

Numerics

1. General notices.....	6.5-4759	2.2.5. Relative density.....	25
2.1.1. Droppers.....	15	2.2.60. Melting point - instrumental method.....	6.1-3313
2.1.2. Comparative table of porosity of sintered-glass filters.....	15	2.2.6. Refractive index.....	26
2.1.3. Ultraviolet ray lamps for analytical purposes.....	15	2.2.7. Optical rotation.....	26
2.1.4. Sieves.....	16	2.2.8. Viscosity.....	27
2.1.5. Tubes for comparative tests.....	17	2.2.9. Capillary viscometer method.....	27
2.1.6. Gas detector tubes.....	17	2.2. Physical and physicochemical methods.....	21
2.1. Apparatus.....	15	2.3.1. Identification reactions of ions and functional groups.....	103
2.2.10. Viscosity - Rotating viscometer method.....	28	2.3.2. Identification of fatty oils by thin-layer chromatography.....	6.6-5067
2.2.11. Distillation range.....	30	2.3.3. Identification of phenothiazines by thin-layer chromatography.....	107
2.2.12. Boiling point.....	31	2.3.4. Odour.....	107
2.2.13. Determination of water by distillation.....	31	2.3. Identification.....	103
2.2.14. Melting point - capillary method.....	32	2.4.10. Lead in sugars.....	115
2.2.15. Melting point - open capillary method.....	32	2.4.11. Phosphates.....	116
2.2.16. Melting point - instantaneous method.....	33	2.4.12. Potassium.....	116
2.2.17. Drop point.....	33	2.4.13. Sulphates.....	116
2.2.18. Freezing point.....	35	2.4.14. Sulphated ash.....	116
2.2.19. Amperometric titration.....	35	2.4.15. Nickel in polyols.....	116
2.2.1. Clarity and degree of opalescence of liquids.....	21	2.4.16. Total ash.....	116
2.2.20. Potentiometric titration.....	35	2.4.17. Aluminium.....	117
2.2.21. Fluorimetry.....	36	2.4.18. Free formaldehyde.....	117
2.2.22. Atomic emission spectrometry.....	36	2.4.19. Alkaline impurities in fatty oils.....	117
2.2.23. Atomic absorption spectrometry.....	37	2.4.1. Ammonium.....	111
2.2.24. Absorption spectrophotometry, infrared.....	39	2.4.21. Foreign oils in fatty oils by thin-layer chromatography.....	117
2.2.25. Absorption spectrophotometry, ultraviolet and visible.....	41	2.4.22. Composition of fatty acids by gas chromatography.....	6.6-5071
2.2.26. Paper chromatography.....	43	2.4.23. Sterols in fatty oils.....	120
2.2.27. Thin-layer chromatography.....	43	2.4.24. Identification and control of residual solvents.....	121
2.2.28. Gas chromatography.....	45	2.4.25. Ethylene oxide and dioxan.....	126
2.2.29. Liquid chromatography.....	46	2.4.26. <i>N,N</i> -Dimethylaniline.....	127
2.2.2. Degree of coloration of liquids.....	22	2.4.27. Heavy metals in herbal drugs and fatty oils.....	128
2.2.30. Size-exclusion chromatography.....	47	2.4.28. 2-Ethylhexanoic acid.....	129
2.2.31. Electrophoresis (5.8.).....	6.6-5143	2.4.29. Composition of fatty acids in oils rich in omega-3 acids.....	6.6-5073
2.2.31. Electrophoresis.....	6.6-5041	2.4.2. Arsenic.....	111
2.2.32. Loss on drying.....	53	2.4.30. Ethylene glycol and diethylene glycol in ethoxylated substances.....	131
2.2.33. Nuclear magnetic resonance spectrometry.....	6.3-3909	2.4.31. Nickel in hydrogenated vegetable oils.....	131
2.2.34. Thermal analysis.....	6.1-3311	2.4.32. Total cholesterol in oils rich in omega-3 acids.....	132
2.2.35. Osmolality.....	57	2.4.3. Calcium.....	111
2.2.36. Potentiometric determination of ionic concentration using ion-selective electrodes.....	58	2.4.4. Chlorides.....	112
2.2.37. X-ray fluorescence spectrometry.....	59	2.4.5. Fluorides.....	112
2.2.38. Conductivity.....	59	2.4.6. Magnesium.....	112
2.2.39. Molecular mass distribution in dextrans.....	60	2.4.7. Magnesium and alkaline-earth metals.....	112
2.2.3. Potentiometric determination of pH.....	24	2.4.8. Heavy metals.....	112
2.2.40. Near-infrared spectrophotometry.....	62	2.4.9. Iron.....	115
2.2.41. Circular dichroism.....	66	2.4. Limit tests.....	111
2.2.42. Density of solids.....	6.6-5046	2.5.10. Oxygen-flask method.....	140
2.2.43. Mass spectrometry.....	68	2.5.11. Complexometric titrations.....	140
2.2.44. Total organic carbon in water for pharmaceutical use.....	71	2.5.12. Water: semi-micro determination.....	141
2.2.45. Supercritical fluid chromatography.....	71	2.5.13. Aluminium in adsorbed vaccines.....	141
2.2.46. Chromatographic separation techniques.....	6.4-4407	2.5.14. Calcium in adsorbed vaccines.....	142
2.2.47. Capillary electrophoresis (5.8.).....	6.6-5143	2.5.15. Phenol in immunosera and vaccines.....	142
2.2.47. Capillary electrophoresis.....	6.6-5047	2.5.16. Protein in polysaccharide vaccines.....	142
2.2.48. Raman spectrometry.....	82	2.5.17. Nucleic acids in polysaccharide vaccines.....	142
2.2.49. Falling ball viscometer method.....	84	2.5.18. Phosphorus in polysaccharide vaccines.....	142
2.2.4. Relationship between reaction of solution, approximate pH and colour of certain indicators.....	25	2.5.19. <i>O</i> -Acetyl in polysaccharide vaccines.....	143
2.2.54. Isoelectric focusing (5.8.).....	6.6-5143	2.5.1. Acid value.....	137
2.2.54. Isoelectric focusing.....	6.6-5052	2.5.20. Hexosamines in polysaccharide vaccines.....	143
2.2.55. Peptide mapping (5.8.).....	6.6-5143	2.5.21. Methylpentoses in polysaccharide vaccines.....	143
2.2.55. Peptide mapping.....	6.6-5054	2.5.22. Uronic acids in polysaccharide vaccines.....	144
2.2.56. Amino acid analysis (5.8.).....	6.6-5144	2.5.23. Sialic acid in polysaccharide vaccines.....	144
2.2.56. Amino acid analysis.....	6.6-5057	2.5.24. Carbon dioxide in gases.....	6.3-3915
2.2.57. Inductively coupled plasma-atomic emission spectrometry.....	96	2.5.25. Carbon monoxide in gases.....	6.3-3915
2.2.58. Inductively coupled plasma-mass spectrometry.....	98		

- 2.5.26. Nitrogen monoxide and nitrogen dioxide in gases 146
- 2.5.27. Oxygen in gases **6.3-3916**
- 2.5.28. Water in gases 146
- 2.5.29. Sulphur dioxide 146
- 2.5.2. Ester value 137
- 2.5.30. Oxidising substances 147
- 2.5.31. Ribose in polysaccharide vaccines 147
- 2.5.32. Water: micro determination 147
- 2.5.33. Total protein 148
- 2.5.34. Acetic acid in synthetic peptides 151
- 2.5.35. Nitrous oxide in gases 152
- 2.5.36. Anisidine value 152
- 2.5.3. Hydroxyl value 137
- 2.5.4. Iodine value 137
- 2.5.5. Peroxide value 138
- 2.5.6. Saponification value 139
- 2.5.7. Unsaponifiable matter 139
- 2.5.8. Determination of primary aromatic amino-nitrogen 139
- 2.5.9. Determination of nitrogen by sulphuric acid digestion 139
- 2.5. Assays 137
- 2.6.10. Histamine 165
- 2.6.11. Depressor substances 166
- 2.6.12. Microbiological examination of non-sterile products: microbial enumeration tests **6.5-4769**
- 2.6.13. Microbiological examination of non-sterile products: test for specified micro-organisms **6.5-4773**
- 2.6.14. Bacterial endotoxins **6.6-5077**
- 2.6.15. Prekallikrein activator 189
- 2.6.16. Tests for extraneous agents in viral vaccines for human use 190
- 2.6.17. Test for anticomplementary activity of immunoglobulin **6.6-5081**
- 2.6.18. Test for neurovirulence of live virus vaccines 193
- 2.6.19. Test for neurovirulence of poliomyelitis vaccine (oral) 193
- 2.6.1. Sterility **6.3-3919**
- 2.6.20. Anti-A and anti-B haemagglutinins (indirect method) 195
- 2.6.21. Nucleic acid amplification techniques 195
- 2.6.22. Activated coagulation factors 198
- 2.6.24. Avian viral vaccines: tests for extraneous agents in seed lots **6.5-4778**
- 2.6.25. Avian live virus vaccines: tests for extraneous agents in batches of finished product 202
- 2.6.26. Test for anti-D antibodies in human immunoglobulin for intravenous administration **6.5-4781**
- 2.6.27. Microbiological control of cellular products 205
- 2.6.2. Mycobacteria 159
- 2.6.7. Mycoplasmas **6.1-3317**
- 2.6.8. Pyrogens 164
- 2.6.9. Abnormal toxicity 165
- 2.6. Biological tests 155
- 2.7.10. Assay of human coagulation factor VII 228
- 2.7.11. Assay of human coagulation factor IX 229
- 2.7.12. Assay of heparin in coagulation factors 230
- 2.7.13. Assay of human anti-D immunoglobulin 230
- 2.7.14. Assay of hepatitis A vaccine 232
- 2.7.15. Assay of hepatitis B vaccine (rDNA) 233
- 2.7.16. Assay of pertussis vaccine (acellular) 233
- 2.7.17. Assay of human antithrombin III 234
- 2.7.18. Assay of human coagulation factor II 234
- 2.7.19. Assay of human coagulation factor X 235
- 2.7.19. Assay of human coagulation factor X (2.7.19.) 235
- 2.7.1. Immunochemical methods 209
- 2.7.20. *In vivo* assay of poliomyelitis vaccine (inactivated) 235
- 2.7.21. Assay of human von Willebrand factor 237
- 2.7.22. Assay of human coagulation factor XI 238
- 2.7.23. Numeration of CD34/CD45+ cells in haematopoietic products 238
- 2.7.24. Flow cytometry 240
- 2.7.25. Assay of human plasmin inhibitor **6.5-4786**
- 2.7.27. Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay) 241
- 2.7.28. Colony-forming cell assay for human haematopoietic progenitor cells 242
- 2.7.29. Nucleated cell count and viability 243
- 2.7.2. Microbiological assay of antibiotics **6.3-3935**
- 2.7.30. Assay of human protein C **6.2-3631**
- 2.7.31. Assay of human protein S **6.2-3632**
- 2.7.32. Assay of human α -1-proteinase inhibitor **6.2-3633**
- 2.7.4. Assay of human coagulation factor VIII 216
- 2.7.5. Assay of heparin 217
- 2.7.6. Assay of diphtheria vaccine (adsorbed) 217
- 2.7.7. Assay of pertussis vaccine 222
- 2.7.8. Assay of tetanus vaccine (adsorbed) 223
- 2.7.9. Test for Fc function of immunoglobulin **6.5-4785**
- 2.7. Biological assays 209
- 2.8.10. Solubility in alcohol of essential oils 250
- 2.8.11. Assay of 1,8-cineole in essential oils 250
- 2.8.12. Determination of essential oils in herbal drugs 251
- 2.8.13. Pesticide residues **6.2-3637**
- 2.8.14. Determination of tannins in herbal drugs 255
- 2.8.15. Bitterness value 255
- 2.8.16. Dry residue of extracts 256
- 2.8.17. Loss on drying of extracts 256
- 2.8.18. Determination of aflatoxin B₁ in herbal drugs 256
- 2.8.1. Ash insoluble in hydrochloric acid 249
- 2.8.20. Herbal drugs: sampling and sample preparation 258
- 2.8.22. Determination of ochratoxin A in herbal drugs **6.6-5087**
- 2.8.2. Foreign matter 249
- 2.8.3. Stomata and stomatal index 249
- 2.8.4. Swelling index 249
- 2.8.5. Water in essential oils 249
- 2.8.6. Foreign esters in essential oils 250
- 2.8.7. Fatty oils and resinified essential oils in essential oils 250
- 2.8.8. Odour and taste of essential oils 250
- 2.8.9. Residue on evaporation of essential oils 250
- 2.8. Methods in pharmacognosy 249
- 2.9.10. Ethanol content and alcoholimetric tables 281
- 2.9.11. Test for methanol and 2-propanol 282
- 2.9.12. Sieve test 283
- 2.9.14. Specific surface area by air permeability 283
- 2.9.16. Flowability 286
- 2.9.17. Test for extractable volume of parenteral preparations 287
- 2.9.18. Preparations for inhalation: aerodynamic assessment of fine particles 287
- 2.9.19. Particulate contamination: sub-visible particles 300
- 2.9.1. Disintegration of tablets and capsules **6.3-3943**
- 2.9.20. Particulate contamination: visible particles 302
- 2.9.22. Softening time determination of lipophilic suppositories 302
- 2.9.23. Gas pycnometric density of solids **6.2-3642**
- 2.9.25. Dissolution test for medicated chewing gums 304
- 2.9.26. Specific surface area by gas adsorption (5.8.) **6.6-5144**
- 2.9.26. Specific surface area by gas adsorption **6.6-5100**
- 2.9.27. Uniformity of mass of delivered doses from multidose containers 309
- 2.9.29. Intrinsic dissolution 309
- 2.9.2. Disintegration of suppositories and pessaries 265

- 2.9.31. Particle size analysis by laser light diffraction **6.6-5103**
- 2.9.32. Porosity and pore-size distribution of solids by mercury porosimetry **6.2-3643**
- 2.9.33. Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD)..... **6.3-3945**
- 2.9.34. Bulk density and tapped density of powders .. **6.5-4789**
- 2.9.35. Powder fineness **6.2-3648**
- 2.9.36. Powder flow (5.8.)..... **6.6-5144**
- 2.9.36. Powder flow..... **6.6-5107**
- 2.9.37. Optical microscopy (5.8.)..... **6.6-5144**
- 2.9.37. Optical microscopy..... **6.6-5110**
- 2.9.38. Particle-size distribution estimation by analytical sieving (5.8.)..... **6.6-5145**
- 2.9.38. Particle-size distribution estimation by analytical sieving **6.6-5112**
- 2.9.3. Dissolution test for solid dosage forms **6.6-5091**
- 2.9.40. Uniformity of dosage units..... **6.1-3325**
- 2.9.41. Friability of granules and spheroids 330
- 2.9.42. Dissolution test for lipophilic solid dosage forms.. 332
- 2.9.43. Apparent dissolution **6.1-3327**
- 2.9.45. Wettability of porous solids including powders..... **6.5-4791**
- 2.9.4. Dissolution test for transdermal patches 275
- 2.9.5. Uniformity of mass of single-dose preparations..... 278
- 2.9.6. Uniformity of content of single-dose preparations.. 278
- 2.9.7. Friability of uncoated tablets (5.8.)..... **6.6-5144**
- 2.9.7. Friability of uncoated tablets..... **6.6-5100**
- 2.9.8. Resistance to crushing of tablets..... 279
- 2.9.9. Measurement of consistency by penetrometry **6.2-3641**
- 2.9. Pharmaceutical technical procedures 263
- 3.1.10. Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions 360
- 3.1.11. Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration **6.4-4417**
- 3.1.1.1. Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components..... 339
- 3.1.1.2. Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components 342
- 3.1.1.3. Plastic additives **6.2-3655**
- 3.1.1.4. Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion 366
- 3.1.1.5. Polyethylene terephthalate for containers for preparations not for parenteral use..... 369
- 3.1.1. Materials for containers for human blood and blood components..... 339
- 3.1.3. Polyolefines..... 344
- 3.1.4. Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations..... 348
- 3.1.5. Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations..... 349
- 3.1.6. Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations ... 352
- 3.1.7. Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations 356
- 3.1.8. Silicone oil used as a lubricant 358
- 3.1.9. Silicone elastomer for closures and tubing 358
- 3.1. Materials used for the manufacture of containers 339
- 3.2.1. Glass containers for pharmaceutical use **6.6-5117**
- 3.2.2.1. Plastic containers for aqueous solutions for infusion 379
- 3.2.2. Plastic containers and closures for pharmaceutical use..... 378
- 3.2.3. Sterile plastic containers for human blood and blood components 379
- 3.2.4. Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components..... 381
- 3.2.5. Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution 382
- 3.2.6. Sets for the transfusion of blood and blood components..... 383
- 3.2.8. Sterile single-use plastic syringes 384
- 3.2.9. Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders 386
- 3.2. Containers 373
- 4.1.1. Reagents **6.4-4421**
- 4.1.1. Reagents **6.5-4797**
- 4.1.1. Reagents **6.6-5125**
- 4.1.2. Standard solutions for limit tests..... **6.4-4535**
- 4.1.3. Buffer solutions **6.4-4540**
- 4.1.3. Buffer solutions **6.6-5125**
- 4.1. Reagents, standard solutions, buffer solutions.. **6.4-4421**
- 4.2.1. Primary standards for volumetric solutions... **6.4-4545**
- 4.2.2. Volumetric solutions..... **6.4-4546**
- 4.2. Volumetric analysis..... **6.4-4545**
- 4-Aminobenzoic acid 1164
4. Reagents..... **6.4-4421**
- 5.10. Control of impurities in substances for pharmaceutical use **6.5-4805**
- 5.1.10. Guidelines for using the test for bacterial endotoxins **6.6-5130**
- 5.11. Characters section in monographs 659
- 5.1.1. Methods of preparation of sterile products 525
- 5.1.2. Biological indicators of sterilisation..... 527
- 5.1.2. Reference standards..... 663
- 5.1.3. Efficacy of antimicrobial preservation **6.6-5129**
- 5.1.4. Gene transfer medicinal products for human use **6.6-5149**
- 5.1.4. Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use **6.3-3957**
- 5.1.5. Application of the F_0 concept to steam sterilisation of aqueous preparations **6.3-3958**
- 5.15. Functionality-related characteristics of excipients..... **6.1-3339**
- 5.1.6. Alternative methods for control of microbiological quality..... 532
- 5.1.7. Viral safety..... 543
- 5.1.9. Guidelines for using the test for sterility **6.3-3958**
- 5.1. General texts on microbiology 525
- 5.2.1. Terminology used in monographs on biological products..... 547
- 5.2.2. Chicken flocks free from specified pathogens for the production and quality control of vaccines..... **6.6-5137**
- 5.2.3. Cell substrates for the production of vaccines for human use..... **6.3-3963**
- 5.2.4. Cell cultures for the production of veterinary vaccines..... 553
- 5.2.5. Substances of animal origin for the production of immunological veterinary medicinal products..... **6.5-4801**
- 5.2.6. Evaluation of safety of veterinary vaccines and immunosera 556
- 5.2.7. Evaluation of efficacy of veterinary vaccines and immunosera **6.1-3335**
- 5.2.8. Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products..... 558
- 5.2.9. Evaluation of safety of each batch of veterinary vaccines and immunosera..... 567
- 5.2. General texts on biological products..... 547

- 5.3. Statistical analysis of results of biological assays and tests..... 571
- 5.4. Residual solvents 603
- 5.5. Alcoholimetric tables 613
- 5.6. Assay of interferons..... 627
- 5.7. Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia..... 633
- 5.8. Amino acid analysis (2.2.56)..... **6.6-5144**
- 5.8. Capillary electrophoresis (2.2.47) **6.6-5143**
- 5.8. Electrophoresis (2.2.31)..... **6.6-5143**
- 5.8. Friability of uncoated tablets (2.9.7) **6.6-5144**
- 5.8. Isoelectric focusing (2.2.54) **6.6-5143**
- 5.8. Optical microscopy (2.9.37)..... **6.6-5144**
- 5.8. Particle-size distribution estimation by analytical sieving (2.9.38)..... **6.6-5145**
- 5.8. Peptide mapping (2.2.55)..... **6.6-5143**
- 5.8. Pharmacopoeial harmonisation **6.6-5143**
- 5.8. Powder flow (2.9.36) **6.6-5144**
- 5.8. Specific surface area by gas adsorption (2.9.26).. **6.6-5144**
- 5.9. Polymorphism..... 649
- A**
- Abbreviations and symbols (1.).....**6.5-4759**
- Abnormal toxicity (2.6.9.)..... 165
- Absorption spectrophotometry, infrared (2.2.24.)..... 39
- Absorption spectrophotometry, ultraviolet and visible (2.2.25.) 41
- Acacia..... **6.3-4013**
- Acacia, spray-dried **6.3-4014**
- Acamprosate calcium 1088
- Acarbose..... 1089
- Acebutolol hydrochloride..... 1091
- Aceclofenac..... **6.5-4831**
- Acemetacin **6.3-4015**
- Acesulfame potassium 1095
- Acetazolamide..... **6.4-4571**
- Acetic acid, glacial 1097
- Acetic acid in synthetic peptides (2.5.34.)..... 151
- Acetone..... 1098
- Acetylcholine chloride 1099
- Acetylcysteine 1100
- β -Acetyldigoxin 1101
- Acetylsalicylic acid 1103
- Acetyltryptophan, *N*-..... **6.3-4016**
- Acetyltyrosine, *N*-..... 1106
- Aciclovir 1107
- Acid value (2.5.1.)..... 137
- Acitretin..... 1109
- Actinobacillosis vaccine (inactivated), porcine 943
- Activated charcoal..... **6.3-4088**
- Activated coagulation factors (2.6.22.)..... 198
- Adapalene **6.6-5193**
- Additives, plastic (3.1.13.)..... **6.2-3655**
- Adenine 1110
- Adeno-associated-virus vectors for human use **6.6-5159**
- Adenosine **6.3-4018**
- Adenovirus vectors for human use **6.6-5152**
- Adipic acid 1113
- Adrenaline **6.2-3686**
- Adrenaline tartrate 1114
- Adsorption, gas, specific surface area by (2.9.26) (5.8.)..... **6.6-5144**
- Adsorption, gas, specific surface area by (2.9.26.)..... **6.6-5100**
- Aerodynamic assessment of fine particles in preparations for inhalation (2.9.18.) 287
- Aflatoxin B₁ in herbal drugs, determination of (2.8.18.)... 256
- Agar..... **6.3-4019**
- Agnus castus fruit..... **6.2-3688**
- Agrimony 1117
- Air, medicinal **6.3-4020**
- Air, synthetic medicinal 1121
- Alanine 1121
- Albendazole..... 1122
- Albumin solution, human..... **6.6-5263**
- Alchemilla 1123
- Alcoholimetric tables (2.9.10.) 281
- Alcoholimetric tables (5.5.) 613
- Alcuronium chloride..... 1124
- Alendronate sodium **6.3-4296**
- Alexandrian senna pods 2870
- Alfacalcidol 1126
- Alfadex..... 1127
- Alfentanil hydrochloride..... 1128
- Alfuzosin hydrochloride **6.1-3394**
- Alginic acid **6.3-4022**
- Alkaline-earth metals and magnesium (2.4.7.) 112
- Alkaline impurities in fatty oils (2.4.19.)..... 117
- Allantoin..... 1131
- Allergen products..... **6.6-5165**
- Allopurinol..... 1132
- all-*rac*- α -Tocopherol..... 3086
- all-*rac*- α -Tocopheryl acetate 3089
- Almagate **6.3-4023**
- Almond oil, refined **6.6-5194**
- Almond oil, virgin **6.6-5195**
- Aloes, Barbados..... 1137
- Aloes, Cape 1138
- Aloes dry extract, standardised..... **6.2-3690**
- Alphacyclodextrin 1127
- Alprazolam 1139
- Alprenolol hydrochloride 1141
- Alprostadiol 1143
- Alteplase for injection 1145
- Alternative methods for control of microbiological quality (5.1.6.)..... 532
- Altizide **6.2-3691**
- Alum..... 1149
- Aluminium (2.4.17.) 117
- Aluminium chloride hexahydrate..... 1149
- Aluminium hydroxide, hydrated, for adsorption..... **6.1-3395**
- Aluminium in adsorbed vaccines (2.5.13.)..... 141
- Aluminium magnesium silicate..... **6.3-4024**
- Aluminium oxide, hydrated..... **6.3-4025**
- Aluminium phosphate gel..... **6.3-4026**
- Aluminium phosphate, hydrated 1153
- Aluminium sodium silicate **6.3-4026**
- Aluminium sulphate 1154
- Alverine citrate 1154
- Amantadine hydrochloride **6.5-4832**
- Ambroxol hydrochloride..... 1156
- Amfetamine sulphate 1158
- Amidotrizoic acid dihydrate..... 1158
- Amikacin **6.6-5195**
- Amikacin sulphate **6.6-5197**
- Amiloride hydrochloride..... 1163
- Amino acid analysis (2.2.56) (5.8.) **6.6-5144**
- Amino acid analysis (2.2.56.)..... **6.6-5057**
- Aminobenzoic acid, 4-..... 1164
- Aminocaproic acid 1166
- Aminoglutethimide..... 1167
- Amiodarone hydrochloride **6.3-4028**
- Amisulpride 1170
- Amitriptyline hydrochloride **6.3-4029**
- Amlodipine besilate **6.4-4572**
- Ammonia (¹³N) injection 981
- Ammonia solution, concentrated 1175
- Ammonio methacrylate copolymer (type A) 1175
- Ammonio methacrylate copolymer (type B) 1176

- Ammonium (2.4.1.) 111
- Ammonium bromide 1177
- Ammonium chloride 1178
- Ammonium glycyrrhizate 1179
- Ammonium hydrogen carbonate 1180
- Amobarbital 1180
- Amobarbital sodium 1181
- Amoxicillin sodium 1182
- Amoxicillin trihydrate 1184
- Amperometric titration (2.2.19.) 35
- Amphotericin B **6.6-5198**
- Ampicillin, anhydrous 1188
- Ampicillin sodium 1190
- Ampicillin trihydrate 1193
- Anaemia vaccine (live), chicken, infectious **6.5-4817**
- Anaesthetic ether 1834
- Analysis, thermal (2.2.34.) **6.1-3311**
- Analytical sieving, particle-size distribution estimation by (2.9.38) (5.8.) **6.6-5145**
- Analytical sieving, particle-size distribution estimation by (2.9.38.) **6.6-5112**
- Angelica root 1196
- Animal anti-T lymphocyte immunoglobulin for human use 1203
- Animal immunosera for human use 685
- Animal spongiform encephalopathies, products with risk of transmitting agents of 694
- Animal spongiform encephalopathy agents, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.) 558
- Aniseed 1199
- Anise oil 1197
- Anisidine value (2.5.36.) 152
- Antazoline hydrochloride 1199
- Anthrax spore vaccine (live) for veterinary use 859
- Anthrax vaccine for human use (adsorbed, prepared from culture filtrates) 757
- Anti-A and anti-B haemagglutinins (indirect method) (2.6.20.) 195
- Antibiotics, microbiological assay of (2.7.2.) **6.3-3935**
- Antibodies (anti-D) in human immunoglobulin for intravenous administration, test for (2.6.26.) **6.5-4781**
- Antibodies for human use, monoclonal 690
- Anticoagulant and preservative solutions for human blood 1200
- Anticomplementary activity of immunoglobulin (2.6.17.) **6.6-5081**
- Anti-D antibodies in human immunoglobulin for intravenous administration, test for (2.6.26.) **6.5-4781**
- Anti-D immunoglobulin for intravenous administration, human 2059
- Anti-D immunoglobulin, human **6.2-3757**
- Anti-D immunoglobulin, human, assay of (2.7.13.) 230
- Antimicrobial preservation, efficacy of (5.1.3.) **6.6-5129**
- Antiserum, European viper venom 970
- Antithrombin III concentrate, human 2060
- Antithrombin III, human, assay of (2.7.17.) 234
- Anti-T lymphocyte immunoglobulin for human use, animal 1203
- Apomorphine hydrochloride 1207
- Apparatus (2.1.) 15
- Apparent dissolution (2.9.43.) **6.1-3327**
- Application of the F_0 concept to steam sterilisation of aqueous preparations (5.1.5.) **6.3-3958**
- Aprotinin **6.3-4033**
- Aprotinin concentrated solution **6.3-4035**
- Arachis oil, hydrogenated **6.2-3694**
- Arachis oil, refined **6.6-5200**
- Arginine 1212
- Arginine aspartate 1213
- Arginine hydrochloride 1214
- Arnica flower **6.3-4038**
- Arnica tincture **6.3-4040**
- Arsenic (2.4.2.) 111
- Arsenious trioxide for homoeopathic preparations 1073
- Articaine hydrochloride 1217
- Artichoke leaf **6.6-5201**
- Artichoke leaf dry extract **6.6-5202**
- Ascorbic acid **6.6-5203**
- Ascorbyl palmitate 1222
- Ash insoluble in hydrochloric acid (2.8.1.) 249
- Ash leaf 1222
- Asparagine monohydrate 1223
- Aspartame 1224
- Aspartic acid 1225
- Assay of 1,8-cineole in essential oils (2.8.11.) 250
- Assay of diphtheria vaccine (adsorbed) (2.7.6.) 217
- Assay of heparin (2.7.5.) 217
- Assay of heparin in coagulation factors (2.7.12.) 230
- Assay of hepatitis A vaccine (2.7.14.) 232
- Assay of hepatitis B vaccine (rDNA) (2.7.15.) 233
- Assay of human anti-D immunoglobulin (2.7.13.) 230
- Assay of human antithrombin III (2.7.17.) 234
- Assay of human coagulation factor II (2.7.18.) 234
- Assay of human coagulation factor IX (2.7.11.) 229
- Assay of human coagulation factor VII (2.7.10.) 228
- Assay of human coagulation factor VIII (2.7.4.) 216
- Assay of human coagulation factor X (2.7.19.) 235
- Assay of human coagulation factor XI (2.7.22.) 238
- Assay of human plasmin inhibitor (2.7.25.) **6.5-4786**
- Assay of human protein C (2.7.30.) **6.2-3631**
- Assay of human protein S (2.7.31.) **6.2-3632**
- Assay of human von Willebrand factor (2.7.21.) 237
- Assay of interferons (5.6.) 627
- Assay of pertussis vaccine (2.7.7.) 222
- Assay of pertussis vaccine (acellular) (2.7.16.) 233
- Assay of poliomyelitis vaccine (inactivated), *in vivo* (2.7.20.) 235
- Assay of tetanus vaccine (adsorbed) (2.7.8.) 223
- Assays (2.5.) 137
- Astemizole 1226
- Atenolol **6.4-4574**
- Atomic absorption spectrometry (2.2.23.) 37
- Atomic emission spectrometry (2.2.22.) 36
- Atomic emission spectrometry, inductively coupled plasma- (2.2.57.) 96
- Atracurium besilate 1230
- Atropine **6.3-4044**
- Atropine sulphate **6.3-4045**
- Aujeszký's disease vaccine (inactivated) for pigs 859
- Aujeszký's disease vaccine (live) for pigs for parenteral administration 861
- Avian infectious bronchitis vaccine (inactivated) 864
- Avian infectious bronchitis vaccine (live) **6.1-3371**
- Avian infectious bursal disease vaccine (inactivated) 867
- Avian infectious bursal disease vaccine (live) 869
- Avian infectious encephalomyelitis vaccine (live) 871
- Avian infectious laryngotracheitis vaccine (live) 872
- Avian live virus vaccines: tests for extraneous agents in batches of finished product (2.6.25.) 202
- Avian paramyxovirus 1 (Newcastle disease) vaccine (inactivated) 937
- Avian paramyxovirus 3 vaccine (inactivated) 874
- Avian tuberculin purified protein derivative 3146
- Avian viral tenosynovitis vaccine (live) 875
- Avian viral vaccines: tests for extraneous agents in seed lots (2.6.24.) **6.5-4778**
- Azaperone for veterinary use 1234

Azathioprine.....	1236	Bezafibrate	1304
Azelastine hydrochloride.....	1236	Bifonazole.....	6.5 -4838
Azithromycin.....	6.3 -4047	Bilberry fruit, dried	1307
B		Bilberry fruit dry extract, fresh, refined and standardised.....	6.4 -4624
Bacampicillin hydrochloride.....	6.1 -3409	Bilberry fruit, fresh.....	6.1 -3412
Bacitracin.....	1245	Biological assays (2.7.).....	209
Bacitracin zinc.....	1247	Biological assays and tests, statistical analysis of results of (5.3.).....	571
Baclofen	1250	Biological indicators of sterilisation (5.1.2.)	527
Bacterial cells used for the manufacture of plasmid vectors for human use	6.6 -5152	Biological products, general texts on (5.2.).....	547
Bacterial endotoxins (2.6.14.).....	6.6 -5077	Biological products, terminology used in monographs on (5.2.1.).....	547
Bacterial endotoxins, guidelines for using the test for (5.1.10.).....	6.6 -5130	Biological tests (2.6.).....	155
Bambuterol hydrochloride.....	1251	Biotin	1308
Barbados aloes	1137	Biperiden hydrochloride.....	1309
Barbital.....	1252	Biphasic insulin injection.....	2140
Barium chloride dihydrate for homoeopathic preparations.....	1073	Biphasic isophane insulin injection	2140
Barium sulphate.....	1253	Birch leaf.....	6.2 -3699
Basic butylated methacrylate copolymer.....	1254	Bisacodyl.....	1312
BCG for immunotherapy	6.3 -4053	Bismuth subcarbonate.....	1313
BCG vaccine, freeze-dried	759	Bismuth subgallate.....	6.5 -4839
Bearberry leaf.....	6.1 -3410	Bismuth subnitrate, heavy	1315
Beclometasone dipropionate, anhydrous	6.4 -4579	Bismuth subsalicylate	1316
Beclometasone dipropionate monohydrate.....	6.4 -4581	Bisoprolol fumarate.....	6.4 -4590
Bee for homoeopathic preparations, honey.....	1079	Bistort rhizome	1317
Beeswax, white	1260	Bitter fennel	1873
Beeswax, yellow.....	1261	Bitter-fennel fruit oil.....	1318
Belladonna leaf.....	1261	Bitter-fennel herb oil.....	6.5 -4840
Belladonna leaf dry extract, standardised.....	6.3 -4059	Bitterness value (2.8.15.).....	255
Belladonna leaf tincture, standardised.....	1264	Bitter-orange epicarp and mesocarp.....	6.3 -4064
Belladonna, prepared.....	6.2 -3698	Bitter-orange-epicarp and mesocarp tincture	1320
Benazepril hydrochloride.....	6.3 -4060	Bitter-orange flower	6.3 -4065
Bendroflumethiazide	1266	Bitter-orange-flower oil.....	2490
Benfluorex hydrochloride.....	1267	Black horehound	1321
Benperidol	1269	Bleomycin sulphate	1322
Benserazide hydrochloride	6.4 -4583	Blood and blood components, empty sterile containers of plasticised poly(vinyl chloride) for (3.2.4.)	381
Bentonite	6.4 -4584	Blood and blood components, materials for containers for (3.1.1.).....	339
Benzalkonium chloride.....	6.4 -4585	Blood and blood components, sets for the transfusion of (3.2.6.)	383
Benzalkonium chloride solution	6.4 -4587	Blood and blood components, sterile plastic containers for (3.2.3.)	379
Benzathine benzylpenicillin	1283	Blood, anticoagulant and preservative solutions for	1200
Benzbromarone.....	1273	Blood, sterile containers of plasticised poly(vinyl chloride) containing anticoagulant solution (3.2.5.).....	382
Benzethonium chloride	1275	Bogbean leaf	1323
Benzocaine	1276	Boiling point (2.2.12.)	31
Benzoic acid.....	6.4 -4589	Boldo leaf.....	1324
Benzoin, Siam.....	1277	Boldo leaf dry extract.....	6.1 -3415
Benzoin, Sumatra.....	1278	Borage (starflower) oil, refined.....	6.6 -5209
Benzoin tincture, Siam.....	1278	Borax	1326
Benzoin tincture, Sumatra.....	1279	Boric acid.....	1327
Benzoyl peroxide, hydrous	1280	Botulinum antitoxin	965
Benzyl alcohol	6.5 -4837	Botulinum toxin type A for injection.....	1327
Benzyl benzoate.....	1283	Bovine infectious rhinotracheitis vaccine (live)	924
Benzylpenicillin, benzathine	1283	Bovine insulin.....	2135
Benzylpenicillin potassium.....	1285	Bovine leptospirosis vaccine (inactivated).....	876
Benzylpenicillin, procaine.....	1287	Bovine parainfluenza virus vaccine (live).....	878
Benzylpenicillin sodium	1288	Bovine respiratory syncytial virus vaccine (live).....	879
Betacarotene	1290	Bovine serum	1329
Betacyclodextrin	1291	Bovine tuberculin purified protein derivative	3147
Betacyclodextrin, poly(hydroxypropyl) ether	6.3 -4170	Bovine viral diarrhoea vaccine (inactivated).....	880
Betadex	1291	Bromazepam	1331
Betahistine dihydrochloride	1292	Bromhexine hydrochloride	1332
Betahistine mesilate	1293	Bromocriptine mesilate	1333
Betamethasone.....	1295	Bromperidol	1335
Betamethasone acetate	1297	Bromperidol decanoate	1337
Betamethasone dipropionate	1298		
Betamethasone sodium phosphate.....	1300		
Betamethasone valerate.....	6.3 -4062		
Betaxolol hydrochloride.....	1303		

- Brompheniramine maleate..... 1339
 Brotizolam 1340
 Brucellosis vaccine (live) (*Brucella melitensis* Rev. 1 strain)
 for veterinary use..... 881
 Buccal tablets and sublingual tablets..... 734
 Buckwheat herb 1341
 Budesonide..... **6.6-5209**
 Bufexamac 1344
 Buffer solutions (4.1.3.) **6.4-4540**
 Buffer solutions (4.1.3.) **6.6-5125**
 Buflomedil hydrochloride 1345
 Bulk density and tapped density of powders
 (2.9.34.) **6.5-4789**
 Bumetanide 1346
 Bupivacaine hydrochloride 1347
 Buprenorphine **6.6-5212**
 Buprenorphine hydrochloride **6.6-5213**
 Buserelin **6.3-4067**
 Buspirone hydrochloride 1353
 Busulfan 1355
 Butcher's broom..... **6.1-3416**
 Butylated methacrylate copolymer, basic..... 1254
 Butylhydroxyanisole 1357
 Butylhydroxytoluene 1357
 Butyl parahydroxybenzoate..... 1358
- C**
- Cabergoline 1363
 Cachets 719
 Cadmium sulphate hydrate for homoeopathic
 preparations 1074
 Caffeine **6.1-3421**
 Caffeine monohydrate **6.5-4849**
 Calcifediol 1366
 Calcipotriol, anhydrous 1367
 Calcipotriol monohydrate 1370
 Calcitonin (salmon)..... 1372
 Calcitriol..... **6.4-4595**
 Calcium (2.4.3.) 111
 Calcium acetate 1376
 Calcium ascorbate..... 1377
 Calcium carbonate **6.2-3703**
 Calcium carboxymethylcellulose 1422
 Calcium chloride dihydrate..... 1378
 Calcium chloride hexahydrate 1379
 Calcium dobesilate monohydrate **6.2-3703**
 Calcium folinate **6.4-4596**
 Calcium glucoheptonate..... 1383
 Calcium gluconate **6.3-4073**
 Calcium gluconate, anhydrous **6.3-4074**
 Calcium gluconate for injection..... **6.3-4074**
 Calcium glycerophosphate 1386
 Calcium hydrogen phosphate, anhydrous..... **6.4-4598**
 Calcium hydrogen phosphate dihydrate..... **6.4-4599**
 Calcium hydroxide 1389
 Calcium in adsorbed vaccines (2.5.14.) 142
 Calcium iodide tetrahydrate for homoeopathic prepara-
 tions 1074
 Calcium lactate, anhydrous 1389
 Calcium lactate monohydrate 1390
 Calcium lactate pentahydrate 1390
 Calcium lactate trihydrate..... 1391
 Calcium levofolinate pentahydrate 1392
 Calcium levulinate dihydrate..... 1394
 Calcium pantothenate..... 1395
 Calcium pentetate (sodium) for radiopharmaceutical
 preparations **6.3-4001**
 Calcium phosphate **6.4-4600**
 Calcium stearate..... **6.3-4076**
 Calcium sulphate dihydrate **6.4-4601**
 Calendula flower 1398
 Calf coronavirus diarrhoea vaccine (inactivated)..... 882
 Calf rotavirus diarrhoea vaccine (inactivated)..... 884
 Calicivirosis vaccine (inactivated), feline..... 909
 Calicivirosis vaccine (live), feline 910
 Camphor, D- 1400
 Camphor, racemic 1401
 Canine adenovirus vaccine (inactivated) 885
 Canine adenovirus vaccine (live) 886
 Canine distemper vaccine (live) 887
 Canine leptospirosis vaccine (inactivated)..... 888
 Canine parainfluenza virus vaccine (live)..... 890
 Canine parvovirus vaccine (inactivated)..... 891
 Canine parvovirus vaccine (live) 892
 Cape aloes..... 1138
 Capillary electrophoresis (2.2.47) (5.8.) **6.6-5143**
 Capillary electrophoresis (2.2.47.) **6.6-5047**
 Capillary viscometer method (2.2.9.) 27
 Caprylic acid 1402
 Caprylocaproyl macroglycerides 1403
 Capsicum..... **6.2-3704**
 Capsicum oleoresin, refined and quantified 1405
 Capsicum tincture, standardised 1406
 Capsules 717
 Capsules and tablets, disintegration of (2.9.1.) **6.3-3943**
 Capsules, gastro-resistant..... 718
 Capsules, hard 718
 Capsules, intrauterine..... **6.3-3977**
 Capsules, modified-release 718
 Capsules, oromucosal 734
 Capsules, rectal..... 745
 Capsules, soft 718
 Capsules, vaginal..... 752
 Captopril 1407
 Caraway fruit..... 1408
 Caraway oil 1408
 Carbachol..... 1410
 Carbamazepine 1411
 Carbasalate calcium..... 1412
 Carbidopa 1413
 Carbimazole 1414
 Carbocysteine 1415
 Carbomers **6.4-4602**
 Carbon dioxide 1417
 Carbon dioxide in gases (2.5.24.) **6.3-3915**
 Carbon monoxide (¹⁵O) 982
 Carbon monoxide in gases (2.5.25.) **6.3-3915**
 Carboplatin..... **6.5-4850**
 Carboprost trometamol 1420
 Carboxymethylcellulose calcium 1422
 Carboxymethylcellulose sodium 1423
 Carboxymethylcellulose sodium, cross-linked **6.5-4865**
 Carboxymethylcellulose sodium, low-substituted..... 1424
 Carisoprodol..... 1421
 Carmellose calcium..... 1422
 Carmellose sodium 1423
 Carmellose sodium and microcrystalline cellulose 2422
 Carmellose sodium, low-substituted 1424
 Carmustine 1425
 Carnauba wax 1425
 Carprofen for veterinary use **6.3-4077**
 Carrageenan..... **6.6-5219**
 Carteolol hydrochloride..... 1426
 Carvedilol..... 1427
 Cascara 1429
 Cascara dry extract, standardised 1430
 Cassia oil **6.2-3707**
 Castor oil, hydrogenated 1432

Castor oil, polyoxyl	2304	Chlamydiosis vaccine (inactivated), feline	911
Castor oil, polyoxyl hydrogenated.....	2303	Chloral hydrate.....	1491
Castor oil, refined	1433	Chlorambucil.....	1492
Castor oil, virgin.....	1434	Chloramine.....	3103
Catgut, sterile.....	1045	Chloramphenicol.....	1492
Catgut, sterile, in distributor for veterinary use	1057	Chloramphenicol palmitate	1493
CD34/CD45+ cells in haematopoietic products, numeration of (2.7.23.).....	238	Chloramphenicol sodium succinate.....	1495
Cefaclor	6.5 -4851	Chlorcyclizine hydrochloride	1496
Cefadroxil monohydrate.....	6.5 -4853	Chlordiazepoxide	1497
Cefalexin monohydrate.....	6.1 -3425	Chlordiazepoxide hydrochloride	1498
Cefalotin sodium	1440	Chlorhexidine diacetate.....	1499
Cefamandole nafate.....	6.6 -5220	Chlorhexidine digluconate solution	1500
Cefapirin sodium	1443	Chlorhexidine dihydrochloride.....	1502
Cefatrizine propylene glycol.....	1444	Chlorides (2.4.4.).....	112
Cefazolin sodium.....	1445	Chlorobutanol, anhydrous	1503
Cefepime dihydrochloride monohydrate	1448	Chlorobutanol hemihydrate	1504
Cefixime	1450	Chlorocresol.....	1504
Cefoperazone sodium	6.4 -4603	Chloroquine phosphate	1505
Cefotaxime sodium	1453	Chloroquine sulphate.....	1506
Cefoxitin sodium	1455	Chlorothiazide	1507
Cefradine.....	1457	Chlorphenamine maleate.....	6.1 -3427
Ceftazidime pentahydrate.....	6.5 -4854	Chlorpromazine hydrochloride.....	1509
Ceftazidime pentahydrate with sodium carbonate for injection	6.5 -4856	Chlorpropamide.....	1510
Ceftriaxone sodium.....	1461	Chlorprothixene hydrochloride	1511
Cefuroxime axetil	1462	Chlortalidone	1513
Cefuroxime sodium.....	1464	Chlortetracycline hydrochloride.....	1514
Celiprolol hydrochloride.....	1465	Cholecalciferol	1516
Cell count and viability, nucleated (2.7.29.).....	243	Cholecalciferol concentrate (oily form).....	6.5 -4860
Cell cultures for the production of veterinary vaccines (5.2.4.)	553	Cholecalciferol concentrate (powder form).....	6.5 -4861
Cell substrates for the production of vaccines for human use (5.2.3.)	6.3 -3963	Cholecalciferol concentrate (water-dispersible form).....	6.5 -4863
Cellular products, microbiological control of (2.6.27.).....	205	Cholera vaccine	761
Cellulose acetate	6.3 -4078	Cholera vaccine, freeze-dried	761
Cellulose acetate butyrate.....	1468	Cholera vaccine (inactivated, oral).....	762
Cellulose acetate phthalate.....	6.3 -4079	Cholesterol	1524
Cellulose, microcrystalline.....	6.3 -4080	Cholesterol in oils rich in omega-3 acids, total (2.4.32.)... 132	
Cellulose (microcrystalline) and carmellose sodium.....	2422	Chondroitin sulphate sodium.....	6.3 -4095
Cellulose, powdered	6.3 -4084	Chromatographic separation techniques (2.2.46.)	6.4 -4407
Centauray	1477	Chromatography, gas (2.2.28.).....	45
Centella	1477	Chromatography, liquid (2.2.29.)	46
Cetirizine dihydrochloride	6.2 -3715	Chromatography, paper (2.2.26.).....	43
Cetostearyl alcohol.....	1480	Chromatography, size-exclusion (2.2.30.).....	47
Cetostearyl alcohol (type A), emulsifying.....	6.2 -3717	Chromatography, supercritical fluid (2.2.45.)	71
Cetostearyl alcohol (type B), emulsifying.....	6.2 -3718	Chromatography, thin-layer (2.2.27.).....	43
Cetostearyl isononanoate.....	1484	Chromium (⁵¹ Cr) edetate injection.....	6.2 -3677
Cetrimide	1484	Chymotrypsin.....	1527
Cetyl alcohol	1485	Ciclopirox.....	1528
Cetyl palmitate.....	1486	Ciclopirox olamine	1530
Cetylpyridinium chloride.....	1486	Ciclosporin	1531
Ceylon cinnamon bark oil.....	6.2 -3721	Cilastatin sodium	6.1 -3428
Ceylon cinnamon leaf oil.....	1544	Cilazapril.....	1534
CFC assay for human haematopoietic progenitor cells (2.7.28.)	242	Cimetidine.....	6.6 -5221
Chamomile flower, Roman.....	1487	Cimetidine hydrochloride.....	6.6 -5223
Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (2.9.33.).....	6.3 -3945	Cinchocaine hydrochloride.....	1538
Characters section in monographs (5.11.).....	659	Cinchona bark	6.2 -3720
Charcoal, activated	6.3 -4088	Cinchona liquid extract, standardised.....	1540
Chenodeoxycholic acid	1489	Cineole.....	1541
Chewing gum, medicated, dissolution test for (2.9.25.)	304	Cineole in essential oils, 1,8-, assay of (2.8.11.).....	250
Chewing gums, medicated	719	Cinnamon	1542
Chicken anaemia vaccine (live), infectious.....	6.5 -4817	Cinnamon bark oil, Ceylon	6.2 -3721
Chicken flocks free from specified pathogens for the production and quality control of vaccines (5.2.2.)	6.6 -5137	Cinnamon leaf oil, Ceylon.....	1544
Chitosan hydrochloride	6.5 -4859	Cinnamon tincture.....	1545
		Cinnarizine.....	1545
		Ciprofibrate	1547
		Ciprofloxacin.....	1548
		Ciprofloxacin hydrochloride.....	1550
		Circular dichroism (2.2.41.)	66
		Cisapride monohydrate.....	1551
		Cisapride tartrate.....	1552

Cisplatin	6.3-4097	Coated granules	724
Citalopram hydrobromide	6.4-4605	Coated tablets	749
Citalopram hydrochloride	6.4-4607	Cocaine hydrochloride	1592
Citric acid, anhydrous	1554	Coccidiosis vaccine (live) for chickens	6.2-3665
Citric acid monohydrate	1555	Coconut oil, refined	6.2-3723
Citronella oil	1556	Coconut oil, refined	6.6-5226
Cladribine	1557	Cocoyl caprylocaprate	1594
Clarithromycin	1559	Codeine	6.1-3434
Clarity and degree of opalescence of liquids (2.2.1.)	21	Codeine hydrochloride dihydrate	1596
Clary sage oil	1561	Codeine phosphate hemihydrate	1598
Classical swine-fever vaccine (live, prepared in cell cultures)	6.2-3669	Codeine phosphate sesquihydrate	1599
Clazuril for veterinary use	1562	Codergocrine mesilate	6.3-4103
Clebopride malate	1564	Cod-liver oil, farmed	6.3-4105
Clemastine fumarate	6.1-3430	Cod-liver oil (type A)	6.3-4109
Clenbuterol hydrochloride	1567	Cod-liver oil (type B)	6.3-4113
Clindamycin hydrochloride	1568	Cola	1611
Clindamycin phosphate	1570	Colchicine	1612
Clioquinol	1571	Cold-water vibriosis vaccine (inactivated) for salmonids	6.2-3671
Clobazam	1572	Colestyramine	1613
Clobetasol propionate	1573	Colibacillosis vaccine (inactivated), neonatal piglet	934
Clobetasone butyrate	6.6-5225	Colibacillosis vaccine (inactivated), neonatal ruminant	936
Clodronate disodium tetrahydrate	6.2-3722	Colistimethate sodium	1614
Clofazimine	1577	Colistin sulphate	1615
Clofibrate	1578	Colloidal anhydrous silica	2877
Clomifene citrate	1579	Colloidal hydrated silica	2877
Clomipramine hydrochloride	1580	Colloidal silica, hydrophobic	2878
Clonazepam	1582	Colloidal silver, for external use	2879
Clonidine hydrochloride	6.3-4102	Colony-forming cell assay for human haematopoietic progenitor cells (2.7.28.)	242
Clopamide	6.1-3431	Colophony	1617
Closantel sodium dihydrate for veterinary use	1584	Coloration of liquids (2.2.2.)	22
Clostridium botulinum vaccine for veterinary use	894	Common stinging nettle for homoeopathic preparations	1075
Clostridium chauvoei vaccine for veterinary use	6.4-4567	Comparative table of porosity of sintered-glass filters (2.1.2.)	15
Clostridium novyi alpha antitoxin for veterinary use	973	Complexometric titrations (2.5.11.)	140
Clostridium novyi (type B) vaccine for veterinary use	6.6-5185	Composition of fatty acids by gas chromatography (2.4.22.)	6.6-5071
Clostridium perfringens beta antitoxin for veterinary use	974	Composition of fatty acids in oils rich in omega-3 acids (2.4.29.)	6.6-5073
Clostridium perfringens epsilon antitoxin for veterinary use	975	Compressed lozenges	734
Clostridium perfringens vaccine for veterinary use	897	Concentrated solutions for haemodialysis	2022
Clostridium septicum vaccine for veterinary use	899	Concentrates for injections or infusions	736
Closures and containers for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	352	Concentrates for intrauterine solutions	6.3-3977
Closures and containers for pharmaceutical use, plastic (3.2.2.)	378	Conductivity (2.2.38.)	59
Closures and tubing, silicone elastomer for (3.1.9.)	358	Coneflower herb, purple	2785
Closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders, rubber (3.2.9.)	386	Coneflower root, narrow-leaved	2483
Clotrimazole	6.1-3433	Coneflower root, pale	2602
Clove	1587	Coneflower root, purple	2787
Clove oil	1588	Conjugated estrogens	1824
Cloxacillin sodium	1589	Consistency by penetrometry, measurement of (2.9.9.)	6.2-3641
Clozapine	1590	Containers (3.2.)	373
Coagulation factor II, assay of (2.7.18.)	234	Containers and closures for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	352
Coagulation factor IX, human	2064	Containers and closures for pharmaceutical use, plastic (3.2.2.)	378
Coagulation factor IX, human, assay of (2.7.11.)	229	Containers and tubing for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.) ...	356
Coagulation factors, activated (2.6.22.)	198	Containers for aqueous solutions for infusion, plastic (3.2.2.1.)	379
Coagulation factors, assay of heparin (2.7.12.)	230	Containers for aqueous solutions for intravenous infusion, materials based on plasticised poly(vinyl chloride) for (3.1.14.)	366
Coagulation factor VII, human, assay of (2.7.10.)	228	Containers for dry dosage forms for oral administration, materials based on non-plasticised poly(vinyl chloride) for (3.1.11.)	6.4-4417
Coagulation factor VIII, human	6.6-5264		
Coagulation factor VIII, human, assay of (2.7.4.)	216		
Coagulation factor VIII (rDNA), human	2063		
Coagulation factor X, assay of (2.7.19.)	235		
Coagulation factor XI, human	2065		
Coagulation factor XI, human, assay of (2.7.22.)	238		

- Containers for human blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.1.) 339
- Containers for human blood and blood components, materials for (3.1.1.) 339
- Containers for human blood and blood components, plastic, sterile (3.2.3.) 379
- Containers for non-injectable aqueous solutions, materials based on non-plasticised poly(vinyl chloride) for (3.1.10.) 360
- Containers for parenteral preparations and for ophthalmic preparations, polyethylene with additives for (3.1.5.) 349
- Containers for parenteral preparations and for ophthalmic preparations, polyethylene without additives for (3.1.4.) 348
- Containers for pharmaceutical use, glass (3.2.1.) **6.6-5117**
- Containers for preparations not for parenteral use, polyethylene terephthalate for (3.1.15.) 369
- Containers of plasticised poly(vinyl chloride) for human blood and blood components, empty sterile (3.2.4.) 381
- Containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution, sterile (3.2.5.) 382
- Contamination, microbial: microbial enumeration tests (2.6.12.) **6.5-4769**
- Contamination, microbial: test for specified micro-organisms (2.6.13.) **6.5-4773**
- Content uniformity of single-dose preparations (2.9.6.) 278
- Control of impurities in substances for pharmaceutical use (5.10.) **6.5-4805**
- Control of microbiological quality, alternative methods for (5.1.6.) 532
- Copolymer, basic butylated methacrylate 1254
- Copolymer, methacrylic acid - ethyl acrylate (1:1) **6.2-3781**
- Copolymer, methacrylic acid - ethyl acrylate (1:1) dispersion 30 per cent **6.3-4220**
- Copolymer (type A), ammonio methacrylate 1175
- Copolymer (type B), ammonio methacrylate 1176
- Copovidone 1617
- Copper acetate monohydrate for homoeopathic preparations 1075
- Copper for homoeopathic preparations 1076
- Copper sulphate, anhydrous 1619
- Copper sulphate pentahydrate 1620
- Coriander 1620
- Coriander oil 1621
- Cortisone acetate 1622
- Cotton, absorbent 1624
- Cottonseed oil, hydrogenated **6.2-3724**
- Couch grass rhizome 1625
- Creams **6.3-3980**
- Cresol, crude 1626
- Croscarmellose sodium **6.5-4865**
- Crospovidone **6.3-4119**
- Crotamiton 1629
- Crystalline and partially crystalline solids, characterisation by X-ray powder diffraction (XRPD) of (2.9.33.) **6.3-3945**
- Cutaneous application, liquid preparations for 728
- Cutaneous application, powders for **6.3-3978**
- Cutaneous application, semi-solid preparations for **6.3-3979**
- Cutaneous application, veterinary liquid preparations for 752
- Cutaneous foams 728
- Cyanocobalamin 1630
- Cyanocobalamin (⁵⁷Co) capsules 983
- Cyanocobalamin (⁵⁷Co) solution 984
- Cyanocobalamin (⁵⁸Co) capsules 985
- Cyanocobalamin (⁵⁸Co) solution 986
- Cyclizine hydrochloride **6.2-3725**
- Cyclopentolate hydrochloride **6.4-4608**
- Cyclophosphamide 1633
- Cyproheptadine hydrochloride **6.5-4866**
- Cyproterone acetate 1635
- Cysteine hydrochloride monohydrate 1636
- Cystine 1637
- Cytarabine 1638
- D**
- Dacarbazine 1641
- Dalteparin sodium 1642
- Danaparoid sodium 1644
- Dandelion herb with root **6.6-5231**
- Dandelion root **6.6-5232**
- Dapsone 1646
- Daunorubicin hydrochloride 1647
- D-Camphor 1400
- Decyl oleate 1648
- Deferoxamine mesilate 1649
- Degree of coloration of liquids (2.2.2.) 22
- Dembrexine hydrochloride monohydrate for veterinary use 1650
- Demeclocycline hydrochloride 1651
- Density of powders, bulk density and tapped (2.9.34.) **6.5-4789**
- Density of solids (2.2.42.) **6.6-5046**
- Density of solids, gas pycnometric (2.9.23.) **6.2-3642**
- Density, relative (2.2.5.) 25
- Dental type silica 2878
- Depressor substances (2.6.11.) 166
- Deptropine citrate 1653
- Dequalinium chloride 1654
- Desflurane **6.4-4613**
- Desipramine hydrochloride 1655
- Deslanoside 1656
- Desmopressin **6.5-4871**
- Desogestrel 1658
- Desoxycortone acetate 1659
- Detector tubes, gas (2.1.6.) 17
- Determination of aflatoxin B₁ in herbal drugs (2.8.18.) 256
- Determination of essential oils in herbal drugs (2.8.12.) 251
- Determination of nitrogen by sulphuric acid digestion (2.5.9.) 139
- Determination of primary aromatic amino-nitrogen (2.5.8.) 139
- Determination of tannins in herbal drugs (2.8.14.) 255
- Determination of water by distillation (2.2.13.) 31
- Detomidine hydrochloride for veterinary use 1660
- Devil's claw dry extract 1662
- Devil's claw root **6.2-3729**
- Dexamethasone 1663
- Dexamethasone acetate **6.3-4123**
- Dexamethasone isonicotinate 1666
- Dexamethasone sodium phosphate 1667
- Dexchlorpheniramine maleate 1669
- Dexpanthenol 1670
- Dextran 1 for injection **6.3-4124**
- Dextran 40 for injection **6.3-4125**
- Dextran 60 for injection **6.3-4126**
- Dextran 70 for injection **6.3-4127**
- Dextranomer 1675
- Dextrans, molecular mass distribution in (2.2.39.) 60
- Dextrin **6.4-4614**
- Dextromethorphan hydrobromide 1676
- Dextromoramide tartrate 1677
- Dextropropoxyphene hydrochloride **6.6-5233**
- Diazepam 1679
- Diazoxide 1680
- Dibrompropamide diisetonate 1681
- Dibutyl phthalate 1682

- Dichloromethane.....2387
- Diclazuril for veterinary use.....1683
- Diclofenac potassium.....1685
- Diclofenac sodium.....1686
- Dicloxacillin sodium.....1687
- Dicycloverine hydrochloride.....1689
- Didanosine.....1689
- Dienestrol.....1691
- Diethylcarbamazine citrate.....1693
- Diethylene glycol and ethylene glycol in ethoxylated substances (2.4.30.).....131
- Diethylene glycol monoethyl ether.....1694
- Diethylene glycol palmitostearate.....1695
- Diethyl phthalate.....**6.1**-3441
- Diethylstilbestrol.....1696
- Diffraction, laser light, particle size analysis by (2.9.31.).....**6.6**-5103
- Diflunisal.....**6.4**-4615
- Digitalis leaf.....1698
- Digitoxin.....1700
- Digoxin.....**6.6**-5234
- Dihydralazine sulphate, hydrated.....**6.1**-3442
- Dihydrocodeine hydrogen tartrate.....1704
- Dihydroergocristine mesilate.....1705
- Dihydroergotamine mesilate.....**6.4**-4616
- Dihydroergotamine tartrate.....1709
- Dihydrostreptomycin sulphate for veterinary use.....**6.2**-3730
- Dihydrotachysterol.....1712
- Diltiazem hydrochloride.....**6.1**-3446
- Dimenhydrinate.....**6.5**-4873
- Dimercaprol.....1716
- Dimethylacetamide.....1717
- Dimethylaniline, *N,N*- (2.4.26.).....127
- Dimethyl sulfoxide.....1716
- Dimeticone.....**6.2**-3732
- Dimetindene maleate.....1719
- Dinoprostone.....1722
- Dinoprost trometamol.....1720
- Diosmin.....1723
- Dioxan and ethylene oxide (2.4.25.).....126
- Dip concentrates.....753
- Diphenhydramine hydrochloride.....1725
- Diphenoxylate hydrochloride.....1726
- Diphtheria and tetanus toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.).....241
- Diphtheria and tetanus vaccine (adsorbed).....763
- Diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content).....764
- Diphtheria antitoxin.....965
- Diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed).....765
- Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed).....767
- Diphtheria, tetanus and pertussis vaccine (adsorbed).....768
- Diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content).....770
- Diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed).....771
- Diphtheria, tetanus, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed).....774
- Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed).....775
- Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content).....778
- Diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....780
- Diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....**6.3**-3983
- Diphtheria, tetanus, pertussis and poliomyelitis (inactivated) vaccine (adsorbed).....785
- Diphtheria, tetanus, pertussis, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....787
- Diphtheria vaccine (adsorbed).....789
- Diphtheria vaccine (adsorbed), assay of (2.7.6.).....217
- Diphtheria vaccine (adsorbed, reduced antigen content).....791
- Dipivefrine hydrochloride.....1727
- Dipotassium clorazepate.....1728
- Dipotassium phosphate.....1729
- Diprophylline.....1730
- Dipyridamole.....1731
- Dirithromycin.....**6.1**-3447
- Disintegration of suppositories and pessaries (2.9.2.).....265
- Disintegration of tablets and capsules (2.9.1.).....**6.3**-3943
- Disodium edetate.....1734
- Disodium phosphate, anhydrous.....**6.3**-4128
- Disodium phosphate dihydrate.....1735
- Disodium phosphate dodecahydrate.....**6.1**-3449
- Disopyramide.....1737
- Disopyramide phosphate.....1738
- Dispersible tablets.....750
- Dissolution, apparent (2.9.43.).....**6.1**-3327
- Dissolution, intrinsic (2.9.29.).....309
- Dissolution test for lipophilic solid dosage forms (2.9.42.).....332
- Dissolution test for solid dosage forms (2.9.3.).....**6.6**-5091
- Dissolution test for transdermal patches (2.9.4.).....275
- Distemper vaccine (live), canine.....887
- Distemper vaccine (live) for mustelids.....900
- Distillation range (2.2.11.).....30
- Distribution estimation by analytical sieving, particle-size (2.9.38) (5.8.).....**6.6**-5145
- Distribution estimation by analytical sieving, particle-size (2.9.38.).....**6.6**-5112
- Disulfiram.....1739
- Dithranol.....1740
- DL-Methionine.....2380
- DL- α -Tocopheryl hydrogen succinate.....3093
- Dobutamine hydrochloride.....1741
- Docetaxel trihydrate.....**6.6**-5236
- Docusate sodium.....1743
- Dodecyl gallate.....1744
- Dog rose.....1744
- Domperidone.....1745
- Domperidone maleate.....1747
- Dopamine hydrochloride.....1749
- Dopexamine dihydrochloride.....1750
- Dorzolamide hydrochloride.....1752
- Dosage units, uniformity of (2.9.40.).....**6.1**-3325
- Dosulepin hydrochloride.....1753
- Doxapram hydrochloride.....1754
- Doxazosin mesilate.....1756
- Doxepin hydrochloride.....**6.4**-4618
- Doxorubicin hydrochloride.....1759
- Doxycycline hyclate.....1760
- Doxycycline monohydrate.....1762
- Doxylamine hydrogen succinate.....**6.1**-3451
- Droperidol.....1765
- Droppers (2.1.1.).....15
- Drop point (2.2.17.).....33
- Drops (nasal) and sprays (liquid nasal).....731
- Drops, oral.....730
- Drospirenone.....**6.5**-4874
- Dry extracts.....**6.1**-3344
- Dry residue of extracts (2.8.16.).....256

Duck plague vaccine (live).....	901	Erythromycin stearate	1810
Duck viral hepatitis type I vaccine (live).....	902	Erythropoietin concentrated solution.....	1813
Dwarf pine oil	1766	Eserine salicylate	2677
Hydrogesterone	6.3 -4128	Eserine sulphate.....	2678
E			
Ear drops and ear sprays.....	720	Esketamine hydrochloride	1817
Ear powders	720	Esomeprazole magnesium trihydrate.....	6.3 -4136
Ear preparations.....	719	Essential oils	680
Ear preparations, semi-solid	720	Essential oils, assay of 1,8-cineole in (2.8.11.)	250
Ear sprays and ear drops.....	720	Essential oils, fatty oils and resinified essential oils in (2.8.7.).....	250
Ear tampons	720	Essential oils, foreign esters in (2.8.6.)	250
Ear washes.....	720	Essential oils in herbal drugs, determination of (2.8.12.)..	251
Ebastine	1771	Essential oils, odour and taste (2.8.8.)	250
Econazole	1772	Essential oils, residue on evaporation (2.8.9.).....	250
Econazole nitrate	1773	Essential oils, solubility in alcohol (2.8.10.).....	250
Edetic acid	1774	Essential oils, water in (2.8.5.)	249
Edrophonium chloride.....	1775	Ester value (2.5.2.).....	137
Effervescent granules.....	724	Estradiol benzoate	6.1 -3455
Effervescent powders	739	Estradiol hemihydrate.....	1819
Effervescent tablets	749	Estradiol valerate	1821
Efficacy of antimicrobial preservation (5.1.3.).....	6.6 -5129	Estriol	1822
Efficacy of veterinary vaccines and immunosera, evaluation of (5.2.7.).....	6.1 -3335	Estrogens, conjugated	1824
Egg drop syndrome '76 vaccine (inactivated).....	904	Etacrynic acid	6.5 -4879
Elder flower.....	1776	Etamsylate	6.2 -3737
Electrophoresis (2.2.31) (5.8.)	6.6 -5143	Ethacridine lactate monohydrate.....	6.3 -4138
Electrophoresis (2.2.31.).....	6.6 -5041	Ethambutol hydrochloride.....	6.1 -3456
Electrophoresis, capillary (2.2.47) (5.8.)	6.6 -5143	Ethanol (96 per cent)	1829
Electrophoresis, capillary (2.2.47.).....	6.6 -5047	Ethanol, anhydrous	1831
Eleutherococcus.....	1777	Ethanol content and alcoholimetric tables (2.9.10.)	281
Emedastine difumarate.....	1779	Ether	1833
Emetine hydrochloride heptahydrate.....	1780	Ether, anaesthetic.....	1834
Emetine hydrochloride pentahydrate.....	1781	Ethinylestradiol	1834
Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components (3.2.4.)	381	Ethionamide.....	1835
Emulsifying cetostearyl alcohol (type A)	6.2 -3717	Ethosuximide	1836
Emulsifying cetostearyl alcohol (type B).....	6.2 -3718	Ethoxylated substances, ethylene glycol and diethylene glycol in (2.4.30.)	131
Emulsions, solutions and suspensions, oral	729	Ethyl acetate	1838
Enalaprilat dihydrate	1784	Ethyl acrylate - methacrylic acid copolymer (1:1)	6.2 -3781
Enalapril maleate	1782	Ethyl acrylate - methacrylic acid copolymer (1:1) dispersion 30 per cent	6.3 -4220
Encephalitis vaccine (inactivated), tick-borne	845	Ethylcellulose	1841
Endotoxins, bacterial (2.6.14.).....	6.6 -5077	Ethylenediamine	1843
Endotoxins, bacterial, guidelines for using the test for (5.1.10.)	6.6 -5130	Ethylene glycol and diethylene glycol in ethoxylated substances (2.4.30.).....	131
Enilconazole for veterinary use	1785	Ethylene glycol monopalmitostearate.....	1842
Enoxaparin sodium.....	1787	Ethylene glycol monostearate.....	1842
Enoxolone.....	1788	Ethylene oxide and dioxan (2.4.25.)	126
Enzootic pneumonia vaccine (inactivated), porcine..	6.5 -4818	Ethylhexanoic acid, 2- (2.4.28.).....	129
Ephedrine, anhydrous.....	1789	Ethylmorphine hydrochloride	1843
Ephedrine hemihydrate	1790	Ethyl oleate	1838
Ephedrine hydrochloride	1791	Ethyl parahydroxybenzoate	1839
Ephedrine hydrochloride, racemic.....	1792	Ethyl parahydroxybenzoate sodium	1840
Epinastine hydrochloride	6.6 -5241	Etidronate disodium	1844
Epinephrine.....	6.2 -3686	Etilefrine hydrochloride	1845
Epinephrine tartrate	1114	Etodolac	1847
Epirubicin hydrochloride	1793	Etofenamate	1849
Equine herpesvirus vaccine (inactivated)	905	Etofilline.....	1850
Equine influenza vaccine (inactivated)	907	Etomidate	1851
Equisetum stem.....	1794	Etoposide.....	1852
Ergocalciferol.....	6.3 -4133	Eucalyptus leaf	1857
Ergometrine maleate.....	1797	Eucalyptus oil	6.2 -3738
Ergotamine tartrate.....	1798	Eugenol	1859
Erysipelas vaccine (inactivated), swine	955	European goldenrod	2000
Erythritol	6.3 -4134	European viper venom antiserum	970
Erythromycin	1801	Evaluation of efficacy of veterinary vaccines and immunosera (5.2.7.).....	6.1 -3335
Erythromycin estolate.....	1803	Evaluation of safety of each batch of veterinary vaccines and immunosera (5.2.9.)	567
Erythromycin ethylsuccinate.....	1806		
Erythromycin lactobionate	1808		

- Evaluation of safety of veterinary vaccines and immunosera (5.2.6.) 556
- Evening primrose oil, refined **6.6-5242**
- Extractable volume of parenteral preparations, test for (2.9.17.) 287
- Extracts **6.1-3343**
- Extracts, dry **6.1-3344**
- Extracts, dry residue of (2.8.16.) 256
- Extracts, liquid **6.1-3343**
- Extracts, loss on drying of (2.8.17.) 256
- Extracts, soft **6.1-3344**
- Extraneous agents in viral vaccines for human use, tests for (2.6.16.) 190
- Extraneous agents: tests in batches of finished product of avian live virus vaccines (2.6.25.) 202
- Extraneous agents: tests in seed lots of avian viral vaccines (2.6.24.) **6.5-4778**
- Eye drops 721
- Eye lotions 721
- Eye preparations 721
- Eye preparations, semi-solid 722
- F**
- F_0 concept to steam sterilisation of aqueous preparations, application of (5.1.5.) **6.3-3958**
- Factor II, human coagulation, assay of (2.7.18.) 234
- Factor IX, human coagulation 2064
- Factor IX, human coagulation, assay of (2.7.11.) 229
- Factor VII, human coagulation 2061
- Factor VII, human coagulation, assay of (2.7.10.) 228
- Factor VIII, human coagulation **6.6-5264**
- Factor VIII, human coagulation, assay of (2.7.4.) 216
- Factor VIII (rDNA), human coagulation 2063
- Factor X, human coagulation, assay of (2.7.19.) 235
- Factor XI, human coagulation 2065
- Factor XI, human coagulation, assay of (2.7.22.) 238
- Falling ball viscometer method (2.2.49.) 84
- Famotidine 1865
- Fat, hard **6.3-4164**
- Fatty acids, composition by gas chromatography (2.4.22.) **6.6-5071**
- Fatty acids in oils rich in omega-3 acids, composition of (2.4.29.) **6.6-5073**
- Fatty oils, alkaline impurities in (2.4.19.) 117
- Fatty oils and herbal drugs, heavy metals in (2.4.27.) 128
- Fatty oils and resinified essential oils in essential oils (2.8.7.) 250
- Fatty oils, foreign oils in, by thin-layer chromatography (2.4.21.) 117
- Fatty oils, identification by thin-layer chromatography (2.3.2.) **6.6-5067**
- Fatty oils, sterols in (2.4.23.) 120
- Fatty oils, vegetable **6.4-4553**
- Fc function of immunoglobulin, test for (2.7.9.) **6.5-4785**
- Febantel for veterinary use 1870
- Felbinac 1866
- Feline calicivirus vaccine (inactivated) 909
- Feline calicivirus vaccine (live) 910
- Feline chlamydiosis vaccine (inactivated) 911
- Feline infectious enteritis (feline panleucopenia) vaccine (inactivated) 912
- Feline infectious enteritis (feline panleucopenia) vaccine (live) 913
- Feline leukaemia vaccine (inactivated) 914
- Feline panleucopenia vaccine (inactivated) 912
- Feline panleucopenia vaccine (live) 913
- Feline viral rhinotracheitis vaccine (inactivated) 916
- Feline viral rhinotracheitis vaccine (live) 917
- Felodipine 1867
- Felypressin 1869
- Fenbendazole for veterinary use 1871
- Fenbufen 1872
- Fennel, bitter 1873
- Fennel, sweet 1874
- Fenofibrate 1875
- Fenoterol hydrobromide 1876
- Fentanyl 1878
- Fentanyl citrate 1879
- Fenticonazole nitrate 1880
- Fenugreek **6.6-5245**
- Fermentation, products of 693
- Ferric chloride hexahydrate 1882
- Ferrous fumarate 1883
- Ferrous gluconate **6.3-4141**
- Ferrous sulphate, dried 1885
- Ferrous sulphate heptahydrate **6.6-5245**
- Feverfew 1887
- Fexofenadine hydrochloride 1888
- Fibrinogen, human 2066
- Fibrin sealant kit 1890
- Filgrastim concentrated solution **6.3-4142**
- Finasteride 1891
- Fineness, powder (2.9.35.) **6.2-3648**
- Fish oil, rich in omega-3 acids 1893
- Flavoxate hydrochloride 1895
- Flecainide acetate 1896
- Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay) (2.7.27.) 241
- Flowability (2.9.16.) 286
- Flow cytometry (2.7.24.) 240
- Flubendazole 1898
- Flucloxacillin magnesium octahydrate **6.2-3741**
- Flucloxacillin sodium 1899
- Fluconazole 1900
- Flucytosine 1902
- Fludarabine phosphate 1903
- Fludeoxyglucose (^{18}F) injection **6.2-3678**
- Fludrocortisone acetate 1906
- Flumazenil 1908
- Flumazenil (N -[^{11}C]methyl) injection 989
- Flumequine 1909
- Flumetasone pivalate 1910
- Flunarizine dihydrochloride 1911
- Flunitrazepam 1913
- Flunixin meglumine for veterinary use 1914
- Fluocinolone acetonide 1915
- Fluocortolone pivalate 1916
- Fluorescein 1918
- Fluorescein sodium 1919
- Fluorides (2.4.5.) 112
- Fluorimetry (2.2.21.) 36
- Fluorodopa (^{18}F) (prepared by electrophilic substitution) injection 990
- Fluorouracil 1920
- Fluoxetine hydrochloride 1922
- Flupentixol dihydrochloride 1924
- Fluphenazine decanoate 1926
- Fluphenazine dihydrochloride 1928
- Fluphenazine enantate 1927
- Flurazepam monohydrochloride 1930
- Flurbiprofen **6.5-4883**
- Fluspirilene 1932
- Flutamide 1933
- Fluticasone propionate 1934
- Flutrimazole 1936
- Fluvastatin sodium **6.4-4623**
- Fluvoxamine maleate **6.3-4144**
- Foams, cutaneous 728

Foams, intrauterine	6.3-3977	Gelatin	6.3-4151
Foams, medicated	723	Gels.....	6.3-3980
Foams, rectal	746	Gels for injections	737
Foams, vaginal	752	Gemcitabine hydrochloride.....	1963
Folic acid	1938	Gemfibrozil.....	6.6-5250
Foot-and-mouth disease (ruminants) vaccine (inactivated)	918	General notices (1.).....	6.5-4759
Foreign esters in essential oils (2.8.6.)	250	General texts on biological products (5.2.)	547
Foreign matter (2.8.2.)	249	General texts on microbiology (5.1.).....	525
Foreign oils in fatty oils by thin-layer chromatography (2.4.21.)	117	Gene transfer medicinal products for human use (5.14.).....	6.6-5149
Formaldehyde, free (2.4.18.)	117	Gentamicin sulphate.....	1965
Formaldehyde solution (35 per cent)	1939	Gentian root	1967
Formoterol fumarate dihydrate	1940	Gentian tincture	1968
Foscarnet sodium hexahydrate.....	6.5-4884	Gestodene	6.5-4889
Fosfomycin calcium	1943	Ginger	6.2-3751
Fosfomycin sodium.....	1945	Gingival solutions	733
Fosfomycin trometamol	1946	Ginkgo dry extract, refined and quantified.....	6.1-3461
Fowl cholera vaccine (inactivated)	920	Ginkgo leaf	6.5-4891
Fowl-pox vaccine (live)	921	Ginseng.....	1971
Framycetin sulphate.....	1947	Glass containers for pharmaceutical use (3.2.1.)	6.6-5117
Frangula bark	1949	Glibenclamide	1972
Frangula bark dry extract, standardised	6.5-4885	Gliclazide.....	1974
Frankincense, Indian	2128	Glimepiride	1975
Free formaldehyde (2.4.18.)	117	Glipizide	6.6-5252
Freezing point (2.2.18.).....	35	Glossary.....	717
Fresh bilberry fruit dry extract, refined and standardised.....	6.4-4624	Glossary (dosage forms)	717
Friability of granules and spheroids (2.9.41.)	330	Glucagon, human.....	1979
Friability of uncoated tablets (2.9.7) (5.8.)	6.6-5144	Glucose, anhydrous	6.3-4153
Friability of uncoated tablets (2.9.7.).....	6.6-5100	Glucose, liquid	6.2-3752
Fructose	1951	Glucose, liquid, spray-dried.....	6.4-4629
Fucus	2213	Glucose monohydrate	6.3-4154
Fumitory	1952	Glutamic acid	1984
Functional groups and ions, identification reactions of (2.3.1.).....	103	Glutathione.....	6.1-3463
Furosemide.....	1953	Glycerol	1987
Furunculosis vaccine (inactivated, oil-adjuvanted, injectable) for salmonids	6.2-3668	Glycerol (85 per cent).....	1988
Fusidic acid	1954	Glycerol dibehenate	1990
G			
Galactose.....	6.3-4151	Glycerol distearate	1991
Gallamine triethiodide	1959	Glycerol monocaprylate.....	1992
Gallium (⁶⁷ Ga) citrate injection	992	Glycerol monocaprylocaprate.....	1993
Ganciclovir.....	6.6-5249	Glycerol monolinoleate	1994
Gargles.....	733	Glycerol mono-oleate.....	6.3-4155
Garlic for homoeopathic preparations	1077	Glycerol monostearate 40-55.....	1996
Garlic powder.....	1961	Glycerol triacetate	3112
Gas adsorption, specific surface area by (2.9.26) (5.8.).....	6.6-5144	Glyceryl trinitrate solution.....	6.4-4629
Gas adsorption, specific surface area by (2.9.26.).....	6.6-5100	Glycine.....	1998
Gas chromatography (2.2.28.)	45	Glycyrrhizate ammonium	1179
Gas detector tubes (2.1.6.)	17	Goldenrod	1999
Gases, carbon dioxide in (2.5.24.).....	6.3-3915	Goldenrod, European.....	2000
Gases, carbon monoxide in (2.5.25.).....	6.3-3915	Goldenseal rhizome	6.6-5254
Gases, nitrogen monoxide and nitrogen dioxide in (2.5.26.)	146	Gonadorelin acetate	2003
Gases, nitrous oxide in (2.5.35.).....	152	Gonadotrophin, chorionic	2004
Gases, oxygen in (2.5.27.)	6.3-3916	Gonadotrophin, equine serum, for veterinary use.....	2005
Gases, water in (2.5.28.).....	146	Goserelin	2005
Gas-gangrene antitoxin, mixed	966	Gramicidin	2007
Gas-gangrene antitoxin (novyi)	966	Granisetron hydrochloride.....	6.3-4156
Gas-gangrene antitoxin (perfringens)	967	Granules	723
Gas-gangrene antitoxin (septicum).....	968	Granules and powders for oral solutions and suspensions.....	729
Gas pycnometric density of solids (2.9.23.).....	6.2-3642	Granules and powders for syrups.....	730
Gastro-resistant capsules	718	Granules and spheroids, friability of (2.9.41.).....	330
Gastro-resistant granules.....	724	Granules, coated.....	724
Gastro-resistant tablets	750	Granules, effervescent.....	724
		Granules, gastro-resistant.....	724
		Granules, modified-release	724
		Greater celandine.....	2010
		Griseofulvin	2011
		Guaiaicol	6.5-4892
		Guaifenesin.....	2014
		Guanethidine monosulphate	2015

- Guar**6.6**-5255
 Guar galactomannan**6.6**-5256
 Guidelines for using the test for bacterial endotoxins (5.1.10.)**6.6**-5130
 Guidelines for using the test for sterility (5.1.9.)**6.3**-3958
- H**
- Haematopoietic products, numeration of CD34/CD45+ cells in (2.7.23.) 238
 Haematopoietic progenitor cells, human, colony-forming cell assay for (2.7.28.) 242
 Haematopoietic stem cells, human **6.3**-4165
 Haemodiafiltration and for haemofiltration, solutions for 2025
 Haemodialysis, concentrated solutions for 2022
 Haemodialysis solutions, concentrated, water for diluting **6.3**-4163
 Haemodialysis, solutions for 2022
 Haemofiltration and for haemodiafiltration, solutions for 2025
 Haemophilus type b (conjugate), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 771
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed) **6.3**-3983
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and poliomyelitis (inactivated) vaccine (adsorbed) 780
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis and poliomyelitis (inactivated) vaccine (adsorbed) 787
 Haemophilus type b conjugate vaccine **6.3**-3985
 Haemorrhagic disease vaccine (inactivated), rabbit 949
 Halofantrine hydrochloride 2027
 Haloperidol 2028
 Haloperidol decanoate 2030
 Halothane 2031
 Hamamelis leaf **6.1**-3471
 Hard capsules 718
 Hard fat **6.3**-4164
 Hard paraffin 2612
 Harmonisation, pharmacopoeial (5.8.) **6.6**-5143
 Hawthorn berries 2034
 Hawthorn leaf and flower **6.6**-5261
 Hawthorn leaf and flower dry extract **6.6**-5262
 Hawthorn leaf and flower liquid extract, quantified 2037
 Heavy bismuth subnitrate 1315
 Heavy kaolin **6.3**-4183
 Heavy magnesium carbonate **6.5**-4921
 Heavy magnesium oxide **6.4**-4662
 Heavy metals (2.4.8.) 112
 Heavy metals in herbal drugs and fatty oils (2.4.27.) 128
 Hedera helix for homoeopathic preparations 1078
 Helium 2038
 Heparin, assay of (2.7.5.) 217
 Heparin calcium **6.4**-4635
 Heparin in coagulation factors, assay of (2.7.12.) 230
 Heparins, low-molecular-mass 2041
 Heparin sodium **6.4**-4636
 Hepatitis A immunoglobulin, human 2068
 Hepatitis A (inactivated) and hepatitis B (rDNA) vaccine (adsorbed) 794
 Hepatitis A vaccine, assay of (2.7.14.) 232
 Hepatitis A vaccine (inactivated, adsorbed) **6.6**-5171
 Hepatitis A vaccine (inactivated, virosome) **6.6**-5172
 Hepatitis B immunoglobulin for intravenous administration, human 2069
 Hepatitis B immunoglobulin, human 2069
 Hepatitis B (rDNA), diphtheria and tetanus vaccine (adsorbed) 765
 Hepatitis B (rDNA), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 774
 Hepatitis B (rDNA), diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) 780
 Hepatitis B vaccine (rDNA) 800
 Hepatitis B vaccine (rDNA), assay of (2.7.15.) 233
 Hepatitis C virus (HCV), validation of nucleic acid amplification techniques for the detection of HCV RNA in plasma pools: Guidelines 195
 Heptaminol hydrochloride 2043
 Herbal drug preparations 684
 Herbal drugs 684
 Herbal drugs and fatty oils, heavy metals in (2.4.27.) 128
 Herbal drugs, determination of aflatoxin B₁ in (2.8.18.) 256
 Herbal drugs, determination of essential oils in herbal drugs (2.8.12.) 251
 Herbal drugs, determination of tannins (2.8.14.) 255
 Herbal drugs for homoeopathic preparations **6.5**-4827
 Herbal drugs: sampling and sample preparation (2.8.20.) 258
 Herbal teas 685
 Herpes zoster (shingles) vaccine (live) **6.3**-3991
 Hexamidine diisetonate 2044
 Hexetidine 2045
 Hexobarbital 2047
 Hexosamines in polysaccharide vaccines (2.5.20.) 143
 Hexylresorcinol 2047
 Highly purified water **6.3**-4342
 Histamine (2.6.10.) 165
 Histamine dihydrochloride 2049
 Histamine phosphate 2049
 Histidine 2050
 Histidine hydrochloride monohydrate 2051
 Homatropine hydrobromide 2052
 Homatropine methylbromide 2053
 Homoeopathic preparations 1065
 Homoeopathic preparations, arsenious trioxide for 1073
 Homoeopathic preparations, calcium iodide tetrahydrate for 1074
 Homoeopathic preparations, common stinging nettle for 1075
 Homoeopathic preparations, copper acetate monohydrate for 1075
 Homoeopathic preparations, copper for 1076
 Homoeopathic preparations, garlic for 1077
 Homoeopathic preparations, hedera helix for 1078
 Homoeopathic preparations, herbal drugs for **6.5**-4827
 Homoeopathic preparations, honey bee for 1079
 Homoeopathic preparations, hyoscyamus for 1079
 Homoeopathic preparations, hypericum for 1080
 Homoeopathic preparations, iron for 1081
 Homoeopathic preparations, mother tinctures for 1072
 Homoeopathic preparations, oriental cashew for 1082
 Homoeopathic preparations, saffron for 1084
 Homoeopathic stocks (methods of preparation of) and potentisation **6.1**-3385
 Honey 2055
 Honey bee for homoeopathic preparations 1079
 Hop strobile **6.1**-3472
 Human α -1-proteinase inhibitor **6.2**-3762
 Human albumin injection, iodinated (¹²⁵I) 993
 Human albumin solution **6.6**-5263
 Human anti-D immunoglobulin **6.2**-3757
 Human anti-D immunoglobulin, assay of (2.7.13.) 230
 Human anti-D immunoglobulin for intravenous administration 2059

- Human antithrombin III, assay of (2.7.17.) 234
- Human antithrombin III concentrate 2060
- Human coagulation factor II, assay of (2.7.18.) 234
- Human coagulation factor IX 2064
- Human coagulation factor IX, assay of (2.7.11.) 229
- Human coagulation factor VII 2061
- Human coagulation factor VII, assay of (2.7.10.) 228
- Human coagulation factor VIII **6.6-5264**
- Human coagulation factor VIII, assay of (2.7.4.) 216
- Human coagulation factor VIII (rDNA) 2063
- Human coagulation factor X, assay of (2.7.19.) 235
- Human coagulation factor XI 2065
- Human coagulation factor XI, assay of (2.7.22.) 238
- Human fibrinogen 2066
- Human haematopoietic progenitor cells, colony-forming cell assay for (2.7.28.) 242
- Human haematopoietic stem cells **6.3-4165**
- Human hepatitis A immunoglobulin 2068
- Human hepatitis B immunoglobulin 2069
- Human hepatitis B immunoglobulin for intravenous administration 2069
- Human insulin 2137
- Human measles immunoglobulin 2069
- Human normal immunoglobulin **6.6-5266**
- Human normal immunoglobulin for intravenous administration **6.6-5268**
- Human papillomavirus vaccine (rDNA) **6.6-5175**
- Human plasma for fractionation **6.2-3759**
- Human plasma (pooled and treated for virus inactivation) **6.3-4168**
- Human plasmin inhibitor, assay of (2.7.25.) **6.5-4786**
- Human protein C, assay of (2.7.30.) **6.2-3631**
- Human protein S, assay of (2.7.31.) **6.2-3632**
- Human prothrombin complex 2076
- Human rabies immunoglobulin 2078
- Human rubella immunoglobulin 2079
- Human tetanus immunoglobulin 2079
- Human varicella immunoglobulin 2080
- Human varicella immunoglobulin for intravenous administration 2081
- Human von Willebrand factor 2081
- Human von Willebrand factor, assay of (2.7.21.) 237
- Hyaluronidase 2082
- Hydralazine hydrochloride 2083
- Hydrochloric acid, concentrated 2085
- Hydrochloric acid, dilute 2085
- Hydrochlorothiazide **6.4-4637**
- Hydrocodone hydrogen tartrate 2.5-hydrate **6.4-4639**
- Hydrocortisone **6.5-4897**
- Hydrocortisone acetate 2091
- Hydrocortisone hydrogen succinate 2092
- Hydrogenated arachis oil **6.2-3694**
- Hydrogenated castor oil 1432
- Hydrogenated cottonseed oil **6.2-3724**
- Hydrogenated soya-bean oil **6.2-3837**
- Hydrogenated vegetable oils, nickel in (2.4.31.) 131
- Hydrogenated wool fat 3226
- Hydrogen peroxide solution (30 per cent) 2094
- Hydrogen peroxide solution (3 per cent) 2094
- Hydromorphone hydrochloride 2095
- Hydrophobic colloidal silica 2878
- Hydrous wool fat 3227
- Hydroxocobalamin acetate 2096
- Hydroxocobalamin chloride 2098
- Hydroxocobalamin sulphate 2099
- Hydroxycarbamide 2100
- Hydroxyethylcellulose 2102
- Hydroxyethylmethylcellulose 2390
- Hydroxyethyl salicylate 2101
- Hydroxyl value (2.5.3.) 137
- Hydroxypropylbetadex **6.3-4170**
- Hydroxypropylcellulose 2105
- Hydroxypropylmethylcellulose **6.3-4171**
- Hydroxypropylmethylcellulose phthalate **6.3-4174**
- Hydroxyzine hydrochloride 2106
- Hymecromone 2107
- Hyoscine 2108
- Hyoscine butylbromide 2109
- Hyoscine hydrobromide 2110
- Hyoscyamine sulphate 2112
- Hyoscyamus for homoeopathic preparations 1079
- Hypericum **6.2-3839**
- Hypericum for homoeopathic preparations 1080
- Hypromellose **6.3-4171**
- Hypromellose phthalate **6.3-4174**
- I**
- Ibuprofen **6.1-3479**
- Iceland moss 2121
- ICH (5.8.) **6.6-5143**
- Ichthammol **6.3-4177**
- Identification (2.3.) 103
- Identification and control of residual solvents (2.4.24.) 121
- Identification of fatty oils by thin-layer chromatography (2.3.2.) **6.6-5067**
- Identification of phenothiazines by thin-layer chromatography (2.3.3.) 107
- Identification reactions of ions and functional groups (2.3.1.) 103
- Idoxuridine 2122
- Ifosfamide 2123
- Imipenem 2125
- Imipramine hydrochloride **6.5-4903**
- Immunochemical methods (2.7.1.) 209
- Immunoglobulin for human use, anti-T lymphocyte, animal 1203
- Immunoglobulin for intravenous administration, human anti-D 2059
- Immunoglobulin for intravenous administration, human hepatitis B 2069
- Immunoglobulin for intravenous administration, human normal **6.6-5268**
- Immunoglobulin for intravenous administration, human varicella 2081
- Immunoglobulin, human anti-D **6.2-3757**
- Immunoglobulin, human anti-D, assay of (2.7.13.) 230
- Immunoglobulin, human hepatitis A 2068
- Immunoglobulin, human hepatitis B 2069
- Immunoglobulin, human measles 2069
- Immunoglobulin, human normal **6.6-5266**
- Immunoglobulin, human rabies 2078
- Immunoglobulin, human rubella 2079
- Immunoglobulin, human tetanus 2079
- Immunoglobulin, human varicella 2080
- Immunoglobulin, test for anticomplementary activity of (2.6.17.) **6.6-5081**
- Immunoglobulin, test for Fc function of (2.7.9.) **6.5-4785**
- Immunological veterinary medicinal products, substances of animal origin for the production of (5.2.5.) **6.5-4801**
- Immunosera and vaccines, phenol in (2.5.15.) 142
- Immunosera and vaccines, veterinary, evaluation of efficacy of (5.2.7.) **6.1-3335**
- Immunosera and vaccines, veterinary, evaluation of safety (5.2.6.) 556
- Immunosera and vaccines, veterinary, evaluation of the safety of each batch (5.2.9.) 567
- Immunosera for human use, animal 685
- Immunosera for veterinary use 687

- Implants 737
- Impurities in substances for pharmaceutical use, control of (5.10.) **6.5-4805**
- Indapamide 2127
- Indian frankincense 2128
- Indicators, relationship between approximate pH and colour (2.2.4.) 25
- Indinavir sulphate 2130
- Indium (¹¹¹In) chloride solution 994
- Indium (¹¹¹In) oxine solution 995
- Indium (¹¹¹In) pentetate injection 996
- Indometacin 2132
- Inductively coupled plasma-atomic emission spectrometry (2.2.57.) 96
- Inductively coupled plasma-mass spectrometry (2.2.58.) 98
- Infectious bovine rhinotracheitis vaccine (live) 924
- Infectious bronchitis vaccine (inactivated), avian 864
- Infectious bronchitis vaccine (live), avian **6.1-3371**
- Infectious bursal disease vaccine (inactivated), avian 867
- Infectious bursal disease vaccine (live), avian 869
- Infectious chicken anaemia vaccine (live) **6.5-4817**
- Infectious encephalomyelitis vaccine (live), avian 871
- Infectious laryngotracheitis vaccine (live), avian 872
- Influenza vaccine (split virion, inactivated) 801
- Influenza vaccine (surface antigen, inactivated) 803
- Influenza vaccine (surface antigen, inactivated, prepared in cell cultures) **6.4-4557**
- Influenza vaccine (surface antigen, inactivated, virosome) 806
- Influenza vaccine (whole virion, inactivated) 808
- Influenza vaccine (whole virion, inactivated, prepared in cell cultures) **6.4-4559**
- Infrared absorption spectrophotometry (2.2.24.) 39
- Infusions 736
- Inhalation gas, krypton (^{81m}Kr) 1000
- Inhalation, preparations for 739
- Inhalation, preparations for: aerodynamic assessment of fine particles (2.9.18.) 287
- Injectable insulin preparations 2146
- Injections 736
- Injections, gels for 737
- Injections or infusions, concentrates for 736
- Injections or infusions, powders for 736
- Inositol, *myo*- 2460
- Inserts, ophthalmic 722
- Insulin aspart 2133
- Insulin, bovine 2135
- Insulin, human 2137
- Insulin injection, biphasic 2140
- Insulin injection, biphasic isophane 2140
- Insulin injection, isophane 2141
- Insulin injection, soluble 2141
- Insulin lispro 2141
- Insulin, porcine 2144
- Insulin preparations, injectable 2146
- Insulin zinc injectable suspension 2148
- Insulin zinc injectable suspension (amorphous) 2149
- Insulin zinc injectable suspension (crystalline) 2149
- Interferon alfa-2 concentrated solution 2150
- Interferon beta-1a concentrated solution **6.5-4904**
- Interferon gamma-1b concentrated solution 2153
- Interferons, assay of (5.6.) 627
- International System (SI) units (1.) **6.5-4759**
- Intramammary preparations for veterinary use 725
- Intraruminal devices 725
- Intrauterine capsules **6.3-3977**
- Intrauterine foams **6.3-3977**
- Intrauterine preparations for veterinary use **6.3-3977**
- Intrauterine solutions, suspensions **6.3-3977**
- Intrauterine sticks **6.3-3977**
- Intrauterine tablets **6.3-3977**
- Intrinsic dissolution (2.9.29.) 309
- In vivo* assay of poliomyelitis vaccine (inactivated) (2.7.20.) 235
- Iobenguane (¹²³I) injection 997
- Iobenguane (¹³¹I) injection for diagnostic use 998
- Iobenguane (¹³¹I) injection for therapeutic use 999
- Iobenguane sulphate for radiopharmaceutical preparations **6.6-5189**
- Iodinated (¹²⁵I) human albumin injection 993
- Iodinated povidone 2734
- Iodine 2156
- Iodine value (2.5.4.) 137
- Iohexol 2157
- Ionic concentration, potentiometric determination of using ion-selective electrodes (2.2.36.) 58
- Ions and functional groups, identification reactions of (2.3.1.) 103
- Ion-selective electrodes, potentiometric determination of ionic concentration (2.2.36.) 58
- Iopamidol 2160
- Iopanoic acid 2162
- Iopromide **6.5-4907**
- Iotalamic acid 2163
- Iotrolan 2164
- Ioxaglic acid 2167
- Ipecacuanha liquid extract, standardised 2168
- Ipecacuanha, prepared **6.2-3770**
- Ipecacuanha root 2170
- Ipecacuanha tincture, standardised 2171
- Ipratropium bromide **6.2-3771**
- Iron (2.4.9.) 115
- Iron for homoeopathic preparations 1081
- Irrigation, preparations for 743
- Isoconazole 2173
- Isoconazole nitrate 2175
- Isoelectric focusing (2.2.54) (5.8.) **6.6-5143**
- Isoelectric focusing (2.2.54.) **6.6-5052**
- Isoflurane 2176
- Isoleucine 2177
- Isomalt 2178
- Isoniazid 2180
- Isophane insulin injection 2141
- Isoprenaline hydrochloride 2181
- Isoprenaline sulphate 2182
- Isopropyl alcohol 2182
- Isopropyl myristate 2183
- Isopropyl palmitate 2184
- Isosorbide dinitrate, diluted 2185
- Isosorbide mononitrate, diluted 2186
- Isotretinoin 2188
- Isoxsuprine hydrochloride 2189
- Ispaghula husk 2191
- Ispaghula seed 2192
- Isradipine 2192
- Itraconazole **6.4-4645**
- Ivermectin 2196
- Ivy leaf 2198
- J**
- Javanese turmeric 3150
- Java tea **6.4-4649**
- Josamycin 2204
- Josamycin propionate 2205
- Juniper 2206
- Juniper oil 2207

K

Kanamycin acid sulphate	2211
Kanamycin monosulphate.....	2212
Kaolin, heavy.....	6.3-4183
Kelp	2213
Ketamine hydrochloride.....	2214
Ketobemidone hydrochloride.....	2215
Ketoconazole	2216
Ketoprofen.....	2218
Ketorolac trometamol	2220
Ketotifen hydrogen fumarate	2221
Knotgrass.....	2223
Krypton (^{81m} Kr) inhalation gas.....	1000

L

Labetalol hydrochloride	2227
Lactic acid.....	2228
Lactic acid, (S)-.....	2229
Lactitol monohydrate.....	6.5-4913
Lactobionic acid	2231
Lactose, anhydrous.....	6.5-4914
Lactose monohydrate.....	6.5-4916
Lactulose.....	6.3-4191
Lactulose, liquid.....	6.3-4193
Lamivudine.....	2238
Lamotrigine.....	6.6-5273
Lansoprazole.....	6.6-5274
Laser light diffraction, particle size analysis by (2.9.31.)	6.6-5103
Lauromacroglol 400	6.3-4196
Lauroyl macrogolglycerides	2242
Lavender flower.....	2243
Lavender oil.....	2244
Lavender oil, spike.....	6.5-4962
Lead in sugars (2.4.10.)	115
Leflunomide	2245
Lemon oil.....	2246
Lemon verbena leaf	6.3-4199
Leptospirosis vaccine (inactivated), bovine.....	876
Leptospirosis vaccine (inactivated), canine	888
Letrozole.....	2249
Leucine.....	2250
Leuprorelin.....	2251
Levamisole for veterinary use	2253
Levamisole hydrochloride.....	6.4-4653
Levocabastine hydrochloride	2255
Levocarnitine	2257
Levodopa.....	2258
Levodropropizine.....	6.3-4200
Levomethol	2261
Levomepromazine hydrochloride.....	2262
Levomepromazine maleate	2263
Levomethadone hydrochloride	6.5-4917
Levonorgestrel.....	2266
Levothyroxine sodium	2267
Lidocaine	6.1-3485
Lidocaine hydrochloride.....	2269
Light liquid paraffin	2612
Light magnesium carbonate.....	6.4-4661
Light magnesium oxide	6.4-4663
Lime flower	2270
Limit tests (2.4.).....	111
Limit tests, standard solutions for (4.1.2.).....	6.4-4535
Lincomycin hydrochloride	2271
Linen thread, sterile, in distributor for veterinary use ...	1058
Linoleoyl macrogolglycerides.....	2273
Linseed	2273
Linseed oil, virgin	6.6-5276

Liothyronine sodium.....	6.4-4654
Lipophilic solid dosage forms, dissolution test for (2.9.42.)	332
Liquid chromatography (2.2.29.).....	46
Liquid extracts.....	6.1-3343
Liquid glucose	6.2-3752
Liquid glucose, spray-dried.....	6.4-4629
Liquid lactulose.....	6.3-4193
Liquid maltitol	2332
Liquid paraffin.....	2613
Liquid preparations for cutaneous application.....	728
Liquid preparations for cutaneous application, veterinary	752
Liquid preparations for inhalation	740
Liquid preparations for oral use.....	728
Liquids, clarity and degree of opalescence of (2.2.1.).....	21
Liquid sorbitol (crystallising)	2942
Liquid sorbitol (non-crystallising)	2943
Liquid sorbitol, partially dehydrated	6.3-4307
Liquorice dry extract for flavouring purposes	6.1-3488
Liquorice ethanolic liquid extract, standardised	6.2-3775
Liquorice root.....	6.6-5276
Lisinopril dihydrate	2277
Lithium carbonate	2279
Lithium citrate.....	2279
L-Methionine ([¹¹ C]methyl) injection.....	1001
Lobeline hydrochloride.....	2280
Lomustine	2281
Loosestrife	2283
Loperamide hydrochloride.....	2283
Loperamide oxide monohydrate.....	2285
Loratadine	6.6-5277
Lorazepam.....	2288
Losartan potassium	6.4-4655
Loss on drying (2.2.32.).....	53
Loss on drying of extracts (2.8.17.).....	256
Lovage root.....	2290
Lovastatin	6.6-5279
Low-molecular-mass heparins	2041
Lozenges and pastilles.....	734
Lozenges, compressed	734
Lubricant, silicone oil (3.1.8.).....	358
Lymecycline.....	6.1-3489
Lynestrenol.....	6.3-4202
Lyophilisates, oral.....	748
Lysine acetate	2295
Lysine hydrochloride.....	2296

M

Macrogol 15 hydroxystearate	2305
Macrogol 20 glycerol monostearate	2304
Macrogol 40 sorbitol heptaoleate	6.3-4207
Macrogol 6 glycerol caprylocaprate.....	2302
Macrogol cetostearyl ether.....	2301
Macrogolglycerol cocoates.....	2302
Macrogolglycerol hydroxystearate	2303
Macrogolglycerol ricinoleate	2304
Macrogol lauryl ether	2306
Macrogol oleate	2307
Macrogol oleyl ether	2308
Macrogols.....	2308
Macrogol stearate.....	2311
Macrogol stearyl ether.....	2312
Magaldrate.....	6.3-4207
Magnesium (2.4.6.)	112
Magnesium acetate tetrahydrate	2313
Magnesium aluminium silicate	6.3-4024
Magnesium and alkaline-earth metals (2.4.7.)	112
Magnesium aspartate dihydrate	2314

- Magnesium carbonate, heavy **6.5**-4921
Magnesium carbonate, light **6.4**-4661
Magnesium chloride 4.5-hydrate 2317
Magnesium chloride hexahydrate 2316
Magnesium citrate, anhydrous **6.4**-4661
Magnesium citrate dodecahydrate **6.6**-5285
Magnesium citrate nonahydrate **6.6**-5285
Magnesium gluconate **6.1**-3495
Magnesium glycerophosphate 2318
Magnesium hydroxide 2319
Magnesium lactate dihydrate 2320
Magnesium oxide, heavy **6.4**-4662
Magnesium oxide, light **6.4**-4663
Magnesium peroxide 2321
Magnesium pidolate 2322
Magnesium stearate **6.5**-4921
Magnesium sulphate heptahydrate 2325
Magnesium trisilicate 2325
Maize oil, refined **6.6**-5286
Maize starch **6.3**-4212
Malathion 2327
Maleic acid 2328
Malic acid 2329
Mallow flower 2330
Mallow leaf **6.3**-4212
Maltitol **6.3**-4213
Maltitol, liquid 2332
Maltodextrin **6.5**-4924
Mandarin oil 2333
Manganese gluconate **6.1**-3495
Manganese glycerophosphate, hydrated **6.4**-4664
Manganese sulphate monohydrate 2335
Mannheimia vaccine (inactivated) for cattle 927
Mannheimia vaccine (inactivated) for sheep 928
Mannitol **6.4**-4665
Maprotiline hydrochloride 2337
Marbofloxacin for veterinary use **6.1**-3496
Marek's disease vaccine (live) 930
Marshmallow leaf 2338
Marshmallow root 2339
Mass spectrometry (2.2.43.) 68
Mass spectrometry, inductively coupled plasma- (2.2.58.) .. 98
Mass uniformity of delivered doses from multidose containers (2.9.27.) 309
Mass uniformity of single-dose preparations (2.9.5.) 278
Mastic 2340
Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration (3.1.11.) **6.4**-4417
Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions (3.1.10.) 360
Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion (3.1.14.) 366
Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components (3.1.1.1.) 339
Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.) 342
Materials for containers for human blood and blood components (3.1.1.) 339
Materials used for the manufacture of containers (3.1.) ... 339
Matricaria flower 2340
Matricaria liquid extract **6.2**-3780
Matricaria oil 2342
Meadowsweet 2344
Measles immunoglobulin, human 2069
Measles, mumps and rubella vaccine (live) **6.1**-3347
Measles, mumps, rubella and varicella vaccine (live) .. **6.6**-5178
Measles vaccine (live) **6.1**-3348
Measurement of consistency by penetrometry (2.9.9.) **6.2**-3641
Mebendazole 2345
Meclozine hydrochloride 2346
Medicated chewing gum, dissolution test for (2.9.25.) 304
Medicated chewing gums 719
Medicated feeding stuffs for veterinary use, premixes for .. 739
Medicated foams 723
Medicated plasters **6.3**-3980
Medicated tampons 751
Medicated vaginal tampons 752
Medicinal air **6.3**-4020
Medicinal air, synthetic 1121
Medium-chain triglycerides **6.6**-5348
Medronic acid for radiopharmaceutical preparations **6.5**-4823
Medroxyprogesterone acetate 2347
Mefenamic acid **6.6**-5286
Mefloquine hydrochloride 2350
Megestrol acetate 2352
Meglumine 2353
Melilot 2354
Melissa leaf **6.4**-4668
Melissa leaf dry extract **6.6**-5288
Meloxicam **6.3**-4218
Melting point - capillary method (2.2.14.) 32
Melting point - instantaneous method (2.2.16.) 33
Melting point - open capillary method (2.2.15.) 32
Menadione 2356
Meningococcal group C conjugate vaccine 814
Meningococcal polysaccharide vaccine 816
Menthol, racemic 2356
Mepivacaine hydrochloride 2357
Meprobamate 2359
Mepyramine maleate 2360
Mercaptopurine 2361
Mercuric chloride 2361
Mercury porosimetry, porosity and pore-size distribution of solids by (2.9.32.) **6.2**-3643
Mesalazine 2362
Mesna 2364
Mesterolone 2366
Mestranol 2367
Metacresol 2368
Metamizole sodium 2369
Metformin hydrochloride 2370
Methacrylate copolymer, basic butylated 1254
Methacrylic acid - ethyl acrylate copolymer (1:1) **6.2**-3781
Methacrylic acid - ethyl acrylate copolymer (1:1) dispersion 30 per cent **6.3**-4220
Methacrylic acid - methyl methacrylate copolymer (1:1) .. 2373
Methacrylic acid - methyl methacrylate copolymer (1:2) .. 2374
Methadone hydrochloride 2374
Methanol 2376
Methanol and 2-propanol, test for (2.9.11.) 282
Methaqualone 2377
Methenamine 2378
Methionine 2379
Methionine (¹¹C)methyl injection, L- 1001
Methionine, DL- 2380
Methods in pharmacognosy (2.8.) 249
Methods of preparation of homoeopathic stocks and potentisation **6.1**-3385
Methods of preparation of sterile products (5.1.1.) 525
Methotrexate **6.3**-4220
Methylatropine bromide 2383

Methylatropine nitrate	2383	Molecular mass distribution in dextrans (2.2.39.)	60
Methylcellulose	6.3 -4223	Molgramostim concentrated solution	2438
Methyldopa	6.5 -4925	Molsidomine	6.5 -4929
Methylene blue	2402	Mometasone furoate	2441
Methylene chloride	2387	Monoclonal antibodies for human use	690
Methylergometrine maleate	6.5 -4926	Morantel hydrogen tartrate for veterinary use	2443
Methylhydroxyethylcellulose	2390	Morphine hydrochloride	6.1 -3501
Methyl nicotinate	2390	Morphine sulphate	6.2 -3785
Methyl parahydroxybenzoate	2391	Moss, Iceland	2121
Methylpentoses in polysaccharide vaccines (2.5.21.)	143	Mother tinctures for homoeopathic preparations	1072
Methylphenidate hydrochloride	6.6 -5289	Motherwort	2447
Methylphenobarbital	2392	Mouthwashes	733
Methylprednisolone	2393	Moxidectin for veterinary use	6.5 -4931
Methylprednisolone acetate	2395	Moxifloxacin hydrochloride	6.2 -3786
Methylprednisolone hydrogen succinate	2397	Moxonidine	2453
Methylpyrrolidone, <i>N</i> -	2399	Mucoadhesive preparations	735
Methylrosanilinium chloride	2400	Mullein flower	2454
Methyl salicylate	2401	Multidose containers, uniformity of mass of delivered doses (2.9.27.)	309
Methyltestosterone	6.3 -4226	Mumps, measles and rubella vaccine (live)	6.1 -3347
Methylthioninium chloride	2402	Mumps, measles, rubella and varicella vaccine (live) ..	6.6 -5178
Metixene hydrochloride	2404	Mumps vaccine (live)	6.1 -3349
Metoclopramide	6.2 -3783	Mupirocin	2454
Metoclopramide hydrochloride	2407	Mupirocin calcium	2456
Metolazone	2407	Mycobacteria (2.6.2.)	159
Metoprolol succinate	2409	Mycophenolate mofetil	2458
Metoprolol tartrate	2410	Mycoplasma gallisepticum vaccine (inactivated)	932
Metrifonate	2412	Mycoplasma (2.6.7.)	6.1 -3317
Metronidazole	2414	<i>myo</i> -Inositol	2460
Metronidazole benzoate	2415	Myrrh	2461
Mexiletine hydrochloride	2416	Myrrh tincture	2461
Mianserin hydrochloride	6.3 -4227	Myxomatosis vaccine (live) for rabbits	933
Miconazole	2418		
Miconazole nitrate	2420	N	
Microbial enumeration tests (microbiological examination of non-sterile products) (2.6.12.)	6.5 -4769	Nabumetone	2465
Microbiological assay of antibiotics (2.7.2.)	6.3 -3935	<i>N</i> -Acetyltryptophan	6.3 -4016
Microbiological control of cellular products (2.6.27.)	205	<i>N</i> -Acetyltyrosine	1106
Microbiological examination of non-sterile products: microbial enumeration tests (2.6.12.)	6.5 -4769	Nadolol	2466
Microbiological examination of non-sterile products: test for specified micro-organisms (2.6.13.)	6.5 -4773	Nadroparin calcium	2467
Microbiological quality, alternative methods for control of (5.1.6.)	532	Naftidrofuryl hydrogen oxalate	2470
Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use (5.1.4.)	6.3 -3957	Nalidixic acid	2472
Microbiology, general texts on (5.1.)	525	Naloxone hydrochloride dihydrate	2473
Microcrystalline cellulose	6.3 -4080	Naltrexone hydrochloride	2474
Microcrystalline cellulose and carmellose sodium	2422	Nandrolone decanoate	2476
Micro determination of water (2.5.32.)	147	Naphazoline hydrochloride	6.3 -4235
Microscopy, optical (2.9.37) (5.8.)	6.6 -5144	Naphazoline nitrate	2479
Microscopy, optical (2.9.37.)	6.6 -5110	Naproxen	6.2 -3791
Midazolam	2422	Naproxen sodium	6.1 -3507
Milk thistle dry extract, refined and standardised	2426	Narrow-leaved coneflower root	2483
Milk-thistle fruit	2425	Nasal drops and liquid nasal sprays	731
Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products (5.2.8.)	558	Nasal powders	732
Minocycline hydrochloride dihydrate	2427	Nasal preparations	730
Minoxidil	2429	Nasal preparations, semi-solid	732
Mint oil, partly dementholised	2430	Nasal sprays (liquid) and nasal drops	730
Mirtazapine	6.5 -4927	Nasal sticks	732
Misoprostol	2433	Nasal washes	732
Mitomycin	2434	Near-infrared spectrophotometry (2.2.40.)	62
Mitoxantrone hydrochloride	2436	Neohesperidin-dihydrochalcone	2485
Modafinil	2437	Neomycin sulphate	2487
Modified-release capsules	718	Neonatal piglet colibacillosis vaccine (inactivated)	934
Modified-release granules	724	Neonatal ruminant colibacillosis vaccine (inactivated)	936
Modified-release tablets	750	Neostigmine bromide	2489
		Neostigmine metilsulfate	2490
		Neroli oil	2490
		Netilmicin sulphate	2492
		Nettle leaf	2493
		Neurovirulence test for poliomyelitis vaccine (oral) (2.6.19.)	193
		Neurovirulence test of live viral vaccines (2.6.18.)	193

- Nevirapine, anhydrous.....2495
- Newcastle disease vaccine (inactivated).....937
- Newcastle disease vaccine (live).....939
- Nicergoline.....2496
- Nickel in hydrogenated vegetable oils (2.4.31.).....131
- Nickel in polyols (2.4.15.).....116
- Niclosamide, anhydrous.....2497
- Niclosamide monohydrate.....2498
- Nicotinamide.....2499
- Nicotine.....6.6-5293
- Nicotine resinate.....6.6-5294
- Nicotinic acid.....2502
- Nifedipine.....2503
- Niflumic acid.....6.1-3508
- Nifuroxazide.....6.1-3510
- Nikethamide.....2505
- Nilutamide.....6.2-3792
- Nimesulide.....2506
- Nimodipine.....2507
- Nitrazepam.....2508
- Nitrendipine.....2509
- Nitric acid.....2510
- Nitric oxide.....6.2-3794
- Nitrofurantoin.....2513
- Nitrofurantoin.....2513
- Nitrogen.....6.2-3795
- Nitrogen determination by sulphuric acid digestion (2.5.9.).....139
- Nitrogen determination, primary aromatic amino (2.5.8.).....139
- Nitrogen, low-oxygen.....2514
- Nitrogen monoxide and nitrogen dioxide in gases (2.5.26.).....146
- Nitrous oxide.....2515
- Nitrous oxide in gases (2.5.35.).....152
- Nizatidine.....2516
- N*-Methylpyrrolidone.....2399
- NMR spectrometry (2.2.33.).....6.3-3909
- N,N*-Dimethylaniline (2.4.26.).....127
- Nomegestrol acetate.....2518
- Nonoxinol 9.....2519
- Non-sterile products, microbiological examination of (microbial enumeration tests) (2.6.12.).....6.5-4769
- Non-sterile products, microbiological examination of (test for specified micro-organisms) (2.6.13.).....6.5-4773
- Noradrenaline hydrochloride.....2520
- Noradrenaline tartrate.....2521
- Norcholesterol injection, iodinated (¹³¹I).....1003
- Norepinephrine hydrochloride.....2520
- Norepinephrine tartrate.....2521
- Norethisterone.....2523
- Norethisterone acetate.....2524
- Norfloxacin.....6.2-3796
- Norgestimate.....2526
- Norgestrel.....2527
- Normal immunoglobulin for intravenous administration, human.....6.6-5268
- Normal immunoglobulin, human.....6.6-5266
- Nortriptyline hydrochloride.....6.6-5295
- Noscapine.....2529
- Noscapine hydrochloride.....2530
- Notoginseng root.....2531
- Nuclear magnetic resonance spectrometry (2.2.33.).....6.3-3909
- Nucleated cell count and viability (2.7.29.).....243
- Nucleic acid amplification techniques (2.6.21.).....195
- Nucleic acids in polysaccharide vaccines (2.5.17.).....142
- Numeration of CD34/CD45+ cells in haematopoietic products (2.7.23.).....238
- Nutmeg oil.....6.2-3797
- Nystatin.....2534
- O**
- O*-Acetyl in polysaccharide vaccines (2.5.19.).....143
- Oak bark.....2539
- Octoxinol 10.....2539
- Octyldodecanol.....2540
- Octyl gallate.....2539
- Odour (2.3.4.).....107
- Odour and taste of essential oils (2.8.8.).....250
- Ofloxacin.....6.2-3801
- Oils, essential.....680
- Oils, fatty, identification by thin-layer chromatography (2.3.2.).....6.6-5067
- Oils, fatty, vegetable.....6.4-4553
- Oils rich in omega-3 acids, composition of fatty acids in (2.4.29.).....6.6-5073
- Oils rich in omega-3 acids, total cholesterol in (2.4.32.)...132
- Ointments.....6.3-3980
- Oleic acid.....2543
- Oleoresins.....6.1-3344
- Oleoyl macroglycerides.....2543
- Oleyl alcohol.....2544
- Olive leaf.....6.3-4241
- Olive leaf dry extract.....6.4-4673
- Olive oil, refined.....6.6-5301
- Olive oil, virgin.....6.6-5302
- Olsalazine sodium.....2548
- Omega-3-acid ethyl esters 60.....6.3-4242
- Omega-3-acid ethyl esters 90.....6.3-4244
- Omega-3 acids, composition of fatty acids in oils rich in (2.4.29.).....6.6-5073
- Omega-3 acids, fish oil rich in.....1893
- Omega-3 acids, total cholesterol in oils rich in (2.4.32.)...132
- Omega-3-acid triglycerides.....6.3-4246
- Omeprazole.....2557
- Omeprazole magnesium.....6.3-4248
- Omeprazole sodium.....2558
- Ondansetron hydrochloride dihydrate.....2560
- Opalescence of liquids, clarity and degree of (2.2.1.).....21
- Ophthalmic inserts.....722
- Opium dry extract, standardised.....2562
- Opium, prepared.....2563
- Opium, raw.....2564
- Opium tincture, standardised.....2565
- Optical microscopy (2.9.37) (5.8.).....6.6-5144
- Optical microscopy (2.9.37.).....6.6-5110
- Optical rotation (2.2.7.).....26
- Oral drops.....730
- Oral lyophilisates.....748
- Oral powders.....738
- Oral solutions, emulsions and suspensions.....729
- Oral use, liquid preparations for.....728
- Orbifloxacin for veterinary use.....6.6-5302
- Orciprenaline sulphate.....6.2-3804
- Oregano.....2568
- Organ preservation, solutions for.....2929
- Oriental cashew for homoeopathic preparations.....1082
- Orodispersible tablets.....750
- Oromucosal capsules.....734
- Oromucosal drops, oromucosal sprays and sublingual sprays.....733
- Oromucosal preparations.....732
- Oromucosal preparations, semi-solid.....733
- Oromucosal solutions and oromucosal suspensions.....733
- Oromucosal sprays, oromucosal drops and sublingual sprays.....732
- Oromucosal suspensions and oromucosal solutions.....732
- Orphenadrine citrate.....2569

- Orphenadrine hydrochloride 2570
Osmolality (2.2.35.) 57
Ouabain 2571
Oxacillin sodium monohydrate **6.2-3806**
Oxaliplatin **6.3-4249**
Oxazepam 2577
Oxeladin hydrogen citrate 2578
Oxfendazole for veterinary use **6.2-3808**
Oxidising substances (2.5.30.) 147
Oxitropium bromide 2581
Oxolinic acid **6.5-4937**
Oxprenolol hydrochloride 2583
Oxybuprocaine hydrochloride 2584
Oxybutynin hydrochloride 2585
Oxycodone hydrochloride 2587
Oxygen (¹⁵O) 1004
Oxygen **6.6-5304**
Oxygen-flask method (2.5.10.) 140
Oxygen in gases (2.5.27.) **6.3-3916**
Oxymetazoline hydrochloride **6.3-4252**
Oxytetracycline dihydrate 2590
Oxytetracycline hydrochloride 2591
Oxytocin 2593
Oxytocin concentrated solution 2594
- P**
- Paclitaxel **6.3-4257**
Pale coneflower root 2602
Palmitic acid 2604
Pamidronate disodium pentahydrate 2604
Pancreas powder **6.3-4260**
Pancuronium bromide 2608
Pansy, wild (flowering aerial parts) 3217
Pantoprazole sodium sesquihydrate **6.1-3518**
Papaverine hydrochloride 2609
Paper chromatography (2.2.26.) 43
Paracetamol 2611
Paraffin, hard 2612
Paraffin, light liquid 2612
Paraffin, liquid 2613
Paraffin, white soft **6.5-4941**
Paraffin, yellow soft **6.2-3816**
Parainfluenza virus vaccine (live), bovine 878
Parainfluenza virus vaccine (live), canine 890
Paraldehyde 2615
Paramyxovirus 1 (Newcastle disease) vaccine (inactivated), avian 937
Parenteral preparations 735
Parenteral preparations, test for extractable volume of (2.9.17.) 287
Parnaparin sodium 2616
Paroxetine hydrochloride, anhydrous 2616
Paroxetine hydrochloride hemihydrate 2619
Particles, fine, aerodynamic assessment of in preparations for inhalation (2.9.18.) 287
Particle size analysis by laser light diffraction (2.9.31.) **6.6-5103**
Particle-size distribution estimation by analytical sieving (2.9.38) (5.8.) **6.6-5145**
Particle-size distribution estimation by analytical sieving (2.9.38.) **6.6-5112**
Particulate contamination: sub-visible particles (2.9.19.) .. 300
Particulate contamination: visible particles (2.9.20.) 302
Parvovirus vaccine (inactivated), canine 891
Parvovirus vaccine (inactivated), porcine 946
Parvovirus vaccine (live), canine 892
Passion flower 2621
Passion flower dry extract 2622
Pastes **6.3-3980**
Pasteurella vaccine (inactivated) for sheep 941
Pastilles and lozenges 734
Patches, transdermal 737
Patches, transdermal, dissolution test for (2.9.4.) 275
Pea starch **6.3-4263**
Pefloxacin mesilate dihydrate 2623
Pelargonium root 2625
Penbutolol sulphate 2625
Penetrometry, measurement of consistency by (2.9.9.) **6.2-3641**
Penicillamine **6.5-4941**
Pentaerythrityl tetranitrate, diluted **6.5-4943**
Pentamidine diisetonate 2630
Pentazocine 2631
Pentazocine hydrochloride 2632
Pentazocine lactate 2632
Pentetate sodium calcium for radiopharmaceutical preparations **6.3-4001**
Pentobarbital 2633
Pentobarbital sodium 2634
Pentoxifylline 2635
Pentoxyverine hydrogen citrate 2637
Peppermint leaf **6.6-5309**
Peppermint leaf dry extract **6.4-4677**
Peppermint oil 2639
Pepsin powder **6.3-4263**
Peptide mapping (2.2.55) (5.8.) **6.6-5143**
Peptide mapping (2.2.55.) **6.6-5054**
Peptides, synthetic, acetic acid in (2.5.34.) 151
Pergolide mesilate 2641
Perindopril *tert*-butylamine 2643
Peritoneal dialysis, solutions for 2646
Peroxide value (2.5.5.) 138
Perphenazine **6.3-4265**
Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed) 767
Pertussis (acellular, component), diphtheria, tetanus and haemophilus type b conjugate vaccine (adsorbed) 771
Pertussis (acellular, component), diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed) 774
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed) 775
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content) 778
Pertussis (acellular, component), diphtheria, tetanus, hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) 780
Pertussis (acellular, component), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) **6.3-3983**
Pertussis, diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed) 785
Pertussis, diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) 787
Pertussis vaccine (acellular), assay of (2.7.16.) 233
Pertussis vaccine (acellular, component, adsorbed) 820
Pertussis vaccine (acellular, co-purified, adsorbed) 822
Pertussis vaccine (adsorbed) 824
Pertussis vaccine, assay of (2.7.7.) 222
Pertussis vaccine (whole cell, adsorbed) **6.6-5179**
Peru balsam **6.2-3817**
Pessaries 751
Pessaries and suppositories, disintegration of (2.9.2.) 265
Pesticide residues (2.8.13.) **6.2-3637**
Pethidine hydrochloride 2650
Pharmaceutical technical procedures (2.9.) 263
Pharmacognosy, methods in (2.8.) 249
Pharmacopoeial harmonisation (5.8.) **6.6-5143**

- Phenazone **6.6**-5310
- Pheniramine maleate 2652
- Phenobarbital 2653
- Phenobarbital sodium 2654
- Phenol **6.3**-4266
- Phenol in immunosera and vaccines (2.5.15.) 142
- Phenolphthalein 2656
- Phenolsulfonphthalein 2657
- Phenothiazines, identification by thin-layer chromatography (2.3.3.) 107
- Phenoxyethanol 2657
- Phenoxymethylpenicillin **6.1**-3520
- Phenoxymethylpenicillin potassium **6.1**-3521
- Phentolamine mesilate 2662
- Phenylalanine 2663
- Phenylbutazone 2664
- Phenylephrine 2665
- Phenylephrine hydrochloride 2667
- Phenylmercuric acetate 2668
- Phenylmercuric borate 2669
- Phenylmercuric nitrate 2669
- Phenylpropanolamine hydrochloride 2670
- Phenytoin **6.4**-4677
- Phenytoin sodium **6.4**-4679
- Phloroglucinol, anhydrous 2672
- Phloroglucinol dihydrate 2673
- Pholcodine **6.3**-4266
- Phosphates (2.4.11.) 116
- Phosphoric acid, concentrated 2675
- Phosphoric acid, dilute 2676
- Phosphorus in polysaccharide vaccines (2.5.18.) 142
- pH, potentiometric determination of (2.2.3.) 24
- Phthalylsulfathiazole 2676
- Physical and physicochemical methods (2.2.) 21
- Physostigmine salicylate 2677
- Physostigmine sulphate 2678
- Phytomenadione 2679
- Phytosterol 2680
- Picotamide monohydrate 2682
- Pilocarpine hydrochloride **6.3**-4268
- Pilocarpine nitrate **6.3**-4269
- Pimobendan 2685
- Pimozide 2686
- Pindolol 2688
- Pine (dwarf) oil 1766
- Pine sylvestris oil 2689
- Pinus pinaster type turpentine oil 3151
- Pipemidic acid trihydrate 2690
- Piperacillin 2691
- Piperacillin sodium 2692
- Piperazine adipate 2694
- Piperazine citrate **6.5**-4945
- Piperazine hydrate 2696
- Piracetam 2697
- Pirenzepine dihydrochloride monohydrate 2698
- Piretanide 2699
- Piroxicam 2700
- Pivampicillin 2702
- Pivmecillinam hydrochloride 2704
- Plasma for fractionation, human **6.2**-3759
- Plasma (pooled and treated for virus inactivation), human **6.3**-4168
- Plasmid vectors for human use, bacterial cells used for the manufacture of **6.6**-5152
- Plasmin inhibitor, assay of human (2.7.25.) **6.5**-4786
- Plasters, medicated **6.3**-3979
- Plastic additives (3.1.13.) **6.2**-3655
- Plastic containers and closures for pharmaceutical use (3.2.2.) 378
- Plastic containers for aqueous solutions for infusion (3.2.2.1.) 379
- Plastic containers for human blood and blood components, sterile (3.2.3.) 379
- Plastic syringes, single-use, sterile (3.2.8.) 384
- Pneumococcal polysaccharide conjugate vaccine (adsorbed) 825
- Pneumococcal polysaccharide vaccine 827
- Pneumonia vaccine (inactivated), porcine enzootic.. **6.5**-4818
- Poliomyelitis (inactivated), diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content) 770
- Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 775
- Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content) 778
- Poliomyelitis (inactivated), diphtheria, tetanus and pertussis vaccine (adsorbed) 785
- Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed) **6.3**-3983
- Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and haemophilus type b conjugate vaccine (adsorbed) 780
- Poliomyelitis (inactivated), diphtheria, tetanus, pertussis and haemophilus type b conjugate vaccine (adsorbed) 787
- Poliomyelitis vaccine (inactivated) **6.3**-3988
- Poliomyelitis vaccine (inactivated), *in vivo* assay of (2.7.20.) 235
- Poliomyelitis vaccine (oral) **6.1**-3351
- Poliomyelitis vaccine (oral), test for neurovirulence (2.6.19.) 193
- Poloxamers 2705
- Polyacrylate dispersion 30 per cent **6.3**-4270
- Polyamide 6/6 suture, sterile, in distributor for veterinary use 1059
- Polyamide 6 suture, sterile, in distributor for veterinary use 1058
- Polyethyleneglycols 2308
- Polyethylene terephthalate for containers for preparations not for parenteral use (3.1.15.) 369
- Poly(ethylene terephthalate) suture, sterile, in distributor for veterinary use 1059
- Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations (3.1.7.) 356
- Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations (3.1.5.) ... 349
- Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations (3.1.4.) ... 348
- Polymorphism (5.9.) 649
- Polymyxin B sulphate 2707
- Polyolefines (3.1.3.) 344
- Polyoxyl castor oil 2304
- Polyoxyl hydrogenated castor oil 2303
- Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations (3.1.6.) 352
- Polysaccharide vaccines, hexosamines in (2.5.20.) 143
- Polysaccharide vaccines, methylpentoses in (2.5.21.) 143
- Polysaccharide vaccines, nucleic acids in (2.5.17.) 142
- Polysaccharide vaccines, *O*-acetyl in (2.5.19.) 143
- Polysaccharide vaccines, phosphorus in (2.5.18.) 142
- Polysaccharide vaccines, protein in (2.5.16.) 142
- Polysaccharide vaccines, ribose in (2.5.31.) 147
- Polysaccharide vaccines, sialic acid in (2.5.23.) 144
- Polysaccharide vaccines, uronic acids in (2.5.22.) 144
- Polysorbate 20 **6.3**-4271
- Polysorbate 40 **6.3**-4272
- Polysorbate 60 **6.3**-4273
- Polysorbate 80 **6.6**-5311

Poly(vinyl acetate).....	2712	Pour-on preparations	753
Poly(vinyl acetate) dispersion 30 per cent	6.6-5313	Povidone	6.5-4948
Poly(vinyl alcohol)	2715	Povidone, iodinated.....	2734
Poly(vinyl chloride), non-plasticised, materials based on for containers for dry dosage forms for oral administration (3.1.11.).....	6.4-4417	Powdered cellulose.....	6.3-4084
Poly(vinyl chloride), non-plasticised, materials based on for containers for non-injectable aqueous solutions (3.1.10.)	360	Powder fineness (2.9.35.).....	6.2-3648
Poly(vinyl chloride), plasticised, empty sterile containers of for human blood and blood components (3.2.4.)	381	Powder flow (2.9.36) (5.8.).....	6.6-5144
Poly(vinyl chloride), plasticised, materials based on for containers for aqueous solutions for intravenous infusion (3.1.14.)	366	Powder flow (2.9.36.)	6.6-5107
Poly(vinyl chloride), plasticised, materials based on for containers for human blood and blood components (3.1.1.1.)	339	Powders and granules for oral solutions and suspensions.....	729
Poly(vinyl chloride), plasticised, materials based on for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.).....	342	Powders and granules for syrups.....	730
Poly(vinyl chloride), plasticised, sterile containers of for human blood containing anticoagulant solution (3.2.5.)	382	Powders and tablets for rectal solutions and suspensions..	746
Poppy petals, red.....	6.5-4955	Powders, bulk density and tapped density of (2.9.34.)	6.5-4789
Porcine actinobacillosis vaccine (inactivated)	943	Powders, ear.....	720
Porcine enzootic pneumonia vaccine (inactivated) ...	6.5-4818	Powders, effervescent.....	739
Porcine influenza vaccine (inactivated)	944	Powders for cutaneous application.....	6.3-3978
Porcine insulin.....	2144	Powders for eye drops and powders for eye lotions.....	722
Porcine parvovirus vaccine (inactivated)	946	Powders for inhalation.....	742
Porcine progressive atrophic rhinitis vaccine (inactivated)	6.1-3373	Powders for injections or infusions	736
Pore-size distribution of solids by mercury porosimetry, porosity and (2.9.32.).....	6.2-3643	Powders for oral drops.....	730
Porosimetry, mercury, porosity and pore-size distribution of solids by (2.9.32.)	6.2-3643	Powders, nasal.....	732
Porosity and pore-size distribution of solids by mercury porosimetry (2.9.32.).....	6.2-3643	Powders, oral	738
Porosity of sintered-glass filters (2.1.2.).....	15	Powders, wettability of porous solids including (2.9.45.)	6.5-4791
Porous solids including powders, wettability of (2.9.45.)	6.5-4791	Poxvirus vectors for human use	6.6-5154
Potassium (2.4.12.)	116	Pravastatin sodium.....	6.6-5318
Potassium acetate.....	2716	Prazepam.....	2736
Potassium bromide.....	2716	Praziquantel.....	2737
Potassium carbonate.....	2717	Prazosin hydrochloride	2738
Potassium chloride.....	6.2-3819	Prednicarbate.....	2740
Potassium citrate	6.3-4276	Prednisolone	2741
Potassium clavulanate	6.6-5314	Prednisolone acetate.....	2742
Potassium clavulanate, diluted	6.6-5316	Prednisolone pivalate.....	2744
Potassium dihydrogen phosphate.....	6.3-4277	Prednisolone sodium phosphate	2745
Potassium hydrogen aspartate hemihydrate	2723	Prednisone.....	2746
Potassium hydrogen carbonate	2724	Pregelatinised starch.....	6.6-5335
Potassium hydrogen tartrate.....	2725	Prekallikrein activator (2.6.15.)	189
Potassium hydroxide.....	2726	Premixes for medicated feeding stuffs for veterinary use..	739
Potassium iodide.....	2726	Preparations for inhalation.....	739
Potassium metabisulphite.....	2727	Preparations for inhalation: aerodynamic assessment of fine particles (2.9.18.)	287
Potassium nitrate.....	2728	Preparations for irrigation.....	743
Potassium perchlorate	2728	Pressurised pharmaceutical preparations	744
Potassium permanganate.....	2729	Prilocaine.....	2748
Potassium sodium tartrate tetrahydrate.....	2729	Prilocaine hydrochloride.....	2750
Potassium sorbate.....	2730	Primaquine diphosphate	2751
Potassium sulphate	2731	Primary aromatic amino-nitrogen, determination of (2.5.8.)	139
Potato starch.....	6.3-4277	Primary standards for volumetric solutions (4.2.1.) ..	6.4-4545
Potentiometric determination of ionic concentration using ion-selective electrodes (2.2.36.).....	58	Primidone	2752
Potentiometric determination of pH (2.2.3.).....	24	Primula root.....	2753
Potentiometric titration (2.2.20.).....	35	Probenecid.....	2754
Potentiation, methods of preparation of homoeopathic stocks and.....	6.1-3385	Procainamide hydrochloride	2755
Poultices.....	6.3-3980	Procaine benzylpenicillin	1287
		Procaine hydrochloride	2756
		Prochlorperazine maleate.....	2756
		Products of fermentation	693
		Products of recombinant DNA technology	701
		Products with risk of transmitting agents of animal spongiform encephalopathies.....	694
		Progenitor cells, human haematopoietic, colony-forming cell assay for (2.7.28.)	242
		Progesterone.....	2757
		Progressive atrophic rhinitis vaccine (inactivated), porcine	6.1-3373
		Proguanil hydrochloride	2758
		Proline	2760
		Promazine hydrochloride.....	2761
		Promethazine hydrochloride.....	2761

- Propacetamol hydrochloride 2763
- Propafenone hydrochloride 2764
- Propanol 2766
- Propanol and methanol, 2-, test for (2.9.11.) 282
- Propantheline bromide 2767
- Propofol 2768
- Propranolol hydrochloride 2770
- Propylene glycol 2773
- Propylene glycol dicaprylocaprate 2774
- Propylene glycol dilaurate 2774
- Propylene glycol monolaurate 2775
- Propylene glycol monopalmitostearate 2776
- Propylene glycol monostearate 2776
- Propyl gallate 2771
- Propyl parahydroxybenzoate 2772
- Propylthiouracil 2777
- Propyphenazone 2778
- Protamine hydrochloride 2779
- Protamine sulphate 2780
- Protein C, human, assay of (2.7.30.) 6.2-3631
- Protein in polysaccharide vaccines (2.5.16.) 142
- Protein S, human, assay of (2.7.31.) 6.2-3632
- Protein, total (2.5.33.) 148
- Prothrombin complex, human 2076
- Protirelin 2781
- Proxyphylline 2783
- Pseudoephedrine hydrochloride 6.2-3820
- Psyllium seed 2785
- Purified water 6.3-4344
- Purified water, highly 6.3-4342
- Purple coneflower herb 2785
- Purple coneflower root 2787
- Pycnometric density of solids, gas (2.9.23.) 6.2-3642
- Pygeum africanum bark 2789
- Pyrantel embonate 2790
- Pyrazinamide 2791
- Pyridostigmine bromide 2792
- Pyridoxine hydrochloride 6.6-5320
- Pyrimethamine 2794
- Pyrogens (2.6.8.) 164
- Pyrrolidone 6.5-4950
- Q**
- Quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological (5.1.4.) 6.3-3957
- Quantified hawthorn leaf and flower liquid extract 2037
- Quinidine sulphate 2799
- Quinine hydrochloride 2800
- Quinine sulphate 2802
- R**
- Rabbit haemorrhagic disease vaccine (inactivated) 949
- Rabies immunoglobulin, human 2078
- Rabies vaccine for human use prepared in cell cultures 6.1-3355
- Rabies vaccine (inactivated) for veterinary use 6.1-3375
- Rabies vaccine (live, oral) for foxes 952
- Racecadotril 6.3-4283
- Racemic camphor 1401
- Racemic ephedrine hydrochloride 1792
- Racemic menthol 2356
- Raclopride (¹¹C)methoxy injection 1005
- Radionuclides, table of physical characteristics (5.7.) 633
- Radiopharmaceutical preparations 695
- Radiopharmaceutical preparations, iobenguane sulphate for 6.6-5189
- Radiopharmaceutical preparations, pentetate sodium calcium for 6.3-4001
- Raloxifene hydrochloride 6.6-5325
- Raman spectrometry (2.2.48.) 82
- Ramipril 6.2-3826
- Ramon assay, flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (2.7.27.) 241
- Ranitidine hydrochloride 2809
- Rapeseed oil, refined 6.6-5326
- Reagents (4.1.1.) 6.4-4421
- Reagents (4.1.1.) 6.5-4797
- Reagents (4.1.1.) 6.6-5125
- Reagents (4.) 6.4-4421
- Reagents, standard solutions, buffer solutions (4.1.) 6.4-4421
- Recombinant DNA technology, products of 701
- Rectal capsules 745
- Rectal foams 746
- Rectal preparations 744
- Rectal preparations, semi-solid 746
- Rectal solutions and suspensions, powders and tablets for 744
- Rectal solutions, emulsions and suspensions 745
- Rectal tampons 746
- Red poppy petals 6.5-4955
- Reference standards (5.12.) 663
- Refractive index (2.2.6.) 26
- Relationship between reaction of solution, approximate pH and colour of certain indicators (2.2.4.) 25
- Relative density (2.2.5.) 25
- Repaglinide 2812
- Reserpine 2814
- Residual solvents (5.4.) 603
- Residual solvents, identification and control (2.4.24.) 121
- Residue on evaporation of essential oils (2.8.9.) 250
- Resistance to crushing of tablets (2.9.8.) 279
- Resorcinol 2815
- Restharrow root 2815
- Retroviridae-derived vectors for human use 6.6-5156
- Rhatany root 2816
- Rhatany tincture 2817
- Rhinotracheitis vaccine (inactivated), viral, feline 916
- Rhinotracheitis vaccine (live), viral, feline 917
- Rhubarb 2817
- Ribavirin 2818
- Riboflavin 2820
- Riboflavin sodium phosphate 2821
- Ribose in polysaccharide vaccines (2.5.31.) 147
- Ribwort plantain 2823
- Rice starch 6.3-4284
- Rifabutin 2825
- Rifampicin 2826
- Rifamycin sodium 2827
- Rifaximin 6.5-4955
- Rilmidenidine dihydrogen phosphate 2829
- Risperidone 2830
- Ritonavir 2832
- Rocuronium bromide 2835
- Roman chamomile flower 1487
- Ropivacaine hydrochloride monohydrate 2837
- Roselle 6.1-3529
- Rosemary leaf 2839
- Rosemary oil 2840
- Rotating viscometer method - viscosity (2.2.10.) 28
- Rotation, optical (2.2.7.) 26
- Rotavirus vaccine (live, oral) 6.4-4561
- Roxithromycin 2842
- RRR- α -Tocopherol 3088
- RRR- α -Tocopheryl acetate 3090

<i>RRR</i> - α -Tocopheryl hydrogen succinate	3095	Sieve test (2.9.12.).....	283
Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders (3.2.9.)	386	Sieving, analytical, particle-size distribution estimation by (2.9.38) (5.8.).....	6.6 -5145
Rubella immunoglobulin, human.....	2079	Sieving, analytical, particle-size distribution estimation by (2.9.38.).....	6.6 -5112
Rubella, measles and mumps vaccine (live).....	6.1 -3347	SI (International System) units (1.)	6.5 -4759
Rubella, measles, mumps and varicella vaccine (live).....	6.6 -5178	Silica, colloidal anhydrous	2877
Rubella vaccine (live)	6.1 -3358	Silica, colloidal hydrated	2877
Rutoside trihydrate.....	2844	Silica, dental type.....	2878
S		Silica, hydrophobic colloidal	2878
Saccharin	2849	Silicate, aluminium magnesium.....	6.3 -4024
Saccharin sodium	2850	Silicate, aluminium sodium	6.3 -4026
Safety, viral (5.1.7.)	543	Silicone elastomer for closures and tubing (3.1.9.).....	358
Safflower flower.....	6.4 -4683	Silicone oil used as a lubricant (3.1.8.)	358
Safflower oil, refined.....	6.6 -5329	Silk suture, sterile, braided, in distributor for veterinary use	1059
Saffron for homoeopathic preparations.....	1084	Silver, colloidal, for external use	2879
Sage leaf (<i>salvia officinalis</i>).....	2853	Silver nitrate	2880
Sage leaf, three-lobed.....	2854	Simeticone.....	2880
Sage oil, Spanish.....	6.2 -3838	Simvastatin.....	6.4 -4686
Sage tincture.....	2854	Single-dose preparations, uniformity of content (2.9.6.)... 278	
Salbutamol	2855	Single-dose preparations, uniformity of mass (2.9.5.)..... 278	
Salbutamol sulphate	2857	Sintered-glass filters (2.1.2.)	15
Salicylic acid.....	2859	Size-exclusion chromatography (2.2.30.).....	47
Salmeterol xinafoate.....	2860	(S)-Lactic acid.....	2229
Salmonella Enteritidis vaccine (inactivated) for chickens.. 953		Smallpox vaccine (live)	6.1 -3359
Salmonella Typhimurium vaccine (inactivated) for chickens	954	Sodium acetate ([1- ¹¹ C]) injection.....	1006
Salmon oil, farmed.....	2862	Sodium acetate trihydrate	2883
Sanguisorba root.....	6.1 -3533	Sodium alendronate	6.3 -4296
Saponification value (2.5.6.).....	139	Sodium alginate	6.6 -5331
Saquinavir mesilate	6.3 -4287	Sodium aluminium silicate	6.3 -4026
Saw palmetto fruit	2864	Sodium amidotrizoate.....	2886
Schisandra fruit.....	6.3 -4288	Sodium aminosalicylate dihydrate	2887
Scopolamine.....	2108	Sodium ascorbate	6.6 -5332
Scopolamine butylbromide.....	2109	Sodium aurothiomalate.....	2889
Scopolamine hydrobromide.....	2110	Sodium benzoate	2890
Selamectin for veterinary use	6.1 -3534	Sodium bromide.....	2891
Selegiline hydrochloride	2866	Sodium calcium edetate	2892
Selenium disulphide.....	2867	Sodium calcium pentetate for radiopharmaceutical preparations.....	6.3 -4001
Semi-micro determination of water (2.5.12.)	141	Sodium caprylate	2893
Semi-solid ear preparations	720	Sodium carbonate, anhydrous	2894
Semi-solid eye preparations	722	Sodium carbonate decahydrate	2894
Semi-solid intrauterine preparations.....	6.3 -3977	Sodium carbonate monohydrate	2895
Semi-solid nasal preparations.....	732	Sodium carboxymethylcellulose	1423
Semi-solid oromucosal preparations.....	733	Sodium carboxymethylcellulose, cross-linked.....	6.5 -4865
Semi-solid preparations for cutaneous application	6.3 -3979	Sodium carboxymethylcellulose, low-substituted.....	1424
Semi-solid rectal preparations.....	746	Sodium cetostearyl sulphate	2895
Semi-solid vaginal preparations.....	752	Sodium chloride.....	2897
Senega root	2867	Sodium chromate (⁵¹ Cr) sterile solution	1007
Senna leaf.....	2868	Sodium citrate	2898
Senna leaf dry extract, standardised	6.3 -4289	Sodium cromoglicate	2899
Senna pods, Alexandrian.....	2870	Sodium cyclamate.....	2900
Senna pods, Tinnevely.....	2871	Sodium dihydrogen phosphate dihydrate	2901
Separation techniques, chromatographic (2.2.46.)	6.4 -4407	Sodium fluoride	2902
Serine.....	2872	Sodium fluoride (¹⁸ F) injection	1008
Sertaconazole nitrate.....	6.1 -3535	Sodium fusidate	2902
Sertraline hydrochloride	6.4 -4684	Sodium glycerophosphate, hydrated.....	6.6 -5333
Sesame oil, refined	6.6 -5329	Sodium hyaluronate	6.3 -4300
Sets for the transfusion of blood and blood components (3.2.6.)	383	Sodium hydrogen carbonate	2906
Sevoflurane	6.3 -4294	Sodium hydroxide.....	2907
Shampoos	728	Sodium iodide.....	2907
Shellac	6.2 -3833	Sodium iodide (¹²³ I) injection	1009
Shingles (herpes zoster) vaccine (live).....	6.3 -3991	Sodium iodide (¹²³ I) solution for radiolabelling	1010
Sialic acid in polysaccharide vaccines (2.5.23.).....	144	Sodium iodide (¹³¹ I) capsules for diagnostic use.....	1011
Siam benzoin tincture.....	1278	Sodium iodide (¹³¹ I) capsules for therapeutic use	1012
Sieves (2.1.4.)	16	Sodium iodide (¹³¹ I) solution	1013
		Sodium iodide (¹³¹ I) solution for radiolabelling	1014
		Sodium iodohippurate (¹²³ I) injection	1014

- Sodium iodohippurate (¹³¹I) injection 1015
- Sodium lactate solution.....2908
- Sodium laurilsulfate 2910
- Sodium metabisulphite.....2911
- Sodium methyl parahydroxybenzoate..... 2911
- Sodium molybdate (⁹⁹Mo) solution (fission) 1016
- Sodium molybdate dihydrate **6.3-4302**
- Sodium nitrite.....2913
- Sodium nitroprusside 2913
- Sodium perborate, hydrated..... 2914
- Sodium pertechnetate (^{99m}Tc) injection (fission) 1018
- Sodium pertechnetate (^{99m}Tc) injection (non-fission) 1020
- Sodium phenylbutyrate **6.1-3539**
- Sodium phosphate (³²P) injection 1020
- Sodium picosulfate **6.5-4961**
- Sodium polystyrene sulphonate **6.3-4303**
- Sodium propionate 2917
- Sodium propyl parahydroxybenzoate..... 2918
- Sodium salicylate 2919
- Sodium selenite pentahydrate 2919
- Sodium (S)-lactate solution 2909
- Sodium starch glycolate (type A) 2920
- Sodium starch glycolate (type B) 2921
- Sodium starch glycolate (type C) 2922
- Sodium stearate **6.3-4304**
- Sodium stearyl fumarate.....2924
- Sodium sulphate, anhydrous.....2924
- Sodium sulphate decahydrate.....2925
- Sodium sulphite, anhydrous.....2926
- Sodium sulphite heptahydrate.....2926
- Sodium thiosulphate.....2927
- Sodium valproate 2927
- Soft capsules 718
- Softening time determination of lipophilic suppositories (2.9.22.) 302
- Soft extracts **6.1-3344**
- Solid dosage forms, dissolution test for (2.9.3.) **6.6-5091**
- Solids by mercury porosimetry, porosity and pore-size distribution of (2.9.32.) **6.2-3643**
- Solids, density of (2.2.42.) **6.6-5046**
- Solids, gas pycnometric density of (2.9.23.) **6.2-3642**
- Solids (porous) including powders, wettability of (2.9.45.) **6.5-4791**
- Solubility in alcohol of essential oils (2.8.10.) 250
- Soluble tablets 750
- Solutions, emulsions and suspensions, oral 729
- Solutions for haemodialysis 2022
- Solutions for haemodialysis, concentrated, water for diluting..... **6.3-4163**
- Solutions for haemofiltration and for haemodiafiltration 2025
- Solutions for organ preservation 2929
- Solutions for peritoneal dialysis 2646
- Solutions, suspensions, intrauterine **6.3-3977**
- Solvents, residual (5.4.) 603
- Solvents, residual, identification and control (2.4.24.) 121
- Somatostatin 2930
- Somatropin 2931
- Somatropin concentrated solution 2933
- Somatropin for injection 2935
- Sorbic acid.....2937
- Sorbitan laurate 2938
- Sorbitan oleate 2938
- Sorbitan palmitate 2939
- Sorbitan sesquioleate.....2939
- Sorbitan stearate.....2940
- Sorbitan trioleate 2940
- Sorbitol..... **6.4-4688**
- Sorbitol, liquid (crystallising) 2942
- Sorbitol, liquid (non-crystallising).....2943
- Sorbitol, liquid, partially dehydrated..... **6.3-4307**
- Sotalol hydrochloride 2944
- Soya-bean oil, hydrogenated..... **6.2-3837**
- Soya-bean oil, refined..... **6.6-5334**
- Spanish sage oil..... **6.2-3838**
- Specific surface area by air permeability (2.9.14.) 283
- Specific surface area by gas adsorption (2.9.26) (5.8.) **6.6-5144**
- Specific surface area by gas adsorption (2.9.26.) **6.6-5100**
- Spectinomycin dihydrochloride pentahydrate 2947
- Spectinomycin sulphate tetrahydrate for veterinary use ..2949
- Spectrometry, atomic absorption (2.2.23.) 37
- Spectrometry, atomic emission (2.2.22.) 36
- Spectrometry, mass (2.2.43.) 68
- Spectrometry, nuclear magnetic resonance (2.2.33.) **6.3-3909**
- Spectrometry, Raman (2.2.48.) 82
- Spectrometry, X-ray fluorescence (2.2.37.) 59
- Spectrophotometry, infrared absorption (2.2.24.) 39
- Spectrophotometry, near-infrared (2.2.40.) 62
- Spectrophotometry, ultraviolet and visible absorption (2.2.25.) 41
- SPF chicken flocks for the production and quality control of vaccines (5.2.2.) **6.6-5137**
- Spheroids and granules, friability of (2.9.41.) 330
- Spike lavender oil **6.5-4962**
- Spiramycin..... **6.1-3540**
- Spirapril hydrochloride monohydrate.....2954
- Spironolactone 2955
- Spot-on preparations..... 753
- Sprays 753
- Sprays (liquid nasal) and drops (nasal) 731
- Squalane 2956
- Standard solutions for limit tests (4.1.2.) **6.4-4535**
- Standards, reference (5.12.) 663
- Stannous chloride dihydrate 2959
- Stanozolol..... **6.3-4308**
- Star anise.....2960
- Star anise oil 2962
- Starch glycolate (type A), sodium 2920
- Starch glycolate (type B), sodium 2921
- Starch glycolate (type C), sodium 2922
- Starch, maize **6.3-4212**
- Starch, potato **6.3-4277**
- Starch, pregelatinised **6.6-5335**
- Starch, rice **6.3-4284**
- Starch, wheat **6.3-4346**
- Starflower (borage) oil, refined..... **6.6-5209**
- Statistical analysis of results of biological assays and tests (5.3.) 571
- Stavudine 2964
- Steam sterilisation of aqueous preparations, application of the *F*₀ concept (5.1.5.) **6.3-3958**
- Stearic acid..... **6.5-4963**
- Stearyl macrogolglycerides 2967
- Stearyl alcohol.....2968
- Stem cells, human haematopoietic **6.3-4165**
- Sterile braided silk suture in distributor for veterinary use 1059
- Sterile catgut.....1045
- Sterile catgut in distributor for veterinary use 1057
- Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution (3.2.5.) 382
- Sterile linen thread in distributor for veterinary use..... 1058
- Sterile non-absorbable strands in distributor for veterinary use 1060
- Sterile non-absorbable sutures 1046

- Sterile plastic containers for human blood and blood components (3.2.3.)..... 379
- Sterile polyamide 6/6 suture in distributor for veterinary use..... 1059
- Sterile polyamide 6 suture in distributor for veterinary use..... 1058
- Sterile poly(ethylene terephthalate) suture in distributor for veterinary use..... 1059
- Sterile products, methods of preparation (5.1.1.)..... 525
- Sterile single-use plastic syringes (3.2.8.)..... 384
- Sterile synthetic absorbable braided sutures 1050
- Sterile synthetic absorbable monofilament sutures..... 1052
- Sterilisation procedures, biological indicators (5.1.2.) 527
- Sterility (2.6.1.)..... **6.3**-3919
- Sterility, guidelines for using the test for (5.1.9.)..... **6.3**-3958
- Sterols in fatty oils (2.4.23.)..... 120
- Sticks 748
- Sticks, intrauterine **6.3**-3977
- Sticks, nasal..... 732
- St. John's wort..... **6.2**-3839
- St. John's wort dry extract, quantified..... **6.3**-4309
- Stomata and stomatal index (2.8.3.) 249
- Stramonium leaf..... 2968
- Stramonium, prepared **6.2**-3842
- Strands, sterile non-absorbable, in distributor for veterinary use 1060
- Streptokinase concentrated solution **6.2**-3843
- Streptomycin sulphate 2972
- Strontium (⁸⁹Sr) chloride injection 1021
- Subdivision of tablets..... 748
- Sublingual sprays, oromucosal drops and oromucosal sprays..... 732
- Sublingual tablets and buccal tablets 734
- Substances for pharmaceutical use **6.5**-4811
- Substances for pharmaceutical use, control of impurities in (5.10.)..... **6.5**-4805
- Substances of animal origin for the production of immunological veterinary medicinal products (5.2.5.) **6.5**-4801
- Sub-visible particles, particulate contamination (2.9.19.).. 300
- Succinylsulfathiazole 2974
- Sucrose..... **6.3**-4311
- Sucrose monopalmitate..... **6.5**-4964
- Sucrose stearate..... **6.5**-4965
- Sufentanil 2977
- Sufentanil citrate 2978
- Sugars, lead in (2.4.10.)..... 115
- Sugar spheres **6.3**-4312
- Sulbactam sodium **6.2**-3845
- Sulfacetamide sodium..... **6.2**-3847
- Sulfadiazine..... 2983
- Sulfadimidine..... 2984
- Sulfadoxine..... 2984
- Sulfafurazole..... 2985
- Sulfaguanidine..... 2986
- Sulfamerazine..... 2987
- Sulfamethizole..... 2988
- Sulfamethoxazole 2989
- Sulfamethoxypridazine for veterinary use 2990
- Sulfanilamide 2991
- Sulfasalazine 2992
- Sulfathiazole 2994
- Sulfapyrazone 2995
- Sulfisomidine..... 2996
- Sulindac 2996
- Sulphated ash (2.4.14.)..... 116
- Sulphates (2.4.13.)..... 116
- Sulphur dioxide (2.5.29.)..... 146
- Sulphur for external use 2998
- Sulphuric acid..... 2998
- Sulpiride..... 2999
- Sultamicillin **6.1**-3545
- Sultamicillin tosilate dihydrate **6.3**-4313
- Sumatra benzoin..... 1278
- Sumatra benzoin tincture 1279
- Sumatriptan succinate..... **6.3**-4315
- Sunflower oil, refined **6.6**-5335
- Supercritical fluid chromatography (2.2.45.) 71
- Suppositories 745
- Suppositories and pessaries, disintegration of (2.9.2.)..... 265
- Suppositories, lipophilic, softening time determination (2.9.22.) 302
- Suspensions, solutions and emulsions, oral 729
- Suspensions, solutions, intrauterine **6.3**-3977
- Sutures, sterile non-absorbable 1046
- Sutures, sterile synthetic absorbable braided 1050
- Sutures, sterile synthetic absorbable monofilament 1052
- Suxamethonium chloride..... 3007
- Suxibuzone..... 3008
- Sweet fennel..... 1874
- Sweet orange oil..... 3009
- Swelling index (2.8.4.)..... 249
- Swine erysipelas vaccine (inactivated) 955
- Swine-fever vaccine (live, prepared in cell cultures), classical **6.2**-3669
- Symbols and abbreviations (1.)..... **6.5**-4759
- Synthetic absorbable braided sutures, sterile 1050
- Synthetic absorbable monofilament sutures, sterile..... 1052
- Syringes, plastic, sterile single-use (3.2.8.)..... 384
- Syrups..... 730
- ## T
- Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia (5.7.) 633
- Tablets 748
- Tablets and capsules, disintegration of (2.9.1.) **6.3**-3943
- Tablets, buccal 734
- Tablets, coated..... 749
- Tablets, dispersible 750
- Tablets, effervescent 749
- Tablets for intrauterine solutions and suspensions .. **6.3**-3977
- Tablets for use in the mouth..... 750
- Tablets for vaginal solutions and suspensions 752
- Tablets, gastro-resistant..... 750
- Tablets, intrauterine **6.3**-3977
- Tablets, modified-release 750
- Tablets, orodispersible 750
- Tablets, resistance to crushing (2.9.8.) 279
- Tablets, soluble..... 750
- Tablets, subdivision of 748
- Tablets, sublingual..... 734
- Tablets, uncoated 749
- Tablets, uncoated, friability of (2.9.7) (5.8.) **6.6**-5144
- Tablets, uncoated, friability of (2.9.7.) **6.6**-5100
- Tablets, vaginal 752
- Talc..... **6.6**-5339
- Tamoxifen citrate 3014
- Tampons, ear..... 720
- Tampons, medicated 751
- Tampons, rectal 746
- Tampons, vaginal, medicated 752
- Tamsulosin hydrochloride **6.5**-4969
- Tannic acid 3018
- Tannins in herbal drugs, determination of (2.8.14.) 255
- Tapped density of powders, bulk density and (2.9.34.) **6.5**-4789
- Tartaric acid 3018
- Teat dips..... 753

Tea tree oil.....	3019	Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed).....	775
Teat sprays.....	753	Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content).....	778
Technetium (^{99m} Tc) bicasate injection.....	1022	Tetanus, diphtheria, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....	780
Technetium (^{99m} Tc) colloidal rhenium sulphide injection.....	6.3-4002	Tetanus, diphtheria, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....	6.3-3983
Technetium (^{99m} Tc) colloidal sulphur injection.....	1024	Tetanus, diphtheria, pertussis and poliomyelitis (inactivated) vaccine (adsorbed).....	785
Technetium (^{99m} Tc) colloidal tin injection.....	1025	Tetanus, diphtheria, pertussis, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....	787
Technetium (^{99m} Tc) etifenin injection.....	1026	Tetanus immunoglobulin, human.....	2079
Technetium (^{99m} Tc) exametazime injection.....	1027	Tetanus vaccine (adsorbed).....	844
Technetium (^{99m} Tc) gluconate injection.....	1028	Tetanus vaccine (adsorbed), assay of (2.7.8.).....	223
Technetium (^{99m} Tc) human albumin injection.....	1029	Tetanus vaccine for veterinary use.....	957
Technetium (^{99m} Tc) macrosalb injection.....	6.3-4003	Tetracaine hydrochloride.....	6.1-3556
Technetium (^{99m} Tc) mebromfenin injection.....	6.3-4004	Tetracosactide.....	6.3-4326
Technetium (^{99m} Tc) medronate injection.....	1031	Tetracycline.....	3040
Technetium (^{99m} Tc) mertiatide injection.....	1033	Tetracycline hydrochloride.....	3041
Technetium (^{99m} Tc) microspheres injection.....	6.3-4005	Tetra- <i>O</i> -acetyl-mannose triflate for radiopharmaceutical preparations.....	6.3-4008
Technetium (^{99m} Tc) pentetate injection.....	1035	Tetrazepam.....	6.5-4972
Technetium (^{99m} Tc) sestamibi injection.....	1036	Tetryzoline hydrochloride.....	3044
Technetium (^{99m} Tc) succimer injection.....	1037	Thallous (²⁰¹ Tl) chloride injection.....	1039
Technetium (^{99m} Tc) tin pyrophosphate injection.....	6.3-4006	Theobromine.....	3045
Teicoplanin.....	6.6-5341	Theophylline.....	3046
Telmisartan.....	6.3-4325	Theophylline-ethylenediamine, anhydrous.....	6.6-5344
Temazepam.....	3020	Theophylline-ethylenediamine hydrate.....	6.6-5346
Tenosynovitis avian viral vaccine (live).....	875	Theophylline monohydrate.....	3047
Tenoxicam.....	6.5-4970	Thermal analysis (2.2.34.).....	6.1-3311
Terazosin hydrochloride dihydrate.....	3022	Thermogravimetry (2.2.34.).....	6.1-3311
Terbinafine hydrochloride.....	6.6-5343	Thiamazole.....	3050
Terbutaline sulphate.....	3025	Thiamine hydrochloride.....	3051
Terconazole.....	6.1-3553	Thiamine nitrate.....	3053
Terfenadine.....	6.1-3554	Thiamphenicol.....	3054
Terminology used in monographs on biological products (5.2.1.).....	547	Thin-layer chromatography (2.2.27.).....	43
Test for anticomplementary activity of immunoglobulin (2.6.17.).....	6.6-5081	Thioctic acid.....	3055
Test for anti-D antibodies in human immunoglobulin for intravenous administration (2.6.26.).....	6.5-4781	Thiomersal.....	3056
Test for extractable volume of parenteral preparations (2.9.17.).....	287	Thiopental sodium and sodium carbonate.....	3057
Test for Fc function of immunoglobulin (2.7.9.).....	6.5-4785	Thioridazine.....	3058
Test for methanol and 2-propanol (2.9.11.).....	282	Thioridazine hydrochloride.....	3059
Test for neurovirulence of live virus vaccines (2.6.18.).....	193	Three-lobed sage leaf.....	2854
Test for neurovirulence of poliomyelitis vaccine (oral) (2.6.19.).....	193	Threonine.....	3060
Test for specified micro-organisms (microbiological examination of non-sterile products) (2.6.13.).....	6.5-4773	Thyme.....	6.4-4693
Testosterone.....	3030	Thyme oil.....	3063
Testosterone decanoate.....	3031	Thyme, wild.....	3219
Testosterone enantate.....	3033	Thymol.....	3064
Testosterone isocaproate.....	3034	Tiabendazole.....	3064
Testosterone propionate.....	3035	Tiamulin for veterinary use.....	6.5-4973
Tests for extraneous agents in viral vaccines for human use (2.6.16.).....	190	Tiamulin hydrogen fumarate for veterinary use.....	3068
Tetanus and diphtheria toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.).....	241	Tianeptine sodium.....	3070
Tetanus and diphtheria vaccine (adsorbed, reduced antigen(s) content).....	764	Tiapride hydrochloride.....	3071
Tetanus antitoxin for human use.....	969	Tiaprofenic acid.....	3072
Tetanus antitoxin for veterinary use.....	976	Tibolone.....	3074
Tetanus, diphtheria and hepatitis B (rDNA) vaccine (adsorbed).....	765	Ticarcillin sodium.....	3075
Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed).....	767	Tick-borne encephalitis vaccine (inactivated).....	845
Tetanus, diphtheria and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content).....	770	Ticlopidine hydrochloride.....	3077
Tetanus, diphtheria, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed).....	771	Tilidine hydrochloride hemihydrate.....	3079
Tetanus, diphtheria, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed).....	774	Timolol maleate.....	3080
		Tinctures.....	6.1-3344
		Tinidazole.....	6.2-3852
		Tinnevely senna pods.....	2871
		Tinzaparin sodium.....	3082
		Tioconazole.....	3083
		Titanium dioxide.....	6.4-4695

- Titration, amperometric (2.2.19.) 35
 Titration, potentiometric (2.2.20.) 35
 Titrations, complexometric (2.5.11.) 140
 Tobramycin **6.2**-3854
 Tocopherol, all-*rac*- α 3086
 Tocopherol, *RRR*- α 3088
 Tocopheryl acetate, all-*rac*- α 3089
 α -Tocopheryl acetate concentrate (powder form) 3091
 Tocopheryl acetate, *RRR*- α 3090
 Tocopheryl hydrogen succinate, DL- α 3093
 Tocopheryl hydrogen succinate, *RRR*- α 3095
 Tolbutamide 3097
 Tolfenamic acid 3097
 Tolnaftate **6.5**-4975
 Tolu balsam 3099
 Torasemide, anhydrous 3100
 Tormentil 3101
 Tormentil tincture 3102
 Tosylchloramide sodium 3103
 Total ash (2.4.16.) 116
 Total cholesterol in oils rich in omega-3 acids (2.4.32.) 132
 Total organic carbon in water for pharmaceutical use
 (2.2.44.) 71
 Total protein (2.5.33.) 148
 Toxicity, abnormal (2.6.9.) 165
 Toxin, botulinum type A for injection 1327
 Tragacanth **6.3**-4328
 Tramadol hydrochloride 3104
 Tramazoline hydrochloride monohydrate 3106
 Trandolapril 3107
 Tranexamic acid 3108
 Transdermal patches 737
 Transdermal patches, dissolution test for (2.9.4.) 275
 Trapidil 3110
 Tretinoin 3111
 Triacetin 3112
 Triamcinolone 3112
 Triamcinolone acetonide 3114
 Triamcinolone hexacetonide 3115
 Triamterene **6.3**-4329
 Tribenoside 3117
 Tributyl acetyl citrate **6.6**-5347
 Trichloroacetic acid 3119
 Triethanolamine 3133
 Triethyl citrate 3120
 Trifluoperazine hydrochloride 3121
 Triflusal 3121
 Triglycerides, medium-chain **6.6**-5348
 Triglycerides, omega-3-acid **6.3**-4246
 Triglycerol diisostearate **6.1**-3558
 Trihexyphenidyl hydrochloride 3125
 Trimetazidine dihydrochloride 3126
 Trimethadione 3127
 Trimethoprim 3128
 Trimipramine maleate 3130
 Tri-*n*-butyl phosphate 3132
 Tritiated (^3H) water injection 1040
 Trolamine 3133
 Trometamol 3135
 Tropicamide 3135
 Tropisetron hydrochloride 3136
 Trospium chloride 3138
 Troxerutin 3139
 Trypsin **6.3**-4331
 Tryptophan **6.3**-4333
 TSE, animal, minimising the risk of transmitting via human
 and veterinary medicinal products (5.2.8.) 558
 TSE, animal, products with risk of transmitting agents
 of 694
 Tuberculin for human use, old 3144
 Tuberculin purified protein derivative, avian 3146
 Tuberculin purified protein derivative, bovine 3147
 Tuberculin purified protein derivative for human use 3147
 Tubes for comparative tests (2.1.5.) 17
 Tubing and closures, silicone elastomer for (3.1.9.) 358
 Tubing and containers for total parenteral nutrition
 preparations, poly(ethylene - vinyl acetate) for (3.1.7.) 356
 Tubing used in sets for the transfusion of blood and blood
 components, materials based on plasticised poly(vinyl
 chloride) for (3.1.1.2.) 342
 Tubocurarine chloride 3150
 Turmeric, Javanese 3150
 Turpentine oil, Pinus pinaster type 3151
 Tylosin for veterinary use 3152
 Tylosin phosphate bulk solution for veterinary use 3154
 Tylosin tartrate for veterinary use 3156
 Typhoid polysaccharide vaccine 847
 Typhoid vaccine 849
 Typhoid vaccine, freeze-dried 849
 Typhoid vaccine (live, oral, strain Ty 21a) **6.4**-4563
 Tyrosine 3157
 Tyrothricin 3158
- U**
- Ubidecarenone 3163
 Udder-washes 753
 Ultraviolet and visible absorption spectrophotometry
 (2.2.25.) 41
 Ultraviolet ray lamps for analytical purposes (2.1.3.) 15
 Uncoated tablets 749
 Undecylenic acid 3164
 Uniformity of content of single-dose preparations
 (2.9.6.) 278
 Uniformity of dosage units (2.9.40.) **6.1**-3325
 Uniformity of mass of delivered doses from multidose
 containers (2.9.27.) 309
 Uniformity of mass of single-dose preparations (2.9.5.) 278
 Units of the International System (SI) used in the
 Pharmacopoeia and equivalence with other units
 (1.) **6.5**-4759
 Unsaponifiable matter (2.5.7.) 139
 Urea 3165
 Urofollitropin 3166
 Urokinase 3167
 Uronic acids in polysaccharide vaccines (2.5.22.) 144
 Ursodeoxycholic acid 3168
- V**
- Vaccines, adsorbed, aluminium in (2.5.13.) 141
 Vaccines, adsorbed, calcium in (2.5.14.) 142
 Vaccines and immunosera, phenol in (2.5.15.) 142
 Vaccines and immunosera, veterinary, evaluation of efficacy
 of (5.2.7.) **6.1**-3335
 Vaccines and immunosera, veterinary, evaluation of safety
 (5.2.6.) 556
 Vaccines and immunosera, veterinary, evaluation of the
 safety of each batch (5.2.9.) 567
 Vaccines for human use **6.3**-3971
 Vaccines for human use, cell substrates for the production of
 (5.2.3.) **6.3**-3963
 Vaccines for human use, viral, extraneous agents in
 (2.6.16.) 190
 Vaccines for veterinary use 707
 Vaccines, polysaccharide, hexosamines in (2.5.20.) 143
 Vaccines, polysaccharide, methylpentoses in (2.5.21.) 143
 Vaccines, polysaccharide, nucleic acids in (2.5.17.) 142
 Vaccines, polysaccharide, *O*-acetyl in (2.5.19.) 143

- Vaccines, polysaccharide, phosphorus in (2.5.18.) 142
 Vaccines, polysaccharide, protein in (2.5.16.) 142
 Vaccines, polysaccharide, ribose in (2.5.31.) 147
 Vaccines, polysaccharide, sialic acid in (2.5.23.) 144
 Vaccines, polysaccharide, uronic acids in (2.5.22.) 144
 Vaccines, SPF chicken flocks for the production and quality control of (5.2.2.) **6.6-5137**
 Vaccines, veterinary, cell cultures for the production of (5.2.4.) 553
 Vaccines, viral live, test for neurovirulence (2.6.18.) 193
 Vaginal capsules 752
 Vaginal foams 752
 Vaginal preparations 751
 Vaginal preparations, semi-solid 752
 Vaginal solutions and suspensions, tablets for 752
 Vaginal solutions, emulsions and suspensions 752
 Vaginal tablets 752
 Vaginal tampons, medicated 752
 Valerian dry aqueous extract **6.4-4699**
 Valerian dry hydroalcoholic extract 3173
 Valerian root 3174
 Valerian tincture 3175
 Valine 3176
 Valnemulin hydrochloride for veterinary use 3177
 Valproic acid 3178
 Valsartan **6.6-5353**
 Vancomycin hydrochloride 3180
 Vanillin 3182
 Varicella immunoglobulin for intravenous administration, human 2081
 Varicella immunoglobulin, human 2080
 Varicella, measles, mumps and rubella vaccine (live) .. **6.6-5178**
 Varicella vaccine (live) **6.3-3992**
 Vectors for human use, adenovirus **6.6-5152**
 Vectors for human use, plasmid **6.6-5150**
 Vectors for human use, plasmid, bacterial cells used for the manufacture of **6.6-5152**
 Vectors for human use, poxvirus **6.6-5154**
 Vecuronium bromide 3183
 Vedaprofen for veterinary use **6.5-4979**
 Vegetable fatty oils **6.4-4553**
 Venlafaxine hydrochloride 3184
 Verapamil hydrochloride 3186
 Verbena herb 3188
 Veterinary liquid preparations for cutaneous application .. 752
 Veterinary medicinal products, immunological, substances of animal origin for the production of (5.2.5.) **6.5-4801**
 Veterinary vaccines and immunosera, evaluation of efficacy of (5.2.7.) **6.1-3335**
 Viability, nucleated cell count and (2.7.29.) 243
 Vibriosis (cold-water) vaccine (inactivated) for salmonids **6.2-3671**
 Vibriosis vaccine (inactivated) for salmonids **6.2-3672**
 VICH (5.8.) **6.6-5143**
 Vinblastine sulphate 3189
 Vincristine sulphate 3190
 Vindesine sulphate 3192
 Vinorelbine tartrate 3194
 Vinpocetine 3196
 Viper venom antiserum, European 970
 Viral rhinotracheitis vaccine (inactivated), feline 916
 Viral rhinotracheitis vaccine (live), feline 917
 Viral safety (5.1.7.) 543
 Viscometer method, capillary (2.2.9.) 27
 Viscometer method, falling ball (2.2.49.) 84
 Viscose wadding, absorbent 3197
 Viscosity (2.2.8.) 27
 Viscosity - rotating viscometer method (2.2.10.) 28
 Visible and ultraviolet absorption spectrophotometry (2.2.25.) 41
 Visible particles, particulate contamination (2.9.20.) 302
 Vitamin A 3199
 Vitamin A concentrate (oily form), synthetic 3200
 Vitamin A concentrate (powder form), synthetic 3201
 Vitamin A concentrate (solubilisate/emulsion), synthetic 3203
 Volumetric analysis (4.2.) **6.4-4545**
 Volumetric solutions (4.2.2.) **6.4-4546**
 Volumetric solutions, primary standards for (4.2.1.) .. **6.4-4545**
 von Willebrand factor, human 2081
 von Willebrand factor, human, assay of (2.7.21.) 237
- W**
 Warfarin sodium 3207
 Warfarin sodium clathrate 3208
 Washes, nasal 732
 Water (¹⁵O) injection 1040
 Water, determination by distillation (2.2.13.) 31
 Water for diluting concentrated haemodialysis solutions **6.3-4163**
 Water for injections **6.3-4339**
 Water for pharmaceutical use, total organic carbon in (2.2.44.) 71
 Water, highly purified **6.3-4342**
 Water in essential oils (2.8.5.) 249
 Water in gases (2.5.28.) 146
 Water: micro determination (2.5.32.) 147
 Water, purified **6.3-4344**
 Water: semi-micro determination (2.5.12.) 141
 Wettability of porous solids including powders (2.9.45.) **6.5-4791**
 Wheat-germ oil, refined **6.6-5357**
 Wheat-germ oil, virgin **6.6-5357**
 Wheat starch **6.3-4346**
 White beeswax 1260
 White horehound 3216
 White soft paraffin **6.5-4941**
 Wild pansy (flowering aerial parts) 3217
 Wild thyme 3219
 Willow bark **6.1-3563**
 Willow bark dry extract **6.1-3564**
 Wool alcohols 3221
 Wool fat 3222
 Wool fat, hydrogenated 3226
 Wool fat, hydrous 3227
 Wormwood 3228
- X**
 Xanthan gum **6.4-4703**
 Xenon (¹³³Xe) injection 1042
 X-ray fluorescence spectrometry (2.2.37.) 59
 X-ray powder diffraction (XRPD), characterisation of crystalline and partially crystalline solids by (2.9.33.) **6.3-3945**
 Xylazine hydrochloride for veterinary use 3234
 Xylitol **6.3-4350**
 Xylometazoline hydrochloride 3237
 Xylose 3238
- Y**
 Yarrow 3243
 Yellow beeswax 1261
 Yellow fever vaccine (live) **6.1-3365**
 Yellow soft paraffin **6.2-3816**
 Yohimbine hydrochloride 3244

Z		
Zidovudine	6.5	4983
Zinc acetate dihydrate		3250
Zinc acexamate		3251
Zinc chloride	6.6	5361
Zinc gluconate	6.5	4984
Zinc oxide		3253
Zinc stearate		3254
Zinc sulphate heptahydrate		3254
Zinc sulphate hexahydrate		3255
Zinc sulphate monohydrate	6.6	5361
Zinc undecylenate		3256
Zolpidem tartrate		3256
Zopiclone		3257
Zoster (shingles) vaccine (live), herpes	6.3	3991
Zuclopenthixol decanoate		3259