 Mitomycin, II-300
 Mitoxantrone Concentrate, Sterile, III-853
 Mitoxantrone Hydrochloride, II-302
 Mitoxantrone Infusion, III-853
 Mitoxantrone Intravenous Infusion, III-853
 Mitozantrone Intravenous Infusion, see *Mitozantrone Intravenous Infusion*
 Mixed Gas-gangrene Antitoxin, IV-522
 Mixed Phosphate Buffer pH 7.0, 0.1M, V-A156
 Mixed Phosphate Buffer pH 5.4, V-A156
 Mixed Phosphate Buffer pH 4.0, V-A156
 Mixed Phosphate Buffer pH 6.8, V-A156
 Mixed Phosphate Buffer pH 7.0, V-A156
 Mixed Phosphate Buffer pH 10, V-A156
 Mixtures, III-58
 MLD, V-628
 MMR, see *Measles, Mumps and Rubella Vaccine, Live*
 MMRV, see *Measles, Mumps, Rubella and Varicella Vaccine (Live)*
 Modafinil, II-303
 Moderately Coarse Powder, Definition of, V-501
 Modified β-Cyclodextrin for Chiral Chromatography R1, V-A48
 Modified-release Granules, III-49
 Modified-release Tablets, III-75
 Molarity, Definition of, I-7, II-7, III-7, IV-7, V-7, V-A141
 Mole, Definition of, I-32, II-32, III-32, IV-32, V-32

Molecular Formula, Status of, **I-4, II-4, III-4, IV-4, V-4**
Molecular Mass Distribution in Dextrans, **V-201**
Molecular Sieve, **V-A90**
Molecular Sieve for Chromatography, **V-A90**
Molecular Weight, Status of, **I-4, II-4, III-4, IV-4, V-4**
Molgramostim Concentrated Solution, **II-304**
Molsidomine, **II-307**
Molybdenum(vi) Oxide, **V-A90**
Molybdovanadic Reagent, **V-A90**
Mometasone Aqueous Nasal Spray, **III-855**
Mometasone Cream, **III-855**
Mometasone Cutaneous Suspension *see Mometasone Scalp Application, III-854*
Mometasone Furoate, **II-309**
Mometasone Ointment, **III-856**
Mometasone Scalp Application, **III-854**
Monoclonal Antibodies for Human Use, **IV-509**
Monocyte-Activation Test, **V-410**
Monodocosahexaenoic acid, **V-A90**
Monoethanolamine, *see Ethanolamine*
Monograph Development, **V-668, V-669 Mechanism, V-668**
Monograph Revisions, **I-xxiii**
Monograph Selection, Unlicensed Medicines, **V-783**
Monograph Titles, Changes in, **V-659**
Monograph Titles for Formulated Preparations, **V-659**
Monographs, **V-598 Abbreviated Titles of, V-598**
Monolithic Octadecylsilyl Silica Gel for Chromatography, **V-A116**
Montelukast Granules, **III-857**
Montelukast Sodium, **II-311**
Montelukast Tablets, **III-859**
Montelukast Tablets, Chewable, **III-860**
Mordant Black 11, **V-A90**
Mordant Black 11 Solution, **V-A91**
Mordant Black 11 Triturate, **V-A91**
Mordant black 11 triturate R1, **V-A91**
Mordant Black 11 Mixed Triturate, **V-A90**
Mordant Blue 3, **V-A91**
Morison's Paste, **III-774**
Morphine, **V-S97**
Morphine and Atropine Injection, **III-865**
Morphine, Anhydrous, **V-A91**
Morphine Hydrochloride, **V-A91**
Morphine Hydrochloride, **II-314**
Morphine Oral Suspension, Kaolin and *see Kaolin and Morphine Mixture*
Morphine Sulfate, **II-316**
Morphine Sulfate Injection, **III-864**
Morphine Sulphate, *see Morphine Sulfate, III-864*
Morphine Sulphate Injection, *see Morphine Sulfate Injection, III-864*
Morphine Suppositories, **III-862**
Morphine Tablets, **III-863**
Morphine Tablets, Prolonged-release, **III-864**

Morphine Tincture, Chloroform and, **III-298**
2-[N-Morpholino]ethanesulfonic Acid, **V-A91**
Morpholine, **V-A91**
Morpholine for Chromatography, **V-A91**
Mother Tinctures for Homoeopathic Preparations, **IV-425**
Motherwort, **IV-282**
Mouthwashes, **III-61**
Moxifloxacin Hydrochloride, **II-318**
Moxifloxacin Injection, Intracameral, **III-866**
Moxifloxacin Intracameral Injection, **III-866**
Moxislyte Hydrochloride, **II-319, V-S97**
Moxislyte Tablets, **III-867**
Moxonidine, **II-320**
MRI, **V-628**
Mucic Acid, **V-S97**
Mucoadhesive Preparations, **III-63**
Mullein Flower, **IV-283**
Mumps Vaccine, Live, **IV-597**
Mumps, *see Mumps Vaccine, Live*
Mupirocin, **II-321, V-S98**
Mupirocin Calcium, **II-322**
Mupirocin Cream, **III-868**
Mupirocin Nasal Ointment, **III-869**
Mupirocin Ointment, **III-870**
Murexide, **V-A91**
Mustine Hydrochloride for Injection, *see Chlormethine Hydrochloride for Injection*
Mustine Hydrochloride, *see Chlormethine Hydrochloride*
Mustine Injection, *see Chlormethine Injection*
Mycobacteria, **V-492**
Mycobacteria, Test for, **V-658**
Mycophenolate Mofetil, **II-324**
Mycoplasmas, Test for, **V-657**
Mycoplasmas, Test for Absence of, **V-487**
Mycotoxins in Herbal Drugs, Determination of, **V-341**
Myosmine, **V-A91**
β-Myrcene, **V-A91**
Myristic Acid, **V-A91**
Myristicine, **V-A91**
Myristyl Alcohol, **V-A91**
Myrrh, **IV-284**
Myrrh Tincture, **IV-285**
Myrtillin, **V-A91**

N

Nabumetone, **II-326, V-S98**
Nabumetone Oral Suspension, **III-871**
Nabumetone Tablets, **III-872**
Nadolol, **II-328**
Nadroparin Calcium, **II-329**
Naftidrofuryl, **V-S98**
Naftidrofuryl Capsules, **III-873**
Naftidrofuryl Hydrogen Oxalate *see Naftidrofuryl Oxalate*
Naftidrofuryl Oxalate, **II-332**
Nalidixic Acid, **II-334, V-S99**
Nalidixic Acid Oral Suspension, **III-874**
Nalidixic Acid Tablets, **III-874**
Nalorphine Hydrochloride, **V-A91**

Naloxone Hydrochloride, **II-335**
Naloxone Hydrochloride Dihydrate *see Naloxone Hydrochloride*
Naloxone Injection, **III-874**
Naloxone Injection, Neonatal, **III-876**
Naltrexone Hydrochloride, **II-337**
Names of Herbal Drugs Used in Traditional Chinese Medicine (5.22.), **V-792**
Names of Medicinal Substances and Preparations, **V-659**
Names, Symbols and Atomic Weights of Elements, **V-629**
Nandrolone Decanoate, **II-339, V-S99**
Nandrolone Decanoate Injection, **III-876**
Nandrolone Phenylpropionate, **II-341, V-S100**
Nandrolone Phenylpropionate Injection, **III-877**
Naphazoline Hydrochloride, **II-341**
Naphazoline Nitrate, **II-343**
Naphthalene, **V-A91**
Naphthalene-1,3-diol, **V-A91**
Naphthalenediol Reagent Solution, **V-A92**
Naphthalenediol Solution, **V-A92**
Naphtharson, **V-A92**
Naphtharson Solution, **V-A92**
2-Naphthol, **V-A92**
2-Naphthol Solution, **V-A92**
β-Naphthol Solution R1, **V-A92**
1-Naphthol Solution, Strong, **V-A92**
α-Naphthol Solution, *see 1-Naphthol Solution*
Naphthol Yellow, **V-A92**
Naphthol Yellow S, **V-A92**
1-Naphtholbenzein, **V-A92**
1-Naphtholbenzein Solution, **V-A92**
Naphtholbenzein Solution, *see 1-Naphtholbenzein Solution*
Naphtholbenzein, *see 1-Naphtholbenzein*
α-Naphthol, *see 1-Naphthol*
2-Naphthylacetic Acid, **V-A92**
1-Naphthylamine, **V-A92**
Naphthylamine, *see 1-Naphthylamine*
N-(1-Naphthyl)ethylenediamine Dihydrochloride, **V-A92**
Naphthylethylenediamine Dihydrochloride Solution, **V-A92**
Naphthylethylenediamine Dihydrochloride, *see N-(1-Naphthyl)ethylenediamine Dihydrochloride*
Naproxen, **II-344, V-S100**
Naproxen Oral Suspension, **III-877**
Naproxen Sodium, **II-346**
Naproxen Suppositories, **III-878**
Naproxen Tablets, **III-878**
Naproxen Tablets, Gastro-resistant, **III-879**
Naringin, **V-A92**
Nasal, **III-60**
Drops, **III-60**
Spray, **III-60**
Nasal Drops and Liquid Nasal Sprays, **III-59**
Nasal Powders, **III-60**
Nasal Preparations, **III-58**
Nasal Preparations of the BP, **III-60**
Nasal Preparations, Semi-solid, **III-60**

- Nasal Sticks, **III-60**
 Nasal Washes, **III-60**
Nateglinide, II-348
 Natrium Carbonicum, **V-609**
 Natrium Muriaticum, **V-609**
 Natrium Sulfuricum, **V-609**
 Natural Camphor, **I-390**
 Natural Light Kaolin, **II-47**
 Natural Vitamin A Ester Concentrate, **II-1168**
NCIMB, V-628
 NCIMB - National Collection of Industrial and Marine Bacteria, address of, **I-31, II-31, III-31, IV-31, V-31**
NCPF, V-628
 NCPF - National Collection of Pathogenic Fungi, address of, **I-31, II-31, III-31, IV-31, V-31**
NCTC, V-628
 NCTC - National Collection of Type Cultures, address of, **I-31, II-31, III-31, IV-31, V-31**
NCYC, V-628
 NCYC - National Collection of Yeast Cultures, address of, **I-31, II-31, III-31, IV-31, V-31**
N,N-Diethylaniline, V-A53
N,N-Dimethylaniline, V-A56
N,N-Dimethylformamide dimethylacetal, V-A56
N,N-Dimethyloctylamine, V-A56
N,N-Dimethylpiperazine, V-A57
N,N-Dimethyl-p-nitrosoaniline, V-A56
N,N-Dimethyl-p-phenylenediamine Dihydrochloride, V-A56
N,N-Dimethyltetradecylamine, V-A57
N,N-Diphenylbenzidine, V-A58
 Near-infrared Spectrophotometry, **V-163**
Neohesperidin, V-A92
Neohesperidin-Dihydrochalcone, II-350
 Neomycin Cream, Hydrocortisone and, **III-652**
 Neomycin Ear Drops, Hydrocortisone Acetate and, **III-654**
 Neomycin Ear Drops, Hydrocortisone and, **III-654**
 Neomycin Ear Spray, Dexamethasone and, **III-438**
Neomycin Eye Drops, III-880
 Neomycin Eye Drops, Hydrocortisone Acetate and, **III-654**
Neomycin Eye Ointment, III-881
 Neomycin Eye Ointment, Hydrocortisone Acetate and, **III-655**
Neomycin Sulfate, II-352
 Neomycin Sulphate see *Neomycin Sulfate*
Neomycin Tablets, III-882
 Neonatal Naloxone Injection, **III-876**
Neostigmine Bromide, II-353
Neostigmine Injection, III-883
Neostigmine Metilsulfate, II-355
Neostigmine Tablets, III-884
Neroli Oil, IV-287
trans-Nerolidol, **V-A92**
Neryl Acetate, V-A93
 Nessler Cylinders, **V-270**
Netilmicin Sulfate, II-356
 Netilmicin Sulphate see *Netilmicin Sulfate*
Nettle Leaf, IV-288
- Neurovirulence, **V-464**
 Neurovirulence of live virus vaccines, Test for, **V-464**
 Neurovirulence of poliomyelitis vaccine (oral), Test for, **V-465**
 Neutral Adrenaline Eye Drops/Neutral Epinephrine Eye Drops, **III-104**
 Neutral Aluminium Oxide, **V-A23**
 Neutral Insulin, see *Insulin Injection*
 Neutral Insulin Injection, see *Insulin Injection*
Neutral Red, V-A93
Neutral Red Solution, V-A93
Nevirapine Anhydrous, II-358
Nevirapine Hemihydrate, II-359
Niaouli Oil, Cineole Type, IV-285
Nicergoline, II-360
 Nickel Chloride Solution, Ammoniacal, **V-A93**
Nickel Chloride, see Nickel(ii) Chloride
 Nickel in Hydrogenated Vegetable Oils, **V-299**
 Nickel Liposoluble Standard Solution (1000 ppm Ni), **V-A151**
Nickel Nitrate Hexahydrate, V-A93
 Nickel Standard Solution (0.1 ppm Ni), **V-A151**
 Nickel Standard Solution (0.2 ppm Ni), **V-A151**
 Nickel Standard Solution (5 ppm Ni), **V-A151**
 Nickel Standard Solution (10 ppm Ni), **V-A151**
Nickel Sulfate, see Nickel(ii) Sulfate, V-A93
Nickel Sulphate, see Nickel Sulfate
Nickel-Aluminium Alloy, V-A93
Nickel-Aluminium Alloy (Halogen-free), V-A93
Nickel(ii) Chloride, V-A93
Nickel(ii) Chloride Hexahydrate, V-A93
Nickel(ii) Sulfate, V-A93
Nickel(ii) Sulphate, see Nickel(ii) Sulfate
Nicosamide, V-S101
Nicosamide, Anhydrous, II-362
Nicosamide Monohydrate, II-363
Nicosamide Tablets, III-884
Nicosamide see Niclosamide, Anhydrous
Nicorandil, II-364, V-S101
Nicorandil Tablets, III-885
Nicotinamide, II-365, V-S101
Nicotinamide Tablets, III-887
Nicotinamide-adenine Dinucleotide, V-A93
Nicotinamide-adenine Dinucleotide Solution, V-A93
Nicotine, II-366, V-S102
Nicotine Ditartrate Dihydrate, II-367
Nicotine Inhalation Cartridges, III-887
Nicotine Nasal Spray, III-888
Nicotine Resinate, II-369
Nicotine Resinate Medicated Chewing Gum, III-892
Nicotine Sublingual Tablets, III-890
Nicotine Transdermal Patches, III-891
Nicotinic Acid, II-370, V-A93
Nicotinic Acid Tablets, III-894
Nicotinyl Alcohol Tablets, III-894
Nicotinyl Alcohol Tartrate, II-372
- Nicoumalone Tablets, see *Acenocoumarol Tablets*
Nicoumalone, see Acenocoumarol
Nifedipine, II-373, V-S102
Nifedipine Capsules, III-894
Nifedipine Capsules, Prolonged-release, III-895
Nifedipine Tablets, Prolonged-release, III-897
Niflumic Acid, II-374
Nifuroxazide, II-376
Nikethamide, II-377, V-S102
Nikethamide Injection, III-898
Nile Blue A, V-A93
Nile Blue A Solution, V-A93
Nilutamide, II-378
Nimba Leaf, see *Azadirachta Indica Leaf*
Nimesulide, II-379
Nimodipine, II-381
Nimodipine Infusion, III-898
Nimodipine Intravenous Infusion, see Nimodipine Infusion,
Nimodipine Tablets, III-899
Ninhydrin, V-A93
Ninhydrin and Stannous Chloride Reagent, V-A93
Ninhydrin and Stannous Chloride Reagent R1, V-A93
Ninhydrin Reagent I, V-A93
Ninhydrin Solution, V-A94
Ninhydrin Solution R1, V-A94
Ninhydrin Solution R2, V-A94
Ninhydrin Solution R3, V-A94
Ninhydrin Solution R4, V-A94
Nitrate Standard Solution (2 ppm NO₃), V-A151
Nitrate Standard Solution (10 ppm NO₃), V-A151
Nitrate Standard Solution (100 ppm NO₃), V-A151
Nitrate-free Water, V-A140
Nitrates, Reactions of, V-269
Nitrazepam, II-382, V-A94
Nitrazepam Impurity A, V-A94
Nitrazepam Oral Suspension, III-901
Nitrazepam Tablets, III-901
Nitrendipine, II-383
Nitric Acid, II-385, V-A94
Nitric Acid, Cadmium- and Lead-free, V-A94
Nitric Acid, Dilute, V-A94
Nitric acid, Dilute R1, V-A94
Nitric acid, dilute R2, V-A94
Nitric Acid, Fuming, V-A94
Nitric Acid, Heavy Metal-free, V-A94
Nitric Acid, Lead-free, V-A95
Nitric Acid, Lead-free, Dilute, V-A95
Nitric Acid, Lead-free R1, V-A95
Nitric Acid Solution of Mercury, V-A84
Nitric Acid VS, V-A145
Nitric Oxide, II-385
Nitrile Silica Gel for Chromatography, V-A116
Nitrile Silica Gel for Chromatography R1, V-A118
Nitrile Silica Gel for Chromatography R2, V-A118
Nitroltriacetic Acid, V-A95
Nitrite Standard Solution (20 ppm NO₂), V-A151

- 4-Nitroaniline, **V-A95**
 Nitroaniline Solution, Diazotised, **V-A95**
Nitroaniline, see 4-Nitroaniline
 2-Nitrobenzaldehyde, **V-A95**
Nitrobenzaldehyde Paper, V-A95
Nitrobenzaldehyde Solution, V-A95
*Nitrobenzaldehyde, see
 2-Nitrobenzaldehyde*
Nitrobenzene, V-A95
4-Nitrobenzoic Acid, V-A95
Nitrobenzoyl Chloride, V-A95
4-Nitrobenzyl Bromide, V-A95
4-Nitrobenzyl Chloride, V-A95
*Nitrobenzyl Chloride, see 4-Nitrobenzyl
 Chloride*
4-(4-Nitrobenzyl)pyridine, V-A95
Nitrochromic Reagent, V-A95
Nitroethane, V-A95
2-Nitroethanol, V-A95
*Nitrofurantoin, **II-386**, V-A95*
*Nitrofurantoin Oral Suspension, **III-902***
*Nitrofurantoin Tablets, **III-903***
*Nitrofurazone, **II-387***
*(5-Nitro-2-furyl)methylene Diacetate,
 V-A95*
*Nitrogen, **II-388**, V-A95*
Nitrogen, Determination of, V-287
Nitrogen Dioxide, V-A95
*Nitrogen Dioxide in Medical Gases,
 Determination of Nitrogen Monoxide
 and, V-311*
Nitrogen for Chromatography, V-A95
Nitrogen Gas Mixture, V-A95
Nitrogen Monoxide, V-A95
*Nitrogen Monoxide and Nitrogen
 Dioxide in Medicinal Gases,
 Determination of, V-311*
Nitrogen, Oxygen-free, V-A95
Nitrogen R1, V-A95
Nitrogen-free Sulfuric Acid, V-A129
*Nitroglycerin Tablets, see *Glyceryl
 Trinitrate Tablets**
Nitromethane, V-A95
*Nitro-molybdoavanadic Reagent, *see Nitro-
 vanado-molybdic Reagent**
4-Nitrophenol, V-A96
*4-Nitrophenylcarbamidesilyl Silica Gel
 for Chromatography, V-A116*
5-Nitrosalicylic Acid, V-A96
N-Nitrosodiethanolamine, V-A96
Nitrosodipropylamine, V-A96
Nitrosodipropylamine Solution, V-A96
Nitrotetrazolium Blue, V-A96
*Nitrous Oxide, **II-390**, V-A96*
*Nitrous Oxide in Gases, Determination
 of, V-312*
Nitro-vanado-molybdic Reagent, V-A96
*Nizatidine, **II-391**, V-S103*
*Nizatidine Infusion, **III-903***
*Nizatidine Intravenous Infusion, *see
 Nizatidine Infusion**
*Nizatidine Sterile Concentrate, **III-903***
*NMR, *see Nuclear Magnetic Resonance
 Spectrometry**
N-Nitrosodiisopropanolamine, V-A96
*Nomegestrol Acetate, **II-394***
Non-aqueous Titration, V-280
*Non-ionic Emulsifying Wax, *see
 Cetomacrogol Emulsifying Wax**
Nonivamide, V-A96
- Nonoxinol 9, **II-395**
*Non-sterile Pharmaceutical Preparations
 and Substances for Pharmaceutical
 Use, Microbiological Quality of, V-702*
*Non-sterile Products, Microbiological
 Examination of (Microbial
 Enumeration Tests), V-700*
*Non-sterile Products, Microbiological
 Examination of (Test for Specified
 Micro-organisms), V-478*
*Non-sterile Products, Microbiological
 Examination of (Test for Specified
 Micro-organisms), V-700*
Nonylamine, V-A96
Noradrenaline Acid Tartrate, V-A96
*Noradrenaline Acid Tartrate /
 Norepinephrine Acid Tartrate, **II-395***
*Noradrenaline Concentrate, Sterile,
 III-905*
*Noradrenaline Hydrochloride /
 Norepinephrine Hydrochloride, **II-397***
*Noradrenaline Injection, **III-904***
*Noradrenaline Tartrate *see Noradrenaline
 Acid Tartrate / Norepinephrine Acid
 Tartrate**
Nordazepam, V-A96
*Norepinephrine Concentrate, Sterile,
 III-905*
*Norepinephrine Injection, **III-904***
*Norethisterone, **II-399***
*Norethisterone Acetate, **II-400***
*Norethisterone Acetate Tablets, Estradiol
 and, **III-534***
*Norethisterone Tablets, **III-906***
*Norethisterone Tablets, Estradiol and,
 III-532*
*Norfloxacin, **II-402***
*Norfloxacin Eye Drops, **III-907***
*Norfloxacin Tablets, **III-907***
*Norflurane, **II-404***
*Norgestimate, **II-410***
*Norgestrel, **II-411***
*Norgestrel Tablets, **III-908***
DL-Norleucine, V-A96
*Normal Immunoglobulin, **IV-492***
*Normal Immunoglobulin for Intravenous
 Use, **IV-494***
*Normal Immunoglobulin Injection, *see
 Normal Immunoglobulin**
Noroxymorphone, V-A96
*Norpseudoephedrine Hydrochloride,
 V-A96*
*Nortriptyline Capsules, **III-909***
*Nortriptyline Hydrochloride, **II-412***
*Nortriptyline Tablets, **III-910***
*Noscapine, **II-414***
*Noscapine Hydrochloride, **II-415**, V-A96*
Notices, I-ix, II-vii, III-vii, IV-vii, V-vii
*Notices, General, I-1, II-1, III-1, IV-1,
 V-1*
*Notoginseng Root, **IV-290***
*Nov/Ser, *see Gas-gangrene Antitoxin
 (Novyi)**
*Nuclear Magnetic Resonance
 Spectrometry, V-170*
*Nucleated Cell Count and Viability,
 V-460*
*Nucleic acid amplification, branched
 deoxyribonucleic acid (bDNA), V-451*

- Nucleic acid amplification, isothermal
 ribonucleic acid (RNA) amplification,
 V-451
*Nucleic acid amplification, ligase chain
 reaction (LCR), V-451*
*Nucleic acid amplification, polymerase
 chain reaction (PCR), V-451*
*Nucleic acid amplification techniques,
 V-451*
*Nucleic Acids in Polysaccharide
 Vaccines, V-466*
*Numeration of CD34/CD45+ Cells in
 Haematopoietic Products, V-458*
*Nutmeg Oil, **IV-291***
*Nystatin, **II-416***
*Nystatin Ointment, **III-911***
*Nystatin Oral Drops, **III-911***
*Nystatin Oral Suspension, **III-911***
*Nystatin Pastilles, **III-911***
*Nystatin Pessaries, **III-912***
*Nystatin Tablets, **III-912***

O

- Oak Bark, **IV-292***
N,O-Bis(trimethylsilyl)acetamide, V-A33
*Ochratoxin A in Herbal Drugs,
 Determination of, V-343*
Ochratoxin A Solution, V-A96
Octadecan-1-ol, V-A96
*Octadecanoylaminopropylsilyl Silica Gel
 for Chromatography, V-A116*
*Octadecyl [3-[3,5-bis(1,1-dimethylethyl)-
 4-hydroxyphenyl]-propionate], V-A96*
*Octadecylsilyl Amorphous Organosilica
 Polymer, V-A98*
*Octadecylsilyl Amorphous Organosilica
 Polymer, End-capped Polar-
 embedded, V-A98*
*Octadecylsilyl Silica Gel for
 Chromatography, V-A116*
*Octadecylsilyl Silica Gel for
 Chromatography R1, V-A118*
*Octadecylsilyl Silica Gel for
 Chromatography R2, V-A118*
*Octadecylsilyl Vinyl Polymer for
 Chromatography, V-A139*
Octanal, V-A96
Octane, V-A96
*Octanoic Acid, **II-417**, V-A97*
Octan-1-ol, V-A97
*Octan-1-ol, *see Octanol**
3-Octanone, V-A97
*Octoxinol 10, **II-418**, V-A97*
Octreotide Acetate, V-A97
*Octyl Gallate, **II-419***
Octylamine, V-A97
*Octylamine Phosphate Buffer pH 3.0,
 V-A155*
*Octyldodecanol, **II-420***
*Octylsilyl Silica Gel for Chromatography,
 V-A117*
*Octylsilyl Silica Gel for Chromatography
 R1, V-A118*
*Octylsilyl Silica Gel for Chromatography
 R2, V-A118*
*Octylsilyl Silica Gel for Chromatography
 R3, V-A118*

- 3-O-Desacyl-4'-Monophosphoryl Lipid A, **I-685**
 Odour, **V-270**
 Odour and Taste of Essential Oils, **V-321**
 Official, Definition of, **I-3, II-3, III-3, IV-3, V-3**
 Official Standards, **I-4, II-4, III-4, IV-4, V-4**
 Official Titles, **I-7, II-7, III-7, IV-7, V-7**
 Ofloxacin, **II-421**
 Oils Rich in Omega-3-acids, **V-327**
 Oily Cream, **III-660**
 Oily Phenol Injection, **III-977**
 Ointment, Simple, **III-1085**
 Ointments, **III-47, III-71, III-72 Eye, III-47**
 Olanzapine, **II-422**
 Old Tuberculin, **IV-645**
 Oleamide, **V-A97**
 Oleanic Acid, **V-A97**
 Oleic Acid, **II-424, V-A97**
 Oleoresins, **IV-48**
 Oleoyl Macroglycerides, **II-425**
 Oleuropein, **V-A97**
 Oleyl Alcohol, **II-426, V-A97**
 Olive Leaf, **IV-292**
 Olive Leaf Dry Extract, **IV-294**
 Olive Oil, **V-A97**
 Olive Oil Ear Drops, **III-912**
 Olive Oil Refined, **II-427**
 Olive Oil Substrate Emulsion, **V-A97**
 Olive Oil Virgin, **II-426**
 Olive Oil *see* Virgin Olive Oil
 Olmesartan Medoxomil, **II-428**
 Olsalazine Sodium, **II-430**
 Omega-3-Acid Ethyl Esters 60, **II-433**
 Omega-3-Acid Ethyl Esters 90, **II-435**
 Omega-3-Marine Triglycerides, **II-437**
 Omeprazole, **II-439**
 Omeprazole Capsules, Gastro-resistant, **III-913**
 Omeprazole Magnesium, **II-441**
 Omeprazole Oral Suspension, **III-915**
 Omeprazole Sodium, **II-442**
 Omeprazole Tablets, Gastro-resistant, **III-917**
 3-O-Methyldopamine hydrochloride, **V-A87**
 3-O-Methylestrone, **V-A88**
 Omissions, **I-xxiii**
 Omissions, List of, **I-xxix**
 Ondansetron, **V-S103**
 Ondansetron Hydrochloride, **V-S103**
 Ondansetron Hydrochloride Dihydrate, **II-444**
 Ondansetron Injection, **III-918**
 Ondansetron Tablets, **III-919**
 Opacity, Standard Preparation of, **V-A160**
 α,β -DDT, **V-A49**
 Ophthalmic Inserts, **III-46**
 Opiate Linctus for Infants, **IV-373**
 Opiate Squill Linctus, **IV-373**
 Opiate Squill Linctus, Paediatric, **IV-373**
 Opiate Squill Oral Solution, **IV-373**
 Opiate Squill Oral Solution, Paediatric, **IV-373**
 Opium, **IV-294**
 Opium Prepared, **IV-296**
 Opium Tincture, **IV-299**
 Opium Tincture, Camphorated, **IV-300**
 Opium Tincture, Concentrated Camphorated, **IV-300**
 Optical Microscopy, **V-521**
 Optical Rotation, Determination of, **V-244**
 OPV, *see Poliomyelitis Vaccine, Live (Oral)*
 Oracet Blue 2R, **V-A97**
 Oracet Blue 2R Solution, **V-A97**
 Oracet Blue B, **V-A97**
 Oracet Blue B Solution, **V-A97**
 Oracet Blue Solution, Dimethyl Yellow and, **V-A57**
 Oral, **III-58**
 Emulsions, **III-58**
 Oral Drops, **III-57**
 Oral Liquid, **III-56**
 Oral Liquids, Bioequivalence of, **V-784**
 Oral Liquids of the BP, **III-58**
 Oral Liquids, Preservative-free, **V-783**
 Oral Liquids, Unlicensed, **III-79**
 Oral Lyophilisates, **III-76**
 Oral Powders, **III-66**
 Oral Rehydration Salts, **III-921**
 Oral Solutions, Emulsions and Suspensions, **III-57**
 Oral Suspensions, Unlicensed, **III-79**
 Oral Use, Liquid Preparations for, **III-56**
 Orange Oil, **IV-302**
 Orange Oil, Terpeneless, **IV-303**
 Orange Peel Infusion, **IV-305**
 Orange Peel Infusion, Concentrated, **IV-305**
 Orange Spirit, Compound, **IV-304**
 Orange Syrup, **IV-306**
 Orange Tincture, **IV-305**
 Orcinol, **V-A97**
 Orciprenaline Oral Solution, **III-922**
 Orciprenaline Sulfate, **II-446**
 Orciprenaline Sulphate *see Orciprenaline Sulfate*
 Orciprenaline Tablets, **III-923**
 Oregano, **IV-306**
 Organ Preservation Solutions, **III-923**
 Organosilica Polymer, Amorphous, Octadecylsilyl, **V-A98**
 Organosilica Polymer, Amorphous, Octadecylsilyl, End-capped, **V-A98**
 Organosilica Polymer, Amorphous, Polar-embedded Octadecylsilyl, End-capped, **V-A98**
 Organosilica Polymer, Amorphous, Propyl-2-phenylsilyl, End-capped, **V-A98**
 Organosilica Polymer for Mass Spectrometry, Amorphous, Octadecylsilyl, End-capped, **V-A98**
 Oriental Cashew for Homoeopathic Preparations, *see Anacardium for Homoeopathic Preparations*
 Orientvine Stem, **IV-307**
 Orodispersible Films, **III-63**
 Orodispersible Mirtazapine Tablets, **III-851**
 Orodispersible Tablets, **III-75**
 Oromucosal Capsules, **III-63**
 Oromucosal Drops, Oromucosal Sprays and Sublingual Sprays, **III-62**
 Oromucosal Preparations, **III-61**
 Oromucosal Preparations, Semi-solid, **III-62**
 Oromucosal Solutions and Oromucosal Suspensions, **III-62**
 Orphenadrine Citrate, **II-448**
 Orphenadrine Hydrochloride, **II-449**
 Orphenadrine Hydrochloride Tablets, **III-924**
 Orthophosphoric Acid, **V-A98**
 Orthophosphorous Acid, **V-A98**
 Orthophosphorous Acid, *see Phosphorous Acid*
 Oseltamivir Oral Solution, Paediatric, **III-925**
 Oseltamivir Phosphate, **II-451**
 Osmium Tetroxide, **V-A98**
 Osmium Tetroxide Solution, **V-A98**
 Osmolality, Determination of, **V-255**
 Osthole, **V-A98**
 Ouabain, **II-453**
 Oxacillin Sodium Monohydrate, **II-454**
 Oxalic Acid, **V-A98**
 Oxalic Acid and Sulfuric Acid Solution, **V-A98**
 Oxalic Acid and Sulphuric Acid Solution, *see Oxalic Acid and Sulfuric Acid Solution*
 Oxaliplatin, **II-457**
 Oxazepam, **II-459, V-S104, V-A98**
 Oxazepam Tablets, **III-926**
 Oxcarbazepine, **II-461**
 Oxeladin Hydrogen Citrate, **II-463**
 Oxetacaine, **II-464, V-S104**
 Oxidising Substances, **V-321**
 Oxitropium Bromide, **II-465**
 Oxolinic Acid, **II-466**
 Oxprenolol, **V-S104**
 Oxprenolol Hydrochloride, **II-467**
 Oxprenolol Tablets, **III-927**
 2,2-Oxybis(*N,N*-dimethylethylamine, **V-A98**
 Oxybuprocaine Eye Drops, **III-927**
 Oxybuprocaine Hydrochloride, **II-468**
 Oxybutynin, **V-S105**
 Oxybutynin Hydrochloride, **II-470**
 Oxybutynin Oral Solution, **III-928**
 Oxybutynin Tablets, **III-929**
 Oxycodone, **V-S105**
 Oxycodone Capsules, **III-932**
 Oxycodone Hydrochloride, **II-471**
 Oxycodone Injection, **III-933**
 Oxycodone Oral Solution, **III-934**
 Oxycodone Tablets, Prolonged-release, **III-936**
 Oxygen, **II-473, V-A98**
 Oxygen (^{15}O), **IV-700**
 Oxygen (93 per Cent), **II-473**
 Oxygen in Medicinal Gases, Determination of, **V-311**
 Oxygen R1, **V-A98**
 Oxygen-flask Combustion, **V-281**
 Oxygen-free Nitrogen, **V-A95**
 Oxymetazoline Hydrochloride, **II-475**
 Oxymetholone, **II-476, V-S105**
 Oxymetholone Tablets, **III-937**
 Oxytetracycline Calcium, **II-479**
 Oxytetracycline Capsules, **III-937**
 Oxytetracycline Dihydrate, **II-477**

Oxytetracycline Hydrochloride, **II-480**,
V-A98
 Oxytetracycline Tablets, **III-938**
 Oxytocin, **II-482**
 Oxytocin Concentrated Solution, **II-483**
 Oxytocin Injection, **III-940**
 Oxytocin Injection, Ergometrine and,
III-517

P

Paclitaxel, **II-484**
 Paediatric Alimemazine Oral Solution,
III-115
 Paediatric Alimemazine Oral Solution,
 Strong, **III-116**
 Paediatric Codeine Linctus, **III-385**
 Paediatric Codeine Oral Solution *see*
Paediatric Codeine Linctus
 Paediatric Compound Tolu Linctus,
IV-392
 Paediatric Compound Tolu Oral
 Solution, **IV-392**
 Paediatric Co-trimoxazole Oral
 Suspension, **III-409**
 Paediatric Co-trimoxazole Tablets,
III-411
 Paediatric Digoxin Injection, **III-462**
 Paediatric Digoxin Oral Solution, **III-462**
 Paediatric Docusate Oral Solution,
III-487
 Paediatric Ferrous Sulfate Oral Solution,
III-557
 Paediatric Ferrous Sulphate Oral
 Solution, *see Paediatric Ferrous Sulfate*
Oral Solution
 Paediatric Ipecacuanha Emetic, **IV-225**
 Paediatric Ipecacuanha Emetic Mixture,
IV-225
 Paediatric Ipecacuanha Emetic Oral
 Solution, **IV-225**
 Paediatric Opiate Squill Linctus, **IV-373**
 Paediatric Opiate Squill Oral Solution,
IV-373
 Paediatric Oseltamivir Oral Solution,
III-925
 Paediatric Paracetamol Oral Solution,
III-945
 Paediatric Paracetamol Oral Suspension,
III-947
 Paediatric Phenobarbital Oral Solution,
III-976
 Paediatric Simple Linctus, **III-1085**
 Paediatric Trimethoprim and
 Sulfamethoxazole Oral Suspension,
III-409
 Paediatric Trimethoprim and
 Sulfamethoxazole Tablets, **III-411**
 Paediatric Vitamins A, C and D Oral
 Drops, **III-1217**
 Paenol CRS, **V-A160**
 Paints, **III-43**
 Palladium, **V-A98**
 Palladium Chloride Solution, **V-A98**
 Palladium Standard Solution (0.5 ppm
 Pd), **V-A151**
 Palladium Standard Solution (20 ppm
 Pd), **V-A151**

Palladium Standard Solution (500 ppm
 Pd), **V-A151**
 Palladium(II) Chloride, **V-A98**
 Palm Kernel Oil, Fractionated, **II-488**
 Palmatine Chloride, **V-A98**
 Palmitic Acid, **II-487**, **V-A98**
 Palmitoleic Acid, **V-A99**
 Palmityl Alcohol, **V-A99**
 Pamidronate Disodium for Infusion,
III-940
 Pamidronate Disodium for Intravenous
 Infusion, **III-940**
 Pamidronate Disodium Infusion, **III-940**
 Pamidronate Disodium Intravenous
 Infusion, **III-940**
 Pamidronate Disodium Pentahydrate,
II-488
 Pancreas Powder, **V-A99**
 Pancreatic Extract, **II-489**
 Pancreatin, **II-492**
 Pancreatin, Assay of, **V-416**
 Pancreatin Granules, **III-941**
 Pancreatin Tablets, Gastro-resistant,
III-942
 Pancreatin Tablets, *see Gastro-resistant*
Pancreatin Tablets
 Pancuronium Bromide, **II-493**
 Pancuronium Injection, **III-942**
 Panels of Experts, **I-xii**
 Pantoprazole Sodium Sesquihydrate,
II-494
 Papain, **V-A99**
 Papaveretum, **II-495**
 Papaveretum Injection, **III-943**
 Papaverine Hydrochloride, **II-496**,
V-S106, **V-A99**
 Papaverine Injection, **III-944**
 Paper Chromatography, **V-204**
 Paper Chromatography Performance
 Test Solutions, **V-A99**
 Paper for Chromatography, **V-A99**
 Paracetamol, **II-498**, **V-S106**, **V-A99**
 Paracetamol, 4-Aminophenol-free,
V-A99
 Paracetamol and Caffeine Tablets,
III-952
 Paracetamol and Caffeine Tablets,
 Soluble, **III-953**
 Paracetamol and Dihydrocodeine
 Tablets, *see Co-dydramol Tablets*
 Paracetamol Capsules, **III-944**
 Paracetamol Capsules, Codeine
 Phosphate and, *see Co-codamol Capsules*
 Paracetamol Capsules, Codeine
 Phosphate, Caffeine and, *see*
Paracetamol, Codeine Phosphate and
Caffeine Capsules
 Paracetamol, Codeine Phosphate and
 Caffeine Capsules, **III-955**
 Paracetamol, Codeine Phosphate and
 Caffeine Tablets, **III-957**
 Paracetamol Oral Solution, Paediatric,
III-945
 Paracetamol Oral Suspension, **III-946**
 Paracetamol Oral Suspension, Paediatric,
III-947
 Paracetamol Suppositories, **III-948**
 Paracetamol Tablets, **III-949**

Paracetamol Tablets, Codeine Phosphate
 and, Effervescent, *see Effervescent Co-*
codamol Tablets
 Paracetamol Tablets, Codeine Phosphate
 and, *see Co-codamol Tablets*
 Paracetamol Tablets, Codeine
 Phosphate, Caffeine and, *see*
Paracetamol, Codeine Phosphate and
Caffeine Tablets
 Paracetamol Tablets,
 Dextropropoxyphene Hydrochloride
 and, *see Co-proxamol Tablets*
 Paracetamol Tablets, Dihydrocodeine
 and, *see Co-dydramol Tablets*
 Paracetamol Tablets, Dispersible, **III-950**
 Paracetamol Tablets, Effervescent,
III-950
 Paracetamol Tablets, Soluble, **III-951**
 Paraffin, Hard, **II-499**
 Paraffin, Light Liquid, **II-500**
 Paraffin, Liquid, **II-501**, **V-A99**
 Paraffin Ointment, **III-960**
 Paraffin Oral Emulsion, Liquid, **III-960**
 Paraffin, Soft White, **II-502**
 Paraffin, White Soft, **V-A99**
 Paraffin, Yellow Soft, **II-502**
 Paraldehyde, **II-503**, **V-A99**
 Paraldehyde Injection, **III-961**
 Parametric Release, **I-4**, **II-4**, **III-4**,
IV-4, **V-4**
 Pararosaniline Hydrochloride, **V-A99**
 Pararosaniline Solution, Decolorised,
V-A99
 Parenteral Preparations, **III-64**
 Parenteral Preparations of the BP, **III-66**
 Parenteral Preparations, Test for
 Extractable Volume of, **V-374**
 Parenteral Preparations, Test for
 Extractable Volume of, **V-701**
 Parenteral Preparations, Water for Use in
 Manufacture of, **III-66**
 Parnaparin Sodium, **II-504**
 Paroxetine Hydrochloride, Anhydrous,
II-504
 Paroxetine Hydrochloride Hemihydrate,
II-507
 Paroxetine Tablets, **III-961**
 Parthenolide, **V-A99**
 Partially Dehydrated Liquid Sorbitol,
II-889
 Partially Hydrated Magnesium Chloride,
II-165
 Particle characterisation by Microscopy,
V-521
 Particle Size Analysis by Laser Light
 Diffraction, **V-522**
 Particle Size of Powders, **V-501**
 Particle Size Classification of Powders,
V-501
 Particle-free Water, **V-A140**
 Particles, Sub-visible, Particulate
 Contamination, **V-393**
 Particles, Visible, Particulate
 Contamination, **V-395**
 Particle-size Distribution Estimation By
 Analytical Sieving, **V-503**
 Particulate Contamination, **V-658**
 Particulate Contamination, Limit Tests
 for, **V-393**

- Particulate Contamination Sub-visible Particles, V-701
- Particulate Contamination, Visible Particles, V-395
- Passion Flower, IV-310
- Passion Flower Dry Extract, IV-311
- Pastes, III-72, III-73
- Pastilles and Lozenges, III-63
- Patches, Transdermal, Dissolution Test for, V-360
- Patents, I-ix, II-vii, III-vii, IV-vii, V-vii
- p-Coumaric Acid, V-A47
- p-Cresol, V-A47
- PCR, *see Nucleic acid amplification, polymerase chain reaction (PCR)*
- PD₅₀, Definition of, I-30, II-30, III-30, IV-30, V-30
- PD₅₀, V-628
- p,p-DDD, V-A49
- o,p-DDE, V-A49
- p,p-DDT, V-A49
- Pea Starch, II-913
- Peanut Oil *see Arachis Oil*
- Pefloxacin Mesilate, II-509
- Pelargonium Root, IV-312
- Pemetrexed Disodium Heptahydrate, II-511
- Penbutolol Sulfate, II-514
- Penbutolol Sulphate, *see Penbutolol Sulfate*
- Penetrometry, Measurement of Consistency by, V-508
- Penicillamine, II-515
- Penicillamine Tablets, III-963
- Penicillinase Solution, V-A99
- Pentaerythrityl Tetrakis[3-(3,5-di-tert-butyl-4-hydroxyphenyl)propionate], V-A99
- Pentaerythrityl Tetranitrate, II-517
- Pentaerythrityl Tetranitrate, Diluted II-517
- Pentafluoropropanoic Acid, V-A99
- Pentafluoropropionic Anhydride, V-A99
- Pentagastrin, II-519
- Pentagastrin Injection, III-964
- Pentamidine Diisectionate, *see Pentamidine Isetionate*
- Pentamidine Injection, III-964
- Pentamidine Isetionate, II-520, V-S106
- Pentamidine Isetionate for Injection, III-964
- n-Pentane, V-A100
- 1,2-Pentanediol, V-A100
- Pentane, *see n-Pentane*
- Pentan-1-ol, V-A100
- Pentanol, *see Pentan-1-ol*
- 3-Pantanone, V-A100
- Pentazocine, II-521
- Pentazocine Capsules, III-965
- Pentazocine (Form B), V-S107
- Pentazocine Hydrochloride, II-521
- Pentazocine Injection, III-966
- Pentazocine Lactate, II-522, V-S107
- Pentazocine Suppositories, III-967
- Pentazocine Tablets, III-967
- Pentetate Sodium Calcium for Radiopharmaceutical Preparations, IV-664
- Pentetic Acid, V-A100
- Pentobarbital, II-523, V-S107
- Pentobarbital Sodium, II-524
- Pentobarbital Tablets, III-968
- Pentoxifylline, II-525
- Pentoxyverine Citrate, II-527
- Pentoxyverine Hydrogen Citrate, *see Pentoxyverine Citrate*
- tert-Pentyl Alcohol, V-A100
- Pepper, IV-315
- Peppermint Emulsion, Concentrated, IV-320
- Peppermint Essence, IV-320
- Peppermint Leaf, IV-317
- Peppermint Leaf Dry Extract, IV-321
- Peppermint Oil, IV-319
- Peppermint Oil Capsules, Gastro-resistant, IV-321
- Peppermint Spirit, IV-320
- Pepsin, II-528, V-A100
- Pepsin Powder, V-A100
- Pepsin Powder, *see Pepsin*
- Peptide Identification by Nuclear Magnetic Resonance Spectrometry, V-187
- Peptide Mapping, V-218
- Peptide Mapping (2.2.55.) (5.8.), V-699
- Peptide N-glycosidase F, V-A100
- Perchloric Acid, V-A100
- Perchloric Acid Solution, V-A100
- Perchloric Acid VS, V-A145
- Perfloxacin Mesilate Dihydrate, *see Perfloxacin Mesilate*
- Perf/Ser, *see Gas-gangerene Antitoxin (Perfringens)*
- Pergolide Mesilate, II-529
- Perindopril *tert*-Butylamine, *see Perindopril Erbumine*
- Perindopril Erbumine, II-531
- Perindopril Erbumine Tablets, III-968
- Periodic Acetic Acid Solution, V-A100
- Periodic Acid, V-A100
- Periodic Acid Reagent, V-A100
- Periodic Acid Solution, V-A100
- Peritoneal Dialysis Solutions, III-970
- Permethrin, V-A100
- Peroxide Test Strips, V-A100
- Peroxide Value, V-319
- Peroxide-free Ether, V-A62
- Peroxyacetic Acid Solution, V-A100
- Perphenazine, II-534, V-S108
- Perphenazine Tablets, III-972
- Pertussis Vaccine (Acellular Component), Adsorbed, IV-581
- Pertussis Vaccine (Acellular, Co-purified), Adsorbed, IV-582
- Pertussis Vaccine (Whole Cell, Adsorbed), IV-602
- Pertussis Vaccine (Whole Cell), Assay of, V-440
- Pertussis Vaccine (acellular), V-446
- Peru Balsam, IV-322
- Perylene, V-A100
- Pessaries, III-80
- Pesticide Residues, V-336
- Pethidine, V-S108
- Pethidine Hydrochloride, II-535, V-S108
- Pethidine Injection, III-973
- Pethidine Tablets, III-974
- Petroleum Jelly, White *see Paraffin, Soft White*
- Petroleum Jelly, Yellow *see Paraffin, Soft Yellow*
- Petroleum, Light, V-A100
- Petroleum, light R4, V-A100
- Petroleum R1, Light, V-A100
- Petroleum R2, Light, V-A100
- Petroleum R3, Light, V-A100
- Petroleum Spirit, V-A100
- Petroleum Spirit (boiling range, 40° to 60°), Aromatic-free, V-A101
- PFU, I-30, II-30, III-30, IV-30, V-30
- pH Indicator Strip, V-A101
- pH Values, Determination of, V-252
- Pharmaceutical Preparations, III-37, IV-37
- Pharmaceutical Preparations, Microbiological Quality of, V-658
- Pharmacopoeial Calculations, V-786
- Pharmacopoeial Harmonisation, V-699
- pharmacopoeial methods, Implementation of, I-22, II-22, III-22, IV-22, V-22
- pharmacopoeial methods, Validation of, I-22, II-22, III-22, IV-22, V-22
- Pharmacopoeial Quantitative Analysis, V-786
- Pharmacopoeial Requirements, Basis of, V-635
- α-Phellandrene, V-A101
- Phenacetin, V-A101
- Phenanthrene, V-A101
- Phenanthroline Hydrochloride, V-A101
- Phenazone, II-537, V-A101
- Phenelzine Sulfate, II-538
- Phenelzine Sulphate, *see Phenelzine Sulfate*
- Phenelzine Tablets, III-974
- Phenindamine Tartrate, II-538
- Phenindione, II-539, V-S109
- Phenindione Tablets, III-975
- Pheniramine Maleate, II-540
- Phenobarbital, II-541, V-S109
- Phenobarbital Elixir, III-975
- Phenobarbital Injection, III-976
- Phenobarbital Oral Solution, Paediatric, III-976
- Phenobarbital Oral Solution *see Phenobarbital Elixir*
- Phenobarbital Sodium, II-543
- Phenobarbital Sodium Tablets, III-977
- Phenobarbital Tablets, III-976
- Phenol, II-544, V-A101
- Phenol and Glycerol Injection, III-978
- Phenol in Immunosera (Antisera) and Vaccines, V-464
- Phenol Injection, Aqueous, III-977
- Phenol Injection, Oily, III-977
- Phenol, Liquefied, II-544, V-A101
- Phenol Red, V-A101
- Phenol Red Solution, V-A101
- Phenol Red Solution R1, V-A101
- Phenol Red Solution R2, V-A101
- Phenol Red Solution R3, V-A101
- Phenoldisulfonic Acid Solution, V-A101
- Phenoldisulphonic Acid Solution, *see Phenoldisulfonic Acid Solution*
- Phenolphthalein, II-545, V-A101
- Phenolphthalein Paper, V-A101
- Phenolphthalein solution, V-A101
- Phenolphthalein Solution R1, V-A101

Phenolphthalein-Thymol Blue Solution, **V-A101**
 Phenolsulfonphthalein, **II-546**
 Phenolsulphonphthalein, *see*
Phenolsulfonphthalein
 Phenothiazines, Related Substance in,
V-197
 Phenoxyacetic Acid, **V-A101**
 2-Phenoxyaniline, **V-A102**
 Phenoxybenzamine Capsules, **III-978**
 Phenoxybenzamine Hydrochloride,
II-546, **V-S109**, **V-A102**
 Phenoxyethanol, **II-547**, **V-A102**
 Phenoxyethanol, *see* *2-Phenoxyethanol*
 Phenoxymethylpenicillin, **II-548**
 Phenoxymethylpenicillin Oral Solution,
III-980
 Phenoxymethylpenicillin Potassium,
II-550
 Phenoxymethylpenicillin Tablets, **III-981**
 Phenotolamine Injection, **III-982**
 Phenotolamine Mesilate, **II-552**
 Phenyl Benzoate, **V-A102**
 Phenyl Isothiocyanate, **V-A102**
 Phenyl Silica Gel for Chromatography,
V-A117
 Phenylacetic Acid, **V-A102**
 Phenylalanine, **II-554**, **V-A102**
o-Phenylbenzoic Acid, **V-A102**
 Phenylbutazone, **II-555**
N-Phenylcarbazole, **V-A102**
p-Phenylenediamine Dihydrochloride,
V-A102
 Phenylephrine, **II-557**
 Phenylephrine Eye Drops, **III-983**
 Phenylephrine Hydrochloride, **II-558**
 Phenylephrine Injection, **III-984**
 Phenylephrine Injection, Intracameral,
III-984
 Phenylephrine Intracameral Injection,
III-984
D,L-Phenylglycine, **V-A102**
*-*Phenylglycine, *see* *D,L*-*Phenylglycine*
 Phenylhexylsilyl Silica Gel for
 Chromatography, **V-A117**
 Phenylhydrazine, **V-A102**
 Phenylhydrazine Hydrochloride, **V-A102**
 Phenylhydrazine Hydrochloride Solution,
V-A102
 Phenylhydrazine-Sulfuric Acid Solution,
V-A102
 Phenylhydrazine-Sulphuric Acid
 Solution, *see* *Phenylhydrazine-Sulfuric
 Acid Solution*
 Phenylmercuric Acetate, **II-560**
 Phenylmercuric Borate, **II-560**
 Phenylmercuric Nitrate, **II-561**
 1-Phenylpiperazine, **V-A102**
 Phenylpropanolamine Hydrochloride,
II-562
 Phenylsilyl Silica Gel for
 Chromatography, **V-A117**
 Phenylsilyl Silica Gel for
 Chromatography R1, **V-A118**
 Phentyoin, **II-563**, **V-S110**
 Phentyoin Capsules, **III-985**
 Phentyoin Injection, **III-985**
 Phentyoin Oral Suspension, **III-986**
 Phentyoin Sodium, **II-564**
 Phentyoin Tablets, **III-987**

Phloroglucide, **V-A102**
 Phloroglucinol, **V-A102**
 Phloroglucinol, Anhydrous, **II-566**
 Phloroglucinol Dihydrate, **II-568**
 Phloroglucinol Solution, **V-A102**
 Pholcodine, **II-570**, **V-S110**
 Pholcodine Linctus, **III-987**
 Pholcodine Linctus, Strong, **III-988**
 Pholcodine Oral Solution, Strong *see*
Pholcodine Linctus, Strong
 Pholcodine Oral Solution *see* *Pholcodine
 Linctus*
 Phosalone, **V-A102**
 Phosphate Buffer, 0.025M Standard,
V-A156
 Phosphate Buffer pH 7.5, 0.2M, **V-A156**
 Phosphate Buffer pH 6.8, 0.2M Mixed,
V-A156
 Phosphate Buffer pH 2.5 R1, *see* *Buffer
 Solution pH 2.5*
 Phosphate Buffer pH 2.5, *see* *Buffer
 Solution pH 2.5*
 Phosphate Buffer pH 3.0, **V-A156**
 Phosphate Buffer pH 3.5, **V-A156**
 Phosphate Buffer pH 5.4, Mixed,
V-A156
 Phosphate Buffer pH 4.0, **V-A156**
 Phosphate Buffer pH 4.0, Mixed,
V-A156
 Phosphate Buffer pH 4.75, **V-A156**
 Phosphate Buffer pH 4.9, **V-A156**
 Phosphate Buffer pH 6.8, Mixed,
V-A156
 Phosphate Buffer pH 7.0, Mixed,
V-A156
 Phosphate Buffer pH 10, Mixed, **V-A156**
 Phosphate Buffer pH 3.25, **V-A156**
 0.2M Phosphate Buffer Solution pH 7.5,
see *Phosphate buffer pH 7.5, 0.2M*
 0.1M Phosphate Buffer Solution pH 7.0,
see *Phosphate Buffer pH 7.0, 0.1M
 Mixed*
 0.2M Phosphate Buffer Solution pH 2.5,
see *Phosphate Buffer Solution pH 2.5,
 0.2M*
 0.1M Phosphate Buffer Solution pH 6.7
see *Phosphate Buffer Solution pH 6.7,
 0.1M*
 0.1M Phosphate Buffer Solution pH 6.3,
V-A157
 0.05M Phosphate Buffer Solution
 pH 7.5, *see* *Phosphate Buffer Solution
 pH 7.5, 0.05M*
 Phosphate Buffer solution pH 7.0,
 0.05m, **V-A157**
 Phosphate Buffer Solution pH 7.5,
 0.33m, **V-A158**
 Phosphate Buffer Solution pH 3.0, 0.1M,
V-A156, **V-A157**, **V-A158**
 Phosphate Buffer Solution pH 6.8 R1,
see *Phosphate Buffer pH 6.8, 0.2M
 Mixed*
 Phosphate Buffer Solution pH 3.2 R1,
V-A156, **V-A157**
 Phosphate Buffer Solution pH 7.0 R2,
V-A157
 Phosphate Buffer Solution pH 7.0 R3,
V-A157
 Phosphate Buffer Solution pH 7.0 R4,
V-A157

Phosphate Buffer Solution pH 7.0 R5,
V-A157
 Phosphate Buffer Solution pH 6.0, *see*
Citro-phosphate Buffer pH 6.0
 Phosphate Buffer Solution pH 6.8, *see*
Citro-phosphate Buffer pH 6.8
 Phosphate Buffer Solution pH 7.0, *see*
Citro-phosphate Buffer pH 7.0
 Phosphate Buffer Solution pH 7.2, *see*
Citro-phosphate Buffer pH 7.2
 Phosphate Buffer Solution pH 3.5, *see*
Phosphate Buffer pH 3.5
 Phosphate Buffer Solution pH 3.25, *see*
Phosphate Buffer pH 3.25
 Phosphate Buffer Solution pH 3.2,
V-A156, **V-A157**
 Phosphate Buffer Solution pH 2.0,
V-A156
 Phosphate Buffer Solution pH 2.8,
V-A156
 Phosphate Buffer Solution pH 3.0,
V-A156
 Phosphate Buffer Solution pH 3.5,
V-A156
 Phosphate Buffer Solution pH 7.4,
V-A157
 Phosphate Buffer Solution pH 5.4,
 0.067m, **V-A157**
 Phosphate Buffer Solution pH 6.5,
V-A157, **V-A158**
 Phosphate Buffer Solution pH 7.5,
 0.05m, **V-A158**
 Phosphate Buffer Solution pH 5.0,
V-A156
 Phosphate Buffer Solution pH 5.5,
V-A157
 Phosphate Buffer Solution pH 5.6,
V-A157
 Phosphate Buffer Solution pH 5.8,
V-A157
 Phosphate Buffer Solution pH 6.0,
V-A157
 Phosphate Buffer Solution pH 6.8,
V-A157
 Phosphate Buffer Solution pH 7.0,
V-A157
 Phosphate Buffers, **V-A155**
 Phosphate Oral Solution, **III-989**
 Phosphate Standard Solution (5 ppm
 PO₄), **V-A151**
 Phosphate Standard Solution (100 ppm
 PO₄), **V-A151**
 Phosphate Standard Solution (200 ppm
 PO₄), **V-A151**
 Phosphate-albumin Buffered Saline
 pH 7.2, **V-A158**
 Phosphate-albumin Buffered Saline
 pH 7.2 R1, **V-A158**
 Phosphate-buffered Saline pH 6.4,
V-A158
 Phosphate-buffered Saline pH 6.8,
V-A158
 Phosphate-buffered Saline pH 7.4,
V-A158
 Phosphate-Citrate Buffer Solution
 pH 5.5, **V-A158**
 Phosphates Enema, **III-988**
 Phosphates (Orthophosphates),
 Reactions of, **V-269**
 Phospholipid, **V-A102**

- Phosphomolybdic Acid, **V-A103**
 Phosphomolybdic Acid Solution, **V-A103**
 Phosphomolybdic Acid Solution,
 Ethanolic, **V-A103**
 Phosphomolybdtungstic Reagent,
 V-A103
 Phosphomolybdtungstic Reagent,
 Dilute, **V-A103**
 Phosphoric Acid, **II-571**, **V-A103**
 Phosphoric Acid, Dilute, **II-572**, **V-A103**
 Phosphoric Acid, Dilute R1, **V-A103**
 Phosphoric Vanillin Solution, **V-A139**
 Phosphorous Acid, **V-A103**
 Phosphorus in Polysaccharide Vaccines,
 V-466
 Phosphorus Pentoxide, **V-A103**
 Phosphotungstic Acid Solution, **V-A103**
 Phthalaldehyde, **V-A103**
 Phthalaldehyde Reagent, **V-A103**
 Phthalate Buffer pH 3.6, **V-A158**
 Phthalate Buffer Solution pH 6.4, 0.5M,
 V-A158
 Phthalate Buffer Solution pH 4.4,
 V-A158
 Phthalazine, **V-A103**
 Phthalein Purple, **V-A103**
 Phthalic Acid, **V-A103**
 Phthalic Anhydride, **V-A103**
 Phthalic Anhydride Solution, **V-A103**
 Phthalylsulfathiazole, **II-572**
 Phyllanthus Emblica Pericarp, **IV-323**
 Physostigmine Salicylate, **II-573**
 Phytomenadione, **II-574**
 Phytomenadione Injection, **III-989**
 Phytomenadione Tablets, **III-990**
 Phytosterol, **II-576**
 Picein, **V-A103**
 Picotamide Monohydrate, **II-577**
 Picric Acid, **V-A103**
 Picric Acid Solution, **V-A103**
 Picric Acid Solution R1, **V-A103**
 Picrolonic Acid, **V-A103**
 Picrotin, **V-A104**
 Picrotoxinin, **V-A104**
 Pillules for Homoeopathic Preparations,
 IV-426
 Pilocarpine Hydrochloride, **II-578**
 Pilocarpine Hydrochloride Eye Drops,
 III-990
 Pilocarpine Nitrate, **II-580**, **V-S110**
 Pilocarpine Nitrate Eye Drops, **III-991**
 Pimobendan, **II-581**
 Pimozone, **II-582**, **V-S111**
 Pimozone Tablets, **III-992**
 Pindolol, **II-584**, **V-S111**
 Pindolol Tablets, **III-993**
 Pine Silvestris Oil, **IV-325**
 α -Pinene, **V-A104**
 Pioglitazone Hydrochloride, **II-585**
 Pipemicid Acid Trihydrate, **II-586**
 Piperacillin, **II-588**
 Piperacillin for Infusion, **III-994**
 Piperacillin for Intravenous Infusion, *see*
 Piperacillin for Infusion
 Piperacillin Infusion, **III-994**
 Piperacillin Intravenous Infusion, *see*
 Piperacillin Infusion
 Piperacillin Sodium, **II-589**
 Piperazine Adipate, **II-591**
 Piperazine Citrate, **II-592**
 Piperazine Citrate Elixir, **III-995**
 Piperazine Citrate Oral Solution, **III-995**
 Piperazine Dipicrate Solution, **V-A104**
 Piperazine Hydrate, **II-593**, **V-A104**
 Piperazine Phosphate, **II-594**
 Piperazine Phosphate Tablets, **III-995**
 Piperazine Phosphate Tablets, Chewable,
 III-996
 1,4-Piperazinediethanesulfonic Acid,
 V-A104
 Piperidine, **V-A104**
 Piperine, **V-A104**
 Piperitone, **V-A104**
 Piperonyl Butoxide CRS, **V-A160**
 Piracetam, **II-595**
 Pirenzepine Dihydrochloride
 Monohydrate, *see* *Pirenzepine*
 Hydrochloride
 Pirenzepine Hydrochloride, **II-596**
 Piretanide, **II-597**
 Pirimiphos-ethyl, **V-A104**
 Piroxicam, **II-598**
 Piroxicam Capsules, **III-996**
 Piroxicam Gel, **III-997**
 Pivampicillin, **II-600**
 Pivmecillinam Hydrochloride, **II-602**
 Pizotifen, **V-S111**
 Pizotifen Malate, **II-603**, **V-S112**
 Pizotifen Tablets, **III-997**
 Plantain, **IV-326**
 Plasma, Citrated Rabbit, **V-A104**
 Plasma, Factor VII-deficient, **V-A104**
 Plasma for Fractionation, **IV-463**
 Plasma, Platelet-poor, **V-A104**
 Plasma (Pooled and Treated for Virus
 Inactivation), **IV-465**
 Plasma, Substrate, **V-A104**
 Plasma Substrate Deficient in Factor V,
 V-A104
 Plasma Substrate R1, **V-A104**
 Plasma Substrate R2, **V-A105**
 Plasma Substrate R3, **V-A105**
 Plasmin inhibitor, Assay of, **V-422**
 Plasminogen, Human, **V-A105**
 Plaster of Paris, *see* *Dried Calcium Sulfate*
 Plastic Additives, **V-592**
 Plastic Containers and Closures, **V-553**
 Plastic Containers for Aqueous Solutions
 for Parenteral Infusions, **V-554**
 Plastic Containers for Human Blood and
 Blood Components Sterile, **V-555**
 Platelet Substitute, **V-A105**
 Platelet-poor Plasma, **V-A104**
 Platinum Standard Solution (30 ppm
 Pt), **V-A151**
 Plutonium-242 Spiking Solution,
 V-A105
 Pneumococcal Polysaccharide Conjugate
 Vaccine (Adsorbed), **IV-609**
 Pneumococcal Polysaccharide Vaccine,
 IV-607
 Pneumo(conj), *see* *Pneumococcal*
 Polysaccharide Conjugate Vaccine
 (Adsorbed)
 Pneumo, *see* *Pneumococcal Polysaccharide*
 Vaccine
 Podophyllin Paint, Compound, **IV-328**
 Podophyllum Resin, **IV-327**
 Poldine Metilsulfate, **II-604**, **V-S112**
 Poldine Tablets, **III-998**
 Poliomyelitis Vaccine, (inactivated), *In*
 vivo assay of, **IV-611**
 Poliomyelitis Vaccine (Oral), Test for
 neurovirulence of, **V-448**
 Poliomyelitis Vaccine, Live (Oral),
 IV-615
 Poloxamer 124, **V-A105**
 Poloxamer 188, **V-A105**
 Poloxamers, **II-605**
 Polyacrylamide Gel, Fixing Solution for
 Isoelectric Focusing in, **V-A66**
 Polyacrylate Dispersion (30 per cent),
 II-606
 Polyamine grafted poly(vinyl alcohol)
 copolymer, **V-A105**
 Poly[(cyanopropyl)
 methylphenylmethylsiloxane], **V-A105**
 Poly[(cyanopropyl)(methyl)][(phenyl)
 (methyl)siloxane, *see*
 Poly[(cyanopropyl)
 methylphenylmethylsiloxane]
 Poly(cyanopropylphenyl)(14)(methyl)
 (86)siloxane, **V-A105**
 Poly[(cyanopropyl)(phenyl)][dimethyl]
 siloxane, **V-A105**
 Poly(cyanopropyl)(7)(phenyl)(7)methyl)
 (86)siloxane, **V-A105**
 Poly(cyanopropyl)(phenylmethyl)
 siloxane, **V-A105**
 Poly(cyanopropyl)siloxane, **V-A105**
 Poly(dimethyl)(85)(diphenyl)(15)
 siloxane, **V-A106**
 Poly(dimethyl)(75)(diphenyl)(25)
 siloxane, **V-A105**
 Poly(dimethyl)(diphenyl)(divinyl)
 siloxane, **V-A105**
 Poly(dimethyl)(diphenyl)siloxane,
 V-A105
 Poly(dimethyl)(diphenyl)siloxane, base-
 deactivated, **V-A105**
 Poly(dimethyl)siloxane, **V-A105**
 Polyether Hydroxylated Gel for
 Chromatography, **V-A106**
 Polyethylene, **V-579**
 Polyethylene Without Additives for
 Containers for Parenteral Preparations
 and for Ophthalmic Preparations,
 V-579
 Polyethylene With Additives for
 Containers for Parenteral Preparations
 and for Ophthalmic Preparations,
 V-579
 Poly(ethylene - vinyl acetate) for
 Containers and Tubing for Total
 Parenteral Nutrition Preparations,
 V-588
 Polyethylene Glycol 20,000
 2-Nitroterephthalate, **V-A106**
 Polyethylene Glycol 200 R1, **V-A106**
 Polyethylene Glycol 20,000, **V-A106**
 Polyethylene Glycol 200, **V-A106**
 Polyethylene Glycol 300, **V-A106**
 Polyethylene Glycol 400, **V-A106**
 Polyethylene Glycol 1000, **V-A106**
 Polyethylene Glycol 1500, **V-A106**
 Polyethylene Glycol Adipate, **V-A106**
 Polyethylene Glycol Succinate, **V-A106**
 Polyethylene Terephthalate for
 Containers for Preparations not for
 Parenteral Use, **V-595**

Polyethyleneglycol, Polar-deactivated, **V-A106**
 Polymethacrylate Gel, **V-A106**
 Polymethacrylate Gel, Hydroxylated, **V-A106**
 Poly[methyl(94)phenyl(5)vinyl(1)] siloxane, **V-A106**
 Poly[methyl(95)phenyl(5)]siloxane, **V-A106**
 Polymethylphenylsiloxane, **V-A106**
 Poly[methyl(trifluoropropylmethyl) siloxane], **V-A106**
 Polymorphism, **V-A161**
 Polymyxin and Bacitracin Eye Ointment, **III-999**
 Polymyxin and Bacitracin Ointment, **III-1001**
 Polymyxin B Sulfate, **II-608**
 Polymyxin B Sulphate, *see Polymyxin B Sulfate*
 Polyolefines, **V-575**
 Polyoxyethylated Castor Oil, **V-A106**
 Polyoxyethylene 20 Sorbitan Monolaurate, *see Polysorbate 20*
 Polyoxyethylene 20 Sorbitan Monopalmitate, *see Polysorbate 40*
 Polyoxyethylene 20 Sorbitan Monostearate, *see Polysorbate 60*
 Polyoxyethylene 20 Sorbitan Monooleate, *see Polysorbate 80*
 Polyoxyethylene 23 Lauryl Ether, **V-A106**
 Polyoxyl Castor Oil, **I-427**
 Polyoxyl Castor Oil, Hydrogenated **I-428**
 Polypropylene for Containers and Closures for Parenteral Preparations and Ophthalmic Preparations, **V-584**
 Polysaccharide Vaccines, Composition of, **V-466**
 Polysorbate 20, **V-A106**
 Polysorbate 40, **II-610**
 Polysorbate 60, **II-611**
 Polysorbate 80, **II-612, V-A106**
 Polysorbate 20, **II-609**
 Polystyrene, **V-S3, V-S4**
 Polystyrene 900–1000, **V-A106**
 Polythiazide, **II-614, V-S112**
 Polythiazide Tablets, **III-1002**
 Poly(vinyl acetate), **II-614**
 Poly(vinyl acetate) Dispersion 30 per cent, **II-616**
 Poly(vinyl alcohol), **II-617**
 Porcine Insulin, **I-1221**
 Pore-size Distribution of Solids by Mercury Porosimetry, Porosity and, **V-531**
 Poria, **IV-329**
 Porosity and Pore-size Distribution of Solids by Mercury Porosimetry, **V-531**
 Potable Water, **I-10, II-10, III-10, IV-10, V-10**
 Potash Solution, **III-1008**
 Potassium Acetate, **II-618, V-A106**
 Potassium Acid Phosphate Injection, **III-1007**
 Potassium Acid Phosphate Oral Solution, *see Potassium Dihydrogen Phosphate Oral Solution*
 Potassium and Potassium Salts, Reactions of, **V-269**

Potassium Antimonate(v), **V-A106**
 Potassium Antimonate(v) Solution, **V-A106**
 Potassium Ascorbate Eye Drops, **III-1003**
 Potassium Bicarbonate, **II-619**
 Potassium Bicarbonate Solution, Saturated Methanolic, *see Saturated Methanolic Potassium Hydrogen Carbonate Solution*
 Potassium Bicarbonate, *see Potassium Hydrogen Carbonate*
 Potassium Borohydride, **V-A106**
 Potassium Bromate, **V-A106, V-A141**
 Potassium Bromate VS, **V-A145**
 Potassium Bromide, **II-619, V-A106**
 Potassium Carbonate, **II-620, V-A107**
 Potassium Carbonate Sesquihydrate, **V-A107**
 Potassium Chlorate, **V-A107**
 Potassium Chloride, **II-621, V-A107**
 Potassium Chloride and Dextrose Infusion, *see Potassium Chloride and Glucose Infusion*
 Potassium Chloride and Dextrose Intravenous Infusion, *see Potassium Chloride and Glucose Infusion*
 Potassium Chloride and Glucose Infusion, **III-1005**
 Potassium Chloride and Glucose Intravenous Infusion, *see Potassium Chloride and Glucose Infusion*
 Potassium Chloride and Sodium Chloride Infusion, **III-1006**
 Potassium Chloride and Sodium Chloride Intravenous Infusion, *see Potassium Chloride and Sodium Chloride Infusion*
 Potassium Chloride Concentrate, Sterile, **III-1004**
 Potassium Chloride, 0.1M, **V-A107**
 Potassium Chloride Oral Solution, **III-1004**
 Potassium Chloride, Sodium Chloride and Dextrose Infusion, *see Potassium Chloride, Sodium Chloride and Glucose Infusion*
 Potassium Chloride, Sodium Chloride and Dextrose Intravenous Infusion, *see Potassium Chloride, Sodium Chloride and Glucose Infusion*
 Potassium Chloride, Sodium Chloride and Glucose Infusion, **III-1006**
 Potassium Chloride, Sodium Chloride and Glucose Intravenous Infusion, *see Potassium Chloride, Sodium Chloride and Glucose Infusion*
 Potassium Chloride Tablets, Effervescent, **III-1004**
 Potassium Chloride Tablets, Prolonged-release, **III-1005**
 Potassium Chromate, **V-A107**
 Potassium Chromate Solution, **V-A107**
 Potassium Citrate, **II-622, V-A107**
 Potassium Citrate Mixture, **III-1007**
 Potassium Citrate Oral Solution, **III-1007**
 Potassium Clavulanate, **II-623**
 Potassium Clavulanate Diluted, **II-625**
 Potassium Clavulanate Injection, Amoxicillin and, *see Co-amoxiclav Injection*
 Potassium Clavulanate Intravenous Infusion, Ticarcillin Sodium and, *see Ticarcillin and Clavulanic Acid Infusion*
 Potassium Clavulanate Oral Suspension, Amoxicillin and, *see Co-amoxiclav Oral Suspension*
 Potassium Clavulanate Tablets, Amoxicillin and, *see Co-amoxiclav Tablets*
 Potassium Clavulanate Tablets, Dispersible Amoxicillin and, *see Dispersible Co-amoxiclav Tablets*
 Potassium Cyanide, **V-A107**
 Potassium Cyanide Solution, **V-A107**
 Potassium Cyanide Solution, Lead-free, **V-A107**
 Potassium Cyanide Solution PbT, **V-A107**
 Potassium Dichromate, **V-A107, V-A141**
 Potassium Dichromate for Homoeopathic Preparations, **IV-449**
 Potassium Dichromate Solution, **V-A107**
 Potassium Dichromate Solution, Dilute, **V-A107**
 Potassium Dichromate Solution R1, **V-A107**
 Potassium Dichromate VS, **V-A145**
 Potassium Dihydrogen Citrate, **V-A107**
 Potassium Dihydrogen Orthophosphate, **V-A107**
 Potassium Dihydrogen Phosphate, **II-627, V-A107**
 Potassium Dihydrogen Phosphate Concentrate, Sterile, **III-1007**
 Potassium Dihydrogen Phosphate, 0.2M, **V-A107**
 Potassium Dihydrogen Phosphate Oral Solution, **III-1008**
 Potassium Ferricyanide Solution, *see Potassium Hexacyanoferrate(III) Solution*
 Potassium Ferricyanide, *see Potassium Hexacyanoferrate(III)*
 Potassium Ferriperiodate Solution, **V-A107**
 Potassium Ferrocyanide Solution, *see Potassium Hexacyanoferrate(II) Solution*
 Potassium Ferrocyanide, *see Potassium Hexacyanoferrate(II)*
 Potassium Fluoride, **V-A107**
 Potassium Hexacyanoferrate(II), **V-A107**
 Potassium Hexacyanoferrate(II) Solution, **V-A107**
 Potassium Hexacyanoferrate(III), **V-A107**
 Potassium Hexacyanoferrate(III) Solution, Dilute, **V-A107**
 Potassium Hyaluronate, **V-A107**
 Potassium Hyaluronate Stock Solution, **V-A107**
 Potassium Hydrogen Aspartate Hemihydrate, **II-628**
 Potassium Hydrogen Carbonate, **V-A108**
 Potassium Hydrogen Carbonate, *see Potassium Bicarbonate*
 Potassium Hydrogen Carbonate Solution, Saturated, **V-A108**

- Potassium Hydrogen Phthalate, V-A108, V-A141
 Potassium Hydrogen Phthalate, 0.2M, V-A108
 Potassium Hydrogen Phthalate VS, V-A145
 Potassium Hydrogen Sulfate, V-A108
 Potassium Hydrogen Sulphate, *see* *Potassium Hydrogen Sulfate*
 Potassium Hydrogen Tartrate, II-629, V-A108
 Potassium Hydrogen Tartrate, *see* *Potassium Hydrogen (+)-Tartrate*
 Potassium Hydroxide, II-629, V-A108
 Potassium Hydroxide, Alcoholic, *see* *Potassium Hydroxide VS, Ethanolic*
 Potassium Hydroxide, Ethanolic, V-A108
 Potassium Hydroxide in Alcohol (10% v/v), 0.5M, V-A108
 Potassium Hydroxide in Alcohol (60% v/v), *see* *Potassium Hydroxide in Ethanol (60%) VS*
 Potassium Hydroxide in Ethanol (60%) VS, V-A146
 Potassium Hydroxide in Ethanol (90%) VS, V-A146
 Potassium Hydroxide, 2M Alcoholic, V-A108
 Potassium Hydroxide, Methanolic, V-A108
 Potassium Hydroxide Solution, III-1008
 Potassium Hydroxide Solution, Alcoholic, V-A108
 Potassium Hydroxide Solution R1, Alcoholic, V-A108
 Potassium Hydroxide VS, V-A145
 Potassium Hydroxide VS, Ethanolic, V-A145
 Potassium Hydroxyquinoline Sulfate, II-630
 Potassium Hydroxyquinoline Sulfate and Benzoyl Peroxide Cream, III-1008
 Potassium Hydroxyquinoline Sulphate and Benzoyl Peroxide Cream, *see* *Potassium Hydroxyquinoline Sulfate and Benzoyl Peroxide Cream*
 Potassium Hydroxyquinoline Sulphate, *see* *Potassium Hydroxyquinoline Sulfate*
 Potassium Iodate, II-631, V-A108, V-A141
 Potassium Iodate Tablets, III-1009
 Potassium Iodate VS, V-A146
 Potassium Iodide, II-631, V-A108
 Potassium Iodide and Starch Solution, V-A108
 Potassium Iodide Solution, V-A108
 Potassium Iodide Solution, Dilute, V-A108
 Potassium Iodide Solution, Iodinated, V-A108
 Potassium Iodide Solution, Iodinated R1, V-A108
 Potassium Iodide Solution, Saturated, V-A108
 Potassium Iodide VS, V-A146
 Potassium Iodobismuthate Solution, V-A108
 Potassium Iodobismuthate Solution, Acid, V-A108
 Potassium Iodobismuthate Solution, Dilute, V-A108
 Potassium Iodobismuthate Solution R1, V-A108
 Potassium Iodobismuthate Solution R2, V-A108
 Potassium Iodobismuthate Solution R3, V-A108
 Potassium Iodobismuthate Solution R4, V-A108
 Potassium Iodobismuthate Solution R5, V-A109
 Potassium Iodoplatinate Solution, V-A109
 Potassium Mercuri-iodide Solution, Alkaline, V-A109
 Potassium Metabisulfite, II-632
 Potassium Metabisulphite, *see* *Potassium Metabisulfite*
 Potassium Nitrate, II-633, V-A109
 Potassium Perchlorate, II-633
 Potassium Periodate, V-A109
 Potassium Permanganate, II-634, V-A109
 Potassium Permanganate and Phosphoric Acid Solution, V-A109
 Potassium Permanganate Solution, V-A109
 Potassium Permanganate Solution, Dilute, V-A109
 Potassium Permanganate VS, V-A146
 Potassium Perrhenate, V-A109
 Potassium Persulfate, V-A109
 Potassium Persulphate, *see* *Potassium Persulfate*
 Potassium phosphate buffer solution pH 7.0, V-A158
 Potassium Plumbite Solution, V-A109
 Potassium Pyroantimonate Solution, *see* *Potassium Antimonate(v) Solution*
 Potassium Pyroantimonate, *see* *Potassium Antimonate(v)*
 Potassium Sodium (+)-Tartrate, V-A109
 Potassium Sodium Tartrate Tetrahydrate, II-635
 Potassium Sorbate, II-635, V-A109
 Potassium Standard Solution (0.2 per cent K), V-A151
 Potassium Standard Solution (20 ppm K), V-A151
 Potassium Standard Solution (100 ppm K), V-A151
 Potassium Standard Solution (600 ppm K), V-A151
 Potassium Sulfate, II-636, V-A109
 Potassium Sulphate, *see* *Potassium Sulfate*
 Potassium Tartrate, *see* *Dipotassium (+)-Tartrate*
 Potassium Tetraiodomercurate Solution, V-A109
 Potassium Tetraiodomercurate Solution, Alkaline, V-A109
 Potassium Tetroxalate, V-A109
 Potassium Thiocyanate, V-A109
 Potassium Thiocyanate Solution, V-A109
 Potato Starch, II-913
 Potency, Estimated, I-14, II-14, III-14, IV-14, V-657, V-14
 Potency, Labelled, V-657
 Potency of Antibiotics, I-14, II-14, III-14, IV-14, V-14
 Potency, Stated, I-14, II-14, III-14, IV-14, V-657, V-14
 Potency, True, V-657
 Potential Adulteration, I-26, II-26, III-26, IV-26, V-26
 Potentiometric Determination of Ionic Concentration Using Ion-selective Electrodes, V-282
 Potentiometric Titration, V-280
 Poultices, III-72
 Povidone, II-637, V-A109
 Povidone, Iodinated, II-640
 Povidone-Iodine Eye Drops, III-1010
 Povidone-Iodine Mouthwash, III-1010
 Povidone-Iodine Solution, III-1011
 Powder fineness, V-501
 Powder Flow, V-518
 Powder, Microfine, Definition of, V-501
 Powder, Moderately Coarse, Definition of, V-501
 Powder, Superfine, Definition of, V-501
 Powdered Cellulose, I-479
 Powders, III-68
 Dusting, III-68
 Powders and Granules for Oral Solutions and Suspensions, III-57
 Powders and Granules for Syrups, III-58
 Powders and Tablets for Rectal Solutions and Suspensions, III-70
 Powders, Ear, III-44
 Powders for Eye Drops and Powders for Eye Lotions, III-46
 Powders for Injections or Infusions, III-65
 Powders for Lotions, III-43
 Powders for Oral Drops, III-57
 Powders, Nasal, III-60
 Powders, Particle Size of, V-501
 Powders, Particle Size Classification of, V-501
 Powders, Topical, III-67
 Powders, Wettability of Porous Solids Including, V-536
 ppm, V-628
 ppm, Definition of, I-6, II-6, III-6, IV-6, V-6
 Pramipexole Dihydrochloride Monohydrate, II-640
 Pravastatin Sodium, II-642
 Pravastatin Tablets, III-1011
 Prazepam, II-644
 Praziquantel, II-645
 Prazosin, V-S113
 Prekallikrein activator, Test for, V-421
 Prazosin Hydrochloride, II-646
 Prazosin Tablets, III-1012
 Precipitation Indicators, V-789
 Precipitation Titrations, V-788
 Precision, V-674
 Prednicarbate, II-648
 Prednisolone, II-649, V-S113, V-A109
 Prednisolone Acetate, II-652, V-A109
 Prednisolone Acetate Injection, III-1017
 Prednisolone Enema, III-1013
 Prednisolone Pivalate, II-653
 Prednisolone Sodium Phosphate, II-655
 Prednisolone Sodium Phosphate Ear Drops, III-1018

- Prednisolone Sodium Phosphate Eye Drops, **III-1019**
 Prednisolone Sodium Phosphate Oral Solution, **III-1020**
 Prednisolone Tablets, **III-1014**
 Prednisolone Tablets, Gastro-resistant, **III-1015**
 Prednisone, **II-656**
 Preface, **I-x**
 Pregelatinised Hydroxypropyl Starch, **II-910**
Pregelatinised Maize Starch see Pregelatinised Starch
 Pregelatinised Starch, **II-914**
 Preparation of Unlicensed Medicines, **V-782**
 Preparations, Extemporaneous, **V-785**
 Preparations for Inhalation, **III-50**, **V-375**
 Aerodynamic Assessment of Fine Particles, **V-375**
 Preparations for Inhalation of the BP, **III-55**
 Preparations for Irrigation, **III-55**
 Preparations for Nebulisation, **V-387**
 Characterisation, **V-387**
 Prepared Belladonna, **IV-91**
 Prepared Calamine, **I-351**
 Prepared Chalk, **I-496**
 Prepared Ipecacuanha, **IV-222**
 Prepared Opium, **IV-296**
 Prepared Stramonium, **IV-381**
 Preservative-free Eye Drops, **V-783**
 Preservative-free Oral Liquids, **V-783**
 Preservative-free Unlicensed Medicines, **V-783**
 Pressurised Inhalations, **III-55**
 Pressurised Pharmaceutical Preparations, **III-68**
 Pre-washed Manganese(iv) Oxide, **V-A83**
 Prilocaine, **II-658**, **V-S113**
 Prilocaine Hydrochloride, **II-659**
 Prilocaine Injection, **III-1021**
Primaquine Diphosphate, see Primaquine Phosphate
 Primaquine Phosphate, **II-661**
 Primary Standards, **V-A141**
 Primidone, **II-662**, **V-S114**
 Primidone Oral Suspension, **III-1021**
 Primidone Tablets, **III-1022**
 Primula Root, **IV-330**
 Probenecid, **II-664**, **V-S114**
 Probenecid Tablets, **III-1022**
 Procainamide, **V-S114**
 Procainamide Hydrochloride, **II-664**
 Procainamide Injection, **III-1023**
 Procainamide Tablets, **III-1023**
 Procaine Benzylpenicillin, **II-665**
 Procaine Hydrochloride, **II-667**, **V-A109**
 Processed Angelica Sinensis Root, **IV-65**
 Processed Herbal Drugs, **IV-44**
 Processed Liquorice Root for use in TCM, **IV-255**
 Processed Salvia Miltiorrhiza Rhizome and Root, **IV-351**
 Processed White Peony Root, **IV-314**
 Prochlorperazine (1), **V-S115**
 Prochlorperazine (2), **V-S115**
 Prochlorperazine Buccal Tablets, **III-1025**
- Prochlorperazine Injection, **III-1024**
 Prochlorperazine Maleate, **II-667**
 Prochlorperazine Mesilate, **II-668**, **V-S115**
 Prochlorperazine Oral Solution, **III-1024**
 Prochlorperazine Tablets, **III-1026**
 Procyclidine, **V-S116**
 Procyclidine Hydrochloride, **II-669**, **V-S116**
 Procyclidine Injection, **III-1026**
 Procyclidine Tablets, **III-1027**
 Production, **I-25**, **II-25**, **III-25**, **IV-25**, **V-25**
 Production and Testing of Vaccines, **V-463**
 Production, Status of, **I-9**, **II-9**, **III-9**, **IV-9**, **V-9**
 Products of Fermentation, **I-946**
 Products of Recombinant DNA Technology, **II-732**
 Products with Risk of Transmitting Agents of Animal Spongiform Encephalopathies, **II-900**
 Progesterone, **II-670**, **V-S116**
 Progesterone Injection, **III-1028**
 Proguanil Hydrochloride, **II-671**, **V-S117**
 Proguanil Tablets, **III-1029**
 Proline, **II-672**, **V-A109**
 Prolonged-release Alfuzosin Tablets, **III-112**
 Prolonged-release Aminophylline Tablets, **III-129**
 Prolonged-release Bezafibrate Tablets, **III-196**
 Prolonged-release Cefaclor Tablets, **III-253**
 Prolonged-release Clarithromycin Tablets, **III-328**
 Prolonged-release Clomipramine Tablets, **III-349**
 Prolonged-release Co-Beneldopa Capsules, **III-371**
 Prolonged-release Diclofenac Capsules, **III-452**
 Prolonged-release Diclofenac Tablets, **III-455**
 Prolonged-release Diltiazem Tablets, **III-465**
 Prolonged-release Dipyridamole Capsules, **III-472**
 Prolonged-release Felodipine Tablets, **III-549**
 Prolonged-release Ferrous Sulfate Tablets, **III-558**
 Prolonged-release Ferrous Sulphate Tablets, *see Prolonged-release Ferrous Sulfate Tablets*
 Prolonged-release Ibuprofen Capsules, **III-670**
 Prolonged-release Ibuprofen Tablets, **III-675**
 Prolonged-release Indapamide Tablets, **III-680**
 Prolonged-release Isosorbide Mononitrate Capsules, **III-716**
 Prolonged-release Isosorbide Mononitrate Tablets, **III-719**
 Prolonged-release Lithium Carbonate Tablets, **III-759**
- Prolonged-release Mesalazine Granules, **III-800**
 Prolonged-release Mesalazine Tablets, **III-807**
 Prolonged-release Metoprolol Tartrate Tablets, **III-830**
 Prolonged-release Minocycline Capsules, **III-845**
 Prolonged-release Morphine Tablets, **III-864**
 Prolonged-release Nifedipine Capsules, **III-895**
 Prolonged-release Nifedipine Tablets, **III-897**
 Prolonged-release Oxybutynin Tablets, **III-931**
 Prolonged-release Oxycodone Tablets, **III-936**
 Prolonged-release Potassium Chloride Tablets, **III-1005**
 Prolonged-release Potassium Tablets, *Bumetanide and, see Bumetanide and Prolonged-release Potassium Tablets*
 Prolonged-release Propranolol Capsules, **III-1035**
 Prolonged-release Salbutamol Capsules, **III-1067**
 Prolonged-release Salbutamol Tablets, **III-1077**
 Prolonged-release Tamsulosin Capsules, **III-1131**
 Prolonged-release Tamsulosin Tablets, **III-1132**
 Prolonged-release Theophylline Tablets, **III-1148**
 Prolonged-release Tramadol Capsules, **III-1167**
 Prolonged-release Tramadol Tablets, **III-1168**
 Prolonged-release Trospium Chloride Capsules, **III-1190**
 Prolonged-release Venlafaxine Capsules, **III-1205**
 Prolonged-release Venlafaxine Tablets, **III-1208**
 Prolonged-release Verapamil Capsules, **III-1209**
 Prolonged-release Verapamil Tablets, **III-1211**
*D-Prolyl-L-phenylalanyl-L-arginine 4-Nitroanilide Hydrochloride, **V-A109***
 Promazine, **V-S117**
 Promazine Hydrochloride, **II-674**
 Promazine Injection, **III-1030**
 Promazine Tablets, **III-1030**
 Promethazine, **V-S117**
 Promethazine Hydrochloride, **II-675**
 Promethazine Hydrochloride Tablets, **III-1032**
 Promethazine Injection, **III-1031**
 Promethazine Oral Solution, **III-1031**
 Promethazine Teolate, **II-676**
 Promethazine Teolate Tablets, **III-1033**
 Propacetamol Hydrochloride, **II-677**
 Propafenone Hydrochloride, **II-678**
 propane, Bis-tris, **V-A109**
 Propane-1,2-diol, **V-A109**
 Propanol, **II-680**, **V-A109**
 Propanol and Methanol, 2-, Test for (2.9.11.), **V-286**

Propan-2-ol and Methanol, Determination of, V-286
 Propan-2-ol R1, V-A109
 2-Propanol R2, V-A109
 2-Propanol R1, *see Propan-2-ol R1*
 Propanol, *see Propan-1-ol*
 Propantheline Bromide, II-682
 Propantheline Tablets, III-1033
 Propetamphos, V-A110
 Propidium Iodide, V-A110
 Propionaldehyde, V-A110
 Propionic Acid, V-A110
 Propionic Anhydride, V-A110
 Propionic Anhydride Reagent, V-A110
 Propofol, II-683, V-S118
 Propofol Injection, III-1034
 Propranolol, V-S118
 Propranolol Capsules, Prolonged-release, III-1035
 Propranolol Hydrochloride, II-685, V-A110
 Propranolol Injection, III-1036
 Propranolol Tablets, III-1037
 Propyl Acetate, V-A110
 Propyl Gallate, II-686
 Propyl Hydroxybenzoate, II-687, V-A110
 Propyl Parahydroxybenzoate, V-A110
 Propyl Parahydroxybenzoate, *see Propyl Hydroxybenzoate*
 Propylene Glycol, II-688, V-S118, V-A110
 Propylene Glycol Cutaneous Solution, *see Propylene Glycol Solution*
 Propylene Glycol Dicaprylocaprate, II-689
 Propylene Glycol Dilaurate, II-690
 Propylene Glycol Monolaurate, II-691
 Propylene Glycol Monopalmitostearate, II-692
 Propylene Glycol Monostearate, *see Propylene Glycol Monopalmitostearate*
 Propylene Glycol Solution, III-1037
 Propylene Oxide, V-A110
 Propylparaben, *see Propyl Hydroxybenzoate*
 Propylsilyl Silica Gel for Chromatography, V-A117
 Propylthiouracil, II-693, V-S119
 Propylthiouracil Tablets, III-1038
 Propyphenazone, II-693
 Protamine Sulfate, II-695, V-A110
 Protamine Sulfate Injection, III-1039
 Protamine Sulphate Injection, *see Protamine Sulfate Injection*
 Protamine Sulphate, *see Protamine Sulfate*
 Protamine Zinc Insulin Injection, III-692
 Protamine Zinc Insulin, *see Protamine Zinc Insulin Injection*
 Protected from Light, Definition of, I-12, II-12, III-12, IV-12, V-197, V-12
 Protein in Polysaccharide Vaccines, V-466
 Protein C, human, Assay of, V-424
 Protein S, human, Assay of, V-425
 Protein in Blood Products, Determination of, V-288
 Protein, Total, Determination of, V-296
 2-l-protein, *see inhibitor, Assay of*
 α -l-Proteinase inhibitor, Assay of

Protirelin, II-696
 Protopine Hydrochloride, V-A110
 Protriptyline, V-S119
 Protriptyline Hydrochloride, II-697
 Protriptyline Tablets, III-1039
 Proxymetacaine, V-S119
 Proxymetacaine Eye Drops, III-1040
 Proxymetacaine Hydrochloride, II-698, V-S120
 Proxyphylline, II-699
 Prunus Spinosa Fruit for Homoeopathic Preparations, IV-450
 Pseudoephedrine, V-S120
 Pseudoephedrine Hydrochloride, II-700
 Pseudoephedrine Oral Solution, III-1040
 Pseudoephedrine Tablets, III-1041
 Psyllium Seed, IV-331
 Pteroic Acid, V-A110
 Puerarin, V-A110
 Pulegone, V-A110
 Pumice Powder, V-A110
 Purified Hexane, V-A71
 Purified Talc, II-970
 Purified Water, II-1175
 Putrescine, V-A110
 Pycnometric Density of Solids, V-514
 Pygeum Bark, IV-331
 Pyrantel Embonate, II-701
 Pyrazinamide, II-702
 Pyrazinamide (1), V-S120
 Pyrazinamide (2), V-S121
 Pyrazinamide Oral Suspension, III-1042
 Pyrazinamide Tablets, III-1043
 Pyrazine-2-carbonitrile, V-A110
 Pyridin-2-amine, V-A110
 Pyridine, V-A110
 Pyridine, Anhydrous, V-A110
 Pyridine Bromide Solution, V-A110
 Pyridine-3-carboxaldehyde, V-A110
 Pyridinium Hydrobromide Perbromide, V-A110
 Pyridostigmine Bromide, II-703
 Pyridostigmine Tablets, III-1043
 Pyridoxine Hydrochloride, II-704, V-S121
 Pyridoxine Tablets, III-1044
 2-Pyridylamine, V-A110
 Pyrid-2-ylamine, *see 2-Pyridylamine*
 Pyridylazonaphthol, V-A110
 Pyridylazonaphthol Solution, V-A111
 4-(2-Pyridylazo)resorcinol Monosodium Salt, V-A111
 Pyrimethamine, II-706, V-S121
 Pyrimethamine Tablets, III-1045
 Pyrocatechol, *see Catechol*
 Pyrogallol, V-A111
 Pyrogallol Solution, Alkaline, V-A111
 Pyrogens, Test for, V-408
 Pyroxylin, II-707
 Pyrrolidine, V-A111
 Pyrrolidone, II-708, V-A111
 Pyruvic Acid, V-A111

Q
 Q values, V-649
 Qualitative Reactions and Tests, V-266
 Quality of Non-sterile Pharmaceutical Preparations and Substances for Pharmaceutical Use, Microbiological (5.1.4.) (5.8.), V-702
 Quality systems, I-20, II-20, III-20, IV-20, V-20
 Quantified Hawthorn Leaf and Flower Liquid Extract, IV-216
 Quantified St. John's Wort Dry Extract, IV-375
 Quantitation Limit, V-675
 Quantitative Analysis, Pharmacopoeial, V-786
 Quantities, I-23, II-23, III-23, IV-23, V-23
 Quercetin Dihydrate, V-A111
 Quercitrin, V-A111
 Quetiapine Fumarate, II-709
 Quillaia, IV-332
 Quillaia Bark, IV-333
 Quillaia Bark, *see Quillaia*
 Quillaia Liquid Extract, IV-334
 Quillaia Saponins, Purified, V-A111
 Quillaia Tincture, IV-334
 Quinaldine Red, V-A111
 Quinaldine Red Solution, V-A111
 Quinapril Hydrochloride, II-712
 Quinhydrone, V-A111
 Quinidine, V-A111
 Quinidine Bisulfate, II-714
 Quinidine Bisulphate, *see Quinidine Bisulfate*
 Quinidine Sulfate, II-715, V-A111
 Quinidine Sulfate Tablets, III-1045
 Quinidine Sulphate Tablets, *see Quinidine Sulfate Tablets*
 Quinidine Sulphate, *see Quinidine Sulphate*
 Quinine, V-A111
 Quinine Bisulfate, II-717
 Quinine Bisulfate Tablets, III-1046
 Quinine Bisulphate Tablets, *see Quinine Bisulfate Tablets*
 Quinine Bisulphate, *see Quinine Bisulfate*
 Quinine Dihydrochloride, II-718
 Quinine Dihydrochloride Infusion, III-1047
 Quinine Dihydrochloride Sterile Concentrate, III-1048
 Quinine Hydrochloride, II-719, V-A111
 Quinine Sulfate, II-721, V-A111
 Quinine Sulfate Tablets, III-1049
 Quinine Sulphate Tablets, *see Quinine Sulfate Tablets*
 Quinine Sulphate, *see Quinine Sulphate*
 Quinoline, V-A111
 Quinoline Solution, V-A112
 Quinolin-8-ol, V-S122

R
 Rabbit Erythrocyte Suspension, V-A112
 Rabies Antiserum, Fluorescein-conjugated, V-A112
 Rabies Immunoglobulin, IV-500
 Rabies Vaccine, IV-620
 Rabies Vaccine for Human Use Prepared in Cell Cultures, *see Rabies Vaccine*
 Rab, *see Rabies Vaccine*
 Racecadotril, II-722
 Racementhol, II-724
 Racemic Camphor, I-392

- Racemic Ephedrine Hydrochloride, *see* *Racephedrine Hydrochloride*
Racephedrine Hydrochloride
 Racemic Menthol, *see* *Racementhol*
 Racephedrine Hydrochloride, **II-725**
 Raclopride ([¹¹C]Methoxy) Injection, **IV-701**
 Raclopride Tartrate, **V-A112**
 Radian, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Radionuclides, Table of Physical Characteristics (5.7.), **IV-656**
 Radiopharmaceutical Preparations, **IV-651**
 Raft strength, *see Appendix XVII F2*
 Raloxifene Hydrochloride, **II-726**
 Raman Spectrometry, **V-184**
 Ramipril, **II-727**, **V-S122**
 Ramipril Capsules, **III-1050**
 Ramipril Tablets, **III-1051**
 (1R)-(-)-Ammonium
 10-Camphorsulfonate, **V-A26**
 (1R)-(-)-Ammonium
 10-Camphorsulphonate, *see* (1R)-(-)-Ammonium 10-Camphorsulfonate
 Range, **V-675**
 Ranitidine Hydrochloride, **II-730**, **V-S122**
 Ranitidine Injection, **III-1053**
 Ranitidine Oral Solution, **III-1054**
 Ranitidine Tablets, **III-1055**
 Ranitidine Tablets, Effervescent, **III-1056**
 Rapeseed Oil, **V-A112**
 Rapeseed Oil, Refined, **II-732**
 Ratanhia, **V-609**
 Reaction of Solution and Colour of Certain Indicators, **V-252**
 Reagents, **I-24**, **II-24**, **III-24**, **IV-24**, **V-24**
 Reagents, Descriptions of, **I-7**, **II-7**, **III-7**, **IV-7**, **V-7**
 Recently Prepared, Definition of, **I-10**, **II-10**, **III-10**, **IV-10**, **V-10**
 Recombinant DNA Technology, Products of, **II-732**
 Recommendations on Dissolution Testing, **V-358**
 Recrystallised Imidazole, **V-A74**
 Recrystallised Iodine Pentoxide, **V-A75**
 Rectal Capsules, **III-69**
 Rectal Foams, **III-70**
 Rectal Preparations, **III-68**
 Rectal Preparations, Semi-solid, **III-70**
 Rectal Solutions, Emulsions and Suspensions, **III-69**
 Rectified Spirit, **I-900**
 Red Cinchona Bark, *see* *Cinchona Bark*
 Red Litmus Paper, **V-A81**
 Red Poppy Petals, **IV-329**
 Redox Indicators, **V-789**
 Redox Titrations, **V-788**
 Reducing Mixture, **V-A112**
 Reference Materials, **V-A160**
 Reference Materials and Spectra, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Reference Materials, Chemical and Biological, *see* *Reference Materials*
 Reference Preparation, International, **I-14**, **II-14**, **III-14**, **IV-14**, **V-14**
 Reference Spectra, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Reference Spectra, Concordance of, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Reference Spectra, Preparation of Infrared, **V-S2**
 Reference Standards, **I-29**, **II-29**, **III-29**, **IV-29**, **V-757**, **V-29**
 Reference Substances and Reference Preparations, **I-15**, **II-15**, **III-15**, **IV-15**, **V-15**
 Reference Substances (BP), Supplementary Information, **V-673**
 References to regulatory documents, **I-23**, **II-23**, **III-23**, **IV-23**, **V-23**
 Refined Almond Oil, **I-102**
 Refined and Quantified Ginkgo Dry Extract, **IV-201**
 Refined and Standardised Capsicum Oleoresin, **IV-122**
 Refined and Standardised Fresh Bilberry Fruit Dry Extract, **IV-101**
 Refined and Standardised Milk Thistle Dry Extract, **IV-279**
 Refined Arachis Oil *see* *Arachis Oil*
 Refined Borage Oil, **I-305**
 Refined Borage (Starflower) Oil, , *see* *Refined Borage Oil*
 Refined Castor Oil, **I-429**
 Refined Evening Primrose Oil, **I-930**
 Refined Maize Oil, **II-179**
 Refined Olive Oil, **II-427**
 Refined Rapeseed Oil, **II-732**
 Refined Safflower Oil, **II-778**
 Refined Sesame Oil, **II-799**
 Refined Soya Oil, **II-894**
 Refined Soya-bean Oil, *see* *Refined Soya Oil*
 Refined Starflower Oil, *see* *Refined Borage Oil*
 Refined Sunflower Oil, **II-965**
 Refined Wheat-germ Oil, **II-1184**
 Refractive Index, Determination of, **V-244**
 regulatory documents, References to, **I-23**, **II-23**, **III-23**, **IV-23**, **V-23**
 Rehydration Salts, Oral, **III-921**
 Reichstein's Substance S, **V-A112**
 Related substances in phenothiazines, **V-197**
 Related Substances, Tests for, **V-637**
 Relative Atomic and Molecular Masses, **I-25**, **II-25**, **III-25**, **IV-25**, **V-25**
 Relative Density, **V-245**
 Relative Density, Determination of, **V-245**
 Release Assay, **V-657**
 Repaglinide, **II-734**
 Repeatability, **V-674**
 Reproducibility, **V-675**
 Requirements, Pharmacopoeial, **I-xxv**
 Reserpine, **II-736**, **V-A112**
 Residual Ethylene Oxide and Dioxan, **V-293**
 Residual Pertussis Toxin and Irreversibility of Pertussis Toxoid, **V-450**
 Residual Solvents, **V-289**, **V-639**, **V-678**
 Residue on Evaporation of Essential Oils, **V-321**
 Resin for Reversed-phase Ion Chromatography, **V-A112**
 Resistance to Crushing of Tablets, **V-513**
 Resolution factor, Liquid Chromatography, **V-204**
 Resorcinol, **II-737**, **V-A112**
 Resorcinol Reagent, **V-A112**
 Restharrow Root, **IV-334**
 Resveratrol, **V-A112**
 Retinol Concentrate (Oily Form), Synthetic, **II-738**
 Retinol Concentrate (Powder Form), Synthetic, **II-739**
 Retinol Concentrate Solubilise/Emulsion, Synthetic, **II-740**
 L-Rhamnose, **V-A112**
 Rhamnose, *see* *L-Rhamnose*
 Rhaponticin, **V-A112**
 Rhatany Root, **IV-335**
 Rhatany Tincture, **IV-336**
 Rheum Palmatum, **V-609**
 Rhodamine 6 G, **V-A112**
 Rhodamine B, **V-A112**
 Rhubarb, **IV-337**
 Rhubarb Tincture, Compound, **IV-338**
 Rhus Toxicodendron for Homoeopathic Preparations, *see* *Toxicodendron Quercifolium for Homoeopathic Preparations*
 Ribavirin, **II-742**, **V-S123**
 Ribavirin for Nebulisation, *see* *Ribavirin Powder for Nebuliser Solution*
 Ribavirin Nebuliser Solution, *see* *Ribavirin Powder for Nebuliser Solution*
 Ribavirin Powder for Nebuliser Solution, **III-1057**
 Riboflavin, **II-743**
 Riboflavin Sodium Phosphate, **II-745**
 Ribose in Polysaccharide Vaccines, **V-468**, **V-A112**
 Rice Starch, **II-915**
 Ricinoleic Acid, **V-A112**
 Rifabutin, **II-747**
 Rifampicin, **II-748**, **V-S123**
 Rifampicin Capsules, **III-1058**
 Rifampicin Oral Suspension, **III-1059**
 Rifamycin Sodium, **II-750**
 Rifaximin, **II-751**
 Rilmenidine Dihydrogen Phosphate, **II-753**
 Ringer-Lactate Solution for Injection, **III-1102**
 Risedronate Sodium 2.5-Hydrate, **II-754**
 Risperidone, **II-756**
 Risperidone Oral Solution, **III-1060**
 Risperidone Tablets, **III-1061**
 Risperidone Tablets, Dispersible, **III-1063**
 Ritodrine Hydrochloride, **II-758**, **V-S123**
 Ritodrine Injection, **III-1065**
 Ritodrine Tablets, **III-1066**
 Ritonavir, **II-759**
 Rivastigmine, **II-763**
 Rivastigmine Hydrogen Tartrate, **II-764**
 Rizatriptan Benzoate, **II-766**, **V-S124**
 (R)-(+)- α -Methylbenzyl IsoCyanate, **V-A87**
 (15R)-15-Methylprostaglandin F_{2 α} , **V-A90**
 Robustness, **V-675**

- Rocuronium Bromide, **II-768**
 Roman Chamomile Flower, *see*
Chamomile Flowers
 Ropivacaine Hydrochloride
 Monohydrate, **II-770**
 Roselle, **IV-338**
 Rosemary Leaf, **IV-339**
 Rosemary Oil, **IV-341**
 Rosmarinic Acid, **V-A112**
 Rosmarinic acid CRS, **V-A160**
 Rotavirus (live, oral), *see* *Rotavirus Vaccine (Live, Oral)*
 Rotavirus Vaccine (Live, Oral), **IV-622**
 Round Amomum Fruit, **IV-342**
 Roxithromycin, **II-772**
 RRR-Alpha Tocopheryl Hydrogen Succinate, **II-1060**
 RRR-Alpha-Tocopherol, **II-1053**
 RRR- α -Tocopherol *see* *RRR-Alpha-Tocopherol*
 RRR- α -Tocopheryl Hydrogen Succinate *see* *RRR-Alpha-Tocopheryl Hydrogen Succinate*
 (RS)-Methotrexate, **V-A85**
 (1RS)-1-(6-Methoxynaphthalen-2-yl)ethanol, **V-A86**
 Rubber Closures for Containers for Aqueous Parenteral Preparations, **V-558**
 Rubella Immunoglobulin, **IV-501**
 Rubella Vaccine, Live, **IV-625**
 Rubella, *see* *Rubella Vaccine, Live*
 Run time, Liquid Chromatography, **V-204**
 Ruscogenins, **V-A112**
 Ruthenium-106, Iodine-123 and, Spiking Solution, **V-A75**
 Ruthenium Red, **V-A112**
 Ruthenium Red Solution, **V-A112**
 Rutin, **V-A112**
 Rutoside Trihydrate, **II-774**
- S**
- Sabinene, **V-A112**
 Saccharin, **II-776**, **V-A113**
 Saccharin Sodium, **II-777**, **V-A113**
 Sarcharin Soluble, *see* *Saccharin Sodium*
 Safflower Flower, **IV-344**
 Safflower Oil, Refined **II-778**
 Saffron for Homoeopathic Use, *see* *Crocus for Homoeopathic Preparations*
 Safrole, **V-A113**
 Sage Leaf, **IV-345**
 Sage Leaf, Three-lobed, **IV-347**
 Sage Oil, **IV-348**
 Sage Oil, Spanish, **IV-349**
 Sage Tincture, **IV-346**
 Sal Volatile Solution, *see* *Aromatic Ammonia Solution*
 Sal Volatile Spirit, *see* *Aromatic Ammonia Spirit*
 Salannin CRS, **V-A160**
 Salbutamol, **II-779**, **V-S124**
 Salbutamol Capsules, Prolonged-release, **III-1067**
 Salbutamol Inhalation Powder, **III-1072**
 Salbutamol Inhalation Powder, pre-dispensed, **III-1073**
 Salbutamol Injection, **III-1068**
 Salbutamol Nebuliser Solution, **III-1070**
 Salbutamol Oral Solution, **III-1071**
 Salbutamol Powder for Inhalation, metered-dose powder inhalers, *see* *Salbutamol Inhalation Powder*
 Salbutamol Powder for Inhalation, pre-metered units, *see* *Salbutamol Inhalation Powder, pre-dispensed*
 Salbutamol Pressurised Inhalation, **III-1075**
 Salbutamol Sulphate, *see* *Salbutamol Sulfate*
 Salbutamol Sulfate, **II-781**, **V-S124**
 Salbutamol Tablets, **III-1076**
 Salbutamol Tablets, Prolonged-release, **III-1077**
 Salcatonin, *see* *Calcitonin (Salmon)*
 Salcatonin Injection, *see* *Calcitonin (Salmon) Injection*
 Salicin, **V-A113**
 Salicylaldehyde, **V-A113**
 Salicylaldehyde Azine, **V-A113**
 Salicylates, Reactions of, **V-269**
 Salicylic Acid, **II-784**, **V-S125**, **V-A113**
 Salicylic Acid Collodion, **III-1078**
 Salicylic Acid Cream, **III-1079**
 Salicylic Acid Ointment, **III-1079**, **V-785**
 Salicylic Acid Ointment, Coal Tar and, **III-1134**
 Salicylic Acid Ointment, Dithranol and, **III-482**
 Salicylic Acid Paste, Zinc and, **III-1230**
 Saline pH 7.2, Phosphate-albumin Buffered, **V-A158**
 Saline pH 7.4, Phosphate-buffered, **V-A158**
 Saline pH 7.2 R1, Phosphate-albumin Buffered, **V-A158**
 Saline Solution, **V-A113**
 Salmeterol Xinafoate, **II-786**
 Salmon Oil, Farmed, **II-787**
 Salvia Miltiorrhiza Root and Rhizome, **IV-350**
 Salvianolic Acid B, **V-A113**
 Salvianolic Acid B CRS, **V-A160**
 Sand, **V-A113**
 Sanguisorba Root, *see* *Greater Burnet Root*
 Santonin, **V-A113**
 Saponification Value, Determination of, **V-319**
 Saquinavir Mesilate, **II-790**
 Sarafloxacin Hydrochloride, **V-A113**
 Saturated Methanolic Potassium Hydrogen Carbonate, **V-A108**
 Saturated Potassium Iodide Solution, **V-A108**
 Saturated Sodium Chloride Solution, **V-A121**
 Saw Palmetto Extract, **IV-353**
 Saw Palmetto Fruit, **IV-356**
 (1S)-(+) -10-Camphorsulfonic Acid, **V-A37**
 (1S)-(+) -10-Camphorsulphonic Acid, *see* (1S)-(+) -10-Camphorsulfonic Acid, **V-A37**
 Schisandra Fruit, **IV-357**
 Schisandrin, **V-A113**
 Scintillation Cocktail, Liquid, **V-A81**
 Sclareol, **V-A113**
 Scopoletin, **V-A113**
 Scutellariae Baicalensis Root, **IV-359**
 (S)-3,5-Dichloro-2,6-dihydroxy-N-[(1-ethylpyrrolidin-2-yl)methyl]benzamide hydrobromide, **V-A52**
 SDS-PAGE Running Buffer, **V-A113**
 SDS-PAGE Sample Buffer (Concentrated), **V-A114**
 SDS-PAGE Sample Buffer for Reducing Conditions (Concentrated), **V-A114**
 Second, Definition of, **I-32**, **II-32**, **III-32**, **IV-32**, **V-32**
 Secondary Band, Definition of, **V-197**
 Secondary Peak, Definition of, **V-200**
 Secondary peaks, Liquid Chromatography, **V-204**
 Secondary Spot, Definition of, **V-197**
 Selegiline, **V-S125**
 Selegiline Hydrochloride, **II-792**
 Selegiline Oral Solution, **III-1079**
 Selegiline Tablets, **III-1080**
 Selenious Acid, **V-A114**
 Selenium, **V-A114**
 Selenium Dioxide, **V-A114**
 Selenium Disulfide, *see* *Selenium Sulfide*
 Selenium Standard Solution (1 ppm Se), **V-A151**
 Selenium Standard Solution (100 ppm Se), **V-A151**
 Selenium Sulfide, **II-793**
 Selenium Sulfide Application, **III-1082**
 Selenium Sulfide Scalp Application, **III-1082**
 Selenium Sulphide, *see* *Selenium Sulfide*
 Selenium Sulphide Scalp Application, *see* *Selenium Sulfide Scalp Application*
 Self-emulsifying Glyceryl Monostearate, **I-1100**
 Self-emulsifying Mono- and Diglycerides of Food Fatty Acids, *see* *Self-emulsifying Glyceryl Monostearate*
 Self-emulsifying Monostearin, *see* *Self-emulsifying Glyceryl Monostearate*
 Selfheal Fruit-Spike, **IV-360**
 Semicarbazide Acetate Solution, **V-A114**
 Semicarbazide Hydrochloride, **V-A114**
 Semi-solid Ear Preparations, **III-44**
 Semi-solid Eye Preparations, **III-46**
 Semi-solid Nasal Preparations, **III-60**
 Semi-solid Oromucosal Preparations, **III-62**
 Semi-solid Rectal Preparations, **III-70**
 Semi-solid Vaginal Preparations, **III-81**
 Semi-solids or Gels, Texture Analysis of, **V-510**
 Senega, **V-609**
 Senega Root, **IV-361**
 Senna Fruit, Alexandrian, **IV-362**
 Senna Fruit, Tinnerally, **IV-363**
 Senna Granules, Standardised, **IV-364**
 Senna Leaf, **IV-365**
 Senna Liquid Extract, **IV-364**
 Senna Tablets, **IV-365**
 Sep/Ser, *see* *Gas-gangerene Antitoxin (Septicum)*
 Serine, **II-794**, **V-A114**

- Sertaconazole Nitrate, **II-795**
 Sertraline Hydrochloride, **II-796**
 Sertraline Hydrochloride (A), **V-S125**
 Sertraline Hydrochloride (B), **V-S126**
 Sertraline Tablets, **III-1082**
 Serum Gonadotrophin, **V-A70**
 Sesame Oil, **V-A114**
 Sesame Oil, Refined, **II-799**
Sesame Oil, see Refined Sesame Oil
 Sesame Seed, **IV-367**
 Sets for the Transfusion of Blood and
 Blood Components, **V-560**
 Sevoflurane, **II-801**
 Shampoos, **III-42**
 Shellac, **II-802**
 Shingles (Herpes Zoster) Vaccine (Live),
IV-627
*Shingles (live), see Shingles (Herpes
 Zoster) Vaccine*
 SI, **V-628**
 SI Units, **I-31, II-31, III-31, IV-31,
 V-31**
 SI Units, Use of, **I-6, II-6, III-6, IV-6,
 V-6**
 Sialic Acid in Polysaccharide Vaccines,
V-468
Sialic Acid, see N-Acetylneurameric Acid
 Siam Benzoin, **IV-94**
 Siam Benzoin Tincture, **IV-95**
 Sieve Test, **V-501**
Sieve Test, see Particle Size of Powders
 Sieves and Filters, **V-501**
 Sieving, Analytical, Particle-size
 Distribution Estimation By (2.9.38.),
V-503
 Sieving, Analytical, Particle-size
 Distribution Estimation By (2.9.38.)
 (5.8.), **V-702**
 Silanised Diatomaceous Earth for GC
R1, V-A51
 Silanised Diatomaceous Support, **V-A51**
 Silanised Silica Gel H, **V-A119**
 Silanised Silica Gel HF₂₅₄, **V-A119**
 Sildenafil Citrate, **II-803**
 Silibinin, **V-A114**
 Silica, Colloidal Anhydrous, **II-805**
 Silica, Colloidal Hydrated, **II-806**
 Silica, Dental-type, **II-807**
 Silica, Hydrophobic Colloidal,
 Anhydrous, **II-807**
 Silica Gel, **V-A114**
 Silica Gel AD for Chiral Separation,
V-A114
 Silica Gel AGP for Chiral
 Chromatography, **V-A114**
 Silica Gel, Anhydrous, **V-A114**
 Silica Gel BC for Chiral
 Chromatography, **V-A114**
 Silica Gel F₂₅₄, **V-A118**
 Silica Gel for Chiral Chromatography,
 Urea Type, **V-A114**
 Silica Gel for Chromatography, **V-A114**
 Silica Gel for Chromatography, Alkyl-
 bonded for use with Highly Aqueous
 Mobile Phases, **V-A114**
 Silica Gel for Chromatography, Alkyl-
 bonded for use with Highly Aqueous
 Mobile Phases, End-capped, **V-A115**
 Silica Gel for chromatography,
 Amidohexadecylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Aminohexadecylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Aminopropylmethylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Aminopropylsilyl, **V-A115**
 Silica Gel for Chromatography, Amylose-
 derivative of, **V-A115**
 Silica Gel for Chromatography,
 Butylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Butylsilyl, End-capped, **V-A115**
 Silica Gel for Chromatography
 compatible with 100% aqueous mobile
 phases, Octadecylsilyl, End-capped,
V-A117
 Silica Gel for Chromatography, Crown-
 ether, **V-A115**
 Silica Gel for Chromatography,
 Cyanosilyl, **V-A115**
 Silica Gel for Chromatography, Di-
 isobutyloctadecylsilyl, **V-A115**
 Silica gel for chromatography,
 Diisopropylcyanopropylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Dimethyloctadecylsilyl, **V-A115**
 Silica Gel for Chromatography, Diol,
V-A115
 Silica Gel for Chromatography,
 Dodecylsilyl, End-capped, **V-A115**
 Silica Gel for Chromatography,
 Hexadecylamidylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Hexadecylamidylsilyl, End-capped,
V-A115
 Silica Gel for Chromatography,
 Hexylsilyl, **V-A115**
 Silica Gel for Chromatography,
 Hexylsilyl, End-capped, **V-A116**
 Silica Gel for Chromatography, Human
 Albumin, **V-A116**
 Silica Gel for Chromatography,
 Hydrophilic, **V-A116**
 Silica Gel for Chromatography,
 Methylsilyl, **V-A116**
 Silica Gel for Chromatography, Nitrile,
V-A116
 Silica Gel for Chromatography, Nitrile,
 End-capped, **V-A116**
 Silica Gel for Chromatography,
 4-Nitrophenylcarbamidesilyl, **V-A116**
 Silica Gel for Chromatography,
 Octadecanoylaminopropylsilyl, **V-A116**
 Silica gel for Chromatography,
 Octadecylsilyl, **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, Base-deactivated,
V-A116
 Silica Gel for Chromatography,
 Octadecylsilyl, End-capped, **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, End-capped, Base-
 deactivated, **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, Extra-dense bonded,
 End-capped **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, Monolithic, **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, with Embedded Polar
 Groups, End-capped, **V-A116**
 Silica Gel for Chromatography,
 Octadecylsilyl, with Polar Incorporated
 Groups, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Octylsilyl, **V-A117**
 Silica Gel for Chromatography,
 Octylsilyl, Base-deactivated, **V-A117**
 Silica Gel for Chromatography,
 Octylsilyl, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Octylsilyl, End-capped, Base-
 deactivated, **V-A117**
 Silica Gel for Chromatography,
 Octylsilyl, with Polar Incorporated
 Groups, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Oxypropionitrilsilyl, **V-A117**
 Silica Gel for Chromatography,
 Palmitamidopropylsilyl, End-capped,
V-A117
 Silica Gel for Chromatography, Phenyl,
V-A117
 Silica Gel for Chromatography,
 Phenylethyl, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Phenylhexylsilyl, **V-A117**
 Silica Gel for Chromatography,
 Phenylhexylsilyl, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Phenylsilyl, **V-A117**
 Silica Gel for Chromatography,
 Phenylsilyl, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Propoxybenzene, End-capped, **V-A117**
 Silica Gel for Chromatography,
 Propylsilyl, **V-A117**
 Silica Gel for Chromatography R1,
 Octadecylsilyl, End-capped, **V-A118**
 Silica Gel for Chromatography R1,
 Octadecylsilyl, End-capped, Base-
 deactivated, **V-A118**
 Silica Gel for Chromatography R1,
 Aminopropylsilyl, **V-A115**
 Silica Gel for Chromatography R1,
 Nitrile, **V-A118**
 Silica Gel for Chromatography R1,
 Octadecylsilyl, **V-A118**
 Silica Gel for Chromatography R1,
 Octylsilyl, **V-A118**
 Silica Gel for Chromatography R1,
 Phenylsilyl, **V-A118**
 Silica Gel for Chromatography R2,
 Nitrile, **V-A118**
 Silica Gel for Chromatography R2,
 Octadecylsilyl, **V-A118**
 Silica Gel for Chromatography R2,
 Octylsilyl, **V-A118**
 Silica Gel for Chromatography R3,
 Octylsilyl, **V-A118**
 Silica Gel for Chromatography, Strong
 cation-exchange, **V-A118**
 Silica Gel for Chromatography, Strong-
 anion-exchange, **V-A118**
 Silica Gel for Chromatography,
 Trimethylsilyl, **V-A118**
 Silica Gel for HPTLC, Octadecylsilyl,
V-A118

- Silica Gel for Size-exclusion Chromatography, V-A118
 Silica Gel G, V-A119
 Silica Gel GF₂₅₄, V-A119
 Silica Gel H, V-A119
 Silica Gel H, Silanised, V-A119
 Silica Gel HF₂₅₄, V-A119
 Silica Gel HF₂₅₄, Silanised, V-A119
 Silica Gel OC for Chiral Separations, V-A119
 Silica Gel OD for Chiral Separations, V-A119
 Silica Gel OJ for Chiral Separations, V-A119
 Silica Gel Plate, TLC, V-A134
 Silicates, Reactions of, V-269
 Silicone, V-590
 Silicone Oil Used as a Lubricant, V-589
 Silicone Elastomer for Closures and Tubing, V-589
 Silicotungstic Acid, V-A120
 Silicristin, V-A120
 Silidianin, V-A120
 Silver and Silver Compounds, Reactions of, V-269
 Silver, Colloidal, for External Use, II-808
 Silver Diethyldithiocarbamate, V-A120
 Silver Manganese Paper, V-A120
 Silver Nitrate, II-809, V-A120
 Silver Nitrate Cutaneous Solution, *see* Silver Nitrate Solution
 Silver Nitrate Reagent, V-A120
 Silver Nitrate Solution, III-1084, V-A120
 Silver Nitrate Solution, Ammoniacal, V-A120
 Silver Nitrate Solution in Pyridine, V-A120
 Silver Nitrate Solution R1, V-A120
 Silver Nitrate Solution R2, V-A120
 Silver Nitrate Solution, Sterile, III-1084
 Silver Nitrate VS, V-A146
 Silver Oxide, V-A120
 Silver Standard Solution (5 ppm Ag), V-A151
 Simeticone, II-810
 Simeticone for Oral Use, II-811
 Simeticone Suspension for Infants, III-1084
 Similar Biological Medicinal Products, V-795
 Similar, Definition of, I-5, II-5, III-5, IV-5, V-5
 Simple Eye Ointment, III-1085
 Simple Linctus, III-1085
 Simple Linctus, Paediatric, III-1085
 Simple Ointment, III-1085
 Simvastatin, II-812, V-S126
 Simvastatin Tablets, III-1087
 Sinensetin, V-A120
 Sinomenine, V-A120
 Sitostanol, V-A120
 β-Sitosterol, V-A120
 Size-exclusion Chromatography, V-200
 Size-exclusion Chromatography, Silica Gel for, V-A118
 (S)-Lactic Acid, II-61
 Smallpox Vaccine (Live), IV-628
 (S)-(-)-Methylbenzyl Isocyanate, V-A87
- SMV(live), *see* Smallpox Vaccine (Live)
 SN₅₀, V-628
 Soap, Soft, II-813
 Soap Spirit, III-1088
 Soda, Caustic, *see* Sodium Hydroxide
 Soda Lime, II-814
 Soda Mint Tablets, III-1091
 Sodium, V-A120
 Sodium Acetate, V-A120
 Sodium Acetate ([1-¹¹C]) Injection, IV-702
 Sodium Acetate, Anhydrous, V-A120
 Sodium Acetate Buffer pH 7.0, V-A158
 Sodium Acetate Buffer Solution pH 4.0, 0.1 M, V-A158
 Sodium Acetate Buffer Solution pH 4.5, V-A158
 Sodium Acetate Concentrate, Sterile, III-1089
 Sodium Acetate Solution pH 6.0, Buffered, V-A158
 Sodium Acetate Trihydrate, II-815
 Sodium Acid Citrate, II-816
 Sodium Alendronate, II-816
 Sodium Alendronate Tablets, *see* Alendronic Acid Tablets
 Sodium Alginate, II-817
 Sodium Amidotrizoate, II-818, V-S126
 Sodium Aminosalicylate Dihydrate, II-819
 Sodium and Sodium Salts, Reactions of, V-269
 Sodium Arsenite, V-A120
 Sodium arsenite solution, V-A120
 Sodium Arsenite VS, V-A146
 Sodium Ascorbate, II-821
 Sodium Ascorbate Solution, V-A120
 Sodium Aurothiomalate, II-823
 Sodium Aurothiomalate Injection, III-1089
 Sodium Azide, V-A121
 Sodium Benzoate, II-824
 Sodium Bicarbonate, II-825
 Sodium Bicarbonate Ear Drops, III-1089
 Sodium Bicarbonate Eye Lotion, III-1089
 Sodium Bicarbonate Infusion, III-1090
 Sodium Bicarbonate Intravenous Infusion, *see* Sodium Bicarbonate Infusion
 Sodium Bicarbonate Oral Solution, III-1090
 Sodium Bicarbonate Powder for Oral Solution, III-1090
 Sodium Bicarbonate Solution, *see* Sodium Hydrogen Carbonate Solution
 Sodium Bicarbonate Tablets, Compound, III-1091
 Sodium Bicarbonate, *see* Sodium Hydrogen Carbonate
 Sodium Bismuthate, V-A121
 Sodium Borate, *see* Borax
 Sodium Bromide, II-826, V-A121
 Sodium Butanesulfonate, V-A121
 Sodium Butanesulphonate, *see* Sodium Butanesulfonate
 Sodium Butyl Hydroxybenzoate, II-827
 Sodium Butylparaben, II-827
 Sodium Calcium Edetate, II-827, V-A121
- Sodium Calcium Edetate Concentrate, Sterile, III-1091
 Sodium Calcium Edetate Infusion, III-1091
 Sodium Calcium Edetate Injection, *see* Sodium Calcium Edetate Infusion
 Sodium Calcium Edetate Intravenous Infusion, *see* Sodium Calcium Edetate Infusion
 Sodium Caprylate, II-829
 Sodium Carbonate, V-A121
 Sodium Carbonate, Anhydrous, V-A121, V-A141
 Sodium Carbonate, Anhydrous, II-830
 Sodium Carbonate Decahydrate, II-830
 Sodium Carbonate Monohydrate, II-831, V-A121
 Sodium Carbonate Solution, V-A121
 Sodium Carbonate Solution, Dilute, V-A121
 Sodium Carbonate Solution R1, V-A121
 Sodium Carbonate Solution R2, V-A121
 Sodium Cetostearyl Sulfate, II-831, V-A121
 Sodium Cetostearyl Sulphate, *see* Sodium Cetostearyl Sulfate
 Sodium Chloride, II-833, V-A121, V-A141
 Sodium Chloride and Dextrose Infusion, III-1095
 Sodium Chloride and Dextrose Infusion, Potassium Chloride, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Sodium Chloride and Dextrose Intravenous Infusion, Potassium Chloride, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Sodium Chloride and Dextrose Intravenous Infusion, *see* Sodium Chloride and Glucose Infusion
 Sodium Chloride and Glucose Infusion, Potassium Chloride, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Sodium Chloride and Glucose Intravenous Infusion, Potassium Chloride, *see* Potassium Chloride, Sodium Chloride and Glucose Infusion
 Sodium Chloride and Glucose Intravenous Infusion, *see* Sodium Chloride and Glucose Infusion
 Sodium Chloride Eye Drops, III-1092
 Sodium Chloride Eye Lotion, III-1092
 Sodium Chloride Eye Ointment, III-1092
 Sodium Chloride Infusion, III-1092
 Sodium Chloride Infusion, Potassium Chloride and, *see* Potassium Chloride and Sodium Chloride Infusion
 Sodium Chloride Intravenous Infusion, Potassium Chloride and, *see* Potassium Chloride and Sodium Chloride Infusion
 Sodium Chloride Intravenous Infusion, *see* Sodium Chloride Infusion

- Sodium Chloride Irrigation Solution, **III-1093**
 Sodium Chloride Mouthwash, Compound, **III-1093**
 Sodium Chloride Nebuliser Solution, **III-1093**
 Sodium Chloride Oral Solution, **III-1094**
 Sodium Chloride Solution, **III-1094**, V-A121
 Sodium Chloride Solution, Saturated, V-A121
 Sodium Chloride Tablets, Soluble, **III-1094**
 Sodium Cholate, V-A121
 Sodium Chromate (⁵¹Cr) Sterile Solution, **IV-703**
 Sodium Citrate, **II-834**, V-A121
 Sodium Citrate Buffer Solution pH 7.8 (0.034M Sodium Citrate, 0.101M Sodium Chloride), V-A158
 Sodium Citrate Eye Drops, **III-1095**
 Sodium Citrate Irrigation Solution, **III-1095**
 Sodium Citrate Oral Solution, Compound Glucose, Sodium Chloride and, **III-617**
 Sodium Citrate Solution for Bladder Irrigation, Sterile, **III-1095**
 Sodium Clodronate Tetrahydrate, **II-835**
 Sodium Cobaltinitrite, V-A121
 Sodium Cobaltinitrite Solution, V-A121
 Sodium Cromoglicate, **II-836**
 Sodium Cromoglicate Eye Drops, **III-1096**
 Sodium Cromoglicate Inhalation Powder, hard capsule, **III-1096**
 Sodium Cromoglicate Powder for Inhalation, see *Sodium Cromoglicate Inhalation Powder, hard capsule*
 Sodium Cyclamate, **II-838**
 Sodium Decanesulfonate, V-A121
 Sodium Decanesulphonate, see *Sodium Decanesulfonate*
 Sodium Decyl Sulfate, V-A121
 Sodium Decyl Sulphate, see *Sodium Decyl Sulfate*
 Sodium Deoxycholate, V-A121
 Sodium Deoxyribonuclease, V-A121
 Sodium Diethyldithiocarbamate, V-A121
 Sodium Diethyldithiocarbamate Solution, V-A121
 Sodium Dihydrogen Orthophosphate, V-A121
 Sodium Dihydrogen Orthophosphate, Anhydrous, V-A122
 Sodium Dihydrogen Orthophosphate Monohydrate, V-A122
 Sodium Dihydrogen Phosphate, V-A122
 Sodium Dihydrogen Phosphate, anhydrous, **II-839**, V-A122
 Sodium Dihydrogen Phosphate Dihydrate, **II-840**
 Sodium Dihydrogen Phosphate Monohydrate, **II-840**, V-A122
 Sodium Dioctyl Sulfosuccinate, V-A122
 Sodium Dithionite, V-A122
 Sodium Dodecyl Sulfate, V-A122
 Sodium Dodecyl Sulfate VS, V-A146
 Sodium Dodecyl Sulphate VS, see *Sodium Dodecyl Sulfate VS*
- Sodium Dodecyl Sulphate, *see* *Sodium Dodecyl Sulfate*
 Sodium Edetate, V-A122
 Sodium Edetate, *see* *Disodium Edetate*
 Sodium Etacrynat for Injection, **III-1097**
 Sodium Etacrynat Injection, **III-1097**
 Sodium Feredetate, **II-841**, V-S127
 Sodium Feredetate Oral Solution, **III-1098**
 Sodium Fluoresceinate, V-A122
 Sodium Fluoresceinate, *see* *Fluorescein Sodium*
 Sodium Fluoride, **II-842**, V-A122
 Sodium Fluoride (¹⁸F) Injection, **IV-704**
 Sodium Fluoride Mouthwash, **III-1098**
 Sodium Fluoride Oral Drops, **III-1099**
 Sodium Fluoride Oral Solution, **III-1099**
 Sodium Fluoride Tablets, **III-1100**
 Sodium Formate, V-A122
 Sodium Fusidate, **II-843**
 Sodium Fusidate Ointment, **III-1100**
 Sodium Glucuronate, V-A122
 Sodium Glycocholate, V-A122
 Sodium Glycerophosphate, Hydrated, **II-846**
 Sodium Heptanesulfonate, V-A122
 Sodium Heptanesulfonate Monohydrate, V-A122
 Sodium Heptanesulphonate Monohydrate, *see* *Sodium Heptanesulfonate*
 Sodium Heptanesulphonate, *see* *Sodium Heptanesulfonate*
 Sodium Hexanesulfonate, V-A122
 Sodium Hexanesulfonate Monohydrate for Ion-pair Chromatography, V-A122
 Sodium Hexanesulphonate Monohydrate, *see* *Sodium Hexanesulfonate*
 Sodium Hexanesulphonate, *see* *Sodium Hexanesulfonate*
 Sodium Hyaluronate, **II-847**
 Sodium Hydrogen Carbonate, V-A122
 Sodium Hydrogen Carbonate, *see* *Sodium Bicarbonate*
 Sodium Hydrogen Carbonate Oral Solution, *see* *Sodium Bicarbonate Oral Solution*
 Sodium Hydrogen Carbonate Solution, V-A122
 Sodium Hydrogen Sulfate, V-A122
 Sodium Hydrogen Sulphate, *see* *Sodium Hydrogen Sulfate*
 Sodium Hydrogensulfite, V-A122
 Sodium Hydrogensulphite, *see* *Sodium Hydrogensulfite*
 Sodium Hydroxide, **II-849**, V-A122
 Sodium Hydroxide, Ethanolic, V-A122
 Sodium Hydroxide, Methanolic, V-A122
 Sodium Hydroxide Solution, V-A122
 Sodium Hydroxide Solution, Carbonate-free, V-A123
 Sodium Hydroxide Solution, Dilute, V-A123
 Sodium Hydroxide Solution, Methanolic, V-A123
 Sodium Hydroxide Solution R1, Methanolic, V-A123
- Sodium Hydroxide Solution, Strong, V-A123
 Sodium Hydroxide VS, V-A146
 Sodium Hydroxide VS, Ethanolic, V-A146
 Sodium 2-Hydroxybutyrate, V-A123
 Sodium Hypobromite Solution, V-A123
 Sodium Hypochlorite Solution, V-A123
 Sodium Hypochlorite Solution (3% Cl), V-A123
 Sodium Hypochlorite Solution, Dilute, **III-1101**, V-A123
 Sodium Hypochlorite Solution, Strong, **III-1101**, V-A123
 Sodium Hypochlorite Solution, Strong, *see* *Sodium Hypochlorite Solution (3% Cl)*
 Sodium Hypophosphite, V-A123
 Sodium Iodide, **II-850**, V-A123
 Sodium Iodide (¹²³I) Injection, **IV-705**
 Sodium Iodide (¹²³I) Solution for Radiolabelling, **IV-706**
 Sodium Iodide (¹³¹I) Capsules for Diagnostic Use, **IV-707**
 Sodium Iodide (¹³¹I) Capsules for Therapeutic Use, **IV-708**
 Sodium Iodide (¹³¹I) Solution, **IV-709**
 Sodium Iodide (¹³¹I) Solution For Radiolabelling, **IV-710**
 Sodium Iodide Injection, **III-1101**
 Sodium Iodobismuthate Solution, V-A123
 Sodium Iodohippurate (¹²³I) Injection, **IV-710**
 Sodium Iodohippurate (¹³¹I) Injection, **IV-711**
 Sodium Iodohippurate Dihydrate for Radiopharmaceutical Preparations, **IV-666**
 Sodium Lactate Infusion, **III-1102**
 Sodium Lactate Injection, **III-1102**
 Sodium Lactate Injection, Compound, **III-1102**
 Sodium Lactate Intravenous Infusion, Compound, **III-1102**
 Sodium Lactate Intravenous Infusion, *see* *Sodium Lactate Infusion*
 Sodium Lactate Solution, **II-850**
 Sodium (s)-Lactate, **II-851**
 Sodium (s)-Lactate Solution, **II-851**
 Sodium Laurilsulfate, V-A123
 Sodium Laurilsulfate, *see* *Sodium Dodecyl Sulfate*
 Sodium Lauryl Sulfate, **II-853**, V-A123
 Sodium Lauryl Sulfate, *see* *Sodium Dodecyl Sulfate*
 Sodium Lauryl Sulphate, *see* *Sodium Dodecyl Sulfate*
 Sodium Lauryl Sulphate, *see* *Sodium Lauryl Sulphate*
 Sodium Lauryl Sulphate, *see* *Sodium Lauryl Sulphate*
 Sodium Laurylsulfonate for Chromatography, V-A123
 Sodium Lauryl sulphonate for Chromatography, *see* *Sodium Laurylsulfonate for Chromatography*
 Sodium Metabisulfite, **II-853**, V-A123
 Sodium Metabisulphite, *see* *Sodium Metabisulfite*

- Sodium Methanesulfonate, **V-A123**
 Sodium Methoxide VS, **V-A147**
 Sodium Methyl Hydroxybenzoate, **II-854**
 Sodium Methylparaben, *see* *Sodium Methyl Hydroxybenzoate*
 Sodium Methyl Parahydroxybenzoate, *see* *Sodium Methyl Hydroxybenzoate*
 Sodium Molybdate, **V-A123**
 Sodium Molybdate Dihydrate, **II-856**
 Sodium Molybdate (⁹⁹Mo) Solution (Fission), **IV-712**
 Sodium 1,2-Naphthoquinone-4-sulfonate, **V-A123**
 Sodium Nitrate, **V-A123**
 Sodium Nitrite, **II-856**, **V-A123**
 Sodium Nitrite Solution, **V-A123**
 Sodium Nitrite VS, **V-A147**
 Sodium Nitroprusside, **II-857**, **V-A123**
 Sodium Nitroprusside for Injection, **III-1103**
 Sodium Nitroprusside Infusion, **III-1103**
 Sodium Nitroprusside Intravenous Infusion, *see* *Sodium Nitroprusside Infusion*
 Sodium Nitroprusside-Carbonate Solution, **V-A124**
 Sodium Octanoate, *see* *Sodium Caprylate*
 Sodium Octanesulfonate, **V-A124**
 Sodium Octanesulfonate Monohydrate, **V-A124**
 Sodium Octanesulphonate Monohydrate, *see* *Sodium Octanesulfonate Monohydrate*
 Sodium Octanesulphonate, *see* *Sodium Octanesulfonate*
 Sodium Octyl Sulfate, **V-A124**
 Sodium Octyl Sulphate, *see* *Sodium Octyl Sulfate*
 Sodium Oxalate, **V-A124**
 Sodium Pentanesulfonate, **V-A124**
 Sodium Pentanesulfonate Monohydrate, **V-A124**
 Sodium Pentanesulfonate Monohydrate R1, **V-A124**
 Sodium Pentanesulphonate Monohydrate R1, *see* *Sodium Pentanesulfonate Monohydrate R1*
 Sodium Pentanesulphonate Monohydrate, *see* *Sodium Pentanesulfonate Monohydrate*
 Sodium Pentanesulphonate, *see* *Sodium Pentanesulfonate*
 Sodium Perborate, **II-858**
 Sodium Perborate, Hydrated *see* *Sodium Perborate*
 Sodium Perchlorate, **V-A124**
 Sodium Periodate, **V-A124**
 Sodium Periodate Solution, **V-A124**
 Sodium Periodate VS, **V-A147**
 Sodium Pertechnetate (^{99m}Tc) Injection (Fission), **IV-714**
 Sodium Pertechnetate (^{99m}Tc) Injection (Non-fission), **IV-715**
 Sodium Phenylbutyrate, **II-858**
 Sodium Phosphate (³²P) Injection, **IV-716**
 Sodium Phosphate Buffer Solution pH 8.0, 0.02M, **V-A158**
 Sodium Phosphates Enema, **III-988**
 Sodium Phosphite, **V-A124**
 Sodium Phosphite Pentahydrate, **V-A124**
 Sodium Picosulfate, **II-860**
 Sodium Picosulfate Elixir, **III-1104**
 Sodium Picosulfate Oral Powder, *see* *Compound Sodium Picosulfate Powder for Oral Soution*
 Sodium Picosulfate Oral Solution, **III-1104**
 Sodium Picosulfate Powder for Oral Soution, Compound, **III-1105**
 Sodium Picrate Solution, Alkaline, **V-A124**
 Sodium Polystyrene Sulfonate, **II-861**, **V-S127**
 Sodium Polystyrene Sulphonate *see* *Sodium Polystyrene Sulfonate*
 Sodium Potassium Tartrate, **V-A124**
 Sodium Potassium Tartrate, *see* *Potassium Sodium (+)-Tartrate*
 Sodium Propionate, **II-862**
 Sodium Propyl Hydroxybenzoate, **II-863**
 Sodium Propyl Parahydroxybenzoat *see* *Sodium Propyl Hydroxybenzoat*
 Sodium Pyrosulfite, *see* *Sodium Metabisulfite*
 Sodium Pyrophosphate, **V-A124**
 Sodium Rhodizonate, **V-A124**
 Sodium Salicylate, **II-865**, **V-A124**
 Sodium Selenite Pentahydrate, **II-866**
 Sodium Standard Solution (50 ppm Na), **V-A151**
 Sodium Standard Solution (200 ppm Na), **V-A151**
 Sodium Standard Solution (1000 ppm Na), **V-A151**
 Sodium Starch Glycolate (Type A), **II-866**
 Sodium Starch Glycolate (Type B), **II-867**
 Sodium Starch Glycolate (Type C), **II-868**
 Sodium Stearate, **II-869**
 Sodium Stearyl Fumarate, **II-870**
 Sodium Stibogluconate, **II-871**
 Sodium Stibogluconate Injection, **III-1106**
 Sodium Sulfate, **II-873**, **V-A124**
 Sodium Sulfate, Anhydrous, **II-868**, **V-A124**
 Sodium sulfate, anhydrous R1, **V-A124**
 Sodium Sulfate Decahydrate, **V-A124**
 Sodium Sulfide, **V-A124**
 Sodium Sulfide Solution, **V-A124**
 Sodium Sulfide Solution R1, **V-A124**
 Sodium Sulfite, **V-A124**
 Sodium Sulfite, Anhydrous, **II-869**, **V-A124**
 Sodium Sulfite Heptahydrate, **II-874**
 Sodium Sulphate, Anhydrous, *see* *Sodium Sulfate, Anhydrous*
 Sodium Sulphide Solution R1, *see* *Sodium Sulfide Solution R1*
 Sodium Sulphide Solution, *see* *Sodium Sulfide Solution*
 Sodium Sulphide, *see* *Sodium Sulfide*
 Sodium Sulphite, *see* *Sodium Sulfite*
 Sodium Sulphite, Anhydrous, *see* *Sodium Sulfite, Anhydrous*
 Sodium Sulphite Heptahydrate, *see* *Sodium Sulphite Heptahydrate*
 Sodium Tartrate, **V-A125**
 Sodium Tartrate, *see* *Sodium (+)-Tartrate*
 Sodium Taurodeoxycholate, **V-A125**
 Sodium Tetraborate, **V-A125**
 Sodium Tetraborate, *see* *Borax*
 Sodium Tetrachloroaurate Dihydrate for Homoeopathic Preparations, **IV-451**
 Sodium Tetradecyl Sulfate Concentrate, **II-875**
 Sodium Tetradecyl Sulfate Injection, **III-1106**
 Sodium Tetradecyl Sulphate Concentrate, *see* *Sodium Tetradecyl Sulfate Concentrate*
 Sodium Tetradecyl Sulphate Injection, *see* *Sodium Tetradecyl Sulfate Injection*
 Sodium Tetrahydroborate, **V-A125**
 Sodium Tetrahydroborate Reducing Solution, **V-A125**
 Sodium Tetraphenylborate, **V-A125**
 Sodium Tetraphenylborate Solution, **V-A125**
 Sodium Tetraphenylborate VS, **V-A147**
 Sodium Thioglycollate, **V-A125**
 Sodium Thiosulfate, **II-875**, **V-A125**
 Sodium Thiosulfate, Anhydrous, **V-A125**
 Sodium Thiosulfate Injection, **III-1106**
 Sodium Thiosulfate VS, **V-A147**
 Sodium Thiosulphate, *see* *Sodium Thiosulfate*
 Sodium Thiosulphate Injection, *see* *Sodium Thiosulfate Injection*
 Sodium Thiosulphate VS, *see* *Sodium Thiosulfate VS*
 Sodium Thiosulphate, *see* *Sodium Thiosulfate*
 Sodium Tungstate, **V-A125**
 Sodium Valproate, **II-876**
 Sodium Valproate Oral Solution, **III-1107**
 Sodium Valproate Tablets, **III-1108**
 Sodium Valproate Tablets, Gastro-resistant, **III-1109**
 Sodium/calcium acetate buffer solution pH 7.0, **V-A158**
 Sodiums-Lactate Solution, **II-851**
 Soft Extracts, **IV-48**
 Soft Soap, **II-813**
 Softening Time Determination of Lipophilic Suppositories, **V-513**
 Solid Dosage Forms, Recommendations on Dissolution Testing of, **V-358**
 Solid Oral Dosage Forms, Dissolution Testing of, **V-645**
 Solids, Determination of Total, **V-332**
 Solids Including Powders, Wettability of Porous, **V-536**
 Solids, Pycnometric Density of, **V-514**
 Solochrome Dark Blue, **V-A125**
 Solochrome Dark Blue Mixture, **V-A125**
 Solubility, Definition of Terms Used, **I-11**, **II-11**, **III-11**, **IV-11**, **V-11**
 Solubility in Alcohol of Essential Oils, **V-322**
 Solubility, Status of, **I-11**, **II-11**, **III-11**, **IV-11**, **V-11**
 Soluble Fluorescein *see* *Fluorescein*
 Soluble Paracetamol and Caffeine Tablets, **III-953**
 Soluble Paracetamol Tablets, **III-951**
-

- Soluble Sarcharin, *see Saccharin Sodium*
 Soluble Sodium Chloride Tablets, **III-1094**
 Soluble Starch, **V-A126**
 Soluble Sulacetamide, *see Sulacetamide Sodium*
 Soluble Tablets, **III-75**
 Solution Calorimetry, Characterisation of Crystalline Solids by **V-541**
 Solutions, Emulsions and Suspensions, Oral, **III-57**
 Solutions for Haemodialysis, *see Haemodialysis Solutions*
 Solutions for Haemodialysis and Haemodialfiltration, *see Haemodialysis and Haemodialfiltration Solutions*
 Solvents, **I-24**, **II-24**, **III-24**, **IV-24**, **V-24**
 Solvents for Pharmacopoeial Tests, **I-12**, **II-12**, **III-12**, **IV-12**, **V-12**
 Solvents, Residual, **V-289**
 Somatostatin, **II-878**
 Somatropin, **II-879**
 Somatropin Bulk Solution, *see Somatropin Concentrated Solution*
 Somatropin Concentrated Solution, **II-881**
 Somatropin for Injection, **III-1110**
 Somatropin Injection, **III-1109**
 Sophora Flower, **IV-368**
 Sophora Flower-Bud, **IV-369**
 Sorbic Acid, **II-883**, **V-A125**
 Sorbitan Laurate, **II-884**
 Sorbitan Oleate, **II-884**
 Sorbitan Palmitate, **II-885**
 Sorbitan Sesquioleate, **II-885**
 Sorbitan Stearate, **II-886**
 Sorbitan Trioleate, **II-886**
 Sorbitol, **II-887**, **V-A125**
 Sorbitol (Crystallising), Liquid, **II-886**
 Sorbitol (Non-crystallising), Liquid, **II-887**
 Sorbitol, Partially Dehydrated Liquid **II-885**
 Sorbitol Solution (70 per cent) (Crystallising), *see Liquid Sorbitol (Crystallising)*
 Sorbitol Solution (70 per cent) (Non-crystallising), *see Liquid Sorbitol (Non-crystallising)*
 Sotalol Hydrochloride, **II-891**
 Sotalol Injection, **III-1112**
 Sotalol Tablets, **III-1113**
 Soya Oil, Hydrogenated, **II-889**
 Soya Oil, Refined, **II-890**
 Spanish Sage Oil, **IV-349**
 Spearmint Oil, **IV-371**
 Special, **V-781**
 Specific Optical Rotation, Determination of, **V-244**
 Specific Surface Area by Air Permeability, **V-505**
 Specific Surface Area by Gas Adsorption, **V-515**
 Specific Surface Area By Gas Adsorption (2.9.26.) (5.8.), **V-701**
 Specificity, **V-673**
 Specified Micro-organisms, Tests for, **V-657**
- Spectinomycin Dihydrochloride Pentahydrate, **II-894**
 Spectrometry, Mass, **V-180**
 Spectrometry, Nuclear Magnetic Resonance, **V-170**
 Spectrometry, Raman, **V-184**
 Spectrometry, X-Ray Fluorescence, **V-179**
 Spectrophotometry, Absorption, Ultraviolet and Visible, **V-169**
 Spectrophotometry, Atomic, Emission and Absorption, **V-174**
 SPF, **I-30**, **II-30**, **III-30**, **IV-30**, **V-30**
 SPF, Chicken Flocks Free from Specified Pathogens for the Production and Quality Control of Vaccines, **V-469**
 Spheroids, Friability of, **V-513**
 Spike Lavender Oil, **IV-240**
 Spirapril Hydrochloride Monohydrate, **II-896**
 Spirit, Industrial Methylated, **II-248**
 Spirit (Ketone-free), Industrial Methylated, **II-248**
 Spirit, Rectified, **I-900**
 Spirits, **III-73**
 Spirits, Industrial Methylated, **II-248**
 Spironolactone, **II-898**, **V-S127**
 Spironolactone Oral Suspension, **III-1113**
 Spironolactone Tablets, **III-1115**
 Spongiform Encephalopathy Agents Via Human and Veterinary Medicinal Products, Minimising the Risk of Transmitting Animal, **V-611**
 Spongiform Encephalopathies Animal, Products with Risk of Transmitting Agents of, **II-896**
 Spray-dried Acacia, **I-42**
 Spray-dried Liquid Glucose, **I-1085**
 Sprays, **III-60**
 Nasal, **III-60**
 Sprays (Liquid Nasal) and Drops (nasal), **III-59**
 Squalane, **II-900**, **V-A125**
 Squill, **IV-372**
 Squill, Indian, **IV-372**
 Squill Linctus, Compound, **IV-373**
 Squill Linctus, Opiate, **IV-373**
 Squill Linctus, Paediatric Opiate, **IV-373**
 Squill Liquid Extract, **IV-372**
 Squill Oral Solution, Opiate, **IV-373**
 Squill Oral Solution, Paediatric Opiate, **IV-373**
 Squill Oxymel, **IV-373**
 SSI, **V-628**
 S.S.I. - Statens Serum Institut, address of, **I-31**, **II-31**, **III-31**, **IV-31**, **V-31**
 St. John's Wort, **IV-374**
 St Marks Solution, *see Compound Glucose, Sodium Chloride and Sodium Citrate Oral Solution*
 Stabiliser-free Di-isopropyl Ether, **V-A54**
 Stabiliser-free Tetrahydrofuran, **V-A131**
 Stability of Unlicensed Medicines, Storage and, **V-784**
 Standard Dichlorophenolindophenol Solution, **V-A52**
 Standard 2,6-Dichlorophenolindophenol Solution, Double-strength, **V-A52**
- Standard, International, **I-14**, **II-14**, **III-14**, **IV-14**, **V-14**
 Standard Phosphate Buffer, 0.025M, **V-A156**
 Standard Preparations for Biological Assays, **V-652**
 Standard Solution for the Micro Determination of Water, **V-A125**
 Standard Solutions for Atomic Spectrometry, Elementary, **V-A149**
 Standard Terms, **V-659**
 Standardised Aloes Dry Extract, **IV-55**
 Standardised Belladonna Leaf Dry Extract, **IV-92**
 Standardised Capsicum Tincture, **IV-124**
 Standardised Cascara Dry Extract, **IV-130**
 Standardised Cinchona Liquid Extract, **IV-140**
 Standardised Frangula Bark Dry Extract, **IV-190**
 Standardised Ipecacuanha Liquid Extract, **IV-223**
 Standardised Ipecacuanha Tincture, **IV-224**
 Standardised Liquorice Ethanolic Liquid Extract, **IV-252**
 Standardised Opium Dry Extract, **IV-297**
 Standardised Opium Tincture, **IV-298**
 Standardised Senna Granules, **IV-364**
 Standardised Senna Leaf Dry Extract, **IV-366**
 Standards, Official, **I-4**, **II-4**, **III-4**, **IV-4**, **V-4**
 Standards, Primary, **V-A141**
 Standards, Reference, **V-757**
 Stannated Hydrochloric Acid, **V-A73**
 Stannous Chloride, **V-A125**
 Stannous Chloride Dihydrate, **II-902**
 Stannous Chloride Solution, **V-A125**
 Stannous Chloride Solution AsT, *see Tin(II) Chloride Solution AsT*
 Stannous Chloride Solution R1, **V-A125**
 Stannous Chloride Solution R2, **V-A125**
 Stannous Chloride Solution R1, *see Tin(II) Chloride Solution R1*
 Stannous Chloride Solution R2, *see Tin(II) Chloride Solution R2*
 Stannous Chloride Solution, *see Tin(II) Chloride Solution*
 Stannous Chloride, *see Tin(II) Chloride*
 Stanolone, **V-A125**
 Stanozolol, **II-903**, **V-S128**
 Staphylococcus aureus Strain V8 Protease Type XVII-B, **V-A125**
 Star Anise, **IV-67**
 Star Anise Oil, **IV-69**
 Starch, **V-A126**
 Starch, Cassava, **II-916**
 Starch, Hydrolysed, **V-A126**
 Starch, Hydroxypropyl, **II-905**
 Starch, Hydroxypropyl, Pregelatinised **II-906**
 Starch, Maize **II-908**
 Starch, Maize, Pregelatinised *see Pregelatinised Starch*
 Starch, Pea **II-909**
 Starch, Potato **II-909**
 Starch, Pregelatinised **II-910**
 Starch, Rice **II-911**

- Starch Iodate Paper, V-A126
 Starch Iodide Paper, V-A126
 Starch Mucilage, V-A126
 Starch, Soluble, V-A126
 Starch Solution, V-A126
 Starch Solution, Iodide-free, V-A126
 Starch Solution R1, V-A126
 Starch Solution R2, V-A126
 Starch Substrate, V-A126
 Starch, Tapioca, II-916
 Starch, Wheat, II-912
 Starches, Hydroxyethyl, II-900
 Starflower Oil, Refined, *see Refined Borage Oil*
 Stated Potency, I-14, II-14, III-14, IV-14, V-657, V-14
 Stavudine, II-917, V-A126
 Stearic Acid, II-919, V-A126
 Stearic Anhydride, V-A126
 Stearyl Macroglycerides, II-920
 Stearyl Alcohol, II-921, V-A126
 Sterile Plastic Containers for Human Blood and Blood Components, V-555
 Sterile Containers of Plasticised Poly(Vinyl Chloride) for Human Blood Containing Anticoagulant Solution, V-555
 Stephania Tetrandra Root, IV-377
 Sterculia, IV-378
 Sterculia Granules, IV-378
 Sterculia Gum, *see Sterculia*
 Sterile Arginine Hydrochloride Concentrate, III-148
 Sterile Catgut, IV-745
 Sterile Cetrimide Cutaneous Solution, III-286
 Sterile Cetrimide Solution, III-286
 Sterile Ciclosporin Concentrate, III-311
 Sterile Clonazepam Concentrate, III-350
 Sterile Concentrate, Nizatidine, III-903
 Sterile Concentrate, Quinine Dihydrochloride, III-1048
 Sterile Containers of plasticised poly(vinyl chloride) for Human Blood containing Anticoagulant Solution, V-559
 Sterile Co-trimoxazole Concentrate, III-408
 Sterile Dobutamine Concentrate, III-483
 Sterile Dopamine Concentrate, III-490
 Sterile Ephedrine Concentrate, III-512
 Sterile Etoposide Concentrate, III-545
 Sterile Isoprenaline Concentrate, III-712
 Sterile Lidocaine Cutaneous Solution, III-751
 Sterile Lidocaine Solution, III-751
 Sterile Lignocaine Solution, *see Sterile Lidocaine Solution*
 Sterile Mitoxantrone Concentrate, III-853
 Sterile Non-absorbable Sutures, IV-750
 Sterile Noradrenaline Concentrate, III-905
 Sterile Norepinephrine Concentrate, III-905
 Sterile Phenoxybenzamine Concentrate, III-979
 Sterile Plastic Containers for Human Blood and Blood Components, V-557
 Sterile Potassium Chloride Concentrate, III-1004
 Sterile Potassium Dihydrogen Phosphate Concentrate, III-1007
 Sterile Products, Methods of Preparation of, V-544
 Sterile Silver Nitrate Solution, III-1084
 Sterile Single-use Plastic Syringes, V-561
 Sterile Sodium Acetate Concentrate, III-1089
 Sterile Sodium Calcium Eddate Concentrate, III-1091
 Sterile Sodium Citrate Solution for Bladder Irrigation, III-1095
 Sterile Synthetic Absorbable Braided Sutures, IV-747
 Sterile Synthetic Absorbable Monofilament Sutures, IV-748
 Sterile Trisodium Eddate Concentrate, III-1189
 Sterilisation, Methods of, I-10, II-10, III-10, IV-10, V-544, V-10
 Sterilisation of Parenteral Preparations, Methods of, III-66
 Sterility, Test for, V-473
 Steroids, Identification of, V-198
 Steroids, Tetrazolium Assay of, V-288
 Sterols in Fatty Oils, V-329
 Sticks, III-73
 Sticks, Nasal, III-60
 Stigmasterol, V-A126
 Stomata, V-335
 Storage, I-28, II-28, III-28, IV-28, V-28
 Storage and Stability of Unlicensed Medicines, V-784
 Storage Statements, Status of, I-15, II-15, III-15, IV-15, V-15
 Stramonium Leaf, IV-379
 Stramonium Prepared, IV-381
 Streptokinase Concentrated Solution, II-922
 Streptokinase for Injection, III-1116
 Streptokinase Injection, III-1115
 Streptomycin Injection, III-1116
 Streptomycin Sulfate, II-924, V-A126
 Streptomycin Sulfate for Injection, III-1117
 Streptomycin Sulphate for Injection, *see Streptomycin Sulfate for Injection*
 Streptomycin Sulphate, *see Streptomycin Sulfate*
 Strong Aminohydroxynaphthalenesulfonic Acid Solution, V-A24
 Strong Ammonia Solution, I-154
 Strong Ammonium Acetate Solution, III-137
 Strong Cation Exchange Resin (Calcium Form), V-A39
 Strong cation-exchange Silica Gel for Chromatography, V-A118
 Strong Cetrimide Solution, I-492
 Strong Coal Tar Solution, III-1134
 Strong Ginger Tincture, IV-199
 Strong Glutaraldehyde Solution, I-1086
 Strong Haloperidol Oral Drops, III-640
 Strong Haloperidol Oral Solution, III-640
 Strong Iodine Monochloride Reagent, V-A75
 Strong Methyl Salicylate Ointment, III-818
 Strong 1-Naphthol Solution, V-A92
 Strong Paediatric Alimemazine Oral Solution, III-116
 Strong Pholcodine Linctus, III-988
 Strong Pholcodine Oral Solution *see Strong Pholcodine Linctus*
 Strong Sodium Hydroxide Solution, V-A123
 Strong Sodium Hypochlorite Solution, III-1101, V-A123
 Strong-anion-exchange Silica Gel for Chromatography, V-A118
 Strongly Acidic Ion-exchange Resin, V-A76, V-A126
 Strongly Basic Anion Exchange Resin, V-A28
 Strongly Basic Anion Exchange Resin Chromatography, V-A28
 Strontium (⁸⁹Sr) Chloride Injection, IV-717
 Strontium Carbonate, V-A126
 Strontium Chloride, V-A126
 Strontium Chloride Hexahydrate, V-A126
 Strontium Selective Extraction Resin, V-A126
 Strontium Standard Solution (1.0 per cent Sr), V-A151
 Strontium-85 Spiking Solution, V-A126
 Strontium-85 Standard Solution, V-A126
 Styrene, V-A127
 Styrene-divinylbenzene Copolymer, V-A127
 Subdivision of Tablets, III-73
 Subdued Light, Definition of, I-12, II-12, III-12, IV-12, V-197, V-12
 Sublingual Tablets and Buccal Tablets, III-63
 Subsidiary Titles, Status of, I-7, II-7, III-7, IV-7, V-7
 Substances for Pharmaceutical Use, I-37, II-37
 Sub-visible Particles, Particulate Contamination, V-393
 Sub-visible Particles, Particulate Contamination (2.9.19.) (5.8.), V-701
 Succinate Buffer Solution pH 4.6, V-A158
 Succinic Acid, V-A127
 Sucralfate, II-925
 Sucralose, II-927
 Sucrose, V-A127
 Sucrose Monopalmitate, II-930
 Sucrose Stearate, II-931
 Sudan Red, V-A127
 Sudan Red G, V-A127
 Sudan Red Solution, V-A127
 Sudan Yellow, V-A127
 Sudan Yellow Solution, V-A127
 Sufentanil, II-933
 Sufentanil Citrate, II-934
 Sugar, Compressible, II-936, V-S33
 Sugar Spheres, II-936
 Suggested Methods, Status of, I-14, II-14, III-14, IV-14, V-14
 Sulbactam Sodium, II-937
 Sulfacetamide Sodium, II-939

- Sulfacetamide Soluble, *see Sulfacetamide Sodium*
Sulfadiazine, II-940, V-S128
Sulfadiazine Injection, III-1117
Sulfadoxine, II-942
Sulfafurazole, II-943
Sulfaguanidine, II-944
Sulfamethizole, II-945
Sulfamethoxazole, II-945, V-S128
Sulfamethoxazole and Trimethoprim Preparations, *see Co-trimoxazole Preparations*
Sulfamethoxazole Oral Suspension, Trimethoprim and, *see Co-trimoxazole Oral Suspension*
Sulfamethoxazole Tablets, Dispersible Trimethoprim and, III-410
Sulfamethoxazole Tablets, Trimethoprim and, *see Co-trimoxazole Tablets*
Sulfamic Acid, V-A127
Sulfan Blue, V-A127
Sulfanilamide, V-A127
Sulfanilic Acid, V-A127, V-A142
Sulfanilic Acid Solution, V-A127
Sulfanilic Acid Solution, Diazotised, V-A127
Sulfanilic Acid Solution R1, V-A127
Sulfasalazine, II-947, V-S129
Sulfasalazine Tablets, III-1118
Sulfasalazine Tablets, Gastro-resistant, III-1120
Sulfate Buffer Solution pH 2.0, V-A158
Sulfate Standard Solution (10 ppm SO₄), V-A152
Sulfate Standard Solution (10 ppm SO₄ R1, V-A152
Sulfate Standard Solution (100 ppm SO₄), V-A151
Sulfated Ash (2.4.14.) (5.8.), V-700
Sulfated Ash, Determination of, V-306
Sulfates, Reactions of, V-269
Sulfathiazole, II-949, V-A127
Sulfapyrazone, II-950
Sulfapyrazone Tablets, III-1121
Sulfite Standard Solution (1.5 ppm SO₂), V-A152
Sulfite Standard Solution (80 ppm SO₂), V-A152
Sulfomolybdic Reagent R2, V-A127
Sulfomolybdic Reagent R3, V-A127
Sulfosalicylic Acid, V-A127
Sulfur Dioxide, V-A127
Sulfur Dioxide, Determination of, V-306
Sulfur Dioxide R1, V-A127
Sulfur Dioxide Solution, V-A127
Sulfur for External Use, II-953
Sulfur for Homoeopathic Preparations, IV-451
Sulfur-free Toluene, V-A135
Sulfuric Acid, II-954, V-A127
Sulfuric Acid, Alcoholic Solution of, V-A128
Sulfuric Acid, Dilute, II-954, V-A128
Sulfuric Acid, Ethanolic, V-A128
Sulfuric Acid, Heavy Metal-free, V-A128
Sulfuric Acid, 5M, V-A128
Sulfuric Acid, 0.25M Alcoholic, V-A128
Sulfuric Acid, Methanolic, V-A128
Sulfuric Acid, Nitrogen-free, V-A129
Sulfuric acid, nitrogen-free R1, V-A129
- Sulfuric Acid VS, V-A147
Sulfuric Acid–Formaldehyde Reagent, V-A128
Sulindac, II-952, V-S129
Sulindac Tablets, III-1122
Sulphamic Acid, *see Sulfamic Acid*
Sulphan Blue, *see Sulfan Blue*
Sulphanilamide, *see Sulfanilamide*
Sulphanilic Acid Solution, Diazotised, *see Sulfanilic Acid Solution, Diazotised*
Sulphanilic Acid Solution R1, *see Sulfanilic Acid Solution R1*
Sulphanilic Acid Solution, *see Sulfanilic Acid Solution*
Sulphanilic Acid, *see Sulfanilic Acid*
Sulphate Buffer Solution pH 2.0, *see Sulfate Buffer Solution pH 2.0*
Sulphate Standard Solution (10 ppm SO₄) R1, *see Sulfate Standard Solution (10 ppm SO₄) R1*
Sulphate Standard Solution (10 ppm SO₄), *see Sulfate Standard Solution (10 ppm SO₄)*
Sulphate Standard Solution (100 ppm SO₄), *see Sulfate Standard Solution (100 ppm SO₄)*
Sulphated Ash, Determination of, *see Sulfated Ash, Determination of*
Sulphathiazole, *see Sulfathiazole*
Sulphite Standard Solution (1.5 ppm SO₂), *see Sulfite Standard Solution (1.5 ppm SO₂)*
Sulphite Standard Solution (80 ppm SO₂), *see Sulfite Standard Solution (80 ppm SO₂)*
Sulphomolybdic Reagent R3, *see Sulfomolybdic Reagent R3*
Sulphomolybdic Reagent, *see Sulfomolybdic Reagent R2*
Sulphosalicylic Acid, *see Sulfosalicylic Acid*
Sulphur Dioxide, Determination of, *see Sulfur Dioxide, Determination of*
Sulphur Dioxide R1, *see Sulfur Dioxide R1*
Sulphur Dioxide Solution, *see Sulfur Dioxide Solution*
Sulphur Dioxide, *see Sulfur Dioxide*
Sulphur for External Use, *see Sulfur for External Use*
Sulphuric Acid, Alcoholic Solution of, *see Sulfuric Acid, Alcoholic Solution of*
Sulphuric Acid, Dilute, *see Sulfuric Acid, Dilute*
Sulphuric Acid, Ethanolic, *see Sulfuric Acid, Ethanolic*
Sulphuric Acid, Heavy Metal-free, *see Sulfuric Acid, Heavy Metal-free*
Sulphuric Acid, 2.5M Alcoholic, *see Sulfuric Acid, 2.5M Alcoholic*
Sulphuric Acid, 0.25M Alcoholic, *see Sulfuric Acid, 0.25M Alcoholic*
Sulphuric Acid, Methanolic, *see Sulfuric Acid, Methanolic*
Sulphuric Acid, 5M, *see Sulfuric Acid, 5M*
Sulphuric Acid, Nitrogen-free, *see Sulfuric Acid, Nitrogen-free*
Sulphuric Acid VS, *see Sulfuric Acid VS*
Sulphuric Acid–Formaldehyde Reagent, *see Sulfuric Acid–Formaldehyde Reagent*
Sulphuric Acid, *see Sulfuric Acid*
- Sulphur, *see Sulfur*
Sulpiride, II-954, V-S129
Sulpiride Tablets, III-1123
Sultamicillin, II-956
Sultamicillin Tosilate Dihydrate, II-959
Sumatra Benzoin, IV-96
Sumatra Benzoin Tincture, IV-97
Sumatriptan, II-961, V-S130
Sumatriptan Injection, III-1123
Sumatriptan Nasal Spray, III-1125
Sumatriptan Succinate, II-963, V-S130
Sumatriptan Tablets, III-1126
Sunflower Oil, V-A129
Supercritical Fluid Chromatography, V-216
Superfine Powder, Definition of, V-501
Supplementary Chapters, Contents of the, V-A631
Suppositories, III-69, V-513
Softening Time Determination, V-513
Surgical Spirit, III-1128
Suspensions, Solutions and Emulsions, Oral, III-57
Sutures, IV-745
Sutures, Sterile Non-absorbable, *see Sterile Non-absorbable Sutures*
Sutures, Sterile Synthetic Absorbable Braided, *see Sterile Synthetic Absorbable Braided Sutures*
Sutures, Sterile Synthetic Absorbable Monofilament, *see Sterile Synthetic Absorbable Monofilament Sutures*
Suxamethonium Chloride, II-965
Suxamethonium Chloride Injection, III-1128
Suxibuzone, II-966
Sweet Fennel, IV-185
Sweet Orange Oil, IV-302
Swelling Index, V-332
Swertiajamarin, V-A129
Symbols, Atomic Weights of Elements, Names and, V-629
Symphytum Officinale Root, Ethanol Decoction for Homoeopathic Preparations, IV-453
Symphytum Officinale Root for Homoeopathic Preparations, IV-452
Synonyms, Approved, V-598
Synthetic Air, I-82
Synthetic Medicinal Air *see Synthetic Air*
Synthetic Peptides, Determination of Acetic Acid in, V-299
Synthetic Retinol Concentrate (Oily Form), II-738
Synthetic Retinol Concentrate (Powder Form), II-739
Synthetic Retinol Concentrate, Solubilisate/Emulsion, II-740
Synthetic Vitamin A Concentrate (Oily Form), *see Synthetic Retinol Concentrate (Oily Form)*
Synthetic Vitamin A Concentrate (Powder Form), *see Synthetic Retinol Concentrate (Powder Form)*
Synthetic Vitamin A Concentrate (Solubilisate/Emulsion), *see Synthetic Retinol Concentrate, Solubilisate/Emulsion*

Synthetic Vitamin A Concentrate (Water-dispersible Form), *see Synthetic Retinol Concentrate, Solubilisate/Emulsion*
 Syringes, Sterile Single-use, Plastic, V-561
 Syrup, III-1129
 Syrups, III-58
 System Suitability, Chromatographic Tests, V-639
 System suitability requirements for monographs of the British Pharmacopoeia, V-195
 System Suitability Testing, V-675

T

Table of Physical Characteristics of Radionuclides Mentioned in the European Pharmacopoeia (5.7.), IV-656
 Tablets, III-73
 Chocolate Basis for, III-76
 Content of active ingredient, III-76
 Tablets of the BP, III-76
 Tablets and Capsules, Disintegration of, V-346
 Tablets and Capsules, Disintegration of (2.9.1.) (5.8.), V-700
 Tablets and Powders for Rectal Solutions and Suspensions, III-70
 Tablets, Buccal, III-63
 Tablets, Chewable, III-75
 Tablets, Coated, III-74
 Tablets, Disintegration Test for, V-346
 Tablets, Dispersible, III-75
 Tablets, Effervescent, III-75
 Tablets for Use in the Mouth, III-75
 Tablets for Vaginal Solutions and Suspensions, III-80
 Tablets, Gastro-resistant, III-75
 Tablets, Modified-release, III-75
 Tablets, Orodispersible, III-75
 Tablets, Resistance to Crushing of, V-513
 Tablets, Soluble, III-75
 Tablets, Subdivision of, III-73
 Tablets, Sublingual, III-63
 Tablets, Uncoated, III-74
 Tablets, Uncoated, Friability of, V-510
 Tablets, Vaginal, III-80
 Tadalafil, II-967
 Tagatose, V-A129
 Talc, V-A129
 Talc Dusting Powder, III-1130
 Tamoxifen, V-S130
 Tamoxifen Citrate, II-972
 Tamoxifen Tablets, III-1130
 Tamper-evident Container, Definition of, I-16, II-16, III-16, IV-16, V-16
 Tamper-proof Container, Definition of, I-16, II-16, III-16, IV-16, V-16
 Tampons, Ear, III-44
 Tampons, Vaginal, Medicated, III-81
 Tamsulosin Capsules, Prolonged-release, III-1131
 Tamsulosin Hydrochloride, II-974
 Tamsulosin Tablets, Prolonged-release, III-1132

Tannic Acid, II-976, V-A129
 Tannic Acid Reagent, V-A129
 Tannins in Herbal Drugs, Determination of, V-338
 Tanshinone II_A, V-A129
 Tanshinone IIA CRS, V-A160
 Tapioca Starch, II-916
 Tapped Density of Powders, Bulk Density and, V-534
 Tar, II-976
 Tar, Coal, II-976
 Tartaric Acid, II-977, V-A129
 Tartrates, Reactions of, V-270
 Taurodeoxycholic Acid Sodium Salt, V-A129
 Taxifolin, V-A129
 Td/IPV, *see Diphtheria, Tetanus and Poliomyelitis (Inactivated) Vaccine (Adsorbed, Reduced Antigen(s) Content)*
 Tea Tree Oil, IV-382
 Tears, Artificial, III-669
 Technetium (^{99m}Tc) Albumin Injection, IV-718
 Technetium (^{99m}Tc) Bicisate Injection, IV-719
 Technetium (^{99m}Tc) Colloidal Rhenium Sulfide Injection, IV-720
 Technetium (^{99m}Tc) Colloidal Sulfur Injection, IV-721
 Technetium (^{99m}Tc) Colloidal Rhenium Sulphide Injection, *see Technetium (^{99m}Tc) Colloidal Rhenium Sulfide Injection*
 Technetium (^{99m}Tc) Colloidal Sulphur Injection, *see Technetium (^{99m}Tc) Colloidal Sulfur Injection*
 Technetium (^{99m}Tc) Colloidal Tin Injection, IV-722
 Technetium (^{99m}Tc) Etifénin Injection, IV-723
 Technetium (^{99m}Tc) Exametazime Injection, IV-724
 Technetium (^{99m}Tc) Gluconate Injection, IV-725
 Technetium (^{99m}Tc) Human Albumin Injection, *see Technetium (^{99m}Tc) Albumin Injection*
 Technetium (^{99m}Tc) Macrosalb Injection, IV-726
 Technetium (^{99m}Tc) Mebrofenin Injection, IV-727
 Technetium (^{99m}Tc) Medronate Injection, IV-728
 Technetium (^{99m}Tc) Mertiatide Injection, IV-730
 Technetium (^{99m}Tc) Microspheres Injection, IV-731
 Technetium (^{99m}Tc) Pentetate Injection, IV-732
 Technetium (^{99m}Tc) Sestamibi Injection, IV-733
 Technetium (^{99m}Tc) Succimer Injection, IV-734
 Technetium (^{99m}Tc) Tin Pyrophosphate Injection, IV-735
 Technical Changes to Monographs, I-xxx
 Tecnazene, V-A129
 Teicoplanin, II-977
 Telmisartan, II-979
 Temazepam, II-981
 Temazepam Oral Solution, III-1135
 Temazepam Tablets, III-1136
 Temperature, I-24, II-24, III-24, IV-24, V-24
 Temperature, Expression of, I-6, II-6, III-6, IV-6, V-6
 Tenoxicam, II-983
 Tenoxicam for Injection, III-1136
 Tenoxicam Injection, III-1136
 Tenoxicam Tablets, III-1138
 Terazosin Hydrochloride Dihydrate, II-984
 Terbinafine Hydrochloride, II-987
 Terbutaline Sulfate, II-988
 Terbutaline Tablets, III-1139
 Terconazole, II-989
 Terfenadine, II-991, V-S131
 Terfenadine Oral Suspension, III-1140
 Terfenadine Tablets, III-1141
 Terminalia Arjuna Stem Bark, IV-383
 Terminalia Belerica Fruit, IV-384
 Terminalia Chebula Fruit, IV-385
 Terminology used in Monographs on Biological Products, V-463
 Terms, Definition of, I-5, II-5, III-5, IV-5, V-5
 Terpeneless Lemon Oil, IV-246
 Terpeneless Orange Oil, IV-303
 γ-Terpinene, V-A129
 Terpinen-4-ol, V-A129
 Terpineol, II-992, V-A129
 Terpinolene, V-A129
 tert-Butyl Methyl Ether R1, *see 1,1-Dimethylethyl Methyl Ether R1*
 tert-Butyl Methyl Ether, *see 1,1-Dimethylethyl Methyl Ether*
 tert-Butylamine, *see 1,1-Dimethylethylamine*
 tert-Butylhydroperoxide, V-A36
 Test for Abnormal Toxicity, V-409
 Test for Aristolochic Acids in Herbal Drugs, V-339
 Test for Absence of Mycoplasmas, V-487
 Test for Bacterial Endotoxins, V-404
 Test for Extractable Volume of Parenteral Preparations V-374
 Test for Extractable Volume of Parenteral Preparations (2.9.17.) (5.8.), V-701
 Test for Foreign Oils By Gas Chromatography, V-324
 Test for Foreign Oils By Thin-layer Chromatography, V-323
 Test for Histamine, V-410
 Test for Methanol and 2-propanol (2.9.11.), V-286
 Test for neurovirulence of live virus vaccine, V-464
 Test for neurovirulence of poliomyelitis vaccine (oral), V-464
 Test for Pyrogens, V-465
 Test for Specified Micro-organisms, V-700
 Test for Sterility, V-475
 Testing of Vaccines, Production and, V-463
 Testosterone, II-993, V-S131, V-A129
 Testosterone Decanoate, II-995, V-S131

- Testosterone Enantate, **II-996**
 Testosterone Enantate Injection, **III-1142**
 Testosterone Implants, **III-1143**
 Testosterone Isocaproate, **II-998**, **V-S132**
 Testosterone Propionate, **II-999**,
V-S132, **V-A129**
 Testosterone Propionate Injection, **III-1143**
 Tests and Assays, **I-12**, **I-27**, **II-12**,
II-27, **III-12**, **III-27**, **IV-12**, **IV-27**,
V-12, **V-27**
 Tetanus Vaccine, (Adsorbed), **IV-609**
 Tetanus Vaccine (adsorbed), Assay of,
V-441
 Tetanus Antitoxin, **IV-523**
 Tetanus Immunoglobulin, **IV-502**
 Tetra--Acetyl-Mannose Triflate for
 Radiopharmaceutical Preparations,
IV-667
 Tetrabutylammonium Bromide, **V-A130**
 Tetrabutylammonium Buffer Solution
 pH 7.0, **V-A159**
 Tetrabutylammonium Dihydrogen
 Orthophosphate, **V-A130**
 Tetrabutylammonium Dihydrogen
 Phosphate, *see Tetrabutylammonium
 Dihydrogen Orthophosphate*
 Tetrabutylammonium Hydrogen Sulfate,
V-A130
 Tetrabutylammonium Hydrogen Sulfate
 R1, **V-A130**
 Tetrabutylammonium Hydrogen
 Sulphate R1, *see Tetrabutylammonium
 Hydrogen Sulfate R1*
 Tetrabutylammonium Hydrogen
 Sulphate, *see Tetrabutylammonium
 Hydrogen Sulfate*
 Tetrabutylammonium Hydroxide,
V-A130
 Tetrabutylammonium Hydroxide in 2-
 Propanol, **V-A148**
 Tetrabutylammonium Hydroxide in
 Propan-2-ol VS, **V-A148**
 Tetrabutylammonium Hydroxide, 0.4M,
V-A130
 Tetrabutylammonium Hydroxide
 Solution, **V-A130**
 Tetrabutylammonium Hydroxide
 Solution (104 g/L), **V-A130**
 Tetrabutylammonium Hydroxide
 Solution (400 g/L), **V-A130**
 Tetrabutylammonium Hydroxide VS,
V-A147
 Tetrabutylammonium Iodide, **V-A130**
 Tetrabutylammonium Iodide VS,
V-A148
 Tetracaine Eye Drops, **III-1144**
 Tetracaine Hydrochloride, **II-1000**
 Tetrachloroethane, **V-A130**
 Tetrachlorvinphos, **V-A130**
 Tetracosactide, **II-1002**
 Tetracosactide Injection, **III-1144**
 Tetracosactide Zinc Injection, **III-1145**
 Tetracos-15-enoic acid methyl ester,
V-A130
 Tetracycline, **II-1003**, **V-A130**
 Tetracycline Capsules, **III-1146**
 Tetracycline Hydrochloride, **II-1005**,
V-A130
 Tetracycline Tablets, **III-1147**
n-Tetradecane, **V-A130**
 Tetradecylammonium Bromide, **V-A130**
 Tetraethylammonium Hydrogen Sulfate,
V-A130
 Tetraethylammonium Hydrogen
 Sulphate, *see Tetraethylammonium
 Hydrogen Sulfate*
 Tetraethylammonium Hydroxide
 Solution, **V-A130**
 Tetraethylene Pentamine, **V-A130**
 Tetraheptylammonium Bromide, **V-A131**
 Tetrahexylammonium Hydrogen Sulfate,
V-A131
 Tetrahydrofuran, **V-A131**
 Tetrahydrofuran for Chromatography,
V-A131
 Tetrahydrofuran, Stabiliser-free, **V-A131**
 D-Tetrahydropalmatine Hydrochloride,
V-A131
 α -Tetralone, **V-A131**
N,N,N,N-Tetramethyl-p-
 phenylenediamine Dihydrochloride,
V-A131
 Tetramethylammonium Chloride,
V-A131
 Tetramethylammonium Hydrogen
 Sulfate, **V-A131**
 Tetramethylammonium Hydroxide
 Pentahydrate, **V-A131**
 Tetramethylammonium Hydroxide
 Solution, **V-A131**
 Tetramethylammonium Hydroxide
 Solution, Dilute, **V-A131**
 Tetramethylammonium Hydroxide, *see*
*Tetramethylammonium Hydroxide
 Pentahydrate*
 Tetramethylbenzidine, **V-A131**
 1,1,3,3-Tetramethylbutylamine, **V-A131**
 Tetramethyldiaminodiphenylmethane
 Reagent, *see 4,4-Methylenbis-N,N-
 dimethylaniline Reagent*
 Tetramethyldiaminodiphenylmethane, *see*
4,4-Methylenbis-N,N-dimethylaniline
 Tetramethylethylenediamine, **V-A131**
 Tetramethylsilane, **V-A131**
 Tetrandrine, **V-A131**
 1,2,3,4-Tetra-O-acetyl- β -D-
 glucopyranose, **V-A130**
 1,3,4,6-Tetra-O-acetyl- β -D-
 mannopyranose, **V-A130**
 1,2,3,4-Tetraphenylcyclopenta-1,3-diene,
V-A131
 1,2,3,4-Tetraphenylcyclopenta-1,3-
 dienone, **V-A131**
 Tetraphenylethylene, **V-A131**
 Tetrapropylammonium Chloride,
V-A132
 Tetrazepam, **II-1006**
 Tetrazolium Assay of Steroids, **V-288**
 Tetrazolium Blue, **V-A132**
 Tetrazolium Blue Solution, Alkaline,
V-A132
 Tetrazolium Bromide, **V-A132**
 Tetrazolium salt, **V-A132**
 Tetryzoline Hydrochloride, **II-1008**
 Tet, *see Adsorbed Tetanus Vaccine*
 Tet/Ser, *see Tetanus Antitoxin*
 Texture Analysis, Measurement of,
V-508
 Texture Analysis of Semi-solids or Gels,
V-510
 Thallium Standard Solution (10 ppm
 Tl), **V-A152**
 Thallium(i) Nitrate, **V-A132**
 Thallium(i) Sulfate, **V-A132**
 Thallium(i) Sulphate, *see Thallium(i)
 Sulfate*
 Thallous (²⁰¹Tl) Chloride Injection,
IV-736
 Thallous Sulfate, *see Thallium(i) Sulfate*
 Thallous Sulphate, *see hallous Sulfate*
 Thebaine, **V-A132**
 Theobroma Oil, **II-1009**
 Theobromine, **II-1009**, **V-A132**
 Theophylline, **II-1010**, **V-S132**, **V-A132**
 Theophylline-ethylenediamine,
 anhydrous *see Aminophylline*
 Theophylline-ethylenediamine Hydrate
see Aminophylline Hydrate
 Theophylline Hydrate, **II-1011**
 Theophylline Monohydrate *see*
Theophylline Hydrate
 Theophylline Tablets, Prolonged-release,
III-1148
 Thermal Analysis, Determination of,
V-253
 Thiamazole, **II-1013**, **V-A132**
 Thiamine Hydrochloride, **II-1014**
 Thiamine Injection, **III-1148**
 Thiamine Nitrate, **II-1016**
 Thiamine Tablets, **III-1149**
 Thiamphenicol, **II-1017**
 2-(2-Thienyl)acetic Acid, **V-A132**
 Thimerosal *see Thiomersal*
 Thin-layer Chromatography, **V-195**
 Thin-layer Chromatography, Additional
 points for the British Pharmacopoeia,
V-197
 Thioacetamide, **V-A132**
 Thioacetamide Reagent, **V-A132**
 Thioacetamide Solution, **V-A132**
 Thiobarbituric Acid, **V-A132**
 Thiobarbituric Acid-citrate Buffer,
V-A159
 Thioctic Acid, **II-1018**
 Thiodiethylene Glycol, *see Thiodiglycol*
 Thiodiglycol, **V-A132**
 Thioglycolic Acid, *see Mercaptoacetic
 Acid*
 Thiomalic acid, **V-A132**
 Thiomersal, **II-1019**, **V-A132**
 Thiopental, **V-S133**
 Thiopental Injection, **III-1150**
 Thiopental Sodium, **II-1020**
 Thiopental Sodium and Sodium
 Carbonate *see Thiopental Sodium*
 Thiopental Sodium for Injection,
III-1150
 Thioridazine, **II-1022**
 Thioridazine (1), **V-S133**
 Thioridazine (2), **V-S133**
 Thioridazine Hydrochloride, **II-1023**
 Thiotepla, **II-1025**, **V-S134**
 Thiotepla for Injection, **III-1151**
 Thiotepla Injection, **III-1151**
 Thiourea, **V-A132**
 THM, **V-628**
 THMP, **V-628**
 Thomson Kudzuvine Root, **IV-236**

Three-lobed Sage Leaf, **IV-347**
 Threonine, **II-1026**, **V-A132**
Threonine, see L-Threonine
 Thrombin, **V-A132**
 Thrombin, Bovine, **V-A132**
 Thrombin, Human, *see Thrombin*
 Thrombin Solution, **V-A132**
 Thrombin Solution, Human R1, **V-A132**
 Thrombin Solution, Human, *see Thrombin Solution*
 Thromboplastin, **V-A133**
 Thromboplastin Reagent, **V-A133**
 Thujone, **V-A133**
 Thyme, **IV-386**
 Thyme Oil, Thymol Type, **IV-388**
 Thymidine, **V-A133**
 Thymine, **V-A133**
 Thymol, **II-1027**, **V-A133**
 Thymol Blue, **V-A133**
 Thymol Blue Solution, **V-A133**
 Thymol Type, Thyme Oil, *see Thyme Oil, Thymol Type*
 Thymolphthalein, **V-A133**
 Thymolphthalein Solution, **V-A133**
 Thymoxamine Hydrochloride, *see Moxislyte Hydrochloride*
 Thymoxamine Tablets, *see Moxislyte Tablets*
 Thyroxine Oral Solution, *see Levothyroxine Oral Solution*
 Thyroxine Tablets, *see Levothyroxine Tablets*
 Tiabendazole, **II-1028**
 Tiabendazole Chewable Tablets, **III-1152**
 Tiabendazole Tablets, *see Tiabendazole Chewable Tablets*
 Tianeptine Sodium, **II-1029**
 Tiapride Hydrochloride, **II-1030**
 Tiaprofenic Acid, **II-1032**
 Tibolone, **II-1033**
 Tibolone Tablets, **III-1153**
 Ticarcillin, **V-S134**
 Ticarcillin and Clavulanic Acid for Infusion, **III-1155**
 Ticarcillin and Clavulanic Acid for Intravenous Infusion, *see Ticarcillin and Clavulanic Acid for Infusion, III-1155*
 Ticarcillin and Clavulanic Acid Infusion, **III-1155**
 Ticarcillin and Clavulanic Acid Intravenous Infusion, *see Ticarcillin and Clavulanic Acid for Infusion*
 Ticarcillin Sodium, **II-1035**
 Ticarcillin Sodium and Potassium Clavulanate Intravenous Infusion, *see Ticarcillin and Clavulanic Acid Infusion*
 Tic/enceph, *see Tick-borne Encephalitis Vaccine, Inactivated*
 Tick-borne Encephalitis Vaccine, Inactivated, **IV-634**
 Ticlopidine Hydrochloride, **II-1036**
 Tilidine Hydrochloride Hemihydrate, **II-1038**
 Timolol, **V-S134**
 Timolol Eye Drops, **III-1157**
 Timolol Eye Drops, Dorzolamide and, **III-492**
 Timolol Maleate, **II-1039**

Timolol Tablets, **III-1158**
 Tin, **V-A133**
 Tin Liposoluble Standard Solution (1000 ppm Sn), **V-A152**
 Tin Standard Solution (0.1 ppm Sn), **V-A152**
 Tin Standard Solution (5 ppm Sn), **V-A152**
 Tinctures, **IV-47**
 Tinctures of the BP, **IV-48**
 Tinidazole, **II-1042**
 Tin(II) Chloride, **V-A133**
 Tin(II) Chloride Solution, **V-A133**
 Tin(II) Chloride Solution AsT, **V-A133**
 Tin(II) Chloride Solution R1, **V-A133**
 Tin(II) Chloride Solution R2, **V-A133**
 Tinnevelly Senna Fruit, **IV-363**
 Tinzaparin Sodium, **II-1043**
 Tinzaparin Sodium Injection, **III-1159**
 Tioconazole, **II-1044**, **V-S135**
 Tioconazole Cream, **III-1160**
 Tioconazole Cutaneous Solution, **III-1161**
 Tioconazole Nail Solution, **III-1161**
 Tioguanine, **II-1045**, **V-S135**
 Tioguanine Tablets, **III-1162**
 Tiotropium Bromide Monohydrate, **II-1046**
 Tissue Factor Solution, Human, **V-A72**
 Titan Yellow, **V-A133**
 Titan Yellow Paper, **V-A133**
 Titan Yellow Solution, **V-A133**
 Titanium, **V-A134**
 Titanium Dioxide, **II-1048**, **V-A134**
 Titanium Ointment, **III-1163**
 Titanium Standard Solution (100 ppm Ti), **V-A152**
 Titanium Trichloride Solution, *see Titanium(III) Chloride Solution*
 Titanium Trichloride, *see Titanium(III) Chloride*
 Titanium Trichloride–Sulfuric Acid Reagent, *see Titanium(III) Chloride–Sulfuric Acid Reagent*
 Titanium Trichloride–Sulphuric Acid Reagent, *see Titanium Trichloride–Sulphuric Acid Reagent*
 Titanium(III) Chloride, **V-A134**
 Titanium(III) Chloride Solution, **V-A134**
 Titanium(III) Chloride VS, **V-A148**
 Titanium(III) Chloride–Sulfuric Acid Reagent, **V-A134**
 Titanium(III) Chloride–Sulphuric Acid Reagent, *see Titanium(III) Chloride–Sulphuric Acid Reagent*
 Toluene-o-sulfonamide, **V-A135**
 Toluene-o-sulphonamide, *see Toluene-o-sulfonamide*
 Toluene-p-sulfonamide, **V-A135**
 Toluene-p-sulfonic Acid, **V-A135**
 Toluene-p-sulphonamide, *see Toluene-p-sulfonamide*
 Toluene-p-sulphonic Acid, *see Toluene-p-sulfonic Acid*
 o-Toluenesulfonamide, *see Toluene-o-sulfonamide*
 p-Toluenesulfonamide, *see Toluene-p-sulfonamide*

- Toluenesulfonic Acid, *see Toluene-p-sulfonic Acid*
- Toluenesulfonylurea, **V-A135**
- o*-Toluenesulphonamide, *see o-Toluenesulphonamide*
- p*-Toluenesulphonamide, *see p-Toluenesulphonamide*
- Toluenesulphonamide, *see Toluenesulphonamide*
- Toluenesulphonic Acid, *see Toluenesulfonic Acid*
- Tolu-flavour Solution, **IV-391**
- o*-Toluiic Acid, **V-A135**
- o*-Toluidine, **V-A135**
- Toluidine Blue, **V-A135**
- o*-Toluidine Hydrochloride, **V-A135**
- Topical Powders, **III-67**
- Topical Powders of the BP, **III-68**
- Topical Semi-Solid Preparations, **III-70**
- Topical Semi-solid Preparations of the BP, **III-72**
- Tormentil, **IV-392**
- Tormentil Tincture, **IV-392**
- Tosylarginine Methyl Ester Hydrochloride, **V-A135**
- Tosylarginine Methyl Ester Hydrochloride Solution, **V-A135**
- Tosylchloramide Sodium, **II-1068**
- Tosyl-lysyl-chloromethane Hydrochloride, **V-A135**
- Tosylphenylalanylchloromethane, **V-A136**
- Total Ash, **V-335**
- Total Cholesterol in Oils Rich in Omega-3-Acids, **V-328**
- Total Ionic Strength Adjustment Buffer, **V-A159**
- Total Ionic Strength Adjustment Buffer R1, **V-A159**
- Total Organic Carbon in Water for Pharmaceutical Use, Determination of, **V-257**
- Total Protein, Determination of, **V-296**
- Total Solids, Determination of, **V-332**
- Total Viable Aerobic Count, **V-657**
- Toxaphene, **V-A136**
- Toxicodendron Quercifolium for Homoeopathic Preparations, **IV-453**
- Trachyspermum Ammi, **IV-393**
- Traditional Chinese Medicine, Names of Herbal Drugs Used in (5.22.), **V-792**
- Traditional Herbal and Complementary Medicines, Crude Drugs; Status of, **I-17, II-17, III-17, IV-17, V-17**
- Traditional Herbal Medicines, I-xxii, **V-792**
- Traditional Herbal Medicines, Supplementary Chapter VII, **V-792**
- Tragacanth, **II-1068, V-A136**
- Tramadol Capsules, **III-1167**
- Tramadol Capsules, Prolonged-release, **III-1167**
- Tramadol Hydrochloride, **II-1070, V-S136**
- Tramadol Tablets, Prolonged-release, **III-1168**
- Tramazoline Hydrochloride Monohydrate, **II-1071**
- Trandolapril, **II-1072, V-S136**
- Trandolapril Capsules, **III-1169**
- Tranexamic Acid, **II-1074, V-S137**
- Tranexamic Acid Injection, **III-1171**
- Tranexamic Acid Mouthwash, **III-1172**
- Tranexamic Acid Tablets, **III-1173**
- trans-Cinnamic Acid, **V-A44**
- trans-Cinnamic Aldehyde, **V-A44**
- Transdermal Patches, **III-77**
- Transdermal Patches, Dissolution Test for, **V-360**
- Transmitting Animal Spongiform Encephalopathy Agents Via Human and Veterinary Medicinal Products, Minimising the Risk of, **V-611**
- Transparency, **V-669, V-671**
- Transparency of Monographs, **V-639**
- Tranylcypromine Sulfate, **II-1075, V-S137**
- Tranylcypromine Tablets, **III-1174**
- Trapidil, **II-1076**
- Trazodone Capsules, **III-1174**
- Trazodone Hydrochloride, **II-1077, V-S137**
- Trazodone Tablets, **III-1176**
- Treated Ethyl Acetate, **V-A62**
- Treated Formamide, **V-A67**
- Trehalose Dihydrate, **II-1079**
- Tretinoil, **II-1081**
- Tretinoil Cutaneous Solution *see Tretinoil Solution*
- Tretinoil Gel, **III-1177**
- Tretinoil Solution, **III-1178**
- Triacetin, **II-1082, V-A136**
- Triamcinolone, **II-1083, V-A136**
- Triamcinolone Acetonide, **II-1084, V-S138, V-A136**
- Triamcinolone Acetonide Injection, **III-1181**
- Triamcinolone Acetonide Nasal Spray, **III-1181**
- Triamcinolone Cream, **III-1178**
- Triamcinolone Dental Paste, **III-1180**
- Triamcinolone Hexacetonide, **II-1086, V-S138**
- Triamcinolone Hexacetonide Injection, **III-1182**
- Triamcinolone Ointment, **III-1179**
- Triamcinolone Oromucosal Paste, **III-1180**
- Triamcinolone Tablets, **III-1180**
- Triamterene, **II-1087**
- Triamterene and Hydrochlorothiazide Tablets, **III-406**
- Triamterene Capsules, **III-1183**
- Tribasic Calcium Phosphate, *see Calcium Phosphate*
- Tribenoides, **II-1089**
- Tribromophenol, **V-A136**
- tributyl Acetylcitrate, **II-1090**
- tributyl Citrate, **V-A136**
- tributyl Orthophosphate, **V-A136**
- tributyl Phosphate, **II-1092, V-A136**
- tributylphosphine, **V-A136**
- Trichlorethylene, *see Trichloroethylene*
- Trichloroacetic Acid, **II-1093, V-A136**
- Trichloroacetic Acid Cutaneous Solution, *see Trichloroacetic Acid Solution*
- Trichloroacetic Acid Solution, **III-1183, V-A136**
- 1,1,1-Trichloroethane, **V-A136**
- Trichloroethylene, **V-A136**
- Trichlorotrifluoroethane, **V-A136**
- Tricine, **V-A136**
- Triclofos Oral Solution, **III-1184**
- Triclofos Sodium, **II-1093, V-S138**
- Tricosane, **V-A136**
- Tridocosahexaenoin, **V-A136**
- Triethanolamine, **II-1094, V-A136**
- Triethyl Citrate, **II-1096**
- Triethyl Phosphonoformate, **V-A136**
- Triethylamine, **V-A136**
- Triethylamine Hydrogen Carbonate Solution, **V-A136**
- Triethylamine R2, **V-A136**
- Triethylenediamine, **V-A136**
- Triflumuron, **V-A137**
- Trifluoperazine, **V-S139**
- Trifluoperazine Hydrochloride, **II-1097**
- Trifluoperazine Tablets, **III-1184**
- Trifluoroacetic Acid, **V-A137**
- Trifluoroacetic Anhydride, **V-A137**
- 3-Trifluoromethylaniline, **V-A137**
- 4-Trifluoromethylphenol, **V-A137**
- Trifluorothymidine Eye Drops, *see Trifluridine Eye Drops*
- Trifluorothymidine, *see Trifluridine*
- Trifluridine, **II-1098, V-S139**
- Trifluridine Eye Drops, **III-1185**
- Triflusal, **II-1099**
- Triglycerol Diisostearate, **II-1103**
- Trigonelline Hydrochloride, **V-A137**
- Trihexyphenidyl Hydrochloride, **II-1103**
- Trihexyphenidyl Tablets, **III-1186**
- Trimebutine Maleate, **II-1104**
- Trimetazidine Hydrochloride, **II-1106**
- Trimethadione, **II-1107**
- Trimethoprim, **II-1108, V-S139**
- Trimethoprim and Sulfamethoxazole Oral Suspension, *see Co-trimoxazole Oral Suspension*
- Trimethoprim and Sulfamethoxazole Preparations, *see Co-trimoxazole Preparations*
- Trimethoprim and Sulfamethoxazole Tablets, Dispersible, *see Co-trimoxazole tablets, Dispersible*
- Trimethoprim and Sulfamethoxazole Tablets, *see Co-trimoxazole Tablets*
- Trimethoprim Oral Suspension, **III-1187**
- Trimethoprim Tablets, **III-1188**
- 1,2,4-Trimethylbenzene, **V-A137**
- Trimethylchlorosilane, **V-A137**
- 2,2,4-Trimethylpentane, **V-A137**
- Trimethylpentane for chromatography, **V-A137**
- Trimethylpentane R1, **V-A137**
- Trimethylpentane, *see 2,2,4-Trimethylpentane*
- Trimethylsilyl Silica Gel for Chromatography, **V-A118**
- N-Trimethylsilylimidazole, **V-A137**
- 3-Trimethylsilyl-1-propanesulfonic Acid, Sodium Salt, **V-A137**
- Trimethylsulfonium Hydroxide, **V-A137**
- Trimethylsulphonium Hydroxide, *see Trimethylsulfonium Hydroxide*
- Trimipramine Maleate, **II-1110, V-S140**
- Trimipramine Tablets, **III-1188**
- Trinitrin Tablets, *see Glyceryl Trinitrate Tablets*

2,4,6-Trinitrobenzene Sulfonic Acid, **V-A137**
 2,4,6-Trinitrobenzenesulphonic Acid, *see* **2,4,6-Trinitrobenzenesulfonic Acid**
 Triolein, **V-A137**
 Triphenylamine, **V-A137**
 Triphenylethylene, **V-A137**
 Triphenylmethanol, **V-A137**
 2,3,5-Triphenyltetrazolium Chloride, **V-A137**
 Triphenyltetrazolium Chloride Solution, **V-A137**
 Tripotassium Phosphate Trihydrate, **V-A137**
 Triprolidine Hydrochloride, **II-1112, V-S140**
 Triprolidine Tablets, **III-1189**
 Tris-acetate Buffer Solution pH 8.5, **V-A159**
 Tris-chloride Buffer pH 7.4, **V-A159**
 Tris-chloride Buffer pH 7.5, **V-A159**
 Tris-chloride Buffer pH 7.5 R1, **V-A159**
 Tris-chloride Buffer pH 8.1, **V-A159**
 Tris-chloride Buffer pH 8.6, **V-A159**
 Tris-chloride Buffer pH 8.8, **V-A159**
 Tris-chloride Buffer Solution, **V-A159**
 Triscyanoethoxypropane, **V-A137**
 1,3,5-Tris(3,5-di-(1,1-dimethylethyl)-4-hydroxybenzyl)-1H,3H,5H-1,3,5-triazine-2,4,6-trione, **V-A138**
 Tris-(2,4-di-(1,1-dimethylethyl)phenyl) Phosphite, **V-A138**
 Tris-EDTA BSA Buffer Solution pH 8.4, **V-A159**
 Tris-EDTA Buffer pH 8.4, **V-A159**
 Tris-glycine Buffer Solution pH 8.3, **V-A159**
 0.05M Tris-hydrochloride Buffer Solution pH 7.5, *see* **Tris-chloride Buffer pH 7.5 R1**
 3M Tris-hydrochloride Buffer Solution pH 8.8, *see* **Tris-chloride Buffer pH 8.8**
 1M Tris-hydrochloride Buffer Solution pH 8.0, **V-A159**
 Tris-hydrochloride Buffer Solution pH 6.8, 1M, **V-A159**
 Tris-hydrochloride Buffer Solution pH 7.5, 0.05M, **V-A159**
 Tris-hydrochloride buffer solution pH 7.5, 1M, **V-A159**
 Tris-hydrochloride Buffer Solution pH 8.0, **V-A159**
 Tris-hydrochloride Buffer Solution pH 8.3, **V-A159**
 Tris-hydrochloride Buffer Solution pH 8.8, 1.5M, **V-A159**
 Tris-hydrochloride Buffer Solution pH 9.0, 0.05M, **V-A160**
 Tris(hydroxymethyl)aminoethane Solution R1, **V-A138**
 Tris(hydroxymethyl)aminomethane Buffer Solution pH 7.5, *see* **Tris-chloride Buffer pH 7.5**
 Tris(hydroxymethyl)aminomethane Buffer Solution pH 8.1, *see* **Tris-chloride Buffer pH 8.1**
 Tris(hydroxymethyl)aminomethane Buffer Solution pH 8.1, **V-A160**
 Tris(hydroxymethyl)aminomethane Buffer Solution pH 7.4, **V-A160**

Tris(hydroxymethyl)aminomethane Buffer Solution pH 7.5, **V-A160**
 Tris(hydroxymethyl)aminomethane EDTA Buffer Solution pH 8.4, *see* **Tris-EDTA Buffer pH 8.4**
 Tris(hydroxymethyl)aminomethane sodium chloride buffer solution pH 7.4, *see* **Tris-chloride Buffer pH 7.4**
 Tris(hydroxymethyl)aminomethane Sodium Chloride Buffer Solution pH 7.4 R1, **V-A160**
 Tris(hydroxymethyl)aminomethane Sodium Chloride Buffer solution pH 7.4, *see* **tris-chloride buffer pH 7.4**
 Tris(hydroxymethylaminomethane) Solution, *see* **Tris(hydroxymethyl)methylamine Solution**
 Tris(hydroxymethyl)methylamine, **V-A138**
 Tris(hydroxymethyl)methylamine Solution, **V-A138**
 Tris(hydroxymethyl)methylamine Solution, Methanolic, **V-A138**
 Tris(hydroxymethyl)nitromethane, **V-A138**
 TriSodium Citrate, *see* **Sodium Citrate**
 Trisodium Eddate Infusion, **III-1189**
 Trisodium Eddate Intravenous Infusion, *see* **Trisodium Eddate Infusion**
 Trisodium Orthophosphate, **V-A138**
 Trisodium Phosphate Dodecahydrate, *see* **Trisodium Orthophosphate**
 Tris-sodium Acetate Buffer Solution pH 7.4, **V-A160**
 Tris-sodium Acetate Buffer Solution pH 8.0, **V-A160**
 Tris-sodium Acetate-sodium Chloride Buffer Solution pH 7.4, **V-A160**
 Tris-sodium Acetate-sodium Chloride Buffer Solution pH 8.0, **V-A160**
 Tritiated (³H) Water Injection, **IV-737**
 Trometamol, **II-1113**
 Tropic Acid, **V-A138**
 Tropicamide, **II-1114, V-S140**
 Tropicamide Eye Drops, **III-1190**
 Tropine, **V-A138**
 Tropisetron Hydrochloride, **II-1115**
 Trospium Chloride, **II-1117**
 Trospium Chloride Capsules, Prolonged-release, **III-1190**
 Trospium Chloride Tablets, **III-1192**
 Troxerutin, **II-1118, V-A138**
 True Potency, **V-657**
 Trypsin, **II-1120, V-A138**
 Trypsin for Peptide Mapping, **V-A138**
 Tryptophan, **II-1121, V-A138**
 Tuberculin for Human Use, Old, *see* **Old Tuberculin**
 Tuberculin P.P.D., *see* **Tuberculin Purified Protein Derivative**
 Tuberculin Purified Protein Derivative, **IV-646**

Tuberculin Purified Protein Derivative for Human Use, *see* **Tuberculin Purified Protein Derivative**

Tubes for Comparative Tests, **I-12, II-12, III-12, IV-12, V-270, V-12**

Turmeric Javanese, **IV-394**

Turmeric Rhizome, **IV-395**

Turpentine Oil, **IV-396**

Turpentine Oil, Pinus Pinaster Type, *see* **Turpentine Oil**

Typhoid (live, oral), *see* **Typhoid (Strain Ty 21a) Vaccine, Live (Oral)**

Typhoid Polysaccharide Vaccine, **IV-636**

Typhoid (Strain Ty 21a) Vaccine, Live (Oral), **IV-638**

Typhoid Vaccine, **IV-638**

Typhoid Vaccine, Freeze-dried, **IV-638**

Typhoid, *see* **Typhoid Polysaccharide Vaccine**

Typhoid, *see* **Typhoid Vaccine**

Typhoid, *see* **Typhoid Vaccine, Freeze-dried**

Tyramine, **V-A138**

Tyrosine, **II-1123, V-A138**

Tyrosine, *see* **L-Tyrosine**

Tyrothricin, **II-1125**

U

Ubidecarenone, **II-1126**

Ultraviolet and Visible Absorption Spectrophotometry, **V-169**

Ultraviolet Light, Definition of, **V-197**

Ultraviolet Ray Lamps for Analytical Purposes 2.1.3.), **V-197**

Umbelliferone, **V-A138**

Uncoated Tablets, **III-74**

Uncoated Tablets, Friability of, **V-510**

Undecanoic Acid, **V-A138**

Undecenoic Acid, **II-1128**

Uniformity of Content, **V-371**

Uniformity of Dosage Units, **V-372**

Uniformity of Weight, **V-371**

Uniformity of Weight (Mass), **V-371**

Uniformity of Weight (Mass) of Delivered Doses from Multidose Containers, **V-371**

Uniformity of Content, **V-371**

Uniformity of Dosage Units, **V-372**

Units, International System Of, **I-31, II-31, III-31, IV-31, V-31**

Units of Activity of Biological Preparations, **V-653**

Units of Biological Activity, Definition of, **I-14, II-14, III-14, IV-14, V-14**

Unlicensed Medicines, **I-xxiii, V-781**

Unlicensed Medicines, Ethical Considerations, **V-781**

Unlicensed Medicines, General monograph for, **III-78**

Unlicensed Medicines, Guidance, **V-781**

Unlicensed Medicines, Labelling of, **III-78, V-782**

Unlicensed Medicines, Legal Requirements, **V-781**

Unlicensed Medicines, Monograph Selection, **V-783**

Unlicensed Medicines, Preservative-free, **V-783**

Unlicensed Medicines, Standards for Preparation and Manufacture, **V-782**
 Unlicensed Medicines, Status of, **I-18**, **II-18**, **III-18**, **IV-18**, **V-18**
 Unsaponifiable Matter, **V-320**
 Uracil, **V-A138**
 Urea, **II-1128**, **V-A138**
 Urea Cream, **III-1193**
 Urease-active Meal, **V-A138**
 Uridine, **V-A138**
 Urofollitropin, **II-1129**
 Urofollitropin for Injection, **III-1194**
 Urofollitropin Injection, **III-1194**
 Urokinase, **II-1131**
 Uronic Acids in Polysaccharide Vaccines, **V-468**
 Ursodeoxycholic Acid, **II-1132**, **V-S141**
 Ursodeoxycholic Acid Capsules, **III-1194**
 Ursodeoxycholic Acid Oral Suspension, **III-1195**
 Ursodeoxycholic Acid Tablets, **III-1196**
 Ursolic Acid in Polysaccharide Vaccines, **V-A138**
 Urtica Dioica for Homoeopathic Preparations, **IV-455**
 Urtica Urens Herb for Homoeopathic Preparations, **IV-456**
 Urushiol i, **V-A138**
 Urushiol ii, **V-A138**
 Uva Ursi, *see Bearberry Leaf*

V

Vaccine Strain, Choice of, **I-9**, **II-9**, **III-9**, **IV-9**, **V-9**
 Vaccines, **IV-524**
 Vaccines, Adsorbed, Aluminium in, **V-463**
 Vaccines, Adsorbed, Calcium in, **V-464**
 Vaccines and Immunosera (Antisera), Phenol in, **V-464**
 Vaccines for Human Use, Cell Substrates for the Production of, **V-471**
 Vaccines, Production and Testing of, **V-463**
 Vaginal Capsules, **III-80**
 Vaginal Foams, **III-81**
 Vaginal Preparations, **III-79**
 Vaginal Preparations, Semi-solid, **III-81**
 Vaginal Solutions and Suspensions, Tablets for, **III-80**
 Vaginal Solutions, Emulsions and Suspensions, **III-80**
 Vaginal Tablets, **III-80**
 Vaginal Tampons, Medicated, **III-81**
 Valaciclovir Hydrochloride, Hydrated, **II-1138**
 Valencene, **V-A138**
 Valerenic Acid, **V-A139**
 Valerian, **IV-397**
 Valerian Cut, **IV-398**
 Valerian Dry Aqueous Extract, **IV-399**
 Valerian Dry Hydroalcoholic Extract, **IV-400**
 Valerian Tincture, **IV-401**
 Valeriana, **V-609**
 Valeric Acid, **V-A139**

Validation of Analytical Procedures, **V-673**
 Validation of pharmacopoeial methods, **I-22**, **II-22**, **III-22**, **IV-22**, **V-22**
 Valine, **II-1141**, **V-A139**
 Valproic Acid, **II-1142**, **V-S141**
 Valsartan, **II-1144**, **V-S141**
 Vanadium Standard Solution (1 g/L V), **V-A152**
 Vancomycin Capsules, **III-1200**
 Vancomycin Eye Drops, **III-1201**
 Vancomycin Hydrochloride, **II-1145**
 Vancomycin Hydrochloride for Infusion, **III-1202**
 Vancomycin Hydrochloride for Injection, *see Vancomycin Hydrochloride for Infusion*
 Vancomycin Hydrochloride for Intravenous Infusion, *see Vancomycin Hydrochloride for Infusion*
 Vancomycin Hydrochloride for Oral Solution, **III-1204**
 Vancomycin Infusion, **III-1202**
 Vancomycin Injection, *see Vancomycin Infusion*
 Vancomycin Intravenous Infusion, *see Vancomycin Infusion*
 Vancomycin Oral Solution, **III-1204**
 Vanillin, **II-1147**, **V-A139**
 Vanillin Reagent, **V-A139**
 Vanillin Solution, Phosphoric, **V-A139**
 Vardenafil Hydrochloride, Trihydrate, **II-1148**
 Varicella Immunoglobulin, **IV-504**
 Varicella Immunoglobulin for Intravenous Use, **IV-504**
 Varicella Vaccine (Live), **IV-640**
 Var(live), *see Varicella Vaccine (Live)*
 Vecuronium Bromide, **II-1149**
 Vegetable Fatty Oils, **II-1151**
 Vegetable Oil, Hydrogenated, **II-1153**
 Venlafaxine Capsules, Prolonged-release, **III-1205**
 Venlafaxine Hydrochloride, **II-1153**, **V-S142**
 Venlafaxine Tablets, **III-1206**
 Venlafaxine Tablets, Prolonged-release, **III-1208**
 Verapamil, **V-S142**
 Verapamil Capsules, Prolonged-release, **III-1209**
 Verapamil Hydrochloride, **II-1154**
 Verapamil Injection, **III-1210**
 Verapamil Tablets, **III-1211**
 Verapamil Tablets, Prolonged-release, **III-1211**
 Veratric Acid, **V-A139**
 Veratrole, **V-A139**
 Verbena Herb, **IV-402**
 Verbenone, **V-A139**
 Vigabatrin, **II-1157**, **V-S142**
 Vigabatrin Oral Powder, **III-1212**
 Vigabatrin Tablets, **III-1213**
 Vinblastine Injection, **III-1213**
 Vinblastine Sulfate, **II-1158**
 Vinblastine Sulfate for Injection, **III-1213**
 Vincristine Injection, **III-1214**
 Vincristine Sulfate, **II-1159**
 Vincristine Sulfate for Injection, **III-1214**
 Vindesine Injection, **III-1215**

Vindesine Sulfate, **II-1161**
 Vindesine Sulfate for Injection, **III-1215**
 Vinorelbine Tartrate, **II-1163**
 Vinpocetine, **II-1165**
 Vinyl Acetate, **V-A139**
 Vinyl Chloride, **V-A139**
 Vinyl Polymer for Chromatography, Octadecyl, **V-A139**
 Vinyl Polymer for Chromatography, Octadecylsilyl, **V-A139**
 2-Vinylpyridine, **V-A139**
 1-Vinylpyrrolidin-2-one, **V-A139**
 Vinylpyrrolidone Copolymer for Chromatography, Divinylbenzene and, **V-A60**
 Viral Safety, **V-611**
 Viral Vaccines, Extraneous Agents in, **V-492**
 Virgin Almond Oil, **I-101**
 Virgin Castor Oil, **I-430**
 Virgin Linseed Oil, **II-114**
 Virgin Olive Oil, **II-426**
 Virgin Wheat-germ Oil, **II-1183**
 Viscometer, **V-246**
 U-tube, **V-246**
 Viscose Wadding, Absorbent, *see Absorbent Viscose Wadding*
 Viscosity, **V-246**, **V-247**
 Capillary viscometer method, **V-247**
 Determination of, **V-246**
 Visible Absorption Spectrophotometry, Ultraviolet and, **V-169**
 Visible Particles, Particulate Contamination, **V-395**
 Vitamin A, **II-1167**
 Vitamin A Ester Concentrate, Natural, **II-1168**
 Vitamins A, C and D Oral Drops, Paediatric, **III-1217**
 Vitamins B and C Injection, **III-1219**
 Vitexin, **V-A139**
 Volatile Oil in Drugs, *see Essential Oils in Herbal Drugs, Determination of*
 Voltametric Titrations, **V-281**
 Volumetric Reagents, **V-A141**
 Volumetric Solutions, **V-A141**, **V-A142**
 Volumetric Solutions, Preparation and Standardisation, **V-A142**
 von Willebrand Factor, **IV-504**
 von Willebrand Factor, human Assay of, **V-420**
 Voriconazole, **II-1170**
 VS, **V-628**

W

Warfarin, **V-S143**
 Warfarin Oral Suspension, **III-1220**
 Warfarin Sodium, **II-1172**
 Warfarin Sodium Clathrate, **II-1174**
 Warfarin Tablets, **III-1221**
 Warnings, **I-29**, **II-29**, **III-29**, **IV-29**, **V-29**
 Washed Flux-calcined Diatomaceous Filter-aid, **V-A51**
 Washes, Nasal, **III-60**
 Water, **V-A139**
 Water (¹⁵O) Injection, **IV-738**
 Water, Ammonia-free, **V-A139**

Water, Ammonium-free, *see Water, Ammonia-free*
 Water Bath, Definition of, **I-7, II-7, III-7, IV-7, V-7**
 Water, Carbon Dioxide-free, **V-A139**
 Water, Determination of, **V-307**
 Water, Determination of, *see Water, Determination of*
 Water, Distilled, **V-A140**
 Water, Distilled, Deionised, **V-A140**
 Water for Chromatography, **V-A140**
 Water for Diluting Concentrated Haemodialysis Solutions, **III-632**
 Water for Formulated Preparations, Quality of, **I-10, II-10, III-10, IV-10, V-10**
 Water for Injections, **II-1179, V-A140**
 Water for Preparation of Extracts, **II-1182**
 Water for Use in Manufacturing Parenteral Preparations, **III-66**
 Water in Essential Oils, **V-322**
 Water in Medicinal Gases, Determination of, **V-311**
 Water, Nitrate-free, **V-A140**
 Water, Particle-free, **V-A140**
 Water, Potable, **I-10, II-10, III-10, IV-10, V-10**
 Water R1, **V-A139**
 Water, Standard Solution for the Micro Determination of, **V-A152**
 Water-bath, **I-24, II-24, III-24, IV-24, V-24**
 Water-Solid Interactions, **V-313**
 Determination of Sorption-Desorption Isotherms and of Water Activity, **V-313**
 Water-soluble Extractive, Determination of, **V-332**
 Weak Cationic Resin, **V-A39**
 Weak Copper Sulfate Solution, **V-A46**
 Weak Ginger Tincture, **IV-199**
 Websites, **I-xxv**
 Wedelolactone, **V-A140**
 Weight per millilitre, Determination of, **V-245**
 Weights and Measures, Expression of, **I-6, II-6, III-6, IV-6, V-6**
 Weights, Atomic, **I-6, II-6, III-6, IV-6, V-6**
 Wettability of Porous Solids including Powders, **V-536**
 Wheat Starch, **II-916**
 White Beeswax, **I-243**
 White Cutaneous Emulsion, **III-755**
 White Embrocation, **III-755**
 White Horehound, **IV-217**
 White Liniment, **III-755**
 White Peony Root, **IV-313**
 White Soft Paraffin, **II-502, V-A99**
 White's Tar Paste, **III-1229**
 Whitfield's Ointment, *see Compound Benzoic Acid Ointment*
 WHO ISA, **V-652**
 Wild Pansy, **IV-309**
 Wild Thyme, **IV-389**
 Willow Bark, **IV-404**
 Willow Bark Dry Extract, **IV-406**
 Withaferin A CRS, **V-A160**
 Withania Somnifera Root, **IV-407**

Withanolide A CRS, **V-A160**
 Withanolide B CRS, **V-A160**
 Wool Alcohols, **II-1184**
 Wool Alcohols Ointment, **III-1222**
 Wool Fat, **II-1185**
 Working Parties, **I-xii**
 Wormwood, **IV-408**
 wP, *see Pertussis Vaccine (Whole Cell, Adsorbed)*

X

Xanthan Gum, **II-1191**
 Xanthines, Reactions of, **V-270**
 Xanthydrol, **V-A140**
 Xanthydrol R1, **V-A140**
 Xanthydrol Reagent, **V-A140**
 Xanthydrol Solution, **V-A140**
 Xenon (¹³³Xe) Injection, **IV-738**
 X-Ray Fluorescence Spectrometry, **V-179**
 X-ray Powder Diffraction (XRPD), Characterisation of Crystalline and Partially Crystalline Solids by, **V-526**
 XRPD, Characterisation of Crystalline and Partially Crystalline Solids by X-ray Powder Diffraction, **V-526**
 Xylene, **V-A140**
 Xylene Cyanol FF, **V-A140**
 Xylenol Orange, **V-A140**
 Xylenol Orange Solution, **V-A140**
 Xylenol Orange Triturate, **V-A140**
 Xylitol, **II-1193**
 Xylometazoline, **V-S143**
 Xylometazoline Hydrochloride, **II-1195**
 Xylometazoline Nasal Drops, **III-1223**
 Xylose, **II-1196, V-A140**
 D-Xylose, *see Xylose*

Y

Yarrow, **IV-409**
 Yel(live), *see Yellow Fever Vaccine, Live*
 Yellow Beeswax, **I-244**
 Yellow Fever Vaccine, Live, **IV-641**
 Yellow Mercury(II) Oxide, **V-A84**
 Yellow Soft Paraffin, **II-502**
 Yohimbine Hydrochloride, **II-1197**

Z

(3Z)-3-Butylidene-1,3,4,5-tetrahydroisobenzofuran-1-oneSee (Z)-Ligustilide, **V-A80**
 Zidovudine, **II-1199, V-S143**
 Zidovudine and Lamivudine Tablets, **III-1225**
 Zidovudine Capsules, **III-1223**
 Zidovudine Tablets, **III-1224**
 Zinc, **V-A140, V-A142**
 Zinc Acetate, **II-1201, V-A140**
 Zinc Acetate Cutaneous Solution, Erythromycin and, *see Erythromycin and Zinc Acetate Lotion*
 Zinc Acetate Lotion, Erythromycin and, **III-526**
 Zinc Acetate Solution, **V-A140**
 Zinc Acexamate, **II-1202**
 Zinc, Activated, **V-A140**
 Zinc and Castor Oil Cream, **III-1229**
 Zinc and Castor Oil Ointment, **III-1229**
 Zinc and Coal Tar Paste, **III-1229**
 Zinc and Hexachlorophene Dusting Powder, **III-642**
 Zinc and Ichthammol Cream, **III-1230**
 Zinc and Salicylic Acid Paste, **III-1230**
 Zinc and Zinc Salts, Reactions of, **V-270**
 Zinc Chloride, **II-1204, V-A141**
 Zinc Chloride Solution, Iodinated, **V-A141**
 Zinc Chloride VS, **V-A148**
 Zinc Chloride-Formic Acid Solution, **V-A141**
 Zinc Cream, **III-1227**
 Zinc Gluconate, **II-1204**
 Zinc Iodide, **V-A141**
 Zinc Iodide and Starch Solution, **V-A141**
 Zinc Ointment, **III-1228**
 Zinc Ointment, Coal Tar and, **III-1134**
 Zinc Oxide, **II-1205, V-A141**
 Zinc Paste, Compound, **III-1228**
 Zinc Powder, **V-A141**
 Zinc Shot, **V-A141**
 Zinc Standard Solution (5 mg/mL Zn), **V-A152**
 Zinc Standard Solution (5 ppm Zn), **V-A152**
 Zinc Standard Solution (10 ppm Zn), **V-A152**
 Zinc Standard solution (25 ppm Zn), **V-A152**
 Zinc Standard Solution (100 ppm Zn), **V-A152**
 Zinc Stearate, **II-1206**
 Zinc Sulfate, **V-A141**
 Zinc Sulfate Capsules, **III-1228**
 Zinc Sulfate Eye Drops, **III-1228**
 Zinc Sulfate Heptahydrate, **II-1207**
 Zinc Sulfate Hexahydrate, **II-1207**
 Zinc Sulfate Injection, **III-1228**
 Zinc Sulfate Lotion, **III-1229**
 Zinc Sulfate Monohydrate, **II-1208**
 Zinc Sulfate Tablets, **III-1229**
 Zinc Sulfate VS, **V-A148**
 Zinc Sulphate Capsules, *see Zinc Sulfate Capsules*
 Zinc Sulphate Eye Drops, *see Zinc Sulfate Eye Drops*
 Zinc Sulphate Injection, *see Zinc Sulfate Injection*
 Zinc Sulphate Lotion, *see Zinc Sulfate Lotion*
 Zinc Sulphate Tablets, *see Zinc Sulfate Tablets*
 Zinc Sulphate VS, *see Zinc Sulfate VS*, **V-A148**
 Zinc Sulphate, *see Zinc Sulfate*
 Zinc Undecenoate, **II-1208**
 Zincum Sulfuricum, **V-609**
 Ziprasidone Hydrochloride Monohydrate, **II-1209**
 Ziprasidone Mesilate Trihydrate, **II-1211**
 Zirconium Standard Solution (1 g/L Zr), **V-A152**
 Zirconyl Chloride, **V-A141**
 Zirconyl Nitrate, **V-A141**
 Zirconyl Nitrate Solution, **V-A141**

(Z)-Ligustilide, **V-A80**
Z-Ligustilide CRS, **V-A160**
Zolpidem Tablets, **III-1230**
Zolpidem Tartrate, **II-1213**
Zopiclone, **II-1215**, **V-S144**
Zopiclone Tablets, **III-1232**
Zuclopenthixol Acetate, **II-1216**, **V-S144**
Zuclopenthixol Acetate Injection,
III-1233
Zuclopenthixol Decanoate, **II-1217**
Zuclopenthixol Decanoate Injection,
III-1235
Zuclopenthixol Hydrochloride, **II-1219**,
V-S144
Zuclopenthixol Tablets, **III-1235**
V-302